
ดร. บัญชา ธนบุญสมบัติ

 ศูนย์เทคโนโลยีโลหะและวัสดุแห่งชาติ

buncha2509@gmail.com

http://www.CloudLoverClub.com

	 การสังเกตปราฏการณ์ธรรมชาติรอบตัวทำให้เราได้รับรู้
ข้อเท็จจริงต่างๆ ผ่านประสบการณ์ตรง และหากเราได้เรียนรู้
แง่มุมทางวิชาการที่เกี่ยวข้อง ก็ย่อมช่วยให้เข้าใจสิ่งต่างๆ ได้
ลึกซึ้งขึ้น เห็นความงดงามที่ตามองไม่เห็น อีกทั้งยังสามารถ
เชื่อมโยงสิ่งต่างๆ เข้ากันได้อย่างกลมกลืน

	 เมฆบนท้องฟ้าอาจเป็นสื่อนำเราไปสู่ความจริงอันงดงามได้
เช่นกัน บทความนี้นำเสนอเมฆรูปแบบต่างๆ อย่างเป็นระบบ ซึ่ง
แม้ว่าจะไม่ครบถ้วนสมบูรณ์แบบ แต่ก็เชื่อว่ามากเพียงพอที่จะ
ทำให้คุณผู้อ่านใช้เป็นจุดเริ่มต้นได้เป็นอย่างดี

ทความ
บ
บ

ที่อยู่ในชั้นโทรโพสเฟียร์ที่ว่านี้ ซึ่งจะได้กล่าวถึงโดย
ละเอียดต่อไป

	 อย่างไรก็ดี มีแง่มุมที่ควรรู้อย่างน้อย 2
ประการ

	 1. เมฆบางอย่างเกิดในชั้นโทรโพสเฟียร์ แต่ไม่
ไดร้บัการจดัจำแนกประเภท เชน่ คอนเทรล (contrail)
ซึ่งเป็นเมฆที่มีลักษณะเป็นเส้นยาวที่เรามักเห็นเมื่อ
เครื่ องบินไอพ่นบินผ่ านไป และไพโรคิ วมูลัส
(pyrocumulus) ซึ่งเป็นเมฆที่เกิดเหนือบริเวณที่มี
ความร้อนสูง เช่น บริเวณที่เกิดไฟป่า เป็นต้น

รื่นรมย์... ชมเมฆ

การจัดจำแนกเมฆบนฟากฟ้า

1. ประเด็นที่ควรรู้ในเบื้องต้น

	 เมฆที่เราเห็นแทบทั้งหมดอยู่ในชั้นบรรยากาศ
ที่เรียกว่า โทรโพสเฟียร์ (troposphere) ซึ่งเป็นชั้น
บรรยากาศที่อยู่ติดพื้น บรรยากาศชั้นโทรโพสเฟียร์มี
ความหนาแตกต่างกันไปขึ้นกับละติจูดและฤดูกาล
โดยบริเวณเขตร้อน (tropical region) หนาราว
20 กโิลเมตร สว่นบรเิวณขัว้โลก (ในฤดรูอ้น) หนาราว
7 กิโลเมตร แต่โดยเฉลี่ยบรรยากาศชั้นโทรโพสเฟียร์
หนาราว 17 กิโลเมตร

	 การจัดจำแนกประเภทของเมฆอย่างเป็นระบบ
โดย องค์การอุตุนิ ยมวิทยาโลก (Wor ld
Meteorological Organization, WMO) ใช้กับเมฆ

ตุลาคม - ธันวาคม 2553

M T E C
60

ตัวอย่างเมฆซึ่งจัดแบ่งประเภทโดยใช้เกณฑ์รูปร่าง

 	 เมฆก้อน	 เมฆแผ่น	 เมฆฝอย

แผนภาพแสดงชั้นบรรยากาศและปรากฏการณ์ที่น่าสนใจบางอย่าง เมฆส่วนใหญ่อยู่ในชั้นโทรโพสเฟียร์

ส่วนเมฆบางชนิดอยู่สูงขึ้นไป เช่น เมฆมุก (nacreous clouds) เมฆหางจรวด (rocket trail) และเมฆทีปราตรี (noctilucent cloud)

2. การจัดจำแนกเมฆ (Classification of Clouds)

	 ในเบื้องต้น นักอุตุนิยมวิทยาจัดแบ่งประเภท
(ca tegory) ของเมฆตามรูปร่ างลั กษณะได้
3 ประเภทหลัก ได้แก่ เมฆก้อน (cumuliform)
เมฆแผ่น (stratiform) และเมฆฝอย (cirriform)

	 การศกึษาเมฆในเชงิวทิยาศาสตรเ์รยีกวา่เมฆวทิยา
(nephology) ซึ่งเป็นส่วนหนึ่งของอุตุนิยมวิทยา
(meteorology) การจัดแบ่งประเภทของเมฆใน
บรรยากาศชั้นโทรโพสเฟียร์อาจทำได้โดยใช้เกณฑ์
หลายแบบ โดยเกณฑ์ที่สำคัญ ได้แก่ รูปร่างลักษณะ
และความสูงของเมฆ

	 2. เมฆพิเศษบางอย่างเกิดขึ้นในบรรยากาศชั้น
สูงขึ้นไป เช่น เมฆมุก (nacreous) ซึ่งเกิดขึ้นที่
ระดับความสูงประมาณ 15-25 กิโลเมตร อันเป็น
ส่ วนล่ างของชั้ นสตราโทสเฟียร์ (lower
stratosphere) และเมฆทีปราตรี (noctilucent
cloud) ซึ่งเกิดขึ้นที่ระดับความสูงประมาณ 76-85

กโิลเมตร ซึง่ตำ่กวา่สว่นบนของบรรยากาศชัน้เมโซส-
เฟียร์ลงมาไม่กี่กิโลเมตร เป็นต้น

	 บทความนี้จะกล่าวถึงเมฆที่ ได้รับการจัด
จำแนกประเภทในบรรยากาศชั้นโทรโพสเฟียร์เป็น
หลัก

ตุลาคม - ธันวาคม 2553

M T E C
 61

หมายเหต
ุ
1 หนังสือ ศัพท์วิทยาศาสตร์ อังกฤษ-ไทย ไทย-อังกฤษ ฉบับราชบัณฑิตยสถาน พิมพ์ครั้งที่ 5 และหนังสือ ศัพท์พฤกษศาสตร์ อังกฤษ-ไทย ฉบับ
ราชบัณฑิตยสถาน พิมพ์ครั้งที่ 1

