
ปฏิบัติการที่ 10

อิเล็กทรอนิกส์เบื้องต้น

บทน า
 อิเล็กทรอนิกส์เป็นวิชาที่มีรากฐานการพัฒนามาจากไฟฟ้าและฟิสิกส์ ท าให้เราประดิษฐ์

เคร่ืองมือเคร่ืองใช้ที่มีประโยชน์ต่อชีวิตประจ าวันมากมาย เช่น วิทยุ โทรทัศน์ เคร่ืองเล่นวีซีดี เคร่ือง
เล่นดีวีดี คอมพิวเตอร์ ฯลฯ และยังเป็นส่วนประกอบส่วนหน่ึงในเคร่ืองมือหลายชนิด เช่น เป็นส่วน
ควบคุมเคร่ืองซักผ้า เตาไมโครเวฟ กล้องถ่ายรูป กล้องถ่ายวีดีโอ ฯลฯ การเรียนรู้หลักการพื้นฐาน
ของอิเล็กทรอนิกส์จึงมีประโยชน์ต่อการศึกษาขั้นสูง ๆ ต่อไป
 เคร่ืองมืออิเล็กทรอนิกส์ทุกเคร่ือง ประกอบด้วยอุปกรณ์ทางอิเล็กทรอนิกส์หลายชนิด ซึ่งมี
หน้าที่แตกต่างกันแต่ท างานร่วมกัน ดังตัวอย่างต่อไปนี้

ชื่อ สัญลักษณ์ รูป การท างาน

ตัวต้านทาน(R)

 เพิ่มลดกระแสไฟฟ้าในวงจร

แอลอีดี (LED)

ให้แสงที่ด้านบน เมื่อมีกระแสไหล
ผ่าน

แอลดีอาร์(LDR)

คล้ายตัวต้านทาน แต่ความต้านทาน
เปลี่ยนตามปริมาณแสงที่ตกกระทบ

ทรานซิสเตอร์
(TR)

ควบคุมกระแสและเป็นสวิตซ์

ตัวเก็บประจุ(C)

เก็บประจุไฟฟ้า เพื่อรักษาวงจรให้มี
เสถียรภาพ

ไดโอด(Diode)

ยอมให้กระแสไหลผ่านทางเดียว

ตารางที่ 10.1 อุปกรณ์อิเล็กทรอนิกส์พื้นฐาน

 140

 อุปกรณ์ตามที่กล่าวมานี้ เมื่อน ามาประกอบกันจะได้วงจรตอบสนองการท างานที่หลากหลาย
ซึ่งต่อไปนี้ จะศึกษาการท างานของไดโอด วงจรแปลงกระแส วงจรกรองกระแส และฝึกการ
ประกอบวงจรอิเล็กทรอนิกส์อย่างง่าย

ตอนที่ 1 การท างานของไดโอด (Diodes)

จุดประสงค์ ศึกษาการท างานของไดโอด
ทฤษฎี

ไดโอดมีการท างานเหมือนประตู เปิด- ปิด โดยไดโอดจะยอมให้กระแสไฟฟ้าไหลผ่านได้
ต่อเมื่อกระแสไฟฟ้าต้องไหลผ่านไดโอดเข้าทางขั้ว K หรือมีศักย์สูงกว่าขั้ว A ดังรูป 10.1

 รูปที่ 10.1 การท างานของไดโอด

อุปกรณ์ แหล่งจ่ายไฟฟ้ากระแสไฟฟ้า แผ่นต่อวงจร หลอดไฟ มัลติมิเตอร์ และไดโอด

วิธีทดลอง
1. ศึกษาการใช้งานแผ่นต่อวงจรให้เข้าใจ

Switch
A

หลอดไฟ

กระแสไฟฟ้าผ่านได้ กระแสไฟฟ้าผ่านไม่ได้

I I

K A K A

 141

รูปที่ 11.2 วงจรทดลองการท างานไดโอด

รูปที่ 10.2 การต่อวงจร

2. ต่อวงจรไดโอด ตามรูปที่ 10.2 ปรับแหล่งจ่ายไฟฟ้าให้จ่ายกระแสตรง 6 VDC เปิด
สวิตช์วงจรไว้ (Switch off) (ยังไม่จ่ายกระแส) ปรับมัลติมิเตอร์ให้เป็นแอมมิเตอร์
กระแสตรง สเกล 300 mADC (วัดมากสุดไม่เกิน 300 mA) หรือมากๆ ไว้

