
76

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

การปรับปรุงวธิีการออกแบบทาวน์เฮาส์ที่ก่อสร้าง

ด้วยชิ้นส่วนคอนกรีตสำเร็จรูป

Improvement of Design Methods for Townhouses

Constructed by Prefabricated Parts

จุฬาลักษณ์ อมรเศรษฐพงศ์1

Julaluck Amornsetapong1

บทคดัย่อ

การศึกษาครั้งนี้มีวัตถุประสงค์ เพื่อศึกษาสภาพและปัญหาในกระบวนการออกแบบ

ทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วนคอนกรีตสำเร็จรูป โดยมีวิธีการและขั้นตอนการออกแบบ

ทาวน์เฮาส์พฤกษาวิลล์ของบริษัทพฤกษา เรียลเอสเตท จำกัด (มหาชน) เป็นกรณีศึกษา เพื่อ

เสนอแนะแนวทางการปรับปรุงวิธีการออกแบบทาวน์เฮาส์ที ่ก่อสร้างด้วยชิ ้นส่วนคอนกรีต

สำเร็จรูป

 ทาวน์เฮาส์พฤกษาวิลล์ 1 ค ูหา มีขนาดหน้ากว้าง 5.70 เมตร ยาว 7.80 เมตร

ประกอบด้วย ห้องนอน 3 ห้อง ห้องน้ำ 2 ห้อง และที่จอดรถ 1 - 2 คัน ขนาดที่ดิน 5.70 เมตร

ลึก 12.80 เมตร โดยทั่วไปจะก่อสร้างส่วนอาคารพร้อมกันครั้งละ 7 คูหา ด้วยระบบชิ้นส่วน

สำเร็จรปู คาน พื้น และผนังรับนำ้หนัก

 จากการศึกษาพบว่าขั้นตอนการออกแบบทาวน์เฮาส์ 1 แบบ ใช้ระยะเวลาประมาณ 3

เดือน นับตั ้งแต่ได้รับแนวความคิดในการออกแบบ (Concept Design) จากฝ่ายพัฒนาธุรกิจ

(Business Development Department) ไปจนถึงส่งแบบก่อสร้างให้โรงงานไปผลิตชิ้นส่วนคอนกรีต

สำเร็จรูป ซึ่งทุกๆรูปแบบของทาวน์เฮาส์ตอ้งมีการประชุมแบบ แก้ไขแบบเพื่อให้รูปแบบทาวน์เฮาส์

11 นักศึกษาหลักสูตรปริญญาเคหพัฒนศาสตรมหาบัณฑิต สาขาวชิาการพัฒนาท่ีอยู่อาศัยและอสังหาริมทรัพย์ จุฬาลงกรณ์

มหาว ิ ทยาล ั ย ; Master Student of Housing Management Program, Program in Real Estate and Housing Development

Program, Chulalongkorn University, Thailand. นักศึกษาหลักสูตรปริญญาเคหพัฒนศาสตรมหาบัณฑิต สาขาวชิาการพัฒนา

ที่อยู่อาศัยและอสังหาริมทรัพย์ จุฬาลงกรณ์มหาวิทยาลัย

77

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ที่สถาปนิกออกแบบสัมพันธ์กับรูปแบบของชิ้นส่วนคอนกรีตสำเร็จรูปที่ทางโรงงานสามารถผลิต

ได้ เกิดการทำงานซ้ำเดิมจนกว่าจะได้รูปแบบท่ีตรงกันก่อนท่ีจะเร่ิมการผลิต

 เพื่อลดการทำงานที่ซ้ำซ้อน และเพิ่มประสิทธิภาพการทำงานออกแบบอย่างมีระบบ จึง

เสนอวิธีการนำแบบจำลองสารสนเทศอาคาร (Building Information Modeling-BIM) มาช่วยใน

การทำงานตั้งแต่ขั้นตอนการออกแบบของสถาปนิกไปจนถึงจัดทำแบบก่อสร้างชิ้นส่วนคอนกรีต

สำเร็จรูป โดยให้สถาปนิกเลือกแบบชิ ้นส่วนคอนกรีตสำเร็จรูปที ่โรงงานสามารถผลิตได้ไป

