

celebrating 20 years

สมาคมจักรยานเพื่อสุขภาพไทย TCHA

รางวัลการส่งเสริม
และพัฒนาการท่องเที่ยว
ปี ๒๕๕๐ ๒๕๕๕ ๒๕๕๘

วารสาร สาร สองล้อ

๖
๒๕๕๖

ฉบับที่
๒๖๔
มิถุนายน

🚲 ช่างหมาวบกลม กทม.- เขาใหญ่..ใจสู้หรือเปล้า?

- TCHA @ Bicycle Expo 2013 ● ขวนมือใหม่ท่องตลาดบองมาเซ่
- ปั่นไปไหว้พระ ๙ วัดเมืองกาญฯ ● ผักปั่นทางไกลในเวลากระชั้น
- ๑๐ เรื่องควรรู้สำหรับนักปั่นมือใหม่ ● เทคนิคดูแลระบบดิสก์เบรก

ISSN 1513-6051

มูลค่า
๓๐ บาท
สมาชิก..
รับฟรี!

f TCHAthaicycling
www.thaicycling.com

2014 NEW ARRIVAL

MERIDA

2014 BIG NINE TFS 300

BIG NINE TFS 300 [27 สปีด] เฟรม BIG NINE TFS 6061 ตะเข็บโซ่ SR Suntour XCM 29" 100mm Lockout มือเกียร์ Shimano Acera (3x9) ดันผี Shimano SLX M662 สับจาน Shimano Acera M390 ชุดจานหน้า Shimano M430 44-32-22T เฟือง Shimano HG20-9 11-34T โช้ KMC Z99 เบรค ดิสเบรคน้ำมัน, Tektro HDC-301 แชนด็อค MERIDA Comp OS อาน Merida Pro SI วงล้อ Big Nine Comp Disc คมล้อ F:Alloy Disc QR R:Shimano M475 ยางนอก MERIDA Race 29*2.10 ราคาตั้ง 24,000

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

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

MERIDA

2014 NEW
ARRIVAL

2014 BIG NINE TFS 300

BIG NINE TFS 100 [27 สปีด] เฟรม BIG NINE TFS 6061 ตะเข็บโซ่ SR Suntour XCM 29" 100mm Lockout มือเกียร์ Shimano Altus (3x9) ดันผี Shimano Alivio M430 สับจาน Shimano Altus M370 ชุดจานหน้า Shimano M391 44-32-22T เฟือง Shimano HG20-9 11-34T โช้ KMC Z99 เบรค ดิสเบรคน้ำมัน Tektro HDC-301 แชนด็อค MERIDA Comp OS อาน Merida Pro Sl วงล้อ Big Nine Comp Disc ตมล้อ Alloy Disc QR ยางนอก MERIDA Race 29" 2.10 ราคาตั้ง 22,000

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

AVENUE

www.avenuecycles.com

AIRBASE XM 26" MATT BLACK : 9 Speed, Alloy Street Bike with Shimano Sora Components.

AIRBASE XM 26" SHINY RED

AIRBASE XM 26" SHINY WHITE

AIRBASE XM 26" MATT YELLOW

AUTHORIZED DEALER / คิวทูเทนจำหน่าย

www.la-bicycle.com

CC SHOP ถนนวิภาวดี : Tel. 0-2651-4114 • LA SHOP ปากเกร็ด สนขบุรี : Tel. 0-2962-3818 • LA SHOP เพชรเกษม : Tel. 0-2807-5300 • LA SHOP พุทธมณฑลสาย 2 : Tel. 0-2864-4191-2 • LA SHOP รามอินทรา : Tel. 0-2945-4845-6 •เจริญจักรยาน นครปฐม : Tel. 034-241-869
• ศรีสะเกษจักรยาน จ.ศรีสะเกษ Tel. 045-613-648 • LA SHOP อุบลราชธานี Tel. 045-246-082 • LA SHOP ขอนแก่น Tel. 043-337-927
• สารคามอะไหล่ มหาสารคาม Tel. 043-723-005 • มฤคบุรี จ.พิจิตร Tel. 056-622-262 • เอี่ยมจริญ จ.ชัยนาท Tel. 053-754-920
• ศรีวิชัยนา จ.ปัตตานี : Tel. 073-349-289

คืนสบาย 0% 6 เดือน เมื่อซื้อสินค้าราคา 30,001-100,000 บาท ช้อคคัน 1 กุมภาพันธ์ - 30 มิถุนายน 2556

ออกแบบ : Zangzang

ประชาสัมพันธ์	๑๐
ทริปเดือนมิถุนายน	๑๒
ทริปเดือนกรกฎาคม	๑๔
ทริปเดือนสิงหาคม	๑๖
ข้อมจักรยานเพื่อน้อง	๑๗
ปฏิทินทริป	๑๘
Bike to Work	๒๐
จักรยานพับล้อเล็กที่ครองหัวใจนักปั่น	๒๒
Bicycle Expo 2013	๒๖
ปั่นไหวพระ ๙ วัดที่เมืองกาญฯ	๒๘
Friday Night Ride	๓๐
มือใหม่หัดขี่ ท่องตลาดน้ำดอนหวาย	๓๒
๑๐ เรื่องควรรู้สำหรับนักปั่นมือใหม่	๓๓
ข้อมปั่นทางไกลในระยะเวลากะชั้น	๓๖
ดิสก์เบรกแบบน้ำมัน	๓๘
เมื่อรัฐสนับสนุนการใช้จักรยาน	๔๐
ชมรมจักรยาน	๔๒
บริจาคจักรยาน	๔๓
สินค้าสมาคมฯ	๔๔

บทบรรณาธิการ

เข้าสู่ช่วงฤดูฝนกันแล้ว อาจจะเป็นอุปสรรคบ้างสำหรับเพื่อน ๆ นักปั่นจักรยาน ต้องคอยสังเกตดินฟ้าอากาศ ก่อนที่จะออกปั่นจักรยาน หากมองในแง่ดี..การที่มีฝนตกโปรยปรายลงมานั้น ได้ช่วยลดดีกรีความร้อนของสภาพอากาศลงได้บ้าง การใช้จักรยานเพื่อเดินทางในชีวิตประจำวันของคนเมือง ดูจะมีเพิ่มมากขึ้น ไม่ว่าจะเพราะกระแสของการใช้จักรยานที่ขายตัวอย่างรวดเร็ว หรือความกล้าที่จะปั่นจักรยานในเมืองอย่างรอบคอบ และใช้เส้นทางร่วมกับยานยนต์ประเภทอื่นอย่างระมัดระวัง ปฏิบัติตามกฎหมายจราจร ใช้ทางม้าลาย และบางโอกาสใช้ทางร่วมกับเส้นทางจักรยานที่อยู่บนทางเท้า ทั้งหมดทั้งหมดล้วนเป็น “สัญญาณ” ที่ดี

ส่วนหนึ่งก่อเกิดจากการร่วมแรงร่วมใจ อดทน ตั้งมั่นในการใช้จักรยานอย่างจริงจัง จังๆ ของผู้ใช้จักรยาน กลุ่มจักรยาน ชมรมจักรยานต่างๆ หรือแม้แต่องค์กรที่เห็นความสำคัญของการใช้จักรยาน ในช่วงตลอดระยะเวลาที่ผ่านมา ทำให้เกิดการ “ยอมรับ” การใช้จักรยานเพื่อเดินทาง เพื่อสุขภาพ เพื่อออกกำลังกายกันมากขึ้น

สิ่งที่เห็นได้ประจักษ์ชัดคือ “จักรยาน” เป็นพาหนะที่ช่วยส่งเสริม และแก้ไขปัญหามากมาย ครอบคลุมเลยทีเดียว ไม่ว่าจะเป็นปัญหาสุขภาพกายสุขภาพใจ มลภาวะและสิ่งแวดล้อม ความแออัดของจราจร ฯลฯ การใช้จักรยานบนถนนหนทางไม่ใช่สิ่ง “น่ากลัว” หรือ “น่ากังวล” ขออย่าได้คิดไปก่อนที่จะได้เริ่ม “ปั่น” จักรยานจริงๆ แล้วจะรู้.. ยานพาหนะสองล้อนี้.. เต็มปรีไปด้วย “คุณประโยชน์” ต่อผู้ปั่นเป็นอย่างดี

บรรณาธิการสารสองล้อ

สารสองล้อ ได้รับการสนับสนุนโดย สำนักงานกองทุนสนับสนุนการสร้างเสริมสุขภาพ (สสส.)

- วัตถุประสงค์ของสมาคมจักรยานเพื่อสุขภาพไทย**
- ส่งเสริมการใช้จักรยานในทุุกกิจกรรมที่เป็นประโยชน์ อาทิเช่น เพื่อสุขภาพ และพัฒนามวย การคมนาคม การท่องเที่ยวเชิงอนุรักษ์และนันทนาการ
 - ส่งเสริมการแก้ไขปัญหารถจักรยานด้วยวิธีการใช้จักรยานทั่วประเทศ
 - เป็นองค์กรประสานงานระหว่างผู้ใช้จักรยานทั่วประเทศและในระดับสากล
 - อนุรักษ์ทรัพยากร และสิ่งแวดล้อม
 - ร่วมกันทำกิจกรรมเพื่อสาธารณะประโยชน์ และสันติภาพของมวลมนุษยชาติ
 - เป็นศูนย์กลางในการสื่อสาร ส่งเสริมความสัมพันธ์อันดี ยกย่อง ให้กำลังใจ และให้ความช่วยเหลือแก่ผู้ตกอยู่ในหมู่สมาชิก ที่ประสบคุณงามความดีช่วยเหลือสังคมและส่วนรวม
 - ไม่ดำเนินกิจกรรมทางการเมือง

เจ้าของ สมาคมจักรยานเพื่อสุขภาพไทย ผู้พิมพ์ผู้โฆษณา มงคล วิระระณะ บรรณาธิการ วรวิฑู วรวิทยานนท์ กองบรรณาธิการ ก้าพล ยุทธไตร, ศักดิ์ทรงเกียรติ ภัยพิชิตชัย, กัญญพัฒน์ บัณฑกุล, สุปรียา จันทะเหล่า พิสูจน์อักษร วิมาดา ยุคตเวทย์ ประสานงานและบัญชี วิภาดา กิราณีชิตพงษ์ ส่วนทะเบียน เรืออากาศตรีลิขิต กุลสันเทียะ ฝ่ายโฆษณา กัญญพัฒน์ บัณฑกุล พิมพ์ที่ บริษัท ศรีเมืองการพิมพ์ จำกัด โทร. ๐๒-๒๑๔-๔๖๐๐, ๐๒-๒๑๔-๔๓๓๐ โทรสาร ๐๒-๖๑๒-๔๕๙๙ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐๐/๓๓ ซอยนครวิภาวดีนครินทร์ ๒๒ (สาธุประดิษฐ์ ๑๕ แยก ๑๔) ถนนนครวิภาวดีนครินทร์ แขวงช่องนนทรี เขตยานนาวา กรุงเทพฯ ๑๐๑๒๐ โทร. ๐๒-๖๓๘-๕๕๗๐ โทรสาร ๐๒-๖๓๘-๘๕๘๙ เว็บไซต์ www.thaicycling.com Fan Page: facebook.com/TCHAtthaicycling อีเมล tchathaicycling@gmail.com

สนใจสมัครสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย เพื่อสิทธิพิเศษในการร่วมกิจกรรมและรับสารสองล้อฟรี สมาชิกรายปี ๒๐๐ บาท (ต่ำกว่า ๑๕ ปี ๘๐ บาท) สมาชิกตลอดชีพ ๒,๐๐๐ บาท ติดต่อได้ที่ โทร. ๐๒-๖๓๘-๕๕๗๐ โทรสาร ๐๒-๖๓๘-๘๕๘๙ หรือสมัครออนไลน์ได้ที่ <http://www.thaicycling.com/member>

เป็ปเปอร์มินท์ พลัด เจล

สดชื่น...พ่อนคลาย

ยาหม่อง
ชนิดเจล

ยาหม่องเป็ปเปอร์มินท์ พลัดเจล
ขนาดพกพา 4 กรัม
เจลใสนุ่ม ไร้ทาหรือสูดดม
แก้คัน เมารถ หน้ามืด
ยุงกัด มดกัด

มีจำหน่ายที่:

ยาหม่องเป็ปเปอร์มินท์ พลัดเจล : ผ่านการขึ้นทะเบียนจากอย. อย. 1805/2555

Peppermint
Field®

เมื่อวันอังคารที่ ๑๔ พฤษภาคม ๒๕๕๖ นายพิชิต เอื้อสกุลเกียรติ นายกสมาคมจักรยานเพื่อสุขภาพไทย ได้นำคณะกรรมการบริหารสมาคมจักรยานเพื่อสุขภาพไทย ฝัาทุลละองพระบาท ทุลเกล้าทุลกระหม่อมถวาย เจนรายได้ส่วนหนึ่งจากการจัดงาน BANGKOK BICYCLE SHOW 2012 แต่สมเด็จพะเทพรัตนราชสุดาฯ สยามบรมราชกุมารี โดยเสด็จพระราชกุศลตามพระราชอัธยาศัย และน้อมเกล้าฯน้อมกระหม่อมถวายจักรยาน ๘๔ คัน เพื่อพระราชทานแก่เด็กนักเรียนในถิ่นทุรกันดาน

BANGKOK BICYCLE SHOW 2012

งานแสดงจักรยานที่จัดขึ้นในวันอาทิตย์ที่ ๑๑ มีนาคม ๒๕๕๕ ณ หอศิลป์วัฒนธรรมแห่ง กรุงเทพมหานคร โดยสมาคมจักรยานเพื่อสุขภาพไทย ภายในงานมีการจัดแสดงจักรยานที่นักปั่นจักรยานชาวไทย ใช้ในการเดินทางไกลรอบโลกมาแล้ว เช่น อาจารย์ปรีชา พิมพ์พันธ์ ผู้ปั่นจักรยานเพื่อไปเรียนที่อเมริกา และปั่นจักรยานรอบโลก, นายเจริญ โอทอง (หมู) และ นางอรรธณ โอทอง (วรรณ) สามีภรรยา ผู้ใช้จักรยานเดินทางรอบโลกเป็นระยะทางประมาณ ๔๐,๐๐๐ กิโลเมตร และทั้งสองยังได้ให้เกียรติมาร่วมเสวนาบอกเล่าประสบการณ์รอบโลกในกิจกรรมวันงานด้วย

นอกจากนี้ยังมีการจัดประกวดจักรยานคันโปรดที่เจ้าของจักรยานต่างนำมาโชว์ตัวกว่า ๕๐๐ คัน โดยให้ผู้ร่วมชมงานเป็นผู้ลงคะแนน นอกจากนี้ยังมีผู้ประกอบการเกี่ยวกับจักรยาน อุปกรณ์ และรองเท้า มาร่วมจัดแสดง ตลอดจนไปรษณีย์ไทยที่ได้จัดเตรียมไปรษณีย์พิเศษ เป็นภาพจักรยานสวยๆ ในอดีตหาดูยาก มาบริการ โดยได้นำจักรยานไปรษณีย์สำหรับส่งจดหมายในยุคอดีตหาดูยาก มาจัดแสดงอีกด้วย

นับเป็นการจุดประกายให้เห็นถึงการขยายตัวของผู้ใช้จักรยานในกรุงเทพฯ และต่างจังหวัด จนกลายเป็นแรงผลักดันให้เกิดกิจกรรม ตลอดจนงานเกี่ยวกับจักรยานอีกหลายต่อหลายครั้งเป็นต้นมา

