

108 Kasem Bundit Engineering Journal Vol.2 No.2 July - December 2012 >>

 Faculty of Engineering, Kasem Bundit University

BOOK REVIEW

DESIGN OF CONCRETE STRUCTURES 14th EDITION

Arthur H. Nilson, David Darwin and Charles W. Dolan
Professor Emeritus, College of Engineering, Cornell University

Deane E. Ackers Distinguished Professor of Civil, Environmental & Architectural
Engineering, University of Kansas

H. T. Person Professor of Engineering, University of Wyoming

ภาณุวัฒน์ จ้อยกลัด 1 และ สุนิติ สุภาพ 2

1อาจารย,์ ภาควิชาวิศวกรรมโยธา มหาวิทยาลัยเกษมบัณฑิต
2ผู้ช่วยศาสตราจารย,์ ภาควิชาวิศวกรรมโยธา มหาวิทยาลยัเกษมบัณฑิต

ส าหรับประเทศไทยเป็นท่ีทราบกันดีว่า โครงสร้างคอนกรีต (Concrete structures) เป็น

รูปแบบโครงสร้างท่ีได้รับความนิยม เนื่องจากซีเมนต์ (Cement) ซึ่งเป็นส่วนผสมส าคัญของ
คอนกรีตสามารถผลิตขึ้นเองได้ในประเทศท าให้วัสดุดังกล่าวมีราคาถูกเมื่อเทียบกับวัสดุก่อสร้าง
อ่ืนๆ ดังนั้นหนังสือหรือต าราท่ีเก่ียวข้องกับการออกแบบโครงสร้างคอนกรีตจึงเปรียบเสมือนคู่มือ
ของนักเรียน อาจารย์หรือแม้กระท่ังวิศวกรผู้ปฏิบัติงานในสายวิศวกรรมโยธาซึ่งต้องใช้เป็นอุปกรณ์
ประจ าตัวในการท างานเสมอ

เมื่อปี ค.ศ. 2010 ท่ีผ่านมา โดยการน าของ Arthur H. Nilson (รูปท่ี 1) และผู้ร่วมแต่งอีก 2
ท่านคือ David Darwinและ Charles W. Dolan ได้จัดพิมพ์หนังสือ Design of Concrete Structures
[1] เล่มล่าสุดฉบับปรับปรุงครั้งท่ี 14 (รูปท่ี 2) ออกจ าหน่าย แม้ว่าเนื้อหาจะคล้ายฉบับปรับปรุงครั้ง
ท่ี 13 แต่มีความพิเศษอยู่ท่ีหนังสือได้เปลี่ยนมาใช้หน่วย Standard International หรือ SI Units ท า
ให้การจัดพิมพ์ในครั้งนี้ถือเป็นการเปลี่ยนแปลงอีกครั้งของหนังสือท่ีมีกลิ่นอายอันใกล้จะจางหาย
ของคณาจารย์แห่ง Cornell University เล่มนี้ (??)

ซึ่งหากมองตามชื่อก็คงไม่มีอะไรแปลกใหม่ เพราะหนังสือแนวเดียวกันนี้ ก็มีวางขายอยู่ท่ัวไป
ตามท้องตลาด ไม่ว่าจะเป็นหนังสือชั้นครูท่ีได้รับการยอมรับจากผู้รักการอ่านหนังสือออกแบบ
โครงสร้างคอนกรีตว่าเป็นเล่มท่ีดีที่สุดเท่าที่เคยมีมา นั่นก็คือ Design of Concrete Structures ของ
R. Park และ T. Paulay สองศาสตราจารย์จาก University of Canterbury ประเทศนิวซีแลนด์ ซึ่งมี

วิศวกรรมสารเกษมบัณฑิต ปีที่ 2 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2555 >> 109

 คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

การพิมพ์เพียงครั้งเดียวในปี ค.ศ. 1975 และคงไม่มีการปรับปรุงอีกเพราะท้ังสองท่านได้จากโลกนี้
ไปฝากไว้แต่ชื่ออันเลื่องลือเท่านั้น [2]

รูปที่ 1 Arthur H. Nilson รูปที่ 2 ปรับปรุงครั้งที่ 14

อีกตัวอย่างหนึ่งคือ Reinforced Concrete Fundamentals หนังสือเล่มนี้เป็นของค่ายอเมริกัน