ออกแบบทาวน์เฮาส์ โดยปรับเปลี่ยนแบบเฉพาะส่วนด้านหน้าทาวน์เฮาส์เพื่อความสวยงาม

หลากหลาย ส่วนภายในให้คงรูปแบบและจำนวนชิ้นส่วนคอนกรีตสำเร็จรูปเหมอืนกัน

คำสำคัญ: การก่อสร้างด้วยชิ้นส่วนสำเร็จรูป, การออกแบบทาวน์เฮาส์, แบบจำลองสารสนเทศ

อาคาร (Building information modeling-BIM)

ABSTRACT

This research’s objective is to study the current conditions and obstructions, if any, of

the design process for townhouse constructed with pre-fabricated concrete components. In

which the procedures and process were derived from the design of Pruksaville Townhouse by

Pruksa Real Estate Company Limited as a case study to propose an improvement on the design

process for townhouse constructed with pre-fabricated concrete components.

 Pruksaville Townhouse, with 5.70 meter in frontal width and 7.80 meter in depth,

consists of 3 bedrooms, 2 bathrooms, and 1 to 2 parking spaces per unit. The land plot is 5.70

meter in width and 12.80 meter in depth, constructed in a module of 7 consecutive units by

using pre-fabricated components as load-bearing parts including floors, beams, and walls.

 From the conducted research, the design process of 1 typical module of the townhouse

unit would require approximately 3 months, beginning at receiving the design brief of the

conceptual design from the Business Development Department until the submission of a

construction drawing documents to the concrete fabrication plant. Where all the townhouse

types are required to enter the process of thorough design meetings for improvements,

ensuring the alignment of both the modules designed by the architects and the technological

78

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

capabilities of the fabrication plant, resulting in a re-submission of the construction drawing for

concrete component fabrication.

 In order to reduce repetitive steps within the process, a proposal for utilizing the

Building Information Model (BIM) from the beginning of the design stage by the architect until

the construction drawing documentation of the pre-fabricated concrete components is

recommended. By having the architects select the pre-fabricated concrete components

available within the technological capabilities of the plant to design the townhouse, where the

variations are reserved for the front of the townhouse for aesthetics purpose while form and

quantity are kept in consistent for the remainder of the unit.

KEYWORDS: pre-fabricated module construction, townhouse design, building information

model (BIM)

ความเป็นมาและความสำคัญของปัญหา

ในปัจจุบันมีการก่อสร้างอาคารด้วยชิ้นส่วนคอนกรีตสำเร็จรูปมากขึ้น เพราะช่วยแก้ไข

ปัญหาการขาดแคลนแรงงานก่อสร้าง สามารถควบคุมคุณภาพ และลดระยะเวลาในการก่อสร้าง

ได้ ทำให้สามารถบริหารต้นทุนได้อย่างมีประสิทธิภาพ ซึ่งบริษัท พฤกษา เรียลเอสเตท จำกัด

(มหาชน) เป็นตัวอย่างของบริษัทที่ประกอบธุรกิจอสังหาริมทรัพย์ที่มีการนำระบบก่อสร้างด้วย

ชิ้นส่วนคอนกรีตสำเร็จรูปมาใชใ้นการผลิตทาวน์เฮาส์ บ้านเดี่ยว บ้านแฝด และคอนโดมิเนยีม

จากการศึกษาพบว่ากระบวนการก่อสร้างอาคารด้วยชิ ้นส่วนคอนกรีตสำเร็จรูป

ประกอบด้วย 4 ขั้นตอนหลัก คือ การออกแบบ การผลิต การขนส่ง และการติดตั้ง โดยแต่ละ

ขั้นตอนมรีายละเอยีดท่ีแตกต่างกันออกไป ดังนี้

ขั้นตอนการออกแบบ ถือเป็นขั้นตอนแรกในกระบวนการก่อสร้าง จะต้องคำนึงถึง

ความเป็นไปได้ในการก่อสร้าง โดยเฉพาะการออกแบบให้สอดคล้องกับชิ้นส่วนสำเร็จรูปให้

สามารถนำไปก่อสร้างได้ภายใต้เงื่อนไขและข้อจำกัดของแต่ละขั้นตอนการก่อสร้าง เนื่องจากการ

ก่อสร้างดว้ยชิ้นส่วนคอนกรีตสำเร็จรูปมคีวามแตกต่างไปจากการก่อสร้างแบบเดิมท่ีเป็นระบบก่อ

อฐิฉาบปูน

ขั้นตอนการผลิต คือการนำแบบท่ีได้มาผลิตขึ้นรูป มท้ัีงแบบท่ีผลิตท่ีหน่วยงานก่อสร้าง

