

20 years

สมาคมจักรยานเพื่อสุขภาพไทย TCHA

รางวัลการส่งเสริม
และพัฒนากีฬาท่องเที่ยว
ปี ๒๕๕๐ ๒๕๕๕ ๒๕๕๐

วารสาร สาร สองล้อ

ฉบับที่ ๑๑
๒๖๙
พฤศจิกายน ๒๕๕๖

Dahkin Shop ระหว่างซอยพระราม 2 ที่ 46-44
Tel: 02-898-6655 www.facebook.com/navabike

🚲 **ปั่นสองเดือนเที่ยวยาวนาน หมดแค่..หมื่นกว่า!!**

- ปั่นจักรยานอย่างมีสติ ● เก็บตก..สรุปทริปปั่นนำร่อง Car Free Day
- ชวนหนูน้อยปั่นจักรยาน ● Bike to work ● เมื่อฝันอยากมีจักรยาน
- Friday Night Ride ● Koh Mak Green Riders ● App ลือคัจจักรยาน

ISSN 1513-6051

มูลค่า
ต่อ บาท
สมาชิก..
รับฟรี!

f TCHAthacycling
www.thaicycling.com

Friday

Monday

THULE®

SWEDEN

Safe, Easy to use and Stylish

› All you have to do
is enjoy the ride.

Sunday

Bring your life
thule.com

บริษัท เทคโนโลย (เพรย์) จำกัด

ผู้นำและจัดจำหน่ายอย่างเป็นทางการแต่เพียงผู้เดียวในประเทศไทย
www.thule.com, www.facebook.com / Thulesociety 1

โทร.02-422-2345

เปิดแล้ว!...

CULTURE CYCLISTE

สาขา 2 พุทธมณฑล สาย 4

ศูนย์รวมจักรยาน และอะไหล่จากแบรนด์ระดับโลก
พร้อมศูนย์ฝึกจักรยานในร่ม และภาคสนาม
โดย bike trainer ระดับนักแข่งทีมชาติ

ฉลองเปิดร้านใหม่

สมัครสมาชิกวันรับฟรี! กระเป๋าผ้า, เสื้อ T Shirt และบัตรสมนาคุณ

Bike Wash & Spa หรือเลือกใช้บริการ Trainer **Tacx** ฟรี

สอบถามรายละเอียด โทร. 0 2404 2185-6

CULTURE CYCLISTE
@IMAGE MALL Phutthamonthon Sai 4

AVENUE®

commencal
SPECIALIST IN HIGH PERFORMANCE BICYCLES & COMPONENTS FOR CYCLISTS

CUBE

infinite
Ride To Future and Beyond

CULTURE CYCLISTE CO., LTD

Branch 1 : G Floor, Indosuez House, 152 Wireless Road,
Lumpini, Pathumwan, Bangkok 10330

Tel: +66 2651 4114 Fax: +66 2651 4115

www.culturecycliste.com

Branch 2 : 2/388 Image Mall, Phutthamonthon Sai 4 Rd.,
Moo 8, Krathum Lom, Sam Phran, Nakhon Pathom 73220

TEL : +66 2404 2185-6 FAX : +66 2404 2187

www.facebook.com/CultureCycliste

FLS 20012-A
20" FOLDING BIKE ALLOY 3sp : FINESSE CITY

FLF 20011/12-D
20" FOLDING BIKE ALLOY 6sp : FINESSE SPORT

FLB 2013-C
20" FOLDING BIKE ALLOY 7sp : BUDDY

www.la-bicycle.com www.laridingclub.com

ออกแบบ zangzaw

บทบรรณาธิการ

เริ่มต้นขึ้นแล้ว.. สำหรับช่วงฤดูแห่งความเหมาะสมสำหรับการปั่นจักรยาน เพราะพายุฝนที่สั่งฟ้าเทน้ำเทท่าลงมาแทบทุกวัน บางวันถึงกับเป็นพายุซัดสาด สร้างความเดือดร้อนวุ่นวายไปทั่วสารทิศ.. และในเดือนนี้คือช่วงเวลาที่เรามักจะใช้คำสวยๆ กันว่า “ปลายฝนต้นหนาว” อันเป็นฤดูแห่งการเดินทางท่องเที่ยว ท่ามกลางอากาศสบายๆ โดยเฉพาะอย่างยิ่งการได้มีโอกาส “ปั่นจักรยาน” ไปตามเส้นทางชนบท ขุนเขา เลาะริมแม่น้ำ เยี่ยมชมชุมชน ตลอดจนสถานที่ท่องเที่ยวทางธรรมชาติต่างๆ มากมาย จัดได้ว่าเป็น “ความสุข” ที่เหลือล้นของคนปั่นจักรยานโดยแท้

และความสุขที่ได้มานั้นเอง ช่วยสนับสนุนให้เกิดสุขภาพที่ดีทั้งทางด้านร่างกายและจิตใจ เพราะการขี่จักรยานเป็นการออกกำลังกายพร้อมๆ กับการได้เดินทางในเวลาเดียวกัน และเมื่อสัมผัสธรรมชาติ บรรยากาศที่บริสุทธิ์ ทุ่งหญ้า สายน้ำ แมกไม้ สายลม และแสงแดดอบอุ่นกรุ่นไอนหนาว คือความสุขเหนือคำบรรยาย

อย่ารอช้า.. คำว่าสองล้อของคุณออกมาสัมผัสความสุขเหล่านี้ด้วยกัน กับกิจกรรมต่างๆ ของสมาคมจักรยานเพื่อสุขภาพไทย ตลอดจนกิจกรรมของกลุ่มจักรยาน ชมรม หรือหน่วยงานต่างๆ จัดสรรขึ้น หรือแม้แต่กลุ่มก้อนเพื่อนๆ ฝูงด้วยตนเอง...

ขอให้สุขภาพที่ดี... จงอยู่กับทุกท่าน

บรรณาธิการสารสองล้อ

ประชาสัมพันธ์	๐๘
ปฏิทินทริป	๑๐
ทริปเดือนพฤศจิกายน - ธันวาคม	๑๔
สรุปทริปปีนน้ำร่อง	๑๖
Koh Mak Green Riders	๑๘
ถนนสายดวงดาว	๒๐
ลોકจักรยานด้วย App	๒๒
ล้อนหนูน้อยปั่นจักรยาน	๒๔
Bike to work	๒๘
ปั่นสองเดือนเที่ยวยาวนาน ๑	๓๐
ปั่นจักรยานอย่างมีสติ	๓๔
ชีวิตการขี่ปั่นฯ	๓๖
NFC & Bicycles	๓๘
เมื่อฝันอยากมีจักรยาน	๔๐
กระดานซื้อขาย	๔๒
สินค้าสมาคมฯ	๔๓

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

- ส่งเสริมการใช้จักรยานในทุุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพละานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
- ส่งเสริมการแก้ไขปัญหาจราจรด้วยการใช้จักรยานทั่วประเทศ
- เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
- อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
- ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
- เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกระดับ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
- ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิจะระณะ บรรณาธิการ วรวิภา วรวิธานนท์ กองบรรณาธิการ กำพล ยุทธไตร, ศักดิ์พงศ์ เกียรติพิชิตชัย, สุปรียา ฉันทะเหล่า พิสูจน์อักษร วิภา ยุคตเวทย์ บัญชี วิภาดา กิรานุชิตพงษ์ การเงิน วิภา ยุคตเวทย์ ส่วนทะเบียน เรืออากาศตรีลลิต กลุสสันเทียะ ฝ่ายโฆษณา กัญญาพัฒน์ บันทุกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐๒-๒๑๔-๔๖๖๐, ๐๒-๒๑๔-๔๓๗๐ โทรสาร ๐๒-๖๑๒-๔๕๕๐ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนรวิภาสราชนครินทร์ ๒๒ (สาธุประดิษฐ์ ๑๕ แยก ๑๔) ถนนนรวิภาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐๒-๖๓๘-๕๔๗๐ โทรสาร ๐๒-๖๓๘-๘๕๘๙ เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtthaicycling อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกอายุปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ติดต่อได้ที่ โทร. ๐๒-๖๓๘-๕๔๗๐ โทรสาร ๐๒-๖๓๘-๘๕๘๙ หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member>

ต้องซ่า ต้องกล้า
ส่งโค้กให้

ร่วมบอกเรื่องราวที่
#ShareaCokeTH

ประชาสัมพันธ์

สามารถส่งข่าวประชาสัมพันธ์ของท่านมาได้ที่ กองบรรณาธิการสารสองล้อ
email: tchajournal@gmail.com หรือโทรสาร ๐๒-๖๗๘-๘๕๘๘

“แอล เอ ไบซิเคิล” เปิด “ซีซี ซ็อบ” ไบค์สตูดิโอครบวงจร

นายสุรสิทธิ์ ดิยะวัชรพงศ์ (ซ้าย) กรรมการผู้จัดการ บริษัท แอล เอ ไบซิเคิล (ประเทศไทย) จำกัด พร้อมด้วย นางสาวจินทนา ดิยะวัชรพงศ์ (ที่ ๒ จากซ้าย) นำทีมเปิดตัว “CULTURE CYCLISTE SHOP: คัลเจอร์ ไซคลิสท์ ซ็อบ” หรือ ซีซี ซ็อบ ไบค์สตูดิโอรูปแบบใหม่ผสมผสาน ๕ แนวคิดสำหรับนักปั่นโดยเฉพาะ อาทิ ศูนย์รวมจักรยานและอุปกรณ์ตกแต่ง, ไบค์แคร์ครบวงจร, ศูนย์ฝึกภาคสนามและในร่ม, โภชนาการสำหรับนักปั่น และศูนย์รวมבודดีพีดั้ง บนพื้นที่กว่า ๑,๐๐๐ ตารางเมตร ณ โครงการอิมเมจมอลล์ พุทธมณฑลสาย ๔ และจะมี Grand Opening ในวันที่ ๑๕ พฤศจิกายน ๒๕๕๖ นี้

Bike World AIDS Day 2013
ปั่นปั่น... วันเอดส์โลก วันอาทิตย์ที่ 1 ธันวาคม 2556 เวลา 8.00-12.30 น.

กิจกรรมประกอบด้วย การรณรงค์กิจกรรมทางกายเพื่อเพิ่มคุณภาพชีวิต และลดความเสี่ยงในการติดเชื้อเอชไอวีในสถานประกอบการที่เข้าร่วม โครงการป้องกันและบริหารจัดการด้านเอดส์กับสมาคม ระหว่างเดือน ต.ค.-ธ.ค. ๒๕๕๖ และ กิจกรรมปั่นปั่น วันเอดส์โลก ในวันอาทิตย์ที่ ๑ ธันวาคม ๒๕๕๖ เวลา ๐๘.๐๐ น. เป็นต้นไป ณ ลานคนเมือง ศาลาว่าการกรุงเทพมหานคร

ปั่นปั่น วันเอดส์โลก Bike for World AIDS Day 2013

ในโอกาสครบรอบ ๒๐ ปีของสมาคมแนวร่วมภาคธุรกิจไทยต้านภัยเอดส์ ในปี พ.ศ. ๒๕๕๖ และตรงกับวันเอดส์โลก สมาคมฯ จึงจัด “โครงการ Bike for World AIDS Day 2013 ปั่นปั่น วันเอดส์โลก” ขึ้น เพื่อสร้างความเข้าใจในเรื่องโรคเอดส์แก่ประชาชนทั่วไป โดยอาศัยกิจกรรมการปั่นจักรยาน เป็นสื่อในการเชิญชวนให้กับสังคมตระหนักถึงความสำคัญของปัญหาโรคเอดส์ว่าเป็นเรื่องที่ทุกคนควรร่วมมือกันเพื่อป้องกันและกำจัดโรคนี้ให้หมดไป

กิจกรรมประกอบด้วย การรณรงค์กิจกรรมทางกายเพื่อเพิ่มคุณภาพชีวิต และลดความเสี่ยงในการติดเชื้อเอชไอวีในสถานประกอบการที่เข้าร่วม โครงการป้องกันและบริหารจัดการด้านเอดส์กับสมาคม ระหว่างเดือน ต.ค.-ธ.ค. ๒๕๕๖ และ กิจกรรมปั่นปั่น วันเอดส์โลก ในวันอาทิตย์ที่ ๑ ธันวาคม ๒๕๕๖ เวลา ๐๘.๐๐ น. เป็นต้นไป ณ ลานคนเมือง ศาลาว่าการกรุงเทพมหานคร

ผู้สนใจสามารถสมัครเข้าร่วมกิจกรรมได้ โดยซื้อบัตรร่วมกิจกรรมท่านละ ๓๙๙ บาท ได้รับเสื้อจักรยาน อาหารเช้า อาหารกลางวัน และหางบัตรมีจับสลากของรางวัล รายได้เพื่อสนับสนุนโครงการป้องกันโรคเอดส์ และช่วยเหลือผู้ติดเชื้อหรือผู้ได้รับผลกระทบจากโรคเอดส์ สมัครได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย โทร. ๐๒-๖๗๘-๘๕๘๗๐ หรือ TBCA โทร. ๐๒-๖๔๓-๘๐๘๐ ถึง ๗ หรือ email thanaporn@tbc.or.th ภายในวันที่ ๒๕ พฤศจิกายน ๒๕๕๖

上標油

ยาหม่องน้ำ

เซียงเพียวอีวี

ทา ถู นวด ในขวดเดียว

ใหม่ ชนิดลูกกลิ้ง

สูดดม หรือทาแก้มีน
เมารถ หน้ามืด ปวดเมื่อย
ยุกกั๊ด มดกั๊ด

SIANG PURE OIL™
FORMULA I

Since 1958

ปฏิกินทริป

ปฏิกินทริป

เดือนพฤศจิกายน-ธันวาคม ๒๕๕๖

อาทิตย์ที่ ๓ พฤศจิกายน ๒๕๕๖ ปั่นจักรยานบริจาคห่วงอลูมิเนียม

3 November 2013 Cycling trip to aluminum ring donations.

๘ - ๑๐ พฤศจิกายน ๒๕๕๖ ปั่นล่องน้ำ

8 - 10 November 2013 Cycling trip to Nan.

ศุกร์ที่ ๑๕ พฤศจิกายน ๒๕๕๖ Friday Night Ride ทำน้ำนนท์ ระยะทางประมาณ ๗๐ กม.

Friday Night 15 November 2013 Friday Night Ride, Cycling to Nonthaburi pier about 70 km.

วันที่ ๒๔ พฤศจิกายน ๒๕๕๖ LEARN TO RIDE ที่ ศูนย์วิทยาศาสตร์การกีฬา สยามสคูบา

24 November 2013 LEARN TO RIDE at Sports Science Centre.

๖ - ๑๐ ธันวาคม ๒๕๕๖ ปั่นชมซากุระบานที่ ห้วยน้ำดัง-ปาย-ปางมะผ้า-แม่ฮ่องสอน

6 - 10 December 2013 Cycling trip to see the Sakura flowering at Mae Hong Son.

ศุกร์ที่ ๑๓ ธันวาคม ๒๕๕๖ Friday Night Ride ร้าน Chocolate Ville ระยะทางประมาณ ๘๐ กม.

Friday Night 13 December 2013 Friday Night Ride, Cycling to Chocolate Ville about 80 km.

อาทิตย์ที่ ๒๒ ธันวาคม ๒๕๕๖ LEARN TO RIDE

Sunday 22 December 2013 LEARN TO RIDE

อังคารที่ ๒๔ ธันวาคม ๒๕๕๖ ปั่นชมไฟวันคริสต์มาส

Tuesday 24 December 2013 Cycling to see the Christmas lights.

