

77 วารสารวศิวกรรมสารเกษมบณัฑติ ปีที� 1 ฉบบัที� 1 มกราคม – มถิุนายน 2554

บทความปริทรรศน์

Design Philosophies of Reinforced Concrete

Beam-Column Joints

• Paulay, T., Park, P., and Priestley, M. J. N., “Reinforced Concrete Beam-Column

Joints under Seismic Actions,” Journal of the American Concrete Institute,

Proc. Vol. 75, No. 11, Nov., 1978, pp.585-593.

• Meinheit, D. F., and Jirsa, J. O., “Shear Strength of R/C Beam-Column

Connections,” Journal of the Structural Division, ASCE, Vol. 107, No. ST11,

Nov., 1981, pp.2227-2244.

• Kamimura, T., “Ultimate Shear Strength of Reinforced Concrete Beam-Column

Joints,” Proceedings of Annual Convention of Architectural Institute of Japan,

Oct.,1975, pp.1155-1156.

ภาณุวฒัน์ จอ้ยกลดั และ สนุติ ิ สภุาพ

อาจารย,์ ภาควชิาวศิวกรรมโยธา มหาวทิยาลยัเกษมบณัฑติ

ภายใตแ้รงแผ่นดนิไหว โครงสรา้งจะโยกตวัไป-มาเนื�องจากแรงเฉื�อยซึ�งเกดิจากนํ;าหนักของ

ตวัโครงสรา้งรว่มกบัความเรง่ของโครงสรา้งซึ�งเกดิจากการสั �นไหวของพื;นดนิ จากการศกึษาวจิยัที�
ผา่นมาพบว่าเหตุการณ์ดงักล่าวมคีวามวกิฤตอิยา่งมากโดยเฉพาะกบัอาคารคอนกรตีเสรมิเหลก็ซึ�ง
ถอืเป็นโครงสร้างที�พบได้โดยทั �วไปในประเทศไทย เนื�องจากลกัษณะของอาคารประเภทนี;จะมี
นํ;าหนักมาก (Massive) ในขณะที�ความเหนียวตํ�า (Low Ductility) ดงันั ;นหากโครงสรา้งดงักล่าว
ไม่ได้รบัการออกแบบให้สดัส่วนขององค์อาคารและปรมิาณเหล็กเสรมิมอีย่างเพยีงพอแล้ว การ
แตกรา้วหรอืการวบิตัอิงคอ์าคารที�สาํคญัเพยีงบางตําแหน่งกอ็าจทาํใหอ้าคารทั ;งหมดพลงัทลายลง
มาได ้

จากการศกึษาวจิยัพบว่าองคอ์าคารที�สาํคญัที�ตอ้งการการเอาใจใส่เป็นพเิศษ คอื จุดต่อคาน-
เสา หรอืที�เรยีกเป็นศพัทภ์าษาองักฤษว่า Beam-Column Joint เนื�องจากชิ;นส่วนดงักล่าวทาํหน้าที�
รองรบันํ;าหนักที�ถ่ายลงมาจากเสาอาคาร การวบิตัอิย่างฉับพลนัของ Beam-Column Joint จงึ

78 Kasem Bundit Engineering Journal: KBEJ Vol.1 No.1 January – June 2011

ก่อใหเ้กดิความเสยีหายอย่างฉับพลนัต่อโครงสรา้งโดยรวมได้ ด้วยเหตุนี;นักวจิยัทั �วโลกต่างมุ่งให้
ความสนใจที�จะศกึษาพฤตกิรรมต่างๆ ขององคอ์าคารนี;นบัตั ;งแต่ตั ;งแต่ชว่งตน้ของชว่งปี 1950’s