อ่านกิจกรรมเกี่ยวกับงาน BANGKOK BICYCLE SHOW 2012
ได้ในสารสองล้อฉบับเดือนมีนาคม ๒๕๕๕ หรือที่ <http://goo.gl/usUyK>

SDL
WONGA

COOL
MODE

SDL
WONGA

รับผลิตเสื้อทีม เสื้อกีฬาทุกชนิด

เราเป็นผู้ผลิตเสื้อกีฬาที่เน้นคุณภาพของสินค้าเป็นหลัก ด้วยกระบวนการผลิต ที่ควบคุมด้วยคอมพิวเตอร์ พิมพ์สีด้วยระบบดิจิทัล และด้วยเนื้อผ้าระดับไมโครไฟเบอร์ บางเบา ระบายอากาศได้ดี และไม่ร้อน สวมใส่เย็นสบาย

ป้องกันรังสี UV เหมาะกับกีฬาทุกประเภท

www.sdlwonga.com

ทงก.ศาลายาดีไซน์

36/115-116 ม.5 ต.ไร่ขิง อ.สามพราน จ.นครปฐม 73210

Tel. 02-4297246-7 Fax. 02-4290349

Mobile 085-4291490, 081-9103592

anuphon_w@yahoo.com salayadesign@yahoo.com

www.facebook.com/anuphon.w

ชมการสาธิตเบ้าฟองน้ำ SDL ในการรับแรงกระแทกได้ที่ www.youtube.com/salayadesign101

ประชาสัมพันธ์

ONE THAILAND 1 GIANT กับ World Bike

เมื่อวันที่ ๒๔ พฤษภาคม ๒๕๕๖ บริษัท วิลด์ไบค์ จำกัด ได้จัดงาน ONE THAILAND 1 GIANT ขึ้นที่โรงแรมเซ็นทราศูนย์ราชการและคอนเวนชันเซ็นเตอร์ แจ้งวัฒนะ เพื่อนำเสนอผลิตภัณฑ์ใหม่เกี่ยวกับจักรยานที่จะเข้าสู่ตลาดทั่วประเทศนับจากนี้ไป โดยเฉพาะอย่างยิ่งจักรยาน GIANT ปี ๒๐๑๔ หลากหลายรุ่นที่จะเข้ามารุกตลาดอย่างเต็มที่ทั่วประเทศ โดยมีจุดเด่นในการออกแบบเฟรมใหม่ สีสันและลวดลายที่จะนำเข้ามาแบบครบทุกสี และที่สำคัญคือ การมาของจักรยานประเภทเสือภูเขาที่มีขนาดเส้นผ่าศูนย์กลางวงล้อ ๒๗.๕ นิ้ว ออกแบบมาเพื่อตอบสนองนักปั่นที่ต้องการล้อใหญ่ปั่นสนุกกับขนาดพอเหมาะสำหรับคนเอเชีย และยังมีผลิตภัณฑ์ อุปกรณ์ จากแบรนด์ต่างๆ อีกมากมาย อาทิ

ชุดขับเคลื่อนคุณภาพ SRAM, ล้อ Zipp, Avid, Rock Shox, Truvativ, Quarq, สินค้าจักรยานภายใต้แบรนด์ Mavic แบบครบทุกกลุ่ม, อุปกรณ์ติดตั้งจักรยานกับรถยนต์ Thule, Right Tide เป็นต้น

หลังจากแนะนำผลิตภัณฑ์ต่างๆ จนครบแล้วผู้ร่วมงานยังได้มีโอกาสทดสอบรถจักรยานทุกรุ่นทุกคันที่นำมาจัดแสดง นั้นเท่ากับว่าได้สัมผัสจักรยานรุ่นใหม่ที่กำลังจะเข้ามาสร้างความสนุกให้กับนักปั่นชาวไทยกันก่อนใครเลยทีเดียว จากนั้นไปคอยติดตามและแวะชมจักรยานรุ่นใหม่ พร้อมผลิตภัณฑ์คุณภาพมากมายจากร้านจักรยาน World Bike และตัวแทนจำหน่ายทุกแห่งทั่วประเทศไทย สอบถามรายละเอียดเพิ่มเติมได้ที่ www.worldbike.co.th หรือโทร. ๐๒-๙๔๔-๔๘๔๘

อพท. เปิดเส้นทาง “ปั่นจักรยาน กำบุญ กำนาน เทียวลานวัฒนธรรม”

องค์การบริหารการพัฒนาพื้นที่พิเศษเพื่อการท่องเที่ยวอย่างยั่งยืน (องค์การมหาชน) หรือ อพท. โดยสำนักงานพื้นที่พิเศษหุบเกาะช้างและพื้นที่เชื่อมโยง (สพพ. ๑) ร่วมกับศูนย์วัฒนธรรมไทยสายใยชุมชนตำบลท่าโสม จังหวัดตราด จัดทำเส้นทางจักรยานทำบุญ ทำทาน เทียวลานวัฒนธรรมและทดสอบเส้นทาง เพื่อพัฒนาให้เป็นเส้นทางท่องเที่ยวสำหรับศึกษาเรียนรู้วัฒนธรรมและวิถีชีวิตท้องถิ่น ประกอบจุดน่าสนใจถึง ๑๗ แห่ง อาทิ วัดท่าโสม ทุ่งต้นไทร คลองจูดยาสถานที่ทำบุญขอคุณทะเล บ้านไม้เก่าอายุ ๑๐๐ ปี สุสานปูทวดแสง แซ่ตั้ง ศูนย์เรียนรู้การติดตายางพารา และยังมีที่พักราคาประหยัด ฼ วนิศาการ์เดน และอีกหลายแห่ง และในเดือนสิงหาคมปี ๒๕๕๖ นี้ จะมีการจัดกิจกรรมปั่นจักรยานเช่นนี้ขึ้นอีก นักปั่นท่านใดที่สนใจ สามารถดูรายละเอียดได้ที่ www.dasta.or.th

ประกาศ ผู้ที่สมัคร “สมาชิกสมาคมจักรยานเพื่อสุขภาพไทย” และพบปัญหา อาทิ สมัครแล้วไม่ได้รับสารสองล้อ เปลี่ยนแปลงที่อยู่ สอบถามสถานภาพ หรือเรื่องอื่นๆ สามารถสอบถามเพิ่มเติมได้ที่หน้าเว็ <http://bit.ly/TCHAmember>

SHIMANO

www.shimano.com

NEW
SHIMANO
ULTEGRA
11-Spd

HAH HONG TRADING L.P.

Tel : 02-225-0485, 02-222-1638 Fax : 02-226-3030

210 Luang Road, Pomprab, Bangkok 10100

e-mail : junior12@truemail.co.th

หจก. ฮะฮงพาณิชย์

โทร : 02-225-0485, 02-222-1638 แฟกซ์ : 02-226-3030

210 ถนนหลวง แขวงป้อมปราบฯ กรุงเทพมหานคร 10100

อีเมลล์ : junior12@truemail.co.th

TCHA ชวนปั่นและร่วมกิจกรรม เดือนมิถุนายน ๒๕๕๖

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

Friday Night Ride วัลสิต ตลาดรัตนโกสินทร์ ๒๐๐ ปี

คืนวันศุกร์ ๑๔ มิถุนายน ๒๕๕๖ / ระยะทาง ๙๐ กม.

กิจกรรมปั่นยามค่ำครั้งที่ ๖ นี้ สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นไปตลาดรัตนโกสินทร์ ๒๐๐ ปีด้วยระยะทางที่ไกลอีกนิด ผู้ร่วมทริปต้องเตรียมความพร้อมของกำลังตัวเองให้เหมาะสม นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

ปั่นรณรงค์ครบรอบ ๑๐ ปี บริจาคโลหิต สภากาชาดไทย

อาทิตย์ที่ ๑๖ มิถุนายน ๒๕๕๖

กิจกรรมสนับสนุนโครงการ ๖๕ ล้านดวงใจ บริจาคโลหิตถวายพ่อของแผ่นดินฉลอง ๑๒๐ ปี สภากาชาดไทยและเป็นการยกย่องเชิดชูและขอบคุณผู้บริจาคโลหิตในการช่วยชีวิตผู้อื่น นัดหมายทำกิจกรรมที่ศูนย์บริการโลหิตแห่งชาติ ถนนอังรีดูนังต์ เวลา ๘.๐๐ น. พร้อมรับเสื้อจำนวน ๕๐๐ ตัว ร่วมกิจกรรมจัดขบวนแปรรูปเสื้อที่สวยงาม และร่วมบริจาคโลหิตตามความสมัครใจ เพื่อมุ่งสู่เป้าหมาย ๑๐๐ เปอร์เซนต์ บริจาคโลหิตด้วยความสมัครใจไม่หวังสิ่งตอบแทน ในปี พ.ศ. ๒๕๖๓

ท่านที่สนใจร่วมกิจกรรม สามารถลงชื่อสมัครผ่านทางออนไลน์ได้ที่ <http://bit.ly/blooddonate> หรือใช้มือถือเข้าไปสมัครได้ที่ QR-CODE ด้านข้างนี้

สยามชวนปั่นวัลสิทส์สิ่งแวดล้อม ปี ๓

๒๒ - ๒๓ มิถุนายน ๒๕๕๖

บริษัท น้ำดื่ม สยาม จำกัด ร่วมกับ สมาคมจักรยานเพื่อสุขภาพไทย และอุทยานแห่งชาติแก่งกระจาน เชิญชวนปั่นจักรยานทางไกล กรุงเทพฯ-แก่งกระจาน จังหวัดเพชรบุรี ระยะทาง ๑๘๘ กิโลเมตร สัมผัสความงดงามของธรรมชาติบนเส้นทางธรรมชาติร่วมปลูกต้นไม้ อนุรักษ์ทรัพยากรธรรมชาติ และสิ่งแวดล้อม ณ อุทยานแห่งชาติแก่งกระจาน จังหวัดเพชรบุรี สมาชิกสมัครฟรีไม่มีค่าใช้จ่าย หากไม่ใช่สมาชิกค่าสมัคร ๓๐๐ บาท ได้รับเสื้อยืดของที่ระลึกที่ปัก อาหาร ๕ มื้อ และประกันอุบัติเหตุ รับจำนวนจำกัดเพียง ๕๐๐ ท่านเท่านั้น

มือใหม่หัดขี่ ปั่นไปชมดาวทอฟ้าจำลอง

อาทิตย์ที่ ๓๐ มิถุนายน ๒๕๕๖

ครั้งที่ ๖ ของกิจกรรมมือใหม่ เพื่อส่งเสริมการใช้จักรยานอย่างถูกต้องและปลอดภัย นัดพบกันที่สวนเบญจสิริเวลา ๗.๐๐ น. จากนั้นปั่นไปตามเส้นทางสุขุมวิท อโศก รัชดาภิเษก พระราม ๔ แล้วเข้าสู่ท้องฟ้าจำลอง ทำกิจกรรมศึกษาความรู้ที่นี้ ก่อนปั่นกลับสวนเบญจสิริ ในเวลา ๑๔.๐๐ น.

ISUZU Mahanakorn

อีซูซุมหานคร...ขอเชิญร่วมทริป

“ **ปั่นลุยทุ่งผักกระเฉด**
สวนเกษตรหนองปรือ ”

แวะเที่ยววัดราษฎร์นิมิตศรัทธาธรรม(วัดหนองปรือ) และ วัดหลวงพ่อโต ที่ชมรมตลาดร้อยปีบางพลี

วันอาทิตย์ที่ 23 มิถุนายน 2556 ล้อหมุน เวลา 06.30 น.
ณ อีซูซุมหานคร สาขาศรีนครินทร์ (เยื้องห้างซีคอนสแควร์)
จบทริปที่สถานีรถไฟฟ้าแบร็ง ก.สุขุมวิท เวลา 15.30 น.

ท่านที่สนใจสามารถลงทะเบียนได้ที่
[Facebook.com/isuzumahanakorn](https://www.facebook.com/isuzumahanakorn)

พิเศษ! ร่วมเป็นส่วนหนึ่งกับอีซูซุมหานคร
เพียงแค่อำเภอร่วมทริปจะได้รับ Member Card
สะสมจำนวนครั้งการปั่นจักรยานเพื่อรับของที่ระลึก

บริษัท อีซูซุมหานคร จำกัด

สาขาเพชรบุรีตัดใหม่ ☎ 02-718-2222

สาขาอ้อมน้อย ☎ 02-810-3313

สาขาศรีนครินทร์ ☎ 02-322-9922

สาขาติวานนท์ ☎ 02-961-5445

สาขาปิ่นเกล้า ☎ 02-433-2255

สาขามหาชัย ☎ 034-816-150

TCHA ชวนปั่นและร่วมกิจกรรม เดือนกรกฎาคม ๒๕๕๖

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

ปั่นไปทำบุญเลี้ยงอาหารเด็กอ่อน คลองหก

อาทิตย์ที่ ๗ กรกฎาคม ๒๕๕๖

เชิญชวนนักปั่นผู้มีใจรักการทำบุญ ร่วมปั่นจักรยานไปบริจาคสิ่งของเครื่องใช้ให้เด็กๆ ที่สถานสงเคราะห์เด็กอ่อนรังสิต ระยะทางปั่นประมาณ ๓๐ กม. ขากลับแวะเที่ยวพิพิธภัณฑ์วิทยาศาสตร์ คลองห้า โดยนัดหมายกันที่สวนรถไฟเวลา ๐๗.๐๐ น. กรุณารับประทานอาหารเช้าให้เรียบร้อยก่อนเดินทาง ท่านใดประสงค์ร่วมบริจาคสิ่งของสามารถนำมาส่งมอบเพื่อรวบรวมไว้ล่วงหน้าได้ที่สมาคมฯ

สมัครร่วมกิจกรรมได้ที่ bit.ly/tcha560707 หรือสมัครทางโทรศัพท์มือถือได้ที่ QR-CODE

กรีประเพณีฮาเหมาวงกลม กทม.-เขาใหญ่ ใจสู้หรือเปล่า ครั้งที่ ๒

๒๐ - ๒๓ กรกฎาคม ๒๕๕๖

กลายเป็นทริปประเพณีท้าทายความสามารถและพลังใจ ในการปั่นจักรยานลักษณะเดินทางไกล เป็นรอบวงกลมกับเส้นทางที่สนุกสนานทุกรูปแบบ เริ่มต้นจากกรุงเทพฯ ไปนครนายก ขึ้นเขาใหญ่ ไปน้ำตกสามหลั่นเข้าสู่สระบุรี และวกกลับมาถึงกรุงเทพฯ

วันเสาร์ที่ ๒๐ กรกฎาคม ๒๕๕๖ เวลา ๐๖.๐๐ น. นัดหมายกันที่ลานจอดรถโลตัสพระราม 3 เพื่อไปยังจุดนัดพบที่ ๒ สวนรถไฟ พร้อมรับประทานอาหารเช้าก่อนมุ่งสู่โรงเรียนนายร้อย จปร. จังหวัดนครนายก ทางประมาณ ๑๐๐ กิโลเมตร

วันอาทิตย์ที่ ๒๑ กรกฎาคม ๒๕๕๖ ล้อหมุนจากนครนายก ไปปราจีนบุรี มุ่งสู่อุทยานแห่งชาติเขาใหญ่ พักที่อุทยานแห่งชาติเขาใหญ่ บ้านพักสวัสดิการกองทัพ-อากาศ ระยะทางประมาณ ๙๐ กิโลเมตร

วันจันทร์ที่ ๒๒ กรกฎาคม ๒๕๕๖ อ้าลาเขาใหญ่ ปั่นเข้ามาวกเหล็ก ฟาร์มโคนมแดนมาร์ค สระบุรี วัดพุทธฉาย พักที่น้ำตกสามหลั่น ระยะทางประมาณ ๑๓๐ กิโลเมตร

