

โรงโม่หิน 4.0

กรณีศึกษา โรงโม่หิน ศิลามาตรศรี อำเภออุ้มทอง จังหวัดสุพรรณบุรี

โดย

นายณรงค์ บัวบาน

นักวิทยาศาสตร์ชำนาญการพิเศษ

รักษาการผู้เชี่ยวชาญเฉพาะด้านเทคโนโลยีโรงงาน

Abstract

At present, Thailand has been prepared to become the fourth industrial revolution as known as “Thailand Industry 4.0”. In this research project, the features of Internet of things (IoT) are applied in one of the largest rock quarry in Thailand, Sila Martsri Co.,Ltd. in Suphanburi. This company has average production capacity of approximately 1.6 million tons/year. The previous operating and controlling systems are mostly manual which requires highly skilled workers, potentially resulting in communication/information errors in production planning and machine adjusting phases. This research project presents the applications of IoT in developing a control system, an automated production measurement system, and a database management system at truck scale facilities. Needs from all stakeholders are identified and analyzed for a new design of data management systems. The designed systems are built, installed, tested, and operated in real workplaces. As a result, improvements of data management and automated systems provides low-cost online access with more accurate numerical information on real-time production and machine status.

Keyword: rock quarry, internet of things (IoT), data management system, automated system, truck scale facilities

บทคัดย่อ

ในปัจจุบันประเทศไทยได้เตรียมพร้อมที่จะก้าวสู่การปฏิวัติอุตสาหกรรมครั้งที่สี่ที่เรียกว่า “Thailand Industry 4.0” ในการวิจัย โรงโม้หิน 4.0 นี้คุณสมบัติของอินเทอร์เน็ตของสรรพสิ่ง (IoT) ถูกนำไปใช้ ณ บริษัท ศิลามาตรศรี จำกัด จังหวัดสุพรรณบุรี หนึ่งในเหมืองหินที่ใหญ่ที่สุดในประเทศไทย บริษัทนี้มีกำลังการผลิตเฉลี่ยประมาณ 1.6 ล้านตันต่อปี การปฏิบัติงานและการควบคุมก่อนหน้านี้ส่วนใหญ่ทำด้วยมือซึ่งต้องใช้แรงงานที่มีทักษะสูง และอาจส่งผลให้เกิดข้อผิดพลาดในการสื่อสารหรือข้อมูล สำหรับการวางแผนการผลิตและขั้นตอนการปรับเครื่องจักร การวิจัยนี้นำเสนอการประยุกต์ใช้อินเทอร์เน็ตของสรรพสิ่ง ในการพัฒนาระบบควบคุม ระบบวัดการผลิตอัตโนมัติ และระบบจัดการฐานข้อมูลเครื่องจักรครบถ้วน ความต้องการจากผู้มีส่วนได้เสียทั้งหมดจะได้รับการระบุและวิเคราะห์เพื่อออกแบบระบบการจัดการข้อมูลใหม่ ระบบที่ออกแบบถูกสร้างขึ้น ติดตั้ง ทดสอบ และใช้งานในสถานที่ทำงานจริง ผลลัพธ์แสดงให้เห็นการปรับปรุงการจัดการข้อมูล และระบบอัตโนมัติที่ช่วยให้สามารถเข้าถึงแบบออนไลน์ ตามเวลาจริง ด้วยค่าใช้จ่ายต่ำ พร้อมนำเสนอข้อมูลเชิงตัวเลขเกี่ยวกับการผลิตและสถานะของเครื่องจักรที่แม่นยำยิ่งขึ้น

คำสำคัญ: เหมืองหิน อินเทอร์เน็ตของสรรพสิ่ง ระบบจัดการข้อมูล ระบบอัตโนมัติ เครื่องจักรครบถ้วน

บทสรุปผู้บริหาร

บริษัท ศิลามาตรศรี จำกัด ดำเนินธุรกิจสัมปทานระเบิดและย่อยหินด้วยกระบวนการโม่ มีกำลังการผลิตมากกว่า 1.6 ล้านตัน/ปี ปัจจุบันสถานประกอบการประสบปัญหา การควบคุมเครื่องจักร เนื่องจากเครื่องจักรทั้งหมดภายในโรงงานยังเป็นแบบใช้มือ ซึ่งต้องใช้ทักษะในการควบคุมการทำงานของมนุษย์สูง และยังมีปัญหาเกี่ยวกับการวัดปริมาณหินที่ผลิตได้ จึงขาดข้อมูลเชิงตัวเลขของปริมาณการผลิตที่มีความถูกต้องแม่นยำ สำหรับการวางแผนการผลิตหินประเภทต่าง ๆ ตามความต้องการของลูกค้า การปรับตั้งระยะของเครื่องโม่ที่ถูกต้องเพื่อให้สามารถย่อยหินให้อยู่ในขนาดที่ต้องการ และเป็นข้อมูลเชิงตัวเลขที่สำคัญของผู้บริหารและผู้มีส่วนเกี่ยวข้องกับการดำเนินธุรกิจ

การวิจัยโรงโม่หิน 4.0 จึงมุ่งเน้นการพัฒนากระบวนการทำงานของโรงโม่หินใน 3 ส่วน ได้แก่ ระบบควบคุมการทำงาน โรงโม่หิน 4.0ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติ และระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ตของสรรพสิ่ง การดำเนินงานเริ่มจากการศึกษาแนวทางในการดำเนินงาน การออกแบบและสร้างระบบโรงโม่หิน 4.0ในส่วนต่าง ๆ จากนั้นเป็นการทดสอบระบบและปรับปรุง และการประเมินและสรุปผลการดำเนินงาน

สรุปผลการดำเนินงานพบว่าระบบที่พัฒนาขึ้นทั้งหมดสามารถทำงานได้อย่างมีประสิทธิภาพ ให้ข้อมูลเชิงตัวเลขของปริมาณหิน และสถานการณ์ทำงานของเครื่องจักรที่ถูกต้อง สำหรับการใช้ในการวางแผนการผลิต การปรับตั้งระยะของเครื่องโม่ให้ได้ประเภทของหินย่อยตรงตามความต้องการของตลาด ลดความผิดพลาดและความซับซ้อนของการควบคุมเครื่องจักร ผู้บริหารและผู้มีส่วนเกี่ยวข้องสามารถติดตามผลได้ตามเวลาจริงผ่านระบบอินเทอร์เน็ต และเกิดองค์ความรู้จากการพัฒนาระบบที่สามารถต่อยอดและเผยแพร่ได้

สารบัญ

	หน้า
Abstract	ข
บทคัดย่อ	ค
บทสรุปผู้บริหาร	ง
สารบัญ	จ
สารบัญตาราง	ช
สารบัญภาพ	ฉ
บทที่ 1 บทนำ	10
1.1 ความเป็นมาของโครงการ	10
1.2 วัตถุประสงค์	11
1.3 แผนการดำเนินการ	12
บทที่ 2 ทฤษฎีและงานวิจัยที่เกี่ยวข้อง	13
2.1 ความรู้ทั่วไปเกี่ยวกับโรงโม่หิน	13
2.1.1 หิน	13
2.1.2 หินอุตสาหกรรมในประเทศไทย	14
2.1.3 หินปูน	14
2.1.4 การผลิตหินอุตสาหกรรม	15
2.1.5 การใช้หินอุตสาหกรรม	15
2.1.6 อุตสาหกรรมการโม่หิน	16
2.2 อินเทอร์เน็ตสรรพสิ่ง	16
2.3 บอร์ดไมโครคอนโทรลเลอร์ Arduino	16
2.4 ภาษา PHP	17
2.5 ระบบสื่อสารของคอมพิวเตอร์	17
2.6 เครื่องแม่ข่าย	18
2.7 การซึ่่งน้ำหนักรถบรรทุก	18
บทที่ 3 ระเบียบวิธีการวิจัย	19
3.1 การศึกษาแนวทางในการดำเนินงาน	20

3.2 การออกแบบระบบโรงโม่หิน 4.0	20
3.3 การสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0	21
3.4 การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	21
3.5 การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	21
3.6 การทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0	22
3.7 การประเมินและสรุปผลการดำเนินงาน	23
บทที่ 4 ผลการศึกษา และบทสรุป	24
4.1 ผลการศึกษาแนวทางในการดำเนินงาน	24
4.2 ผลการออกแบบระบบโรงโม่หิน 4.0	26
4.2.1 ระบบควบคุมการทำงานโรงโม่หิน 4.0	26
4.2.2 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	27
4.2.3 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	27
4.3 ผลการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0	28
4.3.1 การปรับปรุงระบบควบคุมการทำงานโรงโม่	29
4.3.2 การพัฒนาระบบติดตามสถานการณ์ทำงาน	30
4.4 ผลการสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	31
4.4.1 การปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักถบรทุกสำหรับหิน	31
4.4.2 การสร้างแท่นชั่งระบบชั่งน้ำหนักถบรทุกสำหรับหิน	32
4.4.3 การติดตั้งแท่นชั่งระบบชั่งน้ำหนักถบรทุกสำหรับหิน	32
4.5 ผลการสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	33
4.5.1 การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ	33
4.5.2 การติดตั้งระบบกล้องวงจรปิด	34
4.5.3 การพัฒนาซอฟต์แวร์เพื่อการแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	35
4.6 ผลการทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0	35
4.6.1 ระบบควบคุมการทำงานโรงโม่หิน 4.0	35
4.6.2 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	35
4.6.3 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	36
4.7 ผลการประเมินและสรุปผลการดำเนินงาน	36
บทที่ 5 ผลลัพธ์และประโยชน์ที่ได้จากงานวิจัย	37
5.1 ผลที่ได้จากงานวิจัย	37
5.2 ประโยชน์ที่ได้รับจากงานวิจัย	37

	ช
5.3 การนำไปใช้ประโยชน์ของผู้ประกอบการ	37
5.4 ผลประเมินทางเศรษฐศาสตร์	37
5.5 ความเป็นไปได้ในการต่อยอดงานวิจัย	37
เอกสารอ้างอิง	38
ภาคผนวก	39
ผลการดำเนินงานเทียบกับแผน	39
คู่มือการใช้งานระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	40
การติดตั้งโปรแกรม	40
หลักการใช้โปรแกรม	40
การเข้าใช้งานโปรแกรม	41
การชั่งน้ำหนักรถชั่งเข้า	41
การชั่งน้ำหนักรถชั่งออก	42
การบันทึกข้อมูลพื้นฐาน	43
ข้อมูลคู่ค้า	43
การแก้ไขข้อมูลชั่งน้ำหนัก	45
รายงาน	45
การจัดการระบบ	47
การจบการทำงาน	50

สารบัญตาราง

	หน้า
ตารางที่ 1-1 แผนการดำเนินงานวิจัย	12
ภาคผนวก	
ตารางที่ ผ-1 เปรียบเทียบกิจกรรมที่วางแผนไว้และกิจกรรมที่ดำเนินการมา	39
ตารางที่ ผ-2 ผลที่คาดหวังและผลที่ได้รับตลอดโครงการ	39

สารบัญภาพ

	หน้า
ภาพที่ 1-1 สถานประกอบการ บริษัท ศิลามาตரசรี จำกัด	11
ภาพที่ 2-1 วัฏจักรหิน	13
ภาพที่ 2-2 บอร์ดไมโครคอนโทรลเลอร์	17
ภาพที่ 4-1 กระบวนการทำงานภายในโรงโม่หิน	25
ภาพที่ 4-2 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	28
ภาพที่ 4-3 แผงควบคุมระบบกลาง	29
ภาพที่ 4-4 แผงควบคุมระบบควบคุมการทำงานโรงโม่	30
ภาพที่ 4-5 ระบบติดตามสถานการณ์ทำงาน	31
ภาพที่ 4-6 การปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน	32
ภาพที่ 4-7 การติดตั้งแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน	33
ภาพที่ 4-8 การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ	34
ภาพที่ 4-9 ระบบกล้องวงจรปิด	34
ภาพที่ 4-10 การใช้งานระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	36

บทที่ 1

บทนำ

1.1 ความเป็นมาของโครงการ

อุตสาหกรรมนมแปรรูปหิเพื่อผลิตหิย้อย เป็นอุตสาหกรรมที่มีความสำคัญต่อระบบเศรษฐกิจของประเทศ เพราะหิย้อยเป็นวัสดุพื้นฐานที่จำเป็นในอุตสาหกรรมนมก่อสร้าง อาคารบ้านเรือน ถนนหนทาง และ ระบบสาธารณูปโภคต่าง ๆ ความสูญเสียและความล่าช้าในการผลิตหิย้อยก่อให้เกิดความเสียหายต่ออุตสาหกรรมก่อสร้าง ซึ่งเป็นจุดเริ่มต้นของธุรกิจหลายประเภท บริษัท ศิลามาตรศรี จำกัด ดำเนินธุรกิจสัมปทานระเบิดและย้อยหิด้วยกระบวนการโม มีกำลังการผลิตมากกว่า 1.6 ล้านตัน/ปี สภาพแวดล้อมการทำงานโดยรวมของสถานประกอบการ แสดงดังภาพที่ 1-1