หมายเหตุ: รายการต่างๆ อาจจะเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ **สมาคมจักรยานเพื่อสุขภาพไทย**
โทร. ๐-๒๖๗๘-๕๔๗๐ email: tchathaicycling@gmail.com หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, [Facebook.com/TCHathaicycling](https://www.facebook.com/TCHathaicycling)
Remarks: Trips can be changed as appropriate, **English information**, call **Bob** Tel. 081-555-2901, email: bobusher@ksc.th.com

อ่าวขาม

ท่าเรือหน้าค่าน

อ่าวพร้าว

หาดทรายแก้ว

อ่าวทับทิม

อ่าววงเคียน

อ่าวเทียน

อ่าวหาว

อ่าวกิวหน้าใน

อ่าวกิวหน้านอก

อ่าวกะรัง

เราไปเที่ยว เสม็ดกันเถอะ

หลายคนสงสัยว่า เสม็ดวันนี้เป็นอย่างไร ?
อาหารทะเลปลอดภัยหรือเปล่า ?
ทรายขาวเหมือนเค็มไหม ? น้ำทะเลใสหรือยัง ?
เสม็ดเริ่มดีขึ้นแล้ว เหลือก็แค่ความเชื่อมั่น
ของคนไทยที่ยังไม่เหมือนเค็ม
วันนี้ เรายังคงดูแลธรรมชาติและผู้คน
อย่างต่อเนื่อง และอยากชวนคนไทยกลับไปเที่ยว
เพื่อช่วยให้เสม็ดกลับมาสวยงามอีกครั้ง

Mu SLX

10 Speed	ล้อ 20"	8.6 kg.
<ul style="list-style-type: none"> • รถรุ่นที่เบาสุดของ Dahon เพียง 8.6 kg • ล้อ Dahon Super Light Pro Wheel • แชนด์และหลักอานคาร์บอนรุ่นพิเศษ โดย ControlTech • ยาง Schwalbe Kojak 20x1.35 • ชุดขับเคลื่อน Shimano 105 และซีฟเตอร์ Tiagra 		

Dash P8

8 Speed	ล้อ 20"	10.8 kg.
<ul style="list-style-type: none"> • รถพับที่ให้ความรู้สึกเสมือนขี่รถใหญ่ • เทคโนโลยีการพับแบบ Lock Jaw ที่ทำให้การพับรถทรงมีเป็นเรื่องง่ายตาย • ชุดขับเคลื่อน Shimano Altus 8 speed 		

Boardwalk D7

7 Speed	ล้อ 20"	12.3 kg.
<ul style="list-style-type: none"> • รุ่นยอดนิยม เฟรม Chromoly SuperLite ทอกลม • สวย คลาสสิก ด้วยปะและแชนด์สีน้ำตาล • ยาง Kenda 20x1.5 ขอบยางสีน้ำตาลเข้าชุด • ชุดขับเคลื่อน Shimano 7 speed 		

Dahon Shop ระหว่างซอยพระราม 2 ที่ 46-44 Tel: 02-898-6655 www.facebook.com/navabike

กรุงเทพฯและปริมณฑล: Bike Monster (รามอินทรา) 089-441-2501, Aim Bike (เมืองทองฯ) 080-595-5573, Bike Station (พัฒนาการ) 02-722-9999, Bird Bike (สุทธิสาร) 083-304-0497, B.M. Bike (พระราม 2) 02-417-6031, Cycle Square (พระราม 3) 081-825-5188, นายณวัฒน์ (บางนา) 089-043-6262, ร้านเอชดี (จุฬา 20) 086-884-4012, สวรรณบัณฑิตพิสดี (สวนหงาย) 02-871-6251, ทองหล่อโมโต (ทองหล่อ) 02-712-5425, บันไป (พระราม 3) 089-000-0130, นางจันทร์โบศ (นวลจันทร์) 089-484-0195, ปิ่นปิ่นโบศ (ลาดพร้าว) 083-6050-303, Tago Bike (J Mall) 081-300-8063, Take a Bike (เจริญกรุง) 081-694-1894, Bike House (บางใหญ่) 089-201-4860, สمارท์ไบค์ (ปทุมธานี) 02-523-7229, K-Siam (สมุทรสาคร) 081-828-5325, 33 Bike (พุทธมณฑล สาย 1) 086-9777-610, Thai Sunsport (พุทธมณฑล สาย4) 080-056-7744, ภาคกลาง: ข.พาณิชย์ (สพบุรี) 081-831-6168, น้องโบว์ VCD (อ่างทอง) 035-611-387, SN BIKE (พิษณุโลก) 081-888-3665, ตะวันฉายแสง (นครปฐม) 034-261-742, ภาคตะวันออก: เซ็งเฮงหลี (ตราด) 039-531-482, ระยองซีดีโมโต (ระยอง) 089-666-0305, นำโศค (ชลบุรี) 038-272016, ภาคตะวันออกเฉียงเหนือ: Bike Center (ขอนแก่น) 043-347-700, Bike Center (อุดรธานี) 086-635-3288, สองล้อ (นครราชสีมา) 081-879-1318, อยู่ดีใช่แค่ (อุบลราชธานี) 089-629-1199, Big Mountain (นครราชสีมา) 081-559-8080, ภาคเหนือ: ไบโศค (เชียงใหม่ ทางดง) 084-611-1211, จักรยานบรรเทิง (ลำปาง) 081-885-7943, เอ็กซ์เซล (อุตรดิตถ์) 055-413045, ภาคใต้: นีลโศคไบค์ (ชะอำ, เพชรบุรี) 032-890144, J SERVICE (พัทลุง) 074-612-240, คาปิโบค (สุราษฎร์ฯ) 084-847-3847, โปรเจกต์ไบค์ (ฉะเชิงเทรา) 081-893-5236, ภาคใหญ่แม่ทัพทันไบค์ (ภาคใหญ่, สงขลา) 084-198-9394, ฮีฟง (ชุมพร) 077-511-166, ปัตตานีแม่ทัพทันไบค์คัส (ปัตตานี) 081-599-6807, วีริยาไบค์ (ระนอง) 077-812-220

Mu P9

9 Speed	ล้อ 20"	11.7 kg.
<ul style="list-style-type: none"> • สวย เบา มีสไตล์ กับเฟรม Mu Dalloy อลูมิเนียม • ชุดขับเคลื่อน Shimano Altus 9 speed • ปลอกแฮนด์หนักกลับสวยงามมีระดับ 		

Speed Falco

8 Speed	ล้อ 20"	12.2 kg.
<ul style="list-style-type: none"> • เฟรม Chromoly SuperLite นุ่ม สั้น ขับแรงกระแทก • ล้อ 451 Dahon BLacFoot เพื่อการทำความเร็วที่เหนือกว่าเดิม • ชุดขับเคลื่อน Shimano Altus 8 speed • คอพับนอก ชั้นเดียว เพื่อความสะดวกรวดเร็วในการพับ 		

Curve D7

7 Speed	ล้อ 16"	11.7 kg.
<ul style="list-style-type: none"> • เฟรม Dalloy อลูมิเนียม เบา คล่องตัว • ชุดขับเคลื่อน Shimano 7 speed ล่วงตัวสำหรับชีวิตในเมือง • ปลอกแฮนด์และเบาะดีไซน์เฉพาะไม่เหมือนใคร • เสริมด้วยบังโคลนให้คู่พร้อมแม่จั่งตั้งชัยไหนวันทีสภาพอากาศไม่เป็นใจ 		

Dahon Shop ระหว่างซอยพระราม 2 ที่ 46-44 Tel: 02-898-6655 www.facebook.com/navabike

กรุงเทพฯและปริมณฑล: Bike Monster (รามอินทรา) 089-441-2501, Aim Bike (เมืองทองฯ) 080-595-5573, Bike Station (พัฒนาการ) 02-722-9999, Bird Bike (สุทธิสาร) 083-304-0407, B.M. Bike (พระราม 2) 02-417-6031, Cycle Square (พระราม 3) 081-825-5188, นายณณโบ (บางนา) 089-043-6262, ร้านเฮียตี๋ (จุฬา 20) 086-884-4012, สวนธนโบด์พิลด์ (สวนหงาย) 02-871-6251, ทองหล่อโบด์ (ทองหล่อ) 02-712-5425, บันไป (พระราม 3) 089-000-0130, นางจันทร์โบด์ (นวลจันทร์) 089-484-0195, ปิ่นโบด์ (ลาดพร้าว) 083-6050-303, Tago Bike (J Mail) 081-300-8063, Take a Bike (เจริญกรุง) 081-694-1894, Bike House (บางใหญ่) 089-201-4860, สมารท์โบด์ (ปทุมธานี) 02-523-7229, K-Siam (สมุทรสาคร) 081-828-5325, 33 Bike (พุทธมณฑล สาย 1) 086-9777-610, Thai Sport (พุทธมณฑล สาย4) 080-056-7744, ภาคกลาง: ช.พาณิชย์ (สุพรรณ) 081-831-6168, น้องโบว์ VCD (อ่างทอง) 035-611-387, SN BIKE (พิษณุโลก) 081-888-3665, ตะวันฉายแสง (นครปฐม) 034-261-742, ภาคตะวันออก: เซ่งเฮงหลี (ตราด) 039-531-482, ระยองซีดีโบด์ (ระยอง) 089-666-0305, น้าโศก (ชลบุรี) 038-272016, ภาคตะวันออกเฉียงเหนือ: Bike Center (ขอนแก่น) 043-347-700, Bike Center (อุดรธานี) 086-635-3288, สองล้อ (นครราชสีมา) 081-879-1318, อยู่ดีไซเคิล (อุบลราชธานี) 089-629-1199, Big Mountain (นครราชสีมา) 081-559-8080, ภาคเหนือ: โอบโบด์ (เชียงใหม่ ทางดง) 084-611-1211, จักรยานบรเวทิง (ลำปาง) 081-885-7943, เอ็กซ์เซล (อุตรดิตถ์) 055-413045, ภาคใต้: มีติโรโบด์ (ชะอำ, เพชรบุรี) 032-890144, J SERVICE (พัทลุง) 074-612-240, คาปิโบด์ (สุราษฎร์ฯ) 084-847-3847, ไปรงค์โบด์ (ฉะเชิงเทรา, ภูเก็ต) 081-893-5236, ภาคใหญ่แม่ท่นทับัน (หาดใหญ่, สงขลา) 084-198-9394, ฮีฟซ์ (ชุมพร) 077-511-166, ปัดตานีแม่ท่นทับันคัสป (ปัดตานี) 081-599-6807, วิริยาโบด์ (ระนอง) 077-812-220

TCHA ชวนปั่นและร่วมกิจกรรม เดือนพฤศจิกายน-ธันวาคม ๒๕๕๖

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐๒-๖๗๘-๕๔๗๐ หรือ ๐๘๑-๙๐๒-๒๙๘๙

Friday Night Ride ก้านันทน์ ระยะทางประมาณ ๗๐ กม.

คืนวันศุกร์ที่ ๑๕ พฤศจิกายน ๒๕๕๖

สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นจักรยานยามราตรี บนเส้นทางสู่ทำนันทน์ แหล่งตลาดและร้านค้าของอร่อยมากมาย ขอเชิญสนใจร่วมทริปเตรียมความพร้อมของกำลังและอุปกรณ์สำคัญ สำหรับการปั่นจักรยานยามค่ำคืน นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

Learn to Ride #2

โครงการสอนผู้ปั่นจักรยานไม่เป็น ครั้งที่ ๒

วันที่ ๒๔ พฤศจิกายน ๒๕๕๖ ณ ศูนย์วิทยาศาสตร์การกีฬา สยามศุภา

Learn to Ride โครงการฝึกสอนแนะนำความรู้เกี่ยวกับการปั่นจักรยานสำหรับผู้เริ่มปั่นจนปั่นได้อย่างปลอดภัย โดยวิทยากรผู้เชี่ยวชาญเรื่องจักรยานคอยแนะนำ ฝึกสอน และการตอบคำถามต่างๆ จากผู้ผลิตจักรยานโดยตรง บริหารโครงการโดยสมาคมจักรยานเพื่อสุขภาพไทย

วิทยากรและดูแลโดย ทีมงาน Coffee Bike และจากความสำเร็จในการรับสมัครกิจกรรมครั้งที่ ๑ สำหรับเดือนตุลาคมไปแล้ว จึงได้เปิดรับสมัครกิจกรรมครั้งที่ ๒ ขึ้น และรับสมัครจำนวน ๑๐๐ ท่าน ติดต่อสมัครคนที่ สมาคมจักรยานเพื่อสุขภาพไทย

Friday Night Ride ร้าน Chocolate Ville

ระยะทางประมาณ ๘๐ กม.

คืนวันศุกร์ที่ ๑๓ ธันวาคม ๒๕๕๖

สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นจักรยานยามราตรี บนเส้นทางสู่ Chocolate Ville แหล่งร้านของอร่อยอินเทรนด์ สนใจร่วมทริปเตรียมความพร้อมของกำลังและอุปกรณ์สำคัญ สำหรับการปั่นจักรยานยามค่ำคืน นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

ปั่นชมไฟวันคริสมาสต์

คืนวันอังคารที่ ๒๔ ธันวาคม ๒๕๕๖

ชวนปั่นชมแสงสีของไฟประดับช่วงเทศกาลคริสต์มาสและปีใหม่ ชมความงามของโบสถ์อัสสัมชัญที่สวยงามอายุเก่าแก่กว่า ๒๐๐ ปี โบสถ์กาลาหว่าริมเจ้าพระยา และโบสถ์ช่างตากูรส ล้อหมุนเวลา ๑๙.๐๐ น. ที่ลานจอดรถโลตัสพระราม ๓

SHIMANO

www.shimano.com

**NEW 2014
SHIMANO
ULTEGRA
11-SPD**

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030
210 Luang Road, Pomprab, Bangkok 10100 e-mail : junior12@truemail.co.th

พจก. ฮะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 โทรสาร : 02-226-3030
210 ถนนลาดพร้าว แขวงจตุจักร เขตจตุจักร กรุงเทพมหานคร 10100 อีเมล : junior12@truemail.co.th

สรุปทริป
และกิจกรรม

ปั่นนำร่อง Car Free Day 2013 (เดอะมอลล์ท่าพระ)

เรื่อง / ภาพ : schantalao

ควันทอง Car Free Day ยังครุกรุ่นอยู่จางๆ ในเช้าวันอาทิตย์ที่ ๒๙ กันยายน ๒๕๕๖ ฝนชุ่มฉ่ำโปรยปรายจนเกือบจะล้นทริปแต่ก็ยังมีหลายๆ ท่านที่ยืนยันต่อสายฝน ผู้เขียนเองต้องรอให้ฝนหยุดก่อนแล้วจึงปั่นมาต่อกับถนนสะพานกรุงเทพฯ เกือบจะพลาดช็อตเด็ดไปซะแล้ว มองไปก็เห็นขบวนปั่นขึ้นเชิงสะพานมาก็เลยรีบปั่นขึ้นไปยืนในจุดที่เล็ง

ไว้ว่าจะได้ภาพมุมสูง มองลงไปเห็นแม่น้ำด้วยถึงแม้จะมีอุปสรรคแต่ก็ยังมันกันปั่นหัวใจแกร่งมาร่วมทริป ๑ ท่าน ที่เค้ามาพร้อมจักรยานวิลแชร์เท่ๆ พอออกตัวแยกไฟแดงสารุประดิษฐ์เท่านั้น ล้อหลังของผู้เขียนก็เกิดการปล่อยลมออกเองซะอย่างนั้น อ้าว!! ถึงคราวแล้วสิเนี่ย รีบจอดแล้วให้คุณแฟนปะยางทันที ที่หล่อปั่นตามมาด้านหลัง จอดเทียบพุดบาทอย่างไรเมื่อทราบว่ายางรั่วเลยบอกว่าไม่ต้องตามแล้วก็ได้เนาะ เดี่ยวตามไม่ทันแน่ๆ... ถือเป็นอันจบทริปค่ะ....เอ๊ย ไม่ใช่สิ ท่านอื่นๆ เค้กก็ไปกันต่อตามเส้นทางเดิมของ ๓ สัปดาห์ที่ผ่านมาค่ะ และแล้วก็จบทริปนำร่องทั้ง ๔ ครั้งในปีนี่ ศักราชหน้ามาพบกันอีกนะค่ะ

