

ข้าวกล้องงอกทำง่าย ได้ประโยชน์สูง

โดย

สถาบันวิจัยและพัฒนา

มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี

ข้าวกล้องงอกทำง่าย ได้ประโยชน์สูง

ผู้เขียน : สุন্ন ปานสาคร และจตุรงค์ ลังกาพินธุ์

ISBN : 978-974-625-632-2

จำนวน : 24 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

เอกสารเผยแพร่ความรู้ เรื่อง ข้าวกล้องงอกทำง่าย ได้ประโยชน์สูง ฉบับนี้จัดทำขึ้นโดยมีวัตถุประสงค์เพื่อเผยแพร่ความรู้เกี่ยวกับการแปรรูปข้าวกล้องในรูปแบบของผลิตภัณฑ์ข้าวกล้องงอก ซึ่งเป็นผลิตภัณฑ์ที่มีคุณค่าทางอาหารสูง โดยที่ผู้อ่านสามารถทำตามลำดับขั้นตอนที่แนะนำไว้ในเอกสารฉบับนี้ได้ด้วยตนเอง โดยไม่ต้องซื้อข้าวกล้องงอกในราคาสูงและได้ประโยชน์จากการบริโภคข้าวกล้องงอกสด ทั้งนี้ได้รวบรวมและเรียบเรียงเนื้อหาจากการค้นคว้าและวิจัยของผู้เขียนที่ได้ศึกษาด้วยตนเอง รวมทั้งเพิ่มเติมในส่วนเนื้อหาของ การแปรรูปข้าวกล้องงอกเป็นผลิตภัณฑ์ชนิดอื่น เช่น น้ำข้าวกล้องงอกผสมธัญพืช ที่ได้อ้างอิงข้อมูลจากแหล่งที่เชื่อถือได้นอกจากนี้เอกสารเผยแพร่ความรู้ฉบับนี้ยังแนะนำวิธีการผลิตข้าวกล้องงอกโดยใช้เครื่องจักรขนาดเล็กที่สามารถทำเองได้ในระดับครัวเรือน

ทั้งนี้ ผู้เขียนหวังเป็นอย่างยิ่งว่า เอกสารเผยแพร่ฉบับนี้จะเป็นประโยชน์สำหรับผู้อ่านไม่มากนักน้อย

สถาบันวิจัยและพัฒนา
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
สิงหาคม 2556

สารบัญ

	หน้า
ข้าว	1
ขั้นตอนการแปรรูปข้าวเปลือกเป็นข้าวสาร	3
ผลิตภัณฑ์จากข้าว	5
ข้าวกล้องงอก	7
สารกาบา (GABA)	8
เมื่อข้าวเริ่มงอก	9
ประโยชน์ของข้าวกล้องงอก	10
ข้าวกล้องงอกทำง่ายไม่ต้องซื้อ	11
ข้อควรปฏิบัติในการเพาะข้าวกล้องงอก	15
เครื่องผลิตข้าวกล้องงอกในครัวเรือน	16
การแปรรูปข้าวกล้องงอกเป็นผลิตภัณฑ์อื่น	18
• น้ำข้าวกล้องงอก	18
• น้ำข้าวกล้องงอกผสมธัญพืช	19
บรรณานุกรม	21
ประวัติผู้เขียน	23

ข้าว

รูปที่ 1 ลักษณะต้นข้าว

ข้าว เป็นอาหารหลักของประชากรกว่าครึ่งโลกทั้งบริเวณในรูปแบบข้าวหุง และการแปรรูปเป็นผลิตภัณฑ์ ข้าวเป็นธัญชาติชนิดพืชใบเลี้ยงเดี่ยวอยู่ในวง Gramineae เจริญเติบโตได้ดีในเขตร้อนและอบอุ่น ต้นข้าว (ดังรูปที่ 1) สามารถเจริญเติบโตได้ดีทั้งในระดับน้ำทะเล จนถึงระดับสูงกว่าระดับน้ำทะเลประมาณ 3,000 เมตร ทนต่อสภาพดินได้หลากหลายประเภท ข้าวที่ปลูกเพื่อการบริโภคทั่วโลกมีมากกว่า 12,000 พันธุ์ ดังนั้น ข้าวจึงเป็นพืชเศรษฐกิจที่ทำรายได้ให้กับหลายๆ ประเทศ รวมทั้งประเทศไทยด้วยเช่นกัน

ข้าว เป็นคำที่ใช้เรียก เมล็ดข้าว (Rice fruit, Rice grain หรือ Rice seed) ซึ่งทางพฤกษศาสตร์ หมายถึง ผล (Fruit) เมล็ดข้าวประกอบด้วย 2 ส่วนหลัก คือ

รูปที่ 2 โครงสร้างเมล็ดข้าว

1. ส่วนที่ห่อหุ้มเมล็ดข้าว เรียกว่า แกลบ (hull หรือ husk) (ดังรูปที่ 2) ประกอบด้วย เปลือกใหญ่ เปลือกเล็ก ขน หาง ข้าวเมล็ด และกลีบดอก โดยจะทำหน้าที่ปกป้องเมล็ดจากสิ่งรบกวนจากภายนอก

2. ส่วนเนื้อผล หรือข้าวกล้อง (Brown rice) ประกอบด้วย เยื่อหุ้มผล เยื่อหุ้มเมล็ด เยื่อออลูโรน เอ็นโดสเปิร์ม และคัมภะ ซึ่งแต่ละส่วนจะมีรายละเอียดที่แสดงถึงองค์ประกอบและหน้าที่แตกต่างกันออกไป โดยส่วนของเนื้อผลเป็นส่วนที่นำมาบริโภคและแปรรูปเป็นผลิตภัณฑ์ต่างๆ