3. ปิดสวิตช์(Swich on)เพื่อให้กระแสไหลเข้าวงจร สังเกตความสว่างหลอดไฟ อ่านค่า
กระแสไฟฟ้าจากแอมมิเตอร์ บันทึกผล ถ้าอ่านกระแสไม่ได้ให้ปรับช่วงการวัดต่ าลงจน
อ่านได้ เสร็จแล้วเปิดสวิตซ์(Switch off)

4. หมุนตัวไดโอด 180 องศา (กลับทิศตรงข้าม) ปิดสวิตช์(Switch on) แล้วสังเกตที่
หลอดไฟ อ่านกระแสไฟฟ้าจากแอมมิเตอร์ บันทึกผล แล้วเปิดสวิตซ์(Switch off)

5 วิเคราะห์ผลการทดลอง

ตอนที่ 2 วงจรเรียงกระแสแบบบริดจ์(bridge Rectifier)
จุดประสงค ์ ศึกษาทิศทางการไหลของกระแสไฟฟ้า เมื่อผ่านวงจรเรียงกระแสแบบบริดจ์

ทฤษฎ ี
 เมื่อให้ไฟฟ้าสลับไหลผ่านไดโอด ไดโอดจะยอมให้เฉพาะช่วงคลื่นที่ขั้ว K ของไดโอดมี

ศักย์สูงวกว่าขั้ว A เท่านั้นที่ผ่านได้ จึงนิยมใช้ไดโอดในวงจรแปลงจากกระแสสลับไปเป็น

หลอดไฟ 6VDC

แหล่งจ่ายไฟฟ้า
DC A

แอมมิเตอร์

ไดโอด

สวิตซ์

 142

กระแสตรง โดยเรียกวงจรลักษณะนี้ว่า “วงจรแปลงกระแส (Rectifier)” วงจร Rectifier มี 2 แบบ
คือ

1 Half-wave Rectifier ซึ่งเป็นวงจรประกอบด้วยไอโอด 1 ตัวต่ออนุกรมกับ
แหล่งก าเนิดไฟฟ้าสลับ มีการท างาน ดังรูปที่ 10.3

รูปที่ 10.3 วงจร Half-wave Rectifier

จากรูป 10.3 เมื่อสัญญาณไฟฟ้าสลับช่วงบน(ช่วง +)ไหลเข้าวงจร (inV)ไดโอดจะยอมให้
ไฟฟ้าผ่านไปได้ สัญญาณที่ออกจากวงจร(outV) จึงมีลักษณะเหมือนสัญญาณ inV แต่เมื่อสัญญาณ
ไฟฟ้าสลับช่วงล่าง(ช่วง -)ไหลเข้าวงจร ไดโอดจะไม่ยอมให้ผ่าน จึงไม่มีสัญญาณออกมา
 ให้สังเกตว่า สัญญาณไฟฟ้าที่ออกจากวงจรรูป 10.3 จะเป็นกระแสตรง แต่ไม่เรียบ โดย
แรงดันจะหายไปประมาณ 50% เพราะสัญญาณไฟช่วงลง ขาดหายไป
 2 Full-wave Rectifier วงจรประเภทนี้ แบ่งย่อยออกเป็น 2 ชนิด ดังน้ี
 2.1 Central trapped Transformer วงจรมีลักษณะและการท างานดังรูปที่ 10.4

inV outV





I

I





inV outV




I

I

I





inV outV



 I

I




 143

รูปที่ 10.4 Central trapped Transformer

จากรูป 10.4 เมื่อสัญญาณไฟฟ้าสลับช่วงบน(ช่วง +)ไหลเข้าวงจร (
inV)ไดโอดตัวบนจะ

ยอมให้ไฟฟ้าผ่านไปได้ สัญญาณที่ออกจากวงจร(
outV) จึงมีลักษณะเหมือนสัญญาณ

inV และเมื่อ
สัญญาณ ไฟฟ้าสลับช่วงล่าง(ช่วง -)ไหลเข้าวงจร ไดโอดตัวล่างจะยอมให้ผ่าน จึงมีสัญญาณออกมา
 ให้สังเกตว่า สัญญาณไฟฟ้าที่ออกจากวงจรรูป 11.4 จะเป็นกระแสตรง ไม่เรียบ แต่ปริมาณ
แรงดันจะเท่าเดิม เพราะสัญญาณไฟช่วงลง ไม่ขาดหายไป