กิจกรรมนัดซ่อมจักรยานเพื่อน้อง

๖ ตุลาคม ๒๕๕๖

เรื่อง : schantalao ภาพ : เสือยุ่ง

กิจกรรมที่ยังคงต่อเนื่องตลอดมาคือโครงการรีไซเคิลจักรยานเพื่อน้องๆ ในชนบท และในครั้งนี้เรานัดซ่อมจักรยานเพื่อนำไปมอบให้น้องๆ ในอำเภอน้ำโสม จังหวัดอุดรธานี ซึ่งต้องการจักรยานทั้งสิ้นจำนวน ๕๐ คัน ได้นำใจและแรงงานอาสาจากพี่ๆ หน้าเดิมเช่นเคย ขอขอบพระคุณในความมีจิตอาสาของทุกๆ ท่านค่ะ

แตกต่าง...ที่ดีไซน์และคุณภาพ

รับออกแบบผลิตเสื้อหมวกกีฬา CUSTOM DESIGN บอกรับประกันความพึงพอใจของคุณเอง

ABOUT CUSTOM DESIGN

DIFFERENCES IN DESIGN & QUALITY

DESIGN

We specialize in sublimation printed sportswear

-

-

-

-

-

ติดต่อสอบถามรายละเอียด
สั่งทำชุดจักรยาน ชุดทีม ชุดชมรม

เลือกแบบได้ตามใจคุณ
จะแขนสั้น แขนยาว หรือทั้งชุด

ออกแบบโดยดีไซน์เนอร์มืออาชีพ
จะสีอะไรรูปอะไรใส่ได้เต็มที่

ทำการผลิตโดยทีมงานคุณภาพ

ทำการจัดส่งถึงมือท่าน

TEL : 086 170 1557-085 533 0385
FACEBOOK : Bombbike-Cycling-Jersey

www.bombbikestore.com

สรุปทริป
และกิจกรรม

Koh Mak Green Riders 2013 “Slow Ride Nice Holiday”

๑๑-๑๓ ตุลาคม ๒๕๕๖

ชมรมการท่องเที่ยวเกาะหมาก ร่วมกับสมาคมจักรยานเพื่อสุขภาพไทย ขวนปั่นเที่ยวเชิงอนุรักษ์ในกิจกรรมปั่นจักรยานแรลลี่บนพื้นที่เกาะหมาก จ.ตราด โดยนางสาวเบญจวรรณ อานเป็รื่อง ท่านผู้ว่าจังหวัดตราด เป็นประธานในพิธีเปิดการแข่งขันแรลลี่ Low Carbon กิจกรรมนี้เน้นย้ำให้เห็นถึงการรักษาระบบนิเวศของพื้นที่ชายทะเล และรักษาความสวยงามตามธรรมชาติของเกาะหมาก ซึ่งถือเป็นเกาะเดียวในเมืองไทยที่จะพัฒนาให้มีการใช้จักรยานแทนรถยนต์และมอเตอร์ไซค์บนพื้นที่เกาะ ผู้เข้าร่วมงานได้ชมนิทรรศการและเรียนรู้การใช้พลังงานจากธรรมชาติอย่างรู้คุณค่าอีกด้วย [คลิก](#)

พ.ต.ท. เสกสรร ธีรพันธุ์ สารวัตรท่องเที่ยว จ.ตราด และทีมรับผิดชอบพื้นที่ส่วนใหญ่บนเกาะช้าง ได้ให้เกียรติมาช่วยดูแลกิจกรรมในครั้งนี้ “เกาะช้าง มีพื้นที่ขนาดใหญ่ จึงมีการจัดสายตรวจดูแลพื้นที่บางส่วนที่รถยนต์เข้าไม่ถึง ก็มีการจัดงบประมาณซื้อจักรยานให้ตำรวจท่องเที่ยวได้ใช้ ซึ่งก็ถือว่าสะดวกและช่วยลดมลภาวะบนพื้นที่เกาะด้วยครับ” [คลิก](#)

DD PHARMACY

ปั่นจักรยานมา
ลดราคาพิเศษ!

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอภัยภูธรมุ่งใต้ เข้ามาทางถนนสุรวงศ์
เลียบทางเข้าถนนถนอมประมาณ 20 เมตร โทรศัพท์ 089-898-5260

ถนนสายดาวดาว

ภาพถนนเดิมในสวนสาธารณะ

ขณะที่ประเทศไทยกำลังมีแนวโน้มว่าจะได้ “เส้นทางจักรยาน” เพิ่มมากขึ้น อันเนื่องมาจากกระแส “การใช้จักรยาน” ที่มีการเติบโตแบบก้าวกระโดด อีกทั้งยังปรากฏการณ์การรวมตัวของชุมชนคนใช้จักรยานจำนวนมาก ในงาน CAR FREE DAY 2013 ครั้งล่าสุดในเดือนกันยายน ๒๕๕๖ ที่ผ่านมา ทำให้ผู้มีหน้าที่รับผิดชอบดูแลการจัดการบ้านเมืองโดยเฉพาะในกรุงเทพมหานคร ประกาศที่จะสนับสนุนให้เกิดเส้นทางจักรยานเพิ่มมากขึ้น และปรับปรุงเส้นทางจักรยานเดิมที่มีอยู่ให้มีประสิทธิภาพ ซึ่งเป็นสิ่งที่ผู้ใช้จักรยานในเมืองทุกคนต่างปรารถนา

ขณะที่ในประเทศอังกฤษเมืองที่มีผู้ใช้จักรยานจำนวนไม่น้อย ได้มีการนำเอาเทคโนโลยีมาร่วมพัฒนาประสิทธิภาพของ “ทางจักรยานและทางเดินเท้า” โดยเป็นเทคโนโลยีเฉพาะตัวของบริษัท โปรเทค เซอร์เฟสซิง (ประเทศอังกฤษ) นำเอานวัตกรรมการสร้างผิวถนนแบบใหม่ด้วยการเพิ่มสารเรืองแสงเข้าไป ทำให้กลายเป็นถนนที่มีพื้นผิวเรืองแสงสวยงามโดยไม่ต้องพึ่งแสงไฟส่องสว่าง

สตาร์พาร์ท (STARPATH) คือนวัตกรรมอีกขั้นของบริษัทโปรเทค (Pro-Teq) มันคือสารเคลือบผิวถนนที่นอกจากจะมีความแข็งแรง สวยงาม เหมาะสำหรับการเป็นพื้นผิวของถนนสำหรับจักรยานและการเดินเท้าแล้ว มันยังผสมผสานไปด้วยวัสดุเรืองแสงที่เก็บรังสี UV ในยามกลางวัน และเมื่อแดดเริ่มตกแสงอาทิตย์ลาลับขอบฟ้า ถนนเส้นนี้จะเรืองแสงเป็นทางที่สวยงามราวกับปูด้วยดวงดาวนับล้านๆ ดวง เพิ่มความสะดุดปลอดภัยให้กับคนเดินเท้าและผู้ใช้จักรยานอย่างน่าอัศจรรย์

โปรเทคได้แสดงประสิทธิภาพของถนนสายดวงดาวแห่งนี้ บนผิวถนนใน Christ's Pieces สวนสาธารณะ

ภาพถนนเคลือบที่เคลือบแล้ว และเมื่ออยู่ในที่ร่มหรือแสงอาทิตย์เริ่มจางหาย

สารดังกล่าวสามารถใช้เคลือบหลักคาได้ เพราะมีคุณสมบัติกันน้ำ

ทดสอบเส้นทางด้วยจักรยาน แสงสว่างเป็นสายที่เห็นคือไฟจักรยาน ด้วยเทคนิคการถ่ายภาพกลางคืน

ใจกลางเมืองแคมบริดจ์ประเทศอังกฤษ ด้วยพื้นที่ถนนขนาด ๑๕๐ ตารางเมตร ใช้เวลาพ่นสารเคลือบผิวถนนภายในเวลา ๓๐ นาที และอีก ๔ ชั่วโมงต่อมา ถนนสายดาวดาวเส้นนี้ก็พร้อมใช้งาน

สารเคลือบผิวถนนดังกล่าวนั้น นอกจากจะเรืองแสงแล้วยังมีคุณสมบัติในการเคลือบผิว ซึ่งเหมาะสำหรับการบำรุงซ่อมแซมถนนให้กลายเป็นเหมือนถนนเส้นใหม่ โดยมีให้เลือกถึง ๑๑ สี สามารถสร้างความแตกต่างของสีเส้นเส้นทางได้ยามกลางวัน และเรืองแสงยามราตรี

ที่มา PRO-TEQ SURFACING (UK) LTD.

คลิปแนะนำ <http://youtu.be/DirpewBP6Cw>

FOOTDISC

“การเดินทางหมื่นลี้ เริ่มต้นจากหนึ่งก้าว”

The Best Seller Now!

เพื่อสุขภาพเท้า เพื่อสุขภาพคุณ
บรรเทาอาการปวด ลดการบาดเจ็บ
เหมาะกับทุกคน ทุกเพศ ทุกวัย ทุกอาชีพ

ศูนย์ชีวภาพการเคลื่อนไหว

- สาขาที่ 1 เซ็นทรัล-บางนา ชั้น 3 - สาขาที่ 2 ศูนย์การค้าปัญญาวิไลเจด รามอินทรา ชั้น 1 - สาขาที่ 3 ระยอง

Tel. 091-247-3361, 089-013-6151 Email : footdisc-currex-thailand@hotmail.com

App Update

ล็อคจักรยานด้วย App

อีกหนึ่งแนวคิดในการผลิตอุปกรณ์เพื่อช่วยรักษาจักรยานเอาไว้ให้ปลอดภัยเมื่อจอด ด้วยอุปกรณ์ล็อคจักรยานที่ไร้กุญแจ แต่ใช้ App ในสมาร์ทโฟนเป็นตัวควบคุมการทำงาน ให้เป็นมากกว่ากุญแจล็อคจักรยานทั่วไป **BITLOCK** คือระบบล็อคจักรยานในรูปแบบของ “ยูล็อค” ที่ว่ากันว่าแข็งแรงมากที่สุดในการปกป้องการโจรกรรมจักรยาน มันถูกออกแบบอย่างละเอียดโดยวิศวกรเจ้าของโครงการคือบริษัท มิซโมซัน จากซานฟรานซิสโก ประเทศแคนาดา

หลักการทำงานคือ App ที่ติดตั้งบนโทรศัพท์มือถือแบบสมาร์ทโฟนทั้งระบบ iOS และ Android จะทำหน้าที่ส่งสัญญาณแบบบลูทูธไปยังแม่กุญแจเพื่อควบคุมการล็อคและปลดล็อค โดยรหัสเฉพาะตัวเครื่อง

และนอกเหนือจากนั้น App ดังกล่าวยังสามารถใช้แลกเปลี่ยนรหัสปลดล็อค เพื่อส่งต่อไปยังเพื่อนสนิทในกลุ่ม เพื่อสามารถปลดล็อคจาก App บนมือถือของคนนั้นๆ ได้ อีกทั้งยังสามารถกำหนดพิกัด GPS ของจุดจอดจักรยานเอาไว้ ตลอดจนบันทึกเส้นทางที่ใช้จักรยานจนถึงจุดจอดถัดไปได้ตลอด

ทำให้สามารถ “แบ่งปัน” จักรยานกันในกลุ่มได้อย่างเป็นวงกว้าง โดย App ดังกล่าวยังทำหน้าที่คล้ายกับระบบเครือข่ายสังคมออนไลน์ผ่านมือถือ สามารถ

ใส่รายละเอียด ภาพถ่าย ตลอดจนให้ “เรตติ้ง” กับจักรยานนั้นๆ ได้

Wลิตภัณฑ์ดังกล่าวนี้กำลังอยู่ในช่วงระดมทุน โดยวางเป้าหมายเอาไว้ที่ ๑๒๐,๐๐๐ ดอลลาร์สหรัฐ ซึ่งจะสิ้นสุดการระดมทุนในวันที่ ๑๔ พฤศจิกายน ๒๕๕๖ นี้ โดยสนนราคาของอุปกรณ์อยู่ที่ ๙๙ ดอลลาร์สหรัฐ หรือประมาณ ๓,๐๐๐ บาท

อย่างไรก็ตาม.. การเลือกที่จอดและล็อคจักรยานไว้ในที่ปลอดภัย ใกล้สายตา จะถือว่ามีความปลอดภัยมากที่สุดแม้จะมีอุปกรณ์ล็อคไว้แล้วก็ตาม...

ที่มา <http://bitlock.co>

ตัวแทนนำเข้าแต่เพียงผู้เดียวในประเทศไทย

Spink®
2014 PRODUCT

NEW DHARMA

Red/White

Red/Black

Blue/Black

Green/Black

Yellow/White

Black

Black/White

WCH

White

NEW GRAPHICS NEXION

NEXIONRed/White/Black

NEXIONWhite

NEXIONBlue/White/Black

NEXIONGreen/White/Black

CNEXION11

NEXIONYellow/White/Black

NEXIONBlack/White

NEXIONFuchsia/White/Black

NEXIONWCH

NEW 15RC

White cover/Black details

NEW UHRA-R

UHRA-RGreen/Black

NEW UHRA-M

UHRA-MGreen/Black

NEW PRAGMA

PRAGMAGreen/Black

UHRA-RRed/Black

UHRA-MBlack

UHRA-RWhite/Black

UHRA-MWhite/Black

PRAGMAWhite/Black

UHRA-MWhite/Violet

www.bike-specials.com
www.facebook.com/bike.special

สนใจติดต่อเป็นตัวแทนจำหน่าย Tel. 02-943-2177-9
Tel. 086-302-7848

บริษัท ไบค์-สเปเชียล จำกัด 427,429 รามอินทรา ก.ม.8 หน้าที่จอดรถ รามอินทรา 75 ดินนาทรวง กรุงเทพฯ

ชวนหนูน้อยปั่นจักรยาน

มาปลูกฝังความสนใจในการปั่นจักรยานอย่างถูกวิธีให้กับลูกน้อย ก่อนที่จะค่อยๆ ชวนออกกรีปสนุกๆ กันแบบครอบครัวกับ วิธีง่ายๆ ในการชวนหนูน้อยปั่นจักรยาน

๑. แบบอย่างจากพ่อแม่

แสดงให้เห็นหนูน้อยได้เห็นว่าเป็นจักรยานนั้นน่าสนุกขนาดไหน ด้วยการขี่ปั่นจักรยานแบบง่ายๆ ให้ดู โดยต้องไม่ลืมที่จะสวมหมวกนิรภัยไว้ด้วย

๕. สร้างความคุ้นเคย

หนูน้อยอาจจะรู้สึกกลัวรถจักรยานเพราะดูเหมือนจะไม่มั่นคง ต้องทำให้หนูน้อยรู้สึกปลอดภัยเมื่อนั่งบนเบาะ ด้วยการช่วยประคอง และพูดให้กำลังใจเสมอ

๒. อุปกรณ์ที่จำเป็น

แสดงให้เห็นว่าการปั่นจักรยานนั้น จำเป็นต้องมีอุปกรณ์เพื่อความปลอดภัยเสมอ คือหมวก สนับศอก สนับเข่า และถุงมือ

๖. วางเท้าบนบันไดอย่างถูกต้อง

จัดวางเท้าให้เท้าอยู่บนบันไดตรงตำแหน่งแล้วค่อยๆ ให้นำหนูน้อยถีบบันไดไปข้างหน้าช้าๆ โดยมีเราค่อยๆ ประคองไปด้วย

๓. ใส่ล้อกันล้ม

จักรยานสำหรับฝึกของหนูน้อย จำเป็นต้องมีล้อกันล้มติดตั้งอยู่ที่ล้อหลังทั้งสองด้าน

๗. สร้างความรู้สึกในการปั่น

ค่อยๆ สอนให้หนูน้อยปั่นไปข้างหน้า โดยประคองตัวหนูน้อยไว้ไม่ให้รู้สึกกลัว และคอยพูดให้กำลังใจขณะปั่นไปข้างหน้าเป็นระยะ

๔. วางท่าให้เหมาะ

สอนให้หนูน้อยนั่งบนเบาะ โดยปรับเบาะให้พอดีช่วงเท้าเหยียบพื้นได้พอดี ทำให้หนูน้อยรู้สึกมั่นใจ สามารถนั่งและใช้เท้ายันพื้นเพื่อขึ้นจักรยานไปได้ง่ายๆ และต้องมีผู้ใหญ่คอยจับรถอยู่ใกล้ๆ เสมอ ฝึกเช่นนี้ประมาณสัก ๒-๓ สัปดาห์

๘. สอบถามอยู่เสมอ

คอยพูดคุยสอบถามหนูน้อยๆ เรื่อยๆ ว่ารู้สึกอย่างไรในการปั่น สนุกไหม ชอบไหม หนูทำได้เก่งมากเลย...

