

maratony

Z CHARAKTEREM

OFICJALNY BIULETYN CYKLU MARATONÓW MERIDA MAZOVIA MTB MARATHON NR 15 (46) / 2013

EGZEMPLARZ BEZPŁATNY

www.MARATONYzCHARAKTEREM.PL

NIEDZIELA, 22 WRZEŚNIA

ETAP 16

MAZOWIECKI

7 PODSUMOWANIE KOLARSKA RAWA MAZOWIECKA

6 CIEKAWOSTKI INNOWACYJNY ROWER PINARELLO DOGMA XM

6 CIEKAWOSTKI LUNA PRO TEAM NAJLEPSZĄ DRUŻYNĄ PŚ XCO

4 ZAPOWIEDŹ PORA POZNAĆ UROKI MAZOWSZA

2 FELIETON CO W KOLARSKIM ŚWIECIE PISZCZY

MaratonyZCharakterem.pl

CZYTAJ BEZPŁATNIE BIULETYN ON-LINE

www.facebook.com/MaratonyZCharakterem
przeglądaj biuletyn z poziomu Facebooka

» NA ROZGRZEWKĘ: CO W KOLARSKIM ŚWIECIE PISZCZY

JEDZIEMY PO MEDALE!

NO DOBRZE, TYM RAZEM NIE PRZEKONUJEMY WAS DO TEGO, DO CZEGO PRZEKONAĆ SIĘ NIE DA. POWOLI KOŃCZYMY SEZON I NIE DA SIĘ TEGO UKRYĆ, PRAWDA?. ALE, ALE...

Czas na mistrzostwa świata, a to zawsze gwarancja niezwykłych emocji. Tym razem też dla Polaków, w każdym razie taką mamy nadzieję. Wszystko dlatego, że wysłaliśmy do Florencji wyjątkowo silny skład, przynajmniej na papierze. Polski Związek Kolarski już go ogłosił i naprawdę zestaw nazwisk robi wrażenie!

ELITA MĘŻCZYZN

Zaczynamy od tej kategorii, gdyż budzi najwięcej emocji. A tutaj możemy wystawić maksymalną liczbę dziewięciu kolarzy. W tym gronie są: Maciej Bodnar, Maciej Paterski (obaj Cannondale), Michał Gołaś, Michał Kwiatkowski (obaj Omega Pharma-Quick Step), Rafał Majka (Saxo-Tinkoff), Tomasz Marczyński (Vacansoleil-DCM), Przemysław Niemiec (Lampre-Merida), Sylwester Szmyd (Movistar) i Bartosz

Tak silnej reprezentacji w ostatnich latach nie mieliśmy. Składy są optymalne w każdej kategorii wiekowej – mówił przed wyjazdem do Włoch dyrektor sportowy PZKOl Andrzej Piątek.

Huzarski (NetApp-Endura). Z kolei w jeździe indywidualnej na czas wystartuje Bodnar i Kwiatkowski. Robi wrażenie, prawda? Liderem wydaje się być Kwiatkowski, wschodząca gwiazda światowego kolarstwa. Nic dziwnego, Michał w tym roku prezentuje się naprawdę świetnie, chociaż warto pamiętać, że wciąż jest bardzo młody, a w tym roku świetnie spisywał się już w wiosennych klasykach, a później na trasie Tour de France. Czy będzie miał siły na trzeci atak? Mamy nadzieję. Tak czy inaczej, zdaniem wielu fachowców „Kwiatek” to super kandydat na przyszłego mistrza świata. I tego się trzymajmy.

POLAK NA PODIUM?

Obok Michała jest Rafał Majka, ale w jego przypadku, tak jak Kwiatkowskiego, może decydować element zmęczenia sezonem. Dalej mamy Michała Go-

łasia, który świetnie radzi sobie w Wielkiej Brytanii, jest głodny ścigania się weteran Sylwester Szmyd. Do tego Tomasz Marczyński i Bartosz Huzarski, którzy zawsze są skłonni do ryzyka i spróbowania szalonej akcji. A może resztki sił wykrzesza z siebie Przemek Niemiec? Wszyscy oni, przy wsparciu Maćka Bodnara mogą namieszać, więc nic dziwnego, że z takim zainteresowaniem czekamy na tę imprezę. Ba! Już kiedyś w tym miejscu pisaliśmy i dzisiaj się tego trzymamy, że Polak wejdzie na podium mistrzostw świata. W drużynie... I mamy na myśli Michała Kwiatkowskiego, który z kolegami z Omega Pharma-Quick Step jest jednym z głównych kandydatów do podium, a nawet zwycięstwa. Nie może być inaczej, bo przecież ta belgijska drużyna rok temu zdobyła tytuł mistrza świata. W tej konkurencji wystartują też dwa polskie zespo-

