


การฟื้นฟูป่าไม้และพัฒนาเกษตรอินทรีย์ ด้วยหัวเชื้ออัดเม็ด

โดย

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

การฟื้นฟูป่าไม้และพัฒนาเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ด

ผู้เขียน : สุภาภรณ์ รัตนเลิศนุสรณ์

ISBN : 978-974-625-629-2

จำนวน : 26 หน้า

พิมพ์ครั้งที่ 1 : สิงหาคม 2556

จำนวนพิมพ์ : 100 เล่ม

ราคา :

จัดพิมพ์โดย : สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก

อำเภอธัญบุรี จังหวัดปทุมธานี 12110

โทรศัพท์: 0 2549 4682 โทรสาร: 0 2577 5038

Website: <http://www.ird.rmutt.ac.th>

E-mail: ird@rmutt.ac.th

พิมพ์ที่ : บริษัท ทริปเพิ้ล กรุ๊ป จำกัด

โทรศัพท์ : 0 2521 8420 โทรสาร: 0 2521 8424

เนื้อหาใดๆ ในหนังสือเล่มนี้เป็นความรับผิดชอบของผู้เขียน แต่เพียงผู้เดียว

คำนำ

เอกสารเผยแพร่ความรู้เล่มนี้จัดทำขึ้นจากการรวบรวมองค์ความรู้เกี่ยวกับจุลินทรีย์ ปฏิกิริยหลากหลายชนิดที่มีประสิทธิภาพดีที่สุดในการชักนำการเจริญเติบโต สามารถควบคุม เชื้อราก่อโรคได้อย่างมีประสิทธิภาพสูง เพิ่มผลผลิตมากขึ้นกว่าปกติ และที่สำคัญเชื้อ ปฏิกิริยสามารถทำงานร่วมกันในระบบนิเวศได้ตามบทบาทและหน้าที่อย่างซับซ้อนและ ยั่งยืน ลดต้นทุนหลังการพัฒนาสิ่งแวดล้อม สังคม และเศรษฐกิจ สร้างรายได้เพิ่ม หลังจากนั้น ผู้เขียนจึงนำองค์ความรู้เหล่านั้นไปพัฒนาต่อยอดร่วมกับเทคโนโลยีชีวภาพที่เหมาะสม (Sustainable Technology) สำหรับผลิตเป็นผลิตภัณฑ์ชีวภาพ เรียกว่า หัวเชื้ออัดเม็ด ที่มีคุณสมบัติโดดเด่นและแตกต่างคือ สะดวก ปลอดภัย และประหยัด สำหรับนำไปใช้ ประโยชน์ในการวางแผนงานการดำเนินการพัฒนาการฟื้นฟูป่าไม้ด้วยต้นกล้าไม้ที่เพาะ ด้วยหัวเชื้ออัดเม็ดก่อนนำไปปลูกเพื่อพัฒนาการฟื้นฟูป่าไม้ และการพัฒนาเกษตรอินทรีย์ แบบบูรณาการ ซึ่งจากผลการดำเนินการใช้ประโยชน์หัวเชื้ออัดเม็ดในการวางแผน การพัฒนาชุมชน อาทิเช่น ชุมชนโคกขาม จังหวัดสมุทรสาคร ชุมชนบ่อทอง จังหวัด ปราจีนบุรี ชุมชนคลอง 9 จังหวัดปทุมธานี สถานีป่าชายเลนขนอม จังหวัดนครศรีธรรมราช อื่นๆ ทำให้ได้องค์ความรู้ใหม่ที่คิดว่าเป็นประโยชน์สำหรับชุมชนนำไปวางแผนงานใน การพัฒนาการผลิตสารปรับปรุงดินชีวภาพจากวัสดุเหลือใช้หรือขยะให้กลายเป็น สารปรับปรุงดินชีวภาพ หลังจากนั้นชุมชนจึงนำผลิตภัณฑ์สารปรับปรุงดินชีวภาพที่ได้ ไปใช้ในการพัฒนาเกษตรอินทรีย์ พืชสวน พืชไร่ พืชผัก และไม้ยืนต้น ที่มีคุณค่าทาง เศรษฐกิจ เช่น ข้าว ยางพารา อื่นๆ ซึ่งจะช่วยให้ต้นกล้าไม้มีระบบราก ลำต้น ใบ ดอก ผลที่แข็งแรง ทนทานต่อเชื้อจุลินทรีย์ก่อโรค ให้ผลผลิตสูงกว่าปกติ ลดต้นทุน เพิ่ม รายได้สุทธียมากกว่าปกติ และที่สำคัญระบบสิ่งแวดล้อมยังคงสามารถทำงานได้อย่างซับซ้อน และเป็นวงจร ดังนั้นผู้เขียนจึงรวบรวมเทคนิคการเพาะต้นกล้าไม้ด้วยหัวเชื้ออัดเม็ด สำหรับเกษตรกร นักวิชาการผู้ที่สนใจ หรือนักบริหารจัดการระบบสิ่งแวดล้อมนำไป วางแผนงาน เพื่อทำให้ระบบสิ่งแวดล้อมยังคงทำงานได้อย่างซับซ้อนและดีกว่าเดิม หาก มีการพัฒนาการฟื้นฟูป่าไม้และพัฒนาการเกษตรอินทรีย์โดยการใช้เทคนิคทางชีวภาพ

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

สิงหาคม 2556

สารบัญ

	หน้า
หัวข้ออัดเม็ด	1
เทคนิคขั้นตอนการผลิตสารปรับปรุงดินชีวภาพด้วยหัวเชื้ออัดเม็ดแบบกึ่งปิด	3
เทคนิคการเพาะต้นกล้าไม้ป่าชายเลนสำหรับการฟื้นฟูป่าไม้ ด้วยเทคนิคทางชีวภาพ	7
เทคนิคการเพาะต้นกล้าไม้ผักสวนครัวด้วยหัวเชื้ออัดเม็ด	13
เทคนิคการพัฒนาเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ดทดแทนการใช้ปุ๋ยเคมี	14
เทคนิคการปลูกผักสวนครัว แบบ Hydroponic ด้วยหัวเชื้อราอัดเม็ด	15
สรุป	21
บรรณานุกรม	24
ประวัติผู้เขียน	25

