
วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 17

ผลของการใช้วสัดุเพาะและวสัดุอาหารเสริมชนิดต่าง ๆ ร่วมกบักลุ่มจุลนิทรีย์

และนํา้หมกัชีวภาพต่อผลผลติเห็ดฟางทีเ่พาะในตะกร้าพลาสติก

Effect of Cultivation Substrate and Supplemented Materials Treated with

Some Microorganism and Bioextracts on Production Yield of Straw Mushroom

 (Volvariella volvacea (Bull. ex Fr.) Sing.) Grown in Plastic Basket

สุทธิชัย สมสุข

ภาควชิาเทคโนโลยกีารเกษตร คณะวทิยาศาสตร์และเทคโนโลย ี
มหาวทิยาลยัธรรมศาสตร์ ศูนยรั์งสิต อ.คลองหลวง ปทุมธานี 12121

บทคัดย่อ

การพัฒนาเทคโนโลยีการ เพาะ เ ห็ดในตะกร้าได้ดํา เ นินการในโรง เ รือนทดลอง ภาควิชา

เทคโนโลยีการเกษตร มหาวิทยาลยัธรรมศาสตร์ (ศูนยรั์งสิต) ปทุมธานี ตั้งแต่เดือน เมษายน 2551 – เมษายน

2552 ประกอบดว้ย 3 การทดลอง ดงัน้ี 1) เปรียบเทียบผลผลิตเห็ดฟางในการเพาะดว้ยการใชฟ้างขา้ว, ข้ีเล่ือย

ผา่นการเพาะเห็ดมาแลว้และข้ีเล่ือยไมย้างพารา โดยการแช่ฟางขา้วเป็นเวลา 12 ชัว่โมง ในนํ้ าหมกัจุลินทรียอี์เอม็

(EM) ในนํ้ าหมกัจากสูตร สถาบนัวทิยาศาสตร์และเทคโนโลยแีห่งประเทศไทย, ในนํ้ าท่ีผสมกบัเช้ือจุลินทรีย ์พด.

1, 2 และ 3 (กรมพฒันาท่ีดิน) เช้ือ Bacillus subtilis (Bs) จากมหาวิทยาลยัเกษตรศาสตร์ และแช่นํ้ าเปล่า ส่วน

ข้ีเล่ือยท่ีใชแ้ลว้และข้ีเล่ือยใหม่หมกัเป็นเวลา 9 วนั กบันํ้ าหมกัจุลินทรียแ์ละนํ้ าผสมจุลินทรียต์่าง ๆ เช่นเดียวกนั

กบัการทดลองฟางขา้ว มีการวางแผนแบบ Factorial (3x5) in RCBD มี 5 ซํ้ า ๆ ละ 1 ตะกร้า ผลการทดลอง

พบวา่ การเพาะดว้ยฟางขา้วแช่นํ้ า 12 ชัว่โมง ใหผ้ลผลิตสูงสุด 529.40 กรัม/ตะกร้า แตกต่างอยา่งมีนยัสาํคญัทาง

สถิติกบัส่ิงทดลองอืน่ ๆ ส่วนขนาดของดอกไม่แตกต่างกนั 2) เปรียบเทียบผลผลิตการเพาะเห็ดฟางในตะกร้าโดย

ใชฟ้างขา้วแช่นํ้ า 12 ชัว่โมง เป็นวสัดุเพาะ (คดัเลือกจากการทดลองท่ี 1) แต่ใชว้สัดุท่ีเป็นอาหารเสริมแตกต่างกนั

ดงัน้ี ใชภู้ไมค ์ ข้ีฝ้าย ผกัตบชวา รําละเอียด และเปรียบเทียบกบัการใชผ้กัตบชวาเพาะร่วมกบัข้ีเล่ือยท่ีผ่านการ

เพาะมาแลว้วางแผนแบบ RCB มี 5 ซํ้ า ๆ ละ 3 ตะกร้า โดยใชอ้าหารเสริมในอตัรา 6% ของ นน.แห้งวสัดุเพาะ

ผลการทดลอง การใชข้ี้ฝ้ายเป็นอาหารเสริมนั้นใหผ้ลผลิตสูงสุด คือ 572.52 กรัม/ตะกร้า ส่วนขนาดของดอกไม่

แตกต่างกนั 3) ทดลองหาปริมาณท่ีเหมาะสมของการใชข้ี้ฝ้ายเป็นอาหารเสริมโดยทดลองในอตัรา 2, 4, 6, 8 และ

10% วางแผนการทดลองแบ RCBD มี 5 ซํ้ า ๆ ละ 3 ตะกร้า ผลการทดลองพบวา่การใชข้ี้ฝ้าย 8% ของวสัดุเพาะ

หรือประมาณ 200 กรัม/ตะกร้า มีแนวโนม้ใหผ้ลผลิตสูงสุด 562.10 กรัม/ตะกร้า

คาํสําคญั: วสัดุเพาะ วสัดุอาหารเสริม กลุ่มจุลินทรีย ์ นํ้ าหมกัชีวภาพ เห็ดฟาง

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 18

Abstract

Technology development of straw mushroom cultivation in plastic basket was conducted at the

Department of Agricultural Technology, Thammasat University, Pathumthani during April 2008 - April

2009 comprising 3 experiments as follows 1) Comparison of production yield of straw mushroom cultivated

by using rice straw, Oyster mushroom substrate residues and pararubber sawdust as substrates. Rice straw

was treated by soaking for 12 hours in water, effective microorganism bioextract (EM), bioextract

prepared according to the formula of Thailand Institute of Scientific and Technological Research

(TISTR), in dilution of Bacillus subtilis from Kasetsart University and in dilution of mixture of bioactive

powder formulation No. 1, 2 and 3 of Land Development Department (LDD). Mushroom substrate residues

and sawdust were treated for 9 days by fermenting with water, bioextract and bioactive microorganism as

mentioned above. The experiment was designed in Facterial (3x5) in RCBD with 5 replications. The result

revealed that straw mushroom growing on rice straw soaked in water for 12 hours gave the significantly

highest production yield in terms of fresh weight 529.40 gm/basket 2) Comparision of production yield of

straw mushroom grown on rice straw substrate selected from the trial 1 with different supplements (6% of

dry weight of substrate) : waste cotton, pumice, rice bran, fresh water hyacinths were compared to the treatment

of using Oyster mushroom substrate residues as substrate supplemented with fresh water hyacinth. The

experiment designed in RCBD with 5 replications, showed that the substrate supplemented with waste cotton

gave the significantly highest yield (572.52 gm/basket) 3) Straw mushroom cultivated on rice straw substrate

supplemented with different rates of waste cottons, 2, 4, 6, 8, 10 percents of dry weight of substrate showed no

significance in producing yield between 485.20 – 562.10 gm/basket; while the 8% supplement tended to give

the highest yield.