ły, czyli CCC Polsat Polkowice i BDC MarcPol. Cóż, medali nie zdobędą (choć w sporcie nigdy niczego pewnym być nie można), ale dobrze, że pokażemy s^ę światu. Bo polskie kolarstwo wraca do gry i z tego trzeba się cieszyć.

DAMSKA REPREZENTACJA

Silnym składem dysponują też nasze panie. W tym roku możemy wystawić aż sześć dziewczyn! Pojadą więc: Paulina Brzeźna-Bentkowska (TKK Pacific Toruń), Eugenia Bujak (GK Żyrardów), Małgorzata Jasińska (mCipollini Giordana), Katarzyna Niewiadoma (Rabo Women), Katarzyna Pawłowska (GSD Gestion-Kallisto), Maja Włoszczowska (Giant XC Pro Team), a rezerwową jest Paula Gorycka (4F Racing Team). Z kolei na czas ruszy Bujak i Pawłowska. To też ciekawy zestaw, bo wszystkie dziewczyny w tym

roku spisują się bardzo dobrze. Maja Włoszczowska co prawda od dwóch sezonów na szosie nie rywalizowała, ale to klasowa zawodniczka i pewnie spróbuje błysnąć albo odda swoje siły drużynie. – Tak silnej reprezentacji w ostatnich latach nie mieliśmy. Składy są optymalne w każdej kategorii wiekowej – mówił przed wyjazdem do Włoch dyrektor sportowy PZKOl Andrzej Piątek. Oczywiście to kolarstwo i niczego przewidzieć się nie da. Oczywiście, nie chcemy nakręcać niepotrzebnie atmosfery sukcesu zanim ten nadejdzie. Oczywiście, nie szukamy optymizmu na siłę. Piszemy tylko o tym, że polskie kolarstwo na najwyższym poziomie zaczęło się odradzać. Bo znowu nas widać, bo znowu jesteśmy wśród najlepszych. Czy już we Florencji biało-czerwoni to potwierdzą? Oby, ale nawet jeśli nie... co się odwlecze to... wiadomo, prawda!?

REKLAMA

BRUNOX
SWISS QUALITY

Rivvel SMARUJE CHRONI JEDZIESZ

Swiss product **BRUNOX** AG
www.brunox.co.pl

Bezpośredni importer **K.T.J. Kolor** Sp. z o.o. 98-200 Sieradz ul. Uniejowska 18 Tel. +48 43 8282151

 GUNN-RITA DAHLE FLESJAA – MISTRZYNI ŚWIATA W MARATONIE MTB 2013

 MERIDA

BIG.NINE TEAM

rowerymerida.pl

1 ZŁOTO SREBRO OLIMPIADA	13 ZWYCIĘSTW MISTRZOSTWA ŚWIATA	4 KRYSZTAŁOWE KULE PUCHAR ŚWIATA	18 ZŁOTYCH MEDALI MISTRZOSTWA EUROPY	5 ZWYCIĘSTW PUCHAR ŚWIATA drużynowa kl. generalna
---------------------------------------	---	---	---	--

PORA POZNAĆ UROKI MAZOWSZA

„TO JUŻ JEST KONIEC, NIE MA...” – NIE, NIE, NIE! JESZCZE NIE CZAS NA TĘ WSZYSTKIM ŚWIETNIE ZNANĄ PIOSENKĘ. POŚPIEWAMY KIEDY INDZIEJ. TERAZ CZAS NA JAZDĘ!

