

SYNCHROTRON MAGAZINE

ซินโครตรอน

Synchrotron Light Research Institute

ISBN 1543-1416

มกราคม - มิถุนายน 2557

ปีที่ 15

ฉบับพิเศษ

1 และ 2

ปีแห่งพลัง

Special Scoop

งานโบราณคดีในประเทศไทย

กับเทคนิคการเรืองรังสีเอกซ์จากแสงซินโครตรอน

4

Research Focus

การศึกษาผลกระทบของรอยขีดข่วนบนพื้นผิวของสารพิน SIC ต่อการควบคุมขนาดและความหนาในการปลูกฟิล์มกราฟีน

6

Executive Interview

ศ. น.ท. ดร. สราวุฒิ สุจิตจร
ผู้.. "แสงซินโครตรอน" เทคโนโลยีแสงขั้นสูง
ยกระดับวงการวิทยาศาสตร์ไทย

8

Beamline Activity

Macromolecule
Crystallography Beamline

สารจากกองบรรณาธิการ

“ซินโครตรอน แมกกาซีน” เริ่มใหม่ด้วยการเปลี่ยนแปลงรูปแบบเล่มและคอลัมน์ด้านใน เพิ่มเนื้อหาให้เต็มอิ่ม จุใจ โดยฉบับนี้พบกับ บทสัมภาษณ์พิเศษของ ศาสตราจารย์ นาวาอากาศโท ดร.สราวุฒิ สุจิตจร ผู้อำนวยการสถาบันวิจัยแสงซินโครตรอน กับ “แสงซินโครตรอน เทคโนโลยีขั้นสูงยกระดับวงการวิทยาศาสตร์ไทย” และความก้าวหน้างานพัฒนาระบบลำเลียงแสงที่ 7.2 สำหรับเทคนิค Macromolecule Crystallography เพื่อศึกษาโครงสร้าง 3 มิติของสารชีวโมเลกุลขนาดใหญ่ ที่คาดว่าจะเปิดให้บริการแสงได้ภายในสิ้นปี 2557 นี้

งานวิจัยเรายังมีให้ท่านอ่านเช่นเดิม ฉบับนี้พบกับ “งานโบราณคดีในประเทศไทยกับเทคนิคการเรืองรังสีเอกซ์จากแสงซินโครตรอน” เทคนิคการเรืองรังสีเอกซ์ของห้องปฏิบัติการแสงสยาม ไปร่วมงานโบราณคดีของไทยได้อย่างไร ติดตามอ่านได้ในฉบับ

8

สารบัญ

Research focus	3
Executive Interview	6
ศ. น.ท. ดร. สราวุฒิ สุจิตจร	
Special Scoop	8
ปีแห่งพลิก	
Beamline Activities	10
Macromolecule Crystallography Beamline	
Kids วิทยุ	12
ซินโครตรอนวันละนิด	13

Health tips	14
ตะล่อน โคราช	15
รสนม ช่างยา	16
Heroscope	16
Digi life	17
SLRI News	18

6

10

ซินโครตรอน แมกกาซีน SYNCHROTRON MAGAZINE

ที่ปรึกษา : ศ.น.ท.ดร. สราวุฒิ สุจิตจร, รศ.ดร. กิตติ อัครกิตติมงคล บรรณาธิการ : ดร. สมชาย ต้นชวกรรณ์

กองบรรณาธิการ : น.ส.ศศิพันธุ์ ไตรทาน, น.ส.กุลธิดา พิทยาภรณ์, น.ส.อริญา ลากโคกสูง ออกแบบ : นายเทวฤทธิ์ พันธุ์เพียร

จัดทำโดย : ส่วนงานประชาสัมพันธ์ สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน)

อาคารสิรินธรวิทยโชทัย 111 ถ.มหาวิทยาลัย ต.สุรนารี อ.เมือง จ.นครราชสีมา 30000

โทรศัพท์: 0-4421-7040 ต่อ 1251-2 โทรสาร : 0-4421-7047 Website : www.slri.or.th E-mail : pr@slri.or.th Facebook : www.facebook.com/SLRI.THAILAND

งานโบราณคดีในประเทศไทย

กับเทคนิคการเรืองรังสีเอกซ์จากแสงซินโครตรอน

ดร. สมชาย ต้นชรากรณ์

รูปที่ 1 แสดงการศึกษาตัวอย่างทางโบราณคดีจากทุกภูมิภาคของประเทศไทยด้วยระบบลำเลียงแสงที่ 6b: micro-XRF

เทคนิคการเรืองแสงรังสีเอกซ์ เป็นเทคนิคที่ใช้ศึกษาองค์ประกอบเชิงคุณภาพและปริมาณของธาตุที่เจือปนหรือเป็นองค์ประกอบภายในตัวอย่าง อีกทั้งยังเป็นเทคนิคที่มีประสิทธิภาพสูงจึงทำให้เป็นที่นิยมในการนำมาใช้ศึกษาตัวอย่างทางโบราณคดีต่างๆ ทำให้การศึกษาโบราณคดีสมบูรณ์ยิ่งขึ้น

ปัจจุบันสถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) ได้ทำการติดตั้งและเปิดให้บริการสถานีทดลองที่ใช้เทคนิคการเรืองรังสีเอกซ์ด้วยลำรังสีเอกซ์จากแสงซินโครตรอนขนาดเล็ก ณ ระบบลำเลียงแสงที่ 6b: micro-

XRF โดยมีขนาดลำรังสีเอกซ์ 0.1 มิลลิเมตร ข้อได้เปรียบของการใช้ลำรังสีเอกซ์ขนาดเล็กก็คือ นักวิจัยสามารถระบุตำแหน่งที่ต้องการศึกษาบนตัวอย่างได้ (กรณีที่ไม่เป็นเนื้อเดียวกัน) ยิ่งลำรังสีเอกซ์มีขนาดเล็กเท่าไรความแม่นยำของข้อมูลก็จะยิ่งมีมากขึ้นเท่านั้น นอกจากนี้ยังใช้ศึกษาการกระจายตัวของธาตุที่สนใจบนตัวอย่างเหล่านั้นได้ ข้อได้เปรียบที่สำคัญอีกประการหนึ่งก็คือ เป็นเทคนิคที่ไม่ทำลายตัวอย่าง จึงทำให้เทคนิคนี้มีความเหมาะสมเป็นอย่างยิ่งในการศึกษาตัวอย่างที่มีคุณค่า เช่น ตัวอย่างทางโบราณคดี

โดยเฉพาะในประเทศไทยที่ได้ชื่อว่าเป็นแหล่งวัฒนธรรมที่มีประวัติศาสตร์อันยาวนาน มีแหล่งวัฒนธรรมมากมายกระจายอยู่ทั่วประเทศ เป็นที่น่าเสียดายที่ในปัจจุบันตัวอย่างจากแหล่งประวัติศาสตร์เหล่านี้ยังขาดการศึกษาในเชิงวิทยาศาสตร์อย่างเป็นระบบ สถานีทดลองนี้จึงถูกนำมาใช้เป็นเทคนิคหนึ่งในหลายๆเทคนิคที่สามารถนำมาใช้ศึกษาตัวอย่างทางโบราณคดี โดยในปัจจุบันมีตัวอย่างจำนวนมากไม่เพียงพอจากทุกภูมิภาคของประเทศได้ถูกนำมาศึกษา ณ ระบบลำเลียงแสงนี้ เช่น การศึกษาองค์ประกอบของกระจกโบราณที่นิยม

ใช้ในยุคสมัยอาณาจักรล้านนา บริเวณจังหวัดเชียงใหม่ในปัจจุบัน (ภาคเหนือ) การศึกษาการกระจายตัวและองค์ประกอบของสีที่ใช้บนเครื่องปั้นดินเผาบ้านเชียง บริเวณจังหวัดอุดรธานี (ภาคตะวันออกเฉียงเหนือ) ซึ่งมีอายุหลายพันปี การศึกษาองค์ประกอบในแก้วโบราณที่ขุดได้จากแหลมโพธิ์ จังหวัดสุราษฎร์ธานี (ภาคใต้) ซึ่งเป็นบริเวณที่มีความเจริญรุ่งเรืองในเรื่องการค้าขายกับประเทศทางตะวันออกเฉียงกลางเป็นอย่างมากในช่วงศตวรรษที่ 8 - 10 หรือ การศึกษาข้าวโบราณที่พบในบริเวณภาคกลาง คือ จังหวัดสุพรรณบุรี นครนายก และปราจีนบุรี (ภาคกลาง) ในปัจจุบัน ข้าวเปลือกดังกล่าวเป็นข้าวเปลือกที่ถูกเผาในพิธีกรรมทางศาสนา มีอายุมากกว่า 5,000 ปี การขุดพบครั้งนี้ทำให้ทราบว่าจริงๆ แล้ววัฒนธรรมการปลูกข้าวนั้นๆ เกิดขึ้นมาตั้งแต่สมัยก่อนพุทธกาล ในบริเวณที่เป็นประเทศไทยในปัจจุบัน

