

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น

FACULTY OF ENGINEERING

KHON KAEN UNIVERSITY

“คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น พลิตวิศวกรและผลงานที่มีคุณภาพสูง เพื่อประโยชน์ของสังคม”

“คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
ผลิตวิศวกรและผลงานที่มีคุณภาพสูง
เพื่อประโยชน์ของสังคม”

**FACULTY OF
ENGINEERING**

KHON KAEN UNIVERSITY

จากอดีตถึงปัจจุบัน

คณะวิศวกรรมศาสตร์

มหาวิทยาลัยขอนแก่น

ประวัติ

เมื่อวันที่ 22 มกราคม พ.ศ. 2505 คณะกรรมการพัฒนาภาคตะวันออกเฉียงเหนือ ซึ่งมี จอมพลสฤษดิ์ ธนะรัชต์ นายกรัฐมนตรีเป็นประธาน ได้มีมติให้จัดตั้งสถาบันการศึกษาชั้นสูงด้านวิศวกรรมศาสตร์และเกษตรศาสตร์ ภาคตะวันออกเฉียงเหนือขึ้นที่จังหวัดขอนแก่น และให้ชื่อสถาบันแห่งนี้ว่า “Khon Kaen Institute of Technology” ใช้อักษรย่อว่า “K.I.T.” ต่อมาเพื่อให้สอดคล้องกับการขอความช่วยเหลือเงินกู้พิเศษสหประชาชาติ จอมพลสฤษดิ์ ธนะรัชต์ จึงมอบให้สถาบันการศึกษาแห่งชาติเป็นเจ้าของโครงการและให้ชื่อสถาบันนี้ว่า มหาวิทยาลัยภาคตะวันออกเฉียงเหนือ โดยในวันที่ 17 พฤษภาคม พ.ศ. 2506 Mr. D.J Rohner จาก Swiss Federal Institute of Technology ผู้แทนของ UNESCO ได้สำรวจและเขียนรายงานถึงความจำเป็นทางวิชาการด้านวิศวกรรมศาสตร์อันเกี่ยวข้องกับโครงการพัฒนาภาคตะวันออกเฉียงเหนือและต่อมาในวันที่ 15 ตุลาคม พ.ศ. 2506 รัฐบาลแคนาดาได้ส่ง ศาสตราจารย์ R.M. Dillan จาก University of Western Ontario ร่วมสำรวจเพื่อจัดตั้งคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น

ในเดือนมิถุนายน พ.ศ. 2507 เริ่มรับนักศึกษาวิศวกรรมศาสตร์รุ่นแรกจำนวน 58 คน โดยพักเรียนกับคณะวิทยาศาสตร์การแพทย์ มหาวิทยาลัยแพทยศาสตร์ (มหาวิทยาลัยมหิดลในบึงฉวน) โดยมี ดร. วิทยา เพียรวิจิตร เป็นคณบดีคนแรก

ในปี พ.ศ. 2508 คณะรัฐมนตรีมีมติอนุมัติตั้งคณะกรรมการจัดตั้งมหาวิทยาลัยโดยมี ฯพณฯ รัฐมนตรีพจน์ สารสิน เป็นประธานกรรมการ มหาวิทยาลัยรับนักศึกษารุ่นที่ 2 โดยจัดการสอนเองแต่อาศัยสถานที่คณะวิทยาศาสตร์การแพทย์ มหาวิทยาลัยแพทยศาสตร์ (มหาวิทยาลัยมหิดลในบึงฉวน) และคณะรัฐมนตรีได้มีมติให้มหาวิทยาลัยภาคตะวันออกเฉียงเหนือมีชื่อใหม่ว่า “มหาวิทยาลัยขอนแก่น” ตามชื่อเมืองที่ตั้งนับตั้งแต่นั้นเป็นต้นมา

หลักสูตรปริญญาตรี

- พ.ศ. 2507 - จัดตั้งภาควิชาวิศวกรรมโยธา และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมโยธา
 - จัดตั้งภาควิชาวิศวกรรมไฟฟ้า
- พ.ศ. 2509 - เปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมไฟฟ้า
- พ.ศ. 2510 - จัดตั้งภาควิชาวิศวกรรมเกษตร และเปิดสอนหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมเกษตร
- พ.ศ. 2514 - จัดตั้งภาควิชาวิศวกรรมอุตสาหกรรม และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมอุตสาหกรรม
- พ.ศ. 2518 - จัดตั้งภาควิชาวิศวกรรมเครื่องกล และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมเครื่องกล
- พ.ศ. 2526 - จัดตั้งภาควิชาวิศวกรรมเคมี และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมเคมี
- พ.ศ. 2529 - จัดตั้งภาควิชาวิศวกรรมสิ่งแวดล้อม และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมสิ่งแวดล้อม
- พ.ศ. 2533 - จัดตั้งภาควิชาวิศวกรรมคอมพิวเตอร์ และเปิดหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมคอมพิวเตอร์
- พ.ศ. 2552 - เปิดสอนหลักสูตรวิศวกรรมศาสตรบัณฑิต สาขาวิชาวิศวกรรมระบบสารสนเทศ (ปกติ - นานาชาติ) **

หลักสูตรปริญญาโท

- พ.ศ. 2523 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชาวิศวกรรมโครงสร้าง
 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชาวิศวกรรมทรัพยากรแหล่งน้ำ
- พ.ศ. 2531 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชาวิศวกรรมไฟฟ้า

- พ.ศ. 2535 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมเครื่องจักรกลเกษตร
- พ.ศ. 2536 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมเครื่องกล
- พ.ศ. 2541 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมสิ่งแวดล้อม
- เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมคอมพิวเตอร์
- พ.ศ. 2543 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมดินและน้ำ
- พ.ศ. 2545 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมอุตสาหการ
- พ.ศ. 2546 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมโยธา (นานาชาติ - ภาษาอังกฤษ)
- พ.ศ. 2550 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมพลังงาน
- พ.ศ. 2551 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมhardtศิลป์
- พ.ศ. 2555 - เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต สาขาวิชา
วิศวกรรมการจัดการอุตสาหกรรมและโลจิสติกส์

หลักสูตรปริญญาเอก

- พ.ศ. 2542 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมทรัพยากรแหล่งน้ำ (นานาชาติ)
- พ.ศ. 2545 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมเครื่องกล (นานาชาติ)
- พ.ศ. 2546 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมเครื่องจักรกลเกษตร
- เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมโยธา (ปกติ - ภาษาอังกฤษ)
- เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมเครื่องกล
- พ.ศ. 2547 - เปิดหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมไฟฟ้า
- พ.ศ. 2549 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมสิ่งแวดล้อม
- พ.ศ. 2552 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมอุตสาหการ
- เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมเคมี
- พ.ศ. 2555 - เปิดสอนหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต สาขาวิชา
วิศวกรรมคอมพิวเตอร์

หลักสูตรและการจัดการศึกษา

ปัจจุบันคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ได้เปิดสอนในหลักสูตรต่าง ๆ รวมทั้งสิ้น 39 หลักสูตร โดยแบ่งออกเป็นหลักสูตรในระดับปริญญาตรี (ภาคปกติ) จำนวน 8 หลักสูตร ปริญญาตรี (โครงการพิเศษ) 4 หลักสูตร ปริญญาโท 10 หลักสูตร และปริญญาเอก 8 หลักสูตร และอยู่ระหว่างการดำเนินการขออนุมัติหลักสูตร จำนวน 4 หลักสูตร

คณะวิศวกรรมศาสตร์	ระดับที่เปิดสอน				
	ปริญญาตรี		ปริญญาโท		ปริญญาเอก
	ปกติ	โครงการพิเศษ	ปกติ	โครงการพิเศษ	ปกติ
		ม.6			
1. สาขาวิชาวิศวกรรมโยธา	✓	✓	✓	-	✓
2. สาขาวิชาวิศวกรรมไฟฟ้า	✓	✓	✓	-	✓
3. สาขาวิชาวิศวกรรมเกษตร	✓	-	✓	-	✓
4. สาขาวิชาวิศวกรรมอุตสาหกรรม	✓	-	✓	-	✓
5. สาขาวิชาวิศวกรรมเครื่องกล	✓	✓	✓	-	✓
6. สาขาวิชาวิศวกรรมสิ่งแวดล้อม	✓	-	✓	✓	✓
7. สาขาวิชาวิศวกรรมเคมี	✓	✓	✓	-	✓
8. สาขาวิชาวิศวกรรมคอมพิวเตอร์	✓	-	✓	✓	✓
9. สาขาวิชาวิศวกรรมพลังงาน	-	-	✓	✓	**
10. สาขาวิชาวิศวกรรมการจัดการอุตสาหกรรมและโลจิสติกส์	-	-	✓	-	-

** อยู่ระหว่างการดำเนินการขออนุมัติหลักสูตร จำนวน 4 หลักสูตร

- สาขาวิชาวิศวกรรมชีวการแพทย์ ระดับปริญญาโท
- สาขาวิชาวิศวกรรมวัสดุและการผลิต ระดับปริญญาโท
- สาขาวิชาวิศวกรรมนวัตกรรม ระดับปริญญาโท
- สาขาวิชาวิศวกรรมเครื่องกลหลักสูตร 2 ปริญญา ระดับปริญญาโท

การจัดการศึกษา

ระบบการศึกษา

มหาวิทยาลัยขอนแก่น ใช้ระบบการศึกษาแบบทวิภาค ปีการศึกษาหนึ่งประกอบด้วย สองภาคการศึกษาปกติ คือ ภาคการศึกษาต้น/ภาคการศึกษาปลาย และอาจมีภาคการศึกษาพิเศษก็ได้ หนึ่งภาคการศึกษานี้มี 15 สัปดาห์ และภาคการศึกษาพิเศษมี 6 สัปดาห์

- * **ภาคการศึกษาต้น** เริ่มประมาณต้นเดือนสิงหาคม และสิ้นสุดปลายเดือนธันวาคม
- * **ภาคการศึกษาปลาย** เริ่มประมาณต้นเดือนมกราคม และสิ้นสุดปลายเดือนพฤษภาคม
- * **ภาคการศึกษาพิเศษ** ระหว่างช่วงเดือนมิถุนายน ถึงเดือนกรกฎาคม

การรับเข้าศึกษา ระดับปริญญาตรี

- โดยวิธีรับตรง และวิธีสมัครผ่าน สำนักงานคณะกรรมการการอุดมศึกษา (สกอ.) ซึ่งจะรับสมัคร 5 สาขาวิชา ประกอบด้วย
 - (1) สาขาวิชาวิศวกรรมทั่วไป ซึ่งนักศึกษาจะต้องเลือกเรียนสาขาเฉพาะเมื่อขึ้นปีการศึกษาที่สอง ในสาขาวิชาวิศวกรรมไฟฟ้า วิศวกรรมเครื่องกล วิศวกรรมอุตสาหการหรือวิศวกรรมเคมี
 - (2) สาขาวิชาวิศวกรรมเกษตร
 - (3) สาขาวิชาวิศวกรรมคอมพิวเตอร์
 - (4) สาขาวิชาวิศวกรรมสิ่งแวดล้อม
 - (5) สาขาวิชาวิศวกรรมโยธา

- โดยวิธีพิเศษ 6 โครงการ ได้แก่
 - (1) นักเรียนที่ผ่านการคัดเลือกจาก “โครงการคัดเลือกนักเรียนผู้มีความสามารถดีเด่นด้านกีฬา”
 - (2) นักเรียนที่ผ่านการคัดเลือกจาก “โครงการส่งเสริมนักเรียนความสามารถด้านวิทยาศาสตร์และเทคโนโลยี”
 - (3) นักเรียนที่ผ่านการคัดเลือกจาก “โครงการรับนักเรียนที่เป็นคนดี มีคุณธรรม จริยธรรมและบริการสังคม”
 - (4) นักเรียนที่ผ่านการคัดเลือกจาก “โครงการความร่วมมือทางวิชาการกับกรมอาชีวศึกษา”
 - (5) นักเรียนที่ผ่านการคัดเลือกจาก “โครงการขยายโอกาสทางการศึกษา ระดับปริญญาตรี แก่ผู้ด้อยโอกาสหรือพิการ”
 - (6) นักเรียนที่ผ่านการคัดเลือกจาก “มูลนิธิส่งเสริมโอลิมปิกวิชาการและพัฒนามาตรฐานวิทยาศาสตร์ ในพระอุปถัมภ์สมเด็จพระเจ้าพี่นางเธอ เจ้าฟ้ากัลยาณิวัฒนา กรมหลวงนราธิวาสราชนครินทร์”

ระดับบัณฑิตศึกษา (ปริญญาโทและปริญญาเอก)

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ได้ร่วมกับ บัณฑิตวิทยาลัย มหาวิทยาลัยขอนแก่น เปิดรับสมัครเพื่อคัดเลือกบุคคลเข้าศึกษาในหลักสูตร วิศวกรรมศาสตรมหาบัณฑิต ปรียญญาดุษฎีบัณฑิต โดยผู้ที่มีความประสงค์จะเข้าศึกษาสามารถสมัครด้วยตนเองได้ที่บัณฑิตวิทยาลัย ชั้น 3 อาคารศูนย์วิชาการ มหาวิทยาลัยขอนแก่น หรือสมัครได้ทางเว็บไซต์ <http://gs.kku.ac.th> ตามรายละเอียดในคู่มือการศึกษาของแต่ละปีการศึกษา ทั้งนี้ผู้สมัครเข้าศึกษา จะต้องผ่านการสอบคัดเลือกตามเกณฑ์คัดเลือกที่คณะวิศวกรรมศาสตร์เป็นผู้ทำการสอบคัดเลือก

ความร่วมมือกับต่างประเทศ

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ได้มีบันทึกข้อตกลงความร่วมมือทางวิชาการ (Memorandum of Understanding (MOU)) กับมหาวิทยาลัยองค์กร และหน่วยงานในต่างประเทศ เพื่อให้มีความร่วมมือทางวิชาการและวิจัย รวมถึงการให้ความร่วมมือด้านวัสดุอุปกรณ์ เทคโนโลยี และองค์ความรู้ต่าง ๆ โดยคณะฯ ได้มีความร่วมมือกับหน่วยงานต่างประเทศ ดังต่อไปนี้

