
ปฏิบัติการที่ 8
กฎของโอห์มและวงจรไฟฟ้ากระแสตรง

ตอนที่ 1 กฎของโอห์ม(Ohm’s Law)
จุดประสงค์ ศึกษาความสัมพันธ์ตามกฎของโอห์ม
ทฤษฎ ี
 กฎของโอห์มกล่าวว่า “เมื่ออุณหภูมิคงที่ อัตราส่วนของความต่างศักย์  V ระหว่างปลายทั้ง
สองข้างของตัวน า กับกระแส  I ที่ไหลผ่านตัวน า จะมีค่าคงที่เสมอ” และค่าคงที่นี้จะเท่ากับความ
ต้านทานของตัวต้านทาน  R นั้น น่ันเอง เขียนเป็นสมการได้ว่า

R
I

V
 (8.1)

 ถ้าเขียนกราฟระหว่างความต่างศักย์ V และกระแสไฟฟ้า I จะได้กราฟเป็นเส้นตรง มีความ
ชันเท่ากับความต้านทาน R ดังรูป 8.1

รูปที่ 8.1 กราฟระหว่าง V และ I ตามกฎของโอห์ม

กฎของโอห์มยังประยุกต์ใช้กับอุปกรณ์อ่ืนๆ ได้ด้วย กราฟระหว่าง V และ I ของวัสดุใด

เป็นเส้นตรงเรากล่าวว่าวัสดุนั้นเป็นไปตามกฎของโอห์ม เช่น โลหะ และตัวต้านทาน เป็นต้น ถ้า
กราฟระหว่าง V และ I ของวัสดุใดไม่เป็นเส้นตรงเรากล่าวว่าวัสดุนั้นไม่เป็นไปตามกฎของโอห์ม
เช่น ของเหลวและก๊าซ เป็นต้น อย่างไรก็ตามมีวัสดุหลายชนิด ที่กราฟทั้งเส้นระหว่าง V และ I
ไม่เป็นเส้นตรงแต่มีบางช่วงเป็นเส้นตรง ซึ่งเรากล่าวว่า วัสดุนั้นเป็นไปตามกฎของโอห์มเฉพาะ V
และ I ช่วงนั้น(ช่วงที่กราฟเป็นเส้นตรง) ดังรูปที่ 8.2

 VoltV

 AmpI

Rslope 

 116

รูปที่ 8.2 กราฟระหว่าง V และ I

 การทราบว่าวัสดุใดบ้างเป็นไปตามกฎของโอห์ม หรือเป็นเพียงช่วงใดช่วงหนึ่ง มีประโยชน์
ต่อการศึกษาและประยุกต์ใช้งานอย่างมาก โดยเฉพาะการค านวณ เพราะเราจะน าสมการ 8.1 มา
ค านวณได้ต่อเมื่อวัสดุนั้นเป็นตามกฎของโอห์ม เท่านั้น วิธีการทดลองต่อไปนี้เป็นวิธีหนึ่งที่ท าให้เรา
ทราบว่า วัสดุนั้นเป็นไปตามกฎของโอห์มหรือไม่ หรือเป็นเฉพาะช่วงใด

อุปกรณ์การทดลอง แหล่งจ่ายไฟฟ้ากระแสตรง ตัวต้านทานไม่ทราบว่า สารละลาย
4CuSO

 สายไฟ โวลตม์ิเตอร์ แอมมิเตอร์ บิกเกอร์

วิธีทดลอง
1 ต่อวงจรตามรูป 8.3 โดยใช้ตัวต้านทานไม่ทราบค่า แอมมิเตอร์และโวลต์มิเตอร์ตั้งสเกล

การวัดไว้สูง ๆ ปิดสวิตซ์แหล่งจ่ายไฟ(ยังไม่ปล่อยกระแสเข้าวงจร)

รูปที่ 8.3 วงจรทดลองตามกฎของโอห์ม

 VoltV

 AmpI

 VoltV

 AmpI

วัสดุเป็นไปตามกฎของโอห์ม วัสดุเป็นไปตามกฎของโอห์มบางช่วง

V A





 