แท้เริ่มแต่งเพียงผู้เดียวโดย Phil M. Ferguson ในปี ค.ศ. 1958 และมีการเข้าร่วมในภายหลังของ
John E. Breen และ James O. Jirsa โดยท้ังหมดเป็นคณาจารย์จาก The University of Texas at
Austin แต่หนังสือเล่มนี้มีการพิมพ์ต่อเนื่องมาจนถึงฉบับปรับปรุงล่าสุดครั้งท่ี 5 ในปี ค.ศ.1988
เท่านั้น [3]

สิ่งท่ีพิเศษของหนังสือ Design of Concrete Structures ของ Arthur H. Nilson และคณะ ใน
ฉบับท่ีก าลังพูดถึงนี้คือ การพิมพ์ครั้งนี้เป็นฉบับปรับปรุง ครั้งท่ี 14 (14th edition) ซึ่งหากท่านผู้อ่าน
ลองค านวณเล่น ๆ ว่า “หากหนังสือมีปรับปรุงทุก ๆ 5-6 ปี หนังสือเล่มนี้ก็จะมีอายุเกือบ 90 ปีเข้า
ไปแล้ว!!” ไม่เพียงเท่านั้นตลอดเวลาของการปรับปรุงก็จะยังปรากฏชื่อผู้แต่งท่ียังคงมีชีวิตอยู่เป็น
พยานแห่งความส าเร็จอยู่ทุกครั้ง ซึ่งหากมองตามแนวทางท่ีหนังสือเล่มนี้ด าเนินการอยู่ก็คาดว่า
หนังสือเล่มนี้จะรักษาสถิติท่ีกล่าวมาข้างต้นอย่างยาวนานหรือจนกว่าโครงสร้างคอนกรีตจะไม่เป็นท่ี
ต้องการของโลกนี้อีกต่อไป

Book review ฉบับนี้นอกจากจะแนะน าเนื้อหาของหนังสือท่ีออกใหม่แล้ว คณะผู้เขียนจะขอ
เล่าความเป็นมาของหนังสือเล่มนี้ด้วยและเพื่อให้ผู้อ่านเกิดความเข้าใจไปพร้อม ๆ กัน คณะผู้เขียน
จะขอกล่าวถึงประวัติโดยย่อของโครงสร้างคอนกรีตรวมถึงหนังสือในยุคแรก ๆ ของการพัฒนาใน
สายวิชานี้ก่อน

ย้อนไปกว่าเมื่อ 150 ปีท่ีผ่านมา (ประมาณ ค.ศ.1855) ท่ีนาย Joseph L. Lambot เกษตรกร
ชาวฝรั่งเศสได้แนะน าให้ชาวโลกรู้จักการประยุกต์ใช้ คอนกรีตเสริมเหล็ก (Reinforced concrete)
จนกระท่ังถึงปี ค.ศ.1907 (ปลายรัชสมัยของพระปิยมหาราช) จึงได้มีการพิมพ์หนังสือการออกแบบ
คอนกรีตเสริมเหล็กเป็นภาษาอังกฤษเป็นครั้งแรก (รูปท่ี 3) โดย Frederick E. Turneaure และ

110 Kasem Bundit Engineering Journal Vol.2 No.2 July - December 2012 >>

 Faculty of Engineering, Kasem Bundit University

Edward R. Maurer [4] ออกมาอีกหลายปีต่อมาคณาจารย์ในมหาวิทยาลัยชั้นน าต่างๆ ท่ัวโลก ก็
พยายามจัดพิมพ์หนังสือหรือเอกสารค าสอนในแนวเดียวกันนี้อย่างมากมายเนื่องจากโครงสร้าง
คอนกรีตได้รับความนิยมมากขึ้นเรื่อยๆ ฉบับหนึ่งในยุคไล่เลี่ยกันก็คือ Elementary Reinforced
Concrete Building Design โดย Leonard C. Urquhart จัดพิมพ์ในปี ค.ศ. 1915 (รูปท่ี 4) อย่างไร
ก็ตามเอกสารดังกล่าวยังไม่ใช่หนังสือท่ีตกผลึกความคิดของการออกแบบโครงสร้างคอนกรีตอย่าง
สมบูรณ์

รูปที่ 3 ต ารา RC เล่มแรกใน USA (ภาษาอังกฤษ) โดย Turneaure และ Mauer [4]