๙. ปลอ่ยให้หนูน้อยคุ้นเคย

เมื่อเห็นว่าหนูน้อยจับความรู้สึกในการปั่นจักรยานได้แล้ว จึงปลอ่ยให้ปั่นด้วยตัวเอง และคอยเดินตามโดยไม่ต้องไปช่วยควบคุมการปั่น เพียงระวังเรื่องความปลอดภัยเป็นพอ

๑๐. ช่วยเมื่อพลาด

คอยระวังไม่ให้หนูน้อยรู้สึกกลัวเมื่อล้ม โดยแสดงให้เห็นว่าล้มแล้วก็สามารถจับจักรยานลุกขึ้นมาปั่นใหม่ได้ ไม่ใช่ความผิดแต่อย่างใด

๑๑. อยุ่ใกล้อุ่นใจ

เมื่อหนูน้อยมั่นใจมากขึ้น ให้ชวนปั่นออกไปใกล้ๆ บ้านที่ไม่มีรถแล่นผ่าน และคอยช่วยเหลืออยู่ใกล้ๆ

๑๒. ใช้ผ้าช่วยความสมดุล

ใช้ผ้าจับเป็นเหมือนเชือกล้อมตัวหนูน้อยไว้เบาๆ เพื่อช่วยประคองในการรักษาสมดุลของการทรงตัวสำหรับหนูน้อย ซึ่งดีกว่าการจับตัวรถจักรยาน เพราะหนูน้อยจะสามารถเรียนรู้การรักษาสมดุลของจักรยานได้ด้วยตัวเอง

๑๓. รััดเชือกกับหลักอาน

หากต้องการใช้เชือกช่วยลากและพยุงหนูน้อยในการเรียนรู้สมดุลของการปั่นจักรยาน ควรรััดเชือกไว้กับหลักอานจะเหมาะสม

ที่สุด และใช้แรงปั่นหรือการควบคุมของหนูน้อยเป็นหลักในการเคลื่อนไหว

เมื่อหนูน้อยมีความคุ้นเคยและไม่กลัวการปั่นจักรยาน รวมถึงเข้าใจความรู้สึกในการรักษาสมดุลของการขี่จักรยานแล้ว จึงค่อยถอดล้อกันลัมทั้งสองข้างออก แล้วให้หนูน้อยนั่งบนอานและค่อยๆ ใช้เท้าเข็นจักรยานไปเรื่อยๆ จนสามารถทรงตัวได้ จึงค่อยหัดใช้เท้าถีบปั่นได้เพื่อปั่นจักรยาน โดยต้องสอนการใช้เบรคหยุดรถในเวลาเดียวกัน ^{๕๕}

Domino

บริษัท โดมิโนเจอร์ จำกัด

เราเป็นโรงงานผลิตและจำหน่ายเสื้อคอกลม เสื้อโปโล สีนค้ำพรีเมียม ด้วยประสบการณ์กว่า 20 ปี งานด่วนสั่งได้ ราคาเป็นกันเอง

Ins. 089-487-8789

ภานิดา เหมรัตนการ

DD PHARMACY

แล้วพบกับโปรมชันดีดี ที่คุณหาได้ที่นี้ทีเดียว

กระป๋องเซค
สำหรับผสมอาหารเสริม
ซื้อ 1 แดม 1

เป็นสินค้านำเข้าจาก USA สีสันสดใส น่าใช้ สวยงาม
สามารถใส่น้ำหวานและนมได้ โดยไม่มีกลิ่นบูดติดกระป๋อง

เรามีอาหารเสริม สำหรับนักกีฬาทุกประเภท ทั้งเพิ่มน้ำหนัก ลดน้ำหนัก
และเป็นอาหารเสริมที่ได้มาตรฐานจาก อย. หลากหลายชนิดค่ะ
และผู้ที่ซ้จกัรยามแล้วหมดแรงในระยะยาว ๆ เหน้อย่าง่าย ไม่สดชื่น
แะเข้ามาคุยกับเราสิคะ เรามีคำแนะนำดีดีให้ท่าน
รวมถึงครีมกันแดดคุณภาพดี ราคามิตรภาพสำหรับนักกีฬาทุกท่านค่ะ
เชิญนะคะ เราเปิดตั้งแต่ 10 โมงเช้า ถึงตี 2 ค่ะ

ร้าน DD Pharmacy สถานที่ตั้ง จากแยกอ้งริดูนังค์ เข้ามาทางถนนสุรวงศ์
เลียบทางเข้าถนนถนียะมาประมาณ 20 เมตร โทรศัพท์ 089-898-5260

สาวแกร่ง.. ๕๐ กม.

สาวสองล้อฉบับนี้เราขอแนะนำสาวแกร่งที่เธอใช้จักรยานเป็นพาหนะในการปั่นมาทำงานต่อวัน ไป-กลับ ๕๐ กิโลเมตร จากบ้านย่านบึงกุ่มมาถึงที่ทำงานถนนนราธิวาสราชนครินทร์ หรือถ้าใครมองไม่ออก ก็คือแถวๆ สาทรที่ได้ขึ้นชื่อว่ารวดดีสุดๆ อีกย่านนึงเลยทีเดียวนะ ถึงวันนี้เป็นเวลา ๑ ปี ๒ เดือน ที่ชีวิตของคุณแอท ลักขณา ปรางค์โคกกรวด ได้มีการเปลี่ยนแปลง...

ออกจากบ้านใช้เส้นทางไหนคะ?

ปั่นตามถนนเสรีไทย ผ่านแยกบางกะปิ เลี้ยวซ้ายข้ามคลองแสนแสบ ผ่านแยกลำสาลี ถนนรามคำแหง ผ่านนาซ่า เลี้ยวขวาเลียบทางรถไฟผ่านอโศก มักกะสัน นานา เข้าถนนสุขุมวิทก็จะมี ๒ เส้นทางให้เลือกคือ ถนนวิฑู หรือชิดลมคะ ช่วงสาทรจะปั่นง่ายอยู่แล้ว เพราะมี bike lane

แล้วมีวิธีรับมืออย่างไรเวลาปั่นบนถนนคะ?

เราปั่นของเราเรื่อยๆ ค่ะ มีสติและสมาธิตลอด อย่างวอกแวก มอเตอร์ไซด์จะเบียดก็ปล่อยเค้าไป เราปั่นตรงๆ ของเราเองนะ บางคนเค้าจะรู้ว่าหลบให้เรา ยังไง

ใช้เวลาปั่นนานแค่ไหนคะ แล้วเตรียมตัวอย่างไรบ้าง?

ประมาณ ๑ ชั่วโมง ๒๐ นาทีคะ ปั่นแรกๆ นานกว่านี้ แล้วก็เริ่มปรับตัว เริ่มรู้เส้นทางที่ลัดเลาะได้ จนตอนนี้ก็ลงตัวแล้วคะ เวลามาทำงานก็สละเวลาไปซักชั่วโมงทำงานมา มีโน้ตบุ๊คติดมาด้วยเฉพาะวันจันทร์ แล้วนำกลับวันศุกร์ วันอื่นๆ เป้ก็จะเบากว่านี้คะ

มีอะไรเปลี่ยนแปลงไปบ้างคะ?

ที่เห็นๆ เลยคือประหยัดค่าเดินทางไปมากกกก... เมื่อก่อนใช้บริการสาธารณะแทบทุกอย่าง ทั้งรถเมล์ BRT MRT เรือ ถือว่าประหยัดไปได้มากๆ แล้วสุขภาพก็ดีขึ้น แข็งแรงขึ้น ไม่เหนื่อยง่ายเหมือนเมื่อก่อนคะ

ปั่นสวดเดือนเที่ยวขุนนาน หมดหมื่นกว่า ตอนที่ ๑ บทนำ

ครับ... ผมพกเงินหยวนที่แลกเตรียมไปสี่พันหยวนประมาณสองหมื่นบาท
ปั่นเข้าไปเที่ยวจีนในมณฑลยูนนานอยู่ ๕๔ วัน มีเฉี่ยวเข้าไปในมณฑลเสฉวนด้านตะวันออก
ตกสามสี่วัน จนวีซ่าที่ขอไว้ ๖๐ วันมันจะหมดก็เผ่นกลับโดยรถบัสวิ่งทางไกล
ประเภทนอนที่สี่เตียงปลายทางที่คุนหมิง จ่ายค่าตัว ๑๘๕ หยวน ตอนไป
ขึ้นรถเจ้าหน้าที่แฉ่งให้ไปซื้อตั๋วราคา ๕๐ หยวน สำหรับรถจักรยานเพิ่ม
อีกหนึ่งใบ

รถออกเวลาสองทุ่ม ผมขึ้นรถเจอเด็กกรดยีน
แจกถุงพลาสติกอยู่บนรถ พร้อมบอกให้ถอดรองเท้า
ใส่ถุงแล้วมัดปากถุงให้มันแน่นกันกลิ่นโชย เดินเข้าไป
ไปในรถแล้วต้องนอนเพราะเป็นรถนอน เขาทำ
เป็นเตียงนอนเรียงไปตามความยาวของตัวรถ
ขนาดกว้างแค่นอนได้คนเดียว จัดทิศทาง

การนอนไม่ได้เอาหัวหันสู่ทิศเหนือแบบเราถือ แต่จัดให้นอนเอาหัวชนกันหนึ่งคู่ เอาตีนชนกันหนึ่งคู่สลับกันไปแบบนี้ แบบทำเสียงเอาหัวเขาชนตีนเรา ทีนอนทำซ้อนสองชั้นเรียงสามแถวมีช่องให้พอเดินผ่านแบบเบียดตัวเดิน เฉพาะชั้นสองที่ต้องปีนขึ้นไปนอนเขาทำคอกกันกันหล่น

รถทั้งคันไม่มีเก้าอี้ที่นั่งสำหรับผู้โดยสาร ผมเห็นมีแต่เก้าอี้สำหรับคนขับแค่ตัวเดียว คันที่ผมนั่งภายในรถสะอาด ทั้งผ้าห่มทั้งหมอนไม่มีกลิ่น ผมโชคดีผู้โดยสารทุกคนเคารพกฎห้ามสูบบุหรี่ตามป้ายห้ามสูบที่แปะภายในรถ ผมล้มตัวนอนหลังจากทนเกร็งแขนยันตัวกะที่นอนยัดหัวอยากควิวได้ชั่วคราวหลังจากที่รถวิ่งออกจากตัวเมืองลิเจียงได้แป๊บเดียวผมก็หลับ

นอนสบายหลับสนิทแปดชั่วโมง รู้สึกตัวแบบผวาสะดุ้งตื่นตอนยินเสียงคนอื่นเขากำลังทยอยเดินลงจากรถ รถคงจะถึงและเข้าจอดภายในสถานีรถบัสสายตะวันตกของเมืองคุนหมิงหลายนาที่ก่อนผมตื่นดูเวลาแค่ตีห้า จึงรีบลงจากรถด้วยอาการกระแจะกระร่าเล็กน้อย ลงไปก็เจอฝนที่กำลังตกหนัก จะไม่ลงจากรถก็ได้ไม่ได้เพราะเด็กกรรเขาไล่ให้ลงมา ลงมาแล้วก็ต้องเร่งรีบขึ้นรถประกอบจักรยานประกอบกระเป๋าเป่ากลางสายฝนกลางลานโล่ง เด็กกรรคันใหม่ที่เพิ่งจะเข้ามา ไล่เร่งให้รีบประกอบด้วยมันเกาะกระดเขาจะเข้าจอด จริงๆ แล้ว

ผมก็ชินต่อสภาพนี้เสียแล้วครับ ปั่นเกือบสองเดือนในยูนนาน เจอฝนแทบทุกวัน ทั้งเจอคนไล่ถึงขั้นเขาคว่าปังตอจะเขวี้ยงใส่เพราะไปอยู่ผิดที่ที่ห้ามคิดก็เจอบ่อย

ก็เจอเข้าวันนี้เรื่องแค่นี้...เรื่องจิบๆ

จากนั้นก็ปั่นฝ่าฝนผ่านตัวเมือง ต้องรีบไปหาซื้อตั๋วรถบัสประเภทนอนอีกทอดหนึ่งที่สถานีรถบัสสายใต้ ปั่นเกือบสามชั่วโมงเพราะมีवलทง

คุณหมิงวันนี้เขาส่งสถานีรถบัสวังทางไกลแยกเป็นสี่แห่ง ทำหาก็ก่อนที่ผมมายังอยู่รวมใกล้กับสถานีรถไฟในตัวเมือง สถานีที่สร้างใหม่กระจายแยกอยู่นอกตัวเมือง เรียกชื่อสถานีตามทิศทางที่รถจะวิ่งเป็นสายเหนือใต้ออกตกเหมือนบ้านเรา ผมปั่นไปถึงสถานีรถบัสสายใต้ก็เกือบเที่ยง โชคดียังมีตั๋วเหลือเพื่อจึงเลือกที่นั่งได้ที่ดี การส่งภาษาพูดคุยเรื่องซื้อตั๋วทำได้ง่าย เพราะผมให้เพื่อนจีนที่เจอที่ลี่เจียงเขียนไทยภาษาจีนติดมือมา ใช้เป็นเครื่องมือช่วยการสื่อสารลดทอนการเจรจา แค่อ่านไทยให้สาวน้อยคนขายตั๋วไม่ต้องอ้าปากคุยก็จบเรื่องไม่ยุ่งยาก แต่จริงๆ แล้วหากเราเดินไปสอบถามที่โต๊ะ

เจ้าหน้าที่ประชาสัมพันธ์ให้เขาชี้แนะนำเรา เขาจะชี้ให้

เราไปซื้อตัวที่ช่องขายที่คนขายตัวพูดภาษาอังกฤษ
ได้ครับ

ทุกวันนี้การเดินทางจากคุณหมิงถึงบ้านห้วยทราย
รถบัสใช้เวลาวิ่ง ๑๗-๑๘ ชั่วโมงในเส้นทางที่สั้นสุด
ที่เพิ่งทำเสร็จไม่กี่ปี เมื่อก่อนวิ่งเกือบสามสิบชั่วโมง
เพราะต้องวิ่งอ้อมไปเมืองเชียงรุ่ง ราคาตัวก็ไม่แพงแค่
๓๒๙ หยวน อีกอย่างที่ผมยังแปลกใจตอนเอาจักรยาน
ขึ้นรถบัส ไม่ยกกะมีใครมาสะกิดให้ผมไปซื้อตัวเพิ่มให้
รถจักรยานเช่นที่ลิเจียง

วันนั้นขี่เกียจเต็มทีทั้งๆ ที่มีเวลาพอจะเหลือเพื่อ
แต่ก็ไม่อยากจะไปไหน ซื้อตัวได้แล้วก็นั่งๆ นอนๆ
ทำตัวสบายในบริเวณภายในสถานี ซึ่งสร้างใหญ่โต
ภายในอาคารโอโถง มีพื้นที่ให้ผมเลือกนอนๆ นั่งๆ
ทั้งเดี๋ยวดูทีวีไปมา รอเวลารถออกจากคุณหมิงตอน
สองทุ่ม ใต้รถสภาพดีเช่นคันที่โดยสารเมื่อคืนก่อน ผม
คนหลังง่ายจึงหลับสบายเหมือนนอนในบ้าน รถวิ่ง
บนถนนสุดจะเร็วไม่กระเทือน มุดอุโมงค์ลอดขุนเขา
หลายที่ เคยอ่านเจอพรรคพวกเขียนเรื่องปั่นบน
เส้นทางนี้ บอกปั่นเข้าไปในอุโมงค์มันน่ากลัว ผมสงสัย
กลัวอะไรวะ

