

GISTDA

นำคุณค่าจากอวกาศเพื่อพัฒนาประเทศไทยและสังคม

Delivering Values From Space

กุมภาพันธ์ 2556 ปีที่ 3 | ฉบับที่ 11 ISSN : 1906-8719

QR Code นวัตกรรมใหม่สำหรับการยกระดับสินค้าเกษตร

โครงการเพิ่มประสิทธิภาพและประสิทธิผลการเกษตรด้วยเทคโนโลยีภูมิสารสนเทศ

อากาศยานไร้คนขับ (UAV) กับการพัฒนาภูมิสารสนเทศ

ดาวเทียมส่งภาพกลับมายังโลกได้อย่างไร?

www.gistda.or.th

GISTDA มีเรื่องเล่า 3

อากาศยานไร้คนขับ (UAV)
กับการพัฒนาภูมิสารสนเทศ

ประเด็นเด็ดสังคม 6

QR Code นวัตกรรมใหม่สำหรับการยกระดับสินค้าเกษตร เพื่อรับมือการเข้าร่วม AEC ของไทย

โครงการเพิ่มประสิทธิภาพ และประสิทธิผลการเกษตร ด้วยเทคโนโลยีภูมิสารสนเทศ 4

8

GISTDA ON TOUR

12

เรื่องเล่านอกกรอบ
จะเกิดอะไรขึ้น หากไม่มีดวงจันทร์
และ GPS กับร้านเด่นไหนจ

13

ดาวเทียม
ส่งภาพกลับมาถึงโลกได้อย่างไร???

14

คู่ซ่า
ทำสำรวจ

16

GISTDA for FUN

บทบรรณาธิการ

ค.ศ. 2012 ผ่านพ้นไปโดยที่โลกก็ยังไม่ถึงแก่กาลอวสาน ซึ่งเป็นข้อยืนยันอย่างดีสำหรับพวกเราชาวโลกว่า อย่าเชื่ออย่างงมงายโดยไม่มีสมมติฐานที่น่าเชื่อถือหรือที่พิสูจน์ได้ สิ่งที่ยังระวิงและควรรหาทางรับมือกับมัน น่าจะเป็นเรื่องภัยพิบัติต่างๆ ที่นับวันจะทวีความรุนแรงและถี่ขึ้นกว่าแต่ก่อน อาทิ น้ำท่วมครั้งใหญ่ แผ่นดินไหว คลื่นยักษ์ ฯลฯ กระทรวงวิทยาศาสตร์และเทคโนโลยี โดย GISTDA เป็นหน่วยงานหนึ่งที่มีภารกิจในการบริหารจัดการทรัพยากร ซึ่งครอบคลุมทั้งบนบกและในทะเล ดังจะเห็นได้จากการที่รัฐบาลมอบให้กระทรวงวิทยาศาสตร์ฯ/ GISTDA ดำเนินโครงการเรดาร์ชายฝั่งเพื่อการเตือนภัยทางบกและทางทะเล สำหรับตรวจวัดกระแสน้ำและคลื่น ในลักษณะ Near - Real Time เพื่อให้การบริหารจัดการน้ำในภาพรวมของประเทศเป็นไปอย่างมีระบบ สร้างความมั่นใจในการจัดการภัยพิบัติและจัดการพื้นที่ชายฝั่ง ทั้งนี้ สถานีตรวจวัดเรดาร์ดังกล่าวได้มีพิธีเปิดขึ้นแล้ว เมื่อวันที่ 13 ธันวาคม 2555 โดยมี ดร. พลอดประสพ สุรัสวดี รองนายกรัฐมนตรีและนายวรวิจน์ เอื้ออภิญญกุล รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี เป็นประธานในพิธี ข้อมูลที่ตรวจวัดได้จากระบบเรดาร์ชายฝั่งเพื่อการเตือนภัยทางบกและทางทะเล เป็นข้อมูลสาธารณะที่ผู้สนใจ สามารถนำไปใช้ประโยชน์พัฒนาต่อยอดในงานด้านต่างๆ ได้ โดยไม่มีค่าใช้จ่าย ท่านสามารถเข้าดูข้อมูลเบื้องต้นได้ทางเว็บไซต์ <http://coastalradar.gistda.or.th>

เป็นที่ทราบกันโดยทั่วไปว่า GISTDA ให้บริการข้อมูลจากดาวเทียมแก่หน่วยงานทั้งภาครัฐและเอกชน มาอย่างต่อเนื่องเป็นเวลานาน อย่างไรก็ตาม ปัญหาหรืออุปสรรคในการได้ภาพที่ปลอดภัยก็ยังเป็นปัญหาสำคัญสำหรับทั้งผู้ให้บริการอย่าง GISTDA และผู้ใช้งานภาพ แม้จะมีข้อมูลจากดาวเทียมในระบบเรดาร์ที่สามารถทะลุทะลวงเมฆได้ กระนั้นก็ยังต้องยอมรับว่า ข้อมูลจากระบบเรดาร์ยังเป็นเครื่องมือที่ใช้งานยาก ผู้ใช้ต้องมีความรู้ประสบการณ์ตลอดจนโปรแกรมใช้งานที่เหมาะสม ดังนั้น ภาพจากอากาศยานไร้คนขับ (Unmanned Aerial Vehicle :UAV) จะเป็นอีกหนึ่งทางเลือกที่ GISTDA กำลังพัฒนาขึ้นมาใช้เพื่อให้บริการในอนาคตอันใกล้ เนื่องจากมีเพดานบินที่ต่ำกว่าเมฆ และมีค่าใช้จ่ายต่ำกว่าเมื่อเทียบกับการถ่ายภาพทางอากาศและภาพจากดาวเทียม ขอเชิญอ่านเรื่องราวเกี่ยวกับ UAV ได้ภายในเล่มนี้ค่ะ

ถ้าโยเป็นไม้ผลเศรษฐกิจที่สำคัญของประเทศไทย มีมูลค่าการส่งออกไม่ต่ำกว่า 2-3 พันล้านบาทต่อปี แล้วเทคโนโลยีอวกาศและภูมิสารสนเทศมีส่วนเกี่ยวข้องอย่างไรกับลำไย? น่าสนใจไหมคะ

นางนิรมล ศรีภูมิพันธ์
บรรณาธิการ

คณะผู้จัดทำ

สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) หรือ สทอภ. มีชื่อภาษาอังกฤษว่า Geo-Informatics and Space Technology Development Agency (Public Organization) หรือ GISTDA ในกำกับของรัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยีก่อตั้งขึ้นเมื่อวันที่ 3 พฤศจิกายน 2543 โดยมีภารกิจหลักในการให้บริการข้อมูลดาวเทียมและข้อมูลภูมิสารสนเทศทั้งภายในและต่างประเทศ การกำหนดมาตรฐานกลางสำหรับระบบภูมิสารสนเทศ ส่งเสริมการประยุกต์ใช้ข้อมูลดาวเทียมในหลายสาขา รวมถึงการถ่ายทอดเทคโนโลยีอวกาศและภูมิสารสนเทศ และพัฒนาบุคลากร คณะผู้จัดทำที่ปรึกษา ดร.อานนท์ สนิทวงศ์ ณ อยุธยา, ดร.สุรัชย์ รัตนเสริมพงศ์ บรรณาธิการ นายสามารถ ดวงวิจิตรกุล บรรณาธิการ นางนิรมล ศรีภูมิพันธ์ กองบรรณาธิการ นายปัญญา สวงนสุข, นายชัยยันต์ เมกาลานนท์, น.ส.นวนิตย์ อภิชาติ, ดร.เชาวลิต ศิลปทอง, น.ส.สุภาพิศ ผลงาม, นางรำพึง สิมกิง, นายรุ่งอนันต์ ศิรินิยมชัย, ดร.พรสุข จงประสิทธิ์, น.ส.พิมพ์นภัส เกิดผล จัดทำโดย สำนักงานพัฒนาเทคโนโลยีอวกาศและภูมิสารสนเทศ (องค์การมหาชน) ศูนย์ราชการเฉลิมพระเกียรติ 80 พรรษา 5 ธันวาคม 2550 เลขที่ 120 หมู่ 3 อาคารรวมหน่วยราชการ (อาคารรัฐประศาสนภักดี) ชั้น 6 และ ชั้น 7 ถนนแจ้งวัฒนะ แขวงทุ่งสองห้อง เขตหลักสี่ กรุงเทพฯ 10210 โทรศัพท์ 0-2141-4470 โทรสาร 0-2143-9586-87 Website : www.gistda.or.th, E-mail: pr@gistda.or.th

อากาศยานไร้คนขับ (UAV) กับการพัฒนาภูมิสารสนเทศ

GISTDA นอกจากเราจะมีภารกิจหลัก คือ ด้านการประยุกต์ใช้เทคโนโลยีอวกาศจากดาวเทียม นำมาใช้ประโยชน์และพัฒนาประเทศ GISTDA ยังมีอีกเทคโนโลยีหนึ่งที่ยากให้ทราบกัน คือ การนำ “อากาศยานไร้คนขับ หรือที่เรียกกันว่า Unmanned Aerial Vehicles : UAV” มาประยุกต์ใช้ ซึ่งเป็นอีกเทคโนโลยีที่มีบทบาทเพื่อช่วยในการวางแผนและบริหารจัดการทรัพยากรและสิ่งแวดล้อมได้ นอกจากนี้ใช้ด้านการทหารแล้ว อากาศยานไร้คนขับเริ่มมีการนำมาใช้งานในเชิงพาณิชย์มากขึ้น มันถูกพัฒนาให้เล็กลงและเหมาะสมกับงานที่ใช้ อาทิเช่น การถ่ายภาพพื้นที่ที่เกิดภัยพิบัติ งานด้านอุตสาหกรรมเกษตร (Agricultural industry) ติดตามแนวชายฝั่ง (Coast watch) การควบคุมการจราจรทางบก (Ground traffic control) การเฝ้าระวัง (Surveillance) การค้นหาเป้าหมาย (Target acquisition) ช่วยสังเกตการณ์ไฟป่า (Fire fighting monitoring) ตรวจสอบสภาพสิ่งแวดล้อม (Environment monitoring) ประเมินสถานการณ์ผู้ก่อการร้าย (Terrorist disaster) และภารกิจทางด้านการทำแผนที่ (Mapping) ซึ่งเป็นภารกิจหลักของ GISTDA

ทำไมเราจึงเลือกใช้อากาศยานไร้คนขับ?

นอกจากข้อมูลภาพถ่ายที่เราได้จากดาวเทียมไทยโชตแล้ว ซึ่งเป็นข้อมูลภาพถ่ายที่ได้จากระยะไกล (Remote Sensing) ภาพถ่ายที่ได้จากข้อมูลดาวเทียมก็ยังมีข้อจำกัดบางประการคือ ภาพที่ได้จากดาวเทียมอาจดูคลุมเครือมากเกินไป ทำให้เราไม่สามารถมองเห็นพื้นที่ที่จะศึกษาและนำมาใช้งานได้ อากาศยานไร้คนขับ (UAV) จึงเป็นอีกเทคโนโลยีหนึ่งที่สามารถช่วยตอบสนองความต้องการได้อย่างรวดเร็วและมีประสิทธิภาพในการได้ข้อมูล และยังสามารถช่วยประหยัดงบประมาณ เนื่องจากมีค่าใช้จ่ายน้อยมากหากเทียบกับการนำเครื่องบินจริงบินถ่ายภาพทางอากาศ สามารถลดความเสี่ยงในการสูญเสียบุคลากรในการปฏิบัติหน้าที่ ส่งผลกระทบต่อสิ่งแวดล้อมน้อย ใช้เวลาน้อยในการปฏิบัติงาน มีความคล่องตัวสูง

ปัจจุบัน GISTDA ได้ดำเนินการศึกษาอากาศยานไร้คนขับ (UAV) โดยในระยะที่ 1 เราเลือกใช้อากาศยานแบบประเภท Multirotor หรือเครื่องบินแบบหลายใบพัด มีขนาดเล็กสามารถบินขึ้นลงแบบแนวตั้งใช้พื้นที่น้อยในการบินขึ้นลง สะดวกต่อการปฏิบัติงานในพื้นที่ที่เป็นเขตชุมชน

และในระยะที่ 2 และ 3 เราเลือกใช้อากาศยานแบบประเภทเครื่องบินไฟฟ้า (Electric Plane) และ เครื่องบินที่ใช้เครื่องยนต์ (Engine Plane) ซึ่งทั้งสองประเภทนี้มีสมรรถนะการบินที่ไกลกว่าและนานกว่าประเภทที่เป็นแบบ Multirotor หรือเครื่องบินแบบหลายใบพัด ซึ่งสามารถใช้งานในพื้นที่ที่ไม่สามารถเข้าถึงได้และเป็นพื้นที่ผืนใหญ่เพื่อสำรวจและถ่ายภาพทางอากาศ โดยสามารถบินได้นานไม่น้อยกว่า 2 ชั่วโมง และไปได้ไกลกว่า 50 กิโลเมตรเพื่อปฏิบัติการ

เครื่องบินไฟฟ้า (Electric Plane)

เครื่องบินเครื่องยนต์ (Engine Plane)

อนาคต GISTDA เรายังมีแผนในการให้บริการถ่ายภาพทางอากาศจากอากาศยานไร้คนขับ (UAV) สู่หน่วยงานภาครัฐและประชาชนทั่วไปที่สนใจและต้องการภาพถ่ายทางอากาศด้วย สนใจสามารถติดต่อได้ที่ศูนย์พัฒนาภูมิสารสนเทศ โทร 02-143-0560

โครงการเพิ่มประสิทธิภาพและประสิทธิผล การเกษตรด้วยเทคโนโลยีภูมิสารสนเทศ

GISTDA ได้ดำเนินการโครงการเพิ่มประสิทธิภาพและประสิทธิผลการเกษตรด้วยเทคโนโลยีภูมิสารสนเทศตามแผนยุทธศาสตร์ในการพัฒนาเทคโนโลยีภูมิสารสนเทศเพื่อสนับสนุนยุทธศาสตร์การวิจัยเร่งด่วน ด้วยการเพิ่มมูลค่าสินค้าเกษตร โดยพัฒนาระบบฐานข้อมูลภูมิสารสนเทศที่สนับสนุนข้อมูลแก่เกษตรกรและหน่วยงานในพื้นที่ในด้านการตรวจสอบติดตามการปลูกพืช การเฝ้าระวังโรคระบาดและแมลง การถ่ายทอดเทคโนโลยีสู่ชุมชน การคาดการณ์สภาพภูมิอากาศ และการประเมินผลผลิต โดยใช้ข้อมูลดาวเทียมไทยโชต (Thaichote) ร่วมกับข้อมูลดาวเทียมจากดาวเทียมสำรวจทรัพยากรดวงอื่นเป็นพื้นฐานในการจัดทำแผนที่ที่ขยายแปลง

ภายใต้โครงการปรับปรุงคุณภาพและเพิ่มผลผลิตลำไยเพื่อการส่งออก ของสำนักนายกรัฐมนตรี GISTDA ได้มีบทบาทในการจัดทำแผนที่เพาะปลูกลำไยรายแปลงสำหรับเกษตรกรผู้เข้าร่วมโครงการใน 4 จังหวัดภาคเหนือ คือ เชียงราย เชียงใหม่ ลำพูนและพะเยา

ขั้นตอนการจัดทำแผนที่เพาะปลูกลำไยรายแปลง

(ก) การจำแนกพื้นที่ลำไยจากข้อมูลดาวเทียม
(ข) การประชุมกับเกษตรกรผู้ปลูกลำไยในพื้นที่

(ค) การระบุแปลงลำไยของเกษตรกร
(ง) ฐานข้อมูลพื้นที่เพาะปลูกลำไยรายแปลง

ผู้ตรวจการกระทรวงวิทยาศาสตร์และเทคโนโลยี ตรวจเยี่ยม
ความก้าวหน้าของโครงการฯ พื้นที่จังหวัดเชียงราย

โดยแผนที่เพาะปลูกพืชรายแปลงเป็นข้อมูลที่สำคัญสำหรับการติดตามการเพาะปลูกของเกษตรกร การเฝ้าระวังการระบาดของโรคพืชและศัตรูพืช รวมถึงการประเมินผลผลิต เพื่อให้หน่วยงานที่รับผิดชอบดำเนินการในการเฝ้าระวัง และการจัดตลาดสำหรับรองรับผลผลิตที่จะเกิดขึ้น อันเป็นการบริหารจัดการด้านการเกษตรอย่างครบวงจร

ฯพณฯ เอกอัครราชทูตสาธารณรัฐอินเดียและที่ปรึกษาถ่ายภาพร่วมกับคณะ
ผู้บริหาร GISTDA และเกษตรกรผู้ปลูกลำไย อำเภอแม่สรวย จังหวัดเชียงราย

ผลจากการดำเนินการ กระทรวงวิทยาศาสตร์และเทคโนโลยี โดย GISTDA ได้เล็งเห็นความสำคัญของการนำเทคโนโลยีภูมิสารสนเทศมาประยุกต์ใช้ในด้านเกษตร จึงได้เสนอโครงการความร่วมมือไทย-อินเดีย ภายใต้ความร่วมมือระหว่างรัฐบาลไทยและรัฐบาลอินเดีย ในการใช้ประโยชน์เทคโนโลยีภูมิสารสนเทศเพื่อพัฒนาท้องถิ่น โดย ฯพณฯ เอกอัครราชทูตสาธารณรัฐอินเดีย H.E. Mr. Anil Wadhwa และที่ปรึกษา Dr. Jaideep Nair ได้ให้ความสนใจในการเยี่ยมชมศึกษาดูงานโครงการฯ ในพื้นที่อำเภอแม่สรวย และอำเภอแม่ฟ้าหลวง จังหวัดเชียงราย เมื่อวันที่ 27-28 สิงหาคม

QR Code นวัตกรรมใหม่สำหรับการยกระดับสินค้าเกษตร เพื่อรับมือการเข้าร่วม AEC ของไทย

QR Code คืออะไร?

หากจะมีใครสักคนกล่าวขึ้นมาว่า “นวัตกรรมใหม่ๆ ช่วยชีวิตของผู้คนสะดวกสบายขึ้น” คงจะไม่มีใครกล้าปฏิเสธคำพูดข้างต้น โดยเฉพาะในปัจจุบัน ที่วิถีชีวิตของผู้คนต้องถูกโยนยึดกับความเจริญทางวัตถุ และการแข่งขันกับเวลา นวัตกรรมด้านระบบโทรศัพท์เคลื่อนที่แบบสมาร์ทโฟน (Smart Phone) และแท็บเล็ต พีซี (Tablet PC/Tab) เป็นตัวอย่างที่ใกล้ตัวและเห็นได้ชัดเจนที่สุด ที่จะช่วยให้ผู้คนสามารถทำงานและสื่อสารข้อมูลต่างๆ ถึงกันได้ง่ายและรวดเร็ว โดยไม่มีข้อจำกัดทั้งสถานที่ เวลาและโอกาส

และสิ่งหนึ่งที่เรพบได้ว่าพัฒนามาพร้อมๆกัน กับการพัฒนาระบบสมาร์ทโฟน ก็คือ ลูกเล่นหรือแอปพลิเคชันต่างๆ ซึ่งจะมีทั้งเพื่อการทำงาน การศึกษา การบันเทิงใจ ที่กำลังเป็นกระแสนิยมและกำลังแพร่หลายในปัจจุบัน ซึ่งหากผู้ใดเป็นคนที่ช่างสังเกตสักหน่อย จะพบเห็นสัญลักษณ์รูปทรงสี่เหลี่ยมมีลวดลายแปลกๆ เป็นจุดสีดำสลับกับขาวคล้ายกับแผนที่เขาวงกต ปรากฏบนฉลากสินค้า ป้ายโฆษณา นิตยสาร นามบัตรหรือสื่อโฆษณาต่างๆ และสามารถใช้โทรศัพท์มือถือที่มีกล้องถ่ายภาพเพื่ออ่านหรือสแกนข้อมูลออกมาได้ บางท่านอาจนึกสงสัยว่าสัญลักษณ์นี้คืออะไร แล้วจะใช้ทำอะไรประโยชน์อะไรได้บ้าง

สัญลักษณ์ที่ได้กล่าวถึงในข้างต้น มีชื่อเรียกอย่างเป็นทางการว่า รหัสคิวอาร์ หรือ QR Code ซึ่งรายละเอียดที่ไปที่มา และการประยุกต์ใช้งาน จะได้นำเสนอต่อไป

รหัสคิวอาร์ หรือ QR Code เป็นบาร์โค้ดอีกชนิดหนึ่ง ที่ถูกคิดค้นและออกแบบขึ้นเป็นพิเศษเมื่อปี 1994 โดยบริษัทชื่อ Denso-Wave ซึ่งเป็นบริษัทลูกของ Toyota ประเทศญี่ปุ่น เพื่อใช้ในการตรวจสอบชิ้นส่วนอะไหล่รถยนต์ที่มีหลากหลายชนิดและมีจำนวนมาก ให้มีความถูกต้องและรวดเร็วสูง ในบางที่ก็มีผู้เรียกสัญลักษณ์แบบนี้ว่า 2D bar code หรือ บาร์โค้ด 2 มิติ ทั้งนี้คำว่า “QR” ย่อมาจากคำว่า Quick Response ซึ่งจะหมายถึงการตอบสนองที่รวดเร็วและใช้งานสะดวก เพียงแต่ผู้ใช้งานมีโทรศัพท์มือถือที่มีกล้องถ่ายภาพ และติดตั้งซอฟต์แวร์สำหรับอ่าน หรือ QR Code Scanner ไว้ก็สามารถใช้งานได้ โดยยกกล้องขึ้นมาและจ่อไปที่ QR code ก็จะได้ข้อมูลที่ซ่อนไว้ในรหัสปรากฏขึ้นทันที ไม่ต้องคอยจดหรือจำให้เสียเวลาอีกต่อไป

QR Code มีความพิเศษที่โดดเด่นมากในด้านการเก็บข้อมูล เนื่องจากสามารถเก็บข้อมูลในรูปแบบของรหัสได้หลายรูปแบบ เช่น ข้อมูล URL ของเว็บไซต์ ข้อความ เบอร์โทรศัพท์ พิกัดตำแหน่งที่ตั้ง และข้อมูลที่เป็นตัวอักษรอย่างเดียวได้ถึง 4,296 ตัวอักษร ทำให้ QR Code ถูกนำมาใช้เพื่อเก็บรายละเอียดของวัตถุหรือสิ่งของนั้นๆ เพื่อแจ้งให้กับผู้ที่ต้องการทราบข้อมูล โดยใช้พื้นที่ในการพิมพ์หรือแสดงผลที่น้อยกว่ากันหลายเท่า

นอกจากนี้แล้ว ระบบ QR Code ยังมีความสามารถในการส่งต่อข้อมูลได้ โดยที่จะไม่มีการเปลี่ยนแปลงรหัสที่เก็บซ่อนไว้ เนื่องจากในตัวของ QR Code เองจะมีการออกแบบระบบตรวจสอบความถูกต้องอยู่ด้วย ทำให้สามารถอ่านบาร์โค้ดประเภทนี้ได้ถึงแม้ภาพเอียงหรือเบี้ยว หรือป้ายฉีกขาดไม่ครบส่วน

สินค้าด้านเกษตรและอาหาร กับ QR Code

การเปิดเสรีทางการค้า ทำให้แนวโน้มของการส่งออกสินค้าเกษตรและอาหารของไทย มีเพิ่มมากขึ้นในแต่ละปี จนทำให้ประเทศคู่ค้าที่สำคัญของไทยได้หยิบยกเอามาตรการด้านอื่นๆ ที่ไม่ใช่มาตรการทางภาษี เพื่อเป็นเงื่อนไขทางการค้ามากขึ้น อาทิ มาตรการด้านสุขอนามัย และมาตรฐานด้านการปฏิบัติการเกษตรที่ดี (Good Agricultural Practice : GAP) ซึ่งส่งผลให้หน่วยงานที่เกี่ยวข้อง เช่น สำนักงานมาตรฐานสินค้าเกษตรและอาหารแห่งชาติ (มกอช.) ต้องเร่งขับเคลื่อนยุทธศาสตร์ที่จะสร้างแรงจูงใจให้เกษตรกร ผลิตสินค้าเกษตรและอาหารที่ได้คุณภาพตามมาตรฐานที่ตลาดต้องการ

QR Code จึงถูกเสนอให้ใช้เป็นรหัสมาตรฐาน สำหรับติดบนฉลากหรือกล่องบรรจุสินค้า ร่วมกับการจัดทำฐานข้อมูลทะเบียนเกษตรกรและแหล่งที่ตั้งของแปลง เพื่อติดตามตรวจสอบย้อนกลับถึงการดำเนินงานของเกษตรกรที่สมัครใจเข้าร่วมโครงการ ทำให้ทราบถึงแหล่งที่มาหรือแหล่งผลิตสินค้า ขั้นตอนผลิตและการใช้สารเคมี ซึ่งนับเป็นเครื่องมือสำคัญที่จะช่วยเพิ่มความเชื่อมั่นให้กับประเทศผู้นำเข้าและผู้บริโภคทั่วไป โดยได้มีการทดลองใช้งานแล้วกับสินค้าเกษตรเพื่อการส่งออก และสินค้าระดับพรีเมียมในซูเปอร์มาร์เก็ตชั้นนำ ได้แก่ มะม่วง ส้มหวาน เชียงใหม่ ลิ้นจี่ ผลิตภัณฑ์จากสุกรและไก่

บทส่งท้าย

รหัสคิวอาร์ หรือ QR Code จึงถือเป็นนวัตกรรมใหม่รูปแบบหนึ่ง ที่กำลังจะเข้ามามีบทบาทในสินค้าเกษตรและอาหารของไทย ซึ่งนอกจากจะช่วยสร้างความเชื่อมั่นในคุณภาพและความปลอดภัยของสินค้าเกษตร แล้ว ยังจะช่วยเพิ่มมูลค่าสินค้าเกษตรของไทยให้แข่งขันกับต่างชาติได้ โดยเฉพาะการเข้าร่วม AEC ในปี พ.ศ. 2558 ทั้งยังทำให้เกิดความเชื่อมโยงที่ใกล้ชิด ระหว่างเกษตรกร ผู้ประกอบการแปรรูปสินค้าและบรรจุภัณฑ์ และผู้บริโภคอีกด้วย

ในอนาคตอันใกล้นี้ ผู้บริโภคอย่างเราๆ ท่านๆ คงคาดหวังว่าที่จะได้เห็น QR Code ไปปรากฏอยู่บนสลากสินค้าเกษตรและอาหารของไทย ถึงแม้จะไม่ได้คาดหวังถึงมาตรฐานที่สูงลิ่วเมื่อเทียบกับสินค้าที่นำเข้ามาจากต่างประเทศก็ตาม แต่อย่างน้อยก็ทำให้สบายใจที่จะซื้อหาและบริโภคสินค้าที่เราสามารถตรวจสอบขั้นตอนการผลิตทุกระยะได้ด้วยตัวเอง โดยไม่ต้องหวังว่าจะมีของแถมเป็นสารเคมีตกค้างเหมือนในปัจจุบัน

GISTDA ร่วมจัดนิทรรศการในการประชุมสัมมนา เพื่อขับเคลื่อนนโยบายไปสู่การปฏิบัติในระดับพื้นที่

GISTDA ได้ร่วมจัดนิทรรศการในการประชุมสัมมนาเพื่อขับเคลื่อนนโยบายไปสู่การปฏิบัติในระดับพื้นที่และการประชุมมอบนโยบายและแนวทางการปฏิบัติราชการกับผู้ว่าราชการจังหวัด โดยฯพณฯ นายกรัฐมนตรี นางสาวยิ่งลักษณ์ ชินวัตร เมื่อวันที่ 27 ธันวาคม 2555 ณ โรงแรมเซ็นทาราดวงตะวัน จ.เชียงใหม่

โดยนิทรรศการที่ GISTDA นำไปจัดแสดงมีเนื้อหาเกี่ยวกับการใช้ดาวเทียมดวงต่างๆ และระบบภูมิสารสนเทศเพื่อแก้ไขปัญหาและติดตามสถานการณ์ด้านต่างๆ เช่น ด้านไฟฟ้าและภัยแล้ง, GIS จังหวัด, การเพิ่มประสิทธิภาพและประสิทธิผลการเกษตร และมีระบบศูนย์ประมวลผลและบริการภาพถ่ายจากดาวเทียมและภูมิสารสนเทศเคลื่อนที่ รวมถึงสาธิตการแสดงอากาศยานไร้คนขับ (UAV) ที่ศูนย์ประชุมและแสดงสินค้าจังหวัดเชียงใหม่อีกด้วย

การประชุมวิชาการ นานาชาติ Asian Conference on Remote Sensing

ครั้งที่ 33

การประชุมวิชาการนานาชาติ Asian Conference on Remote Sensing (ACRS) จัดขึ้นเป็นประจำทุกปีโดยประเทศต่างๆ หมุนเวียนกันเป็นเจ้าภาพ ซึ่งในครั้งที่ 33 นี้จัดขึ้นที่ประเทศไทย โดยมีวัตถุประสงค์เพื่อให้ นักวิจัย นักวิชาการและผู้เกี่ยวข้องได้นำเสนอและเผยแพร่ผลงานทางวิชาการและผลงานวิจัยรวมถึงการเรียนรู้แลกเปลี่ยนด้านการประยุกต์เทคโนโลยีอวกาศและภูมิสารสนเทศในหลายสาขาและการสร้างเครือข่ายในการทำงานทั้งในระดับชาติและนานาชาติ ตลอดจนส่งเสริมให้นำเทคโนโลยีอวกาศและภูมิสารสนเทศไปประยุกต์ใช้ในหน่วยงานต่างๆ มากยิ่งขึ้น อีกทั้งยังเป็นการพัฒนาและเพิ่มศักยภาพบุคลากรในสาขานี้อีกด้วย

GISTDA ร่วมกับ Asian Association on Remote Sensing (AARS) มหาวิทยาลัยบูรพา มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตศรีราชา และเมืองพัทยา จังหวัดชลบุรี เป็นเจ้าภาพจัดงานครั้งที่ 33 ประจำปี 2555 หรือ The 33rd ACRS 2012 ระหว่างวันที่ 26 - 30

ธันวาคม 2555 ณ โรงแรมแอมบาสเดอร์ ซิตี้ จอมเทียน พัทยา จังหวัดชลบุรี การจัดงานประชุมในครั้งนี้ได้รับเกียรติจาก รศ.ดร.สมเจตน์ ทิณพงษ์ ประธานกรรมการบริหาร สทอภ. เป็นประธานเปิดการประชุม ทั้งนี้มีผู้ร่วมงานจำนวน 1,104 คน จาก 50 ประเทศทั่วโลก ประกอบด้วยหน่วยงานภาครัฐ เอกชน และสถาบันการศึกษา

สาระของการประชุมวิชาการนานาชาติครั้งนี้ ประกอบด้วย, การบรรยายพิเศษจากผู้ทรงคุณวุฒิทั้งในและต่างประเทศ การนำเสนอบทความวิชาการด้านเทคโนโลยีอวกาศและภูมิสารสนเทศ ด้านกระบวนการและการประมวลผลภาพ, แผนที่, การเกษตร, ป่าไม้, ข้าว, ทรัพยากรธรรมชาติ, สิ่งแวดล้อม และภัยพิบัติ รวมถึงมีหน่วยงานของไทยและต่างประเทศ จำนวน 32 หน่วยงาน จัดแสดงนิทรรศการเกี่ยวกับความก้าวหน้าของเทคโนโลยีอวกาศและภูมิสารสนเทศ ตลอดจนการประยุกต์ใช้ข้อมูลภูมิสารสนเทศ

พิธีเปิดสถานีเรดาร์ชายฝั่ง “โครงการพัฒนาระบบเรดาร์ชายฝั่งเพื่อการเตือนภัยทางบกและทางทะเล”

กระทรวงวิทยาศาสตร์และเทคโนโลยี โดย GISTDA ได้จัดพิธีเปิดสถานีตรวจวัดเรดาร์ “โครงการเรดาร์ชายฝั่งเพื่อการเตือนภัยทางบกและทางทะเล” ในวันพฤหัสบดีที่ 13 ธันวาคม 2555 โดยมี ดร. ปลอดประสพ สุรัสวดี รองนายกรัฐมนตรีและนายรวัญน์ เอื้ออภิญญกุล รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี เป็นประธานในพิธีเปิด และ ดร.อานนท์ สนิทวงศ์ ณ อยุธยา ผู้อำนวยการ สทอภ. เป็นผู้กล่าวรายงานความเป็นมาของโครงการ

“โครงการพัฒนาระบบเรดาร์ชายฝั่งเพื่อการเตือนภัยทางบกและทางทะเล” มีการดำเนินงานติดตั้งระบบเรดาร์ชายฝั่ง สำหรับตรวจวัดกระแสและคลื่น ในลักษณะ Near - Real Time เพื่อให้การบริหารจัดการน้ำในภาพรวมของประเทศเป็นไปอย่างมีระบบ เพื่อสร้างความมั่นใจในการจัดการภัยพิบัติและจัดการพื้นที่ชายฝั่งครอบคลุมพื้นที่มากกว่า 1 หมื่นตารางกิโลเมตร รวมทั้งสิ้น 18 จุด ประกอบด้วย สถานี HF - RADAR 13 สถานี และ X BAND 5 สถานีในพื้นที่ชายฝั่งอ่าวไทย ซึ่งคาดว่าจะในอนาคต 2 - 3 ปีนี้ ข้อมูลที่ได้รับจากสถานีระบบเรดาร์ชายฝั่งทั้งหมดนี้ จะสามารถบริหารจัดการน้ำในภาพรวมของประเทศดียิ่งขึ้น รวมทั้งยังสามารถนำข้อมูลมาวิเคราะห์ปัญหาต่างๆ ที่เกิดผลกระทบทางชายฝั่งทะเล ทั้งภัยทางธรรมชาติ และการกระทำที่เกิดจากมนุษย์ โดยเป็นการให้บริการผ่านระบบ และเป็นข้อมูลสาธารณะ เพื่อให้ทันต่อการรับมือและวางแผนปฏิบัติการที่จะเกิดขึ้นต่อไป

โดยผู้ใช้งานสามารถเข้าสู่ข้อมูลได้ทางเว็บไซต์
<http://coastalradar.gistda.or.th>

วันเด็กแห่งชาติ 2556

GISTDA ร่วมจัดงานวันเด็กแห่งชาติ ประจำปี 2556
ในปีนีตรงกับวันเสาร์ที่ 12 มกราคม 2556
GISTDA จัดกิจกรรมใน 5 พื้นที่ด้วยกัน ดังนี้

1. ทำเนียบรัฐบาล GISTDA ได้นำรถปฏิบัติการที่แสดงระบบประมวลผลและบริการภาพถ่ายจากดาวเทียมและภูมิสารสนเทศเคลื่อนที่ไปจัดแสดงให้น้องๆ ได้เห็นถึงระบบที่ใช้ในการติดตามและเฝ้าระวังภัยพิบัติ

3. บริเวณองค์การบริหารส่วนจังหวัดแพร่ GISTDA ได้นำยานยนต์แห่งการเรียนรู้ถ่ายทอดเทคโนโลยีอวกาศเพื่อถ่ายทอด ความรู้ด้านเทคโนโลยีภูมิสารสนเทศให้กับน้องๆ และแผนที่ภาพจากดาวเทียมบริเวณพื้นที่ จ. แพร่ รวมถึงเกมส์ต่างๆ ให้น้องๆ ได้ร่วมสนุก

2. ถนนสายวิทยาศาสตร์ ที่กระทรวงวิทยาศาสตร์และเทคโนโลยี โดยงานถนนสายวิทยาศาสตร์นี้ได้รับเกียรติจาก นายวรวัจน์ เอื้ออภิญญกุล รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี เป็นประธานในพิธีเปิด โดย GISTDA ได้จัดเตรียมกิจกรรมเพื่อส่งเสริมให้น้องๆ ได้รับความรู้และแสดงความสามารถในด้านต่างๆ รวมทั้งร่วมสนุกกับเกมส์ต่างๆ อย่างเต็มที่ อาทิ เกมส์โยนห่วงที่สอดแทรกความรู้เกี่ยวกับคุณลักษณะของดาวเทียมแต่ละดวง รวมถึงการโชว์อากาศยานไร้คนขับ (UAV) ให้น้องๆ ได้รับชม

4. สถานีรับสัญญาณดาวเทียมภาคพื้นดิน ลาดกระบัง ประกอบด้วยกิจกรรมที่เปิดโอกาสให้น้องๆ ได้ร่วมสนุกมากมายทั้งกิจกรรมภายใน อาคารและกิจกรรมกลางแจ้ง อาทิ การฉายภาพยนตร์การ์ตูน วาดภาพระบายสี เกมส์ X-BOX การแข่งขันยิงจรวดขวดน้ำ บ้านลม เป็นต้น อีกทั้งยังมีกิจกรรม สันทนาการ และภายในงานมีของขวัญ ของรางวัล อาหารและขนมแจกเด็กที่มาร่วมงานมากมาย

5. สถานีควบคุมดาวเทียมไทยโชต อ. ศรีราชา จังหวัดชลบุรี ซึ่งเป็นปีี่ถือเป็นปีแรกที่จัดงานวันเด็กขึ้น โดยภายในงานมีกิจกรรมที่สอดแทรกความรู้ให้น้องๆ เช่น เกมส์ประกอบชิ้นส่วนดาวเทียม ซึ่งทำให้น้องๆ ได้รู้ว่าดาวเทียมไทยโชต มีส่วนประกอบอะไรบ้างที่สำคัญ การแข่งขันยิงจรวดขวดน้ำ การฉายภาพยนตร์การ์ตูน “คู่ซ่า ทำสำรวจ” ที่สอดแทรกความรู้เกี่ยวกับภูมิสารสนเทศ รวมถึงกิจกรรมสันทนาการบนเวทีให้น้องๆ แสดงความกล้าแสดงออก และภายในงานมีของขวัญ ของรางวัล อาหารและขนมแจกเด็กที่มาร่วมงานอีกด้วย

จะเกิดอะไรขึ้น หากไม่มีดวงจันทร์

เราทราบกันดีว่าดวงจันทร์มีอิทธิพลต่อโลกในเรื่องของแรงโน้มถ่วง ทำให้เกิดปรากฏการณ์น้ำขึ้นน้ำลง ซึ่งปรากฏการณ์นี้ส่งผลถึงระบบนิเวศที่เปิดโอกาสให้สัตว์น้ำวิวัฒนาการมาเป็นสัตว์บกได้ สัตว์ที่โดนกระแสน้ำพัดขึ้นมาบนชายฝั่งที่แห้งบ้างเปียกบ้างเริ่มปรับตัวใช้ชีวิตบนบก เช่น แมลงและสัตว์ครึ่งบกครึ่งน้ำ เป็นต้น

สิ่งสำคัญที่สุดของดวงจันทร์ คือ ช่วยสร้างความเสถียรให้

แกนโคจรของโลกเอียง 23.5 องศาจากระนาบแกนโคจร ทำให้โลกมีฤดูกาลเปลี่ยนผันอย่างสม่ำเสมอ หากดวงจันทร์หายไป โลกจะเอียงกลับไปกลับมาได้มากถึง 45 องศา ทำให้อากาศในแต่ละฤดูกาลแตกต่างกันอย่างสุดขั้ว เช่น เขตป่าศูนย์สูตรอาจจะมีหิมะปกคลุมในฤดูหนาว เป็นต้น ในสภาวะเช่นนี้ สิ่งมีชีวิตคงมีการดำเนินชีวิตที่ยากลำบากอย่างที่สุด

» GPS กับร้านเด่นโดนใจ

สมศักดิ์ ปูอบ

เวลาเปิด - ปิด :
เปิดอังคาร - อาทิตย์
เวลา 17.30 - 23.00 น.
หยุดทุกวันจันทร์

ที่ตั้ง : บริเวณวงเวียนใหญ่ ซอยเจริญรัช 1 ถนนเจริญรัช แขวงคลองตันโทร เขตคลองสาน กรุงเทพฯ 10600
เบอร์โทร : 081-823-9706
ที่จอดรถ : จอดรถบนถนนหน้าร้านได้ทั้งสองข้างทาง
การเดินทาง : จาก BTS วงเวียนใหญ่ ให้เข้าซอยสารกิติ 3 เดินตรงลัดไปเรื่อยๆ จนถึง 4 แยก จะเห็นร้านอยู่ทางขวามือ

ร้านนี้ สมศักดิ์ กุ้ง+ปู อบวุ้นเส้น รอคิวนาน แต่อร่อย สามารถจองอาหารไว้ก่อนได้ ถ้าจองแล้วรับรองว่าได้กินแน่นอน แต่ไม่รับรองโต๊ะ อาจจะต้องรอคิวโต๊ะนาน พิกัดร้านอยู่แถวคลองสาน ที่ปากซอยเจริญรัช 1 ร้านนี้ขึ้นชื่อเรื่องรอนานมากๆ แต่ก็ยังมารอชิมกัน อย่างแรกไปดูบรรยากาศร้านกันก่อน ก็เป็นร้านรถเข็นข้างทางทั่วๆ ไปที่เปิดขายตอนเย็น แต่ปริมาณโต๊ะที่ทางที่ทางเขาก็มีมากพอสมควร

วิธีกินที่ได้รสชาติขอแนะนำให้แยกกุ้ง และ ปู ออกมาข้างๆก่อน แล้วคลุกวุ้นเส้นร้อนๆ กับเครื่องปรุงในหม้อให้ทั่วแล้วทานวุ้นเส้นก่อน หรือทานวุ้นเส้นสลับกับปูกุ้ง เพราะถ้าปล่อยให้เดือดแล้ววุ้นเส้นจะตึงๆ และจะรู้สึกกินหม้อเครื่องเคี้ยวจะเคี้ยวๆ

เรื่องรสชาติก็วุ้นเส้นเหนียวนุ่มร้อนๆ รสชาติกลมกล่อมอร่อยจริงๆ ปูและกุ้งเคี้ยวก็สดดีของเค้าดีจริงอย่างนี้เองถึงรอนานแต่คนก็เต็มร้านทุกวัน แต่ขอเตือนสำหรับผู้ไม่ต้องการรอนานให้มาก่อน 1 ทุ่ม เพราะหลังจาก 1 ทุ่มจะรอนานมาก ต้องลองไปทาน ถ้าตัดเรื่องรอนานออกไปราคาและความอร่อยคุ้มค่าแน่นอน

มีเมนูแค่ 4 อย่างเท่านั้น

กุ้งอบวุ้นเส้น

ปูอบวุ้นเส้น

หอยแครงคั่ว

หอยแมลงภู่คั่ว

ดาวเทียม

ส่งภาพกลับมายังโลกได้อย่างไร???

หลังจากที่ดาวเทียมถูกส่งขึ้นสู่อวกาศแล้ว การสื่อสารติดต่อกับดาวเทียมจะถูกจำกัดเพียงการใช้สัญญาณคลื่นวิทยุเพียงอย่างเดียว เนื่องจากดาวเทียมโคจรอยู่บนอวกาศเหนือพื้นโลกหลายร้อยกิโลเมตร ระบบสื่อสารดาวเทียมของดาวเทียมแต่ละดวงจะมีความซับซ้อนแตกต่างกัน โดยขึ้นอยู่กับจุดประสงค์การใช้งานของดาวเทียมดวงนั้นๆ

องค์ประกอบของระบบสื่อสารดาวเทียมโดยทั่วไป ประกอบด้วย 2 ส่วนหลัก ได้แก่ สถานีฐาน และ ดาวเทียม การติดต่อสื่อสารระหว่างดาวเทียมกับสถานีต่างๆ อาจจะเป็นไปได้ทั้งการสื่อสารแบบทางเดียว (รับสัญญาณเพียงอย่างเดียว) และการสื่อสารแบบสองทาง (ทั้งรับและส่งสัญญาณ) โดยสื่อกลางที่เป็นคลื่นความถี่วิทยุ แต่การติดต่อสื่อสารระหว่างสถานีฐานกับเครือข่ายของผู้ใช้งาน อาจเป็นได้ทั้งผ่านคลื่นวิทยุและสายเคเบิล

ข้อมูลหรือข่าวสารที่ต้องการสื่อสารผ่านดาวเทียมมีทั้งข้อมูลที่เป็นแอนาล็อก เช่น ภาพและเสียงของสัญญาณโทรทัศน์วิทยุ และข้อมูลที่เป็นดิจิทัล เช่น ไฟล์ข้อมูลดิจิทัล ภาพถ่ายจากดาวเทียม เป็นต้น ข้อมูลที่ต้องการสื่อสารเหล่านั้นอาจจะถูกส่งจากสถานีภาคพื้นดินไปยังดาวเทียม โดยผ่านทางช่องความถี่วิทยุขาขึ้น (Uplink) ดาวเทียมจะทำหน้าที่คล้ายๆ กับตัวสะท้อนสัญญาณกลับมายังอีกจุดหนึ่งบนพื้นโลก แต่จะเปลี่ยนของความถี่วิทยุไปเป็นความถี่วิทยุขาลง (Downlink)

โครงสร้างของระบบสื่อสารดาวเทียม โดยทั่วไปมักจะประกอบด้วยสายอากาศสำหรับรับส่งสัญญาณ ตัวแยกสัญญาณรับส่ง ชุดขยายกำลัง ชุดขยายสัญญาณแบบสัญญาณรบกวนต่ำ ชุดแปลงความถี่ สายส่งสัญญาณ ท่อนำสัญญาณ เครื่องรับส่งสัญญาณวิทยุ โมเด็ม ชุดเข้ารหัสสัญญาณ ชุดควบคุมทิศทางของจานสายอากาศ มัลติเพล็กซ์เซอร์

1. สายอากาศ (antenna)

เป็นอุปกรณ์ที่เห็นเด่นชัดที่สุดของสถานีฐาน และมีความสำคัญมาก เพราะเป็นตัวกำหนดความสามารถในการรับส่งสัญญาณของระบบรับส่งสัญญาณ โดยทั่วไปแล้วสายอากาศที่มีขนาดใหญ่จะมีกำลังการขยายดี เพราะมีพื้นที่ในการรับส่งสัญญาณกว้าง สายอากาศมีหลายชนิด มีหน้าที่โฟกัสสัญญาณให้มีทิศทางเพื่อที่จะเพิ่มความเข้มของสัญญาณในทิศทางที่ต้องการสื่อสาร ความเข้มของสัญญาณที่เพิ่มขึ้น ก็คือ สัญญาณมีความแรงขึ้นนั่นเอง และเมื่อเราเปรียบเทียบกับความเข้มของสัญญาณที่ได้จากสายอากาศที่ใช้กับสายอากาศแบบรอบทิศทาง (isotropic antenna) เราก็จะได้อัตราขยายกำลัง

ของสายอากาศที่ใช้ ดังนั้นสายอากาศจึงมีส่วนช่วยในการเพิ่มกำลังของสัญญาณในการรับส่งสัญญาณในทิศทางที่ต้องการ

2. ชุดขยายสัญญาณแบบสัญญาณรบกวนต่ำ (Low Noise Amplifier - LNA)

LNA มักจะต่อไว้ใกล้กับตัวสายอากาศ เป็นอุปกรณ์ที่กำหนดคุณสมบัติความสามารถในการรับสัญญาณ ชุดขยายสัญญาณนี้มีหน้าที่ขยายสัญญาณวิทยุหรือไมโครเวฟที่รับมาได้จากสายอากาศให้มีความแรงเพิ่มขึ้น โดยให้กำเนิดสัญญาณรบกวนออกมาต่ำมาก สัญญาณที่เดินทางมาจากระยะไกลหลายร้อยกิโลเมตรจะมีขนาดลดลงอย่างมาก และอาจจะมีค่าใกล้เคียงกับสัญญาณรบกวนที่มีอยู่หรือที่วงจรขยายสร้างขึ้น ดังนั้นการขยายสัญญาณโดยไม่สร้างสัญญาณรบกวนเพิ่มขึ้นมาจึงมีความสำคัญมาก และในกรณีที่ต้องการให้สัญญาณรบกวนต่ำมาก อาจจำเป็นต้องควบคุมอุณหภูมิของวงจรขยายและเครื่องรับ ให้มีค่าต่ำๆ โดยใช้เครื่องปรับอากาศ หรือการหล่อเย็นชุดขยายสัญญาณนี้อาจจะรวมชุดแปลงความถี่ของสัญญาณเอาไว้ในตัวด้วยซึ่งจะเรียกว่า LNB (Low noise block) ทำหน้าที่ขยายสัญญาณและแปลงความถี่ให้ต่ำลง ทำให้สามารถใช้ระบบสายส่งสัญญาณที่มีราคาถูกลง และมีการสูญเสียของสัญญาณในสายส่งน้อยลงเพื่อนำสัญญาณจากสายอากาศมายังชุดเครื่องรับสัญญาณที่อยู่ในห้องภายในอาคาร

3. ท่อนำคลื่น (Wave Guide)

เป็นอุปกรณ์ที่นำสัญญาณไมโครเวฟจากจานสายอากาศมายังอาคารที่เครื่องรับส่งวิทยุติดตั้งอยู่ ท่อนำคลื่นโดยทั่วไปสร้างจากแผ่นโลหะและมีรูปทรงเป็นสี่เหลี่ยมผืนผ้า และมีขนาดที่เหมาะสมกับความถี่ของสัญญาณที่ต้องการลำเลียง ซึ่งควรจะมีการสูญเสียในท่อนำคลื่นไม่มาก

4. เครื่องรับวิทยุ

จะทำหน้าที่แยกข้อมูลข่าวสารหรือสัญญาณที่ส่งมากับสัญญาณดาวเทียม ในกรณีที่ข้อมูลดิจิทัลก็จะมีโมเด็มทำการแปลงสัญญาณให้เป็นข้อมูลดิจิทัล

5. เครื่องส่งวิทยุ

ทำหน้าที่ตรงข้ามกับเครื่องรับวิทยุ ในกรณีที่ข้อมูลดิจิทัล โมเด็มจะทำการเข้ารหัสสัญญาณและปรับแต่งสัญญาณก่อนที่เข้ามายังเครื่องส่ง ข้อมูลข่าวสารที่จะส่งออกไปจะถูกผสมกับความถี่วิทยุหรือไมโครเวฟ ก่อนที่จะถูกขยายด้วยวงจรขยายกำลังและผ่านไปยังสายอากาศต่อไป

คู่ซ่าท้าสำรวจ

ตอน : ฆาตนาไทขอใจไฮเทค

เอาหละจ้า...ลงจากรถได้แล้วจ้าเด็กๆ
วันนี้ครูพาเด็กๆ มาช่วยทำงานกับลุงบุญโง๊ะ
ที่เป็นเจ้าของที่นาทั้งหมดนี้หละจ้า

สวัสดีครับ...

สวัสดีจ้า...เด็กๆ ลุงติใจนะที่เด็กๆ
ยังให้ความสนใจกับชาวนา

นี่..พวกเราต้องสละทุกกันแน่ๆ เลย
ก๊าก...ก๊าก...ก๊าก

ตามมาเลยจ้าเด็กๆ

โง๊ะ..โง๊ะ..

โอยยย!!!!
เหมือนโคลนหมดเลย

อ๊ะ...อ๊ะ...อ้าวๆ...

นี่..นี่ มูนวอลด์นี่...
วอลด์ข้างหน้าได้ด้วย...
ฮ่า..ฮ่า..ฮ่าๆ

นี่ชื่ออะไร... อ้าวนี่ชื่ออะไรมาได้ใจครับเนี่ย..?

อ้อ.. พี่กำลังทำงานอยู่อะ เผลอญผ่านมาจากทางนี้พอดี

อะ..ทำงานอะไรครับพี่..?

ก็จะมีคนเอาภาพที่พี่ถ่ายไปใช้ในงานด้านอื่นๆ ต่อไปข้อมูลที่ได้ มีประโยชน์อย่างมาก ต่อการพัฒนาประเทศของเราเลยแหละ

งานของพี่อะเหรอ? พี่ก็บันทึกภาพทุกอย่างที่เกิดขึ้นบนพื้นโลกรวมถึงนาข้าวนี้ด้วย

อิม..แล้ว จะเอาภาพไปทำอะไรอะครับ..?

อิม... ยังใจอะครับพี่..???

2012

2009

โอ้โห..! แล้วตอนนี้พี่ชื่ออะไรมาคุยกับพวกผมแล้วจะเห็นความเปลี่ยนแปลงได้อย่างไรทะเลครับ

อ้อ..จริงด้วยสิจ้ะ พี่ขอตัวไปทำงานก่อนนะ บ๊าย..บ๊าย เด็กๆ

ตรงประเด็น ตอบตรงๆ เลยว่า อย่างภาพถ่ายบริเวณนาข้าวที่เรายืนอยู่ตรงนี้ จะมีคนมาเอาข้อมูลจากดาวเทียมมาคาดการณ์ผลผลิตข้าวในแต่ละปี และยังนำภาพถ่ายจากดาวเทียมไปเปรียบเทียบกับปีก่อนๆ ด้วยเพื่อหาพื้นที่ป่าไม้ที่ถูกบุกรุกหรือพื้นที่ป่าที่เพิ่มขึ้นในแต่ละปี

บ๊าย..บ๊าย..บ๊าย..บ๊าย ครับ

ฮึบ...เอ๊ย.. นี่แน่

อ้อ..เล่นอย่างนี้ใหม่มี.. นี่แน่...ป๊าบ..ป๊าบ..ป๊าบ

อ้อ..อ้อ.. อ่า..

GISTDA 4G

12:34 PM

QR Code? สนุกง่ายๆ ทายสิคำว่าจะอะไร?

กติกา...ท่านผู้อ่าน สแกน QR Code
แล้วตอบคำถามว่าคำที่อยู่ใน QR Code คือคำว่าจะอะไร
จากนั้นส่งคำตอบมาที่ E-mail : pr@gistda.or.th

สำหรับ 5 ท่านแรก ที่ทายถูก

รับไปเลย!

หมอนสุดฮิป จาก GISTDA
ไปนอนกอดแบบชิลล์ๆ ก่อนใคร
หมดเขตภายในวันที่ 30 เม.ย. 2556

ประกาศรายชื่อผู้โชคดี จากฉบับที่ 10
ประจำเดือน พฤศจิกายน 2555

- | | |
|---------------------------|-----------------|
| 1. นายธนายุทธ ยุวรรณบุรณ์ | กทม. |
| 2. นางสนธยา บรรานัน | กทม. |
| 3. นายพรชัย อ่อนน้อม | ประจวบคีรีขันธ์ |
| 4. นายชิงชัย หุมห้อง | พิษณุโลก |
| 5. นายสมทรงศน์ ทัดตะวร | กทม. |

คำเฉลยฉบับที่แล้ว เกาะกระเด็น สุราษฎร์ธานี