» SAKWA INFORMACJI

• NIEZBĘDNE ADRESY

START/META/BIURO: NOWY DWÓR MAZOWIECKI, UL. SPORTOWA 66, STADION ŚWITU
WWW: www.mazoviamtb.pl/?stat=191

• DYSTANSE (UWAGA: OD MOMENTU ZAMKNIĘCIA NUMERU TRASY MOGĄ JESZCZE ULEC KOREKTOM)

HOBBY ●●●●●

FIT ●●●●●

MEGA ●●●●●

• INNE

W godz. 10.00-15.00 - atrakcje na terenie miasteczka sportowego
11:20 - start mini wyścigu
11.00-14.00 - nauka jazdy na rowerkach biegowych Puky Race
09.00-15.00 - plac zabaw pod namiotem

• DOJAZD DO STADIONU

• PRZEWIDYWANA POGODA

14
st. C

1014 hPa, wiatr 6m/s

Pogodnie, okresami zachmurzenie umiarkowane

• PROGRAM ZAWODÓW

Sobota 14.00 - 18.00 zapisy
Niedziela
8.00 - 10.30 - zapisy
10.30 - ustawianie zawodników w sektorach startowych
11.00 - start maratonu: Fit, Mega
11.10 - start dystansu Hobby
12.30 - dekoracja dystansu Hobby

12.40 - tombola dla Hobby
13.40 - dekoracja dystansu Fit
14.15 - dekoracja k. Mieszkańców
14.30 - dekoracja dystansu Mega
14.35 - dekoracja Premii o Puchar Wójta Gminy Wieliszew
14.50 - tombola dla uczestników dystansu Fit i Mega

Jazdę w Nowym Dworze Mazowieckim. To tam, 22 września spotykamy się na przedostatnim etapie Merida Mazovia MTB Marathonu. Trasa wiedzie malowniczymi okolicami Narwi i Natura 2000. I to kolejny odcinek, który daje nie tylko frajdę z jazdy na rowerze, ale też szansę na podziwianie krajobrazów Mazowsza. „Akurat większość trasy przebiega po Gminie Wieliszew więc się wypowiem Smile... jest bardziej niż znośnie. Osoby pamiętające masakrę pustynną z Mazovii24H nie poznają niektórych miejsc. Obecne deszcze praktycznie w całości wsiąknęły, pojedyncze kałuże nie powinny dać mocno się we znaki. Jutro część trasy jeszcze objadę to postaram się przedstawić bardziej świeży meldunek. Tylko szkoda, że nie będę jeszcze mógł pojechać w zawodach i to na swoim terenie” – napisał na naszym forum szpakul, który w kolejnym wpisie pochwalił się, że razem z Cezarym Zamaną, czyli organizatorem naszej imprezy, przejechał fragment trasy. „Nie jest idealnie na całym odcinku, trafiają się sekcje kałuż (na odcinku kilkuset metrów) wymagające slalomu. Ale raczej nie takie, które powinny mocno utrudnić życie zawodnikom. Jeśli wszystko pójdzie zgodnie z planem trasa powinna być nawet... trochę ciekawa” – napisał mrugając okiem na koniec. Szczegóły znał też uśmiechnięty wiosenny bocian. „Zaraz od startu ok. 6 km. podjazdu na którym pokonamy różnicę wzniesień ok. 300m powinno wstępnie rozciągnąć stawkę. Później trochę mniejszych i większych wzniesień niektóre z trudnymi technicznie podjazdami i zjazdami, które jednak są do pokonania w siodle, przynajmniej przez zawodników 1 i 2 sektora. Tak już mocno pomęczeni wpadniemy na finałowy podjazd, który zakończy się finiszem na stadionie Świtu NDM. Tutaj na dystansie ok. 4 km nachylenie terenu przekroczy miejscami 20% ale cóż to znaczy dla dzielnych ma-

Mocno pomęczeni wpadniemy na finałowy podjazd, który zakończy się finiszem na stadionie Świtu NDM. Tutaj na dystansie ok. 4 km nachylenie terenu przekroczy miejscami 20% ale cóż to znaczy dla dzielnych maratończyków Mazovii.

ratończyków Mazovii. Damy radę i będziemy długo wspominać typowo górski charakter maratonu w NDM” – raportuje.

WYMAGAJĄCE PRZEWYŻSZENIA

Start i metę tego zapowiadającego się wyjątkowo maratonu ulokowano na stadionie Świtu Nowy Dwór Mazowiecki. Organizatorzy podają na swojej stronie, że pierwsze dwa kilometry wiodą szerokimi ulicami miasta, a później jazda, po wjeździe drogą serwisową, po wale nad Narwią. Na 4 km trasy zawodnicy dystansu Hobby odbijają na dość wymagający, węższy przejazd przy rozlewiskach Narwi, by na 7 km wjechać w dębowy las, z jedynymi przewyższeniami na tym dystansie.

