

เกร็ดความรูค้าร์บอนฟุตพริ้น อปท.ป ี3 (CFL) ฉบับท่ี 1

การวัดความสูงของต้นไม้อย่างง่าย

ขอแนะน า 3 วิธีวัดความสูงต้นไม้อย่างง่าย คือ

1. วิธีที่ 1 การวัดความสูงของต้นไม้โดยใช้ไคลโนมิเตอร์

2. วิธีที่ 2 การวัดความสูงของต้นไม้ โดยใช้ “เงา” หรือ “สามเหลี่ยมรูปคล้าย”

3. วิธีที่ 3 การวัดความสูงของต้นไม้ โดยใช้กล้องดิจิตอล

1

วิธีที่ 1 การวัดความสูงของต้นไมโ้ดยใช้ไคลโนมิเตอร์

การหาความสูงของวัตถุ เช่น ต้นไม้ ตึก เป็นต้น อาจไม่สามารถวัดได้โดยตรง เราสามารถใช้ไคลโน
มิเตอร์ (Clinometer) ซึ่งเป็นเครื่องมือแบบง่ายๆ ส าหรับวัดมุมเพื่อหาความสูงของวัตถุ มีเส้นโค้งวงกลมที่มี
ขีดแบ่งช่ององศาตั้งแต่ 0 ถึง 90 องศา ดูภาพที่1 เมื่อยกไคลโนมิเตอร์ขึ้นมองวัตถุผ่านหลอดพลาสติก
เส้นเชือกที่ผูกน็อตโลหะ หรือ วงแหวน ไว้ จะตกลงมาตามแรงโน้มถ่วงของโลกมาสัมผัสส่วนโค้งของวงกลมเกิด
มุม BVW ซึ่งจะมีค่าเท่ากับมุม BAC ซึ่งเป็นมุมเงยของไคลโนมิเตอร์ จะสามารถอ่านค่ามุม BVW ได้จากไคลโน
มิเตอร์ ถ้าทราบค่ามุมเงยและระยะทางที่ห่างจากวัตถุ จะสามารถค านวณความสูงของวัตถุด้วยสมการอย่าง
ง่ายได ้

ภาพที่ 1 ลักษะของไคลโนมิเตอร ์

ขั้นตอนที ่1: วิธีการใช้ไคลโนมิเตอร์วัดความสูง

1. เลือกต้นไม้ที่ต้องการตรวจวัดความสูง ถ้าเป็นไปได้ควรเลือกต้นไม้ที่ตั้งอยู่บนพ้ืนระดับเดียวกับผู้
สังเกต เลื่อนระยะทางระหว่างผู้สังเกตให้ห่างจากโคนต้นไม้พอสมควร และบันทึกระยะทางจากผู้สังเกตถึง
โคนต้นไม้ไว้ ระยะทางน้ีก็คือเส้น AC ดังภาพที ่2

2. วัดและบันทึกความสูงระดับสายตาผู้สังเกตจนถึงพื้นดิน

3. มองผ่านหลอดพลาสติกบนไคลโนมิเตอร์ไปยังปลาย ยอดสุดของต้นไม ้ เส้นเชือกที่ผูกน็อตโลหะ หรือ วง
แหวน ไว้จะตกลงมาตามแรงโน้มถ่วงของโลกดังภาพที่ 2 จะท าให้เกิดมมุเงย BAC ดังภาพที่ 1 จดบันทึกค่ามุม
เงยไว้

2

ภาพที ่2 การวัดความสูงของต้นไม้โดยการใช้ไคลโนมิเตอร์

ขั้นตอนที ่2: การค านวณความสูงของต้นไม ้

ตัวอย่าง สมมติใหเ้จ้าหน้าที่ยืนห่างจากโคนต้นไม้เป็นระยะทาง 60 เมตร และมองจดุยอดสุดของต้นไม้ผ่าน
ไคลโนมิเตอร์ โดยตาของเจ้าหน้าที่สูงจากพ้ืนดิน 1.5 เมตร ซึ่งเจ้าหน้าทีจ่ะอ่านค่ามุมเงยได้ 24 องศา

วิธีการค านวณ (ค านวณตามหลักตรีโกณมิติ ไม่ยาก แค่ท าตามสูตรนะคะ)

1. จากสมการ การหาค่า TANGENT สามารถค านวณหาความสูงของต้นไม้ตั้งแต่ระดับเหนือสายตาของ
เจ้าหน้าที่ จนถึงจุดยอดสุดของต้นไม้ (BC) ได ้

