

Pyörä sulautuu polkijaan

Pyöräsovitukseen tutustuminen kannattaa aloittaa mittakaavan ymmärtämisestä, sillä ulkopuolisin silmin kolmituntisen prosessin lopputulos voi näyttää vähäpätöiseltä millimetricien säätelyltä.

Jos tuloksen kääntäisi tutummalle autourheilun kielelle, muutos vaikuttaisi dramaattiselta muuttokseksi. Akselit olisi oikaistu, moottori olisi viritetty, ohjaamo olisi rakennettu uudestaan ja koko auton kori olisi vaihdettu.

Dramatiikan syy löytyy pyöräilyn perusuonteesta. Tunnin aika-

Polkupyörä ja ihminen lienevät jo pelkän energiankulutuksen suhteen maailman vaativin biomekaaninen kokonaisuus. Amerikkalainen sovitussysteemi nostaa yhdistelmän hienosäädön uudelle tasolle.

JUHAPEKKA TUKIAINEN
HANNU KYRÄINEN, grafiikka

na pyöräilijä toistaa saman liikkeen 5 000-6 000 kertaa, joten pienetkin ongelmat sahaavat lakkaamatta kehon kudoksia. Keho pystyy välttelemään pahimpia sahanterä ja sietämään toisia, mutta väistely ja sieto eivät voi jatkua loputtomiin.

Eroon tuskasta

Body Geometry -metodin kehittänyt amerikkalainen urheilulääkäri **Andy Pruitt** näki väistelyn lopputuloksia vastaanotollaan. Hän hoiti vuosien ajan pyöräilijöiden hajoja polvia takaisin ajokuntoon, mutta sitten mitta tuli täy-

teen. Pruitt yhdisti työkokemuksensa ja tutkimustietonsa uudeksi ergonomiseksi näkemykseksi, josta hänen tuttavansa omistama Specialized-pyörävalmistaja tuoteisti maailmanlaajuisen koulutuksen ja pyörävarusteiden kokonaisuuden.

Fysioterapeutti **Aleksi Öhman** on yksi Tanskassa koulutetuista suomalaisista BG-tekniikoista. Hänen työtään katsoessa voi aavistaa välähdyksen tohtori Pruittin elämäntarinasta, sillä tämä menetti teini-ikäisenä toisen jalkansa polvesta alaspäin. Siitä huolimatta Pruitt ajoi terveiden miesten kilpaluokis-

➔ **FYSIOTERAPEUTTI Aleksi Öhman** ei mittaa lonkkanivelen äärimmäistä taivutusta, vaan ainoastaan todellisen liikeradan, joka ei vedä lantiota mukanaan. Astekulman perusteella määritetään ajoasennon realistinen ja samalla optimaalinen mataluus.

➔ **MUISTIMATERIAALISTA** valmistettuun tyyntyyn jää painuma lantion istuinkyhmyjen kärjistä, joiden välinen etäisyys määrittää satulan leveyden. Satulan täytyy ulottua molempien istuinkyhmyjen alle, ettei lantio väännä vinoon tai vartalon paino jää jalkovälin pehmytkudosten varaan.

➔ **SOVITUSMETODI** yhdistää tarkat mittaukset ja teknikon arviointikyvyn. Mikään numero ei sinällään ole oikein tai väärin, vaan jokainen mittalukema täytyy soveltaa asiakkaan fysiologiseen kokonaisuuteen.

sa ja saavutti lisäksi kaksi vammaispyöräilyn maailmanmestaruutta.

Taustan vaikutus näkyy kulttuurin muutoksena. Maantiepyöräilyyn on perinteisesti kuulunut tuskan sietämisen ihanne, joka on leimannut myös pyöriin säädettyä ergonomiaa. Epävirallisena tunnuslauseena on ollut, että mitä kapeampi satula ja makaavampi asento, sitä kovempi kaveri.

Uusi metodi taas muistuttaa enemmänkin proteesin soveltamista. Ensimmäinen tun-

ti kuuluu asiakkaan kipujen ja vammojen kartoittamiseen, luuston rakenteen ja liikehallinnan tutkimiseen sekä nivelten liikeratojen kulumittauksiin.