เพื่อความสะดวกไม่ตอ้งขนส่ง และแบบท่ีผลิตท่ีโรงงานแล้วจึงขนส่งมาตดิตัง้ท่ีหน่วยงานก่อสร้าง

79

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ขั้นตอนการขนส่ง ในกรณีท่ีช้ินส่วนคอนกรตีสำเร็จรูปผลิตจากโรงงาน ตอ้งมีการขนส่ง

ชิ้นส่วนเหล่านั้นไปยังสถานที่ก่อสร้าง ก่อนที่จะทำการขนส่งควรต้องมีการคำนึงถึงการจัดลำดับ

ก่อนหลัง จำนวนของชิน้ส่วนต่างๆ ขนาดและรูปร่างที่สามารถขนส่งได้

ขั้นตอนการติดตั้ง จำเป็นต้องใช้แรงงานที่มีความเชี่ยวชาญ เพื่อทำให้ชิ ้นส่วนนั้น

สามารถประกอบเป็นอาคารได้ โดยจะมีการใชเ้ครื่องจักรท่ีเป็นรถโมบายเครนหรือทาวเวอร์เครน

ซึ่งขึน้อยู่กับขนาดและนำ้หนักของช้ินส่วนคอนกรีตสำเร็จรูป เพื่อทำการยกช้ินส่วนไปยังบริเวณท่ีมี

การก่อสร้าง

จากการศึกษากระบวนการก่อสร้างด้วยชิ้นส่วนคอนกรีตสำเร็จรูปที่ผ่านมา ในขั้นตอน

การออกแบบนั้น มีเพียงการศึกษาเบื้องต้นเกี่ยวกับการทำแบบทาวน์เฮาส์เท่านั้น แต่ยังไม่พบ

การศึกษาเกี่ยวกับรายละเอยีดของกระบวนการทำงานในขัน้ตอนการออกแบบทาวน์เฮาส์

ดังนัน้ เพื่อให้เกิดความรู้ความเข้าใจเกี่ยวกับกระบวนการทำงานในขั้นตอนการออกแบบ

ทาวน์เฮาส์ดว้ยชิ้นส่วนคอนกรีตสำเร็จรูป ให้สามารถปรับปรุง แก้ไข และเพิ่มประสิทธิภาพในงาน

ออกแบบให้ดียิ่งขึ้น จึงทำการศึกษาเกี่ยวกับวิธีการออกแบบทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วน

คอนกรีตสำเร็จรูป

วัตถุประสงค์ของการวิจัย

1. เพื่อศึกษาสภาพและปัญหาในกระบวนการออกแบบทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วน

คอนกรีตสำเร็จรูป

2. เพื่อเสนอแนะแนวทางการปรับปรุงวิธีการออกแบบทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วน

คอนกรีตสำเร็จรูป

ขอบเขตของการวิจัย

1. ขอบเขตด้านเนื้อหา

ศึกษาเฉพาะช่วงระยะเวลาที่ใช้ในกระบวนการออกแบบ ก่อนที่จะส่งแบบไปผลิตชิ้นส่วน

คอนกรีตสำเร็จรูปท่ีโรงงาน

2. ขอบเขตด้านกลุ่มตัวอย่าง

กรณีศึกษาแบบทาวน์เฮาส์พฤกษาวิลล์ ของบริษัท พฤกษา เรียลเอสเตท จำกัด (มหาชน)

เป็นทาวน์เฮาส์ขนาดหน้ากว้าง 5.70 เมตร 2 ชัน้ 3 ห้องนอน 2 ห้องนำ้ และท่ีจอดรถยนต์ 1 คัน

