

รายงานการวิจัยฉบับสมบูรณ์

เร่ือง
การศึกษาศักยภาพพลังงานน้าํในลําห้วยน้ําก้อ

The Potential of Hydro-Energy at Huay Nam-Ko Stream

ผู้ช่วยศาสตราจารยด์ร.รงัสรรค์ เพ็งพดั และคณะ

ได้รับทุนอดุหนุนการวิจัยจาก
สํานักงานคณะกรรมการวิจัยแห่งชาต ิ

ปีงบประมาณ พ.ศ.2554

ก

กิตติกรรมประกาศ

 งานวิจัย การศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ สําเร็จลุล่วงได้ด้วยดี เนื่องด้วยบุคคล
หลายท่านได้ให้ความร่วมมือ ช่วยเหลือ ให้คําปรึกษา การเก็บข้อมูลและข้อเสนอแนะที่มีคุณค่าต่อการวิจัย
 ผู้วิจัยขอขอบคุณ เจ้าหน้าที่องค์การบริหารส่วนตําบลน้ําก้อ ผู้ใหญ่บ้าน ผู้แทนชุมชนและ
ชุมชนน้ําก้อ ผู้ให้ข้อมูลพ้ืนฐานและเก็บข้อมูลด้านพลังงาน พร้อมทั้งอํานวยความสะดวกในการติดต่อ
แหล่งข้อมูลต่างๆ ที่เกี่ยวข้องกับงานวิจัย
 ขอขอบคุณ คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัฏเพชรบูรณ์ ที่อนุเคราะห์
สถานที่ วัสดุอุปกรณ์และครุภัณฑ์ต่างๆ ที่เป็นประโยชน์ต่องานวิจัยนี้ รวมทั้งสถาบันวิจัยและพัฒนา
มหาวิทยาลัยราชภัฏเพชรบูรณ์ ที่เป็นหน่วยงานให้การประสานงานเกี่ยวกับทุนสนับสนุนงานวิจัยฉบับนี้

 ผศ.ดร.รังสรรค์ เพ็งพัด และคณะ
 กันยายน 2555

ข

ช่ือโครงการ ศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ
 The Potential of Hydro-Energy at Huay Nam-Ko Stream
ผู้วิจัย ผู้ช่วยศาสตราจารย์ดร.รังสรรค์ เพ็งพัด
 ผู้ช่วยศาสตราจารย์สุพจน์ เกิดมี
 ผู้ช่วยศาสตราจารย์เสาวนิตย์ แดงทองดี
 นางสาวพิณทิพย์ แก้วแกมทอง
 นายไพฑูรย์ บานเย็นงาม
คณะวิทยาศาสตร์และเทคโนโลยี มหาวิทยาลัยราชภัเพชรบูรณ์ หมายเลขโทรศัพท ์ 056-717100
ได้รับทุนอุดหนุนการวิจัยประเภท งบประมาณแผ่นดิน ประจําปี 2554 จํานวนเงิน 80,000 บาท

ระยะเวลาทําการวิจัย 1 ปี 6 เดือน ต้ังแต่ ตุลาคม 2553 ถึง กันยายน 2555

 บทคัดย่อ
 ตําบลนํ้าก้อต้ังอยู่บริเวณใกล้ที่ลาดเชิงเขาเพชรบูรณ์มีลําน้ําห้วยน้ําก้อไหลผ่าน

ตลอดทั้งปี ทําให้น้ําไหลด้วยความเร็วสูงจากแรงโน้มถ่วงของโลกที่เกิดขึ้นผ่านน้ําตกธรรมชาติและฝาย
น้ําล้นที่มนุษย์สร้างขึ้น พลังงานดังกล่าวสามารถแปลงเป็นพลังงานที่สามารถนํามาใช้ในการสูบน้ํา
เพื่อการเกษตรได้ งานวิจัยนี้มีวัตถุประสงค์เพื่อ 1. เพื่อศึกษาศักยภาพพลังงานน้ํา บริเวณลําน้ําห้วย
น้ําก้อ 2. เพื่อพัฒนาและประยุกต์การผลิตไฟฟ้าด้วยพลังน้ํา 3. เพื่อศึกษาการสูบน้ําด้วยพลังงานน้ํา
4. เพื่อศึกษาการใช้พลังงานน้ําในการทดแทนพลังงานเชื้อเพลิง การศึกษาครั้งนี้ คณะผู้วิจัยได้
ทําการศึกษาและเก็บข้อมูลด้านพลังงานน้ําและดําเนินการออกแบบและสร้างกังหันน้ํา ผลการศึกษา
พบว่า ด้านศักยภาพด้านพลังงานน้ํา จากการทดสอบกังหันน้ําในลําห้วยน้ําก้อ ได้ทําการทดสอบที่
ความเร็วของน้ํา 0.53 เมตรต่อวินาที พบว่ากังหันน้ําสามารถเปลี่ยนพลังงานการไหลของน้ําออกมา
เป็นพลังงานสําหรับสูบน้ําได้ในปริมาณ 16 ลูกบาศก์เมตรต่อวัน และสามารถสูบน้ําได้สูง 50 เมตร
จากระดับพ้ืนดิน ข้อเสนอแนะที่ได้จากงานวิจัย คือ ตําบลนํ้าก้อมีศักยภาพด้านพลังงานน้ํา สามารถ
นําไปใช้งานได้จริงและมีศักยภาพเหมาะแก่การพัฒนา สามารถนําไปประยุกต์ใช้ในการผลิต
กระแสไฟฟ้าจากการไหลของน้ําในลําห้วยน้ําก้อและต่อยอดต่อไป อาจมีการปรับเปลี่ยนขนาดของ
กังหันให้เหมาะสมกับค่าลงทุนทางเศรษฐศาสตร์มากขึ้น