R

 117

2 เปิดสวิตซ์แหล่งจ่ายไฟฟ้าเพื่อปล่อยกระแสเข้าวงจร แล้วค่อย ๆ ปรับแรงดันไฟฟ้าขึ้นช้า ๆ
พร้อมกับสังเกตความต่างศักย์คร่อมตัวต้านทาน จนได้เท่ากับ 1 โวลต์ อ่านกระแสจาก
แอมมิเตอร์ในขณะนั้น บันทึกผล

3 เพิ่มแรงดันจนความต่างศักย์คร่อมตัวต้านทานเป็น 2V, 3V, 4V ,5V ,6V, 7V และ 8V
ตามล าดับ แต่ละคร้ังบันทึกกระแสจากแอมมิเตอร์ที่สอดคล้องกัน

4 ลดแรงดันจนความต่างศักย์คร่อมตัวต้านทานเป็น 7V, 6V, 5V ,4V ,3V, 2V และ 1V
ตามล าดับ แต่ละคร้ังบันทึกกระแสจากแอมมิเตอร์ที่สอดคล้องกัน

 5 หาค่ากระแสไฟฟ้าเฉลี่ย  I ในแต่ละคร้ัง
6 เขียนกราฟระหว่าง V และ I แล้วหาความชัน ซึ่งจะเป็นค่าความต้านทานของตัว

ต้านทานที่ใช้ทดลอง
7 น าค่าความต้านทานที่หาได้ เปรียบเทียบกับค่าความต้านทานจริง ๆ ของตัวต้านทานที่ใช้

ทดลอง (ถามจากอาจารย์หรือเจ้าหน้าที่ควบคุม)
8 เปลี่ยนตัวต้านทานเป็นสารละลาย

4CuSO บรรจุในบิกเกอร์ปริมาณ และความเข้มข้น
พอเหมาะ แล้วทดลองตามข้อ 2 – 7

ค าแนะน า เมื่อเปลี่ยนเป็น
4CuSO ความต่างศักย์ที่ใช้บางค่าอาจวัดกระแสได้ไม่ชัดเจน นิสิต

ต้องปรับเปลี่ยนความต่างศักย์เพื่อให้เหมาะสมได้

ตอนที ่ 2 การต่อตัวต้านทานแบบอนุกรม
จุดประสงค์ ศึกษาคุณสมบัติวงจรตัวต้านทานแบบอนุกรม

ทฤษฎี
เมื่อน าตัวต้านทานมาต่ออนุกรมกัน จะได้ความจริง 3 ข้อดังนี้
1 กระแสไฟฟ้าที่ไหลเข้าวงจรหรือกระแสรวม  I และกระแสไหลผ่านตัวต้านทานแต่

ละตัว จะเท่ากันหมด ตามสมการ
 ...321  IIII (8.2)
2 ความต่างศักย์รวม  V เท่ากับผลรวมของความต่างศักย์ของตัวต้านทานแต่ละตัว

ตามสมการ
 ...321  VVVV (8.3)

3 ความต้านทานรวม  R เท่ากับผลรวมความต้านทานแต่ละตัว ตามสมการ
...321  RRRR (8.4)

 การทดลองต่อไปนี้ จะพิสูจน์ความจริงของการต่อตัวต้านทานอนุกรม ตามที่กล่าวมา

 118

อุปกรณ์การทดลอง แหล่งจ่ายไฟฟ้ากระแสตรง ตัวต้านทาน โวลท์มิเตอร์ แอมมิเตอร์ สายไฟ

วิธีทดลอง
1 ต่อวงจรตามรูป 9.4 โดยนิสิตเลือกใช้ตัวต้านทาน 3 ตัวตามต้องการ บันทึกค่าความ

ต้านทานของตัวต้านทานแต่ละตัว (ตัวต้านทานแต่ละตัวควรมีก าลังวัตต์เท่ากัน)

รูปที่ 8.4 วงจรตัวต้านทานแบบอนุกรม

2 ค านวณความต้านทานรวมของวงจร โดยใช้สมการ (8.4) จากนั้นให้ค านวณว่า ถ้า
ต้องการให้กระแสรวม  I เท่ากับ 100 mA ต้องใช้แรงดันไฟฟ้าจากแหล่งจ่ายไฟฟ้ากี่
โวลต์ บันทึกแรงดันที่ค านวณได้ (เลือกกระแสค่าอื่นได้ แต่ต้องไม่เกิน 200 mA)