แม้ว่าบทความวิจยัที�ตีพมิพ์เกี�ยวกบัการวิเคราะห์กําลังของ Beam-Column Joint จนถึง
ปจัจุบนัจะมมีากมายหลายรอ้ยฉบบั แต่บทความที�ถอืว่าเป็นตน้แบบทางความคดิใหก้บัวศิวกรรุ่น
หลังและสมควรได้รบัการยกย่องนั ;นมีด้วยกัน 3 บทความ โดยทั ;งสามถือกําเนิดจากประเทศ
มหาอํานาจทางวศิวกรรมแผ่นดนิไหวอนัประกอบด้วย (1) นิวซแีลนด์ (2) สหรฐัอเมรกิาและ (3)
ญี�ปุ่น ซึ�งแต่ละประเทศได้เสนอแนวคดิหรอืทฤษฎีรวมถึงสมการที�ใชว้ิเคราะห์กําลงัของ Beam-
Column Joint อย่างเป็นเอกเทศ เป็นผลใหเ้กดิการตื�นตวัของนักวจิยัทั �วโลกเพื�อที�จะหาขอ้พสิจูน์
และสนับสนุนแนวความคดิในแต่ละทฤษฎมีอีย่างกวา้งขวาง โดยในบทความฉบบันี;จะทาํการสรุป
แนวคิดและประวัติความเป็นมา รวมถึงสาเหตุที�ทําให้เกดิความแตกต่างของงานวิจยัเกี�ยวกบั
Beam-Column Joint ของทั ;งสามประเทศอยา่งยอ่

ดงัที�ไดก้ล่าวไปแลว้ขา้งตน้ว่าการศกึษาวจิยัในเรื�อง Beam-Column Joint ไดท้าํกนัมาตั ;งแต่
กลางศตวรรษที� 20 อย่างไรกด็พีบว่าการศกึษาวจิยัในช่วงแรกเน้นหนักที�การทดสอบและรวมรวม
ขอ้มลูเพื�อสรา้งสมการเชงิประจกัษ์ (Empirical Formula) มากกว่าที�จะพยายามหาสมการควบคุม
(Rational Equation) ตามหลกักลศาสตรข์องโครงสรา้ง จนกระทั �งในปี ค.ศ.1978 โดยการนําของ 3
ศาสตราจารยแ์ห่ง University of Canterbury ประเทศนิวซแีลนด์ นั �นคอื Prof. Paulay, Prof. Park
และ Prof. Priestley หรอืที�วศิวกรนิวซแีลนดร์ูจ้กักนัดใีนนาม “Triple P” (มาจากชื�อตน้ที�สะกดดว้ย
ตวั “P” ของแต่ละท่าน) โดยทั ;งสามเสนอทฤษฎีที�อธบิายพฤตกิรรมของ Beam-Column Joint
ออกมาอยา่งละเอยีด โดยพบว่าแรงแผน่ดนิไหวที�กระทาํต่อ Beam-Column Joint ถูกตา้นทานดว้ย
กลไก 2 อย่าง คอื กลไกของแนวแรงอดัทแยงของคอนกรตี (Diagonal Strut Mechanism) และ
กลไกของที�เป็นผลมาจากเหล็กเสรมิภายใน Beam-Column Joint ซึ�งสรา้งระบบสมดุลที�เรยีกว่า
กลไกของโครงขอ้หมุน (Truss Mechanism) ซึ�งทั ;งสามท่านพบว่า กลไกแรกจะสามารถตา้นทาน
แรงจากแผ่นดนิไหวไดใ้นช่วงตน้หรอืช่วงยดืหยุ่น (Elastic Stage) เท่านั ;น ภายหลงัจากคอนกรตี
ภายใน Beam-Column Joint เริ�มแตกร้าวกําลังในส่วนนี;จะหายไปทั ;งหมด ทําให้แรงจาก
แผ่นดนิไหวที�กระทาํต่อ Beam-Column Joint จะถูกถ่ายไปยงัเหลก็เสรมิใน Beam-Column Joint
แทน ดงันั ;นจึงสามารถกล่าวอย่างง่าย คอื การออกแบบ Beam-Column Joint ในประเทศ
นิวซแีลนด์ในยุคแรกจะใชเ้หลก็เสรมิใน Beam-Column Joint รบัแรงกระทําทั ;งหมด เป็นผลให้
โครงสรา้งคอนกรตีเสรมิเหล็กในประเทศนิวซีแลนด์ต้องการเสรมิเหล็กอย่างมาก ซึ�งสรา้งความ
ยุง่ยากในการกอ่สรา้งและเป็นขอ้ดอ้ยที�ถกูวพิากษ์วจิารณ์อยา่งหนกัจากนานาประเทศในขณะนั ;น