เพิ่งเข้าใจหัวอกเพื่อนครับ

นั่งรถผ่านเส้นทางนี้ถึงเข้าใจความรู้สึกที่นากลัว
อุโมงค์มุดภูเขาของถนนเส้นนี้คงเป็นอุโมงค์รุ่นโบราณ
บางอุโมงค์มันมืดติดต่อกันไม่เห็นแสงจากหลอดไฟซีกกะ
ดวง เขาจะไม่ได้เปิดหรือเขาจะไม่ได้ติดตั้งก็ไม่รู้ บาง
อุโมงค์เปิดหลอดไฟเป็นจุดๆ ดูนับบริษัชะเหลือเกิน
แถมมีมีดสนิทเป็นหย่อมๆ ระบบระบายอากาศก็ดู
เหมือนจะมีหรือไม่ได้เปิดให้มันทำงาน ผมนั่งสบาย
ในรถบัสมองออกไปยังอืดอืดจากไฟหน้ารถบัสส่องตัด
ม่านควันดำของรถยนต์ที่ลอยฟุ้งเต็มอุโมงค์ถึงเข้าใจ
ที่เพื่อนเคยบ่นบอกว่าอย่าไปปั่นเลยในเส้นทางที่ต้อง
มุดอุโมงค์มันเสี่ยงเกินเสี่ยงดีกว่าหากเลือกได้

ผมนึกกับตัวเองว่าโชคดีจริงที่ทุกเส้นทางที่ปั่น
เที่ยวครั้งนี้ ตั้งใจและเลือกปั่นในเส้นทางที่เลือกแล้ว
แต่ก็ไม่รู้หรือครับว่าจะเจออุโมงค์หรือไม่เจอ ตอนที่
ผมเจออุโมงค์ตัวแรกแบบจู่ๆ มันก็เจอ ยังมันว่าเฮ้..
ถนนที่เราเลือกปั่นก็เลือกแล้วว่าเป็นถนนระดับชาว
บ้านทั่วไปเขาใช้ ไม่ได้เป็นระดับทางดงทางด่วนทาง
พิเศษอะไรซีกกะหนอย ก็ยังเจอๆ จริง เจออุโมงค์
มุดขุนเขากี่หลายที่ ทั้งได้เจออุโมงค์ที่ยาวสุดก็เกือบ
สามกิโลเมตร ล้วนเป็นอุโมงค์ทันสมัย ดูสภาพภายใน

ออกจะใหม่ผนังอุโมงค์ยังขาวไม่มี
คราบดำของควันรถเกาะให้มากนัก
ติดหลอดไฟสี่เหลี่ยมสีขาวสองแถว
เปิดจ้าส่องทางทั่วอุโมงค์ ทั้งระบบ
ระบายอากาศไล่อากาศเสียจาก
รถยนต์ออกจากอุโมงค์เขาคงเปิดให้
มันทำงานตลอดเวลา ปั่นๆ ไปสุดลม
หายใจได้พอเต็มปอดไม่อึดอัดด้วย
อากาศดีมันไหลเข้ามาแทน ครับถึง
ได้รู้วันนี้เงินเขามิตั้งค์เหลือเฟือ แทบ
ทุกเส้นทางที่สร้างทำกันใหม่หรือกำลัง
เร่งมือทำ ปั่นทุกเมืองเห็นทุกเมือง
ก็ลงทุนเจาะขุนเขาทำอุโมงค์ให้
ชาวบ้านใช้ซะเลย มันให้ผลรถยนต์

คนเขาขับลกระยะทางกว่าเดิมเยอะ ทั้งปรับระดับการไถเขาให้ความชื้นมันไม่ชื้นเกินไม่ต้องใช้กำลังเครื่องแรงเกินจนพังไป ทั้งเปลี่ยนน้ำมันขึ้นน้อยสุด โดยรวมมองไกลระยะยาวสุดคุ้มครับกับการลงทุนทำอุโมงค์ลอดขุนเขา

รถบัสวิ่งถึงบ่อเต็นที่ตั้งด่านสากลจีนลาวประมาณแปดโมงเช้า ลงจากรถไปทำเอกสารตีตราออกจากจีนแล้วขึ้นรถวิ่งต่อไปด่านลาวที่ห่างกันซักกิโลเมตร ลงไปทำเอกสารตีตราเข้าเมืองลาว แล้วกลับขึ้นไปนั่งรถคันเดิม วิ่งต่อจนเลยเวลาที่เที่ยงกำลังจะเริ่มรู้สึกตัวว่าหิวข้าว เขาก็จอดที่หน้าร้านอาหารคนจีน ผมสงสัยคงจะผูกขาดเป็นร้านประจำด้วย ก่อนถึงผมเห็นเด็กประจำรถ เดินเรียกหุนจากผู้โดยสารชาวจีน ต่างลงหุนกันคนละไม่แน่ใจจะถึงร้อยหยวนเทียบเงินบาทตกห้าร้อยบาทหรือไม่ เพราะเห็นเดินเก็บเป็นแบ็งค์ใบละร้อยหยวนจากทุกคนที่ตกลงหุน ผมไม่เห็นตอนไหนที่เขาทอนคืน

หุนที่ว่า เป็นหุนที่คนรถลงไปสั่งอาหารทำเป็นโต๊ะใหญ่ กับข้าวมีหลายอย่างวางสันโต๊ะ ตอนเขาเรียก

หุนกันนั้นผมฟังไม่รู้เรื่องเอาไม่ออก อีกทั้งเด็กรถก็ไม่สนใจจะชวนผม พอผู้โดยสารลงจากรถเดินซักแฉวงเข้าไปในร้าน เด็กคนรถก็ไล่ผมให้สั่งกินด้วยตนเอง ผมก็สั่งข้าวผัดมากินเฉพาะตัว จ่ายเงินไป ๑๕ หยวนก็อึดเกิน จากนั้นก็กลับไปนั่งรถวิ่งต่อจนถึงบ้านห้วยทรายราวบ่ายสาม ออกจากด่านลาวข้ามโขงกลับถึงไทยที่เชียงของโดยสวัสดิภาพ ถือเป็นจบทริปปีนเดี่ยวเที่ยวในจีนที่ตรงนี้ เมื่อนับเงินมีเหลือในกระเป๋าเกือบพันหยวน เก็บไว้เที่ยวครั้งหน้าได้อีกทริป

ปั่นจักรยานอย่างมีสติ

ฉบับนี้ คุณหมอกฤษฎา บานชื่น ได้เริ่มข้อเขียนตอนแรกในคอลัมน์ “พ่อสอนลูก” ว่าด้วยการเลี้ยงดูเด็ก เพื่อนที่จบแพทย์รุ่นเดียวกับผมท่านนี้มีความสนใจเรื่องการออกกำลังกายมาตั้งแต่เล็ก และเคยเขียนคอลัมน์ประจำเกี่ยวกับการออกกำลังกายในหมอชาวบ้าน ซึ่งต่อมาได้พิมพ์เป็นหนังสือเล่มออกมา ๒ เล่ม คือ “คู่มือวิ่งเพื่อสุขภาพ” และ “คู่มือขี่จักรยานเพื่อสุขภาพ” ซึ่งกลายเป็นคัมภีร์สำหรับผู้ที่สนใจออกกำลังกายด้วยการวิ่งและขี่จักรยาน

เมื่อกลางเดือนกรกฎาคมที่ผ่านมา ผมมีโอกาสเดินทางไปบรรยายและพักค้างแรมที่จังหวัดชลบุรี อันเป็นบ้านเกิดและถิ่นพำนักปัจจุบันของคุณหมอกฤษฎา บานชื่น เข้าตรู่วันหนึ่งเพื่อนได้นำจักรยานภูเขามาให้ยืมและชวนกันขี่พร้อมทั้งพรรคพวกอีก ๓ ท่าน ซึ่งเป็นสมาชิกชมรมขี่จักรยานของชลบุรี และมหาวิทยาลัยบูรพา (บางแสน) เราขี่จากโรงแรมที่พักของผมที่บางแสนไปตามถนนข้าวหลาม (เส้นทางเปิดใหม่) ข้ามสะพานสูง ๒ แห่ง แยกเข้าถนนเลียบริมทางรถไฟ แล้วลัดเลาะไปตามถนนผ่านหมู่บ้านและเรือสวนไร่นา ขึ้นทางเนินอีก ๒ แห่ง ไปกลับเป็นระยะทางกว่า ๒๐ กิโลเมตร ใช้เวลาทั้งหมดรวม ๒ ชั่วโมง (รวมทั้งเวลาที่ใช้พักผ่อนสวนริมทาง และแวะกินอาหารว่างและเครื่องดื่ม) ทั้ง ๕ คนที่ปั่นจักรยานไปด้วยกันคราวนี้ ผม

นับว่าเป็นมือใหม่หัดขี่จักรยานภูเขาเพียงคนเดียว ไม่คุ้นกับระบบกลไกต่างๆ ของจักรยานแบบนี้ เริ่ม

ตั้งแต่ออกสตาร์ท ผมใช้จักรยานคันที่มีขาถีบ ๒ ข้าง ใส่ตะกร้อรดเท้า (ซึ่งช่วยให้ทรงตัวดีตอนเลี้ยว) ผมลองขึ้นขี่ดู ตอนจักรยานหยุดไม่สามารถถอนเท้าออกจากตะกร้อเพื่อมายืนเท้าที่พื้น ก็เลยล้มลงมีรอยแผลถลอกที่ข้อศอกเล็กน้อย พรรคพวกจึงช่วยกันถอดเอาตะกร้อออก เมื่อออกตัวไปได้ผมก็ไม่คุ้นกับการเปลี่ยนเกียร์ให้เหมาะสมกับความเร็วและ การขึ้นลงเนิน พรรคพวกต้องคอยตะโกนบอกให้ เปลี่ยนเกียร์เป็นระยะๆ จนผ่านไปได้เกือบครึ่งทางก็เริ่มจับหลักได้ และใช้เกียร์ได้คล่องแคล่วขึ้น นับว่าเป็นประสบการณ์ของการเรียนรู้สิ่งใหม่อันน่าสนุก (แม้จะต้องเจ็บตัวบ้างก็คุ้ม)

| สเน่ห์ของการปั่นจักรยานก็คือ ช่วงที่ลิ่งสะพานและลงเนิน สามารถพักแรงเท้าปล่อยให้จักรยานและร่างกายเราถลาลม ช่างรู้สึกเย็นสบายและมีความสุขยิ่งนัก เพื่อนบอกว่า เวลาเจอกันบนเส้นทางปั่นจักรยานมักปั่นด้วยกันจนอวยพรให้อีกฝ่าย “พบแต่ทางลงเนิน”

ความจริงเส้นทางที่มีแต่การลงเนินเพียงอย่างเดียวมันแทบจะหาไม่ได้หรอก มีแต่ขึ้นเนินก่อนจนถึงจุดสูงสุดจึงจะพบทางลงเนิน การขึ้นเนินต้องออกแรงเหินดีเหนื่อย (ลำบาก) แต่เมื่อถึงจุดสูงสุดก็จะพบกับความสุขสบายตอนลงเนิน ประสบการณ์นี้ก็เปรียบได้กับเส้นทางชีวิตที่มีการขึ้นเนินลงเนินเป็นช่วงๆ ชีวิตจึงต้องเตรียมพร้อมที่จะต่อสู้เอาชนะอุปสรรคเพื่อไปสู่ความสำเร็จและความสุขอยู่เป็นระยะๆ

มีจักรยานอย่างไรถึงมีสติ

ปั่นไปก็ลระอบ
สอบกายใจให้อ่อนแิ่ง
เหน้อยนักพักเอาแรง
แจ้งนอกในไปทุกกาล

ปกติผมนิยมออกกำลังกายด้วยการเดินเร็วและปั่นจักรยานอยู่กับที่ นานๆ ได้ว่ายน้ำสักครั้ง ก่อนหน้านี้หลายปีเคยวิ่งเหยาะอยู่พักใหญ่ แต่เมื่ออายุมากขึ้นก็หันมาเดินเร็วแทน ซึ่งได้ทำอย่างสม่ำเสมอต่อเนื่องมากกว่า ๒๐ ปี

ในวันทำงานหลังตื่นนอนตอนเช้าก็จะใช้วิธีปั่นจักรยานอยู่ที่บ้านนาน ๓๐-๔๐ นาที ตอนแรกใช้วิธีปั่นอย่างเดียว รู้สึกกินเวลานาน น่าเบื่อ (ซึ่งเป็นสาเหตุให้หลายๆ คนเลิกปั่นไปเลย) ต่อมาค้นพบวิธีอ่านหนังสือบนอานจักรยาน คือเท้าปั่นไป มือก็ถือหนังสืออ่าน มีสมาธิอ่านได้ครั้งละหลายสิบหน้า ก็เลยติดนิสัยอ่านหนังสือขณะปั่นจักรยาน

ในวันหยุดสุดสัปดาห์ ก็จะไปเดินออกกำลังที่สวนสาธารณะใกล้บ้าน ถือโอกาสทักทายรู้จักพูดคุยกับผู้คนหลากหลายอาชีพที่นั่น บางครั้งก็ถือโอกาสให้คำปรึกษาเกี่ยวกับปัญหาสุขภาพแก่ผู้ที่สนใจเข้ามาได้ถาม

เมื่อไปพักผ่อนที่ต่างจังหวัด ผมก็นิยมออกไปเดินที่สวนสาธารณะที่อยู่ใกล้โรงแรมที่พัก ชมธรรมชาติและผู้คนต่างๆ บางครั้งก็มีโอกาสรู้จักกับผู้ที่มาออก

กำลังกาย ได้เรียนรู้ชีวิตและความคิดของพวกเขาบ่อยครั้งมากที่จะได้มาซึ่งจักรยานอย่างคราวนี้ ซึ่งเป็นการออกกำลังกายที่หนักหน่วงและเหน็ดเหนื่อยกว่าการเดินและปั่นจักรยานอยู่กับที่ ดีที่ร่างกายมีความฟิตมาระดับหนึ่ง จึงปั่นจักรยานกับนักปั่นประจำได้โดยไม่อ่อนล้าเกินไปนัก

Wมได้เรียนรู้ว่าการปั่นจักรยานบนถนนและในชุมชนต่างจากปั่นอยู่กับที่ในบ้านเป็นอย่างมาก นอกจากได้เห็นธรรมชาติและความสะดวกสบายต่างแล้ว จำเป็นต้องมีความตื่นตัว ระวังความปลอดภัย โดยเฉพาะรถราที่สวนไปมา รวมทั้งรู้จักผ่อนหนักผ่อนเบา รู้จักพักเมื่อเหนื่อย รู้จักสู้อี้อ่เมื่อผ่านเส้นทางวิบาก (ขึ้นสะพานขึ้นเนิน) ต้องมีสติตื่นรู้ตลอดเวลา คือตามรู้ความเคลื่อนไหวภายนอก และตามรู้ความรู้สึกภายใน (เหนื่อย กระจายน้ำ สุขสบาย) อยู่ทุกขณะ

นี่คือที่มาของภาพยนต์หนึ่งที่ยื่นขึ้นหลังกลับจากปั่นจักรยานในวันนั้น ก็ขอนำมาลงไว้ตอนท้ายนี้ ถือเป็นของฝากจากชลบุรีก็แล้วกันครับ

สุรเกียรติ์ อาชานานุภาพ
๑๗ กรกฎาคม พ.ศ. ๒๕๕๒

บทความ

ชีวิตการขี่ปั่นไม่ต้องเตรียมอะไรมาก นอกจากสามัญสำนึก

การขี่ปั่นจักรยานท่องเที่ยวไป.....ระยะทางจะมีความสัมพันธ์กับการเตรียมสภาพจิตใจ ยิ่งไกลมากเท่าไร กระบวนการความคิดก็จะมีบทบาทมากเพียงนั้น

ในครั้งแรกๆ ของการเดินทาง ผู้เขียนก็ไปได้เพียงนิดเดียว จำได้ว่า ชีตั่วเปล่าๆ จากหลักสี่ ไป ปากเกร็ด เมื่อหลายสิบปีก่อน ที่มองไปที่ไหนก็มีแต่ทุ่งนา ถนนที่ปั่นไปก็เป็นอย่างมะตอยสองเลนแคบๆ ไม่มีไหล่ทางด้วย โค้งเป็นหลังเต่า ไม่มีทุกอย่างเหมือนเดี๋ยวนี้

