
แผนการจัดการเรียนรูต้ามรูปแบบการเรียนการสอน  
รายวิชาฟิสิกส์เพิ่มเตมิ 5  เพื่อเสรมิสร้างความสามารถในการแก้ปัญหา  

ส าหรับนักเรียนช้ันมัธยมศึกษาปีที่ 6  
 
 
 
 
 
 
 

โดย 
นางสาวสมใจ  ธรรมขนัธ์ 

ต าแหน่ง คร ู วิทยฐานะ  ครชู านาญการพิเศษ 
 
 
 
 

 
 
 

โรงเรียนสตรีศึกษา  อ าเภอเมืองร้อยเอ็ด  จังหวัดร้อยเอด็ 
สังกัดส านักงานเขตพื้นที่การศึกษามัธยมศึกษาร้อยเอ็ด 

ส านักงานคณะกรรมการการศึกษาข้ันพ้ืนฐาน  กระทรวงศึกษาธิการ 
 


ส่วนที่ 2 
แผนการจัดการเรียนรู้ตามรปูแบบการเรียนการสอน รายวิชาฟิสิกสเ์พิ่มเติม 5 

เพื่อเสริมสร้างความสามารถในการแก้ปัญหา ส าหรับนักเรียนชั้นมัธยมศึกษาปีท่ี 6 
 
ค าชี้แจง 
  แผนการจัดการเรียนรู้นี้ใช้จัดการเรียนการสอนตามรูปแบบการเรียนการสอน 
รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา ส าหรับนักเรียนชั้น
มัธยมศึกษาปีที่ 6  เป็นเอกสารช่วยอ านวยความสะดวกให้กับผู้สอนที่ใช้รูปแบบการเรียนการสอน
ได้ทราบถึงแนวทางในการจัดกิจกรรมการเรียนการสอนเพ่ือเสริมสร้างความสามารถในการ
แก้ปัญหาของนักเรียนชั้นมัธยมศึกษาปีที่ 6  ประกอบด้วยแผนการจัดการเรียนรู้จ านวน  7  แผน 
แต่ละแผนประกอบด้วย มาตรฐานการเรียนรู้และผลการเรียนรู้  สาระส าคัญ จุดประสงค์การ
เรียนรู้  สาระการเรียนรู้ กระบวนการเรียนรู้ สื่อการเรียนการสอน การวัดและประเมินผล 
ข้อเสนอแนะของผู้บริหารสถานศึกษา สื่อการสอนประกอบแผนการจัดการเรียนรู้   ใบความรู้            
ใบงาน  ใบงานเสริมการเรียนรู้  แบบทดสอบ  แบบประเมินพฤติกรรมการเรียนรู้  
แผนการจัดการเรียนรู้ มีจ านวน   5   แผนโดยมีรายละเอียดดังนี้ 
 

แผนที ่ แผนการจัดการเรียนรู้ จ านวนชั่วโมง 
 
 
1 
2 
3 
4 
5 

ไฟฟ้าสถิต 
แผนปฐมนิเทศ  
ธรรมชาติของไฟฟ้าสถิต 
กฎของคูลอมบ์ 
สนามไฟฟ้า 
ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
ตัวเก็บประจุ 
แผนปัจฉิมนิเทศ 

22 
2 
2 
4 
4 
4 
4 
2 

รวม   จ านวน 22 ชั่วโมง 
 
 
 
 


ค าชี้แจงส าหรับครู 
 1. ครูผู้สอนจะต้องศึกษาแผนการจัดการเรียนรู้อย่างละเอียด และต้องศึกษาให้เข้าใจใน
ขั้นตอนการจัดการเรียนรู้ 
 2. ครูผู้สอนต้องศึกษา เนื้อหาที่จะสอนจนเข้าใจเนื้อหาเป็นอย่างดี 
 3. กระบวนการเรียนรู้ เป็นกิจกรรมที่จัดตามล าดับขั้นตอนการสอน 
 4. ครูผู้สอนควรอธิบายขั้นตอนในการจัดกระบวนการเรียนรู้ ให้ชัดเจนโดยค านึงถึงความ
แตกต่างระหว่างบุคคล 
 5. การประกอบกิจกรรมกลุ่ม ครูควรแนะน าให้นักเรียนทุกคนมีส่วนร่วมในกิจกรรมให้
มากที่สุด 
 6. ครูผู้สอนจะต้องเตรียมสื่อการสอนให้พร้อมและเมื่อด าเนินการจัดการเรียนการสอน
เสร็จแล้ว ครูต้องตรวจดูสื่อการเรียนการสอนให้เรียบร้อยเพ่ือสะดวกในการจัดกิจกรรมครั้งต่อไป 
 ผู้จัดท าหวังเป็นอย่างยิ่งว่า  แผนการจัดการเรียนรู้ประกอบรูปแบบการเรียนการสอน 
รายวิชาฟิสิกส์เพ่ิมเติม 5 เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา ส าหรับนักเรียนชั้น
มัธยมศึกษาปีที่ 6  จะเป็นประโยชน์ต่อการพัฒนาคุณภาพการศึกษา โดยเฉพาะการพัฒนา
คุณภาพของผู้เรียนต่อไป 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 


สารบัญ 
 

เนื้อหา                          หน้า 
 
ค าน า     .......................................................................................................................   ก 
ค าชี้แจงส าหรับครู  ...............................................................................................................  ข 
สารบัญ     .......................................................................................................................  ค 
 
ไฟฟ้าสถิต  
 แผนการจัดการเรียนรู้ที่ 1 ธรรมชาติของไฟฟ้าสถิต ......................................................  1 
 แผนการจัดการเรียนรู้ที่ 2 กฎของคูลอมบ์       .................................... .......................    51
 แผนการจัดการเรียนรู้ที่ 3 สนามไฟฟ้า .........................................................................  92 
 แผนการจัดการเรียนรู้ที่ 4 ศักยไฟฟ้าและความต่างศักย์ไฟฟ้า  ....................................  138
 แผนการจัดการเรียนรู้ที่ 5 ตัวเก็บประจุ .......................................................................  181 
 

ค 


 ก 

ค ำน ำ 
 
   แผนการจัดการเรียนรู้ด้วยรูปแบบการเรียนการสอน  รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้าง
ความสามารถในการแก้ปัญหา  ส าหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6  จัดท าขึ้นโดยยึดหลักสูตรแกนกลาง
การศึกษาขั้นพ้ืนฐานพุทธศักราช 2551  และหลักสูตรสถานศึกษา  เพ่ือให้นักเรียนได้ร่วมกิจกรรมการเรียนรู้
อย่างเป็นระบบ  ได้ฝึกทักษะกระบวนการทางวิทยาศาสตร์  ฝึกทักษะการท างานเป็นกลุ่ม  กล้าแสดงออก 
มีความคิดสร้างสรรค์  ฝึกการสืบเสาะหาความรู้  สามารถสรุปองค์ความรู้ได้ด้วยตนเอง  มีพัฒนาการด้าน
สติปัญญา  ความรู้  คุณธรรม   และจริยธรรม  สามารถน าความรู้และทักษะด้านต่าง ๆ   ไปใช้ในชีวิตประจ าวนั 
   ขอขอบพระคุณผู้เชี่ยวชาญทุกท่านที่กรุณาให้ค าแนะน า  และผู้อ านวยการโรงเรียนสตรีศึกษา
ที่กรุณาให้การสนับสนุนในทุก ๆ  ด้าน  ตลอดจนเพ่ือนครูทุกท่านที่ได้ช่วยตรวจทาน  แก้ไข  และเป็น
ก าลังใจจนแผนการจัดการเรียนรู้เล่มนี้เสร็จสมบูรณ์ 
   หวังเป็นอย่างยิ่งว่าแผนการจัดการเรียนรู้นี้จะช่วยอ านวยประโยชน์ในการพัฒนาการเรี ยนรู้ 
ของนักเรียน  เป็นผลให้การเรียนการสอนประสบความส าเร็จและบรรลุตามจุดหมายของหลักสูตร  
 
 

สมใจ  ธรรมขันธ์ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 ข 

สำรบัญ 
 

  เรื่อง 
 

หน้ำ 

 ค าน า    ................................................................................. ...............................................   ก 
 สารบัญ    ................................................................................................................ ............    ข 
    ส่วนที่ 2 แผนการจัดการเรียนรู้ตามรูปแบบการเรียนการสอน รายวิชาฟิสิกส์เพิ่มเติม 5     
         เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา ส าหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6  
         ค าชี้แจงและค าชี้แจงส าหรับครู...................................................................................... 

 
 
ค 

 การวิเคราะห์หลักสูตรและก าหนดการสอนกลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
  และเทคโนโลยี  รายวิชาฟิสิกส์  รหัสวชิา  ว32205  ชั้นมัธยมศึกษาปีที่ 6 
  ตามหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานพุทธศักราช  2551 
  ฉบับปรับปรุง 2560    .............................................................................................. ......   

 
 
 
1 

 แผนการจัดการเรียนรู้ปฐมนิเทศ    ................................................................................... ...   33 
 แผนการจัดการเรียนรู้ที่ 1    ......................................................................................... .......   63 
 แผนการจัดการเรียนรู้ที่ 2    ......................................................................................... .......   105 
 แผนการจัดการเรียนรู้ที่ 3    ......................................................................................... .......   131 
 แผนการจัดการเรียนรู้ที่ 4    ......................................................................................... .......   182 
 แผนการจัดการเรียนรู้ที่ 5    ......................................................................................... .......   231 
 แผนการจัดการเรียนรู้ปัจฉิมนิเทศ    ................................................................................. ..  
    บรรณานุกรม ........................................................................................................................  

271 
303 

 
 


การวิเคราะห์หลักสตูรและก าหนดการสอนกลุ่มสาระการเรียนรู้วิทยาศาสตร์และ
เทคโนโลยี  รายวิชาฟิสิกส์  รหัสวิชา  ว32205  ชั้นมัธยมศึกษาปีที่ 6  ตาม
หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานพุทธศักราช  2551  ฉบับปรับปรุง 2560 
 
1. หลักสูตรแกนกลางการศึกษาขั้นพื้นฐานพุทธศักราช  2551  ฉบับปรับปรุง 2560
 
 1.  ความน า 
  แผนพัฒนาเศรษฐกิจและสังคมแห่งชาติ  ฉบับที่ 10 ( พ.ศ. 2550 – 2554)  ได้ชี้ให้เห็นถึง
ความจ าเป็นในการปรับเปลี่ยนจุดเน้นในการพัฒนาคุณภาพคนในสังคมไทยให้  มีคุณธรรมและมีความรอบรู้
อย่างเท่าทัน  ให้มีความพร้อมทั้งด้านร่างกาย  สติปัญญา  อารมณ์และศีลธรรม  สามารถก้ าวทัน
การเปลี่ยนแปลง  เพื่อน าไปสู่สังคมฐานความรู้ได้อย่างมั่นคง  แนวการพัฒนาคนดังกล่าว  มุ่งเตรียมเด็ก
และเยาวชนให้มีพ้ืนฐานจิตใจที่ดีงาม  มีจิตสาธารณะ  พร้อมทั้งมีสมรรถนะ  ทักษะและความรู้พ้ืนฐาน  
ที่จ าเป็นในการด ารงชีวิต  อันจะส่งผลต่อการพัฒนาประเทศแบบยั่งยืน (สภาพัฒนาเศรษฐกิจและ
สังคมแห่งชาติ.    2549)  ซึ่งแนวทางดังกล่าวสอดคล้องกับนโยบายของกระทรวงศึกษาธิการในการพัฒนา
เยาวชนของชาติเข้าสู่โลกยุคศตวรรษที่ 21  โดยมุ่งส่งเสริมผู้เรียนมีคุณธรรม  รักความเป็นไทยให้มี
ทักษะการคิดวิเคราะห์  สร้างสรรค์  มีทักษะด้านเทคโนโลยี  สามารถท างานร่วมกับผู้อื่น  และสามารถ
อยู่ร่วมกับผู้อ่ืนในสังคมโลกได้อย่างสันติ (กระทรวงศึกษาธิการ.    2551  :  1 - 2) 
 2.  วิสัยทัศน์ 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  มุ่งพัฒนาผู้เรียนทุกคน  ซึ่งเป็นก าลังของชาติ  
ให้เป็นมนุษย์ที่มีความสมดุล  ทั้งด้านร่างกาย ความรู้  คุณธรรม  มีจิตส านึกในความเป็นพลเมืองไทย
และเป็นพลโลก  ยึดมั่นในการปกครองตามระบอบประชาธิปไตย  อันมีพระมหากษัตริย์ทรงเป็นประมุข
มีความรู้และทักษะพ้ืนฐาน  รวมทั้งเจตคติที่จ าเป็นต่อการศึกษาต่อการประกอบอาชีพและการศึกษา
ตลอดชีวิต  โดยมุ่งเน้นผู้เรียนเป็นส าคัญบนพ้ืนฐานความเชื่อว่า  ทุกคนสามารถเรียนรู้และพัฒนาตนเอง
ได้เต็มตามศักยภาพ (กระทรวงศึกษาธิการ.    2551  :  3) 
 3.  หลักการ 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน มีหลักการที่ส าคัญ  ดังนี้  (กระทรวงศึกษาธิการ.    
2551  :  3) 
   1.  เป็นหลักสูตรการศึกษาเพ่ือความเป็นเอกภาพของชาติ  มีจุดหมายและมาตรฐาน
การเรียนรู้เป็นเป้าหมายส าหรับพัฒนาเด็กและเยาวชนให้มีความรู้  ทักษะ  เจตคติ  และคุณธรรมบนพ้ืนฐาน
ของความเป็นไทยควบคู่กับความเป็นสากล 


 2 

   2.  เป็นหลักสูตรการศึกษาเพ่ือปวงชน  ที่ประชาชนทุกคนมีโอกาสได้รับการศึกษา
อย่างเสมอภาค  และมีคุณภาพ 
   3.  เป็นหลักสูตรการศึกษาที่สนองการกระจายอ านาจ  ให้สังคมมีส่วนร่วมในการจัด  
การศึกษาให้สอดคล้องกับสภาพและความต้องการของท้องถิ่น 
   4.  เป็นหลักสูตรการศึกษาที่มีโครงสร้างยืดหยุ่นทั้งด้านสาระการเรียนรู้  เวลาและ 
การจัดการเรียนรู้ 
   5.  เป็นหลักสูตรการศึกษาท่ีเน้นผู้เรียนเป็นส าคัญ 

   6.  เป็นหลักสูตรการศึกษาส าหรับการศึกษาในระบบ  นอกระบบ  และตามอัธยาศัย
ครอบคลุมทุกกลุ่มเป้าหมาย  สามารถเทียบโอนผลการเรียนรู้  และประสบการณ์ 
 4.  จุดหมาย 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  มุ่งพัฒนาผู้เรียนใหเ้ป็นคนดี  มีปัญญา  มีความสุข 
มีศักยภาพในการศึกษาต่อ  และประกอบอาชีพ  จึงก าหนดเป็นจุดหมายเพ่ือให้เกิดกับผู้เรียน   เมื่อจบ 
การศึกษาข้ันพ้ืนฐาน  ดังนี้ (กระทรวงศึกษาธิการ.    2551  :  3 - 4) 
   1.  มีคุณธรรม  จริยธรรม  และค่านิยมที่พึงประสงค์  เห็นคุณค่าของตนเอง  มีวินัยและ 
ปฏิบัติตนตามหลักธรรมของพระพุทธศาสนา  หรือศาสนาที่ตนนับถือ  ยึดหลักปรัชญาของเศรษฐกิจพอเพียง 
   2.  มีความรู้  ความสามารถในการสื่อสาร  การคิด  การแก้ปัญหา  การใช้เทคโนโลยี  
และมีทักษะชีวิต 
   3.  มีสุขภาพกายและสุขภาพจิตที่ดี  มีสุขนิสัย  และรักการออกก าลังกาย 
   4.  มีความรักชาติ  มีจิตส านึกในความเป็นพลเมืองไทยและพลโลก  ยึดมั่นในวิถีชีวิต
และการปกครองตามระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข 
   5.  มีจิตส านึกในการอนุรักษ์วัฒนธรรมและภูมิปัญญาไทย  การอนุรักษ์และพัฒนา 
สิ่งแวดล้อม  มีจิตสาธารณะที่มุ่งท าประโยชน์และสร้างสิ่งที่ดีงามในสังคม  และอยู่ร่วมกันในสังคมอย่าง
มีความสุข 
 5.  สมรรถนะส าคัญของผู้เรียน 
  ในการพัฒนาผู้เรียนตามหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  มุ่งเน้นพัฒนาผู้เรียนให้มี 
คุณภาพตามมาตรฐานที่ก าหนด  ซึ่งจะช่วยให้ผู้เรียนเกิดสมรรถนะส าคัญและคุณลักษณะอันพึงประสงค์ดังนี้ 
(กระทรวงศึกษาธิการ.    2551  :  4) 
   หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  มุ่งให้ผู้เรียนเกิดสมรรถนะส าคัญ  5  ประการ  ดังนี ้
    5.1  ความสามารถในการสื่อสาร  เป็นความสามารถในการรับและส่งสารมีวัฒนธรรม 
ในการใชภ้าษาถ่ายทอดความคดิ  ความรู ้ ความเข้าใจ  ความรูส้ึก  และทัศนะของตนเองเพ่ือแลกเปลี่ยนข้อมูล 
ข่าวสารและประสบการณ์อันจะเป็นประโยชน์ต่อการพัฒนาตนเองและสังคม  รวมทั้งการเจรจาต่อรองเพ่ือขจัด 
และลดปญัหาความขัดแย้งต่าง ๆ  การเลือกรับหรือไม่รับขอ้มูลข่าวสารดว้ยหลักเหตุผลและความถูกต้อง 
ตลอดจนการเลือกใช้วิธีการสื่อสาร  ที่มีประสิทธิภาพโดยค านึงถึงผลกระทบที่มีต่อตนเองและสังคม 


 3 

    5.2  ความสามารถในการคิด  เป็นความสามารถในการคิดวิเคราะห์  การคิดสังเคราะห์ 
การคิดอย่างสร้างสรรค์  การคิดอย่างมีวิจารณญาณ  และการคิดเป็นระบบ  เพ่ือน าไปสู่การสร้างองค์ความรู้ 
หรือสารสนเทศเพ่ือการตัดสินใจเกี่ยวกับตนเองและสังคมได้อย่างเหมาะสม 
    5.3  ความสามารถในการแก้ปัญหา  เป็นความสามารถในการแก้ปัญหาและ  
อุปสรรคต่าง ๆ  ที่เผชิญได้อย่างถูกต้องเหมาะสมบนพ้ืนฐานของหลักเหตุผล  คุณธรรมและข้อมูลสารสนเทศ 
เข้าใจความสัมพันธ์และการเปลี่ยนแปลงของเหตุการณ์ต่าง ๆ  ในสังคม  แสวงหาความรู้  ประยุกต์ความรู้ 
มาใช้ในการป้องกันและแก้ไขปัญหา  และมีการตัดสินใจที่มีประสิทธิภาพ  โดยค านึงถึงผลกระทบที่เกิดขึ้น 
ต่อตนเอง  สังคมและสิ่งแวดล้อม 
    5.4  ความสามารถในการใช้ทักษะชีวิต  เป็นความสามารถในการน ากระบวนการ  
ต่าง ๆ  ไปใช้ในการด าเนินชีวิตประจ าวัน  การเรียนรู้ด้วยตนเอง  การเรียนรู้อย่างต่อเนื่อง  การท างานและ 
การอยู่ร่วมกันในสังคมด้วยการสร้างเสริมความสัมพันธ์อันดีระหว่างบุคคล  การจัดการปัญหาและ 
ความขัดแย้งตา่ง ๆ  อย่างเหมาะสม  การปรับตวัให้ทันกับการเปลี่ยนแปลงของสังคมและสภาพแวดล้อม 
และการรู้จักหลีกเลี่ยงพฤติกรรมไม่พึงประสงค์ที่ส่งผลกระทบต่อตนเองและผู้อ่ืน 
    5.5  ความสามารถในการใช้เทคโนโลยี  เป็นความสามารถในการเลือก  และใช้ 
เทคโนโลยีด้านต่าง ๆ  และมีทักษะกระบวนการทางเทคโนโลยี  เพ่ือการพัฒนาตนเองและสังคม 
ในด้านการเรียนรู้  การสื่อสารการท างาน  การแก้ปัญหาอย่างสร้างสรรค์  ถูกต้อง เหมาะสมและมีคุณธรรม 
 6.  คุณลักษณะอันพึงประสงค์ 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  มุ่งพัฒนาผู้เรียนให้มีคุณลักษณะอันพึงประสงค์  
เพ่ือให้สามารถอยู่ร่วมกับผู้อ่ืนในสังคมได้อย่างมีความสุข  ในฐานะเป็นพลเมืองไทยและพลโลก  ดังนี้
(กระทรวงศึกษาธิการ.    2551  :  5) 
   6.1  รักชาติ  ศาสน์  กษัตริย์ 
   6.2  ซื่อสัตย์สุจริต 
   6.3  มีวินัย 
   6.4  ใฝ่เรียนรู้ 
   6.5  อยู่อย่างพอเพียง 
   6.6  มุ่งม่ันในการท างาน 
   6.7  รักความเป็นไทย 
   6.8  มีจิตสาธารณะ 
  นอกจากนี้  สถานศึกษาสามารถก าหนดคุณลักษณะอันพึงประสงค์เพ่ิมเติมให้สอดคล้อง
ตามบริบทและจุดเน้นของตนเอง 
 
 


 4 

 7.  มาตรฐานการเรียนรู้ 
  การพัฒนาผู้เรียนให้เกิดความสมดุล  ต้องค านึงถึงหลักพัฒนาการทางสมองและพหุปัญญา
หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  จึงก าหนดให้ผู้เรียนเรียนรู้  8  กลุ่มสาระการเรียนรู้  ดังนี้ 
   1.  ภาษาไทย 
   2.  คณิตศาสตร์ 
   3.  วิทยาศาสตร์ 
   4.  สังคมศึกษา  ศาสนา  และวัฒนธรรม 
   5.  สุขศึกษาและพลศึกษา 
   6.  ศิลปะ 
   7.  การงานอาชีพและเทคโนโลยี 
   8.  ภาษาต่างประเทศ 
  ในแต่ละกลุ่มสาระการเรียนรู้ได้ก าหนดมาตรฐานการเรียนรู้เป็นเป้าหมายส าคัญของ  
การพัฒนาคุณภาพผู้เรียน  มาตรฐานการเรียนรู้ระบุสิ่งที่ผู้เรียนพึงรู้  ปฏิบัติได้  มีคุณธรรมจริยธรรมและ 
ค่านิยมที่พึงประสงค์เมื่อจบการศึกษาขั้นพ้ืนฐาน นอกจากนั้นมาตรฐานการเรียนรู้ยังเป็นกลไกส าคัญ 
ในการขับเคลื่อนพัฒนาการศึกษาทั้งระบบ  เพราะมาตรฐานการเรียนรู้จะสะท้อนให้ทราบว่า  ต้องการอะไร 
จะสอนอย่างไร  และประเมินอย่างไร  รวมทั้งเป็นเครื่องมือในการตรวจสอบ  เพ่ือการประกันคุณภาพ 
การศึกษาโดยใช้ระบบการประเมินคุณภาพภายในและการประเมินคุณภาพภายนอกซึ่งรวมถึงการทดสอบ 
ระดับเขตพ้ืนที่การศึกษา  และการทดสอบระดับชาติ  ระบบการตรวจสอบเพื่อประกันคุณภาพดังกล่าว 
เป็นสิ่งส าคัญที่ช่วยสะท้อนภาพการจัดการศึกษาว่า  สามารถพัฒนาผู้เรียนให้มีคุณภาพตามท่ีมาตรฐาน
การเรียนรู้ก าหนดเพียงใด (กระทรวงศึกษาธิการ.    2551  :  5) 
 8.  ตัวช้ีวัด 
  ตัวชี้วัดระบุสิ่งที่นักเร ียนพึงรู้และปฏิบัติได้ รวมทั้งคุณลักษณะของผู้เรียนในแต่ละระดับชั้น
ซึ่งสะท้อนถึงมาตรฐานการเรยีนรู้ มีความเฉพาะเจาะจงและมีความเป็นรปูธรรม  น าไปใช้ในการก าหนดเนื้อหา 
จัดท าหน่วยการเรียนรู้ จัดการเรียนการสอน  และเป็นเกณฑ์ส าคัญส าหรับการวัดประเมินผลเพ่ือตรวจสอบ 
คุณภาพผู้เรียน (กระทรวงศึกษาธิการ.    2551  :  6) 
   8.1  ตัวชี้วัดชั้นปี  เป็นเป้าหมายในการพัฒนาผู้เรียนแต่ละชั้นปีในระดับการศึกษา  
ภาคบังคับ (ประถมศึกษาปีที่ 1 – มัธยมศึกษาปีที่ 3) 
   8.2  ตัวชี้วัดชว่งชั้น  เป็นเป้าหมายในการพัฒนาผู้เรียนในระดับมัธยมศึกษาตอนปลาย
(มัธยมศึกษาปีที่ 4 - 6) 
  หลักสูตรได้มีการก าหนดรหัสก ากับมาตรฐานการเรียนรู้และตัวชี้วัด  เพ่ือความเข้าใจและ
ให้สื่อสารตรงกัน  ดังนี้ 
 
 


 5 

    ว   1.1   ป. 1/2 
          

        ป. 1/2  ตัวชี้วัดชั้นประถมศึกษาปีที่ 1  ข้อที่ 2 
         

        1.1    สาระที่ 1  มาตรฐานข้อที่ 1 
 

        ว    กลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
 
 
 
     ต  2.3   ม. 4 - 6/3       
           

        ม. 4 – 6/3 ตัวชี้วัดชั้นมัธยมศึกษาตอนปลาย  ข้อที่ 3 
          

        2.3 สาระที่ 2  มาตรฐานข้อที่ 3 
 

        ต กลุ่มสาระการเรียนรู้ภาษาต่างประเทศ 
 
 
 
 9.  สาระการเรียนรู้ 
  สาระการเรียนรู้  ประกอบด้วย  องค์ความรู้  ทักษะหรือกระบวนการเรียนรู้  และ  
คุณลักษณะอันพึงประสงค์  ซึ่งก าหนดให้ผู้เรียนทุกคนในระดับการศึกษาขั้นพ้ืนฐานจ าเป็นต้องเรียนรู้  
โดยแบ่งเป็น  8  กลุ่มสาระการเรียนรู้  ดังนี้ (กระทรวงศึกษาธิการ.    2551  :  7 - 8) 
 
 
 
 
 
 
 
 
 
 


 6 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

องค์ความรู้  ทักษะส าคัญ 

และคุณลักษณะ 

ในหลักสูตรแกนกลางการศึกษา 

ขั้นพื้นฐาน 

วิทยาศาสตร์  :  การน าความรู้และ
กระบวนการทางวิทยาศาสตร์ไปใช้ 

ในการศึกษา  ค้นคว้าหาความรู้และ
แก้ปัญหาอย่างเป็นระบบ  การคดิ 

อย่างเป็นเหตุเป็นผล  คิดวิเคราะห์ 
คิดสร้างสรรค์  และจิตวิทยาศาสตร์ 
 

สังคมศึกษา  ศาสนาและวัฒนธรรม  :  
การอยู่รว่มกนัในสังคมไทยและสังคม
โลกอยา่งสนัตสิุข  การเป็นพลเมืองดี 
ศรัทธาในหลักธรรมของศาสนา 

การเห็นคณุค่าของทรัพยากรและ
สิ่งแวดล้อม  ความรักชาติและภมูใิจ
ในความเป็นไทย 

ศิลปะ  :  ความรู้และทักษะใน
การคิดรเิริม่  จินตนาการ  
สร้างสรรค์งานศลิปะ  
สุนทรียภาพและการเห็นคุณค่า
ทางศิลปะ 

 

ภาษาไทย  :  ความรู้  ทักษะ 

และวัฒนธรรมการใช้ภาษา 

เพื่อการสื่อสาร  ความช่ืนชม 
การเห็นคณุค่าภูมิปัญญาไทยและ
ภูมิใจในภาษาประจ าชาต ิ

 

ภาษาต่างประเทศ  :  
ความรู้ทักษะ  เจตคต ิ

และวัฒนธรรมการใช้
ภาษาต่างประเทศในการ
สื่อสาร  การแสวงหาความรู ้
และการประกอบอาชีพ 

 

การงานอาชีพและเทคโนโลยี  :  
ความรู้  ทักษะและเจตคติในการ
ท างาน  การจัดการ  การด ารงชีวิต
การประกอบอาชีพ  และการใช้
เทคโนโลย ี

สุขศึกษาและพลศกึษา   :   ความรู้
ทักษะและเจตคติในการสร้างเสรมิ
สุขภาพพลานามัยของตนเองและผู้อืน่ 

การป้องกันและปฏบิัติต่อสิ่งต่าง ๆ 

ที่มีผลต่อสุขภาพอยา่งถูกวิธีและทกัษะ
ในการด าเนินชีวิต 

คณิตศาสตร์  :  การน าความรู้ทักษะ
และกระบวนการทางคณิตศาสตร์ไปใช้
ในการแก้ปัญหา  การด าเนินชีวิต  และ
ศึกษาต่อ  การมีเหตุมีผล  มีเจตคติที่ดี
ต่อคณิตศาสตร์  พัฒนาการคิดอย่างเป็น
ระบบและสรา้งสรรค ์

 


 7 

 

สมรรถนะส าคัญของผู้เรียน 

1.  ความสามารถในการสื่อสาร 
2.  ความสามารถในการคิด 
3.  ความสามารถในการแก้ปัญหา 
4.  ความสามารถในการใช้ทักษะชีวิต 
5.  ความสามารถในการใช้เทคโนโลย ี

 

จุดหมาย 

 1.  มีคุณธรรม  จริยธรรม  และค่านิยมที่พึงประสงค์  เห็นคุณค่าของตนเอง  มีวินัย  และปฏิบัติตน

ตามหลักธรรมของพระพุทธศาสนา  หรือศาสนาที่ตนนับถือ  ยึดหลักปรัชญาของเศรษฐกิจพอเพียง 

 2.  มีความรู้อันเป็นสากลและมีความสามารถในการสื่อสาร  การคิด  การแก้ปัญหา  การใช้เทคโนโลยีและมีทักษะชีวิต 

 3.  มีสุขภาพกายและสุขภาพจิตที่ดี  มีสุขนิสัย  และรักการออกก าลังกาย 

 4.  มีความรักชาติ  มีจิตส านึกในความเป็นพลเมืองไทยและพลโลก  ยึดมั่นในวิถีชีวิตและการปกครองใน

ระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข 

 5.  มีจิตส านึกในการอนุรักษ์วัฒนธรรมและภูมิปัญญาไทย  การอนุรักษ์และพัฒนาสิ่งแวดล้อม  มีจิตสาธารณะ 

ที่มุ่งท าประโยชน์และสร้างสิ่งที่ดีงามในสังคม  และอยู่ร่วมกันในสังคมอย่างมีความสุข 
 

วิสัยทัศน ์

 หลักสูตรแกนกลางการศึกษาขั้นพื้นฐาน  มุ่งพัฒนาผู้เรียนทุกคน  ซึ่งเป็นก าลังของชาติให้เป็นมนุษย์ที่มี

ความสมดุลทั้งด้านร่างกาย  ความรู้  คุณธรรม  มีจิตส านึกในความเป็นพลเมืองไทยและเป็นพลโลก  ยึดมั่นในการปกครอง

ตามระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข  มีความรู้และทักษะพื้นฐานรวมทั้งเจตคติที่จ าเป็นต่อ

การศึกษาต่อ  การประกอบอาชีพ  และการศึกษาตลอดชีวิต  โดยมุ่งเน้นผู้เรียนเป็นส าคัญบนพื้นฐานความเช่ือว่า  ทุกคน

สามารถเรียนรู้และพัฒนาตนเองได้เต็มตามศักยภาพ 
 

คุณภาพของผู้เรียนระดับการศึกษาขั้นพ้ืนฐาน 

มาตรฐานการเรียนรู้และตัวชี้วัด   8  กลุ่มสาระการเรียนรู ้
 1.  ภาษาไทย  2.  คณิตศาสตร์  3.  วิทยาศาสตร์  4.  สังคมศึกษา  ศาสนาและวัฒนธรรม 
 5.  สุขศึกษาและพลศึกษา  6.  ศลิปะ  7.  การงานอาชีพและเทคโนโลยี  8.  ภาษาต่างประเทศ 
 

คุณลักษณะอันพึงประสงค์ 
 1.  รักชาติ  ศาสน ์ กษัตริย์ 
 2.  ซื่อสัตย์สุจริต 
 3.  มีวินัย 
 4.  ใฝ่เรียนรู้ 
 5.  อยู่อย่างพอเพียง 
 6.  มุ่งมั่นในการท างาน 
 7.  รักความเป็นไทย 
 8.  มีจิตสาธารณะ 
 กิจกรรมพัฒนาผู้เรียน 

1. กิจกรรมแนะแนว 
2. กิจกรรมนักเรียน 
3.  กิจกรรมเพื่อสังคมและ 
 สาธารณประโยชน์ 
 

 ความสัมพันธ์ของการพัฒนาคุณภาพผู้เรียนตามหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  ดังนี้ 
 


 8 

 10.  สาระและมาตรฐานการเรียนรู้ 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐานก าหนดมาตรฐานการเรียนรู้ใน  8  กลุ่มสาระ  
การเรียนรู้  จ านวน  67  มาตรฐาน  ดังนี้ (กระทรวงศึกษาธิการ.    2551  :  9 - 16) 
   ภาษาไทย 
    สาระท่ี  1  การอ่าน 
     มาตรฐาน ท 1.1  ใช้กระบวนการอ่านสร้างความรู้และความคิดเพ่ือน าไปใช้ตัดสินใจ 
แก้ปัญหาในการด าเนินชีวิตและมีนิสัยรักการอ่าน 
    สาระท่ี 2  การเขียน 
     มาตรฐาน ท 2.1  ใช้กระบวนการเขียน  เขียนสื่อสาร  เขียนเรียงความ  ย่อความ 
และเขียนเรื่องราวในรูปแบบต่าง ๆ  เขียนรายงานข้อมูลสารสนเทศและรายงานการศึกษาค้นคว้า  
อย่างมีประสิทธิภาพ 
    สาระท่ี 3 การฟัง  การดู  และการพูด 
     มาตรฐาน ท 3.1  สามารถเลือกฟังและดูอย่างมีวิจารณญาณ  และพูดแสดงความรู้ 
ความคิด  ความรู้สึกในโอกาสต่าง ๆ  อย่างมีวิจารณญาณ  และสร้างสรรค์ 
    สาระท่ี 4  หลักการใช้ภาษาไทย 
     มาตรฐาน ท 4.1  เข้าใจธรรมชาติของภาษาและหลักภาษาไทย  การเปลี่ยนแปลง 
ของภาษาและพลังของภาษา  ภูมิปัญญาทางภาษา  และรักษา  ภาษาไทยไว้เป็นสมบัติของชาติ 
    สาระท่ี 5 วรรณคดีและวรรณกรรม 
     มาตรฐาน ท 5.1  เข้าใจและแสดงความคิดเห็น  วิจารณ์วรรณคดีและวรรณกรรมไทย 
อย่างเห็นคุณค่าและน ามาประยุกต์ใช้ในชีวิตจริง 
   คณิตศาสตร ์
    สาระท่ี 1  จ านวนและการด าเนินการ 
     มาตรฐาน ค 1.1  เข้าใจถึงความหลากหลายของการแสดงจ านวนและการใช้
จ านวนในชีวิตจริง 
     มาตรฐาน ค 1.2  เข้าใจถึงผลที่เกิดขึ้นจากการด าเนินการของจ านวนและ
ความสัมพันธ์ระหว่างการด าเนินการต่าง ๆ  และใช้การด าเนินการในการแก้ปัญหา 
     มาตรฐาน ค 1.3  ใช้การประมาณค่าในการค านวณและแก้ปัญหา 
     มาตรฐาน ค 1.4  เข้าใจระบบจ านวนและน าสมบัติเกี่ยวกับจ านวนไปใช้ 
    สาระท่ี 2  การวัด 
     มาตรฐาน ค 2.1  เข้าใจพ้ืนฐานเกี่ยวกับการวัด  วัดและคาดคะเนขนาดของ
สิ่งที่ต้องการวัด 
     มาตรฐาน ค 2.2  แก้ปัญหาเกี่ยวกับการวัด 
 


 9 

    สาระท่ี 3  เรขาคณิต 
     มาตรฐาน ค 3.1  อธิบายและวิเคราะห์รูปเรขาคณิตสองมิติและสามมิติ 
     มาตรฐาน ค 3.2  ใช้การนึกภาพ (visualization)  ใช้เหตุผลเกี่ยวกับปริภูมิ 
(spatial  reasoning)  และใช้แบบจ าลองทางเรขาคณิต (geometric  model)  ในการแก้ปัญหา 
    สาระท่ี 4  พีชคณิต 
     มาตรฐาน ค 4.1  เข้าใจและวิเคราะห์แบบรูป (pattern)  ความสัมพันธ์และฟังก์ชัน 
     มาตรฐาน ค 4.2  ใช้นิพจน์  สมการ  อสมการ  กราฟและตัวแบบเชิงคณิตศาสตร์ 
(mathematical  model)  อ่ืน  ๆ  แทนสถานการณ์ต่าง ๆ ตลอดจนแปลความหมายและน าไปใช้แก้ปัญหา 
    สาระท่ี 5  การวิเคราะห์ข้อมูลและความน่าจะเป็น 
     มาตรฐาน ค 5.1  เข้าใจและใช้วิธีการทางสถิติในการวิเคราะห์ข้อมูล 
     มาตรฐาน ค 5.2  ใช้วิธีการทางสถิติและความรู้เกี่ยวกับความน่าจะเป็นใน
การคาดการณ์ได้อย่างสมเหตุสมผล 
     มาตรฐาน ค 5.3  ใช้ความรู้เกี่ยวกับสถิติและความน่าจะเป็นช่วยในการตัดสินใจ 
และแก้ปัญหา 
    สาระท่ี 6  ทักษะและกระบวนการทางคณิตศาสตร์ 
     มาตรฐาน ค  6.1  มีความสามารถในการแก้ปัญหา  การให้เหตุผล  การสื่อสาร 
การสื่อความหมายทางคณิตศาสตร์  และการน าเสนอ  การเชื่อมโยงความรู้ต่าง ๆ  ทางคณิตศาสตร์และ
เชื่อมโยงคณิตศาสตร์กับศาสตร์อื่น ๆ  และมีความคิดริเริ่มสร้างสรรค์ 
   วิทยาศาสตร์ 
    สาระท่ี 1  สิ่งมีชีวิตกับกระบวนการด ารงชีวิต 
     มาตรฐาน ว 1.1  เข้าใจหน่วยพื้นฐานของสิ่งมีชีวิต  ความสัมพันธ์ของโครงสร้าง
และหน้าที่ของระบบต่าง ๆ  ของสิ่งมีชีวิตที่ท างานสัมพันธ์กัน  มีกระบวนการสืบเสาะหาความรู้  สื่อสาร
สิ่งที่เรียนรู้และน าความรู้ไปใช้ในการด ารงชีวิตของตนเองและดูแลสิ่งมีชีวิต 
     มาตรฐาน ว 1.2  เข้าใจกระบวนการและความส าคัญของการถ่ายทอดลักษณะ
ทางพันธุกรรมววิัฒนาการของสิง่มีชีวิต  ความหลากหลายทางชวีภาพ  การใช้เทคโนโลยีชวีภาพที่มีผลกระทบ 
ต่อมนุษย์และสิ่งแวดล้อม  มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์  สื่อสาร  สิ่งที่เรียนรู้  
และน าความรู้ไปใช้ประโยชน์ 
    สาระท่ี 2  ชีวิตกับสิ่งแวดล้อม 
     มาตรฐาน ว 2.1  เข้าใจสิ่งแวดล้อมในท้องถิ่น  ความสัมพันธ์ระหว่างสิ่งแวดล้อม
กับสิ่งมีชีวิต  ความสัมพันธ์ระหว่างสิ่งมีชีวิตต่าง ๆ  ในระบบนิเวศ  มีกระบวนการสืบเสาะหาความรู้  
และจิตวิทยาศาสตร์สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
 


 10 

     มาตรฐาน ว 2.2  เข้าใจความส าคัญของทรัพยากรธรรมชาติ  การใช้ทรัพยากร 
ธรรมชาติ  ในระดับท้องถิ่น  ประเทศ  และโลกน าความรู้ไปใช้ในในการจัดการทรัพยากรธรรมชาติและ
สิ่งแวดล้อมในท้องถิ่นอย่างยั่งยืน 
    สาระท่ี 3 สารและสมบัติของสาร 
     มาตรฐาน ว 3.1  เข้าใจสมบัติของสาร   ความสัมพันธ์ระหว่างสมบัติของสารกับ 
โครงสร้าง  และแรงยึดเหนี่ยวระหว่างอนุภาค  มีกระบวนการสืบเสาะหาความรู้  และจิตวิทยาศาสตร์  
สื่อสารสิ่งที่เรียนรู้  น าความรู้ไปใช้ประโยชน์ 
     มาตรฐาน ว 3.2  เข้าใจหลักการและธรรมชาติของการเปลี่ยนแปลงสถานะ 
ของสาร  การเกิดสารละลาย  การเกิดปฏิกิริยา  มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์  
สื่อสารสิ่งทีเ่รียนรู้  และน าความรู้ไปใช้ประโยชน์ 
    สาระท่ี 4  แรงและการเคลื่อนที่ 
     มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และ 
แรงนิวเคลียร์  มีกระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้  และน าความรู้ไปใช้ประโยชน์  
อย่างถูกต้อง  และมีคุณธรรม 
     มาตรฐาน ว 4.2  เข้าใจลักษณะการเคลื่อนที่แบบต่าง ๆ  ของวัตถุในธรรมชาติ 
มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
    สาระท่ี 5  พลังงาน 
     มาตรฐาน ว 5.1  เข้าใจความสัมพันธ์ระหว่างพลังงานกับการด ารงชีวิต  การเปลี่ยน 
รูปพลังงาน  ปฏิสัมพันธ์ระหว่างสารและพลังงาน  ผลของการใช้พลังงานต่อชีวิต  และสิ่งแวดล้อม  
มีกระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
    สาระท่ี 6  กระบวนการเปลี่ยนแปลงของโลก 
     มาตรฐาน ว 6.1  เข้าใจกระบวนการต่าง ๆ  ที่เกิดขึ้นบนผิวโลกและภายในโลก 
ความสัมพันธ์ของกระบวนการต่าง ๆ  ที่มีผลต่อการเปลี่ยนแปลงภูมิอากาศ  ภูมิประเทศ  และสัณฐานของโลก 
มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
    สาระท่ี 7  ดาราศาสตร์และอวกาศ 
     มาตรฐาน ว 7.1  เข้าใจวิวัฒนาการของระบบสุริยะ  กาแล็กซี  และเอกภพ  
การปฏิสัมพันธ์ภายในระบบสุริยะและผลต่อสิ่งมีชีวิตบนโลก  มีกระบวนการสืบเสาะหาความรู้และ  
จิตวิทยาศาสตร์  การสื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
     มาตรฐาน ว 7.2  เข้าใจความส าคัญของเทคโนโลยีอวกาศที่น ามาใช้ในการส ารวจ 
อวกาศและทรัพยากรธรรมชาติ  ด้านการเกษตรและการสื่อสาร  มีกระบวนการสืบเสาะ  หาความรู้และ
จิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างมีคุณธรรมต่อชีวิตและสิ่งแวดล้อม 
 


 11 

    สาระท่ี 8  ธรรมชาติของวิทยาศาสตร์และเทคโนโลยี 
     มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์ในการ  
สืบเสาะหาความรู้  การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้น  ส่วนใหญ่มีรูปแบบที่แน่นอน 
สามารถอธิบายและตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์ 
เทคโนโลยี  สังคม  และสิ่งแวดล้อมมีความเกี่ยวข้องสัมพันธ์กัน 
   สังคมศึกษา  ศาสนาและวัฒนธรรม 
    สาระท่ี 1  ศาสนา  ศีลธรรม  จริยธรรม 
     มาตรฐาน ส 1.1  รู้และเข้าใจประวัติ  ความส าคัญ  ศาสดา  หลักธรรมของ  
พระพุทธศาสนา  หรือศาสนาที่ตนนับถือและศาสนาอ่ืน  มีศรัทธาที่ถูกต้อง  ยึดมั่นและปฏิบัติตามหลักธรรม 
เพ่ืออยู่ร่วมกันอย่างสันติสุข 
     มาตรฐาน ส 1.2  เข้าใจ  ตระหนักและปฏิบัติตนเป็นศาสนิกชนที่ดีและธ ารงรักษา 
พระพุทธศาสนาหรือศาสนาที่ตนนับถือ 
    สาระท่ี 2 หน้าที่พลเมือง  วัฒนธรรม  และการด าเนินชีวิตในสังคม 
     มาตรฐาน ส 2.1  เข้าใจและปฏิบัติตนตามหน้าที่ของการเป็นพลเมืองดี  มีค่านิยม 
ที่ดีงาม  และธ ารงรักษาประเพณีและวัฒนธรรมไทย  ด ารงชีวิตอยู่ร่วมกันในสังคมไทย  และสังคมโลก  
อย่างสันติสุข 
     มาตรฐาน  ส 2.2  เข้าใจระบบการเมืองการปกครองในสังคมปัจจุบัน  ยึดมั่น 
ศรัทธาและธ ารงรักษาไว้ซึ่งการปกครองระบอบประชาธิปไตยอันมีพระมหากษัตริย์ทรงเป็นประมุข 
    สาระท่ี 3  เศรษฐศาสตร์ 
     มาตรฐาน ส 3.1  เข้าใจและสามารถบริหารจัดการทรัพยากรในการผลิตและ 
การบริโภค  การใช้ทรัพยากรที่มีอยู่จ ากัดได้อย่างมีประสิทธิภาพและคุ้มค่า  รวมทั้งเข้าใจหลักการของ  
เศรษฐกิจพอเพียง  เพ่ือการด ารงชีวิตอย่างมีดุลยภาพ 
     มาตรฐาน ส 3.2  เข้าใจระบบ  และสถาบันทางเศรษฐกิจต่าง ๆ  ความสัมพันธ์
ทางเศรษฐกิจ  และความจ าเป็นของการร่วมมือกันทางเศรษฐกิจในสังคมโลก 
    สาระท่ี 4  ประวัติศาสตร์ 
     มาตรฐาน ส 4.1  เข้าใจความหมาย  ความส าคัญของเวลาและยุคสมัยทาง  
ประวัติศาสตร์  สามารถใช้วิธีการทางประวัติศาสตร์มาวิเคราะห์เหตุการณ์ต่าง ๆ  อย่างเป็นระบบ 
     มาตรฐาน ส 4.2  เข้าใจพัฒนาการของมนุษยชาติจากอดีตจนถึงปัจจุบัน  ในด้าน
ความสัมพันธ์และการเปลี่ยนแปลงของเหตุการณ์อย่างต่อเนื่อง  ตระหนักถึงความส าคัญและสามารถ  
วิเคราะห์ผลกระทบที่เกิดข้ึน 
     มาตรฐาน ส 4.3  เข้าใจความเป็นมาของชาติไทย  วัฒนธรรม  ภูมิปัญญาไทย
มีความรัก  ความภูมิใจและธ ารงความเป็นไทย 


 12 

    สาระท่ี 5  ภูมิศาสตร์ 
     มาตรฐาน ส 5.1  เข้าใจลักษณะของโลกทางกายภาพ  และความสัมพันธ์ของ
สรรพสิ่ง  ซึ่งมีผลต่อกันและกันในระบบของธรรมชาติ  ใช้แผนที่และเครื่องมือทางภูมิศาสตร์  ในการค้นหา 
วิเคราะห์  สรุป  และใช้ข้อมูลภูมิสารสนเทศอย่างมีประสิทธิภาพ 
     มาตรฐาน ส 5.2  เข้าใจปฏิสัมพันธ์ระหว่างมนุษย์กับสภาพแวดล้อมทางกายภาพ 
ที่ก่อให้เกิดการสร้างสรรค์วัฒนธรรม  มีจิตส านึก  และมีส่วนร่วมในการอนุรักษ์ทรัพยากรและสิ่งแวดล้อม 
เพ่ือการพัฒนาที่ยั่งยืน 
   สุขศึกษาและพลศึกษา 
    สาระท่ี  1  การเจริญเติบโตและพัฒนาการของมนุษย์ 
     มาตรฐาน พ 1.1  เข้าใจธรรมชาติของการเจริญเติบโตและพัฒนาการของมนุษย์ 
    สาระท่ี  2  ชีวิตและครอบครัว 
     มาตรฐาน พ 2.1  เข้าใจและเห็นคุณค่าตนเอง  ครอบครัว  เพศศึกษาและมี
ทักษะในการด าเนินชีวิต 
    สาระท่ี  3  การเคลื่อนไหว  การออกก าลังกาย  การเล่นเกม  กีฬาไทย  และ 
กีฬาสากล 
     มาตรฐาน พ 3.1  เข้าใจ  มีทักษะในการเคลื่อนไหว  กิจกรรมทางกาย  การเล่นเกม
และกีฬา 
     มาตรฐาน พ 3.2  รักการออกก าลังกาย  การเล่นเกม  และการเล่นกีฬาปฏิบัติ
เป็นประจ าอย่างสม่ าเสมอ  มีวินัย  เคารพสิทธิ  กฎ  กติกา  มีน้ าใจนักกีฬา  มีจิตวิญญาณ  ในการแข่งขัน 
และชื่นชมในสุนทรียภาพของการกีฬา 
    สาระท่ี  4  การสร้างเสริมสุขภาพ  สมรรถภาพและการป้องกันโรค 
     มาตรฐาน พ 4.1  เห็นคุณค่าและมีทักษะในการสร้างเสริมสุขภาพ  การด ารงสุขภาพ 
การป้องกันโรคและการสร้างเสริมสมรรถภาพเพ่ือสุขภาพ 
    สาระท่ี  5 ความปลอดภัยในชีวิต 
     มาตรฐาน พ 5.1  ป้องกันและหลีกเลี่ยงปัจจัยเสี่ยง  พฤติกรรมเสี่ยงต่อสุขภาพ 
อุบัติเหตุ  การใช้ยาสารเสพติด  และความรุนแรง 
   ศิลปะ 
    สาระท่ี 1 ทัศนศิลป์ 
     มาตรฐาน ศ 1.1  สร้างสรรค์งานทัศนศิลป์ตามจินตนาการ  และความคิดสร้างสรรค์ 
วิเคราะห์  วิพากษ์  วิจารณ์คุณค่างานทัศนศิลป์  ถ่ายทอดความรู้สึก  ความคิดต่องานศิลปะอย่างอิสระ 
ชื่นชม  และประยุกต์ใช้ในชีวิตประจ าวัน 
 


 13 

     มาตรฐาน ศ 1.2  เข้าใจความสัมพันธ์ระหว่างทัศนศิลป์  ประวัติศาสตร์  และ  
วัฒนธรรม  เห็นคุณค่างานทัศนศิลป์ที่เป็นมรดกทางวัฒนธรรม  ภูมิปัญญาท้องถิ่น  ภูมิปัญญาไทย
และสากล 
    สาระท่ี 2  ดนตรี 
     มาตรฐาน ศ 2.1  เข้าใจและแสดงออกทางดนตรีอย่างสร้างสรรค์  วิเคราะห์    
วิพากษ์  วิจารณ์คุณค่าดนตรี  ถ่ายทอดความรู้สึก  ความคิดต่อดนตรีอย่างอิสระ  ชื่นชม  และ 
ประยุกต์ใช้ในชีวิตประจ าวัน 
     มาตรฐาน ศ 2.2  เข้าใจความสัมพันธ์ระหว่างดนตร ี ประวัตศิาสตร์  และวัฒนธรรม 
เห็นคุณค่าของดนตรีที่เป็นมรดกทางวัฒนธรรม  ภูมิปัญญาท้องถิ่น  ภูมิปัญญาไทยและสากล 
    สาระท่ี 3 นาฏศิลป์ 
     มาตรฐาน ศ 3.1  เข้าใจ  และแสดงออกทางนาฏศิลป์อย่างสร้างสรรค์  วิเคราะห์ 
วิพากษ์  วิจารณ์คุณค่านาฏศิลป์  ถ่ายทอดความรู้สึก  ความคิดอย่างอิสระ  ชื่นชม  และประยุกต์ใช้ใน
ชีวิตประจ าวัน 
     มาตรฐาน ศ 3.2  เข้าใจความสัมพันธ์ระหว่างนาฏศิลป์  ประวัติศาสตร์และ
วัฒนธรรม  เห็นคุณค่าของนาฏศิลป์ที่เป็นมรดกทางวฒันธรรม  ภูมิปัญญาท้องถิ่น  ภูมิปัญญาไทยและสากล 
   การงานอาชีพและเทคโนโลยี 
    สาระท่ี 1 การด ารงชีวิตและครอบครัว 
     มาตรฐาน ง 1.1  เข้าใจการท างาน  มีความคิดสร้างสรรค์  มีทักษะกระบวนการ
ท างาน  ทักษะการจัดการ  ทักษะกระบวนการแก้ปัญหา  ทักษะการท างานร่วมกัน  และทักษะการ  
แสวงหาความรู้  มีคุณธรรม  และลักษณะนิสัยในการท างาน  มีจิตส านึกในการใช้พลังงานทรัพยากร   
และสิ่งแวดล้อม  เพ่ือการด ารงชีวิตและครอบครัว 
    สาระท่ี  2 การออกแบบและเทคโนโลยี 
     มาตรฐาน ง 2.1  เข้าใจเทคโนโลยีและกระบวนการเทคโนโลยี  ออกแบบและ 
สร้างสิ่งของเครื่องใช้  หรือวิธีการ  ตามกระบวนการเทคโนโลยีอย่างมีความคิดสร้างสรรค์  เลือกใช้  
เทคโนโลยีในทางสร้างสรรค์ต่อชีวิต  สังคม  สิ่งแวดล้อม  และมีส่วนร่วมในการจัดการเทคโนโลยีที่ยั่งยืน 
    สาระท่ี 3 เทคโนโลยีสารสนเทศและการสื่อสาร 
     มาตรฐาน ง 3.1  เข้าใจ  เห็นคุณค่า  และใช้กระบวนการเทคโนโลยีสารสนเทศใน
การสืบค้นข้อมูล  การเรียนรู้  การสื่อสาร  การแก้ปัญหา  การท างาน  และอาชีพอย่างมีประสิทธิภาพ
ประสิทธิผลและมีคุณธรรม 
    สาระท่ี 4 การอาชีพ 
     มาตรฐาน  ง 4.1  เข้าใจ  มีทักษะที่จ าเป็น  มีประสบการณ์เห็นแนวทางในงานอาชีพ 
ใช้เทคโนโลยีเพ่ือพัฒนาอาชีพ   มีคุณธรรม  และมีเจตคติท่ีดีต่ออาชีพ 


 14 

   ภาษาต่างประเทศ 
    สาระท่ี 1 ภาษาเพื่อการสื่อสาร 
     มาตรฐาน ต 1.1  เข้าใจและตีความเรื่องที่ฟังและอ่านจากสื่อประเภทต่าง ๆ  
และแสดงความคิดเห็นอย่างมีเหตุผล 
     มาตรฐาน ต 1.2  มีทักษะการสื่อสารทางภาษาในการแลกเปลี่ยนข้อมูลข่าวสาร 
แสดงความรู้สึกและความคิดเห็นอย่างมีประสิทธิภาพ 
     มาตรฐาน ต 1.3  น าเสนอข้อมูลข่าวสาร  ความคิดรวบยอด  และความคิดเห็น
ในเรื่องต่าง ๆ  โดยการพูดและการเขียน 
    สาระท่ี 2 ภาษาและวัฒนธรรม 
     มาตรฐาน ต 2.1  เข้าใจความสัมพันธ์ระหว่างภาษากับวัฒนธรรมของเจ้าของภาษา 
และน าไปใช้ได้อย่างเหมาะสมกับกาลเทศะ 
     มาตรฐาน ต 2.2  เข้าใจความเหมือนและความแตกต่างระหว่างภาษาและวัฒนธรรม 
ของเจ้าของภาษากับภาษาและวัฒนธรรมไทย  และน ามาใช้อย่างถูกต้องและเหมาะสม 
    สาระท่ี 3  ภาษากับความสัมพันธ์กับกลุ่มสาระการเรียนรู้อื่น 
     มาตรฐาน ต 3.1  ใช้ภาษาต่างประเทศในการเชื่อมโยงความรู้กับกลุ่มสาระ  
การเรียนรู้อ่ืน  และเป็นพื้นฐานในการพัฒนา  แสวงหาความรู้  และเปิดโลกทัศน์ของตน 

    สาระท่ี 4 ภาษากับความสัมพันธ์กับชุมชนและโลก 
     มาตรฐาน ต 4.1  ใช้ภาษาตา่งประเทศในสถานการณ์ต่าง ๆ  ทั้งในสถานศึกษา  
ชุมชน  และสังคม 
     มาตรฐาน ต 4.2  ใช้ภาษาต่างประเทศเป็นเครื่องมือพ้ืนฐานในการศึกษาต่อ 
การประกอบอาชีพ  และการแลกเปลี่ยนเรียนรู้กับสังคมโลก 
 11.  กิจกรรมพัฒนาผู้เรียน 
  กิจกรรมพัฒนาผู้เรียน  มุ่งให้ผู้เรียนได้พัฒนาตนเองตามศักยภาพ  พัฒนาอย่างรอบด้าน  
เพ่ือความเป็นมนุษย์ที่สมบูรณ์  ทั้งร่างกาย  สติปัญญา  อารมณ์  และสังคม  เสริมสร้างให้เป็นผู้มีศีลธรรม 
จริยธรรม  มีระเบยีบวินยั  ปลกูฝังและสร้างจติส านึกของการท าประโยชน์เพ่ือสังคม  สามารถจัดการตนเองได้ 
และอยู่ร่วมกับผู้อ่ืนอย่างมีความสุข (กระทรวงศึกษาธิการ.    2551  :  16) 
  กิจกรรมพัฒนาผู้เรียน  แบ่งเป็น  3  ลักษณะ  ดังนี้ 
   1. กิจกรรมแนะแนว 
    เป็นกิจกรรมที่ส่งเสริมและพัฒนาผู้เรียนให้รู้จักตนเอง  รู้รักษ์สิ่งแวดล้อม  สามารถ
คิดตัดสินใจ  คิดแก้ปัญหา  ก าหนดเป้าหมาย  วางแผนชีวิตทั้งด้านการเรียน  และอาชีพ  สามารถปรับตน 
ได้อย่างเหมาะสม  นอกจากนี้ยังช่วยให้ครูรู้จักและเข้ าใจผู้เรียน  ทั้งยังเป็นกิจกรรมที่ช่วยเหลือ  
และให้ค าปรึกษาแก่ผู้ปกครองในการมีส่วนร่วมพัฒนาผู้เรียน 


 15 

   2.  กิจกรรมนักเรียน 
    เป็นกิจกรรมที่มุ่งพัฒนาความมีระเบียบวินยั  ความเป็นผู้น าผู้ตามที่ดี  ความรับผิดชอบ 
การท างานร่วมกัน  การรู้จักแก้ปัญหา  การตัดสินใจที่เหมาะสม  ความมีเหตุผล  การช่วยเหลือแบ่งปันกัน 
เอ้ืออาทร  และสมานฉันท์  โดยจัดให้สอดคล้องกับความสามารถ  ความถนัด  และความสนใจของผู้เรียน 
ให้ได้ปฏิบัติด้วยตนเองในทุกขั้นตอน  ได้แก่  การศึกษาวิเคราะห์วางแผน  ปฏิบัติตามแผน  ประเมิน 
และปรับปรุงการท างาน  เน้นการท างานร่วมกันเป็นกลุ่ม  ตามความเหมาะสมและสอดคล้องกับวุฒิภาวะ 
ของผู้เรียน  บริบทของสถานศึกษาและท้องถิ่น  กิจกรรมนักเรียนประกอบด้วย 
     2.1  กิจกรรมลูกเสือ  เนตรนารี  ยุวกาชาด  ผู้บ าเพ็ญประโยชน์และนักศึกษา
วิชาทหาร 
     2.2  กิจกรรมชุมนุม  ชมรม 
   3.  กิจกรรมเพื่อสังคมและสาธารณประโยชน์ 
    เป็นกิจกรรมที่ส่งเสริมให้ผู้เรียนบ าเพ็ญตนให้เป็นประโยชน์ต่อสังคม  ชุมชน  และ
ท้องถิ่น  ตามความสนใจในลักษณะอาสาสมัคร  เพ่ือแสดงถึงความรับผิดชอบ  ความดีงาม  ความเสียสละ 
ต่อสังคม  มีจิตสาธารณะ  เช่น  กิจกรรมอาสาพัฒนาต่าง ๆ  กิจกรรมสร้างสรรค์สังคม 
 12.  ระดับการศึกษา 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  จัดระดับการศึกษาเป็น  3  ระดับ  ดังนี้ 
(กระทรวงศึกษาธิการ.    2551  :  17) 
   1.  ระดับประถมศึกษา (ชั้นประถมศึกษาปีที่ 1 - 6)   
    การศึกษาระดับนี้เป็นช่วงแรกของการศึกษาภาคบังคับ  มุ่งเน้นทักษะพื้นฐาน  
ด้านการอ่าน  การเขียน  การคิดค านวณ  ทักษะการคิดพ้ืนฐานการติดต่อสื่อสาร  กระบวนการเรียนรู้
ทางสังคม  และพ้ืนฐานความเป็นมนุษย์  การพัฒนาคุณภาพชีวิตอย่างสมบูรณ์และสมดุลทั้งในด้านร่างกาย 
สติปัญญา  อารมณ์  สังคม  และวัฒนธรรม  โดยเน้นจัดการเรียนรู้แบบบูรณาการ 
   2.  ระดับมัธยมศึกษาตอนต้น (ชั้นมัธยมศึกษาปีที่ 1 - 3) 
    เป็นช่วงสุดท้ายของการศึกษาภาคบังคับ  มุ่งเน้นให้ผู้เรียนได้ส ารวจความถนัดและ 
ความสนใจของตนเอง  ส่งเสริมการพัฒนาบุคลิกภาพส่วนตน  มีทักษะในการคิดวิจารณญาณ  คิดสร้างสรรค์ 
และคิดแก้ปัญหา  มีทักษะในการด าเนินชีวิต  มีทักษะการใช้เทคโนโลยี  เพ่ือเป็นเครื่องมือในการเรียนรู้ 
มีความรับผิดชอบต่อสังคม  มีความสมดุลทั้งด้านความรู้  ความคิด  ความดีงาม  และมีความภูมิใจใน  
ความเป็นไทย  ตลอดจนใช้เป็นพื้นฐานในการประกอบอาชีพหรือการศึกษาต่อ 
 
 
 
 


 16 

   3.  ระดับมัธยมศึกษาตอนปลาย (ชั้นมัธยมศึกษาปีที่ 4 - 6) 
    การศึกษาระดับนี้เน้นการเพ่ิมพูนความรู้และทักษะเฉพาะด้าน  สนองตอบความสามารถ 
ความถนัด  และความสนใจของผู้เรียนแต่ละคนทั้งด้านวิชาการและวิชาชีพ  มีทักษะในการใช้วิทยาการ
และเทคโนโลยี  ทักษะกระบวนการคิดขั้นสูง  สามารถน าความรู้ไปประยุกต์ใช้ให้เกิดประโยชน์
ในการศึกษาต่อ  และการประกอบอาชีพ  มุ่งพัฒนาตนและประเทศตามบทบาทของตน  สามารถเป็นผู้น า 
และผู้ให้บริการชุมชนในด้านต่าง ๆ 

 13.  การจัดเวลาเรียน 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน ได้ก าหนดกรอบโครงสร้างเวลาเรียนขั้นต่ าส าหรับ
กลุ่มสาระการเรียนรู้  8  กลุ่ม  และกิจกรรมพัฒนาผู้เรียน ซึ่งสถานศึกษาสามารถเพ่ิมเติมได้ตามความพร้อม 
และจุดเน้น  โดยสามารถปรับให้เหมาะสมตามบริบทของสถานศึกษาและสภาพของผู้เรียน  ดังนี้
(กระทรวงศึกษาธิการ.    2551  :  17) 
   1.  ระดับชั้นประถมศึกษา (ชั้นประถมศึกษาปีที่ 1 - 6)  ให้จัดเวลาเรียนเป็นรายปี 
โดยมีเวลาเรียนวันละ  ไม่เกิน  5  ชั่วโมง 
   2.  ระดับชั้นมัธยมศึกษาตอนต้น (ชั้นมัธยมศึกษาปีที่ 1 - 3)  ให้จัดเวลาเรียนเป็นรายภาค 
มีเวลาเรียนวันละไม่เกิน  6  ชั่วโมง  คิดน้ าหนักของรายวิชาที่เรียนเป็นหน่วยกิต  ใช้เกณฑ์  40  ชั่วโมง
ต่อภาคเรียน  มีค่าน้ าหนักวิชา  เท่ากับ  1  หน่วยกิต (นก.) 
   3.  ระดับมัธยมศึกษาตอนปลาย (ชั้นมัธยมศึกษาปีที่ 4 - 6)  ให้จัดเวลาเรียนเป็นรายภาค 
มีเวลาเรียน  วันละไม่น้อยกว่า  6  ชั่วโมง  คิดน้ าหนักของรายวิชาที่เรียนเป็นหน่วยกิต  ใช้เกณฑ์ 
40  ชั่วโมงต่อภาคเรียน  มีค่าน้ าหนักวิชา  เท่ากับ  1  หน่วยกิต (นก.) 
 14.  โครงสร้างเวลาเรียน 
  หลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน  ก าหนดกรอบโครงสร้างเวลาเรียน  ดังนี้ 
(กระทรวงศึกษาธิการ.    2551  :  18 - 19) 
 
 
 
 
 
 
 
 
 
 


 17 

ตาราง  1  กรอบโครงสร้างเวลาเรียนหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน 
 

กลุ่มสาระการเรียนรู้/ 
กิจกรรม 

เวลาเรียน 

ระดับประถมศึกษา 
ระดับมัธยมศึกษา 

ตอนต้น 
ระดับมัธยมศึกษา         

ตอนปลาย 
ป. 1 ป. 2 ป. 3 ป. 4 ป. 5 ป. 6 ม. 1 ม. 2 ม. 3 ม. 4 – 6 

 กลุ่มสาระการเรียนรู้  
    ภาษาไทย 200 200 200 160 160 160 

120 
(3 นก.) 

120 
(3 นก.) 

120 
(3 นก.) 

240 
(6 นก.) 

    คณิตศาสตร์ 200 200 200 160 160 160 
120 

(3 นก.) 
120 

(3 นก.) 
120 

(3 นก.) 
240 

(6 นก.) 

    วิทยาศาสตร์ 80 80 80 80 80 80 
120 

(3 นก.) 
120 

(3 นก.) 
120 

(3 นก.) 
240 

(6 นก.) 

    สังคมศึกษา  
    ศาสนาและ 
    วัฒนธรรม 

80 80 80 80 80 80 
120 

(3 นก.) 
120 

(3 นก.) 
120 

(3 นก.) 
240 

(6 นก.) 

    สุขศึกษาและ 
    พลศึกษา 

80 80 80 80 80 80 
80 

(2 นก.) 
80 

(2 นก.) 
80 

(2 นก.) 
120 

(3 นก.) 

    ศิลปะ 80 80 80 80 80 80 
80 

(2 นก.) 
80 

(2 นก.) 
80 

(2 นก.) 
120 

(3 นก.) 

    การงานอาชีพและ 
    เทคโนโลย ี

40 40 40 80 80 80 
80 

(2 นก.) 
80 

(2 นก.) 
80 

(2 นก.) 
120 

(3 นก.) 

    ภาษาต่างประเทศ 40 40 40 80 80 80 
120 

(3 นก.) 
120 

(3 นก.) 
120 

(3 นก.) 
240 

(6 นก.) 

รวมเวลาเรียน 
(พื้นฐาน) 

800 800 800 800 800 800 840 
(21 นก.) 

840 
(21 นก.) 

840 
(21 นก.) 

1,560 
(39 นก.) 

