

สมาคมจักรยานเพื่อสุขภาพไทย TCHA

รางวัลการส่งเสริม
และพัฒนาการท่องเที่ยว
ปี ๒๕๕๐ ๒๕๕๕ ๒๕๕๖

วารสารสาร สองล้อ

๕
๒๕๕๖

ฉบับที่
๒๖๖
สิงหาคม

THE FASHION OF RIDING

By.. BOMBBIKE

ระดมพลชาวจักรยานทั่วไทย CAR FREE DAY 2013

- Fitness Lifestyle ฟีกแบบโปร ● Friday Night Ride อ่อนนุช ๖๐ กม.
- ขวนมือใหม่ปั่นสองล้อท่องเที่ยวตลาดบางน้ำผึ้ง ● จักรยานหางกลม!!
- ๑๐ เรื่องควรถูกรีดยก่อนออกทริป ● ออกกำลังกายรักษาโรคความดัน

CAR FREE DAY 2013
THAILAND
21-22 SEP 2013

ISSN 1513-6051

มูลค่า
๓๐ บาท
สมาชิก..
500฿

f TCHAtaicycling
www.taicycling.com

SCULTURA SL TEAM LAMPRE MERIDA

SCULTURA 903 - TEAM LAMPRE REPLICA

สคัลตูรา Scultura จักรยานเสือหมอบเฟรมอัลลอยซูเปอร์ไลท์ ดีไซน์ใหม่หมดจด ให้ความมั่นคงสูงสุดในการขับขี่ และเพิ่มความสบายด้วยตะเกียบแบบฟูลคาร์บอน รุ่นรหัส 903 มาพร้อมชุดขับเคลื่อน 20 สปีด Shimano Tiagra แบบจัดเต็ม ให้คุณโดดเด่นกว่าใครด้วยสีทีม Lampre MERIDA ตอบสนองทุกรูปแบบการใช้งานได้อย่างดีเยี่ยม ลองซะ - คุณก็ชนะได้เช่นกัน !

More Success. More BIKE.

MERIDA.com

 MORE
BIKE

 MORE
PASSION

 MORE
INNOVATION

 MORE
SUCCESS

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106 MAGSTADT
GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่
facebook.com/MERIDA.IN.TH
บจก.ไซเคิลสปอร์ต โทร 02-6217225

MERIDA

MATTS 300 [27 สปีด]

เฟรม MATTs TFS Aluminum 6061
ตะเกียบโซ่ SR Suntour XCM HLO 100mm
Lockout
มือเกียร์ Shimano Acera M390 (3x9)
ตีนผี Shimano SLX M662
สับจาน Shimano Acera M390
ชุดจานหน้า Shimano M430 44-32-22T
เฟือง Shimano HG20-9 11-32T
โซ่ KMC Z99
เบรค ดิสเบรคน้ำมัน Tektro HDC-301
แอมด์ แฮนเบก 25 มม. MERIDA Comp OS
สแตมคอค MERIDA Comp OS ยก 7 องศา
อาน Merida Pro SI
วงล้อ MATTs Comp Disc
คัมล้อ F: Alloy Disc QR / R: Shimano M475
ยางนอก MERIDA Race 26*2.10
สี ดำแถบขาวเขียวส้ม
ราคาตั้ง 22,500

MATTS 300 [27 สปีด]

เฟรม MATTs TFS Aluminum 6061
ตะเกียบโซ่ SR Suntour XCM HLO 100mm
Lockout
มือเกียร์ Shimano Acera M390 (3x9)
ตีนผี Shimano SLX M662
สับจาน Shimano Acera M390
ชุดจานหน้า Shimano M430 44-32-22T
เฟือง Shimano HG20-9 11-32T
โซ่ KMC Z99
เบรค ดิสเบรคน้ำมัน Tektro HDC-301
แอมด์ แฮนเบก 25 มม. MERIDA Comp OS
สแตมคอค MERIDA Comp OS ยก 7 องศา
อาน Merida Pro SI
วงล้อ MATTs Comp Disc
คัมล้อ F: Alloy Disc QR / R: Shimano M475
ยางนอก MERIDA Race 26*2.10
สี ดำแถบแดงส้ม
ราคาตั้ง 22,500

MERIDA EUROPE GmbH
BLUMENSTRASSE 51 71106 MAGSTADT
GERMANY
WWW.MERIDA.DE

ติดตามรายละเอียดได้ที่
facebook.com/MERIDA.IN.TH
บจก.ไซเคิลสปอร์ต โทร 02-6217225

NEXT
STOP

CULTURE CYCLISTE

we also have more than a bike.

www.culturecycliste.com

ศูนย์รวม
ผลิตภัณฑ์จักรยาน
จากแบรนด์ระดับโลก

Commencal®

www.commencal.com

เตรียมพบกับจักรยาน ปี 2014 ได้ที่ตัวแทนจำหน่าย กันยายนนี้

MODEL : META AM 1

ติดต่อตัวแทนจำหน่ายทั่วประเทศไทย โทร. 02-819-4488 (8.00 น.-17.00 น. จันทร์-เสาร์)
มั่นใจคุณภาพและบริการหลังการขายโดย บริษัท แอลเอ ไบซิเคิล(ประเทศไทย) จำกัด www.la-bicycle.com

ออกแบบ : Zangzang

ปฏิทินทริป	๑๒
ทริปเดือนสิงหาคม	๑๔
ทริปเดือนกันยายน	๑๖
ทริปเดือนตุลาคม	๑๘
ประกันภัยจักรยาน	๒๐
BIKE TO WORK	๒๒
๑๐ เรื่องควรรีดยาก่อนออกทริป	๒๔
Friday Night Ride	๒๖
จักรยานทางไกล!!!	๒๘
จักรยานติดเครื่อง!!	๒๙
ทัวร์ลิ่ง ทัวร์ริง	๓๐
ออกกำลังกายรักษาโรคความดัน	๓๔
จบให้ไกล	๓๖
พื้มารล กับ อ้ายเรือ่ง	๓๘
ฝึกแบบโปร	๔๐
ชมรมจักรยาน	๔๒
บริจาคจักรยาน	๔๓
สินค้าสมาคมฯ	๔๔

บทบรรณาธิการ

ในแวดวงผู้ใช้จักรยานเมือง คงจะเคยได้ยินชื่อของเมือง “โบโกต้า” กันมาบ้าง โดยเฉพาะชื่อนี้ที่มีภูมิสร้อยห้อยท้ายเอาไว้ว่า “เมืองจักรยาน” ทั้งที่แต่เดิมนั้นเมืองหลวงของประเทศโคลัมเบียแห่งนี้ เคยครองตำแหน่งเมืองที่อันตราย มากมายไปด้วยปัญหาอาชญากรรม ความเหลื่อมล้ำทางสังคมเป็นอย่างมาก อีกทั้งจารจรก็ติดขัดถึงขั้นวิกฤต แต่ด้วยแนวคิดกล้าหาญเด็ดขาดของนายเอนริเก้ เบนาโลซา (นายกเทศมนตรีช่วงปี ค.ศ. ๑๙๙๘-๒๐๐๑) ที่ว่า “เมืองต้องเป็นที่อยู่อาศัยที่ให้คุณภาพชีวิตแก่พลเมืองทุกคน และทุกคนต้องมีโอกาสเข้าถึงพื้นที่สาธารณะอย่างเท่าเทียมกัน” เขาได้กำหนดให้มีการบังคับใช้กฎหมายอย่างจริงจัง เพิ่มพื้นที่ทางเดินเท้า เปลี่ยนที่จอดรถเป็นสวนสาธารณะ ปลูกต้นไม้เพิ่ม ขึ้นราคาภาษีน้ำมันและค่าจอดรถ แบ่งมาเป็นกองทุนพัฒนาระบบโครงข่ายขนส่งมวลชน สนับสนุนให้ประชาชนใช้จักรยาน จนมีผู้ใช้จักรยานเพิ่มขึ้นถึงกว่า ๒๐ เท่า ทำให้ทุกวันนี้.. อดีตเมืองหลวงแห่งอาชญากรรมและยาเสพติด ได้เปลี่ยนไปเป็นเมืองซึ่งประชาชนมีคุณภาพชีวิตที่ดี รถติดน้อยลง อาชญากรรมลดลงถึง ๔ เท่า ประชาชนสามารถใช้พื้นที่สาธารณะร่วมกันอย่างเท่าเทียม.. คนเมืองหลวงอย่างเรา ชาว กทม. คงปรารถนาที่จะได้ใช้ชีวิตเช่นเดียวกันนี้

และสิ่งที่จะร่วมแสดงให้เห็นถึงพลังแห่งเจตจำนงค์ของการเปลี่ยนแปลงสังคม สู่เมืองใหญ่ที่คืนคุณภาพชีวิตแก่ทุกคน คือการเริ่มต้นในกิจกรรมที่ร่วมแรงร่วมใจอย่างเช่นกิจกรรม “CAR FREE DAY 2013” ที่กำลังเกิดขึ้นตลอดเดือนกันยายนนี้ การหันมาใช้จักรยานคือหนึ่งในส่วนประกอบของจิ๊กซอว์ เพราะเราสามารถลดการใช้รถยนต์ได้หลายวิธี อาทิ การเดินเท้า หรือการใช้ระบบขนส่งมวลชนทุกรูปแบบ นั่นเอง...

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย

๑. ส่งเสริมการใช้จักรยานในทุุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพักผ่อนหย่อนใจ การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
๒. ส่งเสริมการแก้ไขปัญหารถจางด้วยการใช้จักรยานทั่วประเทศ
๓. เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
๔. อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
๕. ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
๖. เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบคุณงามความดี ช่วยเหลือสังคมและส่วนรวม
๗. ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิระระณะ บรรณาธิการ วรวิฑู วรรณยานนท์ กองบรรณาธิการ กำพล ยุทธไตร, ศักดิ์พงศ์ เกรียงพิชิตชัย, สุปรียา ฉันทะเหล่า พิสูจน์อักษร วิภา ยุคตเวทย์ บัญชี วิภาดา กิรานูชิตพงษ์ การเงิน วิภา ยุคตเวทย์ ส่วนทะเบียน เรืออากาศตรีลิขิต กุลสันเทียะ ฝ่ายโฆษณา กัญญาพัฒน์ บันนุกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐๒-๒๑๔-๔๖๖๐, ๐๒-๒๑๔-๔๓๗๐ โทรสาร ๐๒-๖๑๒-๔๕๙๙ 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](https://www.facebook.com/TCHAtthaicycling) อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี 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>

上標油

ยาหม่องน้ำ

เซียงเพียวอี

สูตร 1

ชนิดลูกกลิ้ง

ใหม่

บรรเทาอาการวิงเวียน
หน้ามืด คล้ายจะเป็นลม
ปวดเมื่อย แผลงักต้อย

25 cc.

7 cc.

3 cc.

Since 1958

SIANG PURE OILTM
FORMULA I

คงคุณค่ามานาน

ประชาสัมพันธ์

World Bike TV พากินพาเที่ยว คนรักจักรยานอย่าพลาด!

พบกับรายการใหม่เนื้อหากิจกรรมสุดชิค พากินพาเที่ยวผ่านเครื่องมือ สองล้อ ที่จะพาผู้ชมสัมผัสเส้นทางการปั่นจักรยานในมุมมองใหม่ๆ กับรายการ World Bike ทุกวันเสาร์ ๒ โมงครึ่งยามเย็นถึงทุ่มครึ่ง ทางช่อง Speed Channel True Visions 118

เริ่มแล้วตั้งแต่วันที่ ๒ กรกฎาคมที่ผ่านมา คนรักจักรยานอย่าพลาด!

การรวมตัวของ RIDER !!! Let's go Kamen Rider

ผู้ผลิตเสื้อผ้าจักรยานชั้นนำ BOMBBIKE ได้ร่วมมือกับ บริษัท TIGA ผู้ถือลิขสิทธิ์ MASKED RIDER

ผลิตชุดจักรยาน “ไอ้มดแดง” ด้วยดีไซน์และคุณภาพที่ดี โดยนำเหล่า ฮีโร่ ยุค Showa กลับมาสานฝันให้กับเหล่า RIDER ทั้งหลาย สินค้าจะพร้อมออกวางจำหน่าย เร็วๆ นี้ ... สู้ต่อไป ทาเคชิ !!! ชุดเสื้อผ้าจักรยานที่แฟนๆ เหล่าไรเดอร์รอคอยมาแสนนาน.. ถึงเวลาแล้ว.. ติดตามรายละเอียดได้ที่ โทร. ๐๘๖-๑๗๐-๑๕๕๗ และ ๐๘๕-๕๓๓๐-๐๓๘๕

ต้องซ่า
ต้องกล้ำ
ต้องโค้ก

THE FASHION OF RIDING

ทางเลือกใหม่สำหรับสาวที่รักการปั่นจักรยาน กับชุดจักรยานที่ออกแบบมาเพื่อสาวนักปั่น

LANCE SOBIKE ออกชุดจักรยานรุ่นใหม่ สำหรับสาวๆ ที่รักการปั่นจักรยานทำสายลมและแสงแดด ออกแบบตัดเย็บแบบ 3D เพื่อสรีระของผู้หญิงโดยตรง ผลิตจากผ้า Airpass Pro เนื้อผ้านุ่มบางเบา ผสมกับเนื้อผ้า Air-Flex บริเวณด้านหลังระบายความร้อนได้ดีทำให้เหงื่อแห้งเร็ว และยังมีคุณสมบัติกันรังสี UV ได้ดี การออกแบบพิมพ์ลายลงเนื้อผ้าสีไม่ซีดจาง ชิปคุณภาพดีของ YKK มาพร้อมกระเป๋าทรงหลังและแถบสะท้อนแสง ก็ปักกับปักลวดจอกิน ใส่สบายไม่เหมือนใคร