จะเห็นว่าเทคนิคการเรืองรังสีเอกซ์ที่ใช้ลำแสงซินโครตรอนขนาดเล็กนั้นสามารถนำไปใช้ประโยชน์ได้อย่างมากมายในการศึกษาเรื่องราวต่างๆ ที่เกิดขึ้นในอดีต ให้ข้อมูลที่สำคัญในเรื่องขององค์ประกอบของวัสดุที่ใช้ในสมัยโบราณ แต่ทั้งนี้การจะได้มาซึ่งข้อมูลที่สมบูรณ์ของวัตถุโบราณ เราจำเป็นต้องใช้เทคนิค หรือเครื่องมือชนิดอื่นประกอบผลการทดลอง เช่น เทคนิคการดูดกลืนรังสีเอกซ์ หรือเทคนิคที่เรียกว่า Particle Induced X-ray Emission (PIXE) เป็นต้น นอกจากนี้ข้อมูลทางวิทยาศาสตร์แล้ว เรายังจำเป็นต้องอาศัยข้อมูลด้านอื่นๆ อีกด้วย เช่น ด้านประวัติศาสตร์ หรือข้อมูลแวดล้อมของบริเวณแหล่งวัฒนธรรมนั้นๆ จึงจะทำให้การศึกษาโบราณคดีสมบูรณ์ยิ่งขึ้น

เอกสารอ้างอิง

- (1) W. Dhanmanonda, et.al., (2012), Characterization of enameled glass excavated from Laem Pho historic site, southern area of Thailand, IOP Material Science and Engineering Conference Proceedings. (accepted).
- (2) K. Won-in, et.al., (2012), X-ray spectrometry study on historical decorative glass in Thailand: Lanna-style glass, Advanced Materials Research. (submitted).

การศึกษาพลกระทบของรอยขีดข่วนบนพื้นผิวของสารพื้น SiC ต่อการควบคุมขนาดและความหนาในการปลูกฟิล์มกราฟีน

¹ดร. ชนรรค์ เอื้อรักสกุล, ²พศ. ดร. จรินทร์ โอชะคลัง, ³พศ. ดร. วรวัฒน์ มีวาสนา และ ³รศ. ดร. ประยูร ส่งสิริฤทธิกุล
¹สถาบันวิจัยแสงซินโครตรอน องค์การมหาชน, ²ภาควิชาฟิสิกส์ มหาวิทยาลัยเกษตรศาสตร์; ³ภาควิชาฟิสิกส์ มหาวิทยาลัยเทคโนโลยีสุรนารี

นักวิจัยได้ใช้เทคนิค Low-energy electron microscopy หรือ LEEM ในการศึกษาการเกิดกราฟีนบนพอลิซิลิกอนคาร์ไบด์ ซึ่งพบว่ากราฟีนจะเกิดขึ้นบริเวณที่เป็นรอยขีดข่วนเมื่อให้ความร้อน 1300 °C โดยมีความกว้างเฉลี่ย 2.5 เท่าของความกว้างรอยขีดข่วน และมีความหนา 3 – 4 ชั้นอะตอม ซึ่งการค้นพบนี้อาจจะไปสู่การสร้างลวดลายกราฟีนที่ต้องการได้ซึ่งเหมาะสมต่อการสร้างวงจรรีเลย์ทรอนิกส์

รูปที่ 1 การใช้เทคนิค LEEM ในการวัดจำนวนชั้นอะตอมของกราฟีนโดยดูจากจำนวนครั้งของการเปลี่ยนความสว่างในภาพเมื่อเพิ่มพลังงานจลน์ของลำอิเล็กตรอนที่ใช้ในการถ่ายภาพ [1]

กราฟีน (Graphene) เป็นวัสดุใหม่ที่มีสมบัติในการนำอิเล็กตรอนได้ด้วยความเร็วสูง จึงอาจถูกนำไปใช้แทนซิลิกอนเพื่อใช้เป็นวัสดุพื้นในอุตสาหกรรมอิเล็กทรอนิกส์ในอนาคตที่มีประสิทธิภาพสูงขึ้น และเนื่องจากกราฟีนนั้นมีความบางในระดับอะตอมทำให้มีความอ่อนตัวและ

โปร่งใส จึงยังสามารถนำไปใช้ในการสร้างอุปกรณ์อิเล็กทรอนิกส์ที่ยืดหยุ่นไม่แตกหักง่ายเพื่อนำไปประยุกต์เข้ากับการสร้างผลิตภัณฑ์แบบใหม่ เช่น จอภาพชนิดที่บางและโปร่งแสง หรือเครื่องนุ่งห่มซึ่งมีวงจรรีเลย์อิเล็กทรอนิกส์และแผงรับพลังงานสุริยะติดอยู่ เป็นต้น เนื่องจากสมบัติทางไฟฟ้าของกราฟีน นั้นจะขึ้นอยู่กับทั้งความหนา (จำนวนชั้นอะตอม) และความกว้างของแผ่นกราฟีนแต่ละชั้น ผู้วิจัยเกี่ยวกับกราฟีนจากทั่วโลกต่างต้องการค้นหาวิธีในการปลูกกราฟีนให้ได้ตามขนาดตามต้องการ เพื่อให้เหมาะสมกับการใช้งาน วิธีการปลูกกราฟีนที่ผู้วิจัยได้เลือกใช้ในโครงการนี้คือ การให้ความร้อนสารพื้นผลึก SiC ในระบบสุญญากาศเพื่อให้เกิดแผ่นกราฟีนบนผิวหน้า ซึ่งเป็นวิธีที่สามารถควบคุมขนาดและจำนวนชั้นของกราฟีนได้ง่าย โดยจากการทดลองผู้วิจัยได้ค้นพบว่าเมื่อสารพื้น SiC มีรอยขีดข่วนเป็นเส้นตรง การให้ความร้อนถึงอุณหภูมิ 1300 °C จะทำให้เกิดการสร้างกราฟีนเป็นลักษณะแนวยาวตามเส้นตรงของรอยขีดข่วนแต่ละเส้น โดยมีความกว้างเฉลี่ยประมาณ 2.5 เท่าของความกว้างของรอยขีดข่วน และมีความหนา 3-4 ชั้นอะตอม ซึ่งจากการค้นพบเบื้องต้นนี้อาจจะนำไปสู่การสร้างลวดลายรอยขีดข่วนบนผิวตัวอย่างโดยตั้งใจให้มีลักษณะที่เหมาะสมต่อการสร้างวงจรรีเลย์ทรอนิกส์จากกราฟีน ณ บริเวณต่าง ๆ บนสารพื้นได้

ในงานวิจัยนี้กลุ่มผู้วิจัยได้ใช้เทคนิค Low-energy electron microscopy หรือ LEEM ซึ่งติดตั้ง ณ ระบบลำเลียงแสงที่ 3.2b ในการถ่ายภาพตัวอย่างกราฟีนโดยใช้ความสามารถพิเศษของ LEEM ในการแยกแยะจำนวนชั้นของอะตอมที่บริเวณต่าง ๆ บนสารพื้นในขณะที่ให้ความร้อนและความสามารถในการถ่ายภาพที่มีความละเอียดในระดับนาโนเมตรได้

รูปที่ 2 การวิเคราะห์ความกว้างของแผ่นกราฟีนที่เกิดขึ้นตามแนวยาวของรอยขีดข่วนที่เป็นเส้นตรงบนสารพื้น SiC [1]

เอกสารอ้างอิง

(1) J. Osaklung, C. Euaruksakul, W. Meevasana and P. Songsirittthigul, Appl. Surf. Sci. 258, 4672 (2012)

ศ. น.ท. ดร. สราวุฒิ สุจิตจร ชู.. “แสงซินโครตรอน” เทคโนโลยีแสงขั้นสูง ยกระดับวงการวิทยาศาสตร์ไทย

ในฉบับนี้เราจะมาทำความรู้จักกับ ศาสตราจารย์ นาวาอากาศโท ดร. สราวุฒิ สุจิตจร ผู้อำนวยการสถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) ซึ่งเป็นผู้บริหารสูงสุดเพื่อนำสถาบันวิจัยแสงซินโครตรอน ยกระดับวงการวิทยาศาสตร์ไทย และพร้อมก้าวเข้าสู่ประชาคมอาเซียนอย่างภาคภูมิใจ

“

สถาบันฯ ถือเป็น “ห้องปฏิบัติการวิจัยกลางแห่งชาติ” ที่มีเทคโนโลยีแสงซินโครตรอนที่ใหญ่ที่สุดในภูมิภาคอาเซียนและพร้อมแล้วที่จะก้าวสู่ประชาคมอาเซียน”

”