สถาบันอุดมศึกษา

- Nagaoka University of Technology ประเทศญี่ปุ่น
- Saitama University ประเทศญี่ปุ่น
- The University of Arizona สหรัฐอเมริกา
- Curtin University of Technology เครือรัฐออสเตรเลีย
- Karlsruhe Institute of Technology สหพันธ์สาธารณรัฐเยอรมนี
- Group T ราชอาณาจักรเบลเยียม
- National Kaohsiung Marine University สาธารณรัฐจีน (ไต้หวัน)
- University of 17 Agustus 1945 Surabaya สาธารณรัฐอินโดนีเซีย
- De Montfort University สหราชอาณาจักร
- Tunghai University สาธารณรัฐจีน (ไต้หวัน)

สถาบันวิจัย

- National Institute for Environmental Studies ประเทศญี่ปุ่น

หน่วยงานอื่นๆ

- The Overseas Human Resources & Industry Development Association (HIDA) ประเทศญี่ปุ่น
- The Asian Urban Information Center of Kobe ประเทศญี่ปุ่น

ความร่วมมือ
กับ
ต่างประเทศ

บันทึกข้อตกลงความร่วมมือทางวิชาการที่คณะวิศวกรรมฯ ได้จัดทำกับสถาบันต่างประเทศต่าง ๆ นั้น ก่อให้เกิดความร่วมมือขยายผลในทางวิชาการ มีการแลกเปลี่ยนด้านวัสดุอุปกรณ์ในการทำวิจัยต่าง ๆ เพื่อให้มีความเป็นสากลไม่น้อยกว่าสถาบันใดในภูมิภาคอาเซียนและในระดับนานาชาติ ซึ่งที่ผ่านมามีคณะฯ ได้มีการแลกเปลี่ยนคณาจารย์ นักวิจัย และนักศึกษาหลายโครงการ ทั้งการอบรมสัมมนา การศึกษาดูงานทั้งในประเทศและต่างประเทศ ทั้งนี้ เพื่อสร้างเครือข่ายความร่วมมือทางวิชาการ คณะฯ ได้ร่วมมือกับสถาบันในต่างประเทศจัดกิจกรรมขึ้นหลายโครงการ เช่น การจัดการประชุมวิชาการนานาชาติ KKU International Engineering Conference (KKU-IENC) ซึ่งเป็นการจัดการประชุมวิชาการนานาชาติด้านวิศวกรรมศาสตร์และเทคโนโลยี จัดขึ้นทุก 2 ปี และในครั้งล่าสุดจัดขึ้นในปี 2014 โดยร่วมกับสถาบันการศึกษาในต่างประเทศ จำนวน 5 ประเทศ ได้แก่ 1) The University of Arizona สหรัฐอเมริกา 2) Group T ราชอาณาจักรเบลเยียม 3) National Kaohsiung Marine University สาธารณรัฐจีน (ไต้หวัน) 4) Southern Federal University สาธารณรัฐรัสเซีย และ 5) University of 17 Agustus 1945 Surabaya สาธารณรัฐอินโดนีเซีย มีผู้เข้าร่วมการประชุม จำนวน 542 คน ซึ่งทำให้เผยแพร่ชื่อเสียงของคณะฯ ไปต่างประเทศได้มากยิ่งขึ้นไปอีก

ความร่วมมือทางวิชาการนั้น นอกจากจะเกิดขึ้นกับสถาบันการศึกษาแล้ว คณะฯ ได้ร่วมมือกับ The Overseas Human Resources & Industry Development Association (HIDA) ประเทศญี่ปุ่น ซึ่งแต่เดิมคือชื่อ Japan Overseas Development Corporation (JODC) ประเทศญี่ปุ่น ให้มีการจัดการอบรม “วัฒนธรรมองค์กรในบริษัทญี่ปุ่น” โดยมีผู้เชี่ยวชาญจาก HIDA มาทำการบรรยายให้กับนักศึกษาวิศวกรรมศาสตร์ และในโครงการนี้นักศึกษาที่เข้าร่วมโครงการจะได้รับการคัดเลือกเดินทางไปอบรม ณ ศูนย์ฝึกอบรม HIDA Kansai Kenshu Center ประเทศญี่ปุ่น และศึกษาดูงานในโรงงานต่าง ๆ ในประเทศญี่ปุ่นอีกด้วย

CIVIL ENGINEERING

ภาควิชาวิศวกรรมโยธา

วิศวกรรมโยธา เป็นสาขาที่มีความสำคัญยิ่งในการพัฒนาประเทศ เพราะ วิศวกรรมโยธาเป็นผู้มีส่วนสำคัญในการวางแผน ออกแบบ และควบคุมการก่อสร้าง โครงสร้างพื้นฐานต่าง ๆ เช่น ถนน ระบบระบายน้ำ อาคาร เขื่อน เป็นต้น ภาควิชาวิศวกรรมโยธา คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ได้ ก่อตั้งขึ้นพร้อมกับมหาวิทยาลัยขอนแก่นในปี พ.ศ. 2507 เป็นสาขาแรกของ คณะวิศวกรรมศาสตร์ โดยปัจจุบันประกอบด้วย 7 สาขาวิชา คือ วิศวกรรมสำรวจ โครงสร้าง วัสดุ ทรัพยากรน้ำ แขนงส่ง ปฏิกowski และการจัดการงานก่อสร้าง ด้วยจุดเด่น ของความหลากหลายสาขาวิชาทั้งในภาคทฤษฎีและภาคปฏิบัติ ทำให้วิศวกรที่สำเร็จ การศึกษาไปสามารถใช้ความรู้ประยุกต์ในงานวิศวกรรมโยธาได้หลากหลายมากยิ่งขึ้น

นอกจากการสอนในระดับปริญญาตรีแล้ว ภาควิชาวิศวกรรมโยธา ยังมี การสอนระดับปริญญาโทและระดับปริญญาเอกสาขาวิศวกรรมโยธา ทั้งหลักสูตร ภาษาไทยและนานาชาติ มีการสนับสนุนส่งเสริมการเรียนการสอนด้วยห้องเรียน และห้องปฏิบัติการที่ทันสมัยครบครัน รวมถึงอุปกรณ์สำหรับการวิจัยในระดับบัณฑิต ศึกษา ห้องคอมพิวเตอร์สำหรับนักศึกษาภาควิชาวิศวกรรมโยธาโดยเฉพาะ ซึ่งเป็นประโยชน์สำหรับนักศึกษาสามารถค้นคว้าหาความรู้เพิ่มเติมได้อย่างเต็มที่ ด้วยความพร้อมในทุกด้าน จึงทำให้ภาควิชาวิศวกรรมโยธาสามารถผลิตผลงานทาง วิชาการและงานวิจัยที่มีคุณภาพในด้านต่าง ๆ อย่างสม่ำเสมอ

ภาควิชาวิศวกรรมโยธา ยังส่งเสริมให้มีการบริการทางวิชาการแก่ชุมชนและ หน่วยงานของรัฐและเอกชนโดยมีหน่วยทดสอบวัสดุให้บริการทดสอบวัสดุที่เกี่ยวข้อง กับการก่อสร้าง อาทิ การทดสอบความแข็งแรงของคอนกรีต เหล็ก หิน ดิน เป็นต้น พร้อมบริการสอนเทียบเครื่องมือทดสอบทางด้านวิศวกรรมโยธา นอกจากนี้ยังมี บริการด้านอื่น ๆ อีก เช่น การจัดทำแบบ การทำการสำรวจ การควบคุมงานก่อสร้าง ฯลฯ

ห้องปฏิบัติการ

- ห้องปฏิบัติการวิศวกรรมโครงสร้าง
- ห้องปฏิบัติการวิศวกรรมสำรวจ
- ห้องปฏิบัติการวิศวกรรมขนส่งและจราจร
- ห้องปฏิบัติการวิศวกรรมทรัพยากรน้ำ
- ห้องปฏิบัติการวิศวกรรมไฟฟ้า
- ห้องปฏิบัติการวิศวกรรมวัสดุ

งานวิจัยของภาควิชา

- Behavior of reinforced concrete deep beam
- Strengthening of concrete column
- Seismic hazard analysis
- Geoenvironmental engineering
- Soil improvement
- Problematic soil : loess
- Properties of unsaturated soil
- Traffic and transport master plan study
- Accident analysis, road safety audit, black spot treatment
- Global warming, climate change and Clean Development Mechanism (CDM)
- Climate change
- Land use change
- Flood risk management
- Integrated flood modeling framework and GIS
- Remote sensing
- Geodesy
- Cost Management
- Risk Management
- Safety Management
- Cement binder
- Geopolymer binder

ELECTRICAL ENGINEERING

ภาควิชาวิศวกรรมไฟฟ้า

ภาควิชาวิศวกรรมไฟฟ้า จัดตั้งขึ้นพร้อมกับคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่นในปี พ.ศ. 2507 เพื่อผลิตบัณฑิตด้านวิศวกรรมไฟฟ้าโดยความช่วยเหลือของรัฐบาลประเทศนิวซีแลนด์ ภายใต้โครงการโคลัมโบ และได้เปิดรับนักศึกษารุ่นแรกในปี พ.ศ. 2509 เพื่อตอบสนองความต้องการของประเทศ ณ เวลานั้น ในช่วงแรกการเรียนการสอนของภาควิชาวิศวกรรมไฟฟ้า มหาวิทยาลัยขอนแก่น จะเน้นที่สาขาวิชาไฟฟ้ากำลังเป็นหลัก

ปัจจุบันภาควิชาฯ ได้จัดเตรียมบุคลากรที่มีความรู้ด้านวิศวกรรมไฟฟ้าครอบคลุมสาขาวิชาต่าง ๆ มากขึ้น เพื่อรองรับการผลิตบัณฑิตที่มีความรู้ทางวิศวกรรมไฟฟ้าครอบคลุมใน 4 ด้าน คือ 1. ไฟฟ้ากำลัง 2. ไฟฟ้าสื่อสาร 3. ระบบควบคุมและเครื่องมือวัด และ 4. อิเล็กทรอนิกส์ โดยมีการเรียนการสอนครบถ้วนทั้งทางด้านทฤษฎีและปฏิบัติ นักศึกษาในหลักสูตรวิศวกรรมศาสตรบัณฑิต (วิศวกรรมไฟฟ้า) สามารถเลือกเรียนเพื่อสอบใบประกอบวิชาชีพของวิศวกร 2 สาขาวิชา คือ สาขาวิศวกรรมไฟฟ้ากำลัง หรือสาขาวิศวกรรมไฟฟ้าสื่อสาร อย่างใดอย่างหนึ่ง

ในด้านบัณฑิตศึกษา (ปริญญาโทและปริญญาเอก) ภาควิชาฯ มีบุคลากรที่มีความพร้อมในการให้คำปรึกษาแก่นักศึกษาเกี่ยวกับงานวิจัยขั้นสูงในสาขาต่าง ๆ เช่น วิศวกรรมไฟฟ้าแรงสูง พลังงานทดแทน เทคโนโลยีฮาร์ดดิสก์ไดรฟ์ ไมโครอิเล็กทรอนิกส์ การเข้ารหัสสัญญาณ การประมวลสัญญาณภาพและเสียง และอควิตู เป็นต้น

นอกจากนี้ภาควิชาฯ ยังสนับสนุนให้มีกิจกรรมนักศึกษาในด้านต่าง ๆ เช่น ต้านบริการสาธารณะ: ต้านนิเวศการ และด้านพัฒนาคุณภาพนักศึกษา อีกทั้งมีการสนับสนุนนักศึกษาจัดและเข้าร่วมกิจกรรมด้านวิศวกรรมศาสตร์ต่าง ๆ อยู่เสมอ

ภาควิชาฯ ได้ก่อตั้งและดำเนินงานมาเป็นเวลารอบ 50 ปี โดยในช่วงเวลาดังกล่าวภาควิชาฯ ได้ผลิตบัณฑิต งานวิจัย และผลงานวิชาการด้านอื่น ๆ อีกมากมาย อย่างไรก็ตามภาควิชาฯ มิได้หยุดนิ่ง ได้มีการพัฒนาทั้งองค์กร หลักสูตร และองค์ความรู้ใหม่ ๆ อยู่ตลอดเวลาเพื่อเป็นกำลังส่วนหนึ่งในการส่งเสริมให้มหาวิทยาลัยขอนแก่น เป็นสถาบันการศึกษามีคุณภาพสูงเป็นที่ยอมรับทั้งในระดับชาติและระดับสากลต่อไป

ELECTRICAL ENGINEERING

ห้องปฏิบัติการ

ห้องปฏิบัติการวิศวกรรมไฟฟ้าพื้นฐาน

- วิชาปฏิบัติการวิศวกรรมไฟฟ้า ชั้นปีที่ 2
- วิชาปฏิบัติการวิศวกรรมไฟฟ้า ชั้นปีที่ 3

ห้องปฏิบัติการวิชาเลือก ตามสาขาวิชาทั้ง 4 สาขาย่อย

- วิศวกรรมไฟฟ้ากำลัง
- วิศวกรรมไฟฟ้าสื่อสาร
- วิศวกรรมอิเล็กทรอนิกส์
- วิศวกรรมระบบควบคุมและเครื่องมือวัด

งานวิจัยของภาควิชา

เครื่องมือวัดและระบบควบคุม

- วิศวกรรมหุ่นยนต์ (Robotics)
- เซลล์เชื้อเพลิง (Fuel Cell)

ไฟฟ้ากำลัง (Power Systems)

- วิศวกรรมไฟฟ้าแรงสูง (High Voltage)
- อิเล็กทรอนิกส์กำลัง (Power Electronics)
- พลังงานทดแทน (Alternative Energy)

ไฟฟ้าสื่อสาร

- เทคโนโลยีฮาร์ดดิสก์ไดรฟ์ (Hard Disk Drive)
- การเข้ารหัสและการถอดรหัสสัญญาณ (Coding)
- การออกแบบวงจรความถี่สูง (RF Design)

อิเล็กทรอนิกส์ (Electronics)

- วิศวกรรมชีวการแพทย์ (Biomedical Engineering)
- ไมโครอิเล็กทรอนิกส์ (Microelectronics)
- นาโนเซนเซอร์ (Nanosensors)
- อทิวทิฟ (Metamaterials)

ภาควิชาวิศวกรรมเกษตร

AGRICULTURAL ENGINEERING

ภาควิชาวิศวกรรมเกษตร ได้ก่อตั้งเมื่อปี พ.ศ.2510 เป็นภาควิชาในลำดับที่ 3 ในคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น เปิดสอนระดับปริญญาตรี สาขาวิชาวิศวกรรมเกษตร ซึ่งเป็นสาขาที่นำความรู้ด้านวิศวกรรมศาสตร์มาประยุกต์ใช้ในงานด้านการเกษตร ได้แก่ ด้านวิศวกรรมดินและน้ำ ซึ่งเกี่ยวกับการชลประทาน การระบายน้ำ และการหาแหล่งน้ำเพื่อการเกษตร ด้านโครงสร้างอาคารการเกษตร เช่น การออกแบบโซ่อาหารสัตว์และเมล็ดพืช ด้านเครื่องจักรกลการเกษตรโดยเน้นเรื่องทฤษฎีในการเกษตร เครื่องจักรกลการผลิต และการเก็บเกี่ยวผลผลิตการเกษตร ตลอดจนเทคโนโลยีหลังการเก็บเกี่ยว