ขั้นตอนการแปรรูปข้าวเปลือกเป็นข้าวสาร

การบริโภคข้าวของคนไทยนั้นมีหลากหลายรูปแบบ เช่น การบริโภคแบบหุงสุก ซึ่งมีทั้งแบบข้าวขาวและข้าวกล้อง หรือการแปรรูปเป็นผลิตภัณฑ์ต่างๆ แต่บางครั้งผู้บริโภคเองอาจยังไม่ทราบว่าข้าวที่วางขายตามท้องตลาดนั้น หรือที่เราเรียกว่า “ข้าวสาร” มีขั้นตอนการผลิตอย่างไร ลองมาดูขั้นตอนแบบง่ายๆ (ดังรูปที่ 3) ดังนี้

1. ขั้นตอนการทำความสะอาด วัตถุประสงค์หลักแน่นอนย่อมต้องเป็น “ข้าวเปลือก” ก่อนนำข้าวเปลือกมากะเทาะต้องทำความสะอาดเพื่อแยกเศษดิน หิน ฟาง หรืออื่นๆ ก่อน เพื่อไม่ให้เกิดความเสียหายกับเครื่องมือ เครื่องจักรในขั้นตอนของการกะเทาะ

2. ขั้นตอนการกะเทาะเมล็ด เป็นขั้นตอนที่เกิดการแยกกันระหว่างส่วนเนื้อผล (ข้าวกล้อง) กับแกลบ ซึ่งขั้นตอนนี้จะได้ “ข้าวกล้อง” ที่มีคุณค่าทางอาหารสูง โดยสามารถนำไปบริโภคโดยการหุงสุก หรือการนำข้าวกล้องไปแปรรูปเป็นข้าวกล้องงอกเพื่อเพิ่มมูลค่าและคุณค่าทางโภชนาการก็ได้ รวมถึงหลังการกะเทาะ จะเกิดเศษเหลือของกระบวนการ คือ “แกลบ” สามารถนำไปแปรรูปได้หลากหลาย เช่น เชื้อเพลิง สารดูดซับความชื้น และวัสดุเพาะปลูก เป็นต้น

3. ขั้นตอนการขัดขาว จากคุณสมบัติของข้าวกล้องที่มีเนื้อสัมผัสค่อนข้างแข็ง กลิ่นเฉพาะตัว ใช้เวลาหุงนาน ระยะเวลาในการเก็บรักษาสั้น ดังนั้นผู้บริโภคจึงไม่ค่อยนิยม ดังนั้นการแปรรูปจึงต้องขัดเอาผิวด้านนอกของเมล็ดออกที่เรียกว่า “รำข้าว” สามารถนำไปแปรรูปเป็นน้ำมันรำข้าวหรือผลิตเครื่องสำอาง เพิ่มมูลค่าได้อย่างมหาศาล โดยหลังการขัดขาวแล้ว เมล็ดข้าวส่วนที่เหลือเรียกว่า “ข้าวสาร” หรือ “ข้าวขาว” นั่นเอง

ผลิตภัณฑ์จากข้าว

ข้าวนอกจากการนำมาบริโภคโดยการหุงสุกตามปกติแล้ว สามารถแปรรูปเป็นผลิตภัณฑ์ต่างๆ ได้มากมาย ทั้งนี้เพื่อให้เกิดความหลากหลาย ซึ่งสามารถแบ่งออกได้เป็น 4 กลุ่มหลัก ได้แก่

1. ผลิตภัณฑ์จากเมล็ดข้าว

เช่น ข้าวบรรจุถุง ข้าวบรรจุกระป๋อง บรรจุภาชนะอ่อนตัว ข้าวแช่เยือกแข็ง เป็นต้น ➡

รูปที่ 4 ผลิตภัณฑ์จากเมล็ดข้าว

รูปที่ 5 ผลิตภัณฑ์จากแป้งข้าว

2. ผลิตภัณฑ์จากแป้งข้าว เช่น เส้นหมี่ เส้นก๋วยเตี๋ยว ขนมจีน เป็นต้น

3. ผลิตภัณฑ์หมักดอง

เช่น น้ำส้มสายชู ข้าวหมาก อุสาโท เป็นต้น ➡

รูปที่ 6 ผลิตภัณฑ์หมักดอง

รูปที่ 7 ผลิตภัณฑ์จากผลพลอยได้จากข้าว

4. ผลิตภัณฑ์จาก
ผลพลอยได้จากข้าว เช่น น้ำมัน
รำข้าว แกลบ ปลายข้าว เป็นต้น

นอกจากผลิตภัณฑ์จากข้าวดังที่กล่าวมาแล้ว ปัจจุบันการนำข้าวมาแปรรูปเป็นผลิตภัณฑ์ “ข้าวกล้องงอก” กำลังเป็นที่นิยมของทั้งผู้ผลิตและผู้บริโภค ทั้งนี้ตลาดการขายข้าวกล้องงอกกำลังเติบโตอย่างกว้างขวางและสร้างรายได้มหาศาลให้กับผู้ผลิต ทั้งนี้ด้วยราคาที่สูงกว่าข้าวกล้องปกติถึง 3 - 5 เท่า แล้วข้าวกล้องงอกคืออะไร ก่อนที่จะมาดูขั้นตอนการผลิต มาทำความรู้จักกับข้าวกล้องงอกก่อนดีกว่า