3 เปิดสวิตซ์แหล่งก าเนิดไฟฟ้าเพื่อปล่อยกระแสไฟฟ้าเข้าวงจร โดยใช้แรงดันตามที่ค านวณ
ตามข้อ 2 จากนั้น ให้วัดค่าดังต่อไปนี้

3.1 ใช้โวลต์มิเตอร์กระแสตรงวัดความต่างศักย์รวม  V และความต่างศักย์ของตัว
ต้านทานแต่ละตัว บันทึกผล

3.2 ใช้แอมมิเตอร์กระแสตรงวัดกระแสทั้งวงจร  I และกระแสไหลผ่านตัว
ต้านทานแต่ละตัว บันทึกผล

 4 น าค่ากระแสไฟฟ้าที่วัดได้ตรวจสอบว่าเป็นไปตามความจริงหรือไม่
 5 น าค่าความต่างศักย์ที่วัดได้ ตรวจสอบว่าเป็นไปตามความจริงหรือไม่
 6 น าความต่างศักย์รวม และกระแสรวมทั้งวงจร ไปค านวณหาค่าความต้านทานรวมของวงจร
 แล้วน าไปตรวจสอบเป็นไปตามความจริงหรือไม่

1R 2R 3R

 119

ตอนที ่ 3 การต่อตัวต้านทานแบบขนาน
จุดประสงค์ ศึกษาคุณสมบัติวงจรตัวต้านทานแบบขนาน

ทฤษฎี
เมื่อน าตัวต้านทานมาต่อขนานกัน จะได้ความจริง 3 ข้อดังนี้
1 กระแสไฟฟ้าที่ไหลเข้าวงจรหรือกระแสรวม  I เท่ากับผลรวมของกระแสไหลผ่านตัว

ต้านทานแต่ละตัว ตามสมการ
 ...321  IIII (8.5)

 2 ความต่างศักย์รวม  V เท่ากับความต่างศักย์ของตัวต้านทานแต่ละตัว ตามสมการ
 ...321  VVVV (8.6)

4 ความต้านทานรวม  R เท่ากับผลรวมความต้านทานของตัวต้านทานแต่ละตัว ตามสมการ

...
1111

321


RRRR

 (8.7)

 การทดลองต่อไปนี้ จะพิสูจน์ความจริงของการต่อตัวต้านทานขนาน

อุปกรณ์ แหล่งจ่ายไฟฟ้ากระแสตรง ตัวต้านทาน โวลต์มิเตอร์ แอมมิเตอร์ สายไฟ

วิธีทดลอง
1 ต่อวงจรตามรูป 8.5 โดยนิสิตเลือกใช้ตัวต้านทาน 3 ตัวตามต้องการ บันทึกค่าความ

ต้านทานของตัวต้านทานแต่ละตัว (ตัวต้านทานแต่ละตัวควรมีก าลังวัตต์เท่ากัน) แล้ว
ทดลองตามขั้นตอนเหมือนตอนที่ 2

รูปที่ 8.5 วงจรตัวต้านทานแบบอนุกรม

1R 2R 3R

 120

บันทึกผลปฏิบัติการที่ 8

กฎของโอห์มและวงจรไฟฟ้ากระแสตรง

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

ตอนที่ 1 กฎของโอห์ม

ตัวต้านทานไม่ทราบค่า
ความต่างศักย์  V

(…………..)

กระแสไฟฟ้า  I (………...) กระแสเฉลี่ย  I

(……..…..) เพิ่ม ลด
1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0

สารละลาย
4CuSO

ความต่างศักย์  V

(………….)

กระแสไฟฟ้า  I (…….…..) กระแสเฉลี่ย  I

(……..…..) เพิ่ม ลด

 121

สรุปผลการทดลอง ตอน 1

หาค่าความต้านทานของตัวต้านทาน ได้เท่ากับ…………………………….…………….(…….……)
แสดงวิธีค านวณหาค่าความต้านทาน ……………………………………………………………………
……
…….
…….
ความต้านทานจริงๆ ของตัวต้านทาน เท่ากับ …………………………………………….(…….……)
% ความคลาดเคลื่อน = ………………………………………….……….………….………….…….
แสดงวิธีค านวณ % ความคลาดเคลื่อน ………………………………………………………………
……
…….
…….
ระหว่างตัวต้านทานและสารละลาย

4CuSO สิ่งใดบ้างที่เป็นไปตามกฎของโอห์ม เหตุผลใดจึงสรุป
เช่นน้ัน ……………………………………………………………………………………………….
………………………………………………………………………………………………………..
………………………………………………………………………………………………………..