หลักสูตรระดับปริญญาตรี : เปิดสอน 3 สาขาวิชา คือ

(1) สาขาวิชาวิศวกรรมดินและน้ำ (เปิดสอน พ.ศ. 2550) มุ่งเน้นที่ความสามารถในการบริหารจัดการทรัพยากรดินและน้ำ เช่น การบำรุงรักษาความอุดมสมบูรณ์ของดิน การป้องกันดินเสื่อมโทรมพังทลาย การบึงก้นน้ำท่วมและน้ำคุณภาพต่ำ เช่น น้ำเค็ม น้ำเสีย การหาแหล่งน้ำสะอาด การชลประทาน ระบบประปาและน้ำเสียในไร่นาและชนบท

(2) สาขาวิชาวิศวกรรมเครื่องจักรกลการเกษตร (เปิดสอน พ.ศ. 2550) มุ่งเน้นการศึกษาคุณสมบัติทางกลศาสตร์ของของแข็งและของวัสดุเกษตร เครื่องจักรกลการเกษตรชนิดต่าง ๆ การวิเคราะห์และออกแบบเครื่องจักรกลการเกษตร การควบคุม การวิเคราะห์การถ่ายเทความร้อน กระบวนการผลิตการเกษตร การเก็บรักษาด้วยควบคุมอุณหภูมิและพลังงานในระบบการผลิต การออกแบบโครงสร้างทางการเกษตร

(3) สาขาวิชาวิศวกรรมทรัพยากรน้ำ (เปิดสอน พ.ศ. 2556) มุ่งเน้นผลิตบัณฑิตที่มีความรู้ ความสามารถในการประยุกต์ใช้หลักวิศวกรรมทางด้านอุทกวิทยา กลศาสตร์ของไหล ชลศาสตร์ แหล่งน้ำ ชลประทานและดิน เพื่อการพัฒนา จัดทำ และการบริหารจัดการทรัพยากรน้ำและทรัพยากรดินอย่างมีประสิทธิภาพ เพื่อแก้ไขปัญหาการขาดแคลนน้ำ และปัญหาอุทกภัยของประเทศ

หลักสูตรระดับปริญญาโท : เปิดสอน 2 สาขาวิชา คือ

(1) สาขาวิชาวิศวกรรมเกษตรและอาหาร (เปิดสอน พ.ศ. 2549) มุ่งเน้นให้ผู้ที่สำเร็จการศึกษาสามารถปฏิบัติงานในด้านวิศวกรรมเครื่องจักรกลการเกษตรและเทคโนโลยีหลังการเก็บเกี่ยว วิศวกรรมดินและน้ำ และวิศวกรรมอุตสาหกรรมเกษตรและอาหาร

(2) สาขาวิชาวิศวกรรมเกษตร (เปิดสอน พ.ศ. 2556) มุ่งผลิตมหาบัณฑิตให้มีความรู้ความเข้าใจในเชิงลึก หลักการและทฤษฎีในสาขาวิชาวิศวกรรมเครื่องจักรกลการเกษตรและเทคโนโลยีหลังการเก็บเกี่ยว และสาขาวิชาวิศวกรรมดินและน้ำ

หลักสูตรระดับปริญญาเอก : เปิดสอน 2 สาขาวิชา คือ

(1) สาขาวิชาวิศวกรรมเครื่องจักรกลเกษตร (เปิดสอน พ.ศ. 2546) มุ่งเน้นการวิจัยและสร้างองค์ความรู้ใหม่ พัฒนาเครื่องจักรกลเกษตรและวิธีการเพื่อแก้ปัญหาในขั้นตอนการผลิต การเก็บเกี่ยวและหลังเก็บเกี่ยว อุตสาหกรรมการเกษตร-อาหาร

(2) สาขาวิชาวิศวกรรมเกษตร (เปิดสอน พ.ศ. 2556) มุ่งผลิตผู้เชี่ยวชาญที่มีความรู้ความเข้าใจในเชิงลึก หลักการและทฤษฎีในสาขาวิศวกรรมเครื่องจักรกลเกษตรและเทคโนโลยีหลังการเก็บเกี่ยว และสาขากรรมดินและน้ำ

งานวิจัย

1. กระบวนการผลิตข้าวครบวงจร
2. การพัฒนาเครื่องจักรกลเกษตรในการเก็บเกี่ยวมันสำปะหลัง เช่น เครื่องขุดเครื่องลำเลียงขึ้นรถบรรทุก เครื่องสีแหง้า
3. การศึกษาและพัฒนาเครื่องปลูกอ้อย
4. การพัฒนาเครื่องเกี่ยวมัดข้าวโพดแบบติดตั้งกับรถแทรกเตอร์ขนาดใหญ่ต้นแบบ
5. การศึกษาและพัฒนาเครื่องผลิตเชื้อเพลิงชีวมวลอัดเม็ด
6. การอบแห้งวัสดุเกษตรและการเก็บรักษาพืชอายุ
7. การศึกษาและพัฒนาการผลิตถ่านอัดแท่ง
8. การหาวันเริ่มต้นและสิ้นสุดของฤดูฝนในภาคตะวันออกเฉียงเหนือประเทศไทยด้วยค่าไอน้ำพจากข้อมูลระบบบอกตำแหน่งบนพื้นโลก
9. โครงการจัดทำแผนบริหารจัดการและพัฒนาทรัพยากรน้ำแบบบูรณาการ
10. ผลกระทบของการเปลี่ยนแปลง การใช้ประโยชน์ที่ดินจากปริมาณการปลดปล่อยก๊าซคาร์บอนไดออกไซด์ต่อการเปลี่ยนแปลงสภาพภูมิอากาศ
11. โครงการ การประเมินศักยภาพ และออกแบบโปรเจกกรีน เพื่อใช้ในระบบบำบัดน้ำเสียขั้นสุดท้าย

AGRICULTURAL
ENGINEERING

INDUSTRIAL ENGINEERING

ภาควิชาวิศวกรรมอุตสาหการ

เป็นภาควิชาวิศวกรรมอุตสาหกรรมแห่งแรกในส่วนภูมิภาค ก่อตั้งเมื่อปี พ.ศ. 2514 เพื่อผลิตบัณฑิตด้านวิศวกรรมอุตสาหกรรมที่มีความรู้ ความสามารถ ออกไปร่วมพัฒนาสังคมและอุตสาหกรรมของประเทศ มีการพัฒนาการเรียนการสอนต่อเนื่องมาโดยลำดับทั้งในสาขาวิศวกรรมการผลิต และสาขาการบริหารจัดการการผลิต ซึ่งรวมถึงเทคนิคการผลิตขั้นสูง การวางแผนการผลิต การควบคุมคุณภาพ โลจิสติกส์ การวางผังโรงงาน การวิจัยดำเนินงาน เศรษฐศาสตร์ และการศึกษาค้นคว้าเป็นไปได้อย่างโครงการ ซึ่งศาสตร์เหล่านี้มีความสำคัญและจำเป็น สำหรับการพัฒนาอุตสาหกรรมทุกชนิดของประเทศทั้งสิ้น

ภาควิชาวิศวกรรมอุตสาหกรรม ตระหนักถึงความสำคัญของการพัฒนาศักยภาพบัณฑิตในด้านอื่น ๆ เพื่อให้สามารถทำงานได้อย่างมีประสิทธิภาพ จึงมีการสนับสนุนกิจกรรมของนักศึกษาในหลายด้าน ทั้งกิจกรรมเพื่อสังคม การฝึกทักษะการทำงานเป็นทีม การฝึกทำงานในโรงงานอุตสาหกรรม การจัดการเรียนการสอนเป็นภาษาอังกฤษ ในบางรายวิชา ตลอดจนการนำเสนอเป็นภาษาอังกฤษ เป็นต้น นอกจากนี้ภาควิชายังมีการเปิดการเรียนการสอนระดับบัณฑิตศึกษา โดยเปิดหลักสูตรปริญญาโทในปี พ.ศ. 2545 หลักสูตรปริญญาเอกในปี พ.ศ. 2552 และหลักสูตรระดับปริญญาโท การจัดการอุตสาหกรรมและโลจิสติกส์ ในปี พ.ศ. 2555 เพื่อให้เกิดการพัฒนาทางวิชาการและงานวิจัยที่มีคุณภาพอย่างต่อเนื่องให้เป็นที่ยอมรับทั้งในระดับชาติและระดับสากล

ห้องปฏิบัติการ

- ห้องปฏิบัติการวัสดุศาสตร์และกลึงอุตสาหกรรม
- ห้องปฏิบัติการหล่อโลหะ
- ห้องปฏิบัติการขึ้นรูปและงานเชื่อม
- ห้องปฏิบัติการเครื่องจักรกลและเครื่องมือ CNC
- ห้องปฏิบัติการแคด/แคม และอัตโนมัติ
- ห้องปฏิบัติการโอโตโรติกและนิวเมติกส์
- ห้องปฏิบัติการศึกษางานและการเพิ่มผลผลิตภาพการผลิต
- ห้องปฏิบัติการคอมพิวเตอร์สำหรับวิศวกรรมอุตสาหกรรม
- ห้องปฏิบัติการโลจิสติกส์และโซ่อุปทาน

INDUSTRIAL ENGINEERING

งานวิจัย

- Productivity Improvement ในอุตสาหกรรมอาร์ตสติกไดร์ฟ
- Data Mining Application
- การบริหารจัดการอุตสาหกรรมอาร์ตสติกไดร์ฟ
- การบริหารจัดการด้านโลจิสติกส์สินค้าเกษตร
- การบริหารจัดการด้านพลังงาน
- การจัดการโซ่อุปทานและโลจิสติกส์ อุตสาหกรรมอาหารสัตว์
- การลดต้นทุนโลจิสติกส์อุตสาหกรรมอ้อยและน้ำตาล
- การเพิ่มขีดความสามารถการแข่งขันวิสาหกิจขนาดกลางและขนาดย่อม
- ยุทธศาสตร์และการพัฒนา: เชียงเกรงชูกิจในประเทศไทย อนุภูมิภาคสุ่มน้ำโขง
- หน่วยวิจัยเฉพาะทางด้านระบบโซ่อุปทานและโลจิสติกส์
- การเพิ่มผลิตภาพในอุตสาหกรรมเกษตรแปรรูป
- การปรับปรุงคุณภาพในวิศวกรรมการผลิตและเทคโนโลยีวัสดุ

MECHANICAL ENGINEERING

ภาควิชาวิศวกรรมเครื่องกล

ก่อตั้งขึ้นเมื่อปี 2518 มีภารกิจในการผลิตบัณฑิต การวิจัย และการบริการวิชาการ ในการผลิตบัณฑิตเน้นมีทั้งในระดับปริญญาตรี โท และเอก ระดับปริญญาตรี เน้นการถ่ายทอดความรู้และเทคโนโลยีประยุกต์ที่ใช้งานได้จริง และเหมาะสมกับความต้องการของภาคอุตสาหกรรม ระดับปริญญาโท มุ่งผลิตวิศวกรเครื่องกลชั้นสูง ที่มีความรู้ความชำนาญในเนื้อหาวิชา และการวิจัย 3 สาขา คือ สาขาการออกแบบ คอมพิวเตอร์ของแข็ง สาขาการถ่ายเทความร้อน และเทอร์โม - ฟลูอิด และสาขาวิศวกรรมพลังงาน ระดับปริญญาเอก มีผู้เชี่ยวชาญที่มีชื่อเสียงจากสถาบันการศึกษาทั้งในและต่างประเทศร่วมถ่ายทอดความรู้และให้คำปรึกษาในการศึกษาวิจัย โดยมีหน่วยงานในประเทศ อาทิ สำนักงานส่งเสริมการวิจัยให้การสนับสนุนทุนวิจัยสำหรับงานวิจัยที่เป็นประโยชน์ต่อการพัฒนาประเทศ

นอกจากนี้ในระดับปริญญาโท ยังมีสาขาวิชาวิศวกรรมพลังงาน ที่มุ่งผลิตบัณฑิตที่มีความรู้ความชำนาญในเนื้อหาวิชาด้านพลังงาน รวมถึงสามารถแก้ไขปัญหาพลังงานในระดับประเทศได้ โดยการศึกษาที่เป็นการศึกษาแบบอิสระ (แผน ๔) มีระยะเวลาศึกษาตลอดหลักสูตรเพียง 1 ปีครึ่ง

คณาจารย์ผู้ทรงคุณวุฒิและเชี่ยวชาญในสาขาวิศวกรรมเครื่องกล จะเป็นผู้ถ่ายทอดความรู้ถึงภาคทฤษฎีและปฏิบัติแก่ นักศึกษา เพื่อให้นักศึกษาได้เรียนรู้และเข้าถึงการเป็นวิศวกรเครื่องกลที่มีคุณภาพและประสิทธิภาพอย่างแท้จริง โดยวิทยาการแนวใหม่ และอุปกรณ์ปฏิบัติการที่ทันสมัย เป็นปัจจัยหลักอันสำคัญที่ส่งผลให้ภาควิชาฯ สามารถพัฒนาองค์ความรู้ใหม่ ๆ เพื่อถ่ายทอดสู่นักศึกษาให้เป็นผู้ที่มีความรู้กว้างไกลและทันต่อเหตุการณ์ปัจจุบัน ตรงตามความต้องการขององค์กรภาครัฐและภาคเอกชนทั้งในและต่างประเทศ

งานวิจัย

- Energy Conservation in Buildings and Industries
- Heat Pump Applications
- Refrigeration and Air-Conditioning System
- New Ozone Friendly Refrigerant
- Machine Design
- Fluid Power System
- Value Added Technology for Sugar Cane
- Air Pollution Modeling in Transportation
- Thermal System Design
- Advanced Numerical Simulation by Finite Element Method (FEM) and Computational Fluid Dynamics (CFD)
- Renewable Energy
- Biomass Technology
- Combustion Technology
- Vibration Analysis
- Applied Mechanics
- Agricultural Machinery
- Automatic Control Systems
- Internal Combustion Engines
- Appropriate Technology

