
1
The Journal of KMUTNB., Vol. 31, No. 1, Jan.–Mar. 2021

วารสารวิชาการพระจอมเกล้าพระนครเหนือ ปีที่ 31, ฉบับที่ 1 ม.ค.–มี.ค. 2564

ก้าวเล็กๆ สู่อวกาศ: ประเทศไทยและประเทศเพื่อนบ้านในเอเชีย
Small Steps into Space: Thailand and Its Neighboring Countries in Asia

อภิวัฒน์ จิรวัฒนผล*
บริษัท เอ็นบีสเปซ จ�ำกัด

ห้องปฏิบัติการ Lean Satellite Enterprises and In-Orbit Experiments (LaSEINE), Kyushu Institute of Technology ประเทศญี่ปุ่น

พงศธร สายสุจริต
สถาบันเทคโนโลยีอวกาศนานาชาติเพื่อการพัฒนาเศษฐกิจ (สทอศ.) มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

ภาควิชาวิศวกรรมเครื่องกลและการบิน-อวกาศ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

สุวัฒน์ กุลธนปรีดา
ภาควิชาวิศวกรรมเครื่องกลและการบิน-อวกาศ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

Apiwat Jirawattanaphol*
NB SPACE Company Limited, Thailand

Laboratory of Lean Satellite Enterprises and In-Orbit Experiments (LaSEINE), Kyushu Institute of Technology, Fukuoka, Japan

Phongsatorn Saisutjarit
International Institute of Space Technology for Economic Development (INSTED), King Mongkut’s University of Technology

North Bangkok, Bangkok, Thailand

Department of Mechanical and Aerospace Engineering, Faculty of Engineering, King Mongkut’s University of Technology

North Bangkok, Bangkok, Thailand

Suwat Kuntanapreeda
Department of Mechanical and Aerospace Engineering, Faculty of Engineering, King Mongkut’s University of Technology

North Bangkok, Bangkok, Thailand

*Corresponding Author, E-mail: apiwat@nbspace.co.th, p350945j@mail.kyutech.jp DOI: 10.14416/j.kmutnb.2020.12.009

© 2021 King Mongkut’s University of Technology North Bangkok. All Rights Reserved.

บรรณาธิการปริทัศน์/Editorial Corner

	 การส่งดาวเทียมขนาดนาโน (Nanosatellite, 1-10

กโิลกรมั) รปูแบบควิแซท (CubeSat) ขึน้โคจรรอบโลกกลาย

เป็นก้าวเลก็ๆ สูอ่วกาศของหลายประเทศทัว่โลก โดยปัจจบัุน

มกีารส่งดาวเทยีมควิแซทไปแล้วมากกว่า 1,300 ดวง ซึง่ถือว่า

เป็นจ�ำนวนที่เพิ่มขึ้นอย่างทวีคูณในช่วง 10 ปี ที่ผ่านมา [1],

[2] เนือ่งจากความซับซ้อนของการจดัสร้าง เวลาในการพฒันา

ต้นทนุการสร้าง และค่าจดัส่งขึน้สูอ่วกาศของดาวเทยีมควิแซท

ลดลงอย่างต่อเน่ือง รวมทั้งความสนใจที่จะเข้าธุรกิจอวกาศ

ของหลายๆ ประเทศ

	 ดาวเทียมคิวแซท คือ ดาวเทียมที่มีลักษณะเป็นทรง

ลกูบาศก์ มขีนาดเริม่ต้นตัง้แต่ 10 × 10 × 10 ซม. ซึง่แนวคดิ

ของดาวเทียมควิแซทได้ถูกน�ำเสนอคร้ังแรกโดย ศาสตราจารย์

Jordi Puig-Suari จาก California Polytechnic State

University และศาสตราจารย์ Bob Twiggs จาก Stanford

การอ้างอิงบทความ: อภิวัฒน์ จิรวัฒนผล, พงศธร สายสุจริต และ สุวัฒน์ กุลธนปรีดา, “ก้าวเล็กๆ สู่อวกาศ: ประเทศไทยและประเทศเพื่อน

บ้านในเอเชีย,” วารสารวิชาการพระจอมเกล้าพระนครเหนือ, ปีที่ 31, ฉบับที่ 1, หน้า 1–4, ม.ค.–มี.ค. 2564.

http://dx.doi.org/10.14416/j.kmutnb.2020.12.009

2

อภิวัฒน์ จิรวัฒนผล และคณะ, “ก้าวเล็กๆ สู่อวกาศ: ประเทศไทยและประเทศเพื่อนบ้านในเอเชีย.”