Keywords: cultivation substrate, supplemented materials treated, effective microorganism, bioextracts, straw

mushroom

1. บทนํา

 เ ห็ ด ฟ า ง ห รื อ straw mushroom

(Volvariella volvacea) จดัเป็นเห็ดท่ีนิยมบริโภคกนั

มาก การเพาะเห็ดฟางทั่ว ๆ ไป มี 2 แบบ คือ การ

เพาะเห็ดฟางแบบกองเต้ียและการเพาะในโรงเรือน

ซ่ึงมีขอ้ดีและขอ้เสียต่างกนั [2] โดยที่การเพาะแบบ

กองเต้ีย มีตน้ทุนตํ่า แต่ไม่สามารถเพาะไดต้ลอดทั้งปี

ข้ึนอยู่กับสภาพอากาศและส่ิงแวดล้อมอื ่น ๆไม่

สามารถเพาะซํ้ าที่เดิมได ้ ส่วนการเพาะในโรงเรือน

สามารถเพาะไดต้ลอดทั้งปี มีตน้ทุนการผลิตสูง และ

เป็นการเพาะซํ้ าท่ีเดิมจึงมีความเส่ียงต่อการสะสมโรค

และศตัรูเห็ดฟาง การเพาะเห็ดฟางแบบกองเต้ียให้

ผลผลิตค่อนขา้งตํ่าประมาณ 10% ของนํ้ าหนักแห้ง

วสัดุเพาะ[6] ในขณะที่การเพาะในโรงเรือนให้

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 19

ผลผลิตประมาณ 30 -35 % ของนํ้ าหนกัวสัดุแหง้ [9]

ต่อมามีการพฒันาการเพาะเห็ดฟางแบบใหม่ข้ึนมา [5]

คื อ ก า ร เ พ า ะ เ ห็ ด ฟ า ง ใ น ต ะ ก ร้ า พ ล า ส ติ ก มี

เส้นผ่าศูนยก์ลาง 18 น้ิว สูง 11 น้ิว ซ่ึงใชเ้พาะเห็ด

ไดห้ลายคร้ัง เปลี่ยนสถานที่เพาะไม่ซํ้ าที่เดิมไดง่้าย

สามารถนําวสัดุที่ผ่านการเพาะเห็ดนางรม นางฟ้า

หรือ เป๋าฮ้ือ มาเพาะได ้ หรือวสัดุการเกษตรเหลือใช้

ทุกชนิดมาเพาะได้ เช่นเดียวกันกับ 2 วิธีการแรก

ตน้ทุนการผลิตตํ่าใหผ้ลผลิตอยูร่ะหวา่ง 20-30 % ของ

นํ้ าหนกัแห้งวสัดุเพาะ [15] ในการเพาะเห็ดฟางนั้น

ไดมี้การนําเทคโนโลยีต่าง ๆ มาช่วยเสริมเพ่ือให้ได้

ผลผลิตและคุณภาพสูงข้ึนและมีตน้ทุนตํ่า ราชนั [10]

ในการเพาะเห็ดฟางในโรงเรือนได้ใช้สารเร่ง พด.

(กรมพฒันาที่ดิน) 1, พด. 3 และนํ้ าหมกัชีวภาพที่ได้

จากการหมกัโคนเห็ดฟางที่ตดัท้ิงดว้ยสารเร่ง พด. 2

หมกัวสัดุเพาะข้ีฝ้ายก่อนนาํไปเพาะเห็ดฟางเป็นเวลา

3 วนั ทําการรดนํ้ าหมักชีวภาพ อัตรา 1 : 200

หลงัจากโรยเช้ือบนวสัดุเพาะและในช่วงตัดเส้นใย

หรือวนัท่ี 4 หลงัจากโรยเช้ือ พบวา่ ดอกเห็ดท่ีไดเ้ป็น

ผลผลิตนั้นมีขนาดใหญ่ (1 กิโลกรัม มี 15 ดอก) เน้ือ

แน่นและนุ่ม มีความหวาน รสชาติดี ดีพร้อม [6]

พบวา่ การใชเ้ช้ือ Bacillus subtilis สายพนัธ์ุ พลาย

แกว้ผสมนํ้ ารดกองหมกัวสัดุเพาะก่อนนาํข้ึนชั้นเพาะ

รดตอนโรยเช้ือบนวสัดุเพาะและตอนตดัเส้นใย ใน

การเพาะเห็ดฟางในโรงเรือน ทาํให้ผลผลิตเห็ดฟาง

เพ่ิมข้ึน และลดการระบาดของเช้ือราศตัรูเห็ดดว้ย ดี

พร้อม [4] ใช ้ภูไมท์ซลัเฟต 3% ของนน.วสัดุเพาะใช้

เป็นอาหราเสริมในการเพาะเห็ดฟางแบบกองเต้ีย ได้

ผลผลิตสูงข้ึน และสามารถป้องกนักาํจดัศตัรูเห็ดฟาง

อีกทางหน่ึงดว้ย

2. วตัถุประสงค์

 วตัถุประสงคข์องการทดลองน้ี ก็เพ่ือท่ีจะนาํ

เทคโนโลยท่ีีเก่ียวกบัจุลินทรียแ์ละนํ้ าหมกัชีวภาพ ซ่ึง

เป็นองค์ความรู้ ภูมิปัญญาท้องถ่ิน มาใช้ในการ

พัฒนาการเพาะเห็ดฟางในตะกร้าให้ได้ผลผลิต

เพ่ิมข้ึน และในขณะเดียวกนัก็มีการคดัเลือกวสัดุเพาะ

และวัสดุที่ใช้เป็นอาหารเสริมซ่ึงมีอยู่ในท้องถ่ิน

บริเวณชานเมืองของกรุงเทพมหานครท่ีเหมาะสมใน

การเพาะเห็ดฟางดว้ย

 ทั้งน้ีเพื่อให้ชุมชนสามารถดาํเนินการผลิต

เห็ดฟางในท้องถ่ินของตนเองได้ มีต้นทุนตํ่ าใช้

ทรัพยากรที่มีความหลากหลายในท้องถ่ินให้เกิด

ประโยชน์สูงสุด ซ่ึงส่งผลดีต่อเศรษฐกิจของประเทศ

โดยตรง

3. วธีิการดําเนินการวจัิย

การทดลองที ่1 การคดัเลือกวสัดุเพาะภายในทอ้งถ่ิน

และเทคโนโลยีการหมกัวสัดุเพาะดว้ยกลุ่มจุลินทรีย์

หลายชนิดท่ีเหมาะสมต่อการเพาะเห็ดฟางแบบตะกร้า

1. การวางแผนการทดลอง

ปัจจัยที่หนึ่ง เป็นวสัดุเพาะภายในทอ้งถ่ิน

ชนิดต่าง ๆ ไดแ้ก่

 แบบ Factorial (3x5) in

RCBD มี 5 ซํ้ า (Block) โดยกาํหนดให ้

 1 ข้ีเล่ือยท่ีผา่นการเพาะเห็ดในถุงพลาสติก

 2 ข้ีเล่ือยไมเ้น้ืออ่อนท่ียงัไม่ผา่นการเพาะเห็ด

 3 ฟางขา้วแหง้

ปัจจัยที่สอง เป็นกลุ่มจุลินทรียช์นิดต่าง ๆ

ไดแ้ก่

 1 กลุ่มจุลินทรีย์ผสมระหว่างสารเร่งพด.

(กรมพมันาท่ีดิน) 1+2+3 [1]

2 กลุ่มจุลินทรีย ์ EM (Effective Micro-

organism) ของบริษทั คิวเซ จาํกดั [24]

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 20

3 กลุ่มจุลินทรียจ์ากนํ้ าสกดัชีวภาพตามสูตร

ของ สุริยา [14] สถาบันวิจัยวิทยาศาสตร์และ

เทคโนโลยแีห่งประเทศไทย (วว.)