ค

สารบญั

 หน้า
กิตติกรรมประกาศ ก
บทคัดย่อภาษาไทย ข
สารบัญ ค
สารบัญรูปภาพ ง
บทที ่
 1 บทนํา 1
 ความสําคัญและที่มาของปัญหา 1
 วัตถุประสงค์ 1
 ขอบเขตของโครงการวิจัย 1
 ประโยชน์ที่คาดว่าจะได้รับ 1
 ทฤษฎี สมมติฐานและหรือกรอบความคิดของการวิจัย 2
 วิธีการดําเนินการวิจัยและสถานที่ทําการทดลอง/เก็บข้อมูล 2
 2 ทฤษฎีและงานวิจัยที่เกี่ยวข้อง 3
 พลังงานน้ํา 3
 งานวิจัยที่เกี่ยวข้อง 4
 3 วิธีดําเนินการวิจัย 8
 การออกแบบและสร้างกังหันน้ํา 8
 การทดสอบประสิทธิภาพ 10
 4 ผลการวิจัย 11
 การออกแบบกังหันน้ํา 11
 การทดสอบประสิทธิภาพ 11
 5 สรุปผล อภิปรายผลและข้อเสนอแนะ 13
เอกสารอ้างอิงของการวิจัย 14
ภาคผนวก
ประวัตินักวิจัย

ง

สารบญัรปูภาพ
ภาพที่ หน้า
 1 กังหันน้ํา 9
 2 การออกแบบกังหันน้ํา 10
 3 การทดสอบประสิทธิภาพกังหันน้ํา 11
 4 การทดสอบการสูบน้ําด้วยกังหันระดับความสูงจากพื้นดิน 12

1

บทที่ 1
บทนํา

ความสาํคญัและที่มาของปญัหา
 ตําบลนํ้าก้อต้ังอยู่บริเวณใกล้ที่ลาดเชิงเขาเพชรบูรณ์ มีลําน้ําห้วยน้ําก้อไหลผ่านตลอดทั้งปี
ขณะนี้กําลังมีการสร้างอ่างเก็บน้ําในห้วยลําน้ําก้อตามโครงการอันเนื่องมาจากพระราชดําริแต่ยังไม่
แล้วเสร็จ ก้ันลําน้ําห้วยน้ําก้อ ตอนบนของอ่างมีน้ําตกตาดฟ้าและตอนล่างของอ่างมีฝายห้วยน้ําก้อ
จากการที่ลําน้ําห้วยลําน้ําก้อเป็นลําน้ําไหลจากเทือกเขาเพชรบูรณ์ที่สูงชัน ทําให้น้ําไหลด้วยความเร็ว
สูงจากแรงโน้มถ่วงของโลกที่เกิดขึ้น ผ่านน้ําตกธรรมชาติและฝายน้ําล้นที่มนุษย์สร้างขึ้น หาก
สามารถแปลงพลังงานดังกล่าวเป็นพลังงานที่เราสามารถนํามาใช้ในการสูบน้ําเพื่อการเกษตร จะเป็น
ผลดีต่อการดํารงชีวิตของชาวน้ําก้อ และสามารถลดการใช้พลังงานจากน้ํามันเชื้อเพลิงซึ่งทําให้เกิด
สภาวะโลกร้อนได้อีกทางหนึ่ง
 คณะผู้วิจัยได้เห็นว่าน่าจะมีการพัฒนาศักยภาพด้านพลังงานในตําบลน้ําก้อ ซึ่งจะเป็นการใช้
ทรัพยากรอย่างคุ้มค่า และเป็นการสร้างความเข้มแข็งให้กับชุมชน ด้านพลังงานเป็นผลดีต่อการ
พัฒนาท้องถิ่น

วัตถุประสงค์ของโครงการวิจัย
 1. เพื่อศึกษาศักยภาพพลังงานน้ํา บริเวณลําน้ําห้วยน้ําก้อ
 2. เพื่อพัฒนาและประยุกต์การผลิตไฟฟ้าด้วยพลังน้ํา
 3. เพื่อศึกษาการสูบน้ําด้วยพลังงานน้ํา

4. เพื่อศึกษาการใช้พลังงานน้ําในการทดแทนพลังงานเชื้อเพลิง

ขอบเขตของโครงการวิจัย
 พัฒนาศักยภาพการใช้พลังงานน้ําของชุมชนน้ําก้อ

ประโยชน์ที่คาดว่าจะได้รับ
 1. ได้แนวทางการพัฒนาพลังงานน้ํา เพื่อใช้ในการเกษตร
 2. ได้ข้อมูลเกี่ยวกับศักยภาพของพลังงานน้ําในลําน้ําก้อ
 3. เป็นการส่งเสริมให้ชุมชนได้ตระหนักเกี่ยวกับการใช้พลังงานสะอาด
 4. องค์กรท้องถิ่นสามารถนําข้อมูลไปใช้ประโยชน์ในการพัฒนาพลังงานทดแทนได้

2

ทฤษฎี สมมติฐาน และหรือกรอบความคดิของการวิจัย

วิธีการดําเนนิการวิจัยและสถานที่ทาํการทดลอง/เก็บขอ้มูล
วิธีการดําเนนิการ
โครงการวิจัย: ศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ
 1. ศึกษาศักยภาพของลําน้ําห้วยน้ําก้อ
 2. ศึกษาปริมาณการไหลของน้ํา
 3. ศึกษาวิธีทดลองและวิธีการปฏิบัติเพื่อมาใช้ทางเกษตร
 4. ทําการทดลอง ณ บริเวณตําบลนํ้าก้อ
 5. จัดเก็บข้อมูล หาข้อบกพร่อง และเผยแพร่