The Journal of KMUTNB., Vol. 31, No. 1, Jan.–Mar. 2021

วารสารวิชาการพระจอมเกล้าพระนครเหนือ ปีที่ 31, ฉบับที่ 1 ม.ค.–มี.ค. 2564

University ในปี 1999 โดยดาวเทียมคิวแซทชุดแรกได้ถูก

ส่งขึ้นโคจรรอบโลกในปี 2003 ซึ่งประกอบไปด้วย ดาวเทียม

XI (X-factor Investigator) ของ The University of Tokyo

ดาวเทียม CUTE-I ของ Tokyo Institute of Technology

ดาวเทียม AAUSat ของ Aalborg University ดาวเทียม

DTUSat ของ The Technical University of Denmark

ดาวเทียม CANX-1 ของ University of Toronto และ

ดาวเทียม QuakeSat ของ Stanford University [3]

	 มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าพระนครเหนือ

(มจพ.) ได้เริ่มท�ำการวิจัยและพัฒนาดาวเทียมคิวแซทในปี

2012 จนกระทั่งได้ส่งดาวเทียมชื่อ KNACKSAT ข้ึนโคจร

รอบโลกในปี 2018 [4] ดาวเทียม KNACKSAT ดังแสดงใน

รปูที ่1 เป็นดาวเทยีมดวงแรกทีอ่อกแบบและจดัสร้างทัง้หมด

ในประเทศไทย ซึ่งถือว่าเป็นก้าวเล็กๆ สู่อวกาศท่ีส�ำคัญ

ก้าวหนึ่งของประเทศไทย และประเทศไทยก�ำลังจะส่ง

ดาวเทียม BCCSAT-1 [5] ขึ้นโคจรรอบโลกเร็วๆ ซึ่งจะเป็น

ก้าวเล็กๆ สู่อวกาศอีกก้าวหน่ึงของประเทศไทย ดาวเทียม

BCCSAT-1 ดังแสดงในรูปท่ี 2 เป็นดาวเทียมคิวแซท

ทีส่ร้างโดยนกัเรยีนระดบัมธัยมศกึษาตอนปลายของโรงเรยีน

กรงุเทพคริสเตยีน ภายใต้การถ่ายทอดเทคโนโลยจีากทมีคณะ

วิจัยของดาวเทียม KNACKSAT

	 นอกจากนีแ้ล้ว เพือ่ส่งเสรมิให้เกดิการพฒันาดาวเทยีม

และเทคโนโลยีอวกาศขึ้นเองในประเทศ มจพ. ได้จัดตั้ง

สถาบันเทคโนโลยีอวกาศนานาชาติเพื่อการพัฒนาเศษฐกิจ

(สทอศ.) ขึ้นในต้นปี พ.ศ. 2563 โดยมีวัตถุประสงค์หลัก

เพื่อสร้างกลุ่มบุคคลากรและหน่วยงานของประเทศไทยให้

มีความรู้และทักษะในด้านเทคโนโลยีอวกาศท่ีสามารถน�ำไป

พัฒนาผลิตภัณฑ์และบริการที่ใช้ประโยชน์ในเชิงพาณิชย์

ตลอดจนเพือ่ถ่ายทอดเทคโนโลยแีละสนบัสนนุบริษทัในกลุ่ม