แต่ระยะสั้นๆ เพียงแค่นี้ กลับสร้างความตื่นตาตื่นใจให้กับผู้เขียนมากพอๆ คือก็ช็อกไปเรื่อยๆ อย่างไม่มีจุดหมายจำเพาะ ยิ่งขี่ก็ยิ่งไกล ยิ่งไกลก็ยิ่งระทึก กลั๊กก็กลั้ว หวาดก็หวาด แต่อธิบายไม่ได้ว่าหวาดอะไร ขนาดเชียงใหม่อีกเคยไปมาแล้ว เพียงแต่ว่าไปด้วยรถยนต์

แต่การมาปากเกร็ดครั้งนี้ มันมาด้วยจักรยาน ชีตั่วของตัวเอง ของตนเอง กะว่าจะชิวอยู่แถวชอยเท่านั้น แต่ดันไปเสียไกลเสีย

ย้อนมาดูตอนนี้ อะไรงัน แค่นี๊ยะ สั้นนิดเดียว แต่ความรู้สึกตอนนั้น ตื่นเต้นอะไรหนาหนาก็ไม่รู้พอคุณ

แต่ในอีกด้านหนึ่งที่ไม่เคยนึกถึงก็คือ ทรี่ปั่น มันมีความหมายในการเดินทางขี่ปั่นท่องเที่ยวของผู้เขียนมากกว่าที่เคยคาดหมาย ด้วยว่า มันได้สร้างความฮึกเหิมใจให้ตัวเอง และมองเห็นระยะที่ไกลกว่านั้นมีความเป็นไปได้มากขึ้น

ครั้งกระนั้น ถ้าจะมีใครมาบอกเราเกี่ยวกับการขี่จักรยานไปเชียงใหม่ มันจะเป็นเรื่องที่ใหญ่โตน่าตื่นเต้นราวกับการท่องไปกัยบานอวากาซวยเอเจอร์ทีเดียว นี่ไม่ต้องนับการขี่ปั่นท่องเที่ยวไปปักกิ่ง มันเป็นเรื่องที่ยิ่งกว่าของยิ่งกว่าความเป็นไปได้ใดๆ

ตอนนี้ขอบอกนักยกยอลองท่องเที่ยวว่า การเริ่มเดินทางในครั้งแรกๆ จะมีการกิจรับใช้ผู้ขี่ปั่นในด้านปูพื้นฐานทางอารมณ์ และฝึกให้ตัวเรยอมรับวิถีทางท่องเที่ยวที่ละน้อย โดยไม่รู้ตัว

ระยะทางที่ไกลมากๆ ใครอาจจะไม่รู้สึกลองจะเอาเลย ถ้าทรี่ปั่นขนาดกลางก็ยังไม่เคยไป ก็ไม่มีทางที่จะจินตนาการว่า ทรี่ปั่นนั้นจะเป็นไปได้เช่นกันหากปราศจากการลองจากทรี่ปั่นที่สั้นกว่าเสียก่อน ยิ่งทรี่ปั่นไกลยิ่งไม่ต้องพูดถึง

การลองทำดู จะเป็นการหยั่งถึงที่สุดของความสามารถทางร่างกายและความต้องการทางอารมณ์ ขณะเดียวกันมันก็ได้สร้างโจทย์แบบฝึกหัดใหม่ๆ ที่เราไม่เคยนึกมาก่อนว่าปัญหานี้มันก็มี และปัญหาที่นึกว่าจะมี กลับกลายเป็นเรื่องที่จัดการง่ายแบบขี่ปะติด

รวมความแล้วเป็นการบ่มเพาะหล่อหลอม ที่หากมีการปฏิบัติสานต่อและฝึกหัดเป็นระยะๆ บุคลิกของนักท่องไปจะถูกสถาปนาขึ้นในจิตวิญญาณ แม้จะเลือกที่ไปกับเพื่อนฝูง บัดดี ก็จะกลายเป็นชาทั่วรั้งในที่สุด

บกอยากลองขี่บั้งท่องไป อาจจนบนนครันคร้ามว่า ต้องเตรียมอะไรบ้าง มันเยอะเยอะ และบางทีสิ่งที่เราเตรียม เราก็ก็นำไป และไม่ว่าจะแสวงหาได้พบด้วย ไม่ว่าวัดอุทยานนอก หรืออาจเป็นเรื่องของทัศนคติความคิดด้วย ยิ่งไม่มีใหญ่เลย

ที่จริง...ไม่ต้อง.....เราไม่จำเป็นต้องมีอะไรเลยขอเพียงมี “ความอยากท่องไป” เป็นเรื่องเดียวก็พอแล้วกับสามัญสำนึกธรรมดา

ตอนไปปากเกร็ดคราวนั้น ถ้าผมรู้ล่วงหน้าว่า ตัวเองจะบ้าดีเดือดตะลุยไปจนถึงท่าหน้าปากเกร็ด ผมคงจะต้องเตรียมนั้นเตรียมนี้ เสียจนต้องผัดเลือนเวลาออกไป เพื่อความพร้อม และอาจจะต้องเลื่อนไปอีกให้พร้อมยิ่งขึ้นเท่าที่มันจะสามารถเป็นไปได้ เพื่อรับประกันความผิดพลาดที่อาจจะมามีมาโดยง่ายจนกระทั่งเราไม่ได้ไปเสียที นี่แหละคือความเป็นไปได้จริงๆ

พยเขียนถึงเน้นย้ำประสบการณ์เชิงประจักษ์ จากการทดลองทำ รูปร่างที่เป็นไปได้จะถูกก่อสร้างจากจิตและความเป็นตัวของเราเองอย่างแท้จริง ไม่ใช่ขึ้นรูปมาจากธรรมเนียมเดินทางของผู้อื่นมาเป็นของเรา ไม่ต้องเลือกใช้อุปกรณ์นั้น อุปกรณ์นี้จากชาทั่วรั้งที่บอกมา

หลายอย่างเราอาจไม่มีโอกาสได้ใช้ของที่เตรียมมาจากประสบการณ์ของผู้อื่น และมีของอีกตั้งเยอะ ที่ต้องการใช้แต่ไม่ได้เอามา

สำหรับผม ถ้าคว้ากระเป๋าออกมาเช็คข้าวของ จะมีของเพียงครึ่งเดียวเท่านั้นที่เป็นไปตามไทยแนะนำของชาเก่าของที่คนอื่นแนะนำให้เอาไป ผมไม่เอามา และไม่ใช้ เพราะผมได้แก้ไขรับมือในพฤติกรรมส่วนตัวบางอย่างทำให้ข้าวของเหล่านั้นหมดสิ้นความจำเป็นลง

และอีกครั้งที่หายไปก็ทดแทนด้วยอุปกรณ์ที่จำเป็น และเพลิดเพลินส่วนตัวที่ไม่จำเป็นต้องเหมือนใคร ตรงนี้อะไรจะบอกเราได้ดีเท่ากับการประสบการณ์ของใครของมัน

จงออกหมุนล้อไปก่อน ทริปคุณภาพของอนาคตครั้งต่อไปจะถูกถักทอให้เป็นรูปเป็นร่างจากการเดินทางในปัจจุบัน

ผู้เขียนเชื่อว่า การไปอย่างคล่องตัวไปก่อน แล้วจะ

หาทางถูกได้ภายหลัง ดังนั้น ทริปต้นๆ , ทริปลองของ จึงอย่าจัดให้โกล้นก เอาระยะแคพอเร้าใจ อย่าคาดหวังทริปให้ต้องประสบความสำเร็จตามเป้าหมาย

ขอบอกไว้ล่วงหน้า ไม่ว่าจะทำทริปที่ออกท่องไป เราจะไม่เคยเข้าถึงขั้นสมบูรณณ์แบบเลยแม้แต่ครั้งเดียว แต่มันได้ชดเชยให้เราจากที่ไม่เคยสมบูรณณ์นี้ด้วยบทเรียนที่ทรงค่าแก่ผู้ขี่บั้งเสมอ อยู่ที่ใครจะเก็บรับสรูปบทเรียน

ใบ้นบทเรียนที่เราจะไม่เคยเจอมาก่อน จะเป็นบทเรียนในช้อยกเว้น หลังจากเริ่มชำนาญขึ้นแล้ว แล้วก็จะต้องไปเจอบทเรียนยกเว้นของยกเว้นอีกไปเรื่อยๆ คำที่ว่า เราขี่บั้งอยู่ในโลกและสิ่งแวดล้อมที่เป็นพลวัต

อันที่จริงชีวิตคนเราก็เป็นเช่นนี้ ไม่มีวันจะสมบูรณณ์แบบคล้ายๆกับตัวการเดินทาง แม้ใครจะขี่บั้งท่องไปอย่างมีงบประมาณที่ไม่จำกัด สรรหาอุปกรณ์ที่ดีที่สุดไป ตั้งแต่รถทัวร์ขึ้นเทพ ตะแกรงและกระเป๋าจากเยอรมัน จีพีเอสจากวิมาน ขาดังจากสวรรค์

อย่างไรเสีย...ก็จะมีวันเป็นทริปที่สมบูรณณ์แบบไปได้เลย เพราะข้าวของเป็นสิ่งเดียวในตำนานที่จำกัด ที่ไม่ว่าเราจะได้จ่ายซื้อหามาในราคาเท่าไร มันก็มีขอบเขตเท่าที่มันเป็นอย่าง

หากแต่เนื้อหาของการท่องเที่ยว อยู่ที่จิตวิญญาณขี่บั้ง และการฝ่าใจเปิดผัสสะรับรู้โลกและความเป็นไปต่างหากที่ผู้ผลิดอุปกรณ์ทั่วรั้ง ไม่สามารถสรรหามาให้เราได้

จงออกเดินทางไปด้วยความคาดหวังที่ต่ำ หรือด้วยความที่ไม่คาดหวังอะไรเลย แม้ว่าจะมีความสุขที่เราคาดหวังตั้งแต่แรก เดินทางไปเรื่อยๆ เพื่อให้โลกได้หยอหยอคลี่คลายความเป็นไปออกมาให้เราได้รับรู้รับเห็น ไม่ใช่อย่างที่ถูกลังเฝ้า

เราอาจลิ้มตาขึ้นมาในที่ที่ไกลจากถิ่นฐานและทำเลที่พิลึกพิลั่น ที่ที่เราอาจผ่านมาเพียงครั้งแรก และอาจเพียงครั้งเดียว แล้วก็คงไม่ได้มาอีก ในที่ซึ่งมีความสะดวกสบายแตกต่างจากบ้านช่อง

แต่รับประกันได้ว่า ณ ที่ซึ่งกาลครั้งหนึ่ง ได้ราวสะพานกับสายน้ำไหลรินเรียบเชียบกลางตึกขอคืนแรมระหว่างทางที่หุและประสาททุกส่วนตั้งใจบันทึกสรรพสำเนียง ของเกลียวน้ำไหล และความสายไหวของคลื่นลมไล่อุดหญ้า จะประทับใจเราอย่างไม่รู้ลืม จะเข้าไปฝังสถิต อยู่ในลิ้นชักความทรงจำของเราตลอดไป

๐๙.๐๕ น. / ๒๗ ธันวาคม ๒๕๕๔
กลางฤดูหนาวที่แดดอุ่น / ปากน้ำโพ

Fitness Lifestyle 34

NFC & Bicycles

เห็นชื่อ NFC & Bicycles อย่าเข้าใจผิดว่าเป็นยี่ห้อจักรยานนะครับ เรามาทำความรู้จักกันว่า NFC คืออะไร และเกี่ยวข้องกับจักรยานอย่างไร

ในระยะ ๑๐-๒๕ ปีที่ผ่านมา เราจะสังเกตเห็นว่า วิทยาการด้านเทคโนโลยีการสื่อสารได้ก้าวหน้าไปอย่างรวดเร็วมาก มีสิ่งประดิษฐ์ใหม่ๆ เกิดขึ้นอยู่เสมอ การใช้อินเตอร์เน็ตเริ่มมีบทบาทตั้งแต่ระหว่างปี ค.ศ. ๑๙๙๒-๑๙๙๕ ซึ่งเป็นการเชื่อมสัญญาณถึงกันโดยการใช้สายโทรศัพท์ แต่มีข้อจำกัดคือผู้ใช้จะต้องอยู่กับที่ ติดกับสายโทรศัพท์ ต่อมาจึงได้มีการพัฒนาให้มีการเชื่อมต่อกันได้แบบไร้สายระหว่างอุปกรณ์ต่างๆ ด้วย WiFi และ Bluetooth ซึ่งทำให้ผู้ใช้อุปกรณ์มีอิสระในการเคลื่อนไหวได้มากขึ้นบ้างล่าสุดนี้ได้มีการเริ่มใช้ NFC ซึ่งย่อมาจาก Near Field Communication

NFC เป็นเทคโนโลยีสื่อสารไร้สายระยะสั้นที่ใช้สื่อสารกันระหว่างอุปกรณ์อิเล็กทรอนิกส์แบบไร้สัมผัส ซึ่งขณะนี้ได้มีการนำมาใช้ในการชำระเงินสำหรับร้านอาหาร ร้านขายสินค้า ระบบการซื้อตั๋ว หรือเป็นการส่งหรือแลกเปลี่ยนเพลง และรูปภาพที่ง่ายและรวดเร็วโดยใช้ได้กับโทรศัพท์มือถือหลายยี่ห้อ

ถึงแม้ว่า NFC จะทำงานแบบไร้สายคล้ายกับ Bluetooth ก็ตาม แต่ก็แตกต่างกันตรงที่ NFC ไม่จำเป็นต้องมีการระบุคู่อุปกรณ์ที่จะเชื่อมต่อกันเช่นเดียวกันกับในระบบ Bluetooth NFC จึงสามารถทำงานได้สะดวกกว่า รวดเร็วกว่า ใช้พลังงานน้อยกว่า และไม่มีการแทรกแซงของข้อมูลแม่ในบริเวณนั้นจะมีการใช้งานอยู่เป็นจำนวนมากก็ตาม และขณะนี้ได้เริ่มมีการนำ NFC มาใช้ประโยชน์ในวงการจักรยานแล้วครับ

Bike Identifier ริเริ่มโดยบริษัทในประเทศอิตาลี ซึ่งได้นำ NFC และ RFID (อ่านค่าโดยการใช้คลื่นวิทยุ) มาติดไว้บนเฟรมรถจักรยาน มีจำหน่ายในราคาประมาณ ๓๒ ดอลลาร์สหรัฐ เมื่อเจ้าของทำการลงทะเบียนออนไลน์แล้ว ระบบก็จะทำการ

บันทึกข้อมูลการเป็น
เจ้าของเก็บไว้ และจะ
บันทึกสถานที่ต่างๆ
ที่รถจักรยานคันดัง
กล่าวได้ผ่านเครื่อง
อ่านสัญญาณ ซึ่ง
จะบันทึกเก็บไว้เป็น
ประวัติการเดินทาง
ตลอดเวลา และทำให้สามารถติดตามหาได้ง่ายขึ้นใน
กรณีที่รถจักรยานหาย

Connectthings บริษัทที่ให้เช่ารถจักรยานในเมือง
Nice ประเทศฝรั่งเศส ได้เริ่มนำ NFC มาติดบน
จักรยานให้เช่า Velo Bleu ผู้เช่าสามารถใช้โทรศัพท์
มือถือซึ่งมี NFC เชื่อมต่อเพื่อดูแผนที่ หาจุดเส้นทาง
และระยะทางที่ต้องการจะไป และหาจุดที่น่าสนใจได้
ตลอดเส้นทาง รวมทั้งจุดพักดื่มน้ำ รับประทานอาหาร
ร้านอาหารเช่าจักรยาน อีกทั้งข้อมูลดังกล่าวยังมีให้เลือก
ถึง ๔ ภาษา ผู้ที่สนใจจะเช่ารถจักรยานสามารถใช้
โทรศัพท์มือถือหา Station ที่ให้เช่าจักรยานที่อยู่ใกล้
ที่สุดได้โดยจะสามารถทราบได้ถึงจำนวนรถจักรยานที่
ยังว่างอยู่ รวมทั้งยังสามารถดูข้อมูลเกี่ยวกับการให้
บริการของรถโดยสารประจำทางและรถรางได้อีกด้วย