สารบัญภาพ

	หน้า
ภาพที่ 1 หัวเชื้ออัดเม็ดและหัวเชื้ออัดเม็ดสูตร 2 in 1 เพื่อการพัฒนาฟืนฟูป่าไม้ และพัฒนาการเกษตรอินทรีย์ทดแทนการใช้ปุ๋ยเคมี	2
ภาพที่ 2 การคัดเลือกฝักโก่งกางใบเล็กและเมล็ดผสมทะเล ก่อนนำไปเพาะในถุงเพาะด้วยเทคนิคทางชีวภาพ	8
ภาพที่ 3 สภาพป่าชายเลนก่อนการฟื้นฟูด้วยหัวเชื้ออัดเม็ด	9
ภาพที่ 4 เทคนิคการปลูกฟืนฟูป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด	10
ภาพที่ 5 สภาพป่าชายเลนก่อนการฟื้นฟูด้วยหัวเชื้ออัดเม็ด (ซ้าย) สภาพป่าชายเลนการฟื้นฟูด้วยหัวเชื้ออัดเม็ด 6 เดือน (ขวามือ)	11
ภาพที่ 6 การเจริญเติบโตไม้ป่าชายเลน โก่งกางใบใหญ่ โก่งกางใบเล็ก ผสมทะเล และผสมขาวที่เพาะด้วยหัวเชื้ออัดเม็ด บริเวณป่าชายเลน ปากแม่น้ำท่าจีน จังหวัดสมุทรสาคร	12
ภาพที่ 7 ต้นกล้าไม้และระบบรากต้นกล้าไม้โก่งกางใบเล็กที่เพาะด้วย หัวเชื้ออัดเม็ด a) ต้นควบคุม b) หัวเชื้ออัดเม็ด	12
ภาพที่ 8 A. ลักษณะต้นกล้าไม้โก่งกางใบเล็ก (<i>R. apiculata</i>) ที่เป็นโรคเนื่องจากเชื้อรา <i>Fusarium</i> sp. B. ลักษณะสปอร์ ก้านชูสปอร์เชื้อรา <i>Fusarium</i> sp. ที่พบบนใบโก่งกาง ใบเล็ก ในต้นควบคุม	13
ภาพที่ 9 A. เปรียบเทียบการเจริญเติบโตต้นกล้าไม้ป่าชายเลน ด้วยหัวเชื้อราอัดเม็ด (ทดลอง) กับชุดควบคุมอายุ 4 เดือน B. เปรียบเทียบการชักนำการเจริญเติบโตใบต้นกล้าไม้ป่าชายเลน ด้วยหัวเชื้อราอัดเม็ด	13
ภาพที่ 10 การปลูกฝักสวนครัวแบบเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1	14
ภาพที่ 11 การเพาะต้นกล้าไม้มะขาม ทับทิม และยางพาราด้วยหัวเชื้ออัดเม็ด เปรียบเทียบกับต้นควบคุม	15
ภาพที่ 12 กิจกรรมการผลิตสารปรับปรุงดินชีวภาพด้วยหัวเชื้ออัดเม็ด เพื่อการพัฒนาชุมชนตามปรัชญาเศรษฐกิจพอเพียง	16
ภาพที่ 13 การเปรียบเทียบน้ำหนักสดฝักสวนครัวจำนวน 3 ชนิด กวางตุ้ง ผักบุ้ง ถั่วฝักยาว ด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 ปุ๋ยแอมโมเนียม และชุดควบคุม	18
ภาพที่ 14 เปรียบเทียบฝักสาระแหงที่ปลูกด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 (ขวามือ) กับชุดควบคุม (ซ้ายมือ)	19
ภาพที่ 15 ต้นกล้าฝักสลัดที่เพาะด้วยหัวเชื้ออัดเม็ดอายุ 15 วัน ก่อนนำไปพัฒนาการปลูก Hydroponic	19
ภาพที่ 16 การเจริญเติบโตฝักสลัดเรคโอล์คของชุดทดลองที่ใส่หัวเชื้ออัดเม็ด สูตร 2 in 1	20

สารบัญตาราง

	หน้า
ตารางที่ 1 การเปลี่ยนแปลงทางชีวภาพและกายภาพก่อน ปลูกป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด	9
ตารางที่ 2 การเปลี่ยนแปลงทางชีวภาพและกายภาพหลังปลูก ป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด	10
ตารางที่ 3 การเจริญเติบโตต้นกล้าไม้ป่าชายเลนที่เพาะด้วยหัวเชื้ออัดเม็ด บริเวณป่าชายเลน ปากแม่น้ำท่าจีน จังหวัดสมุทรสาคร อายุ 6 เดือน	11
ตารางที่ 4 ค่าใช้จ่ายและรายได้สุทธิระหว่างการพัฒนาการปลูกข้าว ด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 กับการปลูกข้าวด้วยปุ๋ยเคมี	23

หัวเขื่อนอัมเม็ด

หัวเขื่อนอัมเม็ดเป็นผลิตภัณฑ์ชีวภาพจากเชื้อราปฏิปักษ์ตัวที่ดีและมีประสิทธิภาพโดดเด่น ได้แก่ สายพันธุ์ไตรโคเดมา (*Trichoderma*), กลีโคลาเดียม (*Gliocladium*) แอสเปอร์กิลลัส (*Aspergillus*) และอื่นๆ ซึ่งเชื้อราปฏิปักษ์นี้จะคอยพิทักษ์เชื้อราก่อโรค อาทิ เช่น *Fusarium sp.* *Penicilium sp.* อื่นๆ เนื่องจากหัวเขื่อนอัมเม็ดนี้มีคุณสมบัติโดดเด่น ดังนี้

1. ช่วยชักนำการเจริญเติบโตของพืชได้ดีกว่าปกติ 2 - 3 เท่า สามารถควบคุมเชื้อราที่ก่อให้เกิดโรค ช่วยเร่งอัตราการย่อยสลายวัสดุเหลือใช้ให้กลายเป็นธาตุอาหารหลัก ได้แก่ ไนโตรเจน ฟอสฟอรัส โพแทสเซียม ได้อย่างมีประสิทธิภาพสูง เนื่องจากเชื้อราปฏิปักษ์จะเกาะที่ปลายรากพืชในรูปของเอ็กโตรไมซอลไรซา (*Ectomychorhiza*) ช่วยเร่งการย่อยสลายสารประกอบในรูปที่ไม่เหมาะสมให้กลายเป็นธาตุอาหารหลักและรองในรูปที่พืชสามารถนำไปใช้ในการเจริญเติบโตได้ ส่งผลให้ระบบรากต้นไม้มั่นแข็งแรง ทนทานต่อจุลินทรีย์ก่อโรคในดินและน้ำ ให้ผลผลิตสูงลดการใช้สารเคมี

2. เร่งการย่อยสลายวัสดุเหลือใช้ จำพวกเซลลูโลส ลิกนิน ไคติน ได้ดีทำให้ได้สารปรับปรุงดินชีวภาพที่มีประสิทธิภาพดีกว่าสารปรับปรุงดินชีวภาพทั่วไป 2 - 3 เท่า เนื่องจากเส้นใยเชื้อราปฏิปักษ์จะปล่อยเอนไซม์ออกมาย่อยสลายวัสดุเหลือใช้ให้กลายเป็นน้ำตาลกลูโคส ธาตุไนโตรเจน ฟอสฟอรัส และโพแทสเซียม ได้อย่างดีและมีประสิทธิภาพ

จากคุณสมบัติที่โดดเด่นของผลิตภัณฑ์ชีวภาพหัวเขื่อนอัมเม็ด จึงนำหัวเขื่อนอัมเม็ดไปใช้ในการวางแผนงานการพัฒนาชุมชนแบบบูรณาการและแบบครบวงจร ก่อให้เกิดการพัฒนาด้านสิ่งแวดล้อม สังคม และเศรษฐกิจ ดังนี้

1) การวางแผนงานการฟื้นฟูป่าชายเลนด้วยเทคนิคทางชีวภาพ โดยนำหัวเชื้ออัดเม็ดเพาะต้นกล้าไม้ป่าชายเลน สำหรับนำไปฟื้นฟูป่าชายเลนด้วยเทคนิคทางชีวภาพให้คืนสู่สมดุลธรรมชาติ ลดระยะเวลาน้อยลงกว่าปกติ นอกจากนี้ยังสามารถนำหัวเชื้ออัดเม็ดเร่งการย่อยสลายวัสดุเหลือใช้ให้กลายเป็นสารปรับปรุงดินชีวภาพอัดเม็ด ลดมลพิษขยะ

