

ปีที่ 24

สมาคมจักรยานเพื่อสุขภาพไทย

รางวัลการส่งเสริม
และพัฒนากายของเยาวชน
ปี 2540 2545 และ 2551

ฉบับที่ 295/มกราคม 2559

วารสารจักรยาน สองล้อ

จักรยานทั่วรู้
ที่ม่ควรมองข้าม

Audax 600 SAIYOK

Bike for Dad 2015 ◻ เกาะเหนือ นิวซีแลนด์ ตอนต่อ
ชม พระเอกหรือผู้ร้าย ◻ เซ็นซ่าหรับ ◻ ปั่นเที่ยวฮอนมาท ตอนที่ 9
จักรยานเฟรมพลาสติก..ต้นกุนต่ำ ◻ มิวใหม่ปั่นเสือภูเขา

ISSN 1513-6051

มูลค่า
ต่อ ภา
สมาชิก...
รับฟรี

f TCHAtaicycling
www.thaicycling.com

8

จักรยานทัวร์ริ่งที่ไม่ควรมองข้าม

Ridgeback World Tour

เฟรมเป็นอลูมิเนียม 6061 ซีรีส์ และตะเกียบหน้าเป็นโครโมลီ ชุดเกียร์ซิมาโน 24 สปีด ยางขนาด 700 x 32c

Raleigh Royal

เฟรมและตะเกียบหน้าเป็นโครโมลီ 4130 พร้อมแบริ์ครบทุก และชุดเกียร์ซิมาโน 24 สปีด

สำหรับผู้ที่หลงใหลหรือกำลังใฝ่ฝันที่จะได้มีโอกาสเดินทางท่องเที่ยวด้วยจักรยานไปในเส้นทางไกลๆ มีชั้นเขา มีลมห้วย พร้อมทั้งพสกภาพสัมภาระจำเป็นติดตัวติดจักรยานไปด้วย ทั้งเสื้อผ้า เครื่องนอน เต็นท์ อุปกรณ์ที่จำเป็นซึ่งทั้งหมดล้วนต้องนำไปใช้เพื่อ “ดูแล” ตัวเองไปตลอดการเดินทาง จักรยานที่ถูกผลิตขึ้นมาเฉพาะ

เพื่อกิจกรรมลักษณะเช่นนี้ จึงเป็นสิ่งจำเป็น เพราะจะต้องมีรูปลักษณะเหมาะสมสำหรับการปั่นจักรยานเป็นระยะทางไกลๆ อย่างต่อเนื่อง ไม่กั้มมากเกินไป สามารถเปลี่ยนอิริยาบถในการจับแฮนด์ได้ มีความแข็งแรงสามารถบรรทุกสัมภาระที่มีน้ำหนักมากได้ ขณะเดียวกันต้องมีความสมดุลและมั่นคงในทุกสภาพเส้นทาง

เฟรมที่นิยมใช้ผลิตเป็นจักรยานทัวร์ริ่ง จึงมักจะถูกผลิตขึ้นจากเหล็กโครโมลีย์ที่มีความเหนียวและแข็งแรง น้ำหนักเบา อย่างไรก็ตามปัจจุบันยังมีการนำวัสดุอย่างอลูมิเนียม มาผลิตเป็นเฟรมจักรยานทัวร์ริ่งด้วยเช่นเดียวกัน

ลองพิจารณาดูจักรยานทัวร์ริ่ง 8 รุ่น ซึ่งถูกแนะนำในฉบับนี้ดูว่า.. มีรุ่นใดโดนใจบ้างไหม ☺

Dawes Galaxy AL

เฟรมเป็นอลูมิเนียม 6061 ตะเกียบหน้าโครโมลีย์ ชุดเกียร์ชิมานโน 24 สปีด สเต็มแบบอลูมิเนียมขนาด 80 มิลลิเมตร

Ridgeback Expedition

เฟรมเป็นโครโมลีย์เรย์โนลด์ 520 ตะเกียบหน้าโครโมลีย์ ชุดเกียร์ชิมานโน 27 สปีด ล้อขนาด 26 x 1.7

Specialized AWOL Elite
เฟรมเป็นโครโมลี่เรย์โนลด์
พรีเมียม ตะเกียบหน้าโครโมลี่
ชุดเกียร์ซิมานโน 27 สปีด
ล้อขนาด 700 x 42c พร้อม
ดิสก์เบรก

Surly Long Haul Trucker

เฟรมและตะเกียบหน้าเป็นโครโมลี่ 4130 ชุดเกียร์
ซิมานโน 27 สปีด แบบปรับปลายแฮนด์ ล้อ 26 x 1.7 นิ้ว

Cinelli Hobo Bootleg

เฟรมและตะเกียบหน้าเป็นโครโมลี่ ชุดเกียร์ไมโครชิพ
27 สปีด แบบปรับปลายแฮนด์ ล้อ 700 x 35c

Trek 920

เฟรมอลูมิเนียมอัลฟ่า 100
ชุดเกียร์ SRAM
20 สปีด
ล้อ 29 x 2.0 นิ้ว
พร้อมดิสก์เบรก

Fit For All

FAST เร็ว

RIDE FURTHER >

STYLISH มีสไตล์

I ♥ Riding

It's my style

Play เล่น

MORE HAVE FUN

DO NOT GIVE UP

CHALLENGE ท้าทาย

Download on the App Store

GET IT ON Google play

ลงตัว โดรนใจ ไปกับ LA NEO

www.la-bicycle.com

f la bicycle

2 8 จักรยานตัวรังกี่ไม่ควรมองข้าม
7 Bike for Dad 2015 8 แวดวงสองล้อ
12 ตารางกิจนสส 2558 16 Audax
600 SAIYOK 20 มือใหม่ปั่นเสือภูเขา
26 มม. พระเอกหรือผู้ร้าย 30 จักรยาน
เฟรมพลาสติก...ต้นกบตุ้ม 32 ปั่นเที่ยว
ยูนิบัน ตอนที่ 9 38 Fitness Life Style
42 แข่งช่างหนึ่ง 46 บริษัทจักรยาน
47 สิ้นค้าสมาคม

ความประทับใจที่ยิ่งใหญ่ ชวนให้รู้สึกตื่นเต้นไปทั้งตัวและหัวใจ กับเหตุการณ์ที่ได้ถูกบันทึกเอาไว้ในประวัติศาสตร์ชาติไทยและประวัติศาสตร์ของแวดวงจักรยานทั้งในประเทศไทยและทั่วโลก ในวันศุกร์ที่ 11 ธันวาคม 2558 เมื่อภาพซึ่งปรากฏต่อหน้าชาวไทยทั้งประเทศ คือกลุ่มจักรยานจำนวนมากมายมหาศาล ต่างสวมเสื้อ Bike for Dad 2015 โดยมีองค์ประธานนำขบวนจักรยานคือ สมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ตามเสด็จด้วยพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา และ พระเจ้าหลานเธอ พระองค์เจ้าสิริวัณณวรีนารีรัตน์ ทรงร่วมนำขบวนจักรยานตลอดกิจกรรมอย่างยิ่งใหญ่ และไม่ถือพระองค์ ยังความปลื้มปิติต่อชาวจักรยานทุกคน

เป็นภาพที่ตาตรึงและเป็นความทรงจำต่อคนไทยไปอีกนานแสนนาน นับเป็นนิมิตหมายอันดีสำหรับขวัญและกำลังใจของผู้ใช้จักรยานในประเทศไทย ทั้งเพื่อการออกกำลังกาย เพื่อใช้ในชีวิตประจำวัน หรือเพื่อการเดินทาง ซึ่งทำให้อัตราการเติบโตของ “การใช้จักรยาน” มีมากขึ้นอย่างรวดเร็วแบบที่ไม่เคยเกิดขึ้นมาก่อน

นับแต่นี้ไป.. เราจะมาร่วมกันปั่นจักรยานเพื่อสุขภาพและการใช้ในชีวิตประจำวันให้มากขึ้นกันดีกว่านะครับ

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

1. ส่งเสริมการใช้จักรยานในทุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพและพละานามัย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
2. ส่งเสริมการแก้ไขปัญหารถราด้วยการใช้จักรยานทั่วประเทศ
3. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
4. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
5. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
6. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือเกื้อกูลกันในหมู่สมาชิก ที่ประกอบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
7. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าชอง สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์/ผู้โฆษณา มงคล วิชระณะ บรรณาธิการ วรภูมิ วรวิยานนท์ พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. 02-214-4660, 02-214-4370 โทรสาร 02-612-4509 สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สาธุประดิษฐ์ 15 แยก 14) ถนนนราธิวาส-ราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com Fan Page: [facebook.com/TCHAThaicycling](https://www.facebook.com/TCHAThaicycling) อินลิ์ tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกอายุปี 200 บาท (ต่ำกว่า 15 ปี 80 บาท) สมาชิกตลอดชีพ 2,000 บาท ติดต่อได้ที่ โทร. 02-678-5470 โทรสาร 02-678-8589 หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member> อีเมล tchamember@gmail.com

Bike for Dad 2015

กิจกรรมยิ่งใหญ่ส่งท้ายปี ของชาวจักรยานในประเทศไทย!

จากพระราชปณิธานของสมเด็จพระบรมโอรสาธิราชฯ สยามมกุฎราชกุมาร ทรงให้มีการจัดกิจกรรมจักรยานเฉลิมพระเกียรติ และถวายความจงรักภักดี เนื่องในวันเฉลิมพระชนมพรรษาพระบาทสมเด็จพระเจ้าอยู่หัวฯ โดยทรงเป็นองค์ประธานนำขบวนจักรยานเมื่อวันที่ 11 ธันวาคม 2558 ที่ผ่านมา เสด็จนำขบวนพร้อมด้วยพระเจ้าหลานเธอ พระองค์เจ้าพัชรกิติยาภา และ พระเจ้าหลานเธอ พระองค์เจ้าสิริวัณณวรีนารีรัตน์

มีประชาชนเข้าร่วมลงทะเบียนในกิจกรรมนี้เป็นจำนวนมากทั้งในประเทศไทยและในต่างประเทศรวมแล้วกว่าหกแสนคน ทั้งนี้สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ยังได้มีโอกาสเป็นส่วนหนึ่งของการร่วมเป็นอาสาสมัครดูแลผู้ร่วมกิจกรรม หรือ *Staff Bike For DAD* ในเขตกรุงเทพมหานครจำนวน 500 คน ซึ่งอาสาสมัครในนามสมาคมฯ นั้น นอกจากสวมเสื้อพระราชทาน เข็มกลัดพระราชทาน และสายรัดข้อมือพระราชทาน เช่นเดียวกับผู้ร่วมกิจกรรมท่านอื่นๆ แล้วนั้น ยังต้องสวมป้ายสีชมพู และผ้าพันคอสีน้ำเงินอักษรสีส้ม ระบุอักษร *Staff Bike For DAD* เพื่อทำหน้าที่ดูแลกิจกรรมในส่วนต่างๆ ครั้งนี้

สมาคมจักรยานเพื่อสุขภาพไทยขอแสดงความขอบคุณในจิตอาสา ของสมาชิกที่ร่วมอาสาเป็น *Staff Bike For DAD* ในครั้งนี้มา ณ ที่นี้ ☺

ข้อมูลผู้ลงทะเบียนกิจกรรม

- มีผู้ลงทะเบียนร่วมกิจกรรมครั้งนี้ทั่วโลก 607,909 คน ประกอบด้วย
 - ผู้ลงทะเบียนในต่างประเทศ ทั้งหมด 66 เมืองรวม 9,805 คน
 - ผู้ลงทะเบียนในเขตกรุงเทพฯ 99,999 คน
 - ผู้ลงทะเบียนในต่างจังหวัดรวม 498,105 คน
- และมีผู้ลงทะเบียนอายุมากที่สุด 98 ปี ที่จังหวัดพัทลุง

ประเพณีสืบสาน ปั่นสัการะพระเอกดำ วิเชียรบุรี ครั้งที่ 1
วันเสาร์ที่ 23 มกราคม 2559

กิจกรรมปั่นจักรยานเพื่ออนุรักษ์ประเพณีบวงสรวงดวงพระวิญญาณสมเด็จพระนเรศวรมหาราช และเพื่อสนับสนุนการออกกำลังกาย ให้สุขภาพแข็งแรงโดยการ
ใช้จักรยานเป็นประจำ โดยนายสุเมธ ชีรินิติ นายอำเภอวิเชียรบุรี จังหวัดเพชรบูรณ์
ร่วมกับส่วนราชการหน่วยงานรัฐวิสาหกิจและประชาชนชาวอำเภอวิเชียรบุรี
ร่วมกันจัดกิจกรรมนี้ขึ้น

เส้นทางการแข่งขัน ระยะทางประมาณ 61.5 กิโลเมตร ค่าสมัคร 400 บาท
สมัครและสอบถามได้ที่ นายชาครินทร์ อินอิม ปลัดอาวุโส อำเภอวิเชียรบุรี
โทร. 098-246-2147 ☺

กุ่มควายกิน ไบค์ อิน เลฟ

วันอาทิตย์ที่ 14 กุมภาพันธ์ 2559

องค์การบริหารส่วนตำบลทุ่งควายกินร่วมกับชมรมจักรยานทุ่งควายกิน และ
ชมรมจักรยานเขาจากไบค์ ขอเชิญร่วมการแข่งขันจักรยานทางเรียบชิงถ้วยประทาน
พระเจ้าวรวงศ์เธอ พระองค์เจ้าโสมสวลี พระวรราชาทินัดดามาตุ โดยใช้สถานที่คือ
องค์การบริหารส่วนตำบลทุ่งควายกิน อำเภอแก่ง จังหวัดระยอง

นอกจากจะมีการแข่งขันประเภทเสือหมอบ เสือภูเขา แล้วนั้น.. ยังมี
การแข่งขันประเภทคู่รักอีกด้วย

ติดต่อสอบถามได้ที่ คุณปรีชา โทร 091-721-1313 ☺

ปั่นด้วยใจ ไปด้วยข้าว

“With Lover Let’ go Doichaang”

วันอาทิตย์ที่ 14 กุมภาพันธ์ 2559

อำเภอแม่สรวย ชมรมจักรยานแม่สรวยไซคลิ่ง ร่วมกับเครือข่ายชมรมจักรยานเชียงราย จัดกิจกรรมแข่งขันปั่นจักรยานทางเรียบเยือนถิ่นกาแพ ระยะทาง 22 กิโลเมตร จากอำเภอแม่สรวยขึ้นสู่ตอยช้าง

แบ่งรูปแบบการปั่น ออกเป็น เสื้อหมอบชายและหญิง เสื้อภูเขาชายและหญิง และประเภทปั่นชมวิทิวทัศน์

ติดต่อสอบถามได้ที่ คุณอัมพวัน โทร. 089-553-3913 ☺

ปั่นจักรไปปลูกป่าปีที่ 2

วันอาทิตย์ที่ 28 กุมภาพันธ์ 2559

สภาอุตสาหกรรมจังหวัดราชบุรี, การท่องเที่ยวแห่งประเทศไทย, ชมรมจักรยานจังหวัดราชบุรี และชมรมจักรยานเพื่อนมนุษย์ราชบุรี เชิญร่วมกิจกรรม “ปั่นจักรไปปลูกป่าปีที่ 2” ณ บริษัท บางกอกแล็ป แอนด์ คอสเมติก จำกัด เป็นสถานที่จัดงานอยู่ตรงข้ามโรงเรียนบ้านชฎเจริญ ห่างจากตัวเมืองราชบุรี 22 กิโลเมตร และห่างจากอำเภอสวนผึ้ง 40 กิโลเมตร