 กิจกรรมพัฒนา
ผู้เรียน 

120 120 120 120 120 120 120 120 120 360 

รายวิชา /กิจกรรมที่
สถานศึกษาจัดเพิ่มเติม  
ตามความพร้อมและ
จุดเน้น 

ปีละไม่เกิน 80 ชั่วโมง 
ปีละไม่เกิน 240 

ชั่วโมง 
ไม่น้อยกว่า 1,560  

ชั่วโมง 

รวมเวลาเรียนทั้งหมด ไม่เกิน  1,000 ชั่วโมง/ปี 
ไม่เกิน 1,200 ชั่วโมง/

ปี 
รวม 3  ปี  ไม่น้อย
กว่า  3,600 ชั่วโมง 


 18 

  การก าหนดโครงสร้างเวลาเรียนพ้ืนฐาน  และเพ่ิมเติม  สถานศึกษาสามารถด าเนินการ  ดังนี้ 
   ระดับประถมศึกษา  สามารถปรับเวลาเรียนพ้ืนฐานของแต่ละกลุ่มสาระการเรียนรู้ได้
ตามความเหมาะสม  ทั้งนี้  ต้องมีเวลาเรียนรวมตามที่ก าหนดไว้ในโครงสร้างเวลาเรียนพ้ืนฐานและ  
ผู้เรียนต้องมีคุณภาพตามมาตรฐานการเรียนรู้และตัวชี้วัดที่ก าหนด 
   ระดับมัธยมศึกษา  ต้องจัดโครงสร้างเวลาเรียนพ้ืนฐานให้เป็นไปตามที่ก าหนดและสอดคล้อง 
กับเกณฑ์การจบหลักสูตร 
  ส าหรับเวลาเรียนเพ่ิมเติม  ทั้งในระดับประถมศึกษาและมัธยมศึกษา  ให้จัดเปน็รายวิชาเพ่ิมเติม 
หรือกิจกรรมพัฒนาผู้เรียน  โดยพิจารณาให้สอดคล้องกับความพร้อม  จุดเน้นของสถานศึกษาและ 
เกณฑ์การจบหลักสูตร  เฉพาะระดับชั้นประถมศึกษาปีที่ 1 - 3  สถานศึกษาอาจจัดให้เป็นเวลาส าหรับ 
สาระการเรียนรู้พ้ืนฐานในกลุ่มสาระการเรียนรู้ภาษาไทยและกลุ่มสาระการเรียนรู้คณิตศาสตร์ 
  กิจกรรมพัฒนาผู้เรียนที่ก าหนดไว้ในชั้นประถมศึกษาปีที่ 1  ถึงชั้นมัธยมศึกษาปีที่ 3  ปีละ
120  ชั่วโมง  และชั้นมัธยมศึกษาปีที่ 4-6  จ านวน  360  ชัว่โมงนั้น  เป็นเวลาส าหรับปฏิบัตกิิจกรรมแนะแนว 
กิจกรรมนักเรียน  และกิจกรรมเพ่ือสังคม  และสาธารณประโยชน์  ในส่วนกิจกรรมเพ่ือสังคมและ
สาธารณประโยชน์ให้สถานศึกษาจัดสรรเวลาให้ผู้เรียนได้ปฏิบัติกิจกรรม  ดังนี้ 
   ระดับประถมศึกษา (ป. 1-6)          รวม  6  ป ี จ านวน  60  ชั่วโมง 
   ระดับมัธยมศึกษาตอนต้น (ม. 1-3)      รวม  3  ปี  จ านวน  45  ชั่วโมง 
   ระดับมัธยมศึกษาตอนปลาย (ม. 4-6)  รวม  3  ปี  จ านวน  60  ชั่วโมง 
 15.  การจัดการเรียนรู้ 
  การจัดการเรียนรูเ้ป็นกระบวนการส าคัญในการน าหลักสูตรสูก่ารปฏิบัติ  หลักสูตรแกนกลาง 
การศึกษาขั้นพ้ืนฐาน  เป็นหลักสูตรที่มีมาตรฐานการเรียนรู้  สมรรถนะส าคัญและคุณลักษณะอันพึงประสงค์ 
ของผู้เรียน  เป็นเป้าหมายส าหรับพัฒนาเด็กและเยาวชน (กระทรวงศึกษาธิการ.    2551  :  20 - 21) 
  ในการพัฒนาผู้เรียนให้มีคุณสมบัติตามเป้าหมายหลักสูตร  ผู้สอนพยายามคัดสรรกระบวนการ 
เรียนรู้  จัดการเรียนรู้โดยช่วยให้ผู้เรียนเรียนรู้ผ่านสาระที่ก าหนดไว้ในหลักสูตร  8  กลุ่มสาระการเรียนรู้
รวมทั้งปลูกฝังเสริมสร้างคุณลักษณะอันพึงประสงค์  พัฒนาทักษะต่าง ๆ  อันเป็นสมรรถนะส าคัญให้ผู้เรียน 
บรรลุตามเป้าหมาย 
   15.1  หลักการจัดการเรียนรู้ 
    การจัดการเรียนรู้เพ่ือให้ผู้เรียนมีความรู้   ความสามารถตามมาตรฐานการเรียนรู้ 
สมรรถนะส าคัญ  และคุณลักษณะอันพึงประสงค์ตามที่ก าหนดไว้ในหลักสูตรแกนกลางการศึกษาขั้นพ้ืนฐาน 
โดยยึดหลักว่า  ผู้เรียนมีความส าคัญที่สุด  เชื่อว่าทุกคนมีความสามารถเรียนรู้และพัฒนาตนเองได้ 
ยึดประโยชน์ที่เกิดกับผู้เรียน  กระบวนการจัดการเรียนรู้ต้องส่งเสริมให้ผู้เรียน  สามารถพัฒนาตามธรรมชาติ 
และเต็มตามศักยภาพ  ค านึงถึงความแตกต่างระหว่างบุคคลและพัฒนาการทางสมองเน้นให้ความส าคัญ
ทั้งความรู้  และคุณธรรม 


 19 

   15.2  กระบวนการเรียนรู้ 

    การจัดการเรียนรู้ที่เน้นผู้เรียนเป็นส าคัญ  ผู้เรียนจะต้องอาศัยกระบวนการเรียนรู้ที่
หลากหลาย  เป็นเครื่องมือที่จะน าพาตนเองไปสู่เป้าหมายของหลักสูตร  กระบวนการเรียนรู้ที่จ าเป็น  
ส าหรับผู้เรียน  อาทิ  กระบวนการเรียนรู้แบบบูรณาการ  กระบวนการสร้างความรู้  กระบวนการคิด 
กระบวนการทางสังคม  กระบวนการเผชิญสถานการณ์และแก้ปัญหา  กระบวนการเรียนรู้  จากประสบการณ์จริง 
กระบวนการปฏิบัต ิ ลงมือท าจริง  กระบวนการจัดการ  กระบวนการวิจัย  กระบวนการเรียนรู้ของตนเอง  
กระบวนการพัฒนาลักษณะนิสัย 
    กระบวนการเหล่านี้เป็นแนวทางในการจัดการเรียนรู้ที่ผู้เรียนควรได้รับการฝึกฝนพัฒนา 
เพราะจะสามารถช่วยให้ผู้เรียนเกิดการเรียนรู้ได้ดี  บรรลุเป้าหมายของหลักสูตร  ดังนั้น  ผู้สอนจึงจ าเป็น 
ต้องศึกษาท าความเข้าใจในกระบวนการเรียนรู้ต่าง ๆ  เพ่ือให้สามารถเลือกใช้ในการจัดกระบวนการเรียนรู้ 
ได้อย่างมีประสิทธิภาพ 
   15.3  การออกแบบการจัดการเรียนรู้ 
    ผู้สอนต้องศึกษาหลักสูตรสถานศึกษาให้เข้าใจถึงมาตรฐานการเรียนรู้  ตัวชี้วัด  
สมรรถนะส าคัญของผู้เรียน  คุณลักษณะอันพึงประสงค์  และสาระการเรียนรู้ที่เหมาะสมกับผู้เรียน  
แล้วจึงพิจารณาออกแบบการจัดการเรียนรู้โดยเลือกใช้วิธีสอนและเทคนิคการสอน  สื่อ/แหล่งเรียนรู้  
การวัดและประเมินผล  เพ่ือให้ผู้เรียนได้พัฒนาเต็มตามศักยภาพและบรรลุตามเป้าหมายที่ก าหนด 
   15.4  บทบาทของผู้สอนและผู้เรียน 
    การจัดการเรียนรู้เพ่ือให้ผู้เรียนมีคุณภาพตามเป้าหมายของหลักสูตร  ทั้งผู้สอนและ
ผู้เรียนควรมีบทบาท  ดังนี้ 
     15.4.1  บทบาทของผู้สอน 
      1)  ศึกษาวิเคราะห์ผู้เรียนเป็นรายบุคคล  แล้วน าข้อมูลมาใช้ในการวางแผน 
การจัดการเรียนรู้  ที่ท้าทายความสามารถของผู้เรียน 
      2)  ก าหนดเป้าหมายที่ต้องการให้เกิดขึ้นกับผู้เรียน  ด้านความรู้และทักษะ 
กระบวนการที่เป็นความคิดรวบยอด  หลักการ  และความสัมพันธ์  รวมทั้งคุณลักษณะอันพึงประสงค์ 
      3)  ออกแบบการเรียนรู้และจัดการเรียนรู้ที่ตอบสนองความแตกต่างระหว่าง
บุคคลและพัฒนาการทางสมอง  เพ่ือน าผู้เรียนไปสู่เป้าหมาย  
      4)  จัดบรรยากาศที่เอ้ือต่อการเรียนรู้  และดูแลชว่ยเหลือผู้เรียนให้เกิดการเรียนรู้ 
      5)  จดัเตรียมและเลือกใช้สื่อให้เหมาะสมกับกิจกรรม  น าภูมิปัญญาท้องถิ่น 
เทคโนโลยีที่เหมาะสมมาประยุกต์ใช้ในการจัดการเรียนการสอน 
      6)  ประเมินความก้าวหน้าของผู้เรียนด้วยวิธีการที่หลากหลาย  เหมาะสมกับ 
ธรรมชาติของวิชาและระดับพัฒนาการของผู้เรียน 
 


 20 

      7)  วิเคราะห์ผลการประเมินมาใช้ในการซ่อมเสริมและพัฒนาผู้เรียน  รวมทั้ง 
ปรับปรุงการจัดการเรียนการสอนของตนเอง 
     15.4.2  บทบาทของผู้เรียน 
      1)  ก าหนดเป้าหมาย  วางแผน  และรับผิดชอบการเรียนรู้ของตนเอง 
      2)  เสาะแสวงหาความรู้เข้าถึงแหล่งการเรียนรู้  วิเคราะห์  สังเคราะห์ข้อความรู้ 
ตั้งค าถาม  คิดหาค าตอบหรือหาแนวทางแก้ปัญหาด้วยวิธีการต่าง ๆ 
      3)  ลงมือปฏิบัติจริง  สรปุสิ่งทีไ่ด้เรียนรู้ด้วยตนเอง  และน าความรู้ไปประยุกต์ใช ้
ในสถานการณ์ต่าง ๆ 
      4)  มีปฏิสัมพันธ์  ท างาน  ท ากิจกรรมร่วมกับกลุ่มและครู 
      5)  ประเมินและพัฒนากระบวนการเรียนรู้ของตนเองอย่างต่อเนื่อง 
 16.  สื่อการเรียนรู้ 
  สื่อการเรียนรู้เป็นเครื่องมือส่งเสริมสนับสนุนการจัดการกระบวนการเรียนรู้  ให้ผู้เรียนเข้าถึง 
ความรู้  ทักษะกระบวนการ  และคุณลักษณะตามมาตรฐานของหลักสูตรได้อย่างมีประสิทธิภาพ   
สื่อการเรียนรู้  มีหลากหลายประเภท  ทั้งสื่อธรรมชาติ  สื่อสิ่งพิมพ์  สื่อเทคโนโลยี  และเครือข่ายการ
เรียนรู้ต่าง ๆ  ที่มีในท้องถิ่น  การเลือกใช้สื่อควรเลือกให้มีความเหมาะสมกับระดับพัฒนาการ  และลีลา
การเรียนรู้ทีห่ลากหลายของผู้เรียน (กระทรวงศึกษาธิการ.    2551  :  22) 
  การจัดหาสื่อการเรียนรู้  ผู้เรียนและผู้สอนสามารถจัดท าและพัฒนาขึ้นเอง  หรือปรับปรุง
เลือกใช้อย่างมีคุณภาพจากสื่อต่าง ๆ  ที่มีอยู่รอบตัวเพ่ือน ามาใช้ประกอบในการจัดการเรียนรู้ที่สามารถ
ส่งเสริมและสื่อสารให้ผู้เรียนเกิดการเรียนรู้  โดยสถานศึกษาควรจัดให้มีอย่างพอเพียง  เพ่ือพัฒนาให้ผู้เรียน 
เกิดการเรียนรู้อย่างแท้จริง  สถานศึกษา  เขตพ้ืนที่การศึกษา หน่วยงานที่เกี่ยวข้องและผู้มีหน้าที่
จัดการศึกษาขั้นพ้ืนฐาน  ควรด าเนินการดังนี้ 
   1.  จัดให้มีแหล่งการเรียนรู้  ศูนย์สื่อการเรียนรู้  ระบบสารสนเทศการเรียนรู้  และ
เครือข่ายการเรียนรู้ที่มีประสิทธิภาพทั้งในสถานศึกษาและในชมุชนเพ่ือการศึกษาค้นคว้าและการแลกเปลี่ยน 
ประสบการณ์การเรียนรู้  ระหว่างสถานศึกษา  ท้องถิ่น  ชุมชน  สังคมโลก 
   2.  จัดท าและจัดหาสื่อการเรียนรู้ส าหรับการศึกษาค้นคว้าของผู้เรียน  เสริมความรู้ให้ผู้สอน 
รวมทั้งจัดหาสิ่งที่มีอยู่ในท้องถิ่นมาประยุกต์ใช้เป็นสื่อการเรียนรู้ 
   3.  เลือกและใช้สื่อการเรียนรู้ที่มีคุณภาพ  มีความเหมาะสม  มีความหลากหลาย  
สอดคล้องกับวิธีการเรียนรู้ ธรรมชาติของสาระการเรียนรู้ และความแตกต่างระหว่างบุคคลของผู้เรียน 
   4.  ประเมินคุณภาพของสื่อการเรียนรู้ที่เลือกใช้อย่างเป็นระบบ 
   5.  ศึกษาค้นคว้า  วิจัย  เพ่ือพัฒนาสื่อการเรียนรู้ให้สอดคล้องกับกระบวนการเรียนรู้ของผู้เรียน 
   6.  จัดให้มีการก ากับ  ติดตาม  ประเมินคุณภาพและประสิทธิภาพเกี่ยวกับสื่อและการ
ใช้สื่อการเรียนรู้เป็นระยะ ๆ  และสม่ าเสมอ 


 21 

  ในการจัดท า  การเลือกใช้  และการประเมินคุณภาพสื่อการเรียนรู้ที่ใช้ในสถานศึกษา 
ควรค านึงถึงหลักการส าคัญของสื่อการเรียนรู้  เช่น  ความสอดคล้องกับหลักสูตร  วัตถุประสงค์การเรียนรู้ 
การออกแบบกิจกรรมการเรียนรู้  การจัดประสบการณ์ให้ผู้เรียน  เนื้อหามีความถูกต้องและทันสมัย 
ไม่กระทบความมั่นคงของชาติ  ไม่ขัดต่อศีลธรรม  มีการใช้ภาษาที่ถูกต้อง  รูปแบบการน าเสนอที่เข้าใจง่าย 
และน่าสนใจ 
 17.  การวัดและประเมินผลการเรียนรู้ 
  การวัดและประเมินผลการเรียนรู้ของผู้เรียนต้องอยู่บนหลักการพ้ืนฐานสองประการ  คือ 
การประเมินเพ่ือพัฒนาผู้เรียนและเพ่ือตัดสินผลการเรียน  ในการพัฒนาคุณภาพการเรียนรู้ของผู้เรียนให้
ประสบผลส าเร็จนั้น  ผู้เรียนจะต้องได้รับการพัฒนาและประเมินตามตัวชี้วัด  เพ่ือให้บรรลุตามมาตรฐาน
การเรียนรู้  สะท้อนสมรรถนะส าคัญ  และคุณลักษณะอันพึงประสงค์ของผู้เรียน  ซึ่งเป็นเป้าหมายหลัก 
ในการวัดและประเมินผลการเรยีนรู้ในทุกระดับไม่ว่าจะเปน็ระดับชั้นเรียน  ระดับสถานศึกษา  ระดับเขตพ้ืนที่ 
การศึกษา  และระดับชาติ  การวัดและประเมินผลการเรียนรู้  เป็นกระบวนการพัฒนาคุณภาพผู้เรียน 
โดยใช้ผลการประเมินเป็นข้อมูลและสารสนเทศที่แสดงพัฒนาการ  ความก้าวหน้า  และความส าเร็จ 
ทางการเรียนของผู้เรียน  ตลอดจนข้อมูลที่เป็นประโยชน์ต่อการส่งเสริมให้ผู้เรียนเกิดการพัฒนาและเรียนรู้ 
อย่างเต็มตามศักยภาพ (กรมวิชาการ.    2551  :  23-24) 
 
ท าไมต้องเรียนวิทยาศาสตร์ 
 
 วิทยาศาสตร์มีบทบาทส าคัญยิ่งในสังคมโลกปัจจุบันและอนาคต  เพราะวิทยาศาสตร์เกี่ยวข้อง 
กับทุกคนทั้งในชีวิตประจ าวันและการงานอาชีพต่าง ๆ  ตลอดจนเทคโนโลยี  เครื่องมือเครื่องใช้และ 
ผลผลิตต่าง ๆ  ที่มนุษย์ได้ใช้เพ่ืออ านวยความสะดวกในชีวิตและการท างาน  เหล่านี้ล้วนเป็นผลของ 
ความรู้วิทยาศาสตร์  ผสมผสานกับความคิดสร้างสรรค์และศาสตร์อ่ืน ๆ  วิทยาศาสตร์ช่วยให้มนุษย์ 
ได้พัฒนาวิธีคิด  ทั้งความคิดเป็นเหตุเป็นผล  คิดสร้างสรรค์  คิดวิเคราะห์  วิจารณ์  มีทักษะส าคัญในการ 
ค้นคว้าหาความรู้  มีความสามารถในการแก้ปัญหาอย่างเป็นระบบ  สามารถตัดสินใจโดยใช้ข้อมูล 
ที่หลากหลายและมีประจักษ์พยานที่ตรวจสอบได้  วิทยาศาสตร์เป็นวัฒนธรรมของโลกสมัยใหม่  ซึ่งเป็น 
สังคมแห่งการเรียนรู้ (Knowledge-based  society)  ดังนั้น  ทุกคนจึงจ าเป็นต้องได้รับการพัฒนาให้รู้ 
วิทยาศาสตร์  เพ่ือที่จะมีความรู้ความเข้าใจในธรรมชาติและเทคโนโลยีที่มนุษย์สร้างสรรค์ขึ้น  สามารถน า 
ความรู้ไปใช้อย่างมีเหตุผล  สร้างสรรค ์ และมีคุณธรรม 
 
 
 
 


 22 

เรียนรู้อะไรในวิทยาศาสตร์ 
 
 กลุ่มสาระการเรียนรู้วิทยาศาสตร์มุ่งหวังให้ผู้เรียน  ได้เรียนรู้วิทยาศาสตร์ที่เน้นการเชื่อมโยง 
ความรู้กับกระบวนการ  มีทักษะส าคัญในการค้นคว้าและสร้างองค์ความรู้  โดยใช้กระบวนการในการ 
สืบเสาะหาความรู้  และการแก้ปัญหาที่หลากหลาย  ให้ผู้เรียนมีส่วนร่วมในการเรียนรู้ทุกขั้นตอน 
มีการท ากิจกรรมด้วยการลงมือปฏิบัติจริงอย่างหลากหลาย  เหมาะสมกับระดับชั้น  โดยได้ก าหนด 
สาระส าคัญไว้ดังนี้ 
  1.  สิ่งมีชีวิตกับกระบวนการด ารงชีวิต   
   สิ่งมีชีวิต  หน่วยพ้ืนฐานของสิ่งมีชีวิต  โครงสร้างและหน้าที่ของระบบต่าง ๆ  ของสิ่งมีชีวิต 
และกระบวนการด ารงชีวิต  ความหลากหลายทางชีวภาพการถ่ายทอดทางพันธุกรรม  การท างานของ
ระบบต่าง ๆ  ของสิ่งมีชีวิต  วิวัฒนาการและความหลากหลายของสิ่งมีชีวิต  และเทคโนโลยีชีวภาพ 
  2.  ชีวิตกับสิ่งแวดล้อม 
   สิ่งมีชีวิตที่หลากหลายรอบตวั  ความสัมพันธ์ระหว่างสิง่มีชีวิตกับสิ่งแวดล้อม  ความสัมพันธ ์
ของสิ่งมีชีวิตต่าง ๆ  ในระบบนิเวศ  ความส าคัญของทรัพยากรธรรมชาติ  การใช้และจัดการทรัพยากรธรรมชาต ิ
ในระดับท้องถิ่น  ประเทศ  และโลก  ปัจจัยที่มีผลต่อการอยู่รอดของสิ่งมีชีวิตในสภาพแวดล้อมต่าง ๆ 
  3.  สารและสมบัติของสาร 
   สมบัติของวัสดุและสาร  แรงยึดเหนี่ยวระหว่างอนุภาคการเปลี่ยนสถานะ  การเกิด
สารละลายและการเกิดปฏิกิริยาเคมีของสาร  สมการเคมี  และการแยกสาร 
  4.  แรงและการเคลื่อนที่ 
   ธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  แรงนิวเคลียร์  การออกแรงกระท าต่อวัตถุ 
การเคลื่อนที่ของวัตถุ  แรงเสียดทาน  โมเมนต์  การเคลื่อนที่แบบต่าง ๆ  ในชีวิตประจ าวัน 
  5.  พลังงาน 
   พลังงานกับการด ารงชีวิต  การเปลี่ยนรูปพลังงาน  สมบัติและปรากฏการณ์ของแสง  เสียง 
และวงจรไฟฟ้า  คลื่นแม่เหล็กไฟฟ้า  กัมมันตภาพรังสีและปฏิกิริยานิวเคลียร์  ปฏิสัมพันธ์ระหว่างสาร
และพลังงานการอนุรักษ์พลังงาน  ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม 
  6.  กระบวนการเปลี่ยนแปลงของโลก 
   โครงสร้างและองค์ประกอบของโลก  ทรัพยากรทางธรณี  สมบัติทางกายภาพของดิน  
หิน  น้ า  อากาศ  สมบัติของผิวโลก  และบรรยากาศ  กระบวนการเปลี่ยนแปลงของเปลือกโลก 
ปรากฏการณ์ทางธรณี  ปัจจัยที่มีผลต่อการเปลี่ยนแปลงของบรรยากาศ 
  7.  ดาราศาสตร์และอวกาศ 
   วิวัฒนาการของระบบสุริยะ  กาแล็กซี  เอกภพ  ปฏิสัมพันธ์และผลต่อสิ่งมีชีวิตบนโลก  
ความสัมพันธ์ของดวงอาทิตย์  ดวงจันทร์  และโลก  ความส าคัญของเทคโนโลยีอวกาศ 


 23 

  8.  ธรรมชาติของวิทยาศาสตร์และเทคโนโลย ี
   กระบวนการทางวิทยาศาสตร์  การสืบเสาะหาความรู้  การแก้ปัญหาและจิตวิทยาศาสตร์ 
 
สาระและมาตรฐานการเรียนรู้ 
 
 สาระท่ี 1  สิ่งมีชีวิตกับกระบวนการด ารงชีวิต 
  มาตรฐาน ว 1.1  เข้าใจหน่วยพ้ืนฐานของสิ่งมีชีวิต  ความสัมพันธ์ของโครงสร้าง  และหน้าที ่
        ของระบบต่าง ๆ  ของสิ่งมีชีวิตที่ท างานสัมพันธ์กัน  มีกระบวนการสืบเสาะ 
        หาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ในการด ารงชีวิตของตนเอง 
        และดูแลสิ่งมีชีวิต 
  มาตรฐาน ว 1.2  เข้าใจกระบวนการและความส าคัญของการถ่ายทอดลักษณะทางพันธุกรรม 
        วิวัฒนาการของสิ่งมีชีวิตความหลากหลายทางชีวภาพการใช้เทคโนโลย ี
        ชีวภาพ  ที่มีผลกระทบต่อมนุษย์และสิ่งแวดล้อม  มีกระบวนการสืบเสาะ 
        หาความรู้และจิตวิทยาศาสตร์  สื่อสาร  สิ่งที่เรียนรู้  และน าความรู้ไปใช้ 
        ประโยชน์ 
 
 สาระท่ี 2 ชีวิตกับสิ่งแวดล้อม 
  มาตรฐาน ว 2.1  เข้าใจสิ่งแวดล้อมในท้องถิ่น ความสัมพันธ์ระหว่างสิ่งแวดล้อมกับสิ่งมีชีวิต 
        ความสัมพันธ์ระหว่างสิ่งมีชีวิตต่าง ๆ  ในระบบนิเวศ  มีกระบวนการ 
        สืบเสาะหาความรู้และจิตวิทยาศาสตร์สื่อสารสิ่งที่เรียนรู้และน าความรู้ 
        ไปใช้ประโยชน์ 
  มาตรฐาน ว 2.2  เข้าใจความส าคัญของทรัพยากรธรรมชาติ  การใช้ทรัพยากรธรรมชาติ 
        ในระดับท้องถิ่น  ประเทศ  และโลกน าความรู้ไปใช้ในในการจัดการ 
        ทรัพยากรธรรมชาติและสิ่งแวดล้อมในท้องถิ่นอย่างยั่งยืน 
 
 สาระท่ี 3 สารและสมบัติของสาร 
  มาตรฐาน ว 3.1  เข้าใจสมบัติของสาร  ความสัมพันธ์ระหว่างสมบัติของสารกับโครงสร้าง 
        และแรงยึดเหนี่ยวระหว่างอนุภาค  มีกระบวนการสืบเสาะ  หาความรู้ 
        และจิตวิทยาศาสตร์สื่อสารสิ่งที่เรียนรู้ น าความรู้ไปใช้ประโยชน์ 
  มาตรฐาน ว 3.2  เข้าใจหลักการและธรรมชาติของการเปลี่ยนแปลงสถานะของสาร 
        การเกิดสารละลาย  การเกิดปฏิกิริยา  มีกระบวนการสืบเสาะ  หาความรู้ 
        และจิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้  และน าความรู้ไปใช้ประโยชน์ 


 24 

 สาระท่ี 4 แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์ 
        มีกระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ 
        ประโยชน์อย่างถูกต้องและมีคุณธรรม 
  มาตรฐาน ว 4.2  เข้าใจลักษณะการเคลื่อนที่แบบต่าง ๆ  ของวัตถุในธรรมชาติมีกระบวนการ 
        สืบเสาะหาความรู้และจิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้และน าความรู้ 
        ไปใช้ประโยชน์ 
 
 สาระท่ี 5  พลังงาน 
  มาตรฐาน ว 5.1  เข้าใจความสมัพันธ์ระหว่างพลังงานกับการด ารงชีวิต  การเปลี่ยนรูปพลังงาน 
        ปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและ 
        สิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และ 
        น าความรู้ไปใช้ประโยชน์ 
 
 สาระท่ี 6 กระบวนการเปลี่ยนแปลงของโลก 
  มาตรฐาน ว 6.1  เข้าใจกระบวนการตา่ง ๆ  ที่เกิดขึ้นบนผิวโลกและภายในโลก  ความสัมพันธ์ 
        ของกระบวนการต่าง ๆ  ที่มีผลต่อการเปลี่ยนแปลงภูมิอากาศ  ภูมิประเทศ 
        และสัณฐานของโลก  มีกระบวนการสืบเสาะหาความรู้และจิตวิทยาศาสตร์ 
        สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์ 
 
 สาระท่ี 7 ดาราศาสตร์และอวกาศ 
  มาตรฐาน ว 7.1  เข้าใจวิวัฒนาการของระบบสุริยะ  กาแล็กซีและเอกภพการปฏิสัมพันธ์ 
        ภายในระบบสุริยะและผลต่อสิ่งมีชีวิตบนโลก  มีกระบวนการสืบเสาะ 
        หาความรู้และจิตวิทยาศาสตร์  การสื่อสารสิ่งที่เรียนรู้และน าความรู้ไป 
        ใช้ประโยชน์ 
  มาตรฐาน ว 7.2  เข้าใจความส าคัญของเทคโนโลยีอวกาศที่น ามาใช้ในการส ารวจอวกาศ  
        และทรัพยากรธรรมชาติ  ด้านการเกษตรและการสื่อสาร  มีกระบวนการ 
        สืบเสาะหาความรู้และจิตวิทยาศาสตร์  สื่อสารสิ่งที่เรียนรู้และน าความรู้ 
        ไปใช้ประโยชน์อย่างมีคุณธรรมต่อชีวิตและสิ่งแวดล้อม 
 
 
 


 25 

 สาระท่ี  8  ธรรมชาติของวิทยาศาสตร์และเทคโนโลยี 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์ในการสืบเสาะหา 
        ความรู้  การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้น 
        ส่วนใหญ่มีรูปแบบที่แน่นอน  สามารถอธิบายและตรวจสอบได้ 
        ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้นๆ  เข้าใจว่า วทิยาศาสตร ์  
        เทคโนโลยี  สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
คุณภาพผู้เรียน 
 
 จบชั้นประถมศึกษาปีที่  3 
  1.  เข้าใจลักษณะทั่วไปของสิ่งมีชีวิต  และการด ารงชีวิตของสิ่งมีชีวิตที่หลากหลายใน 
สิ่งแวดล้อมท้องถิ่น 
  2.  เข้าใจลักษณะที่ปรากฏและการเปลี่ยนแปลงของวัสดุรอบตัว   แรงในธรรมชาติ 
รูปของพลังงาน 
  3.  เข้าใจสมบัติทางกายภาพของดิน  หิน  น้ า  อากาศ  ดวงอาทิตย์  และดวงดาว 
  4.  ตั้งค าถามเกี่ยวกับสิ่งมีชวีติ  วัสดุและสิ่งของ  และปรากฏการณ์ต่าง ๆ  รอบตวั  สังเกต 
ส ารวจ  ตรวจสอบโดยใช้เครื่องมืออย่างง่าย  และสื่อสารสิ่งที่เรียนรู้ด้วยการเล่าเรื่อง  เขียน  หรือวาดภาพ 
  5.  ใช้ความรู้และกระบวนการทางวิทยาศาสตร์ในการด ารงชีวิต  การศึกษาหาความรู้เพ่ิมเติม 
ท าโครงงานหรือชิ้นงานตามท่ีก าหนดให้  หรือตามความสนใจ 
  6.  แสดงความกระตือรือร้น  สนใจที่จะเรียนรู้  และแสดงความซาบซึ้งต่อสิ่งแวดล้อมรอบตัว 
แสดงถึงความมีเมตตา  ความระมัดระวังต่อสิ่งมีชีวิตอ่ืน 
  7.  ท างานที่ได้รับมอบหมายด้วยความมุ่งมั่น  รอบคอบ  ประหยัด  ซื่อสัตย์  จนเป็นผลส าเร็จ 
และท างานร่วมกับผู้อ่ืนอย่างมีความสุข 
 
 จบชั้นประถมศึกษาปีที่  6 
  1.  เข้าใจโครงสร้างและการท างานของระบบต่าง ๆ  ของสิ่งมีชีวิต  และความสัมพันธ์ของ 
สิ่งมีชีวิตที่หลากหลายในสิ่งแวดล้อมท่ีแตกต่างกัน 
  2.  เข้าใจสมบัติและการจ าแนกกลุ่มของวัสดุ  สถานะของสาร  สมบัติของสารและการท าให้ 
สารเกิดการเปลี่ยนแปลง  สารในชีวิตประจ าวัน  การแยกสารอย่างง่าย 
  3.  เข้าใจผลที่เกิดจากการออกแรงกระท ากับวัตถุ  ความดัน  หลักการเบื้องต้นของแรงลอยตัว 
สมบัติและปรากฏการณ์เบื้องต้นของแสง  เสียง  และวงจรไฟฟ้า 


 26 

  4.  เข้าใจลักษณะ  องค์ประกอบ  สมบัติของผิวโลก  และบรรยากาศ  ความสัมพันธ์ของ
ดวงอาทิตย์  โลก  และดวงจันทร์ที่มีผลต่อการเกิดปรากฎการณ์ธรรมชาติ 
  5.  ตั้งค าถามเกี่ยวกับสิ่งที่จะเรียนรู้  คาดคะเนค าตอบหลายแนวทาง  วางแผนและส ารวจ 
ตรวจสอบโดยใช้เครื่องมือ  อุปกรณ ์ วิเคราะห์ข้อมูล  และสื่อสารความรู้จากผลการส ารวจตรวจสอบ 
  6.  ใช้ความรู้และกระบวนการทางวิทยาศาสตร์ในการด ารงชีวิต  และการศึกษาความรู้เพ่ิมเติม 
ท าโครงงานหรือชิ้นงานตามท่ีก าหนดให้หรือตามความสนใจ 
  7.  แสดงถึงความสนใจ  มุ่งมั่น  รับผิดชอบ  รอบคอบและซื่อสัตย์ในการสืบเสาะหาความรู้ 
  8.  ตระหนักในคุณค่าของความรู้วิทยาศาสตร์และเทคโนโลยี  แสดงความชื่นชม  ยกย่อง
และเคารพสิทธิในผลงานของผู้คิดค้น 
  9.  แสดงถึงความซาบซึ้ง  ห่วงใย  แสดงพฤติกรรมเกี่ยวกับการใช้การดูแลรักษา  
ทรัพยากรธรรมชาติและสิ่งแวดล้อมอย่างรู้คุณค่า 
  10.  ท างานร่วมกับผู้อ่ืนอย่างสร้างสรรค์  แสดงความคิดเห็นของตนเองและยอมรับฟัง
ความคิดเห็นของผู้อ่ืน 
 
 จบชั้นมัธยมศึกษาปีที่  3 
  1.  เข้าใจลักษณะและองค์ประกอบที่ส าคัญของเซลล์สิ่งมีชีวิต  ความสัมพันธ์ของการท างาน 
ของระบบต่าง ๆ  การถ่ายทอดลักษณะทางพันธุกรรม  เทคโนโลยีชีวภาพ  ความหลากหลายของสิ่งมีชีวิต 
พฤติกรรมและการตอบสนองต่อสิ่งเร้าของสิ่งมีชีวิต ความสัมพันธ์ระหว่างสิ่งมีชีวิตในสิ่งแวดล้อม 
  2.  เข้าใจองค์ประกอบและสมบัติของสารละลาย  สารบริสุทธิ์  การเปลี่ยนแปลงของสาร
ในรูปแบบของการเปลี่ยนสถานะ  การเกิดสารละลายและการเกิดปฏิกิริยาเคมี 
  3.  เข้าใจแรงเสียดทาน  โมเมนต์ของแรง  การเคลื่อนที่แบบต่าง ๆ  ในชีวิตประจ าวัน 
กฎการอนุรักษ์พลังงาน  การถ่ายโอนพลังงาน  สมดุลความร้อน  การสะท้อน  การหักเหและความเข้ม
ของแสง 
  4.  เข้าใจความสัมพันธ์ระหว่างปริมาณทางไฟฟ้า  หลักการต่อวงจรไฟฟ้าในบ้าน  พลังงานไฟฟ้า 
และหลักการเบื้องต้นของวงจรอิเล็กทรอนิกส์ 
  5.  เข้าใจกระบวนการเปลี่ยนแปลงของเปลือกโลก  แหล่งทรัพยากรธรณี  ปัจจัยที่มีผลต่อ
การเปลี่ยนแปลงของบรรยากาศ  ปฏิสัมพันธ์ภายในระบบสุริยะ  และผลที่มีต่อสิ่งต่าง ๆ  บนโลก
ความส าคัญของเทคโนโลยีอวกาศ 
  6.  เข้าใจความสัมพันธ์ระหว่างวิทยาศาสตร์กับเทคโนโลยี  การพัฒนาและผลของการพัฒนา 
เทคโนโลยีต่อคุณภาพชีวิตและสิ่งแวดล้อม 
  7.  ตั้งค าถามที่มีการก าหนดและควบคุมตัวแปร  คิดคาดคะเนค าตอบหลายแนวทางวางแผน 
และลงมือส ารวจตรวจสอบ  วิเคราะห์และประเมินความสอดคล้องของข้อมูล  และสร้างองค์ความรู้ 


 27 

  8.  สื่อสารความคิด  ความรู้จากผลการส ารวจตรวจสอบโดยการพูด  เขียน  จัดแสดงหรือใช้ 
เทคโนโลยีสารสนเทศ 
  9.  ใช้ความรู้และกระบวนการทางวิทยาศาสตร์และเทคโนโลยีในการด ารงชีวิต  การศึกษา
หาความรู้เพิ่มเติม  ท าโครงงานหรือสร้างชิ้นงานตามความสนใจ 
  10.  แสดงถึงความสนใจ  มุ่งมั่น  รับผิดชอบ  รอบคอบ  และซื่อสัตย์ในการสืบเสาะหาความรู้ 
โดยใช้เครื่องมือและวิธีการที่ให้ได้ผลถูกต้องเชื่อถือได้ 
  11.  ตระหนักในคุณค่าของความรู้วิทยาศาสตร์และเทคโนโลยีที่ใช้ในชีวิตประจ าวันและ
การประกอบอาชีพ  แสดงความชื่นชม  ยกย่องและเคารพสิทธิในผลงานของผู้คิดค้น 
  12.  แสดงถึงความซาบซึ้ง ห่วงใย มีพฤติกรรมเกี่ยวกับการใช้และรักษาทรัพยากรธรรมชาติ 
และสิ่งแวดล้อมอย่างรู้คุณค่า  มีส่วนร่วมในการพิทักษ์  ดูแลทรัพยากรธรรมชาติและสิ่งแวดล้อมในท้องถิ่น 
  13.  ท างานร่วมกับผู้อ่ืนอย่างสร้างสรรค์  แสดงความคิดเห็นของตนเองและยอมรับฟัง
ความคิดเห็นของผู้อ่ืน 
 
 จบชั้นมัธยมศึกษาปีที่  6 
  1.  เข้าใจการรักษาดุลยภาพของเซลล์และกลไกการรักษาดุลยภาพของสิ่งมีชีวิต 
  2.  เข้าใจกระบวนการถ่ายทอดสารพันธุกรรม  การแปรผนั  มิวเทชนั  วิวฒันาการของสิ่งมีชีวติ 
ความหลากหลายของสิ่งมีชีวิตและปัจจัยที่มีผลต่อการอยู่รอดของสิ่งมีชีวิตในสิ่งแวดล้อมต่าง ๆ 
  3.  เข้าใจกระบวนการ  ความส าคัญและผลของเทคโนโลยีชีวภาพต่อมนุษย์  สิ่งมีชีวิตและ 
สิ่งแวดล้อม 
  4.  เข้าใจชนิดของอนุภาคส าคัญท่ีเป็นส่วนประกอบในโครงสร้างอะตอม  การจัดเรียงธาตุ
ในตารางธาตุ  การเกิดปฏิกิริยาเคมีและเขียนสมการเคมี  ปัจจัยที่มีผลต่ออัตราการเกิดปฏิกิริยาเคมี 
  5.  เข้าใจชนิดของแรงยึดเหนี่ยวระหว่างอนุภาคและสมบัติต่าง ๆ  ของสารที่มีความสัมพันธ์ 
กับแรงยึดเหนี่ยว 
  6.  เข้าใจการเกิดปิโตรเลียม  การแยกแก๊สธรรมชาติและการกลั่นล าดับส่วนน้ ามันดิบ 
การน าผลิตภัณฑ์ปิโตรเลียมไปใช้ประโยชน์และผลต่อสิ่งมีชีวิตและสิ่งแวดล้อม 
  7.  เข้าใจชนิด  สมบัติ  ปฏิกิริยาที่ส าคัญของพอลิเมอร์และสารชีวโมเลกุล 
  8.  เข้าใจความสัมพันธ์ระหว่างปริมาณที่เกี่ยวกับการเคลื่อนที่แบบต่าง ๆ  สมบัติของคลื่นกล 
คุณภาพของเสียงและการได้ยิน  สมบัติ  ประโยชน์และโทษของคลื่นแม่เหล็กไฟฟ้า  กัมมันตภาพรังสี 
และพลังงานนิวเคลียร์ 
  9.  เข้าใจกระบวนการเปลี่ยนแปลงของโลกและปรากฏการณ์ทางธรณีที่มีผลต่อสิ่งมีชีวิต
และสิ่งแวดล้อม 
 


 28 

  10.  เข้าใจการเกิดและวิวัฒนาการของระบบสุริยะ  กาแล็กซ ี เอกภพและความส าคัญของ 
เทคโนโลยีอวกาศ 
  11.  เข้าใจความสัมพันธ์ของความรู้วิทยาศาสตร์ที่มีผลต่อการพัฒนาเทคโนโลยีประเภทต่าง ๆ 
และการพัฒนาเทคโนโลยีที่ส่งผลให้มีการคิดค้นความรู้ทางวิทยาศาสตร์ที่ก้าวหน้า  ผลของเทคโนโลยีต่อชีวิต 
สังคม  และสิ่งแวดล้อม 
  12.  ระบุปัญหา  ตั้งค าถามที่จะส ารวจตรวจสอบ  โดยมีการก าหนดความสัมพันธ์ระหว่าง
ตัวแปรต่าง ๆ  สืบค้นข้อมูลจากหลายแหล่ง  ตั้งสมมติฐานที่เป็นไปได้หลายแนวทาง  ตัดสินใจเลือก 
ตรวจสอบสมมติฐานที่เป็นไปได้ 
  13.  วางแผนการส ารวจตรวจสอบเพื่อแก้ปัญหาหรือตอบค าถาม  วิเคราะห์  เชื่อมโยง
ความสัมพันธ์ของตัวแปรต่าง ๆ  โดยใช้สมการทางคณิตศาสตร์หรือสร้างแบบจ าลองจากผลหรือความรู้ 
ที่ได้รับจากการส ารวจตรวจสอบ 
  14.  สื่อสารความคิด  ความรู้จากผลการส ารวจตรวจสอบโดยการพูด  เขียน  จัดแสดง
หรือใช้เทคโนโลยีสารสนเทศ 
  15.  ใช้ความรู้และกระบวนการทางวิทยาศาสตร์ในการด ารงชีวติ  การศึกษาหาความรู้เพ่ิมเติม 
ท าโครงงานหรือสร้างชิ้นงานตามความสนใจ 
  16.  แสดงถึงความสนใจ  มุ่งมั่น  รับผิดชอบ  รอบคอบและซื่อสัตย์ในการสืบเสาะหาความรู้ 
โดยใช้เครื่องมือและวิธีการที่ให้ได้ผลถูกต้องเชื่อถือได้ 
  17.  ตระหนักในคุณค่าของความรู้วิทยาศาสตร์และเทคโนโลยีที่ใช้ในชีวิตประจ าวัน  
การประกอบอาชีพ  แสดงถึงความชื่นชม  ภูมิใจ  ยกย่อง  อ้างอิงผลงาน  ชิ้นงานที่เป็นผลจากภูมิปัญญา 
ท้องถิ่นและการพัฒนาเทคโนโลยีที่ทันสมัย 
  18.  แสดงความซาบซึ้ง  ห่วงใย  มีพฤติกรรมเกี่ยวกับการใช้และรักษาทรัพยากรธรรมชาติ
และสิ่งแวดล้อมอย่างรู้คุณค่า  เสนอตัวเองร่วมมือปฏิบัติกับชุมชนในการป้องกัน  ดูแลทรพัยากรธรรมชาต ิ
และสิ่งแวดล้อมของท้องถิ่น 
  19.  แสดงถึงความพอใจ  และเห็นคุณค่าในการค้นพบความรู้  พบค าตอบ  หรือแก้ปัญหาได้ 
  20.  ท างานร่วมกับผู้อ่ืนอย่างสร้างสรรค์  แสดงความคิดเห็นโดยมีข้อมูลอ้างอิงและเหตุผล 
ประกอบ  เกี่ยวกับผลของการพัฒนาและการใช้วิทยาศาสตร์และเทคโนโลยีอย่างมีคุณธรรมต่อสังคม 
และสิ่งแวดล้อม  และยอมรับฟังความคิดเห็นของผู้อ่ืน 
 
 


29 

 

2. การวิเคราะห์มาตรฐานช่วงช้ัน 
 การวิเคราะห์มาตรฐานช่วงชั้นเป็นสาระการเรียนรู้รายปีและผลการเรียนรู้ที่คาดหวังของรายวิชาฟิสิกส์  รหัสวิชา ว32205  ปรากฏดังตาราง 2  ต่อไปนี้ 

ตาราง  2  การวิเคราะห์มาตรฐานช่วงชั้นเป็นสาระการเรียนรู้รายปีและผลการเรียนรู้ที่คาดหวังของรายวิชาฟิสิกส์เพ่ิมเติม 5  รหัสวิชา ว32205 
 

สาระหลัก สาระการเรียนรู้พ้ืนฐาน ผลการเรียนรู้ท่ีคาดหวัง มาตรฐานช่วงชัน้ จ านวน  
ชั่วโมง 

1. ไฟฟ้าสถิต 
 
 
 
 
 
 
 
 
 
 
 
 

 
1.  ธรรมชาติของ 
    ไฟฟ้าสถิต 
2.  กฎของคูลอมบ ์
3.  สนามไฟฟ้า 
 
 
4.  ศักย์ไฟฟ้าและ 
    ความต่างศักย ์
5.  ตัวเก็บประจ ุ
 
 

(ปฐมนิเทศ) 
ทดลองและอธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้า 
โดยการขัดสีและการเหนีย่วน าไฟฟ้าสถิต 
อธิบายและค านวณแรงไฟฟ้าตามกฎของคูลอมบ ์
อธิบายและค านวณสนามไฟฟ้าและแรงไฟฟ้าที่กระท าต่ออนุภาค 
ที่มีประจไุฟฟ้าที่อยู่ในสนามไฟฟ้า  รวมทั้งหาสนามไฟฟ้าลัพธ์เนื่องจาก
ระบบจุดประจโุดยรวมกันแบบเวกเตอร ์
อธิบายและค านวณพลังงานศักยไ์ฟฟ้า  ศักย์ไฟฟ้า  และความต่างศกัย์
ระหว่างสองต าแหน่งใด ๆ 
อธิบายส่วนประกอบของตัวเก็บประจุ  ความสัมพันธ์ระหว่างประจไุฟฟ้า  
ความต่างศักย์  และความจุของตัวเก็บประจุ  และอธิบายพลังงานสะสม
ในตัวเก็บประจุ  และความจุมลู  รวมทั้งค านวณปริมาณต่าง ๆ  ที่
เกี่ยวข้อง 

(ปัจฉิมนิเทศ) 

มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า 
แรงโน้มถ่วง  และแรงนิวเคลียร์  มีกระบวนการสืบเสาะ  
หาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรูไ้ปใช้
ประโยชน์อย่างถูกต้อง  และมีคุณธรรม 
มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร ์
และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้น  
ส่วนใหญ่ที่มีรปูแบบท่ีแน่นอน  สามารถอธิบายและ
ตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ใน
ช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 

2 
2 
 
4 
4 
 
 
4 
 
4 
 
 
 
2 

 


30 

 

 
ค าอธิบายรายวิชาฟิสิกส์เพิ่มเติม 5   รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี  6        ภาคเรียนที่  1 
4  ชั่วโมง/สัปดาห์      80  ชั่วโมง/ภาค       2.0   หน่วยกิต 

  
 ศึกษาค้นคว้า  วิเคราะห์และอธิบายค านวณแรงกระท าระหว่างอนุภาคที่มีประจุไฟฟ้า
ศักย์ไฟฟ้า  สนามไฟฟ้า  งานในการเคลื่อนประจุ  การต่อวงจรไฟฟ้ากระแสตรง  ตัวต้านทาน  วงจรไฟฟ้า
แบบต่าง ๆ  ค านวณหากระแสไฟฟ้าตามกฎของโอห์มและเคอร์ชอฟฟ์ 
 อภิปรายค านวณแรงในสนามแม่เหล็ก  เมื่อมีอนุภาคเข้าไปในสนามแม่เหล็กโมเมนต์ของลวด
ที่มีกระแสไฟฟ้า  ผ่านชนิดสนามแม่เหล็ก  หม้อแปลงไฟฟ้า  มอเตอร์   ไดนาโม  โดยใช้กระบวนการสืบ
เสาะหาความรู้  การสืบค้นข้อมูล  อภิปรายและการทดลองเพ่ือให้เกิดการเรียนรู้  ความคิด  ความเข้าใจ  
สามารถสื่อสารสิ่งที่เรียนรู้  มีความสามารถในการตัดสินใจ  น าความรู้ไปใช้ในชีวิตประจ าวัน  มี                
จิตวิทยาศาสตร์  จริยธรรม  คุณธรรม  และค่านิยมที่เหมาะสม 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


31 

 

โครงสร้างรายวิชาฟิสิกส์เพิ่มเติม  
รายวิชาฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

4  ช่ัวโมง/สัปดาห์     80  ชั่วโมง/ภาคเรียน      2.0  หน่วยกิต 
 

หน่วยการเรียนรู้ หน่วยย่อยการเรียนรู้ จ านวนชั่วโมง 

1.  ไฟฟ้าสถิต 1.  ธรรมชาติของไฟฟ้าสถิต 2 

2.  กฎของคูลอมบ์ 4 

3.  สนามไฟฟ้า 4 

4.  ศักย์ไฟฟ้าและความต่างศักย์ 4 

 5.  ตัวเก็บประจุ 4 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


32 

 

รายวิชาฟิสิกส์เพิ่มเติม 5   รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี 6  หน่วยการเรียนรู้ที่ 1  เรื่อง  ไฟฟ้าสถิต 

หน่วยการเรียนรู้  3  หน่วย     เวลา   80  ชั่วโมง/ภาคเรียน     2.0  หน่วยกิต 
 

หน่วยการ 
เรียนรูย้่อย 

ผลการเรียนรู้ท่ีคาดหวัง จุดประสงค์การเรียนรู้ 
จ านวนเวลา 

(ชั่วโมง) 

1 ทดลองและอธิบายการท าวัตถุที่เป็นกลาง
ทางไฟฟ้าให้มีประจไุฟฟ้า  โดยการขัดส ี
และการเหนี่ยวน าไฟฟ้าสถิต 

1. อธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มี
ประจุไฟฟ้าโดยการขัดสีกัน 
2. อธิบายกฎการอนุรักษ์ประจุไฟฟ้า 
3. อธิบายการเกิดแรงระหว่างประจุไฟฟ้าขึ้นกับ
ชนิดของประจุไฟฟ้า 
4. อธิบายและทดลองการท าวัตถุที่เป็นกลาง
ทางไฟฟ้าให้มีประจุไฟฟ้าโดยการเหนี่ยวน า 

2 

2 อธิบายและค านวณแรงไฟฟ้าตาม 
กฎของคูลอมบ ์

1.  อธิบายและค านวณแรงที่กระท าต่อกัน
ระหว่างจุดประจุตามกฎของคูลอมบ์ 
2.  อธิบายและค านวณแรงไฟฟ้าลัพธ์ที่กระท า
ต่อจุดประจุ 

4 

3 อธิบายและค านวณสนามไฟฟ้าและแรง
ไฟฟ้าที่กระท าต่ออนุภาคที่มีประจไุฟฟ้าที่ 
อยู่ในสนามไฟฟ้า  รวมทั้งหาสนามไฟฟ้าลัพธ์
เนื่องจากระบบจดุประจุโดยรวมกนั 
แบบเวกเตอร ์

1.  อธิบายสนามไฟฟ้าและเส้นสนามไฟฟ้าของ
จุดประจุ  ตัวน าทรงกลม  และแผ่นโลหะ
คู่ขนาน 
2.  ค านวณปริมาณที่เกี่ยวข้องกับสนามไฟฟ้า
ของจุดประจุ 

4 

4 อธิบายและค านวณพลังงานศักยไ์ฟฟ้า  
ศักย์ไฟฟ้า  และความต่างศักยร์ะหว่างสอง
ต าแหน่งใด ๆ 

1. อธิบายพลังงานศักย์ไฟฟ้า  ศักย์ไฟฟ้า  และ
ค านวณปริมาณที่เกี่ยวข้อง 
2. อธิบายความต่างศักย์ระหว่างสองต าแหน่งใด ๆ  
และค านวณปริมาณที่เกี่ยวข้อง 

4 

5 อธิบายส่วนประกอบของตัวเก็บประจุ  
ความสัมพันธ์ระหว่างประจุไฟฟ้า 
ความต่างศักย์  และความจุของตัวเก็บประจุ  
และอธิบายพลังงานสะสมในตัวเกบ็ประจุ  
และความจุมูล  รวมทั้งค านวณปริมาณต่าง ๆ 
ที่เกี่ยวข้อง 

1.  อธิบายส่วนประกอบของตัวเก็บประจุ 
2.  อธิบายความสัมพันธ์ระหว่างประจุไฟฟ้า  
ความต่างศักย์  และความจุของตัวเก็บประจุ 
3.  อธิบายพลังงานสะสมในตัวเก็บประจุ  และ
ความจุสมมูล 
4.  ค านวณปริมาณที่เกี่ยวข้องกับตัวเก็บประจุ  
และความจุสมมูล   

4 

 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  5 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต           
แผนการจัดการเรียนรู้ปฐมนิเทศ   ทดสอบวัดความรู้พื้นฐานนักเรียนก่อนท าการเรียนการสอน                                                                                                              
                                                                                                  เวลา  2  ชั่วโมง                  
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
  
1. สาระส าคัญ 
 การปฐมนิเทศเป็นการสร้างความเข้าใจอันดีต่อกันระหว่างครูกับนักเรียน  เป็นการตกลงกันในเบื้องต้น
ก่อนที่จะเริ่มการเรียนการสอน  ท าให้ครูได้รู้จักนักเรียนดียิ่งขึ้น  ได้รู้ถึงความต้องการ  ความรู้สึกและเจตคติ
ที่มีต่อวิชาที่เรียน  ในขณะเดียวกันนักเรียนก็จะได้รู้และเข้าใจเกี่ยวกับแนวทางในการจัดการเรียนรู้และ
การวัดผลและประเมินผล  ซึ่งกิจกรรมต่าง ๆ  ดังกล่าวจะน าไปสู่การเรียนการสอนที่มีประสิทธิภาพ
ครูสามารถจัดกิจกรรมการเรียนการสอนได้อย่างเหมาะสม  ช่วยให้นักเรียนคลายความวิตกกังวล  สามารถ
เรียนได้อย่างมีความสุข  ซึ่งจะมีผลให้นักเรียนประสบความส าเร็จบรรลุเป้าหมายที่ได้ก าหนดไว้ 
 
2. ผลการเรียนรู้ 
 - 
  
3. จุดประสงค์การเรียนรู้ 
 1.  นักเรียนบอกจุดประสงค์การเรียนรู้เรื่อง  ไฟฟ้าสถิตได้ 
 2.  นักเรียนปฏิบัติตามกระบวนการจัดกิจกรรมการเรียนรู้โดยใช้แผนการจัดการเรียนรู้ตามรูปแบบ 
  การเรียนการสอน  รายวชิาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา  ส าหรับ 
  นักเรียนชั้นมัธยมศึกษาปีที่ 6  ได ้
 3.  นักเรียนบอกเกณฑ์การวัดและประเมินผลการเรียนรู้เรื่อง  ไฟฟ้าสถิตได้ 
 
4. สาระการเรียนรู้ 
 การปฐมนิเทศเพ่ือแนะแนวทางการจัดกิจกรรมการเรียนรู้รายวิชาฟิสิกส์เพ่ิมเติม 5  ชั้นมัธยมศึกษาปีที่ 6  
หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต  โดยใช้แผนการจัดการเรียนรู้ตามรูปแบบการเรียนการสอน  
รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา  ส าหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6 
มีดังนี ้
  1.  จุดมุ่งหมายของการจัดกิจกรรมการเรียนรู้ 
  2.  จุดประสงค์การเรียนรู้ 


 34 

  3.  กระบวนการจัดกิจกรรมการเรียนรู้ 
  4.  กระบวนการวัดและประเมินผล 
  5.  แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์  เรื่อง  ไฟฟ้าสถิต  จ านวน  20  ข้อ 
  6.  แบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียน  เรื่อง  ไฟฟ้าสถิต  จ านวน  40  ข้อ 
 
5. การจัดกิจกรรมการเรียนรู้ 
 1.  ขั้นน า 
  1.  ครูแนะน าตนเองและให้นักเรียนแนะน าตนเองตามแถวที่นั่งทีละคน 
  2.  ครูถามค าถาม  ให้นักเรียนร่วมแสดงความคิดเห็นในประเด็นดังนี้ 
   -  นักเรียนคิดว่าท าไมเราจึงต้องเรียนวิชาวิทยาศาสตร์และเทคโนโลยี 
   -  วิชาวิทยาศาสตร์และเทคโนโลยีมีความส าคัญหรือจ าเป็นต่อนักเรียนหรือไม่  อย่างไร 
  3.  ครูสรุปความรู้แล้วแนะน ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
 
 2. ขั้นด าเนินกิจกรรมการเรียนรู้ 
  1.  ครูแจ้งจุดประสงค์การเรียนรู้  กระบวนการวัดและประเมินผล  ข้อตกลงในการเรียนรู้ รายวิชา 
ฟิสิกส์เพ่ิมเติม 5  ชั้นมัธยมศึกษาปีที ่6  หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต  โดยใช้แผนการจัดการ
เรียนรู้ตามรูปแบบการเรียนการสอน  รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา 
ส าหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6 
  2.  นักเรียนรับแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์   เรื่อง  ไฟฟ้าสถิต  
จ านวน  20  ข้อ  และท าแบบทดสอบดังกล่าวด้วยความซื่อสัตย์  เพ่ือตรวจสอบความรู้เดิมก่อนเรียน  
เมื่อนักเรียนท าข้อสอบเสร็จน ากระดาษค าตอบมาส่งครู 
  3.  นักเรียนรับแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียน  เรื่อง  ไฟฟ้าสถิต  จ านวน   40 ข้อ  และท า
แบบทดสอบดังกล่าวด้วยความซื่อสัตย์  เพ่ือตรวจสอบความรู้เดิมก่อนเรียน  เมื่อนักเรียนท าข้อสอบเสร็จ
น ากระดาษค าตอบมาส่งครู 
 
 3.  ข้ันสรุป 
  1.  นักเรียนและครูทบทวนกระบวนการจัดการเรียนรู้รายวิชาเพ่ิมเติมวิทยาศาสตร์และเทคโนโลยี  
หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต  โดยใช้แผนการจัดการเรียนรู้ตามรูปแบบการเรียนการสอน  
รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา  ส าหรับนักเรียนชั้นมัธยมศึกษาปีที่ 6 
  2.  ครูและนักเรียนสนทนาร่วมกัน เพ่ือทบทวนข้อตกลงเกี่ยวกับกระบวนการเรียนรู้  ได้แก่    
นักเรียนต้องมีคุณธรรม  จริยธรรม  มีความซื่อสัตย์   ไม่เปิดดูค าตอบก่อน  และมีความเอ้ือเฟ้ือเผื่ อแผ่  
ร่วมมือร่วมใจช่วยเหลือกันท ากิจกรรมของกลุ่มให้บรรลุผลส าเร็จและทันเวลา 


 35 

6. สื่อ / แหล่งการเรียนรู้ 
 1.  แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์  เรื่อง  ไฟฟ้าสถิต  จ านวน  20  ข้อ 
 2.  แบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียน  รายวิชาฟิสิกส์เพ่ิมเติม 5  รหัสวิชา ว32205 
  ชั้นมัธยมศึกษาปีที่  5  เรื่อง  ไฟฟ้าสถิต  จ านวน  40  ข้อ 
 
7. การวัดผลและประเมินผล 
 

สิ่งท่ีวัด วิธีการ เครื่องมือ เกณฑ์ 

ด้านความรู้ -  การวัดความสามารถ
ในการแก้ปัญหาทาง
ฟิสิกส์ 

-  การทดสอบวัด
ผลสัมฤทธิ์ก่อนเรียน
เรื่อง  ไฟฟ้าสถิต 

-  แบบทดสอบวัด
ความสามารถในการ
แก้ปัญหาทางฟิสิกส์ 

-  แบบทดสอบวัด
ผลสัมฤทธิ์ก่อนเรียน
เรื่อง  ไฟฟ้าสถิต 

- 

ด้านทักษะ - 
 

- - 

ด้านคุณลักษณะ 
อันพึงประสงค์ 

- - - 

 
 
 
 
 
 
 
 
 
 
 
 
 


 36 

แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 
 

ชั้นมัธยมศึกษาปีท่ี 5   เวลา  60  นาที  คะแนนเต็ม  40  คะแนน 
 
ค าชี้แจง 
 1. แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ฉบับนี้  เป็นแบบทดสอบชนิดเลือกตอบ
   4  ตัวเลือก  จ านวน  20  ข้อ  ใช้เวลาในการทข้อสอบ  60  นาที  โดยก าหนดเป็นสถานการณ์
   และมีค าถามเป็นชุด ๆ  ค าถามจะเรียงตามขั้นการแก้ปัญหา  ได้แก่  ระบุปัญหา  วิเคราะห์สาเหตุ
   ของปัญหา  วิธีการแก้ปัญหา  และผลที่เกิดขึ้นหลังจากการแก้ปัญหา 
 2. ให้นักเรียนศึกษาสถานการณ์ปัญหาให้เข้าใจ  จากนั้นตอบค าถาม  และท าเครื่องหมาย (x)  ทับหน้า
   อักษรหน้าค าตอบที่เห็นว่าถูกต้องที่สุดเพียงค าตอบเดียวลงในกระดาษค าตอบ 
 3. ห้ามนักเรียนขีดเขียนข้อความใด ๆ  ลงในแบบทดสอบ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 37 

สถานการณ์ที่ 1 
 
เมื่อน าลูกพิท  2  ลูก  ที่มีประจุไฟฟ้าเหมือนกันวางใกล้กันในตัวกลางใด ๆ  จะเกิดแรงผลักต่อกัน  แต่
ถ้าประจุทั้งสองต่างกันจะเกิดแรงดึงดูดต่อกัน  โดยแรงระหว่างประจุทั้งสองจะมีขนาดเท่ากันแต่ทิศ
ทางตรงข้าม  ดังนั้น  ถ้าน าลูกพิทที่มีประจุบวกและประจุลบ  วางห่างกัน  20  เซนติเมตร  โดยให้ประจุ
ลบอยู่ทางขวาของประจุบวกและน าประจุทดสอบขนาด +1 x 10-6  คูลอมบ์  มาวางไว้ที่จุดกึ่งกลาง
ระหว่างประจุทั้งสอง  จงหาขนาดของแรงที่กระท าต่อประจุทดสอบ 
 
1. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
 ก. แรงที่กระท าต่อลูกพิทที่มีประจุ 
 ข. แรงทีลู่กพิทที่มีประจุกระท าต่อกัน 
 ค. แรงที่ลูกพิทที่มีประจุกระท าต่อประจุทดสอบ 
 ง. แรงที่ลูกพิทที่มีประจุทั้งสองกระท าต่อประจุทดสอบ 
 
2. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
 ก. ชนิดประจุของลูกพิท 
 ข. ขนาดของลูกพิทที่มีประจุ 
 ค. การวางต าแหน่งของลูกพิท 
 ง. การวางต าแหน่งของประจุทดสอบ 
 
3. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 
 ก. พิจารณาขนาดของลูกพิททั้งสอง 
 ข. พิจารณาทิศของแรงที่กระท าต่อลูกพิท 
 ค. พิจารณาทิศของแรงที่กระท าต่อกันระหว่างลูกพิทกับลูกพิท 
 ง. พิจารณาทิศของแรงที่กระท าต่อกันระหว่างลูกพิทกับประจุทดสอบ 
 
4. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
 ก. แรงลัพธ์ที่กระท าต่อลูกพิท 
 ข. แรงลัพธ์ที่ลูกพิทกระท าต่อลูกพิท 
 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบ 
 ง. แรงลัพธ์ที่ลูกพิทกระท าต่อประจุทดสอบ 
 


 38 

สถานการณ์ที่ 2 
 
เมื่อน าประจุทดสอบขนาด +1 x 10-6  คูลอมบ์  มาวางไว้ที่จุดกึ่งกลางระหว่างลูกพิททั้งสองที่มีขนาด 
+4 x 10-6  คูลอมบ์  และ  -2 x 10-6  คูลอมบ์  ที่วางห่างกัน  20  เซนติเมตร  จะเกิดแรงกระท าต่อ
ประจุทดสอบดังรูป 
 
 
 
 
 
 
 
 
 
5. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
 ก. แรงที่กระท าระหว่างประจุ q1  กับประจุ q2 
 ข. แรงที่กระท าระหว่างประจุ q1  กับประจุทดสอบ 
 ค. แรงที่กระท าระหว่างประจุ q2  กับประจุทดสอบ 
 ง. แรงที่กระท าระหว่างประจุ q1  และ  q2  กับประจุทดสอบ 
 
 
 
6. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
 ก. ขนาดของประจุทดสอบ 
 ข. ต าแหน่งของประจุทดสอบ 
 ค. ขนาดของประจุ q1  และประจุ q2 
 ง. ต าแหน่งของประจุ q1  และประจุ q2 
 
 
 
 
 

R = 20 cm 

q1 = +4 x 10-6 C q2 = -2 x 10-6 C q = +1 x 10-6 C F1 

F2 


 39 

7. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

 ก. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  F1 -  F2 

 ข. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  F1 +  F2 

 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  √(F1)2 + (F2)2 

 ง. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  √(F1)2 + (F2)2 + 2F1F1COS 
 
 
 
 
 
8. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 

 ก. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 2.7  N 

 ข. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 5.4  N 

 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 7.64 N 

 ง. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 10.8  N 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 40 

สถานการณ์ที่ 3 
 
จุด  A  ,  B  และ  C  อยู่บนเส้นตรงเดียวกัน  ห่างกันช่วงละ  10  เซนติเมตร  วางจุดประจุ  -4  ไมโคร
คูลอมบ์  5  ไมโครคูลอมบ์  ที่จุด A  และ  C  ตามล าดับ  หากน าประจุทดสอบมาวางไว้ ณ จุด B                  
จงหาสนามไฟฟ้าที่จุด B 
 
 
 
 
 
 
 
 
 
9.  ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. สนามไฟฟ้าที่กระท าต่อจุด A 
  ข. สนามไฟฟ้าที่กระท าต่อจุด B 
  ค. สนามไฟฟ้าที่กระท าต่อจุด C 
  ง.  สนามไฟฟ้าทีเ่กิดข้ึนระหว่างจุด A  กับจุด B 
 
 
 
10. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. แรงที่กระท าระหว่างประจุ q1  กับประจุ q2 
  ข. แรงที่กระท าระหว่างประจุ q1  กับประจุทดสอบ 
  ค. แรงที่กระท าระหว่างประจุ q2  กับประจุทดสอบ 
  ง.  แรงที่กระท าระหว่างประจุ q1  และ  q2  กับประจุทดสอบ 
 
 
 
 
 

R = 10 cm 

q1 = -4 x 10-6 C q2 = +5 x 10-6 C q = +1 x 10-6 C E1 

E2 A B C 

R = 10 cm 


 41 

11. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

  ก. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  E1 -  E2 

  ข. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  E1 +  E2 

  ค. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  √(E1)2 + (E2)2 

  ง.  สนามไฟฟ้าที่จุด B  ท่ากับ   ∑E  =  √(E1)2 + (E2)2 + 2E1E1COS 
 
 
 
 
 
12. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 

  ก. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 0.9  N 

  ข. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 3.6  N 

  ค. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 4.5 N 

  ง.  สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 8.1  N 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 42 

สถานการณ์ที่ 4 
 
จงหาระยะห่าง BD  ดังรูป  ที่ท าให้ศักย์ไฟฟ้าที่ต าแหน่ง D  เป็นศูนย์ 
เมื่อก าหนดค่าคงตัว  9 x 109  Nm2/C2 
 
 
 
 
 
 
 
 
 
 
 
 
 
13. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. ระยะทางท่ีท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ข. ชนิดของประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ค. ขนาดของประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ง.  ระยะทางระหว่างประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
 
 
 
14. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. ศักย์ไฟฟ้าที่ต าแหน่ง A  เป็นศูนย์   
  ข. ศักย์ไฟฟ้าที่ต าแหน่ง B  เป็นศูนย์   
  ค. ศักย์ไฟฟ้าที่ต าแหน่ง C  เป็นศูนย์   
  ง.  ศักย์ไฟฟ้าที่ต าแหน่ง D  เป็นศูนย์ 
  
 

A D 

B 

C 
+5 X 10-7 

-2 X 10-7 

-2 X 10-7 
RAD  =  0.4 m 

RAD  =  0.6 m 


 43 

15. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 
  ก. VA  =  VB + VC 
  ข. VB  =  VA + VC 
  ค. VA  =  VB + VC + VD 
  ง.  VD  =  VA + VB + VC 
 
 
 
 
 
16. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
  ก. ระยะห่าง BD  มีค่าเท่ากับ 0.04  เมตร 
  ข. ระยะห่าง BD  มีค่าเท่ากับ 0.08  เมตร 
  ค. ระยะห่าง BD  มีค่าเท่ากับ 0.4  เมตร 
  ง.  ระยะห่าง BD  มีค่าเท่ากับ 0.8  เมตร 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 44 

สถานการณ์ที่ 5 
 
ตัวเก็บประจุ C1  ,  C2  และ  C3  มีขนาดความจุ  4  ไมโครฟารัด  , 12  ไมโครฟารัด  และ  9  ไมโคร
ฟารัด  ตามล าดับ  น าตัวเก็บประจุ C1 ,  C2  มาต่อกันแบบอนุกรม  และต่อขนานกับ C3  โดยน าตัวเก็บ
ประจุ ประจุทั้ง  3  มาต่อกับแบตเตอรี่ขนาด  100  V  พลังงานสะสมในตัวเก็บประจุมีค่าก่ีจูล 
 
 
 
 
 
 
 
 
 
 
17. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. การต่อตัวเก็บประจุ 
  ข. ขนาดของตัวเก็บประจุ 
  ค. พลังงานสะสมในตัวเก็บ 
  ง.  ความต่างศักย์ท่ีให้กับตัวเก็บประจุ 
 
 
 
18. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. พลังงานสะสมในตัวเก็บประจุ C1 
  ข. พลังงานสะสมในตัวเก็บประจุ C2 
  ค. พลังงานสะสมในตัวเก็บประจุ C3 
  ง.  พลังงานสะสมในตัวเก็บประจุรวม 
 
 
 

C1 = 4 µF C2 = 12 µF 

C3 = 9 µF 

V = 100 V 


 45 

19. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

  ก. U = 
1

2
(C1+C2+ C3) V

2 

  ข. U = 
1

2


C1+C2+C3

(C1+C2)C3
 + C3) V

2 

  ค. U = 
1

2


C1C2C3

C1+C2+C3
 + C3) V

2 

  ง.  U = 
1

2


C1C2

C2+C1
 + C3) V

2 

 
 
 
 
 
20. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
  ก. U  =  0.015  J 
  ข. U  =  0.086  J 
  ค. U  =  0.043  J 
  ง.  U  =  0.125  J 
 
 
 
 
 
 
 
 
 
 
 


 46 

โรงเรียนสตรีศึกษา  อ าเภอเมือง  จังหวัดร้อยเอ็ด 
กระดาษค าตอบแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 

รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 

 

ชื่อ - สกุล................................................................................... ........................ชั้น................เลขที่........... 
 
 

ค าชี้แจง  จงเลือกค าตอบที่ถูกต้องที่สุดเพียงค าตอบเดียวโดยท าเครื่องหมายกากบาท () 
             ลงในกระดาษค าตอบ ข้อสอบมีทั้งหมด  20  ข้อ  คะแนนเต็ม  20  คะแนน 
 

ข้อ ก ข ค ง ข้อ ก ข ค ง 
1     11     
2     12     
3     13     
4     14     
5     15     
6     16     
7     17     
8     18     
9     19     
10     20     

 
 
 
 
 
 
 
 
 
 
 

คะแนนที่ได้ 

คะแนนเต็ม 

 

โปรดดูเฉลยค าตอบในหน้าที่  47 


 47 

เฉลยแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 
รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 
 

ข้อที่ เฉลย ข้อที่ เฉลย 
1 ง 11 ข 
2 ง 12 ง 
3 ง 13 ก 
4 ค 14 ง 
5 ง 15 ง 
6 ข 16 ง 
7 ข 17 ค 
8 ข 18 ง 
9 ข 19 ง 
10 ง 20 ก 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 48 

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนก่อนเรียน 
รายวิชาฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205  ชั้นมัธยมศึกษาปีท่ี 6 

หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต 
 

ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  40  ข้อ  40  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
ก าหนดให ้ g  =  10  เมตรต่อวินาที2 
 
1. ข้อใดกล่าวผิดเกี่ยวกับปรากฏการณ์ธรรมชาติของไฟฟ้า 
 ก. ฟ้าผ่าเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับพ้ืนดิน 
 ข. ฟ้าแลบเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับก้อนเมฆ 
 ค. แรงระหว่างประจุไฟฟ้ามี  2  ชนิด  คือ  แรงกิริยา  และแรงปฏิกิริยา 
 ง. ผิดทุกข้อทีก่ล่าวมา 
 
 

2. การน าแท่งแก้วมาถูกับผ้าสักหลาดท าให้วัตถุมีประจุไฟฟ้าเป็นผลมาจากข้อใด 
 ก. การสร้างประจุขึ้นมาใหม่ 
 ข.  การแตกตัวของนิวตรอน 
 ค. การย้ายประจุ 
 ง.  ถูกทุกข้อ 
 
 

3. ในการทดลองเกี่ยวกับไฟฟ้าสถิต  โดยการน าวัตถุ A  B  C  และ  D  มาถูกับผ้าขนสัตว์  แล้วน ามา 
 ทดสอบแรงระหว่างกัน  ปรากฏว่า A ดูดกับ B  ,  B ผลักกับ C,  C ดูดกับ D ชนิดของประจุไฟฟ้า 
 ของวัตถ ุA B C และ D  เป็นอย่างไร 
 ก.  A เหมือนกับ C,  B ต่างกับ D 
 ข.  A เหมือนกับ C,  B เหมือนกับ D 
 ค.  A ต่างกับ C,  B เหมือนกับ D 
 ง.  A ต่างกับ C,  B ต่างกับ D 
 
 
 
 
 
 
 


 49 

4. จากรูป  ข้อใดเรียงล าดับการต่อสายดินได้ถูกต้อง 
 
 

 

 

 

      1        2        3                4 

 ก.  2  4  1  3 
 ข.  4  2  1  3 
 ค.  4  1  2  3 
 ง.  1  4  2  3 
 
 
5. จากรูปสามเหลี่ยมด้านเท่า  ยาวด้านละ  6  เซนติเมตร  จงหาขนาดของแรงที่กระท าต่อ  +5µC
  
 ก. 10 3   N 
 ข. 100  N 
 ค. 50 3   N 
 ง. 50  N 
 
 
 
6. จุดประจุ  2  ประจุ  อยู่ห่างกัน  0.5  เมตร  จุดประจุหนึ่งมีค่า  24  ไมโครคูลอมบ์  หากสนามไฟฟ้า 
 เป็นศูนย์  อยู่ระหว่างประจุทั้งสองและห่างจากจุดประจุ  24  ไมโครคูลอมบ์  เท่ากับ  0.2  เมตร 
 จงหาค่าประจุของอีกประจุหนึ่งมีค่ากี่ไมโครคูลอมบ์ 
 ก.  6 
 ข.  18 
 ค.  36 
 ง.  54 
 

+ 4 μC 

+ 4 μC 

+ 5 μC 


 50 

7.  สามเหลี่ยมด้านเท่ารูปหนึ่งมีความยาวด้านละ  a  เซนติเมตร  และท่ีแต่ละมุมของสามเหลี่ยมนี้  มี 
    จุดประจุ  +q  และ  +q  ไมโครคูลอมบ์วางอยู่  อยากทราบว่าขนาดของสนามไฟฟ้าที่จุด A  มีค่ากี่ 
    นิวตันต่อคูลอมบ์ 
 

 ก.  2a
Kq  

 

 ข.  2a
Kq3  

 

 ค.  2a
2Kq  

 

 ง.  2a
4Kq   

 
 
 
8.  ข้อความใดต่อไปนี้เป็นข้อความที่ไม่ถูกต้อง 
  ก. ศักย์ไฟฟ้าภายในทรงกลมตัวน ามีค่าเป็นศูนย์ 
  ข. ผลต่างระหว่างศักย์ไฟฟ้าของจุดสองจุดเรียกว่า  ความต่างศักย์ไฟฟ้า 
  ค. ในสนามไฟฟ้า  ประจุบวกจะเคลื่อนที่ตามทิศของสนามไฟฟ้า 
  ง.  ในสนามไฟฟ้า  ประจุลบจะเคลื่อนที่ในทิศสวนทางกับสนามไฟฟ้า 
 
 
9.  จากกฎการอนุรักษ์ประจุไฟฟ้า  ประจ ุA  มีขนาด  -4 x 10 -6 C  และประจ ุB  มีขนาด  80 x 10 -7 C 
  เมื่อน ามาสัมผัสกัน  หลังสัมผัสประจุ A  และประจุ B  มีค่าเท่าใด  ตามล าดับ หากประจุทั้งสองมี 
  รัศมีเท่ากัน 
  ก.  - 4 µC  ,  8 µC 
  ข.  8 µC  ,  - 4 µC 
  ค.  - 2 µC  ,  - 2 µC 
  ง.  2 µC  ,  2 µC 
 
 
 

aa

a

A

+q +q
060060

060


 51 

10. จุดประจุหนึ่งมีประจุ  11.2  ไมโครคูลอมบ์  จุดประจุนี้มีจ านวนอิเล็กตรอนอยู่ทั้งหมดก่ีอนุภาค 
  ก.  7 x 10-13 
  ข.  7 x 1013 
  ค.  7 x 10-19 
  ง.  7 x 1019 
 
 
 
11. ตัวน าทรงกลมลูกหนึ่งมีประจุ  4  µC  มีรัศมีผิวใน  6  เซนติเมตร  และรัศมีผิวนอก  9  เซนติเมตร 
 สนามไฟฟ้าที่ผิวในและผิวนอกของทรงกลมมีค่าเป็นเท่าใด 
 ก.  Eใน  =  1 x 107  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ข.  Eใน  =  0  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ค.  Eใน  =  0.44 x 107  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ง.  ถูกท้ัง ก  และ ข 
 
 
 
12. จากข้อ 11.  ศักย์ไฟฟ้าที่ผิวในและผิวนอกของทรงกลมมีค่าเป็นเท่าใด 
 ก.  Vใน  =  6 x 105  โวลต์  ,  Vนอก  =  4 x 105  โวลต ์
 ข.   Vใน  =  0  โวลต์  ,  Vนอก  =  6 x 105  โวลต ์
 ค.  Vใน  =  4 x 105  โวลต์  ,  Vนอก  =  4 x 105  โวลต ์
 ง.  Vใน  =  6 x 105  โวลต ์ ,  Vนอก  =  6 x 105  โวลต์ 
 
 
 
13. ตัวน าทรงกลมรัศมี  1  เซนติเมตร  มีประจุขนาด  7 x 10-6  คูลอมบ์  ที่ต าแหน่งห่างจากตัวน าทรงกลม 
 เป็นระยะ  6  เซนติเมตร  จะมีขนาดของสนามไฟฟ้าเท่าใด 
 ก.  1.12 x 107  นิวตันต่อคูลอมบ์ 
 ข.  1.28 x 107  นิวตันต่อคูลอมบ์ 
 ค.  1.75 x 107  นิวตันต่อคูลอมบ์ 
 ง.  1.98 x 107  นิวตันต่อคูลอมบ์ 
 


 52 

14. จากรูป  จงหาสนามไฟฟ้าที่จุดกึ่งกลางระหว่างประจุทั้งสอง  มีค่ากี่กิโลนิวตันต่อคูลอมบ์ 
 

2 cm

C2x10 9−+ C94x10−−

 
 

  ก.  180 
  ข.  360 
  ค.  540 
  ง.  720 
 
 
 
15.  ตัวน าทรงกลม A  และ  B  มีรัศมีเป็น RA  และ  RB  ตามล าดับ (ก าหนดให้  RA  =  2RB)  ถ้าโยง 
  ตัวน าทรงกลมเข้าด้วยกันด้วยเส้นลวดตัวน าขนาดเล็ก  และยาวมาก  เมื่อเทียบกับรัศมีของทรงกลมตัวน า 
  ทั้งสองนี้  จงหาอัตราส่วนของศักย์ไฟฟ้าบนตัวน า A  ต่อศักย์ไฟฟ้าบนตัวน า B 
  ก.  1  :  2 
  ข.  1  :  1 
  ค.  2  :  1 
  ง.  4  :  1 
 
 
 
16. จากโจทย์ข้อที่ 15.  จงหาอัตราส่วนของปริมาณประจุไฟฟ้าบนตัวน า A  ต่อปริมาณประจุไฟฟ้าบน 
  ตัวน า B  ว่ามีค่าเป็นเท่าไร 
  ก.  1  :  2 
  ข.  1  :  1 
  ค.  2  :  1 
  ง.  4  :  1 
 
 
 


 53 

17. ประจุ Q  วางที่ต าแหน่ง  A ,B , C  และ  D  ของวงกลมที่มีรัศมี R  ดังรูป  ศักย์ไฟฟ้าที่จุด 
  ศูนย์กลางวงกลมนี้เป็นตามข้อใด 
  ก.  0 

  ข.  
R

Q
0ε

 

  ค.  
R

Q
0πε

 

  ง.  
R4

Q
0πε

 

 
 
18. จากรูป  จงหาศักย์ไฟฟ้าที่จุด P  อยู่กึ่งกลางระหว่างประจุทั้งสอง 
  ก.  -18  โวลต ์
  ข.  -1800  โวลต ์
  ค.  54  โวลต์ 
  ง.  18  โวลต์ 
 
 
 
19. ลูกพิธมวล m  แขวนด้วยเชือกยาว l  มีประจุไฟฟ้า q  และอยู่ในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ 

  ในแนวระดับดังรูป  ถ้าลูกบอลอยู่ในต าแหน่งสมดุลเส้นเชือกท ามุม   กับแนวดิ่ง  จงหาขนาดของ 
  สนามไฟฟ้า 

  

ก.  
q

mg        

ข.  θtan
q

mg              

ค.  θcot
q

mg              

ง.  θsin
q

mg              

 

 

θ

l
E

g

 
 

 

2 cm

PC102 9X −+ C104 9X −−

 

D

C

B

A

+Q

+Q +QO
R

+Q

 


 54 

20. จุด  A  มีศักย์ไฟฟ้า  VA  =  -2.0  โวลต์  และจุด B  ศักย์ไฟฟ้า  VB  =  +6.0  โวลต์  ถ้าต้องการ 
  เคลื่อนประจุ  +2 x 10 – 6  คูลอมบ์  จากจุด  A  ไปจุด  B  จะต้องใช้พลังงานในการเคลื่อนประจุ 
  เท่ากับกี่จูล 
  ก.  - 4.0 x 10 – 6 
  ข.  +8.0 x 10 – 6 

  ค.  +1.6 x 10 – 5 
  ง.  - 1.6 x 10 – 5 
 
 
 
21.  ข้อใดต่อไปนี้เป็นข้อสรุปที่ถูกต้องเกี่ยวกับค่าสนามและศักย์ไฟฟ้าของทรงกลมโลหะที่มีประจุ 
  ก.  ที่ต าแหน่งภายนอกทรงกลม  ขนาดของสนามไฟฟ้าแปรผันตรงกับก าลังสองของระยะห่างจาก 
       ใจกลางทรงกลม 
  ข.  ที่ต าแหน่งภายในทรงกลม  ขนาดของสนามไฟฟ้ามีค่าคงที่ 
  ค.  ที่ต าแหน่งภายนอกทรงกลม  ค่าของศักย์ไฟฟ้าแปรผันตรงกับระยะห่างจากใจกลางทรงกลม 
  ง.  ที่ต าแหน่งภายในทรงกลม  ค่าของศักย์ไฟฟ้ามีค่าคงที่ 
 
 
 
22. ศักย์ไฟฟ้าของตัวน าทรงกลมรัศมี  60  เซนติเมตร  มีค่าเท่ากับ  3 x 105  โวลต์ประจุไฟฟ้าในข้อใด  
  ที่ตัวน าทรงกลมนี้สามรถเก็บได้ 

  ก.  12  C 

  ข.  18  C 

  ค.  20  C 

  ง.  24  C 
 
 
 
 
 
 


 55 

23. ถ้าถือว่าโลกมีรูปร่างทรงกลมซึ่งมีรัศมีเท่ากับ  6,400  กิโลเมตร  และพบว่าบริเวณใกล้ผิวโลก 
  มีความเข้มสนามไฟฟ้าขนาดเท่ากับ  100  โวลต์ต่อเมตร  จงหาปริมาณประจุไฟฟ้าบนผิวโลก  
  ก.  9  x  10-2  C 
  ข.  50  x  103  C 
  ค.  5  x  105  C 
  ง.  9  x  105  C 
 
 
 
 
24. ที่ต าแหน่ง  ซึ่งห่างจากจุดศูนย์กลางของตัวน าทรงกลมท่ีมีประจุไฟฟ้า  เป็นระยะ  70  เซนติเมตร   
  มีขนาดของสนามไฟฟ้า  3,500  นิวตันต่อคูลอมบ์  มีทิศพุ่งออกจากทรงกลม  ศักย์ไฟฟ้าที่จุดห่าง 
  ศูนย์กลางของทรงกลมเป็นระยะ  30  เซนติเมตร  มีค่าก่ีโวลต์ 
  ก.  4,716  V 
  ข.  5,000  V 
  ค.  5,716  V 
  ง.  6,716  V 
 
 
 
 
25. ในการน าประจุ  4.5 x 10-3  คูลอมบ์  จากระยะอนันต์  มายังจุดจุดหนึ่งในสนามไฟฟ้า  โดยท างาน
  90.0 x 10-2  จูล  จุดดังกล่าวมีศักย์ไฟฟ้าเท่าใด 
  ก.  100  โวลต ์
  ข.  200  โวลต ์
  ค.  300  โวลต ์
  ง.  400  โวลต ์
 
 
 
 
 


 56 

26. จุดประจุ  A  ขนาด  15  ไมโครคูลอมบ์  อยู่บนแกน Y  ณ  ต าแหน่ง  y  =  -3.0  เมตร  ในขณะที่ 
  จุดประจุ  B  ขนาด  -4  ไมโครคูลอมบ์  อยู่บนแกน X  ณ  ต าแหน่ง  x  =  2.0  เมตร จงหาว่า 
  จะต้องใช้พลังงานเท่าใดในการย้ายประจุ  +2  ไมโครคูลอมบ์  จากระยะอนันต์มาไว้ยังจุดก าเนิด  
  พิกัดฉากนี้ 
  ก.  -27  mJ 
  ข.   54  mJ 
  ค.  -63  mJ 
  ง.   63  mJ 
 
 
 
 
27. ประจุไฟฟ้า  +10-4  คูลอมบ์  วางที่มุมยอด A  ของสามเหลี่ยมหน้าจั่ว  ซึ่งมีด้าน AB  เท่ากับ AC   
  เท่ากับ  50  เซนติเมตร  และ  BC  เท่ากับ  60  เซนติเมตร  ถ้าต้องการเคลื่อนประจุไฟฟ้า  +70   
  ไมโครคูลอมบ์  จากจุด B  ไปยังจุด  C  จะต้องใช้พลังงานกี่จูล 
  ก.  1.8 x 105  J 
  ข.  1.5 x 105  J 
  ค.  10.5  J 
  ง.  0  J  
 
 
 
 
28. แผ่นโลหะขนานห่างกัน  10  เซนติเมตร  ใช้ท าเป็นตัวเก็บประจุที่มีความจุ  90  พิโคฟารัด  ถ้า 
  สนามไฟฟ้าระหว่างแผ่นโลหะมีค่า  300  นิวตัน/คูลอมบ์  จะมีประจุไฟฟ้าจ านวนกี่คูลอมบ์ 
  ก.  2.7  X 10-4  คูลอมบ ์
  ข.  2.7  X 10-9  คูลอมบ ์
  ค.  2.7  X 10-5  คูลอมบ ์
  ง.  2.7  X 10-10  คูลอมบ ์
 
 
 


 57 

29. แผ่นโลหะคู่ขนานวางห่างกัน  2  มิลลิเมตร  ต่ออยู่กับข้ัวบวก – ลบ  ของแบตเตอรี่  9  โวลต์  จงหา 
  สนามไฟฟ้าระหว่างแผ่นตัวน าคู่ขนานจะมีค่ากี่โวลต์ต่อเมตร 
  ก.  4.5 
  ข.  45 
  ค.  450 
  ง.  4500 
 
 
 
 
30. แผ่นตัวน าคู่ขนาน  ขนาดเท่ากัน  วางห่างกัน  3  มิลลิเมตร  ถ้าต่อแผ่นคู่ขนานนี้เข้ากับแบตเตอรี่   
  9  โวลต์  สนามไฟฟ้าระหว่างแผ่นตัวน าคู่ขนานจะมีขนาดเท่าใด 
  ก.  0.027  V.m 
  ข.  27  V.m 
  ค.  3  V/m 
  ง.  3,000  V/m 
 
 
 
 
31. แผ่นโลหะคู่ขนาน  มีสนามไฟฟ้าสม่ าเสมอ  E   ทิศดังรูป  ถ้ามีไอออนมวล m  ประจุ  +Q  หลุดจาก
  แผ่น  A  ด้วยอัตราเร็วต้นน้อยมาก  ไอออนจะถึงแผ่น  B  ที่ระยะห่าง  d  จากแผ่น  A  ด้วย
  อัตราเร็วเท่าใด 
 

      ก.  QEd
2m  

  ข.  2QEd
m  

  ค.  2m
QEd  

  ง.  m2QEd  

 
 

+

+

+

+

-

-

-

-

 
d 

E 

แผ่น A แผ่น B 


 58 

32. อิเล็กตรอนมีมวล m  กิโลกรัม  มีประจุ –e  คูลอมบ์  ถูกปล่อยด้วยความเร็วเร่ิมต้นศูนย์  จากบริเวณ
  ใกล้แผ่นโลหะ A  เมื่อให้ความต่างศักย์ V  แก่แผ่นโลหะ A  และตะแกรงโลหะ B  ดังรูป  แรงโน้มถ่วง 
  มีค่าน้อยมากจนไม่ต้องน ามาคิด  เมื่อหลุดออกจากตะแกรง B  อิเล็กตรอนจะมีอัตราเร็วเท่ากับ 
  กี่เมตรต่อวินาที 

ก. 
2e
mVv =  

ข. 
2m
eVv =  

ค. 
e

2mVv =  

ง. 
m

2eVv =  

 

V

A B
q = -e

-

 

 
 
 
33. ตัวเก็บประจุแบบแผ่นคู่ขนานขนาด  2  พิโกฟารัด  ต่อกับความต่างศักย์ไฟฟ้าขนาดหนึ่ง  ถ้ามี 
  พลังงานสะสมในตัวเก็บประจุนี้เท่ากับ  1  จูล  จงหาค่าประจุไฟฟ้าในตัวเก็บประจุตัวนี้มีค่าเท่าใด 

  ก.  2  C 

  ข.  4  C 

  ค.  6  C 

  ง.  8  C 
 
 
 
34. ตัวเก็บประจุขนาด  4  ไมโครฟารัด  เมื่อต่อกับความต่างศักย์  240  โวลต์  จงหาพลังงานสะสมใน 
  ตัวเก็บประจุมีค่าก่ีจูล 
  ก.  1152 x 10-12 
  ข.  1152 x 10-8 
  ค.  1152 x 10-6 
  ง.  1152 x 10-4 
 


 59 

35. ตัวเก็บประจุแต่ละตัวมีค่าความจุ  3  μF  ความจุรวมระหว่าง  A  และ  B  มีค่าเท่าใด 
 
 

 
 

  ก.  1.5  μF 

  ข.  3.0  μF 

  ค.  4.5  μF 

  ง.  6.0  μF 
 
36. จากวงจรและข้อมูลที่ก าหนดให้  จงหาพลังงานสะสมในวงจรมีค่าก่ีไมโครจูล 
 

 

เมื่อ 
C1  =  4    ไมโครฟารัด 
C2  =  12   ไมโครฟารัด 
C3  =  9    ไมโครฟารัด 

 
  ก.  3.0 x 104 
  ข.  4.5 x 104 
  ค.  6.0 x 104 
  ง.  9.0 x 104 
 
37. วงจรไฟฟ้าประกอบด้วยตัวเก็บประจุสามตัวต่ออยู่กับความต่างศักย์  12  โวลต์  ดังรูป  จงค านวณหา 
  ขนาดของความต่างศักย์ท่ีตกคร่อมตัวเก็บประจุ  3  ไมโครฟารัด  และ  6  ไมโครฟารัด  ตามล าดับ 
 
  ก.  12  V  และ  12  V 
  ข.  6  V  และ  6  V 
  ค.  4  V  และ  8  V 
  ง.  8  V  และ  4  V 
 

F3C μ1 = F6C μ
2
=

F2C μ
3
=

12 V  


 60 

38. จากวงจรในรูป  ค่าความจุ  C  =  5 x 10-6  F  จงหาจ านวนประจุที่ตัวเก็บประจุแต่ละตัวในหน่วย 

  ไมโครคูลอมบ์ (C) 
  ก.  125 
  ข.  250 
  ค.  500 
  ง.  1000 
 
 
 
39. ต่อตัวเก็บประจุ  500  ไมโครฟารัด  เข้ากับแบตเตอรี่  12  โวลต์  แล้วปลดออก  จากนั้นจึงน า  
  ตัวเก็บประจุตัวนั้นออกไปต่อขนานกับตัวเก็บประจุ  1,500  ไมโครฟารัด  อีกตัวหนึ่ง   จงหา  
  ความต่างศักย์ระหว่างขั้วของตัวเก็บประจุตัวเดิมจะเป็นกี่โวลต์ 
  ก.  3 
  ข.  9 
  ค.  12 
  ง.  24 
 
 
 
 
40. ต่อตัวเก็บประจุ  1,000  ไมโครฟารัด  เข้ากับแบตเตอรี่  12  โวลต์  แล้วปลดออก  จากนั้นจึงน า 
  ตัวเก็บประจุตัวนั้นออกไปต่อขนานกับตัวเก็บประจุ  2,000  ไมโครฟารัด  อีกตัวหนึ่งความต่างศักย์ 
  ระหว่างขั้วของตัวเก็บประจุตัวเดิมจะเป็นเท่าใด 
  ก.  4 V 
  ข.  6 V 
  ค.  8 V 
  ง. 12 V 
 
 

****************************************** 
 

100 V

C C

CC

 


 61 

โรงเรียนสตรีศึกษา  อ าเภอเมือง  จังหวัดร้อยเอ็ด 
กระดาษค าตอบแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียน 

รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 

 

ชื่อ - สกุล................................................................................... ........................ชั้น................เลขที่........... 
 