2) การวางแผนงานการพัฒนาการเกษตรอินทรีย์ พืชที่มีคุณค่าทางเศรษฐกิจแบบไม่ใช้ดินหรือที่รู้จักทั่วไปว่าไฮโดรโปนิก (Hydroponic) และการปลูกผักสวนครัว พืชไร่ ได้แก่ ข้าว และพืชสวน ด้วยหัวเชื้ออัดเม็ด สูตร 2 in 1 พบว่าเกษตรกรสามารถทำการเกษตรอินทรีย์ได้เป็นระยะเวลาหลายๆ โดยที่สภาพดินยังคงสามารถนำกลับมาใช้ได้แบบยั่งยืน


ภาพที่ 1 หัวเชื้ออัดเม็ดและหัวเชื้ออัดเม็ดสูตร 2 in 1 เพื่อการพัฒนาฟื้นฟูป่าไม้ และการพัฒนาเกษตรอินทรีย์ทดแทนการใช้ปุ๋ยเคมี

ปัจจุบันชุมชนมีวัสดุเหลือใช้หรือขยะจำนวนมากขึ้นเรื่อยๆ อันจะก่อให้เกิดมลพิษสิ่งแวดล้อมและอื่นๆ ดังนั้น จึงวางแผนงานการแก้ปัญหาดังกล่าว โดยการนำหัวเชื้ออัดเม็ดเร่งการย่อยสลายให้กลายเป็นสารปรับปรุงดินชีวภาพอัดเม็ด สำหรับการพัฒนาการฟื้นฟูป่าไม้และเกษตรอินทรีย์ด้วยเทคนิคชีวภาพ

เทคนิคขั้นตอนการผลิตสารปรับปรุงดินชีวภาพด้วยหัวเชื้ออัดเม็ด

1. การเตรียมน้ำหัวเชื้อ สำหรับการผลิตสารปรับปรุงดินชีวภาพปริมาณ 1 ตัน โดยใส่หัวเชื้ออัดเม็ด 3 กิโลกรัม ละลายในน้ำ 100 ลิตร ผสมกับกากน้ำตาล 2 ลิตร คนให้เข้ากันดี วางทิ้งไว้ประมาณ 1 - 2 ชั่วโมง เพื่อขยายหัวเชื้อ (เรียกของผสมนี้ว่า “น้ำหัวเชื้อ”)

2. การเตรียมวัตถุดิบ นำมูลสัตว์ แกลบดิบหรือแกลบสุก รำละเอียด วัสดุเหลือใช้ ตากให้แห้ง และบดให้ละเอียดด้วยเครื่องบด และนำส่วนผสมบดสารปรับปรุงดินตามอัตราส่วนในสูตร คลุกเคล้าให้เข้ากันด้วยเครื่องผสม

สูตรส่วนประกอบสารปรับปรุงดินชีวภาพด้วยหัวเชื้ออัดเม็ด

1. มูลสัตว์	500	กก./สารปรับปรุงดิน 1 ตัน
2. แกลบดิบ	150	กก./สารปรับปรุงดิน 1 ตัน
3. รำละเอียด	30 - 50	กก./สารปรับปรุงดิน 1 ตัน
4. วัสดุเหลือใช้ปนละเอียด	500	กก./สารปรับปรุงดิน 1 ตัน
5. หัวเชื้ออัดเม็ด	3-5	กก./สารปรับปรุงดิน 1 ตัน
6. กากน้ำตาล	2-3	ลิตร/สารปรับปรุงดิน 1 ตัน

3. จากนั้นค่อยๆรดน้ำหัวเชื้อจากข้อ 1 ใส่กองสารปรับปรุงดินพร้อมคลุกเคล้าให้เข้ากัน เมื่อได้ความชื้นที่เหมาะสมสำหรับการเจริญเติบโตของเชื้อจุลินทรีย์ปฏิปักษ์ โดยใช้มือกำส่วนประกอบดังกล่าว ถ้าหากเป็นก้อนและไม่แตกร่วน แสดงว่าความชื้นเหมาะสม เทใส่ในถังหมักสารปรับปรุงดิน ปิดฝาให้เรียบร้อย ทิ้งๆ 3 - 5 วัน วัตถุประสงค์ วัตถุประสงค์ และกลับกองสารปรับปรุงดิน สังเกตสารปรับปรุงดินที่ผลิตได้ ถ้ามีกลิ่นหอมและมีเส้นใยสีขาวปกคลุมแสดงว่าได้สารปรับปรุงดินที่ดีมาก

4. ขั้นตอนการหมัก ทำการหมักสารปรับปรุงดินชีวภาพนาน 15 - 20 วัน ในที่ร่ม ไม่โดนฝนและแดดมากๆ

5. **ขั้นตอนการอัดเม็ด** นำสารปรับปรุงดินชีวภาพสดที่ผลิตได้ไปผ่านกระบวนการอัดเม็ดโดยใช้สารปรับปรุงดินชีวภาพสดเท่ากับ 1,000 กิโลกรัม(ตัน) : ภูไมท์ 100 กิโลกรัม : กากน้ำตาล 100 ลิตร : น้ำหัวเชื้อ 20 ลิตร (หัวเชื้ออัดเม็ด 1 กิโลกรัม : น้ำ 20 ลิตร) ผสมคลุกเคล้าให้เข้ากันด้วยเครื่องผสม นำไปขึ้นเป็นเม็ดสารปรับปรุงดินชีวภาพด้วยเครื่องอัดเม็ดต่อไป

6. **ขั้นตอนการอบแห้ง** นำไปผ่านกระบวนการอบให้แห้งที่อุณหภูมิ 40 องศาเซลเซียส จนกระทั่งความชื้นน้อยกว่า 20 เปอร์เซ็นต์ บรรจุใส่บรรจุภัณฑ์ ขนาด 25 กิโลกรัม 200 กรัม และ 50 กรัม สุ่มตัวอย่างผลิตภัณฑ์ สำหรับนำไปตรวจสอบคุณภาพตามมาตรฐาน

7. **ขั้นตอนการตรวจสอบคุณภาพทางชีวภาพ** ได้แก่ จำนวนโคโลนีเชื้อ (cfu/gm) บนอาหาร PDA, RBA, TSA นาน 7 วัน บันทึกชนิดเชื้อราบนอาหาร ทดสอบการสร้างเอนไซม์ ความเข้มข้นของเอนไซม์ ประสิทธิภาพการควบคุมเชื้อรา บันทึกผลในตารางตรวจสอบคุณภาพทางชีวภาพ

8. **การตรวจสอบคุณภาพทางกายภาพ** ได้แก่ เปอร์เซ็นต์ไนโตรเจน ฟอสฟอรัส โปแทสเซียม ปริมาณโลหะหนัก ปรอท แคลเมียม ความเค็ม บันทึกผลในตารางตรวจสอบคุณภาพทางกายภาพ

หมายเหตุ: ถ้าหากเกษตรกรต้องการผลิตสารปรับปรุงดินชีวภาพแบบเป็นกองเตี้ย ควรมีกระบวนการผลิตและดูแลที่แตกต่างจากการผลิตในถังหมัก ดังนี้