ทุกรุ่นค่าสมัครท่านละ 500 บาท จะได้รับเสื้อ Forzc และถ้วยรางวัล

สอบถามรายละเอียดได้ที่ คุณศยามล (แอนน์) 086-625-2563 ☺

อ่าวเก็บน้ำบางพระ: Challenge 2016 ใจเกินร้อย

วันอาทิตย์ที่ 3 เมษายน 2559

พบกับความเร็วแรง ความมัน สนุกกับเส้นทางดงามธรรมชาติ ระยะทาง 50 กิโลเมตร มีเสื้อพร้อม ถ้วยรางวัล มีการจัดอันดับ Top Ten ให้ผู้ที่ถึง 1-10 คนแรกของเจ้าความเร็ว ชายและหญิง ใครปั่นแตะถึงเส้นชัยขอบอ่าวบางพระได้เสื้อได้รางวัลเกียรติยศทุกคน

นอกจากจะเป็นการส่งเสริมการท่องเที่ยวอ่าวเก็บน้ำบางพระแล้ว ยังนำรายได้ไปจัดซื้ออุปกรณ์กีฬาให้กับโรงเรียนที่ขาดแคลนอีกด้วย

สอบถามรายละเอียดได้ที่ คุณมีศักดิ์ 081-914-9347 ☺

ปั่นทั่วโลก “ผู้ชนะ 4 กศ”

จากความสำเร็จของกิจกรรมปั่นจักรยานทางไกลเฉลิมพระเกียรติ เมื่อ 1-7 ธันวาคม 2558 ที่ผ่านมา ครั้งนี้จะเป็นกิจกรรมปั่นจักรยานย้อนรอยเส้นทางเกียรติยศในอดีตที่เหล่าอดีตนักปั่นทีมชาติไทย อาทิ สूरชัย ศศิบุตร, ปัญญา ดินม่วง, ชัยณรงค์ โสภณพงษ์ เป็นต้น และได้มีการกำหนดเส้นทางเอาไว้ดังนี้

ครั้งที่ 1 วันเสาร์ที่ 30 เมษายน - วันพฤหัสบดีที่ 5 พฤษภาคม 2559 (6 วัน)

เส้นทาง กรุงเทพฯ - หาดใหญ่

ครั้งที่ 2 วันศุกร์ที่ 2 ธันวาคม - วันอังคารที่ 6 ธันวาคม 2559 (5 วัน)

เส้นทาง กรุงเทพฯ - หนองคาย

ครั้งที่ 3 วันพฤหัสบดีที่ 4 พฤษภาคม - วันอาทิตย์ที่ 7 พฤษภาคม 2560 (4 วัน)

เส้นทาง กรุงเทพฯ - ตราด

ครั้งที่ 4 วันศุกร์ที่ 1 ธันวาคม - วันพุธที่ 6 ธันวาคม 2560 (6 วัน)

เส้นทาง กรุงเทพฯ - เชียงใหม่

รับจำนวนจำกัดเส้นทางละ 80 คนเท่านั้น

สอบถามรายละเอียดได้ที่ **คุณเหง้า ประธานชมรมนักจักรยานซูปเปอร์ไฮเวย์ (1971)**

Line ID : nengyellow ☺

TCHA ร่วมเปิดสนามปั่นจักรยาน Sky Lane

คุณมงคล วิจะระณะ (น้ำหมี) นายกสมาคมจักรยานเพื่อสุขภาพไทย และคุณสันติ อุปนายกสมาคมฯ ได้เข้าร่วมทดสอบสนามปั่นจักรยาน Sky Lane ซึ่งจัดให้นักปั่นจักรยานได้ทดสอบสนามและเส้นทางก่อนเปิดใช้จริงในวันที่ 26 ธันวาคม 2558 ที่ผ่านมา ☺

ตารางกิจกรรมประจำปี 2559

สมาคมจักรยานเพื่อสุขภาพไทยจัดกิจกรรมเพื่อส่งเสริมการออกกำลังกายด้วยจักรยานและการใช้จักรยาน เพื่อให้เกิดความรู้ความเข้าใจในการใช้จักรยานอย่างถูกต้องและเป็นประโยชน์ต่อผู้ซึ่งจักรยานทั่วไป สามารถติดตามรายละเอียดและสอบถามเกี่ยวกับกิจกรรมต่างๆ ได้ที่ โทร. 02-678-5470 หรือทาง Facebook.com/TCHAthaicycling ☺

เดือนมกราคม

- อาทิตย์ที่ 10 ทริปย่อยตลาดน้ำลำพญา จังหวัดนครปฐม
- เสาร์ที่ 16 Test Run จังหวัดเชียงราย
- อาทิตย์ที่ 17 งานพบปะสังสรรค์ ประจำปี 2558
- เสาร์ที่ 23 Audax จังหวัดเชียงใหม่
- อาทิตย์ที่ 31 Audax 100+

เดือนพฤษภาคม

- อาทิตย์ที่ 8 ทริปย่อย
- อาทิตย์ที่ 15 Audax อัมพวา จังหวัดสมุทรสงคราม
- อาทิตย์ที่ 29 Test Run แก่งกระจาน จังหวัดเพชรบุรี

เดือนมิถุนายน

- อาทิตย์ที่ 19 Audax จอมบึง จังหวัดราชบุรี

เดือนกุมภาพันธ์

- เสาร์ที่ 13 Test Run ดอยภูคา จังหวัดน่าน
- อาทิตย์ที่ 14 Test Run นาหมื่น จังหวัดน่าน
- อาทิตย์ที่ 21 Audax จอมบึง จังหวัดราชบุรี

เดือนกรกฎาคม

- เสาร์ที่ 16 Audax สะพานข้ามแม่น้ำแคว จังหวัดกาญจนบุรี
- อาทิตย์ที่ 24 ทริปย่อย

เดือนมีนาคม

- อาทิตย์ที่ 6 Test Run น้ำตกป่าละอู จังหวัดประจวบคีรีขันธ์
- อาทิตย์ที่ 13 ทริปย่อย
- อาทิตย์ที่ 20 Audax สะพานข้ามแม่น้ำแคว จังหวัดกาญจนบุรี

เดือนสิงหาคม

- เสาร์ที่ 27 Audax ชะอำ จังหวัดเพชรบุรี

เดือนกันยายน

- อาทิตย์ที่ 11 ทริปย่อย
- เสาร์ที่ 24 Audax ไทรโยค จังหวัดกาญจนบุรี
- อาทิตย์ที่ 25 Car Free Day 2016

เดือนเมษายน

- อาทิตย์ที่ 3 ประชุมใหญ่สามัญประจำปี
- เสาร์ที่ 23 Audax ชะอำ จังหวัดเพชรบุรี

เดือนตุลาคม

- อาทิตย์ที่ 30 Audax อัมพวา จังหวัดสมุทรสงคราม

เดือนพฤศจิกายน

- อาทิตย์ที่ 6 ทริปย่อย

Junction 1507

ขนาดล้อ: 20"
จำนวนเกียร์: 7
เฟรม: Aluminium FBLHinge
ตีนผี: Shimano Tourney
ยาง: Kenda K193 20*1.75
น้ำหนัก: 13.2 kg.
ราคา: ฿14,400

Comet 1508

ขนาดล้อ: 20"
จำนวนเกียร์: 8
เฟรม: Cro-moly, Forged Hinge
ตีนผี: Shimano Claris
ยาง: Kenda K1085 20*1.35
น้ำหนัก: 12 kg.
ราคา: ฿22,400

Docklands 1824 Country

ขนาดล้อ: 26"
จำนวนเกียร์: 24
ชุดขับเคลื่อน: Sram X4
เฟรม: Aluminium FBLHinge
ปลอกแฮนด์: Biologic Arx with T-Tool
ยาง: Schwalbe Big Apple
น้ำหนัก: 13.9 kg.
ราคา: ฿21,200

Bickerton Portables นำเข้าและจัดจำหน่าย โดย CCNV Group โทร 089-790-0099 www.ccnvgroup.com

Aim Bike (เมืองทองฯ) 02-984-0427 Bird Bike (อินทามระ 29) 083-304-0497 B.M. Bike (ท่าข้าม) 02-417-6031 เทพเจริญไบค์ (โชคชัย 4) 02-538-5435-6
นายภณไนต์ (บางนา) 089-043-6262 วัชรพลอินเตอร์ไบค์ (สายไหม) 081-816-9479 Sun Bike (ราชพฤกษ์ 6) 089-939-7329 My-80 (เทพารักษ์) 089-676-6802
108 Bike (ลำลูกกา) 089-695-8449 เร็วกว่าเดิน (สำราญราษฎร์) 081-933-3541 British Cycle Square (ประชาชื่น) 02-591-5987 Bike Bike Ride (บางใหญ่)
080-077-0246 Bike Garden (บางกรวย) 085-862-4242 บางนาจักรยาน (อุดมสุข) 02-393-0349 พริยงค์ 0-2585-2266 TYRO BIKE (หาดใหญ่) 084-553-688

ขอเชิญร่วมงาน เลี้ยงสังสรรค์ ประจำปี 2558

เรียน สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย

เนื่องด้วยสมาคมจักรยานเพื่อสุขภาพไทย จะจัดงานเลี้ยงสังสรรค์ประจำปี 2558 เพื่อพบปะสมาชิก สังสรรค์ระหว่างเพื่อนสมาชิกสมาคมฯ และเพื่อเตรียมความพร้อมในการประชุมใหญ่ในวันที่ 3 เมษายน 2559

งานเลี้ยงสังสรรค์นี้จะจัดในวันที่ 17 มกราคม 2559 เวลา 11.00 น. ณ สนามกีฬาแห่งชาติศุภชลาศัย

โดยคิดค่าอาหารท่านละ 60 บาท สมาชิกที่จะเข้าร่วมต้องลงทะเบียนเพื่อสำรองที่นั่งล่วงหน้า จึงเรียนเชิญสมาชิกสมาคมจักรยานเพื่อสุขภาพไทยทุกท่านเข้าร่วมงานครั้งนี้โดยพร้อมเพียง

สมัครทางเว็บไซต์ได้ที่

<http://www.nkfitnesscenter.com/bicycle>

หรือทางโทรศัพท์หมายเลข 02-678-5470

ตั้งแต่วันที่ 13 มกราคม 2559 ☺

หจก. อะสองพาณิชย์

เลขที่ 1 ถนนยุค 2 ซอยเฉลิมเขต 1
แขวงวัดเทพศิรินทร์ เขตป้อมปราบ กรุงเทพฯ 10100
โทร. 02-2221638, 02-2250485

SHIMANO DEORE XT

© Shimano Inc. 2015 / Photo: Stealing Lawrence

AUDAX 600

SAIYOK BRM

ครั้งที่ 1

กิจกรรมปั่นจักรยาน AUDAX โดย TCHA ซึ่งกำลังได้รับความสนใจมากขึ้นเรื่อยๆ จากบรรดาสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย และเพื่อนนักปั่นจักรยานทั่วไป ผู้สนใจเข้าร่วมทดสอบประสบการณ์ปั่นจักรยานของตนเอง ในรูปแบบของการปั่นจักรยานทางไกลโดยอาศัยการ “พึ่งพาตนเอง” มากที่สุด และครั้งที่ผ่านมานี้ เป็นการปั่นจักรยานระยะทาง 600 กิโลเมตรที่อำเภอไทรโยค จังหวัดกาญจนบุรี

ครั้งนั้นมีผู้ร่วมลงทะเบียนปั่นจักรยานทางไกลเป็นจำนวน 126 คน ประกอบด้วยนักปั่นจักรยานชาย 121 คนและนักปั่นจักรยานหญิง 5 คน โดยในวันปั่นจักรยานจริงมีผู้มาร่วมกิจกรรมเป็นนักปั่นจักรยานชาย 115 คน และนักปั่นจักรยานหญิง 4 คน

ตลอดระยะเวลาการปั่นจักรยานครบระยะทาง 600 กิโลเมตร มีผู้สอบผ่านทั้งสิ้น 66 คน เป็นนักปั่นจักรยานชายจำนวน 63 คน และนักปั่นจักรยานหญิงจำนวน 3 คน ทั้งหมดได้รับใบประกาศนียบัตรจักรยานทางไกล Audax 600 SAIYOK 1 BRM 28-29 nov 2015

ทั้งนี้ในจำนวนผู้สอบผ่านใบ Brevet นั้น ไม่มีตราประทับที่จุดสตาร์ทจำนวน 2 ท่าน ทีมงานจึงได้

บันทึก ID เอาไว้เป็นการภายในเรียบร้อยแล้ว ซึ่งถือว่าเป็นการเตือนเบื้องต้น และไม่มีผลต่อการสอบ แต่หากพบในภายหลังว่าไม่ถูกต้อง ทางทีมงาน TCHA จะทำการบอกเวลาเพิ่มขึ้นในครั้งต่อไป

ดังนั้นจึงเป็นสิ่งสำคัญที่นักปั่นจักรยานผู้เข้าร่วมกิจกรรมทุกท่าน จะต้องตระหนักและให้ความสำคัญในการปฏิบัติตามระเบียบการเข้าร่วมกิจกรรมอย่างเคร่งครัดในทุกๆ ครั้ง

กิจกรรมครั้งนี้ถือว่าเป็นกิจกรรมครั้งแรกของทีมงาน TCHA หรือ สมาคมจักรยานเพื่อสุขภาพไทย ในการควบคุมกิจกรรมปั่นจักรยานแบบข้ามวันข้ามคืน จึงอาจมีความบกพร่องไปบ้างในบางจุด ซึ่งทีมงานจะได้นำข้อบกพร่องต่างที่สมาชิกได้เสนอแนะ ไปปรับปรุงในกิจกรรมครั้งต่อไป อาทิ การปรับปรุงทางด้านอาหาร ท้องน้ำ การเพิ่มจุดคอนโทรลซีเครทในจุดสุดท้าย เพื่อป้องกันช่องโหว่ในการบันทึกสถิติ รวมถึงการจัดให้มีความเข้มข้นขึ้นของเส้นทาง

ขอขอบคุณนักปั่นที่ไปร่วมกิจกรรม ซึ่งได้ให้ความร่วมมือปฏิบัติกาเปิดปิดโหมดไฟตามที่ทีมงานได้ประชาสัมพันธ์ไว้ แม้ว่าจะยังตรวจพบที่เปิดผิดโหมดตอนกลางคืน แต่ก็ได้รับความร่วมมือปรับเปลี่ยนแก้ไขในรูปแบบที่ถูกต้องในที่สุด

บรรยากาศการปั่นจักรยานของกิจกรรมในครั้งนี้ จึงออกมาในรูปแบบที่สวยงาม และไม่สร้างความวุ่นวายหรือสร้างความรำคาญให้กับผู้ใช้รถใช้ถนนร่วมกัน

สำหรับรถเซอร์วิสซึ่งได้ทำผิดระเบียบ เช่น ติดตามในระยะใกล้เกินไป จนทำให้กลายเป็นไฟส่องสว่างตามทางในเวลากลางคืน เมื่อทีมงานพบเห็นและดักเตือน ก็ได้รับความร่วมมือเป็นอย่างดี และระมัดระวังไม่ทำผิดกฎอีก

สุดท้ายนี้ ขอเชิญเพื่อนๆ นักปั่นจักรยาน ร่วมกันตรวจสอบผลสถิติของแต่ละท่านได้ทางหน้า Facebook ของสมาคมฯ คือ TCHATHaicycling หรือรายละเอียดที่ได้นำมาลงในสารสองล้อฉบับนี้ ☺

ผู้ทำสถิติเวลาดีที่สุดในกิจกรรม 600 SAIYOK BRM ครั้งที่ 1 คือ คุณ คงศักดิ์ เหมือนเรือง ทำเวลาได้ 30 ชั่วโมง 17 นาที

ใบ นามสมาคมจักรยานเพื่อสุขภาพไทย (TCHA) ขอขอบพระคุณผู้ที่มีส่วนร่วมสร้างให้เกิดกิจกรรม 600SAIYOK brm ครั้งที่ 1 วันที่ 28-29 พฤศจิกายน 2558 ดังนี้