วันอังคารที่ ๒๓ กรกฎาคม ๒๕๕๖ เก็บข้าวของปั่นกลับบ้าน ใช้เส้นทางสระบุรี วังน้อย รังสิต ถึงกรุงเทพฯ ระยะทางประมาณ ๑๑๐ กิโลเมตร

กิจกรรมนี้มีค่าใช้จ่าย ซึ่งรวมค่าบ้านพักบนเขาใหญ่ ค่ากางเต็นท์ที่พัก ค่าอาหาร ๔ มื้อ ค่าน้ำดื่มบริการระหว่างเส้นทาง ค่าประกันอุบัติเหตุ และค่าบริการบรรทุกเต็นท์และสัมภาระติดตาม สอบถามได้ที่ทำการสมาคมจักรยานเพื่อสุขภาพไทย

Friday Night Ride แจ้ววัฒนะ

คืนวันศุกร์ที่ ๑๒ กรกฎาคม ๒๕๕๖

ระยะทาง ๗๐ กิโลเมตร

กิจกรรมปั่นยามค่ำ ครั้งนี้สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) และ Coffee Bike นำพาปั่นไปตามถนนเส้นทางสูถนนแจ้ววัฒนะยามราตรีด้วยระยะทางค่อนข้างยาวสักเล็กน้อย นัดหมายเวลา ๑๙.๐๐ น. รวมพล ณ ที่จอดรถ โลตัสพระราม ๓

มือใหม่หัดขี่ #๗ ปั่นล่องน่องทอตลาดบอมาเซ่

อาทิตย์ที่ ๒๘ กรกฎาคม ๒๕๕๖

กำหนดการ

๗.๐๐ น. พบกันที่สวนรถไฟ บริเวณประตูทางเข้าใกล้กับร้านเช่าจักรยาน

๘.๐๐ น. ซักซ้อมก่อนออกปั่น

๙.๐๐ น. พาทานปั่นออกสูถนนโลคัล โรด แวะพักบริเวณหน้าวัดเสมียนนารี ปั่นสู่ตลาดบอมาเซ่ พักรับประทานอาหาร และพักผ่อนตามอัธยาศัย

๑๒.๐๐ น. ปั่นกลับเส้นทางเดิมสู่สวนรถไฟ...ปิดทริประยะทางไป-กลับ ประมาณไม่เกิน ๑๕ กม.

สามารถนารถยนต์มาจอดที่บริเวณลานจอดรถในสวนรถไฟได้

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

นัดซ่อมจักรยานเพื่อนิว อาทิตย์ที่ ๔ สิงหาคม ๒๕๕๖

กิจกรรมสำคัญซึ่งเป็นหนึ่งในหน้าที่ของสมาคมจักรยานเพื่อสุขภาพไทย นั่นคือการรับบริจาคจักรยานตลอดจนอะไหล่ต่างๆ เพื่อนำมาซ่อมบำรุงให้เป็นจักรยานที่สามารถใช้งานได้เป็นปกติดั้งเดิม และนำจักรยานเหล่านี้ไปมอบให้กับน้องๆ ในหลายจังหวัด และครั้งนี้ขอเชิญสมาชิกจิตอาสา ที่สละเวลาไปร่วมกันซ่อมแซมจักรยาน เพื่อนำไปมอบให้กับน้องๆ เยาวชนในจังหวัดประจวบคีรีขันธ์ สามารถร่วมกิจกรรมได้ตั้งแต่วันที่ ๐๘.๐๐ น. ที่ โรงงานของน้ำหมึก ตั้งอยู่ที่ถนนพุทธบูชา ซอย ๓๖ เข้าซอยประมาณ ๓ กิโลเมตร สอบถามเส้นทางได้ที่สมาคมฯ หรือโทร. ๐๘๑-๙๐๒-๒๙๘๙

ริไซเคิลจักรยานครั้งที่ ๕๐ จังหวัดประจวบคีรีขันธ์ ๑๐ - ๑๒ สิงหาคม ๒๕๕๖

เชิญร่วมปั่นจักรยานชมทิวทัศน์สองข้างทางที่รายล้อมด้วยป่าเขา พร้อมร่วมงานวันแม่แห่งชาติและมอบจักรยานกับโครงการริไซเคิลแก่โรงเรียนทั้ง ๖ ในเขตอำเภอปราณบุรี ณ โรงเรียนบ้านพุใหญ่ โรงเรียนบ้านพุน้อย โรงเรียนบ้านหัวตาลแถว โรงเรียนบ้านบางปู โรงเรียนบ้านหนองข้าวเหนียว

กำหนดการ

เสาร์ที่ ๑๐ สิงหาคม ๒๕๕๖

๐๗.๐๐ น. นัดพบและเริ่มปั่นจักรยานจากโลตัสพระราม ๓ เพื่อไปรวมตัวกับกลุ่มที่ ๒ ที่โลตัสพระราม ๒ ระหว่างทางแวะที่ Porto Chino และรับประทานอาหารที่ร้านแม่กิมลิ่ง (คคจ.) พักค้างคืนที่ ณ ตันตาลีรีสอร์ทจังหวัดเพชรบุรี ระยะทาง ๑๓๓ กิโลเมตร

อาทิตย์ที่ ๑๑ สิงหาคม ๒๕๕๖

๐๗.๐๐ น. รับประทานอาหารที่ร้านยายชุมใกล้ที่พัก แล้วออกเดินทาง แวะที่ Swiss Sheep Farm เก็บภาพและให้อาหารแกะ แวะรับประทานอาหารเที่ยง (คคจ.) ที่อำเภอหัวหิน ตกเย็นพักที่บ้านไกลเด่น รีสอร์ทที่ริมหาดสามร้อยยอด ระยะทาง ๑๑๐ กิโลเมตร

จันทร์ที่ ๑๒ สิงหาคม ๒๕๕๖

๐๗.๐๐ น. หลังรับประทานอาหาร แบ่งกลุ่มแรกปั่นไปเที่ยวถ้ำพระยานคร และอีกกลุ่มปั่นไปร่วมงานวันแม่แห่งชาติ ที่โรงเรียนบ้านพุใหญ่ ก่อนเดินทางกลับที่ที่พักเพื่ออาบน้ำชำระส่วนตัว ก่อนเดินทางกลับกรุงเทพฯ เวลา ๑๔.๐๐ น.

Friday Night Ride ป้อมพระจุลฯ ๖๐ กม. คืนวันศุกร์ที่ ๑๖ สิงหาคม ๒๕๕๖

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

มือใหม่หัดขี่ #๘ ปั่นสอนน้องทอตลาดน้ำบางน้ำผึ้ง อาทิตย์ที่ ๒๕ สิงหาคม ๒๕๕๖

กำหนดการ

๗.๐๐ น. พบกันที่โลตัสพระราม ๓ ฝั่งถนนราชาธิวาส
๘.๐๐ น. ซักซ้อมก่อนออกปั่น
๙.๐๐ น. พาท่านปั่นมุ่งหน้าสู่ตลาดน้ำบางน้ำผึ้ง รับประทานอาหาร และพักผ่อนตามอัธยาศัย
๑๒.๐๐ น. ปั่นกลับเส้นทางเดิมสู่โลตัสพระราม ๓..ปิดทริประยะทางไป-กลับไม่เกิน ๔๐ กม.
สามารถนำรถยนต์มาจอดที่บริเวณลานจอดรถโลตัสพระราม ๓ ได้

นัดซ่อมจักรยานเพื่อน้อง

อ.แกลง จ.ระยอง

วันอาทิตย์ที่ ๑๙ พฤษภาคม ๒๕๕๖ สมาคมจักรยานเพื่อสุขภาพไทย (TCHA) ได้นัดหมายสมาชิกจิตอาสาเพื่อซ่อมแซมจักรยานในโครงการโร้ไซเคิลจักรยานเพื่อน้อง อำเภอแกลง จังหวัดระยอง ซึ่งเราจะได้นำไปมอบให้น้องๆ ในวันที่ ๒๔-๒๖ พฤษภาคม ๒๕๕๖

ในวันนี้สามารถร่วมกันซ่อมแซมจักรยานไปได้ถึง ๔๘ คัน จากน้ำพักน้ำแรงของสมาชิกประมาณ ๒๐ ท่าน และเตรียมนำจักรยานที่มีอยู่แล้ว ๓ คัน ทำการสมาคมฯ อีก ๒ คันรวมเป็น ๕๐ คัน เพื่อไปมอบให้น้องๆ ใน ๕ โรงเรียนที่จังหวัดระยอง

หลายแรงแข้งขันของจิตอาสาเมื่อเกาที่ชำนาญการซ่อมมาหลายยกแล้ว ผนวกกับบางท่านที่เพิ่งทราบข่าวการซ่อมจักรยานในโครงการนี้ก็ตามๆ กันมาเสียงส่วนใหญ่จะมาจากกรบอกรันปากต่อปากของสมาชิกชมรมจักรยานสะพานพระราม ๘ เมื่อสอบถามความเห็นพูดคุยกันเล็กน้อยจึงทราบว่าหากมีการซ่อมในครั้งหน้าก็จะมาแน่นอน (ไม่แน่ใจว่าติดใจกับข่าวและขนมซ่าหริ่มในวันนี้หรือเปล่านั้น...) ...

ไ้ยืนยันแบบนี้แล้วชื่นใจจ้คงจะ น้องๆ ตามต่างจังหวัด

รอจักรยานจากพี่ๆ อยู่ระยะ หากท่านใดสนใจจะมาช่วยซ่อม ไม่ต้องกลัวว่าซ่อมไม่เป็น งานเล็กๆ น้อยๆ ทำง่ายๆ ก็มี ช่วยหยิบช่วยจับ งานก็เดินไวมากขึ้น ในครั้งหน้าเราอาจจะได้จักรยานเกิน ๑๐๐ คันในวันเดียวก็เป็นได้... ติดตามความเคลื่อนไหวของการนัดซ่อมครั้งต่อไปได้จากวารสาร “สารสองล้อ” ทุกเดือนหรือที่ www.thaicycling.com และ facebook.com/TCHAthaicycling

ปฎิทินทริป

ปฏิทินทริป

เดือนมิถุนายน-กันยายน ๒๕๕๖

อาทิตย์ที่ ๙ มิถุนายน ๒๕๕๖
ปั่นไหว้พระวัดโบสถ์ สมเด็จพระโตงคี่ใหญ่ ปทุมธานี

คืนวันศุกร์ ๑๔ มิถุนายน ๒๕๕๖
Friday Night Ride รังสิต ตลาดรัตนโกสินทร์ ๒๐๐ ปี ๙๐ กม.

อาทิตย์ที่ ๑๖ มิถุนายน ๒๕๕๖
ปั่นรณรงค์ครบรอบ ๑๐ ปี บริจาคโลหิต สภากาชาดไทย

๒๒-๒๓ มิถุนายน ๒๕๕๖
สยามชวนปั่นรักษาสิ่งแวดล้อม ปี ๓

อาทิตย์ที่ ๓๐ มิถุนายน ๒๕๕๖
มือใหม่หัดขี่ ปั่นไปชมดาวท้องฟ้าจำลอง

อาทิตย์ที่ ๗ กรกฎาคม ๒๕๕๖
ปั่นไปทำบุญเลี้ยงอาหารเด็กอ่อน คลองหก

คืนวันศุกร์ ๑๒ กรกฎาคม ๒๕๕๖
Friday Night Ride แจ้จ้งฉนะ ๗๐ กม.

๒๐ - ๒๓ กรกฎาคม ๒๕๕๖
ทริปประเพณีข้าเหมาวงกลม กทม.-เขาใหญ่

อาทิตย์ที่ ๒๘ กรกฎาคม ๒๕๕๖
มือใหม่หัดขี่ ปั่นสองน้องท่องตลาดบองมาเช่

อาทิตย์ที่ ๔ สิงหาคม ๒๕๕๖
นัดซ่อมจักรยานเพื่อน้อง

๑๐ - ๑๒ สิงหาคม ๒๕๕๖
รีไซเคิลจักรยาน จังหวัดประจวบคีรีขันธ์

คืนวันศุกร์ที่ ๑๖ สิงหาคม ๒๕๕๖
Friday Night Ride ป้อมพระจุลฑา ๖๐ กม.

อาทิตย์ที่ ๒๕ สิงหาคม ๒๕๕๖
ทริปมือใหม่หัดขี่ ปั่นสองน้องท่องตลาดน้ำบางน้ำผึ้ง

อาทิตย์ที่ ๑ กันยายน ๒๕๕๖
นำร่อง CAR FREE DAY 2013

อาทิตย์ที่ ๘ กันยายน ๒๕๕๖
นำร่อง CAR FREE DAY 2013

อาทิตย์ที่ ๑๕ กันยายน ๒๕๕๖
นำร่อง CAR FREE DAY 2013

ศุกร์ที่ ๒๐ กันยายน ๒๕๕๖
Friday Night Ride ขอยอ่อนนุช ๖๐ กม.

๒๑-๒๒ กันยายน ๒๕๕๖
CAR FREE DAY 2013

อาทิตย์ที่ ๒๙ กันยายน ๒๕๕๖
สำรวจเส้นทางวงแหวนจักรยาน

Sunday 9 June 2013

Cycling trip to Wat Bot temple in Pathum Thani.

Friday night 14 June 2013

Friday Night Ride, Cycling to Rattanakosin 200 Year market at Rangsit about 90 km.

Sunday 16 June 2013

Cycling Campaign 10th Anniversary Celebration of World Blood Donor Day.

Sunday 22-23 June 2013

Cycling trip from Bangkok to Khao Yai.

Sunday 30 June 2013

The amateur cycling event, Cycling to the planetarium.

Sunday 7 July 2013

Cycling trip to share the Luncheon to kids at Klong 6.

Friday night 12 July 2013

Friday Night Ride, Cycling to Jang Wattana road about 70 km.

20 - 23 July 2013

Cycling trip around Khao Yai.

Sunday 28 July 2013

The amateur cycling event. Cycling to Bon Marché Market Park.

Sunday 4 August 2013

Bicycle repair for kids.

10 - 12 August 2013

Recycle bicycle trip to Prachuap Khiri Khan.

Friday night 16 August 2013

Friday Night Ride, Cycling to Chulachomklao 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.

Sunday 8 September 2013

Pre Car Free Day 2013.

Sunday 15 September 2013

Pre Car Free Day 2013.

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.

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

Matrix

รุ่นTX38

รุ่นCX46

รุ่นCX66

รุ่นT50

รุ่นJ5

฿9.9

฿8.0

฿9.0

Specification:

Frame : QACHIA ACT HM UD
 Full Carbon Monocoque
 Fork : QACHIA ACT HM UD
 Full Carbon Monocoque Tapered
 Semi-compact race design
 Tapered Head Tube (1 1/8 - 1 1/2)
 FSA Headset
 Internal cable routing
 for RD & FD

2 Year Warranty

Perform Men's Short Jersey

FCPT0101

FCPT0102

FCPT0103

Perform Women's Short Jersey

FCPT0201

FCPT0202

Core Women's Short Jersey

FCCT0202

Core Men's Short Jersey

FCCT0102

Perform Bib Shorts

FCPPT0101

Perform Shorts

FCPPT0102

Perform Print Shorts

FCPPT0104

Core Women's pants

FPCP0201

Core Men's Long Pants

P10M1012

Core Women's Long Pants

F10L0213

Leg Cover

FBA0102

Arm Cover

FBA0101

บริษัท ไบค์-สเปเชียล จำกัด

427, 429 ถนนรามอินทรา กม.8 ท่าอากาศยานอินทรา 75 ดินนาพยา กรุงทพฯ 10230

ติดต่อเป็นตัวแทนจำหน่ายและสอบถามข้อมูลได้ที่ โทร. 02-943-2177-9, 086-302-7848-9 www.bike-specials.com

กว่า ๘๐ กิโลเมตร ไป-กลับ จากบ้านถึงที่ทำงาน

๘๐ กว่ากิโลเมตร ไป-กลับ จากบ้านถึงที่ทำงาน... เหตุผลที่ทำให้เขาเลือกปั่นคืออะไร ?