4 กลุ่มจุลินทรีย ์Bacillus subtilis (Bs) [6]

5 ไม่เติมกลุ่มจุลินทรีย ์

กําหนดให้ 1 ตะกร้า เป็น 1 หน่วยการ

ทดลอง และแต่ละโรงเรือนเป็น บล็อก (Block) มี 5

โรงเรือน แต่ละโรงเรือนมี 15 ส่ิงทดลอง รวม

ทั้งหมด 75 หน่วยทดลอง

2.1 โรงเรือน ตะกร้า และวสัดุเพาะเห็ดฟาง

ทาํการเพาะเห็ดฟางในตะกร้าภายในโรงเรือนทดลอง

พลาสติก (รูปท่ี 1) ซ่ึงประกอบจากท่อ PVC ขนาด ¾

น้ิว ขนาดของโรงเรือน กวา้ง 1.5 เมตร ยาว 2.5 เมตร

สูง 1.5 เมตร มีหลงัคาโคง้ คลุมดว้ยผา้พลาสติกใส

ทั้ งโรงเรือน ตรงส่วนโคง้ใตห้ลังคา ด้านหน้าและ

ดา้นหลงัของโรงเรือนคลุมดว้ยแผ่นพลาสติกใสแยก

ออกมา ตรงส่วนน้ีสามารถที่จะม้วนข้ึนลงได้ เพื่อ

เปิดเป็นช่องในการระบายอากาศเม่ือตอ้งการปรับ

อุณหภูมิภายในโรงเรือน พ้ืนของโรงเรือนปูดว้ยทราย

ละเอียดสูงประมาณ 10 ซม. และมีซีเมนต์บล็อกวาง

อยู่บน พ้ืน ทราย ส่วนตะกร้ าพลาสติ ก มีขนาด

เส้นผ่าศูนย์กลาง 18 น้ิว สูง 11 น้ิว มีช่องห่างกัน

ประมาณ 1 น้ิว กน้ตะกร้าไม่ทึบช่วยระบายนํ้ าได้ดี

เห็ดสามารถออกดอกรอดช่องของตะกร้าออกมาได ้

2. อุปกรณ์ และวธีิการปฏิบัตกิารทดลอง

2.2 เลือกวสัดุเพาะตามท่ีกาํหนด ดงัน้ี

2.2.1 ข้ีเล่ือยท่ีผ่านการเพาะเห็ดนางฟ้าใน

ถุงพลาสติกจาํนวน 500 กอ้นโดยจะตอ้งมาจากกอ้น

เช้ือเห็ดหมดอายุแล้ว มีอายุประมาณ 3-4 เดือน

หลงัจากเปิดดอกคร้ังแรก ไม่มีกล่ินเน่าหรือ แฉะนํ้ า

ไม่มีเช้ือราเขียวหรือราดําปนเป้ือนและไม่มีแมลง

ทาํลาย

 2.2.2 ข้ีเลื่อยไมย้างพาราที่ยงัไม่ผ่านการ

เพาะเห็ด จาํนวน 450 กิโลกรัม โดยจะตอ้งเป็นข้ีเลื่อย

ใหม่ ไม่แฉะนํ้ า และไม่มีเช้ือราอ่ืน ๆ ปนเป้ือน

2.2.3 ฟางขา้วแห้ง จาํนวน 60 กิโลกรัม

โดยฟางที่นาํมาใช ้ตอ้งเป็นฟางที่แห้งสนิท ไม่ควร

โดนฝนมาก่อนหรือเน่า

2.3 ทาํการหมกัวสัดุเพาะ ตามขอ้ 2.2.1 และ

2.2.2 ท่ีความช้ืน 60% ของนํ้ าหนกัวสัดุเพาะแหง้ ดว้ย

กลุ่มจุลินทรียท่ี์กาํหนดให้เป็นเวลา 9 วนั โดยทาํการ

เตรียมหัวเช้ือกลุ่มจุลินทรีย์ต่าง ๆ และวิธีการหมัก

วสัดุด้วยกลุ่มจุลินทรีย์แต่ละชนิดตามสัดส่วนและ

วธีิการ ดงัต่อไปน้ี

 2.3.1 กลุ่มจุลินทรียผ์สมระหว่างเช้ือ พด.1,

พด.2, และพด.3นาํเช้ือพด.1, พด.2, และพด.3 ผสมกบั

นํ้ าสะอาดไม่มีคลอรีน (นํ้ าบ่อ หรือนํ้ าประปาพกัท้ิง

ไวใ้นภาชนะเปิดฝา 1 คืน) จาํนวน 10 ลิตร คนให้เขา้

กันแล้วรดลงในวสัดุและผสมให้ทั่วให้มีความช้ืน

ประมาณ 60% แลว้คลุมดว้ยผา้พลาสติก

 2.3.2 กลุ่มจุลินทรีย ์ EM (Effective Micro-

organism) ของ บริษทั คิวเซ จาํกดั นาํจุลินทรีย ์EM

หัวเช้ือ 10 ซีซี ผสมลงนํ้ าสะอาดไม่มีคลอรีน 10 ลิตร

รดนํ้ าผสมจุลินทรีย ์EM ลงในวสัดุเพาะและพรมให้

ทั่ว ให้มีความช้ืนประมาณ 60% แล้วคลุมด้วยผา้

พลาสติก

 2.3.3 กลุ่มจุลินทรียจ์ากนํ้ าสกดัชีวภาพตาม

สูตรของ สุริยา โดยการหมักเศษพืชผกักากนํ้ าตาล

อตัราส่วน 3:1 โดยนํ้ าหนกัเป็นเวลา 7 วนั นาํนํ้ าสกดั

ชีวภาพ ท่ีได ้10 ซีซี ผสมนํ้ าสะอาด(ไม่มีคลอรีน)

10 ลิตร รดลงในกองวสัดุเพาะและผสมให้มีความช้ืน

ประมาณ 60% แลว้ คลุมดว้ยผา้พลาสติก

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 21

 2.3.4 กลุ่มจุลินทรีย ์Bacillus subtilis ของ

มหาวิทยาลยัเกษตรศาสตร์ นาํเช้ือจุลินทรีย ์Bacillus

subtilis จาํนวน 5 กรัม เติมลงในนํ้ ามะพร้าวอ่อน 1

ผล หมกันาน 24 ชัว่โมง แลว้เติมนํ้ าสะอาด จนครบ

20 ลิตร นาํนํ้ าหมกัเช้ือจุลินทรียท่ี์ได ้ ไปรดและผสม

กบัวสัดุเพาะให้มีความช้ืนประมาณ 60% แลว้คลุม

ดว้ยผา้พลาสติก

 2.3.5 ไม่เติมจุลินทรีย์ นํานํ้ าสะอาดไม่มี

คลอรีนมาผสมวสัดุเพาะให้มีความช้ืนประมาณ 60%

แลว้คลุมดว้ยผา้พลาสติก

2.3.6 ทาํการแช่ฟางขา้วแห้ง (ตามขอ้1.2.3)