กางเกงจักรยาน ที่ออกแบบมาเป็นพิเศษสำหรับสรีระของผู้หญิง กระเป๋าทรงข้างด้านหลังสำหรับใส่ของเล็กๆ น้อยๆ แถบสะท้อนแสงพร้อมโลโก้สะท้อนเพื่อความปลอดภัยเวลาปั่นยามค่ำคืน แถบขยายปลายขารุ่นใหมุ่่นสบายระบายอากาศได้ดี มาพร้อมกับเป้าที่ได้รับการออกแบบมาให้เหมาะสมกับการปั่นจักรยานมากที่สุด

Cycling

Rain Coat-Amazon

เพื่อการปั่นจักรยานท่ามกลางสายฝนอย่างปลอดภัย เนื่องจากช่วงเวลาแห่งฤดูกาลนี้ มักจะมีฝนตกลงมาากที่จะคาดเดา SOBIKE จึงได้ออกแบบและผลิตเสื้อปั่นจักรยานกันฝนที่มีคุณสมบัติพร้อมสำหรับนักปั่นโดยเฉพาะ

- มาตรฐานของเนื้อผ้าที่สามารถกันน้ำและกันลมได้เป็นอย่างดี
- ซิปด้านหน้าคุณภาพสูง เปิดและปิดได้อย่างราบรื่น
- วัสดุลักษณะตาข่ายระบายลมที่ด้านหลัง ช่วยระบายอากาศได้เป็นอย่างดี
- แผ่นสะท้อนแสงที่ด้านหลัง เสริมความปลอดภัย ช่วยให้ผู้ร่วมทางที่ตามหลังมองเห็นชัดเจน
- ด้านหน้าการันตีคุณภาพด้วยสัญลักษณ์จาก SOBIKE
- มาพร้อมฮู้ดสวมศีรษะ เพื่อกันลมและฝนได้อย่างเต็มที่

ติดต่อสอบถามได้ที่ BOMBBIKE

www.facebook.com/Bombbike.Cycling

แและร้านค้าตัวแทนจำหน่าย โทร. 086-170-1557, 085-533-0385

ปฏิกินทริป

ปฏิกินทริป

เดือนสิงหาคม-ธันวาคม ๒๕๕๖

อาทิตย์ที่ ๔ สิงหาคม ๒๕๕๖

ปั่นไปซ่อมจักรยานบ้านไสเสง บางปู

อาทิตย์ที่ ๔ สิงหาคม ๒๕๕๖

Let's Go Green ปั่นรักษโลก @ เดอะมอลล์บางแค

๑๐ - ๑๒ สิงหาคม ๒๕๕๖

รีไซเคิลจักรยาน จังหวัดประจวบคีรีขันธ์

คืนวันศุกร์ที่ ๑๖ สิงหาคม ๒๕๕๖

Friday Night Ride ป้อมพระจุลฑา ๖๐ กม.

อาทิตย์ที่ ๒๕ สิงหาคม ๒๕๕๖

ทริปมือใหม่หัดขี่ ปั่นสองห้องท่องตลาดน้ำบางน้ำผึ้ง

อาทิตย์ที่ ๑ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุฬารวมพลกองปราบปราม

อาทิตย์ที่ ๘ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุฬารวมพลสวนลุมพินี ลานพระรูป ร.๖

อาทิตย์ที่ ๑๕ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุฬารวมพลโลดตีฬพระราม ๓

ศุกร์ที่ ๒๐ กันยายน ๒๕๕๖

Friday Night Ride ซอยอ่อนนุช ๖๐ กม.

๒๑ - ๒๒ กันยายน ๒๕๕๖

CAR FREE DAY 2013

อาทิตย์ที่ ๒๙ กันยายน ๒๕๕๖

สำรวจเส้นทางวงแหวนจักรยาน จุฬารวมพลเดอะมอลล์ท่าพระ

อาทิตย์ที่ ๖ ตุลาคม ๒๕๕๖

นัดซ่อมจักรยานเพื่อน้อง

๑๒ - ๑๓ ตุลาคม ๒๕๕๖

รีไซเคิลจักรยานครั้งที่ ๕๑ ที่ น้ำโสม อุดรธานี

คืนวันศุกร์ที่ ๑๘ ตุลาคม ๒๕๕๖

Friday Night Ride ลาดพร้าว ๑๐๑ ระยะทาง ๗๐ กม.

อาทิตย์ที่ ๒๗ ตุลาคม ๒๕๕๖

มือใหม่หัดขี่ โลดตีฬพระราม๓-ลัดเลาะเรียบแม่น้ำฝัธรนบุรี

ไหว้พระวัดอรุณ-วัดกัลยา-วัดระฆัง

อาทิตย์ที่ ๓ พฤศจิกายน ๒๕๕๖

ปั่นจักรยานบริจาคหัวองคูลุมิเนียม

๘ - ๑๐ พฤศจิกายน ๒๕๕๖

ปั่นเที่ยวท่อง..สองเมืองน่าน

ศุกร์ที่ ๑๕ พฤศจิกายน ๒๕๕๖

Friday Night Ride ท่าอากาศยาน ระยะทางประมาณ ๗๐ กม.

อาทิตย์ที่ ๑๗ พฤศจิกายน ๒๕๕๖

มือใหม่หัดขี่

๖ - ๑๐ ธันวาคม ๒๕๕๖

ปั่นชมซากุระบานที่ ห้วยน้ำดัง-ปาย-ปางมะผ้า-แม่ฮ่องสอน

ศุกร์ที่ ๑๓ ธันวาคม ๒๕๕๖

Friday Night Ride ร้าน Chocolate Ville

ระยะทางประมาณ ๘๐ กม.

อาทิตย์ที่ ๒๒ ธันวาคม ๒๕๕๖

มือใหม่หัดขี่

อังคารที่ ๒๔ ธันวาคม ๒๕๕๖

ปั่นชมไฟวันคริสต์มาส

Sunday 4 August 2013

Recycle bicycle trip to SOS Children's Villages.

Sunday 4 August 2013

Let's Go Green at The Mall Bangkae.

10 - 12 August 2013

Recycle bicycle trip to Prachuap Khiri Khan.

Friday Night 16 August 2013

Friday Night Ride, Cycling to Chulachomkiao Fort

about 60 km.

Sunday 25 August 2013

The amateur cycling event. Cycling to Bang Numpueng floating market.

Sunday 1 September 2013

Pre Car Free Day 2013, Start at Crime Suppression.

Sunday 8 September 2013

Pre Car Free Day 2013, Start at Lumpini Park.

Sunday 15 September 2013

Pre Car Free Day 2013, Start at Lotus Rama 3.

Friday Night 20 September 2013

Friday Night Ride, Cycling to Soi On Nut about 60 km.

21 - 22 September 2013

Car Free Day 2013.

Sunday 29 September 2013

Survey the circle route of bicycle,

Start at The Mall Thapra.

Sunday 6 October 2013

Bicycle repair for kids.

12 - 13 October 2013

Recycle bicycle trip to Namsome Udonthani.

Friday Night 18 October 2013

Friday Night Ride, Cycling to Ladpro about 70 km.

Sunday 27 October 2013

The amateur cycling event. Cycling to Chao Phraya river at Thonburi side.

Sunday 3 November 2013

Cycling trip to aluminum ring donations.

8 - 10 November 2013

Cycling trip to Nan.

Friday Night 15 November 2013

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

Sunday 17 November 2013

The amateur cycling event.

6 - 10 December 2013

Cycling trip to see the Sakura flowering at Mae Hong Son.

Friday Night 13 December 2013

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

Sunday 22 December 2013

The amateur cycling event.

Tuesday 24 December 2013

Cycling to see the Christmas lights.

หมายเหตุ: รายการต่างๆ อาจจะมีการเปลี่ยนแปลงได้ สอบถามรายละเอียดหรือสมัครร่วมทริปได้ที่ สมาคมจักรยานเพื่อสุขภาพไทย

โทร. ๐-๒๖๗๘-๕๔๗๐ email: tchathaicycling@gmail.com หรือติดตามรายละเอียดได้ที่ www.thaicycling.com, Facebook.com/TCHathaicycling

Remarks: Trips can be changed as appropriate, English information, call Bob Tel. 081-555-2901, email: bobusher@ksc.th.com

Dr.Hon
freedom unfolds.

Dr.Hon Visc P18
Lightweight Dalloy Aluminum
18 speeds
Weight: 11.31 kg.

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

กรุงเทพมหานครปทุมธานี: Am Bike (เมืองปทุม) 080-592-5078, Bike Center (พหลโยธิน 2) 080-231-1110, Bike Monster (พหลโยธิน 1) 080-441-2591, Bike Station (พหลโยธิน 1) 02-722-9999, Bhd Bike (สุทธิสาร) 083-304-0497, B.M. Bike (พหลโยธิน) 02-417-6031, Cycle Square (พหลโยธิน 3) 081-825-5188, พวงมาลัย (พหลโยธิน) 080-043-8262, ไร่ทอง (จตุจักร 20) 086-884-4012, Thai Sun Sport (สุขุมวิท 81) 4) 080-050-7744, Bek Bek Bike (สุขุมวิท) 087-682-2265, สมาร์ทไบค์ (สุขุมวิท) 02-823-7220, แอสทาร์ (พหลโยธิน) 080-592-5580, K-Siam (สุขุมวิท) 081-628-0329, ลาดพร้าว: อ.พวงมาลัย (พหลโยธิน) 081-821-6168, นักรบ VCD (ปทุมธานี) 085-011-387, สมาร์ทไบค์ (พหลโยธิน) 081-888-3085, ลาดพร้าว: อ.จักรพันธ์ (พหลโยธิน) 029-311-159, อ.สมชาย (จตุจักร) 029-531-482, ระยอง: สมาร์ทไบค์ (ระยอง) 080-866-0305, น่าน: (พหลโยธิน) 080-272-018, ลาดพร้าว: อ.อรรถวิทย์ (พหลโยธิน) 043-247-700, UD Cycle (สุพรรณบุรี) 080-020-0110, สมรส (นนทบุรี) 081-870-1318, สมาร์ทไบค์ (สุพรรณบุรี) 080-820-1199, ลาดพร้าว: FAT FREE (เมืองปทุม) 082-752-032, ไบโวล (เมืองปทุมธานี) 084-011-1211, จักรพรรดิ (พหลโยธิน) 081-882-7982, เข็มทิศ (จตุจักร) 080-413-045, ปากน้ำ: นักรบไบค์ (พหลโยธิน) 032-880-144, J SERVICE (พหลโยธิน) 074-812-240, สมาร์ทไบค์ (จตุจักร) 084-047-2847, ไบโวลไบค์ (จตุจักร, กทม) 081-882-8226, พวงมาลัย (พหลโยธิน) (นนทบุรี) 084-198-0394, อีทรี (นนทบุรี) 077-511-166, ไร่สามไร่ (นนทบุรี) 085-888-9980, ไร่สามไร่ (นนทบุรี) 081-599-8807, วีโวลไบค์ (ระยอง) 077-872-220

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐๒-๖๗๘-๕๕๗๐ หรือ ๐๘๑-๙๐๒-๒๙๘๙

นัดซ่อมจักรยานเพื่อน้อง อาทิตย์ที่ ๔ สิงหาคม ๒๕๕๖

กิจกรรมสำคัญซึ่งเป็นหนึ่งในหน้าที่ของสมาคมจักรยานเพื่อสุขภาพไทย นั่นคือการรับบริจาคจักรยาน ตลอดจนอะไหล่ต่างๆ เพื่อนำมาซ่อมบำรุงให้เป็นจักรยานที่สามารถใช้งานได้เป็นปกติดั้งเดิม และนำจักรยานเหล่านี้ไปมอบให้กับน้องๆ ในหลายจังหวัด และครั้งนี้ขอเชิญสมาชิกจิตอาสา ได้สละเวลาไปร่วมกันซ่อมแซมจักรยาน เพื่อนำไปมอบให้กับน้องๆ เขาฯ ในจังหวัดประจวบคีรีขันธ์ สามารถร่วมกิจกรรมได้ตั้งแต่วันที่ ๐๘.๐๐ น. ที่ โรงงานของน้ำหมี ตั้งอยู่ที่ถนนพุทธบูชา ซอย ๓๖ เข้าซอยประมาณ ๓ กิโลเมตร สอบถามเส้นทางได้ที่สมาคมฯ หรือโทร. ๐๘๑-๙๐๙-๒๙๘๙

ริไซเคิลจักรยานครั้งที่ ๕๒ จังหวัดประจวบคีรีขันธ์ ๑๐ - ๑๒ สิงหาคม ๒๕๕๖

เชิญร่วมปั่นจักรยานชมทิวทัศน์สองข้างทางที่รายล้อมด้วยป่าเขา พร้อมร่วมงานวันแม่แห่งชาติและมอบจักรยานกับโครงการริไซเคิลแก่โรงเรียนทั้ง ๖ แห่งในเขตอำเภอประจวบคีรีขันธ์ ออกเดินทางวันเสาร์ที่ ๑๐ สิงหาคม ๒๕๕๖ เวลา ๐๗.๐๐ น. เริ่มออกปั่นจากจุดนัดสตาร์ทแรกที่โลตัสพระราม ๓ เพื่อไปรวมตัวกับกลุ่มที่ ๒ ณ โลตัสพระราม ๒ แล้วปั่นไปพักค้างคืนที่ตำบลศรีสุรทจังหวัดเพชรบุรี ระยะทาง ๑๓๓ กิโลเมตร วันอาทิตย์ที่ ๑๑ สิงหาคม ๒๕๕๖ ออกเดินทางแต่เช้า ตกเย็นพักที่บ้านโกลเด้นศรีสุรท ระยะทาง ๑๑๐ กิโลเมตร และจนถึงวันที่ ๑๒ สิงหาคม ๒๕๕๖ แบ่งกลุ่มปั่นไปเที่ยวถ้ำพระยานครอิกกลุ่มปั่นไปร่วมงานวันแม่แห่งชาติ ที่โรงเรียนบ้านพใหญ่ ออกเดินทางกลับกรุงเทพฯ เวลา ๑๔.๐๐ น. ค่าใช้จ่ายท่านละ ๑,๕๐๐ บาท สมัครและชำระได้ที่สมาคมฯ

Friday Night Ride ป้อมพระจุลฯ ๖๐ กม. คืนวันศุกร์ที่ ๑๖ สิงหาคม ๒๕๕๖

สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นจักรยานยามราตรี บนเส้นทางไปสู่อำเภอพระสมุทรเจดีย์ ไปยังป้อมพระจุลจอมเกล้า สถานที่สำคัญทางประวัติศาสตร์ ในการปกป้องเอกราชของไทย ผู้ร่วมทริปต้องเตรียมความพร้อมของกำลัง และอุปกรณ์สำคัญสำหรับการบินจักรยานยามค่ำคืน นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

มือใหม่หัดขี่ #๘ ปั่นสอบ่วงก๋อวดลาดน้ำบางน้ำผึ้ง

อาทิตย์ที่ ๒๕ สิงหาคม ๒๕๕๖
๗.๐๐ น. พบกันที่โลตัสพระราม ๓ ฝั่งถนนนราธิวาสฯ พาท่านปั่นมุ่งหน้าสู่ตลาดน้ำบางน้ำผึ้ง พักรับประทานอาหาร และพักผ่อนตามอัธยาศัย ปั่นกลับเส้นทางเดิมสู่โลตัสพระราม ๓ ระยะทางไป-กลับไม่เกิน ๔๐ กม.