ห้องปฏิบัติการ

- ห้องปฏิบัติการวิศวกรรมยานยนต์
- ห้องปฏิบัติการวิศวกรรมหุ่นยนต์
- ห้องปฏิบัติการการถ่ายเทความร้อน
- ห้องปฏิบัติการไอโรติกและนิวเมติกส์
- ห้องปฏิบัติการโฟโตรีซิส
- ห้องปฏิบัติการวิศวกรรมพลังงาน

CHEMICAL ENGINEERING

ภาควิชาวิศวกรรมเคมี

ภาควิชาวิศวกรรมเคมี เริ่มก่อตั้งเมื่อปี พ.ศ. 2526 เพื่อผลิตวิศวกรเคมีซึ่งเป็นวิชาชีพหนึ่งที่มีความต้องการมากให้พร้อมตอบสนองความต้องการทั้งของภาครัฐและเอกชน และรองรับการพัฒนาเทคโนโลยีทางด้านอุตสาหกรรมในอนาคต อาทิเช่น อุตสาหกรรมปิโตรเคมี อุตสาหกรรมเคมี พลังงาน และสิ่งแวดล้อม เป็นต้น โดยภาควิชาได้เปิดสอนในระดับปริญญาตรีทั้งภาคปกติและโครงการพิเศษ เพื่อสามารถเข้าใจออกแบบสร้างและควบคุมกระบวนการผลิตที่ซับซ้อนในอุตสาหกรรมต่าง ๆ ให้มีประสิทธิภาพสูงสุดได้ และเปิดสอนในระดับปริญญาโทและระดับปริญญาเอก โดยมุ่งเน้นในการทำวิจัยเพื่อพัฒนาองค์ความรู้ทางวิศวกรรมและอุตสาหกรรม ซึ่งที่ผ่านมากภาควิชาฯ ได้มีการพัฒนาอย่างต่อเนื่องทั้งในด้านการเรียนการสอน ด้านการพัฒนาบุคลากร เพื่อเพิ่มศักยภาพในการผลิตบัณฑิตที่มีคุณภาพเพื่อรับใช้ประเทศชาติต่อไป อีกทั้งคณาจารย์ยังได้มีการผลิตผลงานด้านการวิจัยและให้บริการวิชาการกับสังคมอย่างต่อเนื่อง ซึ่งภาควิชามีความพร้อมทางด้านเทคโนโลยี และอุปกรณ์ในห้องปฏิบัติการสำหรับรองรับการเรียนการสอน การวิจัย และบริการวิชาการแก่สังคม

งานวิจัย

- ปฏิกิริยาตัวเร่งปฏิกิริยา (Catalysis Reaction) : การสังเคราะห์และศึกษากลไกของการเกิดปฏิกิริยา และการนำความรู้ทางด้านตัวเร่งปฏิกิริยาไปประยุกต์ใช้งานทางอุตสาหกรรม
- พลังงาน และสิ่งแวดล้อม (Energy and Environment) : การหาพลังงานทางเลือกใหม่ และ การศึกษาการสังเคราะห์ไบโอดีเซล
- โพลีเมอร์ วัสดุศาสตร์ และเทคโนโลยีอนุภาค (Polymer Nanomaterials and Compositematerials)
- แบบจำลองกระบวนการและการควบคุม (Process Control and Simulations)
- วิศวกรรมชีวเคมี (Biochemical Engineering) : เน้นการประยุกต์ในรูปแบบพลังงานทางเลือกด้านการผลิตไฟฟ้าจากเซลล์เชื้อเพลิงจุลชีพและอื่น ๆ

ห้องปฏิบัติการ

- ห้องปฏิบัติการทางวิศวกรรมเคมี
- ห้องปฏิบัติการทดสอบวัสดุทางวิศวกรรมขั้นสูง

ENVIRONMENTAL ENGINEERING

ภาควิชาวิศวกรรมสิ่งแวดล้อม

ภาควิชาวิศวกรรมสิ่งแวดล้อม ก่อตั้งขึ้นเมื่อปี พ.ศ. 2526 โดยเริ่มเปิดสอนหลักสูตรวิศวกรรมศาสตรบัณฑิต (ระดับปริญญาตรี) ต่อมาในปี พ.ศ. 2550 ได้เปิดสอนหลักสูตรวิศวกรรมศาสตรมหาบัณฑิต (ระดับปริญญาโท) และหลักสูตรวิศวกรรมศาสตรดุษฎีบัณฑิต (ระดับปริญญาเอก) มีจุดมุ่งหมายเพื่อสร้างบุคลากรที่มีความรู้และความเชี่ยวชาญเฉพาะในด้านการจัดการสิ่งแวดล้อม และการนำนวัตกรรมไปใช้ในการเรียนการสอนและการทำวิจัยที่ทันสมัยและมีความเหมาะสมกับสภาพความต้องการของประเทศ มีงานวิจัยที่สามารถนำไปใช้งานได้จริง

หลักสูตรที่เปิดสอน

1. หลักสูตรวิศวกรรมศาสตรบัณฑิต

ระยะเวลาการศึกษาตลอดหลักสูตร 4 ปี จำนวน 143 หน่วยกิต
ปริญญาวิศวกรรมศาสตรบัณฑิต (สาขาวิชาวิศวกรรมสิ่งแวดล้อม)
Bachelor of Engineering (Environmental Engineering)
2. หลักสูตรปริญญามหาบัณฑิต

ปริญญาวิศวกรรมศาสตรมหาบัณฑิต (สาขาวิชาวิศวกรรมสิ่งแวดล้อม)
Master of Engineering (Environmental Engineering)

 - 2.1 แผน ก แบบ ก2 ภาคปกติ เน้นการทำวิจัยเชิงลึก
ระยะเวลาการศึกษาตลอดหลักสูตร 2 ปี จำนวน 36 หน่วยกิต (วิทยานิพนธ์ 12 หน่วยกิต)
 - 2.2 แผน ข ภาคพิเศษ เน้นการทำการศึกษาอิสระในเชิงการจัดการสิ่งแวดล้อม ระยะเวลาการศึกษาตลอดหลักสูตร 2 ปี จำนวน 36 หน่วยกิต (การศึกษาอิสระ: 6 หน่วยกิต)
3. หลักสูตรปริญญาดุษฎีบัณฑิต แบบ 1.1 เน้นการทำวิจัย (By Research) ระยะเวลาการศึกษาตลอดหลักสูตร 3 ปี ดุษฎีนิพนธ์ 48 หน่วยกิต
ปริญญาปรัชญาดุษฎีบัณฑิต (สาขาวิชาวิศวกรรมสิ่งแวดล้อม)
Doctor of Philosophy (Environmental Engineering)
การจัดการเรียนการสอน เน้นการปฏิบัติงานจริงได้และตรงกับความต้องการของตลาดครอบคลุมดังนี้

1. ความรู้พื้นฐานด้านวิทยาศาสตร์และวิศวกรรมศาสตร์
2. การออกแบบระบบต่าง ๆ ได้แก่
 - ระบบท่อในอาคาร
 - บำบัดและรวบรวมน้ำเสีย
 - ระบบขนส่งและกำจัดขยะ
 - ระบบการจัดการมลพิษอากาศ
 - ระบบการจัดการมลพิษทางเสียง
 - ระบบจัดการของเสียอันตราย
3. การป้องกันมลพิษ
4. การจัดการสิ่งแวดล้อม
5. การประเมินผลกระทบต่อสิ่งแวดล้อม
6. พลังงานและสิ่งแวดล้อม
7. ความปลอดภัยในอุตสาหกรรม
8. เทคโนโลยีชีวภาพเพื่อการกำจัดมลพิษ
9. แบบจำลองคณิตศาสตร์เพื่อการจัดการสิ่งแวดล้อม
10. กระบวนการออกซิเดชันขั้นสูง
11. การฟื้นฟูสภาพพื้นที่ปนเปื้อน

ห้องปฏิบัติการ

- การบริการวิเคราะห์ตัวอย่างสิ่งแวดล้อม น้ำ ดิน ตะกอน และอากาศ
- การจัดทำรายงานวิเคราะห์ผลกระทบต่อสิ่งแวดล้อม (EIA)
- การให้คำปรึกษาด้านการออกแบบและจัดการน้ำเสีย ขยะมูลฝอย มลพิษอากาศ และระบบประปา
- การติดตามตรวจสอบคุณภาพสิ่งแวดล้อม น้ำ อากาศ และเสียง
- การจัดทำระบบข้อมูลด้านสิ่งแวดล้อม

งานวิจัย

- การจัดการของเสียอันตราย
- การบำบัดน้ำและน้ำเสีย
- การจัดการคุณภาพของลำน้ำ แหล่งน้ำพิวดิน
- พลังงานและสิ่งแวดล้อม
- การพัฒนาแบบจำลองทางคณิตศาสตร์ในงานวิศวกรรมสิ่งแวดล้อม
- การบำบัดมลพิษทางอากาศ
- การจัดการขยะมูลฝอย
- การป้องกันมลพิษ
- การเปลี่ยนแปลงภูมิอากาศ

COE

COMPUTER ENGINEERING

ภาควิชาวิศวกรรมคอมพิวเตอร์

ภาควิชาวิศวกรรมคอมพิวเตอร์ มหาวิทยาลัยขอนแก่น ก่อตั้งเมื่อปี 2533 เปิดสอนในระดับปริญญาตรี ระดับปริญญาโท และระดับปริญญาเอก รับนักศึกษาระดับปริญญาตรี โดยวิธีรับตรง และจากส่วนกลาง ประมาณปีละ 80 คน รับนักศึกษาระดับบัณฑิตศึกษา ประมาณปีละ 30 คน โดยภาควิชามุ่งผลิตบัณฑิตที่มีความรู้ความสามารถในด้านวิศวกรรมคอมพิวเตอร์ มีทักษะ ประสบการณ์การเรียนรู้ และการฝึกปฏิบัติ พร้อมสำหรับการทำงาน การแก้ปัญหา และการพัฒนาความรู้ในสาขาวิชาชีพวิศวกรรมคอมพิวเตอร์ มีคุณธรรม จริยธรรม และจรรยาบรรณตามหลักวิชาชีพ เข้าใจในสถานการณ์ของโลก และสังคมที่มีความแตกต่าง หลากหลาย และเปลี่ยนแปลงอยู่ตลอดเวลา เป็นบัณฑิตที่พึงประสงค์ของสังคมและตลาดงานปัจจุบัน

หลักสูตรปริญญาตรีสาขาวิศวกรรมคอมพิวเตอร์ กำหนดให้นักศึกษาลงทะเบียนวิชาทั้งหมดรวม 147 หน่วยกิต โดยแบ่งเป็น

หมวดวิชาศึกษาทั่วไป 30 หน่วยกิต หมวดวิชาพื้นฐานวิชาชีพ อันประกอบด้วย กลุ่มวิชาพื้นฐานวิชาชีพ กลุ่มวิชาชีพ และกลุ่มวิชาชีพเลือกเรียน จำนวน 111 หน่วยกิต

หมวดวิชาเลือกเสรีที่สนใจได้อีกจำนวน 6 - 9 หน่วยกิต

ปีแรก จะเป็นการเรียนเพื่อปรับพื้นฐาน โดยมีรายวิชา ฟิสิกส์ แคลคูลัส ภาษาอังกฤษ และการเขียนโปรแกรมคอมพิวเตอร์

ในชั้นปีที่ 2 นักศึกษาได้ศึกษา คณิตศาสตร์ คณิตศาสตร์ วิศวกรรมคอมพิวเตอร์ พื้นฐานวงจร แอนะล็อกและดิจิทัล อิเล็กทรอนิกส์

ในชั้นปีที่ 3 นักศึกษาได้เรียนรู้วิชาการทางด้านคอมพิวเตอร์ฮาร์ดแวร์ ไมโครโปรเซสเซอร์ การสื่อสารข้อมูล ระบบเครือข่าย คอมพิวเตอร์ ซอฟต์แวร์ การวิเคราะห์และออกแบบระบบฐานข้อมูล ตลอดจนการสัมมนาวิศวกรรมคอมพิวเตอร์

สำหรับปีที่ 4 ซึ่งเป็นปีสุดท้าย มีการทำงานโครงการวิศวกรรมและเลือกเรียนวิชาชีพด้านต่าง ๆ

ห้องปฏิบัติการ

- ห้องปฏิบัติการไมโครโปรเซสเซอร์และระบบฝังตัว
- ห้องปฏิบัติการระบบเครือข่ายคอมพิวเตอร์ และการสื่อสารข้อมูล
- ห้องปฏิบัติการระบบฐานข้อมูล
- NTC Telecommunication Research Laboratory

รายวิชาเลือกในหลักสูตร

- Advanced Computer Algorithms
- Advanced Digital System Design with VHDL
- Advanced Internetworking
- Artificial Intelligence
- Artificial Neural Networks
- Computational Number Theory and Algebra
- Computer Animation
- Computer Graphics
- Computer Security
- Cryptography
- Data Mining and Knowledge Discovery
- Database Management and Implementation
- Digital Image Processing
- Discrete Time Signal Processing
- Fundamental of Wireless Components Characteristics and Measurements
- Game Theory and Engineering Applications
- Human-Computer interaction
- Integrated Circuit Building Blocks
- Microcontrollers
- Multi-core Programming
- Parallel Processing
- Personal Information Management
- Quantum Computation
- Video Game Design
- Wireless Communications
- Wireless Devices Programming
- XML and Web Services
- Numerical Mathematics
- Special Topics in Computer Hardware
- Special Topics in Computer Software
- Special Topics in Telecommunications and Computer Networks

ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน
(Sustainable Infrastructure Research and Development Center)

Sustainable Infrastructure Research and Development Center (SIRDC)

ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน

ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน เป็นศูนย์วิจัยเฉพาะทางที่สร้างขึ้นเพื่อสนองต่อนโยบายของประเทศและมหาวิทยาลัยขอนแก่น ตลอดจนวิสัยทัศน์และยุทธศาสตร์การพัฒนากลุ่มจังหวัดต่าง ๆ ในภูมิภาคตะวันออกเฉียงเหนือ โดยมุ่งเน้นให้วิศวกร นักวิจัย และผู้เชี่ยวชาญสาขาวัสดุและการก่อสร้าง การขนส่งและเทคโนโลยีสารสนเทศ วิศวกรรมธรณีเทคนิคและทรัพยากรน้ำ เมคาทรอนิกส์และโลหิตติก และสาขาวิชาอื่นที่เกี่ยวข้อง ได้นำเอาความรู้ประสบการณ์และความเชี่ยวชาญเกี่ยวกับวิทยาการที่ทันสมัยและความก้าวหน้าทางเทคโนโลยีต่าง ๆ ในแต่ละสาขาวิชามาประยุกต์ใช้อย่างบูรณาการเพื่อการส่งเสริมสร้างศักยภาพ ประสิทธิภาพ และประสิทธิผล เพื่อให้สอดคล้องกับ “วาระแห่งชาติ” ในเรื่องการพัฒนาอย่างยั่งยืน และสร้างไว้ซึ่งคุณภาพและสิ่งแวดล้อมที่ดี ความเป็นเมืองน่าอยู่ ซึ่งจะอำนวยประโยชน์ต่อการพัฒนาทางด้านเศรษฐกิจ สังคม และสิ่งแวดล้อมของภูมิภาค ประเทศ และภูมิภาคอินโดจีน