อุตสาหกรรมต่างๆ ที่มีอยู่แล้วในประเทศไทย ให้มีขีดความ

สามารถในการวิจัยและพัฒนาผลิตภัณฑ์ด้านอวกาศ

	 ปัจจุบันหลายๆ ประเทศได้ตระหนักถึงความส�ำคัญ

ของก้าวเลก็ๆ สูอ่วกาศนี ้โดยได้มกีารเริม่ต้นส่งนกัศกึษาและ

นักวิจัยไปเข้าร่วมโครงการดาวเทียมต่างๆ ในต่างประเทศ

โดยมีวัตถุประสงค์ที่จะน�ำความรู้และประสบการณ์กลับมา

สร้างดาวเทยีมภายในประเทศ ตวัอย่างหนึง่ทีไ่ด้รบัความสนใจ

อย่างมากจากประเทศเพื่อนบ้านในเอเชียของประเทศไทย

เช่น ประเทศเวยีดนาม มาเลเซยี ฟิลิปปินส์ มองโกเลีย เนปาล

และภูฏาน คือ โครงการดาวเทียม BIRDS ของ Kyushu

Institute of Technology (KYUTECH) ประเทศญี่ปุ่น [6]

เนื่องจากเป็นโครงการให้ความรู้การสร้างดาวเทียมแบบ

สร้างจริงท�ำจริง หรือ Hands-on Experience โดยเปิดรับ

รูปที่ 1 ภาพถ่ายดาวเทียม KNACKSAT รูปที่ 2 ภาพถ่ายดาวเทียม BCCSAT-1

3

อภิวัฒน์ จิรวัฒนผล และคณะ, “ก้าวเล็กๆ สู่อวกาศ: ประเทศไทยและประเทศเพื่อนบ้านในเอเชีย.”

The Journal of KMUTNB., Vol. 31, No. 1, Jan.–Mar. 2021

วารสารวิชาการพระจอมเกล้าพระนครเหนือ ปีที่ 31, ฉบับที่ 1 ม.ค.–มี.ค. 2564

นกัศกึษาและนกัวจิยัจากประเทศพนัธมติรมาเรยีนรูก้ารสร้าง

ดาวเทยีมควิแซทในญีปุ่น่พร้อมทัง้ส่งข้ึนโคจรรอบโลกภายใน

ระยะเวลา 2 ปี เพื่อให้ให้นักศึกษาและนักวิจัยสามารถกลับ

ไปสร้างดาวเทยีมขึน้เองภายในประเทศตนเองต่อไป นบัตัง้แต่

เร่ิมต้นโครงการดาวเทยีม BIRDS ในปี 2015 ปัจจุบนัมีการส่ง

ดาวเทยีมในโครงการขึน้โคจรแล้วถงึ 11 ดวง และจะส่งขึน้อกี

3 ดวง เร็วๆ นี้ ดังสรุปไว้ในตารางที่ 1 ซึ่งบางดวงก็ถือว่าเป็น

ดาวเทียมดวงแรกของประเทศ เช่น ประเทศกานะ ไนจีเรีย

มองโกเลีย บังกลาเทศ เนปาล และภูฏาน โดยดาวเทียม

ทั้งหมดถูกส่งเข้าสู ่วงโคจรด้วยการปล่อยออกจากสถานี

อวกาศนานาชาติ

ตารางที่ 1 ดาวเทียมในโครงการดาวเทียม BIRDS
โครงการ ประเทศ ชื่อดาวเทียม ปีส่งขึ้นโคจร