จนกระท่ังปี ค.ศ.1923 Urquhart ร่วมกับ Charles E. O’Rourke ศาสตราจารย์อีกท่านหนึ่ง

ของ Cornell University ได้ให้ก าเนิดหนังสือ Design of Concrete Structures ฉบับพิมพ์ครั้งท่ี 1
ออกมา โดยความตั้งใจท่ีจะเป็นคู่มือการออกแบบโครงสร้างคอนกรีตท่ีครอบคลุมงานก่อสร้าง
โครงสร้างคอนกรีตท้ังหมดเท่าท่ีมีอยู่ในเวลานั้น ซึ่งต่อมาในปี ค.ศ. 1926, 1935 และ 1940 ได้มี
การปรับปรุงหนังสือเล่มดังกล่าวเป็นฉบับท่ี 2, 3 และ 4 ตามล าดับ เนื่องจากมีการพัฒนาองค์
ความรู้ใหม่ๆ เก่ียวกับโครงสร้างคอนกรีตอยู่ตลอดเวลา รวมถึงการเปลี่ยนแปลงของมาตรฐานการ
ออกแบบของอเมริกันในเวลานั้น ท้ังนี้เนื้อหาส่วนใหญ่แบ่งเป็น 11 บท (อ้างอิงจากฉบับปรังปรุง
ครั้งท่ี 4 [5]) ประกอบด้วย (1) Plain concrete (2) General properties of reinforced concrete (3)
Beams and slabs (4) Columns (5) Bending and axial stress (6) Stresses in continuous beams
and building frames (7) Foundations (8) Reinforced concrete Buildings (9) Retaining Walls

วิศวกรรมสารเกษมบัณฑิต ปีที่ 2 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2555 >> 111

 คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

(10) Archesและ (11) Slab, Beam, and Girder bridges โดยทฤษฎีท่ีใช้เป็นทฤษฎีหน่วยแรงใช้
งาน (working stress theory) ตามความนิยมในขณะนั้น

รูปที่ 4 ปกหนังสือของ Urquhart ในปี ค.ศ. 1915

หลั งการจากไปของ C. E. O’Rourke จนกระ ท่ังปี ค .ศ . 1954 Urquhart ได้ จับมือ กับ

ศาสตราจารย์ George Winter ซึ่งเป็นหัวหน้าภาควิชาวิศวกรรมโยธาท่ี Cornell university ในขณะ
นั้น จัดพิมพ์ฉบับปรังปรุงครั้งท่ี 5 ออกมา [6] โดยในฉบับนี้เป็นการปรับปรุงครั้งใหญ่ (รูปท่ี 5)
เนื่องจากมีการเปลี่ยนแปลงเทคโนโลยีการวิเคราะห์และออกแบบโครงสร้างหลายอย่างเช่น การ
ประยุกต์ใช้ทฤษฎี Moment Distribution Method ของ Hardy Cross ซึ่งก าเนิดในปี ค.ศ.1930 ใน
การค านวณมุมหมุนและการโก่งตัวแทนวิธีละเอียดซึ่งใช้กันมายาวนานและเริ่มการใช้มาตรฐานการ
ออกแบบตาม ACI318 และมาตรฐานของ AASHO ในขณะนั้นด้วย โดยสาระส าคัญของการ
ปรับปรุงครั้งท่ี 5 นี้ คือ ได้มีการแนะน าการออกแบบประลัย (Ultimate design) ซึ่งเป็นแนวโน้มการ
ออกแบบท่ีก าลังเป็นท่ีนิยมในขณะนั้น โดยเพิ่มบทท่ี 12 ในหัวข้อ Modern development in
concrete design เข้าไปในเนื้อหา อย่างไรก็ดีเนื้อหาหลักยังคงใช้การออกแบบตามวิธีหน่วยแรงใช้
งานดังเดิม

112 Kasem Bundit Engineering Journal Vol.2 No.2 July - December 2012 >>

 Faculty of Engineering, Kasem Bundit University

รูปที่ 5 ปกหนังสือของฉบับปรับปรุงครั้งที่ 5 ของ Urquhart และคณะ ในปี ค.ศ. 1954

การปรับปรุงครั้งท่ี 6 ตีพิมพ์ในปี ค.ศ. 1958 [7] เพื่อให้สอดคล้องกับมาตรฐาน ACI 318-56 ท่ี