เรียกว่าปั่นจักรยานไปจอดแล้วก็ไปต่อรถประจำทาง
และรถรางได้โดยกะเวลาได้อย่างสะดวกมากไม่ติดขัด

NFC Task Launcher เป็น App ที่แจกให้ใช้
ฟรีใช้กับ smart phones เมื่อซื้อแถบ NFC
ซึ่งจะสามารถใช้ร่วมกับ App อื่นๆ ได้ เช่น Strava
Cycling ที่จะเก็บสถิติการปั่นจักรยาน วิเคราะห์
การฝึก เปรียบเทียบการฝึกการปั่นกับเพื่อนๆ อีกทั้ง
ยังบันทึกระยะทาง ความเร็ว ระดับความสูง แคลอรี
ที่ใช้ อัตราการเต้นของหัวใจ รอบขา ฯลฯ เก็บไว้เป็น
สถิติเพื่อเปรียบเทียบดูการพัฒนาของนักปั่นในช่วง
เวลาหนึ่งเวลาได้

จะเห็นได้ว่า นี่เป็นเพียง
จุดเริ่มต้นในการนำเทคโนโลยี
มาใช้กับวงการปั่นจักรยาน
ยังมีสิ่งประดิษฐ์ต่างๆ ใหม่ๆ
เกิดขึ้นมาอีกเป็นระยะๆ ถือว่า
เราโชคดีนะครับที่จะมีโอกาส
ได้ทดลองสิ่งใหม่ๆ ที่จะช่วย
ทำให้การปั่นจักรยานของเรา
สนุก สะดวกและสบายมาก
ยิ่งขึ้น

เรื่องช่างหนึ่ง

เรื่อง ช่างหนึ่ง

เมื่อฝันอยากมีจักรยาน ต้องทำอย่างไร

สวัสดิ์ครับท่านสมาชิกทุกๆ ท่านเป็นอย่างรักกันบ้างครับ ช่วงนี้เป็นช่วงทองของนักปั่นเลยทีเดียวนะ อากาศเย็นสบายยามเช้า ลมเย็นๆ ไหลผ่าน กระแสลมพัดผ่านร่างกาย รู้สึกสดชื่นเลยทีเดียวนะ นี่แหละครับชีวิตนักปั่น พี่หลายๆ ท่านก่อนจะมาปั่นมักจะมีความมากมายทุกห่อหมกหญ้า ถ้าท่านไปร้านจักรยาน เรามักจะพบเห็นสิ่งแปลกหูแปลกตา ที่เรายังไม่รู้ชื่อเยอะแยะมากมาย อาทิอะไหล่ชิ้นส่วนต่างๆ เช่น ปลอกแฮนด์เจ็ยะ...มีตั้งหลายแบบ แบบโฟม แบบยาง แบบยางนุ่ม นุ่ม แข็ง และมักจะมึนอะไรในใจ เอ๊ะ! อะไรมันดีกว่ากันทนกว่ากันใช้ดีกว่ากัน

คำถามมากมายผมก็ขอยกตัวอย่างบางคำถามมาตอบข้อสงสัยกันสักเล็กน้อย

ทำยังไงได้หนอ...อยากได้จักรยานไว้ปั่นสักคัน?

ถ้าผมมีเพื่อนๆ ที่อยากปั่นจักรยาน ผมจะนำเสนอ...อย่างเร็ว จัดเลยแก้ไขเพื่อจุดประสงค์อะไร? ปั่นเที่ยว ปั่นออกกำลังกาย ปั่นไปซื้อของ ปั่นไปทำงาน เพื่อนง...กับคำถามพวกนี้ ก่อนอื่นให้เขาได้สัมผัสรสชาติการปั่นจักรยานครั้งแรกก่อนเลย เพื่อนจะบอกเลยว่า เออ.....เจ็บบั๊น ดังนั้นอย่าให้เพื่อนปั่นเยอะเกินไป เอาแค่เบาๆ ซัก ๕ - ๑๐ กิโลเมตรก่อน

หลังจากประเดิมแล้ว ชวนมาอีกสักสองสามครั้ง คราวนี้แหละ จะได้เพื่อนอีกคนและเป็นคนคนเดียวกัน ไปไหนไปกัน ที่นี้พี่ใหญ่ก็จัดเต็มได้ เพื่อนแก้ไขจุดประสงค์อะไร ปั่นเที่ยว ปั่นออกกำลังกาย ปั่นไปซื้อของ ปั่นไปทำงาน เราก็จะตอบใจหทัยเพื่อนเราได้ไปข้อหนึ่ง ง่ายต่อการเลือกใช้จักรยาน **เริ่มต้นอย่างไร?**

แนะนำให้ไปทดลองปั่นในสวนสาธารณะ ด้วยการเช่าและปั่นเอาความรู้สึกกันก่อน เช่นที่สวนรถไฟมีจักรยานหลายแบบ หรือสวนเบญจฯ (ยาสูบ) วิธีนี้สะดวกเพราะเดี๋ยวนี้ค่าเช่าก็ไม่แพง อีกตัวอย่าง..หนึ่งบางท่านก็หาข้อมูลเมื่อจะซื้อสักคันหนึ่ง มีงบก้อนหนึ่ง และเข้าไปร้านจักรยานเลย ซึ่งก็ตรงดีได้จักรยานตามความพอใจ

จะได้ข้อมูลการดูแลรักษาจักรยาน การปรับเซตทำการปั่น สิ่งอำนวยความสะดวกต่างๆ อาทิ ไฟหน้า ไฟท้าย กระຈวมองหลัง หมวกกันน็อค กระตักน้ำ ขากระตัก ขาตั้ง

ตระกร้า ฯลฯ ก็ว่ากันไป

อีกกลุ่มก็มาจากเพื่อนบ้านที่ปั่นอยู่แนะนำกันมาอะไรนี้ ก็อาจจะไม่ตรงจุดประสงค์ในการใช้งาน แต่ได้มีโอกาสไปปั่นกับเพื่อนๆ

มาอีกกลุ่มหนึ่ง กลุ่มนี้เป็นกลุ่มรถมือสอง อาทิ รถที่มาจากญี่ปุ่น ด้านขายแดนต่างๆ ก็ไม่ได้ผิดอะไร กลุ่มนี้เลือกตามที่เราเห็นๆ ขอบรถและพอลิโธคาร์บอเนตก็ซื้อเลย ถูกบ้างแพงบ้าง เป็นไปตามความสมบูรณ์ของจักรยานคันนั้นๆ

อ้อ..ลิมอีกกลุ่ม คือในห้างสรรพสินค้า กลุ่มนี้จะคล้ายๆ กับกลุ่มรถมือสองญี่ปุ่น เพียงแต่รถอยู่ในห้าง จะมีให้เลือกหลากหลายเหมือนกัน รถเด็ก รถเล็ก รถใหญ่ และเป็นรถใหม่มักจะต้องปรับเซตเอง อาจจะผิดพลาดบ้างถูกบ้าง ทั้งนี้ทั้งนั้นก็อยู่ที่ความพึงพอใจล้วนๆ

ค้นหาข้อมูลจากอินเทอร์เน็ต

เรื่องการหาข้อมูลผมพูดได้เลยว่าคุณไม่มีใครไม่ใช้ โซเชียล Google เพียงแค่พิมพ์เข้าไปก็มีทุกอย่างทุกข้อมูล ที่อยากรู้ ตั้งแต่พื้นฐานยันจักรยานปั่นได้เลยทีเดียว

เว็บนี้เท่าไรหรือสอวดีใหม่?

จักรยานทุกยี่ห้อเริ่มต้นตั้งแต่ถูกจนแพงมาก และแพงสุดโคโย! ก็ขึ้นอยู่กับตัวเราเองครับ เอาเป็นว่าดูที่ตัวรถดีกว่าว่าชอบสี รูปลักษณ์ แบรินด์ หากได้ตามงบก็จัดเลย แล้วจักรยานมือสองหละ อันนี้ก็ต้องดูนะครับว่าจะซื้อทางเน็ต ซื้อจากด้านชายแดน จากเซียงกง ก็ไม่ได้ผิดอะไร งบประมาณก็จัดได้ ขึ้นว่าชอบ อะ จะไปเหลืออะไรหละครับเป็นผมๆ ก็ซื้อ (ฮา) **ร้านจักรยานแถวบ้าน?**

คำถามนี้ชอบจริงๆ สมัยผมเด็กๆ ไม่รู้ทำไมต้องไปร้านจักรยานทุกกกกกก..วัน เดินเข้าไป เดินออกมา แล้วก็เดินเข้าไปอีกเหมือนเพิ่งเข้ามาใหม่ (ฮา) เคยเป็นมั๊ยครับ ถ้าอยู่แถวบ้านยิ่งดีเลยเข้าไปชมลู่ๆ คล้าๆ ก่อนถามโน่นนั่นนี่ เอาข้อมูลก่อน แล้วไปใหม่ แล้วก็ไปใหม่อีก เริ่มสนทน์ที่ซื้อจักรยานที่นี้เลย คราวนี้แหละก็เข้าได้ทุกวันนี้ ขอเติมลม มาล้างรถ ปรับแต่งเกียร์ แต่งรถ สะดวกหละครับเดินทางง่ายปั่นออกมาจากบ้าน มาปากซอยอ้าว...สวรรค์

เขายังจักรยานอะไรกัน และที่ไหนบ้างนะ?

เอาคำถามนี้จะบอกยังไงดี ก็ต้องไปหาที่เข่าปั่นกันว่า

ปั่นแถวไหนที่ฮิตๆ อาจ Google ช่วยเราได้คลิกเข้าไปเลย
สถานที่ปั่นจักรยาน ที่นี้หละลุยไปแบบดู จริงๆ แล้วสถานที่ๆ
เขานัดกันปั่นก็จะมีจักรยานหลากหลายประเภท ก็ขึ้นอยู่กับ
ความชอบ ไปสุพรรณภูมิก็จะพบเสือหมอบ เสือภูเขา รถพับ
พิกเกียร์ อ้าวเลือกไม่ได้สิแบบนี้ เอาใจเลยนะครับเห็น
จักรยานคันไปปั่นผ่านมาแล้วรู้สึกถูกใจ มันแหละครับใจที่
ไปทางนั้นแน่ๆ

แต่ถ้าเป็นนักปั่นสาวสวย อันนี้ไม่ใช่จะมาเลือกจักรยาน
แต่อะไรนั่น..ขอละไว้ในฐานที่เข้าใจละกันนะครับ จุดประสงค์
มาดูเลือกแนวทางนะครับจำไว้ (ฮา) หรือ จะไปพุดมณฑล
ค่ายทหารราบ ๑๑ บางเขน สวนหลวง ร.๙ สำหรับคนที่อยู่ใน
กรุงเทพฯ และอีกมากมายครับเพราะจักรยานปั่นที่ไหนก็ได้
ยี่ห้ออะไรดี?

ได้ทุกละยี่ห้อเลยครับ เพราะทุกละยี่ห้อดีหมด จักรยาน
แต่ละยี่ห้อ จะออกแบบมาใช้เฉพาะเจาะจงตามกลุ่มของ
อะไหล่ หรือเรียกว่าตามเกรดของชิ้นส่วนที่ใส่ลงไปนั่นเอง
ถ้าเราซื้อตามการใช้งานของเรา สิ่งนั้นก็จะเป็นที่สุดแล้ว

จะยี่ห้อไหน?

อ้าว...ชอบเที่ยวอิสระต้องทัวร์ริง ชอบออกก้าลังกาย
ครอบครัวปั่นได้ จักรยานครอบครัวมีตระแกรง ตะกร้าเบาะ
นั่งเด็กรถพับ ถ้าลุยป่าได้ก็เลือกเสือภูเขา ทางเรียบลื่นๆ
จักรยานไฮบริดต์ เสือหมอบ จักรยานเล็กยางทางเรียบ
เสือภูเขาใส่ยางเรียบก็ได้ไม่ผิดกติกา จักรยานฟิสิกซ์ปั่นเฮฮา
เพื่อนฝูงโชว์แนวโชว์ลีลาตั้งแต่จัดไป จะโดดแบบผาดโผน
เสี่ยงตายก็ต้องจักรยานดาวฮิลด์ BMX 4CROSS ปั่นไป
ทำงานก็ต้องรถพับ จักรยานแม่บ้านก็ใช้ได้ทุกรุ่นเลยไปได้
หมด รถพับก็สะดวกเอาขึ้นไปเก็บใต้โต๊ะทำงานเลย

สีอะไรสวยสุด?

จะถูกจะแพงขอแดงไว้ก่อนอ้ออิอิ ไม่ต้องฟังผมก็ได้
นะครับ เรื่องสีสนั่นยี่จัดตามความชอบของคุณเลย เพราะ

จักรยานคันแรกมันจะตราตรึงกับเราไปตลอดเหมือนแฟน
คนแรกประมาณนั้น

ซื้อแล้วจะคุ้มมั๊ย?

อะอะคุ้มมั๊ย....ถ้าซื้อมาหมื่นนึงแล้วปั่นได้สามหมื่น
บอกค่าเดียวว่าคุ้มครับจักรยานไม่ว่าประเภทอะไรรุ่นไหนสี
อะไร โชรอะไร สิ่งแรกที่ท่านจะได้คือ “สุขภาพ” ครับ ซึ่ง
พี่ๆ จะหาซื้อไม่ได้ต้องปั่นเองลุยเองจอดไว้อยู่บ้านจักรยาน
จะหงอยๆ นะ รู้สึกว่าแพงจัง

เรื่องราคาค่าตัวจักรยานแพงจัง จักรยานเป็นอุปกรณ์
กีฬา และสันทนาการ จักรยานที่ราคาแพง แพงเพราะ
ชิ้นส่วนที่นำมาใส่กันมีกระบวนการทำหลายขั้นตอน ด้วย
เครื่องจักรทันสมัย เช่นเฟรมที่ใช้วัสดุเป็นเหล็ก ราคาจะไม่
แพงมาก แต่ไม่เสมอไปเพราะเหล็กที่มีความแข็งแรงผสมไนน์
นัสนี้ ราคาแพงก็มีนะครับ เหล็กชนิดนั้นจะมีความเหนียว
เนื้อเหล็กมีความละเอียด ถูกรีดด้วยความร้อนสูงไม่มีรอย
ต่อของท่อด้านใน ท่อเหล็กธรรมดาจะมีรอยต่อ ที่เรียกว่า
ตะเข็บด้านใน เหล็กประเภทนั้นจะไม่แข็งแรงเท่าเหล็กที่รีด
ขึ้นรูป ดังนั้นราคาจึงไม่เท่ากัน

คาร์บอน.. ราคาแพงแน่นอนขั้นตอนการผลิตชิ้นส่วน
หรือเฟรมจักรยานคาร์บอนไม่ง่าย ต้องโมแบบแม่พิมพ์ ซึ่ง
ขั้นตอนกว่าจะมาเป็นแม่พิมพ์ต้องทดสอบ ออกแบบ และ
วิธีการผลิตเกรดของคาร์บอนที่นำมาใช้ ซึ่งค่าใช้จ่ายในเรื่อง
พวกนี้เรามักจะมองข้ามไป สำหรับชิ้นส่วนระบบเกียร์ ก็มี
เกียร์ตม เกียร์แบบสาย เกียร์ไฟฟ้า มีเกียร์ไม่มีเกียร์ ราคา
ก็แตกต่างกันแล้ว จักรยานทุกๆ รุ่นทุกๆ แบบมีชิ้นส่วนอย่าง
๓๐ ชิ้นขึ้นไป ถ้าแยกออกมาเป็นชิ้นๆ อ้าวเยอะมาก เอาเป็น
ว่าถ้าทุกชิ้นทำด้วยคาร์บอนก็ต้องแพงจริงมั๊ยครับ

ฉบับนี้ก็ขอมาแนะนำเท่านี้ก่อนครับ ช่วงนี้ต้องออกไป
ปั่นหน่อยแล้ว ฝนตกมาสองเดือนรู้สึกอ้วนจัง แล้วพี่ๆ หละ
ครับ อ้วนเขยวนะไปหละครับ