SLRI MAG: “สถาบันวิจัยแสงซินโครตรอน” มีบทบาทอย่างไรในวงการวิทยาศาสตร์ประเทศไทย

“แสงซินโครตรอน” ซึ่งนี้อาจจะค่อนข้างใหม่และไม่คุ้นหูคนไทยเท่าไร แต่จริงๆ แล้วในวงการวิทยาศาสตร์ต่างประเทศนั้น เขารู้จักชื่อนี้มานานแล้ว แสงซินโครตรอน เป็นคลื่นแม่เหล็กไฟฟ้าเช่นเดียวกันเหมือนกับแสงชนิดอื่นๆ ไม่ว่าจะเป็นแสงจากดวงอาทิตย์ แสงจากหลอดไฟ รังสีเอกซ์ รังสีแกมมา หรือรังสีอินฟราเรด เพียงแต่ต่างกันตรงที่แสงซินโครตรอนถูกปล่อยออกมาจากเครื่องเร่งอนุภาคอิเล็กตรอน (คล้ายๆ กับที่ CERN ในสวิตเซอร์แลนด์ แต่ต่างกันตรงที่ขนาดเล็กกว่าและวัตถุประสงค์ต่างกัน) เราเรียกเครื่องเร่งอนุภาคที่ผลิตแสงซินโครตรอนว่า “เครื่องกำเนิดแสงซินโครตรอน” แสงนี้มีคุณสมบัติพิเศษมากกว่าแสงชนิดอื่นตรงที่มีความเข้มสูงมากกว่าดวงอาทิตย์ถึงล้านเท่า และครอบคลุมย่านพลังงานต่ำ คือ ตั้งแต่รังสีอินฟราเรด รังสียูวี จนถึงพลังงานสูงในย่านรังสีเอกซ์ แสงซินโครตรอนจึงเหมาะสำหรับการทดลองวิทยาศาสตร์เกือบทุกสาขาวิชา สถาบันวิจัยแสงซินโครตรอนมีหน้าที่หลักคือการเดินเครื่องเพื่อผลิตแสงซินโครตรอนให้กับนักวิจัยทั่วประเทศรวมถึงภาคอุตสาหกรรม นอกจากนี้เรายังมีงานพัฒนาที่เกี่ยวข้องกับเครื่องกำเนิดแสงซินโครตรอน ทั้งในด้านระบบสัญญาณ ระบบควบคุม และระบบความเย็นยิ่งยวด ซึ่งเทคโนโลยีเหล่านี้เป็นเทคโนโลยีที่ใช้อยู่ในอุตสาหกรรมต่างๆ ดังนั้นสถาบันฯ จึงมีบทบาทอย่างมากในวงการวิทยาศาสตร์ในประเทศไทย

SLRI MAG: แนวนโยบายการดำเนินงานของสถาบันฯ เป็นอย่างไรบ้าง

“ในส่วนของแนวนโยบายและวิสัยทัศน์ การดำเนินงานของสถาบันฯ ตามแผนยุทธศาสตร์กระทรวงวิทยาศาสตร์และเทคโนโลยีนั้น คือเป็นสถาบันฯ เพื่อสนับสนุนการพัฒนาประเทศอย่างยั่งยืน และเป็นที่ยอมรับมากที่สุดสำหรับการวิจัยและพัฒนาโครงสร้างพื้นฐานและการใช้ประโยชน์จากแสงซินโครตรอน พร้อมทั้งเป็นศูนย์กลางในการให้บริการแสงซินโครตรอนและเทคโนโลยีเชิงวิศวกรรม ส่งเสริมการถ่ายทอดและการเรียนรู้เทคโนโลยีด้านแสงซินโครตรอน ซึ่งในฐานะผู้บริหารสูงสุดของสถาบันฯ ผมมุ่งเน้นการใช้เครื่องมือทางการบริหารให้มีประสิทธิภาพ

สูงสุด เพื่อให้บุคลากรมีความสุขในการทำงาน มีความคิดสร้างสรรค์อย่างต่อเนื่อง เพื่อให้สถาบันฯ พัฒนาไปเป็นองค์กรแห่งการเรียนรู้ที่ยั่งยืน อีกทั้งเพิ่มขีดความสามารถในการตอบโจทย์ภาครัฐ เอกชน อุตสาหกรรม”

SLRI MAG: ในปี 2558 อันใกล้นี้ ประเทศไทย มีการเตรียมเพื่อเข้าสู่ประชาคมเศรษฐกิจอาเซียนหรือ AEC ทางสถาบันฯ วางบทบาทอย่างไรในการก้าวเข้าสู่ AEC

“ในอาเซียนนั้นมีเครื่องกำเนิดแสงซินโครตรอนอยู่สองเครื่อง คือ ประเทศไทย และประเทศสิงคโปร์ แต่ด้วยความได้เปรียบของขนาดประสิทธิภาพของเครื่องกำเนิดแสงซินโครตรอน และโครงสร้างการบริหารของสถาบันฯ ซึ่งขึ้นอยู่กับกระทรวงวิทยาศาสตร์และเทคโนโลยี ทำให้เรามีความคล่องตัวในการทำงาน การพัฒนาเครื่อง และการพัฒนาคนเพื่อรองรับการเจริญเติบโตของวงการวิทยาศาสตร์ไทย รวมถึงการเข้าไปมีบทบาทในประชาคมอาเซียนเพื่อให้เราเป็นศูนย์กลางการวิจัยวิทยาศาสตร์ของภูมิภาคอาเซียน สร้างความเป็นหนึ่งเดียวของประชาคมอาเซียนด้วยความรู้ทางด้านวิทยาศาสตร์ นอกจากนั้นยังมีการจัดอบรมและประชุมเชิงปฏิบัติการอาเซียน (ASEAN Workshop) ซึ่งเป็นการอบรมการใช้เทคนิคต่างๆ การสัมมนาความรู้เชิงวิชาการ และการจัดค่ายวิทยาศาสตร์ซินโครตรอนอาเซียน โดยเชิญนักศึกษาและนักวิจัยกว่า 10 ประเทศเข้าร่วมกิจกรรม อีกทั้งทางสถาบันฯ ยังมีการลงนามความร่วมมือ (MOU) กับประเทศในภูมิภาคอาเซียน เช่น สิงคโปร์ มาเลเซีย และเวียดนามอีกด้วย”

SLRI MAG: สำหรับในอนาคตทางสถาบันฯ มีนโยบายในการส่งเสริมความร่วมมือกับภาคอุตสาหกรรมหรือไม่ อย่างไร

“อีกหนึ่งนโยบายที่สำคัญคือ สถาบันฯ มีความพร้อมที่จะขยายการให้บริการแก่ภาคอุตสาหกรรม เพื่อส่งเสริมให้เกิดความร่วมมือในเชิงพาณิชย์ระหว่างสถาบันฯ กับภาคเอกชน โดยผ่านการเชื่อมโยงเทคโนโลยีซินโครตรอนกับงานวิจัย รวมถึงการให้บริการปรึกษาทางด้านวิชาการ เพื่อแก้ปัญหา พัฒนาและคิดค้นผลิตภัณฑ์นวัตกรรม หรือปรับปรุงกระบวนการผลิตในภาคอุตสาหกรรม เพื่อ

เพิ่มมูลค่าแก่ผลิตภัณฑ์ และเป็นแรงขับเคลื่อนเศรษฐกิจของประเทศบนรากฐานแห่งความรู้ที่เข้มแข็ง ให้สามารถแข่งขันในตลาดโลกได้ ซึ่งในปัจจุบันทางสถาบันฯ ของเราได้ลงนามความร่วมมือกับภาคอุตสาหกรรมมากมายหลายบริษัทด้วยกันครับ”

SLRI MAG: ท่านผู้อำนวยการมีอะไรฝากถึงผู้อ่านในวาระสารภาพ “แสงสยามสาร”

“สุดท้ายนี้ ขอเชิญชวนนักศึกษาและนักวิจัยทั้งชาวไทยและชาวต่างชาติเข้ามาใช้บริการแสงซินโครตรอน เนื่องจากแสงซินโครตรอนเป็นแสงที่มีพลังงานและความเข้มแสงสูงกว่าแสงอาทิตย์ถึงล้านเท่า ครอบคลุมตั้งแต่รังสีอินฟราเรดจนถึงรังสีเอกซ์จึงสามารถนำไปใช้ประโยชน์ในงานวิจัยต่างๆ ได้หลากหลายสาขา และ สถาบันฯ ถือเป็น “ห้องปฏิบัติการวิจัยกลางแห่งชาติ” ที่มีเทคโนโลยีแสงซินโครตรอนที่ใหญ่ที่สุดในภูมิภาคอาเซียนและพร้อมแล้วที่จะก้าวสู่ประชาคมอาเซียน”

Macromolecule Crystallography Beamline

ดร. นัษฐวัล ประมาณา

ระบบลำเลียงแสงที่ 7.2 Macromolecule Crystallography (BL7.2W: MX) เป็นระบบลำเลียงแสงที่ออกแบบมาเพื่อประยุกต์ใช้แสงซินโครตรอนในย่านรังสีเอกซ์พลังงานสูง ในการศึกษาหาโครงสร้างสามมิติของโปรตีนและโมเลกุลอื่นที่เกี่ยวข้อง โดยสารตัวอย่างต้องอยู่ในรูปผลึก ซึ่งจะนำไปสู่การพัฒนาออกแบบตัวยาใหม่

การศึกษากลไกต่างๆ ในสิ่งมีชีวิต และการพัฒนาเอนไซม์ที่มีความสำคัญทางเทคโนโลยีชีวภาพ เป็นต้น