- จุดเริ่มต้นและจุดรับกลับ มหาวิทยาลัยราชภัฏหมู่บ้านจอมบึง คณะนักศึกษา นำโดย อาจารย์ แซ่ลมุ บัญลุ่ม
- cp1 ชาวบ้านร้านค้า น้ำพุร้อนโป่งกระทิง
- cp2 และ 8 คริว สจ.สวนผึ้ง คุณหนู-คุณแป๊ะ
- cp3 และ 7 คริวมุกดา บ้านพุร้อน คุณมุกดา
- cp4 และ 6 ค่ายฝึกไทรโยค ได้รับความอนุเคราะห์สถานที่พร้อมเจ้าหน้าที่ทีมแพทย์ น้ำดื่ม ให้ความปลอดภัยแก่นักปั่น จาก ผ.บ. ค่ายฝึกไทรโยค พ.อ.ณัฐวุฒิ ภาสวานิชยพงศ์
- cp5 บ้านพักและครัวนกเงือก ไทรโยคใหญ่ คุณพล
- อำนวยความสะดวกด้านการจราจร จาก ตำรวจภูธร จังหวัดราชบุรี / สภอ. จอมบึง, สวนผึ้ง, เมือง, บ้านคา และทุ่งหลวง
- สสส. (สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ)
- น้ำมันถั่วเหลืองแลคตาซอย ที่สนับสนุนกิจกรรมของสมาคมฯ มาโดยตลอด

ID	ชื่อ-สกุล	อายุ	เวลาถึง	เวลาปั่นรวม
11	นพคุณ กองเงิน	31	19.45	36.45
68	เกรียงศักดิ์ กลีบนิ่มนวล	45	21.28	38.28
121	กิตติพงศ์ นวลลักษณ์	29	21.48	38.48
164	กฤษกร กริชชอกาง	42	21.48	38.48
598	กนกพร แก้วศรีช่วง	43	22.43	39.43
599	ศุภเดช แก้วศรีช่วง	44	22.5	39.5
835	ปรีชา เขืองฟุ้ง	28	19.4	36.4
882	มงคล สมานคงศักดิ์	47	22.1	39.1
1062	ณัฐกิจ เจริญพิทยา	38	21.47	38.47
1286	ธนกฤต รัตนวิহার	37	29.23	38.23
1300	ภานุ ปัญญาธิระ	40	22.33	39.33
1365	พูนเกียรติ เรืองโกคา	49	20.56	37.56
1531	กฤษณ์ โกมลมีศรี	37	19.1	36.1
1602	ปิยะวัฒน์ อจินไตยศิลป์	37	22.03	39.03
1683	ประทัยวุฒิ ปิ่นปักสามภพ	44	21.07	38.07
1925	สมหวัง เทวะบุญพัฒน์	68	22.06	39.06
2080	จินดา ลี้มสกุล	37	19.1	36.1
2257	รวี ลี้มวัฒน	44	21.29	38.29
2533	คงศักดิ์ เหมือนเรือง	37	13.17	30.17
2703	พันธานนท์ จิรัฐพัฒนาพร	39	19.1	36.1
2712	สุทธิศักดิ์ เล็กทรวงทอง	44	21.47	38.47
2724	ภูมิ เพียนภักตรี	23	19.44	36.44
2860	สุพงษ์ชัย อนันควาณิช	29	21.48	38.48
3036	สุทธิพงษ์ สิบสาย	38	22.33	39.33
3419	พีระ สุทธิอนันต์	23	21.48	38.48
3422	วรเทพ แคนแก้ว	48	21.07	38.07
3727	อชิตพล ปลอดภัย	43	21.07	38.07
3920	วิวัฒน์ เล็กอุทัยพรรณ	29	21.28	38.28
4009	บุญเรือง ศรีทอง	39	22.31	39.31
4037	ภู๊ก เมฆประสาท	38	20.55	37.55
4108	มณู รัตนพงศ์	49	20.35	37.35
4291	บัญชา พลแก้ว	46	20.35	37.35
4292	มาโนช หนาแน่น	48	20.35	37.35

ID	ชื่อ-สกุล	อายุ	เวลาถึง	เวลาปั่นรวม
4531	Marcel Lefebvre	67	17.29	34.29
5076	เชาวนะ พัฒนศักดิ์	14	29.52	38.52
5125	นิกร กาเจริญ	37	19.44	36.44
5245	ยุทธนา ลีลาวิลาส	38	21.57	38.57
5471	กฤษิก สุวพร	38	22.31	39.31
5791	ประสิทธิ์ นิลรัตน์ชัย	48	21.28	38.28
5848	โยธิน ปรีตรมงคล	34	22.43	39.43
5859	เสาวนีย์ เปาอินทร์	38	19.43	36.43
5976	พรรณิ จันทัน	57	19.27	36.27
6266	วีระยุทธ ชูแก้ว	21	15.23	32.23
6483	สมชาย มุษาหมัดต่อเฮด	43	22.31	39.31
6485	วัลลภ อามาตย์	45	19.27	36.27
6828	กิตตินันท์ โพธิ์วง	41	19.52	36.52
6844	อดิสร ชัยศิริสุวรรณ	35	19.52	36.52
6926	ประพันธ์ เลขวัต	44	21.52	38.52
6991	สุเมธี นาคะพันธุ์	30	22.03	39.03
7161	นาวิน หมื่นเข็ม	41	21.48	38.48
7221	วิเลียม วอริ	49	21.31	38.31
8339	वंสันต์ กุมภภาพันธ	33	21.52	38.52
8376	วัฒนา พรศรีสกุล	45	15.2	32.2
8426	สุวิทย์ จตุจินดา	53	15.2	32.2
9302	ธวัช วงศ์เกตุใจ	34	22.1	39.1
10441	ว่าที่ร้อยตรี ยั่งยืน	35	20.55	37.55
10617	ฮาซัน วาเฮ็ง	46	22.31	39.31
11082	สุริยา โอทยากุล	49	21.07	38.07
11208	สมชาย สิงห์โตทอง	42	21.12	38.12
11587	แกมสินธุ์ เอี่ยมรัศมี	51	19.52	36.52
11913	ศรวัค นาคพลัง	42	21.07	38.07
12807	ชาตรี เทพบุรี	36	20.56	37.56
13290	Yuk Shing Wong	41	15.2	32.2
313	ธงชัย นิศาภาค		21.28	38.28
9431	คงฤทธิ์ แสงภารา		21.28	38.28

หมายเหตุ ข้อมูลหายกรายละเอียดชื่อสกุลในตารางไม่ถูกต้อง

มือใหม่ปั่นเสือภูเขา

Rากจะว่ากันถึงจักรยานที่สามารถใช้งานได้หลากหลายครอบคลุม ไม่ว่าจะเป็นการปั่นเพื่อออกกำลังกาย เดินทางไปบนถนน หรือเส้นทางชนบท ไต่เขาลงเขา ฯลฯ เห็นจะไม่พ้นจักรยานที่เรียกกันว่า “**เสือภูเขา**” หรือ “**Mountain Bike (MTB)**” ซึ่งมีจำหน่ายหลายรุ่นหลายยี่ห้อ สารสองล้อฉบับนี้จึงขอแนะนำเหล่ามือใหม่เกี่ยวกับการเลือกซื้อเลือกปั่นจักรยานเสือภูเขากันในฉบับนี้

การเตรียมความพร้อม

1. เลือกจักรยานให้เหมาะสม

จักรยานเสือภูเขาที่ออกมาจำหน่ายหลากหลายยี่ห้อขึ้น ล้วนแต่มีคุณสมบัติที่ดีไม่แพ้กัน แต่สิ่งสำคัญคือจะต้องเลือกจักรยานเสือภูเขาที่มีขนาดเหมาะสมกับร่างกายมากที่สุด ซึ่งสามารถปรึกษาหรือสอบถามจากร้านจำหน่ายได้ ทั้งนี้.. จักรยานเสือภูเขาแบ่งออกเป็น 3 ประเภทหลักๆ คือ

- *Rigid mountain bikes*

เป็นแบบที่มีตะเกียบหน้าตรงๆ ไม่มี

ระบบดูดซับแรงกระแทก เหมาะกับใช้ถนนในเมืองทั่วไป

- *Hardtail bikes*

เหมาะอย่างยิ่งสำหรับผู้เริ่มปั่นจักรยาน เพราะมีโช๊คที่ตะเกียบหน้า คอยช่วยดูดซับแรงกระแทก

- *Full suspension bikes*

แบบนี้จะมีประสิทธิภาพมาก เพราะมีระบบโช๊คดูดซับแรงกระแทกทั้งตะเกียบล้อหน้าและล้อหลัง แต่ก็มีราคาสูงตามไปด้วย

อย่างไรก็ตาม.. ยังไม่ควรซื้อจักรยานในทันที แต่ควรจะทดลองจากร้านค้า หรือร้านเช่า หรือของเพื่อนๆ เพื่อประกอบการตัดสินใจเมื่อเลือกซื้อในอนาคต

2. หมวกกันน็อคที่ถูกต้อง

จำเป็นจะต้องสวมหมวกกันน็อคจักรยาน โดยเลือกที่พอดีกับศีรษะ สวมแล้วไม่บดบังวิสัยทัศน์ในการมอง ไม่กดศีรษะและส่วนหู สายรัดสามารถเลือกปรับได้กระชับพอดี

3. อุปกรณ์เพื่อความปลอดภัย

เมื่อขีดความสามารถในการปั่นจักรยานเพิ่มขึ้น และเส้นทางก็เริ่มอันตรายมากขึ้น คุณควรมีอุปกรณ์ป้องกันร่างกาย เช่น สนับเข่า สนับแข้ง ถุงมือ เพื่อลดความรุนแรงหากเกิดอุบัติเหตุขึ้น

4. เตรียมพร้อมล่วงหน้า

ทั้งตัวคุณเองและจักรยาน อาจเกิดอุบัติเหตุ ทั้งเล็กและใหญ่ได้ เมื่อปั่นจักรยานไปในเส้นทางที่แตกต่างกันออกไป การเตรียมความพร้อมเบื้องต้นจึงเป็นสิ่งที่ไม่ควรมองข้าม ดังนั้นในเป้หรือกระเป๋าที่คุณพกไปด้วย ควรจะมีสิ่งของเหล่านี้เอาไว้เพื่อฉุกเฉิน

น้ำดื่ม, ชุดปฐมพยาบาล, ที่สูบลม, ชุดปะยาง, เครื่องมือซ่อมจักรยานขนาดเล็ก, เสื้อกันฝน เป็นต้น

5. เตรียมพร้อมร่างกาย

การปั่นจักรยานเสือภูเขา นั้นมักจะไปในเส้นทางที่สมบุกสมบันมากบ้างน้อยบ้าง นอกเหนือจากความพร้อมของรถจักรยานแล้ว ควรเตรียมความพร้อมของร่างกายเอาไว้ด้วย ดังนั้นการหมั่นฝึกฝนส่วนต่างๆ ของร่างกายให้พร้อม เช่น การออกกำลังกาย การยืดกล้ามเนื้อ ใช้อุปกรณ์ในการออกกำลังกายเสริมสร้างกล้ามเนื้อ สิ่งเหล่านี้จะช่วยสนับสนุนให้การขี่จักรยานเสือภูเขาของคุณมีประสิทธิภาพมากยิ่งขึ้น 😊

ทักษะที่ถูกต้อง

1. เริ่มต้นอย่างช้าๆ และมั่นคง

ก่อนอื่นต้องปรับเบาะและแฮนด์ให้ได้ในระดับที่เหมาะสมกับท่าทางการนั่งปั่นจักรยานของคุณ ด้วยการใช้ความรู้สึกควบคู่ไปกับการปรึกษาผู้ที่มีความรู้และมีประสบการณ์มาก่อน จากนั้นค่อยๆ ปั่นจักรยานไปเรื่อยๆ จนเกิดความชำนาญ เลือกเส้นทางเพื่อการฝึกฝนที่แตกต่างกันมากขึ้นเรื่อยๆ เช่นการปั่นจักรยานขึ้นเนินเขา เป็นต้น

2. พยายามมองทางข้างหน้า

สำหรับมือใหม่ส่วนใหญ่ มักจะกังวลอยู่กับการก้มดูท่าทางการปั่นจักรยาน ดูเกียร์ ดูไมล์ หรือก้มดูการเคลื่อนไหวในขณะที่ปั่นจักรยาน ขอแนะนำให้เปลี่ยนพฤติกรรมเป็นการมองไปข้างหน้า เพราะจะทำให้คุณรักษาสมดุลในการปั่นจักรยานได้ดี อีกทั้งสามารถปรับวิธีการปั่นให้สอดคล้องกับเส้นทาง หรืออุปสรรคที่จะเกิดขึ้นข้างหน้าได้ดี

3. แบ่งน้ำหนักให้สมดุล

ในหลากหลายเส้นทางที่แตกต่างกัน ความเข้าใจในวิธีการหยุดรถอย่างถูกต้อง จะช่วยให้ประสิทธิภาพของการหยุดรถจักรยานมีมากขึ้นด้วย

- ขณะที่ปั่นจักรยานลงเนินแบบดาวน์ฮิลล์ เบรกที่ล้อหน้าจะทำงานมากขึ้น ต้องพยายามปรับน้ำหนักในการกดเบรกล้อหน้าอย่างพอเหมาะ เพราะหากกดเบรกอย่างรวดเร็วทันที โอกาสจะพลิกคว่ำจะมีสูงมาก ควรใช้วิธีการเบรกแบบชะลอความเร็วไปเรื่อยๆ

- อย่างไรก็ตาม หากรู้จักเรียนรู้วิธีใช้เบรกผสมผสานกับความเร็วที่เกิดขึ้นในขณะที่เคลื่อนที่ลงจากเนิน เพื่อให้เกิดความสมดุล จะสามารถทำให้ผ่านอุปสรรคของเส้นทางไปได้เช่นเดียวกัน

4. ใช้เทคนิคอย่างมีประสิทธิภาพ

การเรียนรู้ทักษะวิธีดาวน์ฮิลล์คือสิ่งสำคัญที่จำเป็นในการปั่นจักรยานเสือภูเขา

- ขณะกำลังปั่นขึ้นเนิน ต้องถ่ายน้ำหนักไปทางด้านล้อหน้า จะใช้การยึ่นปั่นหรือนั่งปั่น ให้แน่นหรือ

เลื่อนตัวไปทางด้านหน้ารถ แล้วค่อยๆ ออกแรงกด หมุนบันไดได้ความชันขึ้นไปเรื่อยๆ

- ขณะปั่นลงเนินหรือดาวน์ฮิลล์ พยายามอย่าเกร็งตัว ปล่อยให้มันเป็นไปตามธรรมชาติของความสมดุล ยึบบนบันไดแล้วยกตัวขึ้นจากเบาะ ขยับน้ำหนักไปทางด้านหลัง ไม่เกร็งมือเกร็งแขน

5. ใช้เกียร์อย่างเหมาะสม

การปั่นจักรยานขึ้นเนินนั้น จำเป็นต้องใช้พลังงานอย่างมาก ในการใช้ขาปั่นโซ่และเฟืองให้เคลื่อนขึ้นไปข้างหน้า และการเลือกใช้เกียร์อย่างเหมาะสมจะช่วยเพิ่มประสิทธิภาพ

- ขณะขึ้นเนินต้องเลือกใช้เกียร์เบาช่วยผ่อนแรง นั่นคือการเลือกใช้เฟืองหน้าขนาดเล็ก และเฟืองหลังขนาดใหญ่
- พยายามปั่นด้วยการกดเท้าลงบันไดอย่างเป็นจังหวะ ไม่เร่งออกแรงกดจนเกินไป จะทำให้ค่อยๆ เคลื่อนตัวขึ้นเนินไปได้อย่างสะดวก และไม่เหนื่อยมากจนเกินไป