เสนอ การออกแบบก าลังประลัย (Ultimate-Strength design) และแนวทาง การออกแบบคอนกรีต
อัดแรง (Prestressed Concrete) ซึ่งค่อนข้างใหม่ส าหรับวิศวกรอเมริกันในขณะนั้น ท้ังนี้ผู้แต่งหลัก
ท้ัง 2 ยังได้เสนอกราฟส าหรับการออกแบบตามวิธีใหม่ดังกล่าวและเปลี่ยนชื่อบทท่ี 12 เป็น
Ultimate-strength design และเพิ่มบทท่ี 13 ซึ่งมีเนื้อหาเกี่ยวกับคอนกรีตอัดแรงเข้าไปเข้าไป

ล่วงมาถึงปี ค.ศ.1964 หลังจากการจากไปของผู้ให้ก าเนิดหนังสือท้ัง 2 Winter จึงได้เชิญ
Arthur H. Nilson ซึ่งยังคงเป็นผู้ช่วยศาสตราจารย์ในขณะนั้น เข้ามาร่วมพัฒนาหนังสือซึ่งเป็นการ
ปรับปรุงครั้งท่ี 7 [8] โดยฉบับนี้เป็นการปรับปรุงครั้งใหญ่เนื่องจากมาตรฐาน ACI 318-63 ได้ยก
ความส าคัญของวิธีก าลังประลัยไว้เสมอกับวิธีหน่วยแรงใช้งาน พร้อมกับเสนอแนวทางการออกแบบ
อย่างรัดกุมไม่ใช่เพียงแค่การแนะแนวทางเหมือนในฉบับก่อนหน้า โดยหนังสือซีรี่ย์ของ Urquhart
และ O’Rourke ท่ีตกมาถึงมือ Winter และ Nilson นี้มีการเปลี่ยนแปลงเนื้อหาเกือบท้ังหมดดังนี้ (1)
Concrete and reinforcing steel (2) Mechanics and behavior of reinforced concrete (3) Beams
(4) Slabs (5) Columns : Axial compression plus bending (6) Footings (7) Retaining walls (8)
Continuous beams and frames (9) Reinforced-concrete buildings (10) Arch and shell roofs
(11) Prestressed concrete และ (12) Reinforced-concrete bridges ครั้งนี้ยังแนะน าการวิเคราะห์
และออกแบบคานรับแรงบิด (Torsion) รวมท้ังเพิ่มการออกแบบหลังคาแผ่นเปลือกบาง (Shell
roofs) ซึ่งก าลังเป็นท่ีนิยมในยุคนั้นเข้าไปในบทท่ี 10 ด้วย (รูปที่ 6)

วิศวกรรมสารเกษมบัณฑิต ปีที่ 2 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2555 >> 113

 คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

รูปที่ 6 ตัวอย่างของหลังคาคอนกรีตเสริมเหล็กแผ่นเปลือกบากซึ่งเคยได้รับความนิยมใน

ยุคสมัยหน่ึง

ในการปรับปรุงในครั้งท่ี 8 และ 9 โดย Winter และ Nilson [9, 10] เมื่อปี ค.ศ. 1972 และ ค.ศ.
1979 ตามล าดับ เนื้อหาโดยมากเน้นหนักไปท่ีการเปลี่ยนแปลงให้ทันตามมาตรฐาน ACI ซึ่ง
ปรับเปลี่ยนอย่างรวดเร็ว (เปลี่ยนตาม ACI 318-71 และ 77 ตามล าดับ) โดยเพิ่มเรื่องของ Precast–
concrete construction และเน้นที่บทท่ี 9 ซึ่งเก่ียวกับ reinforced concrete building มากขึ้น อีกท้ัง
ยังใส่เทคโนโลยีเก่ียวท่ีข้องกับคอนกรีตมวลเบา (Light-Weight concrete) ซึ่งเริ่มเป็นท่ีสนใจใน
ขณะนั้นเข้าไปด้วย เนื้อหาท่ีถูกน าออกจากหนังสือคือเรื่อง Retaining wall และขั้นตอนการ
วิเคราะห์โครงสร้างแบบ indeterminate ซึ่งผู้แต่งเห็นว่าสามารถอ่านได้จากหนังสือเฉพาะทางท่ีเริ่ม
มีมากในขณะนั้น โดยในการปรับปรุงฉบับท่ี 9 (หลังการเกษียณของ Winter) หนังสือได้ตัดเรื่อง
arch ออกไปและยุบเรื่อง shell roofs เข้าไปอยู่ในบทเรื่อง Reinforced-Concrete Buildings ซึ่งมี
การใช้คอมพิวเตอร์โปรแกรมเข้ามาช่วยในการค านวณ อีกท้ังมีการเพิ่มเรื่อง seismic design of
buildings เข้าไปในบทดังกล่าว ฉบับนี้มีการแปลงหน่วยจาก U.S. Customary units เป็น SI Units
ในขั้นตอนการค านวณเนื่องจากกระแสนิยมในขณะนั้นอีกด้วย โดยการออกแบบจะเน้นหนักไปท่ี
การออกแบบโดยวิธีก าลัง (Strength design method) แต่ยังคงมีทฤษฎีเก่ียวกับหน่วยแรงใช้งาน
อยู่บ้างเพื่อตรวจสอบรอยร้าวและการแอ่นตัวซึ่งแทรกอยู่ในบทเรื่องการออกแบบคาน