80

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ระเบียบวิธีการศกึษา

1. การรวบรวมข้อมูล

1.1 ข้อมูลปฐมภูม ิ

- รวบรวมข้อมูลเกี ่ยวกับกระบวนการออกแบบทาวน์เฮาส์ด้วยชิ ้นส่วน

คอนกรีตสำเร็จรูป โครงการพฤกษาวิลล์ ของบริษัท พฤกษา เรียลเอสเตท จำกัด

(มหาชน) จากการสัมภาษณผ์ู้ออกแบบและผู้เกี่ยวข้อง

- สัมภาษณ์ผู้เชี ่ยวชาญเกี่ยวกับปัญหาและแนวทางการปรับปรุงวิธีการ

ออกแบบทาวน์เฮาส์ดว้ยชิ้นส่วนคอนกรีตสำเร็จรูป

1.2 ข้อมูลทุตยิภูม ิ

- รวบรวมข้อมูลที่ได้จากแนวคิดทฤษฎี งานวิจัย วิทยานิพนธ์ที่เกี่ยวข้อง

รวมไปถึงเอกสารท่ีเกี่ยวข้องกับการออกแบบและก่อสร้างดว้ยชิ้นส่วนคอนกรีตสำเร็จรูป

- รวบรวมข้อมูลเกี่ยวกับลักษณะ รูปแบบ และชิ้นส่วนคอนกรีตสำเร็จรูป

โครงการพฤกษาวิลล์ ของบริษัท พฤกษา เรียลเอสเตท จำกัด (มหาชน) โดยการอ้างอิง

จากวิทยานพินธ์

2. การวิเคราะห์ข้อมูล

การนำข้อมูลท่ีได้จากการรวบรวมท้ังหมดมาวเิคราะห์ตาม

- ขั้นตอนการออกแบบทาวน์เฮาส์ท่ีก่อสร้างดว้ยชิ้นส่วนคอนกรีตสำเร็จรูป

- กระบวนการก่อสร้างด้วยชิ ้นส่วนคอนกรีตสำเร็จรูปทั ้งในด้านการ

ออกแบบ การผลิต การขนส่ง และการติดต้ัง

3. การสรุปผลการศกึษาและเสนอแนะ

ผลการศึกษา

จากการศึกษาพบว่ากระบวนการก่อสร้างทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วนคอนกรีต

สำเร็จรูปของบริษัทพฤกษา เรียลเอสเตท จำกัด(มหาชน) ประกอบไปด้วย 4 ขั้นตอน ได้แก่ การ

ออกแบบ การผลิต การขนส่ง และการตดิตัง้

81

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ภาพที่ 1 กระบวนการก่อสร้างทาวน์เฮาส์ท่ีก่อสร้างดว้ยชิ้นส่วนคอนกรีตสำเร็จรูปของ

บริษัท พฤกษา เรียลเอสเตท จำกัด (มหาชน)

กระบวนการออกแบบทาวน์เฮาส์ที่ก่อสร้างด้วยชิ้นส่วนคอนกรีตสำเร็จรูปของ บริษัท

พฤกษา เรียลเอสเตท จำกัด (มหาชน) มีผู ้เกี ่ยวข้อง ได้แก่ สถาปนิกเป็นผู ้จัดทำแบบงาน

สถาปัตยกรรม วิศวกรโครงสร้างเป็นผู้จัดทำแบบงานโครสร้าง วิศวกรงานระบบจัดทำแบบงาน

ระบบประกอบอาคาร และวิศวกรประจำโรงงานผลิตจัดทำแบบงานชิน้ส่วนคอนกรตีสำเร็จรูป

ภาพที่ 2 กระบวนการออกแบบทาวน์เฮาส์ท่ีก่อสร้างทาวน์เฮาสท่ี์ก่อสร้างดว้ยชิ้นส่วนคอนกรีต

สำเร็จรูปของ บริษัทพฤกษา เรียลเอสเตท จำกัด (มหาชน)

 ระยะเวลา(สปัดาห)์
การออกแบบ

1 2 3 4 5 6 7 8 9 10 11 12

งานสถาปัตยกรรม
จดัท ำแบบรำ่ง
จดัท ำแบบกอ่สรำ้ง
แกไ้ขแบบกอ่สรำ้ง
งานโครงสร้าง
จดัท ำแบบรำ่ง
จดัท ำแบบกอ่สรำ้ง
แกไ้ขแบบกอ่สรำ้ง
งานระบบประกอบอาคาร
จดัท ำแบบรำ่ง
จดัท ำแบบกอ่สรำ้ง
แกไ้ขแบบกอ่สรำ้ง
งานช้ินส่วนคอนกรีตส าเรจ็รปู
แบ่งแผน่
แกไ้ขแบบกอ่สรำ้ง
ใสเ่หลก็+จดัท ำแบบขออนุญำต

ประชมุแบบ

ครัง้ที ่1

ประชมุแบบ

ครัง้ที ่2

V VV

82

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

 ปัจจุบันโปรแกรมที่ใช้ในการออกแบบและจัดทำแบบก่อสร้างของสถาปนิก วิศวกร

โครงสร้าง และวิศวกรงานระบบ คือ AUTOCAD สำหรับทำแบบ 2 มติ ิและใช ้SKETCH UPสำหรับ

ทำแบบ 3 มิต ิ

ภาพที่ 3 โปรแกรม AUTOCAD สำหรับทำแบบ 2 มิติ (ซ้าย)