6. สร้างความรู้สึกให้เป็นหนึ่งเดียวกับจักรยาน

ความสำเร็จขณะที่นั่งบนหลังอานคือเพื่อนกับนักปั่นเสมอ การปั่นอย่างมีประสิทธิภาพจะช่วยทำให้ไม่ต้องออกแรงมากเกินไปแต่ได้กำลังและความเร็วเพิ่มมากขึ้น ค่อยๆ สร้างความเข้าใจในท่าทางการปั่น และความเข้ากันได้กับจักรยานของคุณ จนราวกับมีความรู้สึกเป็นหนึ่งเดียวกัน

7. ร่วมกลุ่มกับเพื่อนแนวเดียวกัน

หนึ่งในวิธีที่ดีที่สุดสำหรับการสร้างทักษะปั่นจักรยานเสียภูเขา คือการร่วมเดินทางไปกับผู้ที่มีประสบการณ์ ด้วยการเลือกเข้ากลุ่มปั่นจักรยานเสียภูเขา จะได้พบกับเส้นทางจริง ประสบการณ์จริง และเรียนรู้ทักษะและเทคนิคจากผู้ที่มีประสบการณ์มาก่อน 😊

เลือกหาเส้นทาง

1. สอบถามจากกลุ่มจักรยานในท้องถิ่น

บรรดากลุ่มจักรยานหรือร้านจักรยานในท้องถิ่นต่างๆ จะรู้จักมักคุ้นกับเส้นทางปั่นจักรยานที่เหมาะสมสำหรับจักรยานเสือภูเขาเป็นอย่างดี วิธีที่เหมาะสมคือสอบถามเส้นทางกับพวกเขา หรือหาโอกาสไปร่วมกิจกรรมปั่นจักรยานลักษณะเช่นนี้ จะช่วยให้เราเรียนรู้ได้รวดเร็วและมีทักษะเพิ่มมากขึ้น ที่สำคัญคือได้มิตรภาพ

2. เรียนรู้กฎ เข้าใจและทำตามกฎ

แน่นอนว่าตลอดเส้นทางในท้องถิ่นต่างๆ จะมีผู้คนที่หลากหลาย อาจจะได้พบเจอผู้คน ชาวบ้าน เด็ก สุนัข ฯลฯ คุณต้องเรียนรู้กฎระเบียบในท้องถิ่นนั้นๆ อย่าซีเรียเกินไป ไม่ไปสร้างความวุ่นวายเดือดร้อนให้กับเขา และมีความตระหนักถึงผู้ซึ่งจักรยานคนอื่นๆ ในเวลาเดียวกัน อย่ากลายเป็นหนึ่งในนักปั่นจักรยานที่สร้างชื่อเสียงที่ไม่ดีกับชุมชนนั้นๆ เพราะจะเดือดร้อนเสียหายไปถึงนักปั่นจักรยานคนอื่นๆ อีกมากมาย

3. ศึกษาเส้นทางจากคู่มือ

เราสามารถสร้างความคุ้นเคยเกี่ยวกับเส้นทางแรกๆ ได้โดยเลือกดูจากคู่มือแนะนำเส้นทางปั่นจักรยานท่องเที่ยวที่มีผลิออกมาจำหน่ายหรือแจกจ่าย.. เพราะคู่มือเหล่านั้นได้เกิดขึ้นจากการสำรวจเส้นทางเอาไว้แล้ว และมันจะช่วยให้คุณได้เตรียมความพร้อมอย่างสมบูรณ์ในอันดับแรก

4. เข้าร่วมกลุ่มชุมชนออนไลน์

มีสมาชิกหลากหลายกลุ่มปั่นจักรยานมากมายในปัจจุบัน ลองเลือกกลุ่มปั่นจักรยานที่ชื่นชอบการปั่นจักรยานแบบเสือภูเขา และเข้าไปปั่นจักรยานท่องเที่ยวในธรรมชาติ ซึ่งจะช่วยให้คุณมีความสะดวกสบาย มีความมั่นใจและได้เรียนรู้ทักษะการปั่นจักรยานเสือภูเขาได้ดียิ่งขึ้น ด้วยการค้นหากลุ่มเหล่านี้ในอินเทอร์เน็ต เช่น Facebook เป็นต้น ☺

นม...พระเอกหรือผู้ร้าย

เป็นที่ทราบกันดีว่า นมเป็นแหล่งของสารอาหารที่จำเป็นต่อร่างกายหลายชนิด เช่น แคลเซียม วิตามินบี 2 วิตามินดี อีกทั้งเป็นแหล่งของโปรตีน คุณภาพดี จึงทำให้มันนั้นเป็นอาหารที่ถูกคัดเลือกให้บรรจุอยู่ในโภชนบัญญัติและธงโภชนาการ

กระทรวงสาธารณสุขแนะนำคนไทยดื่มนมให้เหมาะสมตามวัย โดยเด็กที่กำลังเจริญเติบโตและวัยรุ่น ปริมาณที่พอเหมาะคือ ดื่มนมวันละ 2-3 แก้ว ส่วนผู้ใหญ่ดื่มนมวันละ 1-2 แก้ว และควรเป็นนมพร่องมันเนย

ข้อดีของนมและผลิตภัณฑ์นมอื่น นอกเหนือจากให้สารอาหารที่จำเป็นต่อร่างกายแล้ว สามารถหาซื้อได้ทั่วไปตามท้องตลาด ทำให้สะดวกต่อผู้บริโภค โดยเฉพาะในสังคมเมืองทุกวันนี้ที่มีแต่ความเร่งรีบ อีกทั้งราคาไม่แพง เมื่อเทียบกับอาหารประเภทอื่นในยุคข้าวยากหมากแพงเช่นนี้

อย่างไรก็ตาม ปัจจุบันนี้มีการกล่าวอ้างจากกลุ่มคนที่ต่อต้านการดื่มนม ว่านมเป็นสาเหตุของการเกิดโรคต่างๆ หลายชนิด เช่น โรคมะเร็ง โรคระบบทางเดินหายใจและภูมิแพ้ โรคหัวใจและหลอดเลือด เป็นต้น ซึ่งสร้างความสับสนให้กับผู้บริโภค จนทำให้บางคนมีความคิดว่า จะเลิกดื่มนมกันไปเลย ดังนั้น เรามาตามล่าหาความจริงกันว่า “Is milk bad for you?” “นม” ไม่ดีต่อสุขภาพของคุณจริงหรือ

นมกับโรคมะเร็ง

มีการกล่าวอ้างว่านมทำให้เกิดมะเร็งในกลุ่มคนทางตะวันตก เช่น มะเร็งต่อมลูกหมาก เนื่องจากมีงานวิจัยชิ้นหนึ่งทำการศึกษาพบว่าผู้ป่วยมะเร็งต่อมลูกหมากมีความสัมพันธ์กับการดื่มนม อย่างไรก็ตาม นักวิจัยพบว่ากลุ่มผู้ป่วยมะเร็งมีการกินอาหารที่มีไขมันปริมาณสูง รวมถึงผลิตภัณฑ์เนื้อสัตว์อื่นๆ ที่ติดมัน และตอนท้ายของรายงานนี้ยังสรุปอีกด้วยว่า ไม่ยืนยันว่านมทำให้เกิดมะเร็งต่อผู้บริโภคจำเป็นต้องศึกษาวิจัยเพิ่มเติมหลังจากนั้น มีงานวิจัยใหม่ออกมาหลายฉบับ ได้ข้อสรุปคือปัจจุบันยังไม่มีหลักฐานยืนยันทั้งงานวิจัยทางด้านระบาดวิทยา และงานวิจัยในห้องปฏิบัติการ ว่านมเป็นสาเหตุของการเกิดโรคมะเร็งชนิดต่างๆ หากแต่ในทางตรงกันข้ามพบว่านมมีผลต่อการลดความเสี่ยงการเป็นมะเร็งลำไส้ใหญ่ โดยสารอาหารที่เป็นพระเอกในการป้องกันคือ แคลเซียม นอกจากนี้ เคซีน (casein) เวย์โปรตีน (whey) และโบไวน์ แล็กโทเฟอร์ริน (bovine lactoferrin) ก็มีส่วนช่วยป้องกันมะเร็ง โดยโบไวน์ แล็กโทเฟอร์ริน มีฤทธิ์กระตุ้นเซลล์ระบบภูมิคุ้มกัน (Natural killer cell) ให้ทำงานได้ดียิ่งขึ้น และสามารถกระตุ้นให้เซลล์มะเร็งเกิดการตายแบบ Apoptosis ในเซลล์มะเร็งเต้านม เซลล์มะเร็งลำไส้ และเซลล์มะเร็งกระเพาะ

อาหาร โดยแกล็กโทเฟอร์รินสามารถควบคุมการแสดงออกของยีนที่ทำหน้าที่ควบคุมการเจริญเติบโตของเซลล์มะเร็งได้ มีรายงานวิจัยเพิ่มเติมจากสถาบันมะเร็งแห่งชาติของประเทศญี่ปุ่นว่าแกล็กโทเฟอร์รินสามารถกระตุ้นการทำงานของเอนไซม์ Caspase-1 และสาร interleukin-18 (IL-18) ส่งผลสำคัญในการยับยั้งการเกิดโรคมะเร็ง และแพร่กระจายของเซลล์มะเร็ง

นอกจากนี้ มีรายงานวิจัยพบว่าการใส่นมลงไป ในชา สามารถช่วยเพิ่มฤทธิ์ยับยั้งการเกิดมะเร็งลำไส้ และมะเร็งเต้านมในหนู

นมกับโรคหัวใจและหลอดเลือด

มีการกล่าวอ้างว่าการดื่มนมมีผลต่อระดับคอเลสเตอรอลในเลือด และส่งผลทำให้เกิดโรคหลอดเลือดและหัวใจ

ข้อเท็จจริงคือ ปัจจุบันยังไม่มียางานวิจัยทางระบาดวิทยาใดๆ ที่ยืนยันว่านมทำให้ระดับคอเลสเตอรอลในเลือดเพิ่มสูงขึ้นจนผิดปกติและทำให้เกิดโรคหลอดเลือดและหัวใจ

ในทางตรงกันข้ามกลับมียางานว่า นมและผลิตภัณฑ์นม ประเภทนมเปรี้ยวชนิดครีมและนมเปรี้ยวพร้อมดื่ม สามารถช่วยลดระดับคอเลสเตอรอล ซึ่งส่งผลให้ลดอัตราการเกิดโรคหัวใจและหลอดเลือดสมองตีบตันได้

นอกจากนี้ นมยังมีไขมันชนิดหนึ่งที่พบมากในเยื่อหุ้มเซลล์ ชื่อ Sphingomyelin รายงานว่าสารนี้สามารถช่วยเพิ่มระดับของคอเลสเตอรอลชนิดดีหรือเอชดีแอลคอเลสเตอรอล (HDL cholesterol) ได้แล้ว ช่วยลดระดับคอเลสเตอรอลชนิดเลวหรือแอลดีแอลคอเลสเตอรอล (LDL cholesterol) ลงได้

ยังมีหลักฐานยืนยันอีกว่าหากให้อาสาสมัครที่จัดอยู่ในกลุ่มเสี่ยงต่อการเกิดโรคหัวใจและหลอดเลือดดื่มนมโกโก้ร่วมกับนม ทำให้ค่าลิพิดโปรไฟล์ของอาสาสมัครดีขึ้น โดยมีค่าเอชดีแอลที่สูงขึ้น และ

แอลดีแอลต่ำลงเมื่อเทียบกับกลุ่มที่ได้รับเครื่องดื่มผงโกโก้เพียงอย่างเดียว

นอกจากสารดังกล่าวแล้ว สารอาหารพระเอกที่พบมากอย่างแคลเซียมจากผลิตภัณฑ์นม ยังส่งผลดีมากในเรื่องของการลดน้ำหนักและการลดปริมาณไขมันในร่างกายได้เช่นกัน ซึ่งจะต่างจากแคลเซียมที่อยู่ในผลิตภัณฑ์เสริมอาหาร

นมกับโรคมะเร็ง

มีการกล่าวอ้างที่ว่านมเพิ่มความเสี่ยงต่อการเกิดโรคมะเร็งไซนัสอักเสบ หอบหืด ลำไส้ใหญ่อักเสบ เป็นแผล ท้องเสียเรื้อรัง

ข้อเท็จจริงคือ นมเป็นสาเหตุหนึ่งที่ทำให้เกิดการแพ้ แต่อาการแพ้ันเกิดจาก อาการแพ้ น้ำตาลแล็กโทสที่อยู่ในนม เนื่องจากร้อยละ 80 ของคนเอเชียขาดเอนไซม์แล็กเทสที่ย่อยน้ำตาลแล็กโทส เมื่อดื่มนมเข้าไป จุลินทรีย์ที่อยู่ในลำไส้จะนำน้ำตาลแล็กโทสไปใช้เกิดการสร้างกรดและแก๊ส ทำให้เกิดอาการปวดท้อง เสียดท้อง แน่นท้อง และท้องเสียหลังจากดื่มนม ซึ่งเป็นคนละเรื่องกับโรคมะเร็ง เนื่องจากอาการเกิดโรคมะเร็งเกี่ยวข้องกับเซลล์ระบบภูมิคุ้มกันของร่างกาย

อีกสาเหตุหนึ่งที่ทำให้เกิดการแพ้นม คือ โปรตีนที่อยู่ในนม มักพบเด็กทารกเนื่องจากทารกมีน้ำย่อยที่ยังไม่สมบูรณ์ อาจทำให้โปรตีนโมเลกุลใหญ่ของนมถูกดูดซึมไปได้ ก่อให้เกิดอาการ แพ้โปรตีนของนม เช่น เป็นผื่นคัน ท้องเดิน อาเจียน หรือหอบ จึงเป็นเหตุผลว่า ทำไมเด็กทารกควรดื่มนมแม่ดีที่สุด อาการแพ้โปรตีน จะเกิดขึ้นในเด็กทารกช่วง 1-2 ปีแรก เมื่อเด็กโตขึ้น ระบบน้ำย่อย จะเข้าสู่ภาวะสมบูรณ์ อาการเหล่านี้จะหายไปเมื่อเข้าสู่วัยเรียนและไม่ค่อยพบในวัยผู้ใหญ่

ส่วนคำกล่าวอ้างที่ว่านมทำให้เกิดการสร้างเมือก (Mucus) มากขึ้นที่ลำไส้และทางเดินหายใจ ขณะนี้ยังไม่มีหลักฐานทางวิทยาศาสตร์ยืนยันในคนปกติ

สำหรับผู้ป่วยโรคหอบหืด มีรายงานวิจัยกล่าวว่า ถ้าตีมนมอาจจะทำให้เกิดการสร้างเมือกมากขึ้นได้ และมีรายงานวิจัยที่ตีพิมพ์ขัดแย้งกันเป็นจำนวนมาก จนยังหาข้อสรุปไม่ได้

อย่างไรก็ตาม สมาคมโรคหอบหืดแห่งชาติของออสเตรเลียรายงานว่า ปัจจุบันยังไม่มีงานวิจัยที่ยืนยันได้ว่าเมื่อผู้ป่วยโรคหอบหืดดื่มนมจะช่วยลดอาการหอบได้ อีกทั้งยืนยันว่านมไม่ได้ทำให้เกิดเมือกในระบบหายใจเพิ่มขึ้น

สำหรับสาเหตุที่ทำให้ผู้บริโภคบางกลุ่มเชื่อว่านมทำให้มีการผลิตเยื่อเมือกมากขึ้น National Dairy Council กล่าวว่าเกิดจากความรู้สึก (Sensory perceptions) ของผู้บริโภค คือเมื่อตีมนมเข้าไปแล้วจะรู้สึกลื่น เหมือนมีอะไรมาเคลือบที่ลิ้น เพราะหลังจากตีมนมเข้าไปแล้ว milk emulsion จะเข้าไปเคลือบลิ้นและภายในลำคอของเราชั่วคราวเท่านั้น เพียงแค่น้ำเปล่าตามความรู้สึกนี้จะหายไป ซึ่งพบว่าไม่มีความเกี่ยวข้องกับปริมาณการสร้างเยื่อเมือกในร่างกายแต่อย่างใด

