

การคำนวณโหลด

Load Calculation

การคำนวณโหลด

การคำนวณโหลดแบ่งได้เป็น 3 ส่วน

- การคำนวณโหลดวงจรรย่อย
- การคำนวณขนาดวงจรสายป้อน
- การคำนวณขนาดวงจรประธาน

การคำนวณโหลดวงจรย่อย

สิ่งที่ต้องคำนวณสำหรับวงจรย่อย

- ขนาดพิกัดของวงจรย่อย
- ขนาดสายไฟฟ้าสำหรับวงจรย่อย (ขนาดไม่น้อยกว่า 2.5 mm^2)
- ขนาดท่อหรือรางเดินสายไฟฟ้า

ประเภทโหลดวงจรย่อย

- วงจรย่อยโดยทั่วไปจะเป็น โหลดชนิดเดียวกันทั้งหมด

โดยทั่วไปแบ่งโหลดในวงจรย่อย เป็น 4 ประเภท

1. วงจรย่อยแสงสว่าง
2. วงจรย่อยเต้ารับ
3. วงจรย่อยเฉพาะ
4. วงจรย่อยผสม (ควรรหุลีกเลี้ยง)

วงจรร้อยแสงสว่าง

- ประกอบด้วย วงจรร้อยแสงสว่างเท่านั้น
- พิกัดวงจรร้อย คือ **5, 10, 15 และ 20 A.**
- นิยมกำหนดขนาดพิกัดวงจรร้อยแสงสว่างเป็น **15 หรือ 20 A.** เพื่อความสะดวกและประหยัด (จำนวนวงจรร้อยลง)
- โหลดแสงสว่างขนาดใหญ่ ต้องออกแบบจากโหลดที่ติดตั้งจริง แต่ขนาดพิกัดวงจรร้อยต้องไม่เกิน **50 A.**

ขนาดโหลดแสงสว่างสูงสุดในแต่ละวงจรร้อย (VA)

ระดับแรงดัน (V)	ขนาดวงจรร้อย			
	5 A.	10 A.	15 A.	20 A.
220	880	1760	2640	3520
230	920	1840	2760	3680

**** คิวที่ CB ทำงานที่ 80 % ****

วงจรร้อยเต้ารับ

- คัดขนาด **180 VA**. ต่อ 1 เต้ารับ
- เลือกใช้วงจรร้อยขนาด **5, 10, 15** หรือ **20 A**.
- มักกำหนดวงจรร้อยเต้ารับทั่วไป มีจำนวนเต้ารับไม่เกิน **10** ตัว
- ขนาดพิกัดวงจรร้อยเต้ารับทั่วไปขนาด **15 A**. สามารถเลือกใช้สาย THW ขนาด **2.5 mm²** เดินสายในท่อได้ (**18 A**)
- สำหรับวงจรร้อยเต้ารับของเครื่องใช้ไฟฟ้าขนาดใหญ่ที่ติดตั้งถาวร ให้คิดจากโหลดที่ติดตั้งจริง

วงจรร้อยเฉพาะ

- วงจรร้อยที่จ่ายให้กับเครื่องใช้ไฟฟ้าชนิดเดียวเท่านั้น
- ขนาดพิกัดวงจรร้อยคิดจากขนาดโหลดที่ติดตั้งจริง
- สามารถหาขนาดโหลดได้จาก
 - เครื่องใช้ไฟฟ้าทั่วไป → แผ่นป้ายประจำเครื่อง (name plate)
 - มอเตอร์ไฟฟ้า → คำนวณตามวิธีการของการคำนวณมอเตอร์ไฟฟ้า

วงจรย่อยผสม

- ประกอบด้วยโหลดของอุปกรณ์ไฟฟ้าตั้งแต่ 2 ชนิดขึ้นไป
- ควรหลีกเลี่ยงการออกแบบวงจรย่อยประเภทนี้ เนื่องจากยุ่งยาก

ขั้นตอนการออกแบบวงจรย่อย

1. จำแนกโหลดเพื่อพิจารณาจัดโหลดในแต่ละวงจรย่อย
2. คำนวณค่ากระแสของแต่ละวงจรย่อย (อ่านจาก name plate ได้)
3. เลือกขนาดฟิวส์ของแต่ละวงจรย่อย (อุปกรณ์ป้องกันกระแสเกิน)
4. เลือกขนาดสายสำหรับแต่ละวงจรย่อย รวมถึงสายดินของแต่ละอุปกรณ์ไฟฟ้าด้วย
5. เลือกขนาดท่อร้อยสายของแต่ละวงจรย่อย
6. เลือกขนาดอุปกรณ์อื่นๆ เช่น เครื่องควบคุมมอเตอร์ เป็นต้น

การคำนวณโหลดสำหรับสายป้อน

โหลดสายป้อนต้องคำนวณตามข้อกำหนดดังต่อไปนี้

1. สายป้อนต้องมีขนาดกระแสเพียงพอสำหรับการจ่ายโหลดและต้องไม่น้อยกว่าผลรวมของโหลดในวงจรย่อยเมื่อใช้คิमानแฟคเตอร์
2. สามารถใช้ **Demand Factor** ได้ตามตาราง ว.ส.ท. ที่ 3-1, 3-2, 3-3
3. เต้ารับในอาคารที่อยู่อาศัยที่ต่อเครื่องใช้ไฟฟ้าที่ทราบโหลดแน่นอนให้คำนวณโหลดจากเต้ารับที่มีขนาดสูงสุด 1 เครื่องรวมกับ **ร้อยละ 40** ของขนาดโหลดในเต้ารับที่เหลือ
4. **Demand Factor** ใช้สำหรับสายป้อนเท่านั้น **ห้ามใช้กับวงจรย่อย**

การคำนวณโหลดสำหรับสายประธาน

- นำโหลดทุกแผงจ่ายไฟทั้งหมดในระบบ มารวมกัน
- สายประธานต้องมีขนาดกระแสเพียงพอสำหรับการจ่ายโหลดและต้องไม่น้อยกว่าผลรวมของโหลดทั้งหมดในอาคารเมื่อใช้คิमानแฟคเตอร์

ตารางที่ 3-1
 ติมาณต์แฟกเตอร์สำหรับโหลดแสงสว่าง

ชนิดของอาคาร	ขนาดของไฟแสงสว่าง (โวลต์-แอมแปร์)	ติมาณต์แฟกเตอร์ (ร้อยละ)
ที่พักอาศัย	ไม่เกิน 2,000	100
	ส่วนเกิน 2,000	35
โรงพยาบาล*	ไม่เกิน 50,000	40
	ส่วนเกิน 50,000	20
โรงแรม รวมถึง ห้องชุด ที่ไม่มีส่วนให้ผู้อยู่อาศัย ประกอบอาหารได้*	ไม่เกิน 20,000	50
	20,001-100,000	40
	ส่วนเกิน 100,000	30
โรงเก็บพัสตุ	ไม่เกิน 12,500	100
	ส่วนเกิน 12,500	50
อาคารประเภทอื่น	ทุกขนาด	100

หมายเหตุ * ติมาณต์แฟกเตอร์ตามตารางนี้ ห้ามใช้สำหรับโหลดแสงสว่างในสถานที่บางแห่งของ
 โรงพยาบาลหรือโรงแรม ซึ่งบางขณะจำเป็นต้องใช้ไฟฟ้าแสงสว่างพร้อมกัน เช่น ใน
 ห้องผ่าตัด ห้องอาหารหรือห้องโถง ฯลฯ

ตารางที่ 3-2
 ติมาณต์แฟกเตอร์สำหรับโหลดของเต้ารับในสถานที่ไม่ใช่ที่อยู่อาศัย

โหลดของเต้ารับรวม (คำนวณโหลดเต้ารับละ 180 VA)	ติมาณต์แฟกเตอร์ (ร้อยละ)
10 kVA แรก	100
ส่วนที่เกิน 10 kVA	50