ปัจจุบันสถานประกอบการประสบปัญหา การควบคุมเครื่องจักร เนื่องจากเครื่องจักรทั้งหมดภายในโรงงานยังเป็นแบบใช้มือซึ่งต้องใช้ทักษะในการควบคุมการทำงานของมนุษย์สูง โดยเฉพาะการปรับตั้งระยะของเครื่องโมที่ต้องอาศัยความชำนาญจากผู้ควบคุมการผลิตอย่างสูง และยังมีเสี่ยงต่อการเกิดความผิดพลาดในการปรับตั้งระยะของเครื่องโมได้ง่าย นอกจากนี้ยังมีปัญหาเกี่ยวกับปริมาณการผลิต เพราะโรงงานไม่สามารถวัดปริมาณหิที่ผลิตได้ในแต่ละรอบของการผลิตได้อย่างถูกต้องแม่นยำ จึงขาดข้อมูลเชิงตัวเลขของปริมาณการผลิตที่มีความถูกต้อง การปรับตั้งระยะของเครื่องโมที่ถูกต้องแม่นยำนั้นจะช่วยให้สามารถย้อยหิให้อยู่ในขนาดที่เหมาะสม ได้หิย้อยตามความต้องการของตลาด และเกิดปริมาณหิฝุ่นน้อย การประเมินปริมาณหิในยุ่งเพื่อรอการจำหน่ายมีความคลาดเคลื่อนสูงเนื่องจากมีการนำหิเข้าออกตลอดเวลาจึงไม่สามารถบันทึกการเปลี่ยนแปลงที่ถูกต้องและทันต่อสถานการณ์

การวิจัยโรงโมหิ4.0 มุ่งเน้นการพัฒนากระบวนการทำงานในโรงโมหิ 3 ส่วน ได้แก่ 1.ระบบควบคุมการทำงานโรงโมหิ 4.02.ระบบวัดปริมาณหิที่ผลิตได้แบบอัตโนมัติ 3.ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต ผลที่คาดว่าจะได้รับจากโครงการวิจัยนี้ คือ สถานประกอบการจะสามารถดำเนินการโมและคัดแยกหิเพื่อจำหน่ายได้อย่างมีประสิทธิภาพ ลดความผิดพลาดและความซับซ้อนของการควบคุม มีข้อมูลเชิงตัวเลขที่มีความน่าเชื่อถือของปริมาณหิที่ผลิตได้ เพื่อนำไปใช้ในการปรับตั้งระยะของเครื่องโมเพื่อให้ได้ผลิตภัณฑ์ตามความต้องการมากที่สุด นอกจากนี้ผู้บริหารยังสามารถติดตามผลการดำเนินงานได้ตามเวลาจริงผ่านระบบอินเทอร์เน็ต

ภาพที่ 1-1 สถานประกอบการ บริษัท ตีลามาตรศรี จำกัด

1.2 วัตถุประสงค์

1. ออกแบบและสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0
2. ออกแบบและสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง
3. ออกแบบและสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

1.3 แผนการดำเนินการ

ระยะเวลาโครงการทั้งหมด **7 เดือน** ตารางที่ 1-1 แสดงแผนการดำเนินงานวิจัย และผลการดำเนินงานที่คาดหวังในแต่ละกิจกรรม

ตารางที่ 1-1 แผนการดำเนินงานวิจัย

เดือนที่	กิจกรรม	ผลที่คาดหวัง
1-2	การศึกษาแนวทางในการดำเนินงาน	มีแนวทางในการดำเนินงาน
2-4	การออกแบบระบบโรงโมหิน 4.0	มีรูปแบบระบบที่สมบูรณ์
3-5	การสร้างระบบควบคุมการทำงานโรงโมหิน 4.0	มีระบบย่อยที่สร้างเสร็จสมบูรณ์
3-5	การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	มีระบบย่อยที่สร้างเสร็จสมบูรณ์
3-5	การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	มีระบบย่อยที่สร้างเสร็จสมบูรณ์
5-6	การทดสอบระบบและปรับปรุงระบบโรงโมหิน 4.0	มีระบบที่ใช้งานได้จริง
6-7	การประเมินและสรุปผลการดำเนินงาน	มีรายงานการดำเนินงานที่สมบูรณ์

บทที่ 2

ทฤษฎีและงานวิจัยที่เกี่ยวข้อง

2.1 ความรู้ทั่วไปเกี่ยวกับโรงโม่หิน

2.1.1 หิน

ปัจจุบันมนุษย์ได้นำหินมาใช้ให้เกิดประโยชน์ทั้งในกระบวนการผลิตหรือใช้เป็นวัตถุดิบของสิ่งปลูกสร้างต่าง ๆ ดังนั้นทรัพยากรหินถือเป็นสิ่งสำคัญที่ควรนำไปใช้อย่างคุ้มค่าและเกิดประโยชน์สูงสุด

ความหมายของหินและการเกิดหิน มีหลายนิยาม ดังนี้

กรมทรัพยากรธรณี ได้ให้ความหมายของหินว่า หิน คือ มวลของแข็งที่ประกอบขึ้นด้วยแร่ชนิดเดียวกันหรือหลายชนิดรวมตัวกันอยู่ตามธรรมชาติ

ศูนย์การเรียนรู้วิทยาศาสตร์โลกและดาราศาสตร์ (LESA) กล่าวว่า นักธรณีวิทยาแบ่งหินออกเป็น 3 ประเภท ตามลักษณะการเกิดคือ หินอัคนี หินตะกอน และหินแปร เมื่อหินหนืดร้อนภายในโลก (Magma) และ หินหนืดร้อนบนพื้นผิวโลก (Lava) เย็นตัวลงกลายเป็น “หินอัคนี” ลมฟ้าอากาศ น้ำ และแสงแดด ทำให้หินผุพังสีก่อนเป็นตะกอน ทับถมกันเป็นเวลานานหลายล้านปี แรงดันและปฏิกิริยาเคมีทำให้เกิดการรวมตัวเป็น “หินตะกอน” หรือเรียกอีกอย่างหนึ่งว่า “หินชั้น” การเปลี่ยนแปลงของเปลือกโลกและความร้อนจากแมนเทิลข้างล่าง ทำให้เกิดการแปรสภาพเป็น “หินแปร” กระบวนการเหล่านี้เกิดขึ้นเป็นวงรอบเรียกว่า “วัฏจักรหิน” (Rock Cycle) อย่างไรก็ตามกระบวนการไม่จำเป็นต้องเรียงลำดับ หินอัคนี หินชั้น และหินแปร การเปลี่ยนแปลงประเภทหินอาจเกิดขึ้นย้อนกลับไปได้ขึ้นอยู่กับปัจจัยแวดล้อม ดังภาพที่ 2-1

ภาพที่ 2-1 วัฏจักรหิน

2.1.2 หินอุตสาหกรรมในประเทศไทย

ตามกฎหมายกระทรวง ฉบับที่ 77 (พ.ศ.2539) ออกตามความในพระราชบัญญัติแร่ พ.ศ.2510 กำหนดให้ หินกรวดมน (Conglomerate) หินกรวดเหลี่ยม (Breccia) หินแกรนิต (Granite) หินทราเวอร์ทีน (Travertine) หินนาคระสวย (Serpentinite) หินไนส์ (Gneiss) หินบะซอลต์ (Basalt) หินปูน (Limestone) หินชนวน (Slate) หินทราย และหินชนิดอื่นนอกจากนี้ ซึ่งมีปริมาณสำรองเพียงพอที่อธิบดีประกาศกำหนด หรือซึ่งมีคุณภาพไม่เหมาะสมที่จะทำเป็นหินประดับเป็นหินอุตสาหกรรม

แหล่งหินอุตสาหกรรมในประเทศไทยมีหินอยู่หลายชนิด ทั้งที่เป็นหินตะกอนและหินอัคนีซึ่งมีกระจัดกระจายอยู่ทั่วทุกภาคของประเทศ หินส่วนใหญ่มีคุณสมบัติเหมาะสมในการใช้เป็นหินอุตสาหกรรมก่อสร้างเช่นหินปูนนิยมใช้เป็นหินก่อสร้างมากที่สุด เนื่องจากหาได้ง่ายและมีคุณสมบัติเชิงกลศาสตร์ใช้ได้กับงานก่อสร้างเกือบทุกชนิด ประกอบกับมีแหล่งจำหน่ายหินปูนกระจายอยู่ในพื้นที่ต่าง ๆ เกือบทั่วประเทศ

หินอัคนี เช่น หินบะซอลต์กับหินแกรนิต มีการนำมาใช้ในงานก่อสร้างถนน ทางรถไฟ เขื่อน และสนามบิน หากต้องการใช้หินอุตสาหกรรมที่มีคุณสมบัติเฉพาะที่พิเศษกว่าหินปูนหรือในบางท้องถิ่นที่ขาดแคลนหินปูนก็ใช้หินชนิดอื่นมาใช้ในงานก่อสร้าง เช่น หินทราย หินไรโอไลต์ หินกรวด แต่มีปริมาณไม่มากนัก

หินอุตสาหกรรมเพื่อการก่อสร้างในประเทศไทยมีหลายชนิดเกือบทั้งหมดเป็นหินปูนบางส่วนเป็น หินบะซอลต์ หินแกรนิต หินทราย หินไรโอไลต์ หินทรายแข็ง และหินกรวด

2.1.3 หินปูน

สภาพแหล่งหินปูนโดยทั่วไปเป็นหินตะกอน มีการเกิดเป็น โผล่ (Outcrop) ในปริมาณที่น้อยกว่าร้อยละ 10 ของพื้นที่ทั่วประเทศ หินปูนที่พบในประเทศไทยมีการตกผลึกจากสารละลาย CaCO_3 มีผลึกแร่สมานติดแน่น ส่วนใหญ่สีจะออกโทนมีเทา แต่อาจพบมีสีอื่น ๆ เช่นสีเทาดำ สีเทาปนน้ำตาล และอาจพบซากดึกดำบรรพ์ (Fossil) ในชั้นหินปูนด้วย

หินปูนเป็นหินอุตสาหกรรมที่มีปริมาณมาก ปริมาณการใช้เพื่อการก่อสร้างมากกว่าร้อยละ 80 ของปริมาณหินก่อสร้างทั้งหมด เนื่องจากหินปูนมีแหล่งหินกระจายอยู่ทั่วไปง่ายต่อการผลิตรวมทั้งคุณภาพของหินปูนค่อนข้างมีความสม่ำเสมอสามารถนำไปใช้งานก่อสร้างได้เกือบทุกประเภท

2.1.4 การผลิตหินอุตสาหกรรม

หินอุตสาหกรรมที่ผลิตเพื่อใช้เป็นวัสดุก่อสร้าง มีกระจายอยู่ทั่วทุกภาคของประเทศไทย โดยเฉพาะหินปูนมีการผลิตมากเป็นอันดับหนึ่ง รองลงมาได้แก่หินแกรนิต หินบะซอลต์ และหินชนิดอื่น ๆ ซึ่งหินเหล่านี้จะมีกระบวนการย่อยหินจากโรงโม่หินเพื่อใช้ในงานก่อสร้างโดยขนาดของหินมีการแปรเปลี่ยนไปบ้างตามภูมิภาคหรือท้องถิ่น ประเภทที่นิยมใช้และมีชื่อเรียกตามลักษณะการซื้อขาย ดังนี้

หินเบอร์ 3 มีขนาดหิน 1.5 ถึง 3 นิ้ว ใช้ในงานก่อสร้างจำพวกเขื่อน ทางรถไฟ ท่าเรือ

หินเบอร์ 2 หินขนาดนี้แบ่งออกได้หลายช่วง ตั้งแต่ 3/4 ถึง 1 นิ้ว หรือขนาดตั้งแต่ 7/8 ถึง 1/8 นิ้ว หรือมีขนาดโดยรวมอยู่ระหว่าง 20 ถึง 25 มิลลิเมตร หินประเภทนี้ใช้ผสมในงานคอนกรีตสำหรับงานก่อสร้างทั่วไป งานทำถนน อาคาร ตึกที่อยู่อาศัย เป็นต้น

หินเบอร์ 1 หินชนิดนี้แบ่งออกเป็นหลายช่วงขนาด ตั้งแต่ 3/8 ถึง 3/4 นิ้ว หรือมีขนาด 3/8 ถึง 7/8 นิ้ว หรือมีขนาดโดยรวมอยู่ระหว่าง 10 ถึง 20 มิลลิเมตร เป็นหินที่ใช้ทำถนน สะพาน สนามบิน ตึกที่อยู่อาศัย หินประเภทนี้เป็นที่ต้องการมากที่สุดจึงมีราคาหินกว่าหินประเภทอื่น ๆ