หลังจากการจากไปของ Winter ในปี ค.ศ. 1982 ฉบับปรับปรุงโดยชื่อ Nilson และ Winter ก็
ยังคงด าเนินมาถึงรุ่นท่ี 10 และ 11 ในปี ค.ศ. 1986 และ 1991 ตามล าดับ [11, 12] โดยหนังสือท้ัง
สองฉบับมีการเปลี่ยนแปลงเนื้อหาเพื่อให้สอดคล้องกับทฤษฎีล่าสุดที่ก ากับโดยมาตรฐาน ACI 318-
83 และ 88 ตามล าดับ ซึ่งมีรายการตามสารบัญดังนี้ (1) Introduction (2) Materials (3) Flexural
analysis and design of beams (4) Shear and diagonal tension in beams (5) Bond, Anchorage,
and Development length (6) Serviceability (7) Analysis and design for torsion (8) Short
columns (9) Slender columns (10) Design of reinforcement at joints (11) Analysis of
indeterminate beams and frames (12) Edge-supported slabs (13) Two-way column-supported

114 Kasem Bundit Engineering Journal Vol.2 No.2 July - December 2012 >>

 Faculty of Engineering, Kasem Bundit University

slabs (14) Yield line analysis for slabs (15) Strip method for slabs (16) Slabs on grade (17)
Composite construction (18) Footing and foundations (19) Retaining walls (20) Concrete
building systems (21) Prestressed concrete และ (22) Bridges ซึ่งพบว่ามีหัวเรื่องต่างๆเพิ่มขึ้น
บางเรื่องก็ขยายจากหัวข้อเดิมในฉบับปรับปรุงครั้งก่อนและเมื่อพิจารณาจากสารบัญจะพบว่ามีการ
แบ่งหัวข้อเรื่อง ก าลัง (strength)และ ภาวะใช้งาน (Serviceability) ชัดเจนขึ้น

จนถึงปี ค.ศ. 1997 แม้ว่า Nilson จะเกษียณจาก Cornell University แล้วก็ตาม แต่ยังคงมีการ
จัดพิมพ์ฉบับปรับปรุงครั้งท่ี 12 ขึ้น [13] โดยเชิญ David Darwin (รูปที่ 7 ช้าย) ซึ่งเป็นลูกศิษย์ของ
Winter เข้ามาร่วมด้วย ท้ังนี้เนื้อหาโดยรวมยังคล้ายกับฉบับปรับปรุงครั้งก่อนหน้า เพียงแต่มีการ
ตัดเรื่องการออกแบบ Slabs on grade และ composite construction แต่เพิ่มบทท่ีเรื่อง Seismic
design ซึ่งเป็นบทใหญ่เข้าไปแทน ท้ังนี้เนื้อหาส่วนใหญ่ปรับให้เข้ากับ ACI 318-95 และต่อมาในปี
ค.ศ. 2004 มีการปรับเนื้อหาในครั้งท่ี 13 [14] ของหนังสือเล่มนี้อีกครั้งเพื่อให้สอดคล้องกับ ACI
318-02 ซึ่งมีการเปลี่ยนปรัชญาในการออกแบบท้ังหน้าตัดเสาและคานของโครงสร้างคอนกรีตเสริม
เหล็กและคอนกรีตอัดแรงให้มีความเป็น Unified approach หรือสามารถออกแบบท้ังสองหน้าตัดได้
ด้วยวิธีการเดียวกันได้ โดยค่าตัวคูณลดก าลัง (Reduction factor, ) มีค่าไม่คงท่ีและแปรผันตาม
ค่าความเครียดของเหล็กเสริมเส้นนอกสุดของหน้าตัด โดยความใหม่อีกประการหนึ่งของการปรับ
ในครั้งนี้ก็คือการดึง Charles W. Dolan (รูปท่ี 7 ขวา) เข้ามาเป็นผู้แต่งร่วมด้วยอีกคนหนึ่ง