ตัวอย่างการศึกษาโครงสร้างสามมิติของโปรตีนในการพัฒนาออกแบบตัวยา ได้แก่ การศึกษากลไกการยับยั้งการทำงานของเอนไซม์เบต้าแลกตาเมส (β -lactamase) ซึ่งเกี่ยวข้องกับการดื้อยาของเชื้อโรค โดยใช้สารประกอบคลาวูลาเนต (clavulanate) เป็นตัวยับยั้ง (Tremblay et al, 2008) โดยสารประกอบคลาวูลาเนตจะเข้าทำปฏิกิริยากับเอนไซม์เบต้าแลกตาเมส ซึ่งต่อต้านยาปฏิชีวนะอะม็อกซิซิล ทำให้เชื้อโรคดื้อยา การให้ยาปฏิชีวนะอะม็อกซิซิล-คลาวูลาเนตร่วมกัน จึงทำให้การฆ่าเชื้อมีประสิทธิภาพดีขึ้น และเป็นทางเลือกของการรักษาอย่างมีประสิทธิภาพมากขึ้น

เนต (clavulanate) เป็นตัวยับยั้ง (Tremblay et al, 2008) โดยสารประกอบคลาวูลาเนตจะเข้าทำปฏิกิริยากับเอนไซม์เบต้าแลกตาเมส ซึ่งต่อต้านยาปฏิชีวนะอะม็อกซิซิล ทำให้เชื้อโรคดื้อยา การให้ยาปฏิชีวนะอะม็อกซิซิล-คลาวูลาเนตร่วมกัน จึงทำให้การฆ่าเชื้อมีประสิทธิภาพดีขึ้น และเป็นทางเลือกของการรักษาอย่างมีประสิทธิภาพมากขึ้น

ขั้นตอนการศึกษาโครงสร้างสามมิติของโปรตีน

ข้อมูลจากการศึกษาโครงสร้างสามมิติของโปรตีนชนิดหนึ่งในเชื้อแบคทีเรียก่อโรคมะเร็งคือซิส ซึ่งเป็นโรคติดต่อที่เป็นสาเหตุการตายสูงเป็นอันดับที่ 3 ในภาคตะวันออกเฉียงเหนือของประเทศไทย (Pramanpol, 2013)

1. ตกผลึกโปรตีนจากสารละลายโปรตีนบริสุทธิ์ และเกี่ยวข้องกับรังสีเอกซ์ เพื่อนำไปยังด้วยรังสีเอกซ์

2. แผนภาพการเลี้ยวเบนของรังสีเอกซ์ (X-ray diffraction pattern) ซึ่งเป็นข้อมูลที่ได้จากการยิงรังสีเอกซ์ผ่านผลึกโปรตีน

3. ประมวลผลข้อมูลด้วยโปรแกรมสำเร็จรูป และแปลผลออกมาในรูปแบบแผนที่ความหนาแน่นอิเล็กตรอน (electron density map) ของโปรตีนชนิดนั้น ซึ่งจะได้ออกแบบโครงสร้างสามมิติของโปรตีนในที่สุด

รูปที่ 1 โครงสร้างสามมิติของเอนไซม์เบต้าแลกตาเมส จากเชื้อแบคทีเรีย *Mycobacterium tuberculosis* (สีเขียว) ทำปฏิกิริยากับสารประกอบคลาวูลาเนต (สีเหลือง) ทำให้เกิดการยับยั้งการทำงานของเอนไซม์ดังกล่าว (PDB ID: 3CG5)

รูปที่ 2 ระบบลำเลียงแสง BL7.2W: MX
มีส่วนประกอบหลัก ได้แก่
ระบบลำเลียงแสงส่วนหน้า (Front-End, FE)
กระจกปรับขนาน (Collimating Mirror, CM)
เครื่องคัดเลือกพลังงาน (Double Crystal Monochromator, DCM)
กระจกปรับโฟกัส (Focusing Mirror, FM)
ระบบลำเลียงแสงส่วนท้าย (Down Stream Section, DSS)
และปลายทางนักทดลอง (End-station)

ความก้าวหน้าในการสร้างระบบลำเลียงแสง BL7.2W: MX

หลังจากสถาบันฯ ประสบความสำเร็จในการติดตั้งอุปกรณ์แทรกแม่เหล็กแบบเหนี่ยวนำยิ่งยวดที่มีสนามแม่เหล็ก 6.5 เทสลา (6.5 Tesla Superconducting wavelength shifter, SWLS) ซึ่งทำหน้าที่ผลิตแสงซินโครตรอนในย่านรังสีเอกซ์พลังงานสูงนั้น ทีมงาน BL7.2W: MX ได้เริ่มดำเนินการติดตั้งและทดสอบอุปกรณ์ต่างๆ ที่ประกอบกันเป็นระบบลำเลียงแสง (รูปที่ 2) ตั้งแต่เดือนกันยายน 2556 จนแล้วเสร็จ และทำการตรวจสอบคุณภาพของแสงที่ผลิตได้จากอุปกรณ์แทรกดังกล่าวต่อเนื่องมาตั้งแต่วันที่ต้นเดือนธันวาคม 2556 จนกระทั่งเมื่อปลายเดือน

กุมภาพันธ์ 2557 ที่ผ่านมา ทีมงาน BL7.2W ได้ทำการทดลองเพื่อยืนยันว่า แสงที่ได้จาก SWLS เป็นแสงซินโครตรอนในย่านรังสีเอกซ์พลังงานสูงจริง (รูปที่ 3) ซึ่งเป็นอีกหนึ่งความสำเร็จของสถาบันฯ ที่จะช่วยเพิ่มศักยภาพในการศึกษาวิจัย และพัฒนาทางด้านวิทยาศาสตร์และเทคโนโลยีในประเทศไทย โดยปัจจุบัน (เดือนมีนาคม 2557) กำลังดำเนินการปรับแนวแสงของระบบลำเลียงแสง และทดสอบการใช้งานที่ปลายสถานีต่อไป คาดว่าจะสามารถเปิดให้บริการในปลายปี 2557 นี้ ซึ่งเป็นปีสากลแห่งผลึกศาสตร์ (International Year of Crystallography 2014)

รูปที่ 3 สเปกตรัมการดูดกลืนรังสีเอกซ์ของธาตุซีลีเนียม (Se) ที่ใช้ในการวัดเทียบพลังงานของแสงที่ออกจาก DCM ของระบบลำเลียงแสง BL7.2W ผลการทดลองนี้ แสดงให้เห็นว่า แสงซินโครตรอนที่ได้จาก SWLS เป็นแสงในย่านรังสีเอกซ์พลังงานสูง
(Se K-edge energy = 12.658 keV)

เอกสารอ้างอิง

Nuttawan Pramanpol. (2013). Structural Studies on Immunogenic Proteins of *Burkholderia pseudomallei*. Ph.D.Thesis Department of Molecular Biology and Biotechnology, University of Sheffield, UK.
Tremblay, L.W., Hugonnet, J.-E. and Blanchard, J.S. (2008). Structure of the Covalent Adduct Formed between *Mycobacterium tuberculosis*-Lactamase and Clavulanate. *Biochemistry*, 47, 5312–5316.

International Year of Crystallography

ย้อนรอย...

หนึ่ง

Max von Laue ศึกษาปรากฏการณ์เลี้ยวเบนรังสีเอกซ์ในผลึก และได้รับรางวัลโนเบลสาขาฟิสิกส์ เมื่อปี 1914
ทั่วโลกมีการเฉลิมฉลองครบรอบ 100 ปี ในปี 2014 ซึ่งองค์การสหประชาชาติประกาศให้เป็นปีสากลแห่งผลึกศาสตร์ (International Year of Crystallography)

1912

William Lawrence Bragg & William Henry Bragg

พ่อลูกตระกูลแบรค ค้นพบกฎของแบรค (Bragg's law) ซึ่งมีความสำคัญต่อการหาโครงสร้างของผลึก จากการเลี้ยวเบนของรังสีเอกซ์ รวมถึงการพบโครงสร้างผลึกของเพชร ทำให้ได้รับรางวัลโนเบลสาขาฟิสิกส์ ในปี 1915

1913

1937

James Sumner

พบว่าโปรตีนตกผลึกได้

1952

Rosalind Franklin

แสดงโครงสร้างที่เป็นเกลียวของ DNA

1970

เครื่องกำเนิดแสงซินโครตรอนแห่งแรกเกิดขึ้นที่ Daresbury Laboratory ในประเทศอังกฤษ เพื่อเป็นแหล่งกำเนิดรังสีเอกซ์ความเข้มสูง

1924

John Desmond Bernal

พบโครงสร้างของ graphite

1945

Dorothy Hodgkin

หาโครงสร้างเพนนิซิลลินได้สำเร็จ

1958

John Kendrew and Max Perutz

หาโครงสร้างโปรตีนได้สำเร็จเป็นครั้งแรก : ไมโอโกลบินและฮีโมโกลบิน

1978

Stephen C. Harrison

ศึกษาโครงสร้างเชื้อไวรัส Tomato Bushy Stunt Virus (TBSV) ในมะเขือเทศ

ศตวรรษแห่งพลิกศาสตร์

ดร. สมชาย ต้นชรากรณ์

1982

Dan Shechtman

ศึกษาโครงสร้าง Quasicrystal ซึ่งเป็น ผลึกที่เป็นระเบียบแต่ไม่สมมาตรเหมือนผลึกทั่วไป ถูกค้นพบครั้งแรกในทางคณิตศาสตร์ ในช่วงทศวรรษที่ 60