BIRDS-1

ญี่ปุ่น TOKI

2017

กานา GhanaSat-1

มองโกเลีย Mazaalai

ไนจีเรีย NigeriaEduSat-1

บังคลาเทศ BRAC Onnesha

BIRDS-2

ภูฏาน BHUTAN-1

2018มาเลเซีย UiTMSAT-1

ฟิลิปปินส์ MAYA-1

BIRDS-3

เนปาล NepaliSat-1

2019ญี่ปุ่น Uguisu

ศรีลังกา Ravaana-1

BIRDS-4

ฟิลิปปินส์ MAYA-2 จะส่งขึ้น

ภายในปี

2021

ญี่ปุ่น Tsuru

ปารากวัย GuaraniSat-1

	 ประเทศมาเลเซียเป็นอีกประเทศในอาเซียนที่มีการจัด

สร้างดาวเทียมท้ังดวงภายในประเทศเอง ชื่อว่า InnoSat-2

[7] ซึ่งเป็นดาวเทียมคิวแซตขนาด 3U จัดสร้างโดยบริษัท

Astronautic Technology (M) Sdn. Bhd. และถูกส่งขึ้น

โคจรรอบโลกในปี 2018 ถอืว่าเป็นก้าวเลก็ๆ สูอ่วกาศทีส่�ำคญั

อีกก้าวหนึ่งของประเทศมาเลเซีย

	 ประเทศสิงคโปร์ถือว่าเป็นประเทศในอาเซียนที่ม ี

ความโดดเด่นในด้านอวกาศมากที่สุด และเป็นประเทศแรก

ในอาเซยีนทีไ่ด้ออกแบบและจดัสร้างดาวเทยีมทัง้ดวงภายใน

ประเทศเอง ชื่อว่า X-Sat โดย Nanyang Technological

University (NTU) ซ่ึงได้ถูกส่งขึ้นโคจรรอบโลกในปี 2011

ดาวเทียม X-Sat มีน�้ำหนัก 105 กิโลกรัม ปัจจุบัน NTU ได้

สร้างและจดัส่งดาวเทยีมขึน้สู่อวกาศไปแล้วท้ังหมด 9 ดวง [8]

	 ก้าวเลก็ๆ ของการพฒันาเทคโนโลยใีนรัว้มหาวทิยาลยั

ไม่สามารถสร้างความยัง่ยนืได้ ถ้าไม่ได้ถกูน�ำไปต่อยอดในเชิง

พาณชิย์ กลไกหนึง่ของการต่อยอด คอื การจดัตัง้บรษิทั Spin-

off หรือ Start-up เพื่อน�ำประสบการณ์และสิ่งที่ได้เรียนรู้

จากก้าวเล็กๆ เหล่านี้ไปพัฒนาต่อเป็นธุรกิจอวกาศ ตัวอย่าง

บรษิทัลกัษณะนีท้ีมี่ชือ่เสยีงระดบัโลก เช่น บริษทั Innovative

Solutions In Space (www.isispace.nl) ผู้ผลิตดาวเทียม

คิวแซทและบริการที่เกี่ยวข้อง โดยมีผู้ร่วมก่อตั้งบริษัทมา

จากทีมวิจัยและพัฒนาดาวเทียมของ Delft University of

Technology บรษัิท GOMspace (www.gomspace.com)

เป็นอกีหนึง่บรษิทัทีม่ชีือ่เสยีงในวงการดาวเทยีมควิแซท โดย

ผู้ร่วมก่อตั้งบริษัท คือ นักศึกษาจากทีมสร้างดาวเทียมของ

มหาวทิยาลัย Aalborg University บรษิทั Axelspace (www.

axelspace.com) ก่อตั้งโดยนักศึกษาท่ีพัฒนาดาวเทียมใน

The University of Tokyo และบริษัท NuSpace (www.

nuspace.sg) เป็นบรษิทั Spin-off ของ National University

of Singapore เป็นต้น

	 ประเทศไทยมีการจัดตั้งบริษัท Start-up เพื่อรองรับ

การเติบโตด้านด้านธุรกิจอวกาศในภูมิภาคนี้เช่นกัน เช่น

บริษัท muSpace (www.muspacecorp.com) บริษัท

Astroberry (www.astroberry.co.th) บริษัท SpaceZab

(www.spacezab.com) และบริษัท NB Space (www.