ข้าวกล้องงอก

เนื่องด้วยกระแสความนิยมบริโภคข้าวกล้องงอกเกิดขึ้นอย่างมากในช่วงเวลาไม่กี่ปีนี้ ดังนั้นจึงส่งผลให้มีข้าวกล้องงอกที่ผลิตโดยผู้ประกอบการต่างๆ ออกมาจำหน่ายมากมาย ซึ่งส่วนมากแล้วราคาจะค่อนข้างสูง ตั้งแต่ 100 - 200 บาท ต่อ กิโลกรัม ทั้งนี้ขึ้นอยู่กับคุณภาพของข้าว บรรจุภัณฑ์ และการตลาด ในขณะที่ข้าวกล้องหอมมะลิราคาอยู่ที่ประมาณ 35 - 50 บาท จะเห็นว่ากระบวนการแปรรูปข้าวกล้องเป็นข้าวกล้องงอกสามารถเพิ่มมูลค่าของข้าวได้ถึง 4 - 5 เท่าเลยทีเดียว ข้าวกล้องงอกเกิดจากการนำข้าวกล้องแช่น้ำที่อุณหภูมิหนึ่งก่อนนำไปบ่มจนกระทั่งเกิดการงอกที่บริเวณคัมมะ เอ็มบริโอ หรือจมูกข้าว (ดังรูปที่ 8) ซึ่งพบว่าปริมาณสารกาบา (GABA) เพิ่มมากขึ้น ดังนั้นจึงเกิดคำถามว่า แล้วสารกาบาคืออะไร มีประโยชน์อย่างไรต่อผู้บริโภค ถึงได้มีการกล่าวถึงตลอดเวลาเมื่อพูดถึงผลิตภัณฑ์ข้าวกล้องงอก (ดังรูปที่ 9) ดังนั้นหลังจากนี้มาทำความรู้จักกับสาร “กาบา หรือ gamma - aminobutyric acid”

รูปที่ 8 ลักษณะการงอกของเมล็ดข้าว

รูปที่ 9 ผลิตภัณฑ์ข้าวกล้องงอกในท้องตลาด

สารกาบา (GABA)

มาทำความรู้จักกับสารกาบา ซึ่งเป็นหัวใจของ “ข้าวกล้องงอก” สารกาบา หรือ Gamma amino butyric acid เป็นกรดอะมิโนจากกระบวนการ Decarboxylation ของกรดกลูตามิก (Glutamic acid) กรดนี้มีความสำคัญในการทำหน้าที่สารสื่อประสาทในระบบประสาทส่วนกลาง และสารกาบายังเป็นสารสื่อประสาทประเภทยับยั้งโดยทำหน้าที่รักษาสมดุลสมอง ช่วยทำให้สมองผ่อนคลาย และนอนหลับสบาย อีกทั้งยังช่วยกระตุ้นต่อมไร้ท่อ ซึ่งทำให้ที่ผลิตฮอร์โมนที่ช่วยในการเจริญเติบโต ทำให้สร้างกล้ามเนื้อ ทำให้กล้ามเนื้อกระชับ ดังนั้นในวงการแพทย์ จึงนำสารกาบามารักษาโรคหลายชนิด เช่น โรควิตกกังวล โรคนอนไม่หลับ โรคซึมเศร้า เป็นต้น รวมถึงเมื่อบริโภคข้าวกล้องงอกจะช่วยในเรื่องลดความดันโลหิต ลดน้ำหนัก ลดอาการอัลไซเมอร์ และทำให้ผิวพรรณดี

เมื่อข้าวเริ่มงอก

ข้าวเมื่ออยู่ในสถานะที่มีการเจริญเติบโตจะมีการเปลี่ยนแปลงทางชีวเคมี การเปลี่ยนแปลงจะเริ่มขึ้นเมื่อน้ำได้แทรกเข้าไปในเมล็ดข้าว โดยจะกระตุ้นให้ เอนไซม์ภายในเมล็ดข้าวเกิดการ ทำงาน เมื่อเมล็ดข้าวเริ่มงอก (malting) สารอาหาร ที่ถูกเก็บไว้ในเมล็ดข้าวก็จะถูกย่อยสลายไปตามกระบวนการทางชีวเคมีจนเกิดเป็น สารประเภทคาร์โบไฮเดรตที่มีโมเลกุลเล็กกล (oligosaccharide) และน้ำตาลรีดิวซ์ (reducing sugar) นอกจากนี้ โปรตีนภายในเมล็ดข้าวก็จะถูกย่อยให้เกิดเป็นกรด อะมิโนและเปปไทด์ รวมทั้งยังพบการสะสมสารเคมีสำคัญต่างๆ เช่น

- ❖ แกมมาออริซานอล (gamma-orazynol)
- ❖ โทโคฟีรอล (tocopherol)
- ❖ โทโค - ไตรีนอล (tocotrienol)
- ❖ สารแกมมาอะมิโนบิวทริกแอซิด (gamma-aminobutyric acid)

หรือที่รู้จักกันว่า “สารกาบา” (GABA)

ไม่เฉพาะข้าวเท่านั้นที่เมื่อเกิดกระบวนการงอกแล้วจะส่งผลให้มีปริมาณ สารกาบาเพิ่มขึ้น (ดังรูปที่ 10 (ก)) เมล็ดธัญพืชชนิดอื่นเมื่อเกิดการงอกก็สามารถ ส่งผลต่อการเพิ่มขึ้นของสารกาบาด้วยเช่นกัน เช่น เมล็ดงาหลังกระบวนการงอก พบว่ามีสารกาบาเพิ่มขึ้นถึง 8 เท่า เมื่อเทียบกับเมล็ดงาก่อนงอก (ดังรูปที่ 10 (ข))