Luustoa, ei verisuonia

Päätimme kokeilla, mitä pyörän soveltaminen käytännössä tarkoittaa ja millaisia sen lopputulokset ovat. Testiryhmän muodostivat aktiivinen maantiepyöräilyn harrastaja ja hänen pyöränsä.

Sovituksen sananmukainen perusta luodaan istumalla muistimateriaalista valmistetun mittalaitteen päälle, jolloin lantion istuinkyhmyjen välinen etäisyys saadaan selville millien tarkkuudella. Millit määräävät satulan leveyden, joka tällä kertaa sattuu osumaan vanhaan satulaan. Näin ei aina ole, sillä Öhmanin ennätys on asiakas, joka oli käyttänyt 110 millimetrin satulaa, kun todellinen tarve oli 155 millia.

Puuttuneet sentit kertoivat van-

hasta kulttuurista, jossa vain oletettiin, että satulan kuuluukin satua. BG-metodi taas pyrkii poistamaan jokaisen verenkiertoa tukkivan painepiikin pyörän ja ihmisen välistä. Ihmisen täytyy istua luiden eikä verisuonten päällä.

TM:n testiaajan satulakin osoitautui funktionaalisesti vääräksi. Pyörän muut mittavirheet olivat vetäneet lantion liian eteen, jolloin sinänsä oikean levyinen satulan takiosa oli jäänyt hyödyntämättä. Kuski oli istunut vuosikausia vain satulan kapean keskikohdan varassa.

Öhman asettaa ensin istuinkyhmyjen ja satulan sijainnit kohdilleen, minkä jälkeen hän jatkaa varsin järjestelmällisesti rakennettua metodia eteenpäin luu ja nivel kerrallaan. Kun lantio on saatu kunnolla satulan päälle, vuoroon tulevat reisi- ja sääriiluut sekä nilkan asento.

Seuraavan tunnin aikana Öhman avaa useimmat pyörästä löytyvät ruuvit ja vääntelee komponenttien

keskinäisiä suhteita hieman Rubikin kuution tyyliin. Esimerkiksi kehonkartoituksessa havaittu sääriluiden pituusero johtaisi yleensä korotuskappaleiden lisäämiseen kengän ja polkimen väliin, mutta tässä tapauksessa se ei sopinut kokonaisuuteen. Luiden pituudet eivät aiheuttaneet puolieroja polvien toteutuneisiin toimintakulmiin, joten korotuksia ei nyt käytetty.

Toisaalta polvien ja lonkkanivelten ojennuskulmat olivat sitäkin enemmän pielessä, sillä pitkä mies oli tottunut istumaan pyörän päällä aivan liian alhaassa asennossa. Kyyristynyttä asentoa avarrettiin nostamalla satulaa peräti 26 millimetriä, mikä on paljon.

Keula ei saa häiritä perää

Metodin kahden ensimmäisen tunnin tavoitteena on alavartalon voimantuoton vapauttaminen. Autokielellä se tarkoittaisi eräänlaista moottorin viritystä, sillä muuta-

PYÖRÄSOVITUKSEN TULOKSET

Entisen ohjaus-
tangon
leveys riitti
pitämään
hengityksen
avarana.

Sääriluiden
asento
korjattiin
sisäänpäin
kallistuvasta
pystysuoraksi.

Jalkaterien
asento
oikaistiin
kiiloilla ja
pohjallisilla
vaakatasoon.

**Ohjaus-
tangon**
alaote
muuttui
epä-
mukavasta
käyttö-
kelpoiseksi.

Polvikulman
avautuminen
kymmenellä
asteella poisti
sääri- ja reisiluun
vipuvarsien
ristiriidan.

Niskan kulma oikein
pään asetuttua
selkärangan
jatkeeksi.

Katse kohdistui
luontevasti eteenpäin
ilman kenokaulaista
pään nostoa.

Kyynärnivelten
asento pehmeni
helposti
ylläpidettävään
lievään
taivutukseen.

Lyhyempi ohjaamo
toi kämmenet
vakaasti jarrukah-
vojen päälle.