1. **การรดน้ำกองสารปรับปรุงดิน** ควรกระทำอย่างสม่ำเสมอเพื่อให้ความชื้นภายในกองสารปรับปรุงดินชีวภาพอยู่ในระดับที่เหมาะสม คือ ประมาณ 50-60% (โดยน้ำหนัก) ในทางปฏิบัติอาจสังเกตเห็นได้โดยไม่แห้งหรือแฉะจนเกินไป เพราะถ้าความชื้นในกองสารปรับปรุงดินน้อยเกินไปจะทำให้กระบวนการย่อยสลายเกิดขึ้นได้ช้า และถ้าความชื้นในกองสารปรับปรุงดินมากเกินไปจะมีผลต่อการระบายอากาศในกองสารปรับปรุงดิน จะทำให้เกิดสภาพการขาดออกซิเจน กระบวนการย่อยสลายก็จะเกิดขึ้นได้ช้าเช่นกัน

2. การกลับกองสารปรับปรุงดินชีวภาพ ควรปฏิบัติอย่างสม่ำเสมอเพื่อเป็นการระบายอากาศภายในกองสารปรับปรุงดินชีวภาพ ช่วยลดความร้อนภายในกองสารปรับปรุงดินชีวภาพและยังเป็นสิ่งจำเป็นสำหรับเชื้อจุลินทรีย์ที่เกี่ยวข้องกับกระบวนการย่อยสลายเศษพืชเหล่านี้ เพราะเชื้อจุลินทรีย์ส่วนใหญ่เป็นพวกที่ต้องการอากาศ โดยเชื้อจุลินทรีย์จะใช้ออกซิเจนในระบบการสร้างพลังงาน ระยะเวลาในการกลับกองสารปรับปรุงดินชีวภาพนั้น ยิ่งบ่อยครั้งยิ่งดี ประมาณ 7 - 10 วันต่อครั้ง

3. การรักษาความชื้นภายในกองสารปรับปรุงดินชีวภาพ ในกรณีที่กองสารปรับปรุงดินชีวภาพอยู่กลางแจ้ง กองสารปรับปรุงดินจะได้รับความร้อนโดยตรงจากแสงแดด ทำให้น้ำระเหยออกจากกองสารปรับปรุงดินชีวภาพได้เร็วกว่าในโรงเรือน ดังนั้นต้องมีการรดน้ำเพื่อรักษาความชื้นภายในกองสารปรับปรุงดินชีวภาพให้เหมาะสม หรืออาจจะใช้วัสดุบางประเภทปิดคลุมบนกองสารปรับปรุงดินชีวภาพเพื่อลดการระเหยของน้ำได้บางส่วน เช่น แผ่นพลาสติก ใบมะพร้าวแห้ง เป็นต้น

หลักในการพิจารณาสารปรับปรุงดินชีวภาพที่เสร็จสมบูรณ์ และสามารถนำไปใช้ประโยชน์ได้แล้ว คือ

- **สีของวัสดุ** สีของวัสดุเศษพืชหลังจากเป็นสารปรับปรุงชีวภาพที่สมบูรณ์จะมีสีน้ำตาลเข้มจนถึงสีดำ
- **ลักษณะของวัสดุ** เศษพืชที่เป็นสารปรับปรุงดินชีวภาพที่สมบูรณ์จะมีลักษณะอ่อนนุ่ม และเปื่อยยุ่ย
- **กลิ่นของวัสดุ** สารปรับปรุงดินชีวภาพที่สมบูรณ์จะไม่มีกลิ่นเหม็น หรือกลิ่นฉุน
- **ความร้อนภายในกองสารปรับปรุงดิน** จะมีลักษณะใกล้เคียงกับอุณหภูมิภายนอก

หลังจากเกษตรกรทำการผลิตสารปรับปรุงดินได้แล้วจึงค่อยนำไปผ่านกระบวนการอัดเม็ด และการตากแดดให้แห้งก็จะทำให้สามารถเก็บรักษาสารปรับปรุงดินชีวภาพไว้ได้นานเป็นปี สำหรับการพัฒนาการเพาะต้นกล้าไม้พืชผักสวนครัว พืชไร่ ข้าว ไม้ผล ไม้ยืนต้นอื่นๆ ทดแทนการใช้ปุ๋ยเคมี ซึ่งจะทำให้เกษตรกรสามารถลดค่าใช้จ่ายในการผลิต ลดการเกิดโรค เพิ่มการเจริญเติบโตของพืช เพิ่มผลผลิตให้มากกว่าปกติ 2 - 3 เท่า ซึ่งในที่นี่ผู้เขียนจะกล่าวถึงเทคนิคการเพาะต้นกล้าไม้สำหรับใช้ในการพัฒนาฟื้นฟูป่าไม้และการพัฒนาเกษตรอินทรีย์ สำหรับเกษตรกร นักวิชาการนำไปปฏิบัติและวางแผนงานในการพัฒนาต่อไป

เทคนิคการเพาะต้นกล้าไม้ป่าชายเลนสำหรับการฟื้นฟูด้วย เทคนิคทางชีวภาพ

การเตรียมฝักและเมล็ดพันธุ์พืชไม้ป่าชายเลน ได้แก่ โกงกางใบเล็ก โกงกางใบใหญ่ และเมล็ดแสม ได้แก่ แสมขาว แสมทะเล หรือพันธุ์ไม้ป่าชายเลนที่หายากอื่นๆ โดยคัดเลือกเฉพาะฝักและเมล็ดที่มีลักษณะสมบูรณ์ แขนงน้ำหัวเชื้อในอัตราส่วน 1 : 20 จนกระทั่งรากเริ่มงอกจึงค่อยนำไปเพาะในถุงเพาะ จะทำให้ต้นกล้าไม้มีความแข็งแรงของราก ลำต้น จำนวนใบ ทนทานต่อโรค เจริญเติบโตดี ให้ผลผลิตสูง โดยมีลำดับขั้นตอนการเพาะกล้าไม้ด้วยเทคนิคทางชีวภาพเพื่อการฟื้นฟูป่าไม้ ดังนี้

1. ใส่อัดดินในถุงเพาะประมาณครึ่งถุงเพาะ ตามด้วยใส่หัวเชื้ออัดเม็ด น้ำหนักประมาณ 30 - 40 กรัม และใส่อัดดินให้เต็มถุง อัดดินให้แน่น รดน้ำให้ชุ่ม นำฝักและเมล็ดที่เตรียมไว้ปักลงไปประมาณ 2 ใน 3 ส่วนในดิน
2. วางถุงเพาะบริเวณน้ำท่วมไม่ถึงหรือบริเวณน้ำท่วมถึงและมีแสงส่องถึงบริเวณโรงเรือนเพาะกล้าไม้ นาน 4 เดือน ก็สามารถนำต้นกล้าไม้ที่มีระบบรากแข็งแรง ทนทานต่อโรค การเจริญเติบโตรวดเร็ว สำหรับการพัฒนาฟื้นฟูป่าไม้ด้วยเทคนิคทางชีวภาพต่อไป

เทคนิคการปลูกต้นกล้าไม้ป่าชายเลนด้วยหัวเชื้ออัดเม็ด

1. การเคลื่อนย้ายต้นกล้าไม้ ต้องเคลื่อนย้ายอย่างระมัดระวังเพื่อป้องกันไม่ให้ระบบรากได้รับการกระทบกระเทือน
2. นำต้นกล้าที่เพาะด้วยหัวเชื้ออัดเม็ดอายุ 4 เดือน บีบดินในถุงเพาะให้แน่นหรือกรีดถุงเพาะด้านข้าง เพื่อสะดวกต่อการปลูกในพื้นที่และระบบรากไม่ได้รับการกระทบกระเทือน
3. การปลูกด้วยเทคนิคทางชีวภาพ ควรปลูกในช่วงน้ำลง ประมาณเดือนกุมภาพันธ์ถึงตุลาคมของทุกๆ ปีหรือก่อนฤดูมรสุม โดยใช้เท้าค่อยๆ หยั่งลงไปนดินเลนประมาณครึ่งหัวเข่า แกะเอาถุงเพาะออก รองก้นหลุมด้วยหัวเชื้ออัดเม็ด