หินเกล็ด ขนาดของหินชนิดนี้มีอยู่ 2 ช่วงคือระหว่าง 1/4 ถึง 3/8 นิ้ว กับขนาด 3/16 ถึง 3/8 นิ้ว หรือมีขนาดเฉลี่ยประมาณ 5 ถึง 10 มิลลิเมตร ซึ่งส่วนใหญ่มักมีขนาดไม่คงที่ ใช้สำหรับผสมยางมะตอยสำหรับผิวทางและผสมกับหินฝุ่นในการทำคอนกรีตบล็อก

หินฝุ่น ขนาดของหินชนิดนี้อยู่ที่ 0.075 ถึง 5 มิลลิเมตร หินประเภทนี้ใช้สำหรับผสมหินเกล็ดในการทำคอนกรีตบล็อกหรือนำไปโรยบนพื้นถนนลาดยาง และบางครั้งใช้ในการผสมคอนกรีต

หินคลุก เป็นหินผสมระหว่างหินประเภทต่าง ๆ ใช้เป็นวัสดุรองพื้นทาง (Pavement Base)

2.1.5 การใช้หินอุตสาหกรรม

หินอุตสาหกรรมที่ผลิตได้ในประเทศไทย ทั้งที่ผ่านการบดย่อยและไม่ผ่านการบดย่อย ส่วนใหญ่ใช้กับงานก่อสร้างในหลายรูปแบบ ซึ่งสามารถแบ่งตามลักษณะการใช้งานดังนี้

งานทำถนน เป็นหินที่นำมาใช้งานก่อสร้างของประเทศไทยที่มีการใช้งานมากที่สุด โดยใช้เป็นส่วนหนึ่งของชั้นพื้นทาง (Pavement base) หรือใช้เป็นส่วนประกอบของถนนในรูปแบบใดรูปแบบหนึ่ง เช่น อาจนำมาใช้เป็นพื้นทาง (Base) ที่อยู่ใต้ผิวทาง หรือบางกรณีถูกใช้เป็นชั้นรองพื้นทาง (Subbase) หินที่ใช้ในงานประเภทนี้มักจะเป็นหินปูน เนื่องจากมีราคาถูก และสามารถหาได้ง่าย

งานผสมคอนกรีต หินอุตสาหกรรมเพื่อการก่อสร้างใช้ผสมกับทราย ซีเมนต์ และน้ำ เพื่อทำเป็นคอนกรีต เมื่อมีการผสมในสัดส่วนที่เหมาะสม และอยู่ภายใต้ภาวะการบ่ม (Curing) ที่ถูกต้องก็สามารถใช้งานได้ หินที่ใช้งานผสมคอนกรีตจำเป็นต้องมีคุณสมบัติมากกว่าหินก่อสร้างทั่วไป ซึ่งนอกจากในเรื่องกำลังวัสดุกับความเหนียวทนทานของมวลรวมแล้ว ยังมีข้อกำหนดเพิ่มเติมในเรื่องรูปร่าง ขนาด และสิ่งที่เป็นมลทินในสารผสมอีกด้วย

หินโรยทางรถไฟ หินที่แตกหักเป็นก้อนขนาดเล็กและใช้โรยทางรถไฟมีชื่อเฉพาะเรียกว่า Ballast ใช้ถ่ายรับน้ำหนักจากส่วนของหมอนรถไฟ (Sleeper) หินโรยทางรถไฟช่วยให้เกิดความยืดหยุ่น (Elasticity) ที่เหมาะสมกับความเครียดประเภท Resilience ที่เกิดจากการถ่ายต่อจากล้อรถไฟบดอัดกับรางและยังช่วยระบายน้ำออกจากรางด้วย ในประเทศไทยใช้หินแกรนิตสำหรับโรยทางรถไฟ

หินคันทางของถนนหรือเขื่อน หินก้อนใหญ่ที่เกิดจากการระเบิดและยังไม่ผ่านการย่อยมักถูกนำไปใช้เป็นหินคันทาง (Embankment) โดยนำไปใช้ทำคันทางของถนน ทำเขื่อนหินถม (Rock-fill dam) หรือทำเป็นเขื่อนกั้นคลื่นทะเล (Break Water) นอกจากนี้อาจใช้ป้องกันเป็นหินคาดปิดหน้า (Rip-Rap) ป้องกันการพังทลายของริมฝั่งแม่น้ำด้วย

ใช้ผสมยางมะตอย หินย่อยบางชนิดโดยเฉพาะหินเกล็ดหรือหินฝุ่นถูกนำไปใช้ในการผสมกับสารบิทูเมนหรือยางมะตอยซึ่งเมื่อผสมแล้วจะทำให้สารผสมนั้นเหนียวและแข็ง ยังมีความพรุนต่ำ กันน้ำได้

การใช้หินในกิจการอื่น ๆ หินที่ถูกลบให้ได้นขนาดพอเหมาะ สามารถใช้ได้หลายกิจกรรม เช่น ทำพื้นกันสะพาน เป็นส่วนผสมของปูนก่อ (Masonry) ในงานโครงสร้างคอนกรีตหลายรูปแบบ

2.1.6 อุตสาหกรรมการโม่หิน

โรงโม่บดหรือย่อยหิน (Stone Crushing Plant) คือ เป็นโรงงานที่ทำการลดขนาดหินให้เล็กลงจนได้ขนาดตามที่ต้องการ หินที่ได้จากการระเบิดตามเทคโนโลยีทำเหมืองหิน จะนำมาผ่านการย่อยหรือที่เรียกกันติดปากว่า โม่ เพื่อให้ได้ผลผลิตออกมาเป็นหินตรงตามขนาดที่ต้องการ จัดอยู่ในประเภทโรงงานหลัก 301 ลำดับที่ 3 จากการจำแนกตามกฎกระทรวง (พ.ศ. 2535) ออกตามความในพระราชบัญญัติโรงงาน พ.ศ. 2535 ซึ่งในปัจจุบัน (พ.ศ.2561) มีโรงโม่บดหรือย่อยหินที่มีใบอนุญาตให้เปิดทำการทั้งสิ้น 379 แห่ง กระจายอยู่ทั่วประเทศ จากข้อมูลของกรมอุตสาหกรรมพื้นฐานและการเหมืองแร่ กระทรวงอุตสาหกรรม

2.2 อินเทอร์เน็ตสรรพสิ่ง

อินเทอร์เน็ตสรรพสิ่ง หรือที่เรียกว่า “Internet of Things” หมายถึง การที่อุปกรณ์ต่าง ๆ สิ่งต่าง ๆ ได้ถูกเชื่อมโยงทุกสิ่งทุกอย่างสู่โลกอินเทอร์เน็ต ทำให้มนุษย์สามารถสั่งการควบคุมการใช้งานอุปกรณ์ต่าง ๆ ผ่านทางเครือข่ายอินเทอร์เน็ต เช่น การเปิด-ปิด อุปกรณ์เครื่องใช้ไฟฟ้า การสั่งการเปิดไฟฟ้าภายในบ้านด้วยการเชื่อมต่ออุปกรณ์ควบคุม เช่น มือถือ ผ่านทางอินเทอร์เน็ต

2.3 บอร์ดไมโครคอนโทรลเลอร์ Arduino

บอร์ดไมโครคอนโทรลเลอร์ Arduino เป็นอุปกรณ์ควบคุมขนาดเล็กที่รวมไมโครคอนโทรลเลอร์และอุปกรณ์อื่น ๆ ที่จำเป็นมารวมในบอร์ดเดียวและสามารถเปิดเผยข้อมูลทุก ๆ อย่างได้ทั้งวงจรและตัวอย่างการทำงานของโปรแกรม ทำให้ผู้ใช้สามารถนำไปพัฒนาต่อได้

โครงสร้างของบอร์ดไมโครคอนโทรลเลอร์ Arduino ประกอบด้วย

หน่วยประมวลผลกลางหรือซีพียู (CPU: Central Processing Unit)

หน่วยความจำ (Memory) สามารถแบ่งออกเป็น 2 ส่วน คือ หน่วยความจำที่มีไว้สำหรับเก็บโปรแกรมหลัก (Program Memory) คือข้อมูลใด ๆ ที่ถูกเก็บไว้ในนี้จะไม่สูญหายไป อีกส่วนหนึ่งคือ หน่วยความจำข้อมูล (Data Memory) ใช้เป็นที่พักข้อมูลชั่วคราวขณะทำงานแต่หากไม่มีไฟเลี้ยง ข้อมูลก็จะสูญหาย

ส่วนติดต่อกับอุปกรณ์ภายนอกหรือพอร์ต (Port) มี 2 ลักษณะคือ พอร์ตอินพุต (Input Port) และพอร์ตส่งสัญญาณหรือพอร์ตเอาต์พุต (Output Port) ส่วนนี้จะใช้ในการเชื่อมต่อกับอุปกรณ์ภายนอกซึ่งเป็นส่วนที่สำคัญใช้ร่วมกันระหว่างพอร์ตอินพุต เพื่อรับสัญญาณ นำไปประมวลผลและส่งไปพอร์ตเอาต์พุต เพื่อแสดงผล

ช่องทางเดินของสัญญาณ หรือบัส (BUS) คือเส้นทางการแลกเปลี่ยนสัญญาณข้อมูลระหว่างซีพียู หน่วยความจำและพอร์ต เป็นลักษณะของสายสัญญาณ จำนวนมากอยู่ในตัวไมโครคอนโทรลเลอร์ โดยแบ่งเป็นบัสข้อมูล (Data Bus), บัสแอดเดรส (Address Bus) และบัสควบคุม (Control Bus)

ภาษาที่ใช้สำหรับบอร์ดไมโครคอนโทรลเลอร์ (Arduino) คือ ภาษาซี (C-Programming Language) ภาษาซีเป็นภาษาพื้นฐานของคอมพิวเตอร์ที่ใช้สำหรับพัฒนาโปรแกรมทั่วไปภาษาซีเป็นภาษาเขียนโปรแกรมระบบเชิงคำสั่งถูกออกแบบขึ้นเพื่อใช้แปลด้วยตัวแปลโปรแกรมแบบการเชื่อมโยงที่ตรงไปตรงมาสามารถเข้าถึงหน่วยความจำได้

ภาพที่ 2-2 บอร์ดไมโครคอนโทรลเลอร์

2.4 ภาษา PHP

ภาษา PHP เป็นภาษาประเภทที่ทำงานอยู่บนฝั่งเครื่องแม่ข่าย (Server Side Script) กระบวนการทำงานจะทำงานแบบโปรแกรมแปลคำสั่ง ซึ่งใช้ในการจัดทำเว็บไซต์และสามารถประมวลผล โดยมีรากฐานโครงสร้างคำสั่งมาจากภาษาซี

2.5 ระบบสื่อสารของคอมพิวเตอร์

ระบบการสื่อสารจะมีหน้าที่แตกต่างกันออกไป ขึ้นอยู่กับความสามารถในการสื่อสารระหว่าง Arduino และเครื่องจักรต่าง ๆ ซึ่งการสื่อสารที่ใช้ในงานวิจัยนี้ ได้แก่ Ethernet เป็นเทคโนโลยีเครือข่ายที่สามารถส่งข้อมูลได้ด้วยความเร็วสูง ซึ่งสามารถทำการสื่อสารอยู่ในโครงข่าย LAN (Local Area Network)

2.6 เครื่องแม่ข่าย

เครื่องแม่ข่าย (Server) เป็นระบบคอมพิวเตอร์ที่มีความสามารถสูงสำหรับให้บริการลูกค้าที่เข้ามาเชื่อมต่อเข้ามา เครื่องแม่ข่ายในงานวิจัยนี้ใช้ระบบปฏิบัติการ Ubuntu Linux ซึ่งเป็นระบบปฏิบัติการเปิด (Open Source) พร้อมทั้งมีนักพัฒนาอยู่ทั่วโลก และเครื่องลูกข่ายใช้ระบบปฏิบัติการ Windows เป็นระบบปฏิบัติการจากบริษัทไมโครซอฟท์ที่มีความเสถียรและเป็นที่ยอมรับโดยทั่วไป

2.7 การชั่งน้ำหนักรถบรรทุก

เครื่องชั่งน้ำหนักจะใช้หลักการของโหลดเซลล์เพื่อชั่งน้ำหนัก โดยแบ่งเครื่องชั่งน้ำหนัก ออกเป็นประเภทตามลักษณะการใช้งาน รวมถึงเครื่องชั่งน้ำหนักรถบรรทุก (Truck scale) ที่ใช้ในงานวิจัยนี้ ซึ่งเป็นเครื่องชั่งขนาดใหญ่ ติดตั้งบนพื้นคอนกรีตที่ถนนถาวรเพื่อใช้ในการชั่งน้ำหนักรถบรรทุกหรือรถที่มีขนาดใหญ่ คุณสมบัติเครื่องชั่งที่ต้องพิจารณา

เครื่องชั่งน้ำหนักรถบรรทุกใช้โหลดเซลล์แบบสเตรนเกจ (Strain Gauge Load cell) มีหลักการทำงานโดยเมื่อน้ำหนักมากระทำ จะเกิดการเปลี่ยนแปลงความเครียด (Strain) ทำให้ความต้านทานทางไฟฟ้าเปลี่ยนแปลงแปรผันกับแรงที่มากระทำ