Siam Bike to Save the World ๑๖ - ๑๘ สิงหาคม ๒๕๕๖

Siam Center และ Siam Discovery ร่วมกับ ธานาคารไทยพาณิชย์ จำกัด (มหาชน) ร่วมกันจัดงาน “Siam Bike to Save the World” เทศกาลปั่นกัน รวมพลคนรักจักรยาน พบกับการออกบูธจากร้านจักรยานชั้นนำ โชนเปิดท้ายซื้อขายแลกเปลี่ยนอะไหล่จักรยาน ตรวจสุขภาพเช็คความฟิตของร่างกายก่อนออกปั่น ฯลฯ และพลาดไม่ได้ที่ทริปสำคัญร่วมกับสมาคมจักรยานเพื่อสุขภาพไทย ปั่นไปปลูกต้นไม้เพิ่มพื้นที่สีเขียวให้กับวัดพิชัยญาติ

SHIMANO POWER TRANSFER

SHIMANO

www.shimano.com

"ข้าหนักเบา คุณทัน และเหมาะกับทุกสภาวะอากาศ"
"หนักแข่งระดับมืออาชีพเลือกใช้"

WH-9000-C50 -CL Carbon Clincher

Aerodynamic performance with the convenience of clinchers

WH-9000-C35-CL Carbon Clincher

The most versatile wheel; everyday reliability or race day performance

WH-9000-C24 -CL

Carbon Clincher

Responsive acceleration,
ultra-light carbon-alloy clincher

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030
210 Luang Road, Pomgrab, Bangkok 10100 e-mail : junier12@truemail.co.th

ทจก. ฮะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 โทรสาร : 02-226-3030
210 ถนนหลวง แขวงป้อมปราบฯ กรุงเทพมหานคร 10100 อีเมล : junier12@truemail.co.th

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

สำรวจเส้นทางววงแหวนจักรยาน ชวนรับ.. CAR FREE DAY 2013

เส้นทางสำคัญในการช่วยแก้ไขปัญหาคาจร
คือถนนวงแหวน ซึ่งเป็นถนนที่สร้างขึ้นตามกระแส
พระราชดำริในพระบาทสมเด็จพระเจ้าอยู่หัวภูมิพล
อดุลยเดช ที่พระราชทานเกี่ยวกับการแก้ไขปัญหาคา
จรจรในเขตนครหลวงกรุงเทพฯ และธนบุรี

ในครั้งนั้นคณะรัฐมนตรีได้มีมติเมื่อวันที่ ๑๖
มีนาคม ๒๕๑๔ ให้จัดสร้างถนนวงรอบขึ้นน้อมเกล้า
น้อมกระหม่อมถวายเป็นพระบรมราชานุสรณ์ในวโรกาส
พระราชพิธีรัชดาภิเษก โดยรัฐบาลได้กราบบังคมทูล
ขอพระราชทานชื่อถนนวงรอบว่า ถนนรัชดาภิเษก

ปัจจุบันถือเป็นถนนวงแหวนรอบในโดยมีถนน
กาญจนาภิเษก หรือทางหลวงพิเศษหมายเลข ๙
เป็นถนนวงแหวนรอบนอก ถนนวงแหวนรอบในส่วน
ที่ ๑ เริ่มจากสามแยกท่าพระถึงถนนเพชรบุรีตัดใหม่
ส่วนที่ ๒ จากถนนพระรามที่ ๔ ถึงสามแยกท่าพระ
รวมระยะทางประมาณ ๔๕ กิโลเมตร

เป็นที่น่าสังเกตว่าถนนบางช่วงมีพื้นที่ช่องทาง
กลางระหว่างถนนทั้งสองฝั่งกว้างพอที่จะทำเส้นทาง
จักรยาน ซึ่งปลอดภัย หากจัดให้มีสะพานข้ามพร้อม
ทางลาดสำหรับจักรยานขึ้นเพื่อเชื่อมเข้า-ออก
ระหว่างในเมืองและนอกเมือง เป็นระยะ จะทำให้
ผู้ใช้จักรยานสามารถเดินทางได้อย่างสะดวกสบาย

และปลอดภัย

และ
ในโอกาสนี้

ขอเชิญชวน
สมาชิกตลอด
จนผู้สนใจใช้

จักรยาน ร่วมกันปั่นจักรยานสำรวจเส้นทางในแต่ละ
สัปดาห์ และร่วมกิจกรรมสำคัญ อันเป็นการรวมพล
คนใช้จักรยานครั้งที่ใหญ่ที่สุดในงาน CAR FREE DAY
2013 ดังนี้

อาทิตย์ที่ ๑ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุดรวมพลกองปราบปราม

อาทิตย์ที่ ๘ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุดรวมพลสวนลุมพินี
ลานพระรูป ร.๖

อาทิตย์ที่ ๑๕ กันยายน ๒๕๕๖

นำร่อง CAR FREE DAY 2013 จุดรวมพลโลตัส
พระราม ๓

๒๑-๒๒ กันยายน ๒๕๕๖

CAR FREE DAY 2013 รวมพลครั้งใหญ่ ณ รังค์
การใช้จักรยานและระบบขนส่งมวลชน

อาทิตย์ที่ ๒๙ กันยายน ๒๕๕๖

สำรวจเส้นทางวงแหวนจักรยาน จุดรวมพลเดอะมอลล์
ท่าพระ

Friday Night Ride ชอยอ่อนนุช ๖๐ กม.

คืนวันศุกร์ที่ ๒๐ กันยายน ๒๕๕๖

สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ
Coffee Bike นำพาปั่นจักรยานยามราตรี บนเส้นทาง
ไปสู่แหล่งอาหารอร่อยในชอยอ่อนนุช นัดหมายเวลา
๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

LANCE SOBIKE

RIDE YOUR LIFE
... by **BOMBIKE**

กรุณาหาที่: ปันงนา >>> BOMBBIKE : บางลิ้ง , CYCLE SQUARE : ปรนนา 3 , BIKE I AM : ไร่ผล , Forest home bike : สุพรรณ 103
PLAYBIKE : สุนทรปรารก , ทาตสน >>> BIKE HOUSE : พนงนา สาย 4 , K-SIAM BIKE : สุนทราร , SP BIKES : ปันไร ดุสิตธานี
ทาต-วันออก >>> TWINBIKE : จันบุรี , ทาต-วันออกเดียวเหนือ >>> สหภาพอสมิ , นครราชสีมา , อยุ่ดี ไซเคิล : อุบลราชธานี
BIG MOUNTAIN : ปากช่อง , ทาตใต้ >>> กูเกิ้ลรับกันริส : กูเกิ้ล , สวนสาธารณะ : ทาตใหญ่ สมส , กุส จิตรภน : นครศรีธรรมราช , ฟ้า ไท้ : ฟ้า

ติดต่อสอบถาม สั่งทำเสื้อ , สั่งซื้อสินค้า หรือ เป็นตัวแทนจำหน่ายสินค้า **บอมบี้เบค**

: 086.170.1557 e-mail : bomberio@hotmail.com
www.thaimtb.com / ร้านที่ออนไลน์ / BOMBBIKE
: 085.533.0385
 Bombbike-Cycling-Jersey

สามารถสอบถามรายละเอียดเพิ่มเติมเกี่ยวกับทริปต่างๆ และการชำระค่าทริป ได้ที่ โทร. ๐๒-๖๗๘-๕๕๗๐ หรือ ๐๘๑-๙๐๒-๒๙๘๙

นัดซ่อมจักรยานเพื่อน้อง

อาทิตย์ที่ ๖ ตุลาคม ๒๕๕๖

กิจกรรมสำคัญซึ่งเป็นหนึ่งในหน้าที่ของสมาคมจักรยานเพื่อสุขภาพไทย นั่นคือการรับบริจาคจักรยานตลอดจนอะไหล่ต่างๆ เพื่อนำมาซ่อมบำรุงให้เป็นจักรยานที่สามารถใช้งานได้เป็นปกติดั้งเดิม และนำจักรยานเหล่านี้ไปมอบให้กับน้องๆ ในหลายจังหวัด และครั้งนี้ขอเชิญสมาชิกจิตอาสา ได้สละเวลาไปร่วมกันซ่อมแซมจักรยาน เพื่อนำไปมอบให้กับน้องๆ เยาวชนในอำเภอน้ำโสม จังหวัดอุดรธานี

สามารถร่วมกิจกรรมได้ตั้งแต่เวลา ๐๘.๐๐ น. ที่โรงงานของน้ำหมี่ ตั้งอยู่ที่พุทธบูชา ซอย ๓๖ เข้าซอยประมาณ ๓ กิโลเมตร สอบถามเส้นทางได้ที่สมาคมฯ หรือ โทร. ๐๘๑-๙๐๙-๒๙๘๙

หมายเหตุ : สมาคมฯ จะมีกิจกรรมนำจักรยานที่ซ่อมแซมเสร็จแล้ว ไปมอบให้กับเยาวชนในอำเภอน้ำโสม จังหวัดอุดรธานี วันที่ ๑๒ - ๑๓ ตุลาคม ๒๕๕๖

Friday Night Ride ลาดพร้าว ๑๐๑ ระยะทางประมาณ ๗๐ กม.

คืนวันศุกร์ที่ ๑๘ ตุลาคม ๒๕๕๖

สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นจักรยานยามราตรี บนเส้นทางฝั่งลาดพร้าว บริเวณซอยลาดพร้าว ๑๐๑ ขอเชิญสนใจร่วมทริปเตรียมความพร้อมของกำลังและอุปกรณ์สำคัญสำหรับการปั่นจักรยานยามค่ำคืน นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

มือใหม่หัดขี่ #๑๐ ปั่นลัดเลาะเรียบแม่น้ำฝั่งธนบุรี
อาทิตย์ที่ ๒๗ ตุลาคม ๒๕๕๖

กำหนดการ

- ๗.๐๐ น. พบกันที่โลตัสพระราม ๓
ฝั่งถนนนราธิวาสฯ
- ๘.๐๐ น. ชักซ้อมก่อนออกปั่น
- ๙.๐๐ น. พาทำนปั่นลัดเลาะเรียบแม่น้ำฝั่งธนบุรี
ไหว้พระวัดอรุณ วัดกัลยา และวัดระฆัง
- ๑๒.๐๐ น. ปั่นกลับเส้นทางเดิมสู่โลตัสพระราม ๓
...ปิดทริป

ระหว่างวันที่ ๑๙ - ๒๗ ตุลาคม ๒๕๕๖

สมาคมฯ จะมีทริปทางไกลจัดเป็นพิเศษ ออกเดินทางจากกรุงเทพฯ มุ่งสู่อุ้มผาง - ที่ล่อชู ขณะนี้กำลังอยู่ในระหว่างดำเนินการด้านรายละเอียดของทริป โปรดเตรียมจักรยานตลอดจนร่างกายให้พร้อม และคอยติดตามเรื่อยๆ นี้

DD PHARMACY

เป็นจรรยาบรรณมา
ลดราคาพิเศษ!

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

ควรมีการกำประกันภัยจักรยาน.. หรือไม่?