สถานทีท่ําการทดลอง
 บ้านน้ําก้อ ตําบลนํ้าก้อ อําเภอหล่มสัก จงัหวัดเพชรบูรณ์

ปัญหาดา้นพลังงาน

ชุมชน

พลังงานจากก๊าซชีวภาพ พลังงานน้ํา พลังงานชีวมวล

ทดลอง สํารวจ

พลังงานทดแทน

3

บทที่ 2
ทฤษฎีและงานวิจัยท่ีเก่ียวข้อง

พลังงานน้ํา
 พลังงานน้ําเกิดจากพลังงานแสงอาทิตย์และพลังงานศักย์จากความเร่งเนื่องจากแรงดึงดูด
ของโลก การนําเอาพลังงานน้ํามาใช้ประโยชน์ทําได้โดยให้น้ําไหลจากที่สูงลงสู่ที่ตํ่า พลังงานศักย์ของ
น้ําถูกเปลี่ยนเป็นพลังงานจลน์ อุปกรณ์ที่ใช้ในการเปลี่ยนนี้คือ กังหันน้ํา (Turbines) น้ําที่มีความเร็ว
สูงจะผ่านเข้าท่อแล้วให้พลังงานจลน์แก้กังหันน้ํา ซึ่งหมุนขับเครื่องกําเนิดไฟฟ้า ในปัจจุบันพลังงานที่
ได้จากแหล่งน้ําที่รู้จักกันโดยทั่วไปคือ พลังงานน้ําตก พลังงานน้ําขึ้นน้ําลง พลังงานคลื่น
 1. พลังงานน้ําตก การผลิตไฟฟ้าจากพลังงานน้ํานี้ทําได้โดยอาศัยพลังงานของน้ําตก ออกจาก
น้ําตามธรรมชาติ หรือน้ําตกท่ีเกิดจากการดัดแปลงสภาพธรรมชาติ เช่น น้ําตกท่ีเกิดจากการสร้าง
เขื่อนกั้นน้ํา น้ําตกจากทะเลสาบบนเทือกเขาสู่หุบเขา กระแสน้ําในแม่น้ําไหลตกหน้าผา เป็นต้น การ
สร้างเขื่อนกั้นน้ําและให้น้ําตกไหลผ่านกังหันน้ําซึ่งติดอยู่บนเครื่องกําเนิด ไฟฟ้ากําลังงานน้ําที่ได้จะ
ขึ้นอยู่กับความสูงของน้ําและอัตราการไหลของน้ําที่ ปล่อยลงมา ดังนั้นการผลิตพลังงานจากพลังงาน
นี้จําเป็นต้องมีบริเวณที่เหมาะสมและการสร้างเขื่อนนั้นจะต้องลงทุนอย่างมาก แต่อย่างไรก็ตามจาก
การสํารวจคาดว่าทั่วโลกสามารถผลิตกําลังไฟฟา้จากกําลังน้ํามากกว่าพลังงานทดแทนประเภทอื่น
 2. พลังงานน้ําขึ้นน้ําลง มีพ้ืนฐานมาจากพลังงานศักย์และพลังงานจลน์ของระบบที่
ประกอบด้วยดวงอาทิตย์ โลก และดวงจันทร์ จึงจัดเป็นแหล่งพลังงานประเภทใช้แล้วไม่หมดไป
สําหรับในการเปลี่ยนพลังงานน้ําขึ้นน้ําลงให้เป็นพลังงานไฟฟ้า คือ เลือกแม่น้ําหรืออ่าวที่มีพ้ืนที่เก็บ
น้ําได้มากและพิสัยของน้ําขึ้นน้ําลงมีค่าสูงแล้วสร้างเขื่อนที่ปากแม่น้ําหรือปากอ่าว เพื่อให้เกิดเป็นอ่าง
เก็บน้ําขึ้นมา เมื่อน้ําขึ้นจะไหลเข้าสู่อ่างเก็บน้ํา และเมื่อน้ําลงน้ําจะไหลออกจากอ่างเก็บน้ํา การไหล
เข้าออกจากอ่างของน้ําต้องควบคุมให้ไหลผ่านกังหันน้ําที่ต่อเชื่อมกับเครื่องกําเนิดไฟฟ้า เมื่อกังหันน้ํา
หมุนก็จะได้ไฟฟ้าออกมาใช้งานหลักการผลิตไฟฟ้าจากน้ําขึ้นน้ําลงมีหลักการเช่นเดียวกับการผลิต
ไฟฟ้าจากพลังงานน้ําตก แต่กําลังที่ได้จากพลังงานน้ําขึ้นน้ําลงจะไม่ค่อยสม่ําเสมอเปลี่ยนแปลงไปมาก
ในช่วงขึ้นลงของน้ํา แต่อาจจัดให้มีพ้ืนที่กักน้ําเป็นสองบริเวณหรือบริเวณพื้นที่เดียว โดยการจัดระบบ
การไหลของน้ําระหว่างบริเวณบ่อสูงและบ่อตํ่า และกักบริเวณภายนอกในช่วงที่มีการขึ้นลงของน้ํา
อย่างเหมาะสม จะทําให้กําลังงานพลังงานน้ําขึ้นน้ําลงสม่ําเสมอดีขึ้น
 3. พลังงานคลื่น เป็นการเก็บเกี่ยวเอา พลังงานที่ลม ถ่ายทอดให้กับผิวน้ําในมหาสมุทรเกิด
เป็นคลื่นว่ิงเข้าสู่ชายฝั่งและเกาะแก่งต่างๆเครื่องผลิต ไฟฟ้าพลังงานคลื่นจะถูกออกแบบให้ลอยตัวอยู่
บนผิวน้ําบริเวณหน้าอ่าวด้านหน้าที่หันเข้าหา คลื่น การใช้คลื่นเพื่อผลิตไฟฟ้านั้นถ้าจะให้ได้ผลจะต้อง
อยู่ในโซนที่มียอดคลื่นเฉลี่ยอยู่ที่ 8 เมตร ซึ่งบริเวณนั้นต้องมีแรงลมด้วย แต่จากการวัดความสูงของ
ยอดคลื่นสูงสุดในประเทศไทยที่จังหวัดระนองพบว่า ยอดคลื่นสูงสุดเฉลี่ยอยู่ที่ 4 เมตรเท่านั้น ซึ่งก็