ในนํ้ าหมกัที่มีกลุ่มจุลินทรียต์ามขอ้ 1.3.1-1.3.4 เป็น

เวลา 12 ชัว่โมง ก่อนนาํไปเพาะ และทาํการแช่ฟาง

ขา้วในนํ้ าสะอาดไม่เติมจุลินทรีย1์2 ชัว่โมง ก่อนทาํ

การเพาะ

2.4 วธีิการเตรียมวสัดุเพาะในตะกร้า

2.4.1 ก่อนการเพาะ 12 ชัว่โมง ให้ใชข้ี้ฝ้าย

40 กิโลกรัม สําหรับใชเ้ป็นวสัดุอาหารเสริมของการ

ทดลองทั้งหมดแช่ในนํ้ าสะอาดท้ิงไว ้

 2.4.2 ตรวจสอบและปรับความช้ืนวสัดุเพาะ

ท่ีหมกัแลว้ให้มีประมาณ 60% จากนั้นนาํวสัดุใส่ลง

ในตะกร้าให้สูงจากกน้ตะกร้าประมาณ 2-3 น้ิว โดย

ไม่ตอ้งกดวสัดุแน่นถา้เป็นข้ีเล่ือย แต่ถา้วสัดุเป็นฟาง

ขา้วควรกดให้แน่นและใส่วสัดุให้ชิดขอบตะกร้ามาก

ท่ีสุด

2.4.3 โรยวสัดุเสริมท่ีเตรียมไว ้ (ในท่ีน้ี คือ

ข้ีฝ้ายแช่นํ้ า 1 คืน) ลงบนวสัดุเพาะให้ชิดขา้งตะกร้า

กวา้ง 2-3 น้ิว โดยรอบหนาประมาณ 1.5 เซนติเมตร

 2.4.4 นาํเช้ือเห็ดฟางมาฉีกแยกเป็นช้ิน โรย

บาง ๆ บนวสัดุเสริมโดยรอบตะกร้าให้ทั่ว แลว้ปิด

ดว้ยวสัดุเพาะชั้นที่ 2 กด วสัดุเพาะให้แน่นแลว้โรย

วสัดุเสริมเช้ือเห็ดฟางเช่นเดียวกบัชั้นท่ี 1 ปิดทบัดว้ย

วสัดุเพาะชั้นท่ี 3 ทาํการโรยวสัดุเสริมและเช้ือเห็ดฟาง

อีกคร้ัง แลว้ปิดทบัดว้ยวสัดุชั้นท่ี 4 ซ่ึงเป็นชั้นบนสุด

เตรียมทั้งหมด 5 ตะกร้า (ซํ้ า) ต่อ 1 ส่ิงทดลอง ทาํให้

ครบ 15 ส่ิงทดลอง รวมทั้งหมด 75 ตะกร้า

 2.4.5 สุ่มวางในแต่ละโรงเรือน 15 ตะกร้า

ทั้งหมด 5 โรงเรือน (block) โดยวาง 3 แถว ขนาน

กบัความยาวโรงเรือนแต่ละแถวมี 5 ตะกร้า (ตามรูป

ท่ี 1)

ในระยะเจริญของเส้นใยเห็ดฟาง รักษา

ระดับความช้ืนสัมพัทธ์ภายในโรงเรือนให้สูงกว่า

80% และรักษาอุณหภูมิในโรงเรือนให้อยูใ่นระดบั

32-38 °C จากนั้นเมื่อเส้นใยเดินเต็มวสัดุเพาะแลว้ฉีด

พ่นนํ้ าลงในตะกร้าเพาะเพื่อตดัเส้นใย และเปิดไฟใน

โรงเรือนเพื่อกระตุน้ให้เกิดตุ่มดอก หลงัจากเกิดตุ่ม

ดอกแลว้ให้ปิดไฟ และรักษาอุณหภูมิให้อยูร่ะหวา่ง

28-32 °C หากอุณหภูมิสูงกว่าน้ีให้เปิดช่องระบาย

อากาศท่ีดา้นบนของโรงเรือน เก็บเก่ียวในระยะดอก

ตูม ซ่ึงมีลกัษณะรูปไข่และเมื่อเก็บผลผลิตเสร็จปิด

ผา้พลาสติกคลุมโรงเรือนไวต้ามเดิม ทาํการเก็บเก่ียว

จนเห็ดไม่สามารถใหผ้ลผลิตไดอี้ก

3. การดูแลรักษาและการเกบ็เกีย่ว

4.1 ทาํการเก็บข้อมูลของผลผลิต ได้แก่

ขนาดดอก นํ้ าหนกัสด นํ้ าหนกัแห้ง ตลอดระยะเวลา

การให้ผลผลิตของเห็ดฟาง ประมาณ 10 วนั เพ่ือ

นําไปเปรียบเทียบนํ้ าหนักของวัสดุแห้ง ท่ีใช้ จะ

สามารถวิเคราะห์เปอร์เซ็นต์นํ้ าหนักผลผลิตสดและ

นํ้ าหนกัผลผลิตแหง้ต่อนํ้ าหนกัวสัดุเพาะแหง้ได ้

4. การบันทกึผลการทดลอง และการวเิคราะห์ข้อมูล

4.2 ทาํการบนัทึกอุณหภูมิ ความช้ืน

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 22

4.3 สังเกตการณ์เกิดโรคจากเช้ือราอื่นท่ี

ปนเป้ือนในวสัดุเพาะแต่ละชนิด

4.4 นําค่ าสัง เกตของผลการทดลองที ่

บนัทึกได ้จากขอ้ 4.1 ไปวิเคราะห์ค่าความแปรปรวน

ตามวิ ธีการแบบบล็อกสุ่มสมบูรณ์ โดยทําการ

วิเคราะห์เปรียบเทียบค่าเฉลี่ยขนาดของดอก, จาํนวน

ดอก, นํ้ าหนกัสด, นํ้ าหนกัแห้ง ของแต่ละส่ิงทดลอง

โดยวธีิการ Ducan’s New Multiple Rang Test ท่ี

ระดบัความเช่ือมัน่ 95% ดว้ย SAS (Statistic Analysis

System)