ปัจจุบันมีผู้หันมานิยมใช้จักรยานกันมากขึ้น ทั้งในส่วนของการออกกำลังกาย และการใช้เป็นพาหนะเดินทาง ทำให้เกิดปัญหาด้านอื่นๆ ตามมา เช่นการเกิดอุบัติเหตุ ตลอดจนเกิดการโจรกรรมจากมิจฉาชีพมากขึ้นเรื่อยๆ จากปัญหาดังกล่าว ทำให้เกิดการเล็งเห็นถึงความปลอดภัยทั้งตัวผู้ใช้ และจักรยาน สมาคมจักรยานเพื่อสุขภาพไทยและบริษัท ไทยศรีประกันภัย จึงได้ร่วมหารือถึงความจำเป็นไปได้ ในการที่จะทำให้เกิดการทำประกันภัยให้กับผู้ใช้จักรยาน ด้วยการออกแบบสำรวจความคิดเห็น เพื่อนำไปสู่การวิจัยและพัฒนาเกี่ยวกับความคุ้มครองและการประกันภัยให้กับผู้ใช้จักรยาน ด้วยการแบ่งการสำรวจออกเป็น ๖ ส่วน ดังนี้

ส่วนที่ ๑ การใช้บริการประกันภัยของท่าน
ส่วนที่ ๒ ความเข้าใจต่อความคุ้มครองและการประกันภัย

ส่วนที่ ๓ ความพึงพอใจต่อความคุ้มครองที่ต้องการ
ส่วนที่ ๔ ความพึงพอใจต่อมูลค่ารถจักรยานที่ต้องการทำประกันภัย ที่ท่านต้องการความคุ้มครอง

ส่วนที่ ๕ ความพึงพอใจต่อการเข้ารับบริการรถจักรยาน

ส่วนที่ ๖ ข้อมูลทั่วไปของผู้ตอบแบบสอบถาม
สมาคมฯ จึงใคร่ขอความร่วมมือจากชาวจักรยานทุกท่าน ร่วมกรอกแบบสำรวจเพื่อเป็นฐานข้อมูลสาธารณะ เพื่อนำไปพัฒนาสำหรับกำกับความคุ้มครองต่อจักรยานและผู้ใช้จักรยานต่อไป

โดยสามารถกรอกแบบสอบถามแบบออนไลน์ได้ที่ <http://goo.gl/3iRPGS>

หรือใช้โทรศัพท์มือถือแบบสมาร์ตโฟน สแกนโค้ดด้านข้างนี้

เดอะมอลล์ บางแค จัดทำกิจกรรมจักรยาน

จากกรณีที่บริษัท เดอะมอลล์ กรุ๊ป จำกัดได้ร่วมกับสมาคมจักรยานเพื่อสุขภาพไทย จัดกิจกรรม THE MALL INTER BICYCLE SHOW มาอย่างต่อเนื่องในปี ๒๕๕๕ - ๒๕๕๖ โดยมีจุดประสงค์ร่วมกันเพื่อรณรงค์และส่งเสริมการปั่นจักรยานเพื่อสุขภาพ ช่วยลดปัญหาจราจร และมลภาวะทางสิ่งแวดล้อม รวมทั้งการใช้เวลาว่างให้เป็นประโยชน์

บริษัทเดอะมอลล์ กรุ๊ป ได้เล็งเห็นความสำคัญในการอำนวยความสะดวก และเพื่อสร้างความมั่นใจและความปลอดภัยให้แก่ลูกค้าผู้ใช้จักรยาน จึงได้ดำเนินการจัดสร้างที่จอดรถจักรยาน โดยได้รับความสนับสนุนทางด้านข้อมูลจากสมาคมจักรยานเพื่อสุขภาพไทย และมีการทำการสำรวจรูปแบบที่จอดรถจักรยานที่มีความสะดวกและปลอดภัย จนได้รับข้อสรุปและเริ่มดำเนินการติดตั้งที่จอดรถจักรยาน ณ ศูนย์การค้า เดอะมอลล์ บางแค จำนวน ๒๐ คัน บริเวณลานจอดรถชั้น B1 ติดพื้นที่จอดรถจักรยานยนต์ (ระดับเดียวกับกับถนน เพื่อความสะดวกและปลอดภัยของผู้ใช้

จักรยาน) โดยจะพร้อมให้บริการผู้ใช้รถจักรยานตั้งแต่วันที่ ๑ สิงหาคม ๒๕๕๖ เป็นต้นไป และเป็นโครงการนำร่องที่จะพัฒนาไปสู่โครงการอันก่อประโยชน์สูงสุดต่อสังคมในระยะยาวต่อไป

แบบสำรวจประกันภัยจักรยาน

*จำเป็น
1. บริษัทประกันภัย ที่ท่านใช้บริการประกันภัยอยู่ คือ*

- ธนชาติประกันภัย
- เมืองไทยประกันภัย
- วิริยะประกันภัย
- กรุงเทพประกันภัย
- เทเวศร์ประกันภัย
- ไทยพาณิชย์สามัคคี
- ทิพย์ประกันภัย
- กรุงไทยแอกซ่าประกันภัย
- อาคเนย์ประกันภัย
- มิตรแท้ประกันภัย
- ไทยศรีประกันภัย
- สันมั่นคงประกันภัย
- อื่นๆ :

2.1 เปรียบเทียบความคุ้มครองกับรถยนต์*

หากเปรียบเทียบกับการประกันภัยจักรยานประเภทเดียวกันกับรถยนต์ ท่านต้องการให้จักรยานของท่านได้รับความคุ้มครองแบบเดียวกับรถยนต์ที่ท่านใช้หรือไม่? (โปรดเลือกเพียง 1 ข้อ)

- ใช่
- ไม่ใช่

Spink

are you ready?

BIKE Tel. 02-943-2177-9
SPECIALS Tel. 086-302-7848

www.bike-specials.com

www.facebook.com/bike.special

ZIRION

NEXION

LUMIRIS® LENSES

ARQUS

NEW 15MC

TOP TEN ROAD

NEW 15RC

Spink

ตัวแทนนำเข้าที่แต่เพียงผู้เดียวในประเทศไทย

Bike to Work

คุณวิเชียร งามแสง พนักงานธุรการ กลุ่มงานโรงเรียนสามัญศึกษา สังกัดสำนักงานคณะกรรมการส่งเสริมการศึกษาเอกชน กระทรวงศึกษาธิการ ตำแหน่งหน้าที่การงานดูไม่มีอะไรที่น่าจะมาเป็นขาแรงของ “ชมรมจักรยานสະพานพระราม ๘” เลยใช่มั้ยคะ แต่เขาคันนี้ใช้ชีวิตอยู่กับจักรยานจนเรียกว่าจะกลายเป็นคู่ตนาหงันกันไปซะแล้ว

ทำไมจึงเลือกใช้จักรยานคะ?

บ้านผมกับที่ทำงานห่างกันประมาณ ๕ กิโลเมตรกว่าๆ แต่มันเป็นเส้นทางที่รถติดหนักมากๆ บางวันจอดกันแทบไม่ขยับ ผมรู้สึกว่าการไปด้วยจักรยานมันรวดเร็วกว่าครับ จากบ้านที่บางขุนนนท์ ก็มาทางจรัญสนิทวงศ์ ผ่านพาด้าเลีย้วย้ายไปทางสะพานพระราม ๘ ยกขึ้นสะพานเพราะจะมีทางลาดตรงบันไดให้จูงจักรยานได้ แล้วก็ปั่นมาทางวิสุทธิกษัตริย์ เลียบคลองผดุงกรุงเกษม แล้วมาเข้ากระทรวงศึกษาธิการ มาทางนี้สะดวกมากๆ ยิ่งช่วงเช้าอากาศดีนะ หรือช่วงเย็นที่ผมยกขึ้นสะพานพระราม ๘ ยังมีเวลาชมพระอาทิตย์ตกจากมุมสูง ซึ่งน้อยคนในกรุงเทพฯ จะทำได้...

ปั่นมานานแค่ไหน...

แล้วจัดการยั้วไวเมื่อถึงที่ทำงาน?

ผมมาทำงานที่นี่ก็ประมาณ ๒ ปี ปั่นมาทำงานทุกวันนะ ยกเว้นวันไหนที่ฝนตกหนักมากๆ ก็งดขี่เพื่อความปลอดภัยของเราเอง ออกจากบ้านก็ใส่ชุดปั่นแล้วนำชุดทำงานม้วนๆ มา มันจะมีเทคนิคการม้วนไม่ให้ผ้ายับ กางออกมาสะบัดๆ ก็ใส่ได้แล้วครับ ผมจะใช้ผ้าขนหนูเช็ดตัวเอา

เพราะไม่สะดวกในการอาบน้ำ ส่วนตอนเย็นเลิกงานก็ปั่นกลับด้วยชุดทำงานนี้แหละ

อยากจะทำอะไรไว้สำหรับผู้่านบ้างคะ?

ผมว่าคนที่มิไร้การปั่นจักรยานอยู่แล้วนะ คงไม่ต้องพูดมาก ถ้าใจคุณมาอยู่แล้ว... คุณปั่นไปทำงานได้สบายๆ คือบางคนก็ปั่นตามแฟชั่น สักพักก็รู้สึกว่ามันไม่ใช่ตัวเรา แล้วก็ทำให้เลิกปั่นไปเลย ส่วนหลายคนที่ยังไม่กล้าออกถนนหรือปั่นมาทำงานแต่ก็ยังกลัวๆ กล้าๆ ก็ให้ลองเอาตัวเองออกมาจากความกลัว แล้วจะรู้ว่าเวลาของคุณมีเหลือเพื่อสำหรับไปทำอะไรอย่างอื่นได้อีก... คิดดูนะ จากบ้านถึงที่ทำงานแค่ ๕ กิโลเมตร แต่ผมเคยนั่งรถเมลิ้ใช้เวลา ๑ ชั่วโมง ๔๕ นาที แต่ผมปั่นจักรยานใช้เวลาแค่ประมาณไม่ถึงครึ่งชั่วโมงเอง

หลายคนที่ยังไม่กล้าออกถนนหรือปั่นมาทำงาน
แต่ก็ยังกลัวๆ กล้าๆ
ก็ให้ลองเอาตัวเองออกมาจากความกลัว
แล้วจะรู้ว่าเวลาของคุณมีเหลือเฟือ

๑๐ เรื่องควรเตรียมก่อนออกทริป

ที่มา www.wikihow.com I

หลังจากที่เริ่มเห็นเพื่อนๆ หรือใครต่อใคร ออกปั่นจักรยานไปท่องเที่ยวยังสถานที่ต่างๆ จนอดสงสัยไม่ได้ว่าการปั่นจักรยานไปยังสถานที่ไกลๆ นั้น.. สนุกตรงไหน? ไม่เหนื่อยไม่ร้อนหรืออย่างไร? คำตอบจากคำถามเช่นนี้ คงจะไม่ทำให้คุณกระจ่างชัดไปกว่าการได้ค้นพบคำตอบได้ด้วยตนเอง กับการเตรียมความพร้อมออกทริปจักรยานกับมิตรสหาย ด้วยวิธีต่อไปนี้

๑. สวมเสื้อผ้าที่เหมาะสม

เจอร์ซี (jersey) คือเสื้อที่ถูกออกแบบมาสำหรับใช้กับการปั่นจักรยาน รวมถึงกางเกงรัดรูปพร้อมเป้ากางเกงเสริม จะเหมาะสมกับการสวมใส่เพื่อออกปั่นจักรยานเป็นเวลานานๆ มากที่สุด เพราะนอกจากจะยืดหยุ่นคล่องตัวแล้วยังระบายความร้อนได้ดี แห้งเร็ว และไม่เจ็บกัน

๒. ตรวจสอบความพร้อมของจักรยาน และอุปกรณ์ซ่อมบำรุง

นอกจากเลือกซื้อจักรยานที่ถูกใจแล้ว ต้องไม่ลืมซื้อชุดอุปกรณ์ซ่อมบำรุงสำหรับนำติดตัว เช่น ชุดปะยาง สับลม และต้องตรวจสอบจักรยานให้สมบูรณ์พร้อมอยู่เสมอ เช่น ลมยาง หยอดน้ำมันโซ่ ระบบเบรก ฯลฯ ข้อสำคัญต้องไม่ลืมโทรศัพท์มือถือพกติดตัวไปด้วย เพื่อขอความช่วยเหลือ

๓. เตรียมเสบียงและน้ำดื่ม

อย่าคาดหวังน้ำบ่อน้ำกับเส้นทางที่จะออกทริป ควรเตรียมพกเสบียงติดตัวเช่น กลัวย พาวเวอร์บาร์ น้ำดื่ม (สำคัญมาก) สิ่งที่ไม่ควรบริโภคอย่างยิ่งคือบรรดาเครื่องดื่มชูกำลัง เพราะทำให้เกิดผลเสียกับร่างกายมากกว่า และเราสามารถดื่มน้ำสะอาดแทนได้อยู่แล้ว

๔. หมั่นซ้อมปั่นทาวไกล

ก่อนที่จะถึงวันออกทริปเดินทางระยะไกล ควรที่จะนำจักรยานออกซ้อมปั่นระยะใกล้ๆ รอบบ้าน เพื่อเตรียมความพร้อมของร่างกายให้อยู่ตัว และยังเป็นการเตรียมความพร้อมของรถจักรยานอีกด้วย เช่น ทดสอบระบบเบรก ระบบขับเคลื่อน เป็นต้น

๕. อบอุ่นร่างกายและยืดกล้ามเนื้อ

เช่นเดียวกับการออกกำลังกายประเภทอื่นๆ เรา มีความจำเป็นจะต้องอบอุ่นร่างกายและยืดกล้ามเนื้อ ประมาณสัก ๑๐ นาทีเป็นอย่างน้อย ด้วยท่าการบริหาร วิ่งเหยาะๆ หรือกระโดด รวมถึงการใช้ท่ายืดกล้ามเนื้อ ลักษณะต่างๆ โดยเฉพาะอย่างยิ่งการยืดกล้ามเนื้อส่วนขา

๖. ฝึกการปั่นหลายรูปแบบ

ในการซ้อมก่อนออกทริป ควรเลือกหาเส้นทางที่หลากหลาย และใช้วิธีการซ้อมปั่นสลับความเร็วตามระยะทาง เพื่อค้นหาจังหวะความเร็วที่คุณสามารถปั่นได้อย่างสบาย และคงที่เป็นเวลานานๆ โดยไม่จำเป็นต้องเน้นการปั่น จักรยานด้วยความเร็วที่มากเกินไป

๗. ใช้เกียร์ให้เหมาะเมื่อขึ้นเนิน

ในการออกทริประยะทางไกล ย่อมจะต้องพบเจอกับเส้นทางที่แตกต่างกัน โดยเฉพาะทางที่เป็นสะพาน เนินสูงชัน หรือไต่ระดับเนินเขาสูง นอกจากใช้กำลังของ ร่างกายตามที่คุณซ้อมมาแล้ว ยังต้องรู้จักการใช้เกียร์ที่อย่าง เหมาะสม เพื่อให้การปั่นไต่ขึ้นเนินสะดวก

๘. หยุดพักเป็นระยะ

การปั่นทางไกลจำเป็นอย่างยิ่งที่จะต้องรู้จักหยุดพัก เป็นระยะ เช่นทุกๆ ๒๐ กิโลเมตร เพื่อดื่มน้ำและอาหาร ขดเซย์พลังงานที่สูญเสียไป และตรวจสอบดูความสมบูรณ์ จักรยานไปด้วยในตัว หากพบว่าเกิดปัญหาควรขอความช่วยเหลือ อย่าฝืนออกเดินทางต่อ

๙. ปั่นอย่างมีวินัย

ควรที่จะทำตามข้อ ๘ อย่างสม่ำเสมอเป็นระยะ ตลอดเส้นทาง จนกว่าจะถึงที่หมาย เพราะขณะปั่นเราจะ เพลินจนไม่รู้ว่าร่างกายนั้นได้ใช้พลังงานออกไปมาก และ มีความต้องการที่จะพัก ตลอดจนดื่มน้ำและอาหารเพื่อ เข้าไปเติมพลังงานและน้ำที่สูญเสียไป