4

แน่นอนว่าด้วยเทคโนโลยี การผลิตไฟฟ้าด้วยพลังงานคลื่นในปัจจุบันนั้นยังคงไม่สามารถใช้ในบ้านเรา
ให้ผลจริงจังได้
 ข้อดีของพลังงานน้ํา
 1. เปิดปุ๊บติดป๊ับ ปล่อยน้ําไหลไปหมุนกังหันเมื่อใด ก็จะได้พลังงานออกมาทันที ผิดกับ
โรงไฟฟ้าแบบใช้เชื้อเพลิงมาเผาให้ได้ความร้อน ซึ่งต้องรอจนเครื่องเข้าที่จึงจะผลิตไฟฟ้าได้ โรงไฟฟ้า
พลังน้ําจึงเหมาะสําหรับกรณีที่ต้องการไฟทันทีและเร่งด่วน จึงมักใช้ป่ันไฟตั้งแต่หนหลังเที่ยงวันจนถึง
เที่ยงคืน ซึ่งเป็นช่วงที่ประชาชนและโรงงานต้องการใช้ไฟฟ้ามากที่สุด ส่วนเวลาดึกๆ จนถึงเช้าคนใช้
ไฟลดลง แต่โรงไฟฟ้าที่ใช้เชื้อเพลิงฟอสซิล (เช่น ถ่านหิน ก๊าซธรรมชาติ น้ํามัน)หยุดไม่ได้เพราะถ้า
หยุดกว่าจะปั่นไฟได้อีกต้องใช้เวลาอีกนาน ผู้ผลิตไฟฟ้าจึงไม่หยุดโรงไฟฟ้า ช่วงนี้จึงมีไฟฟ้าเหลือใช้
นักจัดการด้านไฟฟ้าจึงเอาไฟฟ้าที่เหลือนี้ไปสูบน้ํากลับขึ้นไปเก็บไว้บนอ่าง เก็นน้ําของเขื่อน พอความ
ต้องการใช้ไฟสูงขึ้นในช่วงหลังเที่ยงวันจนถึงดึกก็ปล่อยน้ําจากอ่างมา ป่ันไฟใหม่ วิธีนี้เรียกว่าการผลิต
ไฟฟ้าพลังน้ําแบบสูบกลับ ปัจจุบันเมืองไทยมีใช้แล้ว เช่น ที่เขื่อนศรีนครินทร์และเขื่อนภูมิพล
 2. เป็นพลังงานหมุนเวียนที่ใช้แล้วไม่หมด น้ํานี้เมื่อใช้ป่ันไฟแล้วยังเอาไปใช้ในการเกษตรได้
และเมื่อระเหยกลายเป็นไอ ก็รวมตัวกันเป็นเมฆ และกลายเป็นฝนตกกลับลงมาเป็นน้ําในเขื่อน ให้ใช้
ป่ันไฟได้อีก
 ข้อเสียของพลังงานน้ํา
 ในการสร้างเขื่อนเก็บกักน้ําเพื่อปั่นไฟนั้น มักสูญเสียพ้ืนที่ป่าไม้ ซึ่งนับวันจะร่อยหรอลงไป
และทําให้สัตว์ป่าต้องอพยพหนีน้ําท่วม บางชนิดอาจสูญพันธ์ุไปจากโลกก็ได้ รวมทั้งชีวิตความเป็นอยู่
ของคนท้องถิ่นก็ต้องเปลี่ยนไปจากเดิมด้วย

งานวิจัยที่เก่ียวข้อง

 วิบูลย์สวัสด์ิ และคณะ (2552) ได้ทําการศึกษาการใช้พลังงานของประเทศไทย ไว้ว่าประเทศ
ไทยยังใช้แก๊สธรรมชาติและถ่านหินเป็นแหล่งพลังงานหลัก ผลิตไฟฟ้าเป็นสัดส่วนถึงประมาณร้อยละ
70 และ 20 ตามลําดับ ส่วนที่เหลือได้จากพลังน้ํา และพลังงานชีวภาพ การใช้เชื้อเพลิงฟอสซิลได้
ก่อให้เกิดผลกระทบหลายด้าน เช่น ความมั่นคงของแหล่งพลังงาน ด้านสิ่งแวดล้อม โดยเฉพาะแก๊ส
เรือนกระจก ที่มีดัชนีการปล่อยแก๊สในประเทศสูงขึ้นมาก แก๊สธรรมชาติได้ถูกแบ่งไปใช้ในภาคขนส่ง
มากขึ้น การใช้ถ่านหินและลิกไนต์ทําให้เกิดคาร์บอนไดอ็อกไซด์ ซึ่งเป็นแก๊สเรือนกระจกหลัก รัฐได้
เร่งรัดพัฒนาแหล่งพลังงานหมุนเวียนในประเทศ มาใช้ผลิตไฟฟ้าเพิ่มขึ้นในแผนพัฒนาพลังไฟฟ้าฉบับ
ปรับปรุง โดยกําหนดให้นําพลังงานหมุนเวียนในประเทศมาผลิตพลังไฟฟ้าเพิ่มอีกไม่น้อยกว่า 13,000
เมกะวัตต์ ภายใน พ.ศ. 2564 ส่วนโรงไฟฟ้านิวเคลียร์โรงแรกของประเทศ คาดว่าจะพ้อมหลัง พ.ศ.
2564 แผนพัฒนาการผลิตกําลังไฟฟ้า ได้บรรจุพลังลมไว้ 1,300 เมกะวัตต์นั้น มีความเป็นไปได้ โดย
การประเมินจากผลของการวิจัยศักยภาพของพลังลมล่าสุด ในจังหวัดภาคเหนือและฝั่งทะเลภาคใต้
ด้วยส่วนเพิ่มราคารับซื้อไฟฟ้าที่กําหนดไว้ 3.50 บาท ต่อหน่วย ส่วนพลังน้ําที่บรรจุไว้ในแผนพัฒนาฯ
เพียง 770 เมกะวัตต์ยังตํ่าอยู่ จสากผลการวิจัยล่าสุด ในลุ่มน้ําปิง ยม ชี และมูล การประเมินเบื้องต้น
ได้แสดงศักยภาพพลังน้ําที่เป็นไปได้ จากเขื่อนพลังน้ําขนาดเล็ก รวมทั้งเขื่อนชลประทานจากทั้งหมด