 

ค าชี้แจง  จงเลือกค าตอบที่ถูกต้องที่สุดเพียงค าตอบเดียวโดยท าเครื่องหมายกากบาท () 
             ลงในกระดาษค าตอบ ข้อสอบมีทั้งหมด  40  ข้อ  คะแนนเต็ม  40  คะแนน 
 

ข้อ ก ข ค ง ข้อ ก ข ค ง 
1     21     
2     22     
3     23     
4     24     
5     25     
6     26     
7     27     
8     28     
9     29     
10     30     
11     31     
12     32     
13     33     
14     34     
15     35     
16     36     
17     37     
18     38     
19     39     
20     40     

 

คะแนนที่ได้ 

คะแนนเต็ม 

 

โปรดดูเฉลยค าตอบในหน้าที่  62 


 62 

เฉลยแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียน 
รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 
 

ข้อที่ เฉลย ข้อที่ เฉลย 
1 ค 21 ง 
2 ค 22 ค 
3 ง 23 ค 
4 ข 24 ค 
5 ค 25 ข 
6 ง 26 ข 
7 ข 27 ง 
8 ก 28 ข 
9 ง 29 ง 
10 ข 30 ง 
11 ข 31 ง 
12 ค 32 ง 
13 ค 33 ก 
14 ค 34 ง 
15 ข 35 ก 
16 ค 36 ค 
17 ค 37 ง 
18 ข 38 ข 
19 ข 39 ก 
20 ค 40 ก 

 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต                 จ านวนชั่วโมง  22  ชั่วโมง 
แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต                            เวลา  2  ชั่วโมง 
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
  
1. มาตรฐานการเรียนรู้ 
 สาระท่ี 4  แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์   มี
กระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างถูกต้อง  และมี
คุณธรรม 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่ที่มีรูปแบบที่แน่นอน  สามารถอธิบาย
และตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
2. สาระส าคัญ 
 การน าวัตถุที่เป็นกลางทางไฟฟ้ามาขัดสีกัน  จะท าให้วัตถุไม่เป็นกลางทางไฟฟ้า  เนื่องจากอิเล็กตรอน
ถูกถ่ายโอนจากวัตถุหนึ่งไปอีกวัตถุหนึ่ง  โดยการถ่ายโอนประจุเป็นไปตามกฎการอนุรักษ์ประจุไฟฟ้า 
 เมื่อน าวัตถุท่ีมีประจุไฟฟ้าไปใกล้ตัวน าไฟฟ้า  จะท าให้เกิดประจุชนิดตรงข้ามบนตัวน าทางด้านใกล้วัตถุ
และประจุชนิดเดียวกันด้านที่ไกลวัตถุ  เรียกวิธีนี้ว่า  การเหนี่ยวน าไฟฟ้าสถิต  ซึ่งสามารถใช้วิธีการนี้ใน
การท าให้วัตถุมีประจุได้ 
  ประจุไฟฟ้ามี  2  ชนิด คือ ประจุบวกและประจุลบ  เมื่อน าวัตถุที่มีประจุเข้าใกล้กันจะเกิดแรง
กระท าระหว่างกัน  ถ้าประจุเหมือนกันจะเกิดแรงผลักกัน   ถ้าประจุต่างกันจะเกิดแรงดึงดูดกัน 
  การท าให้วัตถุมีประจุไฟฟ้าไม่ใช่เป็นการสร้างประจุขึ้นใหม่แต่เป็นการย้ายประจุ  ผลรวมของ
ประจุทั้งหมดของระบบยังคงเหมือนเดิม  ซึ่งเรียกว่าเป็น  กฎการอนุรักษ์ประจุไฟฟ้า 
        วัตถุที่ได้รับการถ่ายเทอิเล็กตรอนโดยอิเล็กตรอนยังคงอยู่  ณ บริเวณนั้น  ไม่เคลื่อนที่จากที่หนึ่ง
ไปสู่อีกที่หนึ่งในเนื้อวัตถุ  เรียกวัตถุนั้นว่า  ฉนวน  แต่ถ้าอิเล็กตรอนที่ถูกถ่ายเทสามารถเคลื่อนที่กระจาย
ไปตลอดเนื้อของวัตถุโดยง่าย  เรียกวัตถุนั้นว่า  ตัวน า 
  การท าให้วัตถุมีประจุไฟฟ้าโดยการถูและโดยการเหนี่ยวน าพร้อมกับต่อสายดินไม่ใช่เป็นการสร้าง
ประจุขึ้นใหม่  แต่เป็นการย้ายประจุโดยจ านวนประจุทั้งหมดยังคงเท่าเดิม 
 


 64 

3. ผลการเรียนรู้ 
 ทดลองและอธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการขัดสีและการเหนี่ยวน า
ไฟฟ้าสถิต 
 
4. จุดประสงค์การเรียนรู้ 
 ด้านความรู้ 
  1. อธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการขัดสีกัน 
  2. อธิบายกฎการอนุรักษ์ประจุไฟฟ้า 
  3. อธิบายการเกิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
  4. อธิบายและทดลองการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการเหนี่ยวน า 
 ด้านทักษะ/กระบวนการ 
  1. นักเรียนสังเกตแรงดึงดูดและแรงผลักกันของวัตถุที่มีประจุไฟฟ้าได้ 
  2.  นักเรียนอภิปรายร่วมกันแล้วสรุปข้อมูลและตอบค าถามที่ก าหนดให้ได้ 
 
 ด้านคุณลักษณะ 
  1. นักเรียนน าความรู้ที่ได้รับไปใช้ประโยชน์ในชีวิตประจ าวันได้ 
  2.  นักเรียนมีความรับผิดชอบ  ความสนใจใฝ่รู้  ความซื่อสัตย์  การร่วมแสดงความคิดเห็นและ
ยอมรับฟังความคิดเห็นของผู้อื่น  ความมีเหตุผล  การท างานร่วมกับผู้อ่ืนได้อย่างสร้างสรรค์ 
 
5. สาระการเรียนรู้ 
 1. ประจุไฟฟ้าและกฎการอนุรักษ์ประจุไฟฟ้า 
 2. การเหนี่ยวน าไฟฟ้าสถิต 
 
6. กระบวนการจัดการเรียนรู้ 
 
 ครูจัดการเรียนรู้โดยใช้กระบวนการเรียนรู้  6  ขั้น  ได้แก่  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบ
ปัญหา (Relate  the  relationship  to  discover  the  problem  :  R )  ขั้นตอนที่ 2  สร้างประสบการณ์
การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  and  meaningful  learning  experience  
and understand  the  problem  :  C)  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการ
แก้ปัญหา (Practice  applying  knowledge  and  implementing  to  solve  the  solutions  :  P)  
ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  new  context of 
solution  :  C) ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  


 65 

on  learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision  process 
:  R)  และขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้   (Share  Knowledge  on  learning  management  through  cooperative  and  
supervisory  process  :  S)  ดังนี้ 
 
  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบปัญหา (Relate  the  relationship  to  discover  
the  problem  :  R ) 
   1.1  นักเรียนท าแบบทดสอบก่อนเรียนเรื่อง  ธรรมชาติของไฟฟ้าสถิต  ที่ครูแจกให้คนละ  1  ชุด   
   1.2  ครูสนทนากับนักเรียนทบทวนในเรื่องที่เกี่ยวกับแรงพ้ืนฐานในธรรมชาติ  และให้ความรู้
เพ่ิมเติมว่า  แรงไฟฟ้าเป็นส่วนหนึ่งของแรงแม่เหล็กไฟฟ้า  ซึ่งเก่ียวข้องกับการด าเนินชีวิตประจ าวัน 
   1.3  ครูสนทนากับนักเรียนและตั้งค าถามเพ่ือให้นักเรียนยกตัวอย่างเกี่ยวกับปรากฏการณ์ทาง
ธรรมชาติของไฟฟ้า  เช่น 
     -  เมื่อเราจับลูกบิดโลหะของประตู  บางครั้งรู้สึกเหมือนไฟฟ้าดูด 
     -  เมื่อหวีผมทีแ่ห้งจะรู้สึกว่าผมฟู 
   1.4  ครูยกตัวอย่างสถานการณ์โดยสาธิต  น าผ้าขนสัตว์หรือผ้าสักหลาดมาถูที่ปลายข้างหนึ่ง
ของท่อพีวีซี  แล้วน าเข้าใกล้เศษกระดาษชิ้นเล็ก ๆ  จะเห็นว่าเศษกระดาษถูกดูดติดปลายของท่อพีวีซี 
(ก่อนสาธิตครูควรท าความสะอาดท่อพีวีซี  และเศษผ้าหรือผ้าสักหลาดให้แห้ง  และกิจกรรมนี้ควรท าใน
ห้องท่ีความชื้นต่ าหรือในห้องปรับอากาศ)  ครูตั้งค าถามว่าเหตุการณ์เกิดขึ้นอย่างไร 
 
  ขั้นตอนที่ 2  สร้างประสบการณ์การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  
and  meaningful  learning  experience  and understand  the  problem  :  C) 
   2.1  ครูยกตัวอย่างในการน าวัสดุในตาราง 1.1  ในใบกิจกรรมที่ 1.1  เรื่อง  ชนิดของแรง
ระหว่างประจุไฟฟ้า  มาขัดสีกัน  เช่น  ท่อพีวีซีกับผ้าสักหลาด  แล้วตั้งค าถามว่า  ท่อพีวีซีมีประจุชนิดใด  
และดูดเศษกระดาษได้อย่างไร  จากนั้นครูน าอภิปรายจนได้ข้อสรุป 
(ข้อสรุป  ท่อพีวีซีดึงดูดเศษกระดาษ  เนื่องจากมีแรงกระท ากับเศษกระดาษ  ขณะเดียวกันก็มีแรงดึงดูด
ระหว่างเศษกระดาษแต่ละชิ้นด้วย  แรงดังกล่าวเป็นผลมาจาก  ประจุไฟฟ้า  เรียกแรงนี้ว่า  แรงระหว่าง
ประจุไฟฟ้า  เราสามารถท าให้วัตถุที่มีสภาพเป็นกลางทางไฟฟ้าเป็นวัตถุมีประจุไฟฟ้าได้   โดยการถ่าย
โอนอิเล็กตรอนเข้าหรือออกจากวัตถุนั้น  วัสดุใดจะท าหน้าที่ให้หรือรับอิเล็กตรอนนั้นขึ้นอยู่กับวัตถุจะ
สูญเสียอิเล็กตรอนได้มากกว่า  โดยประจุไม่ได้ถูกสร้างหรือถูกท าลายในระบบโดดเดี่ยว  นั่นคือ  ผลรวม
ของประจุไฟฟ้าในระบบมีค่าคงเดิม  ซึ่งเป็นไปตามกฎการอนุรักษ์ประจุไฟฟ้า) 


 66 

   2.2  ครูให้นักเรียนค้นหาค าตอบเกี่ยวกับ  ชนิดของประจุไฟฟ้า  แรงระหว่างประจุไฟฟ้า  การท า
ให้วัตถุที่มีสภาพเป็นกลางทางไฟฟ้ามีประจุฟ้า  โดยให้นักเรียนแบ่งกลุ่มกัน  กลุ่มละ  5  คน  แล้วท า
กิจกรรมในใบกิจกรรมที่ 1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า  ดังนี้ 
    อภิปรายก่อนท าการทดลอง 
     1)  ครูบอกจุดประสงค์การทดลองว่า  การทดลองนี้ให้นักเรียนบอกชนิดของแรง
ระหว่างประจุไฟฟ้าและแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
     2)  น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความ
สะอาด  เช็ดและผึ่งแดดให้แห้ง 
     3)  ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
     4)  ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน   ให้ท า
เครื่องหมายไว้ที่ปลายข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมาย
ไว้เท่านั้น 
     5)  ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับ
ที่ได้ท าเครื่องหมายไว้ 
     6)  ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์
ที่ถูกับผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
     7)  เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลอง
ทันที  ต้องระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์
อาจเป็นกลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 
ตัวอย่างผลการท ากิจกรรม 
 

ชนิดของวัตถุที่มีประจุ ชนิดของแรง 
พีวีซี  กับ  พีวีซี 

เปอร์สเปกซ์  กับ  เปอร์สเปกซ์ 
พีวีซี  กับ  เปอร์สเปกซ์ 

แรงผลัก 
แรงผลัก 
แรงดูด 

  
  ครูและนักเรียนอภิปรายร่วมกัน  โดยใช้ผลการท ากิจกรรมและค าถามท้ายกิจกรรม  จนสรุปได้ดังนี้ 
   1. แรงระหว่างประจุไฟฟ้า  มี  2  ชนิด  คือ  แรงดูดและแรงผลัก 
   2. แรงระหว่างประจุไฟฟ้าชนิดเดียวกันเป็นแรงผลัก  และแรงระหว่างประจุไฟฟ้าต่างชนิดกัน
เป็นแรงดึงดูด 
 
 


 67 

  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการแก้ปัญหา (Practice  applying  
knowledge  and  implementing  to  solve  the  solutions  :  P) 
    3.1  ครอูภิปรายทบทวนความรู้เกี่ยวกับตัวน าไฟฟ้าและฉนวนไฟฟ้า  จนได้ข้อสรุป 
(ข้อสรุป  วัสดุที่อิเล็กตรอนสามารถเคลื่อนที่ไปมาได้อย่างอิสระ  เรียกว่า  ตัวน าไฟฟ้า  และวัสดุที่
อิเล็กตรอนไม่สามารถเคลื่อนที่ได้อย่างอิสระ  เรียกว่า  ฉนวนไฟฟ้า) 
   3.2  ครูตั้งค าถามว่า  เมื่อน าวัตถุที่มีประจุไฟฟ้าเข้าใกล้ตัวน าจะเกิดผลอย่างไร  แล้วให้
นักเรียนค้นหาค าตอบ  โดยให้นักเรียนศึกษารายละเอียดจากหนังสือเรียน  จากนั้นครูน าอภิปรายจนได้
ข้อสรุป 
(ข้อสรุป  เมื่อน าวัตถุท่ีประจุเข้าใกล้ตัวน าไฟฟ้าจะท าให้เกิดประจุชนิดตรงข้ามบนด้านใกล้ของตัวน าและ
เกิดประจุชนิดเดียวกันบนด้านไกลของตัวน า  วิธีท าให้เกิดประจุในลักษณะดังกล่าวเช่นนี้  เรียกว่า  การ
เหนี่ยวน าไฟฟ้าสถิต) 
   3.3  ครูน าอภิปรายเกี่ยวกับการเหนี่ยวน าไฟฟ้าสถิต  จะท าให้วัตถุที่มีประจุดึงดูดวัตถุที่ถูก
เหนี่ยวน าน ามาประยุกต์ใช้ในการสร้างอุปกรณ์ตรวจสอบประจุไฟฟ้า  ซึ่ง  เรียกว่า  อิเล็กโทรสโคป 
   3.4  ครูยกสถานการณ์ค าถาม  ให้นักเรียนอภิปรายร่วมกัน  โดยครูเปิดโอกาสให้นักเรียน
แสดงความคิดเห็นอย่างอิสระ  ไม่เฉลยค าตอบจนกว่าจะศึกษาใบความรู้ก่อน  แล้วครูน าอภิปรายจนได้
แนวค าตอบ 
    -  เมื่อน าวัตถุเข้าใกล้ลูกพิท  หากลูกพิทเบนออกจากวัตถุสามารถสรุปเกี่ยวกับประจุไฟฟ้า
ได้อย่างไร (แนวค าตอบ  วัตถุและลูกพิทมีประจุไฟฟ้าต่างชนิดกัน) 
    -  น าวัตถุที่มีประจุบวกเข้าหาจานโลหะของอิเล็กโทรสโคปที่เป็นกลาง  จะอธิบายการ
กางของแผ่นโลหะบางอย่างไร (แนวค าตอบ  เมื่อน าวัตถุที่มีประจุบวกเข้าใกล้จานโลหะของอิเล็กโทรส
โคป  ท าให้เกิดการเหนี่ยวน า  ดังรูป ก.  ในการต่อสายดินนั้น  ประจุลบจากโลกจะเคลื่อนที่ผ่านสายดิน
เข้าสู่อิเล็กโทรสโคป  ท าให้แผ่นโลหะของอิเล็กโทรสโคปหุบลง  ดังรูป ข.) 
 

 
 

ภาพประกอบ  1  รูปเมื่อต่อสายดินกับจานโลหะของอิเล็กโทรสโคป 
ที่มา  :  สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.    คู่มือครูรายวิชาเพ่ิมเติมวิทยาศาสตร์

และเทคโนโลยี  ฟิสิกส์  เล่ม 4.    2560.  หน้า 129. 
 


 68 

   3.5  ครูให้นักเรียนแต่ละกลุ่มร่วมกันศึกษาใบความรู้เรื่อง  ธรรมชาติของไฟฟ้าสถิต  ในใบ
ความรู้ที่  1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
   3.6  นักเรียนศึกษาใบความรู้ที่ 1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต  เพ่ือตั้งข้อสังเกตไปสู่การ
หาค าตอบ 
   3.7  จากตัวอย่างปัญหาในใบความรู้ที่ 1.1  นักเรียนร่วมกันพิจารณาตัวอย่างปัญหาที่ก าหนดให้
ตามข้ันตอนการแก้ปัญหาโจทย์การค านวณดังนี้ 
    1)  ขั้นเตรียมการท าความเข้าใจปัญหา 
     - โจทย์ต้องการทราบอะไร  ก าหนดข้อมูลอะไรให้  หรือมีเงื่อนไขอะไรเขียนออกมา 
    2) ขั้นวิเคราะห์ปัญหา 
     - เขียนรูปหาความสัมพันธ์ระหว่างสิ่งที่โจทย์ต้องการทราบกับข้อมูลหรือสิ่งที่โจทย์
ก าหนดให ้
    3) ขั้นการเสนอวิธีการแก้ปัญหา 
     - เลือกสมการที่ต้องใช้  พิจารณาว่าข้อมูลที่มีเพียงพอหรือไม่  หากไม่เพียงพอต้องหาค่า
ของปริมาณใดก่อนจึงจะแก้ปัญหาได้ 
    4) ขั้นด าเนินการแก้ปัญหา 
     - แทนค่าตัวแปรต่าง ๆ  ในสมการ  แล้วค านวณหรือแก้สมการเพ่ือหาค าตอบตามที่
วางแผนไว้ 
    5) ขั้นตรวจสอบและประเมินผลการแก้ปัญหา 
     - ตรวจสอบค าตอบและเขียนสรุปตอบสิ่งที่โจทย์ต้องการทราบ 
   3.8  ฝึกให้นักเรียนตรวจสอบค าตอบด้วยวิธีอ่ืนแล้วแต่นักเรียนแต่ละคน  แต่ต้องสามารถ
อธิบายได้ด้วยเหตุผล 
   3.9  ครนู าเสนอตัวอย่างลักษณะเดียวกัน  เพื่อให้นักเรียนฝึกคิดวิเคราะห์  แก้ปัญหา  และหา
ค าตอบ 
   3.10  นักเรียนแต่ละคนลงมือท าใบกิจกรรมที่  1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า
โดยการเหนี่ยวน า  แก้ปัญหาของการท าอิเล็กโรสโคปแผ่นโลหะที่เป็นกลางทางไฟฟ้ามีประจุไฟฟ้าโดย
การเหนี่ยวได้อย่างไร 
   3.11  ครูและนักเรียนอภิปรายร่วมกัน  โดยใช้ผลการท ากิจกรรมและค าถามท้ายกิจกรรม  จน
ได้ข้อสรุป (ข้อสรุป  เมื่อน าท่อพีวีซีมาใกล้จานโลหะมีประจุตรงข้ามกัน  หลังจากท าตามขั้นตอนแล้ว  
อิเล็กโทรสโคปจะมีประจุตรงข้ามกับท่อพีวีซี)   
 
 


 69 

  ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  
new  context  of solution :  C) 
   4.1  ครูและนักเรียนอภิปรายเกี่ยวกับขั้นตอนและอภิปรายการเหนี่ยวน าอิเล็กโทรสโคปแผ่นโลหะ
ให้มีประจุไฟฟ้าจนได้ข้อสรุป 
(ข้อสรุป  การเหนี่ยวน าให้อิเล็กโทรสโคปมีประจุไฟฟ้ามีข้ันตอน  ดังนี้ 
    1.  น าวัตถุท่ีประจุเข้าใกล้จานโลหะอิเล็กโทรสโคป 
    2.  ต่อสายดินหรือใช้นิ้วมือแตะจานโลหะอิเล็กโทรสโคป 
    3.  น าสายดินออกหรือดึงมือออก  ขณะที่วัตถุมีประจุยังอยู่ใกล้จานโลหะอิเล็กโทรสโคป 
    4.  น าวัตถุท่ีมีประจุออกห่างจากจานโลหะอิเล็กโทรสโคป) 
   4.2  ครูและนักเรียนอภิปรายเกี่ยวกับการเหนี่ยวน าอิเล็กโทรสโคปให้มีประจุจนได้ข้อสรุป 
(ข้อสรุป  อธิบายได้ว่า  เมื่อน าวัตถทุี่มีประจุเข้าใกล้จานโลหะอิเล็กโทรสโคป  จะท าให้จานโลหะมีประจุ
ชนิดตรงข้าม  เมื่อต่อสายดินหรือใช้นิ้วมือแตะจานโลหะ  ประจุลบจะถ่ายโอนระหว่างอิเล็กโทสโคปกับ
สายดินหรือนิ้วมือ  ท าให้ประจุบนอิเล็กโทรสโคปที่เหมือนกับประจุบนวัตถุที่มาเหนี่ยวน าหมดไป  เมื่อ
น าสายดินหรือนิ้วมือออก  แล้วน าวัตถุมีประจุออกห่างจากจานโลหะ  ท าให้บนอิเล็กโทรสโคปเหลือ
ประจุชนิดตรงข้ามกับประจุบนวัตถุท่ีมาเหนี่ยวน า) 
 
  ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  on  
learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision process :  R) 
   5.1  ครูให้นักเรียนร่วมกันอภิปรายผลแล้วน าเสนอ 
    1)  แท่งแก้วถูกับผ้าไหมและแท่งพีวีซีถูกับผ้าสักหลาด  เมื่อแขวนแท่งทั้งสองใกล้กัน  จะเกิด
อะไรขึ้น  เพราะอะไร 
(แนวค าตอบ  เมื่อน าแท่งแก้วถูกับผ้าไหม  แท่งแก้วจะมีประจุเป็นบวก  เพราะมีล าดับการสูญเสีย
อิเล็กตรอนมากกว่า  ส่วนแท่งพีวีซีถูกับผ้าสักหลาด  แท่งพีวีซีจะมีประจุเป็นลบเพราะมีล าดับการสูญเสีย
ที่น้อยกว่าผ้าสักหลาด  และเมื่อน าแท่งท้ังสองมาแขวนใกล้กันจะเกิดแรงดึงดูดเข้าหากัน) 
    2)  จงบอกลักษณะของฉนวนและตัวน าที่เกี่ยวข้องกับกับหัวข้อต่าง ๆ  ในตาราง 
 

ความแตกต่างของตัวน าและฉนวน ตัวน า ฉนวน 
การเคลื่อนที่ของประจุอิสระ อิเล็กตรอนอิสระสามารถ

เคลื่อนที่ได้อย่างอิสระ 
อิเล็กตรอนอิสระไม่สามารถ
เคลื่อนที่ได้อย่างอิสระ 

ความสามารถในการน าฟฟ้า สูง ต่ า 
วิธีการท าให้เกิดประจุ การเหนี่ยวน าไฟฟ้าสถิต การขัดสี 
ตัวอย่าง เหล็ก  ตะก่ัว  แกรไฟต์ แก้ว  ผ้าไหม 


 70 

   5.2  นักเรียนแต่ละคนเขียนแสดงความคิดเห็นเกี่ยวกับเรื่องที่เรียนลงในแบบบันทึกการเรียนรู้ 
   5.3  นักเรียนทุกคนรับแจกแบบทดสอบหลังเรียน  เรื่อง  ธรรมชาติของไฟฟ้าสถิต  และตอบ
ค าถามลงในกระดาษค าตอบโดยไม่ปรึกษากัน 
  ขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้  (Share  Knowledge  on  learning  management  through  cooperative  
and  supervisory  process  :  S) 
   6.1  ครูให้นักเรียนร่วมกันแบ่งปันองค์ความรู้ผ่านกระบวนการความร่วมมือและกระบวนการ
นิเทศการจัดการเรียนรู้  โดยร่วมกันอภิปรายการท าให้อิเล็กโทรสโคปแผ่นโลหะมีประจุ 
    1)  ถ้าต้องการให้อิเล็กโทรสโคปแผ่นโลหะมีประจุบวกโดยการเหนี่ยวน าไฟฟ้า  จะต้องท า
อย่างไร 
(แนวค าตอบ  ให้น าเอาวัตถุท่ีมีประจุลบเข้ามากล้จานโลหะของอิเล็กโทนสโคป  แล้วใช้นิ้วแตะ (ต่อสายดิน)  
ที่จานโลหะ  เมื่อเอานิ้ว (สายดิน)  อออก  แล้วเอาวัตถุที่มีประจุลบออก  จะมีผลท าให้อิเล็กโทรสโคปมี
ประจุบวก  สังเกตได้  คือ  แผ่นโลหะของอิเล็กโทรสโคปกางออก  ดังรูป  ก.  ข.  ค.  และ  ง.) 
ภาพตัวอย่าง 

 
 

ภาพประกอบ  2  รูปขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะมีประจุบวก 
ที่มา  :  สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.    คู่มือครูรายวิชาเพ่ิมเติมวิทยาศาสตร์

และเทคโนโลยี  ฟิสิกส์  เล่ม 4.    2560.  หน้า 134. 
    2)  ถ้าต้องการให้วัตถุท่ีมีประจุเป็นกลางทางไฟฟ้า  จะต้องท าอย่างไร 
(แนวค าตอบ  ใช้นิ้วแตะหรือต่อสายดินที่วัตถุนั้น) 
       3)  นักเรียนได้น าความรู้ที่ได้จากการเรียนรู้สามารถแบ่งปันความรู้ด้ายคลิป VDO พร้อม
น าเสนอผ่านช่องทางสื่อออนไลน์ 
7. สื่อ  วัสดุ  อุปกรณ์/แหล่งเรียนรู้ 
 1. ใบความรู้ที ่ 1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 2. ใบกิจกรรมที ่ 1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า 
 3. ใบกิจกรรมที ่ 1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 


 71 

 4. แบบทดสอบก่อนเรียน-หลังเรียน  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 5.  เฉลยใบกิจกรรมที่  1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า 
 6.  เฉลยใบกิจกรรมที่  1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 7. สลากล าดับกลุ่ม 
 8. แบบบันทึกการเรียนรู้ 
 9.  ห้องสมุดโรงเรียนเทศบาลหนองหญ้าม้า (โรงเรียนกีฬาเทศบาลเมืองร้อยเอ็ด) 
 10 แหล่งสืบค้นความรู้หรือเว็บไซด์ที่เก่ียวข้อง 
  -  https://sites.google.com/a/kjst.ac.th/static-electricity/home/xi-lek-thor-skhop- 
     electroscope 
  -  https://www.chulatutor.com 
  -  https://www.scimath.org/lesson-physics/item/7206-2017-06-11-03-15-48 
  -  https://www.thaiphysicsteacher.com/physics/content-of-electro-magnetic/ 
     electroscope-metal/ 
  -  https://www.youtube.com/watch?v=bWgxhUmrU6k 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

https://sites.google.com/a/kjst.ac.th/static-electricity/home/xi-lek-thor-skhop-
https://www.chulatutor.com/
https://www.scimath.org/lesson-physics/item/7206-2017-06-11-03-15-48
https://www.thaiphysicsteacher.com/physics/content-of-electro-magnetic/


 72 

8.  การวัดและประเมินผล 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านความรู้ 
1. นักเรียนอธิบายการท าวัตถุที่
เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้า
โดยการขัดสีกัน 
2. นักเรียนอธิบายกฎการอนุรักษ์
ประจุไฟฟ้า 
3. นักเรียนอธิบายการเกิดแรง
ระหว่างประจุไฟฟ้าขึ้นกับชนิดของ
ประจุไฟฟ้า 
4. นักเรียนอธิบายและทดลองการ
ท าวัตถุที่เป็นกลางทางไฟฟ้าให้มี
ประจุไฟฟ้าโดยการเหนี่ยวน า 

 
การทดสอบหลังเรียน 

 
แบบทดสอบหลังเรียน 

 
ผ่านเกณฑ์ร้อยละ  80 

ด้านทักษะและกระบวนการทาง
วิทยาศาสตร์ 
1. นักเรียนสังเกตแรงดึงดูดและ
แรงผลักกันของวัตถุท่ีมีประจุไฟฟ้าได ้
2.  นักเรียนสามารถท าการทดลอง 
และตีความหมายข้อมูลและลง
ข้อสรุป (การสรุปผลการทดลอง)  ได้ 

 
 
- การน าเสนอผลงาน
กลุ่ม 

 
 
- แบบประเมิน 
การน าเสนอผลงานกลุ่ม 

 
 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

ด้านลักษณะอันพึงประสงค์ 
1. นักเรียนน าความรู้ที่ได้รับไปใช้
ประโยชน์ในชีวิตประจ าวันได้ 
2.  นักเรียนมีความรับผิดชอบ  
ความสนใจใฝ่รู้  ความซื่อสัตย์  การ
ร่วมแสดงความคิดเห็นและยอมรับ
ฟังความคิดเห็นของผู้อื่น  ความมี
เหตุผล  การท างานร่วมกับผู้อ่ืนได้
อย่างสร้างสรรค์ 

 
- การสังเกตพฤติกรรม
การร่วมกิจกรรมกลุ่ม 
 

 
- แบบประเมิน
พฤติกรรมการร่วม
กิจกรรมกลุ่ม 

 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 


 73 

แบบประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
1 

1                   
2                   
3                   
4                   

5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   

5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 74 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
5 

1                   
2                   
3                   
4                   

5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   

5                   
 
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 75 

 
เกณฑ์การประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 

 
รายการประเมิน ระดับคุณภาพ 

3 2 1 
การแบ่งหน้าที่ภายในกลุ่ม มีการแบ่งหน้าที่ภายใน

กลุ่มอย่างชัดเจน  มี
ความรับผิดชอบงาน 
ตามบทบาทหน้าที่ 

มีการแบ่งหน้าที่
ภายในกลุ่มชัดเจน  
แต่ไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

มีการแบ่งหน้าที่
ภายในกลุ่มไม่ชัดเจน  
และไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

การรู้จักแสดงความคิดเห็น รู้จักแสดงความคิดเห็นใน
กลุ่มดีมาก 

รู้จักแสดงความคิดเห็น
ในกลุ่ม 

ไม่แสดงความคิดเห็น
ในกลุ่มเลย 

การท างานตามข้ันตอน มีการท างานตามขั้นตอน
ดีมาก 

มีการท างานตาม
ขั้นตอน 

ท างานไม่ตาม
ขั้นตอน 

ปฏิบัติงานเสร็จทันเวลา ปฏิบัติงานเสร็จทันเวลา
ตามก าหนดเรียบร้อยดี
มาก 

ปฏิบัติงานเสร็จ
ทันเวลาตามก าหนด 

ปฏิบัติงานไม่เสร็จ 
ตามเวลาที่ก าหนด 

ความเป็นระเบียบและ
สะอาด 

ชิ้นงานโดยภาพรวม    
สะอาดและเป็นระเบียบ
สวยงามดีมาก 

ชิ้นงานโดยภาพรวม
สะอาดเรียบร้อยพอใช้ 

ชิ้นงานโดยภาพรวม
สกปรกมาก  ไม่เป็น
ระเบียบ 

 
 
 
 
 
 
 
 
 
 
 


 76 

 
แบบประเมินการน าเสนอผลงานกลุ่ม 

การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  
แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 

 
 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
์ 

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

1 

1                   
2                   
3                   
4                   
5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   
5                   

4 

1                   
2                   
3                   
4                   
5                   


 77 

 
 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
 ์

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

5 

1                   
2                   
3                   
4                   
5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   
5                   

 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 78 

เกณฑ์การประเมินการน าเสนอผลงานกลุ่ม 
 

รายการประเมิน 
 

ระดับคุณภาพ 
3 2 1 

กลวิธีการน าเสนอ มีวิธีการและรูปแบบการ
น าเสนอน่าสนใจ  และ
ผลงานที่น าเสนอถูกต้อง 

มีวิธีการและรูปแบบ
การน าเสนอน่าสนใจ
และผลงานที่น าเสนอ
ถูกต้องบางส่วน 

มีวิธีการและรูปแบบ
การน าเสนอไม่น่าสนใจ  
แต่ผลงานที่น าเสนอ
ถูกต้องบางส่วน 

การใช้ภาษา ใช้ภาษาในการสื่อสารได้
ถูกต้อง  เหมาะสม  ตาม
หลักการใช้ภาษา 

ใช้ภาษาในการสื่อสาร
ได้ถูกต้อง  เหมาะสม  
ตามหลักการใช้ภาษา
บางส่วน 

ใช้ภาษาในการสื่อสาร
ไม่ถูกต้องตามหลักการ
ใช้ภาษา แต่สื่อ
ความหมายได้พอเข้าใจ 

ความคิดสร้างสรรค์ มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลและสร้างสรรค์ 

มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลแต่ไม่มีความคิด
สร้างสรรค์ 

เหตุผลในการแสดง
ความคิดเห็น 
ไม่ถูกต้องและ 
ไม่สร้างสรรค์ 

การตอบค าถาม ตอบค าถามได้ถูกต้อง 
ตรงประเด็นทุกค าถาม 

ตอบค าถามได้ถูกต้อง 
และตรงประเด็น  3  
ค าถาม 

ตอบค าถามไม่ถูกต้อง 
และตรงประเด็น
ค าถามตั้งแต่  2  ข้อ
ขึ้นไป 

เวลา เสร็จทันเวลาที่ก าหนด  
ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนด  5  นาที
แต่ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนดมากกว่า  
5  นาที  ผลงานไม่มี
คุณภาพ 

 
 
 
 
 
 
 


 79 

แบบบันทึกคะแนนการประเมินระหว่างเรียน 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

1      
2      
3      
4      
5      
6      
7      
8      
9      
10      
11      
12      
13      
14      
15      
16      
17      
18      
19      
20      
21      
22      


 80 

 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

23      
24      
25      
26      
27      
28      
29      
30      
31      
32      
33      
34      
35      

รวม     
เฉลี่ย     

ร้อยละ     
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 81 

ความคิดเห็นของผู้บังคับบัญชา 
ความคิดเห็นของหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
............................................................................ ................................................................................. 
 
 

ลงชื่อ................................................... 
         (นางศรีสุภาพ  ประพันธมิตร) 

        หัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
............./.........................................../................... 

 
ความคิดเห็นของรองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
..................................................................... ........................................................................................ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
 
 

ลงชื่อ................................................... 
         (นายประภาส  ศรีทอง) 

        รองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
............./.........................................../................... 

 
ความคิดเห็นของผู้อ านวยการสถานศึกษา 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
......................................................... .................................................................................................... 
 

ลงชื่อ................................................... 
      (นายจักรวาล  เจริญทอง) 
       ผู้อ านวยการสถานศึกษา 

............./.........................................../................... 


 82 

บันทึกผลหลังการสอน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 ปัญหา  อุปสรรคที่พบ 

- 
 

 ข้อเสนอแนะ  หรือแนวทางปรับปรุงแก้ไข 
 ……………………………………………………………ไม่มี…………………………...……………………………………… 

 
 

ลงชื่อ................................................... 
         (                              ) 

          ครูผู้สอน 
............./.........................................../................... 

 
 
 
 


 83 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบความรู้ที่  1.1 
เรื่อง  ธรรมชาติของไฟฟ้าสถิต 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1   

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ประจุไฟฟ้า  ( Electric charge ) 
 
 ทาลีส  นักปราชญ์ชาวกรีก  ได้พบว่าถ้าน าเอาแท่งอ าพันมาถูกับผ้าขนสัตว์แล้ว  แท่งอ าพัน
นั้นจะสามารถดูดวัตถุเบา ๆ  ได้  อ านาจที่เกิดขึ้นนี้ถูกเรียกว่า  ไฟฟ้า  ต่อมาพบว่ามีวัตถุบางชนิดเช่น
พลาสติก  เมื่อน ามาถูกับผ้าสักหลาดจะสามารถดึงดูดวัตถุเบา ๆ  ได้  และแรงดึงดูดนี้ไม่ใช่แรงดึงดูด
ระหว่างมวลเพราะจะเกิดขึ้นภายหลังที่มีการน าวัตถุดังกล่าวมาถูกันเท่านั้น  และเรียกว่าสิ่งที่ท าให้เกิด
แรงนี้คือ  ประจุไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ประจ ุ
 จากการน าเอาแผ่นพีวีซีถูด้วยผ้าสักหลาดและแผ่นเปอร์สเปกซ์ถูด้วยผ้าสักหลาดแล้วน ามาเข้า
ใกล้กันจะเกิดแรงดึงดูดกัน  แต่ถ้าเราน าเอาแผ่นพีวีซี  2  แผ่นมาถูด้วยผ้าสักหลาดแล้วน าแผ่นทั้งสอง
เข้าใกล้กันจะเกิดแรงผลักซึ่งกันและกัน  หรือแผ่นเปอร์สเปกซ์  2  แผ่นมาถูด้วยผ้าสักหลาด  แล้วน า
แผ่นทั้งสองเข้าใกล้กันจะเกิดแรงผลักซึ่งกันและกัน  แสดงว่ามีประจุไฟฟ้าเกิดขึ้นกับวัตถุ  2  ชนิด  คือ 
ประจุไฟฟ้าที่เกิดกับแผ่นพีวีซี  และท่ีเกิดกับแผ่นเปอร์สเปกซ์  โดยประจุไฟฟ้าที่เกิดกับวัตถุ  2  ชนิดคือ 
ประจุไฟฟ้าบวกและประจุไฟฟ้าลบ  หรือ  เรียกสั้น ๆ  ว่า  ประจุบวก  และประจุลบ  โดยแรงระหว่าง
ประจุมี  2  ชนิดคือ  แรงดูด  และแรงผลัก  โดยประจุชนิดเดียวกันจะผลักกัน  ส่วนประจุต่างชนิดกันจะ
ดูดกัน  อาจเขียนทิศของแรงกระท าระหว่างอนุภาคที่มีประจุไฟฟ้าได้ดังต่อไปนี้ 
 
 
 
 
 
 
 
 
 
 
 
 
 

--- ---   

+ ---   

+ + 
  

รูป แรงระหว่าอนุภาคที่มีประจุไฟฟ้า 
 


 84 

 ต่อมาพบว่า  วัตถุทุกชนิด  ประกอบด้วย  อะตอม  โดยอะตอมประกอบด้วย  นิวเคลียส  ซึ่ง
เป็นแกนกลางของอะตอม  ประกอบด้วยประจุไฟฟ้าบวก  เรียกว่า  โปรตอน  และอนุภาคท่ีมีไม่มีประจุ 
เรียกว่า  นิวตรอน  อิเล็กตรอน มีประจุไฟฟ้าเป็นลบ  วิ่งวนอยู่รอบ ๆ  นิวเคลียส  ด้วยพลังงานที่คงตัว
ค่าหนึ่ง 
 
 
 
 
 

 
 
 
 
ตารางโครงสร้างของอะตอม 
 

อนุภาค มวล ( kg ) ประจุไฟฟ้า ( C ) 

อิเล็กตรอน ( e ) 
โปรตอน ( P ) 
นิวตรอน ( n ) 

9.1 x 10-31 
1.67 x 10-27 
1.67 x 10-27 

1.6 x 10-19 
1.6 x 10-19 

เป็นกลางไม่มีประจุ 
 
เราสามารถหาขนาดประจุไฟฟ้าบนวัตถุใด ๆ  ได้จากสมการ 
 

Q  = ne 
 

เมื่อ  Q  คือ  ประจุไฟฟ้า  มีหน่วยเป็นคูลอมบ์ (C) 
 n  คือ  จ านวนประจุไฟฟ้า  มีหน่วยเป็น  อนุภาค ( ตัว ) 
 e  คือ  ขนาดอิเล็กตรอน  1  อนุภาค  หรือ  โปรตอน  1  อนุภาค  เท่ากับ 1.6 x 10-19 C 

 
 
 
 

โปรตอน 
นิวตรอน 

อิเล็กตรอน -- 

+

-- 

++
-- 

รูป  โครงสร้างอะตอม 


 85 

ตัวอย่างท่ี 1  วัตถุหนึ่งสูญเสียอิเล็กตรอนไป  500  ตัว  แสดงว่าวัตถุนี้มีประจุไฟฟ้าชนิดใด  และมีขนาด
กี่คูลอมบ์ 
วิธีท า เพราะมีการสูญเสียอิเล็กตรอนไป  ท าให้มีประจุไฟฟ้าบวกมากว่า  ดังนั้น  วัตถุนี้จึงมีประจุไฟฟ้า 
เป็นบวก  และหาขนาดได้จากสมการ 

Q   = ne 
      = ( 500 )( 1.6 x 10-19) 
      = 8 x 10-17 C 
 ตอบ ประจุไฟฟ้า บวก  และมีขนาด  8 x 10-17 คูลอมบ์ 
 
 
 
ตัวอย่างที่ 2 วัตถุ A มีประจุ – 4.8 x 10- 3 ไมโครคูลอมบ์ แสดงว่า วัตถุ A มีการรับอิเล็กตรอนหรือ
ให้โปรตอนไปกี่อนุภาค 
วิธีท า เพราะวัตถุ A มีประจุลบ  แสดงว่าวัตถุ A  จะต้องรับอิเล็กตรอนมา  เนื่องจากประจุลบ  คือ
อิเล็กตรอนจะอยู่วงนอกสุดของอะตอม  มีมวลน้อย  และพลังงานยึดเหนี่ยวน้อย  จึงหลุดเป็นอิสระถ่ายเท
ได้ง่าย  สามารถหาจ านวนอิเล็กตรอนที่รับมาได้จากสมการ 

Q   = ne 

     n = 
e
Q

 

     n =  
( )

19-

-6-3

1.6x10
x104.8x10

   

     n =  3 x 1010 อนุภาค 
 ตอบ รับอิเล็กตรอน  และมีจ านวน 3 x 1010  อนุภาค 
 
 
 
 
 
 
 
 
 


 86 

กฎการอนุรักษ์ประจุไฟฟ้า (Conservation  of  charge) 
 
 วัตถุชิ้นหนึ่ง ๆ  ประกอบด้วย  อะตอมจ านวนมาก  แต่ละอะตอมประกอบด้วยนิวเคลียสซึ่ง
ประกอบด้วยอนุภาคที่มีประจุบวกเรียกว่า  โปรตอน  และอนุภาคที่เป็นกลางทางไฟฟ้า  เรียกว่า  นิวตรอน  
นอกนิวเคลียสมีอนุภาคที่มีประจุลบ  เรียกว่า  อิเล็กตรอน  เคลื่อนที่รอบนิวเคลียส  ด้วยพลังงานในการ
เคลื่อนที่ค่าหนึ่ง  อะตอมที่มีจ านวนโปรตอนและจ านวนอิเล็กตรอนเท่ากันจะไม่แสดงอ านาจไฟฟ้า  ซึ่ง
เราเรียกว่าอยู่ในสภาพเป็นกลางทางไฟฟ้า  ส่วนวัตถุที่มีจ านวนอนุภาคทั้งสองไม่เท่ากันจะอยู่ในสภาพ
วัตถุมีประจุไฟฟ้าและจะแสดงอ านาจไฟฟ้า  โดยจะแสดงว่ามีประจุบวกถ้ามีจ านวนโปรตอนมากกว่า
จ านวนอิเล็กตรอนหรือในทางกลับกันจะแสดงว่ามีประจุลบ ถ้าจ านวนอิเล็กตรอนมากกว่าจ านวน
โปรตอน 
 อะตอมที่เป็นกลางทางไฟฟ้านั้นผลรวมระหว่างประจุของโปรตอนและประจุของอิเล็กตรอนใน
อะตอมมีค่าเป็นศูนย์  และเนื่องจากอะตอมที่เป็นกลางมีจ านวนโปรตอนเท่ากับจ านวนอิเล็กตรอนแสดง
ว่าประจุของอิเล็กตรอนกับประจุของอิเล็กตรอนต้องมีค่าเท่ากัน 
 จากความรู้นี้เราจะพิจารณาต่อไปได้ว่า  การทีอิเล็กตรอนหลุดหลุดจากอะตอมหนึ่งไปสู่อีก
อะตอมหนึ่ง  ย่อมท าให้อะตอมที่เสียอิเล็กตรอนไปมีประจุลบลดลง  ส่วนอะตอมที่ได้รับอิเล็กตรอนจะมี
ประจุลบเพิ่มข้ึน  นั่นคือส าหรับอะตอมที่เป็นกลางทางไฟฟ้าเมื่อเสียอิเล็กตรอนไปจะกลายเป็นอะตอมที่
มีประจุบวก ส่วนอะตอมที่ได้รับอิเล็กตรอนเพิ่มขึ้นจะกลายเป็นอะตอมมีประจุลบ 
 ดังนั้น  ในการน าวัตถุมาถูกันแล้วมีผลท าให้วัตถุมีประจุไฟฟ้าขึ้นนั้น  อธิบายได้ว่าเป็นเพราะ
งานหรือพลังงานกลเนื่องจากการถูกถ่ายโอนให้กับอิเล็กตรอนของอะตอมบริเวณที่ถูกันท าให้พลังงาน
ของอิเล็กตรอนสูงขึ้นจนสามารถหลุดเป็นอิสระออกจากอะตอมของวัตถุหนึ่งไปสู่อะตอมของอีกวัตถุหนึ่ง
กล่าวคืออิเล็กตรอนได้ถูกถ่ายเทจากวัตถุหนึ่งไปอีกวัตถุหนึ่ง   วัตถุที่มีอิเล็กตรอนเพ่ิมขึ้นจะมีประจุลบ
ส่วนวัตถุที่เสียอิเล็กตรอนจะมีประจุบวก  เราจึงสรุปได้ว่าการท าให้วัตถุมีประจุไฟฟ้าไม่ใช่เป็นการสร้าง
ประจุขึ้นใหม่  แต่เป็นเดพียงการย้ายประจุจากที่หนึ่งไปยังอีกที่หนึ่งเท่านั้น  โดยที่ผลรวมของจ านวน
ประจุทั้งหมดของระบบที่พิจารณายังคงเท่าเดิม  ซึ่งข้อสรุปนี้ก็คือ  กฎมูลฐานทางฟิสิกส์ที่มีชื่อว่า            
กฎการอนุรักษ์ประจุไฟฟ้า  นั่นเอง 
 
ตัวน าและฉนวน (Conductor  and  Insulator) 
 
 วัตถุใดที่ได้รับการถ่ายเทอิเล็กตรอนแล้วอิเล็กตรอนนั้นยังคงอยู่  ณ บริเวณเดิมต่อไป  เรียกว่า 
ฉนวนไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ฉนวน  นั่นคืออิเล็กตรอนที่ถูกถ่ายเทให้แก่วัตถุที่เป็นฉนวนจะไม่
เคลื่อนที่จากที่หนึ่งไปสู่อีกที่หนึ่งในเนื้อวัตถุ  กล่าวได้ว่า  ในฉนวนประจุไฟฟ้าจะถ่ายเทจากที่หนึ่งไปสู่
อีกท่ีหนึ่งได้ยาก 


 87 

 วัตถุใดได้รับการถ่ายเทอิเล็กตรอนแล้ว  อิเล็กตรอนที่ถูกถ่ายเทสามารถเคลื่อนที่กระจายไปได้
ตลอดเนื้อวัตถุโดยง่าย  หรืออาจกล่าวได้ว่าอิเล็กตรอนมีอิสระในการเคลื่อนที่ในวัตถุนั้น  เรียกวัตถุที่มี
สมบัติเช่นนั้นว่า  ตัวน าไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ตัวน า 
การท าวัตถุที่เป็นกลางให้เกิดประจุมี  3  วิธี 
 1.  การขัดสี ( ถู ) 
  เป็นการน าเอาวัตถุที่เป็นกลางมาถูกัน ( วัตถุที่น ามาถูกันต้องเป็นฉนวนเช่นผ้าไหมกับแท่ง
แก้ว )  จะท าให้อิเล็กตรอนในวัตถุได้รับความร้อนจากการถูมีพลังงานเพ่ิมขึ้นสามารถเคลื่อนที่จากวัตถุ
อันหนึ่งไปยังอีกอันหนึ่งได้  ประจุที่เกิดกับวัตถุทั้งสองชนิดเป็นประจุชนิดตรงข้ามกันแต่ปริมาณ   เท่ากัน 
 
 
 
 
 
 
 
 2.  การสัมผัส 
  เกิดจากการน าวัตถุ  2  อันมาสัมผัส  หรือแตะกันโดยตรงแล้วเกิดการถ่ายเทประจุโดย
อิเล็กตรอนเคลื่อนที่จากศักย์ไฟฟ้าลบไปยังศักย์ไฟฟ้าบวก  หรือศักย์ไฟฟ้าศูนย์ไปยังศักย์ไฟฟ้าบวก  
หรือศักย์ไฟฟ้าลบไปยังศักย์ไฟฟ้าศูนย์จะหยุดการถ่ายเทเมื่อวัตถุ  2  อัน  มีศักย์ไฟฟ้าเท่ากัน 
  ทรงกลมตัวน าเมื่อมีประจุไฟฟ้าอิสระเกิดขึ้น  ประจุไฟฟ้าเหล่านี้จะกระจายไปตามผิวนอก
ของทรงกลมอย่างสม่ าเสมอ  เมื่อเกิดการถ่ายเทประจุแสดงว่า  มีการเคลื่อนของอิเล็กตรอน  เช่น 
รูปที่ 1 
 
 
 
 
 
 
 

  แสดงว่า  เมื่อทรงกลมทั้งสองขนาดเท่ากัน เมื่อแยกออกจากกันแล้วจะแบ่งประจุไปอย่างละ
ครึ่งหนึ่งของประจุไฟฟ้ารวม 
 

รูปที่ 2 

   -- 
 -- 

 + 
 + 

หลังถ ู
A รับอิเล็กตรอน จะเกิดประจุอิสระลบ 
B ให้อิเล็กตรอน จะเกิดประจุอิสระบวก 

 A  B 

 + 
 + -- -- 

 + 
 + 

 + 

-- 
-- 

-- 
ก่อนถู 

วัตถุ Aและ B เป็นกลาง 

 A  B 
 + 
 + -- -- 

 + 
 + 

 + 

-- 
 -- 
 -- 

ขณะถู 
อิเล็กตรอนจะถ่ายเท จากB ไป A 

 A  B 

+100C 
A 

เป็นกลาง 
B  e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

+50C 

B 

+50C 

Q รวม = 100 + 0 = 100C 

QA = 50 C , QB = 50 C 


 88 

 
 
 
 
 
 
 
 
 
  แสดงว่า  เมื่อทรงกลมทั้งสองขนาดเท่ากัน เมื่อแยกออกจากกันแล้วจะแบ่งประจุไปอย่างละ
ครึ่งหนึ่งของประจุไฟฟ้ารวม 
 
รูปที่ 3 
 

 
 
 
 
 
 
 
 
 
 
 
  แสดงว่า  ทรงกลมที่ขนาดไม่เท่ากันก็จะแบ่งประจุตามสัดส่วนของรัศมีทรงกลมต่อรัศมีรวม 

 ทรงกลมขนาดใหญ่จะได้รับประจุไฟฟ้าไปมากกว่าทรงกลมขนาดเล็ก 
 
 
 
 
ตัวอย่างที่ 1  การถ่ายเทประจุเมื่อสัมผัสกัน ( แตะกัน) 

+300C 
A 

- 400C 

B 
 e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

- 50C 

B 

- 50C 

Q รวม = 300 +(-400) = - 100C 

QA = - 50 C ,  QB = - 50 C 

 e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

200 C 

B 

300 C 

Q รวม = 500 + 0  =  500 C 

QA =  
25
10

( 500 C )  = 200 C 

 QA =  
25
15

( 500 C )  = 300 C 

+500C 

A 

รัศมี 10 ซม. 

เป็นกลาง 
B 

รัศมี 15 ซม. 


 89 

 
1. 
 
 
 
2. 
 
 
 
3. 
 
 
 
ตัวอย่างที่ 2  ตัวน ารูปทรงกลม A  และ B  มีรัศมีของทรงกลมเป็น r  และ 2r  ตามล าดับ  ถ้าตัวน า A 
มีประจุ Q  และตัวน า B  มีประจุ – 2Q  เมื่อเอามาแตะกันและแยกออก  จงหาประจุของตัวน า A 
วิธีท า ทรงกลมที่ขนาดไม่เท่ากันก็จะแบ่งประจุตามสัดส่วนของรัศมีทรงกลมต่อรัศมีรวม  

 ทรงกลมขนาดใหญ่จะได้รับประจุไฟฟ้าไปมากกว่าทรงกลมขนาดเล็ก  ( ดังรูปที่ 3 ) 
  Q = Q + ( - 2Q ) = - Q 

  QA = 
3r
r

( - Q ) = - 
3
Q

 

 ตอบ QA  =   - 
3
Q

  
 
 

 3.  การเหนี่ยวน า ( Induction ) 
  เป็นการน าวัตถุที่มีประจุไฟฟ้าเข้ามาใกล้วัตถุที่เป็นกลาง  มีผลให้อิเล็กตรอนเกิดการ
เปลี่ยนต าแหน่ง  แล้วเกิดประจุชนิดตรงข้ามบนผิวท่ีอยู่ใกล้  และเกิดประจุชนิดเดียวกันกับประจุบนวัตถุ
ที่น ามาจ่อบนผิวที่อยู่ใกล้  และวัตถุที่มีประจุไฟฟ้าจะดูดวัตถุที่เป็นกลางเสมอ  เช่น 
 
 
 
 

   1.  ลูกพิทซึ่งเป็นกลางแขวนด้วยเส้นด้ายอยู่นิ่ง ๆ  แล้วน าวัตถุท่ีมีประจุ + ( บวก )  มา
วางใกล้ ๆ  ประจุบนลูกพิทจะถูกเหนี่ยวน าให้แยกออกจากกัน  ท าให้เกิดแรงระหว่างประจุที่วัตถุกับลูกพิท 

A B A B A B 
-- -- -- -- 
-- 

-- -- -- 

-- -- -- -- 

-- -- -- -- 

ลบ ลบ 

A B A B A B 
+ + + + 
+ 

+ + + 

+ บวก 

+ + 
+ + 

+ + 
+ 

บวก 

ก่อนแตะ เมื่อแตะ หลังแตะ 

B A B A B A 
-- -- -- -- 
-- 

-- -- -- 

-- -- -- -- 

ลบ ลบ 

ก่อนแตะ เมื่อแตะ หลังแตะ 

C C C 

กลาง 
-- -- -- -- 


 90 

กระท าซึ่งกันและกัน  แล้วท าให้ลูกพิทเบนออกจากแนวเดิม  ถ้าน าเอาแท่งประจุ+ออก  ลูกพิทก็จะเป็นกลาง 
 
 
 
 
 
 
 
   2.  อิเล็กโทรสโคปแผ่นโลหะซึ่งเดิมเป็นกลาง  เมื่อน าวัตถุที่มีประจุ + ( บวก )  มาวาง
ใกล้ ๆ  จานรับวัตถุจะเกิดการเหนี่ยวน า ดังรูป ถ้าน าเอาแท่งประจุ+ออก อิเล็กโทรสโคปแผ่โลหะก็จะ
เป็นกลาง 
 
 
 
 
 
เราสามารถท าให้ลูกพิท  และ  อิเล็กโทรสโคปมีประจุ  สามารถท าได้โดยการต่อลงดินดังรูป 
 
  3.  ลูกพิทซึ่งเป็นกลางแขวนด้วยเส้นด้ายอยู่นิ่ง ๆ  แล้วน าวัตถุท่ีมีประจุ + ( บวก )  มาวาง
ใกล้ ๆ  ประจุบนลูกพิทจะถูกเหนี่ยวน าให้แยกออกจากกัน  ท าให้เกิดแรงระหว่างประจุที่วัตถุกับลูกพิท 
กระท าซึ่งกันและกัน  แล้วท าให้ลูกพิทเบนออกจากแนวเดิม  เมื่อสัมผัสกับลูกพิท ( ต่อลงดิน )  จะมีการ
ถ่ายเทประจุ  ถ้าน าเอาแท่งประจุบวก+ออก  ลูกพิทก็จะมีประจุเป็นลบ ( –  ) 
 
 
 
 
 
 
 
 

 

-
-
-

+ 
+ 
+ 

+ 
+ 

+ เป็นกลาง เป็นกลาง 

ลบ 

 
-
-
-

+ 
+ 

+ 
- - - 

 
-
-
-

+ 
+ 
+ 

+ 
+ 

+ 

เป็นกลาง เป็นกลาง 

+ 
+ 

+ 
-- 

+ 

-- -- 

+ 

-- + 

+ + 


 91 

  4.  อิเล็กโทรสโคปแผ่นโลหะซึ่งเดิมเป็นกลาง เมื่อน าวัตถุท่ีมีประจุ + ( บวก )  มาวางใกล้ ๆ  
จานรับวัตถุจะเกิดการเหนี่ยวน า  ดังรูป  เมื่อสัมผัสกับแผ่นโลหะ ( ต่อลงดิน )  จะมีการถ่ายเทประจุ  ถ้า
น าเอาแท่งประจุ+ออก  อิเล็กโทรสโคปแผ่โลหะก็จะเป็นกลาง 
 
 
 
 
 
 
 
ตัวอย่างที่ 1 เมื่อน าวัตถุ A  เข้าใกล้ลูกพิท P  ซึ่งเป็นกลาง  ตามรูปข้อใดเป็นไปได้ 
 
 
 
 
 
1.  ก และ ค  2.  ข และ ค  3.  ก และ ข  4.  ก , ข และ ค 
 
เฉลย ข้อ 1 แนวคิด รูป ข  เป็นไปไม่ได้  เพราะถ้าวัตถุ A  มีประจุ  จะต้องดูดลูกพิท P  เท่านั้น 
และถ้าวัตถุ A  เป็นกลาง  จะไม่มีแรงระหว่างประจุเกิดขึ้นกับลูกพิท P 
 
ตัวอย่างที่ 2 ทรงกลมโลหะ A  และ B  วางสัมผัสกันโดยยึดไว้ด้วยฉนวน  เมื่อน าแท่งวัตถุที่มีประจุลบ
เข้าใกล้ทรงกลม B  ดังรูป  จะมีประจุไฟฟ้าชนิดใดเกิดขึ้นที่ตัวน าทรงกลมทั้งสอง 
 
 
 
 
 
 
ตอบ ทรงกลม A  มีประจุลบ ทรงกลม B  มีประจุบวก 
 

 P 
ข 

 A 
ค 

 P  A  P  A 
ก 

+ 
+ 

+ 
-
- 

+ 
+ 

-
- 

-
- ลบ 

+ 
+ 

+ 
-
- 

-
- 

-
- 

-
- 

-
- 

-
- -

- -
- 

-
- 

-
- 

-
- 

-
- 

-
- -

- 

+ 
+ 

-
- 

-
- 

A B 
--
------ -

แนวคิด 

A B 
--
------ -

+ + + + 
-- -- -- -- 


 92 

ตัวอย่างท่ี 3 ตัวน าทรงกลม A,  B,  C  และ  D  มีขนาดเท่ากันและเป็นกลางทางไฟฟ้าวางติดกัน
ตามล าดับอยู่บนฉนวนไฟฟ้า  น าแท่งประจุลบเข้าใกล้ทรงกลม D  ดังรูป  แล้วแยกให้ออกจากกัน  
ประจุบนทรงกลมแต่ละลูกเรียงตามล าดับจะเป็นอย่างไร 
 
 
 
ตอบ ลบ  กลาง  กลาง  บวก 
 
ตัวอย่างท่ี 4 เมื่อน าวัตถุที่มีประจุไฟฟ้าชนิดบวกไปเหนี่ยวน าเพ่ือท าให้อิเล็กโทรสโคปแผ่นโลหะ        
ซึ่งเดิมเป็นกลางให้มีประจุไฟฟ้า  แล้วจึงน าวัตถุ A  ซึ่งมีประจุมาใกล้  ดังรูป  ปรากฏว่าแผ่นโลหะของ 
อิเล็กโทรสโคปกางออกมากข้ึนอีก  ชนิดของประจุที่จุด  , ,  และ   เป็นชนิดใดตามล าดับ 
 
 
 
 
 
 
 
 
 
ตอบ ชนิดของประจุที่จุด  , ,  และ  จะเป็น  ลบ  บวก  ลบ  ลบ 
 
 
 
 
 
 
 
 
 
 

--
------ -

A B C D 
--
------ -

+ + + 
-- -- -- 

A B C D แนวคิด 

แนวคิด  เมื่อน าประจุบวกไปเหนี่ยวน าอิเล็กทรสโคปที่เป็น
กลางจะท าให้อิเล็กโทรสโคปมีประจุเป็นลบกางอยู่   
 ต่อมาเม่ือน าวัตถุ A ซึ่งมีประจุ  มาใกล้ แล้วท า
ให้แผ่นโลหะกางมากขึ้น แสดงว่าประจุ  ต้องเป็นลบ 
จะผลักประจุลบจากจานโลหะลงไปยังแผ่นโลหะข้างล่าง 
แผ่นโลหะ,จึงมีประจุลบมากขึ้นก็จะกางออกมากขึ้น
กว่าเดิม  ส่วนบริเวณจานโลหะก็จะมีประจุเป็นบวก 

 

 
 

 A 

__ 

__ __ __ 

__ 
__ 

__ 

__ 
__ 


 93 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  1.1 
ชนิดของแรงระหว่างประจุไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.1  ชนิดของแรงระหว่างประจุไฟฟ้า 
 
จุดประสงค์ 
 1. สังเกตและบอกชนิดของแรงระหว่างประจุไฟฟ้า 
 2. สังเกตและอธิบายชนิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. แผ่นพีวีซี    2  อัน 
 2. แผ่นเปอร์สเปกซ์  2  แผ่น 
 3. ผ้าสักหลาด   1  ผืน 
 4. ขาตั้ง     1  อัน 
 5. เส้นด้าย    1  เมตร 
 
แนะน าก่อนท ากิจกรรม 
 1. น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความสะอาด  เช็ดและ 
ผึ่งแดดให้แห้ง 
 2. ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
 3. ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน  ให้ท าเครื่องหมายไว้ที่ปลาย
ข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมายไว้เท่านั้น 
 4. ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับที่ได้ท า
เครื่องหมายไว้ 
 5. ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ที่ถูกับ        
ผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
 6. เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลองทันที  ต้อง
ระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์อาจเป็น
กลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 


 94 

ค าถามท้ายกิจกรรม 
1. แรงระหว่างแผ่นพีวีซีกับแผ่นพีวีซีในข้อ 4  เป็นแรงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
2. แรงระหว่างแผ่นเปอร์สเปกซ์กับแผ่นแผ่นเปอร์สเปกซ์ในข้อ 5  เป็นแรงดึงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
3. แรงระหว่างแผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ในข้อ 6  เป็นแรงดึงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
4. การถูผ้าสักหลาดกับแผ่นพีวีซี  และผ้าสักหลาดกับแผ่นเปอร์สเปกซ์  แผ่นพีวีซีและแผ่นเปอร์สเปกซ ์
 มีประจุไฟฟ้าชนิดใด 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
5. ชนิดของแรงระหว่างประจุข้ึนกับชนิดของประจุไฟฟ้าอย่างไร 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
 
 
 
 
 


 95 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  1.2 
การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า 

โดยการเหนี่ยวน า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1  

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.2  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 
จุดประสงค์ 
 1. บอกขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางมีประจุไฟฟ้า 
 2. อธิบายการเหนี่ยวน าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางให้มีประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. อิเล็กโทรสโคปแผ่นโลหะ   1  ชุด 
 2. ท่อพีวีซี  ยาว  30  เซนติเมตร 1  อัน 
 3. ผ้าสักหลาด    1  ผืน 
 
ขั้นตอนการท ากิจกรรม 
 1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้อิเล็กโทรสโคป 
 2. เอามือแตะจานโลหะ 
 3. เอามืออกจากจานโลหะ 
 4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 
 
 
 
 
 
 
 
 
 


 96 

ผลการท ากิจกรรม 
 
 
 
 
 
 

 

1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้ 
อิเล็กโทรสโคป 

2. เอามือแตะจานโลหะ 
 

 
 
 
 
 
 
 

 

3. เอามืออกจากจานโลหะ 
 

4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 

 
ค าถามท้ายกิจกรรม 
1. ในวิธีท าข้อ 1  ท่อพีวีซีและจานโลหะมีประจุชนิดใด 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
2. ในวิธีท าข้อ 2 , 3 และ 4  แผ่นโลหะบางมีการกางหรือหุบ  และสรุปเกี่ยวกับประจุบนแผ่นโลหะบาง 
 ได้อย่างไร 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 


 97 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

แบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  10  ข้อ  10  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
 
1. ทรงกลมตัวน าอันหนึ่งรับอิเล็กตรอนมา 500 ตัวแสดงว่ามีประจุไฟฟ้าชนิดใด และขนาดกี่คูลอมบ์  
 ก.  บวก  ,  8x10-17  C  ข.  ลบ   ,  8x10-17  C  
 ค.  บวก  ,  8x10-16  C  ง.  ลบ  ,  8x10-16  C 
 
 
2. จงพิจารณาข้อความต่อไปนี้ 
 1. เมื่อน าสาร ก  มาถูกับสาร ข  พบว่า  สาร ก  มีประจุไฟฟ้าเกิดข้ึน สาร ก  ต้องเป็นตัวน า 
 2. เมื่อน าแท่งแก้วถูกับผ้าไหม  จะพบว่าวัตถุทั้งสองมีประจุ  การที่วัตถุท้ังสองมีประจุได้  เนื่องจาก 
  การถ่ายเทของประจุ 
 3. ถ้าจับแท่งโลหะถูกับผ้าขนสัตว์ ( ถือว่าคนเป็นตัวน าและยืนเท้าเปล่าบนพื้น )  ผลที่เกิดข้ึน 
  จะไม่มีประจุอิสระบนแท่งโลหะแต่จะเกิดประจุอิสระบนผ้าขนสัตว์ 
ข้อความใดถูก 
 ก.  ข้อ 1 และ  2  ข.  ข้อ  2  และ  3 
 ค.  ข้อ 1  และ  3  ง.  ข้อ 1  ,  2  และ  3 
 
3. เมื่อน าวัตถุ A  เข้าใกล้ลูกพิทมวล P  ซึ่งเป็นกลาง  ตามรูปข้อใดเป็นไปได้ 
 
 
 
 
ข้อความใดถูก 
ก.  รูป 1  และ  3  ข.  รูป 2  และ  3 
ค.  รูป 1  และ 2  ง.  รูป 1 ,  2  และ 3 

A 
P 

รูป 1 

A 
P 

รูป 3 

A 
P 

รูป 2 

 

  


 98 

4.  ถ้าต้องการให้อิเล็กโตรสโคปมีประจุบวก ควรมีขั้นตอนในการกระท าอย่างไร 
 1.  น าวัตถุท่ีมีประจุลบเข้าใกล้จานโลหะของอิเล็กโตรสโคป 
 2.  น าวัตถุท่ีมีประจุบวกเข้าใกล้จานโลหะของอิเล็กโตรสโคป 
- 3.  ต่อสายดินกับจานโลหะของอิเล็กโตรสโคป 
 4.  ดึงวัตถุที่มีประจุออก 
 5.  ดึงสายดินออก 
 ก.  1 , 3 , 4 , 5  ข.  1 , 3 , 5 , 4 
 ค.  2 , 3 , 4 , 5  ง.  2 , 3 , 5 , 4 
 

5. ทรงกลมโลหะเหมือนกัน  3  ลูก  คือ  A , B  และ C  มีประจุ +5q  , -1q  และ  -6q  ตามล าดับ 

 เอาทรงกลม A  แตะกับทรงกลม B  แล้วเอาทรงกลม B  มาแตะกับทรงกลม C  จงหาประจุบนทรงกลม B 
 ก.  -q ข.  2q ค.  3q ง.  -2q 
 
 
6. ข้อใดกล่าวผิดเกี่ยวกับปรากฏการณ์ธรรมชาติของไฟฟ้า 
 ก. ฟ้าผ่าเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับพ้ืนดิน 
 ข. ฟ้าแลบเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับก้อนเมฆ 
 ค. แรงระหว่างประจุไฟฟ้ามี  2  ชนิด  คือ  แรงกิริยา  และแรงปฏิกิริยา 
 ง. ผิดทุกข้อที่กล่าวมา 
 

7. การน าแท่งแก้วมาถูกับผ้าสักหลาดท าให้วัตถุมีประจุไฟฟ้าเป็นผลมาจากข้อใด 
 ก. การสร้างประจุขึ้นมาใหม่ ข.  การแตกตัวของนิวตรอน 
 ค. การย้ายประจุ  ง.  ถูกทุกข้อ 
 

8. ในการทดลองเก่ียวกับไฟฟ้าสถิต  โดยการน าวัตถุ A  B  C  และ  D  มาถูกับผ้าขนสัตว์  แล้วน ามา 
 ทดสอบแรงระหว่างกัน  ปรากฏว่า A ดูดกับ B  ,  B ผลักกับ C,  C ดูดกับ D ชนิดของประจุไฟฟ้า 
 ของวัตถ ุA B C และ D  เป็นอย่างไร 
 ก.  A เหมือนกับ C,  B ต่างกับ D ข.  A เหมือนกับ C,  B เหมือนกับ D 
 ค.  A ต่างกับ C,  B เหมือนกับ D ง.  A ต่างกับ C,  B ต่างกับ D 
 
 

 
 


 99 

9. โลหะทรงกระบอกยาวปลายมนเป็นกลางทางไฟฟ้าตั้งอยู่บนฐานที่เป็นฉนวน  ถ้าน าประจุบวกขนาด 
 เท่ากันมาใกล้ปลายทั้งสองข้างพร้อมกัน  โดยระยะห่างจากปลายเท่าๆ  กัน  ตามล าดับ  การกระจาย 
 ของประจุลบบนส่วน A  ส่วน B  และ  C  ของทรงกระบอกเป็นอย่างไร 
 

A B C+ +

 

ก.  A  และ  C  เป็นลบ  แต่  B  เป็นกลาง 
ข.  A  และ  C  เป็นกลาง  แต่  B  เป็นบวก 
ค.  A  และ  C  เป็นบวก  แต่  B  เป็นลบ 
ง.  A  และ  C  เป็นลบ  แต่  B  เป็นบวก 

 
10.ทรงกลมโลหะ  3  ลูก  A  B  และ  C  ถูกวางเรียงติดกันไว้ในสนามไฟฟ้าดังรูป  ทรงกลม  C  ถูก 
 แยกออกมาก่อน  ตามด้วยทรงกลม  B  แล้วจึงน าทรงกลม  A  ตามออกมาเป็นล าดับสุดท้าย  น า 
 ทรงกลมทั้งสามมาวางแยกกันไว้นอกสนามไฟฟ้า  จากผลของการเหนี่ยวน าไฟฟ้าที่เกิดข้ึน  ข้อใด 
 เป็นข้อสรุปที่ถูกต้อง 
 

 

A B C
E

 

 

ก.  A  มีประจุลบ  แต่  B  และ  C  มีประจุบวก 
ข.  A  และ  B  มีประจุลบ  และ  C  มีประจุบวก 
ค.  A  มีประจุบวก  B  เป็นกลาง  และ  C  มีประจุลบ 
ง.  A  มีประจุลบ  B  เป็นกลาง  และ  C  มีประจุบวก 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 100 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยแบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
 

เฉลยแบบทดสอบ 
ก่อนเรียนและหลังเรียน 

ข้อ ค าตอบ 
1 ข 
2 ข 
3 ค 
4 ข 
5 ง 
6 ค 
7 ค 
8 ง 
9 ง 
10 ก 

 
 
 
 
 
 
 
 
 
 
 
 
 


 101 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  1.1 
ชนิดของแรงระหว่างประจุไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.1  ชนิดของแรงระหว่างประจุไฟฟ้า 
 
จุดประสงค์ 
 1. สังเกตและบอกชนิดของแรงระหว่างประจุไฟฟ้า 
 2. สังเกตและอธิบายชนิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. แผ่นพีวีซี    2  อัน 
 2. แผ่นเปอร์สเปกซ์  2  แผ่น 
 3. ผ้าสักหลาด   1  ผืน 
 4. ขาตั้ง     1  อัน 
 5. เส้นด้าย    1  เมตร 
 
แนะน าก่อนท ากิจกรรม 
 1. น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความสะอาด  เช็ดและ 
ผึ่งแดดให้แห้ง 
 2. ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
 3. ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน  ให้ท าเครื่องหมายไว้ที่ปลาย
ข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมายไว้เท่านั้น 
 4. ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับที่ได้ท า
เครื่องหมายไว้ 
 5. ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ที่ถูกับ        
ผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
 6. เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลองทันที  ต้อง
ระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์อาจเป็น
กลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 


 102 

ค าถามท้ายกิจกรรม 
1. แรงระหว่างแผ่นพีวีซีกับแผ่นพีวีซีในข้อ 4  เป็นแรงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงผลัก 
 
2. แรงระหว่างแผ่นเปอร์สเปกซ์กับแผ่นแผ่นเปอร์สเปกซ์ในข้อ 5  เป็นแรงดึงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงผลัก 
 
3. แรงระหว่างแผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ในข้อ 6  เป็นแรงดึงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงดึงดูด 
 
4. การถูผ้าสักหลาดกับแผ่นพีวีซี  และผ้าสักหลาดกับแผ่นเปอร์สเปกซ์  แผ่นพีวีซีและแผ่นเปอร์สเปกซ์ 
 มีประจุไฟฟ้าชนิดใด 
 แนวค าตอบ  ประจุลบ  ประจุบวก  ตามล าดับ 
 
5. ชนิดของแรงระหว่างประจุข้ึนกับชนิดของประจุไฟฟ้าอย่างไร 
 แนวค าตอบ  แรงระหว่างประจุชนิดเดียวกันจะเป็นแรงผลักกัน  ส่วนแรงระหว่างประจุต่างชนิดกัน 
 จะเป็นแรงดึงดูดกัน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 103 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  1.2 
การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า 

โดยการเหนี่ยวน า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1  

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.2  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 
จุดประสงค์ 
 1. บอกขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางมีประจุไฟฟ้า 
 2. อธิบายการเหนี่ยวน าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางให้มีประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. อิเล็กโทรสโคปแผ่นโลหะ   1  ชุด 
 2. ท่อพีวีซี  ยาว  30  เซนติเมตร 1  อัน 
 3. ผ้าสักหลาด    1  ผืน 
 
ขั้นตอนการท ากิจกรรม 
 1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้อิเล็กโทรสโคป 
 2. เอามือแตะจานโลหะ 
 3. เอามืออกจากจานโลหะ 
 4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 
ตัวอย่างผลการท ากิจกรรม 

  
1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้ 

อิเล็กโทรสโคป 
2. เอามือแตะจานโลหะ 

 


 104 

  
3. เอามืออกจากจานโลหะ 

 
4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 

 
 
ค าถามท้ายกิจกรรม 
1. ในวิธีท าข้อ 1  ท่อพีวีซีและจานโลหะมีประจุชนิดใด 
 แนวค าตอบ  ท่อพีวีซีมีประจุลบ  จานโลหะมีประจุบวก 
 
2. ในวิธีท าข้อ 2 , 3 และ 4  แผ่นโลหะบางมีการกางหรือหุบ  และสรุปเกี่ยวกับประจุบนแผ่นโลหะบาง 
 ได้อย่างไร 
 แนวค าตอบ  ในข้อ 2  แผ่นโลหะบางหุบ  เนื่องจากเมื่อน านิ้วแตะที่จานโลหะอิเล็กตรอนบริเวณ 
 แผ่นโลหะจะเคลื่อนที่ไปยังนิ้วมือและร่างกายเสมือนต่อสายดิน  บริเวณแผ่นโลหะบางจึงมีประจุลบ  
 น้อยลงจนมีสภาพเป็นกลางทางไฟฟ้า  ในข้อ 3  เมื่อยกนิ้วออกจากจานโลหะ  โดยท่อพีวีซียังคง
 อยู่ที่เดิม  แผ่นโลหะบางยังคงหุบเนื่องจากยังคงมีสภาพเป็นกลางทางไฟฟ้า  ในข้อ 4  เมื่อน าท่อพีวีซีออก   
 แผ่นโลหะบางกางออก  เนื่องจากอิเล็กตรอนเคลื่อนที่ไปบริเวณจานโลหะ  ท าให้แกนและแผ่นโลหะ
 บางมีประจุบวกและกางออก 
 