ตารางที่ 3-3

ปริมาณค่าไฟฟ้าสำหรับเครื่องใช้ไฟฟ้าทั่วไป

ชนิดของอาคาร	ประเภทของโหลด	ปริมาณค่าไฟฟ้า
1. อาคารที่อยู่อาศัย	เครื่องหุงต้มอาหาร	10 แอมแปร์ + ร้อยละ 30 ของ ส่วนที่เกิน 10 แอมแปร์
	เครื่องทำน้ำร้อน	กระแสใช้งานจริงของสองตัวแรกที่ใช้งาน + ร้อยละ 25 ของตัวที่เหลือทั้งหมด
	เครื่องปรับอากาศ	ร้อยละ 100
2. อาคารสำนักงาน และร้านค้ารวมถึงห้างสรรพสินค้า	เครื่องหุงต้มอาหาร	กระแสใช้งานจริงของตัวที่ใหญ่ที่สุด + ร้อยละ 80 ของตัวใหญ่รองลงมา + ร้อยละ 60 ของตัวที่เหลือทั้งหมด
	เครื่องทำน้ำร้อน	ร้อยละ 100 ของสองตัวที่ใหญ่ที่สุด + ร้อยละ 25 ของตัวที่เหลือทั้งหมด
	เครื่องปรับอากาศ	ร้อยละ 100
3. โรงแรมและอาคารประเภทอื่น	เครื่องหุงต้มอาหาร	เหมือนข้อ 2
	เครื่องทำน้ำร้อน	เหมือนข้อ 2
	เครื่องปรับอากาศ ประเภทแยกแต่ละห้อง	ร้อยละ 75

หมายเหตุ สำหรับเครื่องปรับอากาศแบบส่วนกลาง (Central) ให้ดูค่าปริมาณค่าไฟฟ้าที่แนะนำไว้ในภาคผนวก ข.

การจัดทำรายการโหลด (Load Schedule)

- ทำให้ง่ายต่อการออกแบบ และการเพิ่มเติม Load ในอนาคต
- มีรายละเอียดของแต่ละวงจรย่อยอย่างชัดเจน
- ง่ายต่อการจัดโหลดให้สมดุลกัน 3 เฟส (Load Balancing)
- แบบฟอร์ม เหมือนการจัดวงจรจริงใน กล่อง Load Center หรือ Consumer Unit
- สามารถคำนวณหาโหลดสายป้อนได้

ตารางรายการโหลดวงจรย่อย									
เลขที่แผงย่อย _____		เซอร์กิตเบรกเกอร์วงจรย่อย _____ kA(IC) ที่ _____ V.			สถานที่ติดตั้ง _____				
ระบบไฟฟ้า 1 เฟส 2 สาย 220 โวลต์		จำนวนวงจรย่อยสูงสุด _____			การติดตั้ง _____				
ระดับการป้องกัน _____		พิกัดกระแสลัดสั้น _____			เลขที่แบบ _____				
วงจรที่	รายการ	โหลด (VA)	เซอร์กิตเบรกเกอร์			สายไฟ(ตร.มม.)		ไดอะแกรม	
			ขั้ว	AT	AF	ขนาด	ชนิด		
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									
กระแสลัด _____ A.		เมนเซอร์กิตเบรกเกอร์ _____ AT _____ AF _____ kA(IC) ที่ _____ V.			ขนาดสายบ่อน _____ ขนาดท่อร้อยสายบ่อน _____ ลงวันที่ _____				

ตารางรายการโหลดวงจรย่อย																			
เลขที่แผงย่อย _____					เซอร์กิตเบรกเกอร์วงจรย่อย _____ kA(IC) ที่ _____ V.					สถานที่ติดตั้ง _____									
ระบบไฟฟ้า 3 เฟส 4 สาย 380/220 V.					จำนวนวงจรสูงสุด _____					ลักษณะการติดตั้ง _____									
ระดับการป้องกัน _____					พิกัดกระแสลัดสั้น _____					เลขที่แบบ _____									
รายการ	สายไฟ(ตร.มม.)		เซอร์กิตเบรกเกอร์			โหลด (VA)			วงจรที่	ไดอะแกรม	วงจรที่	โหลด (VA)			เซอร์กิตเบรกเกอร์		สายไฟ(ตร.มม.)		รายการ
	ขนาด	ชนิด	ขั้ว	AT	AF	A	B	C				A	B	C	ขั้ว	AT	AF	ขนาด	
									1										
									2										
									3										
									4										
									5										
									6										
									7										
									8										
									9										
									10										
									11										
									12										
									13										
									14										
									15										
									16										
									17										
									18										
									19										
									20										
									21										
									22										
									23										
									24										
									25										
									26										
									27										
									28										
									29										
									30										
									31										
									32										
									33										
									34										
									35										
									36										
									37										
									38										
									39										
									40										
									41										
									42										
									A	B	C								
รวมโหลด																			
กระแสลัด A _____ A			กระแสลัด B _____ A			กระแสลัด C _____ A			เมน (เบรกเกอร์, หลัก) _____			ขนาดสายบ่อน _____							
									_____ AT _____ AF			ขนาดท่อร้อยสายบ่อน _____							
									_____ kA(IC) ที่ _____ V.			ลงวันที่ _____							

ขั้นตอนการจัดทำรายการโหลด

1. รวมโหลดของแต่ละวงจรรย่อย โดยแบ่งเป็น วงจรรย่อยแสงสว่าง, วงจรรย่อยเต้ารับ, วงจรรย่อยเฉพาะ, วงจรรย่อยเครื่องปรับอากาศ และวงจรรย่อยมอเตอร์
2. จัดเรียงวงจรรย่อยแสงสว่างลงในแบบฟอร์มก่อนเป็นลำดับแรก โดยใช้หมายเลขวงจรรย่อยเรียงตามลำดับเฟส คือ 1(A), 3(B), 5(C) ตามด้วย 2(A), 4(B), 6(C) และ 7(A), 9(B), 11(C) และต่อไปเรื่อยๆ ครอบคลุมทุกวงจรรย่อยแสงสว่าง ทั้งนี้เพื่อที่จะเป็นการทำให้เกิดความสมดุลระหว่างเฟสนั่นเอง

ขั้นตอนการจัดทำรายการโหลด

3. จัดเรียงวงจรรย่อยเต้ารับในลำดับต่อมา โดยใช้หมายเลขวงจรรย่อย ต่อจากหมายเลขวงจรรย่อยแสงสว่าง และพยายามจัดให้เกิดความสมดุลกันเองเท่าที่จะทำได้
4. จัดเรียงวงจรรย่อยของโหลดเฉพาะในลำดับถัดไป ถ้ามีโหลดเฉพาะหลายชุดก็ให้พยายามจัดโหลดให้เกิดความสมดุล เช่นเดียวกัน
5. จัดเรียงวงจรรย่อยเครื่องปรับอากาศ และพยายามทำให้โหลดสมดุลด้วย

ขั้นตอนการจัดทำรายการโหลด

6. จัดเรียงวงจรย่อยมอเตอร์เป็นลำดับสุดท้าย และพยายามทำให้โหลดสมดุลเช่นกัน
7. หลังจากจัดเรียงวงจรย่อยต่างๆ แล้ว อาจมีการเพิ่มวงจรย่อยสำรองในอนาคตเพิ่มเติม โดยวงจรย่อยสำรองนี้อาจเป็น **วงจรย่อยว่าง (Space Branch Circuit)** หรือ **วงจรย่อยที่มีเซอร์กิตเบรกเกอร์ (Spare Branch Circuit)** สำหรับวงจรย่อยสำรองนี้ยังไม่มี การจ่าย โหลดจริงจึงยังไม่มี การติดตั้งสายไฟฟ้า