การทดลองที่ 2 การคดัเลือกวสัดุ และสารธรรมชาติ

เป็นวสัดุเสริมร่วมในการเพาะเห็ดฟางแบบตะกร้า

ดว้ยวสัดุเพาะและเทคโนโลยีการหมกัที่พฒันาแลว้

จากการทดลองท่ี 1

1. การวางแผนการทดลอง

ส่ิงทดลอง 1 ใชภู้ไมทซ์ลเฟต 6% ข อ ง

นํ้ าหนกัวสัดุเพาะแหง้เป็นวสัดุเสริม

 วางแผนการทดลองแบบ

บล็อกสุ่มสมบูรณ์ (Randomized Complete Block

Design) มีทั้งหมด 5 บลอ็ก ประกอบดว้ย ส่ิงทดลอง

5 ส่ิงทดลอง ดงัน้ี

ส่ิงทดลอง 2 ใชข้ี้ฝ้าย 6% ของนํ้ าหนกัวสัดุ

เพาะแหง้เป็นวสัดุเสริม

ส่ิงทดลอง 3 ใชผ้กัตบชวา 6% ของนํ้ าหนกั

วสัดุเพาะแหง้เป็นวสัดุเสริม

ส่ิงทดลอง 4 ใชร้ําละเอียด 6% ของนํ้ าหนกั

วสัดุเพาะแหง้เป็นวสัดุเสริม

ส่ิงทดลอง 5 ใชผ้กัตบชวา 6% ของนํ้ าหนกั

วสัดุเพาะแหง้ของข้ีเล่ือยผา่นการเพาะเห็ดมาแลว้

2.1 โรงเรือน ตะกร้า วสัดุเพาะ และวสัดุ

เสริมการเพาะเห็ดฟาง

2. อุปกรณ์ และวธีิการปฏิบัตกิารทดลอง

 2.1.1 ทําก า ร เ พ าะ เ ห็ ด ฟ า ง ใ น ต ะ ก ร้ า

ภายในโรงเรือนทดลอง เช่นเดียวกนักบัการทดลองท่ี

1 กาํหนดให ้1 หน่วยทดลอง เท่ากบั 3 ตะกร้า โดยใช้

แต่ละโรงเรือนเป็นบล็อก มีจาํนวน 5 บล็อกและ มี

5 ส่ิงทดลอง รวมทั้งหมด 25 หน่วยทดลอง ทาํการสุ่ม

แต่ละหน่วยการทดลองเรียงในโรงเรือน (รูปท่ี 1)

2.1.2 ทําการเตรียมวสัดุเพาะจากสูตรท่ี

พฒันาแลว้ท่ีดีท่ีสุดจากการทดลองท่ี 1 และชัง่เตรียม

วสัดุเสริมการเพาะเห็ดฟางตามสดัส่วนท่ีกาํหนดให ้

2.2 การเตรียมวสัดุเพาะในตะกร้า

2.2.1 ตรวจสอบและปรับความช้ืนวสัดุ

เพาะท่ีหมกัแลว้ให้มีความช้ืนประมาณ 60% จากนั้น

นําว ัสดุเพาะใส่ลงในตะกร้าให้สูงจากก้นตะกร้า

ประมาณ 2-3 น้ิว โดยไม่ตอ้งกดวสัดุแน่น และใส่

วสัดุใหชิ้ดขอบตะกร้ามากท่ีสุด

2.2.2 โรยวสัดุเสริมท่ีเตรียมไวล้งบนวสัดุ

เพาะแต่ละชั้นใชป้ริมาณวสัดุเสริมเท่ากนั

2.2.3 นาํเช้ือเห็ดฟางแยกเป็นช้ิน แลว้โรย

บนวสัดุเพาะโดยรอบ เป็นจุดให้แต่ละจุดห่างเท่า ๆ

กนั ไดเ้ป็นวสัดุเพาะชั้นท่ี 1 แลว้ปิดดว้ยวสัดุเพาะชั้น

ท่ี 2 และ 3 ดว้ยวธีิการเดิม และปิดทบัดว้ยวสัดุเพาะท่ี

ดา้นบนสุดของชั้นท่ี 3 ไดเ้ป็น 1 ตะกร้า ทาํทั้งหมด 3

ตะกร้าต่อ 1 หน่วยทดลอง

เช่นเดียวกนักบัการทดลองท่ี 1

3. การดูแลรักษาและการเกบ็เกีย่ว

เช่นเดียวกนักบัการทดลองท่ี 1

4. การบันทกึผลการทดลองและการวเิคราะห์ข้อมูล

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 23

รูปที ่1 โรงเรือนพลาสติกเพาะเห็ดฟางในตะกร้า

การทดลองที่ 3 การทดสอบระดบัของวสัดุเสริมท่ีดี

ท่ีสุด จากสูตรวสัดุเพาะท่ีพฒันาแลว้จากการทดลอง

ท่ี 2

1. การวางแผนการทดลอง

ส่ิงทดลอง 1 การใชว้สัดุเสริมที่ดีที่สุดจาก

การทดลองท่ี 2 10% ของนํ้ าหนกัวสัดุเพาะแหง้

 วางแผนการทดลองแบบ

บล็อกสุ่มสมบูรณ์ (Randomized Complete Block

Design) มีทั้งหมด 5 บล็อก ประกอบดว้ย ส่ิงทดลอง

5 ส่ิงทดลอง ดงัน้ี

ส่ิงทดลอง 2 การใชว้สัดุเสริมท่ีดีท่ีสุดจาก

การทดลองท่ี 2 8% ของนํ้ าหนกัวสัดุเพาะแหง้

ส่ิงทดลอง 3 การใชว้สัดุเสริมท่ีดีที่สุดจาก

การทดลองท่ี 2 6% ของนํ้ าหนกัวสัดุเพาะแหง้

ส่ิงทดลอง 4 การใชว้สัดุเสริมที่ดีที่สุดจาก

การทดลองท่ี 2 4% ของนํ้ าหนกัวสัดุเพาะแหง้

ส่ิงทดลอง 5 การใชว้สัดุเสริมที่ดีที่สุดจาก

การทดลองท่ี 2 2% ของนํ้ าหนกัวสัดุเพาะแหง้

 ปฏิบัติทุกขั้ นตอน เ ช่นเดียวกันกับการ

ทดลองท่ี 2

2. อุปกรณ์ และวธีิการปฏิบัตกิารทดลอง

เช่นเดียวกนักบัการทดลองท่ี 1 และ 2

3. การดูแลรักษาและการเกบ็เกีย่ว

เช่นเดียวกนักบัการทดลองท่ี 1 และ 2

4. การบันทกึผลการทดลองและการวเิคราะห์ข้อมูล

ประตู

ด้านหน้า

ช่องระบายอากาศ

(เปิด -ปิด)

คลุมด้วย

พลาสตกิใส

ช่องระบายอากาศ

(เปิด -ปิด)

1.5 ม.

ปูพืน้ด้วย

ทราย

2.5 ม.

วางตะกร้าเพาะเห็ด

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 24

4. ผลการทดลอง

การทดลองที ่1 การคดัเลือกวสัดุเพาะภายในทอ้งถ่ิน

และเทคโนโลยีการหมกัวสัดุเพาะดว้ยกลุ่มจุลินทรีย์

หลายชนิดท่ีเหมาะสมต่อการเพาะเห็ดฟางในตะกร้า

ผลผลติ (นํา้หนักสด) ของเห็ดฟาง (ตารางที่ 1)

เมื่อเปรียบเทียบกรรมวิธีที่ใช้ฟางขา้วเป็น

วสัดุเพาะ การเพาะเห็ดฟางโดยใชฟ้างขา้วแช่นํ้ าเปล่า

12 ชั่วโมง ให้ผลผลิตสูงสุด คือ 529.40 กรัม/

ตะกร้า (1 ตะกร้าใชฟ้างขา้วแหง้ 2.5 กก.) ซ่ึงแตกต่าง

อย่างมีนัยสําคญัทางสถิติกับกรรมวิธีอื่น ๆ ทั้ งหมด

ส่วนการเพาะโดยใชฟ้างขา้วที่แช่ในนํ้ าหมกัชีวภาพ

จุลินทรีย ์EM (Effective Microorganism) และ วว.

(สูตรของสถาบนัวิจยัวิทยาศาสตร์แห่งประเทศไทย)

ใหผ้ลผลิต 429.42 และ 384.64 กรัม ตามลาํดบั ซ่ึง

แตกต่างกันอย่างไม่มีนัยสําคญัทางสถิต การแช่ฟาง

ขา้วในนํ้ า จุลินทรีย ์ Bs (Bacillus subtilis) และ พด.