 
 
 
 
 
 
 
 
 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต                 จ านวนชั่วโมง  22  ชั่วโมง 
แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต                            เวลา  2  ชั่วโมง 
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
  
1. มาตรฐานการเรียนรู้ 
 สาระท่ี 4  แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์   มี
กระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างถูกต้อง  และมี
คุณธรรม 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่ที่มีรูปแบบที่แน่นอน  สามารถอธิบาย
และตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
2. สาระส าคัญ 
 การน าวัตถุที่เป็นกลางทางไฟฟ้ามาขัดสีกัน  จะท าให้วัตถุไม่เป็นกลางทางไฟฟ้า  เนื่องจากอิเล็กตรอน
ถูกถ่ายโอนจากวัตถุหนึ่งไปอีกวัตถุหนึ่ง  โดยการถ่ายโอนประจุเป็นไปตามกฎการอนุรักษ์ประจุไฟฟ้า 
 เมื่อน าวัตถุท่ีมีประจุไฟฟ้าไปใกล้ตัวน าไฟฟ้า  จะท าให้เกิดประจุชนิดตรงข้ามบนตัวน าทางด้านใกล้วัตถุ
และประจุชนิดเดียวกันด้านที่ไกลวัตถุ  เรียกวิธีนี้ว่า  การเหนี่ยวน าไฟฟ้าสถิต  ซึ่งสามารถใช้วิธีการนี้ใน
การท าให้วัตถุมีประจุได้ 
  ประจุไฟฟ้ามี  2  ชนิด คือ ประจุบวกและประจุลบ  เมื่อน าวัตถุที่มีประจุเข้าใกล้กันจะเกิดแรง
กระท าระหว่างกัน  ถ้าประจุเหมือนกันจะเกิดแรงผลักกัน   ถ้าประจุต่างกันจะเกิดแรงดึงดูดกัน 
  การท าให้วัตถุมีประจุไฟฟ้าไม่ใช่เป็นการสร้างประจุขึ้นใหม่แต่เป็นการย้ายประจุ  ผลรวมของ
ประจุทั้งหมดของระบบยังคงเหมือนเดิม  ซึ่งเรียกว่าเป็น  กฎการอนุรักษ์ประจุไฟฟ้า 
        วัตถุที่ได้รับการถ่ายเทอิเล็กตรอนโดยอิเล็กตรอนยังคงอยู่  ณ บริเวณนั้น  ไม่เคลื่อนที่จากที่หนึ่ง
ไปสู่อีกที่หนึ่งในเนื้อวัตถุ  เรียกวัตถุนั้นว่า  ฉนวน  แต่ถ้าอิเล็กตรอนที่ถูกถ่ายเทสามารถเคลื่อนที่กระจาย
ไปตลอดเนื้อของวัตถุโดยง่าย  เรียกวัตถุนั้นว่า  ตัวน า 
  การท าให้วัตถุมีประจุไฟฟ้าโดยการถูและโดยการเหนี่ยวน าพร้อมกับต่อสายดินไม่ใช่เป็นการสร้าง
ประจุขึ้นใหม่  แต่เป็นการย้ายประจุโดยจ านวนประจุทั้งหมดยังคงเท่าเดิม 
 


 64 

3. ผลการเรียนรู้ 
 ทดลองและอธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการขัดสีและการเหนี่ยวน า
ไฟฟ้าสถิต 
 
4. จุดประสงค์การเรียนรู้ 
 ด้านความรู้ 
  1. อธิบายการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการขัดสีกัน 
  2. อธิบายกฎการอนุรักษ์ประจุไฟฟ้า 
  3. อธิบายการเกิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
  4. อธิบายและทดลองการท าวัตถุที่เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้าโดยการเหนี่ยวน า 
 ด้านทักษะ/กระบวนการ 
  1. นักเรียนสังเกตแรงดึงดูดและแรงผลักกันของวัตถุที่มีประจุไฟฟ้าได้ 
  2.  นักเรียนอภิปรายร่วมกันแล้วสรุปข้อมูลและตอบค าถามที่ก าหนดให้ได้ 
 
 ด้านคุณลักษณะ 
  1. นักเรียนน าความรู้ที่ได้รับไปใช้ประโยชน์ในชีวิตประจ าวันได้ 
  2.  นักเรียนมีความรับผิดชอบ  ความสนใจใฝ่รู้  ความซื่อสัตย์  การร่วมแสดงความคิดเห็นและ
ยอมรับฟังความคิดเห็นของผู้อื่น  ความมีเหตุผล  การท างานร่วมกับผู้อ่ืนได้อย่างสร้างสรรค์ 
 
5. สาระการเรียนรู้ 
 1. ประจุไฟฟ้าและกฎการอนุรักษ์ประจุไฟฟ้า 
 2. การเหนี่ยวน าไฟฟ้าสถิต 
 
6. กระบวนการจัดการเรียนรู้ 
 
 ครูจัดการเรียนรู้โดยใช้กระบวนการเรียนรู้  6  ขั้น  ได้แก่  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบ
ปัญหา (Relate  the  relationship  to  discover  the  problem  :  R )  ขั้นตอนที่ 2  สร้างประสบการณ์
การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  and  meaningful  learning  experience  
and understand  the  problem  :  C)  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการ
แก้ปัญหา (Practice  applying  knowledge  and  implementing  to  solve  the  solutions  :  P)  
ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  new  context of 
solution  :  C) ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  


 65 

on  learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision  process 
:  R)  และขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้   (Share  Knowledge  on  learning  management  through  cooperative  and  
supervisory  process  :  S)  ดังนี้ 
 
  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบปัญหา (Relate  the  relationship  to  discover  
the  problem  :  R ) 
   1.1  นักเรียนท าแบบทดสอบก่อนเรียนเรื่อง  ธรรมชาติของไฟฟ้าสถิต  ที่ครูแจกให้คนละ  1  ชุด   
   1.2  ครูสนทนากับนักเรียนทบทวนในเรื่องที่เกี่ยวกับแรงพ้ืนฐานในธรรมชาติ  และให้ความรู้
เพ่ิมเติมว่า  แรงไฟฟ้าเป็นส่วนหนึ่งของแรงแม่เหล็กไฟฟ้า  ซึ่งเก่ียวข้องกับการด าเนินชีวิตประจ าวัน 
   1.3  ครูสนทนากับนักเรียนและตั้งค าถามเพ่ือให้นักเรียนยกตัวอย่างเกี่ยวกับปรากฏการณ์ทาง
ธรรมชาติของไฟฟ้า  เช่น 
     -  เมื่อเราจับลูกบิดโลหะของประตู  บางครั้งรู้สึกเหมือนไฟฟ้าดูด 
     -  เมื่อหวีผมทีแ่ห้งจะรู้สึกว่าผมฟู 
   1.4  ครูยกตัวอย่างสถานการณ์โดยสาธิต  น าผ้าขนสัตว์หรือผ้าสักหลาดมาถูที่ปลายข้างหนึ่ง
ของท่อพีวีซี  แล้วน าเข้าใกล้เศษกระดาษชิ้นเล็ก ๆ  จะเห็นว่าเศษกระดาษถูกดูดติดปลายของท่อพีวีซี 
(ก่อนสาธิตครูควรท าความสะอาดท่อพีวีซี  และเศษผ้าหรือผ้าสักหลาดให้แห้ง  และกิจกรรมนี้ควรท าใน
ห้องท่ีความชื้นต่ าหรือในห้องปรับอากาศ)  ครูตั้งค าถามว่าเหตุการณ์เกิดขึ้นอย่างไร 
 
  ขั้นตอนที่ 2  สร้างประสบการณ์การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  
and  meaningful  learning  experience  and understand  the  problem  :  C) 
   2.1  ครูยกตัวอย่างในการน าวัสดุในตาราง 1.1  ในใบกิจกรรมที่ 1.1  เรื่อง  ชนิดของแรง
ระหว่างประจุไฟฟ้า  มาขัดสีกัน  เช่น  ท่อพีวีซีกับผ้าสักหลาด  แล้วตั้งค าถามว่า  ท่อพีวีซีมีประจุชนิดใด  
และดูดเศษกระดาษได้อย่างไร  จากนั้นครูน าอภิปรายจนได้ข้อสรุป 
(ข้อสรุป  ท่อพีวีซีดึงดูดเศษกระดาษ  เนื่องจากมีแรงกระท ากับเศษกระดาษ  ขณะเดียวกันก็มีแรงดึงดูด
ระหว่างเศษกระดาษแต่ละชิ้นด้วย  แรงดังกล่าวเป็นผลมาจาก  ประจุไฟฟ้า  เรียกแรงนี้ว่า  แรงระหว่าง
ประจุไฟฟ้า  เราสามารถท าให้วัตถุที่มีสภาพเป็นกลางทางไฟฟ้าเป็นวัตถุมีประจุไฟฟ้าได้   โดยการถ่าย
โอนอิเล็กตรอนเข้าหรือออกจากวัตถุนั้น  วัสดุใดจะท าหน้าที่ให้หรือรับอิเล็กตรอนนั้นขึ้นอยู่กับวัตถุจะ
สูญเสียอิเล็กตรอนได้มากกว่า  โดยประจุไม่ได้ถูกสร้างหรือถูกท าลายในระบบโดดเดี่ยว  นั่นคือ  ผลรวม
ของประจุไฟฟ้าในระบบมีค่าคงเดิม  ซึ่งเป็นไปตามกฎการอนุรักษ์ประจุไฟฟ้า) 


 66 

   2.2  ครูให้นักเรียนค้นหาค าตอบเกี่ยวกับ  ชนิดของประจุไฟฟ้า  แรงระหว่างประจุไฟฟ้า  การท า
ให้วัตถุที่มีสภาพเป็นกลางทางไฟฟ้ามีประจุฟ้า  โดยให้นักเรียนแบ่งกลุ่มกัน  กลุ่มละ  5  คน  แล้วท า
กิจกรรมในใบกิจกรรมที่ 1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า  ดังนี้ 
    อภิปรายก่อนท าการทดลอง 
     1)  ครูบอกจุดประสงค์การทดลองว่า  การทดลองนี้ให้นักเรียนบอกชนิดของแรง
ระหว่างประจุไฟฟ้าและแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
     2)  น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความ
สะอาด  เช็ดและผึ่งแดดให้แห้ง 
     3)  ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
     4)  ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน   ให้ท า
เครื่องหมายไว้ที่ปลายข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมาย
ไว้เท่านั้น 
     5)  ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับ
ที่ได้ท าเครื่องหมายไว้ 
     6)  ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์
ที่ถูกับผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
     7)  เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลอง
ทันที  ต้องระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์
อาจเป็นกลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 
ตัวอย่างผลการท ากิจกรรม 
 

ชนิดของวัตถุที่มีประจุ ชนิดของแรง 
พีวีซี  กับ  พีวีซี 

เปอร์สเปกซ์  กับ  เปอร์สเปกซ์ 
พีวีซี  กับ  เปอร์สเปกซ์ 

แรงผลัก 
แรงผลัก 
แรงดูด 

  
  ครูและนักเรียนอภิปรายร่วมกัน  โดยใช้ผลการท ากิจกรรมและค าถามท้ายกิจกรรม  จนสรุปได้ดังนี้ 
   1. แรงระหว่างประจุไฟฟ้า  มี  2  ชนิด  คือ  แรงดูดและแรงผลัก 
   2. แรงระหว่างประจุไฟฟ้าชนิดเดียวกันเป็นแรงผลัก  และแรงระหว่างประจุไฟฟ้าต่างชนิดกัน
เป็นแรงดึงดูด 
 
 


 67 

  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการแก้ปัญหา (Practice  applying  
knowledge  and  implementing  to  solve  the  solutions  :  P) 
    3.1  ครอูภิปรายทบทวนความรู้เกี่ยวกับตัวน าไฟฟ้าและฉนวนไฟฟ้า  จนได้ข้อสรุป 
(ข้อสรุป  วัสดุที่อิเล็กตรอนสามารถเคลื่อนที่ไปมาได้อย่างอิสระ  เรียกว่า  ตัวน าไฟฟ้า  และวัสดุที่
อิเล็กตรอนไม่สามารถเคลื่อนที่ได้อย่างอิสระ  เรียกว่า  ฉนวนไฟฟ้า) 
   3.2  ครูตั้งค าถามว่า  เมื่อน าวัตถุที่มีประจุไฟฟ้าเข้าใกล้ตัวน าจะเกิดผลอย่างไร  แล้วให้
นักเรียนค้นหาค าตอบ  โดยให้นักเรียนศึกษารายละเอียดจากหนังสือเรียน  จากนั้นครูน าอภิปรายจนได้
ข้อสรุป 
(ข้อสรุป  เมื่อน าวัตถุท่ีประจุเข้าใกล้ตัวน าไฟฟ้าจะท าให้เกิดประจุชนิดตรงข้ามบนด้านใกล้ของตัวน าและ
เกิดประจุชนิดเดียวกันบนด้านไกลของตัวน า  วิธีท าให้เกิดประจุในลักษณะดังกล่าวเช่นนี้  เรียกว่า  การ
เหนี่ยวน าไฟฟ้าสถิต) 
   3.3  ครูน าอภิปรายเกี่ยวกับการเหนี่ยวน าไฟฟ้าสถิต  จะท าให้วัตถุที่มีประจุดึงดูดวัตถุที่ถูก
เหนี่ยวน าน ามาประยุกต์ใช้ในการสร้างอุปกรณ์ตรวจสอบประจุไฟฟ้า  ซึ่ง  เรียกว่า  อิเล็กโทรสโคป 
   3.4  ครูยกสถานการณ์ค าถาม  ให้นักเรียนอภิปรายร่วมกัน  โดยครูเปิดโอกาสให้นักเรียน
แสดงความคิดเห็นอย่างอิสระ  ไม่เฉลยค าตอบจนกว่าจะศึกษาใบความรู้ก่อน  แล้วครูน าอภิปรายจนได้
แนวค าตอบ 
    -  เมื่อน าวัตถุเข้าใกล้ลูกพิท  หากลูกพิทเบนออกจากวัตถุสามารถสรุปเกี่ยวกับประจุไฟฟ้า
ได้อย่างไร (แนวค าตอบ  วัตถุและลูกพิทมีประจุไฟฟ้าต่างชนิดกัน) 
    -  น าวัตถุที่มีประจุบวกเข้าหาจานโลหะของอิเล็กโทรสโคปที่เป็นกลาง  จะอธิบายการ
กางของแผ่นโลหะบางอย่างไร (แนวค าตอบ  เมื่อน าวัตถุที่มีประจุบวกเข้าใกล้จานโลหะของอิเล็กโทรส
โคป  ท าให้เกิดการเหนี่ยวน า  ดังรูป ก.  ในการต่อสายดินนั้น  ประจุลบจากโลกจะเคลื่อนที่ผ่านสายดิน
เข้าสู่อิเล็กโทรสโคป  ท าให้แผ่นโลหะของอิเล็กโทรสโคปหุบลง  ดังรูป ข.) 
 

 
 

ภาพประกอบ  1  รูปเมื่อต่อสายดินกับจานโลหะของอิเล็กโทรสโคป 
ที่มา  :  สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.    คู่มือครูรายวิชาเพ่ิมเติมวิทยาศาสตร์

และเทคโนโลยี  ฟิสิกส์  เล่ม 4.    2560.  หน้า 129. 
 


 68 

   3.5  ครูให้นักเรียนแต่ละกลุ่มร่วมกันศึกษาใบความรู้เรื่อง  ธรรมชาติของไฟฟ้าสถิต  ในใบ
ความรู้ที่  1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
   3.6  นักเรียนศึกษาใบความรู้ที่ 1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต  เพ่ือตั้งข้อสังเกตไปสู่การ
หาค าตอบ 
   3.7  จากตัวอย่างปัญหาในใบความรู้ที่ 1.1  นักเรียนร่วมกันพิจารณาตัวอย่างปัญหาที่ก าหนดให้
ตามข้ันตอนการแก้ปัญหาโจทย์การค านวณดังนี้ 
    1)  ขั้นเตรียมการท าความเข้าใจปัญหา 
     - โจทย์ต้องการทราบอะไร  ก าหนดข้อมูลอะไรให้  หรือมีเงื่อนไขอะไรเขียนออกมา 
    2) ขั้นวิเคราะห์ปัญหา 
     - เขียนรูปหาความสัมพันธ์ระหว่างสิ่งที่โจทย์ต้องการทราบกับข้อมูลหรือสิ่งที่โจทย์
ก าหนดให ้
    3) ขั้นการเสนอวิธีการแก้ปัญหา 
     - เลือกสมการที่ต้องใช้  พิจารณาว่าข้อมูลที่มีเพียงพอหรือไม่  หากไม่เพียงพอต้องหาค่า
ของปริมาณใดก่อนจึงจะแก้ปัญหาได้ 
    4) ขั้นด าเนินการแก้ปัญหา 
     - แทนค่าตัวแปรต่าง ๆ  ในสมการ  แล้วค านวณหรือแก้สมการเพ่ือหาค าตอบตามที่
วางแผนไว้ 
    5) ขั้นตรวจสอบและประเมินผลการแก้ปัญหา 
     - ตรวจสอบค าตอบและเขียนสรุปตอบสิ่งที่โจทย์ต้องการทราบ 
   3.8  ฝึกให้นักเรียนตรวจสอบค าตอบด้วยวิธีอ่ืนแล้วแต่นักเรียนแต่ละคน  แต่ต้องสามารถ
อธิบายได้ด้วยเหตุผล 
   3.9  ครนู าเสนอตัวอย่างลักษณะเดียวกัน  เพื่อให้นักเรียนฝึกคิดวิเคราะห์  แก้ปัญหา  และหา
ค าตอบ 
   3.10  นักเรียนแต่ละคนลงมือท าใบกิจกรรมที่  1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า
โดยการเหนี่ยวน า  แก้ปัญหาของการท าอิเล็กโรสโคปแผ่นโลหะที่เป็นกลางทางไฟฟ้ามีประจุไฟฟ้าโดย
การเหนี่ยวได้อย่างไร 
   3.11  ครูและนักเรียนอภิปรายร่วมกัน  โดยใช้ผลการท ากิจกรรมและค าถามท้ายกิจกรรม  จน
ได้ข้อสรุป (ข้อสรุป  เมื่อน าท่อพีวีซีมาใกล้จานโลหะมีประจุตรงข้ามกัน  หลังจากท าตามขั้นตอนแล้ว  
อิเล็กโทรสโคปจะมีประจุตรงข้ามกับท่อพีวีซี)   
 
 


 69 

  ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  
new  context  of solution :  C) 
   4.1  ครูและนักเรียนอภิปรายเกี่ยวกับขั้นตอนและอภิปรายการเหนี่ยวน าอิเล็กโทรสโคปแผ่นโลหะ
ให้มีประจุไฟฟ้าจนได้ข้อสรุป 
(ข้อสรุป  การเหนี่ยวน าให้อิเล็กโทรสโคปมีประจุไฟฟ้ามีข้ันตอน  ดังนี้ 
    1.  น าวัตถุท่ีประจุเข้าใกล้จานโลหะอิเล็กโทรสโคป 
    2.  ต่อสายดินหรือใช้นิ้วมือแตะจานโลหะอิเล็กโทรสโคป 
    3.  น าสายดินออกหรือดึงมือออก  ขณะที่วัตถุมีประจุยังอยู่ใกล้จานโลหะอิเล็กโทรสโคป 
    4.  น าวัตถุท่ีมีประจุออกห่างจากจานโลหะอิเล็กโทรสโคป) 
   4.2  ครูและนักเรียนอภิปรายเกี่ยวกับการเหนี่ยวน าอิเล็กโทรสโคปให้มีประจุจนได้ข้อสรุป 
(ข้อสรุป  อธิบายได้ว่า  เมื่อน าวัตถทุี่มีประจุเข้าใกล้จานโลหะอิเล็กโทรสโคป  จะท าให้จานโลหะมีประจุ
ชนิดตรงข้าม  เมื่อต่อสายดินหรือใช้นิ้วมือแตะจานโลหะ  ประจุลบจะถ่ายโอนระหว่างอิเล็กโทสโคปกับ
สายดินหรือนิ้วมือ  ท าให้ประจุบนอิเล็กโทรสโคปที่เหมือนกับประจุบนวัตถุที่มาเหนี่ยวน าหมดไป  เมื่อ
น าสายดินหรือนิ้วมือออก  แล้วน าวัตถุมีประจุออกห่างจากจานโลหะ  ท าให้บนอิเล็กโทรสโคปเหลือ
ประจุชนิดตรงข้ามกับประจุบนวัตถุท่ีมาเหนี่ยวน า) 
 
  ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  on  
learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision process :  R) 
   5.1  ครูให้นักเรียนร่วมกันอภิปรายผลแล้วน าเสนอ 
    1)  แท่งแก้วถูกับผ้าไหมและแท่งพีวีซีถูกับผ้าสักหลาด  เมื่อแขวนแท่งทั้งสองใกล้กัน  จะเกิด
อะไรขึ้น  เพราะอะไร 
(แนวค าตอบ  เมื่อน าแท่งแก้วถูกับผ้าไหม  แท่งแก้วจะมีประจุเป็นบวก  เพราะมีล าดับการสูญเสีย
อิเล็กตรอนมากกว่า  ส่วนแท่งพีวีซีถูกับผ้าสักหลาด  แท่งพีวีซีจะมีประจุเป็นลบเพราะมีล าดับการสูญเสีย
ที่น้อยกว่าผ้าสักหลาด  และเมื่อน าแท่งท้ังสองมาแขวนใกล้กันจะเกิดแรงดึงดูดเข้าหากัน) 
    2)  จงบอกลักษณะของฉนวนและตัวน าที่เกี่ยวข้องกับกับหัวข้อต่าง ๆ  ในตาราง 
 

ความแตกต่างของตัวน าและฉนวน ตัวน า ฉนวน 
การเคลื่อนที่ของประจุอิสระ อิเล็กตรอนอิสระสามารถ

เคลื่อนที่ได้อย่างอิสระ 
อิเล็กตรอนอิสระไม่สามารถ
เคลื่อนที่ได้อย่างอิสระ 

ความสามารถในการน าฟฟ้า สูง ต่ า 
วิธีการท าให้เกิดประจุ การเหนี่ยวน าไฟฟ้าสถิต การขัดสี 
ตัวอย่าง เหล็ก  ตะก่ัว  แกรไฟต์ แก้ว  ผ้าไหม 


 70 

   5.2  นักเรียนแต่ละคนเขียนแสดงความคิดเห็นเกี่ยวกับเรื่องที่เรียนลงในแบบบันทึกการเรียนรู้ 
   5.3  นักเรียนทุกคนรับแจกแบบทดสอบหลังเรียน  เรื่อง  ธรรมชาติของไฟฟ้าสถิต  และตอบ
ค าถามลงในกระดาษค าตอบโดยไม่ปรึกษากัน 
  ขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้  (Share  Knowledge  on  learning  management  through  cooperative  
and  supervisory  process  :  S) 
   6.1  ครูให้นักเรียนร่วมกันแบ่งปันองค์ความรู้ผ่านกระบวนการความร่วมมือและกระบวนการ
นิเทศการจัดการเรียนรู้  โดยร่วมกันอภิปรายการท าให้อิเล็กโทรสโคปแผ่นโลหะมีประจุ 
    1)  ถ้าต้องการให้อิเล็กโทรสโคปแผ่นโลหะมีประจุบวกโดยการเหนี่ยวน าไฟฟ้า  จะต้องท า
อย่างไร 
(แนวค าตอบ  ให้น าเอาวัตถุท่ีมีประจุลบเข้ามากล้จานโลหะของอิเล็กโทนสโคป  แล้วใช้นิ้วแตะ (ต่อสายดิน)  
ที่จานโลหะ  เมื่อเอานิ้ว (สายดิน)  อออก  แล้วเอาวัตถุที่มีประจุลบออก  จะมีผลท าให้อิเล็กโทรสโคปมี
ประจุบวก  สังเกตได้  คือ  แผ่นโลหะของอิเล็กโทรสโคปกางออก  ดังรูป  ก.  ข.  ค.  และ  ง.) 
ภาพตัวอย่าง 

 
 

ภาพประกอบ  2  รูปขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะมีประจุบวก 
ที่มา  :  สถาบันส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี.    คู่มือครูรายวิชาเพ่ิมเติมวิทยาศาสตร์

และเทคโนโลยี  ฟิสิกส์  เล่ม 4.    2560.  หน้า 134. 
    2)  ถ้าต้องการให้วัตถุท่ีมีประจุเป็นกลางทางไฟฟ้า  จะต้องท าอย่างไร 
(แนวค าตอบ  ใช้นิ้วแตะหรือต่อสายดินที่วัตถุนั้น) 
       3)  นักเรียนได้น าความรู้ที่ได้จากการเรียนรู้สามารถแบ่งปันความรู้ด้ายคลิป VDO พร้อม
น าเสนอผ่านช่องทางสื่อออนไลน์ 
7. สื่อ  วัสดุ  อุปกรณ์/แหล่งเรียนรู้ 
 1. ใบความรู้ที ่ 1.1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 2. ใบกิจกรรมที ่ 1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า 
 3. ใบกิจกรรมที ่ 1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 


 71 

 4. แบบทดสอบก่อนเรียน-หลังเรียน  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 5.  เฉลยใบกิจกรรมที่  1.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า 
 6.  เฉลยใบกิจกรรมที่  1.2  เรื่อง  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 7. สลากล าดับกลุ่ม 
 8. แบบบันทึกการเรียนรู้ 
 9.  ห้องสมุดโรงเรียนเทศบาลหนองหญ้าม้า (โรงเรียนกีฬาเทศบาลเมืองร้อยเอ็ด) 
 10 แหล่งสืบค้นความรู้หรือเว็บไซด์ที่เก่ียวข้อง 
  -  https://sites.google.com/a/kjst.ac.th/static-electricity/home/xi-lek-thor-skhop- 
     electroscope 
  -  https://www.chulatutor.com 
  -  https://www.scimath.org/lesson-physics/item/7206-2017-06-11-03-15-48 
  -  https://www.thaiphysicsteacher.com/physics/content-of-electro-magnetic/ 
     electroscope-metal/ 
  -  https://www.youtube.com/watch?v=bWgxhUmrU6k 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

https://sites.google.com/a/kjst.ac.th/static-electricity/home/xi-lek-thor-skhop-
https://www.chulatutor.com/
https://www.scimath.org/lesson-physics/item/7206-2017-06-11-03-15-48
https://www.thaiphysicsteacher.com/physics/content-of-electro-magnetic/


 72 

8.  การวัดและประเมินผล 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านความรู้ 
1. นักเรียนอธิบายการท าวัตถุที่
เป็นกลางทางไฟฟ้าให้มีประจุไฟฟ้า
โดยการขัดสีกัน 
2. นักเรียนอธิบายกฎการอนุรักษ์
ประจุไฟฟ้า 
3. นักเรียนอธิบายการเกิดแรง
ระหว่างประจุไฟฟ้าขึ้นกับชนิดของ
ประจุไฟฟ้า 
4. นักเรียนอธิบายและทดลองการ
ท าวัตถุที่เป็นกลางทางไฟฟ้าให้มี
ประจุไฟฟ้าโดยการเหนี่ยวน า 

 
การทดสอบหลังเรียน 

 
แบบทดสอบหลังเรียน 

 
ผ่านเกณฑ์ร้อยละ  80 

ด้านทักษะและกระบวนการทาง
วิทยาศาสตร์ 
1. นักเรียนสังเกตแรงดึงดูดและ
แรงผลักกันของวัตถุท่ีมีประจุไฟฟ้าได ้
2.  นักเรียนสามารถท าการทดลอง 
และตีความหมายข้อมูลและลง
ข้อสรุป (การสรุปผลการทดลอง)  ได้ 

 
 
- การน าเสนอผลงาน
กลุ่ม 

 
 
- แบบประเมิน 
การน าเสนอผลงานกลุ่ม 

 
 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

ด้านลักษณะอันพึงประสงค์ 
1. นักเรียนน าความรู้ที่ได้รับไปใช้
ประโยชน์ในชีวิตประจ าวันได้ 
2.  นักเรียนมีความรับผิดชอบ  
ความสนใจใฝ่รู้  ความซื่อสัตย์  การ
ร่วมแสดงความคิดเห็นและยอมรับ
ฟังความคิดเห็นของผู้อื่น  ความมี
เหตุผล  การท างานร่วมกับผู้อ่ืนได้
อย่างสร้างสรรค์ 

 
- การสังเกตพฤติกรรม
การร่วมกิจกรรมกลุ่ม 
 

 
- แบบประเมิน
พฤติกรรมการร่วม
กิจกรรมกลุ่ม 

 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 


 73 

แบบประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
1 

1                   
2                   
3                   
4                   

5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   

5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 74 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
5 

1                   
2                   
3                   
4                   

5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   

5                   
 
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 75 

 
เกณฑ์การประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 

 
รายการประเมิน ระดับคุณภาพ 

3 2 1 
การแบ่งหน้าที่ภายในกลุ่ม มีการแบ่งหน้าที่ภายใน

กลุ่มอย่างชัดเจน  มี
ความรับผิดชอบงาน 
ตามบทบาทหน้าที่ 

มีการแบ่งหน้าที่
ภายในกลุ่มชัดเจน  
แต่ไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

มีการแบ่งหน้าที่
ภายในกลุ่มไม่ชัดเจน  
และไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

การรู้จักแสดงความคิดเห็น รู้จักแสดงความคิดเห็นใน
กลุ่มดีมาก 

รู้จักแสดงความคิดเห็น
ในกลุ่ม 

ไม่แสดงความคิดเห็น
ในกลุ่มเลย 

การท างานตามข้ันตอน มีการท างานตามขั้นตอน
ดีมาก 

มีการท างานตาม
ขั้นตอน 

ท างานไม่ตาม
ขั้นตอน 

ปฏิบัติงานเสร็จทันเวลา ปฏิบัติงานเสร็จทันเวลา
ตามก าหนดเรียบร้อยดี
มาก 

ปฏิบัติงานเสร็จ
ทันเวลาตามก าหนด 

ปฏิบัติงานไม่เสร็จ 
ตามเวลาที่ก าหนด 

ความเป็นระเบียบและ
สะอาด 

ชิ้นงานโดยภาพรวม    
สะอาดและเป็นระเบียบ
สวยงามดีมาก 

ชิ้นงานโดยภาพรวม
สะอาดเรียบร้อยพอใช้ 

ชิ้นงานโดยภาพรวม
สกปรกมาก  ไม่เป็น
ระเบียบ 

 
 
 
 
 
 
 
 
 
 
 


 76 

 
แบบประเมินการน าเสนอผลงานกลุ่ม 

การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  
แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 

 
 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
์ 

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

1 

1                   
2                   
3                   
4                   
5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   
5                   

4 

1                   
2                   
3                   
4                   
5                   


 77 

 
 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
 ์

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

5 

1                   
2                   
3                   
4                   
5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   
5                   

 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 78 

เกณฑ์การประเมินการน าเสนอผลงานกลุ่ม 
 

รายการประเมิน 
 

ระดับคุณภาพ 
3 2 1 

กลวิธีการน าเสนอ มีวิธีการและรูปแบบการ
น าเสนอน่าสนใจ  และ
ผลงานที่น าเสนอถูกต้อง 

มีวิธีการและรูปแบบ
การน าเสนอน่าสนใจ
และผลงานที่น าเสนอ
ถูกต้องบางส่วน 

มีวิธีการและรูปแบบ
การน าเสนอไม่น่าสนใจ  
แต่ผลงานที่น าเสนอ
ถูกต้องบางส่วน 

การใช้ภาษา ใช้ภาษาในการสื่อสารได้
ถูกต้อง  เหมาะสม  ตาม
หลักการใช้ภาษา 

ใช้ภาษาในการสื่อสาร
ได้ถูกต้อง  เหมาะสม  
ตามหลักการใช้ภาษา
บางส่วน 

ใช้ภาษาในการสื่อสาร
ไม่ถูกต้องตามหลักการ
ใช้ภาษา แต่สื่อ
ความหมายได้พอเข้าใจ 

ความคิดสร้างสรรค์ มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลและสร้างสรรค์ 

มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลแต่ไม่มีความคิด
สร้างสรรค์ 

เหตุผลในการแสดง
ความคิดเห็น 
ไม่ถูกต้องและ 
ไม่สร้างสรรค์ 

การตอบค าถาม ตอบค าถามได้ถูกต้อง 
ตรงประเด็นทุกค าถาม 

ตอบค าถามได้ถูกต้อง 
และตรงประเด็น  3  
ค าถาม 

ตอบค าถามไม่ถูกต้อง 
และตรงประเด็น
ค าถามตั้งแต่  2  ข้อ
ขึ้นไป 

เวลา เสร็จทันเวลาที่ก าหนด  
ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนด  5  นาที
แต่ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนดมากกว่า  
5  นาที  ผลงานไม่มี
คุณภาพ 

 
 
 
 
 
 
 


 79 

แบบบันทึกคะแนนการประเมินระหว่างเรียน 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  1  เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

1      
2      
3      
4      
5      
6      
7      
8      
9      
10      
11      
12      
13      
14      
15      
16      
17      
18      
19      
20      
21      
22      


 80 

 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

23      
24      
25      
26      
27      
28      
29      
30      
31      
32      
33      
34      
35      

รวม     
เฉลี่ย     

ร้อยละ     
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 81 

ความคิดเห็นของผู้บังคับบัญชา 
ความคิดเห็นของหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
............................................................................ ................................................................................. 
 
 

ลงชื่อ................................................... 
         (นางศรีสุภาพ  ประพันธมิตร) 

        หัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
............./.........................................../................... 

 
ความคิดเห็นของรองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
..................................................................... ........................................................................................ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
 
 

ลงชื่อ................................................... 
         (นายประภาส  ศรีทอง) 

        รองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
............./.........................................../................... 

 
ความคิดเห็นของผู้อ านวยการสถานศึกษา 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
......................................................... .................................................................................................... 
 

ลงชื่อ................................................... 
      (นายจักรวาล  เจริญทอง) 
       ผู้อ านวยการสถานศึกษา 

............./.........................................../................... 


 82 

บันทึกผลหลังการสอน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 ปัญหา  อุปสรรคที่พบ 

- 
 

 ข้อเสนอแนะ  หรือแนวทางปรับปรุงแก้ไข 
 ……………………………………………………………ไม่มี…………………………...……………………………………… 

 
 

ลงชื่อ................................................... 
         (                              ) 

          ครูผู้สอน 
............./.........................................../................... 

 
 
 
 


 83 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบความรู้ที่  1.1 
เรื่อง  ธรรมชาติของไฟฟ้าสถิต 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1   

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ประจุไฟฟ้า  ( Electric charge ) 
 
 ทาลีส  นักปราชญ์ชาวกรีก  ได้พบว่าถ้าน าเอาแท่งอ าพันมาถูกับผ้าขนสัตว์แล้ว  แท่งอ าพัน
นั้นจะสามารถดูดวัตถุเบา ๆ  ได้  อ านาจที่เกิดขึ้นนี้ถูกเรียกว่า  ไฟฟ้า  ต่อมาพบว่ามีวัตถุบางชนิดเช่น
พลาสติก  เมื่อน ามาถูกับผ้าสักหลาดจะสามารถดึงดูดวัตถุเบา ๆ  ได้  และแรงดึงดูดนี้ไม่ใช่แรงดึงดูด
ระหว่างมวลเพราะจะเกิดขึ้นภายหลังที่มีการน าวัตถุดังกล่าวมาถูกันเท่านั้น  และเรียกว่าสิ่งที่ท าให้เกิด
แรงนี้คือ  ประจุไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ประจ ุ
 จากการน าเอาแผ่นพีวีซีถูด้วยผ้าสักหลาดและแผ่นเปอร์สเปกซ์ถูด้วยผ้าสักหลาดแล้วน ามาเข้า
ใกล้กันจะเกิดแรงดึงดูดกัน  แต่ถ้าเราน าเอาแผ่นพีวีซี  2  แผ่นมาถูด้วยผ้าสักหลาดแล้วน าแผ่นทั้งสอง
เข้าใกล้กันจะเกิดแรงผลักซึ่งกันและกัน  หรือแผ่นเปอร์สเปกซ์  2  แผ่นมาถูด้วยผ้าสักหลาด  แล้วน า
แผ่นทั้งสองเข้าใกล้กันจะเกิดแรงผลักซึ่งกันและกัน  แสดงว่ามีประจุไฟฟ้าเกิดขึ้นกับวัตถุ  2  ชนิด  คือ 
ประจุไฟฟ้าที่เกิดกับแผ่นพีวีซี  และท่ีเกิดกับแผ่นเปอร์สเปกซ์  โดยประจุไฟฟ้าที่เกิดกับวัตถุ  2  ชนิดคือ 
ประจุไฟฟ้าบวกและประจุไฟฟ้าลบ  หรือ  เรียกสั้น ๆ  ว่า  ประจุบวก  และประจุลบ  โดยแรงระหว่าง
ประจุมี  2  ชนิดคือ  แรงดูด  และแรงผลัก  โดยประจุชนิดเดียวกันจะผลักกัน  ส่วนประจุต่างชนิดกันจะ
ดูดกัน  อาจเขียนทิศของแรงกระท าระหว่างอนุภาคที่มีประจุไฟฟ้าได้ดังต่อไปนี้ 
 
 
 
 
 
 
 
 
 
 
 
 
 

--- ---   

+ ---   

+ + 
  

รูป แรงระหว่าอนุภาคที่มีประจุไฟฟ้า 
 


 84 

 ต่อมาพบว่า  วัตถุทุกชนิด  ประกอบด้วย  อะตอม  โดยอะตอมประกอบด้วย  นิวเคลียส  ซึ่ง
เป็นแกนกลางของอะตอม  ประกอบด้วยประจุไฟฟ้าบวก  เรียกว่า  โปรตอน  และอนุภาคท่ีมีไม่มีประจุ 
เรียกว่า  นิวตรอน  อิเล็กตรอน มีประจุไฟฟ้าเป็นลบ  วิ่งวนอยู่รอบ ๆ  นิวเคลียส  ด้วยพลังงานที่คงตัว
ค่าหนึ่ง 
 
 
 
 
 

 
 
 
 
ตารางโครงสร้างของอะตอม 
 

อนุภาค มวล ( kg ) ประจุไฟฟ้า ( C ) 

อิเล็กตรอน ( e ) 
โปรตอน ( P ) 
นิวตรอน ( n ) 

9.1 x 10-31 
1.67 x 10-27 
1.67 x 10-27 

1.6 x 10-19 
1.6 x 10-19 

เป็นกลางไม่มีประจุ 
 
เราสามารถหาขนาดประจุไฟฟ้าบนวัตถุใด ๆ  ได้จากสมการ 
 

Q  = ne 
 

เมื่อ  Q  คือ  ประจุไฟฟ้า  มีหน่วยเป็นคูลอมบ์ (C) 
 n  คือ  จ านวนประจุไฟฟ้า  มีหน่วยเป็น  อนุภาค ( ตัว ) 
 e  คือ  ขนาดอิเล็กตรอน  1  อนุภาค  หรือ  โปรตอน  1  อนุภาค  เท่ากับ 1.6 x 10-19 C 

 
 
 
 

โปรตอน 
นิวตรอน 

อิเล็กตรอน -- 

+

-- 

++
-- 

รูป  โครงสร้างอะตอม 


 85 

ตัวอย่างท่ี 1  วัตถุหนึ่งสูญเสียอิเล็กตรอนไป  500  ตัว  แสดงว่าวัตถุนี้มีประจุไฟฟ้าชนิดใด  และมีขนาด
กี่คูลอมบ์ 
วิธีท า เพราะมีการสูญเสียอิเล็กตรอนไป  ท าให้มีประจุไฟฟ้าบวกมากว่า  ดังนั้น  วัตถุนี้จึงมีประจุไฟฟ้า 
เป็นบวก  และหาขนาดได้จากสมการ 

Q   = ne 
      = ( 500 )( 1.6 x 10-19) 
      = 8 x 10-17 C 
 ตอบ ประจุไฟฟ้า บวก  และมีขนาด  8 x 10-17 คูลอมบ์ 
 
 
 
ตัวอย่างที่ 2 วัตถุ A มีประจุ – 4.8 x 10- 3 ไมโครคูลอมบ์ แสดงว่า วัตถุ A มีการรับอิเล็กตรอนหรือ
ให้โปรตอนไปกี่อนุภาค 
วิธีท า เพราะวัตถุ A มีประจุลบ  แสดงว่าวัตถุ A  จะต้องรับอิเล็กตรอนมา  เนื่องจากประจุลบ  คือ
อิเล็กตรอนจะอยู่วงนอกสุดของอะตอม  มีมวลน้อย  และพลังงานยึดเหนี่ยวน้อย  จึงหลุดเป็นอิสระถ่ายเท
ได้ง่าย  สามารถหาจ านวนอิเล็กตรอนที่รับมาได้จากสมการ 

Q   = ne 

     n = 
e
Q

 

     n =  
( )

19-

-6-3

1.6x10
x104.8x10

   

     n =  3 x 1010 อนุภาค 
 ตอบ รับอิเล็กตรอน  และมีจ านวน 3 x 1010  อนุภาค 
 
 
 
 
 
 
 
 
 


 86 

กฎการอนุรักษ์ประจุไฟฟ้า (Conservation  of  charge) 
 
 วัตถุชิ้นหนึ่ง ๆ  ประกอบด้วย  อะตอมจ านวนมาก  แต่ละอะตอมประกอบด้วยนิวเคลียสซึ่ง
ประกอบด้วยอนุภาคที่มีประจุบวกเรียกว่า  โปรตอน  และอนุภาคที่เป็นกลางทางไฟฟ้า  เรียกว่า  นิวตรอน  
นอกนิวเคลียสมีอนุภาคที่มีประจุลบ  เรียกว่า  อิเล็กตรอน  เคลื่อนที่รอบนิวเคลียส  ด้วยพลังงานในการ
เคลื่อนที่ค่าหนึ่ง  อะตอมที่มีจ านวนโปรตอนและจ านวนอิเล็กตรอนเท่ากันจะไม่แสดงอ านาจไฟฟ้า  ซึ่ง
เราเรียกว่าอยู่ในสภาพเป็นกลางทางไฟฟ้า  ส่วนวัตถุที่มีจ านวนอนุภาคทั้งสองไม่เท่ากันจะอยู่ในสภาพ
วัตถุมีประจุไฟฟ้าและจะแสดงอ านาจไฟฟ้า  โดยจะแสดงว่ามีประจุบวกถ้ามีจ านวนโปรตอนมากกว่า
จ านวนอิเล็กตรอนหรือในทางกลับกันจะแสดงว่ามีประจุลบ ถ้าจ านวนอิเล็กตรอนมากกว่าจ านวน
โปรตอน 
 อะตอมที่เป็นกลางทางไฟฟ้านั้นผลรวมระหว่างประจุของโปรตอนและประจุของอิเล็กตรอนใน
อะตอมมีค่าเป็นศูนย์  และเนื่องจากอะตอมที่เป็นกลางมีจ านวนโปรตอนเท่ากับจ านวนอิเล็กตรอนแสดง
ว่าประจุของอิเล็กตรอนกับประจุของอิเล็กตรอนต้องมีค่าเท่ากัน 
 จากความรู้นี้เราจะพิจารณาต่อไปได้ว่า  การทีอิเล็กตรอนหลุดหลุดจากอะตอมหนึ่งไปสู่อีก
อะตอมหนึ่ง  ย่อมท าให้อะตอมที่เสียอิเล็กตรอนไปมีประจุลบลดลง  ส่วนอะตอมที่ได้รับอิเล็กตรอนจะมี
ประจุลบเพิ่มข้ึน  นั่นคือส าหรับอะตอมที่เป็นกลางทางไฟฟ้าเมื่อเสียอิเล็กตรอนไปจะกลายเป็นอะตอมที่
มีประจุบวก ส่วนอะตอมที่ได้รับอิเล็กตรอนเพิ่มขึ้นจะกลายเป็นอะตอมมีประจุลบ 
 ดังนั้น  ในการน าวัตถุมาถูกันแล้วมีผลท าให้วัตถุมีประจุไฟฟ้าขึ้นนั้น  อธิบายได้ว่าเป็นเพราะ
งานหรือพลังงานกลเนื่องจากการถูกถ่ายโอนให้กับอิเล็กตรอนของอะตอมบริเวณที่ถูกันท าให้พลังงาน
ของอิเล็กตรอนสูงขึ้นจนสามารถหลุดเป็นอิสระออกจากอะตอมของวัตถุหนึ่งไปสู่อะตอมของอีกวัตถุหนึ่ง
กล่าวคืออิเล็กตรอนได้ถูกถ่ายเทจากวัตถุหนึ่งไปอีกวัตถุหนึ่ง   วัตถุที่มีอิเล็กตรอนเพ่ิมขึ้นจะมีประจุลบ
ส่วนวัตถุที่เสียอิเล็กตรอนจะมีประจุบวก  เราจึงสรุปได้ว่าการท าให้วัตถุมีประจุไฟฟ้าไม่ใช่เป็นการสร้าง
ประจุขึ้นใหม่  แต่เป็นเดพียงการย้ายประจุจากที่หนึ่งไปยังอีกที่หนึ่งเท่านั้น  โดยที่ผลรวมของจ านวน
ประจุทั้งหมดของระบบที่พิจารณายังคงเท่าเดิม  ซึ่งข้อสรุปนี้ก็คือ  กฎมูลฐานทางฟิสิกส์ที่มีชื่อว่า            
กฎการอนุรักษ์ประจุไฟฟ้า  นั่นเอง 
 
ตัวน าและฉนวน (Conductor  and  Insulator) 
 
 วัตถุใดที่ได้รับการถ่ายเทอิเล็กตรอนแล้วอิเล็กตรอนนั้นยังคงอยู่  ณ บริเวณเดิมต่อไป  เรียกว่า 
ฉนวนไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ฉนวน  นั่นคืออิเล็กตรอนที่ถูกถ่ายเทให้แก่วัตถุที่เป็นฉนวนจะไม่
เคลื่อนที่จากที่หนึ่งไปสู่อีกที่หนึ่งในเนื้อวัตถุ  กล่าวได้ว่า  ในฉนวนประจุไฟฟ้าจะถ่ายเทจากที่หนึ่งไปสู่
อีกท่ีหนึ่งได้ยาก 


 87 

 วัตถุใดได้รับการถ่ายเทอิเล็กตรอนแล้ว  อิเล็กตรอนที่ถูกถ่ายเทสามารถเคลื่อนที่กระจายไปได้
ตลอดเนื้อวัตถุโดยง่าย  หรืออาจกล่าวได้ว่าอิเล็กตรอนมีอิสระในการเคลื่อนที่ในวัตถุนั้น  เรียกวัตถุที่มี
สมบัติเช่นนั้นว่า  ตัวน าไฟฟ้า  หรือเรียกสั้น ๆ  ว่า  ตัวน า 
การท าวัตถุที่เป็นกลางให้เกิดประจุมี  3  วิธี 
 1.  การขัดสี ( ถู ) 
  เป็นการน าเอาวัตถุที่เป็นกลางมาถูกัน ( วัตถุที่น ามาถูกันต้องเป็นฉนวนเช่นผ้าไหมกับแท่ง
แก้ว )  จะท าให้อิเล็กตรอนในวัตถุได้รับความร้อนจากการถูมีพลังงานเพ่ิมขึ้นสามารถเคลื่อนที่จากวัตถุ
อันหนึ่งไปยังอีกอันหนึ่งได้  ประจุที่เกิดกับวัตถุทั้งสองชนิดเป็นประจุชนิดตรงข้ามกันแต่ปริมาณ   เท่ากัน 
 
 
 
 
 
 
 
 2.  การสัมผัส 
  เกิดจากการน าวัตถุ  2  อันมาสัมผัส  หรือแตะกันโดยตรงแล้วเกิดการถ่ายเทประจุโดย
อิเล็กตรอนเคลื่อนที่จากศักย์ไฟฟ้าลบไปยังศักย์ไฟฟ้าบวก  หรือศักย์ไฟฟ้าศูนย์ไปยังศักย์ไฟฟ้าบวก  
หรือศักย์ไฟฟ้าลบไปยังศักย์ไฟฟ้าศูนย์จะหยุดการถ่ายเทเมื่อวัตถุ  2  อัน  มีศักย์ไฟฟ้าเท่ากัน 
  ทรงกลมตัวน าเมื่อมีประจุไฟฟ้าอิสระเกิดขึ้น  ประจุไฟฟ้าเหล่านี้จะกระจายไปตามผิวนอก
ของทรงกลมอย่างสม่ าเสมอ  เมื่อเกิดการถ่ายเทประจุแสดงว่า  มีการเคลื่อนของอิเล็กตรอน  เช่น 
รูปที่ 1 
 
 
 
 
 
 
 

  แสดงว่า  เมื่อทรงกลมทั้งสองขนาดเท่ากัน เมื่อแยกออกจากกันแล้วจะแบ่งประจุไปอย่างละ
ครึ่งหนึ่งของประจุไฟฟ้ารวม 
 

รูปที่ 2 

   -- 
 -- 

 + 
 + 

หลังถ ู
A รับอิเล็กตรอน จะเกิดประจุอิสระลบ 
B ให้อิเล็กตรอน จะเกิดประจุอิสระบวก 

 A  B 

 + 
 + -- -- 

 + 
 + 

 + 

-- 
-- 

-- 
ก่อนถู 

วัตถุ Aและ B เป็นกลาง 

 A  B 
 + 
 + -- -- 

 + 
 + 

 + 

-- 
 -- 
 -- 

ขณะถู 
อิเล็กตรอนจะถ่ายเท จากB ไป A 

 A  B 

+100C 
A 

เป็นกลาง 
B  e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

+50C 

B 

+50C 

Q รวม = 100 + 0 = 100C 

QA = 50 C , QB = 50 C 


 88 

 
 
 
 
 
 
 
 
 
  แสดงว่า  เมื่อทรงกลมทั้งสองขนาดเท่ากัน เมื่อแยกออกจากกันแล้วจะแบ่งประจุไปอย่างละ
ครึ่งหนึ่งของประจุไฟฟ้ารวม 
 
รูปที่ 3 
 

 
 
 
 
 
 
 
 
 
 
 
  แสดงว่า  ทรงกลมที่ขนาดไม่เท่ากันก็จะแบ่งประจุตามสัดส่วนของรัศมีทรงกลมต่อรัศมีรวม 

 ทรงกลมขนาดใหญ่จะได้รับประจุไฟฟ้าไปมากกว่าทรงกลมขนาดเล็ก 
 
 
 
 
ตัวอย่างที่ 1  การถ่ายเทประจุเมื่อสัมผัสกัน ( แตะกัน) 

+300C 
A 

- 400C 

B 
 e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

- 50C 

B 

- 50C 

Q รวม = 300 +(-400) = - 100C 

QA = - 50 C ,  QB = - 50 C 

 e 

อิเล็กตรอน 

เส้นลวดโลหะ 
B A 

A 

200 C 

B 

300 C 

Q รวม = 500 + 0  =  500 C 

QA =  
25
10

( 500 C )  = 200 C 

 QA =  
25
15

( 500 C )  = 300 C 

+500C 

A 

รัศมี 10 ซม. 

เป็นกลาง 
B 

รัศมี 15 ซม. 


 89 

 
1. 
 
 
 
2. 
 
 
 
3. 
 
 
 
ตัวอย่างที่ 2  ตัวน ารูปทรงกลม A  และ B  มีรัศมีของทรงกลมเป็น r  และ 2r  ตามล าดับ  ถ้าตัวน า A 
มีประจุ Q  และตัวน า B  มีประจุ – 2Q  เมื่อเอามาแตะกันและแยกออก  จงหาประจุของตัวน า A 
วิธีท า ทรงกลมที่ขนาดไม่เท่ากันก็จะแบ่งประจุตามสัดส่วนของรัศมีทรงกลมต่อรัศมีรวม  

 ทรงกลมขนาดใหญ่จะได้รับประจุไฟฟ้าไปมากกว่าทรงกลมขนาดเล็ก  ( ดังรูปที่ 3 ) 
  Q = Q + ( - 2Q ) = - Q 

  QA = 
3r
r

( - Q ) = - 
3
Q

 

 ตอบ QA  =   - 
3
Q

  
 
 

 3.  การเหนี่ยวน า ( Induction ) 
  เป็นการน าวัตถุที่มีประจุไฟฟ้าเข้ามาใกล้วัตถุที่เป็นกลาง  มีผลให้อิเล็กตรอนเกิดการ
เปลี่ยนต าแหน่ง  แล้วเกิดประจุชนิดตรงข้ามบนผิวท่ีอยู่ใกล้  และเกิดประจุชนิดเดียวกันกับประจุบนวัตถุ
ที่น ามาจ่อบนผิวที่อยู่ใกล้  และวัตถุที่มีประจุไฟฟ้าจะดูดวัตถุที่เป็นกลางเสมอ  เช่น 
 
 
 
 

   1.  ลูกพิทซึ่งเป็นกลางแขวนด้วยเส้นด้ายอยู่นิ่ง ๆ  แล้วน าวัตถุท่ีมีประจุ + ( บวก )  มา
วางใกล้ ๆ  ประจุบนลูกพิทจะถูกเหนี่ยวน าให้แยกออกจากกัน  ท าให้เกิดแรงระหว่างประจุที่วัตถุกับลูกพิท 

A B A B A B 
-- -- -- -- 
-- 

-- -- -- 

-- -- -- -- 

-- -- -- -- 

ลบ ลบ 

A B A B A B 
+ + + + 
+ 

+ + + 

+ บวก 

+ + 
+ + 

+ + 
+ 

บวก 

ก่อนแตะ เมื่อแตะ หลังแตะ 

B A B A B A 
-- -- -- -- 
-- 

-- -- -- 

-- -- -- -- 

ลบ ลบ 

ก่อนแตะ เมื่อแตะ หลังแตะ 

C C C 

กลาง 
-- -- -- -- 


 90 

กระท าซึ่งกันและกัน  แล้วท าให้ลูกพิทเบนออกจากแนวเดิม  ถ้าน าเอาแท่งประจุ+ออก  ลูกพิทก็จะเป็นกลาง 
 
 
 
 
 
 
 
   2.  อิเล็กโทรสโคปแผ่นโลหะซึ่งเดิมเป็นกลาง  เมื่อน าวัตถุที่มีประจุ + ( บวก )  มาวาง
ใกล้ ๆ  จานรับวัตถุจะเกิดการเหนี่ยวน า ดังรูป ถ้าน าเอาแท่งประจุ+ออก อิเล็กโทรสโคปแผ่โลหะก็จะ
เป็นกลาง 
 
 
 
 
 
เราสามารถท าให้ลูกพิท  และ  อิเล็กโทรสโคปมีประจุ  สามารถท าได้โดยการต่อลงดินดังรูป 
 
  3.  ลูกพิทซึ่งเป็นกลางแขวนด้วยเส้นด้ายอยู่นิ่ง ๆ  แล้วน าวัตถุท่ีมีประจุ + ( บวก )  มาวาง
ใกล้ ๆ  ประจุบนลูกพิทจะถูกเหนี่ยวน าให้แยกออกจากกัน  ท าให้เกิดแรงระหว่างประจุที่วัตถุกับลูกพิท 
กระท าซึ่งกันและกัน  แล้วท าให้ลูกพิทเบนออกจากแนวเดิม  เมื่อสัมผัสกับลูกพิท ( ต่อลงดิน )  จะมีการ
ถ่ายเทประจุ  ถ้าน าเอาแท่งประจุบวก+ออก  ลูกพิทก็จะมีประจุเป็นลบ ( –  ) 
 
 
 
 
 
 
 
 

 

-
-
-

+ 
+ 
+ 

+ 
+ 

+ เป็นกลาง เป็นกลาง 

ลบ 

 
-
-
-

+ 
+ 

+ 
- - - 

 
-
-
-

+ 
+ 
+ 

+ 
+ 

+ 

เป็นกลาง เป็นกลาง 

+ 
+ 

+ 
-- 

+ 

-- -- 

+ 

-- + 

+ + 


 91 

  4.  อิเล็กโทรสโคปแผ่นโลหะซึ่งเดิมเป็นกลาง เมื่อน าวัตถุท่ีมีประจุ + ( บวก )  มาวางใกล้ ๆ  
จานรับวัตถุจะเกิดการเหนี่ยวน า  ดังรูป  เมื่อสัมผัสกับแผ่นโลหะ ( ต่อลงดิน )  จะมีการถ่ายเทประจุ  ถ้า
น าเอาแท่งประจุ+ออก  อิเล็กโทรสโคปแผ่โลหะก็จะเป็นกลาง 
 
 
 
 
 
 
 
ตัวอย่างที่ 1 เมื่อน าวัตถุ A  เข้าใกล้ลูกพิท P  ซึ่งเป็นกลาง  ตามรูปข้อใดเป็นไปได้ 
 
 
 
 
 
1.  ก และ ค  2.  ข และ ค  3.  ก และ ข  4.  ก , ข และ ค 
 
เฉลย ข้อ 1 แนวคิด รูป ข  เป็นไปไม่ได้  เพราะถ้าวัตถุ A  มีประจุ  จะต้องดูดลูกพิท P  เท่านั้น 
และถ้าวัตถุ A  เป็นกลาง  จะไม่มีแรงระหว่างประจุเกิดขึ้นกับลูกพิท P 
 
ตัวอย่างที่ 2 ทรงกลมโลหะ A  และ B  วางสัมผัสกันโดยยึดไว้ด้วยฉนวน  เมื่อน าแท่งวัตถุที่มีประจุลบ
เข้าใกล้ทรงกลม B  ดังรูป  จะมีประจุไฟฟ้าชนิดใดเกิดขึ้นที่ตัวน าทรงกลมทั้งสอง 
 
 
 
 
 
 
ตอบ ทรงกลม A  มีประจุลบ ทรงกลม B  มีประจุบวก 
 

 P 
ข 

 A 
ค 

 P  A  P  A 
ก 

+ 
+ 

+ 
-
- 

+ 
+ 

-
- 

-
- ลบ 

+ 
+ 

+ 
-
- 

-
- 

-
- 

-
- 

-
- 

-
- -

- -
- 

-
- 

-
- 

-
- 

-
- 

-
- -

- 

+ 
+ 

-
- 

-
- 

A B 
--
------ -

แนวคิด 

A B 
--
------ -

+ + + + 
-- -- -- -- 


 92 

ตัวอย่างท่ี 3 ตัวน าทรงกลม A,  B,  C  และ  D  มีขนาดเท่ากันและเป็นกลางทางไฟฟ้าวางติดกัน
ตามล าดับอยู่บนฉนวนไฟฟ้า  น าแท่งประจุลบเข้าใกล้ทรงกลม D  ดังรูป  แล้วแยกให้ออกจากกัน  
ประจุบนทรงกลมแต่ละลูกเรียงตามล าดับจะเป็นอย่างไร 
 
 
 
ตอบ ลบ  กลาง  กลาง  บวก 
 
ตัวอย่างท่ี 4 เมื่อน าวัตถุที่มีประจุไฟฟ้าชนิดบวกไปเหนี่ยวน าเพ่ือท าให้อิเล็กโทรสโคปแผ่นโลหะ        
ซึ่งเดิมเป็นกลางให้มีประจุไฟฟ้า  แล้วจึงน าวัตถุ A  ซึ่งมีประจุมาใกล้  ดังรูป  ปรากฏว่าแผ่นโลหะของ 
อิเล็กโทรสโคปกางออกมากข้ึนอีก  ชนิดของประจุที่จุด  , ,  และ   เป็นชนิดใดตามล าดับ 
 
 
 
 
 
 
 
 
 
ตอบ ชนิดของประจุที่จุด  , ,  และ  จะเป็น  ลบ  บวก  ลบ  ลบ 
 
 
 
 
 
 
 
 
 
 

--
------ -

A B C D 
--
------ -

+ + + 
-- -- -- 

A B C D แนวคิด 

แนวคิด  เมื่อน าประจุบวกไปเหนี่ยวน าอิเล็กทรสโคปที่เป็น
กลางจะท าให้อิเล็กโทรสโคปมีประจุเป็นลบกางอยู่   
 ต่อมาเม่ือน าวัตถุ A ซึ่งมีประจุ  มาใกล้ แล้วท า
ให้แผ่นโลหะกางมากขึ้น แสดงว่าประจุ  ต้องเป็นลบ 
จะผลักประจุลบจากจานโลหะลงไปยังแผ่นโลหะข้างล่าง 
แผ่นโลหะ,จึงมีประจุลบมากขึ้นก็จะกางออกมากขึ้น
กว่าเดิม  ส่วนบริเวณจานโลหะก็จะมีประจุเป็นบวก 

 

 
 

 A 

__ 

__ __ __ 

__ 
__ 

__ 

__ 
__ 


 93 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  1.1 
ชนิดของแรงระหว่างประจุไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.1  ชนิดของแรงระหว่างประจุไฟฟ้า 
 
จุดประสงค์ 
 1. สังเกตและบอกชนิดของแรงระหว่างประจุไฟฟ้า 
 2. สังเกตและอธิบายชนิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. แผ่นพีวีซี    2  อัน 
 2. แผ่นเปอร์สเปกซ์  2  แผ่น 
 3. ผ้าสักหลาด   1  ผืน 
 4. ขาตั้ง     1  อัน 
 5. เส้นด้าย    1  เมตร 
 
แนะน าก่อนท ากิจกรรม 
 1. น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความสะอาด  เช็ดและ 
ผึ่งแดดให้แห้ง 
 2. ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
 3. ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน  ให้ท าเครื่องหมายไว้ที่ปลาย
ข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมายไว้เท่านั้น 
 4. ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับที่ได้ท า
เครื่องหมายไว้ 
 5. ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ที่ถูกับ        
ผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
 6. เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลองทันที  ต้อง
ระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์อาจเป็น
กลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 


 94 

ค าถามท้ายกิจกรรม 
1. แรงระหว่างแผ่นพีวีซีกับแผ่นพีวีซีในข้อ 4  เป็นแรงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
2. แรงระหว่างแผ่นเปอร์สเปกซ์กับแผ่นแผ่นเปอร์สเปกซ์ในข้อ 5  เป็นแรงดึงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
3. แรงระหว่างแผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ในข้อ 6  เป็นแรงดึงดูดหรือแรงผลัก 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
4. การถูผ้าสักหลาดกับแผ่นพีวีซี  และผ้าสักหลาดกับแผ่นเปอร์สเปกซ์  แผ่นพีวีซีและแผ่นเปอร์สเปกซ ์
 มีประจุไฟฟ้าชนิดใด 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
5. ชนิดของแรงระหว่างประจุข้ึนกับชนิดของประจุไฟฟ้าอย่างไร 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
 
 
 
 
 


 95 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  1.2 
การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า 

โดยการเหนี่ยวน า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1  

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.2  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 
จุดประสงค์ 
 1. บอกขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางมีประจุไฟฟ้า 
 2. อธิบายการเหนี่ยวน าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางให้มีประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. อิเล็กโทรสโคปแผ่นโลหะ   1  ชุด 
 2. ท่อพีวีซี  ยาว  30  เซนติเมตร 1  อัน 
 3. ผ้าสักหลาด    1  ผืน 
 
ขั้นตอนการท ากิจกรรม 
 1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้อิเล็กโทรสโคป 
 2. เอามือแตะจานโลหะ 
 3. เอามืออกจากจานโลหะ 
 4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 
 
 
 
 
 
 
 
 
 


 96 

ผลการท ากิจกรรม 
 
 
 
 
 
 

 

1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้ 
อิเล็กโทรสโคป 

2. เอามือแตะจานโลหะ 
 

 
 
 
 
 
 
 

 

3. เอามืออกจากจานโลหะ 
 

4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 

 
ค าถามท้ายกิจกรรม 
1. ในวิธีท าข้อ 1  ท่อพีวีซีและจานโลหะมีประจุชนิดใด 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 
2. ในวิธีท าข้อ 2 , 3 และ 4  แผ่นโลหะบางมีการกางหรือหุบ  และสรุปเกี่ยวกับประจุบนแผ่นโลหะบาง 
 ได้อย่างไร 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
…………………………………………………………………………………………………………………………………………………. 
 


 97 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

แบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  10  ข้อ  10  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
 
1. ทรงกลมตัวน าอันหนึ่งรับอิเล็กตรอนมา 500 ตัวแสดงว่ามีประจุไฟฟ้าชนิดใด และขนาดกี่คูลอมบ์  
 ก.  บวก  ,  8x10-17  C  ข.  ลบ   ,  8x10-17  C  
 ค.  บวก  ,  8x10-16  C  ง.  ลบ  ,  8x10-16  C 
 
 
2. จงพิจารณาข้อความต่อไปนี้ 
 1. เมื่อน าสาร ก  มาถูกับสาร ข  พบว่า  สาร ก  มีประจุไฟฟ้าเกิดข้ึน สาร ก  ต้องเป็นตัวน า 
 2. เมื่อน าแท่งแก้วถูกับผ้าไหม  จะพบว่าวัตถุทั้งสองมีประจุ  การที่วัตถุท้ังสองมีประจุได้  เนื่องจาก 
  การถ่ายเทของประจุ 
 3. ถ้าจับแท่งโลหะถูกับผ้าขนสัตว์ ( ถือว่าคนเป็นตัวน าและยืนเท้าเปล่าบนพื้น )  ผลที่เกิดข้ึน 
  จะไม่มีประจุอิสระบนแท่งโลหะแต่จะเกิดประจุอิสระบนผ้าขนสัตว์ 
ข้อความใดถูก 
 ก.  ข้อ 1 และ  2  ข.  ข้อ  2  และ  3 
 ค.  ข้อ 1  และ  3  ง.  ข้อ 1  ,  2  และ  3 
 
3. เมื่อน าวัตถุ A  เข้าใกล้ลูกพิทมวล P  ซึ่งเป็นกลาง  ตามรูปข้อใดเป็นไปได้ 
 
 
 
 
ข้อความใดถูก 
ก.  รูป 1  และ  3  ข.  รูป 2  และ  3 
ค.  รูป 1  และ 2  ง.  รูป 1 ,  2  และ 3 

A 
P 

รูป 1 

A 
P 

รูป 3 

A 
P 

รูป 2 

 

  


 98 

4.  ถ้าต้องการให้อิเล็กโตรสโคปมีประจุบวก ควรมีขั้นตอนในการกระท าอย่างไร 
 1.  น าวัตถุท่ีมีประจุลบเข้าใกล้จานโลหะของอิเล็กโตรสโคป 
 2.  น าวัตถุท่ีมีประจุบวกเข้าใกล้จานโลหะของอิเล็กโตรสโคป 
- 3.  ต่อสายดินกับจานโลหะของอิเล็กโตรสโคป 
 4.  ดึงวัตถุที่มีประจุออก 
 5.  ดึงสายดินออก 
 ก.  1 , 3 , 4 , 5  ข.  1 , 3 , 5 , 4 
 ค.  2 , 3 , 4 , 5  ง.  2 , 3 , 5 , 4 
 

5. ทรงกลมโลหะเหมือนกัน  3  ลูก  คือ  A , B  และ C  มีประจุ +5q  , -1q  และ  -6q  ตามล าดับ 

 เอาทรงกลม A  แตะกับทรงกลม B  แล้วเอาทรงกลม B  มาแตะกับทรงกลม C  จงหาประจุบนทรงกลม B 
 ก.  -q ข.  2q ค.  3q ง.  -2q 
 
 
6. ข้อใดกล่าวผิดเกี่ยวกับปรากฏการณ์ธรรมชาติของไฟฟ้า 
 ก. ฟ้าผ่าเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับพ้ืนดิน 
 ข. ฟ้าแลบเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับก้อนเมฆ 
 ค. แรงระหว่างประจุไฟฟ้ามี  2  ชนิด  คือ  แรงกิริยา  และแรงปฏิกิริยา 
 ง. ผิดทุกข้อที่กล่าวมา 
 

7. การน าแท่งแก้วมาถูกับผ้าสักหลาดท าให้วัตถุมีประจุไฟฟ้าเป็นผลมาจากข้อใด 
 ก. การสร้างประจุขึ้นมาใหม่ ข.  การแตกตัวของนิวตรอน 
 ค. การย้ายประจุ  ง.  ถูกทุกข้อ 
 

8. ในการทดลองเก่ียวกับไฟฟ้าสถิต  โดยการน าวัตถุ A  B  C  และ  D  มาถูกับผ้าขนสัตว์  แล้วน ามา 
 ทดสอบแรงระหว่างกัน  ปรากฏว่า A ดูดกับ B  ,  B ผลักกับ C,  C ดูดกับ D ชนิดของประจุไฟฟ้า 
 ของวัตถ ุA B C และ D  เป็นอย่างไร 
 ก.  A เหมือนกับ C,  B ต่างกับ D ข.  A เหมือนกับ C,  B เหมือนกับ D 
 ค.  A ต่างกับ C,  B เหมือนกับ D ง.  A ต่างกับ C,  B ต่างกับ D 
 
 

 
 


 99 

9. โลหะทรงกระบอกยาวปลายมนเป็นกลางทางไฟฟ้าตั้งอยู่บนฐานที่เป็นฉนวน  ถ้าน าประจุบวกขนาด 
 เท่ากันมาใกล้ปลายทั้งสองข้างพร้อมกัน  โดยระยะห่างจากปลายเท่าๆ  กัน  ตามล าดับ  การกระจาย 
 ของประจุลบบนส่วน A  ส่วน B  และ  C  ของทรงกระบอกเป็นอย่างไร 
 

A B C+ +

 

ก.  A  และ  C  เป็นลบ  แต่  B  เป็นกลาง 
ข.  A  และ  C  เป็นกลาง  แต่  B  เป็นบวก 
ค.  A  และ  C  เป็นบวก  แต่  B  เป็นลบ 
ง.  A  และ  C  เป็นลบ  แต่  B  เป็นบวก 

 
10.ทรงกลมโลหะ  3  ลูก  A  B  และ  C  ถูกวางเรียงติดกันไว้ในสนามไฟฟ้าดังรูป  ทรงกลม  C  ถูก 
 แยกออกมาก่อน  ตามด้วยทรงกลม  B  แล้วจึงน าทรงกลม  A  ตามออกมาเป็นล าดับสุดท้าย  น า 
 ทรงกลมทั้งสามมาวางแยกกันไว้นอกสนามไฟฟ้า  จากผลของการเหนี่ยวน าไฟฟ้าที่เกิดข้ึน  ข้อใด 
 เป็นข้อสรุปที่ถูกต้อง 
 

 

A B C
E

 

 

ก.  A  มีประจุลบ  แต่  B  และ  C  มีประจุบวก 
ข.  A  และ  B  มีประจุลบ  และ  C  มีประจุบวก 
ค.  A  มีประจุบวก  B  เป็นกลาง  และ  C  มีประจุลบ 
ง.  A  มีประจุลบ  B  เป็นกลาง  และ  C  มีประจุบวก 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


 100 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยแบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
 

เฉลยแบบทดสอบ 
ก่อนเรียนและหลังเรียน 

ข้อ ค าตอบ 
1 ข 
2 ข 
3 ค 
4 ข 
5 ง 
6 ค 
7 ค 
8 ง 
9 ง 
10 ก 

 
 
 
 
 
 
 
 
 
 
 
 
 


 101 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  1.1 
ชนิดของแรงระหว่างประจุไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1     

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.1  ชนิดของแรงระหว่างประจุไฟฟ้า 
 
จุดประสงค์ 
 1. สังเกตและบอกชนิดของแรงระหว่างประจุไฟฟ้า 
 2. สังเกตและอธิบายชนิดแรงระหว่างประจุไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. แผ่นพีวีซี    2  อัน 
 2. แผ่นเปอร์สเปกซ์  2  แผ่น 
 3. ผ้าสักหลาด   1  ผืน 
 4. ขาตั้ง     1  อัน 
 5. เส้นด้าย    1  เมตร 
 
แนะน าก่อนท ากิจกรรม 
 1. น าแผ่นพีวีซี  และแผ่นเปอร์สเปกซ์ไปล้างให้สะอาดด้วยน้ าผสมน้ ายาท าความสะอาด  เช็ดและ 
ผึ่งแดดให้แห้ง 
 2. ส าหรับผ้าสักหลาดท าความสะอาดหรือสะบัดฝุ่นออกให้หมด  แล้วน าไปผึ่งแดด 
 3. ส าหรับแผ่นพีวีซีและแผ่นเปอร์สเปกซ์ที่แขวนไว้และยังไม่ได้แขวน  ให้ท าเครื่องหมายไว้ที่ปลาย
ข้างหนึ่งของแผ่น  โดยครูเน้นว่า  ในการทดลองให้จับด้านปลายที่ท าเครื่องหมายไว้เท่านั้น 
 4. ในการถูแผ่นพีวีซี  หรือแผ่นสเปกซ์ด้วยผ้าสักหลาดให้ถูที่ปลายด้านตรงกันข้ามกับที่ได้ท า
เครื่องหมายไว้ 
 5. ก่อนน าปลายที่มีประจุเข้าใกล้กัน  ควรตรวจดูก่อนว่า  แผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ที่ถูกับ        
ผ้าสักหลาดมีประจุ  โดยทดสอบแล้วสามารถดูดกระดาษชิ้นเล็ก ๆ  ได้ 
 6. เมื่อตรวจสอบแล้วว่าแผ่นพีวีซีหรือแผ่นเปอร์สเปกซ์มีประจุ  ต้องรีบท าการทดลองทันที  ต้อง
ระวังไม่ให้ปลายที่ถูแล้วสัมผัสกับสิ่งอ่ืน ๆ (ถ้าทิ้งไว้นานเกินไป  แผ่พีวีซีหรือแผ่นเปอร์สเปกซ์อาจเป็น
กลางทางไฟฟ้า  ท าให้ผลการทดลองผิดพลาด) 


 102 

ค าถามท้ายกิจกรรม 
1. แรงระหว่างแผ่นพีวีซีกับแผ่นพีวีซีในข้อ 4  เป็นแรงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงผลัก 
 
2. แรงระหว่างแผ่นเปอร์สเปกซ์กับแผ่นแผ่นเปอร์สเปกซ์ในข้อ 5  เป็นแรงดึงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงผลัก 
 
3. แรงระหว่างแผ่นพีวีซีกับแผ่นเปอร์สเปกซ์ในข้อ 6  เป็นแรงดึงดูดหรือแรงผลัก 
 แนวค าตอบ  แรงดึงดูด 
 
4. การถูผ้าสักหลาดกับแผ่นพีวีซี  และผ้าสักหลาดกับแผ่นเปอร์สเปกซ์  แผ่นพีวีซีและแผ่นเปอร์สเปกซ์ 
 มีประจุไฟฟ้าชนิดใด 
 แนวค าตอบ  ประจุลบ  ประจุบวก  ตามล าดับ 
 
5. ชนิดของแรงระหว่างประจุข้ึนกับชนิดของประจุไฟฟ้าอย่างไร 
 แนวค าตอบ  แรงระหว่างประจุชนิดเดียวกันจะเป็นแรงผลักกัน  ส่วนแรงระหว่างประจุต่างชนิดกัน 
 จะเป็นแรงดึงดูดกัน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 103 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  1.2 
การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้า 

โดยการเหนี่ยวน า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  1  

เรื่อง  ธรรมชาติของไฟฟ้าสถิต 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  1.2  การท าให้อิเล็กโทรสโคปมีประจุไฟฟ้าโดยการเหนี่ยวน า 
 
จุดประสงค์ 
 1. บอกขั้นตอนการท าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางมีประจุไฟฟ้า 
 2. อธิบายการเหนี่ยวน าให้อิเล็กโทรสโคปแผ่นโลหะที่เป็นกลางให้มีประจุไฟฟ้า 
 
วัสดุอุปกรณ์ 
 1. อิเล็กโทรสโคปแผ่นโลหะ   1  ชุด 
 2. ท่อพีวีซี  ยาว  30  เซนติเมตร 1  อัน 
 3. ผ้าสักหลาด    1  ผืน 
 
ขั้นตอนการท ากิจกรรม 
 1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้อิเล็กโทรสโคป 
 2. เอามือแตะจานโลหะ 
 3. เอามืออกจากจานโลหะ 
 4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 
 
ตัวอย่างผลการท ากิจกรรม 

  
1. น าผ้าถูกับท่อพีวีซี  และน าเข้าใกล้ 

อิเล็กโทรสโคป 
2. เอามือแตะจานโลหะ 

 


 104 

  
3. เอามืออกจากจานโลหะ 

 
4. เอาท่อพีวีซีออกห่างจากอิเล็กโทรสโคป 

 
 
ค าถามท้ายกิจกรรม 
1. ในวิธีท าข้อ 1  ท่อพีวีซีและจานโลหะมีประจุชนิดใด 
 แนวค าตอบ  ท่อพีวีซีมีประจุลบ  จานโลหะมีประจุบวก 
 
2. ในวิธีท าข้อ 2 , 3 และ 4  แผ่นโลหะบางมีการกางหรือหุบ  และสรุปเกี่ยวกับประจุบนแผ่นโลหะบาง 
 ได้อย่างไร 
 แนวค าตอบ  ในข้อ 2  แผ่นโลหะบางหุบ  เนื่องจากเมื่อน านิ้วแตะที่จานโลหะอิเล็กตรอนบริเวณ 
 แผ่นโลหะจะเคลื่อนที่ไปยังนิ้วมือและร่างกายเสมือนต่อสายดิน  บริเวณแผ่นโลหะบางจึงมีประจุลบ  
 น้อยลงจนมีสภาพเป็นกลางทางไฟฟ้า  ในข้อ 3  เมื่อยกนิ้วออกจากจานโลหะ  โดยท่อพีวีซียังคง
 อยู่ที่เดิม  แผ่นโลหะบางยังคงหุบเนื่องจากยังคงมีสภาพเป็นกลางทางไฟฟ้า  ในข้อ 4  เมื่อน าท่อพีวีซีออก   
 แผ่นโลหะบางกางออก  เนื่องจากอิเล็กตรอนเคลื่อนที่ไปบริเวณจานโลหะ  ท าให้แกนและแผ่นโลหะ
 บางมีประจุบวกและกางออก 
 
 
 
 
 
 
 
 
 
 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต                 จ านวนชั่วโมง  22  ชั่วโมง 
แผนการจัดการเรียนรู้ที่  3  เรื่อง  สนามไฟฟ้า                                           เวลา  4  ชั่วโมง 
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
 

1. มาตรฐานการเรียนรู้ 
 สาระท่ี 4  แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์  มี
กระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างถูกต้อง  และมี
คุณธรรม 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่ที่มีรูปแบบที่แน่นอน  สามารถอธิบาย
และตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
2. สาระส าคัญ 
 บริเวณที่มีแรงระหว่างประจุกระท าต่อประจุทดสอบ  บริเวณนั้นจะมีสนามไฟฟ้า  และขนาดของ
สนามไฟฟ้าจะข้ึนกับปริมาณของประจุไฟฟ้า  ขนาดและทิศของสนามไฟฟ้าลัพธ์ของสนามไฟฟ้าเนื่องจาก
จุดประจุหลาย ๆ จุด  เท่ากับผลรวมของเวกเตอร์ของสนามไฟฟ้าเนื่องจากจุดประจุแต่ละจุดประจุ 
 เส้นแรงไฟฟ้าจะเป็นเส้นแสดงขนาดและทิศของสนามไฟฟ้า  เมื่อศึกษาและฝึกแก้ปัญหาเกี่ยวกับ
เส้นแรงไฟฟ้าจะเกิดความคิดรวบยอดจนสามารถใช้ความรู้เกี่ยวกับเส้นแรงไฟฟ้า   อธิบายเกี่ยวกับ
สนามไฟฟ้าได ้
 
3. ผลการเรียนรู้ 
 อธิบายและค านวณสนามไฟฟ้าและแรงไฟฟ้าที่กระท าต่ออนุภาคที่มีประจุไฟฟ้าที่ อยู่ในสนามไฟฟ้า  
รวมทั้งหาสนามไฟฟ้าลัพธ์เนื่องจากระบบจุดประจุโดยรวมกันแบบเวกเตอร์ 
 
4. จุดประสงค์การเรียนรู้ 
  ด้านความรู้ 
   1.  อธิบายสนามไฟฟ้าและเส้นสนามไฟฟ้าของจุดประจุ  ตัวน าทรงกลม  และแผ่นโลหะคู่ขนาน 
   2.  ค านวณปริมาณที่เก่ียวข้องกับสนามไฟฟ้าของจุดประจุ 


 132 

   3.  อธิบายและค านวณสนามไฟฟ้าลัพธ์ของระบบจุดประจุ 
   4.  อธิบายแรงไฟฟ้าที่กระท าต่ออนุภาคที่มีประจุที่อยู่ในสนามไฟฟ้า  และค านวณปริมาณ 
    ที่เก่ียวข้อง 
 
 ด้านทักษะ/กระบวนการ 
   1. นักเรียนแสดงวิธีค านวณหาปริมาณที่เกี่ยวข้องกับสนามไฟฟ้าของจุดประจุ 
   2. นักเรียนแสดงวิธีค านวณหาสนามไฟฟ้าลัพธ์ของระบบจุดประจุ 
   3. นักเรียนแสดงวิธีค านวณหาปริมาณที่เก่ียวข้องกับแรงไฟฟ้าที่กระท าต่ออนุภาคที่มีประจุ 
    ที่อยู่ในสนามไฟฟ้า  
   4.  นักเรียนอภิปรายร่วมกันแล้วสรุปข้อมูลและตอบค าถามที่ก าหนดให้ได้ 
 
 ด้านคุณลักษณะอันพึงประสงค์ 
  1. นักเรียนน าความรู้ที่ได้รับไปใช้ประโยชน์ในชีวิตประจ าวันได้ 
  2.  นักเรียนมีความรับผิดชอบ  ความสนใจใฝ่รู้  ความซื่อสัตย์  การร่วมแสดงความคิดเห็นและ  
   ยอมรับฟังความคิดเห็นของผู้อื่น  ความมีเหตุผล  การท างานร่วมกับผู้อ่ืนได้อย่างสร้างสรรค์ 
 
5. สาระการเรียนรู้ 
  1. ความหมายสนามไฟฟ้า 
  2. สนามไฟฟ้าของจุดประจุ 
  3. สนามไฟฟ้าของระบบประจุ 
  4. เส้นสนามไฟฟ้า 
  5. แรงกระท าต่ออนุภาคที่มีประจุในสนามไฟฟ้า 
 
6. กระบวนการจัดการเรียนรู้ 
 
 ครูจัดการเรียนรู้โดยใช้กระบวนการเรียนรู้  6  ขั้น  ได้แก่  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบ
ปัญหา (Relate  the  relationship  to  discover  the  problem  :  R )  ขั้นตอนที่ 2  สร้างประสบการณ์
การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  and  meaningful  learning  experience  
and understand  the  problem  :  C)  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการ
แก้ปัญหา (Practice  applying  knowledge  and  implementing  to  solve  the  solutions  :  P)  
ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  new  context of 
solution :  C) ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  


 133 

on  learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision process 
:  R)  และขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้   (Share  Knowledge  on  learning  management  through  cooperative  and  
supervisory  process  :  S)  ดังนี้ 
 
  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบปัญหา (Relate  the  relationship  to  discover  
the  problem  :  R ) 
   1.1  นักเรียนท าแบบทดสอบก่อนเรียนเรื่อง  สนามไฟฟ้า  ที่ครูแจกให้คนละ  1  ชุด   
   1.2  ครูน าเข้าสู่บทเรียนโดยน าอภิปรายทบทวนการพิจารณาสนามโน้มถ่วงจากแรงโน้มถ่วงที่
กระท าต่อมวล  จากนั้นอภิปรายต่อเกี่ยวกับการพิจารณาสนามไฟฟ้าจากแรงไฟฟ้าที่กระท าต่อประจุไฟฟ้า
ตามแนวคิดของไมเคิล  ฟาราเดย์  เกี่ยวกับสนาม  จนสรุปได้ว่า  รอบประจุไฟฟ้าหนึ่ง ๆ  จะมีสนามไฟฟ้า 
ที่แผ่ออกไปทั่วอวกาศ (space)  เมื่อประจุไฟฟ้าอีกประจุหนึ่งอยู่ในสนามไฟฟ้าของประจุดังกล่าว  ก็จะ
รับรู้ถึงแรงไฟฟ้าที่ประจุนั้น ๆ  กระท าได้  โดยครูควรชี้ให้เห็นว่าประจุที่น าไปวางในสนามไฟฟ้าเป็ น
ประจุที่ถูกแรงกระท า  ส่วนประจุที่ให้สนามไฟฟ้าเป็นประจุออกแรงกระท า 
(ข้อสรุป  เมื่อวางประจุไฟฟ้าในบริเวณท่ีมีสนามไฟฟ้าจะมีแรงกระท าต่อประจุนั้น  ในทิศทางเดียวกันกับ
สนามไฟฟ้าหรือทิศทางตรงข้ามกับสนามไฟฟ้าก็ได้ขึ้นอยู่กับประจุนั้นเป็นประจุบวกหรือประจุลบ  
ตามล าดับ) 
 
  ขั้นตอนที่ 2  สร้างประสบการณ์การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  
and  meaningful  learning  experience  and understand  the  problem  :  C) 
   2.1  ครนู าเข้าสู่บทเรียนหัวข้อเรื่องความหมายสนามไฟฟ้าและอภิปรายเกี่ยวกับสนามไฟฟ้า
โดยใช้รูป 3.1 ก.  และ  รูป 3.1 ข.  จนสรุปได้ว่า 
 

E


F


+1 C

+Q

 

E


F


+1 C

-Q

 
รูป 3.1 ก.   รูป 3.1 ข.   