๑๐. ปรับสภาพร่างกายเมื่อถึงที่หมาย

หลังจากปั่นทางไกลมายาวนานจนถึงที่หมาย ควรมีการปรับสภาพร่างกายให้ผ่อนคลายและค่อยๆ ลดอุณหภูมิ ในร่างกาย ด้วยการค่อยๆ ปั่นให้ช้าลง และเมื่อถึงที่หมาย ค่อยๆ ดื่มน้ำ ขดเซย์การสูญเสียเหงื่อ อีกทั้งยังเป็นการช่วย ปรับสภาพร่างกายให้เป็นปกติในที่สุด

สรุปทริป

Friday Night Ride 14 ปั่นไปแจ้ววัดนะ

ทริปคำคืนที่ ๑๒ กรกฎาคม ๒๕๕๖ ฉันมีนัดกับชาวคณะ Coffee Bike (ไม่ใช่ตลกคาเฟ่ นะ) มองท้องฟ้ายามเย็นแล้วว่าไม่มีฝนตั้งเค้ามาแน่นอน นัดนี้จึงได้เริ่มขึ้นที่จุดเดิมคือ โลดัศจรรย์ราม ๓ เมื่อได้เวลาออกตัวสมาชิกทุกท่านก็พร้อมออกสู่ถนน คำวันศุกร์เช่นนี้รถรา ขวักไขว่แย่งกันออกไปสังสรรค์กับเพื่อนฝูงตามประสามนุษย์ออฟฟิศ ขาปั่นอย่างพวกเรา มีหรือที่จะนอนแกร่วอยู่บ้านดูละครน้ำเน่า... หุหุ

วันนี้ได้เจอน้องๆ หน้าใหม่ บางคนบอกว่าปั่นกันเร็วจนตามไม่ทัน แต่ก็ยังไม่คุ้นเคย กับยวดยานที่มาขนานข้างเยอะๆ แบบนี้ แต่ก็ยังพออุ่นใจเพราะปั่นกันหลายคนเลยรู้สึกว่ามีเพื่อนร่วมเส้นทาง พี่ๆ รถยนต์ รถสิบล้อคงเกรงใจไม่สอยไปกินแน่ๆ

จุดหมายของเราอยู่ที่แจ้ววัดนะ ๑๔ ออกจากพระราม ๓ มุ่งหน้าสู่สี่ลม ราชเทวี อนุสาวรีย์ชัยฯ จตุจักร ลอคัลโรด และแจ้ววัดนะ ไฮไลท์อยู่ที่ “ข้าวผัดปูเมืองทอง” อิ่มแปล้ พร้อมกันทุกท่าน แล้วก็รวมพลปั่นกลับมาที่โลดัศจรรย์ราม ๓ เช่นเดิม แต่อนิจจาท้องฟ้าเปลี่ยน เป็นสายน้ำ พวกเราเลยพากันเปียกมะล่อกมะแล็กกลับบ้าน!! เฮ้อออ แต่ก็ยังดีนะที่อุปสรรค มาตอนจบ... พบกันทริปหน้า ได้ข่าวว่าจะไปป้อมพระจุลฯ... แล้วพบกันเดือนหน้าจ้า

จักรยานหางกลม!!

Kิ่งในประเภทของจักรยานที่เรียกว่า Hard Tail คือจักรยานชนิดเสือภูเขาซึ่งมีตะเกียบหน้าเป็นแบบใช้ค เพื่อซับแรงกระแทก โดยที่ตะเกียบหลังซึ่งเป็นตัวจับกับดุมของล้อหลังไม่ได้มีอุปกรณ์ซับแรงกระแทก ซึ่งจะแตกต่างกับจักรยานอีกชนิดหนึ่งของเสือภูเขา ที่เรียกว่า ฟูลซัสซา (Full Suspension) ที่มีอุปกรณ์ใช้คจับอยู่กับตะเกียบหลังอีกชิ้นหนึ่ง

แล้วจักรยานหางกลม ซึ่งมาจากชื่อว่า RoundTail นี้ล่ะ.. เป็นประเภทใดกันหรือ?

เจ้าจักรยานหางกลมนี้เป็นผลงานของ Lou Tortola และ Greg Brown ซึ่งเป็นคุณพ่อที่น่ารักของ Adrienne Brown สาวนักศึกษาระดับปริญญาตรีที่สามคณะสถาปัตยกรรมศาสตร์ มหาวิทยาลัยเยล เมืองนิวฮาร์เวน รัฐคอนเนตทิคัต สหรัฐอเมริกา โดยเอเดรียนได้นำเอาแนวคิดของคุณพ่อมานำเสนอในโครงการของมหาวิทยาลัย

ทั้งนี้การสร้างจักรยานที่ใช้โลหะวงกลมสองวงมาติดตั้งแทนเป็นชิ้นส่วนยึดระหว่างหลักอกานกับชุดจับดุมล้อหลัง และด้วยรูปทรงของวงกลมที่ช่วยในการกระจายน้ำหนักและแรงกระแทก ทำให้จักรยาน RoundTail กลายเป็นการสร้างนวัตกรรมการออกแบบจักรยานฝึกแนวออกไป จนกลายเป็นที่จับตามองของ AZURE นิตยสารด้านการออกแบบของแคนาดา

ล่าสุดได้ผลิตรออกมาเพื่อจำหน่ายจำนวน 3 รุ่น คือ รุ่นไฮบริด, รุ่นเสือภูเขา และรุ่นเสือภูเขาขนาดล้อ ๒๙ นิ้ว และรุ่นที่กำลังจะออกมาสู่ตลาดคือรุ่นเสือหมอบเฟรมคาร์บอนไฟเบอร์!!

ที่มา <http://roundtail.ca/>

จักรยานติดเครื่อง!!

แม้ว่าการ “ใช้จักรยาน ” จะมีประเด็นสำคัญที่ เกี่ยวข้องกับการลดใช้พลังงาน หรือการหันมา ใช้พลังงานสะอาดที่เป็นมิตรกับสิ่งแวดล้อม แต่ก็ยัง มีความพยายามในการออกแบบ หรือผลิตจักรยาน ที่นำพลังงานด้านอื่นๆ มาใช้ผสมผสาน นอกเหนือไป จาก “พลังงานขา” ของผู้ขี่ปั่นจักรยาน

ความพยายามในการคิดค้นและประดิษฐ์ จักรยานที่ใช้พลังงานแบบผสมผสานนั้น จุดประสงค์ ก็เพื่อมาช่วยเสริมหรือสนับสนุนการใช้จักรยานได้ หลากหลาย และได้ระยะทางมากขึ้น โดยเฉพาะกับ ผู้ที่มีข้อจำกัดในการปั่นจักรยานระยะทางไกลๆ เช่น การนำพลังงานไฟฟ้ามาใช้เป็นต้น

แต่ที่นำมาฝากกันนี้เป็นจักรยานออกแบบจักรยาน ติดเครื่องยนต์แบบน้ำมัน ที่มีลักษณะลูกครึ่งระหว่าง จักรยานกับรถจักรยานยนต์ คือนำเครื่องยนต์สอง

จังหวะแบบ BE30 มาดัดแปลงให้สามารถใช้งานร่วม กับการปั่นจักรยานได้

เป็นผลงานของบริษัท ฟูกิ แพลนนิ่ง จำกัด ในประเทศญี่ปุ่น ซึ่งทำธุรกิจเกี่ยวกับการออกแบบ และผลิตยานยนต์มาตั้งแต่ปี ๒๕๒๖ และยังเป็นผู้ผลิต รองเท้าสเก็ตสำหรับการแข่งขันในกีฬาโอลิมปิกอีก ด้วย.. บริษัทแห่งนี้ได้ออกแบบและผลิตจักรยานคิด เครื่องยนต์รุ่นแรกคือ FK310 ในปี ๒๕๔๑ ปัจจุบัน มีจักรยานติดเครื่องยนต์ผลิตออกมาจำหน่ายจำนวน ๔ รุ่นด้วยกัน โดยมีรุ่นล่าสุดคือ FK310 LA II SPORT ซึ่งออกแบบได้อย่างสวยงามทีเดียว

อย่างไรก็ตาม.. จักรยานดังกล่าวนี้ ถูกจัดอยู่ใน ประเภทของจักรยานยนต์ ดังนั้นการใช้งานจำเป็นต้องอยู่ในเงื่อนไขเดียวกับกฎหมายจราจรว่าด้วยเรื่อง ของจักรยานยนต์ทุกกรณี! (ที่มา : www.fuki.co.jp)

ทัวริลว ทัวริ่ง

สวัสดีกันอีกครั้งครับ....

เล่มที่แล้วเราพูดถึงเฟรมที่น่าจะเป็น น่าจะดี สำหรับจักรยานเพื่อการท่องเที่ยวไปแล้ว เล่มนี้จึงต้องว่ากันถึงการเลือกระบบขับเคลื่อน ปัจจัยที่จะบ่งบอกว่าเราควรใช้ชุดขับเคลื่อนอะไรนั้น ผมว่า “แฮนด์” นี้ละเป็นตัวบ่งชี้ว่าเราจะใช้อะไร แบบไหนที่เหมาะสมกับเรา เล่มนี้จึงขอพูดถึงความสัมพันธ์ระหว่าง “แฮนด์” และ “ชุดขับเคลื่อน” ครับ

ผมขอแบ่งประเภทของแฮนด์โดยแจกแจงตามความนิยม เพราะว่าคุณปรณพวกนี้เราสามารถหาเพิ่มหรือดัดแปลงได้มากมายครับ

- ระบบที่เรียกว่า **ชิฟเตอร์มีอกด** ยี่ห้อ Shimano รุ่น Alivio, Deore, SLX, XT, XTR

๑. แฮนด์ทรว และ แฮนด์ยก

ส่วนมากมักเข้าคู่กับระบบขับเคลื่อนที่เป็นเสือภูเขา ขอยกตัวอย่างเป็นของ Shimano แล้วกันนะครับ เริ่มตั้งแต่ Alivio เดียวนี้เก๊าสปิดเริ่มต้นที่ตัวนี้ ตัวต่อมา Deore (เพียงพอสำหรับทัวริ่ง) สองรหัสนี้ก็เพียงพอสำหรับการทัวริ่งแล้ว นี่ยังไม่พูดถึงระบบเบรคนะครับ เอาระบบขับเคลื่อนก่อน แต่พวก Deore Lx หรือ XT ก็ใช้งานได้อย่างยอดเยี่ยมมากๆ เรียกได้ว่าตามทุนทรัพย์ ผมเรียงตามรุ่นและราคาของซิมาโนสำหรับแฮนด์ตรง จากราคาต่ำไปหาแพง ดังนี้

- ระบบที่เรียกว่า **ชิฟเตอร์มือบิด** แนะนำที่ Sram Attack และ Microshift DS85-9 (3x9S)

ที่แนะนำสองรุ่นเพราะว่าทางบริษัทไมโครชิฟ ได้ออกแบบให้เข้ากับชุดตีนผีของ Shimano ได้เลย นั่นเอง เข้าง่ายสบายใจ

ส่วน Sram นั้น มือบิดรุ่นนี้สามารถใช้กับตีนผี Shimano ได้อย่างสบายใจเหมือนกันครับ จำเป็นต้องเลือกอุปกรณ์ของ Shimano เป็นที่ตั้งในการอ้างอิงนิดหน่อย เพราะเป็นอุปกรณ์ที่หาซื้อค่อนข้างง่ายในบ้านเรา

ชิฟเตอร์ชนิดนี้มีเอกลักษณ์เฉพาะตัว คือใช้ง่าย สามารถชิฟที่ละหลายๆ เกียร์ได้ แต่ใช้มือบิดขึ้น บิดลง บางท่านติดตั้งระบบนี้แล้วแทบจะลืมมือกดไปเลย แต่ขีดจำกัดที่ตามมาก็คือ ปลอกแฮนด์ที่ค่อนข้างมีให้เลือกน้อย เพราะว่าต้องใช้ปลอกแฮนด์ที่มีขนาด “สั้น” กว่าปกติ

- ระบบที่เรียกว่า **“เกียร์ดุม”**

มีผู้เชี่ยวชาญเฉพาะทางเกี่ยวกับระบบของเกียร์ดุมไม่กี่แห่งครับ หนึ่งในนั้นคงหนีไม่พ้นร้าน Bok Bok Bike ผมคงได้แค่ยกตัวอย่างเท่าที่รู้จัก ส่วนข้อมูลเพิ่มเติมลองค้นหากันเองนะครับ ยี่ห้อที่เป็นที่นิยมของ

ระบบ อาทิเช่น Sturmey Archer, Rohloff, Shimano Nexus และ NuvinCI เป็นต้น

๒. แอนด์กรวเลื่อหมอบ

เท้าที่เคยติดตั้งและพบเจอ มีอยู่สามระบบของระบบชิฟครับคือ

๒.๑ ชิฟเตอร์มือตบแบบเลื่อหมอบ

ที่นิยมกันก็คือจะเป็นมือตบสำหรับงานหน้า ๓ ใบ เช่น Shimano รุ่น Tiaga, และ 105

๒.๒ ชิฟเตอร์ปลายแฮนด์ หรือ Barend Shifter

มันคือชิฟเตอร์ของรถแข่งที่เรียกว่า Time trial แต่ทว่าวิ่งตัดแปลงมาใช้และได้รับความนิยมมากๆ ถ้าเป็นยี่ห้อซิมานอมีอยู่รุ่นเดียวคือ Dura-Ace และในช่วงนี้มีอีกรุ่นที่อยู่ในท้องตลาดและน่าสนใจมากๆ คือยี่ห้อ Microshift มีทั้ง ๙ และ ๑๐ สปีด สามารถใช้งานกับตีนผี Shimano ได้เลย