2012

Curiosity Mar Rover ทำการวิเคราะห์โครงสร้างตัวอย่างที่เก็บบนดาวอังคารด้วยเทคนิคการเลี้ยวเบนรังสีเอกซ์ (ครั้งแรกที่มีการทดลองนอกโลก)

1990s

เริ่มมีการใช้ระบบอัตโนมัติในการตกผลึกโปรตีน ทำให้มีจำนวนโครงสร้าง 3 มิติ ของโปรตีน ใน Protein Data Bank เพิ่มขึ้นอย่างรวดเร็ว จาก 507 โครงสร้างในปี 1990 เป็น 97,980 โครงสร้างในปี 2014

Timeline

1989

เทคนิค Time-resolved crystallography เกิดขึ้น ทำให้นักวิทยาศาสตร์สามารถศึกษาการเปลี่ยนแปลงของโครงสร้างผลึกแบบ 4 มิติ (x,y,z,t) เป็นการเปลี่ยนแปลงแบบพลวัต

2000

นักวิทยาศาสตร์สามารถหาโครงสร้างของไรโบโซมได้สำเร็จ

สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) ติดตั้งระบบลำเลียงแสง BL7.2W: MX แล้วเสร็จ เพื่อประยุกต์ใช้แสงซินโครตรอนในการศึกษาโครงสร้าง 3 มิติ ของโปรตีน ด้วยเทคนิคการเลี้ยวเบนรังสีเอกซ์ (X-ray Crystallography)

เอกสารอ้างอิง

Jones, N. (2014). Atomic secrets 100 years of crystallography. Nature. 505, 602-603.
Sumner, T. (2014). Dazzling History. Science. 343, 1092-1093.

มาทำผลึกกัน

ทำความรู้จักผลึกก่อน

Wลัค (Crystal) : เป็นของแข็งที่มีองค์ประกอบเป็นอะตอม โมเลกุล หรือ ไอออนซึ่งอยู่รวมกันอย่างมีระเบียบ เป็นรูปแบบที่ซ้ำกันและแผ่ขยายออกไปในเนื้อที่สามมิติ โครงสร้างผลึกจะขึ้นอยู่กับสารเคมี สภาพแวดล้อมขณะเกิดการแข็งตัว และความกดดันขณะนั้น กระบวนการเกิดโครงสร้างผลึกเราเรียกว่า คริสตัลไลเซชัน (crystallization) เราสามารถเลี้ยงผลึกได้เอง โดยนำสารต่าง ๆ เช่น เกลือ หรือ สารส้ม มาละลายน้ำจนกระทั่งไม่ละลายอีกต่อไป แล้วนำของเหลวที่ได้มาวางทิ้งไว้ให้ระเหยจะได้อผลึกของสารนั้นมาเกาะกัน

เริ่มกันเลย!

อุปกรณ์ :

1. โทลแก้ว หรือ ปิกเกอร์
2. ช้อน หรือ แก้วแก้วคน
3. เชือกหรือไหมพรม
4. ลวดหนีบกระดาษ

สารเคมี :

1. เกลือแกง (NaCl)
2. น้ำ

note : อุปกรณ์ปรับเปลี่ยนได้ตามความเหมาะสม หรือที่มีอยู่ตามบ้านน้อยๆ ได้ อาทิ หม้อ แก้ว น้ำช้อน

ละลายเกลือแกงด้วยน้ำร้อนจนกระทั่งเกลือไม่ละลายอีก

ตัดเชือกให้ได้ความยาวที่ต้องการ มัดปลายเชือกเข้ากับลวดหนีบกระดาษ และอีกด้านพันกับแท่งแก้วคน

หย่อนลวดหนีบกระดาษลงในสารละลายปล่อยให้ทิ้งไว้ประมาณ 1 คืน

มาดูกันซิว่า.... เกิดอะไรขึ้นกับลวดหนีบกระดาษ

คลื่นแม่เหล็กไฟฟ้า (Electromagnetic wave)

คลื่นแม่เหล็กไฟฟ้าแบ่งตามความยาวคลื่น

คุณสมบัติของคลื่นแม่เหล็กไฟฟ้า

- คลื่นที่เกิดจากสนามไฟฟ้าและสนามแม่เหล็กตั้งฉากกัน เคลื่อนที่ไปยังทิศทางเดียวกัน
- คลื่นที่ไม่ต้องใช้ตัวกลางในการเคลื่อนที่
- คลื่นตามยาว
- ไม่มีประจุไฟฟ้า
- อัตราเร็วของคลื่นแม่เหล็กไฟฟ้าทุกชนิดในสุญญากาศ เท่ากับ 299,792,458 เมตร/วินาที ซึ่งเท่ากับ อัตราเร็วของแสง

คลื่นวิทยุ (Radio wave) เป็นคลื่นแม่เหล็กไฟฟ้าที่มีความยาวคลื่นมากที่สุด คลื่นวิทยุสามารถเดินทางผ่านชั้นบรรยากาศได้ จึงถูกนำมาใช้ประโยชน์ในด้านการสื่อสาร โทรคมนาคม

คลื่นไมโครเวฟ (Microwave) มีความยาวคลื่น 1 มิลลิเมตร-10 เซนติเมตร ใช้ประโยชน์ในด้านโทรคมนาคมระยะไกล นอกจากนี้ยังนำมาประยุกต์สร้างพลังงานในเตาอบอาหาร

รังสีอินฟราเรด (Infrared radiation) มีความยาวคลื่น 700 นาโนเมตร - 1 มิลลิเมตร โดยสสารทุกชนิดที่มีอุณหภูมิ อยู่ระหว่าง -200 องศาเซลเซียสถึง 4,000 องศาเซลเซียส จะปล่อยรังสีอินฟราเรดออกมา มีการนำรังสีอินฟราเรดไปใช้ประโยชน์หลากหลาย อาทิ การควบคุมเครื่องใช้ระบบไกล (remote control) สร้างกล้องอินฟราเรดที่สามารถมองเห็นวัตถุในความมืดได้ เป็นต้น

แสงที่ตามองเห็น (Visible light) มีความยาวคลื่น 400 - 700 นาโนเมตร พลังงานที่แผ่ออกมาจากดวงอาทิตย์ ส่วนมากเป็นรังสีในช่วงนี้ แสงแดดเป็นแหล่งพลังงานที่สำคัญของโลก และยังช่วยในการสังเคราะห์แสงของพืช

รังสีอัลตราไวโอเล็ต (Ultraviolet radiation) มีความยาวคลื่น 100 - 400 นาโนเมตร รังสีอัลตราไวโอเล็ตมีอยู่ในแสงอาทิตย์ เป็นประโยชน์ต่อร่างกาย แต่หากได้รับมากเกินไปจะทำให้ผิวไหม้ และอาจทำให้เกิดมะเร็งผิวหนัง

รังสีเอกซ์ (X-ray) มีความยาวคลื่น 0.01 - 1 นาโนเมตร มีแหล่งกำเนิดในธรรมชาติมาจากดวงอาทิตย์ เราใช้รังสีเอกซ์ในทางการแพทย์ เพื่อส่องผ่านเซลล์เนื้อเยื่อ แต่ถ้าได้ร่างกายได้รับรังสีนี้มากๆ อาจทำให้เกิดอันตรายได้

รังสีแกมมา (Gamma ray) เป็นคลื่นแม่เหล็กไฟฟ้าที่มีความยาวคลื่นน้อยกว่า 0.01 นาโนเมตร มีอำนาจทะลุทะลวงสูงสามารถผ่านกำแพงคอนกรีตหนาได้

แสงซินโครตรอน

คือ.....แสงซินโครตรอน เป็นคลื่นแม่เหล็กไฟฟ้าเช่นเดียวกับแสงที่มาจากดวงอาทิตย์ แต่แสงซินโครตรอนนั้นคือคลื่นแม่เหล็กไฟฟ้าที่ถูกปลดปล่อยออกมาจากอนุภาคที่มีประจุ เช่น อิเล็กตรอน ที่เคลื่อนที่ด้วยความเร็วสูงเกือบเท่าความเร็วแสง และถูกบังคับให้เลี้ยวโค้งด้วยสนามแม่เหล็ก ทำให้อิเล็กตรอนสูญเสียพลังงานบางส่วนออกมาในรูปของคลื่นแม่เหล็กไฟฟ้า ที่เรียกว่า **"แสงซินโครตรอน"**

รู้หรือไม่ว่า ...

ในประเทศไทยมี "เครื่องกำเนิดแสงซินโครตรอน" เพียงแห่งเดียวของประเทศและมีขนาดใหญ่ที่สุดในภูมิภาคอาเซียน ซึ่งอยู่ภายใต้การดำเนินงานของสถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) ตั้งอยู่ที่อาคารสิรินธรวิทยชตัย ภายในมหาวิทยาลัยเทคโนโลยีสุรนารี จ. นครราชสีมา

ติดตามได้ที่

<http://www.slri.or.th>

<http://www.facebook.com/SLRI.THAILAND>

ออฟฟิศซินโดรม โรคภัยของคนทำงาน

“ปวดคอ ปวดบ่า ปวดไหล่ ปวดสะบักและศีรษะ ลามจนมาถึงปวดหลัง ลงมาเอว บางครั้งอาจมีอาการมือชาร่วมด้วย” ใครเคยมีอาการอย่างนี้บ้างคะ ??