FIT I MEGA

Dystanse Fit i Mega do 10 km będą poprowadzone szerokimi duktami, pomiędzy Narwią, a te-

renami Łęg Wieliszewskich. Od 13 km trasy, dystans Fit przez kolejne 8 km będzie bardziej wymagający, ze względu na wyboiste podłoże trasy poprowadzonej po rzadko uczęszczanych, trawistych bezdrożach. Natomiast dystans Mega od 20 km do 30 km będzie wiódł po wydmach Lasu Legionowskiego, co stanowić będzie trudniejsze, interwałowe wyzwaniem techniczne. Ostatnie 5 km do mety będzie wymagające zarówno dla dystansu Fit jak i Mega, gdyż trasa wjedzie w rzadko odwiedzane miejsca nad brzegiem Narwi.

W Nowym Dworze Mazowieckim będziecie rywalizowali na 3 dystansach. Dystans Hobby to 9 km, Fit, czyli dla początkujących i średniozaawansowanych, będzie miał długość do 36 km. Natomiast dystans Mega mający długość 62 km, to już prawdziwe kolarskie wyzwanie dla wytrzymałych zawodników. Mieszkańcy Nowego Dworu Mazowieckiego zmierzają się w odrębnej klasyfikacji na każdym z dystansów.

NAGRODY, NAGRODY

Do tego oczywiście szatnie, prysznic i serwis rowerowy oraz bufety na trasie i posiłek regeneracyjny. Z kolei dla najlepszych w swoich sektorach na dystansie Mega mogą liczyć na atrakcyjne nagrody od firmy SONY - wodoodporne odtwarzacze mp3 SONY WALKMAN® NWZ-W273 oraz kolarskie koszulki.

ATRAKCJE DLA WSZYSTKICH

Co poza tym? Oczywiście atrakcje dla wszystkich, nie tylko tych, którzy zdecydowali się wystartować. Dzieciaki będą mogły wziąć udział w Mini Wyścigu, doskonałym jazdę na rowerkach biegowych Puky Race i bawić się na placu zabaw. To oczywiście nie wszystko, ale najlepiej sprawdzić to samemu odwiedzając naszą imprezę. A później... później już tylko wielki finał, 6 października w Płocku. O tym jednak opowiemy innym razem.

DECATHLON

SPORT DLA WSZYSTKICH - WSZYSTKO DLA SPORTU

B'TWIN

DOŻYWOTNIA GWARANCJA

Jesteśmy absolutnie pewni jakości naszych rowerów. Postanowiliśmy dać temu wyraz, oferując dożywotnią gwarancję na ramy, mostki, kierownice i sztywne widelce we wszystkich modelach B'twina. Teraz kupując rower B'twin możesz liczyć na to, że będzie Ci służył długie lata. Szczegóły gwarancji znajdziesz na naszej stronie decathlon.pl.

B'twin Team

Przedstawione towary i ich ceny nie stanowią oferty w rozumieniu przepisów Kodeksu Cywilnego. Kolory produktów przedstawionych na zdjęciach mogą się różnić od kolorów produktów w rzeczywistości.

69⁰⁰ ZŁ

B'TWIN BEZPRZEWODOWY LICZNIK COUNT 4

4-funkcyjny licznik. Prosty w montażu i wygodny w użyciu.

B'TWIN ROWER ROCKRIDER 5.3

1599⁰⁰ ZŁ

Dla początkujących lub regularnie jeżdżących kolarzy górskich, jeżdżących na sportowe przejażdżki poza miastem i w górach. Rama aluminiowa lekka i wzmocniona. Widelec amortyzowany suntour XCR hydrauliczny 100 mm, regulowany i z blokadą. 27 przełożeń SRAM X5. Hamulce tarczowe, mechaniczne Hayes MX5. Rozmiary: S, M, L, XL. Waga: 14,45 kg w rozmiarze S.