2 หนังสือ นิยามศัพท์อุตุนิยมวิทยา (พ.ศ. 2522)

	 ในการจัดแบ่งเมฆโดยให้ละเอียดลงไป นักอุตุนิยมวิทยาเลือกใช้คำศัพท์บางคำที่นักพฤกษศาสตร์ใช้จัด
จำแนกพืช คำเหล่านี้ ได้แก่ genus, family, species และ variety

	 แม้ว่าเมฆจะไม่ใช่สิ่งมีชีวิต แต่ในที่นี้จะขอใช้ศัพท์บัญญัติของราชบัณฑิตยสถาน เพื่อให้เทียบเคียงได้โดย
ง่าย ดังนี้

	 ศัพท์ภาษาอังกฤษ	 ศัพท์บัญญัติ	 ศัพท์บัญญัติที่เคยมีใช้2

	 	 โดยราชบัณฑิตยสถาน1

	 Genus (รูปพหูพจน์คือ Genera)	 สกุล	 ตระกูล

	 Family	 วงศ์	 -

	 Species	 ชนิด, สปีชีส์	 ประเภท

	 Variety	 พันธุ์	 ชนิด

3.1 คิวมูลัส (Cumulus, Cu) ภาพของ
เมฆแวบแรกในใจของคนส่วนใหญ่คงจะ
เป็นก้อนปุยฝ้ายแบบนี้ เมฆสกุลนี้เกิดจาก
อากาศที่ไม่เสถียรยกตัวสูงขึ้นในแนวดิ่ง

3.2 สเตรตัส (Stratus, St) เมฆ
ระดับต่ำซึ่งมีลักษณะเหมือนหมอก
แต่อยู่สูงไม่ติดพื้น

3.3 สแตรโทคิวมูลัส (Stratocumulus,
Sc) เมฆระดับต่ำที่มีลักษณะผสมระหว่าง
เมฆก้อนกับเมฆแผ่น

3. สกุลของเมฆ (Cloud Genera) เมฆแบ่งได้เป็น 10 สกุล (genus) ได้แก่

	 1. คิวมูลัส (Cumulus)

	 2. สเตรตัส (Stratus)

	 3. สแตรโทคิวมูลัส (Stratocumulus)

	 4. นิมโบสเตรตัส (Nimbostratus)

	 5. แอลโตคิวมูลัส (Altocumulus)

	 6. แอลโตสเตรตัส (Altostratus)

	 7. ซีร์รัส (Cirrus)

	 8. ซีร์โรคิวมูลัส (Cirrocumulus)

	 9. ซีร์โรสเตรตัส (Cirrostratus)

	 10. คิวมูโลนิมบัส (Cumulonimbus)

Cumulus

Stratus

Stratocumulus

ตุลาคม - ธันวาคม 2553

M T E C
 61

ตุลาคม - ธันวาคม 2553

M T E C
62

	 รายละเอียดในการจัดจำแนกจะได้กล่าวถึงในหัวข้อย่อยดังต่อไปนี้: สกุล (หัวข้อ 3) วงศ์ (หัวข้อ 5)
ชนดิ (หวัขอ้ 6) และพนัธุ ์(หวัขอ้ 7) โดยจำเปน็ตอ้งเขา้ใจเกีย่วกบัเรือ่งความสงูของเมฆ (หวัขอ้ 4) ประกอบดว้ย

	 นอกจากนี้ยังควรรู้จัก เมฆตัวประกอบ (accessory clouds) ซึ่งเป็นเมฆที่จะต้องเกิด

ร่วมกับเมฆชนิดอื่น (หัวข้อ 8) และลักษณะเสริม (supplementary features)

ซึ่งเป็นรูปร่างทางกายภาพของเมฆบางชนิด (หัวข้อ 9) อีกด้วย

3.5 แอลโตคิวมูลัส (Altocumulus,
Ac) เมฆก้อนซึ่งอยู่ระดับกลาง คำว่า
alto ในภาษาละตินแปลว่า สูง แต่
เมื่อใช้กับเมฆจะหมายถึงเมฆระดับ
กลาง

3.6 แอลโตสเตรตัส (Altostratus,
As) เมฆแผ่นที่อยู่ระดับกลาง หาก
บังดวงอาทิตย์หรือดวงจันทร์ จะ
ทำให้เกิดปรากฏการณ์ทางแสง เช่น
โคโรนา (corona) หรือปรากฏการณ์
สีรุ้ง (irisation) ได้

3.8 ซีร์โรคิวมูลัส (Cirrocumulus,
Cc) เมฆก้อนที่อยู่ระดับสูง มองจากพื้น
จะเห็นแต่ละก้อนเป็นเม็ดเล็กละเอียด มี
องค์ประกอบเป็นผลึกน้ำแข็ง

3.7 ซีร์รัส (Cirrus, Ci) เมฆฝอยที่มีลักษณะเป็น
เส้นใยหรือปุย อยู่ในระดับสูง มีองค์ประกอบเป็น
ผลึกน้ำแข็ง คำว่า cirrus เป็นภาษาละติน แปลว่า
เส้นผมปลายม้วนโค้ง

3.10 คิวมูโลนิมบัส (Cumulonimbus, Cb)
เมฆก้อนหนาทึบซึ่งมีรูปร่างคล้ายภูเขาขนาด
ใหญ่ ทำให้ฝนตกหนัก มีฟ้าร้อง ฟ้าผ่า หรือ
บางครั้งอาจมีลูกเห็บ เรียกง่ายๆ ว่า เมฆฝน
ฟ้าคะนอง (thundercloud)

3.9 ซีร์โรสเตรตัส (Cirrostratus, Cs) เมฆ
แผ่นที่อยู่ระดับสูง เมฆชนิดนี้ทำให้ดวงอาทิตย์
ทรงกลด (solar halo) หรือดวงจันทร์ทรงกลด
(lunar halo) เนื่องจากผลึกน้ำแข็งในเมฆ
สามารถหักเหหรือสะท้อนแสงได้