30 กรัม นำต้นกล้าไม้ลงปลูก กลบด้วยดินเลนให้แน่น ทำการผูกต้นกล้าไม้ด้วยเชือกฟางที่โคนต้นและใต้ใบที่สองจากยอด เพื่อพยุงต้นกล้าไม้ไม่ให้ถูกกระแสน้ำพัดพาไปในช่วงน้ำขึ้นน้ำลง หลังจากนั้นค่อยๆเคลื่อนไปปลูกต้นต่อไป

4. การตรวจติดตามหลังการฟื้นฟู หลังการปลูกและการฟื้นฟูป่าไม้ด้วยเทคนิคทางชีวภาพแบบผสมผสาน ในช่วงน้ำลงหลังฤดูมรสุมระหว่างเดือนกุมภาพันธ์ถึงตุลาคมของทุกปี ควรดำเนินการตรวจติดตามการเปลี่ยนแปลงทางชีวภาพและการเปลี่ยนแปลงทางกายภาพ ก่อนการฟื้นฟูและหลังการฟื้นฟูป่าไม้เกี่ยวกับความหลากหลายทางชีวภาพเชื้อรา การทำงานของระบบนิเวศ ความสัมพันธ์ของโครงสร้าง ปริมาณธาตุอาหาร ไนโตรเจน ฟอสฟอรัส โพแทสเซียม ปริมาณโลหะหนักปรอท ตะกั่ว แคดเมียม ความเค็ม อื่นๆที่เปลี่ยนแปลงไป

หมายเหตุ: ถ้าหากดินเลนมีธาตุอาหารต่ำ ควรใส่หัวเชื้ออัดเม็ดสูตร 2 in 1 ผสมในดินด้วย เพื่อช่วยเพิ่มธาตุอาหารหลักสำหรับการเจริญเติบโตในระยะแรกๆ

จากผลการปฏิบัติการฟื้นฟูป่าชายเลนด้วยเทคนิคทางชีวภาพแบบผสมผสานของต้นกล้าไม้ ในช่วงน้ำลงหลังฤดูมรสุมระหว่างเดือนกุมภาพันธ์ถึงตุลาคมของทุกปี พบว่าระบบนิเวศป่าชายเลนมีการเปลี่ยนแปลงไปในทิศทางที่ดีขึ้นเกี่ยวกับการทำงานร่วมกันอย่างซับซ้อนของความหลากหลายทางชีวภาพ เชื้อราและพืช ส่งผลให้ปริมาณธาตุอาหารหลักเพิ่มขึ้น แต่ปริมาณโลหะหนัก ปรอท ตะกั่ว แคดเมียมลดลงได้ตามมาตรฐาน ดังตารางที่ 1 - 3 ภาพที่ 2 - 9


ภาพที่ 2 การคัดเลือกฝักโกงกางใบเล็กและเมล็ดผสมทะเล ก่อนนำไปเพาะในถุงเพาะด้วยเทคนิคทางชีวภาพ

ตารางที่ 1 การเปลี่ยนแปลงทางชีวภาพและกายภาพก่อนปลูกป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด จังหวัดสมุทรสาคร

จุดที่	ก่อนปลูกป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด						ตะกั่ว ในดินเลน (mg/kg)	% อัตรา การ รอด
	ความ หลากหลาย ทางชีวภาพ เชื้อรา (ชนิด)	ปริมาณธาตุอาหารหลัก ในดิน			ปัจจัยทางกายภาพ			
		%N	%P	%K	ความ เค็ม	ความ เป็นกรด ต่าง		
1	6	0.28	0.47	0.44	11	6.3	32.119	100
2	6	0.24	0.36	0.34	11	5.2	25.59	100
เฉลี่ย	6	0.26	0.41	0.37	11	5.7	28.6	100
แปลง ควบคุม	5	0.16	0.003	1.2	10	5.7	32.2	33


ภาพที่ 3 สภาพป่าชายเลนก่อนการฟื้นฟูด้วยหัวเชื้ออัดเม็ด

ตารางที่ 2 การเปลี่ยนแปลงทางชีวภาพและกายภาพหลังปลูกป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วย หัวเชื้ออัดเม็ด จังหวัดสมุทรสาคร

จุดที่	ก่อนปลูกป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด						ตะกั่วในดินเลน (mg/kg)	% อัตราการรอด
	ความหลากหลายทางชีวภาพเชื้อรา (ชนิด)	ปริมาณธาตุอาหารหลักในดิน			ปัจจัยทางกายภาพ			
		%N	%P	%K	ความเค็ม	ความเป็นกรดต่าง		
1	13	0.32	0.02	2.4	10	5.7	17.2	100
2	13	0.234	0.02	2.45	10	5.7	17.15	100
เฉลี่ย	13	0.33	0.02	2.4	10	5.7	17.1	100
แปลงควบคุม	6	0.16	0.003	1.2	10	5.7	32.2	33


ภาพที่ 4 เทคนิคการปลูกฟื้นฟูป่าชายเลนด้วยต้นกล้าไม้ที่เพาะด้วยหัวเชื้ออัดเม็ด


ภาพที่ 5 สภาพป่าชายเลนก่อนการฟื้นฟูด้วยหัวเชื้ออัดเม็ด(ซ้าย)
สภาพป่าชายเลนหลังการฟื้นฟูด้วยหัวเชื้ออัดเม็ด 6 เดือน(ขวามือ)

ตารางที่ 3 การเจริญเติบโตต้นกล้าไม้ป่าชายเลนที่เพาะด้วยหัวเชื้ออัดเม็ด บริเวณป่าชายเลน ปากแม่น้ำท่าจีน จังหวัดสมุทรสาคร อายุ 6 เดือน

การเจริญเติบโตไม้ป่าชายเลนอายุ 6 เดือน								
ชนิดไม้ป่า ชายเลน	บริเวณที่ 1 ชุดทดลอง				บริเวณที่ 2 ชุดควบคุม			
	จำนวน ใบ (ใบ)	ความสูง (ซม.)	การรอด (%)	ความ หนาแน่น ต้นไม้	จำนวน ใบ (ใบ)	ความสูง (ซม.)	การรอด (%)	ความ หนาแน่น
โกก่างใหญ่ <i>R. macronata</i>	14	81	100	80	8	64	33	33
โกก่างใบเล็ก <i>R. apiculata</i>	14	46	100	10	10	35	30	-
แสมทะเล <i>A. marina</i>	24	45	100	5	12	35	10	-
แสมขาว <i>A. alba</i>	24	40	100	5	10	26	10	-


ภาพที่ 6 การเจริญเติบโตไม้ป่าชายเลน โกงกางใบใหญ่ โกงกางใบเล็ก แสมทะเล และแสมขาว ที่เพาะด้วยหัวเชื้ออัดเม็ดหลังการฟื้นฟู บริเวณป่าชายเลน ปากแม่น้ำท่าจีน จังหวัดสมุทรสาคร