นอกจากโรคที่กล่าวมาแล้วยังมีอาการกล่าวอ้างที่ว่านมทำให้เกิดโรคอื่นๆ อีกเช่น โรคกระดูกพรุน ลิวอิกเสบ สมาธิสั้น กระตุ้นให้เด็กสาวเข้าสู่ภาวะวัยรุ่นเร็วขึ้น เนื่องจากได้รับฮอร์โมนที่อยู่ในนมวัวมากเกินไป ทั้งนี้เมื่อสืบหาข้อมูลจากงานวิจัยที่น่าเชื่อถือได้ ล้วนได้ข้อสรุปที่ว่าขาดหลักฐานทางวิทยาศาสตร์ ยืนยันคำกล่าวอ้างดังกล่าว

ทั้งนี้ การเกิดโรคในคน อาหารเป็นปัจจัยหนึ่งที่สำคัญก็จริง แต่มีปัจจัยอื่นที่สำคัญไม่ยิ่งหย่อนไปกว่ากัน ได้แก่ พันธุกรรม เพศ อายุ สิ่งแวดล้อม รูปแบบการใช้ชีวิตของแต่ละบุคคล ซึ่งการกล่าวหาว่านมเพียงอย่างเดียวเป็นตัวการที่ทำให้เกิดโรคต่างๆ เป็นเรื่องที่ไม่ถูกต้อง

ผู้เขียนขอแนะนำว่า การตีมนมปริมาณที่เหมาะสมกับร่างกายของคนไทย ตามที่ในธงโภชนาการระบุไว้ จะทำให้เกิดประโยชน์สูงสุดต่อร่างกาย และไม่ควรมีมากเกินไป ควรมีการกินอาหารให้หลากหลายด้วย และถ้าจะให้ดีนั้นขอแนะนำให้เลือกชนิดของนมที่ดื่มด้วย

สำหรับผู้ที่ต้องควบคุมไขมันในร่างกายนั้นควรเลือกนมพร่องมันเนย (Low fat milk) หรือนมขาดมันเนย (Skim milk)

ส่วนคนปกติหากดื่มปริมาณที่ไม่มากเกินไป และมีการออกกำลังกายที่เหมาะสม สามารถเลือกดื่มชนิดใดก็ได้

กรณีของคนที่จะเริ่มหันมาตีมนมให้สบายท้องคือ ขอให้ตีมนมที่ละน้อยก่อน แล้วค่อยเพิ่มปริมาณ ควรตีมนมหลังอาหาร ที่สำคัญคือไม่ควรตีมนมขณะท้องว่าง แต่ให้ตีนมหลังอาหาร หรือพร้อมกับอาหาร เช่น อาจกินขนมปังตอนเช้า พร้อมกับนม 1 กล่อง โดยแบ่งตีทีละครึ่งกล่องก็ได้ เมื่อทำอย่างนี้บ่อยๆ ร่างกายจะเริ่มปรับตัวได้ สามารถลดอาการไม่สบายท้อง แน่นท้อง และท้องเสียได้

ถ้าทดลองวิธีนี้ข้างต้นแล้วยังมีอาการไม่สบายท้องอยู่ อาจเปลี่ยนไปกินนมเปรี้ยวชนิดครีม หรือ

นมเปรี้ยวพร้อมดื่มแทนได้ เพราะ เชื้อจุลินทรีย์ที่ใส่ลงไป ทำหน้าที่ย่อย น้ำตาลแล็กโทส ที่อยู่ในนมแล้ว

ผู้ที่ปฏิบัติตามวิธีดังกล่าวแล้ว อาการไม่ดีขึ้น หรือแพ้มนจริงๆ สามารถ เลือกผลิตภัณฑ์อื่นๆ ได้เช่น นมถั่วเหลือง ผักใบเขียว และปลาตัวเล็ก เพื่อไม่ให้ ร่างกายขาดแคลเซียม

สุดท้ายนี้อยากฝากถึงผู้บริโภคว่า ปัจจุบันเป็นยุคของโลกออนไลน์ ข้อมูล ทุกอย่างสามารถสืบค้นได้จากอินเทอร์เน็ต ไม่ว่าเรา อยากรู้เรื่องอะไรเพียงแค่พิมพ์แล้วกดปุ่ม Enter ก็ จะมีข้อมูลทุกอย่างขึ้นมาให้เลือกอ่านได้อย่างสบายใจ แต่ข้อเสียของโลกออนไลน์ก็คือ ข้อมูลที่ได้มีทั้งจริง และไม่จริง อีกทั้งยังไม่มีหน่วยงานใดเข้ามาดูแลอย่าง จริงจัง ปัญหาเกี่ยวกับการหลอกลวงผู้บริโภคหรือนำ เสนอข้อมูลให้ผู้บริโภคเข้าใจแบบผิดๆ ยังมีให้เห็นกัน อยู่มาก ผู้บริโภคจึงต้องระวังและมีการไตร่ตรองข้อมูล ที่รับมา โดยพิจารณาให้รอบคอบ

ทั้งนี้อาจนำหลักคำสอนของพระพุทธองค์ ใน “กาลามสูตร” ที่ท่านสอนไม่ให้เชื่อสิ่งต่างๆ อย่าง งามงาย 10 ประการ ซึ่งเป็นหลักธรรมที่ดีมากและ สามารถนำไปประยุกต์ใช้ได้กับทุกเรื่องในชีวิต ประจำวัน ดังคำกล่าวที่ว่า ศรัทธาต้องมากคู่กับปัญญา เสมอ โดยผู้เขียนขอยกความดีให้กับ รศ.ดร.แก้ว กังสดาลอำไพ ซึ่งเป็นอาจารย์ของผู้เขียนเอง ที่ท่าน มีส่วนช่วยให้เข้าใจหลักธรรมข้อนี้มากขึ้น

ดังนั้น หากผู้บริโภคจะเชื่อข้อมูลข่าวสารด้าน อาหารและโภชนาการ ควรพิจารณาอย่างรอบคอบที่ ต้นตอของที่มาว่าน่าเชื่อถือได้เพียงไร หรือถ้าไม่แน่ใจ ก็ให้ถามไปที่นักโภชนาการ หรือนักวิชาการ

ถ้าต้องการสืบค้นข้อมูลในเว็บไซต์ ขอแนะนำ ให้หาข้อมูลจากหน่วยงานที่น่าเชื่อถือได้ เช่น

- สำนักโภชนาการ กรมอนามัย กระทรวง สาธารณสุข

- สำนักงานคณะกรรมการอาหารและยา
- สถาบันโภชนาการ มหาวิทยาลัยมหิดล
- สถาบันค้นคว้าและพัฒนาผลิตภัณฑ์อาหาร มหาวิทยาลัยเกษตรศาสตร์
- เว็บไซต์ของต่างประเทศ ได้แก่ U.S. Food and Drug Administration, Food and Nutrition Service และ National Dairy Council ☺

เอกสารอ้างอิง

1. รศ.ดร.ประไพศรี ศิริจักรวาล. ตีพิมพ์ตอนท้องว่าง. หมอชาวบ้าน. เล่มที่ 225 เดือน/ปี 12/2540.
2. PARODI, P. W. 2012. Impact of cows' milk estrogen on cancer risk. International Dairy Journal, 22, 3-14.
3. TSUDA, H., SEKINE, K., USHIDA, Y., KUHARA, T., TAKASUKA, N., IIGO, M., HAN, B. S. & MOORE, M. A. 2000. Milk and dairy products in cancer prevention: focus on bovine lactoferrin. Mutation Research/Reviews in Mutation Research, 462, 227-233.
4. WEISBURGER, J. H., RIVENSON, A., GARR, K. & ALIAGA, C. 1997. Tea, or tea and milk, inhibit mammary gland and colon carcinogenesis in rats. Cancer Letters, 114, 323-327.

จักรยานเฟรมพลาสติก.. ต้นทุนต่ำ

วัสดุที่ใช้ทำเฟรมจักรยานนั้นมีต้นทุนที่สูงไม่น้อย จึงเป็นเหตุให้นักออกแบบชาวเกาหลีนามว่า Jaemin JaeminLee มีแนวคิดในการออกแบบเฟรมจักรยานที่ผลิตขึ้นจากพลาสติกในรูปแบบของพลาสติกฉีดขึ้นรูป ซึ่งอาจจะมีต้นทุนในการทำแม่พิมพ์ขึ้นต้นสูงเล็กน้อย แต่หลังจากนั้นต้นทุนจะต่ำลงเรื่อยๆ

เฟรมจักรยานถูกออกแบบให้เป็นพลาสติกขึ้นรูปทรงสามเหลี่ยมสองแผ่นประกบกัน โดยมีโครงสร้างภายในเป็นแผ่นแนวขวางถูกออกแบบให้ยึดโยงกันเพื่อให้เกิดความแข็งแรง ขณะเดียวกันก็ยังมีควมยืดหยุ่น ยึดติดกันด้วยแกนสลักของพลาสติกที่ถูกออกแบบไว้ให้ลงล็อกกันพอดี

ทั้งนี้ยังสามารถใช้อุปกรณ์ต่างๆ ของจักรยานทั่วไปได้เหมือนเดิม ไม่ว่าจะเป็นสแตม คอแฮนด์ หลักอาน ตะเกียบหน้า ส่วนตะเกียบหลังนั้น ถูกออกแบบมาเฉพาะเพื่อให้เข้ากันได้กับเฟรมพลาสติก

ตรงกลางของเฟรมออกแบบเจาะร่องให้พอดีกับการวางขวดน้ำ ซึ่งออกแบบไว้เฉพาะพอดิบพอดี

ตัวเฟรมนั้นสามารถใช้พลาสติกรีไซเคิลที่ถูกหลอมแล้วนำมาฉีดขึ้นรูปกับแม่พิมพ์ สามารถใส่สีหรือลวดลายของพลาสติกได้อย่างหลากหลาย ในราคาต้นทุนที่ถูกโดยเฉพาะอย่างยิ่งเมื่อมีการผลิตเป็นจำนวนมาก

ทุกอย่างถูกออกแบบไว้อย่างเรียบง่าย เหมาะสำหรับการนำไปใช้เป็นจักรยานปั่นในเมืองและในชีวิตประจำวันได้เป็นอย่างดี ©

ที่มา <http://www.jaeminjaeminlee.com/portfolio/placha>

ปั่นสองเดือนที่ผวยูนนาน

ตอนที่ 9

28.06.2013 14:03

26.06.2013 10:41

นับแต่ปั่นเข้าจีนที่ด่านเหอโคว่ จนถึงเจียนชุย ผมปั่นต้องแต่ง ด็อกแตก ระยะทางที่ปั่นเที่ยวถึงแมน จะเลื่อยไปมา มีอ้อมมากกว่าตรงตาม ประสาคนอยากเที่ยว ระยะที่ปั่นก็ ไม่น่าจะเกินหกร้อยกิโลเมตร ช่วงนี้ ผมปั่นเสียสิบสี่วัน ขาแข็งอ่านเจอคง หัวร่อ แบบมือเขียนคนปั่นจริงแปดวัน สิบวันก็ถมถืด

ส่วนที่ผมส่วนตัวชอบ แต่ละวัน ล้วนได้ปั่นบนถนนที่เขาคือจีน คงเป็น ผลธรรมชาติบังคับ การตัดเส้นทางจึง ต้องเลาะเลื่อยเป็นงู ได้เลื่อยขึ้นแล้ว เลื่อยลง ไปตามเทือกเขาที่ซ้อนทับๆ ซ้อนๆ บังๆ เหลื่อมสูงยิ่งขึ้นเป็นหลาย ชั้น ผ่านพื้นที่ส่วนใหญ่อยู่ในที่สูงกว่า ระดับน้ำทะเลเกินพันเมตร มีช่วงตัด ผ่านเทือกเขาสูงเกินสองพันเมตรให้ผม ได้ปั่นชะหยาอยาก...ความอยากปั่นในที่ สูง ช่วงนี้ตอนปั่นผ่านต้องมองต่ำถึง จะเห็นก้อนเมฆ หากมองสูงสิ่งที่เห็นก็ ยังล้วนเป็นสันเขา ที่ดูแล้วเห็นว่าสูงกว่า จุดที่ยืนดู กับถนนที่ดูเหมือนจะยังเป็น ลำตัวงูเลื่อยลอยขึ้นไปหา ความสูงสุด ของมันน่าจะไปถึงสวรรค์นะผมว่า บาง ช่วงเจอเส้นทางออกจะโหดชั้นลำบาก แต่ก็ชอบ บรรยากาศหลักที่เสริมให้ อยากปั่นซ้ำเส้นทางนี้ คือความสงบ

การได้ปั่นในเส้นทางสงบปลอดภัย หมู่บ้าน นานก่อนวันที่ปั่นถึงจะเจอ หมู่บ้านกระหอยมเล็ก ปั่นอยู่คนเดียว บนถนนไร้ผู้คนสัญจร ปลอดภัยยาวนาน มันช่างได้สัมผัสอารมณ์ปั่นสงบ รุทวาร สี่นิ้วเท้าตามพระว่าได้พักผ่อน เงียบรู่หู ปากสงบ ทั้งจุมุทไปรุ่งด้วยอากาศดี

สมองก็สุดโล่งปลอดเรื่องคิด ถูกจริตของตัวผมที่ชอบปั่นและชอบหยุด หยุดแวะบ่ยหาที่จอด นั่งทอดสายตาเหม่อลมทิวทัศน์ แต่ละวันปั่นแบบเลเล่ไกล แลมหากเจอคนในพื้นที่ที่ชอบแวะเข้าไปคุย ไม่ได้มีความตั้งใจจะรีบปั่นให้ถึงเมือง

ยิ่งวันหลังๆ หัดนอนกางเต็นท์ริมทางได้ พอทำเป็นก็ยิ่งเพลิน

ปัญหาเดิมที่กังวล กลัวเรื่องเงินสองหมื่นบาทที่พกไปไม่พอใช้ หากต้องควักตังค์เป็นค่าที่พัก มันจะเป็นเหตุเงินในกระเป๋าหมดเร็วไป เริ่มคลายไป ทั้งทอดตามองโลกสวย คาดหวังกาลการปั่นต่อไปข้างหน้า เส้นทางปั่นที่เลือกต่อคงจะผ่านป่าผ่านภูเขาไร้ผู้คน หรือบ้านเมืองชนที่ผ่าน จะหาโอกาสกางเต็นท์นอนกลางทางให้มากที่สุด รวมทั้งตั้งใจที่จะหลีกเลี่ยง เลี่ยงการพักในเมืองซึ่งต้องพักโรงแรม ทำแบบนี้เงินที่พกติดตัวไปน่าจะพอใช้ปั่นในจีน จนหมดวิชาที่ขอไว้หกสัปดาห์อย่างที่บอก ครับ...พอคิดได้แบบนี้ก็เริ่มจะสบายใจ

ปั่นจริง...ปั่นออกจากเมืองเจียนชุย กับระยะทางแค่สองร้อยกว่ากิโลเมตร ปั่นแบบผม ปั่นสั้น...ถึงเมืองคุนหมิง กับอีกช่วงที่ปั่นต่อสั้น...ออกจากเมืองคุนหมิง ช่วงสามร้อยกว่ากิโลเมตรแรกของเส้นทางที่ตั้งใจจะไปดูทะเลสาบ “ลูกู” การณ์กลับพลิกเป็นช่วงปั่นติดลบในอารมณ์ ความกระตือรือร้นที่ทุกวันเคยอยากปั่นซึกถดถอย กลายเป็นช่วงปั่นที่ผมรู้สึกเบื่อ จนถึงขั้นคิดจะเลิกปั่นสู่ทางมุ่งข้างหน้า อยากหันหลังคิดกลับบ้านซะดื้อๆ