5

25 ลุ่มน้ําหลักของประเทศไม่ตํ่ากว่า 1,500 เมกะวัตต์ ด้วยส่วนเพิ่มราคารับซื้อไฟฟ้า สําหรับพลังน้ํา
จากเขื่อนขนาดเล็ก เพียง 1.50 บาท ต่อหน่วย ถ้าส่วนเพิ่มราคารับซื้อไฟฟ้าสําหรับพลังน้ํา ได้รับการ
ทบทวนให้ใกล้เคียงกับส่วนเพิ่มราคารับซื้อไฟฟ้าสําหรับพลังลม ศักยภาพที่เป็นไปได้จากพลังน้ําใน
ประเทศ อาจสูงถึง 3,000 เมกะวัตต์ ในการใช้ไม้โตเร็วหลายชนิด เช่น ยูคาลิปตัส กระถิน เป็น
เชื้อเพลิงที่ย่ังยืน ผลของการวิจัยและพัฒนาล่าสุดได้แสดงให้เห็นถึงความเป็นไปได้ของโรงไฟฟ้าชีว
มวลขนาดเล็ก แต่ส่วนเพิ่มราคาไฟฟ้าสําหรับโรงไฟฟ้าชีวมวลขนาดเล็ก ควรได้รับการทบทวนให้
ใกล้เคียง กับส่วนเพิ่มราคาไฟฟ้าสําหรับพลังลมเช่นเดียวกัน เพื่อให้เพิ่มกําลังผลิตไฟฟ้าจากชีวมวลได้
ตามแผนพัฒนาฯ อุปสรรคต่างๆ ในการใช้แหล่งพลังงานหมุนเวียนซึ่งยั่งยืน สามารถขจัดได้โดยการ
วิจัยและพัฒนาและมาตรการสนับสนุนทางการเงินและภาษีที่เหมาะสม เช่น ภาษีมลพิษ กลไกการ
พัฒนาที่สะอาด ประเด็นอื่นๆ ที่ต้องพิจารณาอย่างรอบคอบ ได้แก่ผลกระทบต่อสิ่งแวดล้อม
หลากหลายในพื้นที่ต่างกัน

 ผ่องศรี ศิวราศักด์ิ และคณะ (2553) ทําการศึกษาการใช้ประโยชน์ข้าวฟ่างหวานเพื่อพลังงาน
ทดแทนโดยใช้น้ําคั้นสดสารละลายน้ําเชื่อมและต้นสดข้าวฟ่างหวานมาผลิตเอทานอลชีวภาพด้วย
วิธีการหมักแบบกะ ซึ่งแบ่งเป็น 3 ส่วน คือ ส่วนที่ 1 ศึกษาจลนพลศาสตร์ของการหมักน้ําคั้นสดข้าว
ฟ่างหวานพันธ์ุเรย์และเคลเลอร์ที่ความหวานเริ่มต้น 18 องศาบริกซ์ พีเอชเท่ากับ 5 ด้วยหัวเชื้อยีสต์
แซคคาโรมาย-ซิส ซิรีวิสิอี RT-P2 ร้อยละ 5 โดยปริมาตร ที่อุณหภูมิ 30 องศาเซลเลียส พบว่า เวลา
ทวีคูณ ความเข้มข้นเอทานอล อัตราการผลิตเอทานอล และเวลาที่ใช้หมักพันธ์ุเรย์และเคลเลอร์มีค่า
เท่ากับ 3.14 ช่ัวโมง 1.54 ช่ัวโมง 86.9 กรัมต่อลิตร 50.56 กรัมต่อลิตร 1.38 กรัมต่อลิตรต่อชั่วโมง
1.10 กรัมต่อลิตรต่อชั่วโมงและ56 ช่ัวโมง 46 ช่ัวโมงตามลําดับ ส่วนที่ 2 ศึกษาจลนพลศาสตร์ของ
การหมักเอทานอลจากสารละลายน้ําเชื่อมข้าวฟ่างหวานพันธ์ุเรย์ เคลเลอร์ และคาวเลย์ ที่มีความ
หวานเริ่มต้น 20 องศาบริกซ์ ด้วยหัวเชื้อยีสต์ร้อยละ 5โดยปริมาตร ที่พีเอชเท่ากับ 5 และอุณหภูมิ
30 องศาเซลเลียส โดยมีวัตถุประสงค์เพื่อวัดผลของสารอาหารที่เติมและไม่เติมยูเรียในสารละลายน้ํา
เชื่อมต่อโปรไฟล์ของเอทานอล พบว่า การเติมยูเรียทําให้เวลาทวีคูณที่ใช้ในการเติบโตของยีสต์เร็วขึ้น
กว่าที่ไม่เติมยูเรีย อัตราการผลิตเอทานอลของพันธ์ุคาวเลย์เพิ่มขึ้นจาก 0.14 กรัมต่อลิตรต่อชั่วโมง
เป็น 1.26 กรัมต่อลิตรต่อชั่วโมง สําหรับพันธ์ุเคลเลอร์และเรย์ให้ผลไม่แตกต่างกัน ส่วนที่ 3 แบ่งเป็น
2 ขั้นตอน ขั้นตอนที่ 1 มีวัตถุประสงค์เพื่อหาสภาวะที่เหมาะสมโดยการใช้วิธีการทดลองออร์โธโกนอล
ของการหมักเอทานอลจากจากต้นข้าวฟ่างหวานพันธ์ุเคลเลอร์และคาวเลย์ที่ตัดให้มีขนาด 0.5 ถึง 1.5
เซ็นติเมตร ด้วยครูดเซลลูเลสผง (ไตรโคเดอร์มา รีสิอี RT-P1) ในอาหารเหลวพีเอช 5 ปริมาตรคงที่
เท่ากับ 100 มิลลิลิตร ที่อุณหภูมิ 30 องศาเซลเลียส พบว่า สภาวะที่เหมาะสม คือสับสเตรทของพันธ์ุ
เคลเลอร์และคาวเลย์หนักเท่ากับ 25 กรัมและ 30 กรัม ครูดเซลลูเลสผงหนัก 4 กรัมและ 5 กรัม
ตามลําดับ เวลาที่ใช้หมักเท่ากับ 8 วัน ผลได้เอทานอลของ การหมักต้นข้าวฟ่างหวานพันธ์ุเคลเลอร์
และคาวเลย์คิดป็น0.17 และ 0.19 กรัมต่อกรัมสับสเตรท หรือกล่าวอีกนัยหนึ่งได้ว่า ต้นสดข้าวฟ่าง
หวานพันธ์ุเคลเลอร์และคาวเลย์ปริมาณ 1 ตันให้เอทานอลที่ความเข้มข้นร้อยละ 99.9 โดยปริมาตร
ประมาณ 214 ลิตรและ 243 ลิตร ตามลําดับ ขั้นตอนที่ 2 เปรียบเทียบวิธีการหมักเอทานอล ด้วย
ครูดเซลลูเลสผงเพียงอย่างเดียวกับการหมักแบบรวมปฏิกิริยาด้วยครูดเซลลูเลสผงร่วมกับหัวเชื้อยีสต์
แซคคาโรมายซิส ซิรีวิสิอี RT-P2 ร้อยละ 10 โดยปริมาตร พบว่า เอทานอลต่อกรัมกลูโคส อัตราการ
ผลิตเอทานอล และผลได้ของเอทานอลต่อกรัมสับสเตรทของการหมักทั้ง 2 วิธี มีค่าไม่แตกต่างกันทาง