ที่อยู่

ศูนย์วิจัยและพัฒนาโครงสร้างมูลฐานอย่างยั่งยืน ภาควิชาวิศวกรรมโยธา คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น อ. เมือง จ.ขอนแก่น 40002

โทรศัพท์ (043) 202355 โทรสาร (043) 202355 ต่อ 12 e-mail : sirdc@kku.ac.th

ศูนย์วิจัยเครื่องจักรกลการเกษตร
และวิทยาการหลังการเก็บเกี่ยว

Agricultural Machinery and Post harvest Technology Research Center

มหาวิทยาลัยขอนแก่น ได้มีโครงการสนับสนุนการจัดตั้งศูนย์วิจัยเฉพาะทางเพื่อพัฒนาผลงานวิจัยที่มีศักยภาพความเข้มแข็งทางวิชาการ ให้สามารถสร้างผลงานวิจัยที่มีคุณภาพในระดับนานาชาติและแสดงถึงความเป็นเลิศในสาขาวิชาต่างๆ นั้น โครงการศูนย์วิจัยเครื่องจักรกลการเกษตรและวิทยาการหลังการเก็บเกี่ยว ได้รับพิจารณาจัดตั้งเป็นศูนย์วิจัยเฉพาะทางแห่งหนึ่งในปี 2545 เพื่อดำเนินงานตามสนองนโยบายดังกล่าวของมหาวิทยาลัยขอนแก่นในการดำเนินพันธกิจด้านการวิจัย เพื่อสร้างองค์ความรู้และเทคโนโลยีที่สามารถนำไปประยุกต์ใช้ในขบวนการพัฒนาทางเศรษฐกิจและสังคมของประเทศ ซึ่งศูนย์วิจัยเครื่องจักรกลการเกษตรและวิทยาการหลังการเก็บเกี่ยว มีวิสัยทัศน์ที่จะเป็นศูนย์วิจัยเฉพาะทางชั้นนำในกลุ่มประเทศอาเซียน โดยมีพันธกิจ 3 ประการ คือ 1. ดำเนินการวิจัยด้านเครื่องจักรกลการเกษตรและวิทยาการหลังการเก็บเกี่ยว เพื่อตอบสนองความต้องการของสังคม 2. พัฒนาการวิจัยระดับบัณฑิตศึกษาในด้านเครื่องจักรกลการเกษตรและวิทยาการหลังการเก็บเกี่ยว 3. เผยแพร่และบริการวิชาการแก่ผู้ใช้ประโยชน์

ที่อยู่

ศูนย์วิจัยเครื่องจักรกลการเกษตรและ

วิทยาการหลังการเก็บเกี่ยว

ภาควิชาวิศวกรรมเกษตร คณะวิศวกรรมศาสตร์

มหาวิทยาลัยขอนแก่น อ. เมือง จ. ขอนแก่น 40002 โทรศัพท์ (043) 202597 โทรสาร (043) 202598

Research Center for Environmental and Hazardous Substance Management

ศูนย์วิจัยด้านการจัดการสิ่งแวดล้อม
และสารอันตราย

จัดตั้งขึ้นเพื่อพัฒนาบุคลากรวิจัยเฉพาะทางด้านจัดการสิ่งแวดล้อมและสารอันตราย พัฒนาคุณภาพบัณฑิตให้รอบรู้และมีความเชี่ยวชาญด้านการจัดการสารอันตราย ส่งเสริมและสนับสนุนการวิจัยด้านการจัดการสิ่งแวดล้อมและสารอันตรายอย่างเป็นรูปธรรม โดยเป็นศูนย์ชำนาญการพิเศษเฉพาะทาง เพื่อถ่ายทอดเทคโนโลยีองค์ความรู้ต่าง ๆ ให้แก่สังคมทั้งภาครัฐ เอกชน และชุมชน ในด้านการบำบัดและกำจัดของเสียอันตราย โดยครอบคลุมตั้งแต่การศึกษา ลักษณะการปนเปื้อนของพื้นที่ การคัดเลือกพื้นที่เพื่อจัดการของเสียอันตราย การบำบัดและฟื้นฟูพื้นที่ปนเปื้อน รวมทั้งการจัดการและฟื้นฟูคุณภาพระบบนิเวศของลำน้ำพองและการป้องกันมลพิษ/เทคโนโลยีสะอาด

ที่อยู่

ศูนย์วิจัยด้านการจัดการสิ่งแวดล้อมและสารอันตราย ภาควิชาวิศวกรรมสิ่งแวดล้อม
คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น อ. เมือง จ. ขอนแก่น 40002
โทรศัพท์/โทรสาร (043) 202571-2
Email : ehs@kku.ac.th หรือ info@envicenter.com

Industry/University Cooperative Research Center in Hard Disk Drive Component

ศูนย์วิจัยร่วมเฉพาะทางด้านส่วนประกอบฮาร์ดดิสก์ไดรฟ์

ประเทศไทยเป็นฐานการผลิตฮาร์ดดิสก์ไดรฟ์ที่ใหญ่ที่สุดในโลก และมีบริษัทชั้นนำของโลกได้เข้ามาลงทุนในประเทศไทย ในขณะที่กระบวนการผลิตอยู่ที่ประเทศไทย แต่การวิจัยและพัฒนาในอุตสาหกรรมฮาร์ดดิสก์ไดรฟ์ยังมีศูนย์กลางอยู่ที่ประเทศของบริษัแม่ เช่น สหรัฐอเมริกา ญี่ปุ่น และเพื่อให้ต้นทุนการผลิตในประเทศไทยลดลง จึงจำเป็นต้องปรับปรุงกระบวนการผลิตคุณภาพแรงงานของประเทศ โดยศูนย์เทคโนโลยีอิเล็กทรอนิกส์และคอมพิวเตอร์แห่งชาติ ได้มอบหมายให้คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ดำเนินการจัดตั้งศูนย์วิจัยร่วมเฉพาะทางด้านส่วนประกอบฮาร์ดดิสก์ไดรฟ์ เพื่อสร้างความเข้มแข็งในเชิงวิชาการและวิจัย นำไปสู่การวิจัยเชิงพาณิชย์ ซึ่งจะเป็นการแสดงให้เห็นพลังทุนในอุตสาหกรรมนี้เห็นว่าประเทศไทยเป็นศูนย์กลางในการวิจัยในสาขานี้ ซึ่งจะก่อให้เกิดการลดต้นทุนการผลิต และเกิดความเชื่อมั่นต่อความพร้อมของบุคลากรในสาขาวิชาและสาขาวิชาที่เกี่ยวข้อง และถือเป็นการยกระดับประเทศไทยจากประเทศที่รับผลิตเป็นประเทศที่มีความเชี่ยวชาญในการผลิต

ที่อยู่

ศูนย์วิจัยร่วมเฉพาะทางด้านส่วนประกอบฮาร์ดดิสก์ไดรฟ์ คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
อ. เมือง ข. ขอนแก่น 40002 โทรศัพท์ (043) 347393 โทรสาร (043) 348853

ศูนย์วิจัยและพัฒนาพลังงานทดแทน
มหาวิทยาลัยขอนแก่น

Center of Alternative Energy Research and development, Khon Kaen University

ศูนย์วิจัยและพัฒนาพลังงานทดแทน (Center of Alternative Energy Research and development, Khon Kaen University) มหาวิทยาลัยขอนแก่น ได้จัดตั้งขึ้น ณ วันที่ 21 พฤศจิกายน 2551 โดยได้รับการสนับสนุนด้านงบประมาณการดำเนินงานจากมหาวิทยาลัยขอนแก่น เพื่อใช้ในการสนับสนุนทุนวิจัยและทุนการศึกษาในระดับบัณฑิตศึกษาที่ทำวิทยานิพนธ์ที่เกี่ยวข้องกับพลังงานทดแทน โดยในปีงบประมาณ 2556 ศูนย์วิจัยฯ ได้รับการจัดสรรและสนับสนุนงบประมาณเป็นจำนวนเงิน 1,500,000 บาท (หนึ่งล้านห้าแสนบาทถ้วน) เพื่อใช้ดำเนินงานในด้านการบริหารจัดการ การสนับสนุนทุนวิจัย และทุนการศึกษาในระดับบัณฑิตศึกษาที่ทำวิทยานิพนธ์ที่เกี่ยวข้องกับพลังงานทดแทน

ที่อยู่

ภาควิชาวิศวกรรมเครื่องกล คณะวิศวกรรมศาสตร์
มหาวิทยาลัยขอนแก่น อ.เมือง จ.ขอนแก่น 40002
โทรศัพท์ 080-4614416 e-mail : aerd.kku2552@gmail.com

Energy Management and Conservation Office (EMCO)

สถานจัดการและอนุรักษ์พลังงาน

ศึกษาและวิจัยด้านการจัดการและอนุรักษ์พลังงาน โดยให้บริการแก่หน่วยงานทั้งภาครัฐและภาคเอกชน เพื่อส่งเสริมความร่วมมือด้านการอนุรักษ์พลังงานระหว่างหน่วยงาน ภาครัฐและภาคเอกชน และสนับสนุนการศึกษาและวิจัยด้านวิศวกรรมพลังงานแก่คณะวิศวกรรมศาสตร์ ทั้งด้านงานวิจัยและบริการวิชาการ ได้แก่ เทคโนโลยีพลังงานทดแทนต่าง ๆ การปรับปรุงด้านประสิทธิภาพเชิงพลังงาน การตรวจวิเคราะห์ด้านพลังงาน และการฝึกอบรมด้านการอนุรักษ์พลังงาน

ที่อยู่

สถานจัดการและอนุรักษ์พลังงาน คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
อ. เมือง จ. ขอนแก่น 40002 โทรศัพท์ (043) 362299 (043) 204430
โทรสาร (043) 362299 (043) 204431 Email : emco1@kku.ac.th

Water Resources and Environment Institute

สถาบันแหล่งน้ำและสิ่งแวดล้อม

สถาบันแหล่งน้ำและสิ่งแวดล้อม เป็นหน่วยงานที่อยู่ภายใต้สังกัดคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ได้ก่อตั้งขึ้นอย่างเป็นทางการเมื่อวันที่ 14 มิถุนายน 2522 ระยะเวลามากกว่า 30 ปีแล้ว เหตุผลของการก่อตั้ง เนื่องจากภาคตะวันออกเฉียงเหนือเป็นภาคที่ประสบกับภัยแล้งและภัยน้ำท่วมเกือบทุกปี ประชาชนได้รับผลกระทบและความเดือดร้อนทั้งในเรื่องน้ำอุปโภคบริโภค น้ำเพื่อการเกษตร ในบริเวณที่ราบลุ่มก็จะประสบกับปัญหาน้ำท่วม ทำให้ประชาชนในภาคตะวันออกเฉียงเหนือซึ่งส่วนใหญ่มีอาชีพเป็นเกษตรกรต้องมีชีวิตความเป็นอยู่ที่ลำบาก ไม่มีน้ำเพียงพอสำหรับการทำการเกษตร ผลผลิตที่ได้จะขึ้นอยู่กับฟ้าฝนที่ตกเป็นหลัก อาชีพเกษตรกรจึงเป็นอาชีพที่มีรายได้ที่ไม่แน่นอน เป็นอาชีพที่อยู่ในฐานะยากจนตลอดมา นอกจากนั้นแล้วการเจริญเติบโตของชุมชนเมือง การเพิ่มขึ้นของประชากร การขยายตัวของอุตสาหกรรม ทำให้มีการใช้ทรัพยากรธรรมชาติอย่างมากมาย มีการเปลี่ยนแปลงการใช้ที่ดิน ทำให้สภาพสิ่งแวดล้อมเปลี่ยนแปลงไปและอยู่ในสภาพที่เสื่อมโทรมมากขึ้น มีปัญหาทางสิ่งแวดล้อมตามมามากมาย เช่น ปัญหาน้ำเน่าเสีย ภัยพิบัติดินถล่ม ภาวะดินเค็ม คณะวิศวกรรมศาสตร์ได้ตระหนักถึงความสำคัญของปัญหาเหล่านี้และถือเป็นการหน้าที่ความรับผิดชอบต่อสังคมในในฐานะของสถาบันการศึกษา คณะวิศวกรรมศาสตร์จึงได้ก่อตั้งสถาบันแหล่งน้ำและสิ่งแวดล้อมขึ้นมาเพื่อเป็นที่ทำการศึกษาค้นคว้า วิจัย ทดลอง พัฒนา เผยแพร่องค์ความรู้ทางด้านทรัพยากรน้ำและสิ่งแวดล้อมและการให้บริการทางวิชาการแก่สังคม นอกจากนั้นแล้วสถาบันฯ ยังเป็นที่สร้างความร่วมมือทางวิชาการทางด้านทรัพยากรน้ำและสิ่งแวดล้อมกับต่างประเทศด้วย

ที่อยู่

ชั้น 2 ภาควิชาวิศวกรรมเกษตร
คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
อ. เมือง จ. ขอนแก่น 40002

สำนักเทคโนโลยีสารสนเทศ

ENGINEERING Computer Center

เมื่อปี พ.ศ. 2537 คณะวิศวกรรมศาสตร์ ได้มีมติให้จัดตั้งศูนย์การใช้คอมพิวเตอร์เพื่องานทางวิศวกรรม (CAD/CAM) โดยมีรองศาสตราจารย์ยั้งศักดิ์ พรรณเชษฐ์ เป็นผู้อำนวยการศูนย์ฯ มีเป้าหมายเพื่อให้การฝึกอบรมและบริการทางด้านคอมพิวเตอร์ให้แก่บุคลากรทั้งภายในและภายนอกมหาวิทยาลัยขอนแก่น คณะวิศวกรรมศาสตร์ตระหนักถึงความจำเป็นที่จะต้องมีหน่วยงานที่ทำหน้าที่ดูแลรับผิดชอบงานทางด้านเทคโนโลยีและระบบสารสนเทศเพื่อสนับสนุนการพัฒนาคุณภาพการจัดการศึกษาของมหาวิทยาลัยให้ก้าวหน้าและทันสมัย ทันต่อการเปลี่ยนแปลงทางเทคโนโลยีที่รวดเร็ว จึงพัฒนารูปแบบการดำเนินงานมาตามลำดับดังนี้