ภาพที่ 7 ต้นกล้าไม้และระบบรากต้นกล้าไม้โกงกางใบเล็กที่เพาะด้วยหัวเชื้ออัดเม็ด a) ต้นควบคุม b) หัวเชื้ออัดเม็ด


ภาพที่ 8 A. ลักษณะต้นกล้าไม้โกก่างใบเล็ก (*R. apiculata*) ที่เป็นโรคเนื่องจากเชื้อรา *Fussarium* sp.
 B. ลักษณะสปอร์ ก้านชูสปอร์เชื้อรา *Fussarium* sp. ที่พบบนใบโกก่างใบเล็ก ในต้นควบคุม


ภาพที่ 9 A. เปรียบเทียบการเจริญเติบโตต้นกล้าไม้ป่าชายเลนด้วยหัวเชื้อราอ้อมเม็ด (ทดลอง) กับชุดควบคุมอายุ 4 เดือน
 B. เปรียบเทียบการชักนำการเจริญเติบโตต้นกล้าไม้ป่าชายเลนด้วยหัวเชื้อราอ้อมเม็ด

เทคนิคการเพาะต้นกล้าไม้ผักสวนครัวด้วยหัวเชื้ออัดเม็ด

การเพาะต้นกล้าเมล็ดพันธุ์ผักสวนครัว ได้แก่ ผักบุ้ง กวางตุ้ง ถั่วฝักยาว และผักชนิดอื่นๆ โดยแช่เมล็ดผักในน้ำหัวเชื้ออัดเม็ด (หัวเชื้ออัดเม็ดต่อน้ำ 100 ลิตร) นาน 1 คืน หว่านเมล็ดในแปลงหรือภาชนะที่เตรียมไว้ เมื่อกกล้าไม้อายุ 15 วัน หว่านหัวเชื้ออัดเม็ดสูตร 2 in 1 น้ำหนัก 2 - 3 กิโลกรัมต่อไร่ รดน้ำเข้าเย็นทุกวันให้ชุ่มจนครบระยะการเก็บเกี่ยว ดังภาพที่ 10 - 12


ภาพที่ 10 การปลูกผักสวนครัวแบบเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1


ภาพที่ 11 การเพาะต้นกล้าไม้มะขาม ทับทิม และยางพาราด้วยหัวเชื้ออัดเม็ด
เปรียบเทียบกับต้นไม้ที่ไม่ใช้หัวเชื้ออัดเม็ด


ภาพที่ 12 กิจกรรมการผลิตสารปรับปรุงดินชีวภาพด้วยหัวเชื้ออัดเม็ด
เพื่อการพัฒนาชุมชนตามปรัชญาเศรษฐกิจพอเพียง

เทคนิคการพัฒนาเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ดทดแทน การใช้ปุ๋ยเคมี

1. **ไม้ผลและไม้ดอก** ใช้หัวเชื้ออัดเม็ดสูตร 2 in 1 ผสมดินสำหรับปลูกพืชแบบเกษตรอินทรีย์ โดยใส่รอบๆ ทรงพุ่มไม้ ปีละ 2 ครั้ง ปริมาณ 1 กำมือต่อพื้นที่ 1 ตารางเมตร จะช่วยเพิ่มความหวานและเพิ่มสีส้มให้กับไม้ผลและดอกไม้ ต้นไม้ทนทานต่อโรคพืชเนื่องจากเชื้อราและแบคทีเรีย เพิ่มผลผลิตต่อต้น เพิ่มการเจริญเติบโตดีกว่าปกติ 2-3 เท่า เพิ่มรายได้สุทธิ ลดต้นทุนการผลิต ลดสารเคมีตกค้าง
2. **พืชผักสวนครัว** เช่น ผักบุ้ง กวางตุ้ง ใบโหระพา กะเพรา เป็นต้น ใส่หัวเชื้ออัดเม็ด 2 ครั้งๆ ละ 10 - 15 กิโลกรัมต่อไร่
3. **การปลูกข้าว** ให้ใส่หัวเชื้ออัดเม็ด 2 ครั้งๆ ละ 20 - 30 กิโลกรัมต่อไร่ ในช่วงต้นข้าวอายุ 21 วัน และก่อนต้นข้าวจะออกรวงประมาณ 65 วัน

จากการศึกษาการใช้หัวเชื้ออัดเม็ดสูตร 2 in 1 ในการพัฒนาการเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ดชักนำการเจริญเติบโตพืชผักสวนครัว และควบคุมการเกิดโรคบนผัก เปรียบเทียบระหว่างการใส่หัวเชื้ออัดเม็ดสูตร 2 in 1 และการใช้ปุ๋ยเคมี (แอมโมเนียม) พบว่าผลผลิตน้ำหนักรวมต่อต้นผักสวนครัวด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 ให้ผลผลิตดีที่สุดในรองลงมาการใส่สารปรับปรุงดินชีวภาพและปุ๋ยเคมี ตามลำดับ โดยผักกวางตุ้งและผักบุ้งเงินที่ปลูกในฤดูร้อนให้น้ำหนักรวมต่อต้นมากกว่าฤดูฝน ดังภาพที่ 13


ภาพที่ 13 การเปรียบเทียบน้ำหนักสดผักสวนครัว กวางตุ้ง ผักบุ้ง ข้าวเจ้า ด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 สารปรับปรุงดินชีวภาพ ปุ๋ยแอมโมเนียม และชุดควบคุม

เทคนิคการปลูกผักสวนครัว แบบ Hydroponic ด้วยหัวเชื้ออัดเม็ด

1. การเพาะต้นกล้าผักสวนครัว ให้แช่เมล็ดผักในน้ำหัวเชื้ออัดเม็ด อัตราส่วน หัวเชื้ออัดเม็ดน้ำหนัก 1 กิโลกรัมต่อน้ำ 100 ลิตร กรองด้วยผ้าขาวบาง ใส่ในกะบะเพาะต้นกล้า โดยให้ต้นกล้ายอยในน้ำหัวเชื้อ นาน 15 วัน สังเกตระบบราก อัตราการรอด การเกิดโรค

2. การย้ายต้นกล้าผักสวนครัวใส่ในกะบะที่ใส่สารละลายอาหารหลัก และ สูตรอาหารรอง และหัวเชื้ออัดเม็ดสูตร 2 in 1 ปรับค่าการนำ ไฟฟ้า (Electrical Conductivity : EC) = 2 pH = 5.5 - 6.5 อุณหภูมิ 27 องศาเซลเซียส บ่มบริเวณ โรงเรือนนาน 45 วัน แต่ก่อนการเก็บเกี่ยว 1 สัปดาห์ให้ปล่อยสารละลายหลักและรองออก แต่ใส่น้ำเปล่าแทน จะทำให้ผักสลัดที่ได้ไม่มีรสขมแต่หวาน กรอบ อร่อย มีปริมาณคลอโรฟิลล์และสารเคโรทีนสูงกว่าปกติ

จากการทดลองปลูกผักสลัดด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 พบว่าเกษตรกร ได้ผักสลัดที่มีน้ำหนักสดเพิ่มขึ้นกว่าปกติ รสชาติดี ไม่ขม หวาน กรอบ ไม่มีสารโลหะหนักปนเปื้อน และไม่มีเชื้อจุลินทรีย์ปนเปื้อน ตามมาตรฐานผลผลิตทางการเกษตร สร้างรายได้แก่เกษตรกรเพิ่มขึ้น 5 - 6 เท่า ดังภาพที่ 14 - 16