David Darwin Charles W. Dolan

รูปที่ 7 ผู้แต่งร่วมในฉบับปรับปรุงล่าสุด

จะเห็นว่าการเปลี่ยนแปลงตลอดเวลาในหลายด้านของหนังสือ Design of concrete structures
เล่มนี้ สะท้อนให้เห็นถึงความเป็นสถาบันมากกว่าความเป็นของคนในคนหนึ่ง แม้ว่าผู้ให้ก าเนิด 2
ท่านแรกจะเสียชีวิตนานแล้ว และก็คงไม่พ้นท่ี Nilson จะต้องจากโลกนี้ไปตามอายุและกฎของ
ธรรมชาติ แต่การท่ี Nilson ยังรักษาเจตนาความเป็นสถาบันของหนังสือโดยการดึง Darwin และ

วิศวกรรมสารเกษมบัณฑิต ปีที่ 2 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2555 >> 115

 คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

Dolan เข้ามาเป็นผู้สืบทอดต่อนั้น ท าให้หนังสือยังไม่ตายและคงยืดยาวต่อไป โดยคณะผู้แต่งยังคง
รักษาเอกลักษณ์หรือมนต์เสน่ห์ของหนังสือไม่ว่าจะเป็น

1. มีการเตรียมเนื้อหาท่ีไม่มากและไม่น้อยจนเกินไป ผู้อ่านสามารถอ่านจบในแต่ละ
หัวข้ออย่างรวดเร็ว

2. มีการเขียนเนื้อหาด้วยภาษาอังกฤษท่ีเข้าใจง่าย จึงเหมาะกับผู้อ่านท่ีไม่ได้มีพื้นฐาน
ภาษาอังกฤษเป็นภาษาหลัก

3. มีรูปประกอบสามารถช่วยให้เข้าใจได้ง่าย
4. มีความทันสมัยในการน าเสนอเทคโนโลยีการก่อสร้างใหม่ๆ และตามการเปลี่ยนแปลง

ของมาตรฐานการออกแบบอย่างต่อเนื่องและรวดเร็วโดยไม่ลืมท่ีจะทวนความรู้เดิมท่ีจ าเป็นเสนอ
อย่างไรก็ดีคณะผู้เขียนบทความขอให้ข้อสังเกตเก่ียวกับการเปลี่ยนหน่วยและสมการมาเป็น

ระบบ SI ในการปรับปรุงครั้งท่ี 14 นี้ ว่ายังมีความผิดพลาดในการจัดพิมพ์หลายจุด ซึ่งอาจท าให้
ผู้อ่านท่ียังไม่คุ้นเคยกับสมการและตัวเลขต่าง ๆ เกิดความสับสนได้ ดังนั้นขอให้ผู้อ่านพิจารณา
อย่างละเอียดหรืออาจต้องเปิดกลับไปดูฉบับปรับปรุงครั้งก่อนเพื่อความแน่ใจในกรณีท่ีเกิดข้อสงสัย