  
    ข้อสรุป  หากต้องการทราบว่าบริเวณหนึ่งมีสนามไฟฟ้าหรือไม่  ท าได้โดยการน าประจุ +q  

ที่เรียกว่า  ประจุทดสอบไปวาง ณ ต าแหน่งนั้น  หากมีแรงไฟฟ้า (F⃑)  กระท าต่อประจุทดสอบ  แสดงว่า

มีสนามไฟฟ้า (E⃑)  ที่ต าแหน่งนั้นและสนามไฟฟ้าหาได้จากสมการ 


 134 

 

E⃑=
F⃑

q
 หรือ E=

KQ

R2  

 
   2.2  ครูน าอภิปรายจนสรุปได้ว่า  การทดสอบสนามไฟฟ้าควรใช้ประจุทดสอบที่มีค่าประจุน้อย ๆ  
เพ่ือจะไม่ไปเปลี่ยนแปลงสนามไฟฟ้าในบริเวณที่พิจารณา  สนามไฟฟ้าเป็นปริมาณเวกเตอร์มีทิศทางเดียวกับ
ทิศทางของแรงที่กระท าต่อประจุ (+q)  ที่ใช้ทดสอบ  แต่สนามไฟฟ้ามีทิศทางตรงข้ามกับทิศทางของ
แรงกระท าต่อประจุลบ (-q)  ที่วางในสนามไฟฟ้า 
   2.3  ครูน าเข้าสู่บทเรียนหัวข้อเรื่องสนามไฟฟ้าของจุดประจุ  โดยตั้งค าถามว่า  แรงไฟฟ้าที่
กระท าระหว่างสองจุดประจุเกี่ยวข้องกับสนามไฟฟ้าอย่างไร  ครูและนักเรียนร่วมกันอภิปรายจนได้ข้อสรุป 
(ข้อสรุป  แรงไฟฟ้าที่กระท าระหว่างสองจุดประจุ  เกิดจากจุดประจุหนึ่งอยู่ในสนามไฟฟ้าของอีกจุด
ประจุหนึ่ง) 
   2.4  ครูให้นักเรียนร่วมกันศึกษาใบความรู้เรื่อง  สนามไฟฟ้า  ในใบความรู้ที่  3.1  เรื่อง  
สนามไฟฟ้า 
   2.5  ครูน าอภิปรายเกี่ยวกับการหาสนามไฟฟ้าที่กระท าต่อประจุ q  ที่ต าแหน่งห่างจากจุด

ประจุต้นก าเนิด Q  เป็นระยะ r  จนได้สมการ  E=
KQ

r2
 

   2.6  ครูน านักเรียนอภิปรายต่อจนได้ข้อสรุป 
(ข้อสรุป  ขนาดสนามไฟฟ้าเนื่องจากจุดประจุต้นก าเนิด Q  แปรผันตรงกับค่าประจุไฟฟ้า Q  และ
แปรผกผันกับก าลังสองของระยะห่างจากจุดประจุต้นก าเนิด Q  โดยสนามไฟฟ้ามีค่ามากเมื่ออยู่ใกล้
ประจุต้นก าเนิดและมีค่าลดลงเมื่ออยู่ไกลออกไป  สามารถเขียนกราฟระหว่างสนามไฟฟ้ากับระยะห่าง
จากประจุต้นก าเนิดได้ดังรูป) 

 
 

รูป 3  กราฟระหว่างสนามไฟฟ้ากับระยะห่างจากประจุต้นก าเนิด 
 


 135 

   2.7  ครูตั้งค าถามว่า  ทิศทางของสนามไฟฟาจากประจุต้นก าเนิด +Q  และ  -Q  เป็นอย่างไร  
ครูน าอภิปรายจนได้ข้อสรุป 
    (ข้อสรุป  สนามไฟฟ้าของประจุต้นก าเนิดมีทิศทางออกจากประจุต้นก าเนิดที่เป็นประจุ
บวกและเข้าหาประจุต้นก าเนิดที่เป็นประจุลบดังรูป) 
 

  
สนามไฟฟ้าของประจุต้นก าเนิดมีทิศทางออกจาก

ประจุต้นก าเนิดที่เป็นประจุบวก 

สนามไฟฟ้าของประจุต้นก าเนิดมีทิศทางเข้าหา
ประจุต้นก าเนิดที่เป็นประจุลบ 

 

   2.8  ครูน าอภิปรายจนได้ข้อสรุปว่า   เมื่อประจุ +q  วางอยู่ในสนามไฟฟ้า  ทิศทางของแรงที่
กระท าต่อประจุ +q  จะทิศทางเดียวกับสนามไฟฟ้า  แต่ถ้าให้ประจุ -q  อยู่ในสนามไฟฟ้าดังกล่าว  
ทิศทางของแรงที่กระท าต่อประจุ -q  จะมีทิศทางตรงข้ามกับทิศทางของสนามไฟฟ้า 
   2.9  ครูน าเข้าสู่บทเรียนหัวข้อเรื่องสนามไฟฟ้าของระบบประจุ  โดยยกสถาการณ์ระบบประจุ
แล้วน านักเรียนอภิปรายการหาสนามไฟฟ้าที่ต าแหน่งใด ๆ  ที่เกิดจากระบบประจุ  จนได้ข้อสรุปว่า  
(ข้อสรุป  สนามไฟฟ้าลัพธ์ที่ต าแหน่งหนึ่ง ๆ  มีค่าเท่ากับผลรวมแบบเวกเตอร์ของสนามไฟฟ้าแต่ละจุด
ประจ)ุ  ดังตัวอย่าง  ส าหรับระบบประจุ N  ประจุ  สนามไฟฟ้าลัพธ์ที่ต าแหน่งหนึ่ง ๆ  มีค่าเท่ากับ
ผลรวมแบบเวกเตอร์ของสนามไฟฟ้าเนื่องจากจุดประจุแต่ะประจุ 
 

 
 

  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการแก้ปัญหา (Practice  applying 
knowledge  and  implementing  to  solve  the  solutions  :  P) 
   3.1  ครูน าเข้าสู่บทเรียนหัวข้อเรื่องเส้นสนามไฟฟ้า  โดยครูยกสถาการณ์การจ าลอง 
    เส้นสนามไฟฟ้า  โดยใช้ด่างทับทิม  โดยให้นักเรียนแบ่งกลุ่มกัน  กลุ่มละ  5  คน 


 136 

    แล้วท ากิจกรรมในใบกิจกรรมที่  3.1  กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้าโดยใช้ 
    ด่างทับทิม 
    กรณีครูสาธิตการจ าลองสนามไฟฟ้าเตรียมอุปกรณ์  ดังนี้ 
    -   เกล็ดด่างทับทิมที่บดให้ละเอียดพอควร 
    -   กระดาษกรองขนาด 15 x 15  ตารางเซนติเมตร  ชุบน้ าแล้วผึ่งให้พอหมาด ๆ  หรือใช้
     กระบอกฉีดน้ าฉีดทั่วแผ่น 
    -   เครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง 
    -   แผ่นกระจกส าหรับรองแผ่นกระดาษกรอง 
    -   ขั้วไฟฟ้า  3  แบบ  ได้แก่  ขั้วไฟฟ้าโลหะปลายแหลม  1  คู่  ขั้วไฟฟ้าแผ่นโลหะขนาน  
     2  แผ่น  ขั้วไฟฟ้าแผ่นโลหะตัวน าวงกลมขนาดเส้นผ่านศูนย์กลางต่างกัน  2  วง 
 
   แนะน าก่อนท ากิจกรรม 
    1.  ครูควรฝึกการโรยผงด่างทับทิมให้มีการกระจายตัวอย่างสม่ าเสมอ  เมื่อทดลองแล้วจะ 
     ได้เห็นเส้นสนามไฟฟ้าได้ชัด 
    2. เมื่อโรยผงด่างทับทิมลงบนกระดาษกรองในตอนแรกจะมองไม่ชัด  ถ้าทิ้งไว้ประมาณ 
     1-2  นาที  จะเห็นแนวเส้นชัด  แต่ถ้าทิ้งไว้อีกระยะหนึ่ง  ผงด่างทับทิมจะซึมเลอะ  
     มองเห็นเส้นไม่ชัด 
    3. ในขณะที่ก าลังสาธิต  อย่าจับเครื่องจ่ายไฟตรงโวลต์สูง 
 
   วิธีสาธิต  เส้นสนามไฟฟ้าจากโลหะปลายแหลม 
    1. ก่อนสาธิตควรเตือนนักเรียนว่า  อย่าแตะขั้วไฟฟ้า  ขณะเครื่องจ่ายไฟตรงโวลต์สูง
     ท างาน  เพราะจะเป็นอันตรายได ้
    2. ในการสาธิตนั้น  ตอนแรกเป็นการหาสนามไฟฟ้าโลหะปลายแหลม  โดยใช้ขั้วไฟฟ้า
     โลหะปลายแหลมวางลงบนกระดาษกรองที่เปียกน้ าหมาด ๆ  ที่วางไว้บนกระจกราบ  
     โดยให้ส่วนปลายแหลมของขั้วทั้งสองห่างกันประมาณ  3-5  เซนติเมตร  ดังรูป 
    3. เสียบปลั๊กให้เครื่องจ่ายไฟโวลต์สูงท างาน  แล้วโรยผงด่างทับทิมที่เตรียมไว้ให้กระจาย  
     อย่างสม่ าเสมอรอบข้ัวไฟฟ้า  ครูแนะน าให้นักเรียนสังเกตการณ์แผ่กระจายของผงสีม่วง
     ขณะที่โรยลงไปในตอนแรก  เมื่อเวลาผ่านไป 1-2  นาที  ขณะที่เสียปลั๊กอยู่ 
 
   วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะคู่ขนาน 
    1. เปลี่ยนขั้วไฟฟ้าจากโลหะปลายแหลมเป็นแผ่นโลหะคู่ขนาน  เพ่ือสาธิตการแสดงเส้น
     สนามไฟฟ้าที่เกิดจากประจุต่างชนิดกันของแผ่นตัวน าที่วางขนานกัน  โดยวาง 


 137 

     แผ่นกระดาษกรองที่เปียกน้ าหมาด ๆ  ไว้บนกระจกราบ  จัดกระดาษให้เรียบ 
 
    2. วางแผ่นโลหะคู่ขนานทั้งสองให้ห่างกันประมาณ  5  เซนติเมตร  ให้ตอนล่างของแผ่น 
     โลหะทั้งสองทับบนกระดาษกรองให้แนบสนิท  แล้วแผ่นโลหะทั้งสองเข้ากับเครื่องจ่าย 
     ไฟฟ้ากระแสตรงโวลต์สูง  จากนั้นเปิดเครื่องจ่ายไฟฟ้าตรงโวลต์สูงให้ท างาน  และโรย 
     เกล็ดด่างทับทิมให้สม่ าเสมอระหว่างแผ่นโลหะทั้งสอง 
    3. ให้นักเรียนสังเกตผลที่เกิดข้ึนบนแผ่นกระดาษกรองทันทีที่โรยผงด่างทับทิม  และเมื่อ 
     เวลาผ่านไป  1-2  นาท ี
   วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะวงกลม 
    1. เปลี่ยนขั้วไฟฟ้าจากแผ่นโลหะคู่ขนานเป็นแผ่นโลหะวงกลม  เพ่ือสาธิตเส้นสนามไฟฟ้า
     ของแผ่นโลหะวงกลม  โดยใช้วงกลมโลหะขนาดต่างกัน  2   อันนั้น  ให้วางวงกลมทั้งสอง
     ลงบนกระดาษกรองที่เปียกน้ าหมาด ๆ  ที่วางอยู่บนแผ่นกระจกราบ  โดยให้ศูนย์กลาง
     ของวงกลมทั้งสองอยู่ที่เดียวกัน  ต้องให้ตอนล่างของวงกลมโลหะแตะกระดาษกรองให้
     แนบสนิท  ใช้สายไฟที่ปลายข้างหนึ่งเป็นปากคีบ  คีบวงแหวนโลหะทั้งสองไว้  แล้วน าไป
     ต่อกับเครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง  เมื่อเสียบปลั๊กให้ท างาน โรยผงด่างทับทิม
     ให้กระจายสม่ าเสมอระหว่างวงแหวนโลหะทั้งสองและในที่ว่างภายในวงแหวนเล็ก 
    2. ให้นักเรียนสังเกตผลที่เกิดข้ึนบนกระดาษกรองเมื่อเวลาผ่านไป 1-2  นาที 
 
ตัวอย่างผลการท ากิจกรรม 
 

 
 
 
 


 138 

 
   3.2  ครูให้นักเรียนแต่ละกลุ่มร่วมกันศึกษาใบความรู้เรื่อง  ธรรมชาติของไฟฟ้าสถิต  ในใบ
ความรู้ที่  3.1  เรื่อง  สนามไฟฟ้า 
   3.3  นักเรียนศึกษาใบความรู้ที่ 3.1  เรื่อง  สนามไฟฟ้า  เพื่อตั้งข้อสังเกตไปสู่การหาค าตอบ 
   3.4  จากตัวอย่างปัญหาในใบความรู้ที่ 3.1  นักเรียนร่วมกันพิจารณาตัวอย่างปัญหาที่ก าหนดให้
ตามข้ันตอนการแก้ปัญหาโจทย์การค านวณดังนี้ 
    1)  ขั้นเตรียมการท าความเข้าใจปัญหา 
     - โจทย์ต้องการทราบอะไร  ก าหนดข้อมูลอะไรให้  หรือมีเงื่อนไขอะไรเขียนออกมา 
    2) ขั้นวิเคราะห์ปัญหา 
     - เขียนรูปหาความสัมพันธ์ระหว่างสิ่งที่โจทย์ต้องการทราบกับข้อมูลหรือสิ่งที่โจทย์
ก าหนดให ้
    3) ขั้นการเสนอวิธีการแก้ปัญหา 
     - เลือกสมการที่ต้องใช้  พิจารณาว่าข้อมูลที่มีเพียงพอหรือไม่  หากไม่เพียงพอต้องหาค่า
ของปริมาณใดก่อนจึงจะแก้ปัญหาได้ 
    4) ขั้นด าเนินการแก้ปัญหา 
     - แทนค่าตัวแปรต่าง ๆ  ในสมการ  แล้วค านวณหรือแก้สมการเพ่ือหาค าตอบตามที่
วางแผนไว้ 
    5) ขั้นตรวจสอบและประเมินผลการแก้ปัญหา 
     - ตรวจสอบค าตอบและเขียนสรุปตอบสิ่งที่โจทย์ต้องการทราบ 
   3.5  ฝึกให้นักเรียนตรวจสอบค าตอบด้วยวิธีอ่ืนแล้วแต่นักเรียนแต่ละคน  แต่ต้องสามารถ
อธิบายได้ด้วยเหตุผล 
   3.6  ครูน าเสนอตัวอย่างลักษณะเดียวกัน  เพื่อให้นักเรียนฝึกคิดวิเคราะห์  แก้ปัญหา  และหา
ค าตอบ 
   3.7  นักเรียนแต่ละคนลงมือท าใบกิจกรรมที่  3.2  เรื่อง  สนามไฟฟ้า 
 
  ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  
new  context of solution :  C) 
   4.1  ครูน าอภิปรายเกี่ยวกับเส้นสนามไฟฟ้า  จนได้ข้อสรุปว่า  เส้นต่อเนื่องที่แสดงทิศทาง
สนามไฟฟ้าในบริเวณท่ีมีสนามไฟฟ้า  เรียกว่า  เส้นสนามไฟฟ้า (electric  field  line) 
   4.2  ครูสาธิตลักษณะเส้นสนามไฟฟ้าจากขั้วโลหะปลายแหลมด้วยด่างทับทิม  พร้อมยก
สถานการณ์ดังกล่าว  พร้อมทั้งครนู าอภิปรายเกี่ยวกับการแผ่กระจายของผงด่างทับทิมบนกระดาษกรอง  


 139 

จนสรุปได้ว่า  เมื่อผงด่างทับทิมละลายน้ าจะแตกตัวเป็นไอออนบวกที่ไม่มีสี (K+)  และเป็นไอออนลบที่มี

สีม่วง (MnO4
- )  เมื่อเวลาผ่านไปจะปรากฏเส้นสีม่วงแผ่กระจายเป็นแนวจากข้ัวลบไปยังขั้วบวก 

   4.3  ครูสาธิตลักษณะเส้นสนามฟฟ้าจากขั้วแผ่นโลหะคู่ขนานด้วยด่างทับทิม  พร้อมยกสถานการณ์ 
ดังกล่าว  พร้อมทั้งครูน าอภิปรายเกี่ยวกับการแผ่กระจายของผงด่างทับทิมบนกระดาษกรองจนจนสรุปได้ว่า
เมื่อเวลาผ่านไปจะปรากฏเส้นสีม่วงแผ่กระจายเป็นแนวจากแผ่นโลหะขั้วลบไปยังขั้วบวก  โดยแนวเส้นสี
ม่วงมีลักษณะดังรูป  และสามารถเขียนแสดงลักษณะเส้นสนามไฟฟ้าระหว่างแผ่นโลหะคู่ขนานดังรูป 
   4.4  ครูน าอภิปรายโดยใช้รูป  ในหนังสือเรียนเกี่ยวกับเส้นสนามไฟฟ้า  จนสรุปได้ว่า  เส้น
สนามไฟฟ้าของจุดประจุมีทิศทางพุ่งออกจากประจุบวกตามแนวรัศมี  ซึ่งหากพิจารณาระบบประจุสอง
ประจุต่างชนิดกัน  เส้นสนามไฟฟ้าจะพุ่งออกจากประจุบวกเข้าหาประจุลบ 
   4.5  ครูตั้งค าถามว่า ณ  ต าแหน่งหนึ่ง ๆ  มีเส้นสนามไฟฟ้ากี่เส้นและตัดกันได้หรือไม่  ครูน า
อภิปรายจนสรุปได้ว่า   เส้นสนาม  ณ ต าแหน่งหนึ่ง ๆ  มีเส้นสนามไฟฟ้าผ่านได้เส้นหนึ่ง  นั่นคือ  เส้น
สนามไฟฟ้าจะไม่ตัดกัน 
   4.6  ครูอภิปรายเกี่ยวกับความหนาแน่นเส้นสนามไฟฟ้า  จนสรุปได้ว่า  ความหนาแน่นเส้น
สนามไฟฟ้า  หมายถึง  จ านวนเส้นสนามไฟฟ้าต่อหนึ่งหน่วยพื้นที่ที่ตั้งฉากกับสนามไฟฟ้า  และถามต่อว่า  
ความหนาแน่นเส้นสนามไฟฟ้าสัมพันธ์กับขนาดสนามไฟฟ้าอย่างไร   ครูน าอภิปรายจนสรุปได้ว่า 
ความหนาแน่นของเส้นสนามไฟฟ้าในบริเวณหนึ่ง ๆ  แสดงถึงขนาดสนามไฟฟ้า ณ บริเวณนั้น ๆ  โดย
ความหนาแน่นของเส้นสนามไฟฟ้าบริเวณใดมาก  แสดงถึงขนาดสนามไฟฟ้าบริเวณนั้นมีค่ามาก 
   4.7  ครูตั้งค าถามว่า  เส้นสนามไฟฟ้าของระบบสองประจุที่เหมือนกันจะมีลักษณะอย่างไร  
จากนั้นครูน าอภิปราย  จนสรุปได้ว่า  กรณีระบบสองประจุเป็นประจุบวกเหมือนกัน  เส้นสนามไฟฟ้าจะ
ออกจากประจุบวกทั้งสองประจุ  โดยโค้งแยกออกจากกันท าให้เกิดต าแหน่งที่ไม่มีเส้นสนามไฟฟ้า ณ  
ต าแหน่งนั้นสนามไฟฟ้ามีค่าเป็นศูนย์  เรียกว่า  จุดสะเทิน 
   4.8  ครูสาธิตลักษณะเส้นสนามไฟฟ้าจากข้ัวแผ่นโลหะวงกลมเส้นผ่านศูนย์กลางต่างกันสองวง
ด้วยด่างทับทิม  พร้อมยกสถานการณ์ดังกล่าว  พร้อมทั้งครูอภิปรายเกี่ยวกับการแผ่กระจายของผงด่างทับทิม
บนกระดาษกรอง  จนสรุปได้ว่า  เมื่อเวลาผ่านไปภายในของวงกลมวงในไม่มีการแผ่กระจายของผงสีม่วง
ออกเป็นเส้น ๆ  แสดงว่าภายในตัวน าวงกลมวงในไม่มีสนามไฟฟ้า  ส่วนในบริเวณระหว่างวงกลมทั้งสอง
มีการแผ่กระจายของผงสีม่วงตามแนวรัศมี  โดยแนวเส้นสีม่วงดังกล่าวมีลักษณะดังรูป  แสดงลักษณะ
เส้นสนามไฟฟ้าระหว่างแผ่นโลหะวงกลมเส้นผ่านศูนย์กลางต่างกันสองวง 
   4.9  ครูตั้งค าถามว่า  ถ้าตัวน าวงกลมที่มีประจุมีเพียงวงเดียวจะพิจารณาสนามไฟฟ้าได้อย่างไร 
ครูน าอภิปราย  จนสรุปได้ว่า  สนามไฟฟ้าของตัวน าวงกลมวงเดียวพิจารณาได้ท านองเดียวกับตัวน าวงกลม 
สองวงวางซ้อนกัน  โดยที่ตัวน าวงกลมวงนอกมีรัศมีมากกว่าวงในมาก ๆ  สนามไฟฟ้าภายในและภายนอก 
ตัวน าวงในมีลักษณะเช่นเดิม  ซึ่งถือว่าเป็นลักษณะสนามไฟฟ้าของตัวน าวงกลมใด ๆ  ที่มีประจุไฟฟ้า 


 140 

   4.10  ครูอภิปรายเกี่ยวกับสนามไฟฟ้าของตัวน าทรงกลมที่มีประจุ  จนสรุปได้ว่า  ตัวน าทรงกลม
จะมีประจุไฟฟ้ากระจายอย่างสม่ าเสมอบนผิวตัวน าทรงกลมและมีสนามไฟฟ้าภายในตัวน าเป็นศูนย์  
สนามไฟฟ้าบนตัวน ามีทิศทางตั้งฉากกับผิวตัวน านั้น  และต่อเนื่องออกไปจากผิวในแนวรัศมีทรงกลม  
สนามไฟฟ้าของตัวน าทรงกลม Q  ที่ต าแหน่งใด ๆ  ตั้งแต่ผิวตัวน าทรงกลมออกไป  ซึ่งห่างจากจุด

ศูนย์กลางตัวน าทรงกลมเป็นระยะ r  หาได้จากสมการ  E= 
KQ

r2
 

  ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  on  
learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision 
process :  R) 
   5.1  ครูน าเข้าสู่บทเรียนในหัวข้อเรื่องแรงกระท าต่ออนุภาคที่มีประจุในสนามไฟฟ้า  ครูตั้ง

ค าถามว่า  หากน าประจุ +q  วางในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ  E⃑  จะมีแรงใดบ้างกระท าต่อประจุนี้  
ครูน าอภิปรายจนสรุปได้ว่า  มีแรง  2  แรงกระท าต่อประจุ  ได้แก่  แรงไฟฟ้าและแรงโน้มถ่วง  จะเห็นว่า  
ในกรณีมีมวลของประจุไฟฟ้ามีค่าน้อยมาก  จนท าให้แรงโน้มถ่วงมีค่าน้อยกว่าแรงไฟฟ้ามาก ๆ  จึงไม่
พิจารณาแรงโน้มถ่วง  โดยพิจารณาเพียงแรงไฟฟ้าน าไปหาความเร่ง  จากนั้นครูน าอภิปราย  จนสรุปได้ว่า  
ในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ  ความเร่งมีค่าคงตัว  ส่วนทิศทางของความเร่งจะมีทิศเดียวกับ
สนามไฟฟ้าหรือมีทิศทางตรงข้ามกับสนามไฟฟ้าขึ้นกับชนิดของประจุไฟฟ้าเป็นบวกหรือลบ  ตามล าดับ 
   5.2  นักเรียนได้สรุปและแลกเปลี่ยนเรียนรู้ร่วมกันพร้อมทั้งให้นักเรียนแต่ละคนเขียนแสดง
ความคิดเห็นเกี่ยวกับเรื่องที่เรียนในแบบบันทึกการเรียนรู้ 
   5.3  นักเรียนทุกคนรับแจกแบบทดสอบหลังเรียน  เรื่อง  สนามไฟฟ้า  และตอบค าถามลงใน
กระดาษค าตอบโดยไม่ปรึกษากัน 
  ขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้  (Share  Knowledge  on  learning  management  through  cooperative  
and  supervisory  process  :  S) 
   6.1  ครูให้นักเรียนร่วมกันแบ่งปันองค์ความรู้ผ่านกระบวนการความร่วมมือและกระบวนการ
นิเทศการจัดการเรียนรู้ โดยร่วมกันอภิปรายตามหัวข้อดังนี้ 

    1)  สมการหาสนามไฟฟ้า  E= 
F

q
  และ  E= 

KQ

r2
  สองสมการใช้ต่างกันอย่างไร 

     แนวค าตอบ 

     สมการ  E= 
F

q
    ใช้หาสนามไฟฟ้าที่ต าแหน่งหนึ่ง ๆ (E⃑)  โดยการน าประจุทดสอบ +q   

     ไปวางบริเวณนั้น  โดยไม่สนใจประจุต้นก าเนิดสนามไฟฟ้า E⃑ 

     สมการ  E= 
KQ

r2
  ใช้หาสนามไฟฟ้าที่ต าแหน่งเนื่องจากประจุต้นก าเนิด Q  ที่ต าแหน่ง 

     หนึ่ง ๆ  ห่างจากประจุนั้นเป็นระยะทาง r 


 141 

    2)  จงเขียนเส้นสนามไฟฟ้าของจุดประจุที่วางดังรูป 
 

 
 
     แนวค าตอบ 

 
 
    3)  เส้นสนามไฟฟ้าเป็นเส้นตรงขนานกัน  แสดงว่าสนามไฟฟ้ามีขนาดและทิศทางเป็นอย่างไร 
     และถ้ามีจุดประจุไฟฟ้าอยู่ในบริเวณนั้น  แรงที่กระท าต่อประจุไฟฟ้านั้นจะมีค่าคงตัว 
     หรือไม่  เพราะเหตุใด 
     แนวค าตอบ  เส้นสนามไฟฟ้าแสดงสนามไฟฟ้าบริเวณระหว่างแผ่นโลหะคู่ขนานเป็น
     สนามไฟฟ้าสม่ าเสมอ  เนื่องจากเส้นที่เขียนแทนเส้นสนามไฟฟ้ามีขนาดและระยะห่างเท่ากัน   
     ซึ่งแสดงว่าสนามไฟฟ้ามีขนาดคงตัวและทิศทางเดียวกัน  หากมีประจุไฟฟ้าในบริเวณนี้ 
     จะมีแรงลัพธ์ที่กระท าต่อประจุที่มีค่าคงตัว  ซึ่งมีเพียงแรงเดียว   คือ  แรงไฟฟ้า  ซึ่งมี

     ค่า qE⃑ (ไม่คิดแรงโน้มถ่วง) 
 6.2  นักเรียนได้สรุปและแลกเปลี่ยนเรียนรู้ร่วมกันพร้อมให้นักเรียนแบ่งปันความรู้ที่ได้ด้วยคลิป 
VDO แล้วน าเสนอทางช่องทางสื่อออนไลน์ 
 
 


 142 

7. สื่อ  วัสดุ  อุปกรณ์/แหล่งเรียนรู้ 
 1. ใบความรู้ที ่ 3.1  เรื่อง  สนามไฟฟ้า 
 2. ใบกิจกรรมที ่ 3.1  เรื่อง  กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้าโดยใช้ด่างทับทิม 
 3. ใบกิจกรรมที ่ 3.2  เรื่อง  สนามไฟฟ้า 
 4. แบบทดสอบก่อนเรียน-หลังเรียน  เรื่อง  สนามไฟฟ้า 
 5.  เฉลยใบกิจกรรมที่  3.1  เรื่อง  กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้าโดยใช้ด่างทับทิม 
 6. ใบกิจกรรมที ่ 3.2  เรื่อง  สนามไฟฟ้า 
 7. สลากล าดับกลุ่ม 
 8. แบบบันทึกการเรียนรู้ 
 9.  ห้องสมุดโรงเรียนเทศบาลหนองหญ้าม้า (โรงเรียนกีฬาเทศบาลเมืองร้อยเอ็ด) 
 10.แหล่งสืบค้นความรู้หรือเว็บไซด์ที่เกี่ยวข้อง 
  -  https://www.ipst.ac.th 
  -  https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55 
 
8.  การวัดและประเมินผล 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านความรู้ 
1.  นักเรียนอธิบายสนามไฟฟ้าและ
เส้นสนามไฟฟ้าของจุดประจุ  
ตัวน าทรงกลม  และแผ่นโลหะ
คู่ขนาน 
2.  นักเรียนค านวณปริมาณที่
เกี่ยวข้องกับสนามไฟฟ้าของจุด
ประจุ 
3.  นักเรียนอธิบายและค านวณ
สนามไฟฟ้าลัพธ์ของระบบจุดประจุ 
4.  นักเรียนอธิบายแรงไฟฟ้าที่
กระท าต่ออนุภาคท่ีมีประจุที่อยู่ใน
สนามไฟฟ้า  และค านวณปริมาณ 
ที่เก่ียวข้อง 

 
การทดสอบหลังเรียน 

 
แบบทดสอบหลังเรียน 

 
ผ่านเกณฑ์ร้อยละ  80 

https://www.ipst.ac.th/
https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55


 143 

8.  การวัดและประเมินผล (ต่อ) 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านทักษะและกระบวนการทาง
วิทยาศาสตร์ 
1. นักเรียนแสดงวิธีค านวณหา
ปริมาณที่เกี่ยวข้องกับสนามไฟฟ้า
ของจุดประจุ 
2. นักเรียนแสดงวิธีค านวณหา
สนามไฟฟ้าลัพธ์ของระบบจุดประจุ 
3. นักเรียนแสดงวิธีค านวณหา
ปริมาณที่เกี่ยวข้องกับแรงไฟฟ้าที่
กระท าต่ออนุภาคท่ีมีประจุที่อยู่ใน
สนามไฟฟ้า  
4.  นักเรียนอภิปรายร่วมกันแล้ว

สรุปข้อมูลและตอบค าถามท่ี
ก าหนดให้ได้ 

 
 
- การน าเสนอผลงาน

กลุ่ม 

 
 
- แบบประเมิน 
การน าเสนอผลงานกลุ่ม 

 
 
ผ่านเกณฑ์ 

ระดับ  2  ขึ้นไป 

ด้านลักษณะอันพึงประสงค์ 
1. นักเรียนน าความรู้ที่ได้รับไปใช้
ประโยชน์ในชีวิตประจ าวันได้ 
2.  นักเรียนมีความรับผิดชอบ  
ความสนใจใฝ่รู้  ความซื่อสัตย์  การ
ร่วมแสดงความคิดเห็นและยอมรับ
ฟังความคิดเห็นของผู้อื่น  ความมี
เหตุผล  การท างานร่วมกับผู้อ่ืนได้
อย่างสร้างสรรค์ 

 
- การสังเกตพฤติกรรม
การร่วมกิจกรรมกลุ่ม 
 

 
- แบบประเมิน
พฤติกรรมการร่วม
กิจกรรมกลุ่ม 

 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

 
 
 

 
 
 


 144 

แบบประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  3  เรื่อง  สนามไฟฟ้า 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
1 

1                   
2                   
3                   
4                   

5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   

5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 145 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
5 

1                   
2                   
3                   
4                   

5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   

5                   
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 

 


 146 

เกณฑ์การประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
 

รายการประเมิน ระดับคุณภาพ 

3 2 1 
การแบ่งหน้าที่ภายในกลุ่ม มีการแบ่งหน้าที่ภายใน

กลุ่มอย่างชัดเจน  มี
ความรับผิดชอบงาน 
ตามบทบาทหน้าที่ 

มีการแบ่งหน้าที่
ภายในกลุ่มชัดเจน  
แต่ไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

มีการแบ่งหน้าที่
ภายในกลุ่มไม่ชัดเจน  
และไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

การรู้จักแสดงความคิดเห็น รู้จักแสดงความคิดเห็นใน
กลุ่มดีมาก 

รู้จักแสดงความคิดเห็น
ในกลุ่ม 

ไม่แสดงความคิดเห็น
ในกลุ่มเลย 

การท างานตามข้ันตอน มีการท างานตามขั้นตอน
ดีมาก 

มีการท างานตาม
ขั้นตอน 

ท างานไม่ตาม
ขั้นตอน 

ปฏิบัติงานเสร็จทันเวลา ปฏิบัติงานเสร็จทันเวลา
ตามก าหนดเรียบร้อยดี
มาก 

ปฏิบัติงานเสร็จ
ทันเวลาตามก าหนด 

ปฏิบัติงานไม่เสร็จ 
ตามเวลาที่ก าหนด 

ความเป็นระเบียบและ
สะอาด 

ชิ้นงานโดยภาพรวม    
สะอาดและเป็นระเบียบ
สวยงามดีมาก 

ชิ้นงานโดยภาพรวม
สะอาดเรียบร้อยพอใช้ 

ชิ้นงานโดยภาพรวม
สกปรกมาก  ไม่เป็น
ระเบียบ 

 
 
 
 
 
 
 
 
 
 
 
 


 147 

แบบประเมินการน าเสนอผลงานกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  3  เรื่อง  สนามไฟฟ้า 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
์ 

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

1 

1                   
2                   
3                   
4                   
5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   
5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 148 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
 ์

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

5 

1                   
2                   
3                   
4                   
5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   
5                   

 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 

 


 149 

เกณฑ์การประเมินการน าเสนอผลงานกลุ่ม 
 

รายการประเมิน 
 

ระดับคุณภาพ 
3 2 1 

กลวิธีการน าเสนอ มีวิธีการและรูปแบบการ
น าเสนอน่าสนใจ  และ
ผลงานที่น าเสนอถูกต้อง 

มีวิธีการและรูปแบบ
การน าเสนอน่าสนใจ
และผลงานที่น าเสนอ
ถูกต้องบางส่วน 

มีวิธีการและรูปแบบ
การน าเสนอไม่น่าสนใจ  
แต่ผลงานที่น าเสนอ
ถูกต้องบางส่วน 

การใช้ภาษา ใช้ภาษาในการสื่อสารได้
ถูกต้อง  เหมาะสม  ตาม
หลักการใช้ภาษา 

ใช้ภาษาในการสื่อสาร
ได้ถูกต้อง  เหมาะสม  
ตามหลักการใช้ภาษา
บางส่วน 

ใช้ภาษาในการสื่อสาร
ไม่ถูกต้องตามหลักการ
ใช้ภาษา แต่สื่อ
ความหมายได้พอเข้าใจ 

ความคิดสร้างสรรค์ มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลและสร้างสรรค์ 

มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลแต่ไม่มีความคิด
สร้างสรรค์ 

เหตุผลในการแสดง
ความคิดเห็น 
ไม่ถูกต้องและ 
ไม่สร้างสรรค์ 

การตอบค าถาม ตอบค าถามได้ถูกต้อง 
ตรงประเด็นทุกค าถาม 

ตอบค าถามได้ถูกต้อง 
และตรงประเด็น  3  
ค าถาม 

ตอบค าถามไม่ถูกต้อง 
และตรงประเด็น
ค าถามตั้งแต่  2  ข้อ
ขึ้นไป 

เวลา เสร็จทันเวลาที่ก าหนด  
ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนด  5  นาที
แต่ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนดมากกว่า  
5  นาที  ผลงานไม่มี
คุณภาพ 

 
 
 
 
 
 
 


 150 

แบบบันทึกคะแนนการประเมินระหว่างเรียน 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  3  เรื่อง  สนามไฟฟ้า 
 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

1      
2      
3      
4      
5      
6      
7      
8      
9      
10      
11      
12      
13      
14      
15      
16      
17      
18      
19      
20      
21      
22      


 151 

 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

23      
24      
25      
26      
27      
28      
29      
30      
31      
32      
33      
34      
35      

รวม     
เฉลี่ย     

ร้อยละ     
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 152 

ความคิดเห็นของผู้บังคับบัญชา 
ความคิดเห็นของหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
............................................................................ ................................................................................. 
 
 

ลงชื่อ................................................... 
         (นางศรีสุภาพ  ประพันธมิตร) 

        หัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
............./.........................................../................... 

 
ความคิดเห็นของรองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
..................................................................... ........................................................................................ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
 
 

ลงชื่อ................................................... 
         (นายประภาส  ศรีทอง) 

        รองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
............./.........................................../................... 

 
ความคิดเห็นของผู้อ านวยการสถานศึกษา 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
......................................................... .................................................................................................... 
 

ลงชื่อ................................................... 
      (นายจักรวาล  เจริญทอง) 
       ผู้อ านวยการสถานศึกษา 

............./.........................................../................... 


 153 

บันทึกผลหลังการสอน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 ปัญหา  อุปสรรคที่พบ 

- 
 

 ข้อเสนอแนะ  หรือแนวทางปรับปรุงแก้ไข 
 ……………………………………………………………ไม่มี…………………………...……………………………………… 

 
 

ลงชื่อ................................................... 
         (                              ) 

          ครูผู้สอน 
............./.........................................../................... 

 
 
 
 


 154 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบความรู้ที่  3.1 
เรื่อง  สนามไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3   

เรื่อง  สนามไฟฟ้า 
 
สนามไฟฟ้า ( Electric field ) 
 

 การน าประจุไฟฟ้าไปวางไว้ ณ ต าแหน่งต่าง ๆ  กันในบริเวณรอบ ๆ  อีกประจุหนึ่ง จะพบว่ามี
แรงไฟฟ้ากระท าต่อประจุที่น าไปวางเสมอ ในกรณีเช่นนี้เรากล่าวว่ามี สนามไฟฟ้า  เรียกประจุที่น าไป
วางนั้นว่า ประจุทดสอบ ดังรูป 1. 

 
 
 
 
 
 

 
รูป 1. แรง F


 กระท าต่อประจุทดสอบ +q 

 
 เมื่อ + q เป็นประจุทดสอบ ไปวาง ณ จุดใดๆ ในบริเวณรอบๆ ประจุ +Q แรง F


 ที่กระท าต่อ

ประจุทดสอบ +q จะมีค่าแปรผันตรงกับค่าของ +q ตามกฎของคูลอมบ์ นั่นคือ แรงกระท ากับประจุที่
น าไปวางในบริเวณท่ีมีสนามไฟฟ้ามีค่าแปรผันตรงกับค่าของประจุทดสอบ 
 ในทางกลับกัน ประจุทดสอบก็จะส่งแรงกระท าต่อประจุเจ้าของสนามที่วางอยู่เดิมด้วยขนาด
แรง F  นี้เช่นกัน ดังนั้น ถ้าขนาดประจุทดสอบมีค่ามาก แรงกระท านี้ก็จะมีค่ามากด้วย ซึ่งอาจส่งผลให้
การวางตัวของประจุที่ท าให้เกิดสนามเปลี่ยนไปจากเดิม นอกจากนี้ประจุทดสอบจะมีผลท าให้สนามใน
บริเวณรอบๆประจุเดิมมีค่าเปลี่ยนไปเพราะบริเวณรอบๆประจุทดสอบก็จะมีสนามไฟฟ้าอันเนื่องจาก
ประจุทดสอบอยู่ด้วย 
 ด้วยเหตุผลข้างต้นนี้ประจุทดสอบจึงควรมีขนาดเล็กมากๆ เพ่ือให้มีผลกระทบต่อสนามไฟฟ้า
เดิมน้อยที่สุด 

 ดังนั้น แรงที่กระท าต่อหนึ่งหน่วยประจุบวกซึ่งวาง ณ ต าแหน่งใดๆคือ สนามไฟฟ้า ณ ต าแหน่ง
นั้น และเขียนด้วยสัญลักษณ์ E 

 + 
 +Q  +q 

 +   

 +q 
 + 

  


 155 

   E = 
q ประจุทดสอบ

q บอประจุทดสอทีก่ระท ำต่ F แรง
+

+
 

 
หรือเขียนว่า 

  E = 
q

F
+

  หรือ  F = qE 

 
 
 สนามไฟฟ้าเป็นปริมาณเวกเตอร์ โดยโยก าหนดทิศของสนามไฟฟ้าให้อยู่ในทิศเดียวกับทิศของ
แรงที่กระท าต่อประจุทดสอบ ดังรูป 2 
 
 
 

รูป 2 ทิศของสนามไฟฟ้า E

 ของประจุ +Q กับทิศของแรง F


 กระท าต่อประจุทดสอบ+q 

  
 นั่นคือ ขนาดและทิศของสนามไฟฟ้าที่ต าแหน่งใด จะหมายถึง ขนาดและทิศของแรงที่กระท า
ต่อประจุบวกหนึ่งหน่วยซึ่งวาง ณ ต าแหน่งนั้น 
 ในระบบ เอสไอ ( SI ) แรง F มีหน่วยเป็น นิวตัน ( N )  ประจ ุq มีหน่วยเป็นคูลอมบ์ ( C )  

ดังนั้น สนามไฟฟ้า E มีหน่วยเป็น นิวตันต่อคูลอมบ์ ( N /C ) 
 
ตัวอย่างท่ี 1 แรงไฟฟ้าทีกระท าต่อประจุทดสอบ จะเปลี่ยนไปอย่างไร เมื่อค่าประจุทดสอบ   
เปลี่ยนไป ณ ต าแหน่งที่สังเกตเดิม 
วิธีท า  จาก   F = qE 
 ดังนั้น ณ ต าแหน่งเดิม สนามไฟฟ้า E


จะมีค่าเท่าเดิม  จะได้ ขนาดของแรงที่กระท าต่อประจุ

ทดสอบ มีความสัมพันธ์ดังนี้ 

F   q 
 หมายความว่า ขนาดของแรง F แปรผันตรงกับขนาดประจุ q 
 
ตอบ แรง F ที่กระท าต่อประจุทดสอบ q จะมีค่าเพ่ิมขึ้น เมื่อ ขนาดของประจุทดสอบ q เพ่ิมข้ึน 
และ แรง F ที่กระท าต่อประจุทดสอบ q จะมีค่าลดลง   เมื่อ ขนาดของประจุทดสอบ q ลดลง 
 

 + 
 +Q  +q 

 +     


 156 

ตัวอย่างท่ี 2 จากรูป แรง F กระท าต่อประจุทดสอบ +q จะมีค่าเป็นกี่เท่าของค่าแรงที่กระท าต่อ
ประจุทดสอบท่ีมีค่าเป็น 3 เท่าของค่าเดิม 
 
 
 
วิธีท า  จาก   F = qE 
 ดังนั้น ณ ต าแหน่งเดิม สนามไฟฟ้า E จะมีค่าเท่าเดิม  จะได้ ขนาดของแรงที่กระท าต่อประจุ
ทดสอบ มีความสัมพันธ์ดังนี้ 

F   q 

 
2

1

2

1

q

q

F

F
=  

  
เมื่อ  F1 คือ แรงที่กระท าต่อประจุทดสอบเดิม F2 คือ แรงที่กระท าต่อประจุทดสอบใหม่ 
 q1 คือ ประจุทดสอบเดิม = q  q2 คือ ประจุทดสอบใหม่ = 3q 
 

 แทนค่า    
3q
q

F

F

2

1 =  

     F1   =  2F
3
1

 

 
ตอบ แรง F กระท าต่อประจุทดสอบ +q มีค่าเป็น หนึ่งในสาม ของแรงที่กระท าต่อประจุทดสอบที่มี
ค่าประจุเป็น 3 เท่าของประจุเดิม 
 
สนามไฟฟ้า ณ ต าแหน่งใด ๆ  เนื่องจากจุดประจุ 
 
 เมื่อน าจุดประจุบวกหรือลบวางอยู่ในบริเวณว่างเปล่าใดๆ รอบๆ จุดประจุบวกหรือลบนี้จะมี
สนามไฟฟ้าแผ่ออกไป ซึ่งสามารถหาขนาดและทิศทางของสนามไฟฟ้า ณ จุดต่างๆรอบจุดประจุนี้ได้ 
โดยน าประจุทดสอบบวก ( ซึ่งประจุที่คิดขึ้นมีสมบัติประจ าตัวคือ ประจุทดสอบนี้จะไม่รบกวนประจุที่อยู่
ข้างเคียง ) วางไว้ ณ ต าแหน่งต่างๆรอบจุดประจุบวกหรือลบนั้น ทิศทางของสนามไฟฟ้า ณ จุดใดจุด
หนึ่งจะอยู่ในแนวเดียวกับทิศของแรงที่กระท าต่อประจุทดสอบบวกท่ีวางไว้ ณ จุดนั้น จะได้ทิศทางของ
สนามไฟฟ้าเนื่องจากจุดประจุดังรูป 3. 

 + 
 +Q  +q 

 +     


 157 

 

 
 
 

 
รูป 3. สนามไฟฟ้าเนื่องจากจุดประจุอิสระ 

 
จากรูป เมื่อวางประจุทดสอบบวกรอบ ๆ จุดประจุบวก จะเกิดแรงผลักประจุทดสอบบวกนี้มีทิศ

พุ่งออกจากจุดประจุบวก ดังนั้นทิศทางของสนามไฟฟ้าที่เกิดจากประจุบวกจะมีทิศทางพุ่งออกจากจุด
ประจุบวกทุกทิศทาง 

ในท านองกลับกันถ้าเป็นสนามไฟฟ้าที่เกิดจากประจุลบจะมีทิศทางพุ่งเข้าหาจุดประจุลบทุก
ทิศทาง 
 
การหาขนาดของสนามไฟฟ้าเนื่องจากจุดประจุ 
 
 ก าหนดให้มีจุดประจุ +Q อยู่ที่ต าแหน่งหนึ่ง ถ้าวางประจุทดสอบ +q ไว้ห่างจาก +Q เป็นระยะ r 
แล้วเกิดแรงซึ่งมีขนาด F กระท าต่อประจุ + q ดังรูป 
 
 
 
 
 

  จากรูปจะได้ว่า 2r
KQq

      F =  

  และจาก 
q
F

      E =  

  ดังนั้น  
q
1

x
r

KQq
      E 2=  

 จะได้ว่า  2r
KQ

      E =  

 
 

+ - 

 + 
 +Q  +q 

 +     

r 


 158 

ตัวอย่างที่ 1   จงหาสนามไฟฟ้า ณ จุด A ซึ่งอยู่ห่างจากจุดประจุ 6 ไมโครคูลอมบ์ เป็นระยะ 
10 เซนติเมตร 

วิธีท า  จาก  2r
KQ

      E =  

 

  แทนค่า  2-

-69

10
x6x109x10

      E =  

    E   =   5.4x106 N/C 
 
ตอบ สนามไฟฟ้า ณ จุด A มีค่าเท่ากับ     5.4x106 นิวตันต่อคูลอมบ์ 
 
ตัวอย่างท่ี 2 จุด P และจุด Q อยู่ห่างจากจุดประจุ q เป็นระยะ 20 เซนติเมตร และ 50 เซนติเมตร 
ตามล าดับ ถ้าที่จุด P สนามไฟฟ้ามีค่าเท่ากับ 5 โวลต์ต่อเมตร และมีทิศชี้เข้าหาประจุแล้วสนามไฟฟ้าที่
จุด Q มีค่าเท่าไร และมีทิศอย่างไร 

วิธีท า   จาก  2r
KQ

      E =  

  ที่จุด P  
( )

20.2
KQ

      5 =  

 
KQ =  5( 0.2 )2 

  ที่จุด Q  
( )

20.5
KQ

      E =
( )

2r
0.25

     
2

=   = 0.8   N/C 

 
  สนามไฟฟ้าที่จุด P มีทิศชี้เข้า แสดงว่าประจุ q เป็นประจุลบ 

  สนามไฟฟ้าที่จุด Q ซึ่งมีขนาด 0.8 N/C จะมีทิศชี้เข้าหาประจุ q ด้วย 
 
ตอบ สนามไฟฟ้าที่จุด Q ซึ่งมีขนาด 0.8 นิวตันต่อคูลอมบ์  และมีทิศชี้เข้าหาประจุ q 
 
 
 
 

6C A  


 159 

สนามไฟฟ้าที่เกิดจากจุดประจุหนึ่งจุดประจุและหลายจุดประจุ ชนิดเดียวกันหรือต่างชนิดกัน 

 
 ในกรณีต าแหน่งที่พิจารณามีสนามไฟฟ้าเนื่องจากจุดประจุสองจุดประจุ ดังรูป 4. หรือ 
สนามไฟฟ้าเนื่องจากหลายประจุ ขนาดและทิศของสนามไฟฟ้าลัพธ์ E


 ที่ต าแหน่งนั้นก็คือ ผลรวมแบบ

เวกเตอร์ของสนามไฟฟ้าเนื่องจากจุดประจุแต่ละจุด นั่นคือ  21 E    E    E


+=  
 
 
  
 
 
 
 
 

รูป 4. สนามไฟฟ้าเนื่องจากจุดประจุ Q1  และ Q2  
  

ดังนั้น สนามไฟฟ้าที่ต าแหน่งหนึ่งเนื่องจาก n ประจุ จึงเขียนเป็นสมการได้ว่า 
 

 =
=

n

1i
iE        E


 

 
จุดสะเทิน คือ  จุดที่สนามไฟฟ้าลัพธ์เป็นศูนย์ 

1. ประจุชนิดเดียวกัน  จุดสะเทินจะเกิดในแนวต่อระหว่างประจุทั้งสองใกล้ประจุที่มีค่าน้อย 
 
 
 
 
 

 ถ้า  + Q1      + Q2  จะได้จุดสะเทินอยู่ใน ใกล้ประจุ +Q2 แล้วหาต าแหน่งจุดสะเทินจาก 
  E1 = E2   
 

  2
1

1

R

kQ
 = 2

2

2

R

kQ
 

 +   - 
A B 

C 

 

 

 

Q1 Q2 

+Q1 +Q2 

E1 

E2   R1   R2 


 160 

2. ประจุต่างชนิดกัน  จุดสะเทินจะเกิดนอกแนวต่อระหว่างประจุทั้งสองใกล้ประจุที่มีค่าน้อย 
 
 
 
 
 

 ถ้า  + Q1      - Q2  จะได้จุดสะเทินอยู่นอก ใกล้ประจุ -Q2 แล้วหาต าแหน่งจุดสะเทินจาก 
  E1 = E2  
  

 2
1

1

R

kQ
 = 2

2

2

R

kQ
 

 
ตัวอย่างท่ี 1  จากรูป เมื่อวางจุดประจุ +Q ไว้ที่จุด A ปรากฏว่าสนามไฟฟ้าที่จุด P มีค่าเท่ากับ 0.5  นิว
ตันต่อเมตร  ถ้าน าจุดประจุชนิด –Q มาวางไว้ที่จุด B โดย A , P และ B อยู่บนเส้นตรงเดียวกัน 
สนามไฟฟ้าที่จุด P จะมีค่าเท่าใด 
 
 
 
 
 

วิธีท า   จาก BA E    E    E


+=  
 เมื่อ ประจุไฟฟ้า +Q ที่จุด A จะท าให้เกิดสนามไฟฟ้าที่จุด P มีทิศพุ่งออกจากประจุ +Q 
และเมื่อน าประจุ –Q มาไว้ที่ B จะท าให้เกิดสนามไฟฟ้าที่จุด P ในทิศพุ่งเข้าหาประจุ –Q ซึ่งจะเป็น
ทิศทางเดิมของสนามไฟฟ้าจากประจุ +Q 

 AE  = 0.5 N/C   มีทิศจาก P ไป B 
 จะได้           BE  = 0.5 N/C   มีทิศจาก P ไป B ด้วย 
  ดังนั้น E   =  0.5 + 0.5  = 1.0  N/C  
 
ตอบ สนามไฟฟ้าที่จุด P มีค่าเท่ากับ 1.0  N/C 
 
 

0.1 m 0.1 m 

-Q = 0.5 N/C +Q 
A B P 

  

E2   R1 
  R2 

E1 

+Q1 -Q2 


 161 

ตัวอย่างท่ี 2 จุดประจุขนาด +1 ไมโครคูลอมบ์ และ +4 ไมโครคูลอมบ์ ว่างไว้ห่างกันเป็นระยะ               
6 เซนติเมตร ต าแหน่งที่สนามไฟฟ้ามีค่าเป็นศูนย์ จะอยู่ห่างจากจุดประจุ +1 ไมโครคูลอบ์ กี่เซนติเมตร 
 
วิธีท า สร้างรูปและก าหนดต าแหน่งที่สนามไฟฟ้าเป็นศูนย์ โดยถ้าประจุชนิดเดียวกัน ต าแหน่งที่
สนามไฟฟ้าเป็นศูนย์จะอยู่ระหว่างประจุทั้งสอง 
 
 จะได้        1E   =   2E  

( )

( )( )22-10x

C1k 
  =   

( )

( )( )( )22-10x-6

C4k 
 

  2x
1

    =   
( )

2x-6

4
 

  
x
1

      =    
x-6

2
 

 

ตอบ ต าแหน่งที่สนามไฟฟ้าเป็นศูนย์อยู่ห่างจากประจุ +1C  เป็นระยะ  2 เซนติเมตร 
 
ตัวอย่างที่ 3 ที่ต าแหน่ง A และ C มีประจุเป็น 3.2x10-3 คูลอมบ์  และ –1.6x10-3 คูลอมบ์ ตามล าดับ 
ดังรูป เมื่อระยะ AB = 4.8 เมตร BC = 1.6 เมตร จงหาขนาดและทิศของสนามไฟฟ้าที่ต าแหน่ง B 
  
 
 
 
 
 
 
 
 
วิธีท า ให้ E1 และ E2 เป็นสนามไฟฟ้าที่ต าแหน่ง B เนื่องจากจุดประจุที่ A และ C ตามล าดับ และให้  
E เป็นสนามไฟฟ้าลัพธ์ที่ B เมื่อพิจารณาทิศของสนามก็จะเห็นว่า E1 มีทิศออกจาก A ไป B เพราะเป็น
สนามเนื่องจากประจุบวก ส่วน E2 นั้นมีทิศจาก B เข้าหา C ขนาดของ E1 และ E2 ที่ต าแหน่ง B หาได้
จากสมการ 
 

C 

1.6 m 

 + 

 __ 

A B 

3.2x10-3  C 

–1.6x10-3 C 

4.8 m 

+1 C 

6 cm 
x 

+4 C   

      
         6 – x      =   2x 
             2        =   x             

        x        =     2   cm 


 162 

 
 
 
 
 
 

   2r
KQ

      E =  

 ดังนั้น E1  =    
( )

24.8

3.2x10
x9x10

-3
9      =    1.3x106   N/C 

 และ E2  =    
( )

21.6

1.6x10
x9x10

-3
9      =    5.6x106   N/C 

 จาก E    =    
2
2

2
1 E    E +   =  ( ) ( )22 66 5.6x101.3x10 +     =      5.7x106  N/C

  
ทิศของสนามไฟฟ้าลัพธ์ที่ต าแหน่ง B เทียบกับแนว AB หาได้จาก 

  tan   =   
1

2

E

E
  =  6

6

1.3x10
5.6x10

  = 4.5                   =  77.5  องศา 

 

ตอบ  สนามไฟฟ้าลัพธ์ที่ต าแหน่ง B มีขนาด   5.7x106  นิวตันต่อคูลอมบ์ และท ามุม 77.5 องศากับแนว AB 
 
แรงกระท าต่อประจุที่อยู่ในสนามไฟฟ้า 
 
 ขนาดและทิศของสนามไฟฟ้าดังได้กล่าวมาแล้ว หมายถึง ขนาดและทิศของแรงไฟฟ้ากระท าต่อ
ประจุบวกหนึ่งหน่วย ณ ต าแหน่งที่พิจารณา เช่น 

 ถ้าน าประจุ +q ไปวางไว้ในบริเวณท่ีมีสนามไฟฟ้าที่เกิดจากประจุ +Q แรงที่กระท าต่อประจุ 
+q หาได้จาก  qE      F =   มีทิศเดียวกับทิศของสนามไฟฟ้า E ดังรูป 5. 

 
 

 
 

รูป 5. ทิศของแรงที่กระท าต่อประจุ +q มีทิศเดียวกับทิศของสนามไฟฟ้า 

 

  

 + 

  - 

A 

3.2x10-3  C 

C –1.6x10-3 C 

B 

 +  + 
 

+ q +Q 
 


 163 

ถ้าน าประจุ +q ไปวางไว้ในบริเวณที่มีสนามไฟฟ้าซึ่งเกิดจากประจุ –Q แรงที่กระท าต่อประจุ + q 
หาได้จาก qE      F =   มีทิศเดียวกับทิศของสนามไฟฟ้า E เช่นเดียวกัน ดังรูป 6. 
 

 
 
 

รูป 6. ทิศของแรงที่กระท าต่อประจุ +q มีทิศเดียวกับทิศของสนามไฟฟ้า 
 
 ถ้าน าประจุ – q เข้าไปในบริเวณที่มีสนามไฟฟ้า E ทิศของแรง F ที่กระท าต่อประจุ – q จะมี
ทิศตรงกันข้ามกับทิศของสนามไฟฟ้า ดังรูป 7. 
 
 
 
 
 
 
 

รูป 7. ทิศของแรงที่กระท าต่อประจุ - q มีทิศตรงกันข้ามกับทิศของสนามไฟฟ้า 
 

ตัวอย่าง  เมื่อน าประจุ –2x10-6 คูลอมบ์ เข้าไปวางไว้ ณ จุดๆหนึ่ง ปรากฏว่ามีแรง 8x10-6 นิวตัน  มา
กระท าต่อประจุนี้ในทิศจากซ้ายไปขวา สนามไฟฟ้าตรงจุดนั้น มีค่าเท่าไร และมีทิศอย่างไร 
วิธีท า   
 
 

 
แรงที่เกิดกับประจุลบ จะมีทิศตรงข้ามกับสนามไฟฟ้า ดังนั้นสนามไฟฟ้ามีทิศจากขวาไปซ้าย 
หาขนาดจาก F = qE 

   E = 
q
F  = 6-

-6

2x10
8x10

=   4  N/C 

 
ตอบ สนามไฟฟ้าตรงจุดนั้นมีขนาดเท่ากับ 4 นิวตันต่อคูลอมบ์  มีทิศจากขวาไปซ้าย 

  -  + 
 

+ q -Q 
 

 +   - 
 

- q +Q 
 

  -   - 
 

- q -Q 
 

 

 = 8x10-6 N 
 Q =  - 2x10-6 C 


 164 

 
ตัวอย่าง อนุภาคมีประจุ q มวล m ในสนามไฟฟ้า  E


 จะมีความเร่งขนาดเท่าใด 

วิธีท า จาก   F


 = m a  
 จะได้  qE = ma 

   
m
qE

                  a =  

ตอบ  อนุภาคนี้จะมีความเร่งเท่ากับ 
m
qE

 
 

เส้นแรงไฟฟ้า ( Electric line of force ) 
 
 จากความรู้เรื่องสนามไฟฟ้าเนื่องจากจุดประจุ พบว่าสนามไฟฟ้าเนื่องจากจุดประจุบวกมี
ทิศทางพุ่งออกจากจุดประจุบวกทุกทิศทาง และสนามไฟฟ้าเนื่องจากจุดประจุลบมีทิศพุ่งเข้าหาจุดประจุ
ลบทุกทิศทาง เส้นต่างๆที่ใช้เขียน เพ่ือแสดงทิศของสนามไฟฟ้าในบริเวณรอบๆจุดประจุ จะเรียกว่า เส้น
แรงไฟฟ้า หรืออาจกล่าวว่าเส้นแรงไฟฟ้า ใช้แสดงทิศของแรงที่กระท าต่อประจุบวกที่วางอยู่ในบริเวณท่ี
มีสนามไฟฟ้า ดังรูป 8. 
 

 
 
 
 

 
รูป 8.แสดงเส้นแรงไฟฟ้า จากจุดประจุบวกอิสระ และจุดประจุลบอิสระ 

 
ถ้าสนามไฟฟ้าที่พิจารณาเป็นสนามไฟฟ้าเนื่องจากจุดประจุมากกว่า 1จุดประจุ เส้นแรงไฟฟ้า

จะเป็นเส้นแสดงทิศทางของสนามไฟฟ้าลัพธ์มีทิศเดียวกับทิศของแรงลัพธ์ที่กระท าต่อประจุบวก       
ตัวอย่างของเส้นแรงไฟฟ้าลักษณะต่าง ๆ  กัน  ดังรูป 9., รูป 10. 
 

 
 

 
 
 

q 

 

 


 165 

 
 

 
 
 
 
 
 

รูป 10.  แสดงทิศของสนามไฟฟ้าที่ต าแหน่งต่าง ๆ 
 
 นอกจากนี้ยังมีเส้นแรงไฟฟ้าของแผ่นตัวน าขนาน และเส้นแรงไฟฟ้าจากประจุต่างชนิดกันของ 
วงกลม ดังรูป 11. 
 
 
 
 
 
 
 

รูป 11   ก. เส้นแรงไฟฟ้าเนื่องจากประจุต่างชนิดกันของแผ่นตัวน าขนาน 
                 ข. เส้นแรงไฟฟ้าเนื่องจากประจุต่างชนิดกันของตัวน าวงกลมซ้อนกัน 

 
คุณสมบัติของเส้นแรงไฟฟ้า ที่ควรทราบ คือ 

1. เส้นแรงไฟฟ้าพุ่งออกจากประจุไฟฟ้าบวก และพุ่งเข้าสู่ประจุไฟฟ้าลบ 
2. เส้นแรงไฟฟ้าแต่ละเส้นจะไม่ตัดกันเลย 
3. เส้นแรงไฟฟ้าจากประจุไฟฟ้าชนิดเดียวกัน ไม่เสริมเป็นแนวเดียวกัน แต่จะเบนแยกออก 

จากกันเป็นแต่ละแนว ส่วนเส้นแรงไฟฟ้าจากประจุไฟฟ้าต่างชนิดกันจะเสริมเป็นแนวเดียวกัน 
4. เส้นแรงไฟฟ้าที่พุ่งออกหรือพุ่งเข้าสู่ผิวของวัตถุย่อมตั้งฉากกับผิวของวัตถุนั้น ๆ  เสมอ 
5. เส้นแรงไฟฟ้า จะไม่พุ่งผ่านวัตถุตัวน าเลย เส้นแรงไฟฟ้าจะสิ้นสุดอยู่ที่ผิวตัวน าเท่านั้น 

 
 
 

+ __ 

+ __ 

ก 

รูป 9. เส้นแรงไฟฟ้าเนื่องจากจุดประจุอิสระ 2 ประจ ุ
 

ข 


 166 

 
 
ความสัมพันธ์ระหว่างเส้นแรงไฟฟ้ากับสนามไฟฟ้า 

1. เส้นตรงที่สัมผัสเส้นแรงไฟฟ้าตรงจุดใด ๆ  จะแสดงแนวของสนามไฟฟ้า ณ จุดนั้น 
2. จ านวนเส้นแรงไฟฟ้าที่เขียนขึ้นต่อหนึ่งหน่วยพ้ืนที่หน้าตัดจะเป็นสัดส่วนกับขนาดของ 

สนามไฟฟ้า หมายความว่า ที่บริเวณใดก็ตามถ้าเส้นแรงไฟฟ้าอยู่ชิดกันมาก สนามไฟฟ้าก็จะมีค่ามาก ถ้า
เส้นแรงไฟฟ้าอยู่ห่างกันสนามไฟฟ้าก็จะมีค่าน้อย 

3. ณ บริเวณใดที่สนามไฟฟ้าห่างกันสม่ าเสมอ สนามไฟฟ้าก็จะคงที่ด้วย เช่น สนามไฟฟ้าที่เกิด
จากแผ่นโลหะคู่ขนานที่มีประจุไฟฟ้า 

4. สนามไฟฟ้าคงที่เส้นแรงไฟฟ้าจะมีทิศขนานกัน 
 
สนามไฟฟ้าบนตัวน าทรงกลม 
 เมื่อพิจารณาตัวน าทรงกลมกลวงหรือตันที่มีประจุไฟฟ้าอิสระ ประจุจะกระจายอยู่ที่ผิวนอก
อย่างสม่ าเสมอ ( ตามหลักการกระจายของประจุไฟฟ้า ) ซึ่งพบว่าทรงกลมที่จะแผ่อ านาจไฟฟ้าออกไป
โดยรอบ ท าให้มีสนามไฟฟ้าเกิดข้ึน ดังรูป 12 
 
 
 
 
 
 
 

รูป 12. สนามไฟฟ้า เนื่องจากประจุบนตัวน าทรงกลมและจุดประจุ 
 

จากรูป 12. พบว่า สนามไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลม ภายนอกทรงกลมเหมือนกับ
สนามไฟฟ้า เนื่องจากจุดประจุ จึงอาจหาสนามไฟฟ้าภายนอกทรงกลมได้ โดยพิจารณาจากรูป 6. 
 
 
 
 
 
 

r 

A 
 

รูป 13. แสดงสนามไฟฟ้าภายนอกทรงกลม 


 167 

 
 จากรูป 13. การหาสนามไฟฟ้าที่จุด A ซึ่งอยู่ห่างจากจุดศูนย์กลางของทรงกลมเป็นระยะ r อาจ
คิดเสมือนว่าประจุ Q ทั้งหมดรวมอยู่ที่จุดศูนย์กลางของทรงกลม ดังนั้น การหาขนาดของสนามไฟฟ้า ( E ) 
ณ ระยะห่าง  r จากจุดศูนย์กลางของทรงกลม โดยต้องมากกว่าหรือเท่ากับรัศมีของทรงกลม  จะได้ว่า 
 

    2r
KQ

                     E =  

 
 หมายเหตุ  เนื่องจากเส้นแรงไฟฟ้าตั้งฉากกับผิวของตัวน า และไม่สามารถผ่านทะลุไปในตัวน าได้ 
ดังนั้นภายในตัวน าค่าความเข้มสนามไฟฟ้า  ( E ) จึงมีค่าเท่ากับศูนย์ ( 0 ) เสมอ และท่ีผิวทรงกลมตัวน า

จะมีค่าความเข้มสนามไฟฟ้ามากที่สุด ซึ่งหาได้จาก 2r
KQ

       E =   เมื่อ r ในที่นี้คือ รัศมีของทรงกลม

ตัวน า 
 
 ตัวอย่าง  ทรงกลมตัวน าเส้นผ่านศูนย์กลาง 10 เซนติเมตร มีประจุ 1 ไมโครคูลอมบ์ จงหาค่าความเข้ม
สนามไฟฟ้า ณ ต าแหน่งที่อยู่ห่างจากจุดศูนย์กลางเป็นระยะ 20 , 10 , 5 และ 4 เซนติเมตร ตามล าดับ 
 
วิธีท า 
 
 
 
 

  จาก  E         =            
KQ

r2
   

 

ที ่ ( r = 20 cm )  EA = 2-

-69

4x10
x109x10

 = 2.25x105 N/C 

ที ่ ( r = 10 cm )  EB = 2-

-69

10
x109x10

 = 9x105  N/C 

ที ่ ( r = 5 cm )  EC = 4-

-69

25x10
x109x10

 = 3.6x106  N/C 

ที ่ ( r = 4 cm )  ED = 0 (  จุด D อยู่ภายในทรงกลม ) 
 

A B C 
D 

4 cm 
5 cm 

10 cm 

20 cm 


 168 

ตอบ ณ ต าแหน่งที่อยู่ห่างจากจุดศูนย์กลางเป็นระยะ 20, 10,  5 และ 4 เซนติเมตร มีความเข้ม
สนามไฟฟ้าเท่ากับ 2.25x105 , 9x105 , 3.6x106 และ 0 นิวตันต่อคูลอมบ์ ตามล าดับ 
ขนาดของสนามไฟฟ้าที่ต าแหน่งต่าง ๆ  เนื่องจากประจุบนตัวน าทรงกลมแสดงได้ดังกราฟในรูป 14. 

 

 
 
 
 

 
รูป  14. กราฟแสดงความสัมพันธ์ระหว่างขนาดสนามไฟฟ้า  

 

เนื่องจากประจุบนตัวน าทรงกลมกับระยะห่างจากจุดศูนย์กลางของทรงกลม 
 

           จากหลักการกระจายของประจุไฟฟ้า และจากการศึกษาสนามไฟฟ้า เนื่องจากประจุบนตัวน า
ทรงกลมสามารถสรุปได้ว่า 

1. สนามไฟฟ้า ณ ต าแหน่งๆ ในที่ว่างภายในตัวน ารูปทรงใดๆ มีค่าเป็นศูนย์ 
2. สนามไฟฟ้า ณ ต าแหน่ง ที่ติดกับผิวของตัวน าจะมีทิศตั้งฉากกับผิวเสมอ 

 
 
 
 
 
 
 
 
 
 
 
 

ขนาดของสนามไฟฟ้า ( E ) 

ระยะทาง ( r ) 


 169 

 
 
รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  3.1 
กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้า

โดยใช้ด่างทับทิม 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3  

เรื่อง  สนามไฟฟ้า 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  3.2  กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้าโดยใช้ด่างทับทิม 
 
จุดประสงค์ 
 1. สังเกตการแผ่กระจายของผงด่างทับทิมบริเวณโลหะปลายแหลม  แผ่นโลหะคู่ขนาน  และ 
  แผ่นโลหะวงกลมสองอันวางซ้อนกัน  เพ่ือจ าลองเส้นสนามไฟฟ้า 
 
วัสดุและอุปกรณ์ 
 1. เกล็ดด่างทับทิมท่ีบดให้ละเอียด   1 ชุด 
 2. กระดาษกรองเส้นผ่านศูนย์กลาง  11  เซนติเมตร 3 แผ่น 
 3. เครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง 1 เครื่อง 
 4. แผ่นกระจกส าหรับรองแผ่นกระดาษกรอง 1 อัน 
 5. ขั้วไฟฟ้าโลหะปลายแหลม 1 คู ่
 6. ขั้วไฟฟ้าแผ่นโลหะคูข่นาน  2 อัน 
 7. ขัว้ไฟฟ้าแผ่นตัวน าวงกลมที่มเีส้นผ่านศูนย์กลางต่างกัน 2  อัน 
 
 แนะน าก่อนท ากิจกรรม 
  1.  ครูควรฝึกการโรยผงด่างทับทิมให้มีการกระจายตัวอย่างสม่ าเสมอ  เมื่อทดลองแล้วจะได้เห็น  
   เส้นสนามไฟฟ้าได้ชัด 
  2. เมื่อโรยผงด่างทับทิมลงบนกระดาษกรองในตอนแรกจะมองไม่ชัด  ถ้าทิ้งไว้ประมาณ  1-2  นาท ี  
   จะเห็นแนวเส้นชัด  แต่ถ้าทิ้งไว้อีกระยะหนึ่ง  ผงด่างทับทิมจะซึมเลอะมองเห็นเส้นไม่ชัด 
  3. ในขณะที่ก าลังสาธิต  อย่าจับเครื่องจ่ายไฟตรงโวลต์สูง 
 
 
 


 170 

 
 
วิธีสาธิต  เส้นสนามไฟฟ้าจากโลหะปลายแหลม 
 1. ก่อนสาธิตควรเตือนนักเรียนว่า  อย่าแตะขั้วไฟฟ้า  ขณะเครื่องจ่ายไฟตรงโวลต์สูงท างาน   
  เพราะจะเป็นอันตรายได ้
 2. ในการสาธิตนั้น  ตอนแรกเป็นการหาสนามไฟฟ้าโลหะปลายแหลม  โดยใช้ขั้วไฟฟ้าโลหะปลายแหลม
  วางลงบนกระดาษกรองที่เปียกน้ าหมาด ๆ  ที่วางไว้บนกระจกราบโดยให้ส่วนปลายแหลมของ 
  ขั้วทั้งสองห่างกันประมาณ  3-5  เซนติเมตร  ดังรูป 
 3. เสียบปลั๊กให้เครื่องจ่ายไฟโวลต์สูงท างาน  แล้วโรยผงด่างทับทิมที่เตรียมไว้ให้กระจายอย่างสม่ าเสมอ 
  รอบขั้วไฟฟ้า  ครูแนะน าให้นักเรียนสังเกตการณ์แผ่กระจายของผงสีม่วง  ขณะที่โรยลงไปในตอนแรก   
  เมื่อเวลาผ่านไป 1-2  นาที  ขณะที่เสียปลั๊กอยู่ 
 
วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะคู่ขนาน 
 1. เปลี่ยนขั้วไฟฟ้าจากโลหะปลายแหลมเป็นแผ่นโลหะคู่ขนาน  เพ่ือสาธิตการแสดงเส้นสนามไฟฟ้า
  ที่เกิดจากประจุต่างชนดิกันของแผ่นตัวน าทีว่างขนานกัน  โดยวางแผ่นกระดาษกรองที่เปยีกน้ าหมาด ๆ 
  ไว้บนกระจกราบ  จัดกระดาษให้เรียบ 
 2. วางแผ่นโลหะคู่ขนานทั้งสองให้ห่างกันประมาณ  5  เซนติเมตร  ให้ตอนล่างของแผ่นโลหะทั้งสอง 
  ทับบนกระดาษกรองให้แนบสนิท  แล้วแผ่นโลหะทั้งสองเข้ากับเครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง   
  จากนั้นเปิดเครื่องจ่ายไฟฟ้าตรงโวลต์สูงให้ท างาน  และโรยเกล็ดด่างทับทิมให้สม่ าเสมอระหว่าง 
  แผ่นโลหะทั้งสอง 
 3. ให้นักเรียนสังเกตผลที่เกิดข้ึนบนแผ่นกระดาษกรองทันทีที่โรยผงด่างทับทิม  และเมื่อเวลาผ่านไป   
  1-2  นาท ี
 
วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะวงกลม 
 1. เปลี่ยนขั้วไฟฟ้าจากแผ่นโลหะคู่ขนานเป็นแผ่นโลหะวงกลม  เพ่ือสาธิตเส้นสนามไฟฟ้าของแผ่น  
  โลหะวงกลม  โดยใช้วงกลมโลหะขนาดต่างกัน  2   อันนั้น  ให้วางวงกลมทั้งสองลงบนกระดาษกรอง 
  ที่เปียกน้ าหมาด ๆ  ที่วางอยู่บนแผ่นกระจกราบ  โดยให้ศูนย์กลางของวงกลมทั้งสองอยู่ที่เดียวกัน 
  ต้องให้ตอนล่างของวงกลมโลหะแตะกระดาษกรองให้แนบสนิท  ใช้สายไฟที่ปลายข้างหนึ่งเป็นปากคีบ   
  คีบวงแหวนโลหะทั้งสองไว้  แล้วน าไปต่อกับเครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง  เมื่อเสียบปลั๊ก 
  ให้ท างาน โรยผงด่างทับทิมให้กระจายสม่ าเสมอระหว่างวงแหวนโลหะทั้งสองและในที่ว่างภายใน 
  วงแหวนเล็ก 
 2. ให้นักเรียนสังเกตผลที่เกิดขึ้นบนกระดาษกรองเมื่อเวลาผ่านไป 1-2  นาที 


 171 

ผลการท ากิจกรรม 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 172 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  3.2 
สนามไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3  

เรื่อง  สนามไฟฟ้า 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  3.2  สนามไฟฟ้า 
ค าชี้แจง  จงตอบค าถามต่อไปนี้ 
1. จากรูป แรง F กระท าต่อประจุทดสอบ +q จะมีค่าเป็นกี่เท่าของค่าแรงที่กระท าต่อประจุทดสอบท่ี 
 มีค่าเป็น 4 เท่าของค่าเดิม 
 
 
 
 วิธีท า  จาก   F = qE 
            ดังนั้น ณ ต าแหน่งเดิม สนามไฟฟ้า E จะมีค่าเท่าเดิม จะได้ขนาดของแรงที่กระท าต่อ 
 ประจุทดสอบ มีความสัมพันธ์ดังนี้ 

F   q 

จะได้   
1

2

1

2
q
q

           
F
F

=  

แทนค่า   
.................
.................