ภาพที่ 14 เปรียบเทียบผักสาระแหน่ที่ปลูกด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 (ขวามือ) กับชุดควบคุม (ซ้ายมือ)


ภาพที่ 15 ต้นกล้าผักสลัดที่เพาะด้วยหัวเชื้ออัดเม็ดอายุ 15 วัน ก่อนนำไปพัฒนาการปลูก Hydroponic


ภาพที่ 16 การเจริญเติบโตผักสลัดเรคโอล์คของชุดทดลองที่ใส่หัวเชื้ออัดเม็ดสูตร 2 in 1

จากการถ่ายทอดเทคโนโลยีการใช้ประโยชน์หัวเชื้ออัดเม็ดให้กับชุมชน โศกขาม จังหวัดสมุทรสาคร ชุมชนบ่อทอง จังหวัดปราจีนบุรี ชุมชนคลอง 9 จังหวัด ปทุมธานี และจังหวัดนครศรีธรรมราช รวมทั้งชุมชนอื่นๆ พบว่าหัวเชื้ออัดเม็ดสามารถนำไปใช้ประโยชน์ในการวางแผนงานการพัฒนาชุมชนตามปรัชญาเศรษฐกิจพอเพียง อันจะก่อให้เกิดการพัฒนาในด้านต่างๆ ดังนี้ คือ พัฒนาด้านสิ่งแวดล้อม เพื่อการฟื้นฟูป่าชายเลนด้วยเทคนิคทางชีวภาพสำหรับอนุรักษ์และใช้ประโยชน์แบบยั่งยืน

1. พัฒนาด้านสิ่งแวดล้อม เพื่อการฟื้นฟูป่าชายเลนด้วยเทคนิคทางชีวภาพ สำหรับอนุรักษ์ทรัพยากรธรรมชาติและนำไปใช้ประโยชน์แบบยั่งยืน
2. พัฒนาด้านสังคม เพื่อกำจัดและลดปริมาณวัสดุเหลือใช้จากการทำนาเกลือ สร้างอาชีพและรายได้
3. พัฒนาด้านเศรษฐกิจ เพื่อให้เกษตรกรนาเกลือลดต้นทุนการผลิตเกลือและพัฒนาการเกษตรอินทรีย์ พืชผักสวนครัว พืชไร่ พืชสวน ทำให้เกษตรกรได้ผลผลิตเพิ่มขึ้นจากเดิม 2 - 3 เท่า เพิ่มรสชาติที่ดี คือ ผักมีกลิ่นหอม หวาน กรอบ และไม่ขม ทำให้เกษตรกรมีรายได้เพิ่มขึ้น 5 - 6 เท่า ซึ่งอาจสามารถจำแนกประโยชน์ของหัวเชื้ออัดเม็ดได้ดังนี้

1. หัวเชื้ออัดเม็ด เหมาะต่อการนำไปใช้ในการเพาะต้นกล้าไม้ป่าชายเลน เพื่อนำไปฟื้นฟูป่าชายเลนให้มีอัตราการรอด ทนทานต่อการเกิดโรค เพิ่มการเจริญเติบโตมากกว่าปกติ 2 - 3 เท่า ลดระยะเวลาในการฟื้นฟูป่าไม้
2. หัวเชื้ออัดเม็ด เหมาะสำหรับการเร่งการย่อยสลายวัสดุเหลือใช้ในชุมชน จากการทำนาเกลือ หรือวัสดุเหลือใช้ในชุมชนที่ประกอบด้วยสาร lignocellulose ให้กลายเป็นสารปรับปรุงดินชีวภาพ หรือปุ๋ยชีวภาพอื่นๆ ได้ภายในระยะเวลาเพียง 15 - 20 วัน ซึ่งปกติเกษตรกรต้องใช้ระยะเวลาในการผลิตสารปรับปรุงดินชีวภาพ

นานถึง 2 - 3 เดือน นอกจากนี้พบว่าสารปรับปรุงดินชีวภาพที่ใช้หัวเชื้ออัดเม็ดเร่งการย่อยสลายยังให้ปริมาณธาตุอาหารหลักค่อนข้างสูงกว่าสารปรับปรุงดินชีวภาพอื่น และยังช่วยในการควบคุมโรคเนื่องจากเชื้อจุลินทรีย์ก่อโรคได้ ลดการใช้สารเคมี

3. หัวเชื้ออัดเม็ด เหมาะสำหรับนำไปพัฒนาการเกษตรอินทรีย์ พืชผักสวนครัว พืชไร่ ไม้ผล และพืชที่มีคุณค่าทางเศรษฐกิจ เนื่องจากให้ผลผลิตสูง สามารถควบคุมจุลินทรีย์ก่อโรค ปลอดภัย ประหยัด และสะดวก ผลผลิตให้รสชาติดีกว่าปกติ 2 - 3 เท่า ไม่มีสารเคมีปนเปื้อนในผลผลิต

ดังนั้นเกษตรกรจึงควรหันมาใช้เทคโนโลยีชีวภาพในการพัฒนาการฟื้นฟูป่าไม้และพัฒนาการเกษตรอินทรีย์ด้วยหัวเชื้ออัดเม็ด เนื่องจากเป็นผลิตภัณฑ์ชีวภาพที่ดี สะดวก ประหยัดและปลอดภัยเหมาะสมต่อการพัฒนาการเกษตรอินทรีย์ ผัก ผลไม้ ไม้ยืนต้น พืชไร่ และข้าว รวมทั้งผลผลิตอื่นๆ ทดแทนการใช้ปุ๋ยเคมี ลดสารตกค้างในดินระยะยาว สร้างรายได้เพิ่มขึ้นกว่าปกติ 5 - 6 เท่า ดังตารางเปรียบเทียบในตารางที่ 4

ตารางที่ 4 ค่าใช้จ่ายและรายได้สุทธิระหว่างการพัฒนาการปลูกข้าวด้วยหัวเชื้ออัดเม็ดสูตร 2 in 1 กับการปลูกข้าวด้วยปุ๋ยเคมี

รายจ่าย/รายรับ	การปลูกข้าวด้วยปุ๋ยเคมี	การปลูกข้าวด้วยหัวเชื้ออัดเม็ดร่วมกับสารปรับปรุงดิน (สูตร 2 in 1)	% เปรียบเทียบปุ๋ยเคมีกับหัวเชื้ออัดเม็ด = $(L-F/F) \times 100$
ค่าแรงงานต่อจำนวนครั้ง การหว่านปุ๋ย (บาท/ครั้ง)	$300 \times 4 = 1,200$	$300 \times 2 = 600$	
น้ำหนักปุ๋ย (กิโลกรัม)	100	60	
ราคาต่อกิโลกรัม (บาท/กิโลกรัม)	60	20	
ราคาปุ๋ย \times น้ำหนัก (บาท)	$60 \times 100 = 6,000$	$20 \times 60 = 1,200$	
น้ำหนักผลผลิตข้าว (กิโลกรัม)	700 - 1,000	1,000 - 1,500	เพิ่มขึ้น 50%
สารเคมีกำจัดจุลินทรีย์ (บาท)	2,000	ไม่มี	
สารปนเปื้อนโลหะ (มิลลิกรัม)	ปนเปื้อน	ไม่มีปนเปื้อน	
เมล็ดพันธุ์ข้าวต่อถัง (บาท)	190	190	
ต้นทุนการผลิตต่อไร่ (1) (บาท)	8,190	1,990	ลดจากเดิม 311.56%
ราคาข้าวต่อตัน (2) (บาท)	15,000	22,500	เพิ่มขึ้น 50%
รายได้สุทธิ (2-1)	6,810	20,510	เพิ่มขึ้นกว่าปกติ 201.17%
รายได้สุทธิเพิ่มขึ้นหลังจากการพัฒนาการปลูกข้าวด้วยหัวเชื้ออัดเม็ดร่วมกับสารปรับปรุงดิน			เพิ่มขึ้น 562.73%