3.4 นิมโบสเตรตัส (Nimbostratus, Ns) เมฆสีเทา
ซึ่งมีลักษณะต่อเนื่องเป็นแผ่น ทำให้เกิดฝนตกติดต่อ
ค่อนข้างนาน คำว่า นิมบัส (nimbus) ในชื่อเมฆสกุลนี้
เป็นภาษาละตินหมายถึง ฝน

Cirrus

Nimbostratus

Altocumulus

Altostratus

Cirrocumulus

Cumulonimbus

Cirrostratus

ตุลาคม - ธันวาคม 2553

M T E C
62

ตุลาคม - ธันวาคม 2553

M T E C
 63

4. ระดับความสูงของเมฆ

	 เมฆแต่ละสกุลอาจนำมาจัดกลุ่มโดยใช้เกณฑ์
ความสูง เราจึงควรเข้าใจเกณฑ์นี้ในเบื้องต้น นัก
อุตุนิยมวิทยาแบ่งเมฆในชั้นบรรยากาศโทรโพสเฟียร์

	 	 	 บริเวณในโลก

	 ระดับความสูงของเมฆ	 เขตขั้วโลก	 เขตอบอุ่น	 เขตร้อน

		 (Polar Region)	 (Temperate Region)	 (Tropical Region)

	 เมฆระดับสูง	 3-8 กิโลเมตร	 5-13 กิโลเมตร	 6-18 กิโลเมตร

	 (High clouds)	 (16,500-40,000 ฟุต)	 (20,000-60,000 ฟุต)	 (10,000-25,000 ฟุต)

	 เมฆระดับกลาง	 2-4 กิโลเมตร	 2-7 กิโลเมตร	 2-8 กิโลเมตร

	 (Middle clouds)	 (6,500-13,000 ฟุต)	 (6,500-23,000 ฟุต)	 (6,500-25,000 ฟุต)

	 เมฆระดับต่ำ		 0-2 กิโลเมตร

	 (Low clouds)		 (พื้นผิว ถึง 6,500 ฟุต)

	 ตารางข้ างต้นนี้ มี แง่มุมที่ น่ าสนใจหลาย
ประการ เช่น

	 - หน่วย ‘ฟุต’ เป็นหน่วยที่นิยมใช้ในทางการ
บินและในสหรัฐอเมริกา

	 - ในทุกบริเวณของโลกเมฆระดับต่ำมีนิยาม
ระดับความสูงเหมือนกัน

	 - ระดับความสูงที่แบ่งเมฆระดับกลางกับเมฆ
ระดับสูงในแต่ละบริเวณจะทับซ้อนกัน เช่น สำหรับ
เขตร้อน (Tropical Region) เมฆระดับกลางอาจสูง
ได้ถึง 8 กิโลเมตร ในขณะที่เมฆระดับสูงที่อยู่ต่ำสุด
อาจสูงเพียง 6 กิโลเมตร เป็นต้น

ดัดแปลงจาก : http://www.srh.noaa.gov/jetstream/synoptic/clouds_max.htm#max

	 เหตุใดนักอุตุนิยมวิทยาจึงแบ่งระดับความสูง
ออกเป็น 3 ระดับ และบางระดับมีระดับความสูงทับ
ซ้อนกัน?

	 คำตอบหนึ่งก็คือ ลักษณะทางกายภาพของน้ำ
ที่เป็นองค์ประกอบของเมฆในแต่ละระดับแตกต่างกัน

	 เมฆระดับสูง : องค์ประกอบหลัก คือ ผลึก
น้ำแข็ง (ice crystal) เนื่องจากอุณหภูมิเย็นจัด

	 เมฆระดับกลาง : องค์ประกอบหลัก คือ
หยดน้ำเย็นยิ่งยวด (supercooled water droplet)
ซึ่งเป็นน้ำที่มีสถานะเป็นของเหลว แต่มีอุณหภูมิต่ำ
กว่า 0 องศาเซลเซียส ในทางปฏิบัติ น้ำบริสุทธิ์ที่

เย็นยิ่งยวดอาจจะมีอุณหภูมิต่ำสุดได้ถึง
-42 องศาเซลเซียส แต่หากเย็นกว่านี้ก็
จะกลายเป็นน้ำแข็ง โดยกลไกการเกิด
นิ ว เ ค ลี ย ส แ บ บ โ ฮ โ ม จี เ นี ย ส
(homogeneous nucleation)

	 เมฆระดับต่ำ : องค์ประกอบหลัก
คือ หยดน้ำธรรมดา ที่มีอุณหภูมิสูงกว่า
0 องศาเซลเซียส

	 อย่างไรก็ดี การระบุสภาวะของน้ำ
ในเมฆแต่ละระดับเช่นนี้ยังมีรายละเอียด
ปลีกย่อยที่ควรรู้ เช่น บริเวณยอดเมฆ
(ส่วนบนสุด) ของเมฆระดับกลางอาจจะ
เย็นจัดจนน้ำกลายเป็นผลึกน้ำแข็งก็เป็น
ได้ แต่บริเวณอื่นๆ ในเมฆระดับกลางนี้
ประกอบด้วยน้ำเย็นยิ่งยวด เป็นต้น
แผนภาพอย่างง่ายแสดงระดับความสูงของเมฆในบริเวณต่างๆ ของโลก

ตามความระดับความสูงได้เป็น 3 ระดับคือ สูง
กลาง และตำ่ โดยในแตล่ะบรเิวณของโลก ระดบัสงู-
กลาง-ต่ำดังกล่าวมีนิยามแตกต่างกันไป ดังต่อไปนี้

ตุลาคม - ธันวาคม 2553

M T E C
64

5. วงศ์ของเมฆ

	 นักอุตุนิยมวิทยาได้ใช้เกณฑ์ระดับความสูงจัด
แบ่งเมฆออกเป็น 5 วงศ์ (family) ดังนี้

	 1. วงศ์ A : เมฆระดับสูง วงศ์ A (Family
A) คือ เมฆระดับสูง (high clouds) ประกอบด้วย
เมฆทั้งหมดในสกุลซีร์รัส สกุลซีร์โรคิวมูลัส และสกุล
ซีร์โรสเตรตัส

	 2. วงศ์ B : เมฆระดับกลาง วงศ์ B
(Family B) คือ เมฆระดับกลาง (middle clouds)
ประกอบด้วยเมฆทั้งหมดในสกุลแอลโตคิวมูลัส และ
สกุลแอลโตสเตรตัส