(1+2+3) ใหน้ํ้ าหนกัผลผลิตตํ่าสุด 338.10 และ 328.42

กรัม ตามลาํดบั และแตกต่างอยา่งมีนยัสาํคญัทางสถิติ

กบัวธีิการแช่ฟางในนํ้ าเปล่าและนํ้ าหมกัชีวภาพ EM.

 เมื่อเปรียบเทียบกรรมวิธีที่ใช้ข้ีเลื่อยใหม่

หมักเป็นวสัดุเพาะ การหมักข้ีเลื่อยใหม่ในนํ้ าหมัก

ชีวภาพ วว. ใหน้ํ้ าหนกัผลผลิตสดสูงสุด 288.54 กรัม/

ตะกร้า (นน.แห้งของข้ีเลื่อย 1 ตะกร้า = 2.8 กก.)

แตกต่างอย่างมีนัยสําคัญทางสถิติกับวิธีการอื่น ๆ

ทั้งหมด ยกเวน้การหมกัดว้ยจุลินทรีย ์พด. (1+2+3)

ซ่ึงให้ผลผลิต 265.5 กรัม/ตะกร้า ส่วนการหมกัดว้ย

จุลินทรียจ์าก EM และ Bs ให้นํ้ าหนักใกลเ้คียงกนั

คือ 210.44 และ 201.50 กรัม/ตะกร้า ตามลาํดบั ซ่ึง

แตกต่างอย่างไม่มีนัยสําคัญทางสถิติกับกรรมวิธีที่

หมักด้วยนํ้ าเปล่าซ่ึงให้ผลผลิตตํ่าสุด คือ 172.28

กรัม/ตะกร้า

 เม่ือเปรียบเทียบการใชข้ี้เล่ือยท่ีผา่นการเพาะ

เห็ดนางฟ้ามาก่อน (นํ้ าหนักแห้งของวสัดุเพาะ 1

ตะกร้า = 3 กก.) การหมกัด้วยจุลินทรีย์ EM ให้

ผลผลิตสูงสุด คือ 348.7 กรัม /ตะกร้า แตกต่างอยา่งมี

นัยสําคญัทางสถิติกับทุกกรรมวิธี ยกเวน้การหมัก

ด้วยจุลินทรีย ์พด.1, 2 และ 3 และจุลินทรีย ์วว. ซ่ึง

ให้ผลผลิต 326.02 และให้ผลผลิต 302.60 กรัม/

ตะกร้า ตามลาํดบั ส่วนการหมกัดว้ยจุลินทรีย ์Bs ซ่ึง

ใหผ้ลผลิต 273.60 กรัม/ตะกร้า ซ่ึงไม่แตกต่างอยา่งมี

นยัสาํคญัทางสถิติ กบัการหมกัดว้ยนํ้ า ซ่ึงให้ผลผลิต

ตํ่ าสุด ถึง 262.6 กรัม /ตะกร้า และการหมักด้วย

จุลินทรีย ์ พด. 123. และจุลินทรีย ์วว.

 การเปรียบเทียบกรรมวิธีท่ีแช่หรือหมกัดว้ย

นํ้ าเปล่า จะเห็นไดว้า่ การใชฟ้างขา้วเป็นวสัดุเพาะให้

ผลผลิต 529.40 กรัม/ตะกร้า สูงสุด รองลงมา

ไดแ้ก่ การใชว้สัดุข้ีเล่ือยท่ีผา่นการเพาะมาแลว้ (262.6

กรัม/ตะกร้า) และข้ีเล่ือยใหม่ (172.28 กรัม/ตะกร้า)

ซ่ึงแตกต่างอย่างมีนัยสําคัญทางสถิติระหว่าง 3

กรรมวิธี เช่นเดียวกันการแช่ฟางขา้วด้วย EM, ให้

ผลผลิตสูงสุด 429.42 กรัม/ตะกร้า รองลงมาไดแ้ก่

การหมกัข้ีเล่ือยท่ีใชแ้ลว้ดว้ย EM และข้ีเล่ือยใหม่ดว้ย

EM ซ่ึงให้ผลผลิต 348.7 และ 210.44 กรัม/ตะกร้า

ตามลําดับ และทั้ ง 3 กรรมวิธีแตกต่างกันอย่างมี

นยัสําคญัทางสถิติ การแช่ฟางขา้วดว้ยจุลินทรีย ์วว.

ให้ผลผลิตสูงสุด คือ 384.64 กรัม/ตะกร้า แตกต่าง

อยา่งมีนยัสําคญัทางสถิติกบัการหมกัข้ีเล่ือยท่ีใชแ้ลว้

และข้ี เ ล่ือยใหม่ด้วยจุลินทรีย์ วว. ซ่ึงให้ผลผลิต

302.60 และ 288.54 กรัม/ตะกร้า ตามลาํดับ ซ่ึง

แตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติ

 การแช่ฟางขา้วดว้ยจุลินทรีย ์Bs มีแนวโน้ม

ให้ผลผลิตสูงกว่าการหมัก ข้ี เ ล่ือยท่ีใช้แล้วด้วย

จุลินทรีย์ Bs ซ่ึงให้ผลผลิต 273.60 กรัม/ตะกร้า

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 25

แต่แตกต่างกนัอย่างไม่มีนัยสําคญัทางสถิติ ส่วนการ

หมกัข้ีเล่ือยใหม่ดว้ยจุลินทรีย ์Bs นั้น ใหผ้ลผลิตตํ่าสุด

คือ 201.5 กรัม/ ตะกร้า และแตกต่างจาก 2 กรรมวิธี

แรกอยา่งมีนยัสาํคญัทางสถิติ

 การแช่ฟางข้าว, การหมักข้ีเลื ่อยใช้แล้ว

และข้ีเลื่อยใหม่ดว้ยจุลินทรีย ์พด. 1+2+3 ให้ผลผลิต

328.50, 326.02 และ 265.00 กรัม/ตะกร้า ตามลาํดบั

แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ อยา่งไรก็ตาม

2 กรรมวิธี วิธีแรกมีแนวโน้มให้นํ้ าหนักผลผลิต

สูงกวา่

นํา้หนักแห้งของผลผลติ

 ในช่วงการเก็บผลผลิตของการทดลองได้

สุ่มนาํเอานํ้ าหนกัเห็ดจากทุกกรรมวิธี กรรมวิธีละ 5

ดอก มาทดลองหานํ้ าหนกัแห้งตามวิธีการทดลองซ่ึง

พบว่านํ้ าหนักแห้งของดอกเห็ดของทุกกรรมวิธีอยู่

ระหวา่ง 11.52 – 11.95 % ของ นน. เห็ดสดท่ีปรากฏ

ในตารางที่ 1 ความแตกต่างของ นํ้ าหนักแห้งเฉลี่ย

ของแต่ละกรรมวิธี จะเป็นไปในทาํนองเดียวกนักบั

นํ้ าหนกัผลผลิตสด

ขนาดของดอก

 ทาํการวดัและชั่งนํ้ าหนักเฉพาะดอกเห็ดที่

อยูใ่นระยะรูปไข่เท่านั้นเน่ืองจากวา่บางคร้ังดอกเห็ด

อายตุ่างกนัเกิดข้ึนติดกนัเป็นกลุ่ม

ความกว้างของดอกเห็ดฟาง (ตารางที ่2)

ทุกกรรมวิธีแตกต่างกนัอยา่งไม่มีนัยสําคญั

ทางสถิติ อยา่งไรก็ตามจะเห็นไดว้า่กรรมวิธีท่ีแช่ฟาง

ขา้ว การหมกัข้ีเลื่อยใหม่และข้ีเลื่อยเก่าดว้ยจุลินทรีย ์

EM วว. และพด. 1+2+3 นั้น มีแนวโน้มให้ความ

กวา้งของดอกหรือขนาดของดอกโตกวา่

ความสูงของดอก (ตารางที ่3)

ทุกกรรมวิธีมีความสูงเฉลี่ยของดอกเห็ดฟางใกลเ้คียง

กนั แตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติ

ตารางที ่1 ผลผลิต (นํ้าหนกัสด (กรัม/ตะกร้า)) ของเห็ดฟางท่ีไดจ้ากการเพาะดว้ยวสัดุเพาะชนิดต่าง ๆ โดยการแช่

ในนํ้ าเปล่าและหมกัดว้ยนํ้ าหมกัชีวภาพและกลุ่มจุลินทรียก่์อนนาํไปเพาะ

กลุ่มจุลนิทรีย์ (A)
ผลผลติของเห็ดฟางต่อตะกร้า (กรัม)

ฟางข้าว ขีเ้ลือ่ยใหม่ ขีเ้ลือ่ยผ่านการเพาะ A-mean

นํ้าเปล่า 529.40 a (a) 172.28 c (c) 262.60 b(b) 321.42

EM 429.42 b (a) 210.44 bc (c) 348.70 a (b) 329.52

วว. 384.64 bc(a) 288.54 a (b) 302.60 ab (b) 325.26

Bs 338.10 c(a) 201.50 bc (b) 273.60 b (a) 271.06

พด. 1+2+3 328.42 c(a) 265.50 ab(a) 326.02 ab (a) 306.64

B - Mean 401.99 227.65 302.70 309.78

CV = 16.5%

- ค่าเฉล่ียท่ีตามดว้ยอกัษรท่ีแตกต่างกนัในแนวตั้ง แสดงถึงความแตกต่างกนัอยา่งมีนยัสาํคญัทางสถิติเม่ือ

เปรียบเทียบดว้ยวธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

- ค่าเฉลี่ยที่ตามดว้ยอกัษรในวงเล็บ () ที่แตกต่างกันในแนวนอน แสดงถึงความแตกต่างกนัอย่างมี

นยัสาํคญัทางสถิติเม่ือเปรียบเทียบดว้ยวธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 26

ตารางที ่ 2 ค่าเฉล่ียความกวา้ง (ซม.) ของดอกเห็ดฟางท่ีเพาะดว้ยวสัดุเพาะชนิดต่าง ๆ โดยการแช่หรือหมกัวสัดุ

เพาะดว้ยนํ้ าเปล่าและกลุ่มจุลินทรียต่์าง ๆ ก่อนนาํไปเพาะ

กลุ่มจุลนิทรีย์ (A)
ความกว้างเฉลีย่ต่อดอกเห็ดฟาง (ซม.) (B)

ฟางข้าว ขีเ้ลือ่ยใหม่ ขีเ้ลือ่ยผ่านการเพาะ A-mean

นํ้าเปล่า 2.92 a (a) 2.84 a (a) 2.97a (a) 2.81

EM 3.32 a (a) 3.01 a (a) 3.18 a (a) 3.17

วว. 3.41 a (a) 3.12 a (a) 3.50 a (a) 3.13

Bs 2.86 a (a) 2.87 a (a) 2.86 a (a) 2.92

พด. 1+2+3 3.07 a(a) 3.10 a (a) 3.13 a (a) 3.10

B - Mean 3.12 2.99 3.08

CV = 22.6%

- ค่าเฉลีย่ท่ีตามดว้ยอกัษรเหมือนกนัในแนวตั้งแสดงถึงความแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติดว้ย

วธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

- ค่าเฉลี่ยท่ีตามดว้ยอกัษรในวงเล็บ () ที่เหมือนกนัในแนวนอนแสดงถึงความแตกต่างกนัอยา่งไม่มี

นยัสาํคญัทางสถิติท่ีระดบัความเช่ือมัน่ 95%

ตารางที่ 3 ค่าเฉลี่ยความสูง (ซม.) ของดอกเห็ดฟางที่เพาะดว้ยวสัดุเพาะชนิดต่าง ๆ โดยการแช่หรือหมกัดว้ย

นํ้ าเปล่า และกลุ่มจุลินทรียต์่าง ๆ ก่อนนาํไปเพาะ

กลุ่มจุลนิทรีย์
ความสูงเฉลีย่ต่อดอกเห็ดฟาง (ซม.) (B)

ฟางข้าว ขีเ้ลือ่ยใหม่ ขีเ้ลือ่ยผ่านการเพาะ A-mean

นํ้าเปล่า 3.75 a (a) 3.19 a (a) 3.25a (a) 3.39

EM 3.67 a (a) 3.63 a (a) 3.85 a (a) 3.72

วว. 3.40 a (a) 3.73 a (a) 3.20 a (a) 3.45

Bs 3.10 a (a) 3.55 a (a) 3.34 a (a) 3.33

พด. 1+2+3 3.82 a (a) 3.84 a (a) 3.61 a (a) 3.76

B - Mean 3.55 3.59 3.45 3.53

CV = 22.6%

- ค่าเฉลีย่ท่ีตามดว้ยอกัษรเหมือนกนัในแนวตั้งแสดงถึงความแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติดว้ย

วธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

- ค่าเฉลี่ยท่ีตามดว้ยอกัษรในวงเล็บ () ที่เหมือนกนัในแนวนอนแสดงถึงความแตกต่างกนัอยา่งไม่มี

นยัสาํคญัทางสถิติท่ีระดบัความเช่ือมัน่ 95%

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 27

การทดลองที ่2 การคดัเลือกวสัดุและสารธรรมชาติ

เป็นวสัดุร่วมในการเพาะเห็ดฟางแบบตะกร้าดว้ยวสัดุ

เพาะและเทคโนโลยท่ีีพฒันาแลว้จากการทดลองท่ี 1

 จากผลการทดลองท่ี 1 จะเห็นไดว้า่การเพาะ

เห็ดฟางในตะกร้าโดยใช้ฟางขา้วแช่ในนํ้ าเปล่าเป็น

เวลา 12 ชั่วโมง เป็นวสัดุเพาะให้ผลผลิตสูงสุด

(ตารางที่ 1) คือ 529.40 กรัม/ตะกร้า จึงไดค้ดัเลือก

กรรมวธีิน้ีมาทดลองร่วมกบัวสัดุท่ีใชเ้ป็นอาหารเสริม

ได้แก่ ภูไมค์, ข้ีฝ้าย, ผกัตบชวาหั่น และรําละเอียด

โดยเปรียบเทียบกบัการเพาะ โดยใชก้อ้นข้ีเล่ือยท่ีผ่าน

การเพาะเห็ดนางฟ้ามาแลว้โดยใชผ้กัตบชวาเป็นวสัดุ

เสริม โดยใชว้สัดุเสริม 6% ของนน.แหง้ของวสัดุเพาะ

ผลผลติ (นํา้หนักสด) ของเห็ดฟาง (ตารางที ่4)

 จากการทดลองใชข้ี้ฝ้าย, ผกัตบชวา, ภูไมค,์

ราํขา้วเป็นอาหารเสริมประมาณ 6% ของนํ้ าหนกัแห้ง

วสัดุเพาะเปรียบเทียบกบัการเพาะโดยใชข้ี้เล่ือยท่ีผ่าน

การเพาะเห็ดนางฟ้ามาแลว้ มีผกัตบชวาเป็นอาหาร

เสริมนั้ น พบว่าการใช้ข้ีฝ้ายให้ผลผลิตสูงสุด คือ

572.52 กรัม/ตะกร้า แตกต่างจากกรรมวิธีอื่น ๆ

ทั้งหมดอยา่งมีนยัสาํคญัทางสถิติ รองลงมาไดแ้ก่ การ

ใชร้าํขา้ว ภูไมค ์ และการใชผ้กัตบชวา (บนวสัดุเพาะ

ข้ีเล่ือยท่ีผ่านการเพาะเห็ดฟางมาแลว้) ซ่ึงให้นํ้ าหนัก

สดของผลผลิต 396.18, 342.26 และ348.00 กรัม/

ตะกร้า ซ่ึงแตกต่างกันอย่างไม่มีนัยสําคญัทางสถิติ

ระหวา่งกนั

ส่วนการใชผ้กัตบชวาเป็นอาหารเสริม (ฟาง

ขา้ว เป็นวสัดุเพาะ) ให้ผลผลิตตํ่าสุด คือ 320.60 กรัม/

ตะกร้า และแตกต่างอย่างมีนัยสําคัญทางสถิติกับ

กรรมวธีิท่ีใชข้ี้ฝ้ายและรําขา้วเป็นอาหารเสริม

ขนาดของดอก

 เช่นเดียวกันกับการทดลองที่ 1 โดยการวดัซ่ึง

นํ้ าหนกัเฉพาะดอกเห็ดท่ีอยูใ่นระยะรูปไข่

ความกว้างของดอกเห็ดฟาง (ตารางที ่4)

 จะเห็นไดว้า่ความกวา้งเฉล่ีย/ดอก ของเห็ด

ฟางท่ีเพาะดว้ยฟางขา้ว โดยใชว้สัดุท่ีเป็นอาหารเสริม

ได้แก่ ข้ี ฝ้ าย , ผักตบชวา , ภูไมค์, รําข้าว และ

ผกัตบชวา โดยใชข้ี้เลื่อยที่ผ่านการเพาะมาแลว้เป็น

วสัดุเพาะนั้น แตกต่างกันอย่างไม่มีนัยสําคญัทาง

สถิติ โดยมีความกวา้งของดอกอยูร่ะหวา่ง 2.57 -2.94

ซม.

ความสูงเฉลีย่ของดอกเห็ดฟาง (ตารางที ่4)

 เช่นเดียวกนักบัความกวา้งของดอกเห็ดทุก

กรรมวิธีความสูงของดอกแตกต่างกันอย่างไม่มี

นัยสําคัญทางสถิติ โดยมีความสูงเฉลี่ยอยู่ระหว่าง

3.39 – 3.94 ซม.

นํา้หนักต่อดอกของเห็ดฟาง (ตารางที ่4)

 จะเห็นไดว้า่นํ้ าหนกัเฉล่ีย/ดอก ของเห็ดฟาง

ท่ีเพาะดว้ยฟางขา้ว โดยช้ีฝ้าย, ผกัตบชวา, ภูไมค ์และ

ราํขา้ว เป็นอาหารเสริมและการเพาะดว้ยข้ีเล่ือยท่ีผา่น

การเพาะมาแลว้ โดยมีผกัตบชวาเป็นอาหารเสริมนั้น

อยูร่ะหวา่ง 16.72 – 18.64 ซม. ซ่ีงแตกต่างกนัอยา่งไม่

มีนยัสาํคญัทางสถิติ

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 28

ตารางที ่4 ผลผลิต (นํ้าหนกัสด/ตะกร้า) ความกวา้ง ความสูง และนํ้ าหนกัเฉล่ียของดอกเห็ดฟางท่ีไดจ้ากการเพาะ

เห็ดฟางในตะกร้า โดยใชฟ้างขา้วเป็นวสัดุเพาะร่วมกบัการใชอ้าหารเสริมชนิดต่าง ๆ ไดแ้ก่ ข้ีฝ้าย, ผกัตบชวาหั่น,

ภูไมค,์ ราํขา้ว เปรียบเทียบกบัการเพาะดว้ยข้ีเล่ือยท่ีผา่นการเพาะมาแลว้ โดยมีผกัชวาเป็นวสัดุอาหารเสริม

วสัดุที่ใช้เป็น

อาหารเสริม

นํา้หนักสด

/ตะกร้า

(กรัม)

ความกว้าง

เฉลี่ย/ดอก

(ซม.)

ความสูง

เฉลี่ย/ดอก

(ซม.)

นน. เฉลีย่ต่อดอก

(กรัม)

ข้ีฝ้าย 572.52 a 2.85 a 3.70 a 18.64 a

ผกัตบชวา 320.60 c 2.62 a 3.39 a 17.79 a

ภูไมค ์ 342.26 bc 2.69 a 3.78 a 16.72 a

ราํขา้ว 396.18 b 2.94 a 3.94 a 19.52 a

ผกัตบชวา (ท่ีใช้

กบัข้ีเล่ือยท่ีผา่น

การเพาะมาแลว้)

348.00 bc 2.57 a 3.80 a 18.32 a

CV (%) 11.9 16.4 18.6 17.5

หมายเหตุ: ค่าเฉล่ียท่ีตามดว้ยอกัษรเหมือนกนัในแนวตั้งแสดงถึงความแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติดว้ย

วธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

การทดลองที่ 3 การทดลองระดบัของวสัดุเสริมท่ีให้

ผลผลิตสูงท่ีสุด จากการทดลองท่ี 2 จะเห็นไดว้า่การ

เพาะเห็ดฟางในตะกร้า การใชฟ้างขา้วเป็นวสัดุเพาะ

ร่วมกับ ข้ี ฝ้ายเ ป็นอาหารเสริมให้ผลผลิตสูงสุด

(572.52 กรัม/ตะกร้า) ซ่ึงไดค้ดัเลือกนาํมาทดลองเพื่อ

หาระดบัท่ีเหมาะสมซ่ึงใหผ้ลผลิตท่ีดีท่ีสุดต่อไป

ผลผลติ (นน.สด) ของเห็ดฟาง (ตารางที ่5)

 จะเห็นได้ว่า การใชข้ี้ฝ้ายเป็นอาหารเสริม

ในการเพาะเห็ดฟาง โดยมีฟางขา้วเป็นวสัดุเพาะทุก

ระดบัให้ผลผลิตอยูร่ะหว่าง 485.20 – 562.10 กรัม/

ตะกร้า ซ่ึงมีความแตกต่างกนัอยา่งไม่มีนัยสําคญัทาง

สถิติ อยา่