บทที่ 3

ระเบียบวิธีการวิจัย

จากทฤษฎีและงานวิจัยที่เกี่ยวข้องที่ได้กล่าวมาในบทที่ 2 ทั้งในเรื่องของอุตสาหกรรมการไม่หิน และระบบสื่อสารของคอมพิวเตอร์ จึงได้นำมาประยุกต์ใช้ให้สอดคล้องกับวัตถุประสงค์ของงานวิจัยเพื่อพัฒนาโรงไม่หิน 4.0 เพื่อให้งานวิจัยเป็นไปตามขั้นตอน วิธีการที่เหมาะสม ถูกต้อง และบรรลุตรงตามวัตถุประสงค์ที่วางไว้ จึงได้กำหนดขั้นตอนในการดำเนินงาน ดังนี้

1. การศึกษาแนวทางในการดำเนินงาน

เลือกวิธีการและศึกษาแนวทางในการดำเนินงานวิจัยในการพัฒนาโรงไม่หิน 4.0 จากทฤษฎีและงานวิจัยที่เกี่ยวข้องที่ได้ศึกษาในบทที่ 2

2. การออกแบบระบบโรงไม่หิน 4.0

ออกแบบระบบต่าง ๆ ที่ต้องใช้ในการวิจัยโรงไม่หินอัจฉริยะตามแผนพัฒนาที่กำหนด

3. การสร้างระบบควบคุมการทำงานโรงไม่หิน 4.0

ดำเนินการสร้าง และติดตั้งระบบควบคุมการทำงานในโรงไม่หินขึ้นตามที่ได้ออกแบบ

4. การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ดำเนินการสร้าง และติดตั้งระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริงขึ้นจริงตามแบบที่ได้ออกแบบ

5. การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ดำเนินการสร้าง และติดตั้งระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ตขึ้นจริงตามแบบที่ได้ออกแบบ

6. การทดสอบระบบและปรับปรุงระบบโรงไม่หิน 4.0

ทดลองระบบที่สร้างขึ้นและปรับปรุงแก้ไขในส่วนของข้อบกพร่องต่าง ๆ ที่เกิดขึ้นในระหว่างการทดลอง ให้ได้ออกมาซึ่งระบบที่สามารถใช้งานได้จริงและแม่นยำ มีประสิทธิภาพ

7. การประเมินและสรุปผลการดำเนินงาน

ประเมินผลจากการสร้าง และการทดสอบระบบต่าง ๆ ที่ออกแบบขึ้นเพื่อพัฒนาระบบโรงไม่หินอัจฉริยะที่ดำเนินการขึ้นนี้ สรุปผลลัพธ์ และการดำเนินงานต่าง ๆ ทั้งหมดของโครงการ รายละเอียดของแต่ละขั้นตอนตามระเบียบวิธีวิจัยที่ได้กำหนดไว้ มีดังนี้

3.1 การศึกษาแนวทางในการดำเนินงาน

การศึกษาและรวบรวมทฤษฎีและงานวิจัยที่เกี่ยวข้องกับการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0 ซึ่งทำงานผ่านเครือข่ายอินเทอร์เน็ต และการสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ระบบควบคุมการทำงานโรงโม่หิน 4.0 มีหน้าที่เพื่อควบคุมและสั่งการการทำงานของเครื่องจักรภายในโรงโม่หิน ได้แก่ เครื่องโม่ เครื่องป้อน ถาดสั่น ตะแกรงร่อน และสายพานลำเลียงทั้งหมด ให้สามารถดำเนินการผลิตได้อย่างมีประสิทธิภาพ แสดงดังเนื้อหาในบทที่ 2 และประชุมร่วมฝ่ายสถานประกอบการเพื่อกำหนดแนวทางในการพัฒนาระบบ ตั้งแต่ปี 2559 ถึงปัจจุบัน คณะวิจัยได้มีการหารือและลงพื้นที่เก็บข้อมูลเบื้องต้นกับฝ่ายสถานประกอบการ ทำให้ได้ข้อสรุปเบื้องต้นของแนวทางการพัฒนาระบบโรงโม่หิน 4.0

มีเนื้อหาประกอบด้วย

1. การกำหนดสถานที่ติดตั้งระบบทดสอบ
2. แผนการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0
3. แผนการสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง
4. แผนการสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ผลการดำเนินงานในขั้นตอนนี้ดังเนื้อหาในบทที่ 4 ข้อ 4.1

3.2 การออกแบบระบบโรงโม่หิน 4.0

ดำเนินการออกแบบระบบโรงโม่หิน 4.0 ตามแผนการพัฒนากำหนดไว้ ประกอบด้วยระบบย่อย 3 ส่วนหลัก ได้แก่

1. ระบบควบคุมการทำงานโรงโม่หิน 4.0

เป็นระบบควบคุม สั่งการและติดตามสถานะ การทำงานของเครื่องจักรภายในโรงโม่หิน

2. ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

เป็นระบบที่วัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริงที่ผลิต สามารถวัดปริมาณผลผลิตที่ได้ อย่างเที่ยงตรงและแม่นยำ

3. ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

เป็นระบบที่มีหน้าที่รวบรวมข้อมูล เพื่อนำมาสรุปและวิเคราะห์ผลเป็นรายงาน ให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน ผ่านระบบอินเทอร์เน็ต และเครือข่ายภายในองค์กร ผลการดำเนินงานในขั้นตอนนี้ ดังเนื้อหาในบทที่ 4 ข้อ 4.2

3.3 การสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0

ดำเนินการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0 ตามที่ออกแบบไว้ ณ ห้องควบคุมโรงโม่ทั้ง 2 ส่วน คือ ห้องควบคุมกลาง และห้องควบคุมส่วนหน้า (ปากโม่)

มีการดำเนินงานดังนี้

1. การปรับปรุงระบบควบคุมการทำงานโรงโม่

เป็นการปรับปรุงอุปกรณ์ทุกตัว ทั้งในส่วนของห้องควบคุมกลางและห้องควบคุมส่วนหน้า

2. การพัฒนาระบบติดตามสถานการณ์ทำงาน

เป็นระบบที่ทำหน้าที่แปลงสัญญาณไฟแสดงสถานะของอุปกรณ์แต่ละตัว

ผลการดำเนินงานในขั้นตอนนี้ดังเนื้อหาในบทที่ 4 ข้อ 4.3

3.4 การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ดำเนินการสร้างและติดตั้งระบบชั่งน้ำหนักถาวรทุกสำหรับหินขาออกจำนวน 4 แท่นชั่ง โดยเลือกใช้ระบบนี้เนื่องจากสามารถชั่งน้ำหนักหินที่เกิดขึ้นได้เที่ยงตรงมากที่สุด ทำให้ได้ข้อมูลปริมาณผลผลิตที่ผลิตได้อย่างแท้จริง

มีการดำเนินงานดังนี้

1. การปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักถาวรทุกสำหรับหิน

2. การสร้างแท่นชั่งระบบชั่งน้ำหนักถาวรทุกสำหรับหิน จำนวน 4 แท่นชั่ง

3. การติดตั้งแท่นชั่งระบบชั่งน้ำหนักถาวรทุกสำหรับหิน จำนวน 4 แท่นชั่ง

ผลการดำเนินงานในขั้นตอนนี้ดังเนื้อหาในบทที่ 4 ข้อ 4.4

3.5 การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ดำเนินการสร้างและติดตั้งระบบระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต เพื่อรวบรวมข้อมูล และสรุปวิเคราะห์ผลเป็นรายงาน ให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน สามารถเข้าถึงได้ทั้งผ่านระบบอินเทอร์เน็ตและเครือข่ายภายในองค์กร

มีการดำเนินงานดังนี้

1. การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ
2. การติดตั้งระบบกล้องวงจรปิด
3. การพัฒนาซอฟต์แวร์เพื่อการแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต 3 ซอฟต์แวร์ คือ

ระบบติดตามสถานการณ์โรงโม่หิน 4.0

ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ระบบติดตามสถานะ การทำงานของอุปกรณ์ภายในเครือข่ายอินเทอร์เน็ต

ผลการดำเนินงานในขั้นตอนนี้ดังเนื้อหาในบทที่ 4 ข้อ 4.5

3.6 การทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0

กิจกรรมนี้มีวัตถุประสงค์เพื่อทดสอบระบบที่สร้างขึ้น และปรับปรุงจากผลที่ได้จากการทดสอบจนสามารถใช้งานได้จริง มีรายละเอียดการดำเนินงานประกอบด้วย การทดสอบ ระบบต่าง ๆ ที่สร้างขึ้นว่ามีข้อดีข้อเสียอย่างไร มีสิ่งใดที่ควรปรับปรุงแก้ไข แล้วจึงพัฒนาและปรับปรุง จนสามารถทำให้ระบบที่สร้างขึ้นมีประสิทธิภาพสูงสุดและใช้งานได้จริง ซึ่งระบบต่าง ๆ ที่ทำการทดสอบ ได้แก่

1. ระบบควบคุมโรงโม่หิน 4.0

ระบบควบคุมการทำงานโรงโม่หิน 4.0 มีหน้าที่เพื่อควบคุม สั่งการ และติดตามสถานะ การทำงานของเครื่องจักรภายในโรงโม่หิน

2. ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง ประกอบด้วย ระบบชั่งน้ำหนักรถบรรทุกสำหรับหินขาออกจำนวน 4 แท่นชั่ง

3. ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต มีหน้าที่รวบรวมข้อมูลจากระบบต่าง ๆ ได้แก่

ระบบติดตามสถานการณ์ทำงานของเครื่องจักร

ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ภาพจากกล้องวงจรปิด

ระบบติดตามสถานะ การทำงานของอุปกรณ์ภายในเครือข่าย

ผลการดำเนินงานในขั้นตอนนี้ดังเนื้อหาในบทที่ 4 ข้อ 4.6

3.7 การประเมินและสรุปผลการดำเนินงาน

ขั้นตอนนี้คือการนำเสนอผลการประเมินและสรุปผลการดำเนินงานจากขั้นตอนการดำเนินงานทั้งหมดที่ผ่านมา แสดงดังเนื้อหาในบทที่ 4 ข้อ 4.7

บทที่ 4

ผลการศึกษา และบทสรุป

4.1 ผลการศึกษาแนวทางการดำเนินงาน

การศึกษารายงานขั้นตอนการทำงานปัจจุบันของโรงโม่หิน รวมถึงข้อมูลของเครื่องจักรทั้งหมด เพื่อใช้เป็นข้อมูลในการออกแบบและพัฒนาระบบอัตโนมัติที่จะนำมาใช้ในโรงโม่หิน สำหรับโรงโม่หินนี้ประกอบไปด้วยเครื่องจักรที่ใช้ในการโม่หินทั้งหมด 4 ชนิด ดังนี้

1. เครื่องบด ได้แก่ เครื่องบดแบบลูกเบี้ยว และถาดสั่น
2. เครื่องโม่ ได้แก่ เครื่องโม่ขั้นต้นแบบ Jaw Crusher เครื่องโม่ขั้นปลายใหญ่แบบ Superior Cone Crusher และเครื่องโม่ขั้นปลายเล็กแบบ Hydro Cone Crusher
3. สายพานลำเลียง ได้แก่ สายพานลำเลียงแบบโครงยู และสายพานลำเลียงแบบโครงฉาก
4. ตะแกรงร่อน ได้แก่ ตะแกรงกริสรีบาร์ และตะแกรงสั่น

กระบวนการทำงาน เริ่มจากการระเบิดหินจากภูเขา หินขนาดใหญ่จะถูกนำมาเทใส่เครื่องบด เครื่องบดจะสั่นเพื่อให้หินได้ผ่านเครื่องโม่ขั้นต้นซึ่งจะทำการกระทบหินให้แตกเหลือขนาดไม่เกิน 6 นิ้ว เรียกว่าหินใหญ่ ซึ่งจะถูกลำเลียงไปรวมกันโดยสายพานลำเลียง โครงฉากและสายพานลำเลียง โครงยูเพื่อกองรวมกันที่โม่หินใหญ่ หินใหญ่จะถูกนำไปโม่ขั้นปลายด้วยสายพานลำเลียง โครงยูและสายพานลำเลียง โครงฉาก โดยมีถาดสั่นช่วยในการบดเข้าสายพาน ก่อนเข้ากระบวนการโม่ขั้นปลายจะมีตะแกรงกริสรีบาร์ คัดหินที่มีขนาดเล็กกว่า 3/4 นิ้ว เข้าไปเก็บในถังหินคลุก ส่วนหินใหญ่ที่เหลือจะถูกลำเลียงไปยังเครื่องโม่ขั้นปลายใหญ่ หินที่ผ่านเครื่องโม่จะถูกลำเลียงผ่านสายพานไปยังตะแกรงสั่นชั้นต่าง ๆ เพื่อแยกหินตามขนาด เข้าสู่ถังเก็บหินตามขนาด ได้แก่ หินเบอร์ 3/4 หินเบอร์ 3/8 (หินเกล็ด) และหินฝุ่นซึ่งมีขนาดเล็กที่สุด ซึ่งหินที่มีขนาดเกิน 3/4 นิ้ว หินนั้นจะถูกลำเลียงกลับไปโม่ที่เครื่องโม่ขั้นปลายเล็กและกลับมาคัดแยกที่ตะแกรงสั่น หากยังมีขนาดเกิน 3/4 นิ้ว จะถูกวนกลับไปเครื่องโม่ขั้นปลายเล็กไปเรื่อย ๆ ภาพที่ 4-1 แสดงกระบวนการทำงานดังกล่าว