6

สถิติ ซึ่งมีค่าเฉลี่ยประมาณ 0.76 กรัมต่อกรัมกลูโคส 0.14 กรัมต่อลิตรต่อชั่วโมงและ 0.19 กรัมต่อ
กรัมสับสเตรท ตามลําดับ

 ธานินทร์ บัวบุตร (2545) ได้ทําการศึกษาสร้างเครื่องต้นแบบ เครื่องกังหันพลังงานน้ํา
ขับเคลื่อนปั๊มสูบน้ําแบบลูกสูบชัก ศึกษาประสิทธิภาพของเครื่องกังหันพลังงานน้ําที่ช่วง ความเร็วของ
กระแสน้ําที่แตกต่างกัน และศึกษาค่าใช้จ่ายจากการนําพลังงานที่ได้จากเครื่อง กังหันพลังงานน้ํา เมื่อ
เปรียบเทียบกับเครื่องสูบน้ําแบบใช้พลังงานไฟฟ้า ได้ออกแบบสร้าง เครื่องกังหันพลังงานน้ํามีลักษณะ
รูปร่างเป็นแบบทุ่นลอย 2 ทุ่น ที่ด้านข้างของทุ่นติด วงล้อกังหันจํานวน 2 วงล้อ แต่ละวงล้อมีขนาด
เส้นผ่าศูนย์กลาง 2 เมตร ติดใบปะทะน้ํา จํานวน 10 ใบ ทํามุมกับจุดศูนย์กลางของวงล้อเท่าๆ กัน มี
พ้ืนที่ปะทะน้ํารวม 2 วงล้อ 0.5 ตารางเมตร เพื่อรับกําลังงานจากการไหลปะทะของกระแสน้ํา ส่งไป
ยังชุดส่งกําลังซึ่ง ประกอบด้วยชุดส่งกําลังด้วยเฟืองโซ่ 2 ชุด และชุดส่งกําลังด้วยล้อสายพาน 1 ชุด
ส่งกําลัง ต่อไปยังป๊ัมลูกสูบแบบชัก จากผลการศึกษาพบว่า ด้านประสิทธิภาพของเครื่องกังหัน
พลังงานน้ํา จากการทดลองที่ความเร็วของกระแสน้ํา 0.4, 0.42, 0.44, 0.46 เมตร/วินาที เครื่อง
กังหันพลังงานน้ําจะมีประสิทธิภาพ 49% สรุปได้ว่าที่ความเร็วของกระแสน้ําที่ แตกต่างกันไม่มีผลต่อ
การเพิ่มขึ้นหรือลดลงของประสิทธิภาพ จากการศึกษาค่าใช้จ่ายจาก การนําพลังงานที่ได้จากเครื่อง
กังหันพลังงานน้ํา มาเปรียบเทียบกับเครื่องสูบน้ําแบบใช้ พลังงานไฟฟ้า พบว่าที่ความเร็วของ
กระแสน้ํา 0.78 เมตร/วินาที ความต้องการใช้น้ํา 30 ลูกบาศก์เมตรต่อวัน ระยะโครงการ 10 ปี การ
เปรียบเทียบด้านเงินลงทุน พบว่าการสูบน้ํา โดยใช้พลังงานจากเครื่องกังหันพลังงานน้ําใช้เงินลงทุนตํ่า
กว่าเครื่องสูบน้ําแบบใช้ พลังงานไฟฟ้า 12,857.49 บาท และเปรียบเทียบด้านค่าใช้จ่าย พบว่าการ
สูบน้ําโดยใช้ พลังงานจากเครื่องกังหันพลังงานน้ํามีค่าใช้จ่ายน้อยกว่าเครื่องสูบน้ําที่ใช้พลังงาน ไฟฟ้า
36,395.87 บาท/ระยะโครงการ 10 ปี เครื่องกังหันพลังงานน้ําสามารถให้พลังงานแก่ป๊ัมสูบน้ํา นําน้ํา
มาใช้ให้เกิด ประโยชน์ต่อกิจการเกษตรเพื่อลดต้นทุนทางด้านพลังงานและยังเป็นการอนุรักษ์พลังงาน
และสิ่งแวดล้อม ควรนําไปพัฒนารูปแบบให้เหมาะสมกับการใช้งานต่อไป