2.2 Bridge diode Rectifier วงจรมีลักษณะและการท างานดังรูปที่ 10.5

รูปที่ 10.5 Bridged diode Rectifier

inV
outV





I

I

I

I





inV
outV





I I

I

I

I





inV outV




I

I





 144

 ให้สังเกตว่า สัญญาณไฟฟ้าที่ออกจากวงจรจะเป็นกระแสตรง ไม่เรียบ แต่แรงดันจะมี
ปริมาณเท่าเดิม คล้ายวงจร Central trapped Transformer

การทดลองต่อไปนี้ จะให้นิสิตทดลองศึกษาวงจรเรียงกระแสแบบบริดจ์

วิธีทดลอง
1. ต่อวงจรตามรูปที่ 10.6 โดยสวิตซ์เปิด (Switch off) ปรับแรงเคลื่อนไฟฟ้าไว้ที่ 6VDC

ปรับมัลติมิเตอร์เป็นแอมมิเตอร์ สเกล 300 mADC ตรวจสอบการต่อแอมมิเตอร์ให้ถูกขั้ว
2. ปิดสวิตช์ (Switch on) ปล่อยกระแส พร้อมสังเกตความสว่างหลอดไฟ ฟังเสียงหูฟัง

(headphone) ใช้ออสซิลโลสโคปดูรูปสัญญาณ Output อ่านกระแสไฟฟ้า บันทึกผล
เสร็จแล้วเปิดสวิตซ์(Switch off)

หลอดไฟ

A 

6VDC

~

~



6V

 145

 รูปที่ 10.6 การต่อวงจรทดลองวงเรียงกระแสแบบบริดจ์

3 สลับขั้วสายไฟของเคร่ืองจ่ายไฟฟ้ากระแสตรง จากนั้นนิสิตลองเดาดูว่าเมื่อปิดสวิตช์แล้ว
หลอดไฟจะสว่างหรือไม่ และแอมมิเตอร์จะอ่านได้เท่าใด เสียงหูฟังจะดังอย่างไร ใช้
ออสซิลโลสโคปดูรูปสัญญาณ Output (ถ้ามี) บันทึกผล

4. ปิดสวิตช์ปล่อยกระแสตรง สังเกตความสว่างหลอดไฟ ฟังเสียงหูฟัง และค่ากระแสที่
แอมมิเตอร์ ใช้ออสซิลโลสโคปดูรูปสัญญาณ Output แล้วเปรียบเทียบกับที่เดา และ
เปรียบเทียบกับผลการทดลองก่อนการสลับขั้วไฟฟ้า บันทึกผล เสร็จแล้วเปิดสวิตซ์

5. ย้ายสายไฟออกจากขั้วไฟฟ้ากระแสตรงของเคร่ืองจ่ายไฟ แล้วน าไปเสียบกับขั้วไฟฟ้า
กระแสสลับของเคร่ืองจ่ายไฟ 6 VAC ทดลองช้ าข้อ 2 –4 บันทึกผล (มิเตอร์ยังเป็น DC
เหมือนเดิม เพราะไฟฟ้าที่ไหลผ่านไดโอดเป็นกระแสตรง)

6 สลับขั้วสายไฟของเคร่ืองจ่ายไฟฟ้ากระแสสลับ จากนั้นนิสิตลองเดาดูว่าเมื่อปิดสวิตช์แล้ว
หลอดไฟจะสว่างหรือไม่ และแอมมิเตอร์จะอ่านได้เท่าใด ใช้ออสซิลโลสโคปดูรูปสัญญาณ
Output (ถ้ามี) เสียงหูฟังจะดังอย่างไร บันทึกผล

7 ปิดสวิตช์ปล่อยกระแสสลับ สังเกตความสว่างหลอดไฟ ฟังเสียงหูฟัง และค่ากระแสที่
แอมมิเตอร์ ใช้ออสซิลโลสโคปดูรูปสัญญาณ Output แล้วเปรียบเทียบกับที่เดา และ
เปรียบเทียบกับผลการทดลองก่อนการสลับขั้วไฟฟ้า บันทึกผล เสร็จแล้วเปิดสวิตซ์