เรื่องของเรื่องช่วงนี้แต่ละวัน ผมปั่นผิตจั้งหะ มักจะติดตักค้างอยู่ในเมือง คือพอเริ่มตกเย็นของแต่ละวันในช่วงนี้ มักจะปั่นผ่านพื้นที่ๆ ล้วนเป็นที่ทำกินของชาวบ้าน ซึ่งบรรยากาศของพื้นที่มันไม่สร้างอารมณ์สนุกจะกางเต็นท์ ที่นี่พอปั่นหลุดเข้าไปตักค้างในเมือง ก็เจอปัญหาซ้ำเกิดทุกวัน มันติดขัดเรื่องหาโรงแรมพัก โรงแรมนั้นนะมีเยอะนับเป็นสิบแห่ง แม้นเมืองเล็กๆ ที่ปั่นผ่าน แต่พอรู้เป็นคนที่ปั่นต่าง

ใช้คนจีน เขาก็ยกมือขึ้นมาบอก ไม่ถึงกะออกอาการไล่ แต่ออกปากบอกเราพักไม่ได้ บางเมืองต้องวนตระเวนหาจะจนเหนื่อยใจ วนหาหลายที่จนนึกเบื่อ เบื่อติดต่อหลายวันจนถึงขั้นคิดอยากกลับบ้าน ทั้งเส้นทางที่ปั่นผ่านมันก็ไม่มัน มันไม่เหมือนปั่นบนเส้นทางที่ผ่านมาสิบสัปดาห์ก่อน แต่ขอแยกเรื่องพูดให้ชัด เรื่องการหาโรงแรมที่พัก สำหรับท่านที่ไม่มีปัญหาเรื่องงบการเที่ยว ปัญหาการหาที่พักน่าจะเป็นเรื่องจับจ๊อยเส้นทางปั่นผ่าน ทุกเมืองที่ผมแวะ ที่ผมบอกว่าหาโรงแรมยากนั้น แท้จริงโรงแรมแบบใหญ่โตโอ้อ่าก็มีครับ ทั้งดูที่ว่ามีใบอนุญาตจากตำรวจให้รับคนต่างดาวเข้าพักได้แน่ แต่ส่วนตัวผมมันต้องถอย เคยเดินเข้าไปถามราคาค่าที่พัก มันแพงเกิน...เกินงบประมาณ

ทั้งอีกปัจจัยที่ชวนเบื่อ เบื่อการปั่นช่วงนี้ เส้นทางปั่นส่วนใหญ่เป็นพื้นที่ราบ ถูกแบ่งเป็นพื้นที่ทำไร่ปลูกพืชสวนพวกพืชผัก การผลิตนั้นดูได้ผลอุดมสมบูรณ์ ที่ถูกแบ่งเป็นเมืองเป็นชุมชนแต่ละวันปั่นเจอก็ถี่ขึ้น ผู้คนในชุมชนก็หนาแน่น หนาแน่นเกินผมชอบ แต่ก็ไม่มีปัญหาเห็นหน้าตาผู้คนเขาหรอกนะครับ เลยรู้สึกความแล้งเรื่องไรคนให้เห็นหน้าเห็นแต่กำแพงบ้านที่สูงท่วมหัวและเรียบเหงา เรื่องผั่งเมืองอย่าไปพูดเลยชาวจีนแถวนี้คงไม่รู้จัก แนวกำแพงกันบ้านแต่ละหลังก็ต่างคนต่างกัน ต่างบ้านก็ต่างวัสดุ

บางหลังบ้านหลังเดียวล้อมหลายอย่าง ปะปนโปะเอาสะดวก กำแพงบ้านแต่ละหลังเหลื่อมล้ำ ทั้งโยเอียงมีครบ ที่เหมือนกันคือความสูงนั้นท่วมหัวคน หน้าบ้านก็เหลื่อมล้ำไม่ได้เป็นแนวตรงกับเส้นถนนดูไม่มีระเบียบเป็นที่สุด อย่างนี้หากเป็นที่เมืองไทยต้องร้องเรียนนายกาฯ ไปปรับจัดระเบียบให้ ตอนกลางวิากลางวันที่ผมปั่นผ่านหมู่บ้าน แต่ละกลุ่ม น่าจะเรียกกระต๊อบตาบละซะมากกว่า ซึ่งก็ไม่ห่างกันนัก ปั่นผ่านในทุกระยะแทบจะทุกสี่ห้ากิโลเมตร พูดซ้ำอีกทีว่าแทบไม่เจอผู้คน คงจะออกไปทำไร่ทำนา ชุมชนหรือบ้านที่สร้างหรือทำกัน ก็ไม่ได้มีคุณค่าทางศิลปวัฒนธรรม

หาบ้านเก่าแก่ที่อยากเจออยากเห็น ไม่มีเลย ก็เป็นแค่บ้านที่อยู่อาศัยของคุณ

ที่ผมเดาคงเป็นกลุ่มคนจีนที่เราเรียกพวกฮั่น ซึ่งที่อ่านมาบอกว่าจะไม่ใช่คนพื้นที่แต่ดั้งเดิม เป็นกลุ่มจีนที่ทางการจีนเขาส่งเสริมให้อพยพโยกย้าย จากถิ่นเกิดถิ่นอื่นเข้ามาทำกินในถิ่นเดิมแถวนี้คนเดิมส่วนใหญ่ชนชาติ ในยุคผ่านเวลามาน่าจะไม่เกินสี่สิบหรือห้าสิบปี ปันช่วงนี้ผมไม่ค่อยจะเห็นคนท้องถิ่นที่แต่งตัวเป็นคนชนย่อยของพื้นที่เดิมเลย ความสนุกของผมจึงค่อนข้างจะขัดสน แต่ละวันสักแต่ว่าปันเพื่อให้ศิษย์หน้าไปสู่จุดหมายปลายทางของการเดินทาง ரசชาติวิถีปันเที่ยวแบบสิบสี่วันก่อน ที่ปันบนเส้นทางใต้เขาสูง ที่ได้เจอแต่คนชนพื้นเมือง ปันแถวนี้ไม่เจอเลย อีกทั้งแต่ละวันยามตกเย็น จะหาที่กางเต็นท์นอนริมทางก็ไม่ค่อยจะมี หรือหากมีก็ไม่น่าจะเหมาะ เพราะเห็นแต่เป็นบ้านผู้คนมีกำแพงกันเสียทั้งนั้น นอกนั้นก็พื้นที่ไร่สวนโล่งโล่ง ไม่มีส่วนใดทางธรรมชาติพอจะกั้นบังตาหากเอาเต็นท์ไปวาง

ครับ...แต่ละวันที่ปันในช่วงนี้ผมต้องอาศัยเข้าพักในโรงแรม เสียเงินแต่ละคืนห้าสิบบาทจนถึงแปดสิบบาท แลผมไม่สนุก ก็ผมไม่ชอบนอนพักในโรงแรม เปื่อในช่วงปันยังไม่พอ ยังพลอยลามเปื่อมาช่วงจะเขียนเล่าให้ฟังกัน มันนึกไม่ออกจะเขียนหามุมไหนมาเล่า ก็มันมีแต่เรื่องเปื่อ นิ่งตื้อเขียนไม่ออกอยู่นาน จนเอาบันทึทที่เขียนระหว่างปันมานั่งอ่าน ผมหัดสร้างนิสัยหยุดปันนั่งพักตรงไหน ต้องล้วงสมุดมาเขียนบันทึทเหตุการณ์สดหรือเพิ่งผ่าน เพิ่งหัดทำจริงจังก็จากทริปนี้จนเริ่มจะเป็นนิสัยที่ชอบ ช่วงที่เขียนด้วยความเปื่อนี้เอามาอ่านอีกที ดูเข้าท่า ลอกบันทึทเป็นรายวันอ่านด้วยกันจะดีกว่า แลผมต่อเติมเขียนเพิ่มแทรกจนเรื่องงอกยาว ก็เพิ่งจะรู้สึกมันตอนจะเล่าจริงๆ ครับ แต่ตอนปันจริงหามันไม่

จากบันทึทที่ผมจดไว้ เส้นทางวันแรกช่วงออกจากเมืองเจียนซูมีใต้เขาถึบจนหนักไม่ถึงชันประมาณ 15 กิโลเมตร ถึงจุดสูงสุดดูเหมือนจะเป็น

ป่าสน แวะกินข้าว จากนั้นก็ไหลว้าวลัวลงสลับปันทางราบ นานๆ มองไกลๆ ถึงจะเห็นเทือกเขาโผล่ยอดเดียวเมื่อเทียบกับเทือกเขาที่ปันผ่านมาสิบกกว่าวันก่อน เทือกเขาแถวนี้ที่เห็นไกลๆ ระดับเตี้ยครับ ถนนโบราณที่ผมปันวันนี้ส่วนใหญ่ก็ตัดเลี้ยวแทบจะไม่มีช่วงที่ต้องปันไต่เขาเขา เป็นถนนที่ทำแต่โบราณจึงมีลักษณะเป็นถนนผ่านหมู่บ้านผู้คน แต่กับภูเขาที่มองไกลกว่าระดับเตี้ย เอาเข้าจริงพอถึงช่วงถนนต้องตัดไปตามสันเพื่อข้ามเขาไปอีกด้าน ก็ยังจัดได้ว่าเป็นเทือกเขาที่มีร่องระหว่างเขาสลักใหญ่พอให้จินเขาใช้เป็นทีสร้างเขื่อน เป็นเขื่อนขนาดเล็กและดูว่าจินเขาสร้างใช้งานมานานมานปี แปลกใจจริงเขื่อนที่เห็นตัวนี้จินเขาปล่อยปละละเลย ปล่อยให้จอกแหนแพร์พันธุ์คลุมเต็มผิวน้ำของผืนน้ำหน้าเขื่อน ผมมองไกลๆ นึกว่าเป็นเขื่อนร้างจินเขาทิ้ง มีโรงไฟฟ้าพลังน้ำอยู่ใต้เขื่อน แทบจะทุกวันที่ปัน ที่ตามองประมาทปากไวพูดไปก่อน ว่าภูมิประเทศแถวนี้ออกจะเป็นพื้นที่ราบ แลผมเห็นเทือกเขาแต่ไกล ไปนึกดูถูกว่าจะเปื่อเทือกเขาเล็กระดับเตี้ย แต่จินก็สร้างเขื่อนทำไฟฟ้าแทบทุกเทือกเขาที่ปันผ่าน

ยิ่งช่วงที่พันคุณหมิงไกลขึ้นเหนือสูงใจแล้ว ยิ่งได้เจอพวกโรงไฟฟ้าพลังน้ำหลายรูปแบบ พวกโรงไฟฟ้าพลังน้ำที่เป็นแบบไม่ต้องสร้างเขื่อน เขาเจาะเขาทำอุโมงค์หรือวางท่อผันน้ำจากที่สูงลงมาทำไฟฟ้า ท่อพวกนี้ดูไกลๆ คล้ายเป็นตัวตะขาบยักษ์เกาะข้างภูเขา หัวตะขาบปกลงสู่โรงไฟฟ้า ครัวโรงไฟฟ้าแบบนี้เล็กนิดเดียว ปันๆ ไปเจอยังนึกว่าเจอสามศาธารณะขนาดใหญ่ข้างทาง ดีที่ว่าข้างๆ โรงไฟฟ้าเล็กๆ นี้ มีโครงเหล็กพาดสายส่งไฟฟ้าระดับแรงดันสูง เห็นชัดบอกลักษณะโรงฟ้า ไม่งั้นคงจะยื่นคอเข้าไปดูนึกว่าส้วม

เป็นโรงไฟฟ้าขนาดเล็กกำลังผลิตคงไม่มากนักแค่เสริมใช้ในพื้นที่ เห็นเยอะเลยวันละสามสี่จุดแค่ระยะที่ปันวันละห้ากิโลเมตร โรงไฟฟ้าอีกแบบหนึ่งที่เจอมาก ในถิ่นพื้นที่ถนนที่ปันๆ เลียบกับช่องเขาที่มีธารน้ำไหลกระแสดูเชี่ยว เขาก็อาศัยความแรง

ของกระแสไฟฟ้าไปทำไฟฟ้า ทำท่อหรือปล่องคอนกรีต ผันกระแสไฟฟ้าที่เขี้ยวกราก ให้มันไปปั่นเครื่องกำเนิดไฟฟ้าได้ๆ เลย ที่รู้จักเพราะเห็นเขาตั้งโรงไฟฟ้าข้างลำน้ำนั่นละครับ กำลังการผลิตไฟฟ้าคงใหญ่พอทางธุรกิจ เพราะเห็นป้ายบอกชื่อบริษัทผู้รับสัมปทานการผลิตไฟฟ้าจากพลังน้ำ เจ้าเดียวกัน ติดหน้าโรงไฟฟ้าแบบนี้ทุกแห่ง ปั่นทั้งวันช่วงนี้ที่ต้องปั่นเสียบหน้าผาที่มีสายน้ำไหลเชี่ยว เจอโรงไฟฟ้าของบริษัทเอกชนเจ้าเดียวกันนี้หลายแห่งเลย

เห็นการทำไฟฟ้าโดยอาศัยพลังน้ำหลายรูปแบบของจีนแล้วตื่นเต้น ถิ่นจีนแฉวนี้และที่ๆ มีภูเขาและสายน้ำเยอะ เขาใช้เป็นแหล่งพลังงานผลิตไฟฟ้า ที่เห็นเป็นโรงผลิตขนาดเล็กนั้น เยอะจริงๆ ผมสรุปความเห็นกับตัวเองช่วงที่ปั่นไปเห็นไป ว่าภูเขาในจีนแทบทุกเทือกสายน้ำแทบทุกแห่ง จีนเอามาทำไฟฟ้าเสียทั้งนั้น ส่วนตัวผมชอบเรื่องไฟฟ้าที่ได้มาจากกำลังน้ำ เมื่อสิบกว่าปีก่อนปั่นไปเที่ยวลาว ไปขอนแก่นกับชาวบ้านลาวอยู่โดดเดี่ยวหลังเดียว ในถิ่นสุดด้อย

การพัฒนา ตอนเห็นเขามีไฟฟ้าใช้ในบ้านยังตื่นเต้นแทบตาย นึกไม่ถึงว่าเขาจะมีไฟฟ้าใช้ครับ ชาวบ้านลาวใจอารีอธิบายให้ผมฟัง เขาใช้เครื่องทำไฟฟ้ารูปร่างหน้าตาคล้ายปั๊มสูบน้ำแบบหย่อนลงบ่อตุ๋นที่เราคุ้นเขาเอาไปวางขวางทางน้ำ ให้กระแสไฟฟ้าปั่นหมุนปั่นเอาไฟออกมา พอใช้สำหรับดูทีวี กับส่องไฟสองสามหลอดในบ้านหลังเล็ก ปั่นเที่ยวงวดนี้ถิ่นจีน ต้นต่อผู้ผลิตแหล่งทำไฟฟ้าราคาถูกลงจากแหล่งน้ำ จึงผลอเล้าเสียยาวแถมดูจะกลายเป็นสิ่งสนุกของผม กลับถึงบ้านนั่งค้นข้อมูลถึงได้อ้อ ประเทศจีนเขามีกำลังผลิตไฟฟ้าจากแหล่งน้ำเป็นอันดับหนึ่งของโลกครับ

ทุกวันนี้ยังแปลกใจ ที่บ้านเราไม่มีพ่อค้าสั่งเครื่องทำไฟฟ้าพลังน้ำเล็กๆ ใช้กับแหล่งน้ำไหล หรือแหล่งน้ำตก แบบที่ผมเห็นคนจีนทำ คนลาวเขาใช้กันเกร่อ ผมปั่นเที่ยวในเมืองไทย ใครจะเห็นครับ