           
.....................

F2 =  

 
ตอบ   F2 = ………………. 

 
2. จงหาสนามไฟฟ้า ณ จุด A ซึ่งอยู่ห่างจากจุดประจุ 0.4 ไมโครคูลอมบ์ เป็นระยะ 10 เซนติเมตร 

วิธีท า  จาก  2r

KQ
      E =  

  แทนค่า  
( )22-

9

0........x1

...................x.........9x10
      E =  

 
 ตอบ    E   =   ……………….. N/C 

 + 
 +Q  +q 

 +     

0.4C A 

 


 173 

 
3. จุด A และจุด B อยู่ห่างจากจุดประจุ q เป็นระยะ 20 เซนติเมตร และ 50 เซนติเมตร ตามล าดับ 
 ถ้าท่ีจุด A สนาม   ไฟฟ้ามีค่าเท่ากับ 8 โวลต์ต่อเมตร และมีทิศชี้เข้าหาประจุแล้วสนามไฟฟ้าที่จุด B  
 มีค่าเท่าไร และมีประจุ q เป็นประจุชนิดใด 

 วิธีท า   จาก  2r

KQ
      E =  

  ที่จุด A  ……… = 
( )20.2

KQ
  ……… ( 1 ) 

  ที่จุด B  EB = 
( )2...................

KQ
  ……… ( 2 )  

 ( 2 ) / ( 1 ) ,  
.....................

EB  = 
( )2...................

KQ
x
( )

KQ
0.2 2

 

 ตอบ    EB = …………………….      N/C 
  และ สนามไฟฟ้าที่จุด A มีทิศชี้เข้า แสดงว่า  ประจุ q เป็น……………………. 
   
 
4. สนามไฟฟ้าสม่ าเสมอ (E) มีขนาด 104 N/C  มีทิศลงตามแนวดิ่ง มีลูกพิทมวล 0.04 g เคลื่อนที่ข้ึน 
 ด้วยความเร่ง 2 m/s2   ลูกพิทมีประจุชนิดใด และมีขนาดประจุกี่คูลอมบ์ 
 

วิธีท า   จาก   F  = ma 
  จะได้         mg  - qE = ma 
 แทนค่า   (…….x10- 3)(10)   – q(…….) = (…….x10- 3)(……..) 
     q = ……………   C          

 
 
ตอบ  ลูกพิทมีประจุ…………. และมีขนาดประจุ…………………….คูลอมบ์ 
 

 
 

 
 
 

E  

mg 

qE 


 174 

 
รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

แบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3     

เรื่อง  สนามไฟฟ้า 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  10  ข้อ  10  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
 
1. อนุภาคมีประจุสามอนุภาคอยู่ที่มุมของสี่เหลี่ยมจัตุรัส  ดังรูป  จะเกิดสนามไฟฟ้าที่จุด P  มีขนาดเท่าไร  

 ก าหนดให้  1.42 =   และค่าคงท่ีของคูลอมบ์  =  k 

 
 

  ก.  0 ข.  2a
kQ

 ค.  2a
kQ0.9  ง.  2a

kQ3  

 
 
2. ประจุ –Q  และประจุ +Q  วางห่างกันเป็นระยะทาง 2R  ดังรูป  จงหาขนาดของสนามไฟฟ้าที่จุดกึ่งกลาง 
 ระหว่างประจุทั้งสอง 
 
 
                                            
 
 

  ก.  0 ข.  2R
2kQ  ค.  2

2

R
kQ  ง.  2

2

4R
kQ  

 

 

  

  
2R 

+Q -Q 


 175 

3. ถ้าน าอิเล็กตรอนไปวางไว้ในสนามไฟฟ้าอย่างสม่ าเสมอ  อิเล็กตรอนจะเคลื่อนที่อย่างไร 
 ก.  อยู่นิ่งที่เดิม  ข.  เคลื่อนที่ด้วยความเร็วคงที่ 
 ค.  เคลื่อนที่ด้วยความเร่งคงที่ ง.  เคลื่อนที่เป็นวงกลม  
 
 
4. ที่ระยะห่างจากประจุไฟฟ้า Q  เป็นระยะทาง R  มีขนาดสนามไฟฟ้าเท่ากับ F  ถ้าระยะห่างจากประจุ Q 
 เพ่ิมข้ึนเป็น 2R  จะมีขนาดของสนามไฟฟ้าที่ต าแหน่งนั้นเท่ากับเท่าไหร่ 

 ก.  
4
F  ข.  

2
F  ค.  2F ง.  4F 

 
 
 
5. จุดประจุ  2  ประจุ  อยู่ห่างกัน  0.5  เมตร  จุดประจุหนึ่งมีค่า  24  ไมโครคูลอมบ์  หากสนามไฟฟ้า 
 เป็นศูนย์อยู่ระหว่างประจุทั้งสองและห่างจากจุดประจุ  24  ไมโครคูลอมบ์  เท่ากับ  0.2  เมตร   
 จงหาค่าประจุของอีกประจุหนึ่งมีค่ากี่ไมโครคูลอมบ์ 
 ก.  6 ข.  18 ค.  36 ง.  54 
 
 
6. ตัวน าทรงกลมลูกหนึ่งรัศมีผิวใน  8  cm  รัศมีผิวนอก  10  cm  มีประจุ  2 x 10-10 C  อยากทราบว่า 
 สนามไฟฟ้าที่ผิวในและผิวนอกของทรงกลมมีขนาดกี่ N/C 
 ก.  0  ,  281   ข.  281  ,  0  
 ค.  0  ,  180  ง.  180  ,  0 
 
 
 
7. สนามไฟฟ้าสม่ าเสมอ (E)  มีขนาด  104  N/C  มีทิศลงตามแนวดิ่ง  มีลูกพิทมวล  0.04 g  เคลื่อนที่ลง 
 ด้วยความเร่ง  4 m/s2  ลูกพิทมีประจุชนิดใด และมีขนาดประจุก่ีคูลอมบ์ 
 ก.  บวก  ,  1.6 x 10-8 C     ข.  บวก  ,  2.4 x 10-8 C 
 ค.  ลบ  ,  1.6 x 10-8 C  ง.  ลบ  ,  2.4 x 10-8 C 
 
 
 


 176 

8. ที่ต าแหน่งหนึ่งซึ่งห่างจากจุดประจุหนึ่ง เป็นระยะ 3 cm มีขนาดสนามไฟฟ้า 104 N/C จงหาขนาดของ 
 สนามไฟฟ้าที่ห่างจากจุดนี้ 1 cm 
 ก.   0.11 x 104 N/C  ข. 0.33 x 104 N/C  
 ค.   3 x 104 N/C            ง. 9 x 104 N/C 
 
 
 
9. กราฟรูปใด  แสดงสนามไฟฟ้าของตัวน าทรงกลมประจุบวกเทียบกับระยะทาง 
 

ก.    ข.   
 
 

 
 
 
 
 ค.    ง.   
 
 
 
 
 
 
10.สามเหลี่ยมด้านเท่ารูปหนึ่งมีความยาวด้านละ  a  เซนติเมตร  และที่แต่ละมุมของสามเหลี่ยมนี้  มีจุดประจุ   
 +q  และ  +q  ไมโครคูลอมบ์วางอยู่  อยากทราบว่าขนาดของสนามไฟฟ้าที่จุด A  มีค่ากี่นิวตันต่อคูลอมบ์ 

  

 ก.  2a
Kq  ข.  2a

Kq3  

 

 ค.  2a
2Kq  ง.  2a

4Kq  

 
 

aa

a

A

+q +q
060060

060


 177 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยแบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3     

เรื่อง  สนามไฟฟ้า 
 
 

เฉลยแบบทดสอบ 
ก่อนเรียนและหลังเรียน 

ข้อ ค าตอบ 
1 ค 
2 ข 
3 ค 
4 ก 
5 ง 
6 ค 
7 ง 
8 ง 
9 ข 
10 ข 

 
 
 
 
 
 
 
 
 
 
 
 
 


 178 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  3.1 
กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้า

โดยใช้ด่างทับทิม 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3  

เรื่อง  สนามไฟฟ้า 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  3.2  กิจกรรมสาธิต  การจ าลองเส้นสนามไฟฟ้าโดยใช้ด่างทับทิม 
 
จุดประสงค์ 
 1. สังเกตการแผ่กระจายของผงด่างทับทิมบริเวณโลหะปลายแหลม  แผ่นโลหะคู่ขนาน  และ 
  แผ่นโลหะวงกลมสองอันวางซ้อนกัน  เพ่ือจ าลองเส้นสนามไฟฟ้า 
 
วัสดุและอุปกรณ์ 
 1. เกล็ดด่างทับทิมท่ีบดให้ละเอียด   1 ชุด 
 2. กระดาษกรองเส้นผ่านศูนย์กลาง  11  เซนติเมตร 3 แผ่น 
 3. เครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง 1 เครื่อง 
 4. แผ่นกระจกส าหรับรองแผ่นกระดาษกรอง 1 อัน 
 5. ขั้วไฟฟ้าโลหะปลายแหลม 1 คู ่
 6. ขั้วไฟฟ้าแผ่นโลหะคูข่นาน  2 อัน 
 7. ขั้วไฟฟ้าแผ่นตัวน าวงกลมที่มเีส้นผ่านศูนย์กลางต่างกัน 2  อัน 
 แนะน าก่อนท ากิจกรรม 
  1.  ครูควรฝึกการโรยผงด่างทับทิมให้มีการกระจายตัวอย่างสม่ าเสมอ  เมื่อทดลองแล้วจะได้เห็น  
   เส้นสนามไฟฟ้าได้ชัด 
  2. เมื่อโรยผงด่างทับทิมลงบนกระดาษกรองในตอนแรกจะมองไม่ชัด  ถ้าทิ้งไว้ประมาณ  1-2  นาท ี  
   จะเห็นแนวเส้นชัด  แต่ถ้าทิ้งไว้อีกระยะหนึ่ง  ผงด่างทับทิมจะซึมเลอะมองเห็นเส้นไม่ชัด 
  3. ในขณะที่ก าลังสาธิต  อย่าจับเครื่องจ่ายไฟตรงโวลต์สูง 
วิธีสาธิต  เส้นสนามไฟฟ้าจากโลหะปลายแหลม 
 1. ก่อนสาธิตควรเตือนนักเรียนว่า  อย่าแตะขั้วไฟฟ้า  ขณะเครื่องจ่ายไฟตรงโวลต์สูงท างาน   
  เพราะจะเป็นอันตรายได ้
 2. ในการสาธิตนั้น  ตอนแรกเป็นการหาสนามไฟฟ้าโลหะปลายแหลม  โดยใช้ขั้วไฟฟ้าโลหะปลายแหลม
  วางลงบนกระดาษกรองที่เปียกน้ าหมาด ๆ  ที่วางไว้บนกระจกราบโดยให้ส่วนปลายแหลมของ 
  ขั้วทั้งสองห่างกันประมาณ  3-5  เซนติเมตร  ดังรูป 


 179 

 3. เสียบปลั๊กให้เครื่องจ่ายไฟโวลต์สูงท างาน  แล้วโรยผงด่างทับทิมที่เตรียมไว้ให้กระจายอย่างสม่ าเสมอ 
  รอบขั้วไฟฟ้า  ครูแนะน าให้นักเรียนสังเกตการณ์แผ่กระจายของผงสีม่วง  ขณะที่โรยลงไปในตอนแรก   
  เมื่อเวลาผ่านไป 1-2  นาที  ขณะที่เสียปลั๊กอยู่ 
วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะคู่ขนาน 
 1. เปลี่ยนขั้วไฟฟ้าจากโลหะปลายแหลมเป็นแผ่นโลหะคู่ขนาน  เพ่ือสาธิตการแสดงเส้นสนามไฟฟ้า
  ที่เกิดจากประจุต่างชนดิกันของแผ่นตัวน าทีว่างขนานกัน  โดยวางแผ่นกระดาษกรองที่เปยีกน้ าหมาด ๆ 
  ไว้บนกระจกราบ  จัดกระดาษให้เรียบ 
 2. วางแผ่นโลหะคู่ขนานทั้งสองให้ห่างกันประมาณ  5  เซนติเมตร  ให้ตอนล่างของแผ่นโลหะทั้งสอง 
  ทับบนกระดาษกรองให้แนบสนิท  แล้วแผ่นโลหะทั้งสองเข้ากับเครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง   
  จากนั้นเปิดเครื่องจ่ายไฟฟ้าตรงโวลต์สูงให้ท างาน  และโรยเกล็ดด่างทับทิมให้สม่ าเสมอระหว่าง  
  แผ่นโลหะทั้งสอง 
 3. ให้นักเรียนสังเกตผลที่เกิดข้ึนบนแผ่นกระดาษกรองทันทีที่โรยผงด่างทับทิม  และเมื่อเวลาผ่านไป   
  1-2  นาท ี
วิธีสาธิต  เส้นสนามไฟฟ้าจากแผ่นโลหะวงกลม 
 1. เปลี่ยนขั้วไฟฟ้าจากแผ่นโลหะคู่ขนานเป็นแผ่นโลหะวงกลม  เพ่ือสาธิตเส้นสนามไฟฟ้าของแผ่น  
  โลหะวงกลม  โดยใช้วงกลมโลหะขนาดต่างกัน  2   อันนั้น  ให้วางวงกลมทั้งสองลงบนกระดาษกรอง 
  ที่เปียกน้ าหมาด ๆ  ที่วางอยู่บนแผ่นกระจกราบ  โดยให้ศูนย์กลางของวงกลมทั้งสองอยู่ที่เดียวกัน 
  ต้องให้ตอนล่างของวงกลมโลหะแตะกระดาษกรองให้แนบสนิท  ใช้สายไฟที่ปลายข้างหนึ่งเป็นปากคีบ   
  คีบวงแหวนโลหะทั้งสองไว้  แล้วน าไปต่อกับเครื่องจ่ายไฟฟ้ากระแสตรงโวลต์สูง  เมื่อเสียบปลั๊ก 
  ให้ท างาน โรยผงด่างทับทิมให้กระจายสม่ าเสมอระหว่างวงแหวนโลหะทั้งสองและในที่ว่างภายใน 
  วงแหวนเล็ก 
 2. ให้นักเรียนสังเกตผลที่เกิดขึ้นบนกระดาษกรองเมื่อเวลาผ่านไป 1-2  นาที 
 

ตัวอย่างผลการท ากิจกรรม 
 

 
 


 180 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  3.2 
สนามไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  3  

เรื่อง  สนามไฟฟ้า 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  3.2  สนามไฟฟ้า 
ค าชี้แจง  จงตอบค าถามต่อไปนี้ 
1. จากรูป แรง F กระท าต่อประจุทดสอบ +q จะมีค่าเป็นกี่เท่าของค่าแรงที่กระท าต่อประจุทดสอบท่ี 
 มีค่าเป็น 4 เท่าของค่าเดิม 
 
 
 
 วิธีท า  จาก   F = qE 
            ดังนั้น ณ ต าแหน่งเดิม สนามไฟฟ้า E จะมีค่าเท่าเดิม จะได้ขนาดของแรงที่กระท าต่อ 
 ประจุทดสอบ มีความสัมพันธ์ดังนี้ 

F   q 

จะได้   
1

2

1

2
q
q

           
F
F

=  

แทนค่า   
.........q..

......4q..
           

...F....
F2 =  

 
ตอบ   F2 = ……4F…. 
 

2. จงหาสนามไฟฟ้า ณ จุด A ซึ่งอยู่ห่างจากจุดประจุ 0.4 ไมโครคูลอมบ์ เป็นระยะ 10 เซนติเมตร 

วิธีท า  จาก  2r

KQ
      E =  

  แทนค่า  
( )22-

6-9

x10.....10...

...10x.....0.4x9x10
      E =  

 ตอบ    E   =   … 3.6x105 ….. N/C 
 

 + 
 +Q  +q 

 +     

0.4C A 

 


 181 

3. จุด A และจุด B อยู่ห่างจากจุดประจุ q เป็นระยะ 20 เซนติเมตร และ 50 เซนติเมตร ตามล าดับ 
 ถ้าท่ีจุด A สนามไฟฟ้ามีค่าเท่ากับ 8 โวลต์ต่อเมตร และมีทิศชี้เข้าหาประจุแล้วสนามไฟฟ้าที่จุด B 
 มีค่าเท่าไร และมีประจุ q เป็นประจุชนิดใด 

 วิธีท า   จาก  2r

KQ
      E =  

  ที่จุด A  …8… = 
( )20.2

KQ
 ……… ( 1 ) 

  ที่จุด B  EB = 
( )2......0.5...

KQ
  ……… ( 2 )  

 ( 2 ) / ( 1 ) ,  
..........8.

EB  = 
( )2............0.5.

KQ
x
( )

KQ
0.2 2

 

 
 ตอบ    EB = …… 1.28 ….      V/m 
  และ สนามไฟฟ้าที่จุด A มีทิศชี้เข้า แสดงว่า  ประจุ q เป็น……ลบ…. 
   
 
4. สนามไฟฟ้าสม่ าเสมอ (E) มีขนาด 104 N/C  มีทิศลงตามแนวดิ่ง มีลูกพิทมวล 0.04 g เคลื่อนที่ข้ึน 
 ด้วยความเร่ง 2 m/s2   ลูกพิทมีประจุชนิดใด และมีขนาดประจุกี่คูลอมบ์ 
 

วิธีท า   จาก   F  = ma 
  จะได้         mg  - qE = ma 
 แทนค่า   (0.04.x10- 3)(10)   – q(…104….) = (…0.04.x10- 3)(..2..) 
     q = …0.32x10- 7…   C          
 
 

ตอบ  ลูกพิทมีประจุ…ลบ…. และมีขนาดประจุ…0.32x10- 7……….คูลอมบ์ 
 

 
 
 
 

 

E  

mg 

qE 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต                 จ านวนชั่วโมง  22  ชั่วโมง 
แผนการจัดการเรียนรู้ที่  4  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์          เวลา  4  ชั่วโมง 
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
  
1. มาตรฐานการเรียนรู้ 
 สาระท่ี 4  แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์  มี
กระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างถูกต้อง  และมี
คุณธรรม 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่ที่มีรูปแบบที่แน่นอน  สามารถอธิบาย
และตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
2. สาระส าคัญ 
 เมื่อวัตถุอยู่ในสนามโน้มถ่วงก็จะมีพลังงานกระท าต่อวัตถุนั้น  สังเกตได้จากวัตถุนั้นจะตกลงสู่
จุดอ้างอิงเสมอ  ซึ่งเกิดขึ้นเนื่องจากแรงดึงดูดของโลก  โดยจุดอ้างอิงนั้นจะมีพลังงานต่ ากว่า  เราเรียก
พลังงานนี้ว่า  พลังงานศักย์โน้มถ่วง 
 
3. ผลการเรียนรู้ 
 อธิบายและค านวณพลังงานศักย์ไฟฟ้า  ศักย์ไฟฟ้า  และความต่างศักย์ระหว่างสองต าแหน่งใด ๆ  
 
4. จุดประสงค์การเรียนรู้ 
 ด้านความรู้ 
  1. อธิบายพลังงานศักย์ไฟฟ้า  ศักย์ไฟฟ้า  และค านวณปริมาณที่เก่ียวข้อง 
  2. อธิบายความต่างศักย์ระหว่างสองต าแหน่งใด ๆ  และค านวณปริมาณที่เก่ียวข้อง 
 
 ด้านทักษะ/กระบวนการ 
  1. นักเรียนแสดงวิธีค านวณหาปริมาณที่เกี่ยวข้องกับพลังงานศักย์ไฟฟ้า  ศักย์ไฟฟ้า 
  2. นักเรียนแสดงวิธีค านวณหาค านวณปริมาณที่เกี่ยวข้องกับความต่างศักย์ระหว่างสองต าแหน่งใด ๆ 


 183 

  3.  นักเรียนอภิปรายร่วมกันแล้วสรุปข้อมูลและตอบค าถามที่ก าหนดให้ได้ 
 
 ด้านคุณลักษณะ 
  1. นักเรียนน าความรู้ที่ได้รับไปใช้ประโยชน์ในชีวิตประจ าวันได้ 
  2.  นักเรียนมีความรับผิดชอบ  ความสนใจใฝ่รู้  ความซื่อสัตย์  การร่วมแสดงความคิดเห็นและ
ยอมรับฟังความคิดเห็นของผู้อื่น  ความมีเหตุผล  การท างานร่วมกับผู้อ่ืนได้อย่างสร้างสรรค์ 
 
5. สาระการเรียนรู้ 
 1. ความต่างศักย์เนื่องจากสนามไฟฟ้าสม่ าเสมอ 
 2. ศักย์ไฟฟ้าเนื่องจากจุดประจุ 
 
6. กระบวนการจัดการเรียนรู้ 
 
 ครูจัดการเรียนรู้โดยใช้กระบวนการเรียนรู้  6  ขั้น  ได้แก่  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบ
ปัญหา (Relate  the  relationship  to  discover  the  problem  :  R )  ขั้นตอนที่ 2  สร้างประสบการณ์
การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  and  meaningful  learning  experience  
and understand  the  problem  :  C)  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการ
แก้ปัญหา (Practice  applying  knowledge  and  implementing  to  solve  the  solutions  :  P)  
ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  new  context of 
solution  :  C ) ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  
on  learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision process  
:  R)  และขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้ (Share  Knowledge  on  learning  management  through  cooperative  and  
supervisory  process  :  S)  ดังนี้ 
  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบปัญหา (Relate  the  relationship  to  discover  
the  problem  :  R ) 
   1.1  นักเรียนท าแบบทดสอบก่อนเรียนเรื่อง  ศักย์ไฟฟ้าและความต่างศักย์  ที่ครูแจกให้คนละ  
1  ชุด   
     1.2  ครูน าเข้าสู่บทเรียนหัวข้อ  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์   ครูน าอภิปรายจาก
การศึกษาเรื่องพลังงานศักย์โน้มถ่วง  เมื่อวัตถุอยู่ในสนามโน้มถ่วงก็จะมีพลังงานกระท าต่อวัตถุนั้น 
สังเกตได้จากวัตถุนั้นจะตกลงสู่จุดอ้างอิงเสมอ  ซึ่งเกิดขึ้นเนื่องจากแรงดึงดูดของโลก  โดยจุดอ้างอิงนั้น
จะมีพลังงานต่ ากว่า  เราเรียกพลังงานนี้ว่า  พลังงานศักย์โน้มถ่วง 


 184 

เมื่อพิจารณาจากรูป 1.  เมื่อเรายกวัตถุมวล m  จาก A  ไป B  ต้องท างานเท่ากับพลังงานศักย์ของวัตถุ
ที่ B  มีค่ามากกว่าที่ A  ซึ่งเท่ากับ mgh เมื่อก าหนดให้พลังงานศักย์ของวัตถุที่ A เป็นศูนย์  ดังนั้นพอ
สรุปได้ว่า  “พลังงานศักย์โน้มถ่วง  ณ จุดใด คือ  งานในการย้ายวัตถุจากจุดอ้างอิงไปยังจุดนั้น” 
 จากรูป 1. สามารถเขียนสมการ  พลังงานศักย์โน้มถ่วงดังนี้ 
เมื่อ   Ep คือ พลังงานศักย์โน้มถ่วง 
  W คือ งานที่เคลื่อนมวล m จาก A ไป B 

Ep(B) – Ep(A)  =  WA→B 
  Ep(B) – Ep(A) =  F.s 
  Ep(B) – Ep(A) =  mgh 
 เมื่อ A เป็นจุดอ้างอิง  ที่ก าหนดให้เป็นศูนย์  จะได้ 
         Ep(B)  = mgh 
 
    ในท านองเดียวกับที่กล่าวมานี้  เมื่อพิจารณาประจุในบริเวณที่มีสนามไฟฟ้าก็จะพบว่า  
ประจุจะได้รับแรงกระท าจากสนามไฟฟ้า  ซึ่งอาจท าให้ประจุเคลื่อนที่และเกิดงานได้  จึงกล่าวได้ว่า  
ประจุเมื่ออยู่ที่ต าแหน่งต่าง ๆ  ที่มีสนามไฟฟ้า  จะมีพลังงานศักย ์ ซึ่งเรียกว่า  พลังงานศักย์ไฟฟ้า 
   1.2  โดยครูน าอภิปรายเกี่ยวกับการเปลี่ยนแปลงพลังงานศักย์โน้มถ่วงเนื่องจากงานของแรง
โน้มถ่วง  จนสรุปได้ว่า  งานของแรงโน้มถ่วงเท่ากับพลังงานศักย์โน้มถ่วงของวัตถุที่ลดลง  และเท่ากับ
พลังงานจลน์ของวัตถุที่เพ่ิมขึ้น  แล้วอภิปรายเกี่ยวกับงานของแรงไฟฟ้า  และการเปลี่ยนแปลงพลังงาน
ศักย์ไฟฟ้าของประจุ +q  ในสนามไฟฟ้าสม่ าเสมอ  เนื่องจากงานของแรงไฟฟ้า  จนสรุปได้ว่า  งานของแรง
ไฟฟ้า  และงานของแรงไฟฟ้าเท่ากับพลังงานศักย์ไฟฟ้าของประจุ +q  ที่ลดลงเท่ากับพลังงานจลน์ของ
ประจุ +q  ที่เพ่ิมข้ึน  ครูน าอภิปรายเกี่ยวกับการเปลี่ยนแปลงข้างต้นเป็นไปตามกฎอนุรักษ์พลังงานกล 
 
  ขั้นตอนที่ 2  สร้างประสบการณ์การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  
and  meaningful  learning  experience  and understand  the  problem  :  C) 
   2.1  ครูน าอภิปรายเกี่ยวกับศักย์ไฟฟ้า  ในกรณีสนามโน้มถ่วงของโลก  พลังงานศักย์โน้มถ่วง
ของวัตถุท่ีต าแหน่งต่าง ๆ  ขึ้นอยู่กับความสูงของวัตถุ  เมื่อเทียบกับระดับอ้างอิง  โดยจะเป็นระดับใดก็ได้
แล้วแต่จะก าหนดและให้ระดับอ้างอิงนี้มีพลังงานศักย์โน้มถ่วงเป็นศูนย์   ในการหาพลังงานศักย์ไฟฟ้า
ของประจุที่ต าแหน่งต่าง ๆ  ก็ต้องก าหนดระดับอ้างอิงเช่นเดียวกัน 

A 

B m 

m 

m
g 

m
g 

F 

h 

รูป 1.พลังงานศักย์โน้มถ่วง 


 185 

เมื่อพิจารณาประจุ +q วางไว้ในสนามไฟฟ้า ( E ) 
สม่ าเสมอดังรูป 2.  จะเกิดแรงกระท า ( F = qE )  ในทิศทาง
เดียวกับสนามไฟฟ้า  ถ้าต้องการย้ายประจุ +q  จาก A  ไป B 
จะต้องให้แรงภายนอกกระท าต่อประจุ +q  ในทิศทางสวน
สนามไฟฟ้ามีขนาดเท่ากับแรงที่สนามไฟฟ้ากระท า  ซึ่งก็เป็น
การให้งานแก่ประจุไฟฟ้า  เราอาจกล่าวได้ว่าประจุไฟฟ้าที่ B           
มีพลังงานศักย์ไฟฟ้ามากกว่าเมื่อประจุไฟฟ้าอยู่ที่ A 
 
 เมื่อปล่อยประจุ +q  เคลื่อนที่ได้อิสระ  แรงเนื่องจากสนามไฟฟ้าก็จะท าให้ประจุ +q  เคลื่อนที่
ในทิศของสนาม  คือ  จาก B  มา A  นั่นคือ  เมื่อปล่อยให้ประจุเคลื่อนที่อิสระโดยประจุบวกจะเคลื่อนที่
จากต าแหน่งที่มีศักย์ไฟฟ้าสูงมายังศักย์ไฟฟ้าต่ ากว่าเช่นเดียวกับการตกเสรีของวัตถุภายใต้อิทธิพลของ
สนามโน้มถ่วง  และสนามไฟฟ้ามีทิศชี้จากต าแหน่งที่มีศักย์ไฟฟ้าสูงไปยังต าแหน่งที่มีศักย์ไฟฟ้าต่ า 
 
 ถ้าให้ศักย์ไฟฟ้าที่ B  และที่ A  เป็น VB  และ VA  ตามล าดับ  ผลต่างของศักย์ไฟฟ้า VB - VA  
ระหว่างสองต าแหน่งนี้  เรียกว่า  ความต่างศักย์ไฟฟ้า  หรือความต่างศักย ์ และถ้าให้งานในการเคลื่อน
ประจุ +q  จากจุด A  ไปยังจุด B  ด้วยอัตราเร็วคงตัวเป็น W  งานในการเคลื่อนประจุ +1 หน่วยจาก A 

ไป B  จะมีค่าเท่ากับ 
q
W

  แสดงว่าศักย์ไฟฟ้าที่ B  มากกว่าที่ A  เป็นปริมาณ 
q
W

  จึงกล่าวได้ว่า  งานที่

เกิดข้ึนในการเคลื่อนที่ประจุ +1  หน่วยจากต าแหน่งหนึ่งไปยังอีกต าแหน่งหนึ่ง  ภายในบริเวณท่ีมีสนาม
ในสนามไฟฟ้า  คือ  ความต่างศักย์ไฟฟ้าระหว่าง  2  ต าแหน่งนั้น 

 ซึ่งเขียนเป็นสมการได้ว่า  VB - VA =    
q
W

  

 เนื่องจากความต่างศักย์เป็นค่าของงานต่อหนึ่งหน่วยประจุจึงเป็นปริมาณสเกลาร์และมีหน่วย
เป็นโวลต์เช่นเดียวกับหน่วยของศักย์ไฟฟ้า 

 จากสมการ  VB - VA =    
q
W

  ถ้าก าหนดให้ VA เป็นศูนย์  

จะได้  VB =    
q
W

  

 กล่าวได้ว่า  ศักย์ไฟฟ้าที่ต าแหน่งใด ๆ  คือ  ความต่างศักย์ระหว่างต าแหน่งนั้นกับต าแหน่ง
ที่มีศักย์ไฟฟ้าเป็นศูนย์ 
 

A 

B 

+q 

q
E 

 

E 
รูป 2.การเคลื่อนประจุ จาก A ไป B 


 186 

 
   2.2  ครูให้นักเรียนร่วมกันศึกษาใบความรู้เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์  ในใบความรู้ที่  4.1  
เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ 
 
  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการแก้ปัญหา (Practice  applying 
knowledge  and  implementing  to  solve  the  solutions  :  P) 
   3.1  ครูน าเข้าสู่เนื้อหาเรื่อง  ความต่างศักย์เนื่องจากสนามไฟฟ้าสม่ าเสมอ  โดยยกสถาการณ์

ประจุไฟฟ้า +q  ในสนามไฟฟ้าสม่ าเสมอ E⃑  ดังรูป 

 
   น านักเรียนอภิปรายจนสรุปได้ความสัมพันธ์ระหว่างความต่างศักย์กับสนามไฟฟ้าสม่ าเสมอ
ตามสมการ 

จากสมการ V= 
U

q
     พิจารณาได้ว่า 

    WA→B = -∆EP 

        = -∆U 

        = q (-∆V) 

    VB-VA = -
WA→B

q
 

      = -
q (-∆V)

q
 

      = -∆V 

    VB-VA = 
∆U

q
  = ∆V  

 

โดย  VB-VA  หมายถึง  ความต่างศักย์ระหว่างต าแหน่ง B  เทียบกับต าแหน่ง A  แทนด้วย ∆V 
 
 
 
 


 187 

   3.2  นักเรียนน าอภิปราย  จนสรุปได้ความสัมพันธ์ระหว่างความต่างศักย์กับสนามฟฟ้า
สม่ าเสมอ 

ข้อสรุป  ระยะห่าง d  ในสมการ  VB-VA  =  -Ed  คือ  ระยะห่างระหว่างต าแหน่ง A  กับต าแหน่ง B  
ที่วัดในแนวขนานกับสนามไฟฟ้าสม่ าเสมอ 
   3.3  ครูตั้งค าถาม  ถ้าใช้แรงภายนอกเคลื่อนที่ประจุ +q  ในทิศทางตรงข้ามกับสนามไฟฟ้า  
พลังงานศักย์ไฟฟ้าของประจุ +q  มีค่าเปลี่ยนแปลงหรือไม่  อย่างไร 
แนวค าตอบ  สนามไฟฟ้ามีทิศทางจากต าแหน่งศักย์ไฟฟ้าสูงไปยังต าแหน่งศักย์ไฟฟ้าต่ า  หรือชี้ไปทาง
ต าแหน่งที่มีศักย์ไฟฟ้าลดลง  ดังนั้น  ถ้าใช้แรงภายนอกเคลื่อนที่ประจุไปยังต าแหน่งที่ศักย์ไฟฟ้าสูง
พลังงานศักย์ไฟฟ้าจะมีค่าเพ่ิมข้ึน 
   3.3  ครูน าเข้าสู่หัวข้อ  เรื่อง  ศักย์ไฟฟ้าเนื่องจากจุดประจุ  โดยยกสถานกาณ์การเคลื่อนที่
ประจุไฟฟ้า +q  ภายในสนามไฟฟ้าของประจุต้นก าเนิด +Q  โดยใช้รูป  
  

 
 
  จุด A  และ  B  ซึ่งอยู่ห่างจากจุดประจุ Q  ออกมาเป็นระยะทาง RA  และ  RB  ตามล าดับ  
โดยประจุ Q  จุด A  และ  B  อยู่ในแนวเส้ตรงเดียวกัน  ถ้าเคลื่อนประจุ +q  จาก A  ไปยัง  B  ด้วย
อัตราเร็วคงตัว  เราต้องออกแรง F  โดยขนาดของแรง F  จะเท่ากับขนาดของแรงที่สนามไฟฟ้าต่อต้าน
การเคลื่อนที่ของประจุ  งานที่เกิดข้ึนเนื่องจากการเคลื่อนประจุ +q  จาก A  ไป  B  หาได้ดังนี้ 
 

 
 


 188 

  แบ่งระยะจาก A  ถึง  B  ออกเป็นช่วงสั้น ๆ  โดยแต่ละช่วงต้องสั้นเพียงพอที่จะถือได้ว่าขนาด
ของแรงตลอดช่วงนั้น ๆ  มีค่าคงตัว  ซึ่งจะหางานได้จาก  W  =  FS  ถ้าให้งานในการเคลื่อนที่ประจุ +q  
จากต าแหน่ง A  ไปยังต าแหน่งที่ 1  เป็น  WA1  จะได้ว่า  WA1  =  F (RA - RB) 
   3.4  ครูน าอภิปรายเรื่องศักย์ไฟฟ้าเนื่องจากจุดประจุ  จนสรุปได้ว่า 
    -   ต าแหน่งที่อยู่ใกล้ประจุต้นก าเนิดจะมีศักย์ไฟฟ้ามากกว่าหรือน้อยกว่าต าแหน่งที่อยู่
     ไกลกว่าก็ได้  ขึ้นกับชนิดของประจุต้นก าเนิดเป็นประจุบวกหรือลบ  ตามล าดับ 
    - ประจุไฟฟ้าจะถูกแรงไฟฟ้าท าให้เคลื่อนที่ในทิศทางจากศักย์ไฟฟาสูงกว่าไปยังศักย์ไฟฟ้า 
     ต่ ากว่า  หรือจากศักย์ไฟฟ้าต่ าไปสูงกว่าก็ได้  ขึ้นกับชนิดของประจุต้นก าเนิดเป็นประจุ 
     บวกหรือลบ  ตามล าดับ 
   3.5  ครูให้นักเรียนแต่ละกลุ่มร่วมกันศึกษาใบความรู้เรื่อง  สนามไฟฟ้า  ในใบความรู้ที่  4.1  
เรื่อง  สนามไฟฟ้า 
   3.6  นักเรียนศึกษาใบความรู้ที่ 4.1  เรื่อง  สนามไฟฟ้า  เพื่อตั้งข้อสังเกตไปสู่การหาค าตอบ 
   3.7  จากตัวอย่างปัญหาในใบความรู้ที่ 4.1  นักเรียนร่วมกันพิจารณาตัวอย่างปัญหาที่ก าหนดให้
ตามข้ันตอนการแก้ปัญหาโจทย์การค านวณดังนี้ 
    1)  ขั้นเตรียมการท าความเข้าใจปัญหา 
     - โจทย์ต้องการทราบอะไร  ก าหนดข้อมูลอะไรให้  หรือมีเงื่อนไขอะไรเขียนออกมา 
    2) ขั้นวิเคราะห์ปัญหา 
     - เขียนรูปหาความสัมพันธ์ระหว่างสิ่งที่โจทย์ต้องการทราบกับข้อมูลหรือสิ่งที่โจทย์
ก าหนดให ้
    3) ขั้นการเสนอวิธีการแก้ปัญหา 
     - เลือกสมการที่ต้องใช้  พิจารณาว่าข้อมูลที่มีเพียงพอหรือไม่  หากไม่เพียงพอต้องหาค่า
ของปริมาณใดก่อนจึงจะแก้ปัญหาได้ 
    4) ขั้นด าเนินการแก้ปัญหา 
     - แทนค่าตัวแปรต่าง ๆ  ในสมการ  แล้วค านวณหรือแก้สมการเพ่ือหาค าตอบตามที่
วางแผนไว้ 
    5) ขั้นตรวจสอบและประเมินผลการแก้ปัญหา 
     - ตรวจสอบค าตอบและเขียนสรุปตอบสิ่งที่โจทย์ต้องการทราบ 
   3.8  ฝึกให้นักเรียนตรวจสอบค าตอบด้วยวิธีอ่ืนแล้วแต่นักเรียนแต่ละคน  แต่ต้องสามารถ
อธิบายได้ด้วยเหตุผล 
   3.9  ครูน าเสนอตัวอย่างลักษณะเดียวกัน  เพื่อให้นักเรียนฝึกคิดวิเคราะห์  แก้ปัญหา  และหา
ค าตอบ 
   3.10  นักเรียนแต่ละคนลงมือท าใบกิจกรรมที่ 4.1  เรื่อง ศักย์ไฟฟ้าและความต่างศักย์   


 189 

  ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  
new  context of solution :  C ) 
   4.1  ครูน าอภิปรายเรื่องศักย์ไฟฟ้าเนื่องจากจุดประจุหนึ่งจุดประจุ  และมากกว่า  1  จุดประจุ
ศักย์ไฟฟ้าจะมีค่าเป็นบวกหรือลบขึ้นอยู่กับชนิดของประจุที่ท าให้เกิดสนาม  เช่น  ศักย์ไฟฟ้าที่ต าแหน่งต่าง ๆ
ในบริเวณท่ีสนามไฟฟ้าของประจุบวกจะมีค่าเป็นบวก 
    ในกรณีที่ต าแหน่งที่พิจารณานั้นมีสนามไฟฟ้าเนื่องจากเนื่องจากจุดประจุหลาย ๆ  จุดประจุ 
ศักย์ไฟฟ้ารวมที่ต าแหน่งนั้นก็จะเป็นผลรวมทางพีชคณิตของศักย์ไฟฟ้าเนื่องจากจุดประจุแต่ละจุดที่
ต าแหน่งนั้น  เช่นในรูป  เมื่อให้  V1 , V2

   และ  V3  เป็นศักย์ไฟฟ้าที่จุด A  เนื่องจากจุดประจุ  q1 ,  q2  
และ q3  ตามล าดับ  ศักย์ไฟฟ้า V  ที่จุด A  เนื่องจากจุดประจุทั้ง 3  จะมีค่า  VA  =  V1  +  V2  +  V3 
 
 
 
 
 
 
 
 

รูป 4.  ศักย์ไฟฟ้าเนื่องจากจุดประจุ q1 , q2 และ q3 
 

 ดังนั้น  ศักย์ไฟฟ้าที่ต าแหน่งหนึ่งเนื่องจาก n  จุดประจุ  จึงเขียนสมการได้ว่า 
 

    V = 
=

n

1i
1V  

  
 เมื่อ V คือ  ศักย์ไฟฟ้ารวมที่ต าแหน่งหนึ่ง 
  VI คือ  ศักย์ไฟฟ้าที่ต าแหน่งนั้นเนื่องจากจุดประจุแต่ละจุด 
 
   4.2  ครูน าอภิปรายเรื่องศักย์ไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลม  ตัวน าทรงกลมที่มีประจุ 
พบว่า  การกระจายของประจุจะอยู่เฉพาะที่ผิวอย่างสม่ าเสมอและรอบ ๆ  ตัวน าทรงกลมจะมีสนามไฟฟ้า 
 
 
 

q1 

q2 

q3 

A 


 190 

 
 
 

 
 
 

รูป 1. ศักย์ไฟฟ้าภายนอกและภายในทรงกลม 

 
    จากรูป 1. ให้ตัวน าทรงกลมรัศมี a  มีประจุ +Q  ที่ผิวนอกของทรงกลม  จุด A อยู่ภายนอก   
ทรงกลมห่างจากจุดศูนย์กลางของทรงกลมเป็นระยะ r  จุด B  อยู่ที่ผิวทรงกลม  จุด C  อยู่ภายในผิวทรงกลม 
ศักย์ไฟฟ้า ณ  จุดภายนอกทรงกลม  ในการหาศักย์ไฟฟ้า ณ จุดภายนอกทรงกลม  จะเสมือนว่าประจุ +Q 
จะรวมอยู่ท่ีจุดศูนย์กลางของทรงกลม  ดังนั้น  ศักย์ไฟฟ้าที่จุด A  ซึ่งมีค่า VA  จะหาได้จาก 
 

    VA = 
r

KQ
 

 
ศักย์ไฟฟ้า ณ  จุดภายในทรงกลม  การศักย์ไฟฟ้าภายในทรงกลมที่จุด C  อาจหาได้จากงานในการย้าย
ประจุ +q  จากจุด B  ไปยังจุด C  ดังนี้ 

  จาก WB→C  = q( VC  -  VB )  ,( เมื่อ W  = Fs ) 
   Fs  = q( VC  -  VB )  ,( เมื่อ F  =  qE ) 
   qE(BC)  = q( VC  -  VB ) 
 
  แต่ภายในทรงกลมสนามไฟฟ้ามีค่าเป็นศูนย์  ( E = 0 ) ดังนั้น 
    0 = q( VC  -  VB ) 

     VC  = VB  
 

 นั่นคือ ศักย์ไฟฟ้า ณ จุดใด ๆ  ในทรงกลมย่อมมีค่าคงที่เท่ากับท่ีผิวทรงกลมเสมอ 
เมื่อ ( a คือ รัศมีของทรงกลม ) 

 

    V = 
a

KQ
 

 

A B 
C 

a 

r 

+ 
+ + 

+ 
+ 
+ 

+ + + 
+ 

+ 


 191 

  ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  on  
learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision 
process  :  R) 
   5.1  ครูตั้งค าถามว่า  ศักย์ไฟฟ้าที่ต าแหน่งต่าง ๆ  จากจุดประจุต้นก าเนิดที่ต าแหน่งต่าง ๆ  
เปลี่ยนแปลงอย่างไร  ครูน านักเรียนอภิปรายจนสรุปได้ว่า  กรณีจุดประจุ Q  เป็นประจุบวก  ศักย์ไฟฟ้า
มีค่ามากเมื่ออยู่ใกล้จุดประจุ  แต่ขนาดลดลงเมื่ออยู่ไกลออกจากจุดประจุ  โดยศักย์ไฟฟ้ามีค่าเป็นศูนย์ที่
ระยะอนันต์  และส าหรับจุดประจุ Q  เป็นประจุลบ  ศักย์ไฟฟ้าของจุดประจุลบมีค่าเป็นบลบมากเมื่ออยู่
ใกล้จุดประจุแต่มีค่าเป็นลบน้อยลง  เมื่อไกลจากจุดประจุและเป็นศูนย์ที่ระยะอนันต์  โดยสามารถเขียน
กราฟระหว่างศักย์ไฟฟ้ากับระยะห่างจากประจุต้นก าเนิดได้  ดังรูป 
 
 
 
 
 
 
 

 

 
รูป 1. กราฟแสดงศักย์ไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลม 

 
 

   5.2  น านักเรียนอภิปรายเกี่ยวกับงานที่เกิดกับประจุ +q  เนื่องจากแรงไฟฟ้าของสนามไฟฟ้า
จากประจุต้นก าเนิด +Q  จนสรุปได้ว่า  เป็นงานของแรงไม่คงตัว  ซึ่งหาได้โดยแบ่งการหางานเป็นช่วงเล็ก ๆ  
ที่สามารถพิจารณาได้ว่าแรงช่วงเล็ก ๆ  นั้น  มีค่าใกล้เคียงกันจนถือว่าแรงคงตัว  และผลรวมของงานย่อย ๆ  
จะเท่ากับงานทั้งหมด  เมื่อพิจารณากราฟของแรงไฟฟ้ากับระยะห่างจากประจุต้นก าเนิด  สามารถหางาน
ได้โดยแบ่งพ้ืนที่ใต้กราฟเป็นพ้ืนที่เล็ก ๆ  แทนงานย่อย  งานของแรงไฟฟ้าที่เกิดจากการเคลื่อนที่ประจุ
เท่ากับผลรวมพ้ืนที่ใต้กราฟเล็ก ๆ 
   5.3  ครูตั้งค าถามเกี่ยวกับต าแหน่งที่ศักย์ไฟฟ้าเป็นศูนย์  และครูน าอภิปราย  จนสรุปได้ว่า
เส้นสมศักย์  คือ  เส้นที่ต่อจุดต่าง ๆ  ที่มีศักย์ไฟฟ้าเท่ากัน  เส้นสมศักย์จะตั้งฉากกับเส้นแรงไฟฟ้าเสมอ  
จุด 2  จุดที่อยู่บนเส้นสมศักย์เดียวกันจะมีความต่างศักย์ไฟฟ้าเป็นศูนย์  ดังรูป 2 
 
 

ศักย์ไฟฟ้า ( V ) 

ระยะทาง ( r ) 

 รัศมี a 


 192 

 
 
 
 
 

 
 
 

รูป 2 เส้นสมศักย์ 
 

ต าแหน่งที่ศักย์ไฟฟ้าเป็นศูนย์  คือ  อยู่ไกลมาก ๆ  จากต้นก าเนิดการต่อสายลงดินถือว่าจุดที่ต่อมี
ศักย์ไฟฟ้าเป็นศูนย์ 
   5.4  นักเรียนได้สรุปและแลกเปลี่ยนเรียนรู้ร่วมกัน พร้อมทั้งให้นักเรียนแต่ละคนเขียนแสดง
ความคิดเห็นเกี่ยวกับเรื่องที่เรียนในแบบบันทึกการเรียนรู้   
   5.5  นักเรียนทุกคนรับแจกแบบทดสอบหลังเรียน  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า  
และตอบค าถามลงในกระดาษค าตอบโดยไม่ปรึกษากัน 
  ขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้ (Share  Knowledge  on  learning  management  through  cooperative  
and  supervisory  process  :  S) 
   6.1  ครูให้นักเรียนร่วมกันแบ่งปันองค์ความรู้ผ่านกระบวนการความร่วมมือและกระบวนการ
นิเทศการจัดการเรียนรู้  โดยร่วมกันอภิปรายในหัวข้อดังนี้ 
    1) ความต่างศักย์ระหว่างต าแหน่ง A  และ  B  มีค่า  8  โวลต์  หมายความว่าอย่างไร 
     (แนวค าตอบ  ศักย์ไฟฟ้าที่จุด A  มีค่าสูงกว่าศักย์ไฟฟ้าที่จุด B  เท่ากับ  8  โวลต์) 

    2) สนามไฟฟ้าสม่ าเสมอ (E)⃑⃑⃑ จุด A , B  และ C  อยู่ที่ต าแหน่งดังรูปพิจารณาข้อความต่อไปนี้ 
  -  ศักย์ไฟฟ้าท่ีจุด A  เทียบกับศักย์ไฟฟ้าที่จุด B 
      (แนวค าตอบ  ศักย์ไฟฟ้าที่จุด A  มีค่าเท่ากับศักย์ไฟฟ้าที่จุด B)  
  -  ศักย์ไฟฟ้าท่ีจุด A  เทียบกับศักย์ไฟฟ้าที่จุด C 
      (แนวค าตอบ  ศักย์ไฟฟ้าที่จุด A  มีค่าสูงกว่าศักย์ไฟฟ้าที่จุด C  เนื่องจาก 
      สนามไฟฟ้ามีทิศทางงจากต าแหน่งศักย์ไฟฟ้าสูงไปยังต าแหน่งศักย์ไฟฟ้าต่ า) 
             6.2  นักเรียนสามารถแบ่งปันความรู้ที่ได้ด้วยคลิป VDO แล้วน าเสนอทางช่องทางสื่อออนไลน์ 
 
 

+ 
+ 
+ 
+ 
+ 
+ 
+ 
+ 
+ -- 

-- 
-- 
-- 
-- 
-- 
-- 
-- 
-- 

   + 

เส้นสมศักย์ 


 193 

7. สื่อ  วัสดุ  อุปกรณ์/แหล่งเรียนรู้ 
 1. ใบความรู้ที ่ 4.1  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า   
 2. ใบกิจกรรมที ่ 4.1  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า   
 3. แบบทดสอบก่อนเรียน-หลังเรียน  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า   
 4.  เฉลยใบกิจกรรมที่  4.1  เรื่อง  ชนิดของแรงระหว่างประจุไฟฟ้า 
 5. สลากล าดับกลุ่ม 
 6. แบบบันทึกการเรียนรู้ 
 7.  ห้องสมุดโรงเรียนเทศบาลหนองหญ้าม้า (โรงเรียนกีฬาเทศบาลเมืองร้อยเอ็ด) 
 8. แหล่งสืบค้นความรู้หรือเว็บไซด์ที่เก่ียวข้อง 
  -  https://dltv.ac.th 
  -  https://www.ipst.ac.th 
  -  https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55 
  -  http://www.thaischool.in.th 
  -  https://www.youtube.com/watch?v=FPFXN0hkayk 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

https://dltv.ac.th/
https://www.ipst.ac.th/
https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55


 194 

8.  การวัดและประเมินผล 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านความรู้ 
1. นักเรียนอธิบายพลังงาน
ศักย์ไฟฟ้า  ศักย์ไฟฟ้า  และ
ค านวณปริมาณท่ีเกี่ยวข้อง 
2. นักเรียนอธิบายความต่างศักย์
ระหว่างสองต าแหน่งใด ๆ  และ
ค านวณปริมาณท่ีเกี่ยวข้อง 

 
การทดสอบหลังเรียน 

 
แบบทดสอบหลังเรียน 

 
ผ่านเกณฑ์ร้อยละ  80 

ด้านทักษะและกระบวนการทาง
วิทยาศาสตร์ 
1. นักเรียนแสดงวิธีค านวณหา
ปริมาณที่เกี่ยวข้องกับพลังงาน
ศักย์ไฟฟ้า  ศักย์ไฟฟ้า 
2. นักเรียนแสดงวิธีค านวณหา
ค านวณปริมาณท่ีเกี่ยวข้องกับความ
ต่างศักย์ระหว่างสองต าแหน่งใด ๆ 
3.  นักเรียนอภิปรายร่วมกันแล้ว
สรุปข้อมูลและตอบค าถามท่ี
ก าหนดให้ได้ 

 
 
- การน าเสนอผลงาน
กลุ่ม 

 
 
- แบบประเมิน 
การน าเสนอผลงานกลุ่ม 

 
 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

ด้านลักษณะอันพึงประสงค์ 
1. นักเรียนน าความรู้ที่ได้รับไปใช้
ประโยชน์ในชีวิตประจ าวันได้ 
2.  นักเรียนมีความรับผิดชอบ  
ความสนใจใฝ่รู้  ความซื่อสัตย์  การ
ร่วมแสดงความคิดเห็นและยอมรับ
ฟังความคิดเห็นของผู้อื่น  ความมี
เหตุผล  การท างานร่วมกับผู้อ่ืนได้
อย่างสร้างสรรค์ 

 
- การสังเกตพฤติกรรม
การร่วมกิจกรรมกลุ่ม 
 

 
- แบบประเมิน
พฤติกรรมการร่วม
กิจกรรมกลุ่ม 

 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

 
 


 195 

แบบประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  4  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
1 

1                   
2                   
3                   
4                   

5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   

5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 196 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
5 

1                   
2                   
3                   
4                   

5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   

5                   
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 

 
 
 


 197 

 
เกณฑ์การประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 

 
รายการประเมิน ระดับคุณภาพ 

3 2 1 
การแบ่งหน้าที่ภายในกลุ่ม มีการแบ่งหน้าที่ภายใน

กลุ่มอย่างชัดเจน  มี
ความรับผิดชอบงาน 
ตามบทบาทหน้าที่ 

มีการแบ่งหน้าที่
ภายในกลุ่มชัดเจน  
แต่ไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

มีการแบ่งหน้าที่
ภายในกลุ่มไม่ชัดเจน  
และไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

การรู้จักแสดงความคิดเห็น รู้จักแสดงความคิดเห็นใน
กลุ่มดีมาก 

รู้จักแสดงความคิดเห็น
ในกลุ่ม 

ไม่แสดงความคิดเห็น
ในกลุ่มเลย 

การท างานตามข้ันตอน มีการท างานตามขั้นตอน
ดีมาก 

มีการท างานตาม
ขั้นตอน 

ท างานไม่ตาม
ขั้นตอน 

ปฏิบัติงานเสร็จทันเวลา ปฏิบัติงานเสร็จทันเวลา
ตามก าหนดเรียบร้อยดี
มาก 

ปฏิบัติงานเสร็จ
ทันเวลาตามก าหนด 

ปฏิบัติงานไม่เสร็จ 
ตามเวลาที่ก าหนด 

ความเป็นระเบียบและ
สะอาด 

ชิ้นงานโดยภาพรวม    
สะอาดและเป็นระเบียบ
สวยงามดีมาก 

ชิ้นงานโดยภาพรวม
สะอาดเรียบร้อยพอใช้ 

ชิ้นงานโดยภาพรวม
สกปรกมาก  ไม่เป็น
ระเบียบ 

 
 
 
 
 
 
 
 
 
 
 


 198 

แบบประเมินการน าเสนอผลงานกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  4  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
์ 

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

1 

1                   
2                   
3                   
4                   
5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   
5                   

4 

1                   
2                   
3                   
4                   
5                   

 


 199 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
 ์

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

5 

1                   
2                   
3                   
4                   
5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   
5                   

 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 200 

เกณฑ์การประเมินการน าเสนอผลงานกลุ่ม 
 

รายการประเมิน 
 

ระดับคุณภาพ 
3 2 1 

กลวิธีการน าเสนอ มีวิธีการและรูปแบบการ
น าเสนอน่าสนใจ  และ
ผลงานที่น าเสนอถูกต้อง 

มีวิธีการและรูปแบบ
การน าเสนอน่าสนใจ
และผลงานที่น าเสนอ
ถูกต้องบางส่วน 

มีวิธีการและรูปแบบ
การน าเสนอไม่น่าสนใจ  
แต่ผลงานที่น าเสนอ
ถูกต้องบางส่วน 

การใช้ภาษา ใช้ภาษาในการสื่อสารได้
ถูกต้อง  เหมาะสม  ตาม
หลักการใช้ภาษา 

ใช้ภาษาในการสื่อสาร
ได้ถูกต้อง  เหมาะสม  
ตามหลักการใช้ภาษา
บางส่วน 

ใช้ภาษาในการสื่อสาร
ไม่ถูกต้องตามหลักการ
ใช้ภาษา แต่สื่อ
ความหมายได้พอเข้าใจ 

ความคิดสร้างสรรค์ มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลและสร้างสรรค์ 

มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลแต่ไม่มีความคิด
สร้างสรรค์ 

เหตุผลในการแสดง
ความคิดเห็น 
ไม่ถูกต้องและ 
ไม่สร้างสรรค์ 

การตอบค าถาม ตอบค าถามได้ถูกต้อง 
ตรงประเด็นทุกค าถาม 

ตอบค าถามได้ถูกต้อง 
และตรงประเด็น  3  
ค าถาม 

ตอบค าถามไม่ถูกต้อง 
และตรงประเด็น
ค าถามตั้งแต่  2  ข้อ
ขึ้นไป 

เวลา เสร็จทันเวลาที่ก าหนด  
ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนด  5  นาที
แต่ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนดมากกว่า  
5  นาที  ผลงานไม่มี
คุณภาพ 

 
 
 
 
 
 
 


 201 

แบบบันทึกคะแนนการประเมินระหว่างเรียน 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  4  เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

1      
2      
3      
4      
5      
6      
7      
8      
9      
10      
11      
12      
13      
14      
15      
16      
17      
18      
19      
20      
21      
22      


 202 

 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

23      
24      
25      
26      
27      
28      
29      
30      
31      
32      
33      
34      
35      

รวม     
เฉลี่ย     

ร้อยละ     
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 203 

ความคิดเห็นของผู้บังคับบัญชา 
ความคิดเห็นของหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
............................................................................ ................................................................................. 
 
 

ลงชื่อ................................................... 
         (นางศรีสุภาพ  ประพันธมิตร) 

        หัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
............./.........................................../................... 

 
ความคิดเห็นของรองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
..................................................................... ........................................................................................ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
 
 

ลงชื่อ................................................... 
         (นายประภาส  ศรีทอง) 

        รองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
............./.........................................../................... 

 
ความคิดเห็นของผู้อ านวยการสถานศึกษา 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
......................................................... .................................................................................................... 
 

ลงชื่อ................................................... 
      (นายจักรวาล  เจริญทอง) 
       ผู้อ านวยการสถานศึกษา 

............./.........................................../................... 


 204 

บันทึกผลหลังการสอน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 ปัญหา  อุปสรรคที่พบ 

- 
 

 ข้อเสนอแนะ  หรือแนวทางปรับปรุงแก้ไข 
 ……………………………………………………………ไม่มี…………………………...……………………………………… 

 
 

ลงชื่อ................................................... 
         (                              ) 

          ครูผู้สอน 
............./.........................................../................... 

 
 
 
 


 205 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบความรู้ที่  4.1 
เรื่อง  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  2  

เรื่อง  ศักย์ไฟฟ้าและ
ความต่างศักย์ไฟฟ้า 

 
ศักย์ไฟฟ้า  ( Electric  potential ) 
 
 จากการศึกษาเรื่องพลังงานศักย์โน้มถ่วง เมื่อวัตถุอยู่ในสนามโน้มถ่วงก็จะมีพลังงานกระท าต่อ
วัตถุนั้น สังเกตได้จากวัตถุนั้นจะตกลงสู่จุดอ้างอิงเสมอ ซึ่งเกิดขึ้นเนื่องจากแรงดึงดูดของโลก โดย
จุดอ้างอิงนั้นจะมีพลังงานต่ ากว่า เราเรียกพลังงานนี้ว่า พลังงานศักย์โน้มถ่วง   
 เมื่อพิจารณาจากรูป 1. เมื่อเรายกวัตถุมวล m จาก A ไป B ต้องท างานเท่ากับพลังงานศักย์ของ
วัตถุที่ B มีค่ามากกว่าที่ A ซึ่งเท่ากับ mgh เมื่อก าหนดให้พลังงานศักย์ของวัตถุที่ A เป็นศูนย์  ดังนั้น        
พอสรุปได้ว่า “พลังงานศักย์โน้มถ่วง ณ จุดใด คืองานในการย้าย วัตถุจากจุดอ้างอิงไปยังจุดนั้น” 
 จากรูป 1. สามารถเขียนสมการ พลังงานศักย์โน้มถ่วงดังนี้ 
 
เมื่อ   Ep คือ พลังงานศักย์โน้มถ่วง 
  W คือ งานที่เคลื่อนมวล m จาก A ไป B 

Ep(B) – Ep(A)  =  WA→B 
  Ep(B) – Ep(A) = F.s 
 
 
 
    Ep(B) – Ep(A) = mgh 
 
 เมื่อ A เป็นจุดอ้างอิง ทีก าหนดให้เป็น ศูนย์  จะได้ 
 
    Ep(B)   = mgh 
     

ในท านองเดียวกับที่กล่าวมานี้ เมื่อพิจารณาประจุในบริเวณที่มีสนามไฟฟ้าก็จะพบว่า ประจุจะ
ได้รับแรงกระท าจากสนามไฟฟ้า ซึ่งอาจท าให้ประจุเคลื่อนที่และเกิดงานได้ จึงกล่าวได้ว่าประจุเมื่ออยู่ที่
ต าแหน่งต่าง ๆ ที่มีสนามไฟฟ้า จะมีพลังงานศักย์ ซึ่งเรียกว่า พลังงานศักย์ไฟฟ้า 

A 

B m 

m 

m
g 

m
g 

F 

h 

รูป 1.พลังงานศักย์โน้มถ่วง 


 206 

 เมื่อน าประจุจ านวน q ไปไว้ที่ต าแหน่งหนึ่งแล้วมีพลังงานศักย์ไฟฟ้าเป็น Ep     พลังงาน

ศักย์ไฟฟ้าต่อ 1 หน่วยประจุที่ต าแหน่งนั้นจะมีค่าเป็น 
q

Ep เรียกปริมาณนี้ว่า ศักย์ไฟฟ้า     ณ ต าแหน่ง

นั้น และเม่ือให้ V เป็นศักย์ไฟฟ้า ที่ต าแหน่งนั้น จะเขียนได้ว่า  
     

q

E
           V         p

=  

 

 จากสมการ 
q

E
      V p
=  จะเห็นได้ว่า ศักย์ไฟฟ้าเป็นปริมาณสเกลาร์ เพราะเป็นขนาดของ

พลังงานต่อหนึ่งหน่วยประจุ และเมื่อพลังงานศักย์ไฟฟ้ามีหน่วยเป็นจูล ( J ) ประจุมีหน่วยเป็นคูลอมบ์ ( C ) 
ศักย์ไฟฟ้าก็จะมีหน่วยเป็น จูลต่อคูลอมบ์ ซึ่งเรียกว่า โวลต์ ( V ) 
 ในกรณีสนามโน้มถ่วงของโลก พลังงานศักย์โน้มถ่วงของวัตถุที่ต าแหน่งต่าง ๆ ขึ้นอยู่กับความสูง
ของวัตถุ เมื่อเทียบกับระดับอ้างอิง โดยจะเป็นระดับใดก็ได้แล้วแต่จะก าหนดและให้ระดับอ้างอิงนี้มี
พลังงานศักย์โน้มถ่วงเป็นศูนย์  
 ในการหาพลังงานศักย์ไฟฟ้าของประจุที่ต าแหน่งต่าง ๆ ก็ต้องก าหนดระดับอ้างอิงเช่นเดียวกัน 

เมื่อพิจารณาประจุ +q วางไว้ในสนามไฟฟ้า ( E ) 
สม่ าเสมอดังรูป 2. จะเกิดแรงกระท า ( F = qE ) ในทิศทาง
เดียวกับสนามไฟฟ้า ถ้าต้องการย้ายประจุ +q จาก A ไป B 
จะต้องให้แรงภายนอกกระท าต่อประจุ +q ในทิศทางสวน
สนามไฟฟ้ามีขนาดเท่ากับแรงที่สนามไฟฟ้ากระท าซึ่งก็เป็นการ
ให้งานแก่ประจุไฟฟ้า เราอาจกล่าวได้ว่าประจุไฟฟ้า 
ที่ B มีพลังงานศักย์ไฟฟ้ามากกว่าเมื่อประจุไฟฟ้าอยู่ที่ A 
 
 เมื่อปล่อยประจุ +q เคลื่อนที่ได้อิสระ แรงเนื่องจากสนามไฟฟ้าก็จะท าให้ประจุ +q เคลื่อนที่ใน
ทิศของสนาม คือ จาก B มา A นั่นคือ เมื่อปล่อยให้ประจุเคลื่อนที่อิสระโดยประจุบวกจะเคลื่อนที่จาก
ต าแหน่งที่มีศักย์ไฟฟ้าสูงมายังศักย์ไฟฟ้าต่ ากว่าเช่นเดียวกับการตกเสรีของวัตถุภายใต้อิทธิพลของสนาม
โน้มถ่วง และสนามไฟฟ้ามีทิศชี้จากต าแหน่งที่มีศักย์ไฟฟ้าสูงไปยังต าแหน่งที่มีศักย์ไฟฟ้าต่ า 
 ถ้าให้ศักย์ไฟฟ้าที่ B และที่ A เป็น VB และ VA ตามล าดับ ผลต่างของศักย์ไฟฟ้า VB - VA  
ระหว่างสองต าแหน่งนี้ เรียกว่า ความต่างศักย์ไฟฟ้า หรือความต่างศักย์และถ้าให้งานในการเคลื่อนประจุ 
+q จากจุด A ไปยังจุด B ด้วยอัตราเร็วคงตัวเป็น W งานในการเคลื่อนประจุ +1 หน่วยจาก A ไป B จะ

A 

B 

+q 

q
E 

 
F 

E 
รูป 2.การเคลื่อนประจุ จาก A ไป B 


 207 

มีค่าเท่ากับ 
q
W

แสดงว่าศักย์ไฟฟ้าที่ B มากกว่าที่ A เป็นปริมาณ 
q
W

จึงกล่าวได้ว่า งานที่เกิดขึ้นในการ

เคลื่อนที่ประจุ +1 หน่วยจากต าแหน่งหนึ่งไปยังอีกต าแหน่งหนึ่ง ภายในบริเวณที่มีสนามในสนามไฟฟ้า 
คือ ความต่างศักย์ไฟฟ้าระหว่าง 2 ต าแหน่งนั้น 

 ซึ่งเขียนเป็นสมการได้ว่า  VB - VA =    
q
W

  

 เนื่องจากความต่างศักย์เป็นค่าของงานต่อหนึ่งหน่วยประจุจึงเป็นปริมาณสเกลาร์และมีหน่วย
เป็นโวลต์เช่นเดียวกับหน่วยของศักย์ไฟฟ้า 

 จากสมการ  VB - VA =    
q
W

  ถ้าก าหนดให้ VA เป็นศูนย์  

จะได้  VB  =    
q
W

  

 กล่าวได้ว่า ศักย์ไฟฟ้าที่ต าแหน่งใดๆ คือความต่างศักย์ระหว่างต าแหน่งนั้นกับต าแหน่งที่มี
ศักย์ไฟฟ้าเป็นศูนย์ 
 
ศักย์ไฟฟ้าเนื่องจากจุดประจุ 
 
 จากความหมายของศักย์ไฟฟ้าถ้าต้องการหาศักย์ไฟฟ้าที่ต าแหน่งใดๆ ต้องหางานที่ต้องท าใน
การย้ายประจุ +1 หน่วย จากระยะอนันต์มายังจุดนั้น จากรูป ต้องการหาศักย์ไฟฟ้าที่จุด A และจุด B 
ซึ่งอยู่ห่างจากจุดประจุ Q เป็นระยะต่างกัน 
 
 
 
 
 
 
 
 

 
รูป 3. งานในการเคลื่อนประจุจาก A ไป B 

 

q 
Q 

B n 1 2 3 

rB 

rn 
r3 

r2 

r1 

rA 

A 


 208 

 จากรูป 3. จุด A และ B ซึ่งอยู่ห่างจากจุดประจุ Q ออกมาเป็นระยะ rA และ rB ตามล าดับ โดย
ประจุ Q จุด A และ B อยู่ในแนวเส้นตรงเดียวกันดังรูป  ถ้าเคลื่อนประจุ +q จาก A ไป B ด้วยอัตราเร็ว
คงที่ เราต้องออกแรง F โดยขนาดของแรง F จะเท่ากับขนาดของแรงที่สนามไฟฟ้าเนื่องจากประจุ Q 
ด้านการเคลื่อนที่ของประจุ +q งานที่เกิดเนื่องจากการย้ายประจุ +q จาก A ไป B หาได้ดังนี้ 

โดยการแบ่งระยะจาก A ถึง B ออกเป็นช่วงสั้นๆ ซึ่งในแต่ละช่วงอาจถือได้ว่าแรงกระท าคงที่
ตลอดช่วงนั้น ๆ โดย  W = Fs 

ให้  WA1  คือ งานในการย้ายประจุ +q จากต าแหน่ง A ไปยังต าแหน่ง 1 จะได้ว่า 
    WA1 = F( rA – r1 ) 

 และ F  =  2r
KQq

     โดย   rA  มีค่าใกล้เคียง  r1 มากจนถือได้ว่า r2     rAr1   

 ดังนั้น   WA1 = 
1Arr

KQq
( rA – r1 ) 

    WA1 = KQq 







−

A1 r
1

r
1

 

ท านองเดียวกัน   W12 = KQq 







−

12 r
1

r
1

 

    W23 = KQq 







−

23 r
1

r
1

 

    WnB = KQq 







−

nB r
1

r
1

 

ดังนั้น  งานทั้งหมด W  ในการย้ายประจุ +q จาก A มา B มีค่า 

 WA→B = WA1 + W12 + W23 +…+ WnB 

 WA→B = KQq  







−

A1 r
1

r
1

+ 







−

12 r
1

r
1

+ 







−

23 r
1

r
1

+…+ 







−

nB r
1

r
1

 

 WA→B = KQq 







−

AB r
1

r
1

 

จาก VB - VA =    
q
W

    ดังนั้น VB - VA =   
AB r

KQ
  -  

r
KQ

 

  


 209 

ถ้า A อยู่ที่ระยะอนันต์ ( VA  =  0 )    จะได้  VB   =     
r

KQ

B
 

นั่นคือ ศักย์ไฟฟ้าที่ต าแหน่งซึ่งห่างจากจุดประจุ Q เป็นระยะ r หาได้จาก 
     

V   =    
r

KQ
 

 
 จากการก าหนดให้ต าแหน่งที่ระยะอนันต์มีศักย์ไฟฟ้าเป็นศูนย์ท าให้กล่าวได้ว่า ศักย์ไฟฟ้าที่
ต าแหน่งใดก็คืองานในการน าประจุ +1 หน่วยจากระยะอนันต์มายังต าแหน่งนั้น 
 ศักย์ไฟฟ้าจะมีค่าเป็นบวกหรือลบขึ้นอยู่กับชนิดของประจุที่ท าให้เกิดสนาม เช่น ศักย์ไฟฟ้าที่
ต าแหน่งต่าง ๆ ในบริเวณท่ีสนามไฟฟ้าของประจุบวกจะมีค่าเป็นบวก 
 
ตัวอย่าง    จงหาศักย์ไฟฟ้า ณ ต าแหน่งต่าง ๆ ของประจุต่อไปนี้ 

1. ต าแหน่งที่อยู่ห่างจากจุดประจุ 4 ไมโครคูลอมบ์ เป็นระยะ 5 เซนติเมตร 
2. ต าแหน่งที่อยู่ห่างจากจุดประจุ - 4 ไมโครคูลอมบ์ เป็นระยะ 10 เซนติเมตร 

 

วิธีท า        1. จาก  V  =   
r

KQ
 

     V =   
5x10

x4x109x10
2-

-69
 

     V = 7.2x105  V 
ศักย์ไฟฟ้า ณ ต าแหน่งที่อยู่ห่างจากจุดประจุ 4 ไมโครคูลอมบ์ เป็นระยะ 5 ซม.เท่ากับ 7.2x105 โวลต์ 
 

  2. จาก  V  =   
r

KQ
 

     V =   
10x10

4x10-x9x10
2-

-69
 

     V = - 3.6x105 V 
 

ศักย์ไฟฟ้า ณ ต าแหน่งที่อยู่ห่างจากจุดประจุ - 4 C เป็นระยะ 10 cm. เท่ากับ – 3.6x105 โวลต ์
 


 210 

ศักย์ไฟฟ้าเนื่องจากจุดประจุหนึ่งจุดประจุ และมากกว่า 1 จุดประจุ 
 ศักย์ไฟฟ้าจะมีค่าเป็นบวกหรือลบขึ้นอยู่กับชนิดของประจุที่ท าให้เกิดสนาม เช่น ศักย์ไฟฟ้าที่
ต าแหน่งต่าง ๆ ในบริเวณท่ีสนามไฟฟ้าของประจุบวกจะมีค่าเป็นบวก 
 ในกรณีที่ต าแหน่งที่พิจารณานั้นมีสนามไฟฟ้าเนื่องจากเนื่องจากจุดประจุหลายๆจุดประจุ 
ศักย์ไฟฟ้ารวมที่ต าแหน่งนั้นก็จะเป็นผลรวมทางพีชคณิตของศักย์ไฟฟ้าเนื่องจากจุดประจุแต่ละจุดที่
ต าแหน่งนั้น เช่นในรูป เมื่อให้ V1 , V2

  และ V3  เป็นศักย์ไฟฟ้าที่จุด A เนื่องจากจุดประจุ q1 , q2  และ 
q3  ตามล าดับ ศักย์ไฟฟ้า V ที่จุด A เนื่องจากจุดประจุทั้ง 3 จะมีค่า 
   VA = V1  +  V2  +  V3  
 
 
 
 
 
 
                                                                   
 

รูป 4. ศักย์ไฟฟ้าเนื่องจากจุดประจุ q1 , q2 และ q3 
 
 ดังนั้น ศักย์ไฟฟ้าที่ต าแหน่งหนึ่งเนื่องจาก n จุดประจุ  จึงเขียนสมการได้ว่า 
 

    V = 
=

n

1i
1V  

  
  

เมื่อ V คือ ศักย์ไฟฟ้ารวมที่ต าแหน่งหนึ่ง 
  VI คือ ศักย์ไฟฟ้าที่ต าแหน่งนั้นเนื่องจากจุดประจุแต่ละจุด 
 
 
 
 
 

q1 

q2 

q3 

A 


 211 

ตัวอย่าง สามเหลี่ยมด้านเท่า ABC มีความยาวด้านละ 20 เซนติเมตร ที่จุด A และ B มีประจุ   - 2 ไม
โครคูลอมบ์ และ 4 ไมโครคูลอมบ์ ตามล าดับ จงหาศักย์ไฟฟ้าที่จุด C 
 

วิธีท า     จาก   Vc =    
B

B

A

A
r

KQ
     

r
KQ

+  

      Vc =    1-

9

2x10
9x10

( - 2x10-6  +  4x10-6 ) 

      Vc =    9x104 V  
 
ตอบ ดังนั้นศักย์ไฟฟ้าที่จุด C เท่ากับ 9x104  โวลต์ 
 
 ตัวอย่าง จุดประจุ 3 จุดประจุ วางอยู่ที่มุมของสามเหลี่ยมด้านเท่ายาวด้านละ 4 เซนติเมตร ท า
ให้จุดที่เส้นมัธยฐาน  ทั้งสามเส้นตัดกันมีศักย์ไฟฟ้าเป็นศูนย์หากจุดประจุ 2 จุดประจุ มีค่า    5 ไมโครคู
ลอมบ์ และ 3 ไมโครคูลอมบ์ จงหาค่าจุดประจุจุดที่ 3 
 
วิธีท า     จาก     VD =     0 

     
CD

KQ
    

BD
KQ

     
AD

KQ CBA ++  = 0 

    ( เนื่องจาก ABC เป็นด้านเท่า จะได้ว่า AD = BD=CD )  
     จะได้  QA  +  QB  +  QC = 0 
       5 + 3 + Q = 0 

        Q = - 8 C
  
ตอบ ดังนั้นจุดประจุจุดที่ 3 มีค่า – 8 ไมโครคูลอมบ์ ( คือเป็นประจุลบ ขนาด 8 ไมโครคูลอมบ์ ) 
ศักย์ไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลม 
 
 
 
 
 
 

C 

A B 

20 cm 

20 cm 

20 cm 

- 2C 4C 

C 

A B 
5C 3C 

(Q) 

D 


 212 

 จากความรู้เรื่องตัวน าทรงกลมที่มีประจุ พบว่าการกระจายของประจุจะอยู่เฉพาะที่ผิวอย่าง
สม่ าเสมอและรอบ ๆ ตัวน าทรงกลมจะมีสนามไฟฟ้า ซึ่งได้ศึกษาไปแล้ว ในที่นี้จะศึกษาศักย์ไฟฟ้า
เนื่องจากประจุบนตัวน าทรงกลม ทั้งภายนอกและภายในทรงกลมดังรูป 1. 
 
 
 
 
 

รูป 1. ศักย์ไฟฟ้าภายนอกและภายในทรงกลม 
 

 จากรูป 1. ให้ตัวน าทรงกลมรัศมี a มีประจุ +Q ที่ผิวนอกของทรงกลม  จุด A อยู่ภายนอก   
ทรงกลมห่างจากจุดศูนย์กลางของทรงกลมเป็นระยะ r จุด B อยู่ที่ผิวทรงกลม  จุด C อยู่ภายในผิวทรงกลม 
 
ศักย์ไฟฟ้า ณ จุดภายนอกทรงกลม 
 ในการหาศักย์ไฟฟ้า ณ จุดภายนอกทรงกลม จะเสมือนว่าประจุ +Q จะรวมอยู่ที่จุดศูนย์กลาง
ของทรงกลม ดังนั้น ศักย์ไฟฟ้าที่จุด A ซึ่งมีค่า VA จะหาได้จาก 

    VA = 
r

KQ
 

 
ศักย์ไฟฟ้า ณ จุดภายในทรงกลม 
 การศักย์ไฟฟ้าภายในทรงกลมที่จุด C อาจหาได้จากงานในการย้ายประจุ +q จากจุด B ไปยัง
จุด C ดังนี้ 

  จาก WB→C  = q( VC  -  VB )  ,( เมื่อ W  = Fs ) 
   Fs  = q( VC  -  VB )  ,( เมื่อ F  =  qE ) 
   qE(BC)  = q( VC  -  VB ) 
  แต่ภายในทรงกลมสนามไฟฟ้ามีค่าเป็นศูนย์  ( E = 0 ) ดังนั้น 
    0 = q( VC  -  VB ) 

     VC  = VB  
 นั่นคือ ศักย์ไฟฟ้า ณ จุดใด ๆ ในทรงกลมย่อมมีค่าคงท่ีเท่ากับที่ผิวทรงกลมเสมอ 

เมื่อ ( a คือ รัศมีของทรงกลม ) 

    V = 
a

KQ
 

A B 
C 

a 

r 

+ 
+ + 

+ 
+ 

+ 
+ + + 

+ 

+ 


 213 

ศักย์ไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลมแสดงได้ดังกราฟในรูป 2. 
 