คุณนิพัทธ์ วิวัฒน์บุริม ปั่นไปทำงานเป็นเวลากว่า ๗ ปีแล้ว มีสิ่งที่ลดและเพิ่มในชีวิตขึ้นมาอีกหลายอย่าง...

มาซื้อเสื้อหมอบัญชีปูนเก่าๆ ไม่ได้ปรึกษาใครเลยนะ ยังไม่ได้เข้าวงการ ซื้อมาซื้อมันๆ แก๊งๆ แล้วก็มาเจอ **พี่ยุ่ง** เห็นเขาซื้ออยู่กลางทางมาเป็นกลุ่ม ทักกันคุยกัน เป็นกลุ่ม แก็ก็นำเรื่องอุปกรณ์ ผมก็เลยปรับมาได้ สมบูรณ์ขึ้นหน่อย ทีนี้ก็ปั่นสนุกเลย เพราะมีคนรู้จัก จากนั้นก็ขายมอเตอร์ไซค์ทิ้ง

ฝนตกผมก็ปั่นนะ มอเตอร์ไซค์ที่จอดไว้บ้านก็ขายซะ คิดว่าเลือกจักรยานดีกว่า เพราะระยะทางที่ผมปั่นไปทำงานมันไกล ถ้ามีตัวเลือกแล้วเดี๋ยวกลัวจะกลับไปซื้อมอเตอร์ไซค์อีก ผมขี่มาประมาณ ๗ ปี ปั่นไปกลับทำงานวันละราวๆ ๘๐ กิโลเมตร รูปร่างฟิตเลย ถ้าเป็นหวัดก็มีบ้าง เพราะวินัยในการพักผ่อนนี่แหละ ตากฝนแล้วนอนน้อยผมก็เป็นหวัด โรคประจำตัวไม่มีครับ แต่ที่เลิกบุหรี่ได้นี้ก็เพราะจักรยาน เราจะรู้เลยว่าเวลาเหนื่อยเนี่ย แค่นหายใจยังไม่ทันเลย ก็เลิกสูบบุหรี่ไปเลยจริงๆ ผมเลิกมาหลายครั้งนะ แต่เลิกได้จริงจังตอนมาขี่จักรยานนี่แหละ

ปัจจัยที่ทำให้เลือกใช้จักรยาน ?

เรื่องราคาน้ำมันครับ หมดไปกับค่าน้ำมันเยอะมาก แล้วไม่มีเวลาออกกำลังกาย ก็เลยคิดว่าการปั่นจักรยานเป็นการออกกำลังกายที่ดี อย่างตอนขี่มอเตอร์ไซค์ กว่าจะถึงบ้าน ทำงานบ้านอีก ก็ไม่มีเวลาไปออกกำลังกายแล้ว พอดีไปเดินคลองดมแล้วเห็นจักรยานมือสองขายอยู่ เป็นจักรยานแม่บ้านเก่าๆ ก็เลยซื้อมาลองขี่ดู ซื้จากบ้านที่หนองจอกไปทำงานสาทร ไปไม่ถึงครับ แต่ครึ่งทางก็หมดแรง (*หัวเราะ*) เพราะจักรยานมันหนัก ผมก็เลยเปลี่ยน

เส้นทางจากบ้านไปทำงานมีอุปสรรคอะไรบ้างคะ?

ปกติผมใช้เส้นสุวินทวงศ์ไปออกรามอินทรา อุปสรรคคือการที่ย้อนศรของมอเตอร์ไซค์และรถยนต์ มันอันตรายมากครับ คือมันมีไหล่ทางนะ แต่ผมจะชิดขวาของเลนไว้ให้เขาไปทางซ้ายของผม ไม่ให้เขาอ้อมผมมา มันก็ถือเป็นการระวังรถเข้าออกชวยด้วย ถ้าขี่ชิดซ้ายมาตลอดเขาจะปาดหน้าเราเข้าชวยได้ง่ายๆ แต่ถ้าเราทิ้งระยะห่างหน่อย ขี่ให้เหมือนมอเตอร์ไซค์ครับ เว้นออกมาจากขอบทางซีกเมตรนึง ให้คันหลังเขาเห็นแล้วตามมาต่อท้ายเราได้ เพราะความเร็วเราได้อยู่แล้ว ทางจักรยานก็ไม่มีเลนนะในเส้นทางที่ผมปั่น ทางบนฟุตบาทก็ตีเส้นไว้เฉยๆ มีบาทเร่แผงลอย ขยต้นไม้มาตั้งกันเกะกะ เหลือที่ไว้เห็นคนเดียวใครจะขี่ได้ ฟุตบาทแตกๆ หักๆ ก็ไม่เหมาะกับการขี่

ไม่รู้สึกรบกวนกับคนที่บอกว่า ขี่ในกรุงเทพฯ มันอันตรายนะ รอมิทาวจักรยานก่อนแล้วดีวจะขี่?

ผมว่ามันก็ถูกของเขานะ มันอันตรายจริงๆ คือคนที่ขี่ในกรุงเทพฯ ได้เนี่ย ต้องมีทักษะจริงๆ ไม่ได้ว่าอวดนะ แต่มันต้องมีทักษะในการปั่นนิดนึง รมิตรจะหวังตัวเอง ต้องมีความกล้าสูง ต้องมีใจด้วย ใจนี้มาก่อนเลย ต้องมีใจรักจักรยานก่อน เราต้องปรับตัวเราเองให้เข้ากับสภาพในกรุงเทพฯ ถ้าเราขี่ข้างจริงๆ เราต้องชิดซ้ายไว้ แต่ถ้าความเร็วเราได้ก็ต้อกระเถิบออกจากขอบถนนมาหน่อย ให้เขารู้ว่าเราไม่ได้ขี่ก๊อกรกแก๊กๆ บางทีคนขับรถเขาไม่รู้ความเร็วของจักรยานหรอก อีกอย่างคือจะไม่ขี่ชนคนชนไม้ ฟังเพลงอะไรแบบนั้นมันไม่ได้ อาจจะมีคนตะโกนบอกเราซึ่งก็สามารถช่วยชีวิตเราได้ ต้องมีสติเวลาออกถนน อยู่บนถนนให้น้อยที่สุดก็จะปลอดภัยสุด

เตรียมตัวก่อนปั่นและหลังปั่นยาวไว้วา?

เสื้อผ้าก็รัดกุมแบบนี้แหละครับ หออะไรรองท้องหน่อย ไปทานข้าวที่ออฟฟิศอยู่แล้ว ผมออกจากบ้าน ๖ โมงเช้า ก็ใช้เวลาประมาณ ๑ ชั่วโมง ๔๕ นาที ถึง ๒ ชั่วโมง ขากลับก็แล้วแต่ บางทีจะมีงานฝากไปส่งให้ลูกค้า ผมจะได้ออกก่อนเวลา หรือเปลี่ยนเส้นทางบ้าง

ตั้งแต่ปั่นจักรยานได้ะไรบ้างคะ?

อย่างแรกคือสุขภาพดี ได้เลิกสิ่งที่ไม่ดีประโยชน์กับร่างกาย คือบุหรี่... ได้เพื่อนใหม่ที่คุยเรื่องเดียวกัน มีอะไรก็ช่วยเหลือกัน แล้วก็ได้ทักษะการขี่ที่ดีขึ้น สุดท้ายก็ได้เรื่องประหยัดไปได้เยอะ เปลี่ยนจากค่าน้ำมันมาเป็นค่าอาหาร ค่าวิตามินบ้าง แต่ก็คือได้เรื่องสุขภาพ

อยากชวนเพื่อนฯ ออกมาปั่นไปทำงานมัยคะ?

คนที่จะปั่นนี้ต้องมีใจมาก่อนนะ ต้องอยากปั่น ต้องยอมรับสภาพที่เราจะเจอ ...อุปสรรค ต้องยอมรับให้ได้... ทำให้ชิน แล้วมันจะเข้าถึงจักรยานจริงๆ ถ้าเราไปกลัว ไปคิดร้อยแปด โดยที่ไม่ทำ มันก็จะไม่ได้เริ่ม ไม่เจอความสนุกกับจักรยาน .. ไม่มีทางเลยที่ผมจะกลับไปขี่มอเตอร์ไซค์ แล้วก็อย่างคนที่ไม่มีความล่ออกกำลังกาย อยากลดความอ้วนนะ ผมว่าปั่นจักรยานนี้แหละช่วยได้จริงๆ เรื่องรณรงค์ให้คนออกมาปั่นก็ทำได้นะ แต่ว่าไม่ใช่ทุกคนจะปั่นได้ ทักษะความกล้าของคนเรานั้นไม่เหมือนกัน แต่ถ้ามีโอกาสและมีความกล้าก็ออกมาปั่นกันเถอะครับ...

LIMITED EDITIONS ของ BROMPTON จักรยานพับล้อเล็กที่ครองหัวใจนักปั่น

Barcelona Brompton

บรอมป์ตันจักรยานพับได้สายพันธุ์อังกฤษ ถือกำเนิดมาตั้งแต่ปี ๒๕๑๘ จากการออกแบบของ แอนดริว ริทซ์ ปัจจุบันกลายเป็นสินค้าส่งออกกว่า ๔๒ ประเทศทั่วโลก และนี่คือรุ่นพิเศษรุ่นที่สอง ซึ่งถูกออกแบบภายใต้แนวคิด “แรงบันดาลใจแห่งเมือง” โดยนำความสวยงามของผังเมืองบาร์เซโลนาอันเป็นเมืองทำสำคัญของสเปน มาออกแบบเป็นลายกระเป๋าคู่กับสีส้มของจักรยานรุ่นนี้ ผลิตออกจำหน่ายเพียง ๔๐๐ คันทั่วโลก

เดวิด ทอร์เรนต์

ศิลปินชื่อดังเจ้าของรางวัลการออกแบบกว่า ๔๐ รางวัลของเมืองบาร์เซโลนา เป็นผู้ออกแบบบรอมป์ตันรุ่นนี้ www.torrents.info

เฉพาะรุ่น S6L

จับคู่ด้วยสีฟ้าใส
ตัดกับสีส้ม
ของส่วนประกอบ
ต่างๆ ตามสีส้มของ
เมืองบาร์เซโลนา

เมื่อพับแล้ว
ขนาดจะเล็ก
อย่างมาก

ภายในก้ามเบรค
ใส่ความเป็น
บรอมป์ตันไว้ด้วย

London Brompton

จักรยานพิเศษรุ่นแรกที่ย่อแบบจากแนวคิด “แรงบันดาลใจแห่งเมือง” โดยศิลปินนามวิค ลี ออกแบบจากแนวคิดของเมืองลอนดอนประเทศ อังกฤษ เป็นรุ่น S2L ที่เน้นสีดำเงา และลวดลายบน เฟรมและกระเป๋าคาดผลิตเพียง ๕๐๐ คัน

วิค ลี

อดีตบุรุษไปรษณีย์ ที่ผันตัวเองสู่การเป็น ศิลปินนักวาดภาพและ ออกแบบกราฟฟิค www.viclee.co.uk

Jubilee Brompton

เพียง ๕๐๐ คันที่ผลิตขึ้นมาเพื่อร่วมเฉลิมฉลองวโรกาสที่สมเด็จพระราชินีนาถเอลิซาเบธที่ ๒ แห่งสหราชอาณาจักรสืบราชบัลลังก์อังกฤษครบ ๖๐ ปี เป็นรุ่น M3L เน้น ๓ สีคือ แดง ขาว และน้ำเงิน มีเบาะนั่งเป็นบุรุษสีน้ำเงิน

เคลี บาร์ตัน

ศิลปินและนักออกแบบ สิ่งทอ ผู้ชื่นชอบเดินทาง ปั่นจักรยาน และนำแรงบันดาลใจจากสถานที่ต่างๆ มาถ่ายทอดในงานของเธอ

Royal Wedding Brompton

รุ่นพิเศษที่จัดทำขึ้นเพื่อร่วมเฉลิมฉลองการอภิเษกสมรสระหว่าง เจ้าชายวิลเลียม ดยุกแห่งเคมบริดจ์และแคเธอรีนมิดเดิลตัน ด้วยเฟรมสีขาว รุ่น M3L สลักชื่อคู่อภิเษกสมรส และกระเป๋าคาดปักลายมงกุฎ ผลิตจำนวน ๓๐๐ คัน

เบาะ: Brook B17

เป็นเบาะรุ่นเรือธงของบุรุษ ที่ออกแบบมาเพื่อการปั่นจักรยานระยะไกล

ขอขอบคุณข้อมูลจากร้านจักรยาน One Fine Day
โทร. ๐๒-๗๔๔-๔๐๗๗, ๐๘๗-๕๙๕-๗๔๑๗
www.onefineday-bicycle.com

Dr.Hon

freedom unfolds

Dash P18

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

กรุงเทพฯและปริมณฑล: Alm Bike (เหลืองทอง) 080-595-5573, Bike Center (พระราม 2) 086-231-1110, Bike Monster (รามอินทรา) 089-441-2591, Bike Station (พัฒนาการ) 02-722-9999, Bird Bike (สุทธิสาร) 083-304-0497, B.M. Bike (ท่าข้าม) 02-417-6031, Cycle Square (พระราม 3) 081-825-5188, นายณัฏฐ์ (บางนา) 089-043-6262, ร้านเฮียตี้ (จุฬา 20) 086-884-4012, Thai Sun Sport (พุทธมณฑล สาย 4) 080-056-7744, Bok Bok bike (ทุ่งเกษม) 087-682-2263, สมาร์ทไบค์ (ปทุมธานี) 02-523-7229, แสงทอง (นนทบุรี) 085-593-5599, K-Siam (สมุทรสาคร) 081-828-5325, **ภาคกลาง:** ช.พาณิชย์ (สทบุรี) 081-831-6168, น้องโบว์ VCD (อ่างทอง) 035-611-387, เอสเอ็มไบค์ (พิษณุโลก) 081-888-3665 **ภาคตะวันออก:** จ.จักรยาน (จันทบุรี) 039-311-159, เซ่งเส่งหลี (ตราด) 039-531-482, ระยองซิติ์ไบค์ (ระยอง) 089-866-0305, ราชจักรยาน (สทบุรี) 038-770-097 **ภาคตะวันออกเฉียงเหนือ:** Bike Center (ขอนแก่น) 043-347-700, Bike Center (อุดรธานี) 086-231-1110, สองล้อ (นครราชสีมา) 081-879-1318, อยู่ดีไคเคิล (อุบลราชธานี) 089-629-1199 **ภาคเหนือ:** FAT FREE (เชียงใหม่) 053-752-532, โตไบค์ (เชียงใหม่ ทางตง) 084-611-1211, จักรยานบรรเทิง (ลำปาง) 081-885-7943, เข็ชชีเซล (สุราษฎร์) 055-413-045 **ภาคใต้:** นิลด์วไบค์ (เพชรบุรี) 032-890-144, J SERVICE (พัทลุง) 074-612-240, ดาบีไบค์ (สุราษฎร์) 084-847-3847, โปรเจคไบค์ (ถลาง,ภูเก็ต) 081-893-5236, หาดใหญ่เมทท์เท่นไบค์ (สงขลา) 084-198-9394, ชีฟฟ์ (ชุมพร) 077-511-166, อันดามันไคเคิล (กระบี่) 085-888-9580, ปิดตานีเมทท์เท่นไบค์คลับ (ปัตตานี) 081-599-6807, วีรียาไบค์ (ระนอง) 077-812-220

Compact Pro

Endurance

GIOS

THE BEAUTY OF ITALIAN DESIGN

Steel Master

ตัวแทนนำเข้าและจัดจำหน่าย Gios อย่างเป็นทางการ

โซว์รูม บริษัท นาวาไบค์ จำกัด 78 ถนนพระราม 2 แขวงท่าข้าม เขตบางขุนเทียน กทม.

โทร 02-898-6655 www.navabike.com หรือ www.facebook.com/navabike

สมาคมจักรยานเพื่อสุขภาพไทยในวาน

เรื่อง / ภาพ : schantalao, บริษัท ๑๙ มีเดีย จำกัด

บริษัทเอ็น.ซี.ซี เอ็กซิซิชั่น ออกาไนเซอร์ จำกัด (นี่โอ) ร่วมกับการท่องเที่ยวแห่งประเทศไทย (ททท.) สมาคมจักรยานเพื่อสุขภาพไทย มูลนิธิโลกสีเขียว และพันธมิตรจากภาคเอกชน ร่วมเปิดงาน “BANGKOK BIKE 2013” หรือ “มหกรรมจักรยานของผู้ที่มีใจรักการปั่น” งานเพื่อคนรักจักรยานเพื่อการเดินทาง และการท่องเที่ยวครั้งแรกและครบวงจรที่สุดในประเทศไทยอย่างเป็นทางการ โชว์ไฮไลท์ปั่นจักรยานเที่ยว ชม ซูปได้ทั่วทั้งงานบน Bike lane ที่จัดขึ้นเป็นพิเศษงานแรกและงานเดียวเพื่อเอาใจคนรักการปั่นจักรยาน พร้อมด้วย Exclusive Indoor Parking ลานจอดจักรยานในร่มใจกลางงานรองรับได้มากกว่า ๒๐๐ คัน และสนาม Indoor Bike Park ซึ่งถือเป็น Track ปั่นจักรยานสุดมันส์ในร่มครั้งแรกในกรุงเทพฯ นอกจากนี้ยังมีกิจกรรมการเสวนาให้ความรู้ต่างๆ อีกมากมายตลอด ๔ วันของการจัดงาน ระหว่างวันที่ ๒-๕ พฤษภาคมที่ผ่านมา ณ Exhibition Hall 4 อิมแพคเมืองทองธานี

สมาคมจักรยานเพื่อสุขภาพไทยได้เข้าร่วมงานในครั้งนี้โดยมีการรับสมัครสมาชิก รับบริจาคจักรยานเก่าเข้าโครงการรีไซเคิลจักรยาน และรับปรึกษาการใช้งานจักรยานอีกด้วย มีสมาชิกหน้าเก่า พันธมิตร และผู้ร่วมงานหน้าใหม่ที่สนใจการปั่นเข้ามาแวะเวียนพูดคุย

Bicycle Expo 2013

กันตลอดทั้ง ๔ วัน... หลังจากจบงานนี้ได้ยินแว่ๆ จากผู้เข้าชมงานว่าร้านค้ามักันเยอะ ถือว่าจัดงานได้ดีในระดับหนึ่ง และคนเข้าชมก็เยอะมากกว่างานจักรยานที่ผ่านมา ถือว่าเป็นนิมิตหมายที่ดีของวงการจักรยาน ที่อาจจะม้งานดีๆ แบบนี้เกิดขึ้นอีกแน่นอนค่ะ...

ปั่นไหว้พระ ๙ วัด ที่เมืองกาญจน์

สมาคมจักรยานเพื่อสุขภาพไทยได้รับความร่วมมือเป็นอย่างดีจาก คุณเอ๋ บ้านโป่ง นักปั่นจากเมืองราชบุรีที่มาช่วยนำทริปปั่นในครั้งนี้ จากคำเชิญชวนของคุณอาลีชิต กุลสันเทียะ... สมาชิกที่มาร่วม

กิจกรรมในทริปนี้ดูน้อยกว่าที่คาดไว้โดยมารวมตัวกันเพียง ๒๘ ท่าน อาจจะเป็นเพราะเป็นการปั่นทางไกลและมีการขูดด้วยว่า.. เส้นทางเข้าวัดแต่ละแห่งนั้น ล้วนแล้วแต่เป็นเขาและถ้ำ อีกทั้งยังแจ้งไว้ล่วงหน้าว่าปั่นแค่ ๓๘ กิโลเมตรแต่เหนื่อยเหมือนปั่น ๑๐๐ กิโลเมตรทำเอาหลายๆ คนถอดใจไปเสียก่อน เพราะแค่เพียงแค่สภาพอากาศช่วงนี้ก็อยากจะเอาตัวลงไปนอนแช่น้ำอยู่แล้ว

เราออกเดินทางกันในเช้าวันเสาร์ที่ ๑๑ พฤษภาคม เริ่มต้นจากลานพระบรมรูปทรงม้า เข้าถนนบรมราชชนนี ผ่านนครปฐม และไปพบคุณเอ๋ตามนัดหมายที่อำเภอบ้านโป่ง เนื่องจากคุณเอ๋เห็นว่าเส้นทางหลักมีอันตรายจากรถราที่วิ่งกันเร็วมาก จึงพาลัดเข้าเส้นทางที่ได้สัมผัสธรรมชาติและชุมชน จนไปถึงเส้นทางลัดเลาะริมคลองประปา ซึ่งมีถนนที่เรียบยาวเหมาะสำหรับ

การปั่นจักรยานเพื่อช้อมรอบขาจริงๆ ...

จากนั้นเราปั่นไปถึง “วัดถ้ำเสือ” วัดแรกของทริปนี้ ถือว่าเป็นวัดที่มีพระพุทธรูปสวยงามและโดดเด่นมากๆ จากนั้นมาต่อที่ “วัดถ้ำเขาน้อย” ซึ่งมีสถาปัตยกรรมแบบจีน และวัดสุดท้ายของวันนี้คือ “วัดมโนธรรมาราม” หรือเรียกสั้นๆ ว่าวัดนางโน จากนั้นเราปั่นเข้าสู่ที่พัก ริเวอร์แลนด์เฮาส์ รีสอร์ท ได้บรรยากาศเย็นๆ ดิเดริมแม่น้ำแม่กลอง ...จัดแจงอาบน้ำ บ้างก็กางเต็นท์ จากนั้นร่วมรับประทานอาหารค่ำก่อนจะแยกย้ายกันตามอริยาศัย

เช้าวันรุ่งขึ้นทุกท่านได้ลิ้มรสข้าวเหนียวเปียกลูกเดือยของพี่ยุ่ง ตบท้ายด้วยข้าวหน้าเป็ดจากร้านของคุณเอ๋ บ้านโป่ง แล้วจึงเตรียมพร้อมสู่อีก ๖ วัดที่เหลือ วันนี้ได้ข่าวว่าจะขึ้นเขาตลอด ผู้เขียนแอบถอดใจไว้แล้ว ไหนๆ ก็ยังมีน้องฟิกส์เกียรติอีกคนปั่น

เป็นเพื่อนกัน (ฮาวา) เอาล่ะ... เป็นไงเป็นกัน

วัดแรกไกลจากที่พักเพียงนิดเดียว แต่ต้องเดินขึ้นบันไดเพื่อไปสักการะพระพุทธรูป วัดนี้มีชื่อว่า “วัดบ้านถ้ำ” หลังจากนั้นปั่นออกไปตามเส้นทางเลาะแม่น้ำแม่กลอง ผ่านภูเขาจนไปถึง “วัดถ้ำเขาแหลม” ต่อด้วย “วัดถ้ำมังกรทอง” “วัดถ้ำมุนีนาค” ปั่นตามทางไปเรื่อยๆ ถึงทางลัดเข้าเขตทหาร ซึ่งมีการเลี้ยงม้าเป็นคอกขนาดใหญ่

๓ รุ่งจุดนี้เอง.. ได้แวะเล่นกับน้องม้าสักพักก่อนปั่นไปชมต้นจามจุรียักษ์ ซึ่งถือว่ามีขนาดใหญ่ที่สุดเท่าที่เคยเห็นมา ขนาดของเส้นรอบวงเมื่อประเมินด้วยสายตาค่อนข้างน่าจะราวๆ ๕๐ เมตรเห็นจะได้

จากนั้นเรามุ่งสู่ “วัดถ้ำแก้วกาญจนากิเชก” ซึ่งวัดนี้มีเส้นทางขึ้นเขาที่โหดมาก เป็นทางโค้งรูปตัวยู ... ใครเป็นอย่างไรร่างไม่ทราบได้ เพราะผู้เขียนทิ้งจักรยานไว้เชิงเขา เกาะรถเซอร์วิสที่ยู่ขึ้นไปถ่ายรูปอย่างเดียว (ยังจะกลัวเล่าอีกนะ) จากนั้นมาจบที่ “วัดถ้ำแฝด” ตั้งอยู่ในพื้นที่ซึ่งมองเห็นทิวทัศน์ในมุมสูงของอำเภอท่าม่วง ลมเย็นและวิวสวยมากๆ ถือว่าเป็นการปิดทริปอย่างสวยงาม ชุ่มเหง่อและอิมมูนกันไปด้วย... โอกาสหน้าพบกันอีกนะค่ะ

Friday Night Ride ปั่นไปสนามราชวัคคาลัยฟาสถาน

ทริปประจำเดือนพฤษภาคม พวกเราสมาชิกร่วม ๕๐ คนเตรียมตัวปั่นไปสนามราชวัคคาลัยฟาสถาน ถนนรามคำแหง ด้วยระยะทางไป-กลับจากโลตัสพระราม ๓ ประมาณ ๓๕ กิโลเมตร

การจราจรคืนนี้ค่อนข้างหนาแน่น มีรถเยอะพอสมควร ซึ่งตอนแรกเกรงว่าคืนนี้จะไม่มีคนมาร่วมปั่นกัน แต่ก็ยังทยอยมากขึ้นเรื่อยๆ

พอถึงเวลา ๒๐.๐๐ น. **เสียม้อ** ประธานกลุ่ม Coffee Bike เริ่มบอกเส้นทางคร่าวๆ ให้รับทราบกันก่อน หลังจากนั้นพวกเราจึงพร้อมออกเดินทางกัน โดยเริ่มปั่นจักรยานออกจากถนนราธิวาสราชนครินทร์ มุ่งสู່แยกสาทรแล้วเลี้ยวขวาเพื่อผ่านสวนลุมพินี จุดนี้มีการหยุดพักรอกกลุ่มหลังที่ยังไม่พ้นแยกสัญญาณไฟจราจร

พอเริ่มปั่นเข้าสู่ถนน Local Road แล้ว เห็นว่าตามทางแยกที่ขบวนจักรยานต้องตัดผ่านข้ามไปอีกฝั่งนั้น จะมีรถวิ่งตัดผ่านไปมาเยอะมาก ทำให้กลุ่มหลังจะขาดกันเป็นช่วงๆ เพราะเจอรถตัดขบวน กลุ่มหน้าจึงต้องหยุดรอแถวบริเวณ Airport Link ถนนพระราม ๙ กันสักครู่ พอกลุ่มหลังเริ่มปั่นตามกันมาทัน ขบวนจึงเริ่มออกปั่นพร้อมกันอีกครั้ง

จุดพักต่อไป คือ ที่ปั้มน้ำมัน Shell ถนนพระราม ๙ เพื่อเติมน้ำมันและทำธุระส่วนตัวกันสักประมาณ ๒๐ นาที และเริ่มออกเดินทางกันอีกครั้ง

เสียม้อ พาทุกคนตัดผ่านออกถนนพัฒนาการเพื่อเลี้ยวซ้ายออกสู่ถนนที่ตัดออกไปเจอหลังมหาวิทยาลัยรามคำแหงพอดี

เมื่อไปถึงสนามราชมิ่งคลากีฬาสถานจุดหมายปลายทางของพวกเรา ได้มีการถ่ายรูปลุ่มรวมกันทั้งหมด และต่างทยอยจอดรถจักรยานใต้อาคาร

สนามกีฬา หลังจากนั้นเหย้ามือได้นัดหมายเวลากลับมารวมตัวกันอีกครั้งเวลา ๒๒.๓๐ น.

ปริเวณสนามกีฬามีร้านอาหารเยอะแยะมากมาย ทุกคนกระจายตัวกันออกไปหาอะไรรับประทานกันหลังจากที่ได้ปั่นจักรยานกันอย่างเหน็ดเหนื่อยและฝ่าจรรยาอันคับคั่งกันมา บางกลุ่มที่ไม่ได้รับประทานอาหาร ต่างช่วยกันนั่งเฝ้าดูแลจักรยานของพวกเราให้พิถีพิถันกันมากๆ เลยค่ะ

พอถึงเวลานัดหมาย ๒๒.๓๐ น. ทุกคนมารวมตัวกันที่เดิม และเริ่มปั่นจักรยานออกเดินทางกลับโดยใช้เส้นทางเดิม ปั่นจักรยานออกทางถนนพัฒนาการแล้วเข้าซอยทองหล่อ เพื่อหาร้านขนมหวานสำหรับมือสุดท้ายของคืนนี้ ซึ่งเป็นร้านประจำที่พวกเราชาว Coffee Bike ชอบมาจัดหวานกัน คือ ร้านเชียงใหม่ตรงข้ามซอยทองหล่อนั่นเอง

เอ๊ะ!!! ปั่นจักรยานมา ๓๕ กิโลเมตร เผลอเลยแคลอรีไปตั้งเยอะ แต่รู้สึกว่ารับประทานอาหารทั้งของคาวและของหวานขนาดนี้ คิดว่าคงเผาผลาญไม่ทันค่ะ ฮ่าๆ แต่แลกด้วยความสนุกสนาน รอยยิ้ม และ มิตรภาพอันอบอุ่นแล้ว ก็ยอมค่ะ ^ _____ ^

มือใหม่หัดขี่ #๕

สอนน้องทอวตลาดน้ำดอนหวาย

เข้าสู่ช่วงหน้าฝนกันแล้ว นะคะ นับเป็นอุปสรรคอย่าง หนึ่งของชาวจักรยานอย่าง พวกเราจริงๆ อย่างในคืนก่อน มือใหม่ครั้งนี้ ฝนก็เทกระหน่ำ ลงมาตั้งแต่ช่วงหัวค่ำ ทำให้ ถนนบางเส้นยังคงมีน้ำเจิ่งนอง ประปราย แต่นี้ก็ไม่ใช่อุปสรรค... วันนี้พวกเรานัดกัน

ที่พุทธมณฑล อากาศยามเช้าที่นี้ดีจนไม่อยากจะออก สู่ถนนเลยจริงๆ หลังจากที่เริ่มมีสมาชิกหน้าใหม่ทยอย กันพาจักรยานคันเก่งเข้ามา พี่เรวัตก็เริ่มการละลาย พลุดิกรรรมเรียกเสียงหัวเราะก่อนที่จะเริ่มเข้าสู่การ แนะนำการปั่นสำหรับมือใหม่ ซึ่งก็จะมีตั้งแต่การปั่น อย่างปลอดภัย การดูแลรักษา สำหรับมือเก่าที่เข้ามา ร่วมแจมอาจจะดูว่าซ้ำๆ กันทุกเดือน แต่นี่คือประเด็น ที่มือใหม่ควรจะได้รับทราบอย่างจริงจังค่ะ