	 3. วงศ์ C1 : เมฆระดับต่ำ วงศ์ C1
(Family C1) คือ เมฆระดับต่ำ (low clouds)
ประกอบด้วยเมฆทั้งหมดในสกุลสเตรตัส และสกุล
สแตรโทคิวมูลัส

	 4. วงศ์ C2 : เมฆระดับต่ำถึงปานกลาง
วงศ์ C2 (Family C2) คือ เมฆที่อยู่คาบเกี่ยวใน
ช่วงระดับต่ำและระดับปานกลาง (low to middle
Clouds) ประกอบด้วย

	 - เมฆสกุลคิวมูลัส 3 ชนิด ได้แก่ คิวมูลัส
แฟรกทัส (Cumulus fractus) คิวมูลัส ฮิวมิลิส

(Cumulus humilis) และคิวมูลัส เมดิออคริส
(Cumulus mediocris) โดยที่เมฆคิวมูลัสจะก่อตัว
ในระดับต่ำ แต่อาจลอยสูงขึ้นไปถึงระดับกลาง (จะ
กล่าวถึงชนิด หรือ species ของเมฆในหัวข้อถัดไป)

	 - เมฆสกุลนิมโบสเตรตัส โดยเมฆนิมโบสเตร-
ตัสอาจเกิดจากเมฆแอลโตสเตรตัส (ในระดับกลาง)
ที่มีฐานเมฆลอยต่ำลงมาจนอยู่ในระดับต่ำระหว่างที่
เกิดฝนตก

	 5. วงศ์ D : เมฆที่ก่อตัวในแนวดิ่ง วงศ์ D
(Family D) คือ เมฆที่ก่อตัวในแนวดิ่ง (vertical
cloud หรือ cloud of vertical development)
ประกอบด้วย

	 - เมฆสกุลคิ วมู ลั ส ชนิดคอนเจสทัส
(Cumulus congestus) ซึ่งเป็นเมฆที่เติบโตมาจาก
คิวมูลัส เมดิออคริส คิวมูลัสคอนเจสทัสอาจมียอด
เมฆสูงถึง 6 กิโลเมตร และหากเติบโตสูงขึ้นไปก็จะ
กลายเป็นเมฆฝนฟ้าคะนอง หรือคิวมูโลนิมบัส

	 - เมฆสกุลคิวมูโลนิมบัส (Cumulonimbus)
ทุกชนิด

	 แผนภาพต่อไปนี้สรุปเมฆทั้ง 10 สกุล ตาม
เกณฑ์รูปร่างและระดับความสูง

	 เมฆแตล่ะสกลุ (genus) อาจแบง่ยอ่ยไดเ้ปน็ชนดิ
(species) และพันธุ์ (variety) ยกเว้นนิมโบสเตรตัส
ซึ่งไม่แบ่งเป็นชนิดและพันธุ์ และคิวมูโลนิมบัส

เมฆพื้นฐานทั้ง 10 สกุล

ซึ่งแบ่งเป็น 2 ชนิด แต่ไม่มีพันธุ์ เมฆใดๆ ก็ตาม
จะเป็นได้เพียงชนิดเดียวเท่านั้น แต่อาจจะเป็นได้
หลายพันธุ์

ตุลาคม - ธันวาคม 2553

M T E C
 65

	 สกุล	 ชนิด	 พันธุ์	 เมฆตัวประกอบ	 ลักษณะเสริม

	 (Genus)	 (Species)	 (Variety)	 (Accessory Clouds)	 (Supplementary Features)

	 Cumulus	 humilis	 radiatus	 pileus	 vriga		
		 mediocris		 velum	 praecipitatio		
		 congestus		 pannus	 arcus

		 fractus			 tuba		
	Stratocumulus	 stratiformis	 translucidus		 mamma

		 lenticularis	 perlucidus		 virga

		 castellanus	 opacus		 praecipitatio		
			 duplicatus

			 undulatus

			 radiatus

			 lacunosus

	 Stratus	 nebulosus	 opacus		 praecipitatio

		 fractus	 translucidus

			 undulatus

	 Altocumulus	 stratiformis	 translucidus		 virga

		 lenticularis	 perlucidus		 mamma

		 castellanus	 opacus

		 floccus	 duplicatus				
			 undulatus

			 radiatus

			 lacunosus

	 Altostratus	 	 translucidus	 pannus	 virga

			 opacus		 praecipitatio

			 duplicatus		 mamma

			 undulatus

			 radiatus

	 Cirrus	 fibratus	 intortus		 mamma	

		 uncinus	 radiatus

		 spissatus	 vertebratus

		 castellanus	 duplicatus

		 floccus

	 Cirrocumulus	 stratiformis	 undulatus

		 lenticularis	 lacunosus

		 castellanus

		 floccus

	 Cirrostratus	 fibratus	 duplicatus

		 nebulosus	 undulatus

	 Nimbostratus			 pannus	 praecipitatio

					 virga

	Cumulonimbus	 calvus		 pannus	 praecipitatio		
		 capilatus		 pileus	 virga

				 velum	 incus

					 mamma

					 arcus

					 tuba

	 ตารางต่อไปนี้สรุปภาพรวมของเมฆสกุลต่างๆ ว่าอาจมีชนิด พันธุ์ เมฆตัวประกอบ และลักษณะเสริม
อะไรได้บ้าง (ดัดแปลงมาจากหนังสือ The Cloud Collector’s Handook ของ Gavin Pretor-Pinney หน้า
104-105)

ตุลาคม - ธันวาคม 2553

M T E C
66

	 1. ฮิวมิลิส (humilis)

	 2. เมดิออคริส (mediocris)

	 3. คอนเจสทัส (congestus)

	 4. แฟร็กทัส (fractus)

	 5. สแตรติฟอร์มิส (stratiformis)

	 6. เลนติคิวลาริส (lenticularis)

	 7. เนบิวโลซัส (nebulosus)

6. ชนิดของเมฆ (Species of Clouds)

	 เมฆอาจแบ่งตามลักษณะรูปร่างได้เป็น 14 ชนิด (species) ดังนี้

6.2 เมดิออคริส (mediocris, med) คำว่า mediocris ในภาษา
ละติน แปลว่า โดยเฉลี่ย (average) เมื่อใช้กับเมฆคิวมูลัส จะ
หมายถึง คิวมูลัสที่กำลังเติบโต โดยมีความสูงพอๆ กับความกว้าง
โดยที่ยอดเมฆจะแสดงให้เห็นว่าเมฆกำลังเติบโตขึ้น