ชิฟเตอร์ประเภทนี้เป็นที่นิยมกันทั้งในคอทัวร์ริงบ้านเราและทั่วโลก เพราะการใช้งานที่กว้างปรับแต่งได้หลายอย่าง เช่น งานหน้าเราใช้งานขนาดฟันเฟืองที่กระโดดจากใบใหญ่ไปใบเล็กได้ค่อนข้างกว้าง เช่น ๔๘ หรือ ๓๔ แต่ใบเล็กอยากได้ใบขนาด ๒๒ ก็ทำได้เพราะมันเป็น fection สำหรับสับงานหน้า อีกอย่างคือมันไม่เกะกะ และค่อนข้างแข็งแรงเวลาใช้งาน

๒.๓ ชิฟเตอร์สับถั้วและสับคอ

เป็นชิฟเตอร์วินเทจ เท่าที่เจอคงไม่เกินแปดสปีด โดยส่วนตัวแล้วยังคงหลงใหลในเสน่ห์ของชิฟเตอร์ประเภทนี้พอสมควร บางท่านบอกว่ายากสำหรับเปลี่ยนเกียร์เพราะต้องละมือจากแฮนด์ สำหรับผู้สูงอายุไม่แนะนำครับเพราะต้องก้มมากเวลาใช้งาน

๓. แฮนด์ฟีลลิ่ง

แฮนด์ประเภทนี้ถือเป็นเอกลักษณ์ของทัวร์ริงเลยก็ว่าได้ อุปกรณ์ชุดขับเคลื่อนส่วนใหญ่ใช้ของแฮนด์ตรงได้เกือบหมด แต่ข้อควรระวังคือ แฮนด์ฟีลลิ่งส่วนใหญ่มันจับได้หลายระยะ แต่สิ่งที่ควรรู้ไว้คือแฮนด์ประเภทนี้ส่วนใหญ่ต้องเผื่อระยะสแตมให้ยาวขึ้น มีเพียงบางรุ่นเท่านั้นที่ไม่ต้องเพิ่มระยะสแตม

๔. แฮนด์บลูฮอน

ใช้ร่วมกับชิฟเตอร์มือตบเสื่อหมอบหรือสับถั้วก็ได้ หัวใจอยู่ที่ระบบเบรคมากกว่า

๕. แฮนด์กรวินเทจ

หรือบางทีอาจจะเรียกแฮนด์ตัวเองว่าเป็น Lady Touring Handle แฮนด์ในกลุ่มนี้ผมเหมารวมไว้หมดเลย เช่น แฮนด์แม่บ้าน แฮนด์หนวด แฮนด์ปีกนก หรืออะไรก็แล้วแต่ที่มันดูวินเทจ ให้อารมณ์ซึบซึบแบบสบายๆ ไม่เน้นการใช้งานจริงจังมากนัก แฮนด์ชนิดนี้ใช้ชิฟเตอร์ผสมผสานระหว่างเสื่อภูเขา และชิฟเตอร์ flatbar อาจมีจานหน้าแคบเดียว และใช้ชิฟแค้เพื่องหลังเท่านั้น

หวังว่าคงมีแฮนด์ในใจกันแล้วนะครับ เพราะแฮนด์นั้นเป็นส่วนกำหนดระบบต่างๆ ให้เราได้พัฒนาต่อ โดยต้องคิดก่อนว่าอยากได้รถสไตล์ไหนใช้มือจับอย่างไร เหมาะกับเราแค่ไหน...นี่แค่จุดเริ่มต้นเท่านั้น สำหรับเรื่องแฮนด์และระบบขับเคลื่อนที่สัมพันธ์กันฉบับหน้าว่ากันด้วยเรื่อง “เบรค” เกือบจะประกอบเป็นคันได้แล้วครับ...

“จวบจนสุข
บั้นสุข...เกิด”
ชเดช.....
อุดมสุขการจักรยาน

 090 564 6447
คนปั่นสุข ปั่นสุข...เกิด
อุดมสุข
การจักรยาน

วารสารการแพทย์ที่ชื่อว่า Annals of Internal Medicine ฉบับเดือนเมษายน ๒๕๔๕ ได้ตีพิมพ์รายงานวิจัยยืนยันแน่ชัดว่า การออกกำลังกายแบบแอโรบิก (เช่น การเดินเร็ว การวิ่งเหยาะ การว่ายน้ำ การขี่จักรยาน) สามารถลดความดันเลือดได้จริง

ผู้รายงานได้รวบรวมข้อมูล จากงานวิจัย ๕๔ ชิ้น ซึ่งรวมจำนวน ตัวอย่างคนไข้ที่ศึกษาวิจัยทั้งสิ้น ๒,๔๑๙ คน พบว่า การออกกำลังกายแบบแอโรบิก สามารถลดความดันเลือดช่วงบนหรือความดันซิสโตลิก (ค่าความดันเลือดที่วัดได้ขณะหัวใจบีบตัว) โดยเฉลี่ย ๓.๘ มิลลิเมตรปรอท และลดความดันเลือดช่วงล่างหรือความดันไดสโตลิก (ค่าความดันเลือดที่วัดได้ขณะหัวใจคลายตัว) โดยเฉลี่ย ๒.๕๘ มิลลิเมตรปรอท

ค่าที่ลดลงโดยเฉลี่ยนี้เป็นการคิดจากคนไข้ ๒,๔๑๙ คน หมายความว่า บางคนอาจลดได้มากกว่า และบางคนอาจลดได้น้อยกว่าค่าเฉลี่ยดังกล่าว

แม้ดูว่าค่าเฉลี่ยที่ลดลงนี้มีขนาดเล็กน้อย แต่การที่ความดันเลือดลดลง เพียงแค่นี้ก็สามารถลดความเสี่ยงต่อการเกิดโรคหลอดเลือดหัวใจตีบ และโรคอัมพาต (ซึ่งเป็นภาวะแทรกซ้อนร้ายแรงของโรคความดันเลือดสูง) ลงได้มากมายทีเดียว

สิ่งที่ค้นพบที่น่าสนใจจากรายงานวิจัยชิ้นนี้ก็คือ

1. ผู้ที่เป็นโรคความดันเลือดสูง (ปัจจุบันหมายถึง ผู้ที่มีความดันเลือดช่วงบนตั้งแต่ ๑๔๐ มิลลิเมตรปรอทขึ้นไป หรือความดันเลือดช่วงล่างตั้งแต่ ๙๐ มิลลิเมตรปรอทขึ้นไป) ไม่ว่าจะมีความดันเลือดสูงขนาดไหน อายุเท่าใด น้ำหนักเท่าใด ถ้า

การออกกำลังกาย ช่วยรักษา โรคความดันเลือดสูง

ได้ออกกำลังกายแบบแอโรบิก (ไม่ว่าจะเป็น ชนิดใดก็ตาม) ก็สามารถลดความดันเลือดลงได้คล้ายๆ กัน

๒. ผู้ที่เป็นโรคความดันเลือดสูงที่ไม่เคยออกกำลังกายเลย เพียงแค่เดินหรือขี่จักรยาน ก็มีผลต่อการลดความดันเลือดลงได้

๓. ผู้ที่เป็นโรคความดันเลือดสูงที่มีน้ำหนักมาก เกินหรืออ้วน ถ้าได้ออกกำลังกาย แม้ว่าน้ำหนักจะไม่ลด ความดันเลือดก็ยังลดลงได้เช่นเดียวกัน (ข้อนี้ น่าจะเป็นข่าวดีสำหรับคนไข้ ที่ไม่สามารถลดน้ำหนักได้ แต่ต้องขยับออกกำลังกายสักหน่อยนะ)

๔. การออกกำลังกายสามารถลดความดันเลือด ได้ผลมากกว่าการลดอาหารเค็ม และการลดเครื่องดื่มที่มีแอลกอฮอล์ (ความเค็มและแอลกอฮอล์ทำให้ความดันเลือดสูง)

รายงานการศึกษานี้เป็น ความพยายามพิสูจน์ความเชื่อให้เป็นความจริง กล่าวคือแพทย์มีความเห็นว่าการออกกำลังกายเป็นสิ่งที่ดีสำหรับคนไข้ความดันเลือดสูง และได้แนะนำให้คนไข้ปฏิบัติมานานแล้ว นักวิชาการมีหน้าที่หาหลักฐานพิสูจน์ว่ามันมีผลดีอย่างไร จึงมีการทำวิจัยในเรื่องนี้กันมากมาย ในที่สุดก็สามารถนำข้อมูลมาวิเคราะห์จนได้ค้นพบความจริงดังกล่าวข้างต้น

ขอเชิญชวนให้ผู้ที่ เป็นโรคความดันเลือดสูงมาออกกำลังกายกันเถละครับ จะได้ลดการใช้ยาลดความดันเลือดเป็นการประหยัด และลดความเสี่ยงต่อผลข้างเคียงของการใช้ยา อย่างเช่นการออกกำลังกายด้วยจักรยาน เป็นต้น

บทความ

จบให้ลว

เมื่อเข้ามาเป็นนักจักรยานใหม่ๆ ใครๆ ก็หวังว่าสักวันจะได้เป็นเจ้าของจักรยานดีๆ สักคัน เมื่อวันเวลาที่ผ่านไปเข้ามา มีจักรยานเข้ามาในความดูแลสมความตั้งใจ ยิ่งขี่กันไปหลายปี จักรยานดีๆ นั้นก็มีได้มีเพียงคันเดียว

แต่มีเพียงบางคนเท่านั้นที่จำกัดการเป็นเจ้าของอยู่เพียงตัวที่ใช้งาน ขณะที่หลายคนไปได้ตัวที่ดีกว่าไปเรื่อยๆ จำนวนรถจักรยานก็เพิ่มขึ้น ในโรงเก็บรถที่บ้านทีละคันสองคัน เป้าหมายของเขากลายหลังจึงเปลี่ยนจาก “การที่จะได้เป็นเจ้าของจักรยานดีๆ สักคัน” เป็น “สักวันจะ จบ หรือยุติการสะสมจักรยาน” เสียที เพราะยิ่งนานนับวัน จักรยานที่ได้มาก็ยิ่งมีคุณภาพมากขึ้น และยังแพงขึ้นไปเรื่อยๆ แทบจะไม่เคยมีภาระมั่งที่จักรยานตัวที่ได้ครอบครองภายหลังจะถอยหลังลง

ภาษาที่พวกเราพูดถึงตรงนี้ก็คือ “จบ” เป็นสิ่งที่พวกเราหวังกันทุกคน แม้ว่าในใจจะยังแอบนึกว่า “มันจะเป็นไปได้หรือ?” แล้วก็มักมีบางคนถึงกับ “ไม่เชื่อว่าจะจบได้”

แต่ยังได้ตัวดีๆ เข้าครอบครองเท่าใด แทนที่เราจะได้ใช้ชั่วโมงขี่ไปให้สมอยาก หรือคุ้มค่าสมกับ

เม็ดเงินที่จ่ายไป เรากลับขี่ปั่นมันน้อยลง น้อยกว่าตัวที่มีราคาย่อมเยา สมัยแรกๆ ด้วยซ้ำ เหตุเพราะเราต้องแชร์การขี่ปั่นออกไปกับรถจำนวนหลายคัน เมื่อเราออกไปขี่คันใดคันหนึ่ง ก็เท่ากับเราไม่สามารถขี่อีกคันหนึ่งได้ในวันนั้น เพราะเรามีขาเพียงคู่เดียว

ทีละเล็กทีละน้อย เราได้เปลี่ยนแปลงตัวเองจากนักขี่ปั่นจักรยาน เป็น “นักสะสมจักรยาน” โดยไม่รู้ตัว แม้ว่าพวกเขาหลายคนไม่ยอมรับนิยามใหม่ที่ตัวเองเข้าสังกัดก็ตาม

เพราะอย่างนี้จึงมีนักจักรยานหลายคน พยายามที่จะใช้ชั่วโมงการขี่ปั่นให้คุ้มค่ากับเม็ดเงินที่จ่ายไป ด้วยการปล่อย (ขาย) ตัวเก่าออกหรือตัวที่เขาคิดว่าฟังพอใจน้อยที่สุดออก นับว่ามีประโยชน์หลายสถาน นอกจากตัวที่ออกๆ ดีๆ จะได้ถูกชื่นชมถ้อยชื่นแล้ว จะได้เงินเข้ากระเป๋ามาทดแทน ตัวที่จับมาใหม่ (ซื้อ) ได้พื้นที่ว่างในโรงรถมากขึ้น และยังดูเหมือนจะทำให้เมียที่บ้านปั่นน้อยลงต่างหาก

แต่แน่ละ การปล่อยออก ไม่ง่ายและไม่ได้อรรถาเหมือนตอนที่จับเข้ามา นี่เป็นของธรรมดา

ดังนั้นบางทีการดันทุรังเก็บมันไว้ทุกตัวก็ยังคงเป็นทางเลือกที่ดีกว่าของบางคน เขาเลือกที่จะ

ต้องอดทนกับการทำนุบำรุงดูแลรักษาเช็ดฝุ่นและหมั่นบໍ้มลมมากกว่าที่จะเลือกเจ็บไข้ในการขายลูกในออกออกไป

มีความพยายามหลายครั้งที่จะลองปล่อยออกด้วยการนำเอามันมาพิทให้ดี ทำความสะอาดหยอดน้ำมันเพื่อจะได้ปล่อยขาย แต่จากการได้ลองตรวจดูและลองซ้ก็พบว่า ราคาที่สมควรตั้งปล่อยออกไปมันต่ำกว่าความพึงพอใจที่จะเก็บมันไว้ มันเป็นราคาที่เขาไปพบเห็นผู้ใดเสนอขายในมูลค่าที่เขากำลังเสนอขาย เขาเองจะกลับเป็นคนที่ยังซื้อไว้ ดังนั้นพื้นที่เก็บจักรยานในโรงรถจึงยากที่จะว่างกลับคืน

ในขณะที่จักรยานตัวที่ดีที่สุดยังไม่ถูกสร้างขึ้นมา ค่าที่ว่า ตัวที่ดีที่สุดนั้น ก็จะมีตัวที่ดีกว่าขึ้นไปเรื่อยๆ และเรื่อยๆ