แนวคิดในการส่งถ่ายทายาทของหนังสือท่ีได้รับความนิยมเช่นนี้ ในปัจจุบันเริ่มมีการท ามาก
ขึ้น เช่น Reinforced Concrete Design ของ Chu-Kia Wang และ Charles G. Salmon ซึ่งเริ่มพิมพ์
ตั้งแต่ ค.ศ. 1965 จนเมื่อมีการปรับปรุงครั้งท่ี 7 ในปี ค.ศ. 2007 จึงได้เชิญ Jose A. Pincheira โดย
ท้ัง 3 ท่านเป็นอาจารย์จาก University of Wisconsin [15] อีกเล่มหนึ่งท่ีไม่กล่าวถึงไม่ได้ คือ
Reinforced Concrete : Mechanics and Design ของ James G. MacGregor ซึ่งเริ่มพิมพ์ตั้งแต่
ค.ศ. 1988 และตั้งแต่ฉบับปรังปรุงครั้งท่ี 4 เมื่อปี ค.ศ. 2004 ก็ได้เชิญ James K Wight [16] เข้า
มาร่วมด้วย โดยเจตนาก็น่าจะคล้ายกับหนังสือ classic หลายเล่มท่ีกล่าวมาด้านบน (รูปที่ 8 แสดง
ตัวอย่างหน้าปกของหนังสือท้ัง 2 เล่ม)

Wang และคณะ MacGregor และคณะ

รูปที่ 8 ตัวอย่างหนังสือในที่มีแนวคิดในการสืบต่อเน้ือหา

116 Kasem Bundit Engineering Journal Vol.2 No.2 July - December 2012 >>

 Faculty of Engineering, Kasem Bundit University

เอกสารอ้างอิง
[1] Nilson, A. H., Darwin, D. and Dolan. C. W. (2010). Design of Concrete Structures.

14th Ed. New York: McGraw Hill Education.
[2] Park, R. and Pualay, T. (1975). Reinforced Concrete Structures. 1st Ed. New York:

Wiley.
[3] Ferguson, P. M., Breen, J. E. and Jirsa, J. O. (1988). Reinforced Concrete Fundamentals.

5th Ed. New York: Wiley.
[4] Frederick E. Turneaure and Edward R. Maurer. (1907). Reinforced Concrete Design.

New York: Wiley.
[5] Urquhart, L. C. and O’Rourke, C. E. (1940). Design of Concrete Structures. 4th Ed.

New York: McGraw Hill Book Company.
[6] Urquhart, L. C., O’Rourke, C. E. and Winter, G. (1954). Design of Concrete Structures.

5th Ed. New York: McGraw Hill Book Company.
[7] Urquhart, L. C., O’Rourke, C. E. and Winter, G. Design of Concrete Structures. 6th

Ed. New York: McGraw Hill Book Company.
[8] Winter, G., Urquhart, L. C., O’Rourke, C. E. and Nilson, A. H. Design of Concrete

Structures. 7th Ed. New York: McGraw Hill Book Company.
[9] Winter, G.and Nilson, A. H. (1972). Design of Concrete Structures. 8th Ed. New York:

McGraw Hill Book Company.
[10] Winter, G.and Nilson, A. H. (1979) Design of Concrete Structures. 9th Ed. New York:

McGraw Hill Book Company.
[11] Nilson, A. H. and Winter, G. (1986). Design of Concrete Structures. 10th Ed. New

York: McGraw Hill Book Company.
[12] Nilson, A. H. and Winter, G. (1991). Design of Concrete Structures. 11th Ed. New

York: McGraw Hill Book Company.
[13] Nilson, A. H. and Darwin, D. (1997). Design of Concrete Structures. 12th Ed. New

York: McGraw Hill Book Company.
[14] Nilson, A. H., Darwin, D., Dolan, C. W. (2004). Design of Concrete Structures. 13th

Ed. New York: McGraw Hill Book Company.
[15] Wang, C. k., Salmon, C. G. and Pincheira, J. A. (2007). Reinforced Concrete Design.

7th Ed. New York: Wiley.

วิศวกรรมสารเกษมบัณฑิต ปีที่ 2 ฉบับท่ี 2 กรกฎาคม - ธันวาคม 2555 >> 117

 คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษมบัณฑิต

[16] MacGregor, J. G. and Wight, J. K. (2005). Reinforced Concrete: Mechanics and
Deisgn. 4th Ed. Singapore: Prentice Hall.

ผศ.ดร. สุนิติ สุภาพ
suniti.suparp@yahoo.com
ผู้ช่วยศาสตราจารย์ประจ าภาควิชาวิศวกรรมโยธา
มหาวิทยาลัยเกษมบัณฑิต

อ.ดร.ภาณุวัฒน์ จ้อยกลัด
joy.civil@gmail.com
อาจารย์ประจ าภาควิชาวิศวกรรมโยธา
มหาวิทยาลัยเกษมบัณฑิต