เปิดแล้ว..!! กระดานซื้อขาย อุปกรณ์จักรยาน ที่ thaicycling.com

เข้าสู่หน้ากระดานซื้อขาย
กดเลือกสมัครสมาชิก
หรือเข้าสู่ระบบ

เว็บไซต์ www.thaicycling.com กด
แบนเนอร์กระดานซื้อ
ขายทางด้านขวา

เข้าสู่หน้ากระดานซื้อขาย
กดเลือกสมัครสมาชิก
หรือเข้าสู่ระบบ

หลังจากมีการปรับปรุงเว็บไซต์ของสมาคมจักรยานเพื่อสุขภาพไทยที่ www.thaicycling.com มาได้ระยะเวลาหนึ่ง บัดนี้ที่เว็บไซต์ได้เพิ่มช่องทางให้สมาชิกและผู้เข้าชมเว็บไซต์ สามารถใช้พื้นที่ในการลงประกาศซื้อขายแลกเปลี่ยนอุปกรณ์จักรยานกันได้แล้ว โดยมีเงื่อนไขในการใช้งานกระดานซื้อขายทางเว็บไซต์ดังนี้

กฎ-กติกา การใช้บอร์ด ซื้อ-ขาย อุปกรณ์จักรยานมือสอง ในราคาแบ่งปี

๑. ผู้ที่สามารถโพสต์ในบอร์ด ซื้อ-ขาย อุปกรณ์จักรยานมือสองได้นั้น จะต้องเป็นสมาชิกของสมาคมฯ และแสดงหมายเลข ID หลักที่ทางสมาคมจักรยานเพื่อสุขภาพไทยออกให้เท่านั้น สามารถสมัครสมาชิกได้ที่ สมัครสมาชิกสมาคมฯ

๒. ผู้ที่จะโพสต์บนบอร์ด ซื้อ-ขาย อุปกรณ์จักรยานมือสองจะต้องทำตามกฎ คือ

๒.๑ ถ่ายรูปอุปกรณ์ที่จะขายโดยละเอียด เช่น ตำนาน รั้วรอยต่างๆ ต้องถ่ายจากอุปกรณ์ที่ต้องการจะขายตัวจริงเท่านั้น

๒.๒ ต้องใส่ราคาที่จะขาย และใส่ข้อมูลเกี่ยวกับอุปกรณ์ให้ชัดเจน ให้ผู้สนใจจะซื้อได้พิจารณา

๒.๓ ผู้โพสต์จะต้องถ่ายรูปอุปกรณ์ที่จะขายพร้อมแสดง User-ID หลัก และเบอร์โทรเจ้าของ ID หลักให้ชัดเจน และถ้ามีอุปกรณ์หลายชิ้น ให้รวมกันลงในกระทู้เดียวกัน ห้ามโพสต์หลายๆ กระทู้ในคราวเดียว

๒.๔ ห้ามนำลิงค์จากกระทู้เก่า หรือจาก URL อื่นมาวาง ให้ตั้งกระทู้ใหม่เท่านั้น พร้อมรูปอุปกรณ์ User-ID หลัก-เบอร์โทร

๒.๕ ห้ามโพสต์บอร์ดซื้อ-ขายอุปกรณ์จักรยานมือสองในเชิงธุรกิจ หรือทำเพื่อแสวงหาผลกำไรโดยเด็ดขาด

๓. โปรดระมัดระวัง!! กรุณาตรวจสอบข้อมูลให้เรียบร้อยในการโพสต์ สามารถคลิกแสดงตัวอย่างดูก่อนได้ การโพสต์ไม่สามารถแก้ไข หรือลบเองได้ หากต้องการแก้ไขหรือลบ กรุณาแจ้งผู้ดูแลเว็บ tchathaicycling@gmail.com หรือ ส่ง PM ที่ TCHA ผู้ดูแล

๔. ผู้ใดทำผิด-ฝ่าฝืนกฎ บอร์ดซื้อ-ขาย จะถูกแบน ID เป็นเวลา ๗ วัน ถ้าทำผิดซ้ำอีกจะถูกแบนเป็นเวลา ๑-๖ เดือน

๕. เนื้อหาและความคิดเห็นในทุกกระทู้ ไม่เกี่ยวข้องกับรับสมัครขอทางกฎหมายเป็นการส่วนตัวของสมาชิก

๖. ห้ามประกาศขายสินค้าที่ผิดกฎหมาย ยาเสพติด อาวุธปืน เครื่องกระสุนทุกชนิด เป็นอันตราย รวมถึงสินค้าก๊อปปี้ ละเมิดลิขสิทธิ์

หมายเหตุ :

สมาชิกหรือร้านค้าใด ต้องการลงขายอุปกรณ์หรือสินค้าเกี่ยวกับจักรยานในเชิงธุรกิจให้ติดต่อกับทางสมาคมโดยตรงเพื่อลงทะเบียนร้านค้า แจ้งความประสงค์ที่ tchathaicycling@gmail.com

ขั้นตอนการเข้าใช้บริการ

๑. เข้าที่หน้าเว็บไซต์ www.thaicycling.com

๒. กดที่แบนเนอร์ กระดานซื้อขาย ทางด้านขวา

๓. ระบบจะนำเข้าสู่หน้ากระดานซื้อขาย หากยังไม่ได้สมัครเป็นสมาชิกเว็บ ให้กดที่คำสั่ง “สมัครสมาชิก” ทางด้านขวา หากเคยสมัครแล้ว ให้กดคำสั่ง “เข้าสู่ระบบ” แล้วใส่ชื่อผู้ใช้กับรหัสผ่านของตัวเอง

บริจาควัคซีน

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาควัคซีนที่ไม่ใช้แล้ว และยังมีอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้องทุกๆ เดือน จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ ฟิ้นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้เป็นอย่างดีเช่นปกติดั้งเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ขอบคุณผู้บริจาค

คุณสุวิทย์ เศรษฐวงศ์ กลุ่มเสื่อแฉม บริจาคจักรยาน ๒ คันเข้าโครงการรีไซเคิลจักรยานเพื่อน้องในชนบท

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ (สาทรประดิษฐ์ ๑๕ แยก ๑๔) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐๒-๖๗๘-๕๔๗๐ โทรสาร ๐๒-๖๗๘-๘๕๘๙ เว็บไซต์ www.thaicycling.com

Fan Page: facebook.com/TCHAtaicycling
อีเมล tchataicycling@gmail.com

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐๒-๖๗๘-๕๕๗๐

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม ๓ เลขที่ ๘๖๐-๒-๑๕๒๒๒-๒ แล้วกรุณาפקซ์สำเนาไปรษณีย์ที่ โทรสาร ๐๒-๖๗๘-๘๕๘๘ หรือส่งทาง email: tchathaicycling@gmail.com

๐๑
หมวกคลุมหน้า
(สีฟ้าและสีเขียว)
ใบละ ๑๒๐ บาท

๐๒
แถบเสื้อ
สะท้อนแสง
ตัวละ ๑๕๐ บาท

๐๓
เสื้อจักรยาน TCHA แขนสั้น
ตัวละ ๗๕๐ บาท

๐๔
เสื้อจักรยาน
TCHA แขนยาว
ตัวละ ๙๕๐ บาท

๐๕
กางเกงขาสั้น SDL
รุ่นมาตรฐาน
ตัวละ ๙๕๐ บาท

๐๖
กางเกงขายาว SDL
รุ่นมาตรฐาน
ตัวละ ๑,๑๐๐ บาท

๐๗
ถุงแขนสีดำ
คู่ละ ๑๒๐ บาท

๐๘
กางเกงขาสั้น รุ่นใหม่
ตัวละ ๔๕๐ บาท

๐๙
กางเกงขาขาว
รุ่นใหม่
ตัวละ ๖๙๐ บาท

๑๐
พวงกุญแจ
โปรดระวังจักรยาน
ชั้นละ ๓๐ บาท

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON
MERIDA SHIMANO VINCITA

トヨタバイク

Thonglor Bike

49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

ภัตตาคาร

ภัตตาคาร

www.pmpaccess.com

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

สวนไบค์พลัส Suanthon Bike Plus

519/694-695 ประชาอุทิศ กุ้งคุน กทม. (ตรงข้ามสำนักงานเขตทุ่งครุ)

จัดจำหน่ายจักรยานและอุปกรณ์ชั้นนำจากทั่วโลก

Trek, Specialized, Merida, Fuji, Bianchi,

Lapierre, Shimano, Scram

ดำเนินการโดยอัยจัย โทร 024628404, 081 899 6223

Email:- Suanthonbikeplus@hotmail.com

Friday Night Ride

ทริบจักรยานยามค่ำกินของ **วันศุกร์ที่ ๑๕**
พฤศจิกายน ๒๕๕๖ นี้ >>>>>>>>>>..

ชวนกันไปทำนันทน์

สนใจโทร. ๐๒-๖๗๘-๕๕๗๐

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด ๑๕% โทร. ๐๒-๒๕๔-๑๐๗๗

WORLD BIKE ส่วนลด ๒๐% โทร. ๐๒-๙๔๔-๔๘๘๘

THONGLOR BIKE ส่วนลด ๑๐% ค่าอาหาร เครื่องดื่ม

ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. ๐๒-๗๑๒-๕๕๒๕

ZIP COFFEE (หมู่บ้านส้มแมกร) ส่วนลดกาแฟ ๑๐ บาท สำหรับผู้ถือ

บัตรรา และลด ๒๐ บาท สำหรับผู้สวมเสื้อจักรยาน TCHA ลายธงชาติ

LEARN to ride

สมาคมจักรยานเพื่อสุขภาพไทย

โครงการสอนผู้ที่ปั่นจักรยานไม่เป็น
ด้วยหลักสูตรสากล โดยไม่มีค่าใช้จ่าย

เชิญสมัครที่เว็บไซต์ของสมาคม
www.thaicycling.com

ด่วน ! รับสมัครเพียง ๑๐๐ ท่าน
รายละเอียดเพิ่มเติมกรุณาติดต่อ
คุณวิวัฒน์ : ๐๘๑-๕๕๖-๑๘๑๗
วันอาทิตย์ที่ ๘ ธันวาคม ๒๕๕๖

f TCHAthaicycling

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน
เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
เชิญจองด่วน พื้นที่ขนาด ๓ คูณ ๖ เซนติเมตร ราคาพิเศษในโอกาส
เปิดพื้นที่ใหม่เพียง ๑,๐๐๐ บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
โทร. ๐๒-๖๗๘-๕๕๗๐ หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAmiNIAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

ร้านจักรยาน One Fine Day

<http://www.facebook.com/onefineday.b>

02-7444-077

ตัวแทนจำหน่าย Brompton และ Strida อย่างเป็นทางการในประเทศไทย

BROOKS
ENGLAND

Tyrell

nutcase

พิเศษ 13,900 บาท -จากปกติ 17,500 บาท

>> Promotion พิเศษเปิดตัวสินค้าใหม่

* ส่วน ! สินค้ามีจำนวนจำกัด สำหรับรุ่น CORSA 2400 และ TITAN 4000 เฉพาะร้านที่ร่วมรายการ :

วันนี้ - 30 พฤศจิกายน 2556 เท่านั้น

กรุงเทพฯ และปริมณฑล

Bike Troop	หัวขวง	กรุงเทพฯ	088-677-1133, 081-931-3133
ส.จักรยาน 2	ลาดพร้าว	กรุงเทพฯ	02-538-6652, 084-900-3737
โซ่จุ่ม Sanook Bike	บางนา	กรุงเทพฯ	082-416-2916
แสงเจริญ	บางนา	กรุงเทพฯ	02-393-2197, 081-938-0153
วิธ จักรยาน	สวนหลวง	กรุงเทพฯ	081-256-4860
วี เอส โน้ท	อ.เมือง	นนทบุรี	02-191-9889, 089-112-7668
จักรยานกรีนแอนด์ไคท์	บางมัดทอง	นนทบุรี	081-445-3336
เอ็มเอช โน้ท	อ.เมือง	สมุทรปราการ	081-842-0081
บ้านจักรยาน	บางพลี	สมุทรปราการ	02-706-4994, 081-908-8291

ภาคตะวันออกเฉียงเหนือ

แสงฟ้าจักรยาน	อ.บ้านฝาง	ขอนแก่น	039-211-159, 081-576-3486
Rayong City Bike	อ.เมือง	ระยอง	038-443-605, 081-399-3221
เพชรเจริญ	อ.เมือง	ระยอง	038-615-618, 089-666-3305
จ.จักรยาน	อ.เมือง	จันทบุรี	038-674-864

และที่แยกต่าง	อ.เมือง	นครราชสีมา	044-241-934
ศรีสะเกษจักรยาน	อ.เมือง	ศรีสะเกษ	045-613-684
สุพรรณจักรยาน	อ.เมือง	อำนาจเจริญ	045-451-094, 089-280-5414
อำนาจจักรยาน	อ.เมือง	หนองคาย	042-413-685, 086-837-6681
หนังสือพิชิตศักดิ์	อ.เมือง	อุตรธานี	042-222-614, 066-458-6195

ภาคเหนือ

แพ็คดี	อ.เมือง	เชียงใหม่	053-752-532, 089-755-676
ช่างสีตีโบว์	อ.เมือง	เชียงใหม่	053-226-487, 089-433-6181
พิศลา 1	อ.เมือง	สุโขทัย	053-511-865, 081-796-3202
ฉะโกล	อ.ป่าซาง	สุโขทัย	053-520-285, 081-992-6959
บี.บี.ดี	อ.เมือง	น่าน	054-772-680, 081-288-8334
กรวดสิ่ง	อ.เมือง	พิจิตร	055-211-194, 081-925-2918
วราภ	อ.เมือง	พิจิตร	056-623-619, 089-676-9261
สามชัย	อ.เมือง	เพชรบูรณ์	056-711-515, 081-532-2715
ชินกรัท	อ.เมือง	เพชรบูรณ์	056-746-262, 081-972-1936
อิม อิม ไบท์ชอว์	อ.เมือง	นครสวรรค์	085-539-8237

โชนฮวด	อ.เมือง	นครสวรรค์	056-314-345, 081-675-6110
สมพงษ์การค้า	อ.เมือง	สิงห์บุรี	036-511-241, 081-947-6298
จิรัชจักรยาน	อ.ชัยนาท	ชัยนาท	036-461-248
แสงอรุณ	อ.เมือง	สระบุรี	036-211-331, 081-371-6606
ทนายพณิชย์	อ.เมือง	สระบุรี	036-244-038, 081-691-6279

ภาคตะวันออก

ซูเปอร์ชอว์	อ.บ้านโป่ง	ราชบุรี	032-221-915, 085-177-4728
เจริญจักรยาน	อ.เมือง	ราชบุรี	032-398-551, 089-761-6169
ไบท์ดี (ไทยแลนด์)	อ.เมือง	กาญจนบุรี	034-611-449, 034-611-664
ซุเปอร์ไบท์	อ.เมือง	ประจวบฯ	032-621-564, 081-480-3107
เชนเดอริโน่	อ.เมือง	สมุทรจันท์	081-677-7728
ออดซ์ชั่น	อ.เมือง	พังงา	074-612-942
บูชิลจักรยาน	อ.หาดใหญ่	สงขลา	074-238-412, 081-857-3111
ไทน์	อ.บ้านขาว	ตรัง	075-281-404
จิมจักรยาน	อ.เมือง	ตรัง	075-218-701, 075-212-679
เจมจักรยาน	อ.เมือง	กระบี่	075-821-175
บ้านสมป้อม	อ.เมือง	พังงา	076-422-258, 089-690-3625
พิชัย	อ.เมือง	ระนอง	077-811-614, 081-620-0050
เสวีพัฒนา	อ.เมือง	ปัตตานี	073-348-289

พิเศษ 12,900 บาท -จากปกติ 16,500 บาท

Yellow / Black Frame

Blue Frame

GIANT®

PROPEL

**RIDE LIFE.
RIDE GIANT.**

สนใจสอบถามข้อมูลเพิ่มเติมได้ที่ WORLD BIKE และตัวแทนจำหน่ายทั่วประเทศ
DISTRIBUTED BY WORLD BIKE www.worldbike.co.th 02-944-4848