6.3 คอนเจสทัส (congestus, con) เมื่อเมฆคิวมูลัสเติบโตขึ้นจนมีความใหญ่โตมาก
และอาจสูงถึง 5-6 กิโลเมตร จะเรียกว่า คิวมูลัส คอนเจสทัส (Cumulus
congestus) ซึ่งอาจเรียกอีกชื่อหนึ่งว่า คิวมูลัสที่ก่อตัวสูงคล้ายหอคอย (towering
cumulus)

	 หาก คิวมูลัส คอนเจสทัส เติบโตต่อไปก็จะกลายไปเป็น เมฆคิวมูโลนิมบัส
(Cumulonimbus) หรือเมฆฝนฟ้าคะนอง (thundercloud)

	 8. ฟล็อกคัส (floccus)

	 9. ไฟเบรทัส (fibratus)

	 10. อังซินัส (uncinus)

	 11. สปิซเซทัส (spissatus)

	 12. แคสเทลเลนัส (castellanus)

	 13. แคลวัส (calvus)

	 14. แคพิลเลทัส (capillatus)

6.4 แฟร็กทัส (fractus, fra) เมฆที่มี
ลักษณะขาดวิ่น มีขอบเป็นรอยหยัก ใช้กับ
เมฆสกุล Cumulus และ Stratus

6.1 ฮิวมิลิส (humilis, hum)
คำว่า humilis เป็นภาษาละติน
แปลว่า ต่ำต้อย (humble)
เมื่อใช้กับเมฆคิวมูลัส หมายถึง
เมฆคิวมูลัสก้อนขนาดย่อมๆ
ซึ่งมีความกว้างมากกว่าความ
สูง และมีฐานเมฆค่อนค้าง
แบนเรียบ

Cumulus congestus

(Cu con)

Cumulus fractus

(Cu fra)

Cumulus humilis

(Cu hum)

Cumulus mediocris

(Cu med)

Stratus fractus

(St fra)

ตุลาคม - ธันวาคม 2553

M T E C
66

ตุลาคม - ธันวาคม 2553

M T E C
 67

6.5 สแตรตฟิอรม์สิ (Stratiformis, str) เมฆมลีกัษณะ
แผ่ออกตามแนวระดับเป็นพื้นที่กว้างขวางอย่างมาก
ลักษณะเช่นนี้ เกิดในเมฆสกุล Stratocumulus,
Altocumulus และ Cirrocumulus

6.6 เลนตคิวิลารสิ (lenticularis, len) เมฆซึง่มลีกัษณะผวิบน
และลา่งเหมอืนเลนส ์(บางครัง้ฝรัง่อาจเปรยีบกบัรปูรา่งของเมด็
อัลมอนด์) ลักษณะเช่นนี้เกิดในเมฆสกุล Stratocumulus,
Altocumulus และ Cirrocumulus

	 หมายเหตุ: ไม่มีภาพตัวอย่าง Cirrocumulus
lenticularis (Cc len)

Stratocumulus

lenticularis (Sc len)

Altocumulus

lenticularis (Ac len)

Cirrocumulus stratiformis
(Ci str)

Altocumulus

stratiformis (Ac str)
Stratocumulus

stratiformis (St str)

ตุลาคม - ธันวาคม 2553

M T E C
 67

ตุลาคม - ธันวาคม 2553

M T E C
68

6.7 เนบิวโลซัส (nebulosus, neb) เมฆที่มีลักษณะ
เหมือนม่านบางๆ หรือเป็นชั้นสม่ำเสมอ ใช้กับเมฆ
สกุล stratus และ cirrostratus

6.8 ฟลอ็กคสั (floccus, flo) เมฆซึง่แตล่ะกอ้นมลีกัษณะเปน็
กระจกุหรอืเปน็ปยุ คำวา่ floccus ในภาษาละตนิแปลวา่ กระจกุ
หรอืปอยผม (tuft) โดยดา้นบนมกัจะคอ่นขา้งกลม สว่นดา้นลา่งมกั
จะดขูรขุระขาดวิน่ เมฆชนดินีอ้าจมนีำ้โปรยฐานเมฆ (virga) รว่ม
ดว้ย

	 เมฆชนดิฟลอ็กคสัเกดิในเมฆสกลุ Cirrus, Cirrocumulus
และ Altocumulus

Stratus nebulosus

(St neb)

Cirrostratus nebulosus

(Ci neb)

Altocumulus floccus

(Ac flo)

Cirrus floccus

(Ci flo)

Cirrocumulus floccus

(Cc flo)

ตุลาคม - ธันวาคม 2553

M T E C
68

ตุลาคม - ธันวาคม 2553

M T E C
 69

6.9 ไฟเบรทสั (fibratus, fib) เมฆทีม่ลีกัษณะเปน็เสน้โดยไมม่ปีลาย
งอเป็นขอ หรือเป็นกระจุก เมฆชนิดนี้เกิดในสกุล Cirrus และ
Cirrostratus

Cirrus fibratus

(Ci fib)

Cirrostratus fibratus

(Cs fib)

6.10 องัซนิสั (uncinus, unc) เมฆซึง่มลีกัษณะปลายคลา้ยขอ
เกี่ยว คำว่า uncinus เป็นภาษาละตินแปลว่า ขอเกี่ยว
(hooked) เมฆชนดินีเ้กดิในสกลุ Cirrus เทา่นัน้

6.11 สปสิเซทสั (spissatus, spi) เมฆสกลุ Cirrus ทีม่ี
ความหนาคอ่นขา้งมาก ทำใหเ้หน็เปน็สเีทาเมือ่มองผา่นเมฆนี้
ไปยงัดวงอาทติย
์

Cirrus uncinus

(Ci unc)

Cirrus spissatus

(Ci spi)

ตุลาคม - ธันวาคม 2553

M T E C
 69

ตุลาคม - ธันวาคม 2553

M T E C
70

6.12 แคสเทลเลนสั (castellanus, cas) หรอืเมฆรปูหอคอย เมฆทีส่ว่นบนมลีกัษณะ
สงูยืน่ขึน้ไปดา้นบนคลา้ยหอคอยของปราสาท คำวา่ castellanus มาจากภาษาละตนิ
คอื castellum แปลวา่ ปราสาท (castle) อยา่งไรกด็ ีพจนานกุรม A Dictionary of
Weather ระบวุา่ชือ่ทีถ่กูตอ้งของเมฆชนดินี ้ไดแ้ก ่castellatus ซึง่มาจากภาษาละตนิ
แปลวา่ มลีกัษณะคลา้ยหอคอย (turreted)

