

กฟผ.

คู่มือประหยัดไฟฟ้า

สารบัญ

มารู้จักกับหน่วยของไฟฟ้ากัน.....4

ค่าไฟฟ้ามาจากไหน.....5

การใช้ไฟฟ้าอย่างมีประสิทธิภาพ.....9

คู่มือ ประหยัดไฟฟ้าสำหรับหน่วยงานราชการใช้
ไฟฟ้าในครัวเรือนอย่างมีประสิทธิภาพ เพื่อเพิ่ม
จุดเริ่มต้นของการปลูกฝังนิสัยประหยัดพลังงาน
อย่างยั่งยืนต่อไป

มารู้จักกับหน่วยของไฟฟ้ากัน

พลังงานไฟฟ้า หมายถึง ความสิ้นเปลืองไฟฟ้าที่เครื่องใช้ไฟฟ้าใช้ (กินไฟ) ควบคู่กับระยะเวลาในการทำงาน มีหน่วยเป็น กิโลวัตต์ชั่วโมง หรือ หน่วย หรือ ยูนิท

กำลังไฟฟ้า หรือ พลังไฟฟ้า หมายถึงความสิ้นเปลืองไฟฟ้า ที่เครื่องใช้ไฟฟ้าทำงานในช่วงเวลาเท่ากัน มีหน่วยเป็น วัตต์ หรือ กิโลวัตต์ เครื่องใช้ไฟฟ้าที่มีวัตต์สูงกว่าจะกินไฟมากกว่าที่มีวัตต์ต่ำ

ตัวอย่าง ก รีดฝ้านาน 2 ชั่วโมง (เตารีดขนาด 1,000 วัตต์) ใช้ไฟฟ้าไปกี่หน่วย

$$1 \text{ กิโลวัตต์} = 1,000 \text{ วัตต์}$$

$$1 \text{ กิโลวัตต์ชั่วโมง} = 1 \text{ ยูนิท หรือ 1 หน่วย}$$

$$(\text{เตารีด 1,000 วัตต์ ใช้งานนาน 2 ชั่วโมง} = \text{อุปกรณ์ไฟฟ้า 100 วัตต์ ใช้งานนาน 20 ชั่วโมง})$$

$$\text{จำนวนหน่วยไฟฟ้าที่ใช้} = \text{จำนวนวัตต์} \times \text{จำนวนชั่วโมงใช้งาน} \div 1,000 \text{ วัตต์}$$

$$= 2 \text{ กิโลวัตต์ชั่วโมงหรือยูนิทหรือหน่วย}$$

ค่าไฟฟ้ามาจากไหนกัน

เคยสงสัยไหมว่าค่าคิดค่าไฟจากอะไรบ้างนะ แล้วคิดยังไง ดูจากเลขที่มีเตอร์แล้วนำมาทำอะไรต่อไป ในใบเสร็จค่าไฟฟ้ามักมีค่าใช้จ่ายอะไรบ้าง มีวิธีการคิดอย่างไรหลายคนกังขาการคิดราคาค่าไฟฟ้าในแต่ละเดือน แต่ไม่รู้ว่าจะถามใคร

ค่าไฟฟ้าที่เรียกเก็บ ประกอบด้วย 2 ส่วนใหญ่ๆ คือ ค่าไฟฟ้าฐาน กับ ค่าไฟฟ้าผันแปร

ค่าไฟฟ้าฐาน คือ ต้นทุนจากการสร้างโรงไฟฟ้า ระบบส่ง ค่าดำเนินการต่างๆ รวมถึงค่าไฟฟ้าที่ กฟผ. รับซื้อจากโรงไฟฟ้าเอกชน

ค่าไฟฟ้าผันแปร (FT) คือ ค่าไฟฟ้าที่สะท้อนการเปลี่ยนแปลงที่นอกเหนือการควบคุม เช่น ค่าเชื้อเพลิง อัตราแลกเปลี่ยนเงินตรา แนวโน้มความต้องการไฟฟ้า ซึ่งค่า FT จะมีการพิจารณาให้เหมาะสมทุกๆ 4 เดือน โดยคณะกรรมการกำกับกิจการพลังงาน