nbspace.co.th) โดยบริษัท NB Space เป็นบริษัทที่ร่วม

ก่อตั้งโดยกลุ่มนักศึกษาจากทีมวิจัยดาวเทียม KNACKSAT

และได้รับการสนับสนุนอย่างเป็นทางการจาก มจพ. ภายใต้

โครงการ Alumni Start-up Incubator เพือ่เป็นบริษทัผู้ผลติ

ดาวเทยีมและบรกิารส่งดาวเทยีมและอปุกรณ์อเิล็กทรอนกิส์

เข้าสู่วงโคจร ตลอดจนให้ค�ำปรึกษาในด้านต่างๆ ที่เกี่ยวข้อง

4

อภิวัฒน์ จิรวัฒนผล และคณะ, “ก้าวเล็กๆ สู่อวกาศ: ประเทศไทยและประเทศเพื่อนบ้านในเอเชีย.”

The Journal of KMUTNB., Vol. 31, No. 1, Jan.–Mar. 2021

วารสารวิชาการพระจอมเกล้าพระนครเหนือ ปีที่ 31, ฉบับที่ 1 ม.ค.–มี.ค. 2564

	 สดุท้าย คณะผูเ้ขยีนมคีวามเหน็ว่า ทกุก้าวสูอ่วกาศของ

ประเทศไทยและประเทศเพื่อนบ้าน ไม่ว่าจะเป็นก้าวจากรั้ว

มหาวิทยาลัยหรือบริษัท Spin-off และ Start-up ตลอดจน

การดึงกลุ่มบริษัทในอุตสาหกรรมอื่นๆ ของประเทศท่ีมีอยู่

แล้ว มาร่วมกนัวจัิยและพฒันาผลติภณัฑ์และบรกิารทางด้าน

เทคโนโลยอีวกาศ จะเป็นการสร้างระบบนเิวศน์ (Ecosystem)

อุตสาหกรรมอวกาศ ซ่ึงจะน�ำไปสู่การเปลี่ยนแปลงทางด้าน

โครงสร้างในแนวทางการพฒันาเทคโนโลยอีวกาศและน�ำไปสู่

การสร้างเศรษฐกิจอวกาศใหม่ (New Space Economy)

ที่ก�ำลังอยู่ในความสนใจอย่างมากท่ัวโลก รวมไปถึงท�ำให้

เกิดอุตสาหกรรมอวกาศขึ้นในประเทศอย่างมั่นคงและยั่งยืน

ท�ำให้ประเทศหลุดพ้นจากการเป็นประเทศผู้ซ้ือเทคโนโลยี

อวกาศมาใช้งานอย่างเดียวในที่สุด

เอกสารอ้างอิง

[1]	 E. Kulu. (2020, October). Nanosats Database.

[Online]. Available: https://www.nanosats.eu/

[2]	 M.A. Swartwout. (2019). Cubesat Database.

[Online]. Available: https://sites.google.com/a/

slu.edu/swartwout/home/cubesat-database

[3]	 eoPortal Directory. (2003, June). CubeSat -

Launch 1. [Online]. Available: https://earth.

esa.int/web/eoportal/satellite-missions/c-

missions/cubesat-launch-1

[4]	 KNACKSAT. (2019, December). Launch. [Online].

Available: https://www.knacksat.space/launch

[5]	 BCCSAT-1. Mission and background. [Online].

Available: http://bccsat.bcc.ac.th/background/

[6]	 I. Adebolu, G. Maeda, S. Kim, H. Masui, and M.

Cho, “Overview of Joint Global Multi-Nation

Birds Satellite project,” presented at the 8th

Nano-Satellite Symposium, Matsuyama. Ehime,

Japan, June, 2017.

[7]	 E. Kulu. (2020, April). InnoSat-2 (Innovative

Satellite 2). [Online]. Available: https://www.

nanosats.eu/sat/innosat-2

[8]	 Nanyang Technological University. Summary of

Satellites. [Online]. Available: http://www.eee.

ntu.edu.sg/research/SaRC/Research/Pages/

Summary.aspx

นายอภิวัฒน์ จิรวัฒนผล

ดร.พงศธร สายสุจริต

ศาสตราจารย์ ดร.สุวัฒน์ กุลธนปรีดา

กองบรรณาธิการ