Tan A = BC/AC

จากสมการข้างบน เจ้าหน้าที่สามารถแทนคา่ได้ดังนี้

มุมเงย (Tan A) = Tan 24

ระยะทางจากเจ้าหน้าที่ถึงโคนต้นไม้ (AC) = 60 เมตร

ความสูงของต้นไม้ ตั้งแต่ระดับเหนือสายตาจนถึงจุดยอดสุดของต้นไม้ (BC) คือ สิ่งที่ต้องการหา

Tan 24 = BC / 60

BC = 60 (Tan 24)

BC = 60 (0.45) = 27 เมตร

3

2. หาความสูงของต้นไม้ทั้งต้น โดย

ความสูงของต้นไม้ทั้งต้น = ความสูงของ BC + ความสูงจากพื้นดินจนถึงระดับสายตาของเจ้าหน้าที่

 = 27 เมตร + 1.5 เมตร

ฉะนั้น ความสงูของต้นไม้ = 28.5 เมตร

หมายเหตุ: ตารางค่า TAN และรูปแบบของ ไคลโนมิเตอร์ (สามารถตัดแล้วน าไปใช้ได้เลย) สามารถดูได้จาก

เอกสารหน้าถัดไป

ที่มาข้อมูล:

http://globethailand.ipst.ac.th/index.php?option=com_content&view=article&id=80%3A-tree-

height&catid=3%3Anewsflash&Itemid=57

4

B

Angle Tan. Angle Tan. Angle Tan. Angle Tan. Angle Tan.

1 .02

2 .03

3 .05

4 .07

5 .09

6 .11

7 .12

8 .14

9 .16

10 .18

11 .19

12 .21

13 .23

14 .25

15 .27

16 .29

17 .31

18 .32

19 .34

20 .36

21 .38

22 .40

23 .42

24 .45

25 .47

26 .49

27 .51

28 .53

29 .55

30 .58

31 .60

32 .62

33 .65

34 .67

35 .70

36 .73

37 .75

38 .78

39 .81

40 .84

41 .87

42 .90

43 .93

44 .97

45 1.00

46 1.04

47 1.07

48 1.11

49 1.15

50 1.19

51 1.23

52 1.28

53 1.33

54 1.38

55 1.43

56 1.48

57 1.54

58 1.60

59 1.66

60 1.73

61 1.80

62 1.88

63 1.96

64 2.05

65 2.14

66 2.25

67 2.36

68 2.48

69 2.61

70 2.75

71 2.90

72 3.08

73 3.27

74 3.49

75 3.73

76 4.01

77 4.33

78 4.70

79 5.14

80 5.67

วธีิการตรวจวัด
1. เลอืกต้นไม้ ท่ีเป็นไมย้นืตน้ท่ีตั้งอยูบ่นพื้นระดบั
 เดียวกบัผูส้งัเกต และมีความสูงมากกวา่ 4-5 เมตร
2. การวดัความสูง
2.1 บนัทึกระยะทาง จากผูส้ังเกตถึงโคนตน้ไมท่ี้

เลือกไว ้ระยะทางน้ีกคื็อเส้น A C
2.2 วดัและบนัทึกความสูงของตน้ไมจ้ากพื้นดิน

จนถึงระดบัสายตาผูส้ังเกต
2.3 มองผา่นหลอดพลาสติกบนไคลโนมิเตอร์ไปยงัปลายยอดสุดของตน้ไม ้ เส้นเชือกท่ีผกูลูกตุม้เหลก็ไวจ้ะ

ตกลงมาตามแรงโนม้ถ่วงของโลก จะท าใหเ้กิดมุมเงย BAC จดบนัทึกค่ามุมเงยไว ้
3. ค านวนหาความสูงของต้นไม้
 ความสูงของต้นไม้ (เมตร) = (ระยะทาง (เมตร) X ค่ามมุ tangent ของมมุเงย BAC) + ความสูงของต้นไม้จากพืน้ดิน

จนถึงระดับสายตาผู้สังเกต (เมตร)
สมมติเจา้หนา้ท่ียนืท่ีระยะ 60 m วดัยอดตน้ไมไ้ดมุ้มเงย BAC เท่ากบั 240 จากตารางค่ามุม tangent ของ 240
คือ 0.45 ดงันั้นความสูงของตน้ไมเ้ป็น 60 m x 0.45 = 27 m โดยการเพิ่มความสูงของระดบัตาของผูส้งัเกตอีก
1.5 m ความสูงของตน้ไมร้วมเป็น 28.5 m