มองมาที�สหรฐัอเมรกิาซึ�งเป็นประเทศที�มแีผ่นดินไหวเบาบางกว่าประเทศนิวซแีลนด์ แต่ก็
ต้องการสร้างความเป็นผู้นําทางด้านงานวิจัยเกี�ยวกบัแผ่นดินไหวในระดับโลกกลับไม่ยอมรบั
แนวคดิดงักล่าว โดยการนําของ Prof. Jirsa แห่ง University of Texas at Austin ซึ�งเสนอว่า

79 วารสารวศิวกรรมสารเกษมบณัฑติ ปีที� 1 ฉบบัที� 1 มกราคม – มถิุนายน 2554

แทจ้รงิกลไกในการรบัแรงแผ่นดนิไหวใน Beam-Column Joint เกดิจากแนวแรงอดัทะแยงของ
คอนกรตีเป็นหลกั โดยไมเ่ชื�อว่าเหลก็เสรมิใน Beam-Column Joint จะพฒันากาํลงัและใชร้บัแรงซึ�ง
เกดิจากแผน่ดนิไหวได ้ งานวจิยัดงักล่าวเป็นผลใหอ้เมรกิาเสนอใหม้กีารออกแบบ Beam-Column
Joint ให้มขีนาดใหญ่เพื�อที�หน้าตดัจะสร้างกลไกของแนวแรงอดัทะแยงของคอนกรตีได้อย่าง
สมบรูณ์ ในขณะที�เหลก็เสรมิใน Beam-Column Joint มบีทบาทเป็นเพยีงเหลก็เสรมิขั ;นตํ�า โดยไม่
มคีวามสมัพนัธใ์ดๆ กบัแรงจากแผน่ดนิไหวที�ถ่ายเขา้มาใน Beam-Column Joint

ถึงจุดนี;จึงสะท้อนความจริงเกี�ยวกบัโครงสร้างคอนกรตีเสรมิเหล็กในสองประเทศได้อย่าง
ชดัเจน กล่าวคอื โครงสรา้งในประเทศนิวซแีลนด์จะมขีนาดค่อนขา้งเลก็และตอ้งการปรมิาณเหลก็
เสรมิคอ่นขา้งสงูเพราะตอ้งการใหโ้ครงสรา้งเกดิพฤตกิรรมแบบเหนียวและสามารถสลายพลงังานได้
ด ีในขณะโครงสรา้งของอเมรกิาจะมขีนาดใหญ่กว่าเพราะตอ้งการขยาย Beam-Column Joint เพื�อ
รองรบัแรงแผ่นดนิไหวโดยไม่อาศยัความเหนียวที�มาจากเหลก็เสรมิใน Beam-Column Joint ตาม
ปรชัญาการออกแบบของประเทศนิวซแีลนด ์