~~129⁹⁹ ZŁ~~ **99⁹⁹ ZŁ**

BELL

KASK ROWEROWY CROSSFIRE

Sportowy kask do jazdy na rowerze MTB lub szosowym. Bardziej wytrzymała skorupa „In Mold”.

DECATHLON W-wa Targówek: ul. Geodezyjna 76, tel.: 22 333 70 00. Godziny otwarcia: pon.–sob. 9.00–21.00, niedz. 9.00–20.00.
DECATHLON W-wa Reduta: przy CH Reduta, ul. Mszczonowska 2, tel.: 22 337 73 00. Godziny otwarcia: pon.–sob. 9.30–21.00, niedz. 9.30–20.00.
DECATHLON W-wa Okęcie: Al. Krakowska 81, tel.: 22 319 38 00. Godziny otwarcia: pon.–sob. 10.00–21.00, niedz. 10.00–20.00.
DECATHLON Piaseczno: ul. Puławska 37, tel.: 22 701 35 00. Godziny otwarcia: pon.–sob. 9.00–21.00, niedz. 9.00–20.00.

» CIEKAWOSTKI Z KOLARSKIEGO ŚWIATA

RUBRYKA TWORZONA WSPÓLNIE Z VELONEWS.PL

LUNA PRO TEAM NAJLEPSZĄ DRUŻYNĄ PŚ XCO

JUŻ PO RAZ 6 KOBIECA DRUŻYNA LUNA PRO TEAM ZDOBYWA TYTUŁ NAJLEPSZEJ NA PUCHARZE ŚWIATA MTB XCO.

Dodatkowo Katerina Nash obroniła 3. pozycję w klasyfikacji generalnej. Zawodniczki tej drużyny jeżdżą na rowerach marki Orbea.

Luna Pro Team wygrywa klasyfikację generalną drużynową w Pucharze Świata XCO dzięki znakomitej postawie swoich zawodniczek. Najlepiej prezentowała się z nich Katerina Nash, która w klasyfikacji indywidualnej obroniła brązowy medal. Równa forma przez cały sezon

zaprezentowała takim sukcesem.

– mówi Katerina Nash, najlepsza zawodniczka LUNA Pro Team.

„Jestem bardzo podekscytowana tym, że zdobyłam 3. miejsce w klasyfikacji generalnej Pucharu Świata. To był dobry sezon i szczęśliwie zakończyłam go na 1. miejscu podium razem z moimi koleżankami z drużyny. Dodatkowo osiągnęłam swój największy cel na ten sezon – wygrałam jedną z edycji Pucharu Świata (w Kanadzie). Zobaczymy co przyniesie nowy rok i nowy sezon. Wiele wyjaśni się w ciągu najbliższych tygodni.”

Finałowa edycja Pucharu Świata XCO miała miejsce w Hafjell w Norwegii. Najlepsza z zawodniczek LUNA Pro Team była Catherine Pendrel, która zajęła 7. miejsce. Na 11. pozycji finiszowała Katerina Nash, a 20. miejsce zajęła Georgia Gould. Dzięki takim wynikom LUNA Pro Team zakończyła ten sezon wielkim sukcesem i z nadzieją patrzy na następny rok.

velonews.pl

INNOWACYJNY ROWER PINARELLO DOGMA XM

PINARELLO ZAPREZENTOWAŁO SWÓJ PIERWSZY W PEŁNI AMORTYZOWANY ROWER MTB 29ER, KTÓRY ZOSTAŁ STWORZONY W TEJ SAMEJ FILOZOFII CO UBIEGŁOROCZNY DOGMA XC. SŁOWEM-KLUCZ W BUDOWIE TEGO ROWERU JEST ASYMETRIA.

DOGMA XM 9.9 to bardzo innowacyjne spojrzenie na świat rowerów MTB. Połączenie tradycyjnych schematów budowy z nowym rewolucyjnym podejściem rowerów typu full. Pinarello czerpie całymi garściami ze swojego doświadczenia w budowie rowerów – do tej pory głównie szosowych, ale od ponad roku także MTB.

Zarówno w modelu DOGMA XC jak i nowym DOGMA XM zastosowano nowy przedni trójkąt PINAFIT z technologią Forkstopper, co ma pozwolić na otrzymanie lepszej sztywności ramy. Pinarello zwraca uwagę także na to, że większość producentów ram zakłada, iż przedni widelec powinien obracać się o 360 stopni. To oczywiście zmienia rozkład sił jakie działają na ramę, a przecież w rzeczywistości widelec nie obracamy o więcej niż pół pełnego obrotu. Dzięki zastosowaniu PINAFIT ma się odczuć, że prowadzi się rower szosowy, który jest naprawdę sztywny.