6.13 แคลวสั (Calvus, cal) สว่นบนของเมฆควิมโูลนมิบสั ซึง่เริม่จะม ี
ขอบเมฆเหน็ไมช่ดัเจน (ตา่งจากขอบเมฆของควิมลูสัทัว่ไปทีม่ขีอบตะปุม่ตะปำ่
ชดัเจน แตก่ย็งัไมถ่งึกบัเกดิเปน็เมฆฝอย (cirriform) อยา่งไรกด็ ีอาจมรีิว้รอย
ขนาน (striation) ปรากฏอยูบ่า้ง ลกัษณะเชน่นีบ้ง่วา่สว่นบนของเมฆเริม่เกดิ
การกลายเปน็นำ้แขง็ (glaciation)

6.14 แคพลิลาตสั (Capillatus, cap) สว่นบนของเมฆ
ควิมโูนนมิบสั ซึง่มลีกัษณะเปน็ปยุหรอืขนนกแผอ่อกไป (อาจ
เปน็รปูทัง่หรอืสามเหลีย่มชายธง) คำวา่ capillatus เปน็
ภาษาละตนิ หมายถงึ มผีมดก

Cumulonimbus calvus

(Cb, cal)

Cumulonimbus capillatus

(Cb cap)

Stratocumulus

castellanus (Sc cas)

Cirrus castellanus

(Ci cas)

Cirrocumulus castellanus

(Cc cas)

Altocumulus

castellanus (Ac cas)

ตุลาคม - ธันวาคม 2553

M T E C
70

ตุลาคม - ธันวาคม 2553

M T E C
 71

7. พันธุ์ของเมฆ (Varieties of Clouds)

	 เมฆแต่ละชนิดยังอาจแบ่งย่อยตามลักษณะปรากฏ เรียกว่า พันธุ์ (variety) เมฆมีทั้งหมด 8 พันธุ์
ได้แก่

	 1. ดูพลิเคทัส (duplicatus)

	 2. ลาคิวโนซัส (lacunosus)

	 3. 	อินทอร์ทัส (intortus)

	 4. โอเพคัส (opacus)

	 5. เพอร์ลูซิดัส (perlucidus)

	 6. ทรานสลูซิดัส (translucidus)

	 7. เวอร์ทีเบรทัส (vertebratus)

	 8. เรดิเอทัส (radiatus)

	 9. อันดูเลทัส (undulatus)

7.1 ดพูลเิคทสั (duplicatus, du) เมฆสกลุเดยีวกนัทีเ่กดิขึน้มากกวา่
หนึง่ระดบัในเวลาเดยีวกนั เรยีกวา่ duplicatus ลกัษณะเชน่นีเ้กดิขึน้
กบัเมฆสกลุ Stratocumulus, Altocumulus, Altostratus, Cirrus
และ Cirrostratus

	 หมายเหตุ: ไม่มีตัวอย่างภาพของ Stratocumulus
duplicatus

Altocumulus duplicatus

(Ac du)

Cirrus duplicatus

(Ci du)

Cirrostratus duplicatus

(Cs du)

Altostratus duplicatus

(As du)

ตุลาคม - ธันวาคม 2553

M T E C
 71

ตุลาคม - ธันวาคม 2553

M T E C
72

7.3 อนิทอรท์สั (intortus, in) ลกัษณะของเมฆซึง่เสน้ของเมฆซรีร์สั
(Cirrus) มรีปูรา่งโคง้แบบไมส่มำ่เสมอและพนักนั

7.4 โอเพคสั (opacus, op) เมฆทีก่ระจายตวัทัว่ทอ้งฟา้และ
หนาทบึจนมองไมเ่หน็ดวงอาทติยห์รอืดวงจนัทร ์ เรยีกวา่ โอเพคสั
(opacus, op) ซึง่มรีากศพัทเ์ดยีวกบั opaque ทีแ่ปลวา่ ทบึ
เมฆที่มีลักษณะเช่นนี ้ ได้แก ่ เมฆในสกุล Stratocumulus,
Stratus, Altocumulus และ Altostratus

	 หมายเหต:ุ ไมม่ภีาพตวัอยา่ง Altocumulus opacus

Cirrus intortus (Ci in)

Stratocumulus opacus

(Sc op)

Stratus opacus

(St op)

Altostratus opacus

(As op)

7.2 ลาควิโนซสั (lacunosus, la) เมฆกอ้นทีจ่ดัวางตวัแผต่ามแนว
นอน แตม่รีเูปดิหรอืชอ่งวา่งกระจายแบบปกต ิ คำวา่ lacunosus
เปน็ภาษาละตนิ แปลวา่ มรี ู(having holes)

	 เมฆที่อาจมีลักษณะเช่นนี ้ ได้แก ่ Altocumulus,
Cirrocumulus และ Stratocumulus

	 หมายเหตุ : ไม่มีภาพตัวอย่างของ Altocumulus
lacunosus (Ac la)

Cirrocumulus lacunosus
(Cc la)

Stratocumulus lacunosus

(Sc la)

ตุลาคม - ธันวาคม 2553

M T E C
72

ตุลาคม - ธันวาคม 2553

M T E C
 73

7.6 ทรานสลซูดิสั (translucidus, tr) ลกัษณะของเมฆซึง่ยอมให้
แสงอาทิตย์หรือแสงจันทร์ส่องผ่านมาได้บางส่วน เกิดขึ้นกับเมฆ
หลายสกลุ ไดแ้ก ่ Stratocumulus, Stratus, Altocumulus และ
Altostratus

	 หมายเหต:ุ ไมม่ภีาพตวัอยา่งของ Stratus translucidus

Altocumulus translucidus

(Ac tr)

Altostratus translucidus

(As tr)

7.5 เพอรล์ซูดิสั (perlucidus, pe) เมฆทีก่ระจายตวัเปน็แผน่ หรอืหยอ่ม
กวา้ง แตม่ชีอ่งวา่ง (ซึง่อาจมขีนาดเลก็) ทีท่ำใหม้องเหน็ทอ้งฟา้ดวงอาทติย์
หรอืดวงจนัทรไ์ด ้ ลกัษณะเชน่นีพ้บในเมฆสกลุ Stratocumulus และ
Altocumulus