และโปรแกรม SKETCH UP สำหรับทำแบบ 3 มิติ (ขวา)

 ส่วนโปรแกรมที่วิศวกรโครงสร้างประจำโรงงานผลิตฯ จัดทำแบบชิ้นส่วนคอนกรีต

สำเร็จรูป คือ PLANBAR ซึ่งมีท้ังขอ้มูลในลักษณะ 2 และ 3 มิต ิรวมถึงปริมาณวัสดุต่างๆ

ภาพที่ 4 โปรแกรม PLANBAR สำหรับจัดทำแบบชิ้นส่วนคอนกรีตสำเร็จรูป

ปัญหาของการออกแบบที่พบ

1. แบบท่ีสถาปนกิออกแบบไม่สัมพันธ์กับแบบก่อสร้างชิ้นส่วนท่ีโรงงานผลิตได้ ทำให้ต้องมี

การจัดประชุมแบบ แก้ไขแบบ และจัดทำแบบก่อสร้างชิ้นส่วนคอนกรีตสำเร็จรูปใหมทุ่ก

ครัง้ ซึ่งใชเ้วลาประมาณ 6 สัปดาห์ก่อนการผลิต

83

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

2. การใช้หลายโปรแกรมออกแบบในการจัดทำแบบก่อสร้าง ทำให้เกิดความขัดแย้งของ

ข้อมูล และข้อผิดพลาดในการแกไ้ข-เพิ่มเตมิแบบ

3. ความเข้าใจในแบบก่อสร้าง 2 มติ ิของผู้เกี่ยวข้องไม่ตรงกัน

4. เมื่อมีการแก้ไข-เพิ่มเติมแบบก่อสร้าง การส่งต่อข้อมูลให้ฝ่ายต่างๆที่เกี่ยวข้องรับทราบ

เกิดความสับสน เนื่องจากข้อมูลแบบไม่เป็นปัจจุบัน

การวิเคราะห์ข้อมูล

ในปัจจุบันอุตสาหกรรมการก่อสร้าง ได้มีการนำเทคโนโลยีที่ถูกพัฒนาขึ้น ที่เรียกว่า BIM

หรือ Building Information Modeling มาใช้ตั้งแต่การออกแบบไปจนถึงการก่อสร้าง โดย BIM เป็น

ระบบคอมพิวเตอร์ท่ีมาควบคุมกระบวนการต่างๆ ด้วยการสร้างแบบจำลองเสมอืนของอาคารท่ีมี

ความแม่นยำ สามารถแสดงผลในรูปแบบ 2 มิติ และ 3 มิติ อีกทั้งยังช่วยให้สามารถนำข้อมูล

เกี ่ยวกับอาคาร (Building Information) มาใช้เพิ ่มประสิทธิภาพในการทำงาน เช่น ด้านการ

ออกแบบ การเขียนแบบ การถอดปริมาณงานและราคา การจัดทำใบรายการวัสดุพร้อม

คุณสมบัตจิากผู้ผลิต รวมไปถึงการวางแผนงานต่างๆของอาคาร

จากการศึกษาพบว่า กระบวนการผลิตโดยโรงงานผลิตชิ้นส่วนคอนกรีตสำเร็จรูปของ

บริษัท พฤกษา เรียลเอสเตท จำกัด (มหาชน) ใชโ้ปรแกรมท่ีเรียกว่า PLANBAR ซึ่งเป็นโปรแกรม ท่ี

เป็นระบบ BIM สำหรับการจัดทำแบบเพื่อผลิตชิ้นส่วนคอนกรีตสำเร็จรูป สามารถประมวลผล

แบบก่อสร้างท้ังหมดในรูปแบบของ 2 มิต ิและ 3 มติิ พร้อมกันได้ แต่ในกระบวนการออกแบบของ

สถาปนิก วิศวกรผู้ออกแบบยังคงใช้ 2 โปรแกรมทำงานแยกจากกัน คือออกแบบด้วยโปรแกรม

SKETCH UP เพื่อนำเสนอแบบจำลอง 3 มิติ และจัดทำแบบก่อสร้าง 2 มิติด้วยโปรแกรม AUTO

CAD หากมีการแก้ไข-เพิ่มเติมแบบต้องทำงานทั้ง 2 โปรแกรม เหตุนี้เป็นผลให้เกิดการทำงานที่