8 น าสายไฟของหูฟังต่อเข้ากับเคร่ืองจ่ายไฟ 6VAC โดยตรง แล้วฟังเสียงจากหูฟังว่าเสียงมี
ลักษณะอย่างไร ใช้ออสซิลโลสโคปดูรูปสัญญาณ Output (ถ้ามี) บันทึกผล

ตอนที่ 3 วงจรกรองสัญญาณรบกวน (Filters)

จุดประสงค ์ เพื่อศึกษาการท างานของวงจรกรองสัญญาณรบกวน

ทฤษฎ ี

กระแสและแรงดันที่ได้จากวงจร Rectifier นั้น ไม่คงที่หรือไม่สม่ าเสมอพอเพียงที่จะใช้เป็น
แหล่งก าเนิดไฟฟ้าของวงจรอิเล็กทรอนิกส์ เพราะวงจรอิเล็กทรอนิกส์เป็นวงจรที่ต้องการความ
สม่ าเสมอของแรงดันและกระแส จึงต้องท าให้กระแสและแรงดันสม่ าเสมอและมีเสถียรภาพมากขึ้น
โดยจะใช้ตัวต้านทาน ตัวเก็บประจุ และขดลวดเหนี่ยวน า (นิยมเรียกว่า Choke) ต่อเพิ่มเข้าไปใน
วงจร ลักษณะของวงจร Filter มีหลายแบบ ส าหรับวงจรกรองกระแสที่เป็นพื้นฐานของวงจรกรอง
กระแสที่มีประสิทธิภาพอื่น ๆ เป็นดังรูป 10.7

 146

รูปที่ 10.7 วงจรกรองกระแสพื้นฐาน

อุปกรณ์การทดลอง แหล่งก าเนิดไฟฟ้ากระแสตรง หลอดไฟฟ้า ตัวเก็บประจุ F47
 ตัวเก็บประจุ F470 ไดโอด ขดลวด(Choke) มัลติมิเตอร์ หูฟัง

วิธีการทดลอง
1. ต่ออุปกรณ์ตามรูปที่ 10.8 โดยนิสิตต้องออกแบบการต่อวงจรด้วยตนเองโดยความ

ระมัดระวัง รอบคอบ ตรวจสอบอย่าให้ผิด ใช้แรงดันเคร่ืองจ่ายไฟฟ้ากระแสสลับ 6VAC
ปรับมัลติมิเตอร์เป็นแอมมิเตอร์เสกล 30 mA DC แต่เปิดสวิตซ์วงจรไว้ (ไม่ปล่อยกระแส)

รูปที่ 10.8 วงจรกรองกระแสที่ใช้ทดลอง

2 ปิดสวิตซ์ (จ่ายกระแส) อ่านค่ากระแสไฟฟ้า สังเกตความสว่างหลอดไฟและฟังเสียงจาก
หูฟัง(เสียงฮัม)บันทึกผล ใช้ออสซิลโลสโคปดูรูปสัญญาณ(ถ้ามี) Output แล้วเปิดสวิตซ์

3 ต่อตัวเก็บประจุ C1 (470 F)ระหว่างจุด A กับ B เข้าไปในวงจร เปิดสวิตซ์ อ่านค่า
กระแสไฟฟ้าและสังเกตความสว่างหลอดไฟ ฟังเสียงจากหูฟัง ใช้ออสซิลโลสโคปดูรูป
สัญญาณ Output (ถ้ามี) บันทึกผล เสร็จแล้วเปิดสวิตซ์

4 ต่อ Choke (ขดลวด 400 รอบ) เข้าไปในวงจร ระหว่างจุด A กับ C แล้วเปิดสวิตซ์
อ่านค่ากระแสไฟฟ้า สังเกตความสว่างหลอดไฟ ฟังเสียงจากหูฟัง ใช้ออสซิลโลสโคปดู
รูปสัญญาณ Output (ถ้าม)ี บันทึกผล เสร็จแล้วเปิดสวิตซ์