Lapaluut laskeutuivat
ylipitkistä kurotuk-
sesta neutraaliin
keskiasentoon.

Ohjaamon
lyhentäminen
ja nostaminen
20 millillä
normalisoi
selkärangan
kaaren.

Lonkkanivelen
avarampi
toimintakulma
vapautti
pakaroiden ja
reisien lihas-
voiman.

Lantion istuin-
kyhmyt
siirtyivät
satulan
takaosan
päälle.

Satunaa
nostettiin 26
millimetriä.

Poljinlukkojen
asentojen säätö suoristi
jalkaterien linjausta
pyöriksen aikana.

➔ **ASIAKKAAN** pyörään asennetaan joka suuntaan säädettävä ohjainkannatin. Sen avulla ohjaustangon oikeaa asentoa etsitään millillä ja aste asteelta.

➔ **JALKAPOHJA** jättää mittalaitteen pintaan lämpöjäljen, joka auttaa arvioimaan tukipohjalisten tarpeellisuutta.

➔ **PÄKIÄN** ja kantapään välinen kulma sekä pitkitäiskaari täytyy tarvittaessa vakauttaa pohjallisilla ja kiiloilla, jotta jalkaterä ei vatkaa polkemisen aikana.

mankin millin virheet voivat kurrata poljintehosta useita watteja. Pakaroiden ja reisien lihasvoiman täytyy päästä välittymään polkimeen, joten välissä olevat polvi, sääri, nilkka ja jalkaterä täytyy asettaa toimimaan toistensa kanssa, ei toisiaan vastaan.

Jos satula on liian alhaalla, osa voimasta tuhlaantuu polven etuosan repimiseen. Jos taas satula on liian korkealla, polven takaosaan kohdistuu jatkuvaa ylivenytystä, mikä sekun johtaa kipuihin. Satulan väärä asetus pituussuunnassa eli liian edessä tai takana puolestaan vie tehoa reisiin vipuvarresta.

Moottorin jälkeen siirrytään ikään kuin koriin ja ohjaamoon. Käytännössä se tarkoittaa ylävartalon asennon viilaamista, johon on perinteisesti käytetty kahta väärää lähestymistapaa. Kun pyöräilijällä on vielä ollut kunnianhimoa ja kivunsietoa, ohjaustanko on vietty mahdollisimman kauas ja alas, jotta asennosta tulisi matalampi ja oletetusti aerodynaamisempi. Kun sietokyky on ajan myötä hiipunut, tanko on tuotu mukavuuden nimissä mahdollisimman lähelle ja ylös.

Metodi kumoo molemmat perinteet. Asiakkaan pyörään asennetun testikannattimen avulla ohjaustankoa ryhdytään siirtelemään x- ja y-akseleilla eli eteen-taakse ja alas-ylös.

Tämä vaihe korostaa tekniikan silmän ja asiakkaan sisäisen tunteen yhteistyötä. Tangon siirtelyt kestävät kauan, mutta sitten ulkopuolisenkin näkee, miten selkärangasta häviää lihasjännitys.

Öhman huomaa muutoksen ensin ja kysyy asiakkaan mielipidettä. Se on aluksi epävarma, mutta kun tankoa siirretään vielä pari kertaa ja asento palaa huonommaksi, uusi tuntuma varmistuu. Nyt ylävartaloa ei tarvitse enää kannatella pyörän päällä, vaan jokainen kosketuspiste asettuu jonkin rakenteellisen tukipisteen varaan. Sama pätee myös kehon sisällä, kun lapaluut vapautuvat luontaiseen keskiasentoonsa yläselässä. Liian pitkä kurotus oli vetänyt lavat kohti niskaa samaan tapaan kuin rekillä roikkuessa.

Kun ylävartalo rentoutuu, se antaa alavartalon tehdä työtään, ja samalla aerodynamiikka asettuu optimaaliselle tasolle. Pingottamaton ylävartalo laskeutuu luonnostaan niin alas kuin se voi laskeutua, ja se myös pysyy alhaalla. Väkinäisesti lii-

an alas pakotetulla ylävartalolla on taipumus nousta purjeeksi, kun keho alkaa väistellä kuroituksen kipua.