โรคออฟฟิศซินโดรม (Office Syndrome) เป็นกลุ่มอาการที่พบบ่อยในคนวัยทำงานออฟฟิศที่สภาพแวดล้อมในที่ทำงานไม่เหมาะสมไม่ว่าจะเป็นการนั่งทำงานตลอดเวลาไม่มีการเคลื่อนไหวร่างกาย สิ่งเหล่านี้ส่งผลให้เกิดอาการกล้ามเนื้ออักเสบและปวดเมื่อยตามอวัยวะต่างๆ อาทิ หลัง ไหล่ บ่า แขน หรือข้อมือ ส่วนบางรายที่มีอาการของหมอนรองกระดูกเคลื่อนอยู่แล้ว หากทำงานในอิริยาบถที่ผิดจะทำให้มีอาการรุนแรงมากขึ้น

ผลให้เกิดอาการกล้ามเนื้ออักเสบและปวดเมื่อยตามอวัยวะต่างๆ อาทิ หลัง ไหล่ บ่า แขน หรือข้อมือ ส่วนบางรายที่มีอาการของหมอนรองกระดูกเคลื่อนอยู่แล้ว หากทำงานในอิริยาบถที่ผิดจะทำให้มีอาการรุนแรงมากขึ้น

ออฟฟิศซินโดรม...เลิกงอได้ไม่ยาก

เราไม่สามารถหลีกเลี่ยงงานประจำที่ต้องทำงานกับหน้าคอมพิวเตอร์หรือการนั่งนานๆได้ แต่เราสามารถปฏิบัติตนและหมั่นบริหารร่างกายให้ห่างไกลจากโรคออฟฟิศซินโดรมได้ วันนี้เราจะมาแนะนำท่าบริหารร่างกายแบบง่ายๆ ที่ใครๆ ก็สามารถทำได้ในออฟฟิศดังต่อไปนี้ค่ะ

ท่าที่ 1 ... ทำยืดกล้ามเนื้อข้อมือและแขน ... ประสานมือเข้าด้วยกัน ปิดขึ้นลงโดยให้ศอกขนานกับพื้นค้ำไว้ท่าละ 5 วินาที ทำ 5 ครั้ง

ท่าที่ 2 ... ทำยืดกล้ามเนื้อร่างกายส่วนบน ... ประสานนิ้วมือเข้าด้วยกัน แล้วยืดฝ่ามือขึ้นเหนือศีรษะ หายใจเข้าลึก ๆ ค้างไว้ 10-15 วินาที หายใจออกในขณะที่ค่อย ๆ ผ่อนมือลง ทำ 5 ครั้ง

ท่าที่ 3 ... ทำยืดกล้ามเนื้อไหล่และแขน ... ประสานมือไว้ด้วยกันไว้ข้างหลัง แล้วยืดแขนขึ้นลงพร้อมๆ กัน โดยค้ำไว้ 3 วินาที ทำ 5 ครั้ง

ท่าที่ 4 ... ทำยืดกล้ามเนื้อหลังส่วนบน ... ประสานนิ้วมือเข้าด้วยกันไว้หลังศีรษะ โดยให้ข้อศอกทั้งสองด้านกางออกนอกลำตัวค่อย ๆ ดึงไหล่เข้าออกพร้อมกัน โดยให้ค้ำไว้ 5 วินาที ทำ 5 ครั้ง

ท่าที่ 5 ... ทำยืดกล้ามเนื้อข้างลำตัว ... ใช้มือขวาดึงข้อศอกด้านซ้ายมาทางด้านหลังศีรษะ ให้รู้ว้าไหล่และหลังยืดจนถึง ค้างไว้ 10 วินาที ทำอีกด้านเช่นเดียวกัน โดยทำข้างละ 3 ครั้ง

ท่าที่ 6 ... ทำยืดกล้ามเนื้อแขนและหลังส่วนบน ... ให้ยืดแขนขวามาทางแขนซ้าย แล้วใช้มือซ้ายกุมที่ข้อศอก ดึงเข้าหาลำตัว โดยทำค้ำไว้ 5 วินาที ข้างละ 3 ครั้ง และสลับข้างกัน

เมืองหญิงกล้า ผ้าไหมดี หมี่โคราช ปราสาทหิน ดินด่านเกวียน

ท่าน้าวสุนารี หรือ ย่าโม ที่ชาวโคราชเรียกกันอย่างคุ้นเคย วีรสตรีในประวัติศาสตร์ที่สร้างคุณประโยชน์ให้แก่ชาติบ้านเมือง จึงเป็นบุคคลที่ชาวโคราชภาคภูมิใจและเคารพบูชา ย่าโมกลายเป็นสัญลักษณ์ของชาวโคราชกระทั่งเรียกชื่อจังหวัดนี้ว่า “เมืองย่าโม”

อนุสาวรีย์ท้าวสุนารี เมืองโคราช เป็นรูปหล่อทองแดงรมดำ สูง 1.85 ม.หนัก 325 กก.แต่งกายด้วยเครื่องยศพระราชทานแบบโบราณ คือนุ่งผ้ายกทอง ห่มด้วยสไบกรองทองมีตะกรุดพิสมรมงคลสามสายทับสไบ สวมตุ้มหู อยู่ในลักษณะมือขวากุมดาบ ปลายชี้ลงพื้นมือซ้ายท้าวสะเอว หันหน้าไปทางทิศตะวันตกซึ่งเป็น

ที่ตั้งกรุงเทพฯ นับเป็นอนุสาวรีย์ของสามัญชนสตรี คนแรกของประเทศ เริ่มก่อสร้างในปี 2476 แล้วเสร็จและมีพิธีเปิดอนุสาวรีย์เมื่อวันที่ 15 มกราคม พ.ศ. 2477 ซึ่งอยู่ในช่วงสมัยของพระยาจักรี พายัพทิศ (ดิศ อินทรโสฬส) ข้าหลวงประจำ จังหวัดนครราชสีมา และพันเอกพิเศษ พระเรีงรุกปัจจามิตร (ทองคำ รักสงบ) ผู้บังคับการมณฑลทหารที่ 5 พร้อมทั้งข้าราชการและประชาชนชาวนครราชสีมา ได้ร่วมกันสร้างอนุสาวรีย์ท้าวสุนารีขึ้นเพื่อบรรมจ้อฐิย่าโม โดยศาสตราจารย์ ศิลป์ พีระศรี เป็นผู้ออกแบบร่วมกับพระเทวากินิมมิตรประติมากรเครื่องชื่อในสมัย จอมพล ป. พิบูลสงคราม

อนุสาวรีย์ย่าโม มีความศักดิ์สิทธิ์และเป็นที่เคารพบูชากับชาวโคราชและคนต่างถิ่น ซึ่งเมื่อใครได้มาโคราชต่างแวะมากกราบไหว้ย่าโมเพื่อเป็นสิริมงคล นอกจากนี้ สำหรับใครที่สมหวังจากการขอพรจากย่าโมแล้ว ก็จะต้องมีการแก้บนด้วย **เพลงโคราช** ซึ่งเป็นที่โปรดปรานของย่าโม ดังนั้นเราจะเห็นเหล่าคณะเพลงโคราชของพ่อเพลง แม่เพลงมาประจำการอยู่บริเวณอนุสาวรีย์ย่าโมกันเพียบเลยคะ

เชื่อนี่หรือไม่ว่า ...

การลอดประตูชุมพลนั้นมีความหมาย

ชาวโคราชกันเชื่อว่า หากใครได้ลอดประตูชุมพล 1 ครั้ง จะได้กลับมาโคราชอีกในไม่ช้า ถ้าลอด 2 ครั้งจะได้ทำงานหรือมาอยู่ที่โคราช แต่ถ้าลอดถึง 3 ครั้งก็จะได้คู่ครองเป็นคนโคราช แต่การลอดประตูต้องลอดให้ถูกนะคะ โดยต้องลอดจากฝั่งถนนเข้ามาหาย่าโมนั่นนะ

ใครอยากเป็นเขย หรือสะใภ้ โคราช ต้องลอดนะคะ ถ้าได้ผล มาบอกเราด้วยนะ ^o^

แวะมาเมืองโคราชเฮ้อ

อย่าลืม แวะมาลิ้มการะอนุสาวรีย์ท้าวสุนารีกันด้วยนะคะ

ข้อมูล : Wikipedia และเว็บไซต์ www.nakhonkorat.com

ดวงปี2557

ราศีมังกร

14 ม.ค.-12 ก.พ.

ในปี 2557 นี้ ชาวราศีมังกรควรจะต้องทำอะไรด้วยความระมัดระวังรอบคอบ เป็นปีที่ควรคิดพิจารณาให้มากเกี่ยวกับเรื่องการลงทุน เพราะผลกำไรที่จะเก็บเกี่ยวได้อาจไม่ได้อย่างที่คาดหวัง

ราศีกุมภ์

13 ก.พ.-13 มี.ค.

ในปี 2557 นี้ ชาวราศีกุมภ์มีโอกาสได้เริ่มต้นหรือพบเจอกับสิ่งใหม่ๆ ที่ดีงานใหม่ ธุรกิจใหม่ มีโอกาสที่จะได้ที่อยู่อาศัยใหม่ที่ดีกว่าเดิม ในปีนี้ดูเหมือนชีวิตจะมีหลายสิ่งที่ดีขึ้นกว่าในปีที่ผ่านมา

ราศีมีน

14 มี.ค.-12 เม.ย.