จากความแตกต่างของปรชัญาการออกแบบเพื�อรบัแรงแผ่นดนิไหวของทั ;งสองประเทศ ทาํให้
ประเทศญี�ปุน่จงึถกูมองว่าอาจเป็นตวักลางที�จะคลี�คลายความสงสยัดงักล่าวนี;ได ้แต่ความหวงันี;กม็ี
อนัสญูสลายไป เนื�องจากในครั ;งนั ;นทมีวจิยัที�นําโดย Prof. Aoyama แห่ง University of Tokyo ซึ�ง
ถือว่ามีบทบาทอย่างมากในงานวิจัยทางด้านแผ่นดินไหวในญี�ปุ่น ได้ใช้ผลการทดสอบของ
Kamimura ซึ�งเป็นหนึ�งในนกัวจิยัและเสนอทฤษฎเีกี�ยวกบั Beam-Column Joint ที�แตกต่างออกไป
จากแนวความคดิของทั ;งสองประเทศแรก โดยญี�ปุ่นเชื�อว่ากลไกในการรบัแรงเฉือนซึ�งเกดิจาก
แผ่นดนิไหวใน Beam-Column Joint ซึ�งประกอบขึ;นจาก (1) กลไกการรบัแรงโดยคอนกรตี และ
(2) กลไกการรบัแรงโดยเหลก็เสรมิใน Beam-Column Joint โดยกลไกที�หนึ�งจะรบัแรงในส่วนแรก
ไปก่อนหลงัจากนั ;นแรงที�เหลือก็จะถ่ายไปยงักลไกที�สอง ทําให้ปรมิาณเหล็กเสรมิที�ต้องการใน
Beam-Column Joint เมื�ออา้งองิ งานวจิยัจากประเทศญี�ปุน่ในขณะนั ;นมคี่าอยูร่ะหว่างค่าที�ไดจ้าก
ประเทศสหรฐัอเมรกิาและนิวซแีลนด ์อยา่งไรดพีบว่ากลไกที�มาจากคอนกรตีตามงานวจิยัของญี�ปุน่
ถูกสงัเคราะห์ขึ;นมาจากการสรา้งสมการเชงิประจกัษ์ทําใหว้ศิวกรทั ;งในอเมรกิาและนิวซแีลนด์ยงั
ไมใ่หค้วามยอมรบัเทา่ที�ควร

เมื�อทาํการวเิคราะหท์ี�มาของงานวจิยัจากทั ;งสามประเทศสามารถสรุปไดว้่า แต่ละประเทศได้
สร้างขอ้เสนอตามแนวคดิที�ตนยดึมั �นซึ�งเป็นไปตามวฒันธรรมการออกแบบโครงสร้างในแต่ละ
ประเทศ ทาํใหเ้กดิความแตกต่างทางทฤษฎกีารออกแบบของประเทศทั ;งสาม เป็นผลใหเ้กดิกระแส
การวพิากษ์วิจารณ์และการพฒันางานวจิยัจากจากนักวจิยัทั �วโลกอย่างกว้างขวางในเวลาต่อมา
แมว้่าหลายครั ;งที�ประเทศทั ;งสามจดัการสมัมนาที�เรยีกว่า The Trilateral Cooperative Research
เพื�อหาขอ้สรุปเกี�ยวกบัทฤษฏขีอง Beam-Column Joint ที�ดทีี�สุด แต่สุดทา้ยแต่ละประเทศกย็งั
ยนืยนัทฤษฎกีารออกแบบของตนที�พฒันาขึ;นมาอยา่งแขง็ขนั

80 Kasem Bundit Engineering Journal: KBEJ Vol.1 No.1 January – June 2011

ในปจัจุบนัแมว้่ามาตรฐานการออกแบบ Beam-Column Joint ในแต่ละประเทศจะถกูพฒันาไป
จากงานวิจัยฉบบัแม่แล้วก็ตาม แต่เมื�อมองลงไปยงัเบื;องลึกก็จะพบว่ามาตรฐานเหล่านั ;นยงัคง
ปรชัญาการออกแบบตามแนวคดิดงัเดมิของตนอยู่ จงึเป็นที�เขา้ใจว่านอกเหนือจากงานวจิยัซึ�งถอื
เป็นงานทางด้านวทิยาศาสตรแ์ลว้ ยงัมเีรื�องของอตัตาหรอืการยดึมั �นในความคดิของแต่ละคนรวม
ไปถงึแนวคดิแบบชาตินิยม (Conservatism) เพื�อสร้างอตัลกัษณ์ (Identity) ของชาตแิฝงอยู่ด้วย
เสมอ

อ.ดร. ภาณุวฒัน์ จอ้ยกลดั
อาจารยป์ระจาํภาควชิาวศิวกรรมโยธา
มหาวทิยาลยัเกษมบณัฑติ
joy.civil@gmail.com

อ.ดร. สนุิต ิ สภุาพ
อาจารยป์ระจาํภาควชิาวศิวกรรมโยธา
มหาวทิยาลยัเกษมบณัฑติ
nisuparp@hotmail.com