(ก) เมล็ดงาออก

(ข) เมล็ดข้าวกล้องงอก

รูปที่ 10 ลักษณะของธัญพืชหลังการงอก

ประโยชน์ของข้าวกล้องงอก

ข้าวกล้องที่งอกแล้วนั้นว่ามีประโยชน์มากกว่าข้าวกล้องที่ไม่ผ่านการงอก เนื่องจากมีสารกาบา (GABA) ของกรดกลูตามิก ดังนั้นการเลือกรับประทานข้าวกล้องงอกจึงนับว่าเป็นอีกทางเลือกสำหรับผู้ป่วย อย่างไรก็ตามควรบริโภคควบคู่กับการรักษาด้วยยาแผนปัจจุบันด้วยเช่นกัน ดังนั้นสามารถสรุปคุณประโยชน์ของข้าวกล้องงอกได้ดังนี้

1. มีสารกาบา (GABA) ช่วยป้องกันโรคอัลไซเมอร์ โรควิตกกังวล โรคนอนไม่หลับ โรคลมชัก ช่วยผ่อนคลาย ทำให้จิตใจสงบ หลับสบาย ลดความเครียดวิตกกังวล ลดความดันโลหิต

2. มีสารต้านอนุมูลอิสระกลุ่มฟีนอลิก (Phenolic Compounds) ช่วยยับยั้งการเกิดฝ้า ชะลอความแก่

3. มีวิตามินอี (Vitamin E) ลดการเหี่ยวย่นของผิว

4. มีสารออริซานอล (Orizanol) ช่วยควบคุมระดับฮอร์โมน ลดอาการผิดปกติของวัยทอง

5. มีเยื่อใยอาหาร (Food Fiber) ควบคุมระดับน้ำตาลในเลือด ป้องกันมะเร็งลำไส้ และลดอาการท้องผูก ฯลฯ

อย่างไรก็ตาม ถึงแม้ข้าวกล้องงอกจะมีประโยชน์แต่ก็ไม่เหมาะสำหรับผู้ป่วยที่เป็นโรคเกาต์ เนื่องจากเมล็ดข้าวกล้อง รวมถึงยอดผักต่างๆ ที่กำลังจะงอก จะมีสารยูริคจำนวนมาก ดังนั้นจึงไม่เหมาะกับคนที่เป็นโรคเกาต์ ซึ่งเป็นโรคเกิดจากการที่มีสารยูริคจำนวนมากสะสมอยู่ตามข้อจะเกิดการอักเสบได้ รวมถึงผู้บริโภคบางกลุ่มที่มีอาการแพ้ เมื่อบริโภคข้าวกล้องงอกก็ควรหลีกเลี่ยงเช่นกัน

ข้าวกล้องงอก ทำง่าย ไม่ต้องซื้อ

1. ข้าวกล้องงอกสามารถทำบริโภคเองได้ที่บ้าน โดยไม่ต้องซื้อในราคาแพง
2. เริ่มจากการหาซื้อข้าวกล้องสดพันธุ์ที่ต้องการบริโภค เช่น หอมมะลิ 105 ปทุมธานี หรือข้าวกล้องข้าวเหนียวดำที่มีคุณภาพดี เช่น ไม่มีมอดหรือรา ลักษณะเมล็ดสวย ไม่มีรอยถลอกของเมล็ด หรือซื้อข้าวกล้องที่บรรจุในถุงสุญญากาศก็ได้ (ดังรูปที่ 11)

รูปที่ 11 เตรียมข้าวกล้องสด

3. หากที่บ้านมีเครื่องกะเทาะข้าวก็สามารถเตรียมข้าวกล้องโดยการกะเทาะจากข้าวเปลือก ก็จะได้ข้าวกล้องสดคุณภาพดี สามารถนำไปเพาะงอกได้เป็นอย่างดี

รูปที่ 12 แช่ข้าวกล้องในน้ำ

4. นำข้าวกล้องที่ได้จากขั้นตอนแรกมาแช่ในน้ำที่อุณหภูมิ ประมาณ 35 - 40 องศาเซลเซียส แต่หากไม่มีเครื่องมือที่ใช้ควบคุมอุณหภูมิ สามารถแช่ที่อุณหภูมิปกติได้ โดยแช่นาน 4 ชั่วโมง ให้น้ำท่วมเมล็ดข้าวทุกเมล็ด (ดังรูปที่ 12)

ข้อเสนอนี้

การผลิตแต่ละครั้งขึ้นอยู่กับความต้องการในการบริโภคในแต่ละครัวเรือน แต่ไม่ควรผลิตมากเกินไปจนความต้องการ ทั้งนี้การบริโภคข้าวกล้องงอกสดหุงสุกทันทีหลังการงอกจะได้คุณค่าทางอาหารมากกว่าการบริโภคข้าวกล้องงอกที่เก็บไว้นาน หรือข้าวกล้องงอกที่ผ่านการทำแห้งแล้ว

5. หลังการแช่น้ำแล้วเป็นเวลา 4 ชั่วโมง ให้นำข้าวกล้องล้างน้ำสะอาด แล้วนำมาห่อด้วยผ้าขาว
6. แฉให้เต็มภาชนะ (ใช้เป็นกล่องพลาสติก) ความหนาของชั้นข้าวกล้องในแต่ละกล่อง ประมาณ 2 - 3 เซนติเมตร ไม่ควรมีความหนามากเพราะจะทำให้เกิดกลิ่นของการหมัก (ดังรูปที่ 13)
7. ปิดฝาภาชนะไม่ต้องแน่น ให้มีอากาศถ่ายเทบ้าง
8. ทิ้งไว้ในห้องอุณหภูมิปกติเป็นเวลา 4 ชั่วโมง เรียกขั้นตอนนี้ว่า “การบ่ม” (ดังรูปที่ 14)