 
 
 
 
 
 
 
 

รูป 2. กราฟแสดงศักย์ไฟฟ้าเนื่องจากประจุบนตัวน าทรงกลม 
 

ตัวอย่าง   ทรงกลมตัวน าซึ่งมีรัศมี 8 เซนติเมตร และมีประจุ  2.4 ไมโครคูลอมบ์  จงหาศักย์ไฟฟ้า ณ 
ต าแหน่งซึ่งอยู่ห่างจากจุดศูนย์กลางของกลมตัวน าเป็นระยะทางเท่ากับ 5 เซนติเมตร  และ 12 
เซนติเมตร 

วิธีท า  หาศักย์ไฟฟ้าจาก   V = 
r

KQ
 

    ที่ต าแหน่ง A และ B จะมีศักย์ไฟฟ้าเท่ากัน 
    โดย เราหาศักย์ไฟฟ้าที่ต าแหน่ง B แล้วจะได้ศักย์ไฟฟ้าที่ A 

    VB = 2-

-69

8x10
x2.4x109x10

 =  2.7x105 V 

     VA =   2.7x105 V 

  VC = 2-

-69

12x10
x2.4x109x10

 =  1.8x105 V 

 
ตอบ ศักย์ไฟฟ้าที่ห่างจากจุดศูนย์กลางเป็นระยะ 5 ซม.เท่ากับ   2.7x105 V  ( ศักย์ไฟฟ้าภายใน
ทรงกลมตัวน าเท่ากับท่ีผิวทรงกลม )  , ศักย์ไฟฟ้าที่ห่างจากจุดศูนย์กลางเป็นระยะ 12 ซม.เท่ากับ   
1.8x105    V 
 
 
 

ศักย์ไฟฟ้า ( V ) 

ระยะทาง ( r ) 

 รัศมี a 

8 cm 

5 cm 
12 cm 

A C 

B 


 214 

ตัวอย่าง  ทรงกลมโลหะรัศมี 5 เซนติเมตร มีประจุบวกกระจายบนผิวอย่างสม่ าเสมอ 9 x10- 6 คูลอมบ์ 

จากรูป จงหางานในการเคลื่อนประจุ +2x10- 6 คูลอมบ์ ตามเส้นทาง A → B → C → B → D 
วิธีท า  งานในการเคลื่อนประจุ นั้นจะไม่ค านึงถึง
เส้นทางในการเคลื่อนประจุเป็นหลักส าคัญ แต่จะ
ค านึงถึงการเคลื่อนที่จากศักย์ไฟฟ้าหนึ่งไปอีกศักย์ไฟฟ้า
หนึ่ง 
 จากรูป ศักย์ไฟฟ้าที่ ต าแหน่ง A   และ  D  มีค่า 

VA = 2-

-69

x10 25
x9x109x10

 

VD = 2-

-69

x10 10
x9x109x10

 

WA→D   =  q(VD – VA ) =   2x10- 6x9x109x9x10- 6 








0.25
1

 - 
0.10

1
   =  0.162x6  = 0.972  J 

ตอบ  งานในการเคลื่อนประจุ +2x10- 6 คูลอมบ์  มีค่าเท่ากับ   0.972   จูล 
 
การหาความสัมพันธ์ระหว่างความต่างศักย์และสนามไฟฟ้าสม่ าเสมอ 
 
 จากการศึกษาเรื่องการเคลื่อนย้ายประจุไฟฟ้าในสนามไฟฟ้าพบว่างานที่ใช้ในการเคลื่อนประจุ 
+1 หน่วย จากต าแหน่งหนึ่งไปยังอีกต าแหน่งหนึ่งในสนามไฟฟ้าคือ ความต่างศักย์ระหว่างสองต าแหน่ง
นั้น โดยความต่างศักย์ระหว่างสองต าแหน่งใด ๆ จะมีความสัมพันธ์กับขนาดสนามไฟฟ้าดังจะได้
พิจารณาต่อไปนี้ 
 ให้ A และ B เป็นต าแหน่งที่อยู่ในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ E โดยอยู่ห่างกันเป็นระยะ d 
และมีศักย์ไฟฟ้า เป็น VA และ VB ตามล าดับ เมื่อให้ F เป็นแรงที่ท าให้ประจุ +q เคลื่อนที่จาก Aไป B 
ด้วยอัตราเร็วคงที่ ขนาดของแรง F จะเท่ากับขนาดของแรงที่สนามไฟฟ้าต่อต้านการเคลื่อนที่ของประจุ 
+q ดังรูป 1 
 
 
 

 
 

รูป 1. การเคลื่อนประจุในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ 
 

F


F 

q E


E 
A B 

E


 

+q 

A 

B 

C 

D 15 cm 

15 cm 10 cm 

20 cm 

5 cm 


 215 

 ดังนั้น งานที่เกิดขึ้นเนื่องจากการเคลื่อนประจุ +q จาก A ไป B หาได้จาก 

    WA→B = q ( VB  -  VA )  ,( W = Fs ) 
    Fs = q ( VB  -  VA )  ,( F =qE , s = d ) 
    qEd = q (VBA)   ,( VBA =  VB  -  VA ) 

    E = 
d

VBA  

 

หรือ  E = 
d
 V- V AB  

 
  เมื่อ VB – VA  คือความต่างศักย์ไฟฟ้าระหว่างจุดทั้งสองที่ห่างกัน d หน่วยของ
สนามไฟฟ้า นอกจากเป็น นิวตัน/คูลอมบ์ ( N/C ) อาจเขียนใหม่ได้เป็น  โวลต์/เมตร  ( V / m ) 
 
ตัวอย่าง แผ่นคู่ขนาน 2 แผ่น ห่างกัน 20 เซนติเมตร มีความต่างศักย์ระหว่างแผ่นทั้งสอง 500 โวลต์ จงหา 

ก. สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 
ข. ถ้าอิเล็กตรอนหลุดจากแผ่นลบด้วยความเร่ง 1x1015 เมตรต่อวินาทียกก าลังสองจะ

เคลื่อนที่ไปถึงแผ่นบวกด้วยอัตราเร็วเท่าไร 
วิธีท า       
      ก.  สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 

      จาก E  = 
d
V

 

       E = 
0.2
500

 

       E = 2500 V / m  
 
 ตอบ  สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง มีค่าเท่ากับ   2500   โวลต์ต่อเมตร 
 

ข. จะเคลื่อนที่ถึงแผ่นบวกด้วยอัตราเร็วเท่ากับ v2 = u2  +  2as 
v2 = 2(1x1015)(0.2) 
v = 2x107 m/s  

 
 ตอบ อิเล็กตรอนหลุดจากแผ่นลบถึงแผ่นบวกด้วยอัตราเร็ว เท่ากับ  2x107  เมตรต่อวินาที 

+ 

+ 

+ 

+ 

+ 

- 

- 

- 

- 

- 

500 V 

20 cm 

  - A B v

E 

E


E 


 216 

งานในการเคลื่อนประจุ 
 งานในการเคลื่อนประจุจะไม่ขึ้นกับเส้นทางการเคลื่อนที่ของประจุ แต่จะขึ้นอยู่กับต าแหน่งแรก
กับต าแหน่งสุดท้ายของการเคลื่อนที่ ดังรูป 1. 
 
 
 
 
 

รูป 1. การเคลื่อนประจุจากต าแหน่ง B ไป A 
 

งานในการเคลื่อนประจุมีค่า  W =  q( VB  -  VA )   จากสมการจะไม่ขึ้นอยู่กับระยะการเคลื่อนประจุ 
เส้นสมศักย์ 
 คือ เส้นที่ต่อจุดต่าง ๆ ที่มีศักย์ไฟฟ้าเท่ากัน เส้นสมศักย์จะตั้งฉากกับเส้นแรงไฟฟ้าเสมอ 
จุด 2 จุดที่อยู่บนเส้นสมศักย์เดียวกันจะมีความต่างศักย์ไฟฟ้าเป็นศูนย์ ดังรูป 2 
 
 
 
 
 

 
 

รูป 2 เส้นสมศักย์ 
 
ต าแหน่งที่ศักย์ไฟฟ้าเป็นศูนย์ 
 คือ  อยู่ไกลมาก ๆ จากต้นก าเนิด  การต่อสายลงดินถือว่าจุดที่ต่อมีศักย์ไฟฟ้าเป็นศูนย์ 
 
สรุป สมการที่ใช้ในการแก้ปัญหาศักย์ไฟฟ้า 

พลังงานศักย์ไฟฟ้า Ep = qV 
 ความต่างศักย์ไฟฟ้า VAB = VB  -  VA 

 สนามไฟฟ้า  E = 
d
V

 

A 

B 

A 

B 

+ 
+ 
+ 
+ 
+ 
+ 
+ 
+ 
+ -

-
-
-
-
-
-
-
-

   + 

เส้นสมศักย์ 


 217 

ตัวอย่างการค านวณ ปริมาณต่าง ๆ ที่เกี่ยวข้องกับศักย์ไฟฟ้า 
 

ตัวอย่าง  ทรงกลมตัวน ารัศมี 2 cm และ 3 cm มีประจุ – 4 C และ 6 C ตามล าดับ เมื่อน ามา
สัมผัสกันแล้วแยกออกท่ีผิวของทรงกลมจะมีศักย์ไฟฟ้ากี่โวลต์ 
 

วิธีท า   เมื่อตัวน าทรงกลมมาสัมผัสกันจะมีการถ่ายเทประจุมีประจุรวม Q1 + Q2 =  - 4 + 6 =  2 C 
ตัวน าทรงกลมท้ังสองมีขนาดไม่เท่ากัน ดังนั้นทรงกลมทั้งสองจึงมีประจุไม่เท่ากัน แต่จะมีศักย์ไฟฟ้า
เท่ากัน  เมื่อ  Q1  =  Q  จะได้ Q2   =  2 – Q 
 
 V1 = V2 

 
1

1
r

KQ
 = 

2

2
r

KQ
 

 
2

KQ
 = 

( )

3
Q - 2K

 

 Q = 
5
4

   =   0.8 C    หลังแตะแต่ละลูกมีศักย์ไฟฟ้า =  

3.6x105  โวลต์ 
 
ตัวอย่าง  วางประจุไฟฟ้า 3x10-4 คูลอมบ์ ที่ต าแหน่ง x = -2 เมตร , y = 0 เมตร และวางประจุลบ
ขนาดเท่ากันที่ต าแหน่ง x = 0 เมตร , y = 3 เมตร ศักย์ไฟฟ้าที่ต าแหน่งจุดก าเนิด ( 0, 0 ) เป็นกี่โวลต์ 
 
วิธีท า     V = V1  +  V2 

     V = 
2

2

1

1
r

KQ
      

r
KQ

+  

     V = 
( )

3
x103-x9x10

      
2
x3x109x10 -49-49

+  

     V = 4.5x105  โวลต ์
 
  ตอบ ศักย์ไฟฟ้าที่ต าแหน่งจุดก าเนิด ( 0, 0 ) เท่ากับ  4.5x105 โวลต ์
 
 
 

V = 
r

KQ
 

 = 2-

-69

2x10
x0.8x109x10

 

 = 3.6x105  โวลต ์

( -2, 0 ) 

( 0, 3 ) 

3x10-4 C 

- 3x10-4 C 

( 0, 0 ) 


 218 

ตัวอย่าง  จุด A อยู่ห่างจากประจุ +8x10-9 C เป็นระยะ 0.9 m และจุด B อยู่ห่างจากประจุ +8x10-9 C 

เป็นระยะ 1.6 m จงหางานที่ใช้ในการเลื่อนประจุ +4 C จาก B ไปยัง A 
 

วิธีท า จาก VA = 
( )

0.9
8x109x10

         
r

KQ
=   

= 80 V 

  VB = 
( )

1.6
8x109x10

         
r

KQ
=   

= 45 V 

 WB→A = q( VA – VB ) = 4x10-6 ( 80 – 45 ) = 1.4x10-4        J 
 

ตอบ งานที่ใช้ในการเลื่อนประจุ +4 C จาก B ไปยัง A เท่ากับ     1.4x10-4        จูล 
 

ตัวอย่าง  จงหางานที่ใช้ในการน าเอาประจุไฟฟ้า – 2.4 C และ – 3.6 C มาวางห่างกันเป็นระยะ 6 
เซนติเมตร 
 
วิธีท า   

1. งานในการน าประจุตัวแรกจากระยะอนันต์ มาวาง จะมีค่าเป็นศูนย์ ดังนั้นงานในการน า – 2.4 C 
จึงเป็นศูนย์ 

2. งานในการน า – 3.6 C มาวาง ให้ห่างกัน 6 เซนติเมตร หาจาก 

W→A = q( VA – V ) = - 2.4x10-6 
( )








 0 - 
6x10

3.6x10-9x10
2-

-69

 

W→A = 1.296    J 
 

ตอบ งานที่ใช้ในการน าเอาประจุไฟฟ้า – 2.4 C และ – 3.6 C มาวางห่างกันเป็นระยะ 6 
เซนติเมตร เท่ากับ 1.296    จูล 
 
 
 
 
 

Q 

B 

A 

– 3.6 C – 2.4 C 


 219 

ตัวอย่าง  ถ้า E เป็นสนามไฟฟ้าสม่ าเสมอ มีขนาด 20 โวลต์ / เมตร จงหางานที่ใช้ในการเคลื่อนที่ประจุ 

2x10-9 คูลอมบ์ จากจุด A ไปตาม A → B → C จนถึง C ดังรูป 
 

วิธีท า    จาก WA→C = q ( VC – VA ) ……………………. 

    และ E = 
d
V

 = 
( )

d

V-V AC   

    จะได้ ( VC – VA ) = Ed ……………………. 

    แทนค่า   ใน   

    จะได้ WA→C = q Ed 

    แทนค่า  WA→C = 2x10-9x20x10-1 

    WA→C = 4x10-9 J 
 
ตอบ งานที่ใช้ในการย้ายประจุมีค่า  4x10-9  จูล 
 
ตัวอย่าง  ประจุไฟฟ้าสองประจุ +Q และ –Q มีขนาด 10-9 คูลอมบ์ เท่ากันวางห่างกัน 30 เซนติเมตร 
ดังรูป ถ้าปล่อยประจุ 10-6 คูลอมบ์ จากจุด A ประจุนั้นจะผ่านจุด B ด้วยพลังงานจลน์เท่าใด 
 
วิธีท า 
 
 
 

 หา VA  ,   VB  ;  จาก VA = 
( )

r
Q-K

   
r

KQ
+  

      = 
0.2

x109x10
    

0.1
x109x10 -99-99

−  

     VA = 45 V 

    จาก VB = 
( )

r
Q-K

   
r

KQ
+  

      = 
0.1

x109x10
    

0.2
x109x10 -99-99

−  

     VB = - 45 V 

10cm 

A 

10cm 

B 

C 

+Q -Q A B 

10  cm 10  cm 
30  cm 


 220 

 หา  EK(B) ; จากหลักทรงพลังงาน 
   Ep(A) + EK(A) = Ep(B) + EK(B)  
 เริ่มปล่อย EK(A)  = 0  ( เพราะขณะเริ่มปล่อยความเร็วเริ่มต้นเป็นศูนย์ ) 
    EK(B)  = Ep(A) - Ep(B) 
    EK(B)  = qVA – qVB = q( VA – VB  ) 
    EK(B)  = 10-6 ( 45 + 45 ) 
    EK(B)  = 9x10-5 J 
 
ตอบ ประจุผ่านจุด B ด้วยพลังงานจลน์ 9x10-5  จูล 
 
ตัวอย่าง  อนุภาคหนึ่งมีประจุ 5x10- 6 คูลอมบ์ เริ่มเคลื่อนทีจากจุดหยุดนิ่ง ในบริเวณที่มีสนามไฟฟ้า
สม่ าเสมอขนาด 100 โวลต์ / เมตร เมื่ออนุภาคนี้เคลื่อนที่ในทิศทางเดียวกับสนามไฟฟ้าได้ไกลเท่าใดจึง
จะมีพลังงานเป็น 4x10- 4 จูล 
วิธีท า  จากหลักทรงพลังงาน 

Ep(A) + EK(A) = Ep(B) + EK(B)  
เริ่มปล่อย EK(A)  = 0  ( เพราะขณะเริ่มปล่อยความเร็วเริ่มต้นเป็นศูนย์ ) 
  Ep(A)  - Ep(B) =  EK(B)  
  q( VA – VB  ) = EK(B)    
   qEd = EK(B) 

   d = ( )

qE

E
BK   

   d = 
x1005x10

4x10
6-

4 -

 

   d = 0.8 m 
 
ตอบ อนุภาคเคลื่อนที่ได้ไกล  0.8  เมตร 
 
 
 
 
 
 

A B 
EK(A)  = 0 EK(B)  = 4x10- 4  J 

 


 221 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  4.1 
ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  4  เรื่อง  

ศักย์ไฟฟ้าและความต่าง
ศักย์ไฟฟ้า 

 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 5/...... เลขที…่……. 
 
กิจกรรมที่  4.1  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
ค าชี้แจง  จงตอบค าถามต่อไปนี้ 
 

1.  จงหาศักย์ไฟฟ้า ณ ต าแหน่งต่าง ๆ ที่อยู่ห่างจากจุดประจุ -3 ไมโครคูลอมบ์ เป็นระยะ 15 เซนติเมตร 

วิธีท า        V   =   
r

KQ
 =   

...........................................
.............................................

 =   ………………………….. V 

 
2.  สามเหลี่ยมด้านเท่า ABC มีความยาวด้านละ 20 เซนติเมตร ที่จุด B และ C มีประจุ - 6 ไมโครคูลอมบ์ 
และ 2 ไมโครคูลอมบ ์ตามล าดับ จงหาศักย์ไฟฟ้าที่จุด A 

วิธีท า     จาก   VA =    
C

C

B

B
r

KQ
     

r
KQ

+  

     VA =    1-

9

20x10
9x10

( - …….x10-6  + ……….x10-6 ) 

      VA =    …………………….. V 
 

3.  จุดประจุ 3 จุดประจุ วางอยู่ที่มุมของสามเหลี่ยมด้านเท่ายาวด้านละ 5 เซนติเมตร ท าให้จุดที่ 
    เส้นมัธยฐาน  ทั้งสามเส้นตัดกันมีศักย์ไฟฟ้าเป็นศูนย์หากจุดประจุ 2 จุดประจุ มีค่า -12 ไมโครคูลอมบ์  
    และ 5 ไมโครคูลอมบ์ จงหาค่าจุดประจุจุดที่ 3 
วิธีท า     จาก     VD =     0 

     
CD

KQ
    

BD
KQ

     
AD

KQ CBA ++  = 0 

    ( เนื่องจาก ABC เป็นด้านเท่า จะได้ว่า AD = BD=CD )  
     จะได้  QA  +  QB  +  QC  = 0 
       ………. + Q +………   = 0 

                            Q  =  ………….C 
ตอบ ดังนั้นจุดประจุจุดที่ 3 มีค่า ……. ไมโครคูลอมบ์( คือเป็นประจุ…….. ขนาด ……… ไมโครคูลอมบ์ ) 

C 

A B 

20 cm 

20 cm 

20 cm 

- 6C 

2C 

C 

A B 
5C 

-12C 

(Q) 
D 


 222 

4.  ทรงกลมตัวน าซึ่งมีรัศมี 8 เซนติเมตร และมีประจุ  16 ไมโครคูลอมบ์  จงหาศักย์ไฟฟ้า ณ ต าแหน่ง 
     ซึ่งอยู่ห่างจากจุดศูนย์กลางของกลมตัวน าเป็นระยะทางเท่ากับ 4 เซนติเมตร  และ 24 เซนติเมตร 

วิธีท า  หาศักย์ไฟฟ้าจาก  V = 
r

KQ
 

    ที่ต าแหน่ง A และ B จะมีศักย์ไฟฟ้าเท่ากัน 
    โดย เราหาศักย์ไฟฟ้าที่ต าแหน่ง B แล้วจะได้ศักย์ไฟฟ้าที่ A 

    VB =   
...............................
............x.........9x109

 =  ……………………V 

 

 VA =    …………………………. V  (ณ ต าแหน่งซึ่งอยู่ห่างจากจุดศูนย์กลางเป็นระยะ 4 cm ) 
 

VC =    
...............................

..................x.........9x10 9
      =  ……………………… V (ห่างจากจุดศูนย์กลางเป็น

ระยะ 24 cm ) 
 
5.  ทรงกลมโลหะรัศมี 5 เซนติเมตร มีประจุบวกกระจายบนผิวอย่างสม่ าเสมอ 10 x10- 6 คูลอมบ์ จากรูป  

    จงหางานในการเคลื่อนประจุ +2x10- 6 คูลอมบ์ ตามเส้นทาง A → B → C → B → D 
วิธีท า  งานในการเคลื่อนประจุ นั้นจะไม่ค านึงถึง
เส้นทางในการเคลื่อนประจุเป็นหลักส าคัญ แต่จะ
ค านึงถึงการเคลื่อนที่จากศักย์ไฟฟ้าหนึ่งไปอีกศักย์ไฟฟ้า
หนึ่ง 
 จากรูป ศักย์ไฟฟ้าที่ ต าแหน่ง A   และ  D  มีค่า 

VA=
..............................

..............x.........9x10 9
= ………………… V 

 

 VD = 
..............................

..............x.........9x10 9
                =  …………………  V 

 

WA→D   =  q(VD – VA ) =  ……………( ………….. - ……………… ) =   …………………….. J 
 
 

8 cm 

4 cm 
24 cm 

A C 

B 

A 

B 

C 

D 15 cm 

15 cm 10 cm 

20 cm 

5 cm 


 223 

6.  แผ่นคู่ขนาน 2 แผ่น ห่างกัน 25 เซนติเมตร มีความต่างศักย์ระหว่างแผ่นทั้งสอง 475 โวลต์ จงหา 
 

ก. สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 
ข. ถ้าอิเล็กตรอนหลุดจากแผ่นลบด้วยความเร่ง 4x1015  m/s2  

จะเคลื่อนที่ไปถึงแผ่นบวกด้วยอัตราเร็วเท่าไร 
       
 
 
 
 
วิธีท า 
ก.  สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 

  จาก E =
d
V

= 
.................
.................

= …………….. V / m  

 
 จะเคลื่อนที่ถึงแผ่นบวกด้วยอัตราเร็วเท่ากับ      v2 =   u2  +  2as   = 2(………….)(………) 
 

v = ………………….. m/s  ตอบ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

+ 

+ 

+ 

+ 

+ 

- 

- 

- 

- 

- 

475 V 

25 cm 

  - A B 
v

E 

E


E 


 224 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

แบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  2  

เรื่อง  กฎของคูลอมบ์ 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  10  ข้อ  10  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
 
1. จงพิจารณาข้อความต่อไปนี้  
 ในบริเวณท่ีมีสนามไฟฟ้า E


 สม่ าเสมอดังรูป 

 1.  ศักย์ไฟฟ้าที่ Aและ C มากกว่าศักย์ไฟฟ้าที่ B  
 2.  งานในการเคลื่อนประจุ q จากต าแหน่ง C ไป A และจากต าแหน่ง B ไป A มีค่าเท่ากัน 
 3.  ศักย์ไฟฟ้าที่จุด A, B และ C มีค่าเท่ากัน เพราะอยู่ในสนามไฟฟ้าสม่ าเสมอ 
     ข้อที่ถูกต้องคือ  
 ก. ข้อ 1, 2 และ 3           ข. ข้อ 1, 2                ค. ข้อ 2, 3              ง. ข้อ 1 เท่านั้น 
 
2. ในสนามไฟฟ้าสม่ าเสมอดังรูป ถ้าเลื่อนประจุไฟฟ้า 2 ไมโครคูลอมบ์ จากระยะอนันต์มาที่ A  และ B  
 ต้องท างาน 100 จูล และ 60 จูล ตามล าดับ ถ้าจุด A และ B อยู่ห่างกัน 0.4 เมตร ขนาดศักย์ไฟฟ้า A  
 ต่างจากศักย์ไฟฟ้า B กี่เมกะโวลต์ 
 ก.   ศูนย์                      ข.  20                       
 ค.   30              ง.   50 
 
3.  จงพิจารณาข้อความต่อไปนี้ 
 1.  บริเวณท่ีสนามไฟฟ้ามีค่าเป็นศูนย์ บริเวณนั้นจะมีค่าศักย์ไฟฟ้าเป็นศูนย์ด้วย  
 2.  บริเวณท่ีศักย์ไฟฟ้ามีค่าเป็นศูนย์ บริเวณนั้นจะมีค่าสนามไฟฟ้าเป็นศูนย์ด้วย 
 3.  บริเวณท่ีสนามไฟฟ้าสม่ าเสมอ ค่าความต่างศักย์ไฟฟ้าจะแปรผันตรงกับค่าสนามไฟฟ้านั้น 
 ข้อที่ผิดคือ  
 ก.  ข้อ 1 และ 2              ข.  ข้อ 1 และ 3              ค.  ข้อ 2 และ 3        ง.  ข้อ 1, 2 และ 3 
 
 
 

 

  

 

A B 

0.4 เมตร. 


 225 

4.  จงพิจารณาข้อความต่อไปนี้ 
 1.  เมื่อให้ประจุไฟฟ้าจ านวนเท่ากันบนตัวน าทรงกลมขนาดเล็กจะมีศักย์ไฟฟ้าสูงกว่าตัวน าทรงกลมใหญ่ 
 2.  ศักย์ไฟฟ้าภายในตัวน าทรงกลมจะมีค่าเป็นศูนย์ 
 3.  เมื่อสนามไฟฟ้าระหว่างแผ่นโลหะคู่ขนานมีค่าคงที่ ศักย์ไฟฟ้าระหว่างแผ่นโลหะจะมีค่าคงที่ด้วย 

ข้อที่ผิดคือ  
 ก.  ข้อ 1 และ 2     ข.  ข้อ 1 และ 3   ค.  ข้อ 2 และ 3         ง.  ข้อ 1, 2 และ 3 
 
 
5.  แผ่นตัวน าขนานห่างกัน 0.4 ซม. ท าให้เกิดสนามไฟฟ้าสม่ าเสมอตามแนวดิ่ง ถ้าต้องการให้ อิเล็กตรอน 
 มวล 9x10-31 กก. ที่มีประจุ 1.6x10-19 คูลอมบ์ ลอยอยู่นิ่ง ได้ที่ต าแหน่งหนึ่งระหว่างแผ่นตัวน าขนานนี้ 
 ความต่างศักย์ระหว่างตัวน าขนานมีค่าก่ีโวลต์ 
 ก.  1.925x10-8    ข. 6.25x10-10     ค. 2.24x10-11      ง. 1.14x10-13  
 
โจทย์  ใช้ตอบค าถามข้อ 6 – 7 
น าจุดประจุ 3 จุดประจุ แต่ละจุดประจุมีขนาด 10-4 C จากระยะอนันต์มาไว้ที่ต าแหน่ง A , B และ C 
ของรูปสามเหลี่ยมด้านเท่า ที่มีด้านยาวด้านละ 1 cm 
 
6. จงหางานในการเคลื่อนจุดประจุตัวที่ 1  มาไว้ที่ต าแหน่งใด ๆ ( A หรือ B หรือ C )   
 ก.    0                     ข.  27x103        ค. 18x103             ง. 18x107 
 
 
7. จงหางานในการเคลื่อนประจุทั้ง 3  มาไว้ที่ต าแหน่ง A, B และ C 
 ก.    0                     ข.  27x103        ค. 18x103              ง. 18x107   
 
 
8. แผ่นตัวน าขนานห่างกัน 10 cm มีความต่างศักย์ 24 V ท าให้เกิดสนามสม่ าเสมอตามแนวดิ่งเมื่อน า 
 ลูกพิทมวล 0.4 g ที่มีประจุ 5x10-6 C มาแขวนไว้ด้วยด้ายเบาเส้นเล็ก ๆ ยาว 3 cm ปลายหนึ่งผูกติด 
 อยู่กับแผ่นโลหะแผ่นบน ปรากฎว่าเส้นด้ายขาดลูกพิทจะเคลื่อนที่ด้วยความเร่งกี่ m/s2   
 ก     2         ข. 3            ค.  5                   ง.   7 
 
 
 


 226 

9. อนุภาคมีประจุ 2x10-5 C เริ่มเคลื่อนที่จากหยุดนิ่งในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ ขนาด  40 V/m  
 เมื่ออนุภาคเคลื่อนที่ได้ระยะทาง 50 cm  ในทิศเดียวกับทิศของสนามไฟฟ้า อนุภาคนี้จะมี 
 พลังงานจลน์กี่จูล 
 ก.  8x10-4          ข. 1.6x10-5   ค.2x10-3       ง.4x10-4  
 
 
 
 
10.วางประจุไฟฟ้า 3x10-4 C ที่ต าแหน่ง X = -2 m , Y = 0 m และประจุลบขนาดเท่ากันที่ต าแหน่ง 
 X = 0 m , Y = 3 m   ศักย์ไฟฟ้าที่ต าแหน่งจุดก าเนิด ( 0, 0 ) จะเป็นก่ีโวลต์ 
 ก. 9.5x105 V ข.  8.5x105 V ค.  6.5x105 V ง.  4.5x105 V 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 227 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยแบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  2  

เรื่อง  กฎของคูลอมบ์ 
 
 

เฉลยแบบทดสอบ 
ก่อนเรียนและหลังเรียน 

ข้อ ค าตอบ 
1 ง 
2 ข 
3 ก 
4 ค 
5 ค 
6 ก 
7 ข 
8 ง 
9 ง 
10 ง 

 

 
 
 
 
 
 
 
 
 
 
 
 


 228 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  4.1 
ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  4  เรื่อง  

ศักย์ไฟฟ้าและความต่าง
ศักย์ไฟฟ้า 

 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  4.1  ศักย์ไฟฟ้าและความต่างศักย์ไฟฟ้า 
ค าชี้แจง  จงตอบค าถามต่อไปนี้ 
1.  จงหาศักย์ไฟฟ้า ณ ต าแหน่งต่าง ๆ ที่อยู่ห่างจากจุดประจุ -3 ไมโครคูลอมบ์ เป็นระยะ 15 เซนติเมตร 

วิธีท า        V   =   
r

kQ
 = ……   

15x10
3x10-x9x10

2-

-69
…. =     …-1.8x105 ….  V 

 

2.  สามเหลี่ยมด้านเท่า ABC มีความยาวด้านละ 20 เซนติเมตร ที่จุด B และ C มีประจุ - 6 ไมโครคูลอมบ ์
    และ 2 ไมโครคูลอมบ์ ตามล าดับ จงหาศักย์ไฟฟ้าที่จุด A 
 

วิธีท า     จาก   VA =    
C

C

B

B

r
kQ

     
r

kQ
+  

      VA =    1-

9

20x10
9x10

( -..6.. x10-6  + ..2.. x10-6 ) 

      VA =    …-1.8x104….. V 
3.  จุดประจุ 3 จุดประจุ วางอยู่ที่มุมของสามเหลี่ยมด้านเท่ายาวด้านละ 5 เซนติเมตร ท าให้จุดที่เส้นมัธยฐาน   
     ทั้งสามเส้นตัดกันมีศักย์ไฟฟ้าเป็นศูนย์หากจุดประจุ 2 จุดประจุ มีค่า -12 ไมโครคูลอมบ์ และ  
     5 ไมโครคูลอมบ์ จงหาค่าจุดประจุจุดที่ 3 
วิธีท า     จาก     VD =     0 

     
CD

kQ
    

BD
kQ

     
AD

kQ CBA ++  = 0 

    ( เนื่องจาก ABC เป็นด้านเท่า จะได้ว่า AD = BD=CD )  จะได้ 
       QA  +  QB  +  QC = 0 
       ..5.. + Q +..-12..   = 0 

        Q  =     …7….C 
ตอบ ดังนั้นจุดประจุจุดที่ 3 มีค่า  ..7.. ไมโครคูลอมบ์ ( คือเป็นประจุ ..บวก.. ขนาด  ..7.. ไมโครคูลอมบ์ ) 

C 

A B 

20 cm 

20 cm 

20 cm 

- 6C 

2C 

C 

A 
B 5C 

-12C 

(Q) 
D 


 229 

4.  ทรงกลมตัวน าซึ่งมีรัศมี 8 เซนติเมตร และมีประจุ  16 ไมโครคูลอมบ์  จงหาศักย์ไฟฟ้า ณ ต าแหน่ง 
     ซึ่งอยู่ห่างจากจุดศูนย์กลางของกลมตัวน าเป็นระยะทางเท่ากับ 4 เซนติเมตร  และ 24 เซนติเมตร 

วิธีท า  หาศักย์ไฟฟ้าจาก  V = 
r

KQ
 

    ที่ต าแหน่ง A และ B จะมีศักย์ไฟฟ้าเท่ากัน 
    โดย เราหาศักย์ไฟฟ้าที่ต าแหน่ง B แล้วจะได้ศักย์ไฟฟ้าที่ A 

    VB =   
.8x10....

.x..16x109x10
2-

-69
 =  …18x105…V 

 

 VA =    …18x105… V  (ณ ต าแหน่งซึ่งอยู่ห่างจากจุดศูนย์กลางเป็นระยะ 4 cm ) 
 

VC =    
.......24x10

.......x...16x109x10
2-

-69
      =  …6x105… V (ห่างจากจุดศูนย์กลางเป็นระยะ 24 cm ) 

 
5.  ทรงกลมโลหะรัศมี 5 เซนติเมตร มีประจุบวกกระจายบนผิวอย่างสม่ าเสมอ 10 x10- 6 คูลอมบ์ 

    จากรูป จงหางานในการเคลื่อนประจุ +2x10- 6 คูลอมบ์ ตามเส้นทาง A → B → C → B → D 
 
วิธีท า  งานในการเคลื่อนประจุ นั้นจะไม่ค านึงถึง
เส้นทางในการเคลื่อนประจุเป็นหลักส าคัญ แต่จะ
ค านึงถึงการเคลื่อนที่จากศักย์ไฟฟ้าหนึ่งไปอีก
ศักย์ไฟฟ้าหนึ่ง 
 
 

 จากรูป ศักย์ไฟฟ้าที่ ต าแหน่ง A   และ  D  มีค่า 

VA=
......25x10

.......x....10x109x10
2-

-69
=…3.6x105…  V 

 

 VD = 
.......10x10

...x...10x109x10
2-

-69
                =  …9x105…  V 

 

WA→D   =  q(VD – VA ) =  …+2x10- 6 …( 9x105.. - …3.6x105… ) =   …1.08.. J 

8 cm 

4 cm 
24 cm 

A C 

B 

A 

B 

C 

D 15 cm 

15 cm 10 cm 

20 cm 

5 cm 


 230 

6.  แผ่นคู่ขนาน 2 แผ่น ห่างกัน 25 เซนติเมตร มีความต่างศักย์ระหว่างแผ่นทั้งสอง 475 โวลต์ จงหา 
 
 

ก.  สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 
ข.  ถ้าอิเล็กตรอนหลุดจากแผ่นลบด้วยความเร่ง 4x1015  m/s2  
    จะเคลื่อนที่ไปถึงแผ่นบวกด้วยอัตราเร็วเท่าไร 

       
       
 
 
วิธีท า 
ก.  สนามไฟฟ้าระหว่างแผ่นคู่ขนานทั้งสอง 

   จาก E =
d
V

= 
.....0......25x1
.....475...

2- =  1,900  V / m 

 
 จะเคลื่อนที่ถึงแผ่นบวกด้วยอัตราเร็วเท่ากับ      v2 =   u2  +  2as   = 2(4x1015.)( 25x10-2) 
 

v = … 20 x107….. m/s    ตอบ 
 
     

 
 
 
 
 
 
 
 
 

+ 

+ 

+ 

+ 

+ 

- 

- 

- 

- 

- 

475 V 

25 cm 

  - A B 
v

E 

E


E 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่  6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต                 จ านวนชั่วโมง  22  ชั่วโมง 
แผนการจัดการเรียนรู้ที่  5  เรื่อง  ตัวเก็บประจุ                              เวลา  4  ชั่วโมง 
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
  
1. มาตรฐานการเรียนรู้ 
 สาระท่ี 4  แรงและการเคลื่อนที่ 
  มาตรฐาน ว 4.1  เข้าใจธรรมชาติของแรงแม่เหล็กไฟฟ้า  แรงโน้มถ่วง  และแรงนิวเคลียร์  มี
กระบวนการสืบเสาะหาความรู้  สื่อสารสิ่งที่เรียนรู้และน าความรู้ไปใช้ประโยชน์อย่างถูกต้อง  และมี
คุณธรรม 
  มาตรฐาน ว 8.1  ใช้กระบวนการทางวิทยาศาสตร์และจิตวิทยาศาสตร์  ในการสืบเสาะหาความรู้  
การแก้ปัญหา  รู้ว่าปรากฏการณ์ทางธรรมชาติที่เกิดขึ้นส่วนใหญ่ที่มีรูปแบบที่แน่นอน  สามารถอธิบาย
และตรวจสอบได้ภายใต้ข้อมูลและเครื่องมือที่มีอยู่ในช่วงเวลานั้น ๆ  เข้าใจว่าวิทยาศาสตร์  เทคโนโลยี  
สังคม  และสิ่งแวดล้อม  มีความเกี่ยวข้องสัมพันธ์กัน 
 
2. สาระส าคัญ 

 ตัวน าที่ท าหน้าที่เก็บประจุ  เรียกว่า  ตัวเก็บประจุ  ความสมารถในการเก็บประจุของตัวน าทรงกลม
ขึ้นกับขนาดของตัวน า  ซึ่งพิจารณาได้จาก  อัตราส่วนของปริมาณประจุต่อศักย์ไฟฟ้าของตัวเก็บประจุ 
เรียกว่า  ความจุไฟฟ้า  เมื่อต่อตัวเก็บประจุเข้ากับความต่างศักย์ไฟฟ้า  จะเกิดพลังงานสะสมบนตัวเก็บ
ประจุนั้น  เมื่อศึกษาและฝึกค านวณ จะมีความคิดรวบยอดและน าไปแก้ปัญหาในชีวิตประจ าวันได้ 
 ความสามรถในการการเก็บประจุ  และพลังงานสะสมบนตัวเก็บประจุนั้นจะมีค่าขึ้นกับจ านวนตัวเก็บ
ประจุและการต่อตัวเก็บประจุ 
 
3. ผลการเรียนรู้ 
 อธิบายส่วนประกอบของตัวเก็บประจุ  ความสัมพันธ์ระหว่างประจุไฟฟ้า  ความต่างศักย์  และความจุ
ของตัวเก็บประจุ  และอธิบายพลังงานสะสมในตัวเก็บประจุ  และความจุมูล  รวมทั้งค านวณปริมาณต่าง ๆ 
ที่เก่ียวข้อง 
 
4. จุดประสงค์การเรียนรู้ 
 ด้านความรู้ 
  1.  อธิบายส่วนประกอบของตัวเก็บประจุ 


 232 

  2.  อธิบายความสัมพันธ์ระหว่างประจุไฟฟ้า  ความต่างศักย์  และความจุของตัวเก็บประจุ 
  3.  อธิบายพลังงานสะสมในตัวเก็บประจุ  และความจุสมมูล 
  4.  ค านวณปริมาณที่เก่ียวข้องกับตัวเก็บประจุ  และความจุสมมูล   
 
 ด้านทักษะ/กระบวนการ 
  1. นักเรียนสามารถแสดงวิธีค านวณหาปริมาณท่ีเกี่ยวข้องกับตัวเก็บประจุ  และความจุสมมูล 
  2.  นักเรียนอภิปรายร่วมกันแล้วสรุปข้อมูลและตอบค าถามที่ก าหนดให้ได้ 
 
 ด้านคุณลักษณะ 
  1. นักเรียนน าความรู้ที่ได้รับไปใช้ประโยชน์ในชีวิตประจ าวันได้ 
  2.  นักเรียนมีความรับผิดชอบ  ความสนใจใฝ่รู้  ความซื่อสัตย์  การร่วมแสดงความคิดเห็นและ
ยอมรับฟังความคิดเห็นของผู้อื่น  ความมีเหตุผล  การท างานร่วมกับผู้อ่ืนได้อย่างสร้างสรรค์ 
 
5. สาระการเรียนรู้ 
 1. หลักการท างานของตัวเก็บประจุ 
 2. ความจุของตัวเก็บประจุ 
 3. พลังงานสะสมในตัวเก็บประจุ 
 4. การต่อตัวเก็บประจุ 
 
6. กระบวนการจัดการเรียนรู้ 
 
 ครูจัดการเรียนรู้โดยใช้กระบวนการเรียนรู้  6  ขั้น  ได้แก่  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบ
ปัญหา (Relate  the  relationship  to  discover  the  problem  :  R)  ขั้นตอนที่ 2  สร้างประสบการณ์
การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  and  meaningful  learning  experience  
and understand  the  problem  :  C)  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการ
แก้ปัญหา (Practice  applying  knowledge  and  implementing  to  solve  the  solutions  :  P)  
ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  new  context of 
solution  :  C ) ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  
on  learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision  process 
:  R)  และขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้   (Share  Knowledge  on  learning  management  through  cooperative  and  
supervisory  process  :  S)  ดังนี้ 


 233 

  ขั้นตอนที่ 1  เชื่อมโยงความสัมพันธ์ค้นพบปัญหา (Relate  the  relationship  to  discover  
the  problem  :  R ) 
   1.1  นักเรียนท าแบบทดสอบก่อนเรียนเรื่อง  ตัวเก็บประจุ  ที่ครูแจกให้คนละ  1  ชุด 
   1.2  ครูน าเข้าสู่หัวข้อตัวเก็บประจุ  โดยใช้รูปหรือคลิปวีดิทัศน์  เพ่ือแสดงให้เห็นแผงวงจรไฟฟ้า
และอิเล็กทรอนิกส์ที่มีตัวเก็บประจุเป็นส่วนประกอบแล้วตั้งค าถามว่า  นักเรียนรู้จักชิ้นส่วนอิเล็กทรอนิกส์ 
ใดบ้าง  และแต่ละชิ้นท าหน้าที่อะไร  โดยครูเปิดโอกาสให้นักเรียนแสดงความคิดเห็นอย่างอิสระ  ไม่คาดหวัง 
ค าตอบที่ถูกต้อง  ครูชี้ให้นักเรียนดูว่า  ชิ้นส่วนอิเล็กทรอนิกส์ใดเป็นตัวเก็บประจุ  จากนั้นให้นักเรียน
สังเกตตัวอย่างหรือรูปของตัวเก็บประจุชนิดต่าง ๆ  พร้อมน าอภิปรายสรุปเกี่ยวกับความหมายของตัวเก็บ
ประจุ  โครงสร้างพ้ืนฐานของตัวเก็บประจุ  ตัวเก็บประจุแผ่นคู่ขนาน  และสัญลักษณ์ที่ใช้แทนตัวเก็บประจุ
ในวงจรไฟฟ้า 
   1.3  ครูตั้งค าถามให้นักเรียนอภิปรายร่วมกันว่า  ตัวเก็บประจุสามารถเก็บสะสมประจุไฟฟ้า
ได้อย่างไร  โดยครูเปิดโอกาสให้นักเรียนแสดงความคิดเห็นอย่างอิสระ  ไม่คาดหวังค าตอบที่ถูกต้อง 
 
  ขั้นตอนที่ 2  สร้างประสบการณ์การเรียนรู้  ท าความเข้าใจกับปัญหา (Create  a  valuable  
and  meaningful  learning  experience  and understand  the  problem  :  C) 
   2.1  ครูน าเข้าสู่หัวข้อหลักการท างานของตัวเก็บประจุ  โดยการสาธิตหรือให้นักเรียนท ากิจกรรม
การประจุ (charging)  และคายประจุ (discharging)  ของตัวเก็บประจุ  โดยในตอนแรกน าตัวเก็บประจุ
ที่ยังไม่ได้รับการประจุมาต่อกับแบตเตอรี่  และสวิตช์  แล้วตั้งค าถามให้นักเรียนอภิปรายก่อนการประจุ
ว่า  ถ้าเปิดสวิตช์แล้ว  จะเกิดอะไรขึ้น  จากนั้นเปิดสวิตช์ให้นักเรียนสังเกตผลที่เกิดข้ึน  และในตอนที่สอง  
ต่อตัวเก็บประจุที่ผ่านการประจุแล้วกับหลอดไฟและสวิตช์  แล้วตั้งค าถามว่า  เมื่อเปิดสวิตช์จะเกิดอะไรขึ้น  
หลังการอภิปราย  เปิดสวิตช์ให้นักเรียนสังเกตผลที่เกิดขึ้น 
   2.2  ครูตั้งค าถามให้นักเรียนตอบค าถามและอภิปรายร่วมกันเกี่ยวกับหลักการท างานของตัว
เก็บประจุ  จนได้ข้อสรุปว่า 
    1. ตัวเก็บประจุมีประจุสะสมอยู่ข้างในเสมอหรือไม่  จงอธิบาย 
     แนวค าตอบ  ตัวเก็บประจุอาจมีหรือไม่มีประจุสะสมอยู่ข้างในก็ได้  การที่ตัวเก็บประจุ 
     จะมีประจุสะสมต้องได้รับการประจุ (charging) ก่อน 
    2. ตัวเก็บประจุเหมือนหรือแตกต่างจากแบตเตอรี่อย่างไร 
     แนวค าตอบ  ตัวเก็บประจุไม่ใช่แบตเตอรี่  ตัวเก็บประจุสะสมพลังงานไฟฟ้าจาก 
     ประจุไฟฟ้า  สามารถให้พลังงานไฟฟ้าได้ในช่วงเวลาสั้น ๆ  ในขณะที่แบตเตอรี่สะสม 
     พลังงานเคมีและเปลี่ยนพลังงานเคมีเป็นพลังงานไฟฟ้า สามารถให้พลังงานไฟฟ้าได้ 
     ต่อเนื่องเป็นช่วงเวลานาน 
 


 234 

    3. เมื่อรวมประจุที่สะสมบนแผ่นตัวน าแต่ละแผ่นของตัวเก็บประจุแผ่นคู่ขนาน  ค่าที่ได้ 
     เท่ากับหรือแตกต่างจากประจุที่สะสมบนตัวเก็บประจุ 
     แนวค าตอบ  ขณะที่มีประจุสะสมบนตัวเก็บประจุแผ่นคู่ขนาน  แผ่นตัวน าแต่ละแผ่นของ 
     ตัวเก็บประจุแสดงว่า  ประจุที่สะสมบนตัวเก็บประจุมีค่าเท่ากับประจุที่สะสมบนแผ่นตัวน า 
     แต่ละแผ่น  โดยไม่พิจารณาชนิดของประจุ  ประจุที่สะสมบนตัวเก็บประจุจะมีค่าเป็นศูนย์   
     เฉพาะ ตอนที่แผ่นตัวน าแต่ละแผ่นไม่มีประจุ 
   2.3  ครูน าอภิปรายจนได้ข้อสรุปเกี่ยวกับการประจุและการคายประจุของตัวเก็บประจุ  ครูควร
เน้นว่าปริมาณประจุที่สะสมบนตัวเก็บประจุเท่ากับปริมาณประจุที่สะสมบนตัวน าแต่ละแผ่นของตัวเก็บประจุ 
โดยไม่พิจารณาชนิดของประจุ 
   2.4  ครูให้นักเรียนร่วมกันศึกษาใบความรู้เรื่อง  ตัวเก็บประจุ  ในใบความรู้ที่  5.1  เรื่อง  
ตัวเก็บประจุ 
 
  ขั้นตอนที่ 3  ฝึกปฏิบัติการประยุกต์ใช้ความรู้  และด าเนินการแก้ปัญหา (Practice  applying 
knowledge  and  implementing  to  solve  the  solutions  :  P) 
   3.1  ครูน าเข้าสู่หัวข้อ  ความจุของตัวเก็บประจุ  โดยตั้งค าถามให้นักเรียนอภิปรายร่วมกันว่า
ปริมาณประจุที่ตัวเก็บประจุสามารถสะสมไว้ได้  ขึ้นอยู่กับปริมาณใด  และเราจะบอกความสามารถใน
การเก็บประจุของตัวเก็บประจุอย่างไร  โดยเปิดโอกาสให้นักเรียนแสดงความคิดเห็นอย่างอิสระ            
ไม่คาดหวังค าตอบที่ถูกต้อง  เพ่ือตอบประเด็นค าถามดังนี้   ให้นักเรียนตอบประเด็นค าถามด้วย
ค าอธิบายสั้น ๆ  
    1. ความจุของตัวเก็บประจุเป็นปริมาณประจุที่เก็บสะสมได้มากที่สุดหรือไม่  อย่างไร 
     (แนวค าตอบ  ความจุของตัวเก็บประจุ  ไม่ใช่ปริมาณประจุที่มากที่สุดที่ตัวเก็บประจุ
     สามารถเก็บสะสมไว้ได้  แต่ความจุของตัวเก็บประจุเป็นอัตราส่วนระหว่างปริมาณประจุ
     ที่ตัวเก็บประจุสามารถเก็บสะสมไว้ได้กับความต่างศักย์ระหว่างปลายตัวเก็บประจุ  นั่นคือ  
     ปริมาณประจุที่ตัวเก็บประจุสามารถเก็บสะสมไว้ได้ขึ้นกับความต่างศักย์ระหว่างปลาย
     ของตัวเก็บประจุ) 
    2. ความจุของตัวเก็บประจุขึ้นอยู่กับปริมาณใดบ้าง 
     (แนวค าตอบ  ขนาดของตัวน าทรงกลม  เช่น  เมื่อให้ประจุไฟฟ้าเท่ากันแก่ตัวน าทรงกลม 
     ขนาดต่างกัน  ตัวน าทรงกลมขนาดเล็กจะมีศักย์ไฟฟ้าสูงกว่า  แต่ถ้าให้ตัวน าทรงกลม 
     ขนาดต่างกันมีศักย์ไฟฟ้าเท่ากัน  จ านวนประจุในทรงกลมขนาดใหญ่จะมากกว่าจ านวน 
     ประจุในทรงกลมขนาดเล็ก  ความสามารถในการเก็บประจุ  ก็คือความจุของตัวน านั่นเอง) 
 
 


 235 

    3. ความจุของตัวเก็บประจุเป็นค่าคงตัวหรือไม่  อย่างไร     
     (แนวค าตอบ  ไม่คงตัว  ความจุของตัวเก็บประจุเปลี่ยนได้ตามขนาดของประจุไฟฟ้า 
     และความต่างศักย์ขนาดได้ตามสูตร  Q  =  CV) 
   3.2  จากนั้น  ครูและนักเรียนร่วมกันอภิปรายจนได้ข้อสรุปเกี่ยวกับความจุของตัวเก็บประจุ 
     - การน าตัวเก็บประจุไปใช้งาน  ต้องพิจารณาความต่างศักย์ท่ีน าตัวเก็บประจุไปต่อ 
      เข้ากับวงจร  ถ้าความต่างศักย์มากกว่าค่าท่ีระบุไว้บนตัวเก็บประจุจะท าให้ตัวเก็บ 
      ประจุ  ช ารุดเสียหายและอาจเกิดอันตรายได้ 
     - ตัวเก็บประจุบางชนิดมีการระบุขั้วบวกและลบส าหรับต่อเข้าในวงจร   ถ้าต่อ 
      ตัวเก็บประจุไม่ถูกกับขั้วที่ระบุไว้บนตัวเก็บประจุจะท าให้ตัวเก็บประจุเสียหายได้ 
   3.3  ครูให้นักเรียนแต่ละกลุ่มร่วมกันศึกษาใบความรู้เรื่อง  ตัวเก็บประจุ  ในใบความรู้ที่  5.1  
เรื่อง  ตัวเก็บประจุ 
   3.4  นักเรียนศึกษาใบความรู้ที่ 5.1  เรื่อง  ตัวเก็บประจุ  เพื่อตั้งข้อสังเกตไปสู่การหาค าตอบ 
   3.5  จากตัวอย่างปัญหาในใบความรู้ที่ 5.1  นักเรียนร่วมกันพิจารณาตัวอย่างปัญหาที่ก าหนดให้
ตามข้ันตอนการแก้ปัญหาโจทย์การค านวณดังนี้ 
    1)  ขั้นเตรียมการท าความเข้าใจปัญหา 
     - โจทย์ต้องการทราบอะไร  ก าหนดข้อมูลอะไรให้  หรือมีเงื่อนไขอะไรเขียนออกมา 
    2) ขั้นวิเคราะห์ปัญหา 
     - เขียนรูปหาความสัมพันธ์ระหว่างสิ่งที่โจทย์ต้องการทราบกับข้อมูลหรือสิ่งที่โจทย์
ก าหนดให ้
    3) ขั้นการเสนอวิธีการแก้ปัญหา 
     - เลือกสมการที่ต้องใช้  พิจารณาว่าข้อมูลที่มีเพียงพอหรือไม่  หากไม่เพียงพอต้องหาค่า
ของปริมาณใดก่อนจึงจะแก้ปัญหาได้ 
    4) ขั้นด าเนินการแก้ปัญหา 
     - แทนค่าตัวแปรต่าง ๆ  ในสมการ  แล้วค านวณหรือแก้สมการเพ่ือหาค าตอบตามที่
วางแผนไว้ 
    5) ขั้นตรวจสอบและประเมินผลการแก้ปัญหา 
     - ตรวจสอบค าตอบและเขียนสรุปตอบสิ่งที่โจทย์ต้องการทราบ 
   3.6  ฝึกให้นักเรียนตรวจสอบค าตอบด้วยวิธีอ่ืนแล้วแต่นักเรียนแต่ละคน  แต่ต้องสามารถ
อธิบายได้ด้วยเหตุผล 
   3.7  ครูน าเสนอตัวอย่างลักษณะเดียวกัน  เพื่อให้นักเรียนฝึกคิดวิเคราะห์  แก้ปัญหา  และหา
ค าตอบ 


 236 

   3.8  นักเรียนแต่ละคนลงมือท าใบกิจกรรม  เรื่อง  ตัวเก็บประจุ  ในใบกิจกรรมที่ 5.1  เรื่อง
ตัวเก็บประจุ 
 
  ขั้นตอนที่ 4  ร่วมมือน าความรู้สู่บริบทใหม่ (Collaborate  to  bring  knowledge  to  
new  context of solution :  C ) 
   4.1  ครูใช้ค าถามชวนคิด  ใหนักเรียนอภิปรายร่วมกัน  โดยเปิดโอกาสให้นักเรียนแสดงความ
คิดเห็นอย่างอิสระ  แล้วครูน ามาอภิปรายจนได้แนวค าตอบ  ดังนี้ 
ความจุของตัวเก็บประจุเหมือนหรือแตกต่างอย่างไรกับความจุของภาชนะใส่น้ า 
แนวค าตอบ  ความจุของตัวเก็บประจุแตกต่างจากความจุของภาชนะใส่น้ า  เนื่องจากความจุของตัวเก็บ
ประจุคือปริมาณประจุที่ตัวเก็บประจุจะสามารถเก็บสะสมไว้ได้เมื่อเทียบกับความต่างศักย์ค่าหนึ่ง  แต่
ความจุของภาชนะใส่น้ า  คือ  ปริมาณน้ าที่ภาชนะจะสามารถจุได้ 
 
  ขั้นตอนที่ 5  สะท้อนผลการเรียนรู้  ตรวจสอบและประเมินผลการแก้ปัญหา (Reflect  on  
learning  , monitor  and  evaluate  of  solutions  through  reflective  supervision 
process  :  R) 
   5.1  ครูให้นักเรียนท ากิจกรรมลองท าดูตัวเก็บประจุอย่างง่าย  ตามแต่เวลาจะอ านวย  โดย
อาจตั้งค าถามเพ่ือน าเข้าสู่กิจกรรมว่า  ตัวเก็บประจุที่มีรูปทรงกระบอก  มีโครงสร้างแตกต่างจากตัวเก็บ
ประจุแผ่นคู่ขนานอย่างไร  โดยหลังการท ากิจกรรมให้มีการอภิปรายเกี่ยวกับข้อดีของการสร้างตัวประจุ
ให้มีรูปทรงกระบอก  ซึ่งควรสรุปได้ว่า  การสร้างตัวเก็บประจุรูปทรงกระบอกช่วยให้มีพ้ืนที่ของแผ่น
ตัวน าส าหรับเก็บประจุมาก  และมีระยะระหว่างแผ่นตัวน าน้อย  ท าให้สามารถเก็บประจุต่อหนึ่ง
ปริมาตรได ้
   5.2  ครูน านักเรียนอภิปรายจนได้ข้อสรุปเกี่ยวกับ  สิ่งที่ระบุบนตัวเก็บประจุ  ตามรายะเอียด
ในหนังสือเรียน  ครูอาจมอบหมายให้นักเรียนไปศึกษาเพ่ิมเติมเกี่ยวกับเทคโนโลยีในปัจจุบันที่มีการใช้
หลักการของตัวเก็บประจุในการท างาน  เช่น  จอสัมผัสเชิงความจุ (capacitive  touch  screen)  
เครื่องสแกนลายนิ้วมือเชิงความจุ (capacitive  fingerprint  scanner)  หรือ  เครื่องกระตุกหัวใจด้วย
ไฟฟ้า (defibrullator) 
   5.3  ให้นักเรียนแต่ละคนเขียนแสดงความคิดเห็นเกี่ยวกับเรื่องที่เรียนในแบบบันทึกการเรียนรู้ 
         5.4  นักเรียนทุกคนรับแจกแบบทดสอบหลังเรียน  เรื่อง  ตัวเก็บประจุ  และตอบค าถามลงใน
กระดาษค าตอบโดยไม่ปรึกษากัน 
  ขั้นตอนที่ 6  แบ่งปันผลการจัดการเรียนรู้ผ่านกระบวนการความร่วมมือและกระบวนการนิเทศ
การจัดการเรียนรู้  (Share  Knowledge  on  learning  management  through  cooperative  
and  supervisory  process  :  S) 


 237 

   6.1  ครูให้นักเรียนร่วมกันแบ่งปันองค์ความรู้ผ่านกระบวนการความร่วมมือและกระบวนการ
นิเทศการจัดการเรียนรู้  โดยร่วมกันอภิปรายการท าให้อิเล็กโทรสโคปแผ่นโลหะมีประจุ พร้อมทั้งให้
นักเรียนแต่ละคนเขียนแสดงความคิดเห็นเกี่ยวกับเรื่องที่เรียนในแบบบันทึกการเรียนรู้ และนักเรียน
สามารถแบ่งปันความรู้ที่ได้ด้วยคลิป VDO แล้วน าเสนอทางช่องทางสื่อออนไลน์ 
7. สื่อ  วัสดุ  อุปกรณ์/แหล่งเรียนรู้ 
 1. ใบความรู้ที ่ 5.1  เรื่อง  ตัวเก็บประจุ 
 2. ใบกิจกรรมที ่ 5.1  เรื่อง  ตัวเก็บประจุ 
 3. แบบทดสอบก่อนเรียน-หลังเรียน  เรื่อง  ตัวเก็บประจุ 
 4.  เฉลยใบกิจกรรมที่  5.1  เรื่อง  ตัวเก็บประจุ 
 5. สลากล าดับกลุ่ม 
 6. แบบบันทึกการเรียนรู้ 
 7.  ห้องสมุดโรงเรียนเทศบาลหนองหญ้าม้า (โรงเรียนกีฬาเทศบาลเมืองร้อยเอ็ด) 
 8. แหล่งสืบค้นความรู้หรือเว็บไซด์ที่เก่ียวข้อง 
  -  https://dltv.ac.th › utils › files › download 
  -  http://edltv.thai.net › courses 
  -  https://www.ipst.ac.th 
  -  https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55 
  -  https://www.youtube.com/watch?v=49xomZMNOdU 
 
8.  การวัดและประเมินผล    
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านความรู้ 
นักเรียนอธิบายส่วนประกอบของ
ตัวเก็บประจุ  ความสัมพันธ์ระหว่าง
ประจุไฟฟ้า  ความต่างศักย์  และ
ความจุ ของตัวเก็บประจุ   และ
อธิบายพลังงานสะสมในตัวเก็บ
ประจุ   และความจุมูล  รวมทั้ ง
ค านวณปริมาณต่าง ๆ ที่เก่ียวข้อง 

 
การทดสอบหลังเรียน 

 
แบบทดสอบหลังเรียน 

 
ผ่านเกณฑ์ร้อยละ  80 

 

https://www.ipst.ac.th/
https://www.scimath.org/article-physics/item/12246-2021-06-09-08-39-55
https://www.youtube.com/watch?v=49xomZMNOdU


 238 

8.  การวัดและประเมินผล (ต่อ) 
 

รายการประเมิน วิธีการวัด เครื่องมือวัดผล เกณฑ์การวัดผล 
ด้านทักษะและกระบวนการทาง
วิทยาศาสตร์ 
1.  นักเรียนอธิบายส่วนประกอบ
ของตัวเก็บประจุ 
2.  นักเรียนอธิบายความสัมพันธ์
ระหว่างประจุไฟฟ้า  ความต่างศักย์  
และความจุของตัวเก็บประจุ 
3.  นักเรียนอธิบายพลังงานสะสม
ในตัวเก็บประจุ  และความจุสมมูล 
4.  นักเรียนค านวณปริมาณที่
เกี่ยวข้องกับตัวเก็บประจุ  และ
ความจุสมมูล   

 
 
- การน าเสนอผลงาน
กลุ่ม 

 
 
- แบบประเมิน 
การน าเสนอผลงานกลุ่ม 

 
 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

ด้านลักษณะอันพึงประสงค์ 
1. นักเรียนน าความรู้ที่ได้รับไปใช้
ประโยชน์ในชีวิตประจ าวันได้ 
2.  นักเรียนมีความรับผิดชอบ  
ความสนใจใฝ่รู้  ความซื่อสัตย์  การ
ร่วมแสดงความคิดเห็นและยอมรับ
ฟังความคิดเห็นของผู้อื่น  ความมี
เหตุผล  การท างานร่วมกับผู้อ่ืนได้
อย่างสร้างสรรค์ 

 
- การสังเกตพฤติกรรม
การร่วมกิจกรรมกลุ่ม 
 

 
- แบบประเมิน
พฤติกรรมการร่วม
กิจกรรมกลุ่ม 

 
ผ่านเกณฑ์ 
ระดับ  2  ขึ้นไป 

 
 
 
 
 
 
 


 239 

แบบประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  5  เรื่อง  ตัวเก็บประจุ 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
1 

1                   
2                   
3                   
4                   

5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   

5                   

4 

1                   
2                   
3                   
4                   
5                   

............ 


 240 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กา
รแ

บ่ง
หน

้าท
ี่

ภา
ยใ

นก
ลุ่ม

 

กา
รร

ู้จัก
แส

ดง
คว

าม
คิด

เห
็น 

กา
รท

 าง
าน

ตา
ม

ขั้น
ตอ

น 

ปฏ
ิบัต

ิงา
นเ

สร
็จ

ทัน
เวล

า 

คว
าม

เป
็นร

ะเ
บีย

บ
แล

ะส
ะอ

าด
 

รว
ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

 
 
5 

1                   
2                   
3                   
4                   

5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   

5                   
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 

 
 
 


 241 

เกณฑ์การประเมินพฤติกรรมการร่วมกิจกรรมกลุ่ม 
 

รายการประเมิน ระดับคุณภาพ 

3 2 1 
การแบ่งหน้าที่ภายในกลุ่ม มีการแบ่งหน้าที่ภายใน

กลุ่มอย่างชัดเจน  มี
ความรับผิดชอบงาน 
ตามบทบาทหน้าที่ 

มีการแบ่งหน้าที่
ภายในกลุ่มชัดเจน  
แต่ไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

มีการแบ่งหน้าที่
ภายในกลุ่มไม่ชัดเจน  
และไม่ท างานตาม
บทบาทหน้าที่ของ
ตนเอง 

การรู้จักแสดงความคิดเห็น รู้จักแสดงความคิดเห็นใน
กลุ่มดีมาก 

รู้จักแสดงความคิดเห็น
ในกลุ่ม 

ไม่แสดงความคิดเห็น
ในกลุ่มเลย 

การท างานตามข้ันตอน มีการท างานตามขั้นตอน
ดีมาก 

มีการท างานตาม
ขั้นตอน 

ท างานไม่ตาม
ขั้นตอน 

ปฏิบัติงานเสร็จทันเวลา ปฏิบัติงานเสร็จทันเวลา
ตามก าหนดเรียบร้อยดี
มาก 

ปฏิบัติงานเสร็จ
ทันเวลาตามก าหนด 

ปฏิบัติงานไม่เสร็จ 
ตามเวลาที่ก าหนด 

ความเป็นระเบียบและ
สะอาด 

ชิ้นงานโดยภาพรวม    
สะอาดและเป็นระเบียบ
สวยงามดีมาก 

ชิ้นงานโดยภาพรวม
สะอาดเรียบร้อยพอใช้ 

ชิ้นงานโดยภาพรวม
สกปรกมาก  ไม่เป็น
ระเบียบ 

 
 
 
 
 
 
 
 
 
 
 
 


 242 

แบบประเมินการน าเสนอผลงานกลุ่ม 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  5  เรื่อง  ตัวเก็บประจุ 
 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
์ 

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

1 

1                   
2                   
3                   
4                   
5                   

2 

1                   
2                   
3                   
4                   
5                   

3 

1                   
2                   
3                   
4                   
5                   

4 

1                   
2                   
3                   
4                   
5                   

........ 


 243 

 
 
 

กลุ่มท่ี 
ชื่อ-สกุล 

รายการประเมิน สรุป 

กล
วิธ

ีกา
ร

น า
เส

นอ
 

กา
รใ

ช้ภ
าษ

า 

คว
าม

คิด
สร

้าง
สร

รค
 ์

กา
รต

อบ
ค า

ถา
ม 

เวล
า รว

ม 

ผล
กา

รป
ระ

เม
ิน 

3 2 1 3 2 1 3 2 1 3 2 1 3 2 1 

5 

1                   
2                   
3                   
4                   
5                   

6 

1                   
2                   
3                   
4                   
5                   

7 

1                   
2                   
3                   
4                   
5                   

 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 244 

เกณฑ์การประเมินการน าเสนอผลงานกลุ่ม 
 

รายการประเมิน 
 

ระดับคุณภาพ 
3 2 1 

กลวิธีการน าเสนอ มีวิธีการและรูปแบบการ
น าเสนอน่าสนใจ  และ
ผลงานที่น าเสนอถูกต้อง 

มีวิธีการและรูปแบบ
การน าเสนอน่าสนใจ
และผลงานที่น าเสนอ
ถูกต้องบางส่วน 

มีวิธีการและรูปแบบ
การน าเสนอไม่น่าสนใจ  
แต่ผลงานที่น าเสนอ
ถูกต้องบางส่วน 

การใช้ภาษา ใช้ภาษาในการสื่อสารได้
ถูกต้อง  เหมาะสม  ตาม
หลักการใช้ภาษา 

ใช้ภาษาในการสื่อสาร
ได้ถูกต้อง  เหมาะสม  
ตามหลักการใช้ภาษา
บางส่วน 

ใช้ภาษาในการสื่อสาร
ไม่ถูกต้องตามหลักการ
ใช้ภาษา แต่สื่อ
ความหมายได้พอเข้าใจ 

ความคิดสร้างสรรค์ มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลและสร้างสรรค์ 

มีการแสดง 
ความคิดเห็นอย่างมี
เหตุผลแต่ไม่มีความคิด
สร้างสรรค์ 

เหตุผลในการแสดง
ความคิดเห็น 
ไม่ถูกต้องและ 
ไม่สร้างสรรค์ 

การตอบค าถาม ตอบค าถามได้ถูกต้อง 
ตรงประเด็นทุกค าถาม 

ตอบค าถามได้ถูกต้อง 
และตรงประเด็น  3  
ค าถาม 

ตอบค าถามไม่ถูกต้อง 
และตรงประเด็น
ค าถามตั้งแต่  2  ข้อ
ขึ้นไป 

เวลา เสร็จทันเวลาที่ก าหนด  
ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนด  5  นาที
แต่ผลงานมีคุณภาพ 

ใช้เวลามากหรือน้อย
กว่าที่ก าหนดมากกว่า  
5  นาที  ผลงานไม่มี
คุณภาพ 

 
 
 
 
 
 
 


 245 

แบบบันทึกคะแนนการประเมินระหว่างเรียน 
การจัดกิจกรรมการเรียนรู้  กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  ชั้นมัธยมศึกษาปีท่ี 6  

แผนการจัดการเรียนรู้ที่  5  เรื่อง  ตัวเก็บประจุ 
 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

1      
2      
3      
4      
5      
6      
7      
8      
9      
10      
11      
12      
13      
14      
15      
16      
17      
18      
19      
20      
21      
22      


 246 

........... 

เลข
ที ่

ชื่อ – สกุล 

แบบประเมิน
พฤติกรรมการ
ร่วมกิจกรรม

กลุ่ม 

แบบประเมิน
การน าเสนอ
ผลงานกลุ่ม 

แบบทดสอบ
หลังเรียน 

 
รวมคะแนน 

 

(15 คะแนน) (15 คะแนน) (10 คะแนน) (40 คะแนน) 

23      
24      
25      
26      
27      
28      
29      
30      
31      
32      
33      
34      
35      

รวม     
เฉลี่ย     

ร้อยละ     
 
 
 
            ลงชื่อ............................................ผู้ประเมิน 
                 (นางสาวสมใจ  ธรรมขันธ์) 
                        ครูช านาญการพิเศษ 
 
 
 


 247 

ความคิดเห็นของผู้บังคับบัญชา 
ความคิดเห็นของหัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
............................................................................ ................................................................................. 
 
 

ลงชื่อ................................................... 
         (นางศรีสุภาพ  ประพันธมิตร) 

        หัวหน้ากลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี 
............./.........................................../................... 

 
ความคิดเห็นของรองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
..................................................................... ........................................................................................ 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
 
 

ลงชื่อ................................................... 
         (นายประภาส  ศรีทอง) 

        รองผู้อ านวยการสถานศึกษาฝ่ายวิชาการ 
............./.........................................../................... 

 
ความคิดเห็นของผู้อ านวยการสถานศึกษา 
............................................................................................ ................................................................. 
............................................................................................ ................................................................. 
......................................................... .................................................................................................... 
 

ลงชื่อ................................................... 
      (นายจักรวาล  เจริญทอง) 
       ผู้อ านวยการสถานศึกษา 

............./.........................................../................... 


 248 

บันทึกผลหลังการสอน 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 ปัญหา  อุปสรรคที่พบ 

- 
 

 ข้อเสนอแนะ  หรือแนวทางปรับปรุงแก้ไข 
 ……………………………………………………………ไม่มี…………………………...……………………………………… 

 
 

ลงชื่อ................................................... 
         (                              ) 

          ครูผู้สอน 
............./.........................................../................... 

 
 
 
 


 249 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบความรู้ที่  5.1 
เรื่อง  ตัวเก็บประจุ 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  5  

เรื่อง  ตัวเก็บประจุ 
 
ตัวเก็บประจุและความจุไฟฟ้า  (  Capacitor and Capacitance ) 
 
 ในวงจรไฟฟ้าบางวงจรจะมีการใช้ตัวน าท าหน้าที่ในการเก็บประจุ เรียกตัวน าที่ท าหน้าที่นี้ว่า ตัว
เก็บประจุ ( capacitor หรือ condenser ) ซึ่งได้มีการออกแบบตัวเก็บประจุให้มีรูปทรงแตกต่างกันไป 
ทั้งยังมีความสามารถในการเก็บประจุมากน้อยต่างกันไปอีกด้วย ดังรูป 1 ก. และมีการก าหนด  
สัญลักษณ์ของตัวเก็บประจุที่ใช้ในวงจรไฟฟ้า ดังรูป 1 ข. 
 
 
 
 

 
 

 
 การเก็บประจุของตัวเก็บประจุขึ้นกับอะไร ในที่นี้จะพิจารณาดังนี้ 
 พิจารณาตัวน าทรงกลมรัศมี a มีประจุที่ตัวน านี้เก็บไว้เท่ากับ Q จะได้ว่าศักย์ไฟฟ้า V ที่ผิวและ
ภายในตัวน านี้มีค่าเป็น 
    

  V = 
a

KQ
 

 
 
 แสดงว่าส าหรับตัวน าทรงกลมหนึ่งๆ ศักย์ไฟฟ้าที่ผิวและภายในตัวน ามีค่าแปรผันตรงกับค่าประจุ
ที่ตัวน าเก็บไว้ 
 
 
 
 

ข. ก. 

รูป 1  ตัวเก็บประจุและสัญลักษณ์ของตัวเก็บประจุ 


 250 

ตัวอย่าง  ตัวน าทรงกลม A และ B มีรัศมี 5 เซนติเมตร และ 10 เซนติเมตรตามล าดับ เก็บประจุเท่ากัน 
ทรงกลมA จะมีศักย์ไฟฟ้าเป็นกี่เท่าของทรงกลม B 

วิธีท า  จาก   V = 
a

KQ
 

  จะได้   VA = 2-5x10
KQ

 ………….( 1 ) 

  และ   VB = 2-10x10
KQ

 ………….( 2 ) 

  ( 1 ) / ( 2 )  
KQ

10x10
x

5x10
KQ

                
V

V -2

2-
B

A =  =        2 

     VA = 2VB 
 
ตอบ ทรงกลม A จะมีศักย์ไฟฟ้าเป็น 2 เท่าของทรงกลม B (  แสดงว่าทรงกลมขนาดเล็ก เมื่อรับ
ประจุเท่ากัน จะมีศักย์ไฟฟ้า มากกว่า ทรงกลมขนาดใหญ่กว่า ) 
 
ตัวอย่าง  ตัวน าทรงกลม A และ B มีรัศมี 5 เซนติเมตร และ 10 เซนติเมตรตามล าดับ มีศักย์ไฟฟ้า  
เท่ากัน ทรงกลมA จะมีประจุไฟฟ้าเป็นกี่เท่าของทรงกลม B 

วิธีท า  จาก   V = 
a

KQ
 

  หรือ   Q = 
K
aV

     

  จะได้   QA = 
( )

K
V5x10 -2

 …………….( 1 ) 

  และ   QB   = 
( )

K
V10x10 -2

 …………….( 2 ) 

  ( 1 ) / ( 2 )  
( )

( )V10x10
K

x
K

V5x10
                 

Q

Q
2-

-2

B

A =  

     QA = 
2
1

QB  

 
ตอบ ทรงกลม A จะมีประจุเป็นครึ่งหนึ่งของทรงกลม B (  แสดงว่า ทรงกลมขนาดเล็ก จะสามารถ
เก็บประจุได้น้อยกว่า ทรงกลมขนาดใหญ่ ) 


 251 

 เมื่อให้ประจุไฟฟ้าเท่ากันแก่ตัวน าทรงกลมขนาดต่างกัน ตัวน าทรงกลมขนาดเล็กจะมีศักย์    
ไฟฟ้าสูงกว่า แต่ถ้าให้ตัวน าทรงกลมขนาดต่างกันมีศักย์ไฟฟ้าเท่ากัน จ านวนประจุในทรงกลมขนาดใหญ่ 
จะมากกว่าจ านวนประจุในทรงกลมขนาดเล็ก ความสามารถในการเก็บประจุ ก็คือ ความจุของตัวน า
นั่นเอง 
 ความสามรถในการเก็บประจุซึ่งเรียกว่าความจุ ดังกล่าว นอกจากพิจารณาจากรูปทรงของ   
ตัวน าแล้วพิจารณาได้จากค่าอัตราส่วนของประจุต่อศักย์ไฟฟ้า จึงมีการก าหนดให้ค่านี้เป็นค่าความจุ เมื่อ
ให้ C เป็นสัญลักษณ์แทนความจุ จะเขียนได้ว่า  
 

    C = 
V
Q

 

 
 เมื่อ Q  คือประจุซึ่งเก็บไว้ที่ตัวเก็บประจุ  และ V คือศักย์ไฟฟ้าของตัวเก็บประจุ ในระบบหน่วย
เอสไอ ความจุมีหน่วย คูลอมบ์/โวลต์ ( C / V ) หรือ ฟารัด ( F ) หน่วยนี้ในทางปฏิบัติเป็นหน่วยใหญ่

มาก ตัวเก็บประจุจ านวนมากจะมีความจุน้อยกว่านี้มาก จึงใช้หน่วยเป็นไมโครฟารัด ( F ) หรือพิโกฟา
รัด  ( pF ) ค่าความจุของตัวเก็บประจุรูปทรงหนึ่งๆจะมีค่าคงตัวเช่นในกรณีตัวน าทรงกลมท่ีกล่าวมาแล้ว 
จะมีค่าความจุเป็น 

    C = 
K
a

 

 
 ซึ่งกล่าวได้ว่า ความจุของตัวน าทรงกลมแปรผันตรงกับรัศมีของทรงกลม นั่นคือตัวน าทรงกลม
ใหญ่จะมีความจุมากกว่าตัวน าทรงกลมเล็ก เมื่อน าสมการนี้มาพิจารณาความจุไฟฟ้าของโลกโดยถือว่า
โลกเป็นตัวน าทรงกลมขนาดใหญ่ จะได้ว่า โลกมีความจุมากมหาศาล เมื่อโลกให้รับประจุจากวัตถุอ่ืน 
ศักย์ไฟฟ้าของโลกจึงเปลี่ยนแปลงน้อยมากจนถือได้ว่าโลกยังคงเป็นกลางทางไฟฟ้า นั่นคือมีศักย์ไฟฟ้า
เป็นศูนย์ การต่อสายดินจึงต่อกับโลกได้ 
 
ตัวอย่าง  ตัวน าทรงกลมมีศักย์ไฟฟ้า 500 โวลต์ เมื่อเก็บประจุ 25 ไมโครคูลอมบ์ จงหาค่าความจุของ
ตัวน านี้ 

วิธีท า  จาก  C = 
V
Q

 

  จะได้  C = 
500

1025 6 -
 = 5x10- 8 F 

ตอบ ความจุของตัวน านี้มีค่าเท่ากับ  5x10- 8 ฟารัด 


 252 

 นอกจากตัวน าทรงกลมที่พิจารณาข้างต้น ยังมีตัวน าแบบอ่ืน ๆ อีก ซึ่งในการใช้ไฟฟ้าต่าง ๆ จะ
พบว่าตัวเก็บประจุส่วนมากประกอบด้วยแผ่นตัวน าขนานวางแยกกันมีฉนวนกั้นกลาง ท าหน้าที่เก็บประจุ
โดยตัวเก็บประจุต่ออยู่กับความต่างศักย์ ท าให้แผ่นตัวน าหนึ่งเก็บประจุบวกอีกแผ่นหนึ่งเก็บประจุลบ ดัง
รูป 2 
 
 
 
 
 
 

รูป 2 ตัวเก็บประจุต่ออยู่กับความต่างศักย์ 
 

 ค่าประจุที่เก็บแต่ละแผ่นยังคงเท่ากัน ค่านี้ ( ไม่คิดเครื่องหมาย ) เป็นค่าประจุในตัวเก็บประจุ
หาได้จาก 
    Q = CV 
ตัวอย่าง  ตัวเก็บประจุ  40 ไมโครฟารัด ต่อกับความต่างศักย์ 9 โวลต์ จงหาประจุบนตัวเก็บประจุนี้ 
วิธีท า  จาก  Q = CV 
  จะได้  Q = 40x10-6 x 9  

= 360x10-6  C 
ตอบ ประจุบนตัวเก็บนี้มีค่าเท่ากับ 360 ไมโครฟารัด 
 

ตัวอย่าง  ตัวเก็บประจุหนึ่งมีอักษรเขียนไว้ 0.05 F , 400 V จะสามารถเก็บประจุไว้ได้สูงสุดเท่าใด ถ้า
เอาไปใช้งานที่ต้องการเก็บประจุ 15 ไมโครคูลอมบ์ ต้องต่อกับความต่างศักย์เท่าใด 
วิธีท า  จาก  Q = CV 
  จะได้  Q = 0.05x10-6 x 400 = 20x10-6  C 
 ดังนั้น ตัวเก็บประจุนี้สามารถเก็บประจุได้มากที่สุด  20  ไมโครคูลอมบ์ 

  จาก  C = 
V
Q

  

V = 
C
Q

 = 6-

-6

0.05x10
20x10

 

V = 300 V 
ตอบ ต้องต่อกับความต่างศักย์     300   โวลต ์

V 

+ 
+ 

+ - 
- 
- 


 253 

ตัวอย่าง  แผ่นโลหะขนานห่างกัน 2 เซนติเมตร ใช้ท าเป็นตัวเก็บประจุที่มีค่าความจุ 50 พิโกฟารัด ถ้า
สนามไฟฟ้าระหว่างแผ่นโลหะมีค่า 600 นิวตัน / คูลอมบ์ อยากทราบว่าตัวเก็บประจุนี้มีประจุเท่าใด 

วิธีท า  จาก  E = 
d
V

  

V = Ed = 600x2x10-2 
V = 12 V  

จาก  Q = CV 
  จะได้  Q = 50x10-12 x 12  = 6x10-10  C 
 
ตอบ  ตัวเก็บประจุนี้สามารถเก็บประจุได้   6x10-10   คูลอมบ์ 
 
พลังงานสะสมในตัวเก็บประจุ 
 
 เมื่อต่อความต่างศักย์ไฟฟ้าเข้ากับปลายทั้งสองของตัวเก็บประจุดังรูป  3 ก.  พบว่าในตอนแรก
ตัวเก็บประจุยังไม่มีประจุ เมื่อตัวเก็บประจุมีประจุเพ่ิมขึ้นจาก ศูนย์ถึง Q ความต่างศักย์ที่ปลายทั้งสอง
ของตัวเก็บประจุจะมีค่าเพ่ิมข้ึนจากศูนย์ถึง V ดังกราฟรูป  3 ข. 
 