บรรณานุกรม

- สุกาญจน์ รัตนเลิศนุสรณ์. 2555. การชักนำการเจริญเติบโตผักด้วยหัวเชื้อราอัดเม็ด. การประชุมวิทยาศาสตร์วิจัย ครั้งที่ 4 วันที่ 12 - 13 มีนาคม 2555 คณะวิทยาศาสตร์ มหาวิทยาลัยนเรศวร จังหวัดพิษณุโลก.
- _____. 2554. การชักนำการเจริญเติบโตไม้เบิกนำนาุ้งร้างด้วยเทคนิคทางชีวภาพ. การประชุมวิชาการป่าชายเลน ครั้งที่ 14 ระหว่างวันที่ 7 - 8 กันยายน 2554. กรุงเทพฯ : โรงแรมมิราเคิลแกรนด์.
- _____. 2555. การฟื้นฟูป่าชายเลนและเพิ่มการเจริญเติบโตพืชผักด้วยเทคนิคทางชีวภาพ. รางวัลชนะเลิศบทความวิจัยดีเด่นระดับชาติ Naresuan University Journal 2012: 20(1) ฉบับพิเศษ หน้า 1 - 12.
- _____. 2555. การย่อยสลายใบโก่งกางและใบแสมด้วยเชื้อราบริเวณพื้นที่นาุ้งร้าง อำเภอโคกขาม จังหวัดสมุทรสาคร. Naresuan University Journal 2012: 20(1). หน้า 24 - 32.
- สุกาญจน์ รัตนเลิศนุสรณ์, จิตยา ศรชวีญ และจริยา สากยโรจน์. 2556. การฟื้นฟูป่าชายเลนอำเภอขนอม ด้วยเทคนิคทางชีวภาพ. กรุงเทพฯ : สำนักงานพัฒนาวิทยาศาสตร์และเทคโนโลยีแห่งชาติ (สวทช).
- สุกาญจน์ รัตนเลิศนุสรณ์, จิตยา ศรชวีญ และสุญา ฤทธิศร. 2555. หัวเชื้อราปฏิปักษ์อัดเม็ด Trichoderma และการใช้ประโยชน์แบบยั่งยืนและการใช้ประโยชน์จากหัวเชื้อราปฏิปักษ์อัดเม็ด Trichoderma) กรุงเทพฯ : สภาวิจัยแห่งชาติ (วช).

ประวัติผู้เขียน

ชื่อ-นามสกุล ดร.สุกาญจน์ รัตนเลิศนุสรณ์
ตำแหน่งปัจจุบัน ผู้ช่วยศาสตราจารย์
ที่ทำงาน สาขาวิชาชีววิทยา คณะวิทยาศาสตร์
และเทคโนโลยี
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
39 หมู่ 1 ถ.รังสิต-นครนายก ต.คลองหก อ.ธัญบุรี
จ.ปทุมธานี 12110


ประวัติการศึกษา

วทบ. (เกียรตินิยมอันดับสอง) ชีววิทยา มหาวิทยาลัยสงขลานครินทร์
วทม. ชีววิทยาสภาวะแวดล้อม มหาวิทยาลัยมหิดล
วทด. นิเวศวิทยาป่าไม้ มหาวิทยาลัยเกษตรศาสตร์

สาขาวิชาการที่มีความชำนาญพิเศษ

- การผลิตหัวเชื้อราปฏิปกษ์จากธรรมชาติ สำหรับการนำไปใช้ประโยชน์แบบครบวงจร
- การถ่ายทอดเทคโนโลยีชีวภาพ เพื่อการบริหารจัดการพัฒนาสิ่งแวดล้อมแบบครบวงจร

คณะกรรมการวิชาการพิจารณาเอกสารเผยแพร่ความรู้
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

- | | |
|---------------------------------|----------------------------|
| 1. รศ. ดร.สุวรินทร์ ปัทมวรคุณ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 2. ผศ. ดร.ณัฐวรรณ คุปพิทยานันท์ | คณะวิทยาศาสตร์และเทคโนโลยี |
| 3. ผศ. ดร.จตุพร เผ่าพงษ์ไทย | คณะวิทยาศาสตร์และเทคโนโลยี |
| 4. รศ.วสันต์ กันอ่ำ | คณะบริหารธุรกิจ |
| 5. ผศ. ดร.วันชัย ประเสริฐศรี | คณะบริหารธุรกิจ |
| 6. ผศ.สุภา ทองคง | คณะบริหารธุรกิจ |
| 7. ผศ. ดร.บุญเรือง สมประจบ | คณะศิลปกรรมศาสตร์ |
| 8. ผศ. ดร.อัญชลี สวาสดีธรรม | คณะเทคโนโลยีการเกษตร |
| 9. ผศ. ดร.สมจิตร ถนอมวงศ์วัฒนะ | คณะเทคโนโลยีการเกษตร |
| 10. ผศ. ดร.อ้อยทิพย์ ผู้พัฒน์ | คณะเทคโนโลยีคหกรรมศาสตร์ |
| 11. ผศ. ดร.บุญย์ฤทธิ ประสาทแก้ว | คณะวิศวกรรมศาสตร์ |
| 12. นายประชุม คำพุ่ม | คณะวิศวกรรมศาสตร์ |
| 13. นายเกษียร ธารานนท์ | คณะสถาปัตยกรรมศาสตร์ |

คณะผู้จัดทำ

ที่ปรึกษา

รองศาสตราจารย์ ดร.ประเสริฐ ปิ่นปฐมรัฐ อธิการบดี

คณะทำงาน

ฝ่ายอำนวยการ

รองศาสตราจารย์ ดร.อัญชลี สงวนพงษ์ ผู้อำนวยการสถาบันวิจัยและพัฒนา
นางบรรเลง สระมูล รองผู้อำนวยการสถาบันวิจัยและพัฒนา

ฝ่ายเนื้อหา

ผู้ช่วยศาสตราจารย์ ดร.สุภาภรณ์ รัตนเลิศนุสรณ์ คณะวิทยาศาสตร์และเทคโนโลยี

ฝ่ายศิลป์ และจัดพิมพ์

นางนฤมล จารุสัมพันธ์
นางสาวกชกร ดาราพาณิชย์
นางสาวอริสรา สุดสระ
นางสรสุดา ชุกลิน

จัดพิมพ์โดย

สถาบันวิจัยและพัฒนา
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
เลขที่ 39 หมู่ 1 ถนนรังสิต-นครนายก ตำบลคลองหก
อำเภอธัญบุรี จังหวัดปทุมธานี 12110
โทรศัพท์: 0 2549 4682 โทรสาร: 0 2577 5038
Website: <http://www.ird.rmutt.ac.th>
E-mail: ird@rmutt.ac.th
พิมพ์ที่: บริษัท ทริปเพิ้ล กรุ๊ป จำกัด
โทรศัพท์: 0 2521 8420 โทรสาร: 0 2521 8424