อาคารของโรงเรียนบ้านบางกระทีก ออ้อเพื่อที่จอดจักรยาน

ร้านศัลยาชาติชน

หลังจากนั้นทีม Coffee Bike ก็มารับช่วงต่อ โดยการนำปั่นออกสู่เส้นทางถนนอุโมงค์ต้นไม้ข้างพุทธมณฑล ถนนเส้นนี้หลายๆ ท่านยังไม่เคยรู้จัก รวมถึงตัวผู้เขียนเองด้วย บรรยากาศแถวนี้เหมาะมากสำหรับมือใหม่จริงๆ ค่ะ ร่มรื่นและไม่ค่อยมีรถยนต์วิ่งผ่าน จากนั้นก็สัปดาห์ผ่านชุมชนไปถึงร้านศัลยาชาติชน หรือ SDL ที่เราคุ่นเคยกัน มีจำหน่ายทั้งเสื้อผ้าและ Accessories ต่างๆ ของนักปั่น ชมสินค้าจับจ่ายกันเรียบร้อยก็ได้เวลาใกล้เที่ยง

ปั่นไปอีกหนึ่งที่ถึงจุดหมายสุดท้ายไฮไลท์ของวันนี้ก็คือตลาดน้ำดอนหวาย ซึ่งเราได้รับความอนุเคราะห์จากโรงเรียนบ้านบางกระทีก เปิดอาคาร ๑ หลังให้นำรถจักรยานเข้าจอดโดยมีการล็อคออย่างปลอดภัย เสรีจสรพท์ก็แยกย้ายเติมพลังให้กับตัวเอง ตลาดนี้ขึ้นชื่อทั้งของควาของหวาน ก็จัดกันไปจนพุงป่อง บางท่านก็ยังชนกลับไปฝากคนที่บ้านอีกด้วย... ได้อินเสียงตอบรับมาว่าทริปนี้สนุกมากๆ และไม่ต้องออกถนนใหญ่ ดูปลอดภัยสำหรับเด็กๆ ... ทางสมาคมฯ ขอขอบคุณทุกๆ ท่านที่มาร่วมปั่นกับพวกเรานะคะ พบกันในเดือนหน้ากับมือใหม่หัดขี่ #๖ ปั่นไปชมดาวท้องฟ้าจำลอง

ชมภาพเพิ่มเติมได้ที่ <http://bit.ly/TCHAnr5> หรือมือถือที่

ที่สันติพามือใหม่สาว ๆ มาออกทริปครั้งแรกกับพวกเราด้วยค่ะ

๑๐ เรื่องควรรู้สำหรับนักปั่นมือใหม่

ขณะนี้เริ่มมีผู้ให้ความสนใจปั่นจักรยานกันมากขึ้น และหลายท่านอาจจะยังปั่นจักรยานไม่เป็น และไม่รู้จะเริ่มต้นหัดอย่างไร ลองศึกษาจาก ๑๐ หัวข้อง่าย ๆ นี้ แล้วลองฝึกด้วยตัวเอง คุณจะพบว่า.. การปั่นจักรยานนั้น ไม่ยากเลย แถมยังสนุกอีกต่างหาก

ที่มา www.wikihow.com

โดย Ming-Yi Lou, Flickety, Sondra C และ Eric

๑. ฝึกปั่นในที่ปลอดภัย

แม้ว่าถนนสำหรับการขี่ปั่นจักรยานทั่วไปจะเป็นพื้นคอนกรีต แต่ในการฝึกสำหรับมือใหม่ ควรหาถนนหรือเส้นทางที่มีพื้นเรียบ (หากเป็นถนนลาดยางยิ่งเหมาะ) มีรถยนต์หรือจักรยานยนต์สัญจรน้อย (หรือไม่มีเลยยิ่งดี) หรือจะเป็นพื้นดินที่แข็งเรียบ มีหญ้าข้างเล็กน้อย เพื่อลดการบาดเจ็บหากเกิดพลาดพลั้งล้มลงไป (ซึ่งคงมีแน่สำหรับมือใหม่ ใช่มั้ยล่ะ)

๒. แต่งตัวให้เหมาะ

สำหรับมือใหม่ควรสวมใส่เสื้อผ้าที่สบาย รองเท้าหุ้มส้นหรือรองเท้ากีฬา สวมหมวกนิรภัยสำหรับจักรยาน หากสวมกางเกงขาว ต้องพับขากางเกงขึ้น เพื่อป้องกันขากางเกงเข้าไปพันกับโซ่ ถ้ามีสนับเข่าสนับศอกด้วยจะยิ่งดี อ้อ..อย่าลืมถุงมือด้วยล่ะ

๓. เข้าใจระบบเบรค

ศึกษากระบบเบรคก่อนว่า ก้ามเบรคด้านใดใช้กับล้อหน้าหรือหลัง โดยปกติแล้ว จะมีวิธีจำง่าย ๆ ว่า “มือซ้ายเบรคหน้า มือขวาเบรคหลัง” แต่อาจจะมียางรุ่นที่ตรงกันข้าม จำไว้เสมอว่าต้องไขเบรคล้อหลังเป็นหลัก แล้วใช้เบรคล้อหน้าช่วยเสริมให้หยุดนิ่ง แต่ถ้าไม่มีเบรคก็ต้องฝึกการใช้ขาเบรคให้ถูกวิธี เช่นรถฟิกซ์เกียร์

๔. ปรับเบาะให้ต่ำ (ไว้ก่อน)

ปรับเบาะที่นั่งลงต่ำ ให้พอที่เท้าเหยียบพื้นได้โดยไม่ล้ม เพื่อความปลอดภัยในการฝึกปั่น แต่เมื่อชำนาญแล้วค่อยปรับเบาะขึ้นให้สูงตามความสูงของตัวเอง เพราะระดับความสูงของเบาะเมื่อนิ่งแล้วเท้าสามารถเหยียบบันได้ได้ระยะเข่างอเล็กน้อย จะทำให้ปั่นจักรยานได้พอดี

๕. ฝึกการทรงตัว

นั่งบนเบาะ..ขาถึงพื้น จับแฮนด์ แล้วค่อยๆ ใช้เท้าดันไปข้างหน้า สังเกตและฝึกการควบคุมแฮนด์ ให้รู้สึกว่าจะสามารถทรงตัวได้ ทำอย่างนี้ซ้ำๆ จนจับความรู้สึกที่ทรงตัวอย่างสมดุลได้ จึงค่อยๆ เปลี่ยนจากใช้เท้าดันพื้น เป็นการปั่นบนบันไดจักรยาน

๖. ฝึกการควบคุม

เมื่อเข้าใจการทรงตัวบนจักรยาน และเริ่มใช้เท้าปั่นบนบันไดได้ ให้เริ่มหาถนนที่เป็นทางลาดลง และเนินต่ำๆ ตลอดจนทางคดเคี้ยว หรือมีสิ่งกีดขวาง เพื่อฝึกการควบคุมการปั่นจักรยาน ให้สามารถทรงตัว หลบหลีก ขึ้นเนินลงเนิน ได้อย่างชำนาญ

๗. พร้อมออกปั่น

สร้างความมั่นใจหลังฝึกผ่านพื้นฐานต่างๆ แล้ว ลองเริ่มออกปั่นจักรยานในเส้นทางที่คุ้นเคย หรือมีเพื่อนร่วมทาง ตอนนี้ควรปรับเบาะให้สูงขึ้นอีกเล็กน้อย แต่ยังคงให้ปลายเท้าสามารถยันพื้นได้ขณะที่นั่งบนเบาะ และจำความรู้สึกนี้ให้แม่น

๘. ฝึกการควบคุม

เมื่อเริ่มคุ้นเคยและเข้าใจการควบคุมจักรยานมากขึ้น ให้ลองฝึกปั่นจักรยานไปบนถนนที่มีพื้นผิวแตกต่างกัน เช่น ปูน ดิน หรือพื้นผิวที่เปียก เพื่อฝึกการควบคุมจักรยาน และการทรงตัว ข้อสำคัญคือการฝึกใช้เบรกให้ถูกต้อง และปลอดภัย

๙. ปั่นให้ถูกวิธี

หลังจากเข้าใจทุกอย่างแล้ว ให้ค่อยๆ ปรับเบาะนั่งสูงขึ้น แล้วฝึกการปั่นรอบขาที่บันไดให้เกิดความสัมพันธ์กัน เมื่อได้ระยะและจังหวะที่เหมาะสมแล้ว จะพบว่าเราสามารถใช้อุปกรณ์ให้สัมพันธ์กับการเคลื่อนตัวของจักรยาน จนสามารถทำความเร็วได้อย่างน่าอัศจรรย์

๑๐. พร้อมทุกสภาพเส้นทาง

หลังจากควบคุมจักรยานได้ชำนาญขึ้น ให้ลองปั่นไปบนเส้นทางที่ยากขึ้น เช่น เนินที่สูงชัน ทางลาดที่ชันมากขึ้น ถนนที่ขรุขระ ฝึกการยกตัวจากเบาะ ยืนทรงตัวบนบันได ไปตามสภาพเส้นทางที่แตกต่างกัน จะพบว่า..จากนี้ไปสามารถปั่นจักรยานในทุกสภาพเส้นทางแล้วละ

ทำอย่างไร จะฝึกซ้อมขี่ปั่นทางไกล ในระยะเวลาที่เหลือกระชั้น

ทุกทริปปักรยาน...เมื่อใกล้เวลาเข้ามา คำถามที่ผู้เขียนได้รับเกี่ยวกับการเตรียมตัวเข้าร่วมทริปปากที่สุด ไม่เกินไปกว่าประโยคที่ว่า “จะฝึกขี่ปั่นอย่างไร?” เป็นคำถามใหญ่และคำถามสำคัญที่อยู่ในใจของใครหลายคน

เมื่อย้อนไปดูว่าเหลือเวลาเท่าไรจะออกทริป เห็นแล้วใจหาย เพราะเวลาฝึกไม่พออนนอน ที่เหลืออยู่ก็แทบจะทำอะไรไม่ค่อยได้ ความแตกต่างระหว่างการฝึกกับการไม่ฝึกแทบไม่ปรากฏ การพยายามฝึกใดๆ จะคล้ายๆ กับว่า เป็นการโยยตีเรื้อนร่างให้ชอกช้ำก่อนวันจริงโดยไม่จำเป็น

ในความมุ่งหมายเพื่อการพัฒนาที่ไม่มีทางที่จะเป็นไปได้ กว้างร่างกายจะซึมซับรับรู้การจำลองรูปแบบการขี่ปั่นในวันนั้น จะมีชนิดการฝึกต่างๆ ทอยยเข้ามา ย่อมกินเวลากว่า ๔ เดือนเป็นอย่างต่ำ

กระนั้นก็ตาม แม้จะยังมีนักปั่นท่านใดสามารถเกาะติด (ที่เรียกว่า) ซ้อมตี ถึงขนาดนี้ ก็พบว่าความสามารถทั้งกล้ามเนื้อ และระบบหมุนเวียน จะกระตือรือร้นให้เห็นก็เพียงนิดเดียว

แต่คำถามของผู้มุ่งหวังจะออกทริป ก็ยังยืนยันรันทต่อไปว่า “อย่างน้อยที่สุด คงจะต้องมีอะไรที่นำฝึกบ้าง ดีกว่าการไม่มีแผนฝึกใดๆ เลย”

ที่ผู้เขียนพอจะมองเห็นว่า สิ่งที่กำลังจะมาถึงในท่ามกลางสถานการณ์ที่ซ้อมน้อยหรือไม่ถึงระดับ ก็คือ ยุทธศาสตร์การขี่ปั่นในวันจริงที่มีน้ำหนักพอสมควร บางท่านหากจัดการยุทธศาสตร์เหล่านี้ด้วยความฉลาด อาจพบพาประสิทธิภาพที่ขี่ปั่นติดตัวไปด้วยในวันจริง ให้แสดงผลลัพธ์มากกว่าคนที่ซ้อมอย่างสุ่มสี่สุ่มห้าแน่นอน

ประการที่ ๑ พักผ่อนให้พอ ตลอดทั้งสัปดาห์ก่อนหน้า

ด้วยความพยายามอย่าออกทริปใดๆ ตัดหน้าทริป เป้าหมาย มันจะทอนแรง การหลับดี ๒ - ๓ คืน ก่อนวันเดินทางย่อมคือเนื้อหัวใจ ก่อนหน้า ๑ - ๒ วัน มีอาหารควรถูกเน้นการกินข้าวและแป้งในรูปแบบหลากหลาย ชนิดหรือเนื้อไขมัน เพื่อเก็บเกี่ยวสารอาหารให้กลายเป็น กลัยโคเจนมากที่สุดเท่าที่จะทำได้ โดยเฉพาะอย่างยิ่ง ๑ - ๒ วันนี้ ถือเป็น Tapering Period ที่ผู้ออกทริปไม่ควรใช้แรงกายใดๆ โดยไม่ยั้งคิด แม้กระทั่งเพียงการไปซื้อของ เพราะเกือบทุกคนจะสิ้นเวลาไม่น้อยกว่า ๒ ชั่วโมงในการซื้อของแต่ครั้ง และเหนื่อยอ่อนโดยที่เราไม่รู้ตัว นี่คือความหมายของขั้นตอนการเก็บตัวที่ผู้ฝึกสอนคาดหวังต่อตัวนักกีฬานั้นเอง

ประการที่ ๒ กริปส่วนใหญ่เป็นการขี่ปั่นทั่ววัน

เรียวยาวจะหมดสิ้นหากขี่ปั่นยาวตลอด โดยพักผ่อนน้อยหรือไม่ได้พัก และเมื่อผู้ขี่ปั่นมึนมากเก็บระยะทางให้มากก่อนเข้าไว้ตั้งแต่ต้นมือ ตามที่เห็นปฏิบัติกันเสมอๆ เขาจะสิ้นเรียวยาว และหมดสภาพการขี่ปั่นโดยเร็วเท่านั้น (ขึ้นอยู่กับการเทแรงดันไปมากเท่าไหนด้วย) คำตอบในสายตาของผู้เขียน ผู้ขี่ปั่นเพื่อที่จะไปได้ไกล จะต้องจัดอัตราส่วนพักและขี่ปั่นให้เป็นอัตราที่เหมาะสมกับตัวเอง สำหรับตัวผู้เขียนเอง ผมจะขี่ปั่นสูตร ๕๐ / ๑๐ ในทริปของตัวเอง กล่าวคือ พักหยุดทุก ๑๐ นาที สลับกับการขี่ปั่นทุก ๕๐ นาที ในคาบระยะเวลา ๑ ชั่วโมง ทำอย่างนี้ตั้งแต่ต้น ปล่อยให้หมดแรงก่อนแล้วค่อยพักเป็นอันขาด เพราะพักแล้วจะไม่ฟื้น แต่ความยากอยู่ที่ผู้จัดทริปไม่สามารถจัดตำแหน่งหยุดพักให้ตรงกับ ความปรารถนาจากนักปั่นแต่ละคน และยิ่งทริปใหญ่เท่าไร ยิ่งมีสมาชิกเข้าร่วมหนามาก โอกาสที่นักปั่นจะหยุดในแต่ละครั้งก็นานยิ่งขึ้นอย่างควบคุมลำบาก ก็มีมากขึ้นด้วยเช่นกัน

ข้อควรคำนึง

๑. จงหยุดพักตั้งแต่ชั่วโมงแรกๆ ของการขี่ปั่น ปล่อยให้หมดแรงก่อนค่อยพัก
๒. จัดอัตราพักสลับปั่นให้เป็นเรโซที่เหมาะกับระดับของเราเอง คนเก่งจะเข้มข้นได้ เช่น ๕๕/๕ หรือปั่น ๒ ชั่วโมงสลับพัก ๕ นาทีก็ได้ แล้วแต่ร่างกายแต่ละคนไม่

เท่ากัน ทุกท่านที่จะไปปั่นควรแสวงหาระดับเรโซตรงนี้ ให้ประจักษ์กับตัวเอง ในเวลาที่เหลือก่อนออกทริป มากกว่า ความพยายามฝึกซ้อมใดๆ (เพราะเวลาน้อยเกินไป)

๓. แสดงน้ำใจต่อเพื่อนร่วมทริป ตามภูมิธรรมเดิมที่ได้รับการอบรมมา ขาแรงจะอยู่ข้างหน้า ซึ่งช่วยความระห่ำ แต่มือเก่าขาเทพจะอยู่ข้างหลังอย่างสมัครใจ เก็บตกและให้ความช่วยเหลือมือใหม่ เด็ดๆ และคุณป่า ให้ได้รับประสบการณ์ที่น่าประทับใจกลับบ้านไป แม้จะไม่มื่ออะไร อย่างน้อยก็เป็นกำลังใจให้พวกน้องๆ เหลียวไปก็ยังเห็นหน้ากัน นี่เป็นสุดยอดความหมายของทริปที่ มินักขี่ปั่นเป็นบางคนเท่านั้นที่จะเข้าถึงได้

หมายเหตุ

ทำไม่โลกจึงปราศจากการฝึกใดๆ ในระยะเวลานั้นๆ Edmund Burke Ph.D. ผู้เชี่ยวชาญการฝึกสอน จักรยานและผู้แต่งหนังสือ *Serious Cycling* กล่าวถึงการฝึกเพื่อเพิ่มประสิทธิภาพขี่ปั่นไว้ว่า

“.....Many cyclist that I have worked with over the years will not do any speedwork until they have 1,000 - 1,200 miles in their legs. Generally 95 - 97% of your overall training will be endurance and Tempo training and only 3 - 5% will be speedworks.....”