ตัวอย่าง ใบเสร็จค่าไฟฟ้าของการไฟฟ้านครหลวง ประเภทกิจการขนาดเล็ก ประเภท 2.1 แรงดันต่ำกว่า 12 กิโลโวลต์

ใบแจ้งค่าไฟฟ้า								การไฟฟ้านครหลวงเขตบางใหญ่	
มิเตอร์เครื่องวัด								บัญชีแสดงสัญญาเลขที่	รหัสเครื่องวัด
การไฟฟ้านครหลวง								012363093	93009205
ชื่อผู้ใช้ไฟฟ้า นางสังขณี แดงคู่								เลขชื่อบัญชีธนาคาร	
สถานที่ใช้ไฟฟ้า 3/41 ม.2 ซ.ตรงข้าม ตลาดศรีบางทราย ด.บางทราย-ไทรน้อย ด.บาง								208014XXXX	
เลขที่	วันตั้งเลขอ่าน	เลขอ่านครั้งหลัง	เลขอ่านครั้งก่อน	จำนวนหน่วย	ประเภท	ตัวคูณ	ดีราคังคิดเพิ่มต่อ Ft. (บาทต่อหน่วย)	ปรับปรุงเงินจ่ายบัญชีภายในวันที่	ยอดค่าไฟฟ้าเดือนปัจจุบัน (บาท)
24331403230	15/07/57	6651	6000	651	2.1.2		0.6900	27/07/57	3,030.00
รายละเอียดค่าไฟฟ้าเดือนปัจจุบัน									
ค่าพลังรับไฟฟ้า	2,336.43	บาท	จำนวน	651	หน่วย				
ค่าบริการรายเดือน (รวมค่าไฟฟ้าและค่าบริการ)	46.16	บาท							
ค่าไฟฟ้าผันแปร (FT)	2,382.59	บาท							
ค่าไฟฟ้ารวม	449.19	บาท	150	หน่วย แรก (1-150)	414.42	บาท			
ภาษีมูลค่าเพิ่ม 7%	2,831.78	บาท	250	หน่วย ต่อไป (151-400)	934.05	บาท			
รวมเงิน	198.22	บาท	251	หน่วย	987.96	บาท			
รวมค่าไฟฟ้าเดือนปัจจุบัน	3,030.00	บาท	**รวม**		2,336.43	บาท			
								สอบถามรายละเอียดเพิ่มเติม	ME Call Center โทร 1130 หรือ 0-2832-5274, 0-2832-5374
								ประวัติการใช้ไฟฟ้าย้อนหลัง 6 เดือน	จำนวนหน่วยที่ใช้
								วันที่ตั้งหน่วย	15/01/57 381
								15/02/57 466	
								15/03/57 519	
								15/04/57 672	
								15/05/57 766	
								15/06/57 827	

จากตัวอย่างใบเสร็จค่าไฟฟ้าเราสามารถคำนวณค่าไฟฟ้าได้ตามขั้นตอนดังนี้

1. ค่าไฟฟ้า (จำนวนที่ใช้ในแต่ละเดือน) คิดราคาจาก

ประเภท 2.1 อัตราปกติ อัตรารายเดือน		
	ค่าพลังงานไฟฟ้า (บาท/หน่วย)	ค่าบริการ (บาท/เดือน)
ประเภท 2.1.1 แรงดัน 12 - 24 กิโลโวลต์	3.4230	312.24
ประเภท 2.1.2 แรงดันต่ำกว่า 12 กิโลโวลต์		46.16
150 หน่วย (กิโลวัตต์ชั่วโมง) แรก (หน่วยที่ 1 – 150)	2.7628	
250 หน่วยต่อไป (หน่วยที่ 151 – 400)	3.7362	
เกินกว่า 400 หน่วย (หน่วยที่ 401 เป็นต้นไป)	3.9361	

*ที่มา อัตราค่าไฟฟ้าต่างๆ www.mea.go.th

ตัวอย่าง ถ้าพลังงานไฟฟ้าเดือนกรกฎาคม 2557 เท่ากับ 651 หน่วย และรวมค่าบริการรายเดือนที่ กฟน. เรียกเก็บบ้านอยู่อาศัยประเภท 2.1.2 เป็นเงิน 46.16 บาท (หากเป็นประเภทบ้านอยู่อาศัยที่ใช้ไฟฟ้าไม่มากประเภท 1.2 จะเก็บค่าบริการที่ 38.22 บาท)