ในระยะแรก ประมาณปี พ.ศ. 2537 ได้ดำเนินการจัดตั้งทีมงาน เฉพาะส่วนงานเขียนแบบทางด้านวิศวกรรมโยธาซึ่งมีพื้นที่ทำการอยู่ที่ ชั้น 2 อาคาร EN 14 ในปี พ.ศ. 2540 คณะวิศวกรรมศาสตร์ มีมติให้ศูนย์การใช้คอมพิวเตอร์เพื่องานทางวิศวกรรม (CAD/CAM) เปลี่ยนชื่อว่า ศูนย์คอมพิวเตอร์วิศวกรรมศาสตร์ (Engineering Computer Center: ENCC) และย้ายที่ทำการไปอยู่ที่ชั้น 3 อาคารเพชรวิจิตร โดยการบริหารงานของผู้อำนวยการศูนย์คอมพิวเตอร์วิศวกรรมศาสตร์

ในปี พ.ศ. 2554 คณะวิศวกรรมศาสตร์ มีมติให้ศูนย์คอมพิวเตอร์วิศวกรรมศาสตร์ เปลี่ยนชื่อใหม่ว่า สำนักเทคโนโลยีสารสนเทศ คณะวิศวกรรมศาสตร์ โดยการบริหารงานของรองคณบดีฝ่ายไอทีและสารสนเทศ และมีหัวหน้าสำนักเทคโนโลยีสารสนเทศ ช่วยดูแลกิจกรรมของสำนักฯ

ปัจจุบันสำนักเทคโนโลยีสารสนเทศ ตั้งอยู่ที่ ชั้น 3 อาคารเพชรวิจิตร มีหน้าที่ดูแลระบบสารสนเทศของคณะวิศวกรรมศาสตร์ เป็นหน่วยงานที่สนับสนุนให้มหาวิทยาลัยดำเนินการผลิตบัณฑิตได้อย่างมีคุณภาพ ตามเจตนารมณ์อันแน่วแน่ของมหาวิทยาลัยเพื่อร่วมพัฒนาประเทศไทยในด้านการจัดการศึกษา

บริการต่างๆ

- บริการระบบคอมพิวเตอร์และเครือข่ายคอมพิวเตอร์ภายใน คณะวิศวกรรมศาสตร์
- บริการห้องปฏิบัติการคอมพิวเตอร์สำหรับการเรียนการสอน และการอบรม
- บริการให้คำปรึกษาเกี่ยวกับการจัดการระบบสารสนเทศ
- บริการพัฒนาระบบสารสนเทศเพื่อการบริหารจัดการและการศึกษา
- บริการพัฒนาและบริหารจัดการเว็บไซต์

ระบบคอมพิวเตอร์และเครือข่ายที่อยู่ในการดูแลของสำนักเทคโนโลยีสารสนเทศ

- ห้องปฏิบัติการคอมพิวเตอร์จำนวน 3 ห้อง มีเครื่องคอมพิวเตอร์ให้บริการรวมทั้งหมด 200 เครื่อง
- เครื่องคอมพิวเตอร์ภายในหน่วยงานต่างๆมากกว่า 60 เครื่อง
- มีระบบเครื่องคอมพิวเตอร์แม่ข่ายที่อยู่ในการดูแลมากกว่า 30 เครื่อง
- ให้บริการระบบเครือข่ายคอมพิวเตอร์ภายในตึกเพชรวิจิตรมากกว่า 300 จุด
- ให้บริการระบบเครือข่ายคอมพิวเตอร์แบบไร้สาย

ระบบสารสนเทศต่างๆ

- ระบบสารสนเทศเพื่อการบริหารงาน คณะวิศวกรรมศาสตร์ (Engineering Management Information System : ENMIS)
- ระบบการบริหารจัดการเพื่อพัฒนาผลการปฏิบัติงานบุคลากรคณะวิศวกรรมศาสตร์ (Engineering Performance Management System : ENPMS)
- ระบบติดตามตัวชี้วัด คณะวิศวกรรมศาสตร์ (Engineering Key Performance Indicator : ENKPI)
- ระบบสารสนเทศเพื่อการพัฒนาผลงานของอาจารย์และบุคลากรคณะวิศวกรรมศาสตร์ (Engineering Human Resource Development : ENHRD)
- ระบบการเลือกภาควิชาของนักศึกษา คณะวิศวกรรมศาสตร์ (Engineering Academic Information System-Select Department : ENAIS-SD)
- ระบบการประเมินการสอนของอาจารย์ (Engineering Academic Information System-Teaching Assessment : ENAIS-TA)
- ระบบสารสนเทศเพื่อการบริหารความเสี่ยง (Engineering Risk Management System : ENRMS)
- ระบบบริการยืม-คืนอุปกรณ์คอมพิวเตอร์ (Engineering Circulation Service System : ENCSS)
- ระบบสารสนเทศเพื่อการขออนุมัติโอน/ย้ายเงินงบประมาณ (Engineering Budget Transfer System : ENBTS)
- ระบบติดตามการสั่งซื้อวัสดุ ภาควิชาวิศวกรรมอุตสาหกรรม (Industrial Engineering Inventory Purchase Monitoring : IEIPM)
- ระบบรับสมัครการสอบวัดความรู้ก่อนรับใบอนุญาตประกอบวิชาชีพวิศวกรรม (EXITEXAM)
- ระบบตรวจสอบการลงทะเบียน (Engineering Academic Information System-Enrollment Monitoring : ENAIS-EM)

เว็บไซต์ที่อยู่ในการบริหารจัดการ ของสำนักเทคโนโลยีสารสนเทศ

- เว็บไซต์หลักคณะวิศวกรรมศาสตร์ภาษาไทย / ภาษาอังกฤษ(www.en.kku.ac.th)
- เว็บไซต์ต่างในสำนักคอมพิวเตอร์ เว็บไซต์ประสานงานศิษย์เก่า เว็บไซต์วิชาการ ฯลฯ
- เว็บไซต์ภาควิชาต่าง ๆ 8 ภาควิชา
- เว็บไซต์ศูนย์กลางเป็นศูนย์กลางเรียนรู้ภาษาต่างๆคณะวิศวกรรมศาสตร์
- เว็บไซต์งานประชุมวิชาการต่างๆภายในคณะฯ
- เว็บไซต์ KM Online สำหรับเรียนเปลี่ยนเรียนรู้การประสานการทำงานต่าง ๆ ในคณะฯ

Engineering Library, Faculty of Engineering

ห้องสมุดคณะวิศวกรรมศาสตร์

ห้องสมุดคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น จัดตั้งขึ้นเมื่อ พ.ศ. 2509 เดิมคือ หอสมุดกลางแห่งแรกของมหาวิทยาลัยขอนแก่นที่จังหวัดขอนแก่นแรกตั้งห้องสมุดอยู่บริเวณชั้น 2 อาคารภาควิศวกรรมโยธาและในปี พ.ศ. 2515 ห้องสมุดมหาวิทยาลัยขอนแก่น ได้ย้ายไปตั้งที่อาคารหลังใหม่บริเวณดังกล่าว จึงได้กลายเป็นห้องสมุดคณะวิศวกรรมศาสตร์ ในปี พ.ศ. 2537 ห้องสมุดได้ย้ายมาเปิดบริการที่ชั้น 1 อาคาร EN 15 คณะวิศวกรรมศาสตร์ โดยมีวัตถุประสงค์เพื่อเป็นแหล่งรวบรวมทรัพยากรสารสนเทศทั้งในรูปแบบที่เป็นสื่อสิ่งพิมพ์และสื่ออิเล็กทรอนิกส์ ทั้งที่ภาษาไทยและภาษาต่างประเทศ โดยเน้นเนื้อหาด้านวิศวกรรมศาสตร์และสาขาวิชาที่เกี่ยวข้อง ซึ่งมีการถึงหลักที่สำคัญ คือ สนับสนุนการเรียนการสอนของนักศึกษา คณะอาจารย์ นักวิจัย ตามหลักสูตรที่เปิดสอนในคณะวิศวกรรมศาสตร์และสาขาวิชาที่เกี่ยวข้อง รวมถึงเป็นแหล่งการค้นคว้าของคณาจารย์นักศึกษาและบุคลากรภายนอกที่สนใจ เพื่อเป็นการส่งเสริมพัฒนาการในทางวิชาการ มุ่งการแสวงหาความรู้ด้วยตนเองจากทรัพยากรต่าง ๆ ของห้องสมุด

ทรัพยากรห้องสมุด (Library Resources)

ทรัพยากรประเภทสิ่งพิมพ์ (Printed Materials)

- หนังสือวิชาการ (Academic Book)
- วารสารและหนังสือพิมพ์ (Journals & Newspapers)
- วิทยานิพนธ์ (Theses)
- รายงานการวิจัย (Research Reports)
- มาตรฐาน (Standards)
- โครงการนักศึกษา (Student Project Reports)

ทรัพยากรสื่ออิเล็กทรอนิกส์ (Electronic Resources)

- E-Book
- E-Journals
- E-Theses
- E-Project
- E-Standard

ที่อยู่

ห้องสมุดคณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น เบอร์ภายใน 42977

Facebook : Engineering library

“หนังสือ” เป็นการสะสมความรู้และทุกสิ่งทุกอย่าง
ที่มนุษย์ได้สร้างมา ท่ามา คิดมา แต่โบราณกาลจนทุกวันนี้
หนังสือจึง เป็นสิ่งสำคัญ
เป็นค้ำบัลลังก์ ชินาการความรู้ และ เป็น ออมสิน
“เป็นสิ่งที่จะทำให้มนุษย์ก้าวหน้าได้โดยแท้”

www.kku.ac.th
www.library.kku.ac.th

บริการของห้องสมุด (Library Services)

บริการพื้นฐาน (Basic Services)

- บริการหนังสือวิชาการ (Academic Books Service)
- บริการยืม - คืน ทรัพยากร (Circulation Services)
- บริการวารสารและหนังสือพิมพ์ (Journal & Newspaper Service)
- บริการตอบคำถามและช่วยการค้นคว้า (Reference and Information Services)
- บริการยืมระหว่างห้องสมุด (Interlibrary Loan Service)
- บริการสอนการรู้สารสนเทศ (Information Literacy Guide)
- บริการจองหนังสือ (Hold Item Service)
- บริการรับคืนหนังสือนอกเวลาทำการ (Book Drop Service)
- บริการยืมต่อด้วยตัวเอง (Self-renewal Service)
- บริการอินเทอร์เน็ตและ Wi-Fi (Internet and Wi-Fi Access Service)
- บริการตู้รับฝากของ (Locker Service)
- บริการถ่ายเอกสาร (Photocopying Service)

บริการพิเศษ (Special Services)

- บริการนำส่งทรัพยากรสารสนเทศภายใน มหาวิทยาลัยขอนแก่น (Campus Delivery Service)
- บริการยืม Tablet (Tablet Loan)
- บริการยืม Power Bank (Power Bank Loan)
- บริการสารสนเทศสนับสนุนการวิจัย (Research Information Services)
- บริการคิตสารสนเทศเฉพาะสาขา (Subject Guide)
- บริการข้อมูลสำหรับเปิดหลักสูตรใหม่ (Information Service for new Curriculum Opening)
- บริการระบบสืบค้นข้อมูลจากภายนอกมหาวิทยาลัย (VPN/KKU-Net@home)

กิจกรรมนักศึกษา

การจัดอบรม/ประชุม/สัมมนา/ค่ายการเรียนรู้

คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น ส่งเสริมให้นักศึกษาได้ทำกิจกรรมที่ก่อให้เกิดองค์ความรู้เชิงวิชาการและกิจกรรมนันทนาการด้านต่าง ๆ นอกจากนี้ทำให้เกิดความรู้ใหม่ ๆ แล้ว นักศึกษายังได้เรียนรู้การทำงานร่วมกับผู้อื่น

วันที่	หน่วยงาน/ ภาควิชาวิศวกรรม	กิจกรรม	วัตถุประสงค์
15-16 กรกฎาคม 2557	คณะวิศวกรรมศาสตร์	อบรมการเตรียมความพร้อมนักศึกษา ในการจัดกิจกรรมต้อนรับน้องใหม่ คณะวิศวกรรมศาสตร์	เพื่อให้นักศึกษาที่ทำหน้าที่เป็นพี่เลี้ยงให้แก่ศึกษาน้องใหม่ ได้ทราบถึงบทบาทและหน้าที่ ของตน แนวทางปฏิบัติที่ถูกต้องเหมาะสมเพื่อเตรียมความพร้อมสำหรับกิจกรรมต้อนรับ น้องใหม่
8 - 22 มีนาคม 2557	สโตนนักศึกษา	ค่ายวิศวกรรมสู่ชุมชน	เพื่อให้นักศึกษา รู้จักการเสียสละบำเพ็ญประโยชน์เพื่อสังคม เสริมสร้างความสามัคคี และเรียนรู้การทำงานร่วมกับผู้อื่น และเพื่อประชาสัมพันธ์และเผยแพร่ชื่อเสียงของคณะ วิศวกรรมศาสตร์ให้เป็นที่ยอมรับและเชื่อมั่นแก่ชุมชน
16 - 19 มีนาคม 2557	ภาควิชาวิศวกรรมไฟฟ้า	ค่ายการเรียนรู้และพัฒนาคูณยนต์ ระดับมัธยมศึกษา (Robot Camp)	เพื่อสร้างความสนใจและเผยแพร่ความรู้พื้นฐานด้านอิเล็กทรอนิกส์แก่นักเรียนระดับ มัธยมศึกษาในภูมิภาคตะวันออกเฉียงเหนือ
11 - 12 ตุลาคม 2556	ภาควิชาวิศวกรรมโยธา	การแข่งขันสร้างสะพานจากไม้สับลูกชิ้น	เพื่อพัฒนาศักยภาพแก่นักศึกษา ในการนำความรู้ทางทฤษฎีมาประยุกต์ให้เกิดผลเป็นรูปธรรม โดยการเรียนรู้และลงมือปฏิบัติร่วมกัน
24 - 25 สิงหาคม 2556	ภาควิชาวิศวกรรมสิ่งแวดล้อม	ค่ายรักษ์สิ่งแวดล้อมในท้องถิ่น	เพื่อสร้างจิตสำนึกและเผยแพร่ความรู้ด้านการอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม แก่เยาวชนในท้องถิ่น
7 - 8 กันยายน 2555	หน่วยวิศวกรรมการเชื่อม งานบริการวิชาการและวิจัย	โครงการ KKU-Engineering Open House	เพื่อสร้างเครือข่ายความร่วมมือทางวิชาการกับสถาบันต่างประเทศให้มีความสัมพันธ์ที่ดี และมีความเข้มแข็งยิ่งขึ้นต่อไป
29 กรกฎาคม 2555	คณะวิศวกรรมศาสตร์	โครงการสร้างพลังสติและปัญญาเพื่อ นมพเพาะต้นกล้าวิศวกรรม	เพื่อเสริมสร้างความคิดทางคุณธรรมและจริยธรรมให้แก่ นักศึกษา เพื่อผลิตวิศวกรที่มี คุณภาพพร้อมทำงานอย่างมืออาชีพและเป็นบัณฑิตที่พึงประสงค์ต่อสังคมต่อไป