ความสามารถที่จะจัดการ “จบ” ให้ได้ มิใช่เป็นความสามารถชุดเดียวกับความสามารถเลือกและจำแนกจักรยานอย่างที่เขาคุ่นเคยอีกต่อไป ความสามารถ “จบ” ให้ได้ต้องอาศัยเงื่อนไขทำความเข้าใจกับองค์ประกอบทางจิตใจ และการหล่อเลี้ยงกระบวนวิธีคิดอีกชุดหนึ่งที่ต้องเริ่มต้นฝึกหัดกันใหม่

ความสามารถ “จบ” ให้ได้นี้ เป็นความสามารถ

จากภายใน ขณะที่ความสามารถทางจักรยานแบบเดิมๆ ที่เขามี เป็นความสามารถระดับเทคนิคเขียนธรรมดาๆ เท่านั้น

การคืนรนไขว่คว้าจักรยานตัวสุดท้ายที่ดีที่สุด เป็นคັນ “ทิ้งทวน” เป็นวิธีการที่ไม่น่าจะได้นล และไม่อาจจะเอื้อให้สำเร็จโดยง่าย เพราะเป็นการจัดการในทิศทางตามใจ และปรนเปรอความปรารถนาแบบเดิมๆ หนทางที่เหมาะสมในการ “จบ” จึงเป็นทิศทางที่ตรงกันข้ามกับความปรนเปรอนั้นต่างหาก

ตราบดีถ้าเราหยั่งรู้จนถึงที่สุดว่า จักรยานตัวสุดท้ายย่อมไม่มีทางที่จะดีที่สุดได้เลย ดูเหมือนจะเป็นการเริ่มต้นที่ถูกทางมากกว่า

จะว่าไป อันที่จริง นักจักรยานใดที่อยู่ในสถานการณ์เช่นนี้ กลับต้องถือว่าเป็นความโชคดีที่โชคชะตากำหนดให้ตนเองได้รับโจทย์ข้อสอบไฟนอลเพื่อการพาขึ้นเป็น “นักจักรยานขั้นสูง” แล้ว สูงตรงที่ล่วงปริณณฑล เข้าสู่การพิจารณาในมิติของการยกระดับความคิดจิตใจ และฝึกหัดจัดการกับความปรารถนามากกว่าเป็นเรื่องของ เทคนิค, วัสดุ, อุปกรณ์ ซึ่งท้ายที่สุดก็หนีไม่พ้นเรื่อง “เงิน” นั่นเอง

๑๐.๒๐ น. / ๒๔ มกราคม ๒๕๕๕

ปากน้ำโพ

เรื่องช่างหนึ่ง

เรื่อง ช่างหนึ่ง

พีมาร์ค กับ อ้ายเรือ

เรื่อง : สวัสดีพีมาร์ค.....

พีมาร์ค : ไงสบายดีมั๊ยเรื่อง?

เรื่อง : สบายดีพี่.....ผมอยากปั่นจักรยานนะครับ พีมาร์ค

พีมาร์ค : แล้วมีจักรยานหรือยัง?

เรื่อง : ยังพี่.. แนะนำหน่อย ผมอยากได้เสือหมอบ และเมาเท่นไบค์นะพี่

พีมาร์ค : เรื่องสูงเท่าไร?

เรื่อง : ๑๖๕ เซนติครับพี่

พีมาร์ค : เสือภูเขา ขนาด ๑๕ นิ้วนะ และเสือหมอบ ขนาด ๔๙ เซนติเมตร หรือ ๕๐ เซนติเมตร นะ

เรื่อง : เอา.....เสือกูเขาก่อนนะพี่ เลือกให้ผมหน่อยสิ

พีมาร์ค : ขนาดความสูงของเรื่อง ต้องใช้เฟรมขนาด ๑๕ นิ้วนะเพราะจักรยานเสือกูเขาจะวัดเป็นนิ้ว แล้วนี่... เรื่องจะใช้เมาเท่นไบค์ ไปทำอะไรหละ?

เรื่อง : ผมจะเอาไว้ปั่นออกกำลังกาย บางทีอาจจะไปปั่นเที่ยวต่างจังหวัดครับพี่

พีมาร์ค : เรื่องอยากได้รถที่ประกอบขายสำเร็จรูป หรือจะประกอบเองหละ

เรื่อง : ประกอบเองเป็นยังงัยพี่?

พีมาร์ค : ถ้าประกอบเอง จะได้ชิ้นส่วนที่เราเลือกได้ตามชอบ สามารถเลือกได้ตั้งแต่ใช้ค็อพ เฟรม หลักรถ เบาะ ล้อ ยาง เองง่าย ๆ ทุกชิ้นนั่นแหละ

เรื่อง : งั้นผมเลือกแบบประกอบดีกว่านะ

พีมาร์ค : ตามนั้น ก่อนอื่นเรื่องมาดูเรื่องเฟรม เราหาในเว็บไซต์ละกัน ว่าเรื่องชอบเฟรมยี่ห้ออะไร สีอะไร ถ้าได้เฟรมที่ชอบในราคาที่เรารู้ไหวแล้วละก็...จ้ดเลย มาดูใช้ค็อพ เรื่อง

จะใช้ปั่นออกกำลังกายบางทีอาจจะไปปั่นเที่ยวต่างจังหวัด ใช้ค็อพจะเริ่มต้นด้วยระบบภายในที่เป็นลูกยาง สปริง น้ำมัน หรือระบบอากาศ

เรื่อง : ผมเลือกแบบไหนดีหละพีมาร์ค?

พีมาร์ค : แบบเรื่องพีมาร์คว่า นายควรใช้ที่เป็นระบบน้ำมันนะ ใช้ได้ดีเพราะนายปั่นเที่ยวด้วย ระบบอื่นๆ ก็โอเคนะ เพราะใช้ค็อพส่วนใหญ่ ใช้งานสองถึงสามปี ก็ต้องถอดมาเปลี่ยนซิลบ้าง งั้นพี่เลือกยี่ห้อให้ผมด้วยนะ ผมเอาที่เป็นน้ำมันละกัน

พีมาร์ค : พี่เลือก ROCK SHOX XC SERIES วงล้อ ๒๖ นิ้วนะ สีดำ เราต้องเลือกสีให้เข้ากับเฟรมด้วย สีเฟรมสีดำขาวใช้ค็อพดำก็โอเคนะ

เรื่อง : ผมเอาเฟรมสีขาวมีมัยท์ และขอใช้สีดำด้วยละกันที แล้วต้องซื้ออะไรเพิ่มอีกครับ?

พี่มาร์ค : ชุดเกียร์ไร่ ชุดเกียร์มีสองแบรนด์นะ มี Sram และ Shimano

เรื่อง : Sram และ Shimano คืออะไรอะพี่มาร์ค?

พี่มาร์ค : เป็นชุดเกียร์ที่ผลิตจากประเทศญี่ปุ่นหรืออเมริกา ของญี่ปุ่นจะเข้าเกียร์นุ่มนวล ส่วนของอเมริกาการกดและเลื่อนตามสเตปจะกระด้างเล็กน้อย สองแบรนด์นี้ไม่มีเกรดของชุดกรุปเซ็คคล้ายๆ กัน เช่นของ Shimano จะมีรุ่น XTR, Zee, Deore XT, SLX, Deore และ Alivio ส่วนของ Sram จะมีรุ่น XX1, XX, XO, X9, X7 และ X5

เรื่อง : โทพี่มาร์ค จะเลือกถูกมัยท์เนี่ย?

พี่มาร์ค : ดูภาพก่อนชอบแบบไหน เอาหนังสือไปดู

เรื่อง : Sram พี่ ผมเอา XO ครับ

พี่มาร์ค : โอเค นายได้ใช้ ROCK SHOX XC SERIES ได้เฟรมแล้วสีขาว ชุดเกียร์ Sram XO และใช้ออกกำลังกายปั่นเที่ยวด้วย นายใช้ ๓ คุณ ๑๐ คือไปงานหน้ามีสามใบ ใช้ขนาด ๔๔ - ๓๒ - ๒๒ ฟัน และเฟืองหลังจะมี ๑๐ ชั้น เริ่มต้นด้วย ๑๑ - ๒๘ ฟัน Sram XO เป็นแบบ Disc เบรกด้วยนะ เลือกล้อเลย มาทีแนะนำ ล้ออะลูมิเนียมใช้ของ

Mavic แล้วก็มาดูมัลล้ออีกอย่างนะ

เรื่อง : ผมเอาล้อเซ็คดีกว่าที นี่เิ่งรุ่นนี้

พี่มาร์ค : อ้อ Mavic Crossride โอเคพอไหว ล้อด้าก็โอเคนะ เหลือยางนอก เรื่องต้องการปั่นทางเรียบเป็นส่วนใหญ่ งั้นพี่มาร์คแนะนำให้เรื่องใช้ยางเซมิลิด คือยางที่มีดอกยางตรงกลางน้อย แต่ก็ยังมีดอกยางด้านข้างอยู่ เรื่องสามารถปั่นทางเรียบและทางลูกรังได้ เลือกดูนะว่าอยากได้แบบไหน มีอยู่สองสามยี่ห้อ อย่างมีขนาดด้วยนะเรื่อง คือมีขนาด ๒๖ นิ้ว ตามขนาดของเฟรมที่เราเลือก ทีนี้เรื่องดูความกว้างว่าเรื่องจะใช้หน้ายางกว้างขนาดไหน จะเริ่มต้นที่ ๑.๕๐, ๑.๗๕, ๑.๙๕, ๒.๐ และ ๒.๑ นิ้ว พี่มาร์คแนะนำให้ใช้ ๑.๗๕ นิ้ว เพราะเรื่องใช้ทางเรียบเยอะมัยท์ ทางขรุขระใช้น้อย หากเป็นขนาด ๑.๕๐ นิ้วก็จะเล็กไป เหลืออะไรอีกหละ ทีนี้ อ้อ แชนด์ กับเบาะ

เรื่อง : แชนด์.. เอาแบบสบายๆ นะครับพี่มาร์ค

พี่มาร์ค : แชนด์เลือกใช้แบบ Rise ๒๐, ๒๕, ๓๐ และ ๔๐ มม. คือแชนด์ยก หรือแชนด์ที่ระดับความสูงระหว่างตัวล้อคกับแชนด์กับแนวทีเราใส่ปลอกแชนด์ นั้นสูงต่างกันตามระยะ Rise นะ

เรื่อง : งั้นผมเลือกแชนด์ Rise ๓๐ มม.

พี่มาร์ค : เหลือเบาะหละทีนี้ เอาของทีไปใส่ก่อนแล้วค่อยไปเลือกเบาะ เราลองไปวัดระยะของกระดุกกันเรา ไปร้านจักรยานลองวัดดูแล้วค่อยเลือกทีหลัง

ต่อฉบับหน้า การเลือกเบาะและจักรยานเสือหมอบครับ...

มุมมองภาพ

Fitness Lifestyle 31

ฝึกแบบโปร

ในตอนที่แล้วเราเน้นกันถึงเรื่องการลดน้ำหนักตัว ซึ่งมีความสำคัญนอกจากจะป้องกันไม่ให้เกิดโรคอ้วน ซึ่งจะนำโรคร้ายหลายชนิดมาแล้ว ยังจะช่วยให้การปั่นจักรยานดีขึ้นด้วย

คราวนี้เรามาดูกันว่า พวกโปรที่แข่งขันจักรยานระดับอาชีพนั้น เขาให้ความสำคัญเรื่องน้ำหนักตัวกันอย่างไร

Greg Le Mond (ผู้ชนะ Tour de France ๓ ครั้ง) ได้แนะนำเทคนิคไว้ว่า ในการปั่นขึ้นเขา นั้น เขามีเทคนิคที่สำคัญอยู่ ๓ ประการคือ

๑. ทัศนคติ
๒. น้ำหนักตัว
๓. การใช้ยุทธวิธีที่ชาญฉลาด

เราจะขอพูดถึงเรื่องน้ำหนักตัวโดยเฉพาะ โดยลักษณะของลำตัวช่วงบน ที่เป็นอุดมคตินั้นควรจะปราศจากไขมันและมีกล้ามเนื้ออย่างกับนักวิ่งมาราธอน และมีขาที่แข็งแรงราวกับลูกสูบ ว่ากันว่านักปั่นที่มีน้ำหนักตัว ๑๖๕ ปอนด์ ที่สามารถลดน้ำหนักตัวลงได้ ๑๐ ปอนด์ หากยังคงรักษาพลังในการปั่นได้เท่าเดิม เขาจะใช้เวลาปั่นขึ้นเขาระยะทาง ๕ ไมล์ลดลงได้ถึง ๒ นาที

โปรเหล่านี้จะฝึกปั่นเป็นระยะทางระหว่าง ๒๐,๐๐๐ - ๒๕,๐๐๐ ไมล์ต่อปี หรือประมาณ ๓๒,๐๐๐ - ๔๐,๐๐๐ กิโลเมตรต่อปี ซึ่งเท่ากับประมาณ ๒,๖๐๐ - ๓,๓๐๐ กิโลเมตรต่อเดือน ลองหาเฉลี่ยต่อวันกันเองนะครับ

นอกเหนือจากการฝึกปั่นเป็นระยะทางดังกล่าวแล้ว พวกโปรยังจะระวังเรื่องอาหารการกินเป็นอย่างมาก เราลองมาดูกัน

ถึงแม้ว่าจะเป็นการรับประทานอาหารที่เราไม่ค่อยทานกัน ชักเท่าไร แต่ก็ทำให้เห็นได้ว่าพวกเขาให้ความสำคัญต่ออาหารที่รับประทานกันมาก ซึ่งก็มีความคล้ายคลึงกับเนื้อหาที่เราคุยกันไปเมื่อตอนที่แล้ว คือ..