150 หน่วยแรก	150×2.7628 บาท	414.42 บาท
250 หน่วยต่อไป	250×3.7362 บาท	934.05 บาท
เกิน 400 หน่วย	251×3.9361 บาท	987.96 บาท
ค่าพลังงานไฟฟ้า 651 หน่วย คิดเป็นเงิน		2,336.43 บาท

2. ค่าไฟฟ้าผันแปร (Ft) งวด เดือนพฤษภาคม-สิงหาคม 2557 ราคา 0.6900 บาท/หน่วย โดยนำค่าพลังงานไฟฟ้า (หน่วย) 651 × 0.6900 บาท ได้ราคา Ft ที่เรียกเก็บ 449.19 บาท

3. นำค่าไฟฟ้าทั้งหมดมารวม และคิดภาษีมูลค่าเพิ่ม 7%

ค่าไฟฟ้ารวมค่าบริการ	2,336.43+46.16	2,382.59 บาท
ค่า Ft ที่คำนวณได้	449.19	2,831.78 บาท
ค่าไฟฟ้ารวมก่อนคิดภาษีมูลค่าเพิ่ม		2,831.78 บาท
ภาษีมูลค่าเพิ่ม 7%		198.22 บาท
รวมเงินที่ต้องชำระทั้งสิ้น		3,030.00 บาท

การใช้ไฟฟ้าอย่างมีประสิทธิภาพ

การใช้ไฟฟ้าอย่างมีประสิทธิภาพเกิดจากความรู้ความเข้าใจในการใช้อุปกรณ์ไฟฟ้าประเภทต่างๆ อย่างถูกต้อง เหมาะสม ซึ่งจะส่งผลดีในเรื่องการประหยัดค่าไฟฟ้า ความคุ้มค่าในการใช้งาน นอกจากนี้ยังส่งผลถึงการช่วยลดการใช้ทรัพยากรที่นำมาผลิตกระแสไฟฟ้า เพราะสามารถยืดระยะเวลาการก่อสร้างโรงไฟฟ้าใหม่ออกไปได้

เบื้องต้นของการประหยัดคือ ต้องรู้หลักในการเลือกซื้อเครื่องใช้ไฟฟ้าที่ควรพิจารณาองค์ประกอบดังนี้

1. ประหยัดไฟและคุ้มค่า ซึ่งปัจจุบันมีเครื่องใช้ไฟฟ้าประหยัดไฟ เบอร์ 5 มากกว่า 20 ชนิดให้เลือกซื้อ
2. ความเหมาะสมในการใช้งาน สะดวก คงทนและปลอดภัย
3. ราคา คุณภาพ อายุการใช้งานมีความเหมาะสม
4. ภาระจากการติดตั้ง การบำรุงรักษา