นั่งทวนนึก นึกถึงเขื่อนตัวแรกที่เห็นวันนี้ คงจะใช้ประโยชน์ทั้งการผลิตไฟฟ้าและการกักเก็บน้ำใช้ในการเกษตรแก่พื้นที่ราบข้างล่างโดยรอบ พื้นที่แฉวนี้

ส่วนใหญ่ชาวบ้านแปลงเป็นพื้นที่เพาะปลูกพืชผักชะ
เกือบหมด ถนนที่ผมปั่นวันนี้เป็นถนนโบราณสุดเล็ก
แคบ ไม่มียานพาหนะอื่นใดมาร่วมใช้ ปั่นบนพื้นที่
ราบก็เห็นแต่สวนผัก ได้ดูวิวสวยก็ตอนปั่นผ่านจุดสูง
ช่วงปั่นผ่านเทือกเขา เป็นจุดดูทิวทัศน์รอบตัวในมุม
ที่ต้องก้มมองๆ เห็นไปไกล กับอีกช่วงหนึ่งของวันนี้
ขณะที่ปั่นเพลินบนถนนโบราณสายเล็กอยู่ตามลำพัง
ปุบปุบปั่นเจอขนานไปด้วยกันกับถนนใหญ่ ระดับ
ซูปเปอร์ไฮเวย์และทางรถไฟ ไม่เจอผู้คนทั้งวัน อย่ว่า
กันแค่เจอทางรถไฟสวย ก็ต้องต้องเอามาเล่า

ผมผู้มีอดีตเป็นเด็กบ้านนอก เคยชินกับการนั่ง
เหม่อมองทางรถไฟเก่าเชรอะ สายใต้ของบ้านเรา
พอเห็นทางรถไฟของจีนเขาตรงนี้ก็เกิดอาการตลึง
ในความงามและความขลัง ของภาพทางรถไฟจีนที่
ปุบปุบเห็นด้วยตาขณะนั้น จนมีกะใจต้องหาที่เหมาะสม
จอดรถลงนั่งพิจารณา นั่งมองทางรถไฟของจีนเขาอยู่
กว่าสิบนาที ถึงได้ภาพจำฝังในสมอง ทางรถไฟของ
เขาที่นั่นมอง ส่วนตัวผมดูขลังและสวยจริง ความงาม

ของทางรถไฟในสายตามผม อยู่ที่หินร่องหมอนเป็น
หินสีออกค่อนข้างขาว ถูกตบบดอัดให้มีรูปทรงสูง
เป็นฟุตเหนือผิวดิน แนวขอบยาวสองข้างถูกตบกลบ
ลบบเหลี่ยมให้ดูมนสวย ดูเป็นแนวหินเรียงสวยเหนือ
พื้นดิน ไม่ใช่แค่ยกขึ้นไปพูนกองร่วนเป็นหย่อมคลิ่น
เช่นที่เห็นคันทาแบบบ้านเรา หมอนคอนกรีตตรงราง
เขาก็ว่างเรียงสวยเสมอเรียบเป็นระเบียบ การวาง
รางบนหมอนก็สุดจะเป๊ะ แนวรางมองไกลๆ เนียน
เรียบเป็นเส้นตรง ดูไม่เห็นเป็นรอยกระโดกกระเดก
องค์ประกอบรวมของซูปเปอร์ไฮเวย์ และทางรถไฟ
ที่เห็น จึงเป็นทิวทัศน์ดูสวยในสายตามผม

นั่งนึกตอนั่งดูหากโดยสารนั่งไปในตู้รถไฟ
คงสุดสบายตัว คอคงไม่ส่ายหัวไหลคงไม่โยก กันที่นั่ง
คงไม่แกว่ง ด้วยตัวมันคงจะไม่ส่ายแกว่งตัวไปตามราง
หรือกระด้างกระดอนเหมือนของเรา นั่งคิดฟุ้งฝันจน
เพลินถึงอนาคตรถไฟของบ้านเรา ได้ยินชาวหลวงท่าน
บอกจะทำใหม่ทั้งระบบ หากทำใหม่เหมือนเขาทำ
ทำได้ก็ดี ของจีนเขาที่ผมเห็นเป็นของสร้างเป็นรุ่นใหม่
ทั้งระบบรางกว้างกว่าของเรา ลดเหตุแบบของเรา
ล้อรถไฟวิ่งผลัดตกราง โบกี้ก็วิ่งเคลื่อนเจอเป็นข่าว
แพร่รายวัน...เฮ้อ การวางรางสร้างทางรถไฟของจีน
ที่ผมดูว่าสวย เขาคงอาศัยเครื่องจักรกลเป็นหลักใน
การสร้าง ทั้งลงทุนตัดทางลัดทำอุโมงค์มุดเข้าเขา
ออกจากอุโมงค์เจอหุบเหวเขาก็ทำต่อม่อสูง รับช่วง
ข้ามผ่านเหวที่ผมลงทุนนั่งจ่อมกลางตะวันส่องบนหัว
เหม่อมองทางรถไฟกะถนนซูปเปอร์ไฮเวย์ ก็ด้วยเหตุ
ทั้งในสิ่งก่อสร้างเครือข่ายการคมนาคมของจีน ถึง
อยู่ในพื้นที่ๆอยู่ค่อนข้างจะชายแดน ก็สุดอลังการใน
ตามผม อย่างน้อยที่สุดก็ต้องอลังการในเรื่องเงินทุนการ
ก่อสร้างที่เงินเขาท่วม ผมว่านะ

สุดท้ายในสายตาที่มองเห็น ทั้งถนนซูปเปอร์
ไฮเวย์และทางรถไฟ ต่างทำสะพานข้ามหุบเหว ต่างมุด
อุโมงค์หลบลกัน แยกย้ายกันไปคนละทิศทาง เหลือผม
คนเดียว บนถนนโบราณสายเล็กเปลี่ยวเดียวดาย
ลุกขึ้นคว้าจักรยานปั่นต่อ มุ่งสู่ทิศเบื้องหน้า...☺

เกาะเหนือ นิวซีแลนด์

สวรรค์นักปั่น (4)

ใน 3 ตอนที่แล้ว เราได้ไปเยือนเกาะเหนือ ประเทศนิวซีแลนด์กัน (เริ่มจาก *Fitness Lifestyle 57*) ซึ่งเป็นดินแดนแห่งผลไม้กีวี ตัวกีวี แม้แต่ผู้คนก็เรียกว่ากีวี และเป็นประเทศเดียวในโลกที่มีประชากรและจำนวนมากกว่าประชาชนพลเมืองหลายเท่าตัวนัก

เราได้ไปปั่นจักรยานและท่องเที่ยวบนถนนเลียบบทะเลสาบ Taupo ที่แสนงดงามด้วยธรรมชาติไปจุดท่าจอดเรือยอร์ชที่น้ำทิ้งและน่าประทับใจมากที่สุด คือความสะอาดและความใสมาก ๆ ของน้ำใสจนเห็นท้องทราย และที่สำคัญที่สุด ไม่มีขยะลอยน้ำให้เห็นเลย ไม่มีแม้กระทั่งกันบูหรือสีกขึ้น ทุกๆ คนคงจะช่วยกันเก็บและไม่ทิ้งขยะกัน สิ่งแวดล้อมจึงได้สะอาดเพียงนี้

เราได้ปั่นขึ้นไปทางเหนือของเมือง Taupo ไปที่ Huka Falls, Waikato Craters MTB Park ที่ Wairakai Forest และเลยไปจุด Craters of the Moon geothermal walk

ในตอนนี้ เราจะไปแวะซื้อผลิตภัณฑ์จากผึ้งที่มีชื่อของ นิวซีแลนด์ เช่น น้ำผึ้ง Manuka ที่ Huka Honey Hive และไปที่ยิวดู โคลนเดือดที่ Wai-O-Tapu กัน

Huka Honey Hive อยู่ไม่ไกลนักจาก Huka Falls (ภาพ 1) ที่เราได้ไปเที่ยวกันมาแล้วในตอน

ที่ 3 (*Fitness Lifestyle 59*)

ระหว่างทางอดไม่ได้จริงๆที่จะหยุดเพื่อบันทึกภาพวิวสวยๆ ตามข้างทาง (ภาพ 2) ดูสวยงามเป็นธรรมชาติ ยิ่งใหญ่ ดูสดชื่นมากๆ หุ่นโล่งๆ โปร่งๆ แลดูสุดสายตา ตัดกับเส้นขอบฟ้า ซึ่งโปรยปรายระบายไปด้วยพุ่มเมฆสีขาว ลอยละล่อง ล่องละลิวบนท้องฟ้า สีฟ้าใสดุจ ช่างอลังการ สวยงามยิ่งนัก

2

3

4

โดยเฉพาะ (ภาพ 3) เป็นภาพที่น้ำค้างมากที่สุด ไม่เคยเห็นมาก่อนจวบจนอายุปูนี้อแล้ว หากท่านจะสังเกตให้ดี ๆ ที่ใกล้ๆ เส้นขอบฟ้า นั้น จะเห็นเกาะจำนวนมากมายืนเต็มหญ้าเรียงรายกันเป็นแถวเป็นแนว และเนื่องจากมุมกล้องจึงทำให้เห็นเกาะทั้งหมดหลายร้อยหลายพันตัว ยืนเรียงกันอยู่เป็นเส้นตรงตลอดแนวเส้นขอบฟ้า

เราลองซูมอิน ขยายภาพเข้าไปดูใกล้ๆ (ภาพ 4) เราจะเห็นฝูงเกาะซึ่งปกติจะชอบอยู่บนพื้นที่ลักษณะเป็นภูเขา แต่ในภาพนี้เหล่าเกาะทั้งหลายอยู่บนทุ่งหญ้าพื้นที่ราบ เราจึงมองเห็นฝูงเกาะยืนเรียงรายกันเป็นเส้นตรงขนานไปกับเส้นขอบฟ้า สวยงาม แปลกตา ยิ่งนัก จึงชอบบันทึกไว้และแชร์กับท่านผู้อ่านไว้ชมเล่น

Huka Honey Hive (ภาพ 5) เป็นสถาบัน (เรียกว่า institute ฟังซึ้งมาก) **อยู่ที่ Wairekei Park เมือง Taupo** มีผลิตภัณฑ์จากน้ำผึ้งชั้นยอด ที่ได้รับความนิยมจากนักท่องเที่ยวจำนวนมาก เพราะประเทศนิวซีแลนด์ได้ชื่อว่า ไม่มีงู ไม่มีแมลงผลไม้

ดังนั้น ดอกไม้ที่ผึ้งดูดน้ำหวานเพื่อทำเป็นน้ำผึ้ง จึงถือว่าเป็นวัสดุที่ดีที่สุด ปราศจากสารเคมีและยาฆ่าแมลง นับเป็นความมีชื่อเสียงอีกด้านหนึ่งของประเทศนิวซีแลนด์

ผลิตภัณฑ์จากน้ำผึ้งมีมากมายหลากหลาย นอกจากจะมีน้ำผึ้งจากดอก Manuka แล้ว ยังมีผลิตภัณฑ์ Honey ice-creams, skincare & body products, honey wine และ liqueur เป็นต้น

น้ำผึ้ง Manuka ที่มี UMF+ (Unique Manuka Factor) ยิ่งตัวเลขสูงยิ่งแพง มีสรรพคุณดีกับกระเพาะลำไส้ มีคุณสมบัติมหัศจรรย์ในการต่อต้านแบคทีเรีย ซึ่งจะพบได้ในน้ำผึ้งบางชนิดจากดอกมานูก้าเท่านั้น

งานวิจัยของนักวิทยาศาสตร์มหาวิทยาลัยไวคาโต ประเทศนิวซีแลนด์ระบุว่า เมื่อใช้น้ำผึ้งกับผิวเฉพาะที่ พบว่าช่วยทำให้กระบวนผลัดเซลล์ผิวใหม่ เป็นไปอย่างอ่อนโยนและนุ่มนวล ช่วยให้สารคอลลาเจน ซึ่งเป็นโปรตีนในผิว ทำหน้าที่สร้างความยืดหยุ่นให้กับผิว ฟอর্মตัวได้ดียิ่งขึ้น ยิ่งกว่านั้น น้ำผึ้งยังอุดม

ด้วยสารต้านอนุมูลอิสระจากธรรมชาติ ช่วยปกป้องผิวจากการเสื่อมโทรมเมื่อต้องเผชิญกับมลภาวะต่างๆ อีกด้วย

จาก Huka Honey Hive เราปั่นต่อขึ้นเหนือไปดูโคลนเดือดกันที่ Wai-O-Tapu เมือง Rotorua ระยะทางอีกเพียง 49 กิโลเมตรเท่านั้น (ภาพ 6)

เมื่อผ่านเข้าเมือง Rotorua ผ่านสถานีจอดรถโค้ชประจำทาง (ภาพ 7) เห็นมีบ่อน้ำอุ่นใต้น้ำแข็งแช่เท้า (ภาพ 8) แปลกดีซึ่งเป็นความคิดที่ดีทีเดียว จึงได้บันทึกภาพมาฝากกัน

เมือง Rotorua เป็นที่รู้จักกันดีในนาม ดินแดนบ่อน้ำร้อนมหัศจรรย์แห่งนิวซีแลนด์ (Thermal Wonderland of New Zealand) รอบๆ ตัวเมืองจะมีบ่อน้ำพุร้อนและบ่อโคลนเดือดอยู่เป็นจำนวนมาก ซึ่งบ่อน้ำพุร้อนเหล่านี้เกิดจากการประทุของน้ำร้อน/โคลนจากชั้นใต้ดิน ทำให้เกิดน้ำพุร้อนและโคลนเดือดจุดใหม่ๆ อยู่ตลอดเวลา บ่อน้ำร้อนที่เป็นที่นิยมที่สุดของนักท่องเที่ยวคือที่ Wai-O-Tapu (ภาพ 9-11) ซึ่งมีบ่อน้ำพุร้อนใหญ่เล็กหลายขนาด มีสีสันสวยงามแปลกตา หาทิไหนไม่ได้ในโลก

การที่บ่อน้ำพุร้อนที่ Wai-O-Tapu มีหลากหลายสีสันงดงามแปลกตา (ภาพ 12-17) ก็เนื่องจากแต่ละสีคือสีต่างๆ ของแร่ธาตุแต่ละชนิดที่มีอยู่ตามธรรมชาติ เช่น สีเขียว คือ colloidal sulfur/ferrous salts, สีส้ม antimony, สีม่วง manganese oxide, สีขาว silica, สีเหลือง sulfur, สีน้ำตาล iron oxide, สีดำ sulfur and carbon ซึ่ง ณ แหล่งนี้จะมีถึง 25 บ่อ และแต่ละบ่อก็ตั้งชื่อกันไว้อย่างน่าสนใจ น่าเที่ยวชมเป็นอย่างยิ่ง

ภาพที่ 18 เป็นบ่อโคลนเดือดซึ่งเกิดจากความร้อนไอน้ำและก๊าซจากใต้พื้นโลกที่ระบายออกมาตลอดเวลา มีอุณหภูมิสูง 60-80 องศาเซลเซียส และอาจจะถึงหนึ่งร้อยองศา บ่อโคลนเดือดนับเป็นจุดที่นักท่องเที่ยวที่มาเยือนนิวซีแลนด์ต้องไม่พลาดที่จะไปเยี่ยมชม

ตอนหน้า เราจะไปเมือง Matamata ไปเยี่ยมชม Hobbiton Movie Set สถานที่ถ่ายทำภาพยนตร์เรื่องดัง The Lord of the Ring ที่หลายคนคงได้ชมมาแล้ว...😊

แนว

กลับมาพบกันใหม่พร้อมฤดูร้อนๆ เย็นๆ Sky lane เปิด เหล่าบรรดานักปั่น สายแข็ง สายมือใหม่ ร่วมเข้าใช้บริการกันมากมาย ยิ่งใกล้ก็อย่าลืมเรื่องความปลอดภัยกันบ้างนะครับ ถนนเรียบๆ มันจะเพลิน อาจทำให้เราปั่นเร็วเกินไปจนไม่รู้ตัว ต้องรักษาสุขภาพร่างกายกันด้วย อย่าฝืนนะครับ กลับมาฉบับนี้เรื่องราวเกี่ยวกับจักรยานของเรา เป็นเรื่องเกี่ยวกับ “แนว”

แนวคืออะไร?