Zabezpieczenie Forkstopper chroni ramę i kierownicę w przypadku wywrotek, tak by te elementy nie uderzyły o siebie. Zacisk sztycy wykonany w tech-

nologii XPower pozwala na lepsze połączenie rury podsiodłowej i redukuje o ok. 50% niepotrzebne naprężenia materiału w tym krytycznym punkcie. 4 śruby pozwalają na pewne połączenie sztycy z ramą w taki sposób, że tworzy to ze sobą jedność. Umieszczenie tylnego amortyzatora w asymetryczny sposób pozwala na obniżenie wagi i lepszą pracę zawieszenia według producenta. Rozwiązanie to zostało nazwane Monolink Asymmetric. Łącznik do dampera z kolei został wykonany z aluminium w obróbce CNC – Onda Curve Asymmetric.

RAD – czyli system montażu tylnego zacisku hamulca tarczowego wewnątrz widełek pozwala na lepszą stabilizację ramy oraz asymetryczne rozwiązanie powoduje większe bezpieczeństwo. ICR czyli Internal Cable Routing – wewnętrzne prowadzenie pancerzy dla mniejszej wagi i lepszej estetyki. Do tego przygotowano miejsce na pancerz zdalnej kontroli regulowanej sztycy. ASC czyli Asymmetric Suspension Concept to autorskie podejście Włochów na pełną amortyzację w rowerze MTB, według których symetryczne umiejscowienie niektórych elementów nie

Większość producentów ram zakłada, iż przedni widelec powinien obracać się o 360 stopni. To oczywiście zmienia rozkład sił jakie działają na ramę, a przecież w rzeczywistości widelec nie obracamy o więcej niż pół pełnego obrotu

ma większego sensu. Jednym z nich jest centralnie montowany amortyzator tylny, który w przypadku DOGMA XM został przesunięty w stronę przeciwną do korbki. Dodatkowo nie jest on bezpośrednio przymocowany do karbonowych elementów ramy,

a pośredniczy w tym aluminiowy element. Wzmocniona została przez to także mufa suportowa, oraz zwiększono miejsce na przednią przerzutkę korbę. Przez to pedałowanie jest bardziej zrównoważone. Co ciekawe, przednia przerzutka zamontowana jest na pływającym paką tylnych widełek, przez co ma być lepsza zmiana biegów.

Zastosowano także w wahaczu łożyska IGUS w przeciwieństwie do standardowych 15-mm łożysk, przez co ma być zagwarantowana dłuższa żywotność i wytrzymałość oraz niższa waga. W ramie zastosowano także sztywną oś 142x12 mm, która powoli staje się standardem w 29" konstrukcjach.

Wracając jeszcze do konstrukcji zawieszenia, producent obiecuje że to rower marzeń. 5-punktowe zawieszenie ma pracować tylko wtedy, gdy jest to naprawdę potrzebne. Bez żadnej zdalnej blokady ma być zapewniony brak pompowania na podjazdach czy płaskich odcinkach. Ta innowacyjna technologia ma naprawdę zmienić postrzeganie rowerów z pełnym zawieszaniem w zastosowaniach wyścigowych. Cena nie została jeszcze podana.

velonews.pl

KOLARSKA RAWA MAZOWIECKA

W SOBOTĘ FARMACEUCI, DZIEŃ PÓŹNIEJ WSZYSCY MARATOŃCZYCY – WEEKEND W RAWIE MAZOWIECKIEJ BYŁ DLA WIELU NIEZAPOMNIANY.

I nic dziwnego, bo to sympatyczne miasto opanowała Merida Mazovia MTB Marathon, więc nie mogło być inaczej.