ในปี 2557 นี้ เป็นปีที่ชาวราศีมีนจะมีความสำเร็จที่ยิ่งใหญ่เข้ามา มีเกณฑ์ได้รับการยอมรับและมีชื่อเสียง ชีวิตมีความเจริญก้าวหน้า เจริญรุ่งเรือง มีผู้ใหญ่คอยให้การสนับสนุน มีเกณฑ์ได้เดินทางไปต่างประเทศ เป็นปีที่มีเรื่องดีๆ เข้ามาในชีวิตหลายๆ ด้าน

ราศีเมษ

13 เม.ย.-13 พ.ค.

ในปี 2557 ชาวราศีเมษอาจต้องพบเจอกับสิ่งที่วุ่นวายว่าวุ่นพอสมควร คิดจะหยิบจับทำอะไร หรือจะขยับขยายอะไรในปีนี้อาจต้องพบเจอกับอุปสรรคปัญหา และไม่ราบรื่นเท่าที่ควร

ราศีพฤษภ

14 พ.ค.-13 มิ.ย.

ในปี 2557 นี้ ชาวราศีพฤษภจะเจอกับความสำเร็จ และมีความก้าวหน้าในชีวิต มีโอกาสได้เริ่มต้นทำอะไรใหม่ๆ และผลที่ได้รับก็เป็นที่น่าพึงพอใจไม่น้อย

ราศีเมถุน

14 มิ.ย.-14 ก.ค.

ในปี 2557 นี้ เป็นปีที่คุณจะต้องเหนื่อยกับอุปสรรคปัญหา หากมีบริวาร ลูกน้อง ผู้ใต้บังคับบัญชา คุณต้องควบคุมสถานการณ์ให้ดี เพราะปัญหาที่จะเกิดขึ้นมักมาจากบุตรบริวาร

ราศีกรกฎ

15 ก.ค.-16 ส.ค.

เป็นช่วงเวลาที่เหมาะที่ชาวราศีกรกฎจะมีความมั่นคงในชีวิตเข้ามาอีกขั้น สิ่งที่เราพยายามทำอย่างซื่อๆ ในปีนี้จะทำให้คุณได้ชื่นชมกับความสำเร็จ และเป็นรูปเป็นร่างมากขึ้น ในปีนี้หากต้องการเริ่มทำอะไรใหม่ก็จะประสบผลสำเร็จเป็นอย่างดี

ราศีสิงห์

17 ส.ค.-16 ก.ย.

ในปี 2557 ของชาวราศีสิงห์ปีนี้คงไม่ค่อยดีนัก อาจต้องพบเจอกับเรื่องเครียด หนักใจ อึดอัดใจ คุณต้องเตรียมใจรับกับสถานการณ์ไว้บ้าง คุณอาจต้องเจอกับการเปลี่ยนแปลงจากภาวะหนึ่งไปสู่อีกภาวะหนึ่ง

ราศีกันย์

17 ก.ย.-16 ต.ค.

ชาวราศีกันย์จะมีโอกาสได้ประสบความสำเร็จในสิ่งที่ใฝ่รอคอยมา บางสิ่งบางอย่างอาจต้องใช้เวลา นานแต่เป็นการรอคอยที่มีความสมหวัง คุ่มค่า ทำสิ่งใดในปีนี้ให้คุณเริ่มต้นได้เลย ความสำเร็จมีแน่นอน

ราศีตุลย์

17 ต.ค.-15 พ.ย.

ในปี 2557 นี้ ชาวราศีตุลย์มีเกณฑ์ได้เริ่มต้นทำอะไรใหม่ๆ ได้เจอกับสิ่งใหม่ๆ ที่ดี มีเกณฑ์ขยับขยายสิ่งต่างๆ ในชีวิตให้มีการพัฒนาไปในทิศทางที่ดีขึ้น เป็นปีที่มีความสำเร็จเข้ามาในชีวิต

ราศีพิจิก

16 พ.ย.-15 ธ.ค.

ชาวราศีพิจิกจะต้องต่อสู้กับอุปสรรคปัญหาที่ต้องพบเจอ อาจเจอเรื่องของความไม่ราบรื่น อาจเจอปัญหาต่างๆ วุ่นวาย ทำให้คุณต้องใช้ความคิดพิจารณา ต้องอาศัยการตัดสินใจ และจังหวะก้าวที่จะแก้ปัญหาต่างๆ อย่างละเอียดรอบคอบ

ราศีธนู

16 ธ.ค.-13 ม.ค.

ชาวราศีธนูอาจต้องทำตัวสงบปากสงบคำเพื่อลดปัญหาความขัดแย้ง และในปีนี้นี้ก็หวังพึ่งใครได้ยาก ปีนี้คุณอาจต้องพยายามเปิดใจรับฟังความคิดเห็นจากผู้อื่นบ้าง แล้วจะทำให้ปัญหาที่จะเกิดขึ้นทุเลาเบาบางลงได้

ทีวีดิจิตอลคืออะไร ?

อากาศจะมืดค่ำไปจ่าย
เพิ่มหรือไม่ ?ต้องซื้อทีวีใหม่
หรือเปล่านะ ?ทีวีช่องเดิม
จะยังมีอยู่ไหม ?

เตรียมพร้อม ทีวีดิจิตอล เทคโนโลยีใหม่ของไทย

หลากหลายคำถาม กับทีวีดิจิตอล เมาหาคำตอบไปพร้อมๆ กันค่ะ ...
มีใครจำช่วงเวลาที่บ้านเราเปลี่ยนจากขาวดำ เป็นสีได้ไหมคะ
ก็คงคล้ายๆกับตอนนี่ ที่เรากำลังจะเปลี่ยนสัญญาณทีวีจากระบบอนาล็อก
ไปเป็นสัญญาณระบบดิจิตอล นั่นล่ะค่ะ

ทีวีอนาล็อก (Analog)

ระบบทีวีที่ใช้กันอยู่ในปัจจุบันเราเรียกว่าทีวีอนาล็อก (Analog) เป็นการนำเอาสัญญาณภาพมาผสมกับสัญญาณวิทยุ โดยใช้สถานีโทรทัศน์ภาคพื้นดินเป็นตัวส่งสัญญาณ ซึ่งตามบ้านจะใช้เสาอากาศรับสัญญาณที่เรียกกันว่า "เสาข้างปลาด" หรือ "เสาหนวดกิ้ง" นั่นเองแน่นอน! ข้อเสียของสัญญาณอนาล็อกคือ ถูกสัญญาณรบกวนได้ง่าย ทำให้รับภาพและเสียงไม่ชัด

ทีวีดิจิตอล (Digital TV)

ทีวีดิจิตอล (Digital TV) จะใช้สัญญาณดิจิตอลที่ถูกบีบอัดและเข้ารหัสที่มีค่าเป็น "0" กับ "1" เท่านั้น ซึ่งในหนึ่งช่วงคลื่นความถี่จะสามารถนำมาส่งได้หลายรายการโทรทัศน์ พร้อมสัญญาณภาพและเสียงที่มีความละเอียดคมชัดมากยิ่งขึ้น ซึ่งปัจจุบัน ในต่างประเทศทั้งในยุโรป แอฟริกา และเอเชีย ได้เริ่มเปลี่ยนมาใช้สัญญาณโทรทัศน์แบบทีวีดิจิตอลแล้วมากกว่า 38 ประเทศ ข้อดีของทีวีดิจิตอล นอกจากคุณภาพของสัญญาณภาพและเสียง ที่คมชัดมากขึ้น ยังมาพร้อมกับช่องฟรีทีวีที่เพิ่มขึ้นจำนวนมากเป็น 48 ช่อง

ต้องซื้อทีวีใหม่ด้วยหรือเปล่านะ ?

เป็นอีกหนทางเลือกสำหรับผู้ที่กำลังมองหาทีวีเครื่องใหม่อยู่พอดีค่ะ การเลือกซื้อทีวีดิจิตอลจะสามารถตอบใจนี้ได้ แต่สำหรับผู้ที่ไม่พร้อมที่จะทุ่มทุนเปลี่ยนทีวีใหม่ ท่านเพียงแค่ซื้อกล่องแปลงสัญญาณ หรือ Set Top Box ที่เป็นระบบ DVB-T2 มาเชื่อมต่อกับเครื่องโทรทัศน์เดิมผ่านช่อง AV สีแดงขาวเหลือง ก็จะช่วยเปลี่ยนสัญญาณจากอนาล็อกมาเป็นดิจิตอล โดยมีหนวดกิ้งหรือเสาข้างปลาด

เป็นตัวรับสัญญาณค่ะ ส่วน Set Top Box จะมีอยู่หลายรุ่น แต่รุ่นที่มีฟังก์ชันการใช้งานแตกต่างกัน เราสามารถเลือกรุ่นกันตามความพอใจนั่นเอง โดยราคากล่องทั่วไปน่าจะขายอยู่ที่ราคาประมาณ 1,000-2,000 บาท ขึ้นอยู่กับสเปคและลูกเล่นต่างๆ แต่ต้องแน่ใจนะค่ะว่า Set Top Box ต้องได้มาตรฐาน ตรวจสอบรายชื่อ Set Top Box ที่ กสทช. รับรองได้ที่นี้เลยค่ะ <http://broadcast.nbc.go.th/tools/stb>

ทีวีช่องเดิม (3 5 7 9 NBT thaiPBS) จะยังมีอยู่ไหม ?