พ.ศ. 2557 เฉลิมฉลอง 50 ปี คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น

พิธีวางศิลาฤกษ์อาคารเรียนรวม 50 ปี คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
วันพฤหัสบดีที่ 6 กุมภาพันธ์ 2557

งานคืนสู่เหย้า 50 ปี คณะวิศวกรรมศาสตร์ มหาวิทยาลัยขอนแก่น
วันเสาร์ที่ 8 กุมภาพันธ์ 2557

การจัดประชุม/อบรม/สัมมนาวิชาการทางวิศวกรรม

ระดับนานาชาติ

วัน เดือน ปี	หน่วยงาน	ประชุมวิชาการ
27-29 มีนาคม 2557	คณะวิศวกรรมศาสตร์	การประชุมวิชาการนานาชาติ The 5 th KKU International Engineering Conference (KKU-IENC 2014)
17-18 ตุลาคม 2556	ภาควิชาวิศวกรรมเคมีร่วมกับสมาคมวิศวกรรมเคมีและเคมีประยุกต์แห่งประเทศไทย	The 3 rd TIChE International Conference
27-29 มีนาคม 2556	ภาควิชาวิศวกรรมสิ่งแวดล้อมร่วมกับ ศูนย์การจัดการสิ่งแวดล้อมและสารอันตราย	2 nd International Conference on Environmental Science & Engineering and Management
10-12 พฤษภาคม 2555	คณะวิศวกรรมศาสตร์	การประชุมวิชาการนานาชาติ The 4 th KKU International Engineering Conference 2012

ระดับชาติ

วัน เดือน ปี	หน่วยงาน	ประชุมวิชาการ
19-21 พฤศจิกายน 2557	ภาคีวิชาชีพกรรม ไฟฟ้า	การประชุมวิชาการทางวิศวกรรมไฟฟ้า ครั้งที่ 37 (EECON 37)
15 - 17 ตุลาคม 2557	ภาคีวิชาชีพกรรม เครื่องกล	ประชุมวิชาการเครื่องช่วยวิศวกรรมเครื่องกล แห่งประเทศไทย ครั้งที่ 28
14-16 พฤษภาคม 2557	ภาคีวิชาชีพกรรม โยธา	ประชุมวิชาการวิศวกรรมโยธาแห่งชาติ ครั้งที่ 19
21 -24 พฤศจิกายน 2556	ภาคีวิชาชีพกรรม อุตสาหกรรม	การประชุมวิชาการด้านการจัดการโลจิสติกส์ และโซ่อุปทาน ครั้งที่ 13 (Thai Value Chain Management and Logistics : Thai VCML 2013)
17-18 ตุลาคม 2556	ภาคีวิชาชีพกรรม เคมีร่วมกับสมาคม วิศวกรรมเคมีและ เคมีประยุกต์แห่ง ประเทศไทย	ประชุมวิชาการวิศวกรรมเคมีและเคมี ประยุกต์แห่งประเทศไทย ครั้งที่ 23
27-29 มีนาคม 2556	ภาคีวิชาชีพกรรม สิ่งแวดล้อม ร่วมกับ ศูนย์การ จัดการสิ่งแวดล้อม และสารอันตราย	การประชุมวิชาการสิ่งแวดล้อมแห่งชาติ ครั้งที่ 12
23 - 24 สิงหาคม 2555	ศูนย์วิจัยเครื่องจักร กลเกษตรและ วิทยาการหลังการ เก็บเกี่ยว	การประชุมวิชาการวิทยาการหลังการ เก็บเกี่ยวแห่งชาติ ครั้งที่ 10

คณาจารย์คณะวิศวกรรมศาสตร์

อาจารย์ประจำภาควิชาวิศวกรรมโยธา

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	ศ.ดร.ปริญญา จันทาประเสริฐ	Ph.D. (Civil Engineering)	University of New South Wales, Australia
2	รศ.ดร.เฉลิมชัย พาวัดนา	D.Eng. (Remote Sensing and Geographic Information Systems)	AIT, Thailand
3	รศ.ดร.พงศกร พรรณรัตนศิลป์	Ph.D. (Foundation Engineering)	Tokyo Institute of Technology, Japan
4	รศ.ดร.วัชรินทร์ กาศสิข	Ph.D. (Soil and Water Engineering)	Mie University, Japan
5	รศ.ชินวัฒน์ มุกตพันธ์	M.S.C.E. (Soil Mechanics)	University of the Philippines, Philippines
6	รศ.วินัย ศรีอำพร	M.Eng. (Water Resources Engineering)	AIT, Thailand
7	รศ.วีระ หอสกุลไท	วศ.ม. (วิศวกรรมโครงสร้าง)	มหาวิทยาลัยขอนแก่น
8	พศ.ดร.กอบร ศรีนาวัน	Ph.D. (Construction Engineering & Management)	Griffith University, Australia
9	พศ.ดร.จารึก ธีระวงษ์	วศ.ด. (วิศวกรรมโยธา)	จุฬาลงกรณ์มหาวิทยาลัย
10	พศ.ดร.ชาติชาย ไวยสุระสิงห์	Ph.D. (GIS Remote Sensing)	University of Tsukuba, Japan
11	พศ.ดร.ณรงค์ เหลืองบุตรมาก	D.Eng. (Construction Engineering and Management)	AIT, Thailand
12	พศ.ดร.ณัฐพงษ์ อารีมิตร	Ph.D. (Structural Engineering)	Saitama University, Japan
13	พศ.ดร.ตฤดี หอมดี	D.Eng. (Civil Engineering)	Kyushu University, Japan
14	พศ.ดร.ธเนศ เสถียรสนาม	D.Eng. (Transportation Engineering and Socio-Technology)	Nihon University, Japan
15	พศ.ดร.ธัญตา พรรณเชษฐ์	Ph.D. (Computational Mechanics)	Delft University of Technology, Netherlands
16	พศ.ดร.พูนกฤษณ คลังบุญครอง	Ph.D. (Transport Systems Engineering)	University of South Australia, Australia
17	พศ.เมธี บุญพิงฆูวงศ์	M.Eng. (Structural Engineering)	AIT, Thailand
18	พศ.ดร.รัตนณี นันทสาร	Ph.D. (Civil Engineering)	University of South Australia, Australia
19	พศ.ดร.สัตตา ตันวานิชกุล	Ph.D. (Transport Systems Engineering)	University of South Australia, Australia
20	รศ.ดร.วินัย สະຕ	ปร.ด. (วิศวกรรมโยธา)	มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี
21	พศ.ดร.วิชุดา เสถียรสนาม	D.Eng. (Transportation Engineering)	AIT, Thailand
22	อ.ดร.กิตติวง ชันติยวิชัย	Ph.D. (Water Resources Engineering)	Wageningen University, Netherlands
23	อ.ดร.ปิยะวัชร พวยทอง	วศ.ด. (วิศวกรรมโครงสร้าง)	จุฬาลงกรณ์มหาวิทยาลัย
24	อ.ดร.พิศพนันท์ เขายวสุมันท์	วศ.ด. (Construction Engineering & Management)	จุฬาลงกรณ์มหาวิทยาลัย
25	อ.สุรเชษฐ์ มั่งมีศรี	วศ.ม. (วิศวกรรมโครงสร้าง)	มหาวิทยาลัยขอนแก่น
26	อ.สุรัตน์ ประมวลศักดิ์กุล	MSIS (Spatial Information Science (Geodesy))	Tasmania University, Australia

อาจารย์ประจำภาควิชาวิศวกรรมไฟฟ้า

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	ศ.ดร.อภิรัฐ ศิริธราธิวัตร	Ph.D. (Electrical Engineering)	Manchester University, UK
2	รศ.ดร.ภฤช เวย์ไสย	Ph.D. (Electrical Engineering)	Nagaoka University of Technology, Japan
3	รศ.ดร.เนินทกานต์ วงศ์เกษม	Ph.D. (Electrical Engineering)	University of Massachusetts, Lowell, USA
4	รศ.ดร.วิระสิทธิ์ อัมภิว	Ph.D. (Electrical Engineering)	The Victoria University of Manchester, UK
5	รศ.กิตติพงษ์ ต้นมิตร	วศ.ม. (E. Technology)	สถาบันเทคโนโลยีพระจอมเกล้าธนบุรี
6	รศ.มงคล สี่ประกอบบุญ	วศ.ม. (วิศวกรรมไฟฟ้า)	จุฬาลงกรณ์มหาวิทยาลัย
7	รศ.อำนาจ สูงศรี	M.Sc. (ไฟฟ้าแรงสูง)	The Victoria University of Manchester, UK
8	พศ.ดร.กิตติพงษ์ มีสวาสดี	Ph.D. (Acoustic)	Aalborg University, Denmark
9	พศ.ดร.จิรบุษ เสขียมศักดิ์	Ph.D. (Electrical Engineering)	University of Manchester Institute of Science and Technology (UMIST), UK
10	พศ.ดร.นิยม พิษินิจการ	M.Phil. (Electrical Engineering)	The Victoria University of Manchester, UK
11	พศ.ดร.นภัสต์ ไตรโรจน์	Ph.D. (Engineering)	Brown University, USA.
12	พศ.ดร.บุญยั้ง เจริญ	Ph.D. (Electrical Engineering)	Canterbury University, New Zealand
13	พศ.ดร.ประมินทร์ อาจฤกษ์	Ph.D. (Electrical Engineering)	The University of Salford, UK
14	พศ.ดร.ปานหทัย บัณฑิต	Ph.D. (Electrical Engineering)	University of Massachusetts, Lowell, USA
15	พศ.ดร.อนุชา แสงรุ่ง	Ph.D. (Electrical Engineering)	Florida Atlantic University, USA
16	พศ.ดร.อาคม แก้ววงษ์	วศ.ม. (วิศวกรรมไฟฟ้า)	จุฬาลงกรณ์มหาวิทยาลัย
17	พศ.ดร.อานุกาฬ มีสมบุรณ์	Ph.D. (Mathematics)	The Victoria University of Manchester, UK
18	พศ.วิชัย ประเสริฐเจริญสุข	วศ.ม. (วิศวกรรมไฟฟ้า)	มหาวิทยาลัยเกษตรศาสตร์
19	อ.ดร.นราธิวัฒน์ เรืองชัยฉฤง	Ph.D. (Telecommunications Informatics)	The Graduate University for Advanced Studies, Japan
20	อ.ดร.สทภพ พรพหณสิทธิ์	Ph.D. (Electrical Engineering and Computer Science)	University of California, San Diego. USA.
21	อ.จริญ โพธิ์นันท	M.Sc. (Electrical Engineering)	University of Hertfordshire, UK
22	อ.จกฤษฏี จงอุดมการณ์	M. (Power Electronics)	Technische Universitaet Muenchen, Germany
23	อ.วิชัย เปรมชัยสวัสดิ์	วศ.ม. (อุปกรณ์ชีวการแพทย์)	มหาวิทยาลัยมหิดล
24	อ.วรายุทธ คัมภีราวัฒน์	M.Eng.(Electrical Engineering)	มหาวิทยาลัยขอนแก่น
25	อ.สงวน บุญปัญญารักษ์	วิศว: มด. (ตรี)	มหาวิทยาลัยขอนแก่น
26	อ.สตีรพ พรณมิตร	M.E. (ไฟฟ้ากำลัง)	AIT, Thailand

อาจารย์ประจำภาควิชาวิศวกรรมเกษตร

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	รศ.ดร.สุนันทา ทังโพพลย์	Ph.D. (Remote Sensing)	University of Montpellier II, France
2	พศ.ดร.เสวี วงศ์พิเชษฐ	D.Eng. (Agricultural Machinery and Management)	AIT, Thailand
3	พศ.ดร.วิเชียร ปัสสัมภส	Ph.D. (Soil and Water Engineering)	Central Luzon state University, Philippine
4	พศ.ดร.สมโภชน์ สุตาจันทร์	D.Eng. (Agricultural Machinery and Management)	AIT, Thailand
5	อ.ดร.คานิง วาโยธา	Ph.D. (Agricultural Machinery and Management)	AIT, Thailand
6	พศ.ดร.สมชาย เขนอุดม	วศ.ด. (วิศวกรรมเครื่องจักรกลเกษตร)	มหาวิทยาลัยขอนแก่น
7	พศ.ดร.ศุภสิทธิ์ หนูใหญ่	ปร.ด.(ทรัพยากรที่ดินและสิ่งแวดล้อม)	มหาวิทยาลัยขอนแก่น
8	อ.ดร.โพยม สราภิรมย์	Ph.D.(วิศวกรรมสิ่งแวดล้อม)	มหาวิทยาลัยขอนแก่น
9	พศ.ดร.ชัยยันต์ จันทร์ศิริ	วศ.ม. , ปร.ด. (เครื่องจักรกลเกษตร)	มหาวิทยาลัยขอนแก่น
10	อ.ดร.ชัญฉวี แสงประธานารักษ์	Ph.D.(Agricultural Machinery)	Kagoshima University, Japan
12	อ.ดร.กิตติพงษ์ ลาลูน	วศ.ดร. (วิศวกรรมเครื่องจักรกลเกษตร)	มหาวิทยาลัยขอนแก่น