แนวคือการวัดระยะแนวตั้ง แนวอน

แนวขนาน มาลองดูกันนะครับว่า แนวต่างๆ นั้น เกี่ยวข้องอะไรกับจักรยานของเราบ้าง

เริ่มกันที่ “แนวตั้ง”

หลายท่านคงแปลกใจว่า เมื่อเราใส่ล้อทุกครั้ง เคยสังเกตไหมว่า เราใส่ล้อตรงมั๊ย เราสามารถตรวจสอบได้ว่าใส่ล้อตรงหรือไม่ ด้วยการดูตามแนวตั้ง

ให้สังเกตที่แนวเส้นทั้งสามเส้น ถ้าล้อเราตรง แนวทั้งสามเส้นจะต้องมีช่องไฟทั้งสองด้านนั้นเท่ากัน แสดงว่าล้อเราตรง ง่ายมั๊ยครับ

ถ้าล้อเราไม่ตรง เอียงไปด้านใดด้านหนึ่งมากไป แสดงว่า ศูนย์ล้อไม่ตรง วิธีการแก้ไข ให้ช่างปรับตั้งศูนย์ล้อให้ใหม่ ช่างจะแก้ไขเช่นเตอร์ล้อให้ใหม่ คล้ายๆ เข้าศูนย์ถ่วงล้อประมาณนั้นครับ

มาดูแนวล้อหลังกันบ้าง จะเป็นแนวมุมมอง ด้านบน มุมที่เป็นศูนย์กลางระหว่างแฮนด์กับล้อ มุมนี้มีผลเกี่ยวข้องกับการควบคุมรถจักรยานของเรา การตรวจสอบว่าแนวของคอแฮนด์ตรงหรือไม่ ให้ดู

จากมุมด้านบนมองลงไปจนถึงหน้ายาง หรือใช้ไม้บรรทัด มาเล็งแนว

วิธีการ คือ ตั้งไม้บรรทัดให้เป็นเส้นตรงพาดไปที่คอแฮนด์ แล้วนำไม้บรรทัดมาวางชั้น ตอนนี้อยู่ตรงกลาง แล้วเลื่อนสายตาของเราลงไปด้านล่างมองลงไปที่ยางให้สังเกตที่ปลายของไม้บรรทัดทั้งสองด้าน แนวนี้จะต้องตรงกัน คือปลายด้านหน้าของบรรทัด และตรงกลางตรงคอแฮนด์ ปลายสุดตรงเช่นเตอร์กลางของยาง ถ้าสามจุดนี้ตรง แสดงว่าเราปรับตั้งศูนย์ล้อตรง ศูนย์ของคอแฮนด์ มีผลกับการควบคุมรถจักรยานของเราเป็นอย่างมาก ถ้าเราตั้งไม่ตรงการควบคุมบังคับเลี้ยว จะเกิดปัญหาขึ้นได้

เช่น ถ้าตั้งเอียงไปทางด้านขวา คอแฮนด์จะเอียงไปทางด้านขวา เวลาเลี้ยวขวาจะรู้สึกเร็วๆ เวลาเลี้ยวซ้ายจะรู้สึกฝืดนิดหน่อย เวลาปั่นทางเรียบ ถ้าไปอยู่บนเขาแล้วปั่นลงมา จะรู้สึกถึงความผิดปกตินี้

และล้อหลังที่ตรงกัน การควบคุมจักรยาน การเลี้ยวโค้งจะเนียน รถไม่เกิดอาการสะบัด

สำหรับจักรยานเสือภูเขา เรื่องเบรค เป็นเรื่องปวดเศียรเวียนเกล้ามาก ๆ ถ้ามีอาการเบรคติด แนวหรือช่องว่างของเบรค จะมีส่วนที่ทำให้เกิดปัญหานี้ เราสามารถตรวจสอบได้โดยให้แนวเส้นกลางเป็นแนวของจานดิสก์เบรค ด้านซ้ายและด้านขวา เป็นแนวผ้าเบรค จักรยานของบางท่าน ช่องไฟหรือระยะของเส้นด้านซ้ายและด้านขวามีช่องว่างไม่เท่ากันปัญหานี้มักจะทำให้

ได้อย่างชัดเจน เนื่องจากความเร็วที่สูงมากกว่าการปั่นในทางราบ ดังนั้นความรู้สึกในการควบคุมรถจะไม่เนียน

เราสามารถปรับแก้ไขได้ตามที่กล่าวมา ให้มองสามจุด คือ ยาง เซ็นเตอร์คอแฮนด์ และยางด้านหลัง

ถ้าสามจุดดังกล่าวตรงกัน แฮนด์ของเราก็จะตรงได้เช่นเตอร์ การเลี้ยวและการควบคุมรถจักรยานจะนิ่ง ไม่เอียงไปด้านใดด้านหนึ่ง เรื่องแนวของแฮนด์และแนวระหว่าล้อ จะทำให้รถจักรยานของเราได้มาตรฐานมากขึ้น

มาดูชิ้นส่วนต่อไป นั่นคือแนวล้อหลัง ปัญหาที่จะคล้ายคลึงล้อหน้า ปัญหาแนวล้อหลังหรือศูนย์ล้อหลังที่ไม่ตรงในรถหรือล้อที่มีการเซ็ทพ้อลที่มิได้เซ็ทเตอร์ก็มี

วิธีการแก้ไขทำคล้ายๆ กับล้อหน้า ให้มองมุมหลังล้อหลัง ลองใช้ไม้บรรทัดเล็งแนวแกนสามแกนดูช่องไฟระหว่างสองช่องว่ามีขนาดเท่ากันหรือไม่ บางคันเอียงไปด้านหนึ่ง อาจจะต้องแก้ไข ปรับตั้งศูนย์ล้อใหม่ให้ล้อตรงกับแนวเฟรมหรือทำให้ช่องไฟสองด้านเท่ากันจักรยานของท่านก็จะได้ศูนย์ล้อหน้า

ล้อผิด เวลาปั่น ดังนั้นถ้าล้อผิด เราก็ไม่สามารถปั่นจักรยานคันนี้ได้เร็วตามแรงที่เราปั่นส่งออกไป เนื่องจากจานเบรคจะไปเสียดสีกับเบรคตลอดเวลา คล้ายกับที่เราบีบเบรคไว้ตลอดเวลา นั่นเอง

ปัญหาระยะช่องไฟส่วนใหญ่ ช่วงที่มีความชำนาญมักจะจัดให้มีช่องไฟ หรือแนวระหว่าผ้าเบรคกับจานเบรคไม่ไปเสียดสีกัน ล้อก็จะไหลลื่น ปั่นไว จานเบรคเอาไม่อยู่เลย 555

เทคนิคแนวตั้งก็เป็นอีกหนึ่งแนวทางในการตรวจสอบ หรือปรับเซ็ทอัพจักรยานของท่านได้ด้วยตนเอง

ฉบับหน้าพบกันใหม่ครับ ขอตัวไป Sky Lane ก่อนนะครับ ☺

เชิญทุกท่านที่สนใจจักรยาน รวมถึงความสนใจในการดูแลสุขภาพ และออกกำลังกาย ด้วยการขี่จักรยาน มาสมัครเป็นสมาชิกของสมาคมจักรยานเพื่อสุขภาพไทย เพื่อโอกาสในการรับข่าวสาร ตลอดจนสิทธิประโยชน์มากมาย.. หรือสมัครผ่านระบบออนไลน์..ดังนี้

😊 สมาชิกประเภทบุคคล

1. อัตราค่าสมาชิกแบบรายปี 200 บาท
 2. อัตราค่าสมาชิกแบบตลอดชีพ 2,000 บาท (รับวารสาร สารสองล้อ แบบรูปเล่มทางไปรษณีย์)
- * กรณีต่ออายุสมาชิก ใช้อัตราเดียวกับแบบรายปี

😊 สิทธิประโยชน์ที่สมาชิกได้รับ

1. ชำระค่าทริปในราคาสมาชิก
2. ชำระค่าสินค้าสมาคมฯ ในราคาสมาชิก
3. แสดงบัตรเพื่อรับส่วนลดร้านค้าร่วมรายการ เช่น ร้านจักรยาน ร้านอาหาร ฯลฯ
4. มีสิทธิในการเข้ารับเลือกเป็นคณะผู้บริหารกิจกรรมสมาคมฯ
5. มีสิทธิออกเสียงเลือกตั้งคณะบริหารกิจกรรมของสมาคมฯ

😊 การชำระค่าสมัครสมาชิก

สามารถชำระได้สองวิธีคือ

1. สมัครแบบออนไลน์

ด้วยการกรอกแบบฟอร์มผ่านทางเว็บไซต์ได้ที่ http://www.thaicycling.com/tcha/member_register/

หรือใช้สมาร์ตโฟน สแกน

QR Code ที่ปรากฏนี้

และทำการโอนเงินไปยัง..

ธนาคารกสิกรไทย สาขาเทสโก้ โลตัส พระรามที่ 3
ชื่อบัญชี สมาคมจักรยานเพื่อสุขภาพไทย บัญชีเลข
ที่ 860-2-14222-2

2. ชำระด้วยเงินสด ณ ที่ทำการสมาคมฯ

2100/33 ซอยนราธิวาสราชนครินทร์ 22
(สาธูปประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ ซอยนนทรี ยานนาวา กรุงเทพฯ 10120
โทรศัพท์ 02-678-5470 โทรสาร : 02-678-8589
เวลาทำการ 09:00 น. – 18:00 น.
email: membertcha@gmail.com

Total Bicycle Life Support and Service

LOUIS GARNEAU GIANT BRUNO
GIOS CHEVROLET FUJI DAHON

MIYABA

トンローバイク

Thonglor Bike

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

เวิร์ดแลง ดา

www.pmpaccess.com

เวิร์ดจักษยาน

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

รับสมัครทีมงาน “สารสองล้อ”

หากคุณมีความสนใจในการจัดทำสื่อ และสนใจ
ในกิจกรรมเกี่ยวกับจักรยาน.. มาร่วมเป็นส่วนในการ
สร้างสรรค์ “สารสองล้อ” กับสมาคมจักรยานเพื่อ
สุขภาพไทยด้วยกัน

ตำแหน่งกองบรรณาธิการ

- วุฒิปริญญาตรี ขึ้นไป หรือเทียบเท่า
- ถ่ายภาพได้เป็นอย่างดี
- ถนัดเขียนบทความ
- มีพื้นฐานเข้าใจงานหนังสือ นิตยสาร และเว็บไซต์
- สามารถเดินทางไปต่างจังหวัดได้
- รักการใช้จักรยาน

ส่งข้อมูลประวัติ และตัวอย่างผลงานของคุณไปที่
email: tchathaicycling@gmail.com

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด 15% โทร. 02-254-1077

WORLD BIKE ส่วนลด 20% โทร. 02-944-4848

THONGLOR BIKE ส่วนลด 10% ค่าอาหาร เครื่องดื่ม

ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. 02-712-5425

ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ 10 บาท

สำหรับผู้ถือบัตรฯ และลด 20 บาท สำหรับผู้สวมเสื้อจักรยาน

TCHA ลายธงชาติ

Steve Café & Cuisine ส่วนลด 10% สำหรับค่าอาหาร

โทร. 081-904-8444

Thai Cycling for Health Association

เชิญสมัครร่วมงานเลี้ยงสังสรรค์ สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ประจำปี 2558

วันอาทิตย์ที่ 17 มกราคม 2559

เวลา 11.00 น.

ณ สนามกีฬาแห่งชาติสุขลาศัย

ค่าสมัคร ท่านละ 60 บาท เป็นค่าอาหาร

สมัครทางเว็บไซต์ได้ที่

<http://www.nkfitnesscenter.com/bicycle>

หรือทางโทรศัพท์หมายเลข 02-678-5470

ตั้งแต่วันนี้ถึงวันที่ 13 มกราคม 2559

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานจักรยาน
เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
เชิญจองด่วน พื้นที่ขนาด 3 คูณ 6 เซนติเมตร ราคาพิเศษในโอกาส
เปิดพื้นที่ใหม่เพียง 1,000 บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
โทร. 02-678-5470 หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

โครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามที่ห่างไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ขอเชิญชวนทุกท่านร่วมบริจาคจักรยานที่มิใช่แล้ว และยังคงอยู่ในสภาพที่สามารถซ่อมแซมขึ้นมาใหม่ได้ โดยสมาคมฯ มีกิจกรรมนัดซ่อมจักรยานเพื่อน้อง จากบรรดาอาสาสมัครมาช่วยกันซ่อมบำรุงให้จักรยานที่ได้รับบริจาคเหล่านี้ เป็นคืนชีพขึ้นมาใหม่ สามารถนำไปใช้งานได้อย่างเช่นปกติดังเดิม โดยมีโครงการนำจักรยานเหล่านี้ไปส่งมอบให้กับเยาวชน ณ โรงเรียนต่างๆ ทั่วประเทศ

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 (สารุประดิษฐ์ 15 แยก 14) ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470 โทรสาร 02-678-8589 เว็บไซต์ www.thaicycling.com

Fan Page: facebook.com/TCHAthaicycling อีเมลล์ tchathaicycling@gmail.com

สินค้าสมาคมจักรยานเพื่อสุขภาพไทย

เป็นสินค้าที่จำเป็นสำหรับผู้ใช้จักรยาน จัดจำหน่ายในราคามิตรภาพ ผลิตจากวัสดุคุณภาพดี สามารถเลือกซื้อได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย 2100/33 ซอยนราธิวาสราชนครินทร์ 22 ถนนนราธิวาสราชนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ 10120 โทร. 02-678-5470

หรือสั่งซื้อทางไปรษณีย์ ด้วยการโอนเงินเข้าบัญชีของ สมาคมจักรยานเพื่อสุขภาพไทย ประเภทบัญชีออมทรัพย์ ธนาคารกสิกรไทย สาขาโลตัสพระราม 3 เลขที่ 860-2-14222-2 แล้วกรุณาฝากชื่อในใบโอนเงินไปที่ โทรสาร 02-678-8589 หรือส่งทาง email: tchathaicycling@gmail.com

- | | | | | |
|--|--------------------------------------|--|---|---|
| 01 หมวกคลุมหน้า (สีฟ้าและสีเขียว) ไบละ 130 บาท | 02 แแถบเสื้อ สะท้อนแสง ตัวละ 250 บาท | 03 เสื้อจักรยาน TCHA แขนสั้น ตัวละ 750 บาท | 04 เสื้อจักรยาน TCHA แขนยาว ตัวละ 950 บาท | 05 กางเกงขาสั้น SDL รุ่นมาตรฐาน ตัวละ 950 บาท |
| 06 กางเกงยาว SDL รุ่นมาตรฐาน ตัวละ 1,100 บาท | 07 ถุงแขน สีดำ คู่ละ 120 บาท | 08 กางเกง ขาสั้น รุ่นใหม่ ตัวละ 450 บาท | 09 กางเกง ขาว รุ่นใหม่ ตัวละ 690 บาท | 10 พวงกุญแจ โปสเตอร์วางจักรยาน ขึ้นละ 30 บาท |

THE FIRST-EVER MINI
optima **VELO**
 SERIES

 Green Available in both models

Own The
Limited

JERSEY COLLECTIONS

www.facebook.com/optimabike

VELO
 S, M, L, XL, 2XL
 1.500 ne

DAMA
 S, M, L, XL
 1.500 ne

Please follow:

CALL CENTER 02 703 6826

OPTIMABIKE