 
 
 
 
 
 
 
 
 จากงานในการเคลื่อนประจุผ่านจุด 2 จุดที่มีความต่างศักย์ V ให้แก่ตัวเก็บประจุ มีค่าเท่ากับ 
ค่าเฉลี่ยของความต่างศักย์ไฟฟ้าคูณประจุ ถ้าให้ W คืองานที่ท า 

 ดังนั้น   W = Q
2

V    0







 +
 

    W = 
2

QV
 = QV

2
1

 

V 

+ 
+ 

+ - 
- 
- 

- + 

V 

Q 0 

ความต่างศักย์ไฟฟ้า 

ประจุไฟฟ้า 

รูป 3 ก. แสดงตัวเก็บประจุต่ออยู่กับความต่าง
ศกัย ์

รูป 3  ข. กราฟแสดงความสัมพันธ์ระหว่าง ประจุ 
Q กับความต่างศักย์ V 


 254 

 แสดงว่างานในการเคลื่อนประจุให้แก่ตัวเก็บประจุ  QV
2
1

 ค่านี้จะเท่ากับพลังงานสะสมในตัว

เก็บประจุ  สามารถหาได้จากพ้ืนที่ใต้กราฟระหว่าง V กับ Q ดังนี้ 
 
 
 
 
 
 
 
 ให้ พลังงานสะสมในตัวเก็บประจุ คือ U 
 จะได้ พลังงานสะสมในตัวเก็บประจุ U = พ้ืนที่ใต้กราฟ OAB 

            U = ( )( )ABOA
2
1

  

            U = VQ
2
1

 

 งานในการเคลื่อนประจุให้แก่ตัวเก็บประจุ มีค่าเท่ากับ พลังงานสะสมในตัวเก็บประจุ 
   ได้ว่า  U = W 

     U = QV
2
1

 

   หรือ  U = 2CV
2
1

  เมื่อ Q  =  CV 

   หรือ  U = 
C

Q
2
1 2

  เมือ่ 
C
Q

  V  =  

ตัวอย่าง  ถ้าใช้ตัวต้านทาน 10 โอห์ม ต่อคร่อมตัวเก็บประจุขนาด 2,000 ไมโครฟารัด เพ่ือคายประจุ
จากค่าประจุเริ่มต้น 2 คูลอมบ ์จนไม่มีประจุเหลืออยู่เลย จะเกิดความร้อนบนตัวต้านทานกี่จูล 

วิธีท า  จาก  U = 
C

Q
2
1 2

 = 







6-

2

2,000x10
2

2
1

 

    U = 1,000 จูล 
 เมื่อต่อตัวเก็บประจุเข้ากับตัวต้านทาน ตัวเก็บประจุจะถ่ายเทพลังงานให้กับตัวต้านทาน และ
จากหลักคงที่ของพลังงาน 

   ความร้อนบนตัวต้านทาน = 1,000 จูล 
ตอบ เกิดความร้อนบนตัวต้านทานเท่ากับ 1,000  จูล 

V 

Q 0 

ความต่างศักย์ไฟฟ้า 

ประจุไฟฟ้า 

รูป 4  กราฟแสดงความสัมพันธ์ระหว่างประจุ Q กับความต่างศักย์ V 

B 

A 


 255 

ตัวอย่าง  ตัวเก็บประจุขนาด 25 ไมโครฟารัด เมื่อต่อกับความต่างศักย์ 100 โวลต์ จงหาพลังงานสะสม
ในตัวเก็บประจุ 

วิธีท า  จาก U = 2CV
2
1

 = 26- x100x25x10
2
1

 =    0.125 J 

ตอบ  พลังงานสะสมในตัวเก็บประจุนี้มีค่าเท่ากับ  0.125  จูล 
 
ตัวอย่าง  ตัวเก็บประจุหนึ่ง เมื่อต่อเข้ากับความต่างศักย์ 12 โวลต์ จะเกิดประจุบนตัวเก็บประจุขนาด 
6x10-4 C  ตัวเก็บประจุนี้จะมีพลังงานสะสมเท่าไร 

วิธีท า  จาก U = QV
2
1

 = x12x6x10
2
1 4-      =    3.6x10-3   J 

ตอบ  พลังงานสะสมในตัวเก็บประจุนี้มีค่าเท่ากับ  3.6x10-3   จูล 
 
การต่อตัวเก็บประจุ 
 

 ในการน าตัวเก็บประจุหลายๆตัว มาต่อกันเพ่ือประโยชน์ในการใช้งาน มี 2 วิธีด้วยกันคือ 
1. การต่อแบบอนุกรม  คือการน าแผ่นบวกของตัวเก็บประจุของแผ่นหนึ่งมาต่อกับแผ่นลบ

ของตัวเก็บประจุอีกตัวหนึ่ง เรียงกันเรื่อย ๆ ไป ดังรูป 1. 
 
 
 

 
 
 

รูป 1.  การต่อตัวเก็บประจุแบบอนุกรม 
 
 เมื่อต่อตัวเก็บประจุ ( C ) เข้ากับความต่างศักย์ ( V ) จะเกิดการไหลของประจุทันที และผลของ
การต่อตัวเก็บประจุแบบอนุกรมจะได้ว่า 

• ประจุในตัวเก็บประจุแต่ละตัวเท่ากัน เท่ากับประจุของทั้งวงจร 

• ความต่างศักย์ไฟฟ้ารวมเท่ากับผลรวมของความต่างศักย์ไฟฟ้าของตัวเก็บประจุทุกตัว  
เขียนสมการได้ดังนี้ 

    Vรวม = V1  +  V2  +  V3    

 +  +  + 

 + 

  -   -   - 

  - 
Q 

Q1 Q2 Q3 
Q 

C1 C2 C3 


 256 

   จาก C = 
V
Q

 

   หรือ V = 
C
Q

 

  ดังนั้น  
รวม

รวม

C

Q
 = 

3

3

2

2

1

1

C

Q
    

C

Q
    

C

Q
++  

  เมื่อ  Qรวม  =  Q1  =   Q2 =   Q3  

   

จะได้ว่า  
รวมC
1

 = 
321 C

1
    

C
1

    
C
1

++  

 
 
ถ้ามีตัวเก็บประจุ n ตัวมีความจุตัวละ C เท่ากัน ต่ออนุกรมกัน หา C รวมได้จาก 
 

   Cรวม = 
n
C

 

 
 

2. การต่อแบบขนาน  คือ การน าตัวเก็บประจุมาต่อกันโดยให้ต่อแผ่นบวกรวมกันที่จุดหนึ่ง
และให้แผ่นลบรวมกันที่อีกจุดหนึ่ง ดังรูป 2. 

 
 
 
 
 
 
 

 
รูป 2. การต่อตัวเก็บประจุแบบขนาน 

 
 
 

Q1 

Q 

 -  + 

 + 

 + 

 - 

 - 

 -  + 

Q2 

Q3 

C1 

C2 

C3 

Q 

Q 
 A B 


 257 

ผลของการต่อแบบขนานจะได้ว่า 

• ความต่างศักย์ไฟฟ้าของตัวเก็บประจุแต่ละตัวจะเท่ากันและเท่ากับความต่างศักย์ไฟฟ้ารวม 

• ประจุไฟฟ้ารวมเท่ากับผลรวมของประจุที่ผ่านตัวเก็บประจุไฟฟ้า 
เขียนสมการได้ดังนี้ 

    Qรวม  = Q1  +  Q2  +  Q3 

   จาก C = 
V
Q

 

   หรือ Q = CV  
  ดังนั้น        Cรวม Vรวม = C1V1  +  C2V2  +  C3V3   
  เมื่อ  Vรวม =  V1   =   V2  =    V3  
 

จะได้ว่า  Cรวม = C1  +  C2  +  C3  
   

  
 
ตัวอย่าง  จงหาความจุไฟฟ้ารวมระหว่าง A กับ B จากรูป 
   
ก.      ข.      
 
 
 
วิธีท า   ก. ต่อแบบอนุกรม 

   จาก  
รวมC
1

 = 
321 C

1
    

C
1

    
C
1

++  

รวมC
1

 = 
9
1

    
6
1

    
3
1

++  = 
18

2    3    6 ++
 = 

18
11

 

Cรวม = 
11
18

 F 

 

ตอบ  ความจุไฟฟ้ารวมระหว่าง A กับ B เมื่อต่อแบบอนุกรมมีค่าเท่ากับ 
11
18

 ไมโครฟารัด 

 

3 F 6 F 9 F 

A B 

3 F 

6 F 

9 F A B 


 258 

ข. ต่อแบบขนาน 
จาก Cรวม = C1  +  C2  +  C3  

 Cรวม = 3  +  6  +  9 = 18 F 
 
ตอบ  ความจุไฟฟ้ารวมระหว่าง A กับ B เมื่อต่อแบบขนานมีค่าเท่ากับ  18  ไมโครฟารัด 
 
ตัวอย่าง  เมื่อน าตัวเก็บประจุขนาด 5 ไมโครฟารัด และ 20 ไมโครฟารัด ไปต่อเข้ากับความต่างศักย์ 
200 โวลต์ จะเกิดประจุและความต่างศักย์บนตัวเก็บประจุตัวละเท่าใด ถ้าตัวเก็บประจุทั้งสองนั้นต่อกัน
แบบ 

ก. อนุกรม    ข.  ขนาน 
วิธีท า  ก.  แบบอนุกรม 

จาก 
รวมC
1

 =   
C
1

    
C
1

21

+  

รวมC
1

 =    
20
1

    
5
1
+  =  

20
1    4 +
  = 

20
5

 

Cรวม = 4 F 
 หา Qรวม  ; จาก  Qรวม =    (CV)รวม = (4x10-6)(200) =  8x10- 4  C 
 

 ประจุบนตัวเก็บประจุแต่ละตัวจะมีค่าเท่ากับ 8x10- 4  คูลอมบ์ เพราะแต่แบบอนุกรม 
หาศักย์ไฟฟ้าตกคร่อมตัวเก็บประจุแต่ละตัว 

จาก C = 
V
Q

 

จะได้ V1 = 
1

1

C

Q
 = 6-

4 -

5x10
8x10

 = 160 V 

V2 = 
2

2

C

Q
 = 6-

4 -

20x10
8x10

 = 40 V 

 

 ศักย์ไฟฟ้าบนตัวเก็บประจุ 5 ไมโครฟารัด และ 20 ไมโครฟารัด มีค่าเท่ากับ 160 โวลต์  
และ 40 โวลต์ ตามล าดับ 
 
 

5 F 20 F 

A 
200 V 


 259 

ข. แบบขนาน 
การต่อแบบขนานศักย์ไฟฟ้าของตัวเก็บประจุแต่ละตัวจะ
เท่ากัน และเท่ากับ   ศักย์ไฟฟ้ารวม 
จะได้ V1 = V2 = Vรวม  

 V1 = V2 = 200 
 

 ศักย์ไฟฟ้าบนตัวเก็บประจุ 5 ไมโครฟารัด และ 20 ไมโครฟารัด มีค่าเท่ากับ 200 โวลต์  
หาประจุบนตัวเก็บประจุแต่ละตัว 
  จาก  Q = CV 
 จะได้ Q1    =    C1V1 = (5x10- 6)(200) = 1x10- 3  C 

 Q2    =    C2V2 = (20x10- 6)(200) = 4x10- 3  C 
ประจุบนตัวเก็บประจุ 5 ไมโครฟารัด และ 20 ไมโครฟารัด มีค่าเท่ากับ 1x10- 3  คูลอมบ์และ 4x10- 3  
คูลอมบ ์ตามล าดับ 
 
ตัวอย่าง    น าตัวเก็บประจุที่มีความจุ 2 ไมโครฟารัด มาอัดประจุโดยใช้ความต่างศักย์ 12 โวลต์ แล้ว
ถอดออกและน าไปต่อขนานกับตัวเก็บประจุที่มีความจุ 1 ไมโครฟารัดที่ยังไม่ได้อัดประจุ ความต่างศักย์
คร่อมตัวเก็บประจุทั้งสองจะมีค่าก่ีโวลต์ 

วิธีท า  จาก  Vรวม = 
รวม

รวม

C

Q
 

  หา  Cรวม   จาก Cรวม = C1  +  C2       ,เมื่อต่อแบบขนาน 
    Cรวม = (2x10- 6) + (1x10- 6) = 3x10- 6 F 
    Q1 = CV   =  (2x10- 6)(12) =     24x10- 6 C 
    Q2 = 0 ( ศูนย์ )    ,  ยังไม่ได้อัดประจุ 

    Qรวม = Q1  +  Q2   = 24x10- 6  +  0 =   24x10- 6  C 

    Vรวม = 
รวม

รวม

C

Q
 = 6-

-6

3x10
24x10

 = 8    V 

 
ตอบ ความต่างศักย์คร่อมตัวเก็บประจุทั้งสองจะมีค่าเท่ากับ  8   โวลต ์

 
 
 

20 F 

5 F 

200 V 


 260 

ตัวอย่าง  จากวงจรและข้อมูลที่ก าหนดให้ พลังงานสะสมในวงจรมีค่าก่ีจูล 
 
      เมื่อ C1 = 4  ไมโครฟารัด 
       C2 = 12  ไมโครฟารัด 
       C3 = 9  ไมโครฟารัด 
 
 
 

วิธีท า  หา C12  ,  จาก 
12C
1

 =   
C
1

    
C
1

21

+  

12C
1

 =    
12
1

    
4
1
+  =  

12
1    3 +
  = 

12
4

 

C12 = 3 F 

Cรวม = C12 + C3 = 3 + 9 = 12 F 

   จาก U = 2CV
2
1

  

= 26- x100x12x10
2
1

 =    0.06  J 

 
ตอบ  พลังงานสะสมในตัวเก็บประจุนี้มีค่าเท่ากับ  0.06  J 
 
 
 
 
 
 
 
 
 
 
 
 

100 V 

C3 

C2 C1 


 261 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

ใบกิจกรรมท่ี  5.1 
ตัวเก็บประจุ 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  5  

เรื่อง  ตัวเก็บประจุ 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
กิจกรรมที่  5.1  ตัวเก็บประจุ 
ค าชี้แจง  จงตอบค าถามต่อไปนี้ 
 
1. ตัวน าทรงกลม A และ B มีรัศมี 6 เซนติเมตร และ 15 เซนติเมตรตามล าดับ เก็บประจุเท่ากัน 
 ทรงกลมA จะมีศักย์ไฟฟ้าเป็นกี่เท่าของทรงกลม B 

 วิธีท า  จาก V = 
a

KQ
 

  จะได้   VA = 2-6x10
KQ

 ………….( 1 ) 

  และ   VB = 2-15x10
KQ

 ………….( 2 ) 

  ( 1 ) / ( 2 )  
...................................................
....................................................

                
V
V

B

A =    =   2.5 

     VA = 2.5VB 
 
2. ตัวน าทรงกลมมีศักย์ไฟฟ้า 150 โวลต์ เมื่อเก็บประจุ 6 ไมโครคูลอมบ์ จงหาค่าความจุของตัวน านี้ 

 วิธีท า  จาก  C = 
V
Q

    = 
.........................
.........................

  =  4x10- 8  F 

 

3. ตัวเก็บประจุหนึ่งมีอักษรเขียนไว้ 0.25 F , 100 V จะสามารถเก็บประจุไว้ได้สูงสุดเท่าใด ถ้าเอาไป 
 ใช้งานที่ต้องการเก็บประจุ 20 ไมโครคูลอมบ์ ต้องต่อกับความต่างศักย์เท่าใด 
 วิธีท า จาก  Q = CV = ………………………….. =  25 x 10- 6  C 
 ดังนั้น ตัวเก็บประจุนี้สามารถเก็บประจุได้มากที่สุด  25  ไมโครคูลอมบ์ 

  จาก V     = 
C
Q

 = -60.25x10
..............................

    =   80    V 

 
 


 262 

4. แผ่นโลหะขนานห่างกัน 5 เซนติเมตร ใช้ท าเป็นตัวเก็บประจุที่มีค่าความจุ 80 พิโกฟารัด ถ้า 
 สนามไฟฟ้าระหว่างแผ่นโลหะมีค่า 400 นิวตัน / คูลอมบ์ อยากทราบว่าตัวเก็บประจุนี้มีประจุเท่าใด 
 วิธีท า จาก  V = Ed = ……………………..   V 

V = 20 V  
จาก  Q = CV = ……………………..  =  16 x10-10  C 
 
 

5. ตัวเก็บประจุขนาด 5 ไมโครฟารัด เมื่อต่อกับความต่างศักย์ 100 โวลต์ จงหาพลังงานสะสมใน 
 ตัวเก็บประจุ 

 วิธีท า  จาก U = 2CV
2
1

 =  ……………………………….  =  0.025    J 

 
 
6. ตัวเก็บประจุหนึ่ง เมื่อต่อเข้ากับความต่างศักย์ 8 โวลต์ จะเกิดประจุบนตัวเก็บประจุขนาด 2.5x10- 4 C 
 ตัวเก็บประจุนี้จะมี พลังงานสะสมเท่าไร 

 วิธีท า  จาก U = QV
2
1

 =  …………………………    =   1.0x10- 3  J 

 
7. เมื่อน าตัวเก็บประจุขนาด 4 ไมโครฟารัด และ 12 ไมโครฟารัด ไปต่อเข้ากับความต่างศักย์ 100 โวลต์ 
 จะเกิดประจุและความต่างศักย์บนตัวเก็บประจุตัวละเท่าใด ถ้าตัวเก็บประจุทั้งสองนั้นต่อกันแบบ 

ก.  อนุกรม    ข.  ขนาน 
 วิธีท า  ก.  แบบอนุกรม 

จาก 
รวมC
1

 =   
C
1

    
C
1

21

+  =    

......................
.......................

 

Cรวม = …………. F 
 

 หา Qรวม  ; จาก  Qรวม =    (CV)รวม =    (……………..)(100) =  3x10- 4  C 
 

 ประจุบนตัวเก็บประจุแต่ละตัวจะมีค่าเท่ากับ 3x10- 4  คูลอมบ์ เพราะต่อแบบอนุกรม 
 

4 F 12 F 

A 
100 V 


 263 

หาศักย์ไฟฟ้าตกคร่อมตัวเก็บประจุแต่ละตัวจาก C = 
V
Q

 

 

จะได้ V1 = 
1

1

C

Q
 = 

......................
.......................

 = 75 V 

V2 = 
2

2

C

Q
 = 

......................
.......................

 = 25 V 

 
ข.  แบบขนาน 

การต่อแบบขนานศักย์ไฟฟ้าของตัวเก็บประจุแต่ละตัวจะ
เท่ากัน และเท่ากับ   ศักย์ไฟฟ้ารวม 
จะได้ V1 = V2 = Vรวม  

 V1 = V2 = 100 
 
 

 ศักย์ไฟฟ้าบนตัวเก็บประจุ 4 ไมโครฟารัด และ 12 ไมโครฟารัด มีค่าเท่ากับ 100 โวลต์  
หาประจุบนตัวเก็บประจุแต่ละตัว 
  จาก  Q = CV 
  จะได้ Q1    =    C1V1 = …………………… = 4 x10- 4  C 

 Q2    =    C2V2 = …………………… = 1.2 x 10- 3 C 
 
 
ประจุบนตัวเก็บประจุ 4 ไมโครฟารัด และ 12 ไมโครฟารัด มีค่าเท่ากับ 4 x10- 4  คูลอมบ์และ 
1.2 x 10- 3  คูลอมบ์ ตามล าดับ 
 
 
 
 
 
 
 
 

12 F 

4 F 

100 V 


 264 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

แบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  2  

เรื่อง  กฎของคูลอมบ์ 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  10  ข้อ  10  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
 
1. จงหาประจุบนตัวเก็บขนาด 50 ไมโครฟารัด ที่มีความต่างศักย์ 16 โวลต์ ก่อนน าไปต่อขนานกับ 
 ตัวเก็บประจุขนาด 30 ไมโครฟารัด ซึ่งแต่เดิมไม่มีประจุอยู่เลย ในหน่วยคูลอมบ์  

ก.  3.2 x 10-4   ข.  4.8 x 10-4 ค.  8.0 x 10-4 ง.  12.8 x 10-4   
 
 
 
 
 
2. จากข้อ 1. เมื่อน าไปต่อขนานกันแล้ว จงหาประจุบนตัวเก็บประจุขนาด 50 ไมโครฟารัด 
 ในหน่วยคูลอมบ์ 
 ก.  2.0 x 10-4   ข.  3.2 x 10-4 ค.  5.0 x 10-4 ง.  8.0 x 10-4   
 
 
 
 
 
3. จากข้อ1. เมื่อน าไปต่อขนานแล้ว จงหาพลังงานสะสมบนตัวเก็บประจุขนาด 30 ไมโครฟารัด  

ก.  15 x 10-4  J ข.  30 x 10-4  J ค.  50 x 10-4 J ง.  60 x 10-4  J 
 
 
 
 
 

 

  


 265 

โจทย์ใช้ตอบค าถามข้อ 4 – ข้อ 6 
 ตัวเก็บประจุ C1 , C2 และ C3 มีขนาดความจุ 4 , 3 และ 6 ไมโครฟารัด ตามล าดับ ก่อนน ามาต่อกับ
แบตเตอรี่ขนาด 12 โวลต์ ดังรูป ตัวเก็บประจุทั้งสามยังไม่มีประจุอยู่ภายในสนามเลย เมื่อปิดสวิตซ์ S 
เป็นเวลานานพอที่จะท าให้อยู่ในสภาพสมดุล 
 
 
 
 
 
 
 
 
 
4. จงหาประจุบนตัวเก็บประจุ C2 เป็นกี่ไมโครคูลอมบ์  

ก.  24 ข.  36 ค.   108 ง.  120 
 
 
 
 
5. จงหาความต่างศักย์ของตัวเก็บประจุ C3 เป็นกี่โวลต์  

ก.  3 ข.  4 ค.  6 ง.  9 
 
 
 
 
6. จงหาพลังงานสะสมในตัวเก็บประจุ C3 เป็นกี่ไมโครจูล  

ก.  48 ข.  96 ค.  216 ง.  288 
 

 
 
 

C1 

C2 
C3 

S 
12 V 


 266 

7. ตัวเก็บประจุ 3 ตัวมีความจุ C1 = 2 F , C2 = 3 F  และ C3 = 5 F น ามาต่อกันแบบอนุกรม 
 แล้วน าไปต่อกับความต่างศักย์ 310 โวลต์ จงหาประจุไฟฟ้าบนตัวเก็บประจุ C2 ในหน่วยคูลอมบ์ 
 ก.  1 x 10-4 ข.  2 x 10-4 ค.  3 x 10-4 ง.  5 x 10-4 
 
 
 
 
 

8. จงหาประจุบนตัวเก็บประจุที่มีความจุไฟฟ้า 140 F ที่น ามาต่อขนานกันเพ่ือเก็บประจุ โดยต่อกับ 
 ความต่างศักย์ 1,000 โวลต์ ในหน่วยคูลอมบ์ 
 ก.  7.2 ข.  1.4 ค.  0.72 ง.  0.14 
 
 
 
 
 
9. จากข้อ 8. ถ้าต้องการเก็บประจุ 7 C จะต้องน าตัวเก็บประจุมาต่อขนานกี่ตัว  

ก.  50 ข.  20 ค.  11 ง.  8 
 
 
 
 
 
10.จากข้อ 8. ตัวเก็บประจุแต่ละตัวมีพลังงานสะสมก่ีจูล 

ก.  70 ข.  20 ค.  7 ง.  2 
 
 
 
 
 
 


 267 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยแบบทดสอบ 
(ก่อนเรียน – หลังเรียน) 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  5  

เรื่อง  ตัวเก็บประจุ 
 
 

เฉลยแบบทดสอบ 
ก่อนเรียนและหลังเรียน 

ข้อ ค าตอบ 
1 ค 
2 ค 
3 ก 
4 ก 
5 ข 
6 ก 
7 ค 
8 ง 
9 ก 
10 ก 

 
 
 
 
 
 
 
 
 
 
 
 
 


 268 

รายวิชาฟิสิกส์เพิ่มเติม 5 
รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี  6 

เฉลยใบกิจกรรมที่  5.1 
ตัวเก็บประจุ 

หน่วยการเรียนรู้ที่  1   
หน่วยการเรียนรู้ย่อยที่  5  

เรื่อง  ตัวเก็บประจุ 
 
ชื่อ…………………………………........... สกุล…………………………………........... ช้ัน  ม. 6/...... เลขที…่……. 
 
1. ตัวน าทรงกลม A และ B มีรัศมี 6 เซนติเมตร และ 15 เซนติเมตรตามล าดับ เก็บประจุเท่ากัน 
 ทรงกลมA จะมีศักย์ไฟฟ้าเป็นกี่เท่าของทรงกลม B 

 วิธีท า จาก  V = 
a

KQ
 

  จะได้   VA = 2-6x10
KQ

 ………….( 1 ) 

  และ   VB = 2-15x10
KQ

 ………….( 2 ) 

  ( 1 ) / ( 2 )  
...................KQx6x10..........

..........10....KQx15x
                

V
V

2-

-2

B

A =    =  2.5 

     VA = 2.5VB 
 
2. ตัวน าทรงกลมมีศักย์ไฟฟ้า 150 โวลต์ เมื่อเก็บประจุ 6 ไมโครคูลอมบ์ จงหาค่าความจุของตัวน านี้ 

 วิธีท า จาก  C = 
V
Q

    = 
0..............15

......0.......6x1 -6
 =  4x10- 8  F 

 
 

3. ตัวเก็บประจุหนึ่งมีอักษรเขียนไว้ 0.25 F , 100 V จะสามารถเก็บประจุไว้ได้สูงสุดเท่าใด ถ้าเอาไป 
 ใช้งานที่ต้องการเก็บประจุ 20 ไมโครคูลอมบ์ ต้องต่อกับความต่างศักย์เท่าใด 
 วิธีท า จาก  Q = CV   = ……0.25x10-6 x 100..  =  25 x 10- 6   C 
 ดังนั้น ตัวเก็บประจุนี้สามารถเก็บประจุได้มากที่สุด  25  ไมโครคูลอมบ์ 

  จาก V     = 
C
Q

 = -6

-6

0.25x10
..........0......20x1

    = 80    V       

 
 
 


 269 

4. แผ่นโลหะขนานห่างกัน 5 เซนติเมตร ใช้ท าเป็นตัวเก็บประจุที่มีค่าความจุ 80 พิโกฟารัด ถ้า 
 สนามไฟฟ้าระหว่างแผ่นโลหะมีค่า 400 นิวตัน / คูลอมบ์ อยากทราบว่าตัวเก็บประจุนี้มีประจุเท่าใด 
 วิธีท า จาก  V = Ed = …400x5x10- 2 …..   V 

V = 20 V  
จาก  Q = CV = …80x10- 12x20..  =  16 x10-10   

 
 
5. ตัวเก็บประจุขนาด 5 ไมโครฟารัด เมื่อต่อกับความต่างศักย์ 100 โวลต์ จงหาพลังงานสะสมในตัวเก็บประจุ 

 วิธีท า จาก U = 2CV
2
1

 =  …
2
1

x5x10- 6x1002….  =       0.025    J 

 
 
6. ตัวเก็บประจุหนึ่ง เมื่อต่อเข้ากับความต่างศักย์ 8 โวลต์ จะเกิดประจุบนตัวเก็บประจุขนาด 2.5x10- 4 C   
 ตัวเก็บประจุนี้จะมี พลังงานสะสมเท่าไร 

 วิธีท า จาก U = QV
2
1

 =  …
2
1

x2.5x10- 4x8……    =  1.0x10- 3  J 

 
7. เมื่อน าตัวเก็บประจุขนาด 4 ไมโครฟารัด และ 12 ไมโครฟารัด ไปต่อเข้ากับความต่างศักย์ 100 โวลต์ 
 จะเกิดประจุและความต่างศักย์บนตัวเก็บประจุตัวละเท่าใด ถ้าตัวเก็บประจุทั้งสองนั้น  ต่อกันแบบ 

ก.  อนุกรม    ข.  ขนาน 
 วิธีท า ก.  แบบอนุกรม 
 

จาก 
รวมC
1

 =   
C
1

    
C
1

21

+  =    

...............12
...............4.

 

Cรวม = …3…. F 
 

 หา Qรวม  ; จาก  Qรวม =    (CV)รวม =    (…3x10- 6…..)(100) =  3x10- 4  C 

 ประจุบนตัวเก็บประจุแต่ละตัวจะมีค่าเท่ากับ 3x10- 4  คูลอมบ์ เพราะต่อแบบอนุกรม 
 
 

4 F 12 F 

A 
100 V 


 270 

หาศักย์ไฟฟ้าตกคร่อมตัวเก็บประจุแต่ละตัวจาก C = 
V
Q

 

จะได้ V1 = 
1

1

C

Q
 = 

......10........4x
.........3x10
-6

4 -
 = 75 V 

V2 = 
2

2

C

Q
 = 

......x10........12
.........3x10
-6

4 -
 = 25 V 

 
  ข.  แบบขนาน 

การต่อแบบขนานศักย์ไฟฟ้าของตัวเก็บประจุแต่ละตัวจะ
เท่ากัน และเท่ากับ   ศักย์ไฟฟ้ารวม 
จะได้ V1 = V2 = Vรวม  

 V1 = V2 = 100 
 

 ศักย์ไฟฟ้าบนตัวเก็บประจุ 4 ไมโครฟารัด และ 12 ไมโครฟารัด มีค่าเท่ากับ 100 โวลต์  
หาประจุบนตัวเก็บประจุแต่ละตัว 
  จาก Q     =    CV 
 จะได้  Q1    =    C1V1 = …4x10- 6x100…… = 4 x10- 4  C 

 Q2    =    C2V2 = …12x10- 6x100… = 1.2 x 10- 3  C 
 

ประจุบนตัวเก็บประจุ 4 ไมโครฟารัด และ 12 ไมโครฟารัด มีค่าเท่ากับ 4 x10- 4  คูลอมบ์และ 
1.2 x 10- 3  คูลอมบ์ ตามล าดับ 
 
 
 
 
 
 
 

12 F 

4 F 

100 V 


แผนการจัดการเรียนรู้ 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี         ชั้นมัธยมศึกษาปีที่ 6 
หน่วยการเรียนรู้ที่  1  ไฟฟ้าสถิต          
แผนการจัดการเรียนรู้วัดผลสัมฤทธิ์หลังเรียน   ทดสอบวัดความรู้นักเรียนหลังท าการเรียนการสอน                                                                                                              
                                                                                              เวลา  2  ชั่วโมง                  
สอนวันที่……..เดือน………………………………….. พ.ศ.  ………… 
 
1. สาระส าคัญ 
 เมื่อนักเรียนได้ปฏิบัติกิจกรรมการเรียนครบหน่วยการเรียนรู้เรื่อง  ไฟฟ้าสถิตแล้ว  ควรมีการทดสอบ
วัดความรู้นักเรียนหลังท าการเรียนการสอนเพื่อทราบความก้าวหน้าของผู้เรียน 
  
2. ผลการเรียนรู้ 
 - 
  
3. จุดประสงค์การเรียนรู้ 
 นักเรียนท าแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์  เรื่อง  ไฟฟ้าสถิต  จ านวน  20  ข้อ 
และแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน  เรื่อง  ไฟฟ้าสถิต  จ านวน  40  ข้อ  ผ่านเกณฑ์ร้อยละ  80 
 
4. การจัดกิจกรรมการเรียนรู้ 
 1. ขั้นน า 
  1.  ครูสนทนาทักทายนักเรียนสร้างบรรยากาศในการจัดการเรียนรู้ 
 
 2. ขั้นด าเนินกิจกรรมการเรียนรู้ 
  1.  ครูกล่าวชื่นชมนักเรียนที่ให้ความร่วมมือในกระบวนการเรียนการสอนรายวิชาฟิสิกส์เพ่ิมเติม 5 
ชั้นมัธยมศึกษาปีที ่6  หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต  โดยใช้แผนการจัดการเรียนรู้ตามรูปแบบ 
การเรียนการสอน  รายวิชาฟิสิกส์เพ่ิมเติม 5  เพ่ือเสริมสร้างความสามารถในการแก้ปัญหา  ส าหรับนักเรียน
ชั้นมัธยมศึกษาปีที่ 6 
  2.  นักเรียนรับแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์  เรื่อง  ไฟฟ้าสถิต  จ านวน  
20  ข้อ  และท าแบบทดสอบดังกล่าวด้วยความซื่อสัตย์  เพ่ือตรวจสอบก้าวหน้าในการเรียนรู้ 
  3.  นักเรียนรับแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน  เรื่อง  ไฟฟ้าสถิต  จ านวน  40  ข้อ  และท า
แบบทดสอบดังกล่าวด้วยความซื่อสัตย์  เพ่ือตรวจสอบก้าวหน้าในการเรียนรู้ 
 


 272 

  4.  เมื่อนักเรียนท าข้อสอบเสร็จแล้วให้นักเรียนตรวจค าตอบโดยสลับกระดาษค าตอบกับเพื่อน
ข้างเคียง  ครูเฉลยค าตอบ  นักเรียนบันทึกคะแนนที่ได้ 
 3. ขั้นสรุป 
  1.  ครูสอบถามคะแนนที่นักเรียนได้  พร้อมยกย่องชมเชยนักเรียนที่ผ่านเกณฑ์  ส่วนนักเรียนที่  
ไม่ผ่านเกณฑ์ให้กลับไปทบทวนความรู้ใหม่  แล้วเขียนสรุปความรู้รวบยอด  เรื่อง  ไฟฟ้าสถิต  มาส่งครูใน
วันถัดไป  (ถ้ามี) 
  2.  ครูชมเชยนักเรียนที่ได้ปฏิบัติกิจกรรมในกระบวนการเรียนรู้  อย่างมีคุณธรรม  จริยธรรม  มี
ความซื่อสัตย์  ไม่เปิดดูค าตอบก่อน  และมีความเอ้ือเฟ้ือเผื่อแผ่  ร่วมมือร่วมใจช่วยเหลือกันท ากิจกรรมของ
กลุ่มเพ่ือให้บรรลุผลส าเร็จและทันเวลา 
 
5. สื่อ / แหล่งการเรียนรู้ 
 1.  แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์  เรื่อง  ไฟฟ้าสถิต  จ านวน  20  ข้อ 
 2.  แบบทดสอบวัดผลสัมฤทธิ์หลังเรียน  รายวิชาฟิสิกส์เพิ่มเติม 5  รหัสวิชา ว32205 
  ชั้นมัธยมศึกษาปีที่  6  เรื่อง  ไฟฟ้าสถิต  จ านวน  40  ข้อ 
 
6. การวัดผลและประเมินผล 
 

สิ่งท่ีวัด วิธีการ เครื่องมือ เกณฑ์ 

ด้านความรู้ -  การวัดความสามารถ
ในการแก้ปัญหาทาง
ฟิสิกส์ 

-  การทดสอบวัด
ผลสัมฤทธิ์หลังเรียน
เรื่อง  ไฟฟ้าสถิต 

-  แบบทดสอบวัด
ความสามารถในการ
แก้ปัญหาทางฟิสิกส์ 

-  แบบทดสอบวัด
ผลสัมฤทธิ์หลังเรียน
เรื่อง  ไฟฟ้าสถิต 

- 

ด้านทักษะ - 
 

- - 

ด้านคุณลักษณะ 
อันพึงประสงค์ 

- - - 

 
 
 


 273 

แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 
 

ชั้นมัธยมศึกษาปีท่ี 5   เวลา  60  นาที  คะแนนเต็ม  40  คะแนน 
 
ค าชี้แจง 
 1. แบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ฉบับนี้  เป็นแบบทดสอบชนิดเลือกตอบ
   4  ตัวเลือก  จ านวน  20  ข้อ  ใช้เวลาในการทข้อสอบ  60  นาที  โดยก าหนดเป็นสถานการณ์
   และมีค าถามเป็นชุด ๆ  ค าถามจะเรียงตามขั้นการแก้ปัญหา  ได้แก่  ระบุปัญหา  วิเคราะห์สาเหตุ
   ของปัญหา  วิธีการแก้ปัญหา  และผลที่เกิดขึ้นหลังจากการแก้ปัญหา 
 2. ให้นักเรียนศึกษาสถานการณ์ปัญหาให้เข้าใจ  จากนั้นตอบค าถาม  และท าเครื่องหมาย (x)  ทับหน้า
   อักษรหน้าค าตอบที่เห็นว่าถูกต้องที่สุดเพียงค าตอบเดียวลงในกระดาษค าตอบ 
 3. ห้ามนักเรียนขีดเขียนข้อความใด ๆ  ลงในแบบทดสอบ 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 274 

สถานการณ์ที่ 1 
 
เมื่อน าลูกพิท  2  ลูก  ที่มีประจุไฟฟ้าเหมือนกันวางใกล้กันในตัวกลางใด ๆ  จะเกิดแรงผลักต่อกัน  แต่
ถ้าประจุทั้งสองต่างกันจะเกิดแรงดึงดูดต่อกัน  โดยแรงระหว่างประจุทั้งสองจะมีขนาดเท่ากันแต่ทิศ
ทางตรงข้าม  ดังนั้น  ถ้าน าลูกพิทที่มีประจุบวกและประจุลบ  วางห่างกัน  20  เซนติเมตร  โดยให้ประจุ
ลบอยู่ทางขวาของประจุบวกและน าประจุทดสอบขนาด +1 x 10-6  คูลอมบ์  มาวางไว้ที่จุดกึ่งกลาง
ระหว่างประจุทั้งสอง  จงหาขนาดของแรงที่กระท าต่อประจุทดสอบ 
 
1. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
 ก. แรงที่กระท าต่อลูกพิทที่มีประจุ 
 ข. แรงทีลู่กพิทที่มีประจุกระท าต่อกัน 
 ค. แรงที่ลูกพิทที่มีประจุกระท าต่อประจุทดสอบ 
 ง. แรงที่ลูกพิทที่มีประจุทั้งสองกระท าต่อประจุทดสอบ 
 
2. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
 ก. ชนิดประจุของลูกพิท 
 ข. ขนาดของลูกพิทที่มีประจุ 
 ค. การวางต าแหน่งของลูกพิท 
 ง. การวางต าแหน่งของประจุทดสอบ 
 
3. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 
 ก. พิจารณาขนาดของลูกพิททั้งสอง 
 ข. พิจารณาทิศของแรงที่กระท าต่อลูกพิท 
 ค. พิจารณาทิศของแรงที่กระท าต่อกันระหว่างลูกพิทกับลูกพิท 
 ง. พิจารณาทิศของแรงที่กระท าต่อกันระหว่างลูกพิทกับประจุทดสอบ 
 
4. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
 ก. แรงลัพธ์ที่กระท าต่อลูกพิท 
 ข. แรงลัพธ์ที่ลูกพิทกระท าต่อลูกพิท 
 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบ 
 ง. แรงลัพธ์ที่ลูกพิทกระท าต่อประจุทดสอบ 
 


 275 

สถานการณ์ที่ 2 
 
เมื่อน าประจุทดสอบขนาด +1 x 10-6  คูลอมบ์  มาวางไว้ที่จุดกึ่งกลางระหว่างลูกพิททั้งสองที่มีขนาด 
+4 x 10-6  คูลอมบ์  และ  -2 x 10-6  คูลอมบ์  ที่วางห่างกัน  20  เซนติเมตร  จะเกิดแรงกระท าต่อ
ประจุทดสอบดังรูป 
 
 
 
 
 
 
 
 
 
5. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
 ก. แรงที่กระท าระหว่างประจุ q1  กับประจุ q2 
 ข. แรงที่กระท าระหว่างประจุ q1  กับประจุทดสอบ 
 ค. แรงที่กระท าระหว่างประจุ q2  กับประจุทดสอบ 
 ง. แรงที่กระท าระหว่างประจุ q1  และ  q2  กับประจุทดสอบ 
 
 
 
6. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
 ก. ขนาดของประจุทดสอบ 
 ข. ต าแหน่งของประจุทดสอบ 
 ค. ขนาดของประจุ q1  และประจุ q2 
 ง. ต าแหน่งของประจุ q1  และประจุ q2 
 
 
 
 
 

R = 20 cm 

q1 = +4 x 10-6 C q2 = -2 x 10-6 C q = +1 x 10-6 C F1 

F2 


 276 

7. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

 ก. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  F1 -  F2 

 ข. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  F1 +  F2 

 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  √(F1)2 + (F2)2 

 ง. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  =  √(F1)2 + (F2)2 + 2F1F1COS 
 
 
 
 
 
8. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 

 ก. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 2.7  N 

 ข. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 5.4  N 

 ค. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 7.64 N 

 ง. แรงลัพธ์ที่กระท าต่อประจุทดสอบเท่ากับ  ∑F  = 10.8  N 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 277 

สถานการณ์ที่ 3 
 
จุด  A  ,  B  และ  C  อยู่บนเส้นตรงเดียวกัน  ห่างกันช่วงละ  10  เซนติเมตร  วางจุดประจุ  -4  ไมโคร
คูลอมบ์  5  ไมโครคูลอมบ์  ที่จุด A  และ  C  ตามล าดับ  หากน าประจุทดสอบมาวางไว้ ณ จุด B                  
จงหาสนามไฟฟ้าที่จุด B 
 
 
 
 
 
 
 
 
 
9.  ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. สนามไฟฟ้าที่กระท าต่อจุด A 
  ข. สนามไฟฟ้าที่กระท าต่อจุด B 
  ค. สนามไฟฟ้าที่กระท าต่อจุด C 
  ง.  สนามไฟฟ้าทีเ่กิดข้ึนระหว่างจุด A  กับจุด B 
 
 
 
10. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. แรงที่กระท าระหว่างประจุ q1  กับประจุ q2 
  ข. แรงที่กระท าระหว่างประจุ q1  กับประจุทดสอบ 
  ค. แรงที่กระท าระหว่างประจุ q2  กับประจุทดสอบ 
  ง.  แรงที่กระท าระหว่างประจุ q1  และ  q2  กับประจุทดสอบ 
 
 
 
 
 

R = 10 cm 

q1 = -4 x 10-6 C q2 = +5 x 10-6 C q = +1 x 10-6 C E1 

E2 A B C 

R = 10 cm 


 278 

11. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

  ก. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  E1 -  E2 

  ข. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  E1 +  E2 

  ค. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  =  √(E1)2 + (E2)2 

  ง.  สนามไฟฟ้าที่จุด B  ท่ากับ   ∑E  =  √(E1)2 + (E2)2 + 2E1E1COS 
 
 
 
 
 
12. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 

  ก. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 0.9  N 

  ข. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 3.6  N 

  ค. สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 4.5 N 

  ง.  สนามไฟฟ้าที่จุด B  ท่ากับ  ∑E  = 8.1  N 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 279 

สถานการณ์ที่ 4 
 
จงหาระยะห่าง BD  ดังรูป  ที่ท าให้ศักย์ไฟฟ้าที่ต าแหน่ง D  เป็นศูนย์ 
เมื่อก าหนดค่าคงตัว  9 x 109  Nm2/C2 
 
 
 
 
 
 
 
 
 
 
 
 
 
13. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. ระยะทางท่ีท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ข. ชนิดของประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ค. ขนาดของประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
  ง.  ระยะทางระหว่างประจุที่ท าให้ศักย์ไฟฟ้าเป็นศูนย์ 
 
 
 
14. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. ศักย์ไฟฟ้าที่ต าแหน่ง A  เป็นศูนย์   
  ข. ศักย์ไฟฟ้าที่ต าแหน่ง B  เป็นศูนย์   
  ค. ศักย์ไฟฟ้าที่ต าแหน่ง C  เป็นศูนย์   
  ง.  ศักย์ไฟฟ้าที่ต าแหน่ง D  เป็นศูนย์ 
  
 

A D 

B 

C 
+5 X 10-7 

-2 X 10-7 

-2 X 10-7 
RAD  =  0.4 m 

RAD  =  0.6 m 


 280 

15. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 
  ก. VA  =  VB + VC 
  ข. VB  =  VA + VC 
  ค. VA  =  VB + VC + VD 
  ง.  VD  =  VA + VB + VC 
 
 
 
 
 
16. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
  ก. ระยะห่าง BD  มีค่าเท่ากับ 0.04  เมตร 
  ข. ระยะห่าง BD  มีค่าเท่ากับ 0.08  เมตร 
  ค. ระยะห่าง BD  มีค่าเท่ากับ 0.4  เมตร 
  ง.  ระยะห่าง BD  มีค่าเท่ากับ 0.8  เมตร 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 281 

สถานการณ์ที่ 5 
 
ตัวเก็บประจุ C1  ,  C2  และ  C3  มีขนาดความจุ  4  ไมโครฟารัด  , 12  ไมโครฟารัด  และ  9  ไมโคร
ฟารัด  ตามล าดับ  น าตัวเก็บประจุ C1 ,  C2  มาต่อกันแบบอนุกรม  และต่อขนานกับ C3  โดยน าตัวเก็บ
ประจุ ประจุทั้ง  3  มาต่อกับแบตเตอรี่ขนาด  100  V  พลังงานสะสมในตัวเก็บประจุมีค่าก่ีจูล 
 
 
 
 
 
 
 
 
 
 
17. ข้อใดเป็นปัญหาส าคัญของสถานการณ์นี้ 
  ก. การต่อตัวเก็บประจุ 
  ข. ขนาดของตัวเก็บประจุ 
  ค. พลังงานสะสมในตัวเก็บ 
  ง.  ความต่างศักย์ท่ีให้กับตัวเก็บประจุ 
 
 
 
18. ข้อใดคือสาเหตุของปัญหาในสถานการณ์นี้ 
  ก. พลังงานสะสมในตัวเก็บประจุ C1 
  ข. พลังงานสะสมในตัวเก็บประจุ C2 
  ค. พลังงานสะสมในตัวเก็บประจุ C3 
  ง.  พลังงานสะสมในตัวเก็บประจุรวม 
 
 
 

C1 = 4 µF C2 = 12 µF 

C3 = 9 µF 

V = 100 V 


 282 

19. นักเรียนคิดว่าจะแก้ปัญหาในสถานการณ์นี้ได้อย่างไร 

  ก. U = 
1

2
(C1+C2+ C3) V

2 

  ข. U = 
1

2


C1+C2+C3

(C1+C2)C3
 + C3) V

2 

  ค. U = 
1

2


C1C2C3

C1+C2+C3
 + C3) V

2 

  ง.  U = 
1

2


C1C2

C2+C1
 + C3) V

2 

 
 
 
 
 
20. จากการที่นักเรียนเสนอวิธีการแก้ปัญหาในสถานการณ์นี้น่าจะเกิดผลอย่างไรมากท่ีสุด 
  ก. U  =  0.015  J 
  ข. U  =  0.086  J 
  ค. U  =  0.043  J 
  ง.  U  =  0.125  J 
 
 
 
 
 
 
 
 
 
 
 


 283 

 
โรงเรียนสตรีศึกษา  อ าเภอเมือง  จังหวัดร้อยเอ็ด 

กระดาษค าตอบแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 
รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 
 

ชื่อ - สกุล................................................................................... ........................ชั้น................เลขที่........... 
 
 

ค าชี้แจง  จงเลือกค าตอบที่ถูกต้องที่สุดเพียงค าตอบเดียวโดยท าเครื่องหมายกากบาท () 
             ลงในกระดาษค าตอบ ข้อสอบมีทั้งหมด  20  ข้อ  คะแนนเต็ม  20  คะแนน 
 

ข้อ ก ข ค ง ข้อ ก ข ค ง 
1     11     
2     12     
3     13     
4     14     
5     15     
6     16     
7     17     
8     18     
9     19     
10     20     

 
 
 
 
 
 
 
 
 
 

คะแนนที่ได้ 

คะแนนเต็ม 

 

โปรดดูเฉลยค าตอบในหน้าที่  284 


 284 

เฉลยแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์ 
รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 
 

ข้อที่ เฉลย ข้อที่ เฉลย 
1 ง 11 ข 
2 ง 12 ง 
3 ง 13 ก 
4 ค 14 ง 
5 ง 15 ง 
6 ข 16 ง 
7 ข 17 ค 
8 ข 18 ง 
9 ข 19 ง 
10 ง 20 ก 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 285 

แบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนหลังเรียน 
รายวิชาฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205  ชั้นมัธยมศึกษาปีท่ี 6 

หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต 
 

ค าชี้แจง  ข้อสอบแบบตัวเลือก  มีจ านวน  40  ข้อ  40  คะแนน  ให้นักเรียนเลือกข้อที่เหมาะสมที่สุด 
   เพียงข้อเดียวโดยท าเครื่องหมายกากบาท (  )  ลงในกระดาษค าตอบ 
ก าหนดให ้ g  =  10  เมตรต่อวินาที2 
 
1. ข้อใดกล่าวผิดเกี่ยวกับปรากฏการณ์ธรรมชาติของไฟฟ้า 
 ก. ฟ้าผ่าเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับพ้ืนดิน 
 ข. ฟ้าแลบเกิดจากการถ่ายโอนประจุไฟฟ้าระหว่างก้อนเมฆกับก้อนเมฆ 
 ค. แรงระหว่างประจุไฟฟ้ามี  2  ชนิด  คือ  แรงกิริยา  และแรงปฏิกิริยา 
 ง. ผิดทุกข้อทีก่ล่าวมา 
 
 

2. การน าแท่งแก้วมาถูกับผ้าสักหลาดท าให้วัตถุมีประจุไฟฟ้าเป็นผลมาจากข้อใด 
 ก. การสร้างประจุขึ้นมาใหม่ 
 ข.  การแตกตัวของนิวตรอน 
 ค. การย้ายประจุ 
 ง.  ถูกทุกข้อ 
 
 

3. ในการทดลองเกี่ยวกับไฟฟ้าสถิต  โดยการน าวัตถุ A  B  C  และ  D  มาถูกับผ้าขนสัตว์  แล้วน ามา 
 ทดสอบแรงระหว่างกัน  ปรากฏว่า A ดูดกับ B  ,  B ผลักกับ C,  C ดูดกับ D ชนิดของประจุไฟฟ้า 
 ของวัตถ ุA B C และ D  เป็นอย่างไร 
 ก.  A เหมือนกับ C,  B ต่างกับ D 
 ข.  A เหมือนกับ C,  B เหมือนกับ D 
 ค.  A ต่างกับ C,  B เหมือนกับ D 
 ง.  A ต่างกับ C,  B ต่างกับ D 
 
 
 
 
 
 
 


 286 

4. จากรูป  ข้อใดเรียงล าดับการต่อสายดินได้ถูกต้อง 
 
 

 

 

 

      1        2        3                4 

 ก.  2  4  1  3 
 ข.  4  2  1  3 
 ค.  4  1  2  3 
 ง.  1  4  2  3 
 
 
5. จากรูปสามเหลี่ยมด้านเท่า  ยาวด้านละ  6  เซนติเมตร  จงหาขนาดของแรงที่กระท าต่อ  +5µC
  

 ก. 10 3   N 
 ข. 100  N 

 ค. 50 3   N 
 ง. 50  N 
 
 
 
6. จุดประจุ  2  ประจุ  อยู่ห่างกัน  0.5  เมตร  จุดประจุหนึ่งมีค่า  24  ไมโครคูลอมบ์  หากสนามไฟฟ้า 
 เป็นศูนย์  อยู่ระหว่างประจุทั้งสองและห่างจากจุดประจุ  24  ไมโครคูลอมบ์  เท่ากับ  0.2  เมตร 
 จงหาค่าประจุของอีกประจุหนึ่งมีค่ากี่ไมโครคูลอมบ์ 
 ก.  6 
 ข.  18 
 ค.  36 
 ง.  54 
 

+ 4 μC 

+ 4 μC 

+ 5 μC 


 287 

7.  สามเหลี่ยมด้านเท่ารูปหนึ่งมีความยาวด้านละ  a  เซนติเมตร  และท่ีแต่ละมุมของสามเหลี่ยมนี้  มี 
    จุดประจุ  +q  และ  +q  ไมโครคูลอมบ์วางอยู่  อยากทราบว่าขนาดของสนามไฟฟ้าที่จุด A  มีค่ากี่ 
    นิวตันต่อคูลอมบ์ 
 

 ก.  2a
Kq  

 

 ข.  2a
Kq3  

 

 ค.  2a
2Kq  

 

 ง.  2a
4Kq   

 
 
 
8.  ข้อความใดต่อไปนี้เป็นข้อความที่ไม่ถูกต้อง 
  ก. ศักย์ไฟฟ้าภายในทรงกลมตัวน ามีค่าเป็นศูนย์ 
  ข. ผลต่างระหว่างศักย์ไฟฟ้าของจุดสองจุดเรียกว่า  ความต่างศักย์ไฟฟ้า 
  ค. ในสนามไฟฟ้า  ประจุบวกจะเคลื่อนที่ตามทิศของสนามไฟฟ้า 
  ง.  ในสนามไฟฟ้า  ประจุลบจะเคลื่อนที่ในทิศสวนทางกับสนามไฟฟ้า 
 
 
9.  จากกฎการอนุรักษ์ประจุไฟฟ้า  ประจ ุA  มีขนาด  -4 x 10 -6 C  และประจ ุB  มีขนาด  80 x 10 -7 C 
  เมื่อน ามาสัมผัสกัน  หลังสัมผัสประจุ A  และประจุ B  มีค่าเท่าใด  ตามล าดับ หากประจุทั้งสองมี 
  รัศมีเท่ากัน 
  ก.  - 4 µC  ,  8 µC 
  ข.  8 µC  ,  - 4 µC 
  ค.  - 2 µC  ,  - 2 µC 
  ง.  2 µC  ,  2 µC 
 
 
 

aa

a

A

+q +q
060060

060


 288 

10. จุดประจุหนึ่งมีประจุ  11.2  ไมโครคูลอมบ์  จุดประจุนี้มีจ านวนอิเล็กตรอนอยู่ทั้งหมดก่ีอนุภาค 
  ก.  7 x 10-13 
  ข.  7 x 1013 
  ค.  7 x 10-19 
  ง.  7 x 1019 
 
 
 
11. ตัวน าทรงกลมลูกหนึ่งมีประจุ  4  µC  มีรัศมีผิวใน  6  เซนติเมตร  และรัศมีผิวนอก  9  เซนติเมตร 
 สนามไฟฟ้าที่ผิวในและผิวนอกของทรงกลมมีค่าเป็นเท่าใด 
 ก.  Eใน  =  1 x 107  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ข.  Eใน  =  0  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ค.  Eใน  =  0.44 x 107  N/C  ,  Eนอก  =  0.44 x 107  N/C 
 ง.  ถูกท้ัง ก  และ ข 
 
 
 
12. จากข้อ 11.  ศักย์ไฟฟ้าที่ผิวในและผิวนอกของทรงกลมมีค่าเป็นเท่าใด 
 ก.  Vใน  =  6 x 105  โวลต์  ,  Vนอก  =  4 x 105  โวลต ์
 ข.   Vใน  =  0  โวลต์  ,  Vนอก  =  6 x 105  โวลต ์
 ค.  Vใน  =  4 x 105  โวลต์  ,  Vนอก  =  4 x 105  โวลต ์
 ง.  Vใน  =  6 x 105  โวลต ์ ,  Vนอก  =  6 x 105  โวลต์ 
 
 
 
13. ตัวน าทรงกลมรัศมี  1  เซนติเมตร  มีประจุขนาด  7 x 10-6  คูลอมบ์  ที่ต าแหน่งห่างจากตัวน าทรงกลม 
 เป็นระยะ  6  เซนติเมตร  จะมีขนาดของสนามไฟฟ้าเท่าใด 
 ก.  1.12 x 107  นิวตันต่อคูลอมบ์ 
 ข.  1.28 x 107  นิวตันต่อคูลอมบ์ 
 ค.  1.75 x 107  นิวตันต่อคูลอมบ์ 
 ง.  1.98 x 107  นิวตันต่อคูลอมบ์ 
 


 289 

14. จากรูป  จงหาสนามไฟฟ้าที่จุดกึ่งกลางระหว่างประจุทั้งสอง  มีค่ากี่กิโลนิวตันต่อคูลอมบ์ 
 

2 cm

C2x10 9−+ C94x10−−

 
 

  ก.  180 
  ข.  360 
  ค.  540 
  ง.  720 
 
 
 
15.  ตัวน าทรงกลม A  และ  B  มีรัศมีเป็น RA  และ  RB  ตามล าดับ (ก าหนดให้  RA  =  2RB)  ถ้าโยง 
  ตัวน าทรงกลมเข้าด้วยกันด้วยเส้นลวดตัวน าขนาดเล็ก  และยาวมาก  เมื่อเทียบกับรัศมีของทรงกลมตัวน า 
  ทั้งสองนี้  จงหาอัตราส่วนของศักย์ไฟฟ้าบนตัวน า A  ต่อศักย์ไฟฟ้าบนตัวน า B 
  ก.  1  :  2 
  ข.  1  :  1 
  ค.  2  :  1 
  ง.  4  :  1 
 
 
 
16. จากโจทย์ข้อที่ 15.  จงหาอัตราส่วนของปริมาณประจุไฟฟ้าบนตัวน า A  ต่อปริมาณประจุไฟฟ้าบน 
  ตัวน า B  ว่ามีค่าเป็นเท่าไร 
  ก.  1  :  2 
  ข.  1  :  1 
  ค.  2  :  1 
  ง.  4  :  1 
 
 
 


 290 

17. ประจุ Q  วางที่ต าแหน่ง  A ,B , C  และ  D  ของวงกลมที่มีรัศมี R  ดังรูป  ศักย์ไฟฟ้าที่จุด 
  ศูนย์กลางวงกลมนี้เป็นตามข้อใด 
  ก.  0 

  ข.  
R

Q
0ε

 

  ค.  
R

Q
0πε

 

  ง.  
R4

Q
0πε

 

 
 
18. จากรูป  จงหาศักย์ไฟฟ้าที่จุด P  อยู่กึ่งกลางระหว่างประจุทั้งสอง 
  ก.  -18  โวลต ์
  ข.  -1800  โวลต ์
  ค.  54  โวลต์ 
  ง.  18  โวลต์ 
 
 
 
19. ลูกพิธมวล m  แขวนด้วยเชือกยาว l  มีประจุไฟฟ้า q  และอยู่ในบริเวณที่มีสนามไฟฟ้าสม่ าเสมอ 

  ในแนวระดับดังรูป  ถ้าลูกบอลอยู่ในต าแหน่งสมดุลเส้นเชือกท ามุม   กับแนวดิ่ง  จงหาขนาดของ 
  สนามไฟฟ้า 

  

ก.  
q

mg        

ข.  θtan
q

mg              

ค.  θcot
q

mg              

ง.  θsin
q

mg              

 

 

θ

l
E

g

 
 

 

2 cm

PC102 9X −+ C104 9X −−

 

D

C

B

A

+Q

+Q +QO
R

+Q

 


 291 

20. จุด  A  มีศักย์ไฟฟ้า  VA  =  -2.0  โวลต์  และจุด B  ศักย์ไฟฟ้า  VB  =  +6.0  โวลต์  ถ้าต้องการ 
  เคลื่อนประจุ  +2 x 10 – 6  คูลอมบ์  จากจุด  A  ไปจุด  B  จะต้องใช้พลังงานในการเคลื่อนประจุ 
  เท่ากับกี่จูล 
  ก.  - 4.0 x 10 – 6 
  ข.  +8.0 x 10 – 6 

  ค.  +1.6 x 10 – 5 
  ง.  - 1.6 x 10 – 5 
 
 
 
21.  ข้อใดต่อไปนี้เป็นข้อสรุปที่ถูกต้องเกี่ยวกับค่าสนามและศักย์ไฟฟ้าของทรงกลมโลหะที่มีประจุ 
  ก.  ที่ต าแหน่งภายนอกทรงกลม  ขนาดของสนามไฟฟ้าแปรผันตรงกับก าลังสองของระยะห่างจาก 
       ใจกลางทรงกลม 
  ข.  ที่ต าแหน่งภายในทรงกลม  ขนาดของสนามไฟฟ้ามีค่าคงที่ 
  ค.  ที่ต าแหน่งภายนอกทรงกลม  ค่าของศักย์ไฟฟ้าแปรผันตรงกับระยะห่างจากใจกลางทรงกลม 
  ง.  ที่ต าแหน่งภายในทรงกลม  ค่าของศักย์ไฟฟ้ามีค่าคงที่ 
 
 
 
22. ศักย์ไฟฟ้าของตัวน าทรงกลมรัศมี  60  เซนติเมตร  มีค่าเท่ากับ  3 x 105  โวลต์ประจุไฟฟ้าในข้อใด  
  ที่ตัวน าทรงกลมนี้สามรถเก็บได้ 

  ก.  12  C 

  ข.  18  C 

  ค.  20  C 

  ง.  24  C 
 
 
 
 
 
 


 292 

23. ถ้าถือว่าโลกมีรูปร่างทรงกลมซึ่งมีรัศมีเท่ากับ  6,400  กิโลเมตร  และพบว่าบริเวณใกล้ผิวโลก 
  มีความเข้มสนามไฟฟ้าขนาดเท่ากับ  100  โวลต์ต่อเมตร  จงหาปริมาณประจุไฟฟ้าบนผิวโลก  
  ก.  9  x  10-2  C 
  ข.  50  x  103  C 
  ค.  5  x  105  C 
  ง.  9  x  105  C 
 
 
 
 
24. ที่ต าแหน่ง  ซึ่งห่างจากจุดศูนย์กลางของตัวน าทรงกลมท่ีมีประจุไฟฟ้า  เป็นระยะ  70  เซนติเมตร   
  มีขนาดของสนามไฟฟ้า  3,500  นิวตันต่อคูลอมบ์  มีทิศพุ่งออกจากทรงกลม  ศักย์ไฟฟ้าที่จุดห่าง 
  ศูนย์กลางของทรงกลมเป็นระยะ  30  เซนติเมตร  มีค่าก่ีโวลต์ 
  ก.  4,716  V 
  ข.  5,000  V 
  ค.  5,716  V 
  ง.  6,716  V 
 
 
 
 
25. ในการน าประจุ  4.5 x 10-3  คูลอมบ์  จากระยะอนันต์  มายังจุดจุดหนึ่งในสนามไฟฟ้า  โดยท างาน
  90.0 x 10-2  จูล  จุดดังกล่าวมีศักย์ไฟฟ้าเท่าใด 
  ก.  100  โวลต ์
  ข.  200  โวลต ์
  ค.  300  โวลต ์
  ง.  400  โวลต ์
 
 
 
 
 


 293 

26. จุดประจุ  A  ขนาด  15  ไมโครคูลอมบ์  อยู่บนแกน Y  ณ  ต าแหน่ง  y  =  -3.0  เมตร  ในขณะที่ 
  จุดประจุ  B  ขนาด  -4  ไมโครคูลอมบ์  อยู่บนแกน X  ณ  ต าแหน่ง  x  =  2.0  เมตร จงหาว่า 
  จะต้องใช้พลังงานเท่าใดในการย้ายประจุ  +2  ไมโครคูลอมบ์  จากระยะอนันต์มาไว้ยังจุดก าเนิด 
  พิกัดฉากนี้ 
  ก.  -27  mJ 
  ข.   54  mJ 
  ค.  -63  mJ 
  ง.   63  mJ 
 
 
 
 
27. ประจุไฟฟ้า  +10-4  คูลอมบ์  วางที่มุมยอด A  ของสามเหลี่ยมหน้าจั่ว  ซึ่งมีด้าน AB  เท่ากับ AC   
  เท่ากับ  50  เซนติเมตร  และ  BC  เท่ากับ  60  เซนติเมตร  ถ้าต้องการเคลื่อนประจุไฟฟ้า  +70   
  ไมโครคูลอมบ์  จากจุด B  ไปยังจุด  C  จะต้องใช้พลังงานกี่จูล 
  ก.  1.8 x 105  J 
  ข.  1.5 x 105  J 
  ค.  10.5  J 
  ง.  0  J  
 
 
 
 
28. แผ่นโลหะขนานห่างกัน  10  เซนติเมตร  ใช้ท าเป็นตัวเก็บประจุที่มีความจุ  90  พิโคฟารัด  ถ้า 
  สนามไฟฟ้าระหว่างแผ่นโลหะมีค่า  300  นิวตัน/คูลอมบ์  จะมีประจุไฟฟ้าจ านวนกี่คูลอมบ์ 
  ก.  2.7  X 10-4  คูลอมบ ์
  ข.  2.7  X 10-9  คูลอมบ ์
  ค.  2.7  X 10-5  คูลอมบ ์
  ง.  2.7  X 10-10  คูลอมบ ์
 
 
 


 294 

29. แผ่นโลหะคู่ขนานวางห่างกัน  2  มิลลิเมตร  ต่ออยู่กับข้ัวบวก – ลบ  ของแบตเตอรี่  9  โวลต์  จงหา 
  สนามไฟฟ้าระหว่างแผ่นตัวน าคู่ขนานจะมีค่ากี่โวลต์ต่อเมตร 
  ก.  4.5 
  ข.  45 
  ค.  450 
  ง.  4500 
 
 
 
 
30. แผ่นตัวน าคู่ขนาน  ขนาดเท่ากัน  วางห่างกัน  3  มิลลิเมตร  ถ้าต่อแผ่นคู่ขนานนี้เข้ากับแบตเตอรี่   
  9  โวลต์  สนามไฟฟ้าระหว่างแผ่นตัวน าคู่ขนานจะมีขนาดเท่าใด 
  ก.  0.027  V.m 
  ข.  27  V.m 
  ค.  3  V/m 
  ง.  3,000  V/m 
 
 
 
 
31. แผ่นโลหะคู่ขนาน  มีสนามไฟฟ้าสม่ าเสมอ  E   ทิศดังรูป  ถ้ามีไอออนมวล m  ประจุ  +Q  หลุดจาก
  แผ่น  A  ด้วยอัตราเร็วต้นน้อยมาก  ไอออนจะถึงแผ่น  B  ที่ระยะห่าง  d  จากแผ่น  A  ด้วย
  อัตราเร็วเท่าใด 
 

      ก.  QEd
2m  

  ข.  2QEd
m  

  ค.  2m
QEd  

  ง.  m2QEd  

 
 

+

+

+

+

-

-

-

-

 
d 

E 

แผ่น A แผ่น B 


 295 

32. อิเล็กตรอนมีมวล m  กิโลกรัม  มีประจุ –e  คูลอมบ์  ถูกปล่อยด้วยความเร็วเร่ิมต้นศูนย์  จากบริเวณ
  ใกล้แผ่นโลหะ A  เมื่อให้ความต่างศักย์ V  แก่แผ่นโลหะ A  และตะแกรงโลหะ B  ดังรูป  แรงโน้มถ่วง 
  มีค่าน้อยมากจนไม่ต้องน ามาคิด  เมื่อหลุดออกจากตะแกรง B  อิเล็กตรอนจะมีอัตราเร็วเท่ากับ 
  กี่เมตรต่อวินาที 

ก. 
2e
mVv =  

ข. 
2m
eVv =  

ค. 
e

2mVv =  

ง. 
m

2eVv =  

 

V

A B
q = -e

-

 

 
 
 
33. ตัวเก็บประจุแบบแผ่นคู่ขนานขนาด  2  พิโกฟารัด  ต่อกับความต่างศักย์ไฟฟ้าขนาดหนึ่ง  ถ้ามี  
  พลังงานสะสมในตัวเก็บประจุนี้เท่ากับ  1  จูล  จงหาค่าประจุไฟฟ้าในตัวเก็บประจุตัวนี้มีค่าเท่าใด 

  ก.  2  C 

  ข.  4  C 

  ค.  6  C 

  ง.  8  C 
 
 
 
34. ตัวเก็บประจุขนาด  4  ไมโครฟารัด  เมื่อต่อกับความต่างศักย์  240  โวลต์  จงหาพลังงานสะสมใน 
  ตัวเก็บประจุมีค่าก่ีจูล 
  ก.  1152 x 10-12 
  ข.  1152 x 10-8 
  ค.  1152 x 10-6 
  ง.  1152 x 10-4 
 


 296 

35. ตัวเก็บประจุแต่ละตัวมีค่าความจุ  3  μF  ความจุรวมระหว่าง  A  และ  B  มีค่าเท่าใด 
 
 

 
 

  ก.  1.5  μF 

  ข.  3.0  μF 

  ค.  4.5  μF 

  ง.  6.0  μF 
 
36. จากวงจรและข้อมูลที่ก าหนดให้  จงหาพลังงานสะสมในวงจรมีค่าก่ีไมโครจูล 
 

 

เมื่อ 
C1  =  4    ไมโครฟารัด 
C2  =  12   ไมโครฟารัด 
C3  =  9    ไมโครฟารัด 

 
  ก.  3.0 x 104 
  ข.  4.5 x 104 
  ค.  6.0 x 104 
  ง.  9.0 x 104 
 
37. วงจรไฟฟ้าประกอบด้วยตัวเก็บประจุสามตัวต่ออยู่กับความต่างศักย์  12  โวลต์  ดังรูป  จงค านวณหา 
  ขนาดของความต่างศักย์ท่ีตกคร่อมตัวเก็บประจุ  3  ไมโครฟารัด  และ  6  ไมโครฟารัด  ตามล าดับ 
 
  ก.  12  V  และ  12  V 
  ข.  6  V  และ  6  V 
  ค.  4  V  และ  8  V 
  ง.  8  V  และ  4  V 
 

F3C μ1 = F6C μ
2
=

F2C μ
3
=

12 V  


 297 

38. จากวงจรในรูป  ค่าความจุ  C  =  5 x 10-6  F  จงหาจ านวนประจุที่ตัวเก็บประจุแต่ละตัวในหน่วย 

  ไมโครคูลอมบ์ (C) 
  ก.  125 
  ข.  250 
  ค.  500 
  ง.  1000 
 
 
 
39. ต่อตัวเก็บประจุ  500  ไมโครฟารัด  เข้ากับแบตเตอรี่  12  โวลต์  แล้วปลดออก  จากนั้นจึงน า  
  ตัวเก็บประจุตัวนั้นออกไปต่อขนานกับตัวเก็บประจุ  1,500  ไมโครฟารัด  อีกตัวหนึ่ง   จงหา  
  ความต่างศักย์ระหว่างขั้วของตัวเก็บประจุตัวเดิมจะเป็นกี่โวลต์ 
  ก.  3 
  ข.  9 
  ค.  12 
  ง.  24 
 
 
 
 
40. ต่อตัวเก็บประจุ  1,000  ไมโครฟารัด  เข้ากับแบตเตอรี่  12  โวลต์  แล้วปลดออก  จากนั้นจึงน า 
  ตัวเก็บประจุตัวนั้นออกไปต่อขนานกับตัวเก็บประจุ  2,000  ไมโครฟารัด  อีกตัวหนึ่งความต่างศักย์ 
  ระหว่างขั้วของตัวเก็บประจุตัวเดิมจะเป็นเท่าใด 
  ก.  4 V 
  ข.  6 V 
  ค.  8 V 
  ง. 12 V 
 
 

****************************************** 
 

100 V

C C

CC

 


 298 

โรงเรียนสตรีศึกษา  อ าเภอเมือง  จังหวัดร้อยเอ็ด 
กระดาษค าตอบแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน 

รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 
ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 

 

ชื่อ - สกุล................................................................................... ........................ชั้น................เลขที่........... 
 
 

ค าชี้แจง  จงเลือกค าตอบที่ถูกต้องที่สุดเพียงค าตอบเดียวโดยท าเครื่องหมายกากบาท () 
             ลงในกระดาษค าตอบ ข้อสอบมีทั้งหมด  40  ข้อ  คะแนนเต็ม  40  คะแนน 
 

ข้อ ก ข ค ง ข้อ ก ข ค ง 
1     21     
2     22     
3     23     
4     24     
5     25     
6     26     
7     27     
8     28     
9     29     
10     30     
11     31     
12     32     
13     33     
14     34     
15     35     
16     36     
17     37     
18     38     
19     39     
20     40     

 

คะแนนที่ได้ 

คะแนนเต็ม 

 

โปรดดูเฉลยค าตอบในหน้าที่  299 


 299 

เฉลยแบบทดสอบวัดผลสัมฤทธิ์หลังเรียน 
รายวิชา  ฟิสิกส์เพิ่มเติม 5  รหัสวิชา  ว32205 

ชั้นมัธยมศึกษาปีท่ี 6  เรื่อง  ไฟฟ้าสถิต 
 

ข้อที่ เฉลย ข้อที่ เฉลย 
1 ค 21 ง 
2 ค 22 ค 
3 ง 23 ค 
4 ข 24 ค 
5 ค 25 ข 
6 ง 26 ข 
7 ข 27 ง 
8 ก 28 ข 
9 ง 29 ง 
10 ข 30 ง 
11 ข 31 ง 
12 ค 32 ง 
13 ค 33 ก 
14 ค 34 ง 
15 ข 35 ก 
16 ค 36 ค 
17 ค 37 ง 
18 ข 38 ข 
19 ข 39 ก 
20 ค 40 ก 

 
 
 
 
 
 


 300 

ข้อเสนอแนะ 
 
 จากการวิเคราะห์ข้อมูล ผลการทดสอบแบบทดสอบวัดความสามารถในการแก้ปัญหาทางฟิสิกส์
และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียน เมื่อเทียบกับผลสัมฤทธิ์ทางการเรียนหลังเรียนแตกต่างกัน
กับผลสัมฤทธิ์กาอนเรียน โดยภาพรวมคือ ผลการทดสอบจากแบบทดสอบวัดความสามารถในการ
แก้ปัญหาทางฟิสิกส์และแบบทดสอบวัดผลสัมฤทธิ์ทางการเรียนนักเรียนมีผลการพัฒนาการเรียนรู้หลัง
เรียนสูงกว่าก่อนเรียน  
 นั่นแสดงว่าการพัฒนารูปแบบกระบวนการเรียนการสอนรายวิชาฟิสิกส์เพ่ิมเติม  5 เพ่ือ
เสริมสร้างความสามารถในการแก้ปัญหา  ส่งผลให้นักเรียนมีทักษะการแก้ปัญหาและมีผลสัมฤทธิ์
ทางการเรียนที่สูงขึ้น และนักเรียนสามารถเรียนรู้ร่วมกันกับผู้อ่ืนแบ่งปันความรู้ให้ผู้อ่ืนได้เข้าในและ
น าไปปฏิบัติไดอ้ย่างมีคุณภาพต่อไป 
 
 
               ลงชื่อ..................................................... 
                                                            (นางสาวสมใจ  ธรรมขันธ์) 
                                                        ครูช านาญการพิเศษ 
                                                                   ....... / ………........... / ……...... 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 301 

คะแนนแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียนและหลังเรียน 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  

รายวิชาฟิสิกสเ์พิ่มเติม 5  รหัสวิชา ว32205  ชั้นมัธยมศึกษาปีที่ 6   
หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต 

 
 คะแนน 

เลขที่ ก่อนเรียน หลังเรียน 
 40 40 
1 12 33 
2 19 34 
3 14 32 
4 19 36 
5 16 32 
6 22 33 
7 15 34 
8 18 32 
9 12 35 
10 16 36 
11 20 32 
12 13 32 
13 21 34 
14 14 30 
15 20 32 
16 10 36 
17 12 35 
18 15 36 
19 21 34 
20 14 35 
21 12 32 
22 10 32 
23 16 30 


 302 

คะแนนแบบทดสอบวัดผลสัมฤทธิ์ก่อนเรียนและหลังเรียน 
กลุ่มสาระการเรียนรู้วิทยาศาสตร์และเทคโนโลยี  

รายวิชาฟิสิกสเ์พิ่มเติม 5  รหัสวิชา ว32205  ชั้นมัธยมศึกษาปีที่ 6   
หน่วยการเรียนรู้ที่  1  เรื่อง  ไฟฟ้าสถิต 

 
 คะแนน 

เลขที่ ก่อนเรียน หลังเรียน 
 40 40 

24 20 32 
25 15 36 
26 10 32 
27 11 35 
28 12 32 
29 22 36 
30 10 32 
31 12 35 
32 21 32 
33 13 36 
34 14 34 
35 20 35 
รวม 541 1,174 

X̅ 15.17 33.54 
S.D. 3.93 1.82 

 
 
 
               ลงชื่อ.....................................................ผูส้อน 
                                                             (นางสาวสมใจ  ธรรมขันธ์) 
                                                         ครูช านาญการพิเศษ 
                                                                      ....... / ………........... / ……...... 
 


 303 

บรรณานุกรม 
 
ทิศนา  แขมมณี.  ศาสตร์การสอน  :  องค์ความรู้เพ่ือการจัดกระบวนการเรียนรู้ที่มีประสิทธิภาพ.   

พิมพ์ครั้งที่  17.  กรุงเทพฯ  :  ด่านสุทธาการพิมพ์  จ ากัด,  2556. 
ส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี  กระทรวงศึกษาธิการ,  สถาบัน.  หนังสือเรียนรายวิชา 

เพิ่มเติมวิทยาศาสตร์และเทคโนโลยี  ฟิสิกส์  เล่ม  4  ชั้นมัธยมศึกษาปีท่ี  5  กลุ่มสาระการ 
เรียนรู้วิทยาศาสตร์และเทคโนโลยี.  (ฉบับปรับปรุง  พ.ศ. 2560)  ตามหลักสูตรแกนกลาง
การศึกษาขั้นพื้นฐาน  พุทธศักราช  2551.  พิมพ์ครั้งที่  1.  กรุงเทพมหานคร  :  องค์การค้า
ของ  สกสค.,  2563. 

ส่งเสริมการสอนวิทยาศาสตร์และเทคโนโลยี  กระทรวงศึกษาธิการ,  สถาบัน.  ตัวช้ีวัดและสาระ 
การเรียนรู้แกนกลาง  กลุ่มสาระการเรียนรู้วิทยาศาสตร์  (ฉบับปรับปรุง  พ.ศ.  2560)   
ตามหลักสูตรแกนกลาง  การศึกษาขั้นพื้นฐาน  พุทธศักราช  2551.  พิมพ์ครั้งที่  1. 
กรุงเทพมหานคร  :  โรงพิมพ์ชุมนุมสหกรณ์การเกษตรแห่งประเทศไทย จ ากัด,  2560. 

ส านักราชบัณฑิตยสถาน.  พจนานุกรม  ฉบับราชบัณฑิตยสถาน พุทธศักราช  2554.  พิมพ์ครั้งที่  2. 
กรุงเทพมหานคร  :  นานมีบุ๊คส์พับลิเคชั่นส์,  2560. 

สุวิทย์  มูลค า  และอรทัย  มูลค า.  19  วิธีจัดการเรียนรู้  :  เพื่อพัฒนากระบวนการคิด.  พิมพ์ครั้งที่  9. 
 กรุงเทพฯ  :  โรงพิมพ์ภาพพิมพ์,  2554. 
 
 
 