ภาพที่ 4-1 กระบวนการทำงานภายในโรงโม่หิน

ตั้งแต่ปี 2559 ถึงปัจจุบัน ได้มีการหารือและลงพื้นที่เก็บข้อมูลเบื้องต้นกับฝ่ายสถานประกอบการ ทำให้ได้ข้อสรุปเบื้องต้นของแนวทางการพัฒนาระบบโรงโม่หิน 4.0 ผลการศึกษาได้กำหนดเป็นแผนการดำเนินงาน โดยความร่วมมือของคณะทำงานร่วม มีรายละเอียดดังนี้

1. การกำหนดสถานที่ติดตั้งระบบทดสอบ กำหนดสถานที่ติดตั้งระบบทดสอบ ณ โรงโม่หินโรงที่ 5 ซึ่งเป็นโรงโม่หินที่มีกำลังการผลิตสูงสุด

2. แผนการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0 มีการดำเนินงาน 2 ส่วน คือ 1. การปรับปรุงระบบควบคุมการทำงานโรงโม่ให้อุปกรณ์ทุกตัว ทั้งในส่วนของห้องควบคุมกลางและห้องควบคุมส่วนหน้า มีการเชื่อมต่อผ่านอุปกรณ์ควบคุมทางไฟฟ้าที่เหมาะสม คือ แมกเนติกคอนแทกเตอร์ (Magnetic Contactor) และสามารถแสดงผลผ่านไฟแสดงสถานะ (Indicator Lamp) ได้ เพื่อให้วงจรควบคุมการทำงานทั้งหมดถูกต้อง มีระเบียบ และสามารถเชื่อมต่อกับระบบติดตามสถานการณ์ทำงานได้ และ 2. การพัฒนาระบบติดตามสถานการณ์ทำงาน

3. แผนการสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง ดำเนินการสร้างและติดตั้งระบบซึ่งนำหน้ากรบรทุกสำหรับหินขาออกจำนวน 4 แท่นซึ่ง มีการดำเนินงาน 3 ส่วน คือ 1. การปรับปรุงฐานรากสำหรับติดตั้งระบบซึ่งนำหน้ากรบรทุกสำหรับหิน 2. การสร้างแท่นซึ่งระบบซึ่งนำหน้ากรบรทุกสำหรับหิน และ 3. การติดตั้งแท่นซึ่งระบบซึ่งนำหน้ากรบรทุกสำหรับหิน

4. แผนการสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต เพื่อรวบรวมข้อมูล และสรุปวิเคราะห์ผลเป็นรายงาน ให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน สามารถเข้าถึงได้ทั้งผ่านระบบอินเทอร์เน็ตและเครือข่ายภายในองค์กร มีการดำเนินงาน 3 ส่วน คือ 1. การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ 2. การติดตั้งระบบกล้องวงจรปิด และ 3. การพัฒนาซอฟต์แวร์เพื่อการแสดงผลการทำงานผ่านเครือข่าย

4.2 ผลการออกแบบระบบ

ระบบโรงโม่หินอัจฉริยะที่พัฒนาขึ้น ประกอบด้วย 3 ส่วน ได้แก่ ระบบควบคุมการทำงานโรงโม่หิน 4.0 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง และระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต รายละเอียดของแต่ละระบบย่อย สามารถอธิบายได้ดังนี้

4.2.1. ระบบควบคุมการทำงานโรงโม่หิน 4.0

ระบบควบคุมการทำงานโรงโม่หิน 4.0 มีหน้าที่เพื่อควบคุม สั่งการ และติดตามสถานะ การทำงานของเครื่องจักรภายในโรงโม่หิน ได้แก่ เครื่องโม่ ถาดสั่น ตะแกรงร่อน และสายพานลำเลียง ที่สำคัญ ให้สามารถดำเนินการผลิตได้อย่างมีประสิทธิภาพ โดยผู้ปฏิบัติงานมีหน้าที่ในการสั่งงานและคอยเฝ้าดูการทำงาน และการพัฒนาระบบติดตามสถานะการทำงาน แสดงวงจรแปลงสัญญาณไฟฟ้าที่ใช้ในระบบควบคุมการทำงานโรงโม่หิน 4.0 เพื่อเป็นระบบที่ทำให้หน้าที่แสดงสถานะของอุปกรณ์แต่ละตัว จากสัญญาณ 220 VAC เป็น 5 VDC โดยแยกแหล่งจ่ายและกราวด์เพื่อป้องกันสัญญาณรบกวน ด้วยอุปกรณ์เชื่อมต่อทางแสง (Optocouplers) จากนั้นนำเข้าสู่สัญญาณที่แปลงแล้วเข้าสู่ไมโครคอนโทรลเลอร์ เพื่อนำส่งข้อมูลเข้าสู่ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

4.2.2 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง ประกอบด้วย ระบบชั่งน้ำหนักรถบรรทุก สำหรับหินขาออกจำนวน 4 แท่นชั่ง ที่มีการเชื่อมโยงกับระบบอ่านบัตร RFID เพื่อระบุทะเบียนรถบรรทุก และน้ำหนักรถเบา โดยเลือกใช้ระบบนี้เนื่องจากสามารถชั่งน้ำหนักหินที่เกิดขึ้นได้เที่ยงตรงมากที่สุด ทำให้ได้ข้อมูลปริมาณผลผลิตที่ผลิตได้อย่างแท้จริง เทคโนโลยีที่ใช้ ได้แก่ ระบบชั่งน้ำหนักแบบ Strain Gauge ซึ่งเป็นเครื่องมือที่ใช้ในการตรวจวัดแรงดึงเครียด (Strain) เมื่อถูกแรงกระทำจะทำให้เกิดการเปลี่ยนแปลงรูปร่าง ทำให้ความต้านทานของวัตถุนั้นเปลี่ยนไปตามแรงที่กระทำ การนำไปใช้จะใช้การต่อวงจร Wheatstone bridge เพื่อหาความแตกต่างของแรงดันไฟฟ้าเมื่อความต้านทานเปลี่ยนแปลงไป แสดงระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

4.2.3 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต มีหน้าที่รวบรวมข้อมูล เพื่อนำมาสรุปวิเคราะห์ผล เป็นรายงาน ให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน สามารถเข้าถึงได้ทั้งผ่านระบบอินเทอร์เน็ตและเครือข่ายภายในองค์กร เทคโนโลยีที่ใช้ ประกอบด้วย ระบบเครือข่ายอินเทอร์เน็ต และระบบคอมพิวเตอร์แม่ข่าย ซึ่งมีการทำงานร่วมกันดังภาพที่ 4-2

ภาพที่ 4-2 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

4.3 ผลการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0

ดำเนินการสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0ตามทีออกแบบไว้ ณ ห้องควบคุมโรงโม่ทั้ง 2 ส่วน คือ ห้องควบคุมกลางดังภาพที่ 4-3 และห้องควบคุมส่วนหน้า (ปากโม่) มีรายละเอียดการดำเนินงาน ดังนี้

ภาพที่ 4-3 แผงควบคุมระบบกลาง

4.3.1 การปรับปรุงระบบควบคุมการทำงานโรงโม่

เป็นการปรับปรุงให้อุปกรณ์ทุกตัว ทั้งในส่วนของห้องควบคุมกลางและห้องควบคุมส่วนหน้า ได้แก่ เครื่องโม่ ถาดลั่น ตะแกรงร่อน และสายพานลำเลียง มีการเชื่อมต่อผ่านอุปกรณ์ควบคุมทางไฟฟ้าที่เหมาะสม คือ แมกเนติกคอนแทกเตอร์ (Magnetic Contactor) และสามารถแสดงผลผ่านไฟแสดงสถานะ (Indicator Lamp) ได้ เพื่อให้วงจรควบคุมการทำงานทั้งหมด ถูกต้อง มีระเบียบ และสามารถเชื่อมต่อกับระบบติดตามสถานการณ์ทำงานได้ ภาพที่ 4-4 แสดงแผงควบคุมที่ได้รับการปรับปรุง

ภาพที่ 4-4 แผงควบคุมระบบควบคุมการทำงานโรงโม่

4.3.2 การพัฒนาระบบติดตามสถานการณ์ทำงาน

เพื่อเป็นระบบที่ทำให้หน้าที่แปลงสัญญาณไฟแสดงสถานะของอุปกรณ์แต่ละตัว ได้แก่ เครื่องโม่ ถาด ตัน ตะแกรงร่อน และสายพานลำเลียง จากสัญญาณ 220 VAC เป็น 5 VDC โดยแยกแหล่งจ่ายและกราวด์เพื่อป้องกันสัญญาณรบกวน ด้วยอุปกรณ์เชื่อมต่อทางแสง (Optocouplers) จากนั้นนำเข้าสู่สัญญาณที่แปลงแล้วเข้าสู่ไมโครคอนโทรลเลอร์ เพื่อนำส่งข้อมูลเข้าระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ตผ่านการเชื่อมต่อแบบอินเทอร์เน็ต ภาพที่ 4-5 แสดงระบบติดตามสถานการณ์ทำงาน การสร้างกล่องใส่ระบบประกอบด้วย

1. ระบบแปลงสัญญาณ 220 VAC เป็น 5 VDC ด้วยอุปกรณ์เชื่อมต่อทางแสง
2. ไมโครคอนโทรลเลอร์ รุ่น Arduino Mega 2560
3. โมดูลอินเทอร์เน็ตเพื่อเชื่อมต่อกับไมโครคอนโทรลเลอร์แบบ SPI
4. อุปกรณ์จ่ายกระแสไฟฟ้าแบบสวิตซิ่ง (Switching Power Supply) แรงดัน 5 VDC คงที่
5. อุปกรณ์สำรองไฟฟ้าและปรับแรงดันไฟฟ้าอัตโนมัติ (Uninterruptible Power Supply) ขนาด

1400 VA

6. กล่องบรรจุอุปกรณ์ทั้งหมด

ภาพที่ 4-5 ระบบติดตามสถานการณ์ทำงาน

4.4 ผลการสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ดำเนินการสร้างและติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหินขาออกจำนวน 4 แท่นชั่ง โดยเลือกใช้ระบบนี้เนื่องจากสามารถชั่งน้ำหนักหินที่เกิดขึ้นได้เที่ยงตรงมากที่สุด ทำให้ได้ข้อมูลปริมาณผลผลิตที่ผลิตได้อย่างแท้จริง มีรายละเอียดการดำเนินงานดังนี้

4.4.1 การปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

ปรับปรุงระบบฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน ด้วยการขุดปรับระดับและทำพื้นคอนกรีตที่มีความแข็งแรงเหมาะสมกับการติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหินที่ต้องรับภาระชั่งอย่างต่อเนื่อง ภาพที่ 4-6 แสดงการปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

ภาพที่ 4-6 การปรับปรุงฐานรากสำหรับติดตั้งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

4.4.2 การสร้างแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

สร้างโครงเหล็กเพื่อเป็นแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน จำนวน 4 แท่นชั่ง ด้วยวัสดุเหล็กกล้า มีการดำเนินงานโดยผู้รับเหมาบางส่วน และดำเนินการประกอบและปรับแต่ง ณ อาคารปฏิบัติงาน บริษัท ศิลามาตรศรี จำกัด

4.4.3 การติดตั้งแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

ติดตั้งแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน จำนวน 4 แท่นชั่ง ณ ทางออกช่องจ่ายหินที่ได้ปรับปรุงฐานรากไว้ โดยทีมงานผู้รับเหมาร่วมกับบริษัท ศิลามาตรศรี จำกัด ภาพที่ 4-7 การติดตั้งแท่นชั่งระบบชั่งน้ำหนักรถบรรทุกสำหรับหิน

ภาพที่ 4-7 การติดตั้งแท่นขังระบบขังน้ำหนักรถบรรทุกสำหรับหิน

4.5 ผลการสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ดำเนินการสร้างและติดตั้งระบบระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต เพื่อรวบรวมข้อมูล และสรุปวิเคราะห์ผลเป็นรายงาน ให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน สามารถเข้าถึงได้ทั้งผ่านระบบอินเทอร์เน็ตและเครือข่ายภายในองค์กร มีรายละเอียดการดำเนินงานดังนี้

4.5.1 การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

ติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ ประกอบด้วย คอมพิวเตอร์แม่ข่าย ระบบเครือข่าย ระบบสื่อสารไร้สาย ระบบอินเทอร์เน็ต 4G และอุปกรณ์สำรองไฟฟ้าและปรับแรงดันไฟฟ้าอัตโนมัติ ภาพที่ 4-8 แสดงการติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