ขั้นตอนการจัดทำรายการโหลด

8. ทำการรวมโหลดของแต่ละเฟส แล้วตรวจสอบว่าโหลดแต่ละเฟส สมดุลหรือไม่ (ความแตกต่างของโหลดแต่ละเฟสไม่เกิน 20 %) ถ้าโหลดไม่สมดุล ให้ทำการย้ายโหลด (สลับหมายเลขวงจร) เพื่อให้โหลดแต่ละเฟสมีความสมดุลขึ้น
9. ทำการรวมโหลดทั้งหมดเข้าด้วยกัน จะได้โหลดติดตั้งทั้งหมด (Total Connected Load) ของแผงโหลดวงจรย่อย
10. กำหนดขนาดของสายป้อน และขนาดของอุปกรณ์ป้องกันสายป้อน รวมถึงขนาดของตู้ร้อยสาย

ตารางรายการโหลดวงจรย่อย																				
เลขที่ผังย่อย	LP 1A			เซอร์กิตเบรกเกอร์วงจรย่อย	5 kA(IC) ที่ 240 V.			สถานที่ติดตั้ง	ชั้น 1											
ระบบไฟฟ้า	3 เฟส 4 สาย 380/220 V.			จำนวนวงจรสูงสุด	24			ลักษณะการติดตั้ง	ติดลอย											
ระดับการป้องกัน	NEMA 1			พิกัดกระแสเบรกเกอร์	100 A.			เลขที่แบบ	E 15											
รายการ	สายไฟ(ตร.มม.)		เซอร์กิตเบรกเกอร์			โหลด (VA)			วงจที่	โตะเบรก	วงจที่	โหลด (VA)			เซอร์กิตเบรกเกอร์			สายไฟ(ตร.มม.)		รายการ
	ขนาด	ชนิด	ขั้ว	AT	AF	A	B	C				A	B	C	ขั้ว	AT	AF	ขนาด	ชนิด	
หลอดฟลูออเรสเซนต์	4	THW	1	20	50	2,760			1		2	2,760			1	20	50	4	THW	หลอดฟลูออเรสเซนต์
หลอดฟลูออเรสเซนต์	4	THW	1	20	50		2,760		3		4		2,760		1	20	50	4	THW	หลอดฟลูออเรสเซนต์
หลอดฟลูออเรสเซนต์	4	THW	1	20	50			2,760	5		6			1,800	1	15	50	2.5	THW	เต้ารับ
เต้ารับ	2.5	THW	1	15	50	1,800			7		8	1,800			1	15	50	2.5	THW	เต้ารับ
เต้ารับ	2.5	THW	1	15	50		1,800		9		10		1,800		1	15	50	2.5	THW	เต้ารับ
เต้ารับ	2.5	THW	1	15	50			1,800	11		12			1,800	1	15	50	2.5	THW	เต้ารับ
ตู้เชื่อมปรับอากาศ 3 เฟส	4	THW	3	20	50	3,500			13		14	3,500			3	20	50	4	THW	ตู้เชื่อมปรับอากาศ 3 เฟส
							3,500		15		16		3,500							
								3,500		17			3,500							
สำรวจ	-	-	1	15	50	1,200			19		20									ว่าง
สำรวจ	-	-	1	15	50		1,200		21		22									ว่าง
สำรวจ	-	-	1	15	50			1,200	23		24									ว่าง
									25		26									
									27		28									
									29		30									
									31		32									
									33		34									
									35		36									
									37		38									
									39		40									
									41		42									
						9,260	9,260	9,260	A	B	C	8,060	8,060	7,100						
						รวมโหลด			17,320	17,320	16,360									
									54,000											
กระแสไฟ A	78.73 A			แผน (เบรกเกอร์, หลัก)			เบรกเกอร์			ขนาดสายบิอน			50 ตร.มม.							
กระแสไฟ B	78.73 A			100			AT 100			AF			ขนาดท่อร้อยสายบิอน			2 1/2 นิ้ว				
กระแสไฟ C	74.36 A			25			kA(IC) ที่ 480			V.			ลงวันที่			3 มกราคม 2545				

ตัวอย่าง 1

จงแสดงการคำนวณเพื่อจัดทำรายการ โหลด ของบ้านพักอาศัยหลังหนึ่ง ในเขต กฟน. ซึ่งมีโหลดไฟฟ้าดังนี้

- หลอดฟลูออเรสเซนต์ขนาด 3x36 W 15 ชูค
- หลอดฟลูออเรสเซนต์ขนาด 1x18 W 20 ชูค
- เต้ารับใช้งานทั่วไป 30 ชูค
- เครื่องทำน้ำอุ่นขนาด 3,500 W 2 ชูค
- เครื่องปรับอากาศขนาด 12000 BTU (1,500 VA) 3 ชูค

**** Ballast ที่ใช้เป็นชนิด Loss less (5 W/ชูค)**

1. โหลดไฟฟ้าแสงสว่าง

1.1 หลอดฟลูออเรสเซนต์ขนาด 3x36 W 15 ชุด

$$\begin{aligned}\text{พิกัดกำลังไฟฟ้ารวม} &= \frac{15 \times 3 \times (36 + 5)}{0.8} \\ &= 2,306.25 \quad \text{VA.}\end{aligned}$$

1.2 หลอดฟลูออเรสเซนต์ขนาด 1x18 W 20 ชุด

$$\begin{aligned}\text{พิกัดกำลังไฟฟ้ารวม} &= \frac{20 \times 1 \times (18 + 5)}{0.8} \\ &= 575 \quad \text{VA.}\end{aligned}$$

$$\begin{aligned}\text{** รวมโหลดแสงสว่าง} &= 2,306.25 + 575 \\ &= 2,881.25 \quad \text{VA}\end{aligned}$$

ระดับแรงดัน (V)	ขนาดวงจรย่อย			
	5 A.	10 A.	15 A.	20 A.
220	880	1760	2640	3520
230	920	1840	2760	3680

- เลือกใช้วงจรย่อยขนาด 20 A.
- ใช้สาย VAF ตีกีฟเดินลอย ขนาด 2.5 mm^2 (20 A)

2. โหลดเต้ารับใช้งานทั่วไป จำนวน 30 ชุด

แบ่งเป็นวงจรย่อยเต้ารับ 3 วงจร วงจรย่อยละ 10 ชุด

$$\begin{aligned}\text{ขนาดโหลดแต่ละวงจร} &= 180 \times 10 \\ &= 1,800 \text{ VA.}\end{aligned}$$

- เลือกใช้วงจรย่อยขนาด 15 A (เพื่อโหลดเต้ารับแบบต่อพ่วงด้วย)
- ใช้สาย VAF ตีกีฟเดินลอย ขนาด 2.5 mm^2 (20 A)

3. เครื่องทำน้ำอุ่นขนาด 3500 W จำนวน 2 ชุด

เป็นวงจรย่อยเฉพาะ 2 วงจร ติดตั้ง 1 ชุด ต่อ 1 วงจร

$$\text{ขนาดโหลดแต่ละวงจร} = 3,500 \text{ VA.}$$

$$\begin{aligned}\bullet \text{ เลือกใช้วงจรย่อยขนาด} &= 1.25 \times \left(\frac{3,500}{220} \right) \\ &= 19.89 \text{ A.}\end{aligned}$$

- เลือกใช้วงจรย่อยขนาด 20 A.
- ใช้สาย VAF ตีกีฟเดินลอย ขนาด 2.5 mm^2 (20 A)

4. เครื่องปรับอากาศขนาด 12,000 BTU (1,500 VA) จำนวน 3 ชุด

เป็นวงจรย่อยเฉพาะ 3 วงจร ติดตั้ง 1 ชุด ต่อ 1 วงจร

ขนาดโหลดแต่ละวงจร = 1,500 VA.

• เลือกใช้วงจรย่อยขนาด = $1.25 \times \left(\frac{1,500}{220} \right)$
= 8.52 A.

• เลือกใช้วงจรย่อยขนาด 15 A.

• ใช้สาย VAF ตีกีฟเดินลอย ขนาด 2.5 mm² (20 A)

วงจร ที่	รายการ	โหลด (VA)	เซอร์กิตเบรกเกอร์			สายไฟ (ตร.มม.)	
			ขั้ว	AT	AF	ขนาด	ชนิด
1	โหลดแสงสว่าง	2881.25	1	20	50	2.5	VAF
2	เต้ารับ	1800	1	15	50	2.5	VAF
3	เต้ารับ	1800	1	15	50	2.5	VAF
4	เต้ารับ	1800	1	15	50	2.5	VAF
5	เครื่องทำน้ำอุ่น	3500	1	20	50	2.5	VAF
6	เครื่องทำน้ำอุ่น	3500	1	20	50	2.5	VAF
7	เครื่องปรับอากาศ	1500	1	15	50	2.5	VAF
8	เครื่องปรับอากาศ	1500	1	15	50	2.5	VAF
9	เครื่องปรับอากาศ	1500	1	15	50	2.5	VAF
10							

หาขนาดสายป้อน ของบ้านหลังนี้

- หาโหลดรวมของทั้งอาคาร
- ใช้ Demand Factor ลดขนาดโหลดได้

จากระบบไฟฟ้าในบ้านหลังนี้ โหลดที่ใช้ Demand Factor ได้คือ

- โหลดแสงสว่าง

ดีมานต์แฟกเตอร์ โหลดแสงสว่างที่พักอาศัย ตารางที่ 3-1

ตารางที่ 3-1
ดีมานต์แฟกเตอร์สำหรับโหลดแสงสว่าง

ชนิดของอาคาร	ขนาดของไฟแสงสว่าง (โวลต์-แอมแปร์)	ดีมานต์แฟกเตอร์ (ร้อยละ)
ที่พักอาศัย	ไม่เกิน 2,000	100
	ส่วนเกิน 2,000	35
โรงพยาบาล*	ไม่เกิน 50,000	40
	ส่วนเกิน 50,000	20
โรงแรม รวมถึง ห้องชุด ที่ไม่มีส่วนให้ผู้อยู่อาศัย ประกอบอาหารได้*	ไม่เกิน 20,000	50
	20,001-100,000	40
	ส่วนเกิน 100,000	30
โรงเรียน	ไม่เกิน 12,500	100
	ส่วนเกิน 12,500	50
อาคารประเภทอื่น	ทุกขนาด	100

หมายเหตุ* ดีมานต์แฟกเตอร์ตามตารางนี้ ห้ามใช้สำหรับโหลดแสงสว่างในสถานที่บางแห่งของ
โรงพยาบาลหรือโรงแรม ซึ่งบางขณะจำเป็นต้องใช้ไฟฟ้าแสงสว่างพร้อมกัน เช่น ใน
ห้องผ่าตัด ห้องอาหารหรือห้องโถง ฯลฯ

$$\text{โหลดแสงสว่างทั้งหมด} = 2,881.25 \text{ VA.}$$

• โหลด 2,000 VA แรก คิด 100 %

$$= 2,000 \text{ VA.}$$

• โหลดเกิน 2,000 VA คิด 35 %

$$= 0.35 \times (2881.25 - 2000)$$

$$= 308.4375 \text{ VA.}$$

$$** \text{ โหลดแสงสว่าง} = 2000 + 308.4375 = 2,308.4375 \text{ VA.}$$

รวมโหลดทั้งหมด = โหลดแสงสว่าง + โหลดเต้ารับ +
เครื่องทำน้ำอุ่น + เครื่องปรับอากาศ

$$= 2,308.4375 + (3 \times 1,800) + (2 \times 3,500) + (3 \times 1,500)$$

$$= 19,208.4375 \text{ VA}$$

ระบบไฟ 1 เฟส 2 สาย 220 V.

$$\text{กระแสโหลด} = \frac{19,208.4375}{220} = 87.31 \text{ A}$$

หาขนาดมิเตอร์ได้จากตาราง ว.ส.ท 9-1

ลำดับที่	ประเภท	พื้นที่ห้อง ตารางเมตร	โหลดสูงสุดของ เครื่องวัดฯ (A)	ขนาดเครื่องวัดฯ
1	ไม่มีระบบทำความเย็น จากส่วนกลาง	55	30	15 (45) A 1P
		150	75	30 (100) A 1P
		180	100	50 (150) A 1P
		180	30	15 (45) A 3P
		483	75	30 (100) A 3P
		666	100	50 (150) A 3P
		1,400	200	200 A 3P
		2,866	400	400 A 3P

เลือกใช้มิเตอร์ขนาด 50(150)A. 1 P

ขนาดเซอร์กิตเบรกเกอร์ ของสายป้อน (ทำงานที่ 80 %)

$$= 1.25 \text{ เท่าของกระแสโหลด}$$

$$= 1.25 \times 87.31$$

$$= \mathbf{109.1375 \text{ A.}}$$

* เลือกใช้เซอร์กิตเบรกเกอร์ขนาด 125 A. *

- ต้องการเดินสายป้อน โดยใช้สาย THW เดินลอยในอากาศ ต้องใช้สายขนาด 35 ตร.มม. (รับกระแสได้ 137 A.)

ตัวอย่าง 2

Load Center ชั้นที่ 1 ในอาคารร้านค้าแห่งหนึ่ง ในเขต กฟน. มีการจัด โหลดแสดงในตารางโหลด จงหาค่าของ

ก. ขนาดเซอร์กิตเบรกเกอร์ของสายวงจรรย่อย

ข. ขนาดสายวงจรรย่อยเมื่อใช้สายตาม มอก.11-2531 ตารางที่ 4 เติมนในท่อ EMT

ค. ขนาดเซอร์กิตเบรกเกอร์ของสายป้อน

ง. ขนาดสายป้อนเมื่อใช้สายตาม มอก.11-2531 ตารางที่ 4 เติมนในท่อ IMC

จ. ขนาดท่อร้อยสายของสายป้อน

ตารางรายการโหลดวงจรรย่อย																				
เลขที่แผงย่อย	LP 1A		เซอร์กิตเบรกเกอร์วงจรรย่อย		5 kA(IC) ที่ 240 V.		สถานที่ติดตั้ง		ชั้น 1											
ระบบไฟฟ้า	3 เฟส 4 สาย 380/220 V.		จำนวนวงจรสูงสุด		24		ลักษณะการติดตั้ง		ติดลอย											
ระดับการป้องกัน	NEMA 1		พิทกระแสเบสบาร์		100 A.		เลขที่แบบ		E 15											
รายการ	สายไฟ(รวม)		เซอร์กิตเบรกเกอร์			โหลด (VA)			วงจที่	โตะเบรก	วงจที่	โหลด (VA)			เซอร์กิตเบรกเกอร์			สายไฟ(รวม)		รายการ
	ขนาด	ชนิด	ตัว	AT	AF	A	B	C				A	B	C	ตัว	AT	AF	ขนาด	ชนิด	
หลอดฟลูออโรเรสเซนต์						2,760			1		2	2,760							หลอดฟลูออโรเรสเซนต์	
หลอดฟลูออโรเรสเซนต์							2,760		3		4		2,760						หลอดฟลูออโรเรสเซนต์	
หลอดฟลูออโรเรสเซนต์								2,760	5		5			1,800					ตัวรับ	
ตัวรับ						1,800			7		8	1,800							ตัวรับ	
ตัวรับ							1,800		9		10		1,800						ตัวรับ	
ตัวรับ								1,800	11		12			1,800					ตัวรับ	
เครื่องปรับอากาศ 3 เฟส						3,500			13		14	3,500							เครื่องปรับอากาศ 3 เฟส	
							3,500		15		16		3,500							
								3,500	17		18			3,500						
ลำโพง						1,200			19		20								ว่าง	
ลำโพง							1,200		21		22								ว่าง	
ลำโพง								1,200	23		24								ว่าง	
									25		26									
									27		28									
									29		30									
									31		32									
									33		34									
									35		36									
									37		38									
									39		40									
									41		42									
						9,260	9,260	9,260	A	B	C	8,060	8,060	7,100						
						รวมโหลด			17,320	17,320	16,360									
									54,000											
กระแสไฟ A	_____ A		แผน (เบรกเกอร์, หลัก) _____ เบรกเกอร์		ขนาดสายป้อน _____															
กระแสไฟ B	_____ A		_____ AT _____ AF		ขนาดท่อร้อยสายป้อน _____															
กระแสไฟ C	_____ A		_____ kA(IC) ที่ _____ V.		ลงวันที่ _____															

ขนาดเซอร์กิตเบรกเกอร์และสายวงจรรย่อย

1. โหลดแสงสว่าง

- วงจรรย่อยที่ 1 – 5 วงจรรย่อยละ 2,760 VA.

$$\begin{aligned}\text{กระแสโหลดวงจรรย่อย} &= \frac{2,760}{220} \\ &= 12.55 \text{ A.}\end{aligned}$$

$$\begin{aligned}\text{ขนาดฟักัดวงจรรย่อย} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 12.55 \\ &= 15.69 \text{ A.}\end{aligned}$$

• เลือกใช้ CB ขนาด 20 AT

• เดินสาย THW ในท่อโลหะ ต้องใช้ขนาด 4 mm^2 (24 A)

2. โหลดเต้ารับ

วงจรย่อยที่ 6 – 12 ขนาดวงจรย่อยละ 1,800 VA

$$\begin{aligned}\text{กระแสโหลดวงจรย่อย} &= \frac{1,800}{220} \\ &= 8.18 \text{ A.}\end{aligned}$$

$$\begin{aligned}\text{ขนาดฟิวส์วงจรย่อย} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 8.18 \\ &= 10.23 \text{ A.}\end{aligned}$$

- เลือกใช้ CB ขนาด 15 AT
- เดินสาย THW ในท่อโลหะ ต้องใช้ขนาด 2.5 mm^2 (18 A)

3. โหลดเครื่องปรับอากาศ (3 เฟส)

กำลังไฟฟ้ารวมของเครื่องปรับอากาศ **3x3,500 VA.**

$$\begin{aligned}\text{กระแสโหลดวงจรย่อย} &= \frac{3 \times 3,500}{\sqrt{3} \times 380} \\ &= 15.96 \text{ A.}\end{aligned}$$

$$\begin{aligned}\text{ขนาดฟิวส์วงจรย่อย} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 15.96 \\ &= 19.95 \text{ A.}\end{aligned}$$

- เลือกใช้ CB ขนาด 20 AT
- เดินสาย THW ในท่อโลหะ ต้องใช้ขนาด 4 mm^2 (24 A)

ทราบว่าอาคารหลังนี้ เป็นอาคารที่ใช้เป็น **ร้านค้า**

- ใช้ Demand Factor ลดขนาดสายป้อนได้
- ใช้ Demand Factor ได้กับโหลดเต้ารับ ตามตารางที่ 3.2

ตารางที่ 3-2

ดีมานด์แฟกเตอร์สำหรับโหลดของเต้ารับในสถานที่ไม่ใช่ที่อยู่อาศัย

โหลดของเต้ารับรวม (คำนวณโหลดเต้ารับละ 180 VA)	ดีมานด์แฟกเตอร์ (ร้อยละ)
10 kVA แรก	100
ส่วนที่เกิน 10 kVA	50

วิธีที่ 1 คัด Demand Factor โหลดเต้ารับทีละเฟส

$$\text{เฟส A โหลดเต้ารับรวม} = 2 \times 1800 = 3600 \text{ VA}$$

$$\text{เฟส B โหลดเต้ารับรวม} = 2 \times 1800 = 3600 \text{ VA}$$

$$\text{เฟส C โหลดเต้ารับรวม} = 3 \times 1800 = 5400 \text{ VA}$$

พบว่าในแต่ละเฟส ไม่สามารถใช้ Demand Factor ลดขนาดโหลดได้

วิธีที่ 2 คำนวณ Demand Factor โหลดเต้ารับรวมทั้งแผงวงจร

$$\text{เฟส A โหลดเต้ารับรวม} = 2 \times 1800 = 3600 \text{ VA}$$

$$\text{เฟส B โหลดเต้ารับรวม} = 2 \times 1800 = 3600 \text{ VA}$$

$$\text{เฟส C โหลดเต้ารับรวม} = 3 \times 1800 = 5400 \text{ VA}$$

$$\text{ทั้งแผงวงจรโหลดเต้ารับรวม} = 12,600 \text{ VA}$$

เกิน 10 kVA ใช้ Demand Factor ลดขนาดโหลดได้

$$\begin{aligned} \text{ลดขนาดโหลดรวมลงได้} &= 12600 - (10000 + 0.5 \times (12600 - 10000)) \\ &= 1,300 \text{ VA} \end{aligned}$$

ขนาดสายป้อนและเซอร์กิตเบรกเกอร์ของสายป้อน

วิธีที่ 1 คำนวณจากค่ากระแสในแต่ละเฟส

$$\text{กระแสบัส A} = \frac{17,320}{220} = 78.73 \text{ A.}$$

$$\text{กระแสบัส B} = \frac{17,320}{220} = 78.73 \text{ A.}$$

$$\text{กระแสบัส C} = \frac{16,360}{220} = 74.36 \text{ A.}$$

**** เลือกขนาดกระแสในเฟสที่มากที่สุด มาหาขนาดเซอร์กิตเบรกเกอร์****

ขนาดกระแสที่ใช้หาขนาดเซอร์กิตเบรกเกอร์ คือ **78.73 A.**

$$\begin{aligned}\text{ขนาดเซอร์กิตเบรกเกอร์} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 78.73 \\ &= 98.41 \quad \text{A.}\end{aligned}$$

- เลือกใช้ CB ขนาด **100 AT** ป้องกันสายป้อน
- เดินสาย THW ในท่อโลหะ ต้องใช้ขนาด **50 mm² (119 A)**
- กระแสโหลดไม่สมดุลไม่เกิน 200 A. → สายนิวทรัล = สายเฟส

• หาขนาดท่อ โดยคิดจากจำนวนสายในท่อร้อยสายคือ **4x50 mm²**
(คิดขนาดสายนิวทรัลด้วย เนื่องจากยังไม่รู้ว่าโหลดส่วนใหญ่ที่มาต่อกับเต้ารับเป็นอะไร)

- หาขนาดพื้นที่หน้าตัดสาย

- หาขนาดท่อ (IMC) → ขนาดพื้นที่หน้าตัดสายทั้งหมด
ไม่เกิน **40%** ของขนาดท่อ

สาย THW ขนาด 50 mm²

• พื้นที่หน้าตัด

$$= 143.20 \text{ mm}^2$$

สายจำนวน 4 เส้น

• พื้นที่หน้าตัด รวม

$$= 4 \times 143.20 \text{ mm}^2$$

$$= 572.8 \text{ mm}^2$$

ตารางที่ 3.6 ขนาดเส้นผ่านศูนย์กลาง (รวมฉนวนและเปลือก) และพื้นที่หน้าตัดของสายไฟฟ้าตาม มอก.11-2531

ขนาดสาย (ตร.มม.)	ตารางที่ 4 (THW)		ตารางที่ 6 (NYY, 1/C)		ตารางที่ 7 (NYY, 3/C)		ตารางที่ 7 (NYY, 4/C)		ตารางที่ 8 (NYY, 3/C,N)	
	เส้นผ่าน ศูนย์กลาง (มม.)	พื้นที่ หน้าตัด (ตร.มม.)	เส้นผ่าน ศูนย์กลาง (มม.)	พื้นที่ หน้าตัด (ตร.มม.)	เส้นผ่าน ศูนย์กลาง (มม.)	พื้นที่ หน้าตัด (ตร.มม.)	เส้นผ่าน ศูนย์กลาง (มม.)	พื้นที่ หน้าตัด (ตร.มม.)	เส้นผ่าน ศูนย์กลาง (มม.)	พื้นที่ หน้าตัด (ตร.มม.)
0.5	3.0	7.07	-	-	-	-	-	-	-	-
1	3.5	9.63	8.8	60.85	13.0	132.79	14.0	154.00	-	-
1.5	3.8	11.35	9.2	66.50	13.5	143.20	14.5	165.20	-	-
2.5	4.3	14.53	9.8	75.46	15.0	176.79	16.0	201.14	-	-
4	5.2	21.25	10.5	86.63	16.5	213.91	17.5	240.63	-	-
6	5.8	26.43	11.0	95.07	18.0	254.57	19.0	283.64	19.0	283.64
10	7.2	40.73	12.0	113.14	20.5	330.20	23.0	415.64	23.0	415.64
16	8.4	55.44	13.0	132.79	24.5	471.63	26.5	551.77	26.5	551.77
25	10.5	86.63	14.5	165.20	28.5	638.20	31.0	755.07	31.0	755.07
35	11.5	103.91	16.0	201.14	31.5	779.63	35.0	962.50	35.0	962.50
50	13.5	143.20	17.0	227.07	36.0	1,018.29	39.5	1,225.91	39.5	1,225.91
70	15.5	188.77	19.0	283.64	40.5	1,288.77	44.5	1,555.91	44.5	1,555.91
95	18.0	254.57	21.5	363.20	46.0	1,662.57	51.5	2,083.91	51.5	2,083.91
120	19.5	298.77	23.0	415.64	50.5	2,003.77	56.0	2,464.00	56.0	2,464.00
150	21.5	363.20	26.0	531.14	56.0	2,464.00	62.0	3,020.29	62.0	3,020.29
185	24.0	452.57	28.0	616.00	61.5	2,971.77	68.0	3,633.14	68.0	3,633.14
240	27.0	572.79	31.5	779.63	69.0	3,740.79	76.5	4,598.20	76.5	4,598.20
300	30.0	707.14	35.0	962.50	76.0	4,538.29	85.0	5,676.79	84.5	5,610.20
400	33.5	881.77	38.5	1,164.63	-	-	-	-	-	-
500	38.0	1,134.7	43.0	1,452.79	-	-	-	-	-	-

ตารางที่ 3.3 พื้นที่หน้าตัดภายในท่อร้อยสายไฟฟ้าของท่อโลหะหนาปานกลาง (IMC)

ขนาดทางการค้า (นิ้ว)	เส้นผ่านศูนย์กลาง ภายในท่อ		พ.ท.หน้าตัด 100%		1 ตัวนำ 53%		2 ตัวนำ 31%		3 ตัวนำขึ้นไป 40%	
	นิ้ว	มม.	ตร.นิ้ว	ตร.มม.	ตร.นิ้ว	ตร.มม.	ตร.นิ้ว	ตร.มม.	ตร.นิ้ว	ตร.มม.
1/2	0.660	16.76	0.342	220.70	0.181	116.97	0.106	68.41	0.137	88.28
3/4	0.864	21.94	0.586	378.21	0.331	200.45	0.182	117.24	0.235	151.28
1	1.105	28.06	0.959	618.64	0.508	327.87	0.297	191.77	0.384	247.45
1 1/4	1.448	36.77	1.646	1,062.31	0.872	563.02	0.510	329.31	0.658	424.92
1 1/2	1.683	42.74	2.223	1,435.27	1.178	760.69	0.689	444.93	0.889	574.10
2	2.150	54.61	3.629	2,343.19	1.923	1,241.89	1.125	726.38	1.452	937.27
2 1/2	2.557	64.79	5.135	3,298.22	2.722	1,748.05	1.592	1,022.44	2.054	1,319.30
3	3.176	80.67	7.922	5,113.15	4.199	2,709.96	2.456	1,585.07	3.169	2,045.30
3 1/2	3.671	93.24	10.584	6,830.76	5.610	3,620.30	3.281	2,117.53	4.234	2,732.30
4	4.166	105.81	13.631	8,796.66	7.224	4,662.22	4.226	2,726.96	5.452	3,518.70

ใช้ท่อขนาด 1.5 นิ้ว

ขนาดสายป้อนและเซอร์กิตเบรกเกอร์ของสายป้อน

วิธีที่ 2 คำนวณจากโหลดรวมของแผงย่อย

- Load Center ของชั้น 1 ของอาคาร มีขนาด รวม

$$\text{โหลดรวม} = 54,000 \text{ VA.}$$

- ใช้ Demand Factor ลดขนาดโหลดตัวรับได้ (ลดไป 1300 VA)

$$\text{โหลดรวม (คิด Demand)} = 54,000 - 1,300 \text{ VA.}$$

$$= 52,700 \text{ VA.}$$

$$\begin{aligned} \text{กระแสโหลด} &= \frac{52,700}{\sqrt{3} \times 380} \\ &= 80.07 \text{ A.} \end{aligned}$$

$$\begin{aligned} \text{ขนาดเซอร์กิตเบรกเกอร์} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 80.07 \\ &= 100.08 \text{ A.} \end{aligned}$$

- เลือกใช้ CB ขนาด **100 AT** ป้องกันสายป้อน
- เดินสาย THW ในท่อโลหะ ต้องใช้ขนาด **50 mm² (119 A)**
- กระแสโหลดไม่สมดุลไม่เกิน 200 A. → สายนิวทรัล = สายเฟส
- จำนวนสายในท่อ คือ 4x50 mm² → ใช้ท่อ IMC ขนาด 1.5 นิ้ว

ตารางรายการโหลดวงจรย่อย																											
เลขที่แผงย่อย		LP 1A		เซอร์กิตเบรกเกอร์วงจรย่อย		5 kA(IC) ที่ 240 V.		สถานที่ติดตั้ง		ชั้น 1		ระดับการป้องกัน		NEMA 1		พิกัดกระแสเบรกเกอร์		100 A.		ลักษณะการติดตั้ง		ติดลอย		เลขที่แบบ		E 15	
รายการ	สายไฟ(รวม)		เซอร์กิตเบรกเกอร์			โหลด (VA)			วงจที่	โตะเบรก	วงจที่	โหลด (VA)			เซอร์กิตเบรกเกอร์			สายไฟ(รวม)		รายการ							
	ขนาด	ชนิด	ขั้ว	AT	AF	A	B	C				A	B	C	ขั้ว	AT	AF	ขนาด	ชนิด								
หลอดฟลูออโรเรสเซนต์	4	THW	1	20	50	2,760			1		2	2,760			1	20	50	4	THW	หลอดฟลูออโรเรสเซนต์							
หลอดฟลูออโรเรสเซนต์	4	THW	1	20	50		2,760		3		4		2,760		1	20	50	4	THW	หลอดฟลูออโรเรสเซนต์							
หลอดฟลูออโรเรสเซนต์	4	THW	1	20	50			2,760	5		5			1,800	1	15	50	2.5	THW	ตัวรับ							
ตัวรับ	2.5	THW	1	15	50	1,800			7		8	1,800			1	15	50	2.5	THW	ตัวรับ							
ตัวรับ	2.5	THW	1	15	50		1,800		9		10		1,800		1	15	50	2.5	THW	ตัวรับ							
ตัวรับ	2.5	THW	1	15	50			1,800	11		12			1,800	1	15	50	2.5	THW	ตัวรับ							
ตู้เชื่อมไฟฟ้าขนาด 3 ฟิล	4	THW	3	20	50	3,500			13		14	3,500			3	20	50	4	THW	ตู้เชื่อมไฟฟ้าขนาด 3 ฟิล							
							3,500		15		16		3,500														
								3,500		17		18		3,500													
ลำโพง	-	-	1	15	50	1,200			19		20									ว่าง							
ลำโพง	-	-	1	15	50		1,200		21		22										ว่าง						
ลำโพง	-	-	1	15	50			1,200	23		24										ว่าง						
									25		26																
									27		28																
									29		30																
									31		32																
									33		34																
									35		36																
									37		38																
									39		40																
									41		42																
						9,260	9,260	9,260	A	B	C	8,060	8,060	7,100													
						รวมโหลด			17,320	17,320	16,360																
									54,000																		
กระแสไฟ A	78.73 A		แผน (เบรกเกอร์, ฟิล)		เบรกเกอร์		ขนาดสายป้อน		50 ตร.มม.																		
กระแสไฟ B	78.73 A		100		AT 100		AF		ขนาดท่อร้อยสายป้อน		1 1/2 นิ้ว																
กระแสไฟ C	74.36 A		25		kA(IC) ที่ 480		V.		ลงวันที่		3 มกราคม 2545																

ตัวอย่าง 3

อาคารสำนักงาน 3 ชั้นหลังหนึ่ง ในเขต กฟน. มีแผงจ่ายโหลดวงจรย่อยจำนวน 3 แผง แยกจ่ายโหลดชั้นละ 1 แผง แต่ละแผงมีการจ่ายโหลดตามตารางโหลดดังรูป

จงแสดงการคำนวณหา ;

1. ขนาดเครื่องวัดหน่วยไฟฟ้า
2. ขนาดสายประธานแรงต่ำที่ต่อเข้าอาคาร โดยใช้สาย THW เดินในท่อโลหะเกาะผนัง

แผนวงจรย่อย	รายละเอียด	โหลดวงจรย่อย(VA)		
		เฟส A	เฟส B	เฟส C
LC 1	แสงสว่าง	8,000	6,000	6,800
	เด้ารับใช้งานทั่วไป	3,600	3,600	3,600
	เครื่องปรับอากาศ 3 เฟส	4,000	4,000	4,000
LC 2	แสงสว่าง	5,200	5,400	5,800
	เด้ารับใช้งานทั่วไป	3,600	5,400	5,400
	เครื่องปรับอากาศ 3 เฟส	4,000	4,000	4,000
LC 3	แสงสว่าง	6,000	6,400	6,200
	เด้ารับใช้งานทั่วไป	3,600	5,400	3,600
	เครื่องปรับอากาศ 3 เฟส	4,000	4,000	4,000
รวม		42,000	44,200	43,400
รวมโหลดทั้งหมด		129,600		

วิธีที่ 1

คิดโหลดรวมแบบแยกทีละเฟส

โหลดเฟส A

$$\begin{aligned} \text{โหลดแสงสว่างรวม} &= 8,000 + 5,200 + 6,000 \\ &= 19,200 \quad \text{VA.} \end{aligned}$$

โหลดสำนักงาน คิด Demand Factor 100 % (ตาราง 3-1)

$$\begin{aligned} \text{โหลดเด้ารับทั่วไปรวม} &= 3,600 + 3,600 + 3,600 \\ &= 10,800 \quad \text{VA.} \end{aligned}$$

คิด Demand Factor ได้จากตาราง 3-2

ตารางที่ 3-2

ดีมานด์แฟกเตอร์สำหรับโหลดของเต้ารับในสถานที่ไม่ใช่ที่อยู่อาศัย

โหลดของเต้ารับรวม (คำนวณโหลดเต้ารับละ 180 VA)	ดีมานด์แฟกเตอร์ (ร้อยละ)
10 kVA แรก	100
ส่วนที่เกิน 10 kVA	50

- 10,000 VA แรก คิด 100 % = 10,000 VA
- ส่วนที่เกิน คิด 50 % = 0.5 x (10,800 - 10,000)
= 400 VA

$$\text{โหลดเต้ารับรวม} = 10,400 \text{ VA.}$$

(คิด Demand Factor)

$$\begin{aligned} \text{โหลดเครื่องปรับอากาศรวม} &= 4,000 + 4,000 + 4,000 \\ &= 12,000 \text{ VA} \end{aligned}$$

คิด Demand Factor 100 % ได้จากตาราง 3-3

$$\begin{aligned} \text{รวมโหลดทั้งหมด} &= 19,200 + 10,400 + 12,000 \\ &= 41,600 \text{ VA} \end{aligned}$$

โหลดเฟส B

$$\begin{aligned}\text{โหลดแสงสว่างรวม} &= 6,000 + 5,400 + 6,400 \\ &= 17,800 \quad \text{VA.}\end{aligned}$$

โหลดสำนักงาน คิด Demand Factor 100 % (ตาราง 3-1)

$$\begin{aligned}\text{โหลดเต้ารับทั่วไปรวม} &= 3,600 + 5,400 + 5,400 \\ &= 14,400 \quad \text{VA.}\end{aligned}$$

คิด Demand Factor ได้จากตาราง 3-2

ตารางที่ 3-2

ดีมานด์แฟกเตอร์สำหรับโหลดของเต้ารับในสถานที่ไม่ใช่ที่อยู่อาศัย

โหลดของเต้ารับรวม (คำนวณโหลดเต้ารับละ 180 VA)	ดีมานด์แฟกเตอร์ (ร้อยละ)
10 kVA แรก	100
ส่วนที่เกิน 10 kVA	50

- 10,000 VA แรก คิด 100 % = 10,000 VA
 - ส่วนที่เกิน คิด 50 % = 0.5 x (14,400 - 10,000)
= 2,200 VA
-

$$\begin{aligned}\text{โหลดเต้ารับรวม} &= 12,200 \quad \text{VA.} \\ \text{(คิด Demand Factor)}\end{aligned}$$

$$\begin{aligned}\text{โหลดเครื่องปรับอากาศรวม} &= 4,000 + 4,000 + 4,000 \\ &= 12,000 \quad \text{VA}\end{aligned}$$

คิด Demand Factor 100 % ได้จากตาราง 3-3

$$\begin{aligned}\text{รวมโหลดทั้งหมด} &= 17,800 + 12,200 + 12,000 \\ &= 42,000 \quad \text{VA}\end{aligned}$$

โหลดเฟส C

$$\begin{aligned}\text{โหลดแสงสว่างรวม} &= 6,800 + 5,800 + 6,200 \\ &= 18,800 \quad \text{VA.}\end{aligned}$$

โหลดสำนักงาน คิด Demand Factor 100 % (ตาราง 3-1)

$$\begin{aligned}\text{โหลดเต้ารับทั่วไปรวม} &= 3,600 + 5,400 + 3,600 \\ &= 12,600 \quad \text{VA.}\end{aligned}$$

คิด Demand Factor ได้จากตาราง 3-2

ตารางที่ 3-2

ปริมาณแผงเตอรสำหรับโหลดของเตอรในสถานที่ไมใชที่อยูอาศัย

โหลดของเตอรรวม (คานวณโหลดเตอรละ 180 VA)	ปริมาณแผงเตอร (รอยละ)
10 kVA แรก	100
สวนที่เกิน 10 kVA	50

- 10,000 VA แรก คิด 100 % = 10,000 VA
- สวนที่เกิน คิด 50 % = 0.5 x (12,600 - 10,000)
= 1,300 VA

โหลดเตอรรวม = 11,300 VA.
(คิด Demand Factor)

โหลดเครื่องปรับอากาศรวม = 4,000 + 4,000 + 4,000
= 12,000 VA

คิด Demand Factor 100 % ไดจากตาราง 3-3

รวมโหลดทั้งหมด = 18,800 + 11,300 + 12,000
= 42,100 VA

- พิจารณาเฟสที่มีโหลดสูงสุด คือ เฟส C [42,100 kVA]

$$\begin{aligned} \text{กระแสโหลด เฟส C} &= \frac{42,100}{220} \\ &= 191.36 \quad \text{A.} \end{aligned}$$

$$\begin{aligned} \text{ขนาดเซอร์กิตเบรกเกอร์} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 191.36 \\ &= 239.20 \quad \text{A.} \end{aligned}$$

$$\text{ขนาดเซอร์กิตเบรกเกอร์} = 239.20 \text{ A.}$$

- เลือกใช้เซอร์กิตเบรกเกอร์ขนาด 250 A.
- เดินสาย THW ในท่อโลหะ ต้องใช้สายขนาด 150 mm² (251 A)

หาขนาดมิเตอร์ จากตาราง 9-1

ลำดับที่	ประเภท	พื้นที่ห้อง ตารางเมตร	โหลดสูงสุดของ เครื่องวัดฯ (A)	ขนาดเครื่องวัดฯ
1	ไม่มีระบบทำความเย็น จากส่วนกลาง	55	30	15 (45) A 1P
		150	75	30 (100) A 1P
		180	100	50 (150) A 1P
		180	30	15 (45) A 3P
		483	75	30 (100) A 3P
		666	100	50 (150) A 3P
		1,400	200	200 A 3P
		2,866	400	400 A 3P

- ขนาดกระแส **191.36 A**

• เลือกใช้มิเตอร์ขนาด **200 A 3P** (ใช้โหลดสูงสุด 200 A)

วิธีที่ 2 คัดโหลดรวมทั้ง 3 แผงจ่ายไฟ

$$\begin{aligned}
 \text{โหลดแสงสว่างรวม} &= 8,000 + 6,000 + 6,800 + 5,200 + 5,400 + \\
 & 5,800 + 6,000 + 6,400 + 6,200 \\
 &= \mathbf{55,800 \quad VA.}
 \end{aligned}$$

จากตารางที่ 3-1 อาคารสำนักงาน คัด **Demand Factor 100 %**

$$\begin{aligned}
 \text{โหลดเต้ารับไฟฟ้าทั่วไปรวม} &= 3,600 + 3,600 + 3,600 + 3,600 + \\
 & 5,400 + 5,400 + 3,600 + 5,400 + \\
 & 3,600 \\
 &= 37,800 \text{ VA.}
 \end{aligned}$$

คิด Demand Factor ได้จากตาราง 3-2

ตารางที่ 3-2
 ดิมานด์แฟกเตอร์สำหรับโหลดของเต้ารับในสถานที่ไม่ใช่ที่อยู่อาศัย

โหลดของเต้ารับรวม (คำนวณโหลดเต้ารับละ 180 VA)	ดิมานด์แฟกเตอร์ (ร้อยละ)
10 kVA แรก	100
ส่วนที่เกิน 10 kVA	50

- 10,000 VA แรก คิด 100 % = 10,000 VA
- ส่วนที่เกิน คิด 50 % = 0.5 x (37,800 – 10,000)
- = 13,900 VA

$$\begin{aligned}
 \text{โหลดเต้ารับรวม} &= 23,900 \text{ VA.} \\
 \text{(คิด Demand Factor)} &
 \end{aligned}$$

$$\begin{aligned} \text{โหลดเครื่องปรับอากาศรวม} &= 4,000 + 4,000 + 4,000 + 4,000 + \\ & 4,000 + 4,000 + 4,000 + 4,000 + \\ & 4,000 \\ &= \mathbf{36,000 \quad VA} \end{aligned}$$

คิด Demand Factor 100 % ได้จากตาราง 3-3

$$\begin{aligned} \text{รวมโหลดทั้งหมด} &= 55,800 + 23,900 + 36,000 \\ &= \mathbf{115,700 \quad VA} \end{aligned}$$

$$\begin{aligned} \text{กระแสโหลด} &= \frac{115,700}{\sqrt{3} \times 380} \\ &= 175.79 \quad \text{A.} \end{aligned}$$

- เลือกใช้มิเตอร์ขนาด **200 A. 3 P**

$$\begin{aligned} \text{ขนาดเซอร์กิตเบรกเกอร์} &= 1.25 \text{ เท่าของกระแสโหลด} \\ &= 1.25 \times 175.79 \\ &= 239.20 \quad \text{A.} \end{aligned}$$

- เลือกใช้เซอร์กิตเบรกเกอร์ขนาด **250 A.**

- เดินสาย THW ในท่อโลหะ ต้องใช้สายขนาด **150 mm² (251 A)**

ขนาดสายนิวทรัล

- โหลดเฟสเดียวที่อาจทำให้กระแสไม่สมดุล คือ โหลดเต้ารับทั่ว และ โหลดแสงสว่าง
- ลดขนาดสายเนื่องจากโหลดเต้ารับ ส่วนโหลดแสงสว่างไม่ลด เนื่องจากโหลดที่ใช้อาจเป็นโหลดฟลูออเรสเซนต์

$$\begin{aligned} \text{กระแสเนื่องจากโหลดแสงสว่าง} &= \frac{55,800}{\sqrt{3} \times 380} \\ &= 87.78 \quad \text{A.} \end{aligned}$$

$$\begin{aligned} \text{กระแสเนื่องจากโหลดเต้ารับ} &= \frac{22,900}{\sqrt{3} \times 380} \\ &= 36.31 \quad \text{A.} \end{aligned}$$

ไม่เกิน 200 A ลดขนาดสายไม่ได้

$$\bullet \text{ กระแสในสายนิวทรัล} = 87.78 + 36.31 = \mathbf{124.09 \text{ A.}}$$

- เลือกใช้สาย THW ติดตั้งในท่อโลหะ ขนาด 70 mm^2 (148 A.)
ใช้ขนาดเท่าสายเฟสได้

โหลดเต้ารับ

- โหลดเต้ารับ มีห้องละ 10 จุด (จุดละ 180 VA) 5 ห้อง เท่ากับ 50 จุด

- วงจรย่อยละ 10 จุด

วงจรย่อย 5 วงจร

วงจรย่อย ละ 1800 VA

ขนาดวงจรย่อย (CB) 15 A

โหลดเครื่องปรับอากาศ

- เครื่องปรับอากาศ 3 เฟส มีขนาด 3x1500 VA

ขนาดกระแส เท่ากับ $\frac{3 \times 1500 \text{ VA}}{\sqrt{3} \times 380 \text{ V}} = 6.8370 \text{ A}$

ขนาด CB เท่ากับ $1.25 \times 6.8370 = 8.546 \text{ A}$

- ขนาดวงจรย่อย เท่ากับ 10 หรือ 15 A เลือก (15 A)

- จำนวนวงจรย่อย เท่ากับ 10 วงจร (2 x 5)

โหลดแสงสว่าง

- ชุดโคมไฟทั้งอาคาร มีทั้งหมด $5 \times 25 = 125$ ชุด
- แต่ละชุดโคมไฟ มีขนาดโหลดเท่ากับ $\frac{2 \times (36 + 10)}{0.9} = 102.22 \text{ VA}$
- โหลดแสงสว่างรวมทั้งหมด เท่ากับ $125 \times 102.22 = 12777.5 \text{ VA}$

โหลดแสงสว่างรวมทั้งหมด = 12777.5 VA

ระดับแรงดัน (V)	ขนาดวงจรย่อย			
	5 A.	10 A.	15 A.	20 A.
→ 220	880	1760	2640	3520
230	920	1840	2760	3680

- 3 วงจรย่อย วงจรละ **4259.17 VA**
- 4 วงจรย่อย วงจรละ **3194.375 VA** (ขนาดวงจร 20 A)
- 5 วงจรย่อย วงจรละ **2555.5 VA** (ขนาดวงจร 15 A)
- 6 วงจรย่อย วงจรละ **2129.58 VA** (ขนาดวงจร 15 A)

4 วงจรย่อย วงจรละ **3194.375 VA** (ขนาดวงจร 20 A)

• โคมแต่ละชุด มีขนาดโหลด เท่ากับ 102.22 VA

• ในแต่ละวงจร จะมีจำนวนโคมติดตั้งอยู่ ประมาณ $\frac{3194.375}{102.22}$
 $= 31.25$

• มีวงจรย่อย ที่ติดตั้งโคม 31 ชุด อยู่ 3 วงจร (วงจรละ 3168.82 VA)

• มีวงจรย่อย ที่ติดตั้งโคม 32 ชุด อยู่ 1 วงจร (วงจรละ 3271.04 VA)

5 วงจรย่อย วงจรละ **2555.5 VA** (ขนาดวงจร 15 A)

• โคมแต่ละชุด มีขนาดโหลด เท่ากับ 102.22 VA

• ในแต่ละวงจร จะมีจำนวนโคมติดตั้งอยู่ ประมาณ $\frac{2555.5}{102.22}$
 $= 25$

• มีวงจรย่อย ที่ติดตั้งโคม 25 ชุด อยู่ 5 วงจร (วงจรละ 2555.5 VA)