Stratocumulus perlucidus

(Str pe)

Altocumulus perlucidus

(Ac pe)

Stratocumulus translucidus

(Str tr)

ตุลาคม - ธันวาคม 2553

M T E C
 73

ตุลาคม - ธันวาคม 2553

M T E C
74

7.8 เรดเิอทสั (radiatus, ra) ลกัษณะ
ของเมฆซึ่งเรียงตัวเป็นแถวขนานกันเป็น
พื้นที่กว้าง ซึ่งหากมองจากบางมุมจะเห็น
สว่นทีอ่ยูไ่กลลูเ่ขา้หากนั หรอืหากคดิกลบั
กันก็เหมือนกับมีจุดกำเนิดแนวเมฆอยู่ไกล
ออกไป “ฉายรงัส”ี เมฆออกมา เมฆพนัธุน์ี้
จงึเรยีกวา่ เรดเิอทสั (radiatus) ซึง่มรีาก
ศัพท์เดียวกับคำว่า radiate ที่หมายถึง
การแผร่งัสอีอกไปนัน่เอง

	 เมฆที่อาจมีลักษณะเช่นนี้ได้แก ่
Cumulus, Stratocumulus,
Altocumulus, Altostratus และ Cirrus

	 หมายเหต:ุ ไมม่ภีาพตวัอยา่งของ
Altocumulus radiatus

Cumulus radiatus

(Cu ra)

Stratocumulus radiatus

(Sc ra)

Altostratus radiatus

(As ra)

Cirrus radiatus

(Ci ra)

7.7 เวอรท์เีบรทสั (vertebratus, ve) ลกัษณะ
ของเมฆซึง่ดคูลา้ยกระดกูซีโ่ครง กา้งปลา หรอืสตัว์
มกีระดกูสนัหลงั เปน็คำแสดงพนัธุ ์ (variety) ของ
เมฆทีใ่ชก้บัเมฆซรีร์สัโดยเฉพาะ

Cirrus vertebratus (Ci ve)

ภาพถ่ายที่สนามบิน จ.อุดรธานี

โดย เดย์-พุทธิพร อินทรสงเคราะห์

ตุลาคม - ธันวาคม 2553

M T E C
74

ตุลาคม - ธันวาคม 2553

M T E C
 75

7.9 อนัดเูลทสั (undulatus, un) ลกัษณะของเมฆซึง่ปรากฏเปน็คลืน่
สลบักนัระหวา่งเมฆกบัทีว่า่ง (ทอ้งฟา้) เรยีกวา่ อนัดเูลทสั (undulatus)
ซึ่งมาจากภาษาละติน หมายถึง มีลักษณะเป็นคลื่น (waved) พันธุ ์
(variety) ของเมฆแบบอันดูเลทัสเกิดขึ้นกับเมฆหลายสกุล ได้แก ่
Stratocumulus, Stratus, Altocumulus, Altostratus, Cirrocumulus
และ Cirrostratus

Stratocumulus undulatus

(Sc un)

Stratus undulatus

(St un)

Altrostratus

undulatus (As un)

Cirrostratus undulatus

(Cs un)

Altocumulus undulatus

(Ac un)

Cirrocumulus undulatus

(Cc un)

ตุลาคม - ธันวาคม 2553

M T E C
 75

ตุลาคม - ธันวาคม 2553

M T E C
76

	 8. เมฆตัวประกอบ (Accessory Clouds)

หมวกเมฆ (Pileus, pil) เหนอืเมฆกอ้นขนาดใหญ ่ เชน่
ควิมลูสัคอนเจสทสั หรอืควิมโูลนมิบสั บางครัง้อาจเกดิเมฆ
บางๆ คลมุอยูด่า้นบน เมฆบางๆ นีอ้าจลอยอยูเ่หนอืเมฆ
ก้อน หรือติดอยู่กับเมฆก้อนก็ได ้ เรียกว่า หมวกเมฆ
(pileus)

	 หมวกเมฆมชีือ่เรยีกอืน่ เชน่ เมฆหมวกแกป๊ (cap
cloud) และเมฆผา้คลมุ (scarf cloud)

วลีมั (Velum, vel) เมฆทีม่ลีกัษณะเปน็เสน้ในแนวระดบัอยูด่า้นหนา้
เมฆควิมโูลนมิบสั เรยีกวา่ วลีมั (velum)

แพนนสั (Pannus, pan) เมฆทีม่ลีกัษณะแหวง่ๆ วิน่ๆ สเีทา
เขม้และลอยอยูใ่ตเ้มฆฝน เรยีกวา่ แพนนสั (pannus) เมฆชนดิ
นีเ้กดิขึน้ในขณะทีอ่ากาศอิม่ตวัดว้ยไอนำ้

	 ชื่อวิชาการของแพนนัส คือ สเตรตัส แฟรกตัส
(stratus fractus)

ตุลาคม - ธันวาคม 2553

M T E C
76

ตุลาคม - ธันวาคม 2553

M T E C
 77

เวอรก์า้ (Virga, vir) ฝนหรอืหมิะทีต่กลงมาไมถ่งึพืน้เนือ่งจากระเหยหมดไปกอ่น ทำใหเ้หน็
เปน็สายใต้ฐานเมฆ เรียกว่า น้ำโปรยฐานเมฆ หรือ เวอร์กา้ (virga) บางครั้งเรียกวา่
ฟอลลส์ตรคี (fallstreak)

	 เมฆทีม่เีวอรก์า้เปน็ลกัษณะเสรมิ ไดแ้ก ่Cumulus, Stratocumulus, Altocumulus,
Altostratus, Cirrocumulus, Nimbostratus และ Cumulonimbus

พรซีพิเิชชโิอ (Praecipitatio, pra) คำ
วา่ precipitation ในทางอตุนุยิมวทิยา
หมายถงึ นำ้ทกุรปูแบบทีต่กลงมาจากฟา้
ไมว่า่ฝน หมิะ ลกูเหบ็หรอืนำ้ในรปูแบบ
อืน่ๆ ศพัทบ์ญัญตัเิรยีกวา่ นำ้ฟา้ หรอื
หยาดนำ้ฟา้