ภาพที่ 4-8 การติดตั้งระบบโครงสร้างพื้นฐานทางเทคโนโลยีสารสนเทศ

4.5.2 การติดตั้งระบบกล้องวงจรปิด

ติดตั้งระบบระบบกล้องวงจรปิด IP Camera จำนวน 4 ตัว เพื่อบันทึกภาพในส่วนปฏิบัติงานที่สำคัญภายในโรงโม่ ภาพที่ 4-9 แสดงระบบกล้องวงจรปิด

ภาพที่ 4-9 ระบบกล้องวงจรปิด

4.5.3 การพัฒนาซอฟต์แวร์เพื่อการแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

พัฒนาระบบสารสนเทศเพื่อการจัดการสำหรับโรงโม่หิน ประกอบด้วยซอฟต์แวร์ต่าง ๆ ดังนี้

1. ระบบติดตามสถานะการณ์โรงโม่หิน 4.0พัฒนาโดยใช้ภาษา PHP และระบบฐานข้อมูล MariaDB โดยซอฟต์แวร์ที่พัฒนาขึ้นได้นำไปติดตั้งในคอมพิวเตอร์แม่ข่ายที่วางระบบไว้

2. ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง ที่ทำงานร่วมกับเครื่องชั่งรถบรรทุกที่ติดตั้งไว้ เนื้อหาการใช้งานระบบได้นำเสนอไว้ในภาคผนวก

3. ระบบติดตามสถานะการทำงานของอุปกรณ์ภายในเครือข่ายอินเทอร์เน็ต ทุกตัว เพื่อเป็นการตรวจสอบความล่าช้าในการสื่อสาร (Latency) ซึ่งแสดงให้เห็นถึงความผิดปกติของอุปกรณ์และระบบการสื่อสาร

4.6 ผลการทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0

กิจกรรมนี้มีวัตถุประสงค์เพื่อทดสอบระบบที่สร้างขึ้น และปรับปรุงระบบจากผลที่ได้จากการทดสอบจนสามารถใช้งานได้จริง มีรายละเอียดการดำเนินงานประกอบด้วย การทดสอบ ระบบต่าง ๆ ได้แก่

4.6.1 ระบบควบคุมการทำงานโรงโม่หิน 4.0

ระบบควบคุมการทำงานโรงโม่หิน 4.0มีหน้าที่เพื่อควบคุม สั่งการ และติดตามสถานะการทำงานของเครื่องจักรภายในโรงโม่หิน ได้แก่ เครื่องโม่ ถาดสั่น ตะแกรงร่อน และสายพานลำเลียง ที่สำคัญ ให้สามารถดำเนินการผลิตได้อย่างมีประสิทธิภาพ โดยผู้ปฏิบัติงานมีหน้าที่ในการสั่งงานและคอยเฝ้าดูการทำงาน จาก การปรับปรุงระบบควบคุมการทำงานโรงโม่ ผลการทดลองใช้งานพบว่าระบบสามารถใช้งานได้มีประสิทธิภาพ และสามารถส่งข้อมูลไปยังระบบแสดงผลการทำงานผ่านเครือข่ายได้

4.6.2 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง ประกอบด้วย ระบบชั่งน้ำหนักรถบรรทุก สำหรับหินขาออกจำนวน 4 แท่นชั่ง ที่มีการเชื่อมโยงกับระบบอ่านบัตร RFID เพื่อระบุทะเบียนรถบรรทุก และน้ำหนักรถเบมา ผลการทดลองใช้งานพบว่าระบบสามารถใช้งานได้มีประสิทธิภาพทั้ง 4 แท่นชั่ง สามารถชั่งน้ำหนัก อ่านบัตร RFID เพื่อระบุทะเบียนรถ เพื่อสืบค้นน้ำหนักรถและไปหักลบกับน้ำหนักชั่ง พร้อมส่งข้อมูลไปยังระบบแสดงผลการทำงานผ่านเครือข่ายได้ ภาพที่ 4-10 แสดงการใช้งานระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

ภาพที่ 4-10 การใช้งานระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

4.6.3 ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต มีหน้าที่รวบรวมข้อมูลจากระบบต่าง ๆ ได้แก่

1. ระบบติดตามสถานการณ์ทำงานของเครื่องจักร
2. ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง
3. ภาพจากกล้องวงจรปิด
4. ระบบติดตามสถานะ การทำงานของอุปกรณ์ภายในเครือข่าย

เพื่อนำมาแสดงผลให้ผู้บริหาร และผู้มีหน้าที่เกี่ยวข้องกับการดำเนินงาน สามารถเข้าถึงได้ทั้งผ่านระบบอินเทอร์เน็ตและเครือข่ายภายในองค์กร ผลการทดลองใช้งานพบว่าระบบสามารถใช้ปฏิบัติงานได้อย่างมีประสิทธิภาพ

4.7 ผลการประเมินและสรุปผลการดำเนินงาน

โครงการโรงโม่หินอัจฉริยะมุ่งเน้นการพัฒนาระบบการทำงานของโรงโม่หินใน 3 ส่วน ได้แก่ 1. ระบบควบคุมการทำงานของโรงโม่หิน 4.02.ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติ และ 3.ระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ตของสรรพสิ่ง

ผลการดำเนินงานแสดงให้เห็นว่าระบบที่พัฒนาขึ้นทั้งหมดสามารถทำงานได้อย่างมีประสิทธิภาพ ให้ข้อมูลเชิงตัวเลขของปริมาณหิน และสถานการณ์ทำงานของเครื่องจักรที่ถูกต้อง สำหรับการใช้ในการวางแผนการผลิต การปรับตั้งระยะของเครื่องโม่ให้ได้ประเภทของหินย่อยตรงตามความต้องการของตลาด ลดความผิดพลาดและความซับซ้อนของการควบคุมเครื่องจักร ผู้บริหารและผู้มีส่วนเกี่ยวข้องสามารถติดตามผลได้ตามเวลาจริงผ่านระบบอินเทอร์เน็ต และเกิดองค์ความรู้จากการพัฒนาระบบที่สามารถต่อยอดและเผยแพร่ได้

บทที่ 5

ผลลัพธ์และประโยชน์ที่ได้จากงานวิจัย

5.1 ผลที่ได้จากงานวิจัย

ต้นแบบผลิตภัณฑ์หรือกระบวนการ (Prototype) ระบบโรงโม่หิน 4.0 ประกอบด้วย ระบบควบคุมการทำงานโรงโม่หิน 4.0 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง และระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต และมีโครงการขยายขนาดการผลิต (Scale-up) ภายในกลุ่มบริษัท ศิลามาตรศรี จำกัด และผู้ประกอบการรายอื่น ๆ ที่สนใจ

5.2 ประโยชน์ที่ได้รับจากงานวิจัย

เชิงพาณิชย์ เป็นระบบที่ใช้ภายในสถานประกอบการ และสามารถขยายผลสู่สถานประกอบการอื่นและผู้สนใจได้

เชิงวิชาการและสาธารณประโยชน์ เกิดองค์ความรู้สำหรับการพัฒนาระบบระบบควบคุมการทำงานโรงโม่หิน 4.0 ระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง และระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต

5.3 การนำไปใช้ประโยชน์ของผู้ประกอบการ

สามารถนำผลงานไปใช้ได้ทันที และสามารถต่อยอดเพิ่มเติมได้

5.4 ผลประเมินทางเศรษฐศาสตร์

ระบบโรงโม่หิน 4.0 จะสามารถให้ข้อมูลการดำเนินงานเชิงตัวเลขที่มีความแม่นยำ เพื่อนำไปใช้ในการปรับตั้งระยะของเครื่อง โม่ให้เหมาะสม ทำให้สามารถลดปริมาณหินค้างคลัง และเพิ่มสัดส่วนของหินที่มีมูลค่าและความต้องการสูงได้

5.5 ความเป็นไปได้ในการต่อยอดงานวิจัย

การลงทุนใช้จริงภายในกลุ่มบริษัท ศิลามาตรศรี จำกัด เผยแพร่สู่อุตสาหกรรมอื่น ๆ ที่สนใจ

เอกสารอ้างอิง

พิภพ สุนทรสมัย. วัสดุวิศวกรรมการก่อสร้าง. กรุงเทพฯ : สงเสริมเทคโนโลยี(ไทย-ญี่ปุ่น), 2546.

หิน [ออนไลน์]. แหล่งที่มา : http://portal.edu.chula.ac.th/lesa_cd/assets/document/lesa

212/8/rocks/properties/rocks_properties.html [15 มกราคม 2562].

หินและวัฏจักรของหิน [ออนไลน์]. แหล่งที่มา : <http://www.dmr.go.th/main.php?filename=ro>

cks [15 มกราคม 2562].

ภาคผนวก

ผลการดำเนินงานเทียบกับแผน

นำเสนอตารางเปรียบเทียบกิจกรรมที่วางแผนไว้และกิจกรรมที่ดำเนินการมา และผลที่คาดหวังและผลที่ได้รับตลอดโครงการ ดังตารางที่ ผ-1 และตารางที่ ผ-2 ตามลำดับ

ตารางที่ ผ-1 เปรียบเทียบกิจกรรมที่วางแผนไว้และกิจกรรมที่ดำเนินการมา

รายละเอียดกิจกรรม	ร้อยละของ ความก้าวหน้า	ระยะเวลา (เดือนที่)							
		1	2	3	4	5	6	7	
การศึกษาแนวทางในการดำเนินงาน	15	แผน							
	ปฏิบัติ								
การออกแบบระบบโรงโม่หิน 4.0	30	แผน							
	ปฏิบัติ								
การสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0	50	แผน							
	ปฏิบัติ								
การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	70	แผน							
	ปฏิบัติ								
การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	80	แผน							
	ปฏิบัติ								
การทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0	90	แผน							
	ปฏิบัติ								
การประเมินและสรุปผลการดำเนินงาน	100	แผน							
	ปฏิบัติ								

ตารางที่ ผ-2 ผลที่คาดหวังและผลที่ได้รับตลอดโครงการ

กิจกรรม	ผลที่คาดหวัง	ผลที่ได้รับ
การศึกษาแนวทางในการดำเนินงาน	แนวทางในการดำเนินงาน	แผนการดำเนินงาน โดยความร่วมมือของคณะทำงานร่วม
การออกแบบระบบโรงโม่หิน 4.0	รูปแบบระบบที่สมบูรณ์	รูปแบบระบบที่สมบูรณ์ ประกอบด้วยระบบย่อยต่าง ๆ 3 ส่วน
การสร้างระบบควบคุมการทำงานโรงโม่หิน 4.0	ระบบย่อยที่สร้างเสร็จสมบูรณ์	ระบบย่อยที่สร้างเสร็จสมบูรณ์
การสร้างระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง	ระบบย่อยที่สร้างเสร็จสมบูรณ์	ระบบย่อยที่สร้างเสร็จสมบูรณ์
การสร้างระบบแสดงผลการทำงานผ่านเครือข่ายอินเทอร์เน็ต	ระบบย่อยที่สร้างเสร็จสมบูรณ์	ระบบย่อยที่สร้างเสร็จสมบูรณ์
การทดสอบระบบและปรับปรุงระบบโรงโม่หิน 4.0	ระบบที่ใช้งานได้จริง	ระบบที่ใช้งานได้จริง

กิจกรรม	ผลที่คาดหวัง	ผลที่ได้รับ
การประเมินและสรุปผลการดำเนินงาน	รายงานการดำเนินงานที่สมบูรณ์	ผลการประเมิน สรุปผลการดำเนินงาน และรายงานการดำเนินงานที่สมบูรณ์

คู่มือการใช้งานระบบวัดปริมาณหินที่ผลิตได้แบบอัตโนมัติตามเวลาจริง

การติดตั้งโปรแกรม

สิ่งที่จะต้องมีเพื่อการใช้งาน โปรแกรมระบบชั่งน้ำหนัก ประกอบด้วย

1. เครื่องคอมพิวเตอร์ PC ที่มี Serial Port (Com Port)
2. เครื่องพิมพ์เพื่อพิมพ์บัตรชั่งน้ำหนัก
3. โปรแกรมระบบปฏิบัติการ Windows XP / 7 / 8 / 10
4. ความรู้เบื้องต้นในการใช้งานคอมพิวเตอร์ และ โปรแกรม Windows

ขั้นตอนการติดตั้งโปรแกรม Rock Weight

1. ใส่แผ่นโปรแกรมที่ Disk CD-ROM
2. ดับเบิลคลิกที่ My Computer
3. ดับเบิลคลิกเข้าไปใน Disk CD-ROM และเข้าไปใน Folder Setup
4. ดับเบิลคลิกที่ตัว SetupTRW20P.exe เพื่อทำการติดตั้งโปรแกรม จากนั้นให้คลิก Next ไปจนกว่าจะ

