แผนการจัดการเรียนรู้ที่ 1
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง วงจรไฟฟ้าอย่างง่าย (วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง)
เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5
[image: image1.jpg]isaprvdalwwg

COENLMW

1. snmsidsaduoosan TWihimnanamsidaaguos
Sandoostiaudsadnsoniu nannansinomyssg
i Fonsh Twihana

Twlihana GU;
n5auwudlan: Tny da mliaaiha

ot o Talumssaadunastahadu

2. 9nwdvonumoai; TWiAldnwasowai nsenin
URisamIaE Fondn Twdns:
Tihne wanod

daso laun iu

3. 9nwdvonuwimantuin TWihAldumnwasu
witnén Sriluihnssudasonacluinssudddy T

Taunly FoldnanmsTionadndoin inaaunaauiu

AUNDIIRAN N5AUWIANENAAD UNGAWUBAAI

@iAvsfanssualuih

4. 9nwdvonunas TWihAldmnwasnundN ing iia
smaSooiualuihiiGans Teansiuad (Sola Cell)
ForiminAAauwdonundoning uwdoouluin

5. wavoruth Tsolwiwaonu i Titas
WnannsUdesinludoulilunyuioiuth Fofoit
theslGoesaoinalWihliviou wovan
nssualuliy

waan:

6. vnwasnulath solwihwasouledivaa
n

Wi Taolananmsauihouldusodunnwo i
lnyuioiufo:TGoasooinGaluiTiro

[image: image2.jpg]ovosita @

drvdnuniovos

| wedwh
@) reocregonisTvh

e @Sl

- o 85000

adwvh

[image: image3.jpg]idaasadaonacalwiinasno nanes13aa

3. -

Andaasatnaonasaluwluasne naaer3aqduluuluua

[image: image4.jpg]P17 1

[image: image5.jpg]o) 2y

[image: image6.jpg]

[image: image7.png]L

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์
สาระพื้นฐาน

การต่อวงจรไฟฟ้าอย่างง่าย (วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง)
ความรู้ฝังแน่นติดตัวผู้เรียน

วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน การต่อวงจรไฟฟ้าแบบขนาน โดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่ การต่อวงจรไฟฟ้าแบบผสม โดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. ทำแบบทดสอบก่อนเรียน : 10 นาที ครูรวบรวมกระดาษคำตอบและนำไปตรวจ แล้วครูแจ้งคะแนนในท้ายชั่วโมง
2. ครูนำเข้าสู่เนื้อหาเรื่อง วงจรไฟฟ้า โดยครูตั้งประเด็นคำถามว่า จากอุปกรณ์ที่ครู
ที่นักเรียนเห็นนี้ คือ หลอดไฟ สายไฟ ถ่านไฟฉาย เมื่อนำมาต่อเข้าด้วยกันจะเกิดอะไรขึ้น (นักเรียนร่วมกันอภิปรายเพื่อตอบคำถาม)
3. ครูให้นักเรียน 2 – 3 คน ออกมาทำการทดลองต่อวงจรไฟฟ้า โดยครูใช้คำถามในประเด็น
- เพราะเหตุใด หลอดไฟจึงสว่าง
- ถ้านำสายไฟฟ้าออกจากขั้วบวกหรือขั้วลบ หลอดไฟฟ้าจะสว่างหรือไม่
เพราะเหตุใด แล้วให้นักเรียนทดลอง
[image: image8.jpg]nsalwwh

4. นักเรียนฟังครูอธิบายถึงความหมายของวงจรไฟฟ้า ว่า หมายถึง เส้นทางที่กระแสไฟฟ้าไหลครบวงจร ประกอบด้วยแหล่งกำเนิดกระแสไฟฟ้า ตัวนำไฟฟ้าและเครื่องใช้ไฟฟ้า จากนั้นนักเรียนดูภาพประกอบคำอธิบายเกี่ยวกับวงจรไฟฟ้า
5. ครูใช้คำถามกระตุ้นความสนใจนักเรียนในประเด็น นักเรียนทราบหรือไม่ว่าไฟฟ้ามี
แหล่งกำเนิดมาจากไหน? (นักเรียนร่วมกันอภิปรายเพื่อหาคำตอบ)
6. นักเรียนศึกษาใบความรู้เรื่อง แหล่งกำเนิดไฟฟ้า พร้อมทั้งดูภาพประกอบตัวอย่าง
และคำอธิบายจากครู เพื่อความเข้าใจยิ่งขึ้น
7. ครูอธิบายเพิ่มเติมว่า จากการทดลองตามข้อ 2 เมื่อเราต่อวงจรไฟฟ้าเข้าด้วยกัน หลอดไฟจะสว่างนั้น เป็นเพราะตัวกลางที่ยอมให้กระแสไฟฟ้าไหลผ่านได้ โดยนำกระแสไฟฟ้าจากแหล่งกำเนิดเข้าสู่หลอดไฟฟ้า หรือเครื่องใช้ไฟฟ้า หรือที่เราเรียกว่า ตัวนำไฟฟ้า นั่นเอง
ซึ่งวัสดุที่เป็นตัวนำไฟฟ้าคือ โลหะ โดยเฉพาะทองแดง มีสมบัตินำไฟฟ้าได้ดีและราคาถูก ดังนั้น สายไฟจึงต้องมีฉนวนห่อหุ้มเส้นลวดทองแดง เพื่อป้องกันกระแสไฟฟ้ารั่ว
8. นักเรียนดูตัวอย่างเครื่องใช้ไฟฟ้าในบ้านที่ครูนำมาให้ดูแล้วร่วมกันตอบคำถามว่า เครื่องใช้ไฟฟ้าเหล่านี้เปลี่ยนรูปพลังงานไฟฟ้าเป็นพลังงานใดบ้าง
9. นักเรียนทบทวนความรู้ความเข้าใจ และตอบคำถามในใบกิจกรรม เรื่อง วงจรไฟฟ้า
10. ครูและนักเรียนร่วมกันสรุปเกี่ยวกับวงจรไฟฟ้าว่า หมายถึง เส้นทางที่กระแสไฟฟ้าไหลครบวงจร ประกอบด้วยแหล่งกำเนิดกระแสไฟฟ้า ตัวนำไฟฟ้าและเครื่องใช้ไฟฟ้า
11. นักเรียนศึกษารูปแบบการต่อวงจรไฟฟ้าในหนังสือเรียนมาล่วงหน้าก่อนจะเรียนในชั่วโมงต่อไป
สื่อการเรียนการสอน
1. ประเภทสื่อ
แบบทดสอบก่อนเรียน
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล

ตรวจแบบทดสอบก่อนเรียน

สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
แบบทดสอบก่อนเรียน
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า
คำชี้แจง นักเรียนทำเครื่องหมาย × คำตอบที่ถูกที่สุด
1. ข้อใดเป็นลักษณะของวงจรไฟฟ้าปิด

ก. วงจรที่มีกระแสไฟฟ้าผ่าน

ข. วงจรที่มีกระแสไฟฟ้าลัดวงจร

ค. วงจรที่มีกระแสไฟฟ้าไม่เคลื่อนที่

ง. วงจรที่มีกระแสไฟฟ้าเคลื่อนที่ได้ครบ
2. เครื่องมือที่ใช้วัดค่ากระแสไฟฟ้าเรียกว่าอะไร

ก. แอมมิเตอร์

ข. บารอมิเตอร์

ค. โวลต์มิเตอร์

ง. เทอร์มอมิเตอร์
3. วัสดุในข้อใดเป็นฉนวนไฟฟ้า

ก. ตะปู

ข. ลูกกุญแจ

ค. ดินสอไม้

ง. คลิปหนีบกระดาษ
4. วัตถุที่ยอมให้กระแสไฟฟ้าผ่านเรียกว่าอะไร

ก. เซลล์ไฟฟ้า

ข. ตัวนำไฟฟ้า

ค. ฉนวนไฟฟ้า

ง. ตัวละลายไฟฟ้า
5. ของเล่นในข้อใดไม่มีส่วนประกอบของวงจรไฟฟ้า
ก. ตุ๊กตาล้มลุก
ข. รถบังคับวิทยุ
ค. หุ่นยนต์ที่เดินได้
ง. ปืนที่ยิงแล้วมีแสง
6. ของใช้ชนิดใดที่มีทั้งส่วนประกอบที่เป็น ตัวนำไฟฟ้าและฉนวนไฟฟ้า
ก. ช้อน
ข. ส้อม
ค. ไขควง
ง. ตะเกียบ
7. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นองค์ประกอบ
ก. ตู้เย็น

ข. วิทยุ

ค. โทรทัศน์
ง. ตู้กับข้าว
8. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด

ข. ไม่ให้ลวดบาดมือ

ค. เพื่อให้จับลวดได้ถนัดมือ

ง. เพื่อให้กระแสไฟฟ้าเดินสะดวก
9. ข้อใดคือส่วนประกอบของวงจรไฟฟ้า
 ก. คัดเอ้าส์
 ข. บัลลาสต
 ค. สายไฟฟ้า
 ง. ฟิวส์
10. วงจรไฟฟ้าที่สมบูรณ์ประกอบด้วยส่วนประกอบ กี่ส่วน
ก. 3 ส่วน
ข. 4 ส่วน
ค. 5 ส่วน
ง. 6 ส่วน
11. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะเกิดอำนาจแม่เหล็ก

ก. ช้อนพลาสติก

ข. ตะเกียบไม้

ค. สีเทียน

ง. นอต
12. ข้อใดเป็นการทำเหล็กธรรมดาให้เป็นแม่เหล็ก

ก. นำมาเหล็กมาถูกับตะปู

ข. นำเหล็กไปต่อกับวงจรไฟฟ้า

ค. นำผงเหล็กไปโรยที่ขดลวดทองแดง

ง. ปล่อยกระแสไฟฟ้าผ่านขดลวดพันรอบแท่งแม่เหล็ก
13. เมื่อนำแม่เหล็กมาถูตะปูแล้วนำไปดูดวัตถุชิ้นเล็กๆ ตะปูจะดูดสิ่งใดได้

ก. เศษกระดาษ

ข. เข็มหมุด

ค. หนังยาง

ง. เส้นด้าย
14. ตะปูในข้อใดเมื่อนำมาต่อกับวงจรไฟฟ้าจะเกิดอำนาจแม่เหล็กมากที่สุด

ก. ตะปูขนาดใหญ่ที่พันลวดทองแดง 20 รอบ

ข. ตะปูขนาดใหญ่ที่พันลวดทองแดง 10 รอบ

ค. ตะปูขนาดเล็กที่พันลวดทองแดง 20 รอบ

ง. ตะปูขนาดเล็กที่พันลวดทองแดง 10 รอบ
15. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นอุปกรณ์ประกอบ

ก. วิทยุ

ข. ตู้เย็น

ค. ตู้กับข้าว

ง. โทรทัศน์
16. การนำแม่เหล็กมาถูเหล็กเพื่อให้เกิดอำนาจแม่เหล็ก ควรทำอย่างไร

ก. ถูจากซ้ายไปขวาเพียง 1 ครั้ง

ข. ถูจากขวาไปซ้ายเพียง 1 ครั้ง

ค. ถูกลับไปกลับมาหลายๆ ครั้ง

ง. ถูไปทิศทางเดียวกันหลายๆ ครั้ง
17. อำนาจแม่เหล็กที่เกิดจากแม่เหล็กไฟฟ้าจะมีอำนาจมากหรือน้อยขึ้นอยู่กับข้อใด

ก. จำนวนขดลวดทองแดงที่พันรอบแกนเหล็ก

ข. สถานที่ตั้งแม่เหล็กไฟฟ้า

ค. ค่ากระแสไฟฟ้าในวงจร

ง. ถูกทั้งข้อ ก และข้อ ข
18. รถแม่เหล็กไฟฟ้าเป็นประโยชน์ของแม่เหล็กไฟฟ้าด้านใด

ก. การสื่อสาร

ข. การแยกโลหะ

ค. การคมนาคม

ง. การประกอบเครื่องใช้ไฟฟ้า
19. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด

ข. ไม่ให้ลวดบาดมือ

ค. เพื่อให้จับลวดได้ถนัดมือ

ง. เพื่อให้กระแสไฟฟ้าเดินสะดวก
20. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะไม่เกิดอำนาจแม่เหล็ก

ก. นอต

ข. ตะปู

ค. ตะเกียบ

ง. แท่งเหล็ก

เฉลยแบบทดสอบก่อนเรียน
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า
1. ข้อใดเป็นลักษณะของวงจรไฟฟ้าปิด

ง. วงจรที่มีกระแสไฟฟ้าเคลื่อนที่ได้ครบ
2. เครื่องมือที่ใช้วัดค่ากระแสไฟฟ้าเรียกว่าอะไร

ก. แอมมิเตอร์

3. วัสดุในข้อใดเป็นฉนวนไฟฟ้า

ก. ตะปู

4. วัตถุที่ยอมให้กระแสไฟฟ้าผ่านเรียกว่าอะไร

ข. ตัวนำไฟฟ้า

5. ของเล่นในข้อใดไม่มีส่วนประกอบของวงจรไฟฟ้า
ก. ตุ๊กตาล้มลุก
6. ของใช้ชนิดใดที่มีทั้งส่วนประกอบที่เป็น ตัวนำไฟฟ้าและฉนวนไฟฟ้า
ค. ไขควง
7. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นองค์ประกอบ
ง. ตู้กับข้าว
8. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด
9. ข้อใดคือส่วนประกอบของวงจรไฟฟ้า
ค. สายไฟฟ้า
10. วงจรไฟฟ้าที่สมบูรณ์ประกอบด้วยส่วนประกอบ กี่ส่วน
ก. 3 ส่วน
11. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะเกิดอำนาจแม่เหล็ก

ง. นอต
12. ข้อใดเป็นการทำเหล็กธรรมดาให้เป็นแม่เหล็ก

ง. ปล่อยกระแสไฟฟ้าผ่านขดลวดพันรอบแท่งแม่เหล็ก
13. ตะปูในข้อใดเมื่อนำมาต่อกับวงจรไฟฟ้าจะเกิดอำนาจแม่เหล็กมากที่สุด

ข. ตะปูขนาดใหญ่ที่พันลวดทองแดง 10 รอบ
14. เมื่อนำแม่เหล็กมาถูตะปูแล้วนำไปดูดวัตถุชิ้นเล็กๆ ตะปูจะดูดสิ่งใดได้

ข. เข็มหมุด
15. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นอุปกรณ์ประกอบ

ค. ตู้กับข้าว
16. การนำแม่เหล็กมาถูเหล็กเพื่อให้เกิดอำนาจแม่เหล็ก ควรทำอย่างไร

ง. ถูไปทิศทางเดียวกันหลายๆ ครั้ง
17. อำนาจแม่เหล็กที่เกิดจากแม่เหล็กไฟฟ้าจะมีอำนาจมากหรือน้อยขึ้นอยู่กับข้อใด

ค. ค่ากระแสไฟฟ้าในวงจร
18. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด
19. รถแม่เหล็กไฟฟ้าเป็นประโยชน์ของแม่เหล็กไฟฟ้าด้านใด

ค. การคมนาคม
20. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะไม่เกิดอำนาจแม่เหล็ก

ค. ตะเกียบ
ใบความรู้
เรื่อง แหล่งกำเนิดไฟฟ้า
[image: image9.jpg]B

การทดลอง วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง
จุดประสงค์
ทดลองและอธิบายการต่อวงจรไฟฟ้าแบบง่ายๆ ได้
อุปกรณ์

1. หลอดไฟ 1.5 โวลต์ พร้อมฐาน

2. ถ่านไฟฉาย 1 ก้อน

3. สายไฟ 2 เส้น
วิธีทำ

1. ต่อสายไฟเส้นหนึ่งจากฐานหลอดไปยังขั้วบวกของถ่านไฟฉาย

2. ต่อสายไฟอีกเส้นหนึ่งยังขั้วลบ

3. สังเกตความสว่างของหลอดไฟ และบันทึกผล

4. ถอดสายไฟฟ้าออกจากฐานหลอด 1 เส้น แล้วสังเกตความสว่างของหลอดไฟ
 จากนั้นบันทึกผล
บันทึกผล
	การทดลอง
	ความสว่างของหลอดไฟ

	1. ต่อสายไฟครบ ตามวงจรไฟฟ้า
	..

	2. ถอดสายไฟออกจากฐานหลอด 1 เส้น
	..

ใบกิจกรรม
เรื่อง วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง
ผลการทำกิจกรรมเป็นดังนี้

เมื่อต่อวงจรไฟฟ้าที่ทำให้ใบพัดที่ติดกับมอเตอร์หมุนหรือทำให้ออดไฟฟ้ามีเสียง

โดยใช้สวิตช์ควบคุม เขียนแผนภาพวงจรไฟฟ้าได้ดังนี้
แผนภาพวงจรไฟฟ้าเมื่อต่อกับมอเตอร์

แผนการวงจรไฟฟ้าเมื่อต่อกับออดไฟฟ้า
จากการทำกิจกรรม จงตอบคำถามคำถามต่อไปนี้
1. วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง
...
...
2. เมื่อกดสวิตช์ลงและยกสวิตช์ขึ้น จะมีกระแสไฟฟ้าในวงจรหรือไม่ ทราบได้อย่างไร
...
...
3. สวิตช์ทำหน้าที่อะไรในวงจรไฟฟ้า
...
...
4. สรุปได้อย่างไร

...
... ...
แผนการจัดการเรียนรู้ที่ 2
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง วงจรไฟฟ้าอย่างง่าย (วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง)
เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

การต่อวงจรไฟฟ้าอย่างง่าย (วงจรไฟฟ้าอย่างง่ายประกอบด้วยอะไรบ้าง)
ความรู้ฝังแน่นติดตัวผู้เรียน

วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน การต่อวงจรไฟฟ้าแบบขนาน โดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่ การต่อวงจรไฟฟ้าแบบผสม โดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. นักเรียนในชั้นร่วมกันอภิปราย วงจรไฟฟ้าอย่างง่ายประกอบด้วย ถ่านไฟฉาย ซึ่งเป็นแหล่งกำเนิดไฟฟ้า สายไฟ และหลอดไฟฟ้า ถ้าต่อวงจรไฟฟ้าครบวงจร หลอดไฟสว่าง แต่ถ้าขาดส่วนใดส่วนหนึ่ง หลอดไฟจะไม่สว่าง
2. ครูสนทนาซักถามนักเรียนว่า “ถ้าต่อสวิตช์เข้าไปในวงจรไฟฟ้าที่นักเรียนต่อไว้ จะเกิดการเปลี่ยนแปลงอย่างไร” ให้นักเรียนแต่ละกลุ่มร่วมกันแสดงความคิดเห็น และครูบันทึกบนกระดาน
3. ครูให้นักเรียนทดลองต่อสวิตช์ในวงจรไฟฟ้า และทดลองเปิด - ปิดสวิตช์ในวงจรไฟฟ้า สังเกตและบันทึกผล รวมทั้งวาดรูปวงจรไฟฟ้าที่ต่อลงในสมุด
4. ครูขยายความรู้เกี่ยวกับวงจรไฟฟ้าปิด วงจรไฟฟ้าเปิด และการตัดต่อวงจรไฟฟ้าของสวิตช์ ดังนี้ “วงจรไฟฟ้าที่มีสวิตช์ในวงจร เมื่อเปิดสวิตช์ กระแสไฟฟ้าออกจากแหล่งกำเนิดไฟฟ้าทางขั้วบวก ผ่านอุปกรณ์ไฟฟ้าในวงจรไปยังขั้วลบของแหล่งกำเนิดไฟฟ้า เป็นการเคลื่อนที่ครบวงจรของกระแสไฟฟ้า เรียกว่า วงจรไฟฟ้าปิด

เมื่อปิดสวิตช์ สวิตช์จะทำหน้าที่ตัดวงจรไฟฟ้า ทำให้ไม่มีกระแสไฟฟ้าออกจากขั้วบวกของแหล่งขั้วบวกของแหล่งกำเนิดไฟฟ้า ผ่านอุปกรณ์ไฟฟ้าไปยังขั้วลบ เรียกว่า วงจรไฟฟ้าเปิด”
5. นักเรียนศึกษาสัญลักษณ์ต่างๆ ที่เขียนแทนอุปกรณ์ไฟฟ้า จากนั้นฝึกเขียนแผนภาพวงจรไฟฟ้าโดยใช้สัญลักษณ์แทนอุปกรณ์ต่างๆ
6. ครูสาธิตการต่อหลอดไฟฟ้า และวัดค่ากระแสไฟฟ้าตามใบกิจกรรม นักเรียนสังเกตแสงสว่างจากหลอดไฟฟ้า และค่าของกระแสไฟฟ้า เปรียบเทียบกันและบันทึกผล
7. นักเรียนร่วมกันอภิปราย ซึ่งควรได้ข้อสรุปว่า การต่อถ่านไฟฉายเพิ่มเข้าในวงจรไฟฟ้าครั้งละ 1 ก้อน ทำให้หลอดไฟสว่างมากขึ้น เพราะมีค่าของกระแสไฟฟ้าผ่านมากขึ้น
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
ใบกิจกรรม
เรื่อง วัดค่ากระแสไฟฟ้า
อุปกรณ์

1. หลอดไฟพร้อมฐาน 1 ชุด

2. ถ่านไฟฉาย 3 ก้อน

3. สายไฟ 2เส้น

4. แอมมิเตอร์ 1 เครื่อง

หมายเหตุ ครูจัดหาหลอดไฟให้เหมาะสมกับค่าแรงเคลื่อนไฟฟ้า เพื่อไม่ให้หลอดไฟเสียหาย

วิธีทำ

1. แบ่งกลุ่ม ให้แต่ละกลุ่มต่อวงจรไฟฟ้า และต่อแอมมิเตอร์แทรกเข้าไปในวงจร

2. อ่านค่ากระแสไฟฟ้า

3. นำถ่านไฟฉายมาต่อเพิ่มอีก 1 ก้อน (เป็น 2 ก้อน) และอ่านค่ากระแสไฟฟ้า

4. นำถ่านไฟฉายมาต่อเพิ่มอีก 1 ก้อน (เป็น 3 ก้อน) และอ่านค่ากระแสไฟฟ้า
บันทึกผล
	จำนวนถ่านไฟฉาย
	ค่าของกระแสไฟฟ้า (MA)

	1 ก้อน
2. ก้อน
3. ก้อน
	..
..
..

สรุปผลการทำกิจกรรม
..
..
..
..
แผนการจัดการเรียนรู้ที่ 3
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง วงจรไฟฟ้าอย่างง่าย (ตัวนำไฟฟ้าและฉนวนไฟฟ้า)

เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

การต่อวงจรไฟฟ้าอย่างง่าย (ตัวนำไฟฟ้าและฉนวนไฟฟ้า)
ความรู้ฝังแน่นติดตัวผู้เรียน

วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน การต่อวงจรไฟฟ้าแบบขนาน โดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่ การต่อวงจรไฟฟ้าแบบผสม โดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. ครูนำอุปกรณ์การต่อวงจรไฟฟ้ามาให้นักเรียนดู จากนั้นครูนำสายไฟทั้ง 2 เส้นต่อเข้าด้วยกัน (หลอดไฟสว่าง)
2. ครูถามนักเรียนว่า “หลอดไฟสว่างได้เพราะอะไร” (เพราะมีกระแสไฟฟ้าผ่านหลอดไฟ)
3. ครูตั้งประเด็นคำถามให้นักเรียนคิดว่า “ถ้าใช้สิ่งอื่นๆ เช่น ตะปู เชือก ดินสอ มาต่อในวงจรไฟฟ้านี้ หลอดไฟจะสว่างหรือไม่”

4. นักเรียนทำการทดลองโดยปฏิบัติตามขั้นตอนในใบกิจกรรม และบันทึกผล จากนั้นร่วมกันอภิปรายผลการทดลองเพื่อเป็นข้อสรุปของกลุ่ม
5. ตัวแทนแต่ละกลุ่มนำเสนอผลการทดลองของกลุ่ม โดยจำแนกวัตถุที่ต่อในวงจรไฟฟ้าแล้วทำให้หลอดไฟสว่าง กับวัตถุที่ต่อในวงจรไฟฟ้าแล้วหลอดไฟไม่สว่าง
7. ครูตั้งประเด็นคำถามให้นักเรียนแต่ละกลุ่มร่วมกันอภิปรายว่า “วัสดุที่เป็นตัวนำไฟฟ้า และฉนวนไฟฟ้า สามารถนำมาใช้ประโยชน์ในชีวิตประจำวันได้อย่างไร” จากนั้นให้แต่ละกลุ่มบันทึกผลการอภิปรายในกลุ่มลงในกระดาษ
8. ให้แต่ละกลุ่มนำเสนอความคิดเห็นของกลุ่มตามประเด็นที่กำหนด
9. นักเรียนในชั้นร่วมกันอภิปรายเพื่อสรุปเป็นองค์ความรู้ ซึ่งควรได้ข้อสรุปว่า วัตถุที่เป็นตัวนำไฟฟ้า เช่น ทองแดง เหล็ก อะลูมิเนียม นำมาใช้ทำสายไฟ วัตถุที่เป็นฉนวนไฟฟ้า เช่น พลาสติก ยาง นำมาหุ้มสายไฟป้องกันไฟฟ้ารั่วเข้าสู่ร่างกาย
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
ใบกิจกรรม
เรื่อง ตัวนำไฟฟ้าและฉนวนไฟฟ้าเป็นอย่างไร

ผลการทำกิจกรรมเป็นดังนี้
เมื่อต่อวงจรไฟฟ้าดังรูป แล้วนำวัตถุที่ทำจากวัสดุต่างๆ
ต่อระหว่างคลิปปากจระเข้ สังเกตและบันทึกผลได้ดังนี้
	วัตถุ
	วัสดุที่ใช้ทำ
	หลอดไฟฟ้าสว่าง
	หลอดไฟฟ้าไม่สว่าง

	
	
	
	

จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. วัตถุต่อในวงจรไฟฟ้าแล้วหลอดไฟฟ้าสว่าง ทำจากวัสดุใดบ้าง
..
2. วัตถุที่ต่อวงจรไฟฟ้าแล้วหลอดไฟฟ้าไม่สว่าง ทำจากวัสดุใดบ้าง
..
3. วัสดุนำไฟฟ้าได้ ทราบได้อย่างไร
..
4. วัสดุใดไม่นำไฟฟ้า ทราบได้อย่างไร
..
5. สรุปได้ว่าอย่างไร
..
..
แผนการจัดการเรียนรู้ที่ 4
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง การต่อเซลล์ไฟฟ้า (การต่อเซลล์ไฟฟ้าแบบอนุกรมเป็นอย่างไร)
เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

การต่อเซลล์ไฟฟ้า (การต่อเซลล์ไฟฟ้าแบบอนุกรมเป็นอย่างไร)

ความรู้ฝังแน่นติดตัวผู้เรียน

วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน การต่อวงจรไฟฟ้าแบบขนาน โดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่ การต่อวงจรไฟฟ้าแบบผสม โดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. จากการทดลองต่อวงจรไฟฟ้า จากอุปกรณ์ที่ครูนำมาทดลองให้ดูในชั่วโมงที่ผ่านมา คือ หลอดไฟ สายไฟ ถ่านไฟฉาย นั้นครูอธิบายได้ว่า การที่หลอดไฟสว่างเมื่อต่อเข้ากับก้อนถ่าน เพราะกระแสไฟฟ้าจากถ่านไหลผ่านสายไฟฟ้า (แหล่งกำเนิดไฟฟ้า) ไปที่ตัวนำไฟฟ้าไปยังหลอดไฟ ทำให้หลอดไฟสว่าง

2. นักเรียนฟังครูอธิบายต่อไปเรื่อง การต่อวงจรไฟฟ้าแบบอนุกรม เช่น อุปกรณ์ไฟฟ้า ที่ต่อแบบอนุกรม ได้แก่ ไฟกระพริบที่ติดตามต้นไม้โดยทั่วไป จะติดและดับพร้อมกันทุกดวง เราไม่สามารถเลือกเปิดหรือปิดดวงใดดวงหนึ่งได้

3. นักเรียนดูภาพตัวอย่างการต่อวงจรไฟฟ้าแบบอนุกรม พร้อมทั้งฟังคำอธิบายจากครู (ครูอาจนำอุปกรณ์ มาให้นักเรียนทดลองต่อวงจรไฟฟ้าแบบอนุกรม)

4. ครูต่อวงจรไฟฟ้าแบบอนุกรม ให้นักเรียนดูเป็นตัวอย่าง แล้วให้ตัวแทนนักเรียน 2-3 คน ออกมาต่อวงจรไฟฟ้าแบบอนุกรม ให้เพื่อนๆ ในชั้นดู

6. นักเรียนตอบคำถามในใบกิจกรรมเรื่อง การต่อวงจรไฟฟ้าแบบอนุกรมให้ถูกต้อง

7. ครูและนักเรียนร่วมกันสรุปเรื่อง การต่อวงจรไฟฟ้าแบบอนุกรมโดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
ใบกิจกรรม
เรื่อง การต่อเซลล์ไฟฟ้าแบบอนุกรมเป็นอย่างไร
ต่อวงจรไฟฟ้าตามแผนภาพวงจรไฟฟ้ารูปที่ 1 และรูปที่ 2 กดสวิตช์ให้กระแสไฟฟ้าผ่าน แล้วสังเกตความสว่างของหลอดไฟฟ้า
รูปที่ 1

รูปที่ 2

จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. ความสว่างของหลอดไฟฟ้าที่ต่อตามรูปใดสว่างมากกว่ากัน
... ...
2. หลอดไฟฟ้าในวงจรไฟฟ้ารูปใดมีกระแสไฟฟ้าผ่านมากกว่ากัน ทราบได้อย่างไร
... ...
3. ถ้าต้องการให้หลอดไฟฟ้าสว่างมากขึ้นอีก จะมีวิธีทำได้อย่างไร
... ...
4. สรุปได้ว่าอย่างไร
... ...
แผนการจัดการเรียนรู้ที่ 5
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนานให้ผลต่างกันอย่างไร
ความรู้ฝังแน่นติดตัวผู้เรียน

วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน การต่อวงจรไฟฟ้าแบบขนาน โดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่ การต่อวงจรไฟฟ้าแบบผสม โดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. ครูให้ความรู้เพิ่มเติมเกี่ยวกับการต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนานตามรายละเอียดในหนังสือเรียน

2. ครูอธิบายต่อไปเรื่อง การต่อวงจรไฟฟ้า ว่า การต่อวงจรไฟฟ้ามี 3 แบบ คือ

- การต่อวงจรไฟฟ้าแบบอนุกรม

- การต่อวงจรไฟฟ้าแบบขนาน

- การต่อวงจรไฟฟ้าแบบผสม

3. นักเรียนดูภาพตัวอย่างการต่อวงจรไฟฟ้าแบบต่างๆ พร้อมทั้งฟังคำอธิบายจากครู
(ครูอาจนำอุปกรณ์ มาให้นักเรียนทดลองต่อวงจรไฟฟ้าแบบต่างๆ ก็ได้ ถ้ามีอุปกรณ์)
4. ครูต่อวงจรไฟฟ้าทั้งสามแบบให้นักเรียนดูเป็นตัวอย่าง แล้วให้ตัวแทนนักเรียน 2-3 คนออกมาต่อวงจรไฟฟ้าแบบต่างๆ ให้เพื่อนๆ ในชั้นดู
5. นักเรียนร่วมกันตอบคำถามในประเด็น

- การต่อวงจรไฟฟ้าแบบขนาน แตกต่างจากการต่อวงจรไฟฟ้าแบบอนุกรมอย่างไร

- การต่อวงจรไฟฟ้าแบบผสม เป็นการต่อวงจรรูปแบบใด
นักเรียนร่วมกันอภิปรายเพื่อหาคำตอบ
6. นักเรียนตอบคำถามในใบกิจกรรมเรื่อง การต่อวงจรไฟฟ้าให้ถูกต้อง

7. ครูและนักเรียนร่วมกันสรุปเรื่องวางจรไฟฟ้า ว่า วงจรไฟฟ้า คือ เส้นทางที่กระแสไฟฟ้าไหลครบวงจร การต่อวงจรไฟฟ้ามี 3 แบบ คือ
- การต่อวงจรไฟฟ้าแบบอนุกรม โดยนำเซลล์ไฟฟ้าหลายๆ เซลล์มาต่อเรียงสลับขั้วกัน หรือนำหลอดไฟมาต่อเรียงกัน
- การต่อวงจรไฟฟ้าแบบขนานโดยนำขั้วบวกของเซลล์แต่ละเซลล์มาต่อรวมกัน นำปลายขั้วลบมาต่อรวมกัน หรือนำหลอดไฟแต่ละหลอดต่อเข้ากับแบตเตอรี่
- การต่อวงจรไฟฟ้าแบบผสมโดยนำหลักการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานมาผสมผสานกัน
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
ใบกิจกรรม
เรื่อง การต่อเซลล์ไฟฟ้าแบบอนุกรมและแบบขนานให้ผลต่างกันอย่างไร
ตอนที่ 1
นำหลอดไฟฟ้า 2 ดวง ที่ต่อเรียงกันต่อเข้ากับแบตเตอร์รี่และสวิตช์ แล้วกดสวิตช์ให้วงจรไฟฟ้าครบวงจร
จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. เมื่อกดสวิตช์ ให้วงจรไฟฟ้าครบวงจร ความสว่างของหลอดไฟฟ้าทั้ง 2 ดวงแตกต่างกันหรือไม่ อย่างไร
... ...
2. กระแสไฟฟ้าที่ผ่านหลอดไฟฟ้าทั้ง 2 ดวง แตกต่างกันหรือไม่ ทราบได้อย่างไร
... ...
3. เขียนแผนภาพของวงจรไฟฟ้านี้ได้อย่างไร
4. เมื่อถอดหลอดไฟฟ้าออก 1 ดวง ผลจะเป็นอย่างไร
... ...
5. สรุปได้ว่าอย่างไร
... ...
ใบกิจกรรม
เรื่อง การต่อเซลล์ไฟฟ้าแบบอนุกรมและแบบขนานให้ผลต่างกันอย่างไร
ตอนที่ 2
นำหลอดไฟฟ้า 2 ดวง ที่ต่อขั้วหลอดไฟฟ้าคร่อมกัน ต่อเข้ากับแบตเตอรี่และสวิตช์ แล้วกดสวิตช์ให้วงจรไฟฟ้าครบวงจร
จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. เมื่อกดสวิตช์ ให้วงจรไฟฟ้าครบวงจร มีกระแสไฟฟ้าผ่านหลอดไฟฟ้าแต่ละดวงหรือไม่ อย่างไร
... ...
2. เขียนแผนภาพของวงจรไฟฟ้านี้ได้อย่างไร
... ...
3. เมื่อถอดหลอดไฟฟ้าออก 1 ดวง ผลจะเป็นอย่างไร
... ...
4. สรุปได้ว่าอย่างไร
... ...
แผนการจัดการเรียนรู้ที่ 6
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง แม่เหล็กไฟฟ้า (แม่เหล็กไฟฟ้าเกิดขึ้นได้อย่างไร)

เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

แม่เหล็กไฟฟ้าเกิดขึ้นได้อย่างไร
ความรู้ฝังแน่นติดตัวผู้เรียน

แม่เหล็กไฟฟ้า เกิดขึ้นได้โดยมีกระแสไฟฟ้าไหลผ่านขดลวด จะทำให้เกิดสนามแม่เหล็กรอบๆ ขดลวด เมื่อนำสารแม่เหล็กมาสอดไว้ในขดลวด ก็จะทำให้สารแม่เหล็กกลายเป็นแม่เหล็กทันที จากความสัมพันธ์ระหว่างแม่เหล็กและไฟฟ้าสามารถนำมาประดิษฐ์อุปกรณ์ คือ มอเตอร์ และไดนาโม
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. ครูนำเข้าสู่เนื้อหาเรื่อง ด้วยการอธิบายว่า กระแสไฟฟ้าที่ไหลผ่านจะทำให้เกิดสนามแม่เหล็กรอบๆ ขอลวด ดังนั้น ถ้านำสารแม่เหล็กสอดไว้ในขดลวด สารแม่เหล็กก็จะเป็นแม่เหล็กชั่วคราว ซึ่งเราเรียกว่า แม่เหล็กไฟฟ้า
2. นักเรียนดูภาพประกอบคำอธิบาย หรือครูนำตัวอย่างจริงมาทดลองให้นักเรียนดู
3. ครูนำ ถ่านไฟฉาย สายไฟ และตะปูเหล็กมาให้นักเรียนดู และซักถามนักเรียนในประเด็น
- ถ้าพันสายไฟรอบตะปูแล้วต่อเข้าวงจรไฟฟ้า นักเรียนคิดว่าจะเกิดอะไรขึ้น
- และถ้าเปลี่ยนจากตะปูเป็นเข็มหมุด จะเกิดผลเหมือนกันหรือไม่
4. นักเรียนแบ่งกลุ่มๆ ละ 5-6 คน (ตามความเหมาะสม) ทำการทดลองเรื่อง การทำแม่เหล็กไฟฟ้า
5. ครูซักถามนักเรียนในประเด็น
- ถ้าต้องการทำแม่เหล็กไฟฟ้าจะต้องทำอย่างไร
- ถ้าต้องเพิ่มพลังงานแม่เหล็กไฟฟ้าจะต้องทำอย่างไร
- แม่เหล็กไฟฟ้ามีประโยชน์อะไรบ้าง
6. นักเรียนส่งตัวแทนออกมารายงานผลการทดลองหน้าชั้นเรียน
7. ครูและนักเรียนร่วมกันอภิปรายสรุปว่า กระแสไฟฟ้าที่ไหลผ่านจะทำให้เกิดสนามแม่เหล็กรอบๆ ขดลวด ดังนั้น ถ้านำสารแม่เหล็กสอดไว้ในขดลวด สารแม่เหล็กก็จะเป็นแม่เหล็กชั่วคราว ซึ่งเราเรียกว่า แม่เหล็กไฟฟ้า และประโยชน์จากแม่เหล็กไฟฟ้า คือ
- ใช้ยกโลหะที่มีน้ำหนักมาก เช่น ยกเสาเหล็ก เก็บซากรถ เป็นต้น
- ทำกระดิ่งไฟฟ้า ประตูไฟฟ้า
- ใช้ดูดเศษเหล็กหรือเศษโลหะ
8. นักเรียนศึกษา เรื่อง มอเตอร์ไฟฟ้าและไดนาโมมาล่วงหน้าก่อนจะเรียนในชั่วโมงต่อไป
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
การทดลองทำแม่เหล็กไฟฟ้า
จุดประสงค์การทดลอง
1. สามารถทดลองการทำแม่เหล็กไฟฟ้าได้
2. อธิบายการทำแม่เหล็กไฟฟ้าได้
วัสดุอุปกรณ์
1. ถ่านไฟฉาย
2. สายไฟ
3. ตะปู
4. เข็มหมุด
วิธีทดลอง
1. นำสายไฟมาต่อเข้าเข้ากับวงจรไฟฟ้า แล้วนำมาพันเข้ากับตะปู สังเกตการเปลี่ยนแปลง
2. นำเข็มหมุนพันเข้ากับสายไฟที่ต่อเข้ากับวงจรไฟฟ้า สังเกตการณ์เปลี่ยนแปลง
(ครูอาจสาธิตการทดลองประกอบคำอธิบาย หรือแสดงภาพวาดจากการทดลองให้นักเรียนดู)

ใบกิจกรรม
เรื่อง แม่เหล็กไฟฟ้าเกิดขึ้นได้อย่างไร
ตอนที่ 1

1. วางเข็มทิศบนพื้นราบ สังเกตตำแหน่งของเข็มทิศ พร้อมวาดรูป
2. ต่อวงจรไฟฟ้าอย่างง่าย นำสายไฟวางทาบตามแนวเข็มทิศ กดสวิตช์ให้ครบวงจร สังเกตการณ์เปลี่ยนแปลง วาดรูปแสดงตำแหน่งเข็มทิศ
ผลจากการทำกิจกรรมเป็นดังนี้

1. วางเข็มทิศบนพื้นราบ สังเกตตำแหน่งของเข็มทิศ พร้อมวาดรูป

2. ต่อวงจรไฟฟ้าอย่างง่าย นำสายไฟฟ้าวางทาบตามแนวเข็มทิศ กดสวิตช์ให้ครบวงจร สังเกตการณ์เปลี่ยนแปลง วาดรูปแสดงตำแหน่งเข็มทิศ
จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. เมื่อมีกระแสไฟฟ้าผ่านสายไฟที่วางทาบเข็มทิศ เข็มทิศมีการเปลี่ยนแปลงหรือไม่อย่างไร
... ...
2. สรุปได้ว่าอย่างไร
... ...
ใบกิจกรรม
เรื่อง แม่เหล็กไฟฟ้าเกิดขึ้นได้อย่างไร

ตอนที่ 2
จากการทำกิจกรรม บันทึกผลได้ดังนี้
	จำนวนถ่านไฟฉาย (ก้อน)
	จำนวนลวดเสียบกระดาษที่ตะปูดึงดูดได้ (ตัว)

	1
	

	2
	

	3
	

จากการทำกิจกรรม จงตอบคำถามต่อไปนี้
1. เมื่อต่อลวดทองแดงครบวงจร ตะปูมีการเปลี่ยนแปลงหรือไม่ ทราบได้อย่างไร
... ...
2. เมื่อเพิ่มจำนวนถ่านไฟฉายเป็น 2 ก้อน 3 ก้อน ผลเป็นอย่างไร
... ...
3. กระแสไฟฟ้าที่ผ่านขดลวดกับการเป็นแม่เหล็กของตะปู มีความสัมพันธ์กันหรือไม่อย่างไร
... ...
4. สรุปได้อย่างไร

... ...
แผนการจัดการเรียนรู้ที่ 7
กลุ่มสาระการเรียนรู้วิทยาศาสตร์

ชั้นประถมศึกษาปีที่ 6
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า

1 ปีการศึกษา
เรื่อง แม่เหล็กไฟฟ้า (มอเตอร์ไฟฟ้าและไดนาโม)

เวลา 2 ชั่วโมง
แผนผังความคิดประจำหน่วยการเรียนรู้ที่ 5

มาตรฐานการเรียนรู้
สาระที่ 5 พลังงาน
มาตรฐาน ว 5.1 เข้าใจความสัมพันธ์ระหว่างพลังงานกับการดำรงชีวิต การเปลี่ยนรูปพลังงานปฏิสัมพันธ์ระหว่างสารและพลังงาน ผลของการใช้พลังงานต่อชีวิตและสิ่งแวดล้อม มีกระบวน การสืบเสาะหาความรู้ สื่อสารสิ่งที่เรียนรู้และนำความรู้ไปใช้ประโยชน์
เป้าหมายการเรียนรู้ประจำหน่วย

เมื่อเรียนจบหน่วยนี้ ผู้เรียนจะมีความรู้ความสามารถต่อไปนี้
1. อธิบายความหมายของวงจรไฟฟ้า วงจรปิด วงจรเปิด ตัวนำไฟฟ้า ฉนวนไฟฟ้าได้
2. บอกและยกตัวอย่างแหล่งกำเนิดไฟฟ้าได้อย่างถูกต้อง
3. อธิบายการต่อวงจรไฟฟ้าแบบอนุกรมและแบบขนานได้
4. ต่อวงจรไฟฟ้าอย่างง่าย วงจรไฟฟ้าแบบอนุกรมและแบบขนาน ได้อย่างถูกกต้อง
5. อธิบายการทำแม่เหล็กไฟฟ้า ได้ถูกต้อง ชัดเจน
6. นักเรียนร่วมกันทดลอง อธิบายการทดลองและสรุปผลการทดลองการทำแม่เหล็กไฟฟ้าได้
7. อธิบายหลักการของมอเตอร์ หลักการของไดนาโม ได้อย่างถูกต้องชัดเจน
8. ยกตัวอย่างเครื่องใช้ที่ใช้มอเตอร์ และไดนาโมได้อย่างถูกต้อง
คุณภาพที่พึงประสงค์ของผู้เรียน
1. เข้าใจเกี่ยวกับวงจรไฟฟ้า

2. ใช้กระบวนการทางวิทยาศาสตร์ในการดำรงชีวิตและศึกษาหาความรู้เพิ่มเติม
3. มีจิตวิทยาศาสตร์
ขอบข่ายสาระการเรียนรู้แกนกลางรายวิชา วิทยาศาสตร์ ป.6
ตัวชี้วัด

มฐ. ว 5.1 6/1 ทดลองและอธิบายการต่อวงจรไฟฟ้าอย่างง่าย

มฐ. ว 5.1 6/2 ทดลองและอธิบายตัวนำไฟฟ้าและฉนวนไฟฟ้า
มฐ. ว 5.1 6/3 ทดลองและอธิบายการต่อหลอดไฟฟ้าทั้งแบบอนุกรม แบบขนาน
และนำความรู้ไปใช้ประโยชน์

สาระพื้นฐาน

มอเตอร์ไฟฟ้าและไดนาโม
ความรู้ฝังแน่นติดตัวผู้เรียน

แม่เหล็กไฟฟ้า เกิดขึ้นได้โดยมีกระแสไฟฟ้าไหลผ่านขดลวด จะทำให้เกิดสนามแม่เหล็กรอบๆ ขดลวด เมื่อนำสารแม่เหล็กมาสอดไว้ในขดลวด ก็จะทำให้สารแม่เหล็กกลายเป็นแม่เหล็กทันที จากความสัมพันธ์ระหว่างแม่เหล็กและไฟฟ้าสามารถนำมาประดิษฐ์อุปกรณ์ คือ มอเตอร์ และไดนาโม
พฤติกรรมความพอเพียง

1. ความพอเพียงด้านตนเอง มีความสนใจ ใฝ่รู้ใฝ่เรียน

2. มีความพอเพียงด้านสังคม ดำเนินชีวิตตามกฎเกณฑ์ของสังคม อยู่ร่วมกับผู้อื่นได้อย่างมีความสุข

3. ความพอเพียงด้านทรัพยากร ใช้ทรัพยากรที่อยู่อย่างคุ้มค่า ตามปรัชญาหลักเศรษฐกิจพอเพียง

4. ความพอเพียงด้านภูมิปัญญา สามารถนำความรู้ที่ได้จากเรื่อง การดำรงชีวิตของพืชและสัตว์มาประยุกต์ใช้ในชีวิตประจำวัน
กระบวนการจัดการเรียนรู้ (กิจกรรมการเรียนรู้)

1. ครูและนักเรียนร่วมกันทบทวนเรื่อง แม่เหล็กไฟฟ้าที่เรียนผ่านมาในชั่วโมงที่แล้วได้ว่า กระแสไฟฟ้าที่ไหลผ่านจะทำให้เกิดสนามแม่เหล็กรอบๆ ขดลวด ดังนั้น ถ้านำสารแม่เหล็กสอดไว้ในขดลวด สารแม่เหล็กก็จะเป็นแม่เหล็กชั่วคราว ซึ่งเราเรียกว่า แม่เหล็กไฟฟ้า
2. ครูอธิบายต่อไปว่า แม่เหล็กไฟฟ้า เกิดขึ้นได้โดยมีกระแสไฟฟ้าไหลผ่านขดลวด จะทำให้เกิดสนามแม่เหล็กรอบๆ ขดลวด เมื่อนำสารแม่เหล็กมาสอดไว้ในขดลวด ก็จะทำให้สารแม่เหล็กกลายเป็นแม่เหล็กทันที จากความสัมพันธ์ระหว่างแม่เหล็กและไฟฟ้าสามารถนำมาประดิษฐ์อุปกรณ์ คือ มอเตอร์และไดนาโม
3. นักเรียนศึกษา ใบความรู้เรื่องไดนาโมและมอเตอร์ที่ครูแจก
4. นักเรียนตอบคำถามครูในประเด็น
- มอเตอร์และไดนาโมมีหลักการทำงานอย่างไร
- ใครเป็นผู้ค้นพบหลักการเหนี่ยวนำแม่เหล็กไฟฟ้าและไดนาโม
5. นักเรียนร่วมกันอภิปรายศึกษาค้นคว้าเพื่อหาคำตอบ
6. นักเรียนฟังครูอธิบายว่า มอเตอร์ไฟฟ้า เป็นอุปกรณ์ที่ใช้สนามแม่เหล็กเปลี่ยนพลังงานไฟฟ้าให้เป็นพลังงานกล ส่วนไดนาโมนั้น เป็นอุปกรณ์ที่ใช้กลักการเปลี่ยนพลังงานกลให้เป็นพลังงานไฟฟ้า
7. นักเรียนดูภาพประกอบคำอธิบาย (ครูอาจนำตัวอย่างจริงมาให้นักเรียนดู)

8. นักเรียนทำแบบทดสอบหลังเรียน แล้วเปรียบเทียบคะแนนการทดสอบ ก่อนเรียน
และหลังเรียน
สื่อการเรียนการสอน
1. ประเภทสื่อ
ใบกิจกรรม
หนังสือเรียนวิทยาศาสตร์ ชั้นประถมศึกษาปีที่ 6
แบบทดสอบหลังเรียน
2. วัสดุ / อุปกรณ์
เครื่องมือที่ใช้ในการทำกิจกรรม

3. แหล่งการเรียนรู้
ครู ผู้ปกครอง
ห้องสมุด
การวัดผลและประเมินผล

วิธีการวัดและประเมินผล
สังเกตพฤติกรรมในการร่วมกิจกรรมการเรียน

ตรวจใบกิจกรรม
ตรวจแบบทดสอบหลังเรียน
บันทึกผลหลังการสอน
ผลการสอน

...
...
ปัญหา / อุปสรรค

...
...

ข้อเสนอแนะแนวทางแก้ไข

...
...

ลงชื่อ ...

 (………………………………………….)

 วันที่ ……. เดือน………………..พ.ศ…………

ความคิดเห็นของหัวหน้าสถานศึกษา หรือผู้ที่ได้รับมอบหมาย
(ตรวจ / นิเทศ / เสนอแนะ / รับรอง)

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

ผู้อำนวยการโรงเรียน..
วันที่ เดือน..............................พ.ศ.....................
ใบความรู้
เรื่อง ไดนาโมและมอเตอร์
ไดนาโม ไฟฟ้าที่เราใช้กันทั่วไปตามบ้านเรือน หรือสถานที่ต่างๆ หรือกระแสไฟฟ้าที่ใช้ในการประกอบกิจการต่าง ๆนั้น ทั้งหมดเป็นกระแสไฟฟ้าที่ผลิตด้วยไดนาโม ส่วนประกอบหลักๆ หรือส่วนที่สำคัญของเจ้า ไดนาโมนี้ไม่มีอะไรมากหรือไม่ซับซ้อนเลยครับ มันประกอบด้วย
- แม่เหล็ก ไว้สำหรับทำให้เกิดสนามแม่เหล็ก
- ขดลวด ซึ่งต้องเป็นขดลวดที่มีฉนวนหุ้มหรือเคลือบด้วยฉนวน
- พวกส่วนประกอบย่อยๆ คือ แปรง, แหวน เป็นต้น
การเกิดกระแสไฟฟ้านั้นก็คือเกิดกระแสไฟฟ้าเหนี่ยวนำนั่นเอง

ไดนาโม
ไดนาโม ทำหน้าที่ เปลี่ยนพลังงานกลเป็นพลังงาน ไฟฟ้า คือเราต้องใส่พลังงานกลหรือแรงหมุนให้แก่ไดนาโมก่อน แล้วไดนาโมจะเปลี่ยนแรงนั้นเป็นพลังงานไฟฟ้า ซึ่งไดนาโมจะทำงานตรงกันข้ามกับมอรเตอร์ คือ มอเตอร์ จะทำหน้าที่ เปลี่ยนพลังงานไฟฟ้าเป็นพลังงานกล
ซึ่งมอเตอร์ทำงานโดยเราต้องใส่พลังงานไฟฟ้าเข้าในมอเตอร์ก่อน แล้วมันจะเปลี่ยนพลังงานไฟฟ้านั้นเป็นพลังงานกล ก็คือเกิดแรงหมุนเพื่อนำไปทำงานต่างๆ
มอเตอร์ คือ เครื่องกลที่ใช้สำหรับเปลี่ยนพลังงานไฟฟ้า ออกมาเป็นพลังงานกล
ส่วนประกอบที่สำคัญของมอเตอร์
- ขั้วแม่เหล็ก N และ S ซึ่งทำหน้าที่สร้างสนามแม่เหล็ก ในมอเตอร์ ขั้วแม่เหล็ก อาจเป็น แม่เหล็กถาวร หรืออาจทำจากแม่เหล็กไฟฟ้าก็ได้ ในมอเตอร์ เรียกขั้วแม่เหล็ก N และ S นี้ว่า สเตเตอร์ (Stator)
- ขดลวดอาร์เมเจอร์ (Armature) ซึ่งหมุนได้รอบตัว เมื่อมีกระแสไฟฟ้าผ่านเข้าไป ใน ขดลวดอาร์เมเจอร์ ที่วางอยู่ในสนามแม่เหล็ก จะทำให้เกิดแรงกระทำต่อขดลวด แล้วเกิดโมเมนต์คู่ควบ หมุนขดลวดอาร์เมเจอร์
- วงแหวนผ่าซีก หรือ Commutator เป็นส่วนประกอบสำคัญ ที่จะทำให้กระแสที่ไหล ผ่านขดลวดอาร์เมเจอร์ ไหลในทิศที่ทำให้เกิดโมเมนต์คู่ควบ หมุนขดลวดอาร์เมเจอร์ในทิศเดียวกันตลอดเวลา
- แปรงคาร์บอน ทำหน้าที่สัมผัสเบาๆ กับ Commutator โดยที่แปรงทั้งสองอยู่กับที่ และ ใช้สำหรับต่อกับวงจรไฟฟ้า
ลักษณะของมอเตอร์

ลักษณะของมอเตอร์นั้น คล้ายไดนาโม แต่มีส่วนที่สำคัญคือ แหวนครึ่งซีก เพื่อทำหน้าที่ บังคับให้กระแสวิ่งอยู่ทางเดียว ถ้าไม่มีแหวนครึ่งซีกแล้ว ขดลวดจะพลิกกลับไปมา เริ่มแรก ลวดด้าน AB อยู่ติดกับแหวน E ลวดด้าน CD อยู่ติดกับแหวน F ตามรูป กระแสเข้าตามทิศทาง EAB (เข้าไปข้างใน) และกระแสออก ทางด้าน CDF (ออกมาข้างนอก) พอให้กระแสเข้าขดลวด เริ่มหมุนในทิศทวนเข็มนาฬิกา สมมติลวดหมุนได้ครึ่งรอบ จะ เห็นว่าลวด CD มาแทน AB และ AB มาแทน CD จังหวะนี้ ลวด AB จะได้กระแสตามทิศ CDF, ลวด CD จะได้กระแสทิศ EAB ทำให้ขดลวดนี้ สามารถ หมุนไปได้ทางเดียวเรื่อยๆ ถ้าหากไม่มีแหวนครึ่งซีก คือเป็นแหวน 2 วง กระแสไม่มีถูกตัดช่วง ลวดแต่ละฝ่าย จะได้รับกระแสทางเดียวตลอด ทำให้ขดลวดพลิกกลับไป กลับมา
แบบทดสอบหลังเรียน
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า
คำชี้แจง นักเรียนทำเครื่องหมาย × คำตอบที่ถูกที่สุด
1. ข้อใดเป็นลักษณะของวงจรไฟฟ้าปิด

ก. วงจรที่มีกระแสไฟฟ้าผ่าน

ข. วงจรที่มีกระแสไฟฟ้าลัดวงจร

ค. วงจรที่มีกระแสไฟฟ้าไม่เคลื่อนที่

ง. วงจรที่มีกระแสไฟฟ้าเคลื่อนที่ได้ครบ
2. เครื่องมือที่ใช้วัดค่ากระแสไฟฟ้าเรียกว่าอะไร

ก. แอมมิเตอร์

ข. บารอมิเตอร์

ค. โวลต์มิเตอร์

ง. เทอร์มอมิเตอร์
3. วัสดุในข้อใดเป็นฉนวนไฟฟ้า

ก. ตะปู

ข. ลูกกุญแจ

ค. ดินสอไม้

ง. คลิปหนีบกระดาษ
4. วัตถุที่ยอมให้กระแสไฟฟ้าผ่านเรียกว่าอะไร

ก. เซลล์ไฟฟ้า

ข. ตัวนำไฟฟ้า

ค. ฉนวนไฟฟ้า

ง. ตัวละลายไฟฟ้า
5. ของเล่นในข้อใดไม่มีส่วนประกอบของวงจรไฟฟ้า
ก. ตุ๊กตาล้มลุก
ข. รถบังคับวิทยุ
ค. หุ่นยนต์ที่เดินได้
ง. ปืนที่ยิงแล้วมีแสง
6. ของใช้ชนิดใดที่มีทั้งส่วนประกอบที่เป็น ตัวนำไฟฟ้าและฉนวนไฟฟ้า
ก. ช้อน
ข. ส้อม
ค. ไขควง
ง. ตะเกียบ
7. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นองค์ประกอบ
ก. ตู้เย็น

ข. วิทยุ

ค. โทรทัศน์
ง. ตู้กับข้าว
8. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด

ข. ไม่ให้ลวดบาดมือ

ค. เพื่อให้จับลวดได้ถนัดมือ

ง. เพื่อให้กระแสไฟฟ้าเดินสะดวก
9. ข้อใดคือส่วนประกอบของวงจรไฟฟ้า
 ก. คัดเอ้าส์
 ข. บัลลาสต
 ค. สายไฟฟ้า
 ง. ฟิวส์
10. วงจรไฟฟ้าที่สมบูรณ์ประกอบด้วยส่วนประกอบ กี่ส่วน
ก. 3 ส่วน
ข. 4 ส่วน
ค. 5 ส่วน
ง. 6 ส่วน
11. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะเกิดอำนาจแม่เหล็ก

ก. ช้อนพลาสติก

ข. ตะเกียบไม้

ค. สีเทียน

ง. นอต
12. ข้อใดเป็นการทำเหล็กธรรมดาให้เป็นแม่เหล็ก

ก. นำมาเหล็กมาถูกับตะปู

ข. นำเหล็กไปต่อกับวงจรไฟฟ้า

ค. นำผงเหล็กไปโรยที่ขดลวดทองแดง

ง. ปล่อยกระแสไฟฟ้าผ่านขดลวดพันรอบแท่งแม่เหล็ก
13. เมื่อนำแม่เหล็กมาถูตะปูแล้วนำไปดูดวัตถุชิ้นเล็กๆ ตะปูจะดูดสิ่งใดได้

ก. เศษกระดาษ

ข. เข็มหมุด

ค. หนังยาง

ง. เส้นด้าย
14. ตะปูในข้อใดเมื่อนำมาต่อกับวงจรไฟฟ้าจะเกิดอำนาจแม่เหล็กมากที่สุด

ก. ตะปูขนาดใหญ่ที่พันลวดทองแดง 20 รอบ

ข. ตะปูขนาดใหญ่ที่พันลวดทองแดง 10 รอบ

ค. ตะปูขนาดเล็กที่พันลวดทองแดง 20 รอบ

ง. ตะปูขนาดเล็กที่พันลวดทองแดง 10 รอบ
15. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นอุปกรณ์ประกอบ

ก. วิทยุ

ข. ตู้เย็น

ค. ตู้กับข้าว

ง. โทรทัศน์
16. การนำแม่เหล็กมาถูเหล็กเพื่อให้เกิดอำนาจแม่เหล็ก ควรทำอย่างไร

ก. ถูจากซ้ายไปขวาเพียง 1 ครั้ง

ข. ถูจากขวาไปซ้ายเพียง 1 ครั้ง

ค. ถูกลับไปกลับมาหลายๆ ครั้ง

ง. ถูไปทิศทางเดียวกันหลายๆ ครั้ง
17. อำนาจแม่เหล็กที่เกิดจากแม่เหล็กไฟฟ้าจะมีอำนาจมากหรือน้อยขึ้นอยู่กับข้อใด

ก. จำนวนขดลวดทองแดงที่พันรอบแกนเหล็ก

ข. สถานที่ตั้งแม่เหล็กไฟฟ้า

ค. ค่ากระแสไฟฟ้าในวงจร

ง. ถูกทั้งข้อ ก และข้อ ข
18. รถแม่เหล็กไฟฟ้าเป็นประโยชน์ของแม่เหล็กไฟฟ้าด้านใด

ก. การสื่อสาร

ข. การแยกโลหะ

ค. การคมนาคม

ง. การประกอบเครื่องใช้ไฟฟ้า
19. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด

ข. ไม่ให้ลวดบาดมือ

ค. เพื่อให้จับลวดได้ถนัดมือ

ง. เพื่อให้กระแสไฟฟ้าเดินสะดวก
20. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะไม่เกิดอำนาจแม่เหล็ก

ก. นอต

ข. ตะปู

ค. ตะเกียบ

ง. แท่งเหล็ก

เฉลยแบบทดสอบหลังเรียน
หน่วยการเรียนรู้ที่ 5 เรื่อง วงจรไฟฟ้า
1. ข้อใดเป็นลักษณะของวงจรไฟฟ้าปิด

ง. วงจรที่มีกระแสไฟฟ้าเคลื่อนที่ได้ครบ
2. เครื่องมือที่ใช้วัดค่ากระแสไฟฟ้าเรียกว่าอะไร

ก. แอมมิเตอร์

3. วัสดุในข้อใดเป็นฉนวนไฟฟ้า

ก. ตะปู

4. วัตถุที่ยอมให้กระแสไฟฟ้าผ่านเรียกว่าอะไร

ข. ตัวนำไฟฟ้า

5. ของเล่นในข้อใดไม่มีส่วนประกอบของวงจรไฟฟ้า
ก. ตุ๊กตาล้มลุก
6. ของใช้ชนิดใดที่มีทั้งส่วนประกอบที่เป็น ตัวนำไฟฟ้าและฉนวนไฟฟ้า
ค. ไขควง
7. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นองค์ประกอบ
ง. ตู้กับข้าว
8. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด
9. ข้อใดคือส่วนประกอบของวงจรไฟฟ้า
ค. สายไฟฟ้า
10. วงจรไฟฟ้าที่สมบูรณ์ประกอบด้วยส่วนประกอบ กี่ส่วน
ก. 3 ส่วน
11. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะเกิดอำนาจแม่เหล็ก

ง. นอต
12. ข้อใดเป็นการทำเหล็กธรรมดาให้เป็นแม่เหล็ก

ง. ปล่อยกระแสไฟฟ้าผ่านขดลวดพันรอบแท่งแม่เหล็ก
13. ตะปูในข้อใดเมื่อนำมาต่อกับวงจรไฟฟ้าจะเกิดอำนาจแม่เหล็กมากที่สุด

ข. ตะปูขนาดใหญ่ที่พันลวดทองแดง 10 รอบ
14. เมื่อนำแม่เหล็กมาถูตะปูแล้วนำไปดูดวัตถุชิ้นเล็กๆ ตะปูจะดูดสิ่งใดได้

ข. เข็มหมุด
15. สิ่งของในข้อใดไม่มีแม่เหล็กไฟฟ้าเป็นอุปกรณ์ประกอบ

ค. ตู้กับข้าว
16. การนำแม่เหล็กมาถูเหล็กเพื่อให้เกิดอำนาจแม่เหล็ก ควรทำอย่างไร

ง. ถูไปทิศทางเดียวกันหลายๆ ครั้ง
17. อำนาจแม่เหล็กที่เกิดจากแม่เหล็กไฟฟ้าจะมีอำนาจมากหรือน้อยขึ้นอยู่กับข้อใด

ค. ค่ากระแสไฟฟ้าในวงจร
18. ในการทดลองอำนาจแม่เหล็กไฟฟ้าทำไมจึงต้องใช้ลวดทองแดงที่มีฉนวนหุ้ม

ก. ป้องกันไฟฟ้าดูด
19. รถแม่เหล็กไฟฟ้าเป็นประโยชน์ของแม่เหล็กไฟฟ้าด้านใด

ค. การคมนาคม
20. วัตถุในข้อใด เมื่อนำแม่เหล็กมาถูแล้วจะไม่เกิดอำนาจแม่เหล็ก

ค. ตะเกียบ
แบบประเมินแบบทดสอบก่อนเรียน/หลังเรียน
คำชี้แจง
 : ให้ผู้สอนประเมินจากการทำแบบทดสอบก่อนเรียน/หลังเรียน
เกณฑ์การให้คะแนน
8 - 10 = ดีมาก

5 - 7 = ดี
4 – 0 = ปรับปรุง

เกณฑ์การประเมิน ได้คะแนนไม่น้อยกว่าร้อยละ 50 (ไม่น้อยกว่า 5 คะแนน)
	เลขที่
	ชื่อ – สกุล
	เกณฑ์การให้คะแนน
	เกณฑ์
การประเมิน

	
	
	ดีมาก
	ดี
	ปรับปรุง
	ผ่าน
	ไม่ผ่าน

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

ลงชื่อ .. ผู้ประเมิน
แบบประเมินกิจกรรม

คำชี้แจง
 : ให้ผู้สอนประเมินจากการทำกิจกรรม
เกณฑ์การให้คะแนน
8 - 10 = ดีมาก

5 - 7 = ดี
4 – 0 = ปรับปรุง

	เลขที่
	ชื่อ – สกุล
	รายการสังเกต

	
	
	กิจกรรม

	
	
	10 คะแนน

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

	17
	
	

ลงชื่อ .. ผู้ประเมิน
แบบสังเกตพฤติกรรมการทำงานกลุ่ม
คำชี้แจง
 : พิจารณาใส่คะแนน (4, 3, 2, 1) ลงในช่องว่างให้ตรงกับพฤติกรรมของนักเรียน
เกณฑ์การให้คะแนน
4 = ดีมาก
3 = ดี
 2 = พอใช้
 1 = ปรับปรุง

เกณฑ์การผ่าน ได้คะแนนไม่น้อยกว่าร้อยละ 50 (ไม่น้อยกว่า 20 คะแนน)
กลุ่ม...

1. .. ประธาน

2. .. เลขานุการ
 3. .. ตัวแทนนำเสนองาน

4. .. สมาชิก
5. .. สมาชิก
	ข้อที่
	รายการสังเกต
	นักเรียนคนที่

	
	
	1
	2
	3
	4
	5
	6

	1
	เข้าร่วมประชุมกลุ่ม
	
	
	
	
	
	

	2
	สมาชิกในกลุ่มมีหน้าที่และทำงานตามหน้าที่ทุกคน
	
	
	
	
	
	

	3
	แสดงความคิดเห็นอย่างมีเหตุผล
	
	
	
	
	
	

	4
	รับฟังความคิดเห็นของสมาชิกในกลุ่ม
	
	
	
	
	
	

	5
	ยอมรับในข้อตกลงของกลุ่ม
	
	
	
	
	
	

	6
	นำข้อตกลงของกลุ่มไปปฏิบัติ
	
	
	
	
	
	

	7
	อยู่ร่วมกิจกรรมของกลุ่มตลอดกิจกรรม
	
	
	
	
	
	

	8
	รับผิดชอบงานที่กลุ่มมอบหมายให้
	
	
	
	
	
	

	9
	ปฏิบัติงานตามขั้นตอนและวิธีการที่ตกลงกัน
	
	
	
	
	
	

	10
	ให้ความช่วยเหลือสมาชิกในกลุ่ม
	
	
	
	
	
	

	รวม
	
	
	
	
	
	

ลงชื่อ.............ผู้ประเมิน
แบบประเมินการปฏิบัติการทดลอง
กลุ่มสาระการเรียนรู้วิทยาศาสตร์
คำชี้แจง
 ทำเครื่องหมาย (ลงในช่องตรงกับระดับพฤติกรรมที่นักเรียนแสดงออก ตามเกณฑ์
 ได้ แรงและการเคลื่อนที่

การประเมินที่กำหนด
	รายการพฤติกรรม
	คะแนนที่ได้
	ข้อเสนอแนะ

	
	4
	3
	2
	1
	

	1. การวางแผนการทดลอง
	
	
	
	
	

	 1.1 การกำหนดปัญหา
	
	
	
	
	

	 1.2 การตั้งสมมติฐาน
	
	
	
	
	

	 1.3 การดำเนินการทดลอง
	
	
	
	
	

	 1.4 การวางแผนกำหนดขั้นตอนการทำงาน
	
	
	
	
	

	2. การปฏิบัติการทดลอง
	
	
	
	
	

	 2.1 ใช้วัสดุ อุปกรณ์ เครื่องมือในการทดลอง
	
	
	
	
	

	 2.2 ทำการทดลองตามขั้นตอนที่กำหนด
	
	
	
	
	

	 2.3 การบันทึกผลการทดลอง
	
	
	
	
	

	 2.4 ทำความสะอาดและเก็บวัสดุ อุปกรณ์
	
	
	
	
	

	3. การนำเสนอ
	
	
	
	
	

	 3.1 การแปลความหมายข้อมูล
	
	
	
	
	

	 3.2 การนำเสนอผลการทดลอง
	
	
	
	
	

	 3.3 การสรุปผลการทดลอง
	
	
	
	
	

	 3.4 การอภิปรายและข้อเสนอแนะ
	
	
	
	
	

	รวม
	
	
	
	
	

	ร้อยละ
	
	

ความคิดเห็นเพิ่มเติม

(ลงชื่อ)

ผู้ประเมิน
()
เกณฑ์การให้คะแนนการประเมินการปฏิบัติการทดลอง
	รายการประเมิน
	ระดับคะแนน

	1. การวางแผนการทดลอง
	

	 1.1 การกำหนดปัญหา
 - กำหนดปัญหาได้ชัดเจน สอดคล้องครอบคลุมกับเรื่องที่ศึกษาดีมาก
 - กำหนดปัญหาได้ไม่ชัดเจน สอดคล้องครอบคลุมกับเรื่องที่ศึกษาเพียงบางส่วน
 - กำหนดปัญหาได้บ้าง แต่ไม่สอดคล้องครอบคลุมกับเรื่องที่ศึกษา
 - กำหนดปัญหาไม่ได้
	4

3
2
1

	 1.2 กำหนดปัญหาและตั้งสมมติฐาน
 - สมมติฐานสอดคล้องกับปัญหาและแสดงความสัมพันธ์ระหว่างเหตุและผล อย่างชัดเจน
 - สมมติฐานสอดคล้องกับปัญหาและแสดงความสัมพันธ์ระหว่างเหตุและผลแต่ยังไม่ชัดเจน
 - ตั้งสมมติฐานสอดคล้องกับปัญหา แต่ไม่แสดงความสัมพันธ์ระหว่างเหตุและผล
 - สมมติฐานไม่สอดคล้องกับปัญหา
	4

3
2
1

	 1.3 การดำเนินการทดลอง
 - ดำเนินการทดลองได้ถูกต้องครบสมบูรณ์
 - ดำเนินการทดลองได้ถูกต้องเป็นส่วนใหญ่
 - ดำเนินการทดลองได้ถูกต้องเป็นบางส่วน
 - ดำเนินการทดลองไม่เหมาะสม
	4

3
2
1

	 1.4 การวางแผนกำหนดขั้นตอนการทำงาน
 - ระบุภาระงานและขั้นตอนการทำงานได้ชัดเจน การทำงานทั้งหมดสอดคล้องกับจุดประสงค์
 - ระบุภาระงานได้บ้าง แต่ไม่ครบทุกขั้นตอน การทำงานที่กำหนดส่วนใหญ่เหมาะสมดี แผนการทำงานโดยรวมสอดคล้องกับจุดประสงค์ดี
 - ระบุภาระงานและขั้นตอนการทำงานได้พอสมควร ขั้นตอนการทำงานบางส่วนไม่เหมาะ สมกับจุดประสงค์
 - ไม่สามารถระบุภาระงาน ไม่ครบทุกขั้นตอน แผนการทำงานไม่สอดคล้องกับจุดประสงค์
	4
3
2
1

เกณฑ์การให้คะแนนการประเมินการปฏิบัติการทดลอง (ต่อ)
	รายการประเมิน
	ระดับคะแนน

	2. การปฏิบัติการทดลอง
	

	 2.1 การใช้วัสดุ อุปกรณ์ เครื่องมือ ในการทดลอง
 - ใช้อุปกรณ์ อุปกรณ์ เครื่องมือได้ถูกต้องตามหลักการปฏิบัติ อย่างคล่องแคล่ว
 - ใช้อุปกรณ์ อุปกรณ์ เครื่องมือได้ถูกต้องตามหลักการปฏิบัติ แต่ไม่คล่องแคล่ว
 - ใช้อุปกรณ์ อุปกรณ์ เครื่องมือได้บางส่วนแต่ไม่คล่องแคล่ว
 - ใช้อุปกรณ์ อุปกรณ์ เครื่องมือได้ไม่ถูกต้อง
	4

3
2
1

	 2.2 ทำการทดลองตามขั้นตอนที่กำหนด
 - ทดลองตามวิธีการและขั้นตอนที่กำหนดไว้อย่างถูกต้อง
 - ทดลองตามวิธีการและขั้นตอนที่กำหนดไว้โดยครูเป็นผู้แนะนำในบางส่วน
 - ทดลองตามวิธีการและขั้นตอนที่กำหนดไว้ หรือดำเนินการข้ามขั้นตอนที่กำหนด
 - ไม่ทดลองตามวิธีการและขั้นตอนที่กำหนดไว้
	4
3
2
1

	 2.3 การบันทึกผลการทดลอง
 - บันทึกผล อย่างถูกต้องมีระเบียบ และเป็นไปตามการทดลอง
 - บันทึกผล ไม่ระบุหน่วย ไม่เป็นระเบียบ และเป็นไปตามการทดลอง
 - บันทึกผล ไม่มีการระบุหน่วย และไม่เป็นไปตามการทดลอง
 - ไม่มีการบันทึกผล
	4
3
2
1

	 2.4 ทำความสะอาดและจัดเก็บอุปกรณ์
 - ดูแลอุปกรณ์/เครื่องมือทดลองอย่างดี มีการทำความสะอาดและเก็บอย่างถูกต้องตามหลักการ
 - ดูแลอุปกรณ์/เครื่องมือขณะทดลอง ทำความสะอาด แต่เก็บไม่ถูกต้อง
 - ดูแลอุปกรณ์/เครื่องมือบางส่วน แต่ไม่สนใจทำความสะอาดและเก็บให้เข้าที่
 - ไม่ดูแลอุปกรณ์/เครื่องมือและไม่สนใจทำความสะอาด ไม่เก็บเข้าที่
	4
3
2
1

เกณฑ์การให้คะแนนการประเมินการปฏิบัติการทดลอง (ต่อ)
	รายการประเมิน
	ระดับคะแนน

	3. การนำเสนอ
	

	 3.1 การแปลความหมายข้อมูล
 - บรรยายลักษณะข้อมูลตามข้อมูลที่มีอย่างถูกต้อง
 - บรรยายลักษณะข้อมูลตามข้อมูลที่มีถูกต้องพอใช้
 - บรรยายลักษณะข้อมูลตามข้อมูลที่มีถูกต้องบางส่วน
 - บรรยายลักษณะข้อมูลนอกเหนือจากที่มี และไม่ถูกต้อง
	4
3
2
1

	 3.2 การนำเสนอผลการทดลอง
 - จัดกระทำข้อมูลเข้าใจง่าย นำเสนอผลการทดลองเป็นลำดับขั้นตอนชัดเจนดีมาก
 - จัดกระทำข้อมูลเข้าใจง่าย นำเสนอผลการทดลองเป็นลำดับขั้นตอนชัดเจนพอใช้
 - จัดกระทำข้อมูลเข้าใจพอควร และนำเสนอผลการทดลองไม่เป็นลำดับขั้นตอน
 - จัดกระทำข้อมูลไม่เข้าใจ และนำเสนอผลการทดลองไม่เป็นลำดับขั้นตอน
	4
3
2
1

	 3.3 การสรุปผลการทดลอง
 - สรุปผลการทดลองด้วยตนเองได้ชัดเจนดีมาก ครบถ้วนตรงตามจุดประสงค์
 - สรุปผลการทดลองได้ชัดเจนดี ค่อนข้างจะครบถ้วนตรงตามจุดประสงค์
 - สรุปผลการทดลองด้วยตนเองไม่ได้ทั้งหมด ต้องได้รับคำแนะนำเป็นบางส่วน
 - สรุปผลการทดลองไม่ได้
	4
3
2
1

	 3.4 การอภิปรายผลและข้อแสนอแนะ
 - อภิปรายผลการทดลองถูกต้องและสอดคล้องกับจุดประสงค์ของการทดลอง
 - อภิปรายผลการทดลองถูกต้องและสอดคล้องกับจุดประสงค์การทดลองเป็นส่วนใหญ่
 - อภิปรายผลการทดลองถูกต้อง แต่สอดคล้องกับจุดประสงค์ของการทดลองบางส่วน
 - อภิปรายผลการทดลองไม่ถูกต้อง และไม่สอดคล้องกับจุดประสงค์
	4
3
2
1

แบบประเมินคุณลักษณะอันพึงประสงค์
คำชี้แจง สังเกตพฤติกรรมของนักเรียนในระหว่างเรียนและนอกเวลาเรียน แล้วขีด (ลงในช่องว่างที่ตรงกับระดับคะแนน
ระดับพฤติกรรมการแสดงออก

พฤติกรรมที่ปฏิบัติชัดเจนและสม่ำเสมอ

ให้ 3 คะแนน

พฤติกรรมที่ปฏิบัติชัดเจนและบ่อยครั้ง

ให้ 2 คะแนน

พฤติกรรมที่ปฏิบัติบางครั้ง

ให้ 1 คะแนน
	คุณลักษณะอันพึงประสงค์
	รายการประเมิน
	ระดับคะแนน

	
	
	3
	2
	1

	1. รักชาติ ศาสน์ กษัตริย์
	1.1 มีความรัก และภูมิใจในความเป็นชาติ
	
	
	

	
	1.2 ปฏิบัติตนตามหลักธรรมของศาสนา
	
	
	

	
	1.3 แสดงออกถึงความจงรักภักดีต่อสถาบันพระมหากษัตริย์
	
	
	

	2. ความซื่อสัตย์สุจริต
	2.1 ปฏิบัติตามระเบียบการสอน และไม่ลอกการบ้าน
	
	
	

	
	2.2 ประพฤติ ปฏิบัติ ตรงต่อความเป็นจริงต่อตนเอง
	
	
	

	
	2.3 ประพฤติ ปฏิบัติ ตรงต่อความเป็นจริงต่อผู้อื่น
	
	
	

	3. มีวินัย
	3.1 เข้าเรียนตรงเวลา
	
	
	

	
	3.2 แต่งกายเรียบร้อยเหมาะสมกับกาลเทศะ
	
	
	

	
	3.3 ปฏิบัติตามกฎระเบียบของห้อง
	
	
	

	4. ใฝ่เรียนรู้
	4.1 แสวงหาข้อมูลจากแหล่งการเรียนรู้ต่างๆ
	
	
	

	
	4.2 มีการจดบันทึกความรู้อย่างเป็นระบบ
	
	
	

	
	4.3 สรุปความรู้ได้อย่างมีเหตุผล
	
	
	

	5. อยู่อย่างพอเพียง
	5.1 ใช้ทรัพย์สินและสิ่งของของโรงเรียนอย่างประหยัด
	
	
	

	
	5.2 ใช้อุปกรณ์การเรียนอย่างประหยัดและรู้คุณค่า
	
	
	

	
	5.3 ใช้จ่ายอย่างประหยัดและมีการเก็บออมเงิน
	
	
	

	6. มุ่งมั่นในการทำงาน
	6.1 มีความตั้งใจ และพยายามในการทำงานที่ได้รับมอบหมาย
	
	
	

	
	6.2 มีความอดทนและไม่ท้อแท้ต่ออุปสรรค เพื่อความสำเร็จ
	
	
	

	7. รักความเป็นไทย
	7.1 มีจิตสำนึกในการอนุรักษ์วัฒนธรรมไทย และภูมิปัญญาไทย
	
	
	

	
	7.2 เห็นคุณค่าและปฏิบัติตนตามวัฒนธรรมไทย
	
	
	

	8. มีจิตสาธารณะ
	8.1 รู้จักการให้เพื่อส่วนรวม และเพื่อผู้อื่น
	
	
	

	
	8.2 แสดงออกถึงการมีน้ำใจหรือการให้ความช่วยเหลือผู้อื่น
	
	
	

	
	8.3 เข้าร่วมกิจกรรมบำเพ็ญตนเพื่อส่วนรวมเมื่อมีโอกาส
	
	
	

(ลงชื่อ)

ผู้ประเมิน
การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อเซลล์ไฟฟ้า

วงจรไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

แม่เหล็กไฟฟ้า

แม่เหล็กไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

วงจรไฟฟ้า

การต่อเซลล์ไฟฟ้า

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

แม่เหล็กไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

วงจรไฟฟ้า

การต่อเซลล์ไฟฟ้า

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อเซลล์ไฟฟ้า

วงจรไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

แม่เหล็กไฟฟ้า

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อเซลล์ไฟฟ้า

วงจรไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

แม่เหล็กไฟฟ้า

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อเซลล์ไฟฟ้า

วงจรไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

แม่เหล็กไฟฟ้า

การต่อหลอดไฟฟ้าแบบอนุกรมและแบบขนาน

การต่อเซลล์ไฟฟ้า

วงจรไฟฟ้า

วงจรไฟฟ้าอย่างง่าย

แม่เหล็กไฟฟ้า