5

วิธีที่ 2 การวัดความสูงของต้นไม ้โดยใช ้“เงา”
หรือ “สามเหลี่ยมรูปคล้าย”

เครื่องมืออปุกรณ ์

1. ไม้ยาวและตรง
2. สายวัดหรือไม้เมตร

หน่วยที่วัด

ควรท าให้ผลการวัดออกมาเป็น “เมตร” เพื่อความสะดวกในการค านวณคาร์บอนฟุตพริ้นท์ต่อไป

วิธีการวัดความสูง

1. เลือกวันที่มีแสงแดด ลงมือท าในเวลา ประมาณ 9-10 นาฬิกา หรือ 15-16 นาฬิกา
2. ปักไมล้งบนดินใกล้กับต้นไมท้ี่เลือกไว้ โดยให้เงาของไม้ที่ปักทอดขนานกับเงาของต้นไม้ที่

เลือกไว้
3. วัดความสูงของไม ้จากพื้นดินถึงปลายสุด แล้วจดบันทึกผลการวัดไว ้
4. วัดความยาวของเงาจากโคนไม้ ถึงปลายสุดของเงา แล้วจดบันทึกผลการวัดไว้
5. วัดความยาวของเงาต้นไม้ โดยวัดจากโคนต้นไม้ไปจนสุดปลายเงา แล้วจดบันทึกผลการวัดไว้
6. ค านวณความสูงของต้นไม้ โดยใช้สูตร

ความสูงของตน้ไม้ = ความยาวเงาของต้นไม้ x ความสูงของไม ้

 ความยาวของเงาไม้ทีป่ัก

6

 ที่มาของสูตรค านวณนี้ อาจท าได้ง่ายๆ โดยการเทียบบัญญัติไตรยางศ์ โดยสมมุติ ไม้สงู 1 เมตร

วัดเงาในขณะนั้น ได้ 1.5 เมตร และวัดเงาของต้นไม้ได้ 6.5 เมตร เมื่อเทียบบัญญัติไตรยางจะเป็นดังนี้

 ถ้าเงาไม้ที่วัดสูง 1.5 เมตร ไม้ที่วัดสูง 1 เมตร

 ถ้าเงาตน้ไม้เสูง 6.5 เมตร ต้นไม้จริงสูง (1 x 6.5)/ 1.5 = 4.33 เมตร

หมายเหตุ: วิธีนี้ใช้วัดได้ถูกต้องเฉพาะพืชที่มีลักษณะเป็นพุ่มและยอดแหลมเท่านั้น ถ้าเป็นพุ่มหรือยอดที่แผ่

ออก การค านวณเงาอาจผิดได้ เพราะเงาที่ปรากฏอาจเป็นเงาด้านข้างของต้นไม้ ไม่ใชเ่งาจากปลายยอดที่

แท้จริง จึงควรพิจารณาในรายละเอียดให้เหมาะสม

ที่มาข้อมูล: http://www.myfirstbrain.com/student_view.aspx?ID=18509

และศึกษาเพิ่มเติมได้ที่ยูทูป http://www.youtube.com/watch?v=tI68mHBLSIY

7

http://www.myfirstbrain.com/student_view.aspx?ID=18509

วิธีที่ 3 การวัดความสูงของต้นไม ้โดยใชก้ล้องดิจิตอล

วิธีนี้เหมาะกับผู้มีทักษะด้านไอท ี

วิธีการ:

1. ให้เจ้าหน้าที่ไปยืนข้างๆ ต้นไม้ที่ต้องการวัดความสูง แล้วถา่ยภาพไว้
2. น าภาพที่ได้ ไปเปิดในโปรแกรมที่สามารถจัดการภาพได้ เช่น Adobe Photoshop จากนั้น ให ้copy

ภาพคนยืน paste ต่อตัวกันขึ้นไปเรื่อย จนถึงยอดไม้
3. หลังจากนั้นให้เทียบเคียงความสูงของต้นไม้กับความสูงของเจ้าหน้าที่ ก็จะได้ความสูงของต้นไม้ออกมา

แล้วบนทึกผลไว้ (ดูภาพด้านบน ประกอบ)

ที่มา: http://www.myfirstbrain.com/parent_view.aspx?ID=74748

8