เสร็จ

หลักการใช้โปรแกรม

1. ทำการใส่ชื่อและรหัสตามที่ได้กำหนดไว้ (หากไม่ได้กำหนดชื่อและรหัสไว้ก็สามารถเข้าสู่โปรแกรมได้เลย)
2. ทำการบันทึกข้อมูลของ คู่ค้า ข้อมูลสินค้า และข้อมูลต่าง ๆ ตามหัวข้อที่มีอยู่ในโปรแกรม
3. ทำการชั่งน้ำหนักและป้อนข้อมูลที่จำเป็นลงไปแล้วกดบันทึกน้ำหนักจากนั้นกดพิมพ์บัตรชั่งน้ำหนัก
4. หลังจากทำการชั่งน้ำหนักไปแล้วสามารถเรียกข้อมูลที่ชั่งไปแล้วทำรายงานหรือเพื่อพิมพ์รายงานได้
5. สามารถที่จะทำการสำรองข้อมูลเก็บไว้ได้ สามารถที่จะเรียกคืนข้อมูลกลับมาใช้ได้และสามารถที่จะลบข้อมูลที่ไม่ต้องการได้

โปรแกรม RockWeight 2.0P มีหัวข้อหลักดังนี้

1. การชั่งน้ำหนัก
2. การบันทึกข้อมูลพื้นฐาน
3. รายงาน
4. ข้อมูลระบบ
5. ช่วยเหลือ
6. ออกจากโปรแกรม

การเข้าใช้งานโปรแกรม

ผู้ใช้งานสามารถเรียกโปรแกรมขึ้นมาใช้งานได้โดยการดับเบิลคลิก 2 ครั้งที่ icon ของโปรแกรกดังภาพบน

จากนั้นให้ผู้ใช้งานกรอกชื่อและรหัสผ่านให้ถูกต้องเพื่อเข้าสู่โปรแกรม

เมื่อป้อนชื่อและรหัสผ่านถูกต้อง และกดปุ่มตกลง ก็จะเข้าสู่โปรแกรม ดังภาพ (ในกรณีที่ไม่ได้ตั้งรหัสผ่านไว้ นั่นเมื่อดับเบิลคลิกที่ icon ของโปรแกรมก็จะสามารถเข้าสู่หน้าต่างการทำงานได้ทันที)

การชั่งน้ำหนักสินค้าจะชั่งน้ำหนักทั้งหมดสองครั้งด้วยกันเพื่อที่จะให้ได้น้ำหนักของสินค้าที่แท้จริง ให้คลิกที่รูปรถบรรทุกเพื่อเข้าสู่หน้าต่างการชั่งน้ำหนัก

การชั่งน้ำหนักรถซึ่งเข้า

1. ป้อนข้อมูลรถ ได้แก่

- | | |
|-------------------|---|
| บัตร RFID | - สามารถเลือกหมายเลขบัตร RFID ได้ |
| ทะเบียนรถ | - ให้กรอกเลขทะเบียนรถลงในช่องทะเบียน |
| ประเภทซึ่ง | - ให้เลือกประเภทการชั่งน้ำหนัก เช่น ชั่งเพื่อซื้อสินค้า หรือ ชั่งเพื่อขายสินค้า |
| ลูกค้า | - ให้เลือกข้อมูลลูกค้าว่าเป็นใครหรือบริษัทอะไร |
| สินค้า | - ให้เลือกข้อมูลสินค้าว่าเป็นสินค้าอะไร |
| ผู้ขนส่ง | - ให้เลือกข้อมูลผู้ขนส่งว่าเป็นใครหรือบริษัทอะไร |
| พนักงานขับรถ | - ให้เลือกข้อมูลพนักงานขับรถว่าเป็นใคร |
| หักความชื้น (%) | - ให้ใส่ตัวเลข % หักความชื้นที่ต้องการลงไป |
| หักสิ่งเจือปน (%) | - ให้ใส่ตัวเลข % หักสิ่งเจือปนที่ต้องการลงไป |
| หักอื่น ๆ (กก.) | - ให้ใส่ตัวเลขที่ต้องการหักอื่น ๆ (กิโลกรัม) ลงไป |

ราคา	- ใ้ใส่ราคาต่อหน่วยของสินค้าลงไป
หน่วย	- ใ้เลือกหน่วยคำนวณเงินที่ต้องการ
หมายเหตุ 1-3	- ในช่องหมายเหตุ 1-3 สามารถก็้ข้อมูลเพิ่มเติมได้
หักความชื้น (กก.)	- กรณีการคำนวณน้ำหนักที่ต้องการหักไม่เป็นไปตามมาตรฐานของโปรแกรม ผู้ใช้งานสามารถใส่ค่าตัวเลขหักน้ำหนักความชื้นที่ต้องการลงไปได้โดยตรง
หักสิ่งเจือปน (กก.)	- กรณีการคำนวณน้ำหนักที่ต้องการหักไม่เป็นไปตามมาตรฐานของโปรแกรม ผู้ใช้งานสามารถใส่ตัวเลขหักน้ำหนักสิ่งเจือปนที่ต้องการลงไปได้โดยตรง
หักอื่น ๆ (กก.)	- กรณีการคำนวณน้ำหนักที่ต้องการหักไม่เป็นไปตามมาตรฐานของโปรแกรม ผู้ใช้งานสามารถใส่ตัวเลขที่ต้องการหักน้ำหนักอื่น ๆ ลงไปได้โดยตรง
หักค่าชั่ง (บาท)	- ใ้ใส่ตัวเลขหักเงินค่าชั่งลงไป
หักค่าขนส่ง (บาท)	- ใ้ใส่ตัวเลขหักเงินค่าขนส่งลงไป
หักอื่น ๆ (บาท)	- ใ้ใส่ตัวเลขที่ต้องการหักเงินค่าอื่น ๆ ลงไป
ชั่งอัตโนมัติ	- หากทำเครื่องหมายถูก จะเป็นการสั่งใ้โปรแกรมทำการชั่งโดยอัตโนมัติ

ในการใ้บัตร RFID

- วิธีชั่ง - สามารถเลือกวิธีในการชั่งได้ว่าต้องการชั่งแบบใ้ไหน
- 2. บันทึกข้อมูล โดยคลิกปุ่ม “บันทึก” ซึ่งจะสามารถกดได้เมื่อน้ำหนักหยุดนิ่งแล้วเท่านั้น เพื่อป้องกันความผิดพลาดและเป็นไปตามกฎหมาย หลังจากบันทึก สถานะไฟและเสียง จะเปลี่ยนสี
- 3. พิมพ์ใ้ชั่งน้ำหนักขาเข้า

การชั่งน้ำหนักรถชั่งออก

1. ใ้คลิกเลือกทะเบียนรถหรือคี่ทะเบียนรถที่จะทำการชั่งออกใ้ถูกต้องในช่องทะเบียนรถ
2. ใ้ตรวจสอบข้อมูลต่าง ๆ ใ้ถูกต้อง หากมีข้อมูลใ้ต้องแก้ไข ก็จะสามารถแก้ไขได้ ยกเว้นทะเบียนรถ เลขที่ วันที่ เวลา และน้ำหนัก
3. บันทึกข้อมูล โดยคลิกปุ่ม “บันทึก” จะปรากฏตัวชั่งน้ำหนัก
4. ใ้คลิกที่รูปเครื่องพิมพ์เพื่อพิมพ์ตัวชั่งน้ำหนัก

การบันทึกข้อมูลพื้นฐาน

การบันทึกข้อมูลพื้นฐานประกอบไปด้วยหัวข้อต่าง ๆ ดังนี้

1. ข้อมูลประเภทชั่ง
2. ข้อมูลคู่ค้า
3. ข้อมูลสินค้า
4. ข้อมูลผู้ขนส่ง
5. ข้อมูลพนักงานขับรถ
6. ข้อมูลบัตร RFID
7. ข้อมูลรถบรรทุก
8. ข้อมูลหน่วยราคา
9. ข้อมูลรถค้ำชั่ง
10. ข้อมูลชั่งน้ำหนัก

ข้อมูลประเภทชั่ง

การบันทึกข้อมูลประเภทคือการสร้างประเภทของการชั่งน้ำหนัก เช่น ชั่งซื้อสินค้า หรือ ชั่งขายสินค้า ฯลฯ

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลประเภทชั่ง
2. ให้กรอกรหัสและชื่อ ส่วนไฟล์รายงานชั่งเข้าและออกจะเลือกหรือไม่เลือกก็ได้ซึ่งใช้ในกรณีที่ต้องการพิมพ์ตัวชั่งแบบอื่น
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลคู่ค้า

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลคู่ค้า
2. ให้กรอกรหัสและชื่อ ส่วนที่อยู่ 1 และที่อยู่ 2 กรอกหรือไม่ก็ได้
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลสินค้า

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลสินค้า
2. ให้กรอกรหัสและชื่อ ส่วนราคาต่อหน่วยจะกรอกหรือไม่ก็ได้หากกรอกราคาต่อหน่วยให้เลือกหน่วยด้วย
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลผู้ขนส่ง

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลผู้ขนส่ง
2. ให้กรอกรหัสและชื่อ ส่วนที่อยู่ 1 และที่อยู่ 2 กรอกหรือไม่ก็ได้
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลพนักงานขับรถ

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลพนักงานขับรถ
2. ให้กรอกรหัสและชื่อ ส่วนที่อยู่ 1 และที่อยู่ 2 กรอกหรือไม่ก็ได้
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลบัตร RFID

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลบัตร RFID
2. กรอกรหัส และบัตร RFID เพื่อให้ได้ Serial No.
3. ให้กรอกข้อมูลการชั่งน้ำหนักต่าง ๆ เช่น ทะเบียน คู่ค้า สินค้า ฯลฯ
4. คลิกบันทึกเพื่อเก็บข้อมูล
5. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
6. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลรถบรรทุก

ในหน้าข้อมูลรถบรรทุก จะเป็นข้อมูลที่ได้มาจากการซึ่งรถเขา ไม่สามารถเพิ่มและกรอกทะเบียนรถได้ แต่สามารถแก้ไขข้อมูลได้

1. ให้คลิกที่แก้ไขเพื่อเริ่มแก้ไขข้อมูลรถบรรทุก
2. ให้แก้ไขข้อมูลรถบรรทุกต่าง ๆ เช่น คู่ค้า สินค้า ฯลฯ
3. คลิกบันทึกเพื่อบันทึกข้อมูล
4. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลหน่วยราคา

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลหน่วยราคา
2. ให้กรอกชื่อย่อ ชื่อเต็ม และน้ำหนัก/หน่วย
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

การแก้ไขข้อมูลชั่งน้ำหนัก

ข้อมูลรถค้ำชั่ง

ข้อมูลรถค้ำชั่งจะแสดงข้อมูลของรถที่ชั่งเข้าแต่ยังไม่ได้ชั่งออก ซึ่งสามารถแก้ไขข้อมูลต่าง ๆ ได้ ยกเว้นการแก้ไขข้อมูลทะเบียนรถ เลขที่ วันที่ เวลา และน้ำหนัก เมื่อทำการแก้ไขข้อมูลใด ๆ แล้วให้คลิกบันทึกทุกครั้ง และข้อมูลนี้จะหายไปก็ต่อเมื่อทำการชั่งน้ำหนักขาออกแล้ว
 ในนี้จะมีปุ่ม Send เพิ่มให้ส่งข้อมูลได้

ข้อมูลชั่งน้ำหนัก

ข้อมูลชั่งน้ำหนักสามารถที่จะเรียกข้อมูลที่ทำกรชั่งน้ำหนักไปแล้วกลับมาดู แก้ไข ลบข้อมูล หรือ พิมพ์ตัวซ้ำได้ โดยการเลือกเงื่อนไขการค้นหาและคลิกปุ่มค้นหาข้อมูลก็จะปรากฏในตาราง หลังจากนั้นให้เลือกรายการที่ต้องการในตาราง แล้วคลิกปุ่มคำสั่ง แก้ไข ลบ หรือ พิมพ์ ตามต้องการ
 ในนี้จะมีปุ่ม Send เพิ่มให้ส่งข้อมูลได้

รายงาน

การเรียกดูหรือพิมพ์รายงานต่าง ๆ สามารถทำได้โดยการเลือกจากเมนูหลัก รายงาน
 เมื่อเราทำการเลือกแล้วจะปรากฏหน้าต่างของรายงานต่าง ๆ ขึ้นมา โดยที่ลักษณะของกรอบหน้าต่างรายงานจะมีลักษณะเหมือนกัน ซึ่งประกอบไปด้วยปุ่มต่าง ๆ ดังนี้