ซ้ำซ้อน ข้อมูลแบบ 2 มิติ และ 3 มิติ ขัดแย้งกันจากการแก้ไขข้อมูลไม่ครบถ้วน อีกทั้งยังเพิ่ม

ระยะเวลาในการทำงานแบบมากขึ้น เพราะเมื่อส่งต่อข้อมูลแบบจากผู้ออกแบบไปยังโรงงานผลิตฯ

โรงงงานผลิตฯต้องทำแบบชิ้นส่วนคอนกรีตฯใหม่ทั้งหมด ด้วยการแปลงข้อมูลแบบจากโปรแกรม

AUTO CAD และโปรแกรม SKETCH UP ไปเป็นระบบ BIM บนโปรแกรม PLANBAR

ด้วยเหตุขา้งต้นจึงนำเสนอให้ผู้ออกแบบ ใชแ้บบจำลองสารสนเทศอาคาร (BIM) ตั้งแต่เร่ิม

ขั้นตอนการออกแบบ เนื่องจากโปรแกรมท่ีทำงานด้วยระบบ BIM มคีวามสอดคล้องกับการทำงาน

ทั้งฝ่ายงานสถาปัตยกรรม งานโครงสร้าง และงานระบบประกอบอาคาร โดยที่ทุกฝ่ายสามารถ

ทำงานร่วมกันในแบบจำลองอาคารเดียวกัน การแก้ไข-เพิ่มเติมแบบสามารถทำงานในรูปแบบ 2

มิติ และ 3 มิติ พร้อมกัน ทำให้ลดขั้นตอนการทำงานที่ซ้ำซ้อน ช่วยลดข้อผิดพลาดและความ

84

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ขัดแย้งกันของแบบก่อสร้าง เนื่องจากผู้ออกแบบสามารถเห็นภาพแบบจำลองตรงกัน นอกจากนี้

เมื่อส่งข้อมูลแบบต่อไปยังโรงงานผลิตฯ ทางโรงงานก็สามารถนำข้อมูลแบบไปใช้งานได้ทันที โดย

ไม่จำเป็นต้องทำแบบชิ้นส่วนคอนกรีตฯใหม่อกีคร้ัง จึงทำให้ลดระยะเวลาในการทำงาน ลดต้นทุน

การผลิต เพิ่มประสิทธิภาพความถูกต้องแม่นยำของงาน ตั้งแต่เริ่มต้นการออกแบบไปจนถึงการ

ผลิตชิ้นส่วนคอนกรีตฯ และนำชิ้นส่วนไปก่อสร้างหนา้งาน

ภาพที่ 5 ขั้นตอนการออกแบบทาวน์เฮาส์ท่ีก่อสร้างดว้ยชิ้นส่วนคอนกรีตฯ

ในปัจจุบันและแบบท่ีนำเสนอ

อีกหนึ่งความสามารถของระบบ BIM คือสามารถบันทึกแบบจำลองมาตรฐานของแผ่น

คอนกรีตแต่ละแผ่น พร้อมรายละเอียดของแผ่นชิ้นส่วนคอนกรีตนั้นๆ ไม่ว่าจะเป็น ขนาดแผ่น

ปริมาณคอนกรีต ปริมาณเหล็ก ตำแหน่งจุดยึดสำหรับติดตั้งแผ่น เป็นต้น เก็บไว้เป็นคลังข้อมูล

รวม (Catalog) และเรียกข้อมูลออกมาใชไ้ด้โดยท่ีไม่ตอ้งเขียนแบบใหม่ทุกครัง้

85

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

ตามข้อมูลที่ได้ศึกษาชิ้นส่วนแผ่นคอนกรีตสำเร็จรูปสำหรับทาวน์เฮาส์ นำมาเก็บไว้เป็น

คลังข้อมูลรวม (Catalog) โดยการใช้ระบบ BIM

ภาพที่ 6 คลังข้อมูลรวม (Catalog) ของแผ่นช้ินส่วนคอนกรตีฯมาตรฐาน

ภาพที่ 7 ผังพื้นทาวน์เฮาส์พร้อมขอ้มูลปริมาณชิ้นส่วนคอนกรีตฯมาตรฐาน

86

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

จากคลังข้อมูลรวม (Catalog)