A



A

B

C

D

6 Volt, AC

หลอดไฟ

หูฟัง

inV inV

inV
inV

outV outV

outV outV

C C C

C C C

 147

 5 ใส่แท่งเหล็กรูปตัวยูในขดลวด วางแท่งเหล็กรูปตัว T ไว้ข้างบนขันสกรูให้แน่น
(ประกบกันเป็นแท่งเหล็กสี่เหลี่ยม) เปิดสวิตซ์ อ่านค่ากระแสไฟฟ้าที่วัดได้ สังเกต
ความสว่างหลอดไฟ ฟังเสียงจากหูฟัง ใช้ออสซิลโลสโคปดูรูปสัญญาณ Output (ถ้ามี)
บันทึกผล เสร็จแล้วเปิดสวิตซ์

 6 ต่อตัวเก็บประจุ C2 (470 F) เข้าไปในวงจรระหว่างจุด C กับ D เปิดสวิตซ์ อ่าน
ค่ากระแสไฟฟ้าที่วัดได้และสังเกตความสว่างหลอดไฟ ฟังเสียงจากหูฟัง ใช้ออสซิลโล
สโคปดูรูปสัญญาณ Output (ถ้ามี) บันทึกผล เสร็จแล้วเปิดสวิตซ์

หมายเหตุ เสียงฮัมทางล าโพงนั้นเกิดจากกระแสไฟฟ้าไม่เรียบ
ตอนท่ี 4 ประกอบวงจรอิเล็กทรอนิกส์
 ให้นิสิตฝึกประกอบวงจรอิเล็กทรอนิกส์คนละวงจร(ถ้ากลุ่มมี 2 คน ให้ท าคนละวงจร) จน
สามารถท างานได้ เมื่อตรวจสอบจนท างาน ให้น ามาให้ผู้ควบคุมตรวจสอบและให้คะแนน

รูปที่ 11.9 วงจรไฟกระพริบ

 148

รูปที่ 10.10 วงจรไซเรน

 149

บันทึกผลปฏิบัติการที่ 10

อิเล็กทรอนิกส์เบื้องต้น

ชื่อ สกุล …………………………………………..รหัส ………………………คณะ …………………
วันที่ ………เดือน ………..….…… พ ศ 25………...กลุ่มที่ ……………ทดลองครั้งที่ …….……….
 ผู้ร่วมงาน ………………………………………………รหัส ……………………….………..
 ผู้ร่วมงาน ………………………………………………รหัส …………………………….…..
 ผู้ร่วมงาน ………………………………………………รหัส …………………………….…..

ตอนที่ 1 ไดโอด (Diodes)

กระแสผ่านหลอดไฟ = ………………..……………………….…… ………………..…..(……..….)
ความสว่างหลอดไฟ (มาก ปานกลาง น้อย หรือ ไม่สว่าง) ………………………………………………
เมื่อกลับขั้วไดโอด กระแสผ่านหลอดไฟ = ……..………………………  …………….…..(……..….)
ความสว่างหลอดไฟ (มาก ปานกลาง น้อย หรือไม่สว่าง) ……………………………………………
สรุปผลการทดลอง
จากผลการทดลองที่สังเกต ไดโอดมีหน้าที่การท างานอย่างไร
…………………………………………………………………………………………………...………
…………………………………………………………………………………………………...………
………………………………………………………………………………………………………...…
ท าไมเมื่อกลับขั้ว หลอดไฟฟ้าจึงไม่สว่าง
…………………………………………………………………………………………………...………
…………………………………………………………………………………………………...………
………………………………………………………………………………………………………...…
ไดโอดสามารถน ามาประยุกต์ใช้ อย่างไรบ้าง
………………………………………………………………………………………………..…………
………………………………………………………………………………………………..…………
………………………………………………………………………………………………...…………
………………………………………………………………………………………………...…………

 150

ตอนที่ 2 วงจรเรียงกระแสแบบบริดจ์ (bridge rectifier)

การทดลอง ความสว่าง
หลอดไฟ

กระแส
(………….)

ลักษณะเสียงจากหูฟัง หรือรูป
สัญญาณจากออสซิลโลสโคป

เมื่อใช้แรงเคลื่อน 6VDC

เมื่อสลับขั้วแรงเคลื่อน
6VDC(การเดา)

เมื่อสลับขั้วแรงเคลื่อน
6VDC(การทดลอง)

เมื่อใช้แรงเคลื่อนไฟสลับ
6VAC

เมื่อสลับขั้วแรงเคลื่อน
6VAC(การเดา)

เมื่อสลับขั้วแรงเคลื่อน
6VAC(การทดลอง)