-
 ใช้เพื่อค้นหาข้อความในรายงาน
-
 ใช้เพื่อเปิดเพิ่มรายงานที่เคยบันทึกไว้
-
 ใช้เพื่อบันทึกรายงาน
-
 ใช้เพื่อสั่งพิมพ์โดยจะมีหน้าจอให้กำหนดค่าต่างๆก่อนพิมพ์ได้
-
 ใช้เพื่อสั่งพิมพ์งานไปที่ Default Printer ทันที
-
 ใช้เพื่อปรับตั้งค่าขนาดของกระดาษเอกสาร
-
 ใช้เพื่อปรับขนาดเอกสารให้เล็กหรือใหญ่กว่าปกติ
-
 ใช้เพื่อเปลี่ยน Cursor เป็นรูปมือเพื่อใช้เลื่อนเอกสารไปมา
-
 ใช้เพื่อเปลี่ยน Cursor เป็นการ Zoom เอกสารสลับไปมาระหว่างแสดงในขนาดปกติ และแสดงหน้ากระดาษทั้งหมดให้อยู่ภายในหน้าจอคอมพิวเตอร์

ใช้เพื่อปรับเพิ่มหรือลดขนาดของเอกสารในหน้าจอ

-
 ใช้เพื่อถอยกลับไปดูเอกสารหน้าแรก
-
 ใช้เพื่อเลื่อนไปดูเอกสารหน้าก่อนปัจจุบัน
-
 ใช้เพื่อเลื่อนไปดูเอกสารหน้าต่อไป
-
 ใช้เพื่อเลื่อนไปดูเอกสารหน้าสุดท้าย
-
 ใช้เพื่อแสดงรายงานที่หลายๆหน้า
-
 ใช้เพื่อใส่สีพื้นของรายงาน
-
 ใช้เพื่อใส่รูปหรือข้อความต่างๆเป็นพื้นหลังของเอกสาร
-
 ใช้เพื่อ Export ข้อมูลไปเป็นรูปแบบเอกสารแบบอื่นๆ เช่น เป็น File Excel เป็นต้น ฯลฯ
-
 ใช้เพื่อส่ง File เอกสารไปทาง Email
-
 ใช้เพื่อออกจากหน้ารายงาน

รายงานทั้งหมดที่สามารถแสดงได้ มีดังนี้

1. รายงานข้อมูลประเภทซึ่ง ประกอบไปด้วย รหัส และชื่อของประเภทการชั่งน้ำหนัก
2. รายงานข้อมูลคู่ค้า แสดงรายละเอียดของข้อมูลคู่ค้าแต่ละรายว่ามี รหัส ชื่อ ที่อยู่ ะไรบ้างและมีจำนวนทั้งหมดกี่ราย

3. รายงานข้อมูลสินค้า แสดงรายละเอียดของข้อมูลสินค้าว่ามี รหัส ชื่อ ราคา และหน่วยนับ อะไรบ้าง และมีจำนวนทั้งหมดกี่รายการ
4. รายงานข้อมูลผู้ขนส่ง แสดงรายละเอียดของข้อมูลผู้ขนส่งแต่ละรายว่ามี รหัส ชื่อ ที่อยู่ อะไรบ้าง และมีจำนวนทั้งหมดกี่ราย
5. รายงานข้อมูลพนักงานขับรถ แสดงรายละเอียดของข้อมูลพนักงานขับรถแต่ละรายว่ามี รหัส ชื่อ ที่อยู่ อะไรบ้างและมีจำนวนทั้งหมดกี่ราย
6. รายงานข้อมูลบัตร RFID แสดงรายละเอียดของข้อมูลบัตร RFID แต่ละบัตรว่ามี รหัส, Serial No, ทะเบียนรถ อะไรบ้างและมีจำนวนทั้งหมดกี่บัตร
7. รายงานข้อมูลรถบรรทุก แสดงรายละเอียดของข้อมูลรถบรรทุกแต่ละรายว่ามี ทะเบียนรถ ประเภท ชั่ง ฯลฯ อะไรบ้างและมีจำนวนทั้งหมดกี่ราย
8. รายงานข้อมูลหน่วยราคา แสดงรายละเอียดของข้อมูลหน่วยราคาแต่ละรายการว่ามี ชื่อย่อ ชื่อเต็ม น้ำหนัก/หน่วยอะไรบ้างและมีจำนวนทั้งหมดกี่รายการ
9. รายงานข้อมูลรูปแบบรายงาน แสดงรายละเอียดของข้อมูลรูปแบบรายงานแต่ละรายการว่ามี รหัส ชื่อ ชื่อเต็ม น้ำหนัก/หน่วยอะไรบ้างและมีจำนวนทั้งหมดกี่รายการ
10. รายงานข้อมูลผู้ใช้โปรแกรม ประกอบไปด้วยข้อมูลชื่อของผู้ใช้โปรแกรมที่ทำการตั้งไว้ทั้งหมดว่ามีชื่ออะไรบ้างและมีจำนวนกี่ราย
11. รายงานข้อมูลชั่งน้ำหนัก ในส่วนของรายงานข้อมูลชั่งน้ำหนักสามารถเลือกเงื่อนไขการค้นหาได้อาทิ เช่น เครื่องชั่งขาเข้า เครื่องชั่งขาออก เวลาชั่งเข้า เวลาชั่งออก เลขที่เข้า เลขที่ออก ทะเบียนรถ ประเภท ชั่ง คู่ค้า สินค้า ผู้ขนส่ง และพนักงานขับรถ เมื่อเลือกเงื่อนไขในการค้นหาแล้วให้คลิกปุ่มค้นหาที่จะปรากฏข้อมูลในตารางและคลิกปุ่มพิมพ์รายงานข้อมูลชั่งน้ำหนักก็จะปรากฏดังภาพ

การจัดการระบบ

การสำรองข้อมูล

การสำรองข้อมูลเป็นการลดความเสี่ยงหาย เมื่อมีเหตุการณ์ที่ทำให้ข้อมูลเสียหายหรือสูญหาย เช่น Hard disk เสีย เป็นต้น

ก่อนจะทำการสำรองข้อมูลควรสร้าง Folders ที่ชื่อว่า Backup ไว้ใน Folder ที่ติดตั้งโปรแกรม RockWeight เพื่อที่จะเอาไว้เก็บข้อมูลที่เราจะสำรองไว้ก่อน

การสำรองข้อมูลเมื่อคลิกเลือกหัวข้อที่ต้องสำรองข้อมูลแล้วให้คลิกที่ตกลงจากนั้นโปรแกรมจะเริ่มทำการสำรองข้อมูลทันทีและเมื่อแถบสีวิ่งจนเต็มแล้วก็แสดงว่าได้ทำการสำรองข้อมูลเสร็จเรียบร้อยแล้ว หลังจากนั้นจึง Copy ข้อมูลที่อยู่ใน Folder Backup ไปเก็บไว้ภายนอกเครื่องคอมพิวเตอร์ได้

การนำข้อมูลสำรองกลับมาใช้

การนำข้อมูลสำรองกลับมาใช้ ให้คลิกเลือกที่จัดการระบบ และเลือกนำข้อมูลสำรองกลับมาใช้ ให้คลิกเลือกที่
 แล้วเข้าไปยังที่เก็บข้อมูลสำรองหรือข้อมูลที่ Backup ไว้จากนั้นให้คลิก OK และคลิกปุ่ม ตกลง โปรแกรมจะทำการอ่านข้อมูลจากไฟล์ที่สำรองกลับมาแทนข้อมูลปัจจุบัน

การลบข้อมูล

การลบข้อมูลให้เข้าไปที่จัดการระบบ เลือกหัวข้อ จักการฐานข้อมูล เลือกลบข้อมูลและทำการเลือกเงื่อนไขในการลบจากนั้นคลิกปุ่มตกลง ระบบจะปรากฏข้อความยืนยันการลบข้อมูลให้คลิกปุ่ม YES

รูปแบบรายงานซึ่งนำหน้า

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างรูปแบบรายงาน
2. ให้กรอก รหัส ชื่อ และเลือกไฟล์รายงาน
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

ข้อมูลผู้ใช้โปรแกรม

การตั้งค่าข้อมูลผู้ใช้โปรแกรมเป็นการกำหนดสิทธิการใช้งานให้แก่พนักงานแต่ละคน โดยทำดังนี้

1. ให้คลิกที่เพิ่มเพื่อเริ่มสร้างข้อมูลผู้ใช้โปรแกรม
2. ให้กรอกชื่อผู้ใช้ รหัสผ่าน ชื่อเต็ม พร้อมทั้งกำหนดสิทธิในการเข้าใช้งาน
3. คลิกบันทึกเพื่อเก็บข้อมูล
4. การแก้ไขข้อมูลให้เลือกข้อมูลที่ต้องการแก้ไขและคลิกปุ่มแก้ไขแล้วทำการแก้ไขข้อมูลจากนั้นให้คลิกที่ปุ่มบันทึกอีกครั้งหนึ่ง
5. การลบข้อมูลให้คลิกเลือกข้อมูลที่ต้องการในตารางแล้วคลิกลบจากนั้นให้คลิกที่ YES

การออกแบบรายงาน

โปรแกรม RockWeight ได้ถูกออกแบบมาให้ผู้ใช้งานสามารถทำการแก้ไขรูปแบบใบซึ่งนำหน้าและรายงานต่าง ๆ ได้ด้วยตัวเอง โดยวิธีการแก้ไขเป็นลักษณะลากและวาง (Drag and drop) โดยผู้ที่ทำการออกแบบรายงานจะต้องศึกษารายละเอียดการทำงานและข้อมูลของโปรแกรมด้วยจึงจะสามารถทำได้อย่างมีประสิทธิภาพ

การตั้งค่าบริษัท

การตั้งค่าข้อมูลบริษัท ให้เข้าไปที่ หัวข้อจัดการระบบ และ ไปที่หัวข้อ ตั้งค่าบริษัท จากนั้นให้ทำการพิมพ์ข้อมูลชื่อ ที่อยู่ และเบอร์โทรศัพท์ จากนั้นคลิกปุ่มบันทึก (ข้อมูลดังกล่าวจะกรอกได้เพียงครั้งเดียว เนื่องจากมีกฎหมายการห้ามแก้ไขชื่อ ที่อยู่บริษัท)

ตั้งค่าเครื่องชั่ง

โปรแกรม RockWeight ได้เตรียมข้อมูลรูปแบบสัญญาณของเครื่องชั่งไว้ให้หลายยี่ห้อ และยังเปิดให้กำหนดรูปแบบเองได้กรณีเป็นยี่ห้ออื่นที่โปรแกรมไม่ได้เตรียมไว้ให้อีกด้วย โดยผู้ที่จะดำเนินการในหัวข้อนี้จะต้องมีความเข้าใจในวิธีการส่งข้อมูลของเครื่องชั่ง

ตั้งค่าโปรแกรม

ระบบ

1. เครื่อง

สามารถกำหนด Scale ID

สามารถกำหนดการ Lock Position ไม่ให้โปรแกรมขยับได้

สามารถกำหนดการ Save Position ตำแหน่งของโปรแกรมได้

สามารถ Restore Position ตำแหน่งของโปรแกรมได้

2. เลขที่ล่าสุด - สามารถกำหนดเลขที่บัตรชั่งได้

3. การคำนวณ - สามารถกำหนดทศนิยมในการคำนวณได้

การพิมพ์

พิมพ์บัตรชั่งเข้า กำหนดสถานะ การสั่งพิมพ์ เช่น พิมพ์, แสดง, ไม่พิมพ์

พิมพ์บัตรชั่งออก กำหนดสถานะ การสั่งพิมพ์ เช่น พิมพ์, แสดง, ไม่พิมพ์

เครื่องพิมพ์ กำหนดเครื่องพิมพ์ที่ต้องการพิมพ์ บัตรชั่ง

รายงานต่าง ๆ กำหนดเครื่องพิมพ์ที่จะพิมพ์รายงาน

ตำแหน่งแฟ้มรายงาน ที่อยู่แฟ้มรายงาน

ปิดหน้าต่างปริวิวหลังพิมพ์บัตรชั่ง กำหนดให้ปิดหน้าต่างปริวิวหลังพิมพ์หรือไม่

ชั่งน้ำหนัก

1. ชั่งครั้งเดียว - กำหนดให้ข้อมูลชั่งครั้งเดียวบันทึกข้อมูลชั่งเข้าหรือออก

2. ชั่งรถชั่ง - กำหนดให้ข้อมูลชั่งรถหนักบันทึกข้อมูลชั่งเข้าหรือออก

3. ชั่งอัตโนมัติ - กำหนดการตั้งค่าการชั่ง อัตโนมัติ

RFID

Port - กำหนด Port ของ RFID

IO

กำหนด Port และตั้งค่า IO ต่าง ๆ

Upload

กำหนด URL และ Data ที่จะส่งออกไปยังปลายทาง

การจบการทำงาน**การเปลี่ยนผู้ใช้**

เมื่อต้องการเปลี่ยนผู้ใช้งาน สามารถเลือกหัวข้อเปลี่ยนผู้ใช้ กรอกชื่อผู้ใช้และรหัสผ่านใหม่ได้ทันที โดยไม่ต้องปิดโปรแกรม

การออกจากโปรแกรม

การออกจากโปรแกรม RockWeight ทำได้โดยเลือกหัวข้อจบการทำงานและเลือกหัวข้อออกจากโปรแกรม จากนั้นคลิกปุ่ม Yes