การใช้งานอย่างถูกวิธี ช่วยประหยัดไฟได้

เครื่องใช้ไฟฟ้า	การใช้งาน
หลอดไฟฟ้า	<ul style="list-style-type: none"> เลือกใช้ประเภทและขนาดวัตต์ให้เหมาะสมกับการใช้งาน และพื้นที่ติดตั้ง เลือกใช้หลอดประหยัดไฟ หลอดไฟฟ้าและอุปกรณ์ต้องได้รับการรับรองมาตรฐานสินค้า
โทรทัศน์สี	<ul style="list-style-type: none"> เลือกประเภทและขนาดให้เหมาะสมกับความต้องการใช้งาน ไม่ปิดทีวีด้วย remote control หากเลิกใช้ให้ปลดปลั๊กไฟออกทุกครั้ง จัดวาง/ตั้ง ในจุดที่อากาศถ่ายเทได้สะดวก
ตู้เย็น	<ul style="list-style-type: none"> เลือกใช้ตู้เย็นที่มีสลากประหยัดไฟเบอร์ 5 ไม่แช่ของที่ยังร้อนเพราะจะทำให้ตู้เย็นกินไฟ/ทำงานหนัก จัดวาง/ตั้ง ในจุดที่ระบายอากาศถ่ายเทได้สะดวก และห่างจากผนังประมาณ 15 ซม. พิจารณาขนาดตู้เย็นให้เหมาะสมกับครอบครัว ไม่ตั้งตู้เย็นใกล้แหล่งความร้อน หรือโดนแสงแดดโดยตรง ตรวจสอบยางขอบประตู ไม่ให้มีรอยร้าวหรือเสื่อมสภาพ ละลายน้ำแข็งอย่างสม่ำเสมอ และปรับอุณหภูมิให้เหมาะสมกับชนิดและปริมาณของในตู้เย็น
เครื่องซักผ้า	<ul style="list-style-type: none"> เลือกขนาดให้เหมาะสมกับการใช้งาน ซักผ้าในปริมาณเหมาะสม สัมพันธ์กับขนาดของเครื่องซักผ้า
ไมโครเวฟ	<ul style="list-style-type: none"> ไม่วางใกล้อุปกรณ์ไฟฟ้าอื่นๆ ศึกษาคู่มือวิธีการใช้เพื่อการใช้งานที่ถูกต้อง ใช้ภาชนะที่เหมาะสม หรือระบุว่าใช้กับไมโครเวฟ สำหรับอุ่นอาหาร

เครื่องใช้ไฟฟ้า	การใช้งาน										
ปั้มน้ำ	<ul style="list-style-type: none"> หมั่นตรวจจุดต่อ/รอยต่อไม่ให้รั่วซึม เลือกขนาดปั้มน้ำให้เหมาะสมกับสมาชิกหรือกิจกรรมในครอบครัว เลือกปั้มน้ำที่มีถังความดัน (pressure tank) การรักษาระดับแรงดันภายในท่อส่งน้ำ จะทำให้ปั้มไม่ต้องทำงานตลอดเวลา ช่วยประหยัดไฟ ติดตั้งสายดินพร้อมเครื่องตัดไฟฟ้ารั่ว 										
เครื่องปรับอากาศ	<table border="1"> <thead> <tr> <th>พท.ห้อง ความสูงไม่เกิน 3 เมตร</th> <th>ขนาดเครื่องปรับอากาศ (BTU)</th> </tr> </thead> <tbody> <tr> <td>9-14</td> <td>9,000</td> </tr> <tr> <td>16-17</td> <td>12,000</td> </tr> <tr> <td>20-24</td> <td>15,000</td> </tr> <tr> <td>30</td> <td>18,000-20,000</td> </tr> </tbody> </table> <ul style="list-style-type: none"> ล้างเครื่องปรับอากาศปีละ 2 ครั้ง ตั้งอุณหภูมิที่ 25 °C ปิดประตูหน้าต่าง/ผ้าม่านให้สนิท หมั่นทำความสะอาดแผ่นกรองอากาศทุกเดือน 	พท.ห้อง ความสูงไม่เกิน 3 เมตร	ขนาดเครื่องปรับอากาศ (BTU)	9-14	9,000	16-17	12,000	20-24	15,000	30	18,000-20,000
พท.ห้อง ความสูงไม่เกิน 3 เมตร	ขนาดเครื่องปรับอากาศ (BTU)										
9-14	9,000										
16-17	12,000										
20-24	15,000										
30	18,000-20,000										
หม้อหุงข้าว	<ul style="list-style-type: none"> เลือกขนาดให้เหมาะสมกับสมาชิกในครอบครัวเช่น 1-5 คน ขนาด 1.5 ลิตร หรือ 6-10 คน ขนาด 2 ลิตร ถอดปลั๊กเมื่อเลิกใช้งาน ตรวจสอบข้าวต่อสายหม้อหุงข้าวกับเต้าเสียบให้แน่นสนิท 										

ควมสิ้นเปลืองไฟฟ้าของเครื่องใช้ไฟฟ้าประเภทต่างๆ

ตัวอย่าง การคำนวณค่าใช้จ่ายจากเครื่องใช้ไฟฟ้าที่เราใช้กันในชีวิตประจำวัน 10 อันดับแรกที่มีความสิ้นเปลืองไฟฟ้า (กินไฟ) มาก