 ชวลิต พูลพันธ์ และคณะ (2539) ได้ทําโครงการออกแบบและสร้างเครื่อง Hydraulic Ram
ซึ่งเป็นการออกแบบและสร้าง โดยใช้หลักการ Water Hammer ในการทํางาน โดยในชุดทดลองจะ
ประกอบด้วย 3 ส่วนใหญ่ ๆ คือส่วนที่ 1 เป็นชุดส่งน้ําเข้าเครื่อง Hydraulic Ram ประกอบด้วย
เครื่องยนต์ขับเครื่องสูบน้ํา ชุดท่อขาเข้า โครงฐานรองรับ ถังบรรจุน้ํา และเกจวัดความดันของน้ํา ส่วน
ที่ 2 เป็นส่วนตัวเครื่อง Hydraulic Ram ประกอบด้วย ท่อขาเข้า และท่อจ่ายน้ํา สําหรับส่วนที่ 3
เป็นชุดจ่ายน้ํา ประกอบด้วยชุดท่อจ่ายน้ํา ท่อสายยาง และเกจวัดความดันของน้ํา และจากการ
ทดลองพบว่า เครื่อง Hydraulic Ram ที่สร้างขึ้นจะมีประสิทธิภาพ ประมาณ 10 – 40% ซึ่งจะมี
แนวโน้มว่าจะมีค่าลดลงเมื่อความสูงของระดับน้ําที่ส่งเข้าเครื่อง Hydraulic Ram มีค่าสูงขี้น ทั้งนี้
เนื่องมาจาก ปริมาณน้ําที่สูบขึ้นไปใช้งาน มีปริมาณน้อยกว่า ปริมาณน้ําที่สูญเสียไปจากการผลักดันให้
เครื่อง Hydraulic Ramทํางาน ผลวิเคราะห์ทางเศรษฐศาสตร์ภายใต้สมมติฐานที่สร้างขึ้น โดยทําการ
เปรียบเทียบกันระหว่าง Hydraulic Ram กับ Centrifugal Pump ที่ระดับความสูงของน้ําที่ถูกสูบไป

7

ใช้งานเดียวกัน พบว่า Hydraulic Ram เสียค่าใช้จ่ายในการเดินเครื่องคิดเป็นจํานวนเงิน 1030 บาท/
ปี ขณะที่ Centrifugal Pump เสียค่าใช้จ่ายในการเดินเครื่องคิดเป็นจํานวนเงิน 5985 บาท/ปี นั่นคือ
Hydraulic Ram มีความคุ้มทุนทางเศรษฐศาสตร์มากกว่า Centrifugal Pump ทั้งนี้การสูบน้ําโดยใช้
Hydraulic Ram มีข้อได้เปรียบตรงที่ไม่ต้องใช้ไฟฟ้าในการเดินเครื่อง แต่มีข้อเสียเปรียบคือ ให้อัตรา
การไหลของน้ําน้อยกว่า Centrifugal Pump

8

บทที่ 3
วิธีดําเนินการวิจัย

 โครงการวิจัยเรื่องศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ เป็นโครงการวิจัยภายใต้แผน
งานวิจัยเรื่องการพัฒนาศักยภาพพลังงานทดแทนของตําบลน้ําก้อ อําเภอหล่มสัก จังหวัดเพชรบูรณ์
ประกอบด้วย 3 โครงการย่อย มีการดําเนินงานตามวัตถุประสงค์ของโครงการวิจัย ดังนี้

โครงการวิจัยนี้ ผู้วิจัยดําเนินการทดลองโดยวัดอัตราการไหลของน้ําในลําน้ําก้อ จากนั้นทําการ
ออกแบบและสร้างกังหันน้ํา ดังนี้
 วัสดุอุปกรณ์
 1. เหล็ก 1”x1”x1.5”
 2. เหล็กฉาก 1”x4 มิลลิเมตร
 3. เพลา
 4. สีน้ํามันดําและสีกันสนิม
 5. ใบหินเจีย
 6. ลวดเชื่อม
 7. ลูกปืน
 8. พูลเลย์
 9. มิเตอร์
 10. สายยาง
 11. ทินเนอร์
 12. ถังน้ํามัน ขนาด 200 ลิตร

9

รูปที่ 5 กังหันน้ํา

10

 กังหันน้ํามีจํานวน 9 ใบพัด แต่ละใบพัดมีขนาด 30 cm x50 cm

รูปที่ 6 การออกแบบกังหันน้ํา

การทดสอบประสิทธิภาพ
 กังหันได้ถูกทดสอบในลําน้ําห้วยน้ําก้อที่มีความกว้างของคลอง 1 เมตร และมีความลึก
ประมาณ 0.50 เมตร การทดสอบประสิทธิภาพของใบพัดรูปทรงสี่เหลี่ยมผืนผ้าขนาด 0.50x0.30
เมตร จํานวน 9 ใบพัด ที่ความเร็วกระแสน้ํา 0.53 ลูกบาศก์เมตรต่อวินาที โดยทําการจับเวลาและ
คํานวณหาปริมาณการสูบน้ํา