เมื่อเป็นเช่นนั้น ผู้เขียนถามว่า มีใครที่จะมีเวลาฝึกได้ ๑,๐๐๐ - ๑,๒๐๐ ไมล์ก่อนออกทริปได้บ้าง ในเมื่อมีเวลาอยู่เพียงเดือนเดียว Burke ยังกล่าวเตือนไว้ด้วยอีกว่า “Do not add a lot of speedworks to your program until you have raced for about one year , have completed a few races of varying distances , and have a good base of endurance miles. Your body needs to be ready to take on the extra load of speed or sprint training.”

๑๑.๐๐ น. / ๒๐ พฤษภาคม ๒๕๕๖

ดิสก์เบรกแบบน้ำมัน

ถึงตอนต้องถอดล้อก็ไม่ต้องกังวลใจมาก จะบีบเบรกกี่ครั้ง ฟันครั้ผ้าเบรกกี่ไม่บีบเข้าหากันและไม่ค้าง เนื่องด้วยกลไกด้านในของแม่ปั้มเบรก จะมีสปริงทั้งตัวแม่ปั้มและตัวของชุดผ้าเบรกเอง ช่วยให้ผ้าเบรกแยกออกจากกันทุกๆ ครั้งหลังจากปล่อยมือที่ก้ามเบรกด้านบนเสมอ

ระบบเบรคน้ำมัน

ระบบนี้เมื่อเราถอดล้อออกมาแล้ว หากบีบเบรกส่วนใหญ่จะพบปัญหาผ้าเบรกติด แล้วแก้ไขยากซักเล็กน้อย ถ้าเรามีเครื่องมือดันผ้าเบรก ไชควงแบน หรือเหล็กที่แข็งแรง ก็สามารถนำมาแยกผ้าเบรกออกจากกันได้ โดยเสียบเครื่องมือหรือเหล็กเข้าไป แล้วบิดไปด้านซ้ายและด้านขวาสลับกัน ผ้าเบรกจะแยกออกให้เพียงพอสำหรับใส่จานดิสก์เบรกเข้าไปได้ ..เป็นอันใช้ได้ ปัญหาจะไม่เกิดขึ้นถ้าทุกครั้งทีถอดล้อ หากนำแผ่นกั้นผ้าเบรกเสียบเข้าไปทุกๆ ครั้ง

ปี ๖ พฤษภาคม ๒๕๕๖ เข้าไตรมาสที่ ๒ ของปีแล้ว เห็นข่าวกิจกรรมของชาวสองล้อในเวปไซด์แล้ว รู้สึกชื่นอกชื่นใจมาก มีนักปั่นเข้าร่วมกิจกรรมไม่เว้นแต่ละทริป ทั้งมือใหม่มือเก่า จักรยานได้รับความนิยมมากจริงๆ ไม่เว้นแม้แต่ในโฆษณา ก็ยังมีจักรยานเข้าไปเกี่ยวข้องเยอะ อ้าวๆ ใครยังไม่ปั่นรีบๆ เข้านะครึบไปหาจักรยานมาปั่นกันเร็ว เดียวจะคุยกับเพื่อนๆ ไม่รู้เรื่อง

จักรยานเลือกภูเขาหรือเมาเท้นไบค์ที่เราคุ้นเคยในยุคสมัยนี้ ที่ผลิตรออกมาส่วนใหญ่จะเป็นดิสก์เบรกแล้ว คำถามที่ตามมาหลายๆ คำถามในเรื่องดิสก์เบรกเช่น ต้องใส่น้ำมันมั๊ย ดูแลก้ามมั๊ย เบรกติดง่าย เบรกเสียงดัง เบรกไม่อยู่ เบรกด้าง งานเบรกดัดเบี่ยวจะแก้ไขอย่างไร สายยาวเกินไป อะไรประมาณนี้

จริงๆ แล้วดิสก์เบรกดูแลไม่ยากนะครึบ เพียงแต่ต้องเข้าใจว่าดิสก์เบรกจะมีระบบเบรกที่เป็นสายสลิง และระบบที่เป็นน้ำมัน

ระบบสายสลิง

ระบบนี้ขั้นตอนไม่ยุ่งยากนัก เพียงร้อยสายเบรกตามช่องที่กำหนด แล้วลือคสายเบรก ก็สามารถเบรกได้แล้ว

เครื่องมือแยกผ้าเบรก

สอดเข้าไประหว่างผ้าเบรกที่ติดกัน

สามารถใช้ก้ามเบรกแทนได้เช่นกัน

แผ่นกั้นผ้าเบรกติดกันชนิดต่างๆ

ทดสอบงานดิสก์เอียงหรือไม่

เครื่องมือตัดจานดิสก์

มาดูปัญหาต่อไป จากเบรกคด

ปัญหาจานดิสก์คดมักจะหนีไม่พ้น เนื่องจากจานดิสก์เป็นแผ่นบางๆ โดนกระแทกแรงๆ ก็จะมีบิดเบี้ยวได้ วิธีการแก้ไขต้องมีเครื่องมือเช่นกัน เป็นเครื่องมือสำหรับตัดจานดิสก์เบรกโดยเฉพาะ หรือถ้าไม่มีสามารถใช้อุปกรณ์อื่นตัวเล็กได้ แต่อย่าบิดแรงไปนะ เพราะหากแผ่นดิสก์หักมาละก็.. เป็นเรื่อง ขั้นตอนการตัดจานดิสก์เบรกให้หมุนล้อใดล้อหนึ่งที่มีปัญหา คอยสังเกตที่จานดิสก์เบรก โดยมองจากด้านหน้าหรือด้านหลังอันนี้แล้วแต่มุมมอง ดูว่าในขณะที่ล้อหมุนจานดิสก์วิ่งเป็นแนวเส้นตรงหรือไม่ ถ้าจานดิสก์บิดจะเห็นว่าใบจานดิสก์จะเอียงไปติดด้านใดด้านหนึ่ง ด้านที่เอียงไปนั้นนั่นแหละครับคือด้านที่เบี้ยว ให้นำเครื่องมือมาตัด จนกว่าจะมั่นใจว่าจานดิสก์ตรง

ปัญหาเบรกค้างเกิดจากอะไร?

ส่วนใหญ่อาการดิสก์เบรกค้างนั้น จะมาจากซิลที่หมดอายุด้านในของมือเบรกด้านบนหรือตรงแม่ปั๊มด้านล่างตรงลูกสูบ ซิลหรือโอริงด้านในจะละลายและยุบ จากนั้นมันจะไหลไปปิดรูช่องน้ำมันทำให้มันไหลไปมาไม่ได้ เป็นสาเหตุให้เบรกค้าง ต้องรื้อทั้งชุดออกมา แล้วเปลี่ยนซิลใหม่ รวมถึงต้องไล่อากาศใหม่ด้วย

วิธีการไล่อากาศออกจากระบบเบรานั้น ต้องใช้เครื่องมือไล่อากาศคอกจากสายและระบบเบรก ลักษณะเป็นแบบเดียวกับเข็มฉีดยา ๒ ชุด ดูดน้ำมันเบรกเข้าไปในหลอดประมาณ ๕๐% ทั้งสองอัน ลักษณะของเครื่องมือนี้จะแตกต่างจากเข็มฉีดยาทั่วไป คือจะไม่เข็ม แต่เป็นเกลียวและสายยางใสๆ เพื่อให้ดูว่ามีฟองอากาศในสายนั้นหรือไม่

การไล่อากาศที่ไม่ยากนัก ให้ชั้นอุปกรณ์เข้าไปที่ตัวมือเบรก และตัวแม่ปั๊มบริเวณรูช่องน้ำมัน จากนั้นบีบน้ำมันจากด้านล่างขึ้นข้างบนประมาณ ๓๐% ด้านบนจะเป็น ๘๐% ด้านล่างจะเหลือน้อยลงเพียง ๒๐% ทำเช่นนี้สลับกันไปมา จนกว่าจะไม่มีอากาศในสาย

จากนั้นถอดเครื่องมือด้านบนออกก่อนแล้วลือค้อนี้อดไล่อากาศเข้าไป ผิดน้ำมันด้านล่างขึ้นมา ๕% เพื่อให้ น้ำมันเต็มระบบ หลังจากที่คุณยี่เสียไประหว่างถอดสายด้านบนออกในขั้นตอนนี้ห้ามบีบเบรกเด็ดขาด ไม่เช่นนั้นจะต้องเริ่มทำใหม่ะครับ เป็นอันเรียบร้อยในการไล่ระบบน้ำมัน ขั้นตอนอาจยุ่งยากไปสักนิด

อะอะ.. ลืมไป น้ำมันที่นิยมใช้มีสองแบบ คือ Dot 3, Dot 4, Dot 5 และอีกแบบเป็นแบบ Mineral oil น้ำมันแบบนี้จะไม่ผลกับสตรอกจักรยาน ไม่เหมือนน้ำมัน Dot 345 ซึ่งจะกัดสตรอกต้องมีผ้าชุบน้ำหรือถังน้ำเล็กๆ เตรียมไว้ข้างๆ เสมอ เวลา น้ำมันกระดกออกมาให้ใช้ผ้าเช็ดให้ น้ำมันจนเจือจาง

เบรกมือแบบใช้น้ำมัน

ที่ใส่น้ำมันเบรก กำหนดเฉพาะน้ำมันเบรกชนิด Dot 4 และ Dot 5.1 เท่านั้น

เรื่องน้ำมันก็สำคัญไม่น้อย ถ้าเบรกของเราเป็นระบบที่ใช้ น้ำมัน Dot แล้วนำ Mineral oil มาใส่ เวลาบีบเบรกจะสึกเพราะความเข้มข้นแตกต่างกัน แต่ถ้าระบบเป็น Mineral oil แล้วใช้น้ำมัน Dot มาใส่ ความเสียหายจะเกิดขึ้นในระบบเบรกทันที เนื่องจากความเข้มข้นของเบรคน้ำมัน Dot จะสูงกว่า น้ำมันจะไปที่ทำให้ซิลบวม หลังจากนั้นจะละลายทำให้เบรกค้างและเสียหาย ไม่ควรนำน้ำมัน Dot มาใส่ระบบเบรกที่เป็น Mineral oil เด็ดขาด

มุมมองภาพ

Fitness Lifestyle 29 เมื่อรัฐสนับสนุนการใช้ จักรยาน

ตั้งแต่เลือกตั้งผู้ว่า กทม. ๒๕๕๖ เราจะได้ยินเรื่อง การให้การสนับสนุน การใช้รถจักรยานมากขึ้น ซึ่งขณะนี้ได้เริ่มมีการลงมือ ทำให้เห็นแล้ว เช่นการ เปลี่ยนฝาท่อระบายน้ำ

ใน กทม. เป็นชนิดที่มีซี่เป็นตะแกรงขวางกับถนนเพื่อความปลอดภัยของผู้ขับขี่จักรยาน ครอบคลุมถนน ๓๑ สาย ความยาวประมาณ ๒๓๒ กิโลเมตร หากผู้ใด ยังพบฝาท่อที่เป็นอุปสรรค สามารถโทรแจ้งได้ที่สำนัก การระบายน้ำ โทร. ๐๒-๒๔๘-๕๑๑๕

ซึ่ง ณ วันที่เขียนต้นฉบับนี้ ผมได้โทรไปแล้ว ปรากฏว่ามีเสียงเจ้าหน้าที่รับสาย พูดคุยกันครู่หนึ่ง จึงได้ทราบว่ามีเจ้าหน้าที่ประจำคอยรับเรื่องตลอด ๒๔ ชั่วโมง ๗ วันต่อสัปดาห์ ไม่เว้นวันหยุดราชการ รู้สึกประทับใจมาก จึงขอแสดงความชื่นชมและ ขอขอบคุณไว้ ณ ที่นี้ด้วย

และนอกเหนือจากโครงการนำร่องที่เปิดให้ ประชาชนที่ปั่นจักรยานรอบเกาะรัตนโกสิน ๓.๔ กิโลเมตร แล้วกทม.ยังเดินหน้าเพิ่มเส้นทางจักรยาน ให้ครอบคลุมทั่วพื้นที่ กทม. - ปริมาณพลอิก ๓๙

เส้นทาง ระยะทาง ๙๓ กิโลเมตร เพื่อ เชื่อมต่อกับเส้นทาง จักรยานเดิม ๓๑ เส้นทาง ระยะทาง ๒๓๒ กิโลเมตร รวมเป็นระยะทาง ๓๒๑ กิโลเมตร คาดว่าจะแล้วเสร็จภายใน ๔ - ๕ ปีนี้

เมื่อ ได้เห็นรัฐเริ่มขยับให้การสนับสนุนการใช้ รถจักรยานในกรุงเทพฯ อย่างเป็นทางการก็มีความยินดีเป็นอย่างยิ่ง นับเป็นก้าวสำคัญที่จะนำไปสู่พัฒนาการขั้นต่อไป

ทำให้เลนนี่ถึงชาวที่เพิ่งได้ประกาศอย่างเป็นทางการเมื่อปลายเดือนเมษายน ๒๕๕๖ ว่า ที่รัฐ Victoria ประเทศ Australia ได้ร่วมให้การสนับสนุน โครงการทำเส้นทางจักรยานเสือภูเขาบน Mt.Buller

Mt. Stirling ซึ่งจะเป็น Australia's First International Mountain Bicycling Association (IMBA) EPIC mountain bike trail