Suora voimalinja

Sovitusprosessin viimeisessä vaiheessa Öhman siirtyy pyörän eteen. Hän haluaa nähdä sääriluiden liikeradat, sillä edestä katsoen luiden pitäisi pumpata jotakuinkin viivasuoraan ylhäältä alas. Ennen sovitusta useiden pyöräilijöiden polvet tekevät mutkia joko linkkuun tai längiksi, sekä yllättävän usein myös molempia: toinen polvi menee linkkusuuntaan kohti pyörän vaakaputkea, kun toinen heiluu polkiessa ulospäin.

Äkkinäisempi voisi luulla, että sääriluun suunta riippuu jalkaterän asennosta, mutta biomekaniikka on aina moniulotteista. Pyörän sovitaminen onkin haastava tehtä-

vä juuri siksi, että sama ongelma voi syntyä useasta eri syystä. Sääri voi toki painua vinoon, jos jalkaterä lyssähtää jokaisella polkaisulla isovarpaan päälle, mutta toisaalta vinoon voi heijastua myös ylhäältä alas päin, kun vino lantio vinouttaa reisiin ja sitä kautta säären.

Koska lantio oli jo aiemmin asetettu suoraan, viimeinen korjaus tehtiin lisäämällä entisiin pyöräilykenkiin kahden millin paksuinen kiila. Millimäärä on pieni, mutta se riittää nostamaan päkiän suoraksi ja samalla sääriluun pystyasentoon.

Sovitus päättyi uusien komponenttien asentamiseen. TM:n testikuljettaja tarvitsi vain uuden ohjainkannattimen, jalkaterän kaartta tukevat pohjalliset sekä päkiän kiilat. Sovituspalvelun hinta oli 195 euroa. **TM**

Oliko siitä hyötyä?

■ **SOVITUKSEN** jälkeen lähetimme testikuljettajamme maantielle kokeilemaan, miten uudelleensovitettu pyörä mukautuu kehoon ja ennen kaikkea, oliko toimenpiteestä todellista hyötyä.

Ensimmäisen 170 kilometrin testilenkin tulos oli selvästi positiivinen. Pyörän räätälöinnin vaikutus nousi esiin erityisesti seuraavana päivänä, kun totuttua lihaskipua ja hartioiden jumittumista ei tuntunut käytännössä lainkaan.

Testiä leimasi eräänlainen lihaskiston uudelleen koulutus. Esimerkiksi pitkän alamäen aikana lihaksen jännittyivät entiseen tapaan

kannattelemaan vartaloa tiukalle kaarelle. Testiaan täytyi tietoisesti käskä istuinluut satulan takaosaan ja kämmenet kunnolla jarrukahvojen päälle. Kehon ei heti ymmärtänyt, että pyörän päälle sai asettua rennosti istumaan.

Tärkein yksittäinen muutos oli nimenomaan satulan hyötykäyttö. Istuinluut kannattelivat painoa aivan uudella tavalla, jolloin myös niskan ja hartioiden jännitys vapautui. Ylävartalon tilanteeseen vaikuttivat myös ohjaustangon muuttuneet korkeus ja kulma.

Tehontuoton muutokset olivat monimutkaisempi kysymys. Ensinnäkin polvikulman suoristumi-

nen tuntui välittömästi tärkeältä, sillä jälkepäin ajatellen oli selvää, että vanha tilanne olisi johtanut ongelmiin. Polvilla oli ennen taipumus kiertyä vinoon, mutta nyt ne pumpppasivat luonnostaan pystysuorilla linjoilla.

Toisaalta varsinaisen pyöritysteho ei ainakaan heti noussut. Uusi asento otti reisistä käyttöön uusia lihasten sektoreita, jotka vaativat vielä lisää treeniä. Seuraavan päivän kivuttomuus näytti kertovan, että lihakset toimivat tasapainoisemmin, mutta samalla tuntui, että uudesta asennosta voi löytyä vielä enemmänkin tehoa. Asia selvinnee kesän aikana.