	 เมฆทีม่นีำ้ฟา้ตกลงมาจะใชค้ำวา่
praecipitatio ตอ่ทา้ย ไดแ้ก ่ Cumulus,
Stratocumulus, Stratus, Altostratus,
Nimbostratus และ Cumulonimbus

	 น่าสนใจว่าเมฆ Altocumulus
มแีตน่ำ้โปรยฐานเมฆ (virga) แตไ่มม่ฝีน

9. ลักษณะเสริม (Supplementary Features)

อารค์สั (Arcus, arc) แนวโคง้บรเิวณฐานเมฆ เรยีกวา่ อารค์สั
(arcus) มรีปูรา่งคลา้ยกนัชนหนา้ของรถยนต์

	 เมฆทีม่อีารค์สัเปน็ลกัษณะเสรมิได ้ ไดแ้ก ่ Cumulus
และ Cumulonimbus

อนิคสั (Incus, inc) สว่น
บนของเมฆฝนฟา้คะนองทีย่ืน่
ออกมาตามแนวระดบั เรยีก
ว่า อินคัส (incus) คำว่า
incus เปน็ภาษาละตนิ แปล
วา่ ทัง่ (anvil)

	 เมฆที่มีอินคัสเป็น
ลักษณะเสริม ได้แก ่
Cumulonimbus capillatus

ทบูา (Tuba, tub) ทบูาคอืสว่นทีเ่ปน็ ‘งวง’ ของพายทุอรน์าโด คำวา่ tuba มรีากศพัทเ์ดยีวกบั
คำวา่ tube ทีแ่ปลวา่ ทอ่

	 เมฆทีม่ ีtuba เปน็ลกัษณะเสรมิได ้ไดแ้ก ่Cumulonimbus

Mamma แมมมา (Mamma, mam)
คำวา่ แมมมา (mamma) มาจากภาษา
ละตนิ หมายถงึ ทรวงอก คำๆ นีม้รีาก
ศัพท์เดียวกับคำว่า mammal หรือสัตว์
เลีย้งลกูดว้ยนำ้นมนัน่เอง

	 เมฆทีม่แีมมมาเปน็ลกัษณะเสรมิ
ได้แก ่ Stratocumulus, Altocumulus,
Altostratus, Cirrus, Cirrocumulus และ
Cumulonimbus

 เมฆแมมมาอาจเรยีกวา่ เมฆ
แมมมาทสั (mammatus) หรอืเมฆเตา้นม

ตุลาคม - ธันวาคม 2553

M T E C
 77

ตุลาคม - ธันวาคม 2553

M T E C
78

10. ชื่อเมฆเต็มรูปแบบ

	 ตัวอย่างต่อไปนี้แสดงการเรียกชื่อเมฆอย่างเต็มรูปแบบ ซึ่งประกอบด้วยชื่อสกุล ตามด้วยชนิด พันธุ์
เมฆตัวประกอบ และ/หรือ ลักษณะเสริม ตัวอย่างทั้งหมดนำมาจาก SkyStef’s Weather Page ที่
http://www.skystef.be/clouds.htm

Stratocumulus stratiformis perlucidus translucidus

(Sc str pe tr)

Cumulus mediocris (Cu
med ra)

Cumulonimbus praecipitat
io mamma pannus

(Cb pra mam pan)

ตุลาคม - ธันวาคม 2553

M T E C
78

Altocumulus floccus virga (Ac flo vir)

Altostratus opacus mamma (As op mam)

ตุลาคม - ธันวาคม 2553

M T E C
 79

สรุป

	 ข้อมูลในบทความนี้จะช่วยให้ผู้อ่านที่สนใจเมฆได้ใช้เป็นจุดเริ่มต้นในการศึกษาเมฆในเชิงลึกต่อไป และ
หากสามารถขยายขอบข่ายของการศึกษาให้ครอบคลุมเรื่องราวอื่นๆ ที่เกี่ยวข้องโดยตรง (เช่น อุตุนิยมวิทยา)
และโดยอ้อม (เช่น ธรณีวิทยา) ก็จะช่วยให้ผู้ศึกษาเข้าใจธรรมชาติได้ลึกซึ้งและประณีตยิ่งขึ้น

	 ผู้ที่สนใจเมฆและปรากฏการณ์บนท้องฟ้า สามารถสมัครเข้าร่วมกลุ่ม ชมรมคนรักมวลเมฆ บน
Facebook และอาจลองศึกษาแง่มุมทางวิชาการและทางวัฒนธรรมที่น่าสนใจได้จากเว็บของชมรมที่
http://www.CloudLoverClub.com

ขุมทรัพย์ทางปัญญา

- http://en.wikipedia.org/wiki/Troposphere (ข้อมูลเกี่ยวกับบรรยากาศชั้นโทรโพสเฟียร์)

- http://www.clouds-online.com/ (แหล่งอ้างอิงหลักเกี่ยวกับเมฆ)

- http://cloudappreciationsociety.org/ (เว็บของสมาคมชื่นชมเมฆของฝรั่ง)

- http://www.atoptics.co.uk/highsky/nacr1.htm (ข้อมูลเกี่ยวกับ nacreous clouds)

- Gavin Pretor-Pinney, The Cloud Collector’s Handbook (ISBN 978-0-340-91943-9)

- Storm Dunlop, A Dictionary of Weather, Oxford University Press (ISBN 978-0-19-954144-7)

- นิยามศัพท์อุตุนิยมวิทยา, กรมอุตุนิยมวิทยา, กระทรวงคมนาคม (2 เมษายน 2522)

- พจนานุกรมศัพท์ภูมิศาสตร์ ฉบับราชบัณฑิตยสถาน พิมพครั้งที่ 4 (แก้ไขเพิ่มเติม) (ISBN 974-9588-53-3)

- ศัพท์พฤกษศาสตร์ อังกฤษ-ไทย ฉบับราชบัณฑิตยสถาน พิมพ์ครั้งที่ 1 พ.ศ. 2541 (ISBN 974-8123-25-1)

Currocumulus stratiformis undulatus และ cirros fibratus

(Cc str un และ Ci fib)

Currus spiss
atus intortus

 (Ci spi in)

Cumulonimbus capillatus incus (Cb cap inc)

Cumulus congestus virga (Cu con vir
)

ตุลาคม - ธันวาคม 2553

M T E C
 79