เมื่อต่อหูฟังกับ
แหล่งจ่ายไฟ6VAC
โดยตรง

หมายเหตุ ความสว่างจากหลอดไฟ ให้บันทึก สว่างมาก ปานกลาง น้อย หรือไม่สว่าง

 151

สรุปผลผลการทดลอง
1 ผลการทดลองเมื่อจ่ายกระแสตรง กรณียังไม่สลับขั้วและหลังสลับขั้ว แตกต่างกันอย่างไร และ
ท าไมจึงเป็นเช่นนั้น……………………………………………………………………………………
……
……
……
2 ผลการทดลองเมื่อจ่ายกระแสสลับ กรณียังไม่สลับขั้วและหลังสลับขั้ว แตกต่างกันอย่างไร และ
ท าไมจึงเป็นเช่นนั้น……………………………………………………………………………………
……
……
……
3 ให้นิสิตเขียนทิศการไหลของกระแสไฟฟ้า DC ของวงจรเรียงกระแสแบบบริดจ์ ตามรูปข้างล่าง

4 นิสิตคิดว่ากระแสตรงที่ได้ออกจากวงจรเรียงกระแสแบบบริดจ์นี้ สามารถน าไปป้อนให้เคร่ือง ใช้
ไฟฟ้ากระแสตรง เช่น วิทยุ ได้หรือไม่ เพราะเหตุใด ………………………………………………….
……..
……..
……..
5 ให้นิสิตเขียนทิศการไหลของกระแสไฟฟ้า AC ของวงจรเรียงกระแสแบบบริดจ์ ตามรูปข้างล่าง

 152

ตอนที่ 3 วงจรกรองสัญญาณรบกวน (Filters)

การทดลอง ระดับเสียงฮัม หรือ
รูปสัญญาณจากออสซิลโลสโคป

I

(……………)
ความสว่าง
หลอดไฟ

วงจรปกติ

เมื่อต่อตัวเก็บประจุ C1
(470 F)

เมื่อต่อตัวเก็บประจุ C1
และขดลวด(Choke)
(แต่ไม่มีแท่งเหล็ก)

เมื่อต่อตัวเก็บประจุ C1
และขดลวด(Choke)
และมีแท่งเหล็กตัวยู

มีตัวเก็บประจุ C1 ,C2 ,
ขดลวดและแท่งเหล็กตัวยู

สรุปผลการทดลอง
นิสิตสรุปการท างานของ C1 , C2 และ Choke ร่วมกันอย่างไร ……………………………………..
……………………………………………………………………………………………………..….
……………………………………………………………………………………………..………….
…………………………………………………………………………………………………….….
…………………………………………………………………………………………………….….
…………………………………………………………………………………………………….….
…………………………………………………………………………………………………….….
…………………………………………………………………………………………………….….

 153

ให้นิสิตวาดรูปคลื่นไฟฟ้า AC เมื่อผ่านวงจรออกมา (Out Put) จากการทดลองแต่ละคร้ัง
วงจรปกติ

………………………………………………………………………………………………………..
วงจรปกติและมี C1

……………………………………………………………………………………………………….
วงจรปกติ มี C1 และขดลวด(ไม่มีแกนเหล็ก)

……..
วงจรปกติ มี C1 มีขดลวดและมีแกนเหล็ก

……..
วงจรปกติ มี C1 , C2 มีขดลวดและแกนเหล็ก

 154

ตอนท่ี 4 ประกอบวงจรอิเล็กทรอนิกพื้นฐาน(คนละวงจร)
 ชื่อวงจรอิเล็กทรอนิกส์ที่ประกอบ………………………………………..
 บันทึกการตรวจสอบของผู้ควบคุม
………………………………………………………………………………………………………
……..
……...
……..
วิเคราะห์ผลการทดลอง (ทุกตอน)
……..
……...
……..
……...
……..
……...
……..
……...
……..
……...
……..
……...
……...
……..
……...

ค าถามท้ายการทดลอง
1 ตัวเก็บประจุ  C และตัวเหนี่ยวน า  L ท างานอย่างไรจึงท าให้กระแสไฟฟ้าเรียบ สม่ าเสมอ

2 เหตุใดอุปกรณ์อิเล็กทรอนิกส์หรือเคร่ืองใช้ไฟฟ้าที่คุณภาพ จึงต้องการไฟฟ้าที่เรียบ สม่ าเสมอ

