

Rowerami po mistrzostwo MTB

Napisano dnia: 2016-07-04 18:35:46


SZKLARSKA PORĘBA. I etap Bike Adventure. W słońcu i burzy wygrywają Klimaszewski i Chalastra.

Stało się. Etapówka Bike Adventure ruszyła w piątek ze Szklarskiej Poręby, a wraz z nią 537 zgłoszonych uczestników z kilku krajów, którzy ścigają się przez cztery dni na dwóch dystansach - FUN i PRO. Cała kilkusetosobowa grupa ruszyła więc tuż po 11:00 w asyście organizatorów i policji barwnym korowodem w dół Szklarskiej Poręby, aby rozpocząć prawdziwe ściganie startem ostrym tuż przed Zakrętem Śmierci na drodze do Świeradowa. Potem rywalizacja przeniosła się na leśne dukty i ścieżki Gór Izerskich, a trasa w większości przebiegała w rejonie Grzbietu Kamienickiego. FUN miał dziś 39 km, a PRO 57 km. Było co jechać i było z czym walczyć. Wyścig powoli się rozkręca, pokazał już na co go stać, a to przecież dopiero początek.

Słoneczna pogoda dawała się na początku we znaki aż za bardzo, ale krótko po południu było już wiadomo, że burza i deszcz nie odpuszczą i ci, którzy jeszcze będą na trasie zmierzają się z jeszcze jednym wyzwaniem. Porywisty wiatr, burza i regularna ulewa rozdawały dziś karty na trasie. Strugi wody płynące drogami i ścieżkami, błoto, zwalone drzewa tarasujące przejazd... Tak to dziś, w piątek, wyglądało. Rywalizacja toczy się w klasyfikacji OPEN, w kategoriach wiekowych, klasyfikacji par i teamów i w kategorii Fat Bike. Wszystko zakończy się we wtorek, 5 lipca.

W sobotę w planie były ponownie Góry Izerskie. PRO już zdecydowanie było bardziej "pro" i jeśli myśleliście, że Izery to tylko nudne szutry i monotonne podjazdy, to byliście w błędzie. Było bardziej technicznie, a pogoda tym razem była łaskawa. Było również nieco krócej niż wczoraj, ale na pewno trudniej i ciekawiej (57 km).

Dziś na mecie najszybszy był Michał Ficek, który wczoraj przegrał z pechem i defektami. Pozycję lidera na dystansie PRO utrzymał wczorajszy zwycięzca - dziś trzeci - Łukasz Klimaszewski. Drugi był Paweł Kowalkowski, a walka z Fickiem na ostatnim podejździe do mety zakończyła się dla niego sekundową stratą.

Pożegnanie z Grzbietem Kamienickim było również miłe dla Danieli Storch, która wyprzedziła najlepszą wczoraj Regina Marunde. Za Niemkami, na miejscu trzecim, Marta Balcerzak. Na krótkim dystansie (znów 39 km) wygrał dziś Mikołaj Jurkowlaniec przed Łukaszem Chalastrą i Maciejem Stanowiczem. Chalastra utrzymał pozycję lidera.

Wśród kobiet na pierwszym miejscu Joanna Ignasiak, na drugim Dorota Szul, na trzecim Maria Ossowska. Klasyfikacja generalna po dwóch etapach:

PRO OPEN

1. Łukasz Klimaszewski, 2. Marcin Urbaniak, 3. Piotr Truszczyński

PRO Kobiety

1. Regina Marunde, 2. Agnieszka Uroda-Hampelska, 3. Daniela Storch

FUN OPEN

1. Łukasz Chalastra, 2. Mikołaj Jurkowlaniec, 3. Maciej Stanowicz

FUN Kobiety

1. Joanna Ignasiak, 2. Maria Ossowska, 3. Dorota Szul