ฟรีทีวีเดิม คือ ช่อง 3 5 7 9 NBT และ thaiPBS ที่ออกอากาศในสัญญาณอนาล็อก จะยังสามารถดูได้เหมือนเดิมค่ะ และยังคงได้ช่องที่เป็นทีวีดิจิตอลซึ่งเป็นฟรีทีวีเหมือนกัน แถมมาให้ดูเพิ่มอีกด้วย

ตอนนี้ เราก็ได้ทราบกันแล้วว่า เราต้องเตรียมพร้อมอย่างไรกับระบบทีวีดิจิตอล ทีวีใหม่ ความสูงกับเทคโนโลยีใหม่ของบ้านเราค่ะ พบกันใหม่ ฉบับหน้าค่ะ

ข้อมูลดีๆ จาก
กสทช. , www.kapook.com, www.pantip.com

สช. จัดจัดอบรมใหญ่เชิงปฏิบัติการ AWXIC 2014

สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) จัดอบรมเชิงปฏิบัติการระดับอาเซียน XANES Simulations and In-situ Experiments for Catalysis Researches (AWXIC 2014) ระหว่างวันที่ 27 - 29 มกราคม

2557 ณ อาคารสิรินธรวิทย์ชัย สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) โดยมีกิจกรรมทั้งการบรรยายวิชาการ การอบรมเชิงปฏิบัติการ และฝึกการทดลอง เพื่อมุ่งเน้นพัฒนาศักยภาพผู้ใช้บริการแสงซินโครตรอนให้มีความชำนาญเพิ่มขึ้น มีส่วนร่วมในการคิดวิเคราะห์ข้อมูลจากการทดลองและแลกเปลี่ยนความรู้ประสบการณ์ในงานวิจัยด้านต่างๆ อันจะนำไปสู่ความสำเร็จในการผลิตตีพิมพ์ผลงานวิจัยที่ได้รับการยอมรับในระดับนานาชาติ หรือผลงานวิจัยที่มีประโยชน์ต่อเศรษฐกิจและสังคม

สถาบันฯ ได้รับเกียรติจาก Dr. Sakura Pascareli จาก European Synchrotron Radiation Facility (ESRF), Dr. Kevin Jorissen จาก University of Washington และ รศ.ดร.จุงใจ ปั้นประนต จาก สาขาวิศวกรรมเคมี จุฬาลงกรณ์มหาวิทยาลัย ผู้เชี่ยวชาญทางด้าน X-ray Absorption Spectroscopy (XAS) และ Catalyst ร่วมเป็นวิทยากรพิเศษ ซึ่งมีนักศึกษาและนักวิจัยจากมหาวิทยาลัยต่างๆ ทั่วประเทศ เข้าร่วมกว่า 60 ท่าน

สช. จัดฝึกอบรมดับเพลิงขั้นต้น และฝึกซ้อมหนีไฟ ประจำปี 2557

สำนักงานความปลอดภัย สถาบันวิจัยแสงซินโครตรอน จัดฝึกอบรมดับเพลิงขั้นต้นและฝึกซ้อมหนีไฟประจำปี 2557 เมื่อวันที่ 17 มกราคม 2557 โดยมีวัตถุประสงค์เพื่อให้เกิดความปลอดภัยแก่บุคลากรของสถาบันฯ และสร้างความตระหนักต่อเหตุการณ์ฉุกเฉินที่อาจเกิดขึ้นได้

การอบรมครั้งนี้ทางสถาบันฯ ได้รับเกียรติจาก เจ้าหน้าที่สำนักงานป้องกันและบรรเทาสาธารณภัย จ.นครราชสีมา มาเป็นวิทยากรพิเศษ โดยมีทั้งการอบรมภาคทฤษฎีและปฏิบัติจริง

วันสถาปนากระทรวงวิทยาศาสตร์และเทคโนโลยี ครบรอบ 35 ปี และพิธีมอบเกียรติบัตร คนดีศรีวท.

กระทรวงวิทยาศาสตร์และเทคโนโลยี จัดพิธีมอบเกียรติบัตร "คนดีศรีวท." ประจำปี 2556 เนื่องในโอกาสวันคล้ายวันสถาปนากระทรวงวิทยาศาสตร์และเทคโนโลยี ครบรอบปีที่ 35 เมื่อวันที่ 24 มีนาคม 2557 โดยมี ดร.พีรพันธุ์ พาลุสุข รัฐมนตรีว่าการกระทรวงวิทยาศาสตร์และเทคโนโลยี เป็นประธานในพิธี คณะผู้บริหารหน่วยงานในสังกัด ข้าราชการเจ้าหน้าที่ของกระทรวงวิทยาศาสตร์ฯ

ร่วมในพิธี ณ ห้องโถงชั้น 1 อาคารพระจอมเกล้า กระทรวงวิทยาศาสตร์ฯ

ในปีนี้มีบุคลากรสถาบันฯ ได้รับมอบเกียรติบัตร "คนดีศรีวท." จำนวน 5 ท่าน ประกอบด้วย ดร. ณิรวัฒน์ ธรรมจักร์ นักวิทยาศาสตร์ระบบลำเลียงแสง, นางสาวพรทิพย์ สุดเมือง หัวหน้าส่วนงานพลศาสตร์ล้าอนุภาค, นางสาวศุภวรรณ ศรีจันทร์ วิศวกร 2, นายชัยเชษฐ คุ้มเกษม วิศวกรช่างเทคนิคอิเล็กทรอนิกส์ 1 และนางสาวสุนันทา มาเมืองปัก เจ้าหน้าที่พัฒนารูทิจ 1

“ค่ายวิทยาฯ ซินโครตรอนอาเซียน” ครั้งที่ 3 นักศึกษา AEC เข้าร่วมสัมมนาเทคโนโลยี

สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) จัดกิจกรรมค่ายวิทยาศาสตร์ซินโครตรอนอาเซียน ครั้งที่ 3 (The 3rd ASEAN Synchrotron Science Camp) ระหว่างวันที่ 19 – 23 พฤษภาคม 2557 ณ สถาบันวิจัยแสงซินโครตรอน จ.นครราชสีมา กิจกรรมดังกล่าวจัดขึ้นเพื่อสร้างเครือข่ายกับสถาบันอุดมศึกษาในกลุ่มประเทศสมาชิกอาเซียนผ่านความร่วมมือในการศึกษาวิจัยและพัฒนา อีกทั้งเพื่อให้บัณฑิต นักศึกษา เข้าใจถึงบทบาทของวิทยาศาสตร์และเทคโนโลยี โดยเฉพาะด้านเทคโนโลยีแสงซินโครตรอนต่อความเจริญก้าวหน้าของประเทศ ซึ่งในปีนี้สถาบันฯ ได้รับการตอบรับการเข้าร่วมจากกลุ่มประเทศอาเซียนอย่างมาก โดยมีนักศึกษาอาเซียนเข้าร่วมกว่า 30 ท่าน ประกอบไปด้วย ประเทศเวียดนาม มาเลเซีย สิงคโปร์ อินโดนีเซีย กัมพูชา ฟิลิปปินส์ และมีผู้เข้าร่วมกิจกรรมทั้งสิ้นกว่า 90 ท่าน

นักวิทยาศาสตร์ฯ สช. รับรางวัลบทความวิชาการยอดเยี่ยม ในงาน “ECTI-CARD”

ดร.รุ่งเรือง พัฒนากุล นักวิทยาศาสตร์ระบบลำเลียงแสง ได้รับรางวัล บทความวิชาการยอดเยี่ยม (Best Paper Award) ในหัวข้อ “การผลิตชิ้นส่วนจุลภาคด้วยเอกซเรย์ลิโธกราฟีด้วยแสงซินโครตรอน (Fabrication of Microparts using X-ray Lithography with Synchrotron Radiation)” ในงานประชุมวิชาการ งานวิจัย และพัฒนาเชิงประยุกต์ ครั้งที่ 6 การพัฒนาเทคโนโลยีเพื่อให้โลกมีสันติสุข (ECTI-CARD) เมื่อวันที่ 21-23 พฤษภาคม 2557 ณ โรงแรมเชียงใหม่แกรนด์วิว จ. เชียงใหม่

ข่าวประชาสัมพันธ์

โครงการ

5th Synchrotron Science Camp for Science Teachers

ค่ายซินโครตรอน

เพื่อครูวิทยาศาสตร์ ครั้งที่ 5

ณ สถาบันวิจัยแสงซินโครตรอน (องค์การมหาชน) จังหวัดนครราชสีมา

13-16 ตุลาคม 2557

ดูรายละเอียดเพิ่มเติมได้ที่ <http://www.slri.or.th>

CALL FOR BEAMTIME PROPOSAL

at SLRI 2014-2

proposal submission is extended to be August 12, 2014

To submit
your proposal
www.slri.or.th