ภาพที่ 8 รายละเอยีดรูปแบบและข้อมูลช้ินส่วนคอนกรตีฯมาตรฐานจากคลังข้อมูลรวม (Catalog)

ภาพที่ 9 ทัศนียภาพแสดงช้ินส่วนคอนกรตีฯมาตรฐานท่ีประกอบเป็นทาวน์เฮาส์จำนวน 7 คูหา

ภาพที่ 10 ทัศนียภาพแสดงออกแบบด้านหนา้ของตัวอาคารเพื่อให้เกิดความสวยงาม

ท่ีหลากหลายบนแผ่นมาตรฐานเดิม

87

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

สรุปผลการศกึษา

การออกแบบทาวน์เฮาส์ท่ีก่อสร้างด้วยช้ินส่วนคอนกรีตสำเร็จรูป โดยใช้ระบบแบบจำลอง

สารสนเทศอาคาร (BIM) ผู้ออกแบบสามารถดึงข้อมูลแบบของแผ่นชิ้นส่วนคอนกรีตสำเร็จรูป

มาตรฐานที่โรงงานสามารถผลิตได้จากคลังข้อมูลรวม (Catalog) มาใช้ในงานออกแบบทาวนเ์ฮาส์

โดยสามารถออกแบบด้านหน้าของตัวอาคารเพื่อให้เกิดความสวยงามที่หลากหลายบนแผ่น

มาตรฐานเดิม ส่วนภายในให้คงรูปแบบและจำนวนชิ้นส่วนคอนกรีตสำเร็จรูปเหมือนกัน ทำให้

ผู้ออกแบบสามารถทำงานออกแบบได้สะดวก รวดเร็ว มีประสิทธิภาพ ลดการทำงานที่ซ้ำซ้อน

ข้อเสนอแนะ

 ผู้ออกแบบควรมีความรู้ความเข้าใจเกี่ยวกับการใช้งาน รวมถึงข้อจำกัดต่างๆ ของ

แบบจำลองสารสนเทศอาคาร (BIM) สำหรับการก่อสร้างดว้ยชิ้นส่วนคอนกรีตสำเร็จรูป

88

วารสารวิชาการมหาวทิยาลัยราชภัฏอุดรธานี
UDON THANI RAJABHAT UNIVERSITY ACADEMIC JOURNAL

เอกสารอา้งองิ

เกรียงศักดิ์ แก้วกุลชัย, สถาพร โภคา, วิวัฒน์ พัวทัศนานนท์ และอิทธิพงศ์ พันธ์นิกุล. (2561).

การออกแบบผนังรับน้ำ หนักคอนกรีตสำเร็จรูป: กรณีศึกษา วิศวกรรมศาสตร์

มหาวทิยาลัยอุบลราชธานี, 1(1), 62-76.

นนทวัตร กมลวัชรชัย. (2559). รูปแบบการนำ BIM ไปปฏิบัติในองค์กรด้านสถาปัตยกรรม

วิศวกรรม และการก่อสร้าง. วิทยานิพนธ์วิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา

วศิวกรรมโยธา จุฬาลงกรณ์มหาวิทยาลัย.

รัศรินทร์ โคตรปาลี. (2559). แนวทางพัฒนำแบบจำลองสำรสนเทศอาคารก่อสร้างจริง .

วิทยานิพนธ์วิศวกรรมศาสตรมหาบัณฑิต. สาขาวิชาวิศวกรรมโยธา จุฬาลงกรณ์

มหาวทิยาลัย.

เลอสม สถาปิตานนท์. (2550). การออกแบบสถาปัตยกรรม. กรุงเทพฯ:จุฬาลงกรณ์
มหาวิทยาลยั.

ศูนย์วิจัยกสกิรไทย. (2562). งานออกแบบโครงการก่อสร้างศึกคัก สวนกระแสลงทุนชะลอตัว.

สบืค้นเมื่อ 15 กันยายน 2562, จาก https://www.kasikornbank.com/th/

business/sme/KSMEKnowledge/article/KSMEAnalysis/Pages/Construction-

Design.aspx

สมาคมสถาปนิกสยามในพระบรมราชูปถัมภ์. (2558). แนวทางการใชง้านแบบจำลองสารสนเทศ

อาคาร สำหรับประเทศไทย (Thailand BIM Guideline). กรุงเทพฯ: บริษัท พลัสเพรส

จำกัด.

https://www.kasikornbank.com/th/