11

บทที่ 4
ผลการวิจัย

 จากการดําเนินการวิจัย ผู้วิจัยสามารถจัดเก็บข้อมูลที่ได้จากการดําเนินงาน และการทดลอง
ดังนี้
การออกแบบกังหันน้ํา
 ในการออกแบบกังหันน้ําสําหรับงานวิจัยนี้จะออกแบบให้กังหันมีใบพัดที่มีลักษณะเป็นแผ่น
สี่เหลี่ยมที่มีขนาด 0.50x0.30 เมตร จํานวน 9 ใบพัด แกนของกังหันต่อเข้ากับมู่เล่ และทําการ
ทดสอบที่ความเร็วกระแสน้ํา 0.53 ลูกบาศก์เมตรต่อวินาที โดยทําการจับเวลา

การทดสอบประสิทธิภาพกังหันน้ํา
 จากการดําเนินการทดลองเมื่อติดต้ังกังหันน้ําในลําห้วยน้ําก้อ เริ่มปล่อยน้ําให้สัมผัสใบพัด
กังหันเพื่อให้กังหันหมุน พบว่า กังหันน้ําสามารถใช้เพื่อการสูบน้ําได้ในปริมาณ 16 ลูกบาศก์เมตร
ต่อวัน และสามารถสูบน้ําได้สูง 50 เมตรจากระดับพ้ืนดิน

รูปที่ 7 การทดสอบประสิทธิภาพกังหันน้ํา

12

รูปที่ 8 การทดสอบการสูบน้ําด้วยกังหันระดับความสูงจากพื้นดิน

13

บทที่ 5
สรุปผล อภปิรายผลและข้อเสนอแนะ

 โครงการวิจัยเรื่องศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ เป็นโครงการวิจัยภายใต้แผน
งานวิ จั ย เรื่ อ งการพัฒนาศักยภาพพลั งงานทดแทน ของ ตํ าบล นํ้า ก้อ อํ า เภอหล่มสัก
จังหวัดเพชรบูรณ์จากการดําเนินงานวิจัย ผู้วิจัยสามารถสรุปและอภิปรายผลการดําเนินงานของ
โครงการวิจัยเรื่องศึกษาศักยภาพพลังงานน้ําในลําห้วยน้ําก้อ ได้ดังนี้
 ศักยภาพด้านพลังงานน้ํา จากการทดสอบกังหันน้ําในลําห้วยน้ําก้อ ได้ทําการทดสอบที่
ความเร็วของน้ํา 0.53 เมตรต่อวินาที พบว่ากังหันน้ําสามารถเปลี่ยนพลังงานการไหลของน้ําออกมา
เป็นพลังงานสําหรับสูบน้ําได้ในปริมาณ 16 ลูกบาศก์เมตรต่อวัน และสามารถสูบน้ําได้สูง 50 เมตร
จากระดับพ้ืนดิน

ข้อเสนอแนะ
1. ตําบลนํ้าก้อมีศักยภาพด้านพลังงานน้ํา สามารถนําไปใช้งานได้จริงและมีศักยภาพเหมาะ

แก่การพัฒนา สามารถนําไปประยุกต์ใช้ในการผลิตกระแสไฟฟ้าจากการไหลของน้ําในลําห้วยน้ําก้อ
และต่อยอดต่อไป

2. อาจมีการปรับเปลี่ยนขนาดของกังหันให้เหมาะสมกับค่าลงทุนทางเศรษฐศาสตร์มากขึ้น

14

เอกสารอา้งอิงของการวิจัย

ไกรพัฒน์ จีนขจร. พลังงานหมุนเวียน. กรงเทพฯ : สมาคมส่งเสริมเทคโนโลยี(ไทย-ญี่ปุ่น),
 2551.
วรนุช แจ้งสว่าง. พลังงานหมุนเวียน. กรงเทพฯ : สํานักพิมพ์แห่งจุฬาลงกรณ์มหาวิทยาลัย,
 2551.
สถาบันเทคโนโลยีพระจอมเกล้าธนบุรี. การประชุมทางวิชาการครั้งที่ 2 เรื่องพลังงานหมุนเวียน
 และการประยุกต์ (Renewable Energy and Application)./ โดยสถาบันเทคโนโลยี
 พระจอมเกล้าธนบุรีและสมาคมส่งเสริมเทคโนโลยี (ไทย-ญี่ปุ่น).
Renewable resources and renewable energy : a global challenge. / edited by Mauro
 Graziani, Paolo Fornasiero. Boca Raton, Fla. : CRC Press, 2007.

Sorensen, Bent. Renewable energy : its physics, engineering, use, environmental
 impacts, economy and planning aspects. Amsterdam : Elsevier Academic
 Press, 2004.
Kammen, Daniel. M. The risen of renewable energy. Scientific American. (September)
 2006 : 60 – 69.
Orucu, Enis. ... [et al.]. Investigation of ethanol conversion for hydrogen fuel cells
 using computer simulations. Journal of Chemical Technology and
 Biotechnology. 80 (10) 2005 : 1103-1110.
Dowaki, Kiyoshi. ... [et al.]. An Economic and energy analysis on bio-hydrogen fuel
 using a gasification process. / Kiyoshi Dowaki Renewable Energy. 32 (1) 2007
 : 80-94.

การติดต้ังกังหันน้ํา

การทดสอบประสิทธิภาพกังหันน้ํา

	ปก
	กิตติกรรมประกาศ
	บทคัดย่อ
	สารบัญ
	บทที่1-5
	ภาคผนวก