รูปที่ 13 ข้าวกล้องเตรียมการบ่ม

รูปที่ 14 ข้าวกล้องในภาชนะปิดฝา

9. หลังการบ่ม 4 ชั่วโมงให้นำข้าวกล้องออกมาล้างด้วยน้ำสะอาด โดยการขยักแล้วเทน้ำทิ้ง (ดังรูปที่ 15)

10. หลังจากนั้นนำกลับไปห่อด้วยผ้าขาวบาง และบรรจุใส่กล่องเหมือนเดิม (ดังรูปที่ 13 - 14 - 15)

11. ทิ้งไว้ในกล่องอีกเป็นเวลา 4 ชั่วโมง

12. นำออกมาล้างด้วยน้ำสะอาดทุก 4 ชั่วโมง จนกระทั่งสังเกตเห็นตุ่มที่จมูกข้าวเริ่มงอกออกมา

13. โดยจะใช้เวลาในการบ่มทั้งสิ้นประมาณ 20 ชั่วโมง

14. เมื่อเวลาผ่านไปประมาณ 24 ชั่วโมง คือ 4 ชั่วโมง สำหรับการแช่ข้าวกล้องลงในน้ำสะอาด 20 ชั่วโมง สำหรับการบ่มในภาชนะ (กล่องพลาสติก) จะได้ข้าวกล้องงอกออกมา (ดังรูปที่ 16)

15. หลังการงอกแล้วสามารถนำไปหุงรับประทานได้ทันที (ดังรูปที่ 17) จะได้ข้าวกล้องงอกที่มีคุณค่าทางอาหารสูง

16. ข้าวกล้องงอกหากไม่สามารถบริโภคหมดได้ทันทีควรนำไปอบแห้งเพื่อลดความชื้นและยืดอายุการเก็บรักษาได้ ดังที่มีวางขายตามท้องตลาด อย่างไรก็ตามการลดความชื้นจะส่งผลต่อคุณค่าทางอาหารที่ลดลงบ้างหลังการอบแห้ง โดยเฉพาะที่อุณหภูมิสูง (ดังรูปที่ 18)

รูปที่ 15 ล้างข้าวกล้องระหว่างการบ่ม

รูปที่ 16 เมล็ดข้าวกล้องงอก

รูปที่ 17 ข้าวกล้องงอกหลังการหุงสุก

รูปที่ 18 ปริมาณสารกาบา (GABA) ของข้าวกล้องงอกจากขั้นตอนการผลิตช่วงต่างๆ

ข้อควรปฏิบัติในการเพาะข้าวกลีบงอก

1. การแช่เมล็ดข้าวกลีบงอกในน้ำเพื่อเพิ่มความชื้น ในระยะแรกนั้นต้องคอยสังเกตว่า น้ำที่ซึ่มีฟองเกิดขึ้นหรือไม่ ถ้ามีเกิดขึ้นต้องทำการเปลี่ยนน้ำทันที เพื่อป้องกันการปนเปื้อนจากเชื้อจุลินทรีย์ อันจะส่งผลต่อกลิ่นเหม็นเปรี้ยวกับเมล็ดข้าวได้ ซึ่งหากการแช่ข้าวในน้ำที่อุณหภูมิสูงระยะเวลาในการแช่อาจไม่จำเป็นต้องถึง 4 ชั่วโมง ทั้งนี้ขึ้นอยู่กับอุณหภูมิ รวมถึงพันธุ์ข้าวด้วยเช่นกัน
2. น้ำที่ใช้ในการแช่ และการล้างทำความสะอาดเมล็ดข้าว ต้องสะอาด ปลอดภัย ไม่มีสารตกค้างที่เป็นอันตรายต่อการบริโภค รวมถึงน้ำที่ผ่านการใช้มาแล้ว ไม่ควรนำกลับมาใช้อีกเพราะทำให้เกิดการปนเปื้อนเชื้อจุลินทรีย์ที่เกิดขึ้น ระหว่างการแช่และการล้าง ซึ่งจะเป็นสาเหตุทำให้ข้าวมีกลิ่นเหม็นเปรี้ยว
3. ก่อนและหลังกระบวนการผลิตข้าวกลีบงอกต้องทำความสะอาดภาชนะที่ใช้ทุกชนิดเพื่อป้องกันการปนเปื้อน และการสะสมของเชื้อรา
4. ในระหว่างการล้างข้าวกลีบงอกต้องทำด้วยความระมัดระวัง เพื่อป้องกันการหลุดของจมูกข้าว หรือเอ็มบริโอ
5. การห่อข้าวกลีบงอกด้วยผ้าขาวบางในช่วงการบ่มจำนวนเมล็ดข้าวต้องไม่หนาเกินไป เพื่อให้เกิดการถ่ายเทของอากาศบ้าง รวมถึงภาชนะที่ใช้บรรจุ เช่น กล่อง ก็ไม่ควรปิดฝาจนแน่น ปิดพอให้อากาศถ่ายเทบ้างเล็กน้อย
6. ข้าวกลีบงอกที่ถูกทำให้งอกแล้ว จมูกข้าวหรือเอ็มบริโอต้องมีความยาวประมาณ 0.5 - 1 มิลลิเมตร ทั้งนี้ให้หยุดบ่มทันทีเมื่อสังเกตเห็นลักษณะดังกล่าว เนื่องจากพบว่าหากจมูกข้าวหรือเอ็มบริโอมีความยาวมากเกินไปจะส่งผลต่อการลดลงของสารกาบาในเมล็ดข้าวกลีบงอกนั้น

เครื่องผลิตข้าวกล้องงอกในครัวเรือน

1. จากขั้นตอนการผลิตข้าวกล้องงอกแบบง่ายๆ ดังที่ได้กล่าวมาแล้วนั้น จะพบว่าข้าวกล้องจะงอกได้ต้องใช้เวลาประมาณ 1 วัน และต้องมีการล้างเมล็ดข้าวทุก 4 - 5 ชั่วโมง
2. หากไม่มีการล้างข้าว สิ่งที่จะตามมาคือ กลิ่นเหม็นเน่าที่เกิดจากการเจริญเติบโตของจุลินทรีย์ ดังนั้นการมีเครื่องทุ่นแรงคือ “เครื่องผลิตข้าวกล้องงอก” (ดังรูปที่ 19 และ รูปที่ 22) จึงน่าจะเป็นประโยชน์สำหรับผู้นิยมบริโภคข้าวกล้องงอก หรือแม้แต่ผู้ประกอบการขนาดเล็ก
3. ภายในเครื่องผลิตข้าวกล้องงอกจะมี ถาดสำหรับรองรับเมล็ดข้าวกล้องงอก
4. โดยถาดต้องทำจากวัสดุป้องกันการเกิดสนิม และมีความโปร่งเพื่อให้ อากาศถ่ายเทได้
5. นำข้าวกล้องใส่ในถาดความสูงประมาณ 2-3 เซนติเมตร หลังจากนั้นนำเข้าเครื่อง
6. โดยเครื่องจะควบคุมการทำงานด้วยระบบอัตโนมัติ ตั้งแต่การเติมน้ำ การแช่ การบ่ม การล้าง จนกระทั่งสิ้นสุดกระบวนการ

รูปที่ 19 เครื่องผลิตข้าวกล้องงอกขนาดเล็ก

รูปที่ 20 ถาดสำหรับบรรจุข้าวกล้องงอกภายในเครื่อง

7. ขั้นตอนการเติมน้ำเข้าภายในเครื่อง จะขึ้นอยู่กับความสูงของข้าวโดยน้ำที่เติมลงไปต้องท่วมเมล็ดข้าวทุกเมล็ด และแช่ไว้เป็นเวลา 4 ชั่วโมง
8. หลังจากนั้นนำน้ำออกแล้วทำการสเปรย์ละอองน้ำผ่านชั้นของเมล็ดข้าวกลิ้งเพื่อชะล้าง เป็นเวลา 2-3 นาที ทำเช่นนี้ทุก 4 ชั่วโมง เพื่อป้องกันการเน่าเสีย และกลิ่นที่อาจเกิดจากการหมักของข้าว จนครบ 20 ชั่วโมง
9. หลังเสร็จสิ้นกระบวนการ โดยใช้เวลาประมาณ 24 ชั่วโมง คือ การแช่ข้าวในน้ำ 4 ชั่วโมง รวมกับการบ่ม 20 ชั่วโมง สุดท้ายจะได้ข้าวกลิ้งงอก (ดังรูปที่ 21) ซึ่งไม่แตกต่างจากการทำในขั้นตอนแรก
10. วิธีการนี้สะดวกและช่วยผู้ปฏิบัติงานไม่ให้อ่อนล้าที่ต้องคอยเฝ้าล้างข้าวกลิ้งด้วยตนเองตลอด 24 ชั่วโมง
11. อย่างไรก็ตาม ข้อควรระวัง คือ หากชั้นความหนาของข้าวกลิ้งมากเกินไป การล้างในลักษณะของสเปรย์อาจไม่ถึงถึง จะส่งผลให้เกิดกลิ่นเหม็นเน่าได้

รูปที่ 21 ข้าวกลิ้งงอกหลังกระบวนการ

รูปที่ 22 เครื่องผลิตข้าวกลิ้งงอกขนาดเล็กในครัวเรือน

การแปรรูปข้าวกล้องงอกเป็นผลิตภัณฑ์อื่น

น้ำข้าวกล้องงอก

1. นำเมล็ดข้าวกล้องใหม่สะอาด 100 กรัม หรือ 1 ชีด ล้างด้วยน้ำสะอาด ก่อนนำไปแช่ในน้ำประมาณ 1 ลิตร หรือท่วมเมล็ดข้าวทั้งหมด ทิ้งไว้ประมาณ 5 - 6 ชั่วโมง ก็จะเกิดเป็นตุ่มงอกสีขาวขึ้นมาที่เมล็ดข้าว
2. หากต้องการให้จมูกข้าวมีการงอกยาวกว่านี้ให้ทำตามขั้นตอนของการเพาะงอก ดังที่กล่าวมาแล้ว แต่ต้องระวังเรื่องกลิ่นเหม็นจากการหมัก เมื่อได้ความยาวตามต้องการ ประมาณ 1 มิลลิเมตร ให้เอาขึ้นนำมาผึ่งให้แห้งแล้วนำไปต้ม ใช้ไฟปานกลางให้เดือดแต่อย่าให้เดือดมาก เนื่องจากสารกาบาจะถูกทำลายมากขึ้น หรือให้เคี่ยวไปสัก 15 - 20 นาที
3. หลังจากนั้นให้ใช้ผ้าขาวบาง หรือกระชอน กรองเอาแต่น้ำออกมา สามารถนำไปดื่มได้ทันทีหรือนำไปปั่นด้วยเครื่องปั่นก่อนที่จะนำไปกรองเอาแต่น้ำก็ได้เช่นกัน จะได้คุณค่าทางอาหารสูงหรืออาจเพิ่มรสชาติโดยโรยเกลือป่นให้ออกเค็มเล็กน้อยก็ได้

ข้อเสียนะ

- การให้ความร้อนอาจทำให้สารกาบาลดลงบ้าง แต่ก็ยังเป็นปริมาณที่เพียงพอต่อร่างกาย
- การบริโภคน้ำข้าวกล้องงอกสามารถบริโภคได้ทุกวัน เพื่อสุขภาพที่ดี ร่วมกับการออกกำลังกายจะเป็นการดียิ่งขึ้นไปอีก

น้ำข้าวกล้องงอกผสมธัญพืช

เครื่องดื่มน้ำข้าวกล้องงอกผสมธัญพืช (รูปที่ 23) เป็นเครื่องดื่มเพื่อสุขภาพที่มีคุณค่าทางโภชนาการมากมาย โดยการเพาะให้เป็นข้าวกล้องงอก ซึ่งในกระบวนการงอกมีการสร้างสารต่างๆ ที่เป็นประโยชน์ต่อร่างกาย

รูปที่ 23 น้ำข้าวข้าวกล้องงอก

กรรมวิธีการผลิต

อ้างอิงแหล่งข้อมูลจาก: ศูนย์วิจัยข้าวปทุมธานี สำนักงานวิจัยและพัฒนาข้าว กรมการข้าว กระทรวงเกษตรและสหกรณ์

1. นำข้าวกล้องพันธุ์ขาวดอกมะลิ 105 หรือปทุมธานี 1 มาเพาะให้งอกเป็นตุ่มๆ โดยนำข้าวกล้องมาล้างน้ำทำความสะอาด แล้วแช่น้ำนาน 4 ชั่วโมง จากนั้นทำการล้างข้าว ทิ้งให้สะเด็ดน้ำใส่ภาชนะปิดไว้นาน 6 ชั่วโมง เมื่อครบเวลาล้างอีกครั้ง ทิ้งให้สะเด็ดน้ำ ใส่ในภาชนะปิดทิ้งไว้นาน 14 ชั่วโมง เมื่อครบเวลาจะได้เมล็ดข้าวกล้องงอกสด
2. นำข้าวกล้องพันธุ์ข้าวเหนียวดำ (ข้าวกำ) มาเพาะให้งอกเป็นตุ่มเล็กๆ โดยทำเช่นเดียวกับข้าวกล้องพันธุ์ขาวดอกมะลิ 105 ตามกรรมวิธีในข้อ 1
3. ถั่วเหลืองนำมาล้างทำความสะอาด แล้วแช่น้ำค้างคืน
4. งาขาว นำมาคั่วจนมีกลิ่นหอม
5. นำส่วนผสมทั้งหมดไปต้มในเครื่องทำนมถั่วเหลืองแบบอัตโนมัติ นานประมาณ 20 นาที โดยมีอัตราส่วน ดังนี้

- ❖ ข้าวกล้องพันธุ์ขาวดอกมะลิ หรือปทุมธานี 70 กรัม หรือ 1 ถ้วย
- ❖ ข้าวกล้องงอกพันธุ์ข้าวเหนียวดำ (ข้าวกำ) 30 กรัม หรือ 1/2 ถ้วย
- ❖ ถั่วเหลืองแช่ค้างคืน 20 กรัม หรือ 1/3 ถ้วย
- ❖ งาขาวคั่ว 20 กรัม หรือ 1/2 ถ้วย
- ❖ น้ำ (สะอาด) 1,400 มิลลิลิตร

6. นำมากรอง 2 ครั้ง ได้น้ำข้าวกล้องงอก

7. ทำการปรุงรสด้วยน้ำตาล 10 - 15 กรัม ต่อน้ำข้าวกล้อง 200 มิลลิลิตร หรือตามใจชอบ

8. ทำการต้มฆ่าเชื้อที่อุณหภูมิ 70 องศาเซลเซียส นาน 20 นาที แล้วทำการกรอง ก่อนบรรจุใส่ขวดพลาสติกที่ผ่านการฆ่าเชื้อมาแล้ว ได้ผลิตภัณฑ์เครื่องดื่ม น้ำข้าวกล้องงอกผสมธัญพืชที่มีคุณค่าทางโภชนาการ

คุณค่าทางโภชนาการต่อน้ำข้าวกล้องงอกผสมธัญพืช 120 มิลลิลิตร (1 ขวด)	
โปรตีน	0.49 กรัม
ไขมัน	2.05 กรัม
ความชื้น	88.21 กรัม
เถ้า	0.06 กรัม
คาร์โบไฮเดรต	9.19 กรัม
พลังงาน	57.17 กิโลแคลอรี
สารกาบา	4.62 มิลลิกรัม

บรรณานุกรม

- กัญญา เชื้อพันธ์. 2547. **คุณภาพและการตรวจสอบข้าวหอมมะลิไทย**. กรุงเทพฯ : กรมวิชาการเกษตรกระทรวงเกษตรและสหกรณ์.
- งามชื่น คงเสรี. 2545. **คุณภาพข้าวและการตรวจสอบข้าวปนในข้าวหอมมะลิไทย**. กรุงเทพฯ : จีรวัดน์ เอ็กซ์เพรส.
- สุนัน ปานสาคร และจตุรงค์ ลังกาพินธุ์. 2554. **รายงานวิจัยฉบับสมบูรณ์เรื่อง ผลของการใช้ความร้อนต่อปริมาณการเปลี่ยนแปลงกรดแกมมาแอมิโนบิวทิริกในกระบวนการผลิตข้าวกล้องงอกและอายุการเก็บรักษาผลิตภัณฑ์ข้าวกล้องงอก**. ปทุมธานี : มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี.
- สุนัน ปานสาคร, จตุรงค์ ลังกาพินธุ์, ศิริรัตน์ ทัดแก้ว, วรณิกา ชั่งฮี และ วิชาชัย วงษ์ชมพู. 2554, กรกฎาคม-ธันวาคม. “**ออกแบบและสร้างเครื่องคั่ว งอก**.” **วารสารวิศวกรรมศาสตร์ ราชมงคลธัญบุรี**. 9 (2)
- สุนัน ปานสาคร, ศราวุฒิ สุขนาค, เบญจวรรณ พงษ์ศักดิ์ และ สุกานดา สนรัมย์. 2553, มกราคม-มิถุนายน. “**ศึกษาและออกแบบเครื่องผลิตข้าวกล้องงอก ขนาดเล็กในครัวเรือน**” **วารสารวิศวกรรมศาสตร์ราชมงคลธัญบุรี**. 8 (1)
- อรอนงค์ นันวิกุล. 2547. **ข้าว : วิทยาศาสตร์และเทคโนโลยี**. กรุงเทพฯ : ภาควิชาวิทยาศาสตร์และเทคโนโลยีการอาหาร คณะอุตสาหกรรมเกษตร มหาวิทยาลัยเกษตรศาสตร์.
- Kawabata, K., Tanaka, T., Murakami, T., Okada, T. Murai, H., et al., 1999. Dietary prevention of azoxymethane - induced colon carcinogenesis with rice germ in F344 rats. **Carcinogenesis**. 20 (11) : 2109 - 2115.

Komatsuzaki, N., Tsukahara, K., Toyoshima, H., Suzuki, T., Shimizu, N., and Kimura, T. 2003. **Effect of soaking and gaseous phase sprout processing on the GABA content of pre-germinated brown rice.** Retrived from: The American Society of Agricultural and Biological Engineer. Paper number : 036073.

Oh, S.H., Soh, J.R., and Cha, Y.S.,2003. Germinated brown rice extract shows a nutraceutical effect in the recovery of chronic alcohol-related symptoms. **J. Med. Food.** 6 : 115 - 121.

ประวัติผู้เขียน

ชื่อ-นามสกุล ดร.สุนัน ปานสาคร
ตำแหน่งปัจจุบัน ผู้ช่วยศาสตราจารย์
ที่ทำงาน สาขาวิชาวิศวกรรมอาหาร
 ภาควิชาวิศวกรรมเกษตร คณะวิศวกรรมศาสตร์
 มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
 39 หมู่ 1 ถ.รังสิต-นครนายก ต.คลองหก อ.ธัญบุรี
 จ.ปทุมธานี 12110

ประวัติการศึกษา

วิศวกรรมศาสตรบัณฑิต วิศวกรรมอาหาร มหาวิทยาลัยเกษตรศาสตร์
Master of Engineering Post-Harvest and Food Process Engineering
Asian Institute of Technology (AIT)
Doctor of Engineering Food Engineering and Bioprocess
Technology Asian Institute of Technology (AIT)

สาขาวิชาการที่มีความชำนาญพิเศษ

การแปรรูปข้าว พัฒนาผลิตภัณฑ์อาหาร
การออกแบบเครื่องมือ เครื่องจักรที่เกี่ยวข้องกับกระบวนการแปรรูปอาหาร

ประวัติผู้เขียน

ชื่อ-นามสกุล ดร.จตุรงค์ ลังกาพินธุ์
ตำแหน่งปัจจุบัน ผู้ช่วยศาสตราจารย์
ที่ทำงาน สาขาวิชาวิศวกรรมเครื่องจักรกลเกษตร
ภาควิชาวิศวกรรมเกษตร คณะวิศวกรรมศาสตร์
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
39 หมู่ 1 ถ.รังสิต-นครนายก ต.คลองหก อ.ธัญบุรี
จ.ปทุมธานี 12110

ประวัติการศึกษา

วิศวกรรมศาสตรบัณฑิต วิศวกรรมเครื่องจักรกลเกษตร
มหาวิทยาลัยเทคโนโลยีราชมงคลธัญบุรี
วิศวกรรมศาสตรมหาบัณฑิต วิศวกรรมเครื่องกล
มหาวิทยาลัยเกษตรศาสตร์

Doctor of Engineering Agricultural System and Engineering
Asian Institute of Technology (AIT)

สาขาวิชาการที่มีความชำนาญพิเศษ

การออกแบบและพัฒนาเครื่องจักรกลเกษตร
คอมพิวเตอร์ช่วยงานการออกแบบ
การออกแบบและวิเคราะห์เครื่องจักรกลเกษตรโดยใช้โปรแกรม
ด้าน CAD และ CAE

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 สวัสดิ์ธรรม | 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.สุนัน ปานสาคร คณะวิศวกรรมศาสตร์
ผู้ช่วยศาสตราจารย์ ดร.จตุรงค์ ลังกาพินธุ์ คณะวิศวกรรมศาสตร์

ฝ่ายศิลป์ และจัดพิมพ์

นางนฤมล จารุสัมฤทธิ์
นางสาวกชกร ดาราพาณิชย์
นางสาวอริสรา สุดสระ
นางสรสุดา ชุกกลิ่น

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