ตอนที่ 2 การต่อตัวต้านทานแบบอนุกรม

ตัวต้านทานที่เลือก 1R ……………………...(………)

 2R ……………………..(………)

 3R ……………………...(………)

แรงดันไฟฟ้าที่ค านวณได้ = ……………..…….……..(………)

ผลการวัด

V ………………... ..….....…(…..…....)
1V ……….………. ..………(………..)

2V …………..……. ..….……(…….....)

3V ……….………. ..…….…(…….....)

 I ……………….…. ….….…(…….....)
1I …………….….. ...…...…(………..)

 2I ……..………….. ..…….…(……....)
3I ………….……... …..….…(……....)

 122

สรุปผลการทดลองตอน 2
ความต่างศักย์ของวงจรเป็นไปตามความจริง ของการต่อตัวต้านทานแบบอนุกรมหรือไม่ ด้วยเหตุผลใด
………………………………………………………………………………………………………...…
…………………………………………………………………………………………………...………
……………………………………………………………………………………………………….….
กระแสไฟฟ้าของวงจรเป็นไปตามความจริงของการต่อตัวต้านทานแบบอนุกรมหรือไม่ ด้วยเหตุผลใด
…………………………………………………………………………………………..…….…………
……………………………………………………………………………………………..….…………
………………………………………………………………………………………………..………….
ความต้านทานของวงจรเป็นไปตามความจริงของการต่อตัวต้านทานแบบอนุกรมหรือไม่ ด้วยเหตุผลใด
………………………………………………………………………………………………………...…
……………………………………………………………………………………………………...……
………………………………………………………………………………………………….…….….

ตอนที่ 3 การต่อตัวต้านทานแบบขนาน

ตัวต้านทานที่เลือก 1R ……………………...(………)

 2R …………………..…..(………)

 3R ……………………...(………)

แรงดันไฟฟ้าที่ค านวณได้ = ……………..…….……..(………)

ผลการวัด

V ………………... ..….....…(…..…....)
1V ……….………. ..………(………..)

2V …………..……. ..….……(…….....)
3V ……….………. ..…….…(…….....)

 I ……………….…. ….….…(…….....)
1I …………….….. ...…...…(………..)

 2I ……..………….. ..…….…(……....)
3I ………….……... …..….…(……....)

 123

สรุปผลการทดลอง ตอน 3

ความต่างศักย์ของวงจรเป็นไปตามความจริง ของการต่อตัวต้านทานแบบขนานหรือไม่ ด้วยเหตุผลใด
………………………………………………………………………………………………………...…
…………………………………………………………………………………………………...………
……………………………………………………………………………………………………….….
กระแสไฟฟ้าของวงจรเป็นไปตามความจริงของการต่อตัวต้านทานแบบขนานหรือไม่ ด้วยเหตุผลใด
…………………………………………………………………………………………..…….…………
……………………………………………………………………………………………..….…………
………………………………………………………………………………………………..………….
ความต้านทานของวงจรเป็นไปตามความจริงของการต่อตัวต้านทานแบบขนานหรือไม่ ด้วยเหตุผลใด
………………………………………………………………………………………………………...…
……………………………………………………………………………………………………...……
………………………………………………………………………………………………….…….….
วิเคราะห์ผลการทดลอง
………………………………………………………………………………………………………...…
……………………………………………………………………………………………………….….
……………………………………………………………………………………………………..……
…………………………………………………………………………………………………….…….
……………………………………………………………………………………………………..……
…………………………………………………………………………………………………….…….
………………………………………………………………………………………………………...…
……………………………………………………………………………………………………….….
……………………………………………………………………………………………………..……
…………………………………………………………………………………………………….…….
……………………………………………………………………………………………………..……
…………………………………………………………………………………………………….…….