โครงการนี้เป็นการร่วมมือกันระหว่าง Australian Alps National Landscape Committee Inc, Mt Buller Mt Stirling Resort Management ร่วมกับรัฐบาลออสเตรเลีย โดยผ่าน T-QUAL Strategic Tourism Investment Grants Program ซึ่งจะสร้างเส้นทางจักรยานเสือภูเขาเป็นระยะทาง ๔๐.๓๙ กิโลเมตร ผ่านเส้นทางภูเขาที่มีวิวทิวทัศน์สวยงามของ Victoria High Country โดยใช้งบประมาณ ๓๗๕,๐๐๐ ดอลลาร์ออสเตรเลีย หรือประมาณ ๑๑.๓ ล้านบาท หรือ ๒๗๘,๕๐๐ บาทต่อกิโลเมตร เท่านั้น

ที่น่าชื่นชมน่าประทับใจกับโครงการนี้ก็คือ จะเป็นการส่งเสริมการท่องเที่ยวตลอดทั้งปี ทุกฤดูกาล ซึ่งที่ผ่านมา Mt. Buller จะมีชื่อเสียงสำหรับการเล่นสกี

ระหว่างเดือน มิถุนายน-กันยายนเท่านั้น

ระหว่างการก่อสร้าง โครงการนี้จะทำให้เกิดการจ้างงานเพิ่มขึ้น และเมื่อโครงการแล้วเสร็จจะมีธุรกิจต่อเนื่องที่ได้รับประโยชน์อีกหลากหลาย เช่น โรงแรม รีสอร์ท ธุรกิจ ให้เช่า-ซ่อมแซมจักรยาน การบริการสอน ค่าปลีก และการจ้างงาน เป็นต้น

สำหรับการออกแบบก่อสร้างเส้นทางจักรยานเสือภูเขา Mt.Buller Mt.Stirling นี้ได้ร่วมกันกับทีมออกแบบของ Glen Jacobs ซึ่งจะแบ่งออกเป็น ๗ stages แต่ละ stage จะมีความยาก-ง่ายและความท้าทายเหมาะสำหรับนักปั่นเสือภูเขาแต่ละระดับที่จะให้ทั้งความสนุกสนาน ความตื่นเต้น และตื่นตาตื่นใจ

Glen Jacobs
นักออกแบบ
เส้นทางจักรยาน
เสือภูเขา

นวารสารสองล้อฉบับประจำเดือนกันยายน ๒๕๕๖ ผมจะนำภาพจากสถานที่จริงของ Mt.Buller มาให้ชมกันอย่างจุใจ แต่จะเป็นภาพในช่วงฤดูหนาว ซึ่งมีอุณหภูมิติดลบหลายองศาเซลเซียส จะมีทัศนียภาพเต็มไปด้วยหิมะปกคลุม และนักสกีหลากหลายระดับความสามารถเต็มไปหมด แต่จะไม่มีลานสกีเกิดน้ำแข็งเนื่องจากภูมิประเทศไม่ค่อยจะมีพื้นที่ราบแต่จะเป็นเนินเขาสูงชันลดหลั่นสวยงาม แล้วพบกันฉบับเดือนกันยายนครับ

ชมเว็บไซต์ของ Mt.Buller ได้ที่ www.mtbuller.com.au/winter

ชมรมจักรยาน สุพรรณบุรีไซคลิ่งคลับ Suphan Cycling Club

ผู้ก่อตั้งชมรม อดีตประธานชมรม นายประพจน์ จ้วนจินดา โทร. ๐๘๑-๘๑๗-๘๕๕๗

ประธานชมรมปัจจุบัน นายสิรินทร อารยางกูร โทร. ๐๘๕-๕๖๔๖-๔๖๖

สถานที่ตั้ง อำเภอเมืองจังหวัดสุพรรณ

สมาชิกที่มีอยู่คือ นักปั่นที่มีภูมิลำเนาในจังหวัดต่างๆ อำเภอ มีทั้งหมด ๑๐ อำเภอ ได้แก่ อำเภอเมือง บางปลาหมอ สองพี่น้อง อุทอง ดอนเจดีย์ ศรีประจันต์ สามชุก เดิมบางนางบวช หนองหญ้าไซ และ สองพี่น้อง

มีสมาชิกทั้งหมด ๒๐๐ คน แต่ละอำเภอก็จะมีหัวหน้ากลุ่ม

Facebook: <http://www.facebook.com/groups/101856503236301/>

กระทู้สื่อเมืองสุพรรณ <http://goo.gl/l8m3q>

กิจกรรม แต่ละอำเภอก็จะมีกิจกรรมของกลุ่ม ปั่นกันอาทิตย์ละ ๒-๓ วัน และบางท่านก็จะปั่นคนเดียว จะมีการรวมตัวกันเดือนละครั้ง เพื่อแลกเปลี่ยนประสบการณ์ ต่างๆ ใช้ชื่อว่า ปั่นกระชับพื้นที่ หรือ ปั่นกระชับมิตร เป็นการรวมตัวของสมาชิกทุกอำเภอ และจังหวัดใกล้เคียง และจะมีงานปั่นครั้งใหญ่ ปีละ ๑ ครั้ง คือ ปั่นสไตร์เมืองเหนือ ปีนี้เป็นปีที่ ๔ ซึ่งจะเป็นการร่วมแรงร่วมใจของสมาชิกทุกคนในชมรม มากบ้างน้อยบ้าง ให้งานออกมาสําเร็จอย่างสูงสุด มีการตั้งวงแชร์ รวบรวมสมาชิกพูดคุยกันเสมอ โดยการปั่นสไตร์เมืองเหนือนั้น มีวัตถุประสงค์ที่ไปในแนวทางเดียวกันคือ มอบจักรยานให้น้องยืมเรียน รายได้ที่ได้รับจากการสนับสนุนจาก ทั้งหน่วยงานราชการ, เอกชน และจากการจัดกิจกรรม ชมรมของเราจะนำไปซื้อจักรยานทั้งหมด โดยไม่มีการเก็บไว้ จัดกิจกรรมครั้งต่อไปก็ทำกันใหม่ ที่ผ่านมาชมรมจักรยานสุพรรณบุรีไซคลิ่งคลับ สามารถมอบจักรยานให้น้องยืมเรียนทั้งหมดมากกว่า ๔๐๐ คัน (จักรยานที่ให้น้องยืมเรียน คือ มอบจักรยานให้กับโรงเรียนทั้ง ๑๐ อำเภอ และให้ทางโรงเรียน เป็นผู้คัดเลือกจากเด็กนักเรียนที่ฐานะยากจน มอบจักรยานให้น้องยืมเรียน เมื่อเรียนจบแล้วนำจักรยานมาคืน เพื่อนักเรียนรุ่นต่อไป) ปีนี้ก็เช่นกัน กำหนดการออกมาแล้ว วันที่ ๑๘ สิงหาคม ๒๕๕๖ เป็นงานใหญ่ของชมรมฯ

ชมรมกีฬาจักรยาน สโมสรท่าอากาศยาน

ประธานชมรม นายนพเก้า เดชอุดม

สถานที่ตั้ง ๓๓๓๓ บริษัทท่าอากาศยานไทย จำกัด (มหาชน) เลขที่ ๓๓๓๓

ถนนเชิดวุฒากาศ แขวงสีกัน เขตดอนเมือง กรุงเทพฯ ๑๐๒๑๐

กิจกรรม นัดปั่นจักรยานทุกวันเสาร์ พบกันที่ work point ๘.๐๐ น.

ไปตลาดไถ่ไถ่ (ทริปเปิด) ทางไกล ๑๐๐ โล +/- นิดหน่อย เป็นทริปเปิดจัดขึ้นเดือนละครั้ง

- ทริปการกุศลทำบุญเด็กกำพร้า เป็นเจ้าภาพ และเข้าร่วมแล้วแต่โอกาส

หมายเหตุ กำลังยื่นขอเปิดกลุ่มย่อยใน เว็บไซต์ thaimtb

บริจาคจักรยาน

บริจาคจักรยาน

เป็นโครงการต่อเนื่องที่สมาคมจักรยานเพื่อสุขภาพไทย TCHA จัดขึ้นเพื่อนำจักรยานเก่ามาบูรณะใหม่ และนำไปมอบให้กับน้องๆ เยาวชนตามทีท่า่งไกล เพื่อใช้ในการเดินทางสัญจรไปโรงเรียน หรือสำหรับภารกิจอื่นๆ ตลอดจนออกกำลังภายในครอบครัวได้ โดยไม่ต้องพึ่งพาพลังงานสิ้นเปลืองด้านอื่น

ผู้ร่วมบริจาค

1. บริษัท พีทีที โกลบอล เคมีคอล จำกัด (มหาชน) มอบจักรยานเข้าโครงการรีไซเคิล รอบ ๒ จำนวน ๔๐๙ คัน

2. จากการออกบูธร่วมงาน Bangkok Bike 2013 ระหว่างวันที่ ๒-๕ พฤษภาคม ๒๕๕๖ สมาคมฯ ได้รับมอบจักรยานใช้แล้วเป็นจำนวนหลายคัน บางท่านสะดวกนำมามอบให้ภายในงาน และมีหลายท่านแจ้งความประสงค์บริจาคโดยทางสมาคมฯ ได้จัดรถไปรับถึงบ้าน และบางท่านสะดวกจะขนส่งไปให้ที่สมาคมฯ ขอขอบพระคุณในไมตรีจิตครั้งนี้ด้วย

คุณสุชาติ อัครภาพ และลูกชาย มอบจักรยาน ๑ คัน และสกีเตอร์ ๑ คัน

คุณเล็ก นำอะไหล่ที่ไม่ใช้แล้วหลายชิ้นมามอบให้

คุณแม่ของคุณผู้หญิงคนกลางประสงค์บริจาคจักรยานเข้าโครงการ ๑ คัน

คุณธนภูมิ หิมทอง มอบจักรยาน ๑ คัน

ติดต่อสมาคมจักรยานเพื่อสุขภาพไทย หรือประสงค์ร่วมโครงการรีไซเคิลจักรยานได้ที่ สำนักงาน สมาคมจักรยานเพื่อสุขภาพไทย ๒๑๐/๓๓ ซอยนราวิภาสราชนครินทร์ ๒๒ (สาทรประดิษฐ์ ๑๕ แยก ๑๔) ถนนนราวิภาสราชนครินทร์ 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. เสื้อยี่จักรยานสีขาวย ตัวละ ๑๐๐ บาท
 - แบบ ๑ ด้านหน้าลายจักรยาน
 - ด้านหลังสัญลักษณ์สมาคมฯ
 - แบบ ๒ ด้านหน้าลายจักรยาน
 - ด้านหลังโปรตรวงจักรยาน
- ๐๔. เสื้อ TCHA แขนสั้น ราคาตัวละ ๗๕๐ บาท
- ๐๕. เสื้อ TCHA แขนยาว ราคาตัวละ ๙๕๐ บาท
- ๐๖. กางเกงขาสั้น SDL ราคาตัวละ ๙๕๐ บาท
- ๐๗. กางเกงขายาว SDL ราคาตัวละ ๑,๑๐๐ บาท
- ๐๘. ถุงแขนสีดำ ราคาคู่ละ ๑๒๐ บาท

City Bike **Bicycle for Life**
 FOLDING ROAD
 FIXED GEAR MTB
Thonglor Bike
 49 Soi 55 Sukhumvit Road Bangkok Tel. 0-2712-5425

PMP
 ROOF RACKS & BIKE RACKS

แอนด์ ลัก ค
แอนด์ รักรยาน

www.pmpaccess.com
 www.facebook.com/pmpaccess
 Tel : 02 589 2614 , 02 591 5220-2

ค่ายผู้นำสุขภาพ
ล้างพิษตับ ธรรมชาติบำบัด
 สบาย สบาย

081-923-7912 **เปิด**

อุปกรณ์GPS สำหรับการท่องเที่ยวและกีฬา
 SUANTHON BIKE PLUS เสียหยา 0 2462 8404 , 08 1899 6223

Domino รับทำเสื้อชมรม กลุ่ม งานแข่ง ฯลฯ
 คุณภาพเยี่ยม ราคามิตรภาพ
089-487-8789
 Domincwear@hotmail.com

พิเศษ! บัตรสมาชิกสมาคมจักรยานเพื่อสุขภาพไทย ใช้สิทธิส่วนลดได้!
PRO BIKE ส่วนลด ๑๕% โทร. ๐๒-๒๕๔-๑๐๗๗
WORLD BIKE ส่วนลด ๒๐% โทร. ๐๒-๙๔๔-๔๘๘๘
THONGLOR BIKE ส่วนลด ๑๐% ค่าอาหาร เครื่องดื่ม
 ยกเว้นเครื่องดื่มแอลกอฮอล์ โทร. ๐๒-๗๑๒-๕๔๒๕
ZIP COFFEE (หมู่บ้านสัมมากร) ส่วนลดกาแฟ ๑๐ บาท สำหรับผู้ถือ
 บัตรฯ และลด ๒๐ บาท สำหรับผู้สวมเสื้อจักรยาน TCHA ปลายธงชาติ

คุณ.. “ใจสู้หรือเปล่า?”
 ขวนกันไปปั่นพิสูจน์ใจในกิจกรรม “ปั่นจักรยาน
 ทริปปิ้งแหวนวงกลม กทม.-เขาใหญ่ ใจสู้หรือเปล่า
 ครั้งที่ ๒” วันที่ ๒๐ - ๒๓ กรกฎาคม ๒๕๕๖
 ปั่นจักรยานลักษณะเดินทางไกล เป็นรอบ
 วงกลมกับเส้นทางที่สนุกสนานทุกรูปแบบ เริ่มต้นจาก
 กรุงเทพฯ ไปนครนายก ขึ้นเขาใหญ่ ไปน้ำตกสามหลั่น
 เข้าสระบุรี และวกกลับมาถึงกรุงเทพฯ
 สมัครและสอบถามรายละเอียดด่วน! ที่
 โทร. ๐๒-๖๗๘-๕๔๗๐ หรือ ๐๘๑-๙๐๒-๒๙๘๘

จองด่วน!

โฆษณาที่ตรงกลุ่มเป้าหมายเหล่านักปั่นมากที่สุด!

เปิดพื้นที่โฆษณาอย่างเป็นพิเศษ สำหรับร้านค้าย่อยที่จำหน่าย
 จักรยาน บริการซ่อมบำรุง จำหน่ายอะไหล่ รับประทานจักรยาน
 เสื้อผ้า ร้านอาหารสินค้ามือสอง ของส่วนตัว บริการท่องเที่ยว หรืออื่นๆ
 เชิญจับจองด่วน พื้นที่ขนาด ๓ คูณ ๖ เซนติเมตร ราคาพิเศษในโอกาส
 เปิดพื้นที่ใหม่เพียง ๑,๐๐๐ บาทต่อครั้งต่อเล่มเท่านั้น ติดต่อด่วน
 โทร. ๐๒-๖๗๘-๕๔๗๐ หรือทางเว็บไซต์ที่ <http://bit.ly/TCHAMiniAD>

โฆษณาตรงเป้าหมายและยังได้ร่วมสนับสนุนสมาคมฯ อีกด้วย!

Barcelona Brompton

worldwide limited run of just 400

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

ติดต่อ 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

โซลูชันจักรยานมาตรฐาน สมบูรณ์แบบ แห่งแรกของเมืองไทย ใกล้เคียงกับ ไกล่ก้าหน ไปกันนั้น
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

GIANT
#RIDELIFE

ศูนย์บริการลูกค้าสัมพันธ์ WORLD BIKE และตัวแทนจำหน่ายปลีก
DISTRIBUTED BY WORLD BIKE www.worldbike.co.th 02-944-4848

**RIDE LIFE.
RIDE GIANT.**