คณาจารย์ประจำภาควิชาวิศวกรรมอุตสาหกรรม

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	พศ.ดร.ปณิธาน พิธพัฒนา	D.Eng. (Industrial Engineering)	Osaka Prefecture University, Japan
2	รศ.ดร.กาญจนา เศรษฐนันท์	Ph.D. (Industrial Engineering)	West Virginia University, USA
3	รศ.ดร.ชาญณรงค์ สายแก้ว	Ph.D. (Industrial Engineering)	University of Oklahoma, USA
4	รศ.ดร.ณัฏพงษ์ เขมวูโซ่ศักดิ์	Ph.D. (Industrial Engineering)	Wichita State University, USA
5	พศ.ดร.ธนา ราชฤทธิ์ภักดี	วศ.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น
6	รศ.ดร.พรเทพ ขอนฉายเกียรติ	D. Eng. (Industrial Engineering)	Asian Institute of Technology, AIT
7	อ.พีระพงษ์ ก้าวเพชร	วศ.ม. (วิศวกรรมโลหการ)	จุฬาลงกรณ์มหาวิทยาลัย
8	อ.ดร.รักน้อย อัครรุ่งเรืองกุล	Ph.D. (Advanced Manufacturing Engineering)	University of South Australia, Australia
9	พศ.ดร.วิวัฒน์ เศรษฐ์สมบูรณ์	D.Eng. (Management System and Industrial Engineering)	Waseda University, Japan
10	รศ.ดร.ศันรินทร์ สุย์ไต่	วศ.ด. (วิศวกรรมอุตสาหกรรม)	มหาวิทยาลัยเกษตรศาสตร์

11	รศ.ดร.ศุภชัย ปทุมนากุล	Ph.D. (Industrial Engineering)	Iowa State University, USA
12	อ.ดร.สมศักดิ์ หอมดี	Ph.D. (Metallurgical Engineering)	University of Utah, USA
13	พศ.ดร.สูงอังกษนา แกลงกัณฑ์	Ph.D. (Engineering Materials)	University of Sheffield, England
14	อ.ดร.ธีรวัฒน์ เหล่าสนากุล	Ph.D. (Materials Science)	Nagaoka University of Technology, Japan
15	พศ.ดร.ปาพจน์ เจริญอภิบาล	Ph.D. (Materials Science and Engineering)	University of Pennsylvania, U.S.A
16	อ.ดร.อภิชาติ บุญมา	Ph.D. (Industrial Engineering)	North Carolina State University
17	อ.ดร.คนกฤษ ปิติฤกษ์	Ph.D. (Industrial and System Engineering)	Auburn University, USA
18	อ.ดร.ปณิทัศน์ สุริยสนากุล	Ph.D. (Decision Sciences and Operations Management)	University of Manchester, England
19	อ.ทวิ นาคธีระอมร	M.S. in Industrial Engineering	Lehigh University, USA
20	อ.ดร.ฉัตรวรรณ นิชโยสมถ	D.Sc. (Operational Research and Cybernetics)	University of Chinese Academy of Sciences, China
21	อ.ศิรวิทย์ อธิภรณ์	วศ.ม. (วิศวกรรมอุตสาหกรรม)	มหาวิทยาลัยขอนแก่น
22	อ.ฐิติพงษ์ จารัส	วศ.ม. (วิศวกรรมอุตสาหกรรม)	มหาวิทยาลัยขอนแก่น

อาจารย์ประจำภาควิชาวิศวกรรมเครื่องกล

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	รศ.ดร.กิตติชัย ไตรรัตนศิริชัย	Ph.D. (Machine Design)	Niigata University, Japan
2	รศ.ดร.ธนากร วงศ์วัฒนะเสถียร	Ph.D. (Mechanical Engineering)	University of Leeds, UK
3	รศ.ดร.รังพล สันติวาราน	Ph.D. (Mechanical Engineering)	University of Tsukuba, Japan
4	รศ.ดร.สมนึก ชีระกุลพิศุทธิ์	Ph.D. (Mechanical Engineering)	University of Melbourne, Australia
5	รศ.ดร.สมหมาย ปรีเปรม	Ph.D. (Combustion)	University of Surrey, UK
6	รศ.ดร.สุจินต์ บุรีรัตน์	Ph.D. (Mechanical Engineering)	University of Manchester, UK
7	รศ.ดร.สุรสิทธิ์ ปิยะศิลป์	Ph.D. (Mechanical Engineering)	University of Sheffield, UK
8	รศ.ดร.อนุสรณ์ ชินสุพรรณ	วศ.ด. (วิศวกรรมพลังงาน)	สถาบันเทคโนโลยีแห่งเอเชีย, ไทย
9	รศ.อินทรชิต หอวิชิต	M.Eng. (Mechanical Engineering)	Lamar University, USA
10	พศ.ดร.เกียรติพิลา ตั้งใจดี	Ph.D. (Mechanical Engineering)	University of Manchester, UK
11	พศ.ดร.จุฬารักษ์ เบนญอญะพะ	Ph.D. (Mechanical Engineering)	University of New South Wales, Australia
12	พศ.ดร.ฉัตรชัย เบนญอญะพะ	Ph.D. (Mechanical Engineering)	University of New South Wales, Australia

13	พศ.ดร.ชนกันต์ สุขทานิต	Ph.D. (Bioresources Utilization and Exploration)	Mie University, Japan
14	พศ.ดร.เดนิพงษ์ สุตภักดี	Ph.D. (Mechanical Engineering)	University of New South Wales, Australia
15	พศ.ดร.ปิยะสกล จิระวัฒนทา	Ph.D. (Mechanical Engineering)	University of Wisconsin at Madison, USA
16	พศ.ดร.ปฐมพัฒน์ สุจานงศ์โตกุล	Ph.D. (Mechanical Engineering)	University of Manitoba, Canada
17	พศ.ดร.สุกัทธา ปัสสิมมล	วศ.ด. (วิศวกรรมระบบการพลิต)	สถาบันเทคโนโลยีแห่งเอเชีย, ไทย
18	พศ.ดร.สิริวิงญ์ เตชะเอษภรณ์	Ph.D. (Mechanical Engineering)	New Jersey Institute of Technology, USA
19	อ.ดร.กิตติ วิษณุพงษ์	ปร.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น, ไทย
20	อ.ดร.เฉลิมชาติ เสนา	ปร.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น, ไทย
21	อ.ดร.จารุพล สุริยวงกุล	ปร.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น, ไทย
22	อ.ดร.ณัฐวิวัฒน์ พลดี	ปร.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น, ไทย
23	อ.ดร.นำพล มหายศนันท์	Ph.D. (Mechanical Engineering)	Northwestern University, USA
24	อ.ดร.อัครพล จันทรอ่อน	Ph.D. (Mechanical Engineering)	RMIT University, Australia
25	อ.ดร.อัญชลี แสงชัย	Ph.D. (Material Science)	Nagaoka University of Technology, Japan
26	อ.กมลสัน วิงหวุต	M.Eng. (Mechanical Engineering)	University of Melbourne, Australia
27	อ.จิตติน ศรีพุทธรัตน์	วศ.ม. (วิศวกรรมเครื่องกล)	จุฬาลงกรณ์มหาวิทยาลัย, ไทย
28	อ.ทรงภักดี สุวรรณศรี	วศ.ม. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น, ไทย

อาจารย์ประจำภาควิชาวิศวกรรมสิ่งแวดล้อม

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	รศ.พงษ์ หอวิจิตร	M.Eng (Environmental Engineering)	AIT
2	รศ.ดร.กัญญทิศา มุ่งการดี	Ph.D. (Environmental Engineering)	Massey University, New Zealand
3	พศ.พนมชัย วิริยกุลศิลป์	M.S. (Environmental Management)	จุฬาลงกรณ์มหาวิทยาลัย
4	พศ.อาวุธ ยี่มใต้	วศ.ม. (วิศวกรรมสิ่งแวดล้อม)	จุฬาลงกรณ์มหาวิทยาลัย
5	พศ.ดร.เนตรนภัส ตันเต็มทรัพย์	Ph.D. (Environmental Engineering)	New Jersey Institute of Technology, USA
6	อ.ดร.มฤตินทร์ พูนประสิทธิ์	Ph.D. (Environmental Management)	University of Hertfordshire, UK
7	อ.ดร.เมฆวาล อัยยาศัยดี	Dr.-Ing. (Environmental Engineering)	University Stuttgart, Germany
8	พศ.ดร.โปษยา เฉยไสย	Dr.Eng. (Environmental Engineering)	Nagaoka University of Technology, ญี่ปุ่น

9	อ.ดร.กฤษกร เขียวมา	Ph.D. (Environmental Management)	จุฬาลงกรณ์มหาวิทยาลัย
10	อ.ดร.ธัญลักษณ์ ราษฎร์ภักดิ์	Ph.D. (Civil Engineering)	North Dakota State University, USA
11	พศ.ดร.สุนภา ราษฎร์ภักดิ์	Ph.D. (Environmental Management)	จุฬาลงกรณ์มหาวิทยาลัย
12	อ.ดร.สุรวท พงุทน	Ph.D. (Environmental Engineering)	Lehigh University, USA

อาจารย์ประจำภาควิชาวิศวกรรมเคมี

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	รศ.ดร.กนิษฐรัตน์ ไทลสุต	Ph.D. (Chemical Engineering)	University of Hertfordshire, UK
2	อ.ดร.รัชฎาภรณ์ เครื่องทองดี	D.Eng. (Metallurgy and Ceramics Science)	Tokyo Institute of Technology, Japan
3	อ.ณัฐวรรณธรรณ ฐนประดิษฐ์กุล	วศ.ม. (วิศวกรรมเคมี)	มหาวิทยาลัยขอนแก่น
4	อ.ดร.กัทธกร คำแสน	Ph.D. (Chemical Engineering)	Case Western Reserve University, USA
5	พศ.ดร.ประสงค์ วงศ์วิชา	วศ.ด. (วิศวกรรมพลังงาน)	Asian Institute of Technology, Thailand
6	พศ.พนมกร เขาทอง	วศ.ม. (ปิโตรเคมี)	จุฬาลงกรณ์มหาวิทยาลัย
7	อ.เบ็ญจมาภรณ์ ถานบุตร	M.Eng. (Chemical Engineering)	University of New South Wales, Australia
8	รศ.ดร.สมใจ ธรรม์พินธุ์งาม	Ph.D. (Chemical Engineering)	West Virginia University, USA
9	อ.ดร.อธิป เหลืองไพโรจน์	Ph.D. (Chemical Engineering)	Vanderbilt University, USA
10	พศ.ดร.อภิชาติ อางนาเสียว	วศ.ด. (วิศวกรรมเครื่องกล)	มหาวิทยาลัยขอนแก่น
11	พศ.ดร.อาทิตย์ เนรมิตตตพงศ์	D.Eng. (Environmental Chemistry and Engineering)	Tokyo Institute of Technology, Japan
12	พศ.ดร.สุรสาสินี เนรมิตตตพงศ์	D.Eng. (Environmental Chemistry and Engineering)	Tokyo Institute of Technology, Japan
13	พศ.ดร.ยุพรัตน์ เงินเย็น	Ph.D.(Chemical Engineering)	มหาวิทยาลัยเทคโนโลยีสุรนารี
14	พศ.ดร.ณัชชา คำวิชัยภักดิ์	Ph.D.(Chemical Engineering)	University of Hertfordshire, UK.
15	พศ.ดร.กิติโรจน์ หวันตาหลา	วศ.ด. (วิศวกรรมเคมี)	มหาวิทยาลัยธรรมศาสตร์
16	อ.ดร.แก้วตา เจตศรีสุภาพ	Ph.D. (Chemistry and Applied Biosciences)	Swiss Federal Institute of Technology Zurich, CH.
17	อ.ดร.พรนภา เกษมศิริ	วศ.ด. (วิศวกรรมเคมี)	จุฬาลงกรณ์มหาวิทยาลัย

อาจารย์ประจำภาควิชาวิศวกรรมคอมพิวเตอร์

ลำดับที่	รายชื่อ	คุณวุฒิ (สาขาวิชา)	สถาบันที่จบการศึกษา
1	อ.ดร.วสุ เข้าวพานนท์	Ph.D. (Information Science)	University of Pittsburgh, USA
2	พศ.ดร.กานดา สายแก้ว	Ph.D. (Computer Science and Engineering)	University of Michigan, USA
3	อ.ดร.กิตติ์ เขียวธเนช	D.Eng. (Computer Science)	AIT, Thailand
4	อ.ดร.จิระเดช พลสวัสดิ์	วศ.ด. (วิศวกรรมคอมพิวเตอร์)	จุฬาลงกรณ์มหาวิทยาลัย
5	พศ.ดร.เชิงชัย คุณบัว	Ph.D. (Information Technology)	George Mason University, USA.
6	พศ.ดร.ดารณี หอมดี	Ph.D. (Computer Science)	University of Manchester, United Kingdom
7	อ.ดร.เนทิก เชื้ออนันต์	Ph.D. (Electrical Engineering)	Iowa State University, USA
8	พศ.บุญฤกษ์ กุฎิยรัตกุล	วศ.ม. (วิศวกรรมไฟฟ้า)	มหาวิทยาลัยขอนแก่น
9	รศ.พิเชษฐ เขียวธนกุล	M.Eng. (Telecommunications)	AIT, Thailand
10	อ.ภาณุพงษ์ วันจันทร์	M.Phil. (Computer Science)	University of Manchester United Kingdom
11	พศ.ชญชัย อึ้งอารุณยวี	M.Sc. (Biomedical Engineering)	Case Western Reserve University, USA.
12	รศ.ดร.วนิดา แก่นอากาศ	Ph.D. (Computer Engineering)	University of Hertfordshire United Kingdom
13	อ.ดร.วาทิส สีลาภิก	D.Eng. (Computer Science)	AIT, Thailand
14	รศ.วีโรจน์ ทวีปรัต	M.Sc. (Computer Science)	George Washington University, USA
15	อ.ดร.วิงษา เฟื่องจันทร์	Ph.D. (Electronic Systems)	University of Regina, Canada
16	พศ.อนัตต์ เจ้าสกุล	วศ.ม. (วิศวกรรมไฟฟ้า)	มหาวิทยาลัยสงขลานครินทร์
17	อ.ดร.ภัทรวิทย์ พลพินิจ	Ph.D. (Computer Science)	Liverpool University, อังกฤษ
18	อ.ดร.กรชวลิต เขียวพา	Ph.D (Electrical and computer Engineering)	Carnegie-Mellon University, USA
19	อ.ดร.ธังพงษ์ กตัญญูกุล	Ph.D. (Mechanical Engineering)	Colorado State University, USA
20	อ.เชวิค ศรีจันทร์	M.Sc. (Microelectronics and Microsystems)	Hanburg University of Technology Nanoelectronic

FACULTY OF ENGINEERING

KHON KAEN UNIVERSITY