๑. หลีกเลี่ยงอาหารมัน เช่น สลัดน้ำข้น และให้ใช้น้ำมันมะนาวแทน
๒. ใช้นมพร่องมันเนย
๓. ไม่ทานเนยและเนยเทียม ให้ทานแยมไขมันต่ำ คริมไรไขมัน และทานชีสแทน

๔. ทานเนื้อไม่ติดมัน ขนาดไม่เกิน ๙๐ กรัม โดยใช้การอบหรือย่างแทนการทอด

๕. ทานผัก ข้าว และมันฝรั่งแทนอาหารที่มีแคลอรีสูง

๖. ทานพิชซ่าได้โดยให้ใส่ชีสเพียงครั้งเดียว ขนาดของปกติ

๗. ทานข้าวเพียงครึ่งจาน ซึ่งจะให้การโบไฮเดรท แหล่งพลังงานที่ดี

๘. ดื่มน้ำเปล่าแทนการดื่มน้ำอัดลมหรือเบียร์ ที่นี้เรามาคูเป็นความรู้กันว่า พวกโปรให้ความสำคัญด้านใดอีกบ้างในการฝึกเพื่อเตรียมตัวลงสนามแข่งขัน

พร้อมที่จะปั่นไม่ว่าฝนจะตก-แดดจะออก

การซ้อมปั่นบนถนนเปียก เป็นทักษะที่จะต้องฝึกฝน

๑. ขณะปั่น ให้ผ่อนคลายแขนและไหล่ เพราะการเกร็งอาจทำให้เกิดการลื่นไถล

๒. มองไปยังข้างหน้าที่เป็นหัวโค้ง แล้ววางแผนเส้นทางที่จะเข้าโค้ง โดยให้ระวางสีที่ทาบนพื้นถนนโลหะ ลูกแก้ว ทราย กรวด ฝาปิดท่อ รอยต่อและร่องถนนซึ่งจะทำให้รถลื่นล้มได้

๓. ขณะเข้าโค้ง ใ้กค่น้ำหนักลงบนบันไดด้านนอก ซึ่งจะช่วยให้จุดศูนย์ถ่วงต่ำลง และทำให้ยางเกาะถนนดียิ่งขึ้น

๔. การปั่นตามคันหน้า จะทำให้น้ำกระเด็นเข้าหน้าของผู้ปั่นตามหลัง ให้เบี่ยงตัวหลบไปด้านข้างใดข้างหนึ่งและปล่อยให้ น้ำกระเด็นใส่ช่วงไหล่แทน

๕. ติดบังตาที่หมวกกันกระแทก หรือใส่หมวกที่มีแคป จะช่วยป้องกันน้ำกระเด็นเข้าตาได้ดี

๖. อย่าเซ็ดแว่นที่เปื้อนโคลนเพราะจะทำให้กระจกแว่นเป็นรอย ให้ใช้น้ำล้างแทน

๗. ให้ฝึกปั่นในขณะฝนตกจริง เพื่อจะประสบการณ้จริง

๘. ใช้ถุงมือชนิดสวมเต็มนิ้วแทนชนิดครึ่งนิ้วจะป้องกันได้ดีกว่า

๙. ให้ทดสอบว่าพื้นลื่นมากเพียงใด โดยชะลอความเร็วลง ปลดเท้าซ้ายออกจากคลิบ แล้วปล่อยซ้าย

ในเวลาเดียวกันให้เบรคล้อหลัง หากรถเริ่มไถล ให้ใช้เท้าซ้ายพยุงไม่ให้ล้ม จะทำให้ทราบได้ว่าพื้นถนนลื่นมากเพียงใด

ทดลองกันได้นะครับ นี่ก็เข้าฤดูฝนกันแล้ว ที่จริงการปั่นกลางฝน เย็นสบายการว่าปั่นกลางแดดร้อนๆ เป็นไหนๆ

การปั่นเป็นวง

จะปั่นให้ดี ควรปั่นให้เป็นวงต่อเนื่อง ในการใช้คลิบเราอาจจะถูกสอนให้ดึงเท้าขึ้นซึ่งอาจไม่ค่อยถูกต้องนัก ที่ถูกควรจะเป็นการดึงเท้าขึ้นไปด้านหลัง เมื่อบันได หมุนลงไปสู่จุดต่ำสุดแล้ว ใ้หนักถึงท่าที่เราจะชูดินออกจากพื้นรองเท้า หรือไม่ก็จินตนาการขณะที่เท้ากำลังยกขึ้นมาเรากำลังดันหัวเข่าไปด้านหน้า แอนด์ จักรยาน ดิ่งขึ้นมาด้วยเข่า อย่าดึงขึ้นมาด้วยสันเท้า

ขณะฝึกให้ใช้เกียร์ไม่หนักไม่เบา ความเร็วประมาณ ๖๐ รอบต่อนาที เพราะหากเร็วกว่านี้ขณะเพิ่งเริ่มฝึก สมองเราอาจจะคิดไม่ทัน ลองดูกันนะครับ

การฝึกอีกวิธีหนึ่งคือการปั่นด้วยขาข้างเดียว ทดลองทำสัก ๑ นาทีแล้วจึงสลับขาปั่น ฝึกให้ครบ ๑๐ นาที จนความเร็วเพิ่มขึ้นเป็น 80-90 รอบต่อนาที

จะได้ประสพการณ้และเพิ่มทักษะได้มากทีเดียวครับ

ยังมี เทคนิคอีกมากมายที่พวกเราฝึกกัน หากพวกเรานักปั่นสมัครเล่นจะมาลองฝึกเพื่อเพิ่มทักษะกันบ้าง ก็ไม่ผิดกติกาครับ ไว้เรามาคูกันเพิ่มเติมในตอนต่อๆ ไปนะครับ

ขอให้มีมีความสุข สนุกและปลอดภัยกับการฝึกในหน้าฝนนี้ สวัสดีครับ

จากการขยายตัวของความสนใจในการขี่จักรยาน ทั้งเพื่อการเดินทางและท่องเที่ยว ทำให้เกิดชุมชนคนรักจักรยานมากขึ้นเรื่อยๆ ขอเชิญเพื่อนชาวจักรยานแนะนำชมรมหรือกลุ่มจักรยานมายังสมาคมจักรยานเพื่อสุขภาพไทย (TCHA) ได้ที่ โทร. ๐-๒๖๗๘-๕๔๓๐ หรือ อีเมลล์ tchathaicycling@gmail.com เพื่อเป็นข้อมูลสำหรับเพื่อนนักปั่นหน้าใหม่ ได้มีโอกาสเข้าร่วมกลุ่มจักรยานทำกิจกรรมร่วมกัน

ชมรมจักรยานอำเภอตากลี

ประธานชมรม / ผู้นำกลุ่ม : คุณวิรัช ปู่ประเสริฐ

ที่ตั้งชมรม : วงษ์เพชร สปอร์ตคลับ ถนนพหลโยธิน ตำบลตากลี อำเภอตากลี นครสวรรค์ ๖๐๑๔๐

เบอร์ติดต่อ : คุณเปี้ยก(วสันต์) ๐๘๖-๔๔๕-๗๘๐๔ คุณตึก(นวพร) ๐๘๖-๙๗๗-๗๓๐๕

เว็บไซต์ / Facebook หรือการติดต่ออื่นๆ บนอินเทอร์เน็ต : www.facebook.com/RukTakli

หรือ www.facebook.com/takhli.bike

เงื่อนไขการเข้าร่วมชมรม/กลุ่ม : ไม่มี

กิจกรรมของกลุ่ม : มีการจักรยานแข่งจักรยานใจเกินร้อยที่ อ.ตากลี มีผู้สนใจเข้าร่วมประมาณ

๑,๐๐๐ พันคัน

จุดประสงค์กลุ่มจัดตั้งเพื่อ : ดูแล พบปะ แลกเปลี่ยน พุดคุย ขวนปั่น

บริจาคจักรยาน

บริจาคจักรยาน

เป็นโครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปไปมอบให้กับน้องๆ เยาวชนตามที่ทางไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังกายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ผู้ร่วมบริจาค

สมาคมจักรยานเพื่อสุขภาพไทยร่วมออกบูธในงานบ้านและสวนแฟร์ Midyear ๒๐๑๓ ณ ไบเทคบางนา เมื่อวันที่ ๒๗-๓๐ มิถุนายน ๒๕๕๖ ที่ผ่านมาได้รับบริจาคจักรยานไม่ใช่แล้ว ๑ คันจากคุณปรัชญา ภัคทีสุขอนันต์ ยอดจากกล่องรับบริจาคเข้าโครงการรีไซเคิลจักรยาน ๒,๑๕๐ บาท

ขอขอบคุณ **ชาวเคหะชุมชนบางชัน** ที่ได้รวบรวมจักรยานในเคหะฯ โดยมีหัวหน้าสำนักงานเคหะชุมชนบางชันเป็นตัวแทนส่งมอบ เมื่อเดือนพฤษภาคมที่ผ่านมา

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนราธิวาสราชนครินทร์ ๒๒ (สาธูประดิษฐ์ 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 ๘๖๐-๒-๑๔๒๒๒-๒ แล้วกรุณาแนบเช็คสำเนาไปรษณีย์ โทรสาร ๐๒-๖๗๘-๘๕๘๘ หรือส่งทาง email: tchathaicycling@gmail.com

รายการสินค้า

- ๐๑. หมวกคลุมหน้า มีสีเขียว สีฟ้า ราคาใบละ ๑๒๐ บาท
- ๐๒. แกบเสื้อสะท้อนแสง ราคาตัวละ ๑๕๐ บาท
- ๐๓. เสื้อ TCHA แขนสั้น ราคาตัวละ ๗๕๐ บาท
- ๐๔. เสื้อ TCHA แขนยาว ราคาตัวละ ๙๕๐ บาท
- ๐๕. กางเกงขาสั้น SDL ราคาตัวละ ๙๕๐ บาท
- ๐๖. กางเกงขายาว SDL ราคาตัวละ ๑,๑๐๐ บาท
- ๐๗. ถุงแขนสีดำ ราคาตัวละ ๑๒๐ บาท

Total Bicycle Life Support and Service

LOUIS GARNEAU BRUNO **トローバイク**

PRIMAVERA SHIMANO
MERIDA FUJI GIANT

Thonglor Bike

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

เวิร์ดลวด

www.pmpaccess.com

เวิร์ดจักรยาน

www.facebook.com/pmpaccess

Tel : 02 589 2614 , 02 591 5220-2

สวนไบค์พลัส Suanthon Bike Plus

519/694-695 ประชาอุทิศ กุ้งกุ้ง กทม. (ตรงข้ามสำนักงานเขตกุ้งกุ้ง)

จัดจำหน่ายจักรยานและอุปกรณ์ชิ้นนำจากทั่วโลก

Trek, Specialized, Merida, Fuji, Bianchi,

Lapierre, Shimano, Scram

ดำเนินการโดยเอ็ยจ็ย โทร 024628404, 081 899 6223

Email: - Suanthonbikeplus@hotmail.com

ค่ายผู้นำสุขภาพ

ล้างพิษตับ

ธรรมชาติบำบัด

สบาย สบาย

081-923-7912 **เปิ้ล**

Domino

รับทำเสื้อชมรม กลุ่ม งานแข่ง ฯลฯ
คุณภาพเยี่ยม ราคาดีบริการ

089-487-8789

Domino@hotmial.com

CAR FREE DAY 2013

THAILAND

21-22 SEP 2013

กิจกรรมครั้งสำคัญในงาน

คาร์ฟรีเดย์ 2013

ตลอดเดือนกันยายน ๒๕๕๖

อย่าพลาดไปร่วมแสดงพลังของ

“คนจักรยาน” กัน.. ติดตามรายละเอียดได้ที่

www.thaicycling.com

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้ที่

PRO BIKE ส่วนลด ๑๕% โทร. ๐๒-๒๕๔-๑๐๗๗

WORLD BIKE ส่วนลด ๒๐% โทร. ๐๒-๙๔๔-๔๘๔๘

THONGLOR BIKE ส่วนลด ๑๐% ค่าอาหาร เครื่องดื่ม

ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. ๐๒-๗๑๒-๕๕๒๕

ZIP COFFEE (หมู่บ้านส้มแมกร) ส่วนลดกาแฟ ๑๐ บาท สำหรับผู้ถือบัตรฯ และลด ๒๐ บาท สำหรับผู้สวมเสื้อจักรยาน TCHA ลายธงชาติ

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่ายจักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประกอบจักรยาน เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ เชิญจองด่วน พื้นที่ขนาด ๓ คูณ ๖ เซนติเมตร ราคาพิเศษในโอกาสเปิดพื้นที่ใหม่เพียง ๑,๐๐๐ บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน โทร. ๐๒-๖๗๘-๕๔๗๐ หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

Barcelona Brompton

worldwide limited run of just 500

มาถึงแล้ว

Specifications:

M6L / Blue/Orange (Gloss Painting) / Orange Mudguards / Standard Gear Ratio / Orange Brompton Saddle / Blue Foam Grip / S-Bag With Barca Design Flap / 2013 Crank Set / 2013 Brake Levers / 2013 Double Wall Rims

มีจำหน่ายแล้วที่ร้าน **One Fine Day**

02-744-4077, 087-595-7417

www.onefineday-bicycle.com

โปรไบค์

22 ปี แห่งประสบการณ์ และหัวใจที่รักจักรยาน ที่ให้คุณจะพบกับโลกของความสุข และสุขภาพ พบกับจักรยานมาตรฐานระดับโลก อย่าง TREK และจักรยานพับชั้นนำเช่น Tern อุปกรณ์ที่ดีที่สุด จาก SHIMANO และกิจกรรมการปั่นมาตรฐาน ความปลอดภัยสูง Shimano Trek Century Ride ที่นี้ เรามุ่งมั่น สร้างสุขภาพดี เพื่อสร้างโลกให้เข้มแข็ง

โชว์รูมจักรยานมาตรฐาน สมบูรณ์แบบ แห่งแรกของเมืองไทย ใกล้เคียงกับ ไกล่ก้าหน ไปกันั้น
สาขา ก.สารสิน 02-254-1077 และสาขาใหม่ ก.พระรามสาม 02-294-9434 ถึง 37

ศูนย์บริการครบวงจร

กิจกรรมดีสำหรับลูกค้าทุกท่าน

We believe
in a healthy world.

WWW.PROBIKE.CO.TH

**RIDE LIFE.
RIDE GIANT.**

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