A że tegoroczna edycja naszej imprezy zmierza ku końcowi, bo po Rawie Mazowieckiej spotykamy się jeszcze tylko dwa razy, to musiałoby być ciekawie. Do tego niezwykle szybka trasa i mamy cały zestaw, który sprawił, że działo się naprawdę dużo. Co prawda przez kilka dni padał deszcz, ale lekki, więc większość wsiądkło w piach. Organizatorzy podali, że nawet na dystansie Hobby uczestnicy pędzili z prędkością około 30 km/h, a to już duża sztuka. „Maraton w porządku. Nie był zbyt wymagający. Kilka delikatnych podjazdów dodało uroku, ale trasa była płaska i szybka. Co najmniej z 10 km (a może i więcej) zrobiliśmy po asfaltach. Lasy w okolicach Rawy, to chyba najbardziej wyboiste szlaki po jakich przychodzi mi jeździć. W zeszłym roku było bardzo źle, w tym roku tylko ciut lepiej, ponieważ organizatorzy oszczędzili nam bardzo nierównej łąki nad rzeką Rawką w drodze powrotnej. Podsumowując maraton na duży plus. Deszcz siąpił z różnym natężeniem prawie cały czas. W lesie i na chłonnych glebach to nie przeszkadzało. A jak się wjechało do miasta to od razu kałuże i błoto w parku. Na bufetach były bardzo smaczne izotoniki. Do tego, że są serwowane w kubkach trzeba się już przyzwyczaić, ale tym razem były naprawdę smaczne. Niestety nie miałem

FOT.: PIOTR MARCHELI

szczęścia do makaronu na mecie - dostałem bardzo małą porcję sosu. Co ciekawe, kolejka do myjek (4 sztuki) nie była przesadnie długa i szło sprawnie” – napisał na forum maratonu michciu_h. „Jak dla mnie rewelacja, jestem trochę poza formą z powodu posiadania 2-miesięcznego dziecka, spodziewałem się najgorszego - traski, gdzie średnia prędkość jazdy wyniesie 32 km/h (opisywaliście zeszłoroczną trasę jako bardzo szybką), a tutaj miła niespodzianka - były urozmaicenia terenowe oraz asfaltowe przerywniki, które pozwalały trochę odpocząć zmęczonemu kręgosłupowi. Jechało mi się rewelacyjnie, a na ostatnich 15 km trafiłem na miłe towarzystwo, które doprowadziło mnie do mety:) Wynik też niezły, ale nie o to chodziło. Zaraz po dojechaniu na metę spotkałem Pana Organizatora i osobiście złożyłem podziękowania za fajną trasę!” – chwalił też adrianocho. „Trasa rzeczywiście szybka, trochę za dużo asfaltu jak dla mnie, ale było też parę całkiem fajnych fragmentów. Ja lubię leśne ścieżki, których parę się znalazło na trasie. Niby brak wysokich gór, ale jednak cały czas lekko pagórkowato, a jeden z ostatnich, dość stromy zjazd, naprawdę i się podobał. Fajnie, że ciasto wróciło na bufet. Mycie w lodowatej wodzie nie było zbyt przyjemne, w dodatku brak był osobnego prysznicza dla kobiet, ale w sumie dobrze, że w ogóle był dostępny (bo u konkurencji raczej tego nie ma)” – napisała z kolei Krysią. Takich wpi-

sów możemy przytaczać jeszcze całe mnóstwo, bo i faktycznie pochwał tym razem spadło na organizatorów bardzo dużo. – Cieszę się, że zawodnicy bardzo pozytywnie ocenili ten maraton, a szczególnie zadowoleni byli Ci startujący na dystansie Mega. Pogodę, pomimo lekkiego deszczu, także można uznać za optymalną, ponieważ na trasie nie było błota ani kałuż. Zbliżamy się do finału sezonu, więc widać, że zawodnicy szczególnie starają się osiągnąć jak najlepsze wyniki – mówił po zakończeniu imprezy organizator, czyli Cezary Zamana. Co działo się na trasie? Ano, bardzo dużo! Co ciekawe, na dystansie Hobby ruszyło w trasę aż 100 zawodników do lat 13, a to wynik, z którego cieszymy się wyjątkowo, bo pokazuje, że młodzież wcale nie musi przesiadywać w domach przed komputerami, a lubić rywalizację z rówieśnikami i swoimi słabościami. tak trzymajcie!

Wracamy do „dużej” rywalizacji. Dystans Hobby wygrał Kacper Maciej (WSKG Terbud Team), a wśród kobiet najszybsza była Zosia Bombała (Legion-serwis Active Jet Merida Team). Fit padł „lupem” Michała Dobrzyńskiego z tej samej drużyny co Bombała, a wśród kobiet najszybsza była Maja Busma (Mybike.pl). I wreszcie dystans Mega. Tutaj wygrał Patryk Piasecki z Algida Kross Centrum Rowerowe Olsztyn, a w wyścigu kobiet najlepsza była Natalia Łoboda z MBike Retro Teamu. Gratulujemy!

LAMPRE-MERIDA TRENUJE NA MONZIE

MONZA, JEDEN Z NAJSŁYNNIEJSZYCH TORÓW FORMUŁY 1, GOŚCI W DNIACH 19 I 20 WRZEŚNIAJ KOLARZY LAMPRE-MERIDA PRZYGOTOWUJĄCYCH SIĘ DO KOLARSKICH MISTRZOSTW ŚWIATA.

Szóstka zawodników włoskiej grupy ćwiczy na nim przed wyścigiem jazdy drużynowej na czas, który odbędzie się we Florencji w najbliższą niedzielę.

Kolarze Lampre-Merida przeprowadzają na Monzie sesje treningowe, które mają pomóc urywać cenne sekundy podczas jazdy drużynowej na czas we Florencji. Włoska grupa ćwiczy na słynnym torze F1 w składzie: Matteo Bono,

Davide Cimolai, Luca Dodi, Roberto Ferrari, Adriano Malori oraz Maximiliano Richeze. Wspomaga ich trzech dyrektorów sportowych grupy, trzech mechaników, w tym jeden oddelegowany przez Meridę, dwóch masażystów, asystent techniczny, lekarz oraz kierowca. Kolarze trenują na rowerach Merida Warp TT, na torze są obecne także autokar, ciężarówka i trzy wozy techniczne Lampre-Merida.

– Jazda drużynowa na czas wyma-

ga idealnego ducha zespołowego i synchronizacji na prostych i w zakrętach. Świetny wynik musi być poprzedzony specyficznymi treningami – powiedział Giuseppe Saronni, menedżer generalny włoskiej grupy. Jego zdaniem obecność na Monzie jest dla jego ekipy czymś wyjątkowym, biorąc pod uwagę magię tego miejsca i charakterystykę toru. – Na długich prostych odcinkach będziemy się starali osiągnąć najwyższą prędkość, a zakręty pozwolą nam

się zmierzyć z warunkami podobnymi do tych na trasie mistrzostw świata. Chcemy wypaść na nich dobrze także dlatego, że będą rozgrywane we Włoszech. Jestem przekonany, że treningi na Monzie wydatnie pomogą nam, by osiągnąć ten cel – uważa menedżer generalny Lampre-Merida.

Włoska grupa w obecnym sezonie znacznie poprawiła swoje wyniki w drużynowych „czasówkach”. Do jej najważniejszych tegorocznych

wyników w tej specjalności należy m.in. 3. miejsce w Giro del Trentino, 6. miejsce w Giro d'Italia czy 8. w Tour de France. Wyścig jazdy drużynowej na czas kolarskich mistrzostw świata odbędzie się w niedzielę 22 września. Walka o mistrzostwo będzie się toczyć na 57,2-km trasie z Montecatini Terme do Florencji. Oprócz 19 ekip World Touru na starcie staną 32 grupy spoza kolarskiej elity, którym organizatorzy przyznali dzikie karty.

velonews.pl

ORGANIZATORZY

KIELCE BIKE-EXPO

Międzynarodowe Targi Rowerowe

3-5 października 2013

Targi Kielce, ul. Zakładowa 1

Imprezy towarzyszące targom:

- Finał **MTB CROSS MARATON**
- Zawody rowerowe **BIKE EXPO CONTEST**
- **POKAZY MODY ROWEROWEJ**
- **KONFERENCJA** nt. Zarządzanie ruchem rowerowym w mieście oraz Bezpieczna turystyka rowerowa
- **RAJDY ROWEROWE PTTK** z metą na Targach Kielce Bike Expo
- Stoisko PTTK poświęcone turystyce rowerowej **ROWEREM PRZEZ POLSKĘ**
- Szkolenia, spotkania dealerskie

www.bike-expo.targikielce.pl

www.facebook.com/KielceBikeExpo

Patronat medialny:

