

การสำรวจการผลิตถั่วเขียวผิวดำและอุตสาหกรรมการเพาะถั่วงอก ในเขตภาคเหนือตอนล่าง

A survey on blackgram production and sprout industry in lower North Thailand

อรดา มาสริ¹, ปวีณา ไชยวรรณ¹, สุมนา งามพ่องไล¹ และ สักดิ์ เพ่งผล¹

Arada Masari¹, Paveena Chaiwan¹, Sumana Ngampongsai¹ and Sak Pengphol¹

บทคัดย่อ: ได้สำรวจการผลิตและการเพาะถั่วงอกจากถั่วเขียวผิวดำในเขตภาคเหนือตอนล่างของประเทศไทย ปี 2552-2553 โดยสำรวจการผลิตถั่วเขียวผิวดำของเกษตรกร 70 ราย และผู้ประกอบการเพาะถั่วงอก 44 ราย พบว่า ร้อยละ 91 ปลูกถั่วเขียวผิวดำหลังการปลูกข้าวโพด ร้อยละ 63 ปลูกเดือนสิงหาคม ร้อยละ 47 ปลูกพันธุ์ชัยนาท 80 ร้อยละ 50 ซื้อเมล็ดพันธุ์จากพ่อค้าคนกลาง มีเพียงร้อยละ 26 ที่เก็บพันธุ์ไว้เอง ร้อยละ 56 ใช้เมล็ดปลูกมากกว่า 10 กก./ไร่ ร้อยละ 60 ปลูกโดยใช้คนหว่านแล้วคราดกลบ ไม่ใส่ปุ๋ยเคมีแต่ใช้ฮอร์โมนเร่งผลผลิต ฉีดพ่นสารเคมี 2-3 ครั้ง ร้อยละ 77 เกี่ยววางเป็นกองตากไว้ 1-7 วัน ได้ผลผลิต 151-200 กก./ไร่ การศึกษาการเพาะถั่วงอก พบว่า ร้อยละ 56 เพาะมามากกว่า 10 ปี ร้อยละ 97 เพาะทุกวันตลอดเดือน โดยใช้แรงงานในครัวเรือน เรียนรู้วิธีการเพาะจากญาติและเพื่อน ร้อยละ 57 ใช้ถั่วเขียวผิวดำเพาะ ลักษณะเมล็ดที่ต้องการนำมาเพาะ เป็นเมล็ดขนาดปานกลาง และใหญ่ เมล็ดแก่และขั้วเมล็ดนูน เมล็ดสีดำสนิท วัสดุที่ใช้เพาะถั่วงอก ใช้น้ำและกระสอบป่าน และเพาะในวงบ่อซีเมนต์ วิธีการเพาะ นำเมล็ดแช่น้ำ 3-6 ชม. ก่อนลงภาชนะเพาะ รดน้ำทุก 3 ชม. ใช้เวลา 4 วัน แต่ละครั้งใช้ เมล็ดเพาะ 11-50 กก. ได้ถั่วงอกครั้งละ 55-250 กก. จำหน่ายถั่วงอกได้ กก.ละ 10-15 บาท ลักษณะถั่วงอกที่เพาะได้ ร้อยละ 58 ได้รูปร่างอวบขาวยาว ตรงตามที่ตลาดต้องการ ปัญหาที่พบ ร้อยละ 42 พบปัญหาถั่วงอกเน่า และร้อยละ 25 พบปัญหาเมล็ดแข็ง

คำสำคัญ : การสำรวจ, ถั่วเขียวผิวดำ, การผลิตและการเพาะถั่วงอก, ภาคเหนือตอนล่าง

ABSTRACT: The results showed that 91% of farmers produced blackgram after corn harvesting, 63% planted in August, 47% used variety Chai Nat 80, 50% bought the seeds from middlemen and only 26% collected their own seeds, 56% applied seed rate more than 10 kg/Rai, 60% planted by broadcasting without chemical fertilization but sprayed the growth promoting hormones and sprayed chemical pesticides 2 – 3 times. 77% harvested and sun dried for 1 – 7 days, and its yield was 151 – 200 kg/Rai. For blackgram sprouting method, 56% of entrepreneurs had produced more than 10 years, 97% produced everyday by using family members and learning the production method from the relatives and friends, and 57% used blackgram for their production. Seeds of medium size and large size were preferable and the seeds should be well filled and black. The owners used cement containers, water and kenaf sags for producing sprouted mungbean. Seeds were soaked in water for 3-6 hours before placed in the container, water was supplies at three-hour intervals, and sprouting period was 4 days. For each sprouting time, 11 – 50 kg of seeds was used and 55 – 250 kg of sprouts was produced. The price of sprout was 10 – 15 Baht/kg. 58% of sprouts were bold, white and long which was suitable for the market requirements. Twenty two percent of the interviewers told that sprout rot was a main problem and twenty five percent told that hard seed was a problem.

Keywords: Survey, blackgram, production and sprout, the Lower North Thailand.

¹ ศูนย์วิจัยพืชไร่ชัยนาท อ.เมือง จ.ชัยนาท 17000

Chai Nat Field Crops Research Center, Muang, Chai Nat 17000

บทนำ

ถั่วเขียวเป็นพืชเศรษฐกิจที่สำคัญของประเทศไทยมาเป็นระยะเวลาช้านาน (กระทรวงเกษตรและสหกรณ์, 2553) ผลผลิตส่วนใหญ่ใช้ภายในประเทศเพื่อการบริโภคโดยตรง และแปรรูปเป็นผลิตภัณฑ์ต่างๆ คิดเป็นร้อยละ 83 ของผลผลิตถั่วเขียวทั้งหมด ความต้องการบริโภคถั่วเขียวมีประมาณปีละ 234,089 ตัน คิดเป็นมูลค่าประมาณ 8,845 ล้านบาท โดยผลผลิตส่วนใหญ่จะนำไปใช้ในอุตสาหกรรมเพาะถั่วงอก วุ้นเส้น และขนมหวาน ความต้องการใช้ถั่วเขียวผิวมันและผิวดำสำหรับเพาะถั่วงอกมีถึงปีละ 70,000 ตัน หรือประมาณ 1 ล้านกิโลกรัมต่อวัน ความต้องการถั่วงอกเฉพาะตลาดในเขตกรุงเทพมหานคร โดยเฉลี่ยประมาณวันละ 200 ตัน ซึ่งต้องใช้เมล็ดถั่วเขียวผิวมันและผิวดำประมาณ 40 ตัน ถั่วงอกที่เพาะจากเมล็ดถั่วเขียวผิวดำจะมีลักษณะสีขาว มีความกรอบ และรสชาติดีกว่าถั่วเขียวผิวมันและสีของต้นถั่วงอกที่เพาะจากถั่วเขียวผิวดำจะทนต่อการเปลี่ยนสีได้ดีกว่าและเก็บได้นานกว่าถั่วเขียวผิวมัน (อารดา และคณะ, 2551)

ถั่วงอกมีคุณค่าทางโภชนาการสูง ประกอบด้วยวิตามิน แร่ธาตุ โปรตีน และน้ำย่อยซึ่งอยู่ในรูปที่ร่างกายสามารถนำไปใช้ประโยชน์ได้เร็ว ซึ่งระบบย่อยอาหารและการขับถ่ายตลอดจนช่วยสร้างภูมิคุ้มกันต้านทานในระยะเวลาที่เมล็ดเริ่มงอกโปรตีนในเมล็ดจะเปลี่ยนเป็นกรดอะมิโน วิตามินบี 12 ซึ่งจำเป็นสำหรับการเติบโตและซ่อมแซมเซลล์ วิตามินบี 17 ถั่วงอกมีสารเลซิทินซึ่งช่วยในการบำรุงระบบประสาทและการทำงานของสมอง วิตามินซีที่อยู่ในรูปสารละลายมีปริมาณเพิ่มขึ้น 3-5 เท่า ไขมัน และแป้งจะเปลี่ยนเป็นน้ำตาล นอกจากนี้ไฟโอะมินมีปริมาณเพิ่มขึ้นเป็น 5 เท่า

ปัจจุบันพบว่าความต้องการบริโภคถั่วงอกมีเพิ่มมากขึ้น ทั้งตลาดในประเทศ และต่างประเทศ ในการผลิตถั่วงอกจะใช้เวลาในการผลิตเพียง 3-6 วัน และปราศจากสารเคมีฆ่าแมลง จึงปลอดภัยและให้คุณค่าทางอาหารที่มีประโยชน์ต่อผู้บริโภคด้วย อย่างไรก็ตามอุตสาหกรรมการเพาะถั่วงอกปัจจุบันกำลังประสบปัญหา

เรื่องขาดแคลนเมล็ด ถั่วเขียวสำหรับใช้เพาะถั่วงอกเนื่องจากเมล็ดถั่วเขียวที่ผลิตในประเทศ นอกจากจะมีราคาแพงแล้วยังมีอัตราเมล็ดเสียมาก อัตราความงอกต่ำ มีความแข็งแรงน้อย มีถั่วหินมาก มีการผสมสารเคมีกำจัดแมลงมากเกินไป ถั่วมีความชื้นในเมล็ดมากและมีการผสมกันระหว่างถั่วใหม่และถั่วเก่า

ปัญหาเหล่านี้สามารถแก้ไขได้โดยการนำถั่วเขียวพันธุ์ดี การปฏิบัติทางการเกษตรที่ดี และการปรับปรุงวิธีการเพาะถั่วงอก ในปัจจุบันมีการใช้ถั่วเขียวผิวดำเป็นวัตถุดิบสำหรับเพาะถั่วงอกมากขึ้น (สุวิมล และคณะ, 2546) ดังนั้นก่อนที่จะรับรองพันธุ์ถั่วเขียวผิวดำพันธุ์ใหม่ควรนำมาทดลองเพาะถั่วงอกด้วยเพื่อให้ได้พันธุ์ที่เหมาะสมต่อการใช้ประโยชน์ อย่างไรก็ตามจึงสมควรให้ผู้ประกอบการเป็นผู้ทดสอบเอง เพื่อที่จะได้พันธุ์ที่ตรงตามความต้องการของประกอบการมากที่สุด ดังนั้นจึงควรมีการวิเคราะห์ศักยภาพการผลิตถั่วเขียวผิวดำที่เหมาะสมสำหรับอุตสาหกรรมการเพาะถั่วงอกเพื่อวิเคราะห์ประเด็นปัญหาการผลิตถั่วเขียวผิวดำและการเพาะถั่วงอก ในแต่ละพื้นที่ ตลอดจนข้อเสนอแนะเพื่อค้นหาประเด็นปัญหา และความต้องการพันธุ์ที่เหมาะสม การผลิตและการจัดการ เพื่อวางแผนการวิจัย พัฒนาปรับเปลี่ยนเทคโนโลยีและพัฒนาพันธุ์ให้เหมาะสมสำหรับอุตสาหกรรมการเพาะถั่วงอกต่อไปในอนาคต

วิธีการศึกษา

เป็นการศึกษาเชิงสำรวจ ประกอบด้วยการสำรวจเกษตรกรผู้ปลูกถั่วเขียวผิวดำ ซึ่งแยกเป็นข้อมูลส่วนบุคคล (personal data) ประกอบด้วย เพศ อายุ การศึกษา และจำนวนสมาชิกในครอบครัว และข้อมูลการผลิตถั่วเขียวผิวดำ (Figure 1) ส่วนที่สองเป็นข้อมูลจากการสำรวจผู้ผลิตถั่วงอก ซึ่งเกี่ยวกับวิธีการผลิตและปัญหาการผลิต (Figure 2) โดยสัมภาษณ์เกษตรกรผู้ปลูกถั่วเขียวผิวดำ จำนวน 70 ราย และผู้ผลิตถั่วงอก จำนวน 44 ราย ปี 2552-2553 ในเขตจังหวัดภาคเหนือตอนล่างและภาคกลาง ใน 10 จังหวัด

ได้แก่ จังหวัดเพชรบูรณ์ พิษณุโลก พิจิตร สุโขทัย ตาก กำแพงเพชร นครสวรรค์ สระบุรี อุทัยธานี และชัยนาท

ผลการศึกษาและวิจารณ์

ข้อมูลส่วนบุคคลของเกษตรกรผู้ปลูกถั่วเขียวผิวดำ

เพศหญิงมีส่วนสำคัญต่อการผลิตถั่วเขียวผิวดำ ร้อยละ 59 เป็นเพศหญิง มีเพียงร้อยละ 41 เป็นเพศชาย ร้อยละ 55 มีอายุ 41-50 ปี ส่วนใหญ่ ร้อยละ 80 จบ การศึกษาระดับประถมศึกษา และร้อยละ 60 มีสมาชิก ในครัวเรือน 3 คน

เทคโนโลยีการผลิตถั่วเขียวผิวดำ

เกษตรกรร้อยละ 60 มีพื้นที่ปลูกถั่วเขียวผิวดำ มากกว่า 100 ไร่ โดยร้อยละ 91 ปลูกถั่วเขียวผิวดำ ตาม หลังการปลูกข้าวโพด (Table 1) พบมากในจังหวัด เพชรบูรณ์ พิษณุโลก สุโขทัย และนครสวรรค์ โดยปลูก ถั่วเขียวผิวดำในช่วงปลายฤดูฝน ร้อยละ 63 ปลูกช่วง เดือนสิงหาคม ร้อยละ 35 ปลูกช่วงเดือนกันยายน และ เกษตรกร พบว่าเป็นช่วงที่ดีที่สุดเมื่อเก็บเกี่ยวจะไม่เกิด ความเสียหายจากฝนทำให้เกษตรกรปลูกถั่วเขียวผิวดำ เป็นพืชตามในระบบปลูกพืชที่มีข้าวโพดเป็นพืชหลัก การปลูกช่วงปลายฤดูฝนจะทำให้ได้ถั่วเขียวคุณภาพดี เพราะไม่มีปัญหาความชื้นเนื่องจากฝน

ร้อยละ 47 ใช้พันธุ์ชัยนาท 80 ร้อยละ 37 ใช้พันธุ์ พิษณุโลก 2 สาเหตุที่เลือกใช้พันธุ์ชัยนาท 80 มากกว่า พันธุ์พิษณุโลก 2 เนื่องจากผลผลิตสูงและเก็บเกี่ยวง่าย

แหล่งที่มาของเมล็ดพันธุ์ร้อยละ 51 ซื้อจากพ่อค้าท้องถิ่น มีเพียงร้อยละ 26 ที่เก็บเมล็ดพันธุ์ไว้ใช้เอง จำนวน เมล็ดพันธุ์ที่ใช้ปลูกต่อไร่ ร้อยละ 56 ใช้อัตราเมล็ดพันธุ์ มากกว่า 10 กก./ไร่ เพราะต้องการให้ถั่วเขียวผิวดำขึ้น หนาแน่น ไม่ต้องปลูกซ่อม จากการสัมภาษณ์ พบว่า เกษตรกรส่วนมากใช้พันธุ์ดีของกรมวิชาการเกษตร แต่ แหล่งพันธุ์ที่ใช้มาจากตลาดอาจทำให้เกษตรกรได้ เมล็ดพันธุ์คุณภาพต่ำซึ่งทำให้ถั่วเขียวผิวดำมีผลผลิต ต่ำ และต้องใช้เมล็ดพันธุ์จำนวนมากทำให้ต้นทุนการผลิตสูงขึ้น ควรขยายการผลิตเมล็ดพันธุ์ของทาง ราชการให้มากขึ้นเพื่อให้เพียงพอต่อความต้องการ

การเตรียมดินร้อยละ 49 ไถแปรด้วยพล 7 เพียง 1 ครั้ง ร้อยละ 35 ไม่ไถดิน วิธีการปลูก ร้อยละ 67 ใช้ คนหว่านแล้วคราดกลบ ร้อยละ 61 ไม่ใช้ปุ๋ยเคมีแต่ใช้ ฮอร์โมนเร่งผลผลิต ร้อยละ 29 ใส่ปุ๋ยสูตร 15-15-15 และฮอร์โมนเร่งการเจริญเติบโต สำหรับความถี่ในการ ฉีดพ่นสารเคมีกำจัดศัตรูพืช ร้อยละ 57 ฉีดพ่นสารเคมี 2-3 ครั้ง การฉีดสารเคมีแต่ละครั้งจะผสมฮอร์โมนเร่ง การเจริญเติบโต

กระบวนการผลิตของเกษตรกรส่วนใหญ่ไม่มีการ ใส่ปุ๋ยเคมี เกษตรกรให้เหตุผลว่าเนื่องจากปลูกถั่วเขียว ผิวดำตามหลังการปลูกข้าวโพดใช้ปุ๋ยจากการใส่ใน ข้าวโพดทดแทนการใส่ในถั่วเขียวผิวดำ อย่างไรก็ตาม จากงานวิจัยพบว่าการใส่ปุ๋ยถั่วเขียวผิวดำพันธุ์ชัยนาท 80 จะให้ผลผลิตสูงกว่าการไม่ใส่ปุ๋ย 67-89% (อารดา และคณะ, 2550)

Table 1 Cultural practices blackgram in Lower North of Thailand in 2011

Cultural practices of lackgram	Percentage	Cultural practices of blackgram	Percentage
Growing area		Growing methods	
> 100 Rai	60	broadcasting	67
Previous crops		Use of fertilizers and hormones	
corn	91	hormones	61
Growing period		Use of chemical fertilizer 15-15-15 and hormones	29
August	63	use of fertilizer	
September	35	no chemical fertilizer application	70
Varieties of blackgram		Frequency of pesticide application	
Chai Nat 80	47	2-3 times spraying	57
Phitsanulok 2	37	Method of harvesting	
Seed source		manual harvesting	73
local market	51	Postharvest management	
own farmers' seeds	26	spread on the ground and sun dried for	
Use of seeds rate		1 – 7 days	77
>10 kg/Rai	56	Yield	
Land preparation	49	151- 200 kg/Rai	77
7- disk plow	35	Selling method	
non-plow		Local market	63
		Seed price	
		17- 24 baht/ kg	70

การเก็บเกี่ยว ร้อยละ 73 ใช้คนเก็บเกี่ยว ร้อยละ 77 เกี่ยววางเป็นกองตากไว้ 1-7 วัน โดยจังหวัดเพชรบูรณ์ สุโขทัย พิษณุโลก และนครสวรรค์ เกษตรกรจะใช้เคียวเกี่ยว ในขณะที่เกษตรกรจังหวัดพิจิตร และกำแพงเพชร เกษตรกรจะใช้มีดขูด้ามยาวตัดต้นสาเหตุที่วิธีการเก็บเกี่ยวแตกต่างกันเนื่องจาก กลุ่มเกษตรกรที่ใช้เคียวเกี่ยว นิยมปลูกถั่วเขียวผิวดำชัณษา 80 ซึ่งเป็นพันธุ์ที่ต้นตั้งตรงและไม่สูงมาก โดยให้เหตุผลว่าเกี่ยวง่าย ในขณะที่เกษตรกรที่ใช้มีดขูด้ามยาวตัดต้น ส่วนใหญ่พันธุ์ที่ปลูกต้นสูงค่อนข้าง เลื่อยอย่างไรก็ตามจากการสอบถาม พบว่า การใช้เคียวเกี่ยว จะลดการสูญเสียเมล็ดในแปลงและเมล็ดมีคุณภาพดีกว่าการใช้มีดขูด้ามยาวตัดต้น

ผลผลิตที่ได้รับต่อไร่ ร้อยละ 60 ได้ผลผลิต 151-200 กก./ไร่ และจำหน่ายให้กับพ่อค้าท้องถิ่นที่รับซื้อประจำ ราคาที่จำหน่ายร้อยละ 70 ได้ราคา ก.ก.ละ 17-24 บาท ผลผลิตเฉลี่ยถั่วเขียวของประเทศ

ประมาณ 115 กก./ไร่ ในขณะที่ผลผลิตจากแปลงงานวิจัยถั่วเขียวผิวดำชัณษา 80 เฉลี่ยประมาณ 250 กก./ไร่ (อารดา และคณะ, 2550) จะเห็นได้ว่ามีช่องว่าง 50-100 กก./ไร่ อาจเนื่องจากกระบวนการผลิตของเกษตรกรที่ไม่ได้ไถดินและขาดการใส่ปุ๋ย ซึ่งเกษตรกรอาจต้องมีการปรับปรุงในขั้นตอนนี้เพื่อเพิ่มผลผลิตถั่วเขียว

ข้อมูลส่วนบุคคลของผู้ผลิตถั่วออก

ร้อยละ 56 เป็นเพศหญิง มีเพียงร้อยละ 44 ที่เป็นเพศชาย ร้อยละ 30 มีอายุ 41-50 ปี ส่วนใหญ่ร้อยละ 72 จบการศึกษาระดับประถมศึกษา มีเพียงร้อยละ 25 ที่จบการศึกษาระดับมัธยม ผู้ประกอบการเพาะถั่วออก ร้อยละ 56 ดำเนินการเพาะถั่วออกมานานกว่า 10 ปี ส่วนใหญ่ร้อยละ 97 ทำการเพาะทุกวันวิธีการเพาะถั่วออก ร้อยละ 56 เรียนรู้จากญาติและเพื่อน (Table 2)

Table 2 Experiences, sprouting method, labor use, source of sprouting knowledge of sprouting entrepreneurs

General information of the respondents	Percent of respondents
Sprouting experience	
> 10 years	56
Sprouting period	
sprout every day	97
Number of labor used	
2 persons	42
5 persons	22
Sources of sprouting method	
from the relatives and friends	56
learning by themselves	22

เทคโนโลยีการผลิตถั่วงอก

เมล็ดถั่วเขียวที่ใช้เพาะถั่วงอก ร้อยละ 57 ใช้ถั่วเขียวผิวดำ ร้อยละ 42 (Table 3) ใช้ถั่วเขียวผิวมัน สาเหตุที่ผู้ผลิตถั่วงอกต้องการเมล็ดถั่วเขียวผิวดำ เนื่องจากเมล็ดพันธุ์ถั่วเขียวผิวดำมีราคาต่ำกว่าถั่วเขียวผิวมัน การดูแลรักษาาง่ายกว่า นอกจากนี้ถั่วงอกที่เพาะจากถั่วเขียวผิวดำมีความแน่นเนื้อ หรือความกรอบมากกว่า และเก็บรักษาได้นานกว่า สำหรับขนาดเมล็ดพบว่า ร้อยละ 39 ต้องการขนาดเมล็ดปานกลางมาใช้เพาะ ร้อยละ 22 ต้องการเมล็ดใหญ่ เหตุผลที่ผู้ผลิตถั่วงอกต้องเมล็ดขนาดปานกลางในการเพาะถั่วงอก เนื่องจากเมล็ดขนาดดังกล่าว เมื่อนำมาเพาะจะได้ถั่วงอกต้นใหญ่ และอวบ มีน้ำหนักมากกว่าเมล็ดขนาดเล็ก ร้อยละ 36 ต้องการเมล็ดที่มีน้ำหนักลักษณะแกร่ง และตาโปน โดยให้เหตุผลว่าเมล็ดที่มีลักษณะดังกล่าว เมื่อนำมาเพาะถั่วงอกแล้วจะให้น้ำหนักถั่วงอกสดสูง และถั่วงอก ไม่ยุบตัว ร้อยละ 33 ต้องการเมล็ดสีดำสนิทหรือสีเขียวสด ลักษณะเมล็ดที่ผู้ผลิตถั่วงอกต้องการมีผลต่อการตัดสินใจวางแผนการผลิตของเกษตรกร ในการเลือกใช้พันธุ์ซึ่งข้อมูลนี้เป็นประโยชน์ในการวางแผนปรับปรุงพันธุ์และพัฒนาพันธุ์ถั่วเขียวผิวดำให้ตรงตามความต้องการของผู้ผลิตถั่วงอก และเหมาะสมกับอุตสาหกรรมเพาะถั่วงอกต่อไป

กลุ่มเกษตรกรร้อยละ 67 ซื้อเมล็ดพันธุ์จากร้านขายเมล็ดพันธุ์ ร้อยละ 22 ซื้อจากพ่อค้าคนกลาง

เหตุผลที่ซื้อเมล็ดพันธุ์จากร้านเพราะสะดวกกว่าการซื้อจากพ่อค้าคนกลาง วัสดุที่ใช้เพาะถั่วงอก ร้อยละ 47 ใช้น้ำและกระสอบปานคลุม ร้อยละ 25 ใช้น้ำและแกลบสีดำคลุมภาชนะที่ใช้เพาะ ร้อยละ 64 ใช้วงปอซีเมนต์ในการเพาะ ร้อยละ 25 ใช้ถังพลาสติก วิธีการเพาะถั่วงอก ร้อยละ 50 นำเมล็ดแช่น้ำ 3-6 ชม.ก่อนลงภาชนะเพาะ ร้อยละ 22 นำเมล็ดแช่น้ำ 7-8 ชม.ก่อนลงภาชนะเพาะ หลังจากเพาะแล้ว ร้อยละ 53 รดน้ำทุก 3 ชม. โดยกลุ่มตัวอย่างผู้ผลิต ร้อยละ 61 ใช้เวลาเพาะ 4 วัน ร้อยละ 25 ใช้เวลาในการเพาะ 3 วัน ทั้งนี้ขึ้นกับอุณหภูมิในช่วงเวลาเพาะ โดยการเพาะในช่วงฤดูหนาวจะใช้เวลามากกว่าฤดูร้อนประมาณ 1-2 วัน ดังนั้นในฤดูหนาวต้องเพาะถั่วงอกให้เร็วกว่าฤดูร้อนประมาณ 1 คืน หรือในฤดูหนาวจะต้องแช่เมล็ดให้เร็วกว่าเดิมหรือแช่ในน้ำอุ่น

สำหรับปริมาณเมล็ดถั่วเขียวที่ใช้เพาะแต่ละครั้ง ร้อยละ 53 ใช้เมล็ด 11-50 กก. และร้อยละ 12-22 ใช้เมล็ด 51 ถึงมากกว่า 100 กก. (Table 3) เพาะแต่ละครั้งจะได้น้ำหนักถั่วงอกสด 55 ถึงมากกว่า 600 กก. อัตราส่วนถั่วเขียวที่ใช้ต่อถั่วงอกที่ได้ 1 : 5-6 กำลังการผลิตถั่วงอกต่อวันของผู้ผลิตประมาณ 100 ถึง มากกว่า 600 กก. ร้อยละ 67 ผลิตได้ถั่วงอกรูปปร่างอวบขาวยาว ร้อยละ 94 จำหน่ายได้กิโลกรัมละ 10-15 บาท ทั้งขายส่งและขายปลีก ขณะที่ร้อยละ 69 ซื้อเมล็ดพันธุ์มาเพาะกิโลกรัมละ 26-40 บาท สาเหตุความต่างของ

ราคาถั่วงอก เนื่องจากการจำหน่ายปลีกและส่ง สำหรับ ความต่างของราคาเมล็ดพันธุ์ขึ้นกับขนาดเมล็ดพันธุ์ สิ่งเจือปน และช่วงการขาดแคลนเมล็ดพันธุ์

ปัญหาที่พบแล้วส่งผลกระทบต่อถั่วงอก คือถั่วงอกเน่าและ และเมล็ดแข็ง (Table 4) สาเหตุที่ถั่วงอกเน่า อาจเนื่องมาจาก 3 สาเหตุ คือ เมล็ดถั่วเขียวมีคุณภาพไม่ดีมีเชื้อราปะปนมากับเมล็ด หรือเกิดจากวัสดุเพาะไม่สะอาด หรือเกิดจากอุณหภูมิในภาชนะเพาะสูงเกินไป เป็นบางจุดไม่สม่ำเสมอ วิธีการแก้ไขก็คือในระหว่างที่นำเมล็ดแช่น้ำควรคัดเมล็ดแตกเมล็ดเสียจากการเข้า

ทำลายของโรคและแมลงออกให้หมดก่อนเพาะ และในขั้นตอนการรดน้ำควรรดให้น้ำกระจายทั่วภาชนะเพาะซึ่งจะช่วยให้อุณหภูมิมีความสม่ำเสมอ สำหรับเมล็ดแข็ง เมื่อนำมาเพาะจะไม่งอกไม่คุดน้ำ เมล็ดค่อนข้างเล็ก ส่วนใหญ่พบในเมล็ดใหม่ วิธีการแก้ไขก็คือ นำเมล็ดแช่น้ำร้อนเพื่อให้เมล็ดคลายการพักตัว หรือนำเมล็ดไปตากแดดประมาณ 2-3 วัน เพื่อให้เมล็ดแห้งและงอกได้ จะเห็นได้ว่า ปัญหาถั่วงอกเน่าและเมล็ดแข็งที่พบขึ้นกับคุณภาพของวัตถุดิบที่ใช้ และกระบวนการผลิต ที่ทำให้ถั่วงอกคุณภาพไม่ดีเท่าที่ควร

Table 3 Seed size and characteristic used and sprouting methods of sprouting entrepreneurs

Question categories on sprouting method	Percent of respondents	Question categories on sprouting method	Percent of respondents
variety of blackgram for sprout germinating		Blackgram sprouting method	
blackgram	57	circular cement	64
mungbean	42	plastic container	25
seed size of blackgram		Method of sprouting	
medium	39	soaked in water 3-6 hours	50
large	22	soaked in water 7-8 hours	22
characteristics of seed		Watering period	
Strength, concave hilum	36	watering every 3 hours	53
dark black, dark green	33	watering every 4 hours	17
Seed source		Sprouting period	
Local markets	67	4 days	61
middlemen	22	3 days	25
Sprouting method	47	Quantity of Blackgram sprout per production cycle	
use of water and kenaf sacks		11-50 kg	53
use of water and cover with black net	25	51-100 kg	22
container		1-10 kg	14
circular cement	64	> 100 kg	12
plastic container	25		

Table 4 Ratio of seed to sprout, sprouting characteristics, price and selling method and production problems of sprouts

Question categories on sprouting method	Percent of respondents
Ratio of seeds to sprout (kg/kg)	
1 : 6	35
1 : 5	26
Characteristics of blackgram sprout	
fatten white and long	67
thin white and long	19
Price of black gram seeds for sprout (bahts/kg)	
26-40 bahts	69
Price of sprout (bahts/kg)	
10-15 bahts	94
Selling method	
wholesale and retail	61
Market requirement of sprout	
fatten white and long	58
fatten white and short	35
Problems found in sprout production	
sprout rot	42
hard seeds	25

Figure 1 Cultural practices of blackgram production and postharvest management
Figure 2 Blackgram sprouting methods

สรุป

กลุ่มตัวอย่างของเกษตรกรผู้ปลูกถั่วเขียวผิวดำ 70 ราย ใน 7 จังหวัด ปลูกถั่วเขียวผิวดำหลังการปลูกข้าวโพด โดยปลูกช่วงปลายฤดูฝนในเดือนสิงหาคม พันธุ์ถั่วเขียวผิวดำที่ใช้ปลูกส่วนใหญ่คือพันธุ์ชัยนาท 80 แหล่งที่มาของเมล็ดพันธุ์ส่วนใหญ่ซื้อจากพ่อค้าคนกลาง ใช้อัตราเมล็ดปลูกมากกว่า 10 กก./ไร่ มีการเตรียมดินโดยไถแปรด้วยพล 7 เพียง 1 ครั้ง แล้วปลูกโดยใช้คนหว่านแล้วคราดไถกลับ ไม่ใส่ปุ๋ยเคมีแต่ใช้ฮอร์โมนเร่งผลผลิต ฉีดพ่นสารเคมีกำจัดโรคและแมลง 2-3 ครั้ง เก็บเกี่ยวโดยเกี่ยววางเป็นกองตากแดดไว้ 1-7 วัน ผลผลิตที่ได้ต่อไร่ประมาณ 151-200 กก. จำหน่ายให้กับพ่อค้าท้องถิ่นได้ราคาจำหน่าย กก.ละ 17-24 บาท

กลุ่มตัวอย่างของผู้ประกอบการเพาะถั่วงอกจาก 10 จังหวัด จำนวน 44 ราย ส่วนใหญ่เพาะถั่วงอกมานานกว่า 10 ปี โดยเพาะทุกวัน แรงงานที่ใช้ในการเพาะถั่วงอกส่วนใหญ่เป็นแรงงานในครัวเรือน เรียนรู้วิธีการเพาะถั่วงอกจากญาติและเพื่อน เมล็ดถั่วเขียวที่ใช้เพาะมากกว่าครึ่งใช้ถั่วเขียวผิวดำ ต้องการเมล็ดขนาดปานกลาง แกร่งขั้วเมล็ดดุน และเมล็ดสีดำนิท มาใช้เพาะถั่วงอก ส่วนใหญ่ซื้อเมล็ดจากร้านขายเมล็ดพันธุ์สำหรับวัสดุที่ใช้เพาะส่วนใหญ่ใช้น้ำและกระสอบป่านใช้วงบ่อซีเมนต์ในการเพาะ วิธีการเพาะส่วนใหญ่ นำเมล็ดแช่น้ำ 3-6 ชม. หลังเพาะรดน้ำทุก 3 ชม. ใช้เวลา

เพาะ 4 วัน ปริมาณเมล็ดถั่วเขียวที่ใช้เพาะแต่ละครั้ง 11-100 กก. จะได้น้ำหนักสดถั่วงอก 55-600 กก. ถั่วงอกที่เพาะได้ส่วนใหญ่มีรูปร่างอวบขาวยาวตรงตามลักษณะถั่วงอกที่ตลาดต้องการ ขณะที่ราคาเมล็ดถั่วเขียวที่ใช้เพาะถั่วงอก กก.ละ 26-40 บาท ปัญหาที่พบส่วนใหญ่คือถั่วงอกเน่า และเมล็ดแข็ง

เอกสารอ้างอิง

- กระทรวงเกษตรและสหกรณ์ สำนักงานเศรษฐกิจการเกษตร. 2553. สถิติส่งออก - นำเข้าสินค้าที่สำคัญของไทย [ออนไลน์] แหล่งที่มา: www.farmkaset.org/contents/default.aspx?content=00123 [11 กันยายน 2553].
- สุวิมล ถนอมทรัพย์, สุมนา งามผ่องใส, วิไลวรรณ พรหมคำ, ชีระพล ศิลกุล, และวันชัย ถนอมทรัพย์. 2546. การรวบรวมและศึกษาพันธุ์ถั่วเขียวผิวดำและผิวดำที่เหมาะสมสำหรับใช้เพาะถั่วงอก. ใน: รายงานผลการวิจัยปี 2546. ศูนย์วิจัยพืชไร่ชัยนาท สถาบันวิจัยพืชไร่ กรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์.
- อารดา มาสรี, สุมนา งามผ่องใส, พจนีย์ นาคริักษ์, อาณัติ วัฒนสิทธิ์, สุวิมล ถนอมทรัพย์, สมชาย บุญประดับ, และ สุภรดา สุนคนธาภิรมย์ ณ พัทลุง. 2550. ถั่วเขียวผิวดำพันธุ์ชัยนาท 80. ผลงานวิจัยดีเด่นและงานวิจัยที่เสนอเข้าร่วมพิจารณาเป็นผลงานวิจัยดีเด่นประจำปี 2550 กรมวิชาการเกษตร กระทรวงเกษตรและสหกรณ์.
- อารดา มาสรี, สุมนา งามผ่องใส, พจนีย์ นาคริักษ์, อาณัติ วัฒนสิทธิ์, สุวิมล ถนอมทรัพย์, สมชาย บุญประดับ, และ สุภรดา สุนคนธาภิรมย์ ณ พัทลุง. 2551. ถั่วเขียวผิวดำพันธุ์ใหม่เพื่ออุตสาหกรรมการเพาะถั่วงอก. แก่นเกษตร. 36: 98-107.