ลำดับ	เครื่องใช้ไฟฟ้า	*ใช้งาน (เวลา/วันเดือนปี)	ใช้ไฟ (หน่วย/ปี)	ค่าใช้จ่าย (บาท/ปี)
1	เครื่องปรับอากาศ	10 ชม./วัน	4,529	17,935
2	เครื่องทำน้ำอุ่น/น้ำร้อน	15 นาทีเข้าเย็น/วัน	821	3,251
3	ตู้เย็น	24 ชม./วัน	473	1,873
4	โทรทัศน์สี	6 ชม./วัน	372	1,473
5	พัดลมตั้งพื้น ตั้งโต๊ะ	12 ชม./วัน	237	939
6	หลอดไฟ	12 ชม./วัน	201	796
7	คอมพิวเตอร์	6 ชม./วัน	175	693
8	หม้อหุงข้าว	414 ครั้ง/ปี	124	491
9	กระติกน้ำร้อน	30 นาที/วัน	110	436
10	เตารีด	1 ชม./สัปดาห์	104	412

คำนวณค่าไฟ 3.96 บาท/หน่วย พฤษภาคม 2557

*การคำนวณค่าสิ้นเปลืองดังกล่าวนี้ คำนวณตามค่าเฉลี่ยชั่วโมงการใช้งานต่อวัน ซึ่งแต่ละท่านอาจมีการใช้งานที่แตกต่างกัน อันดับอาจไม่ได้เป็นดังข้อมูลนี้เสมอไป
ข้อมูล : สำนักงานนโยบายและแผนพลังงาน กระทรวงพลังงาน

เครื่องใช้ไฟฟ้า

การใช้ฯ

กาต้มน้ำไฟฟ้า

- ถอดปลั๊กออกเมื่อน้ำเดือดหรือเลิกใช้
- หมั่นทำความสะอาดล้างตะกอนบ่อยๆ
- เติมน้ำให้อยู่ในระดับที่เหมาะสมกับผู้บริโภค หรือตามที่เครื่องระบุไว้

เครื่องทำน้ำอุ่น

- ติดตั้งสายดินพร้อมเครื่องตัดไฟฟ้ารั่ว
- ปรับระดับความร้อนให้เหมาะสม
- ปิดเครื่องทุกครั้งเมื่อเลิกใช้งาน

เตารีด

- หมั่นตรวจสอบฉนวนยางหุ้มสายเตารีด
- ขณะใช้งาน เมื่อหยุดพัก ให้วางเตารีดบนวัสดุที่ไม่ติดไฟง่าย
- สายปลั๊ก เปลี่ยนหุ้มสายไฟ ต้องไม่เสื่อมสภาพหรือฉีกขาด
- ควรรีดผ้าครั้งละมากๆ ติดต่อกันจนเสร็จ
- เมื่อไม่ใช้งานควรถอดปลั๊กออกและทิ้งให้เตารีดเย็นก่อนเก็บ

พัดลม

- เลือกขนาดและประเภทให้เหมาะสมกับการใช้งาน
- หมั่นถอดล้างหน้ากากพัดลมอยู่เสมอ

เครื่อง

คอมพิวเตอร์

- ปิดหน้าจอ ถ้าไม่ใช้งานนานเกิน 15 นาที
- ติดตั้งระบบ screen saver เพื่อรักษาคุณภาพหน้าจอ
- ติดตั้ง/จัดวางในที่อากาศถ่ายเท

สรุป

หากทุกคนมีส่วนร่วมในการประหยัดพลังงานในทุกภาคส่วน โดยเริ่มจากการใช้ไฟฟ้ากันอย่างมีประสิทธิภาพ ก็จะช่วยให้ประเทศไทยลดการนำเข้าพลังงานจากต่างประเทศได้ ช่วยลดการขาดดุลการค้าของประเทศไทยได้โดยรวดเร็ว

คู่มือประหยัดไฟฟ้า

การไฟฟ้าฝ่ายผลิตแห่งประเทศไทย (กฟผ.)
53 หมู่ 2 ถนนจรัญสนิทวงศ์ ตำบลบางกรวย อำเภอบางกรวย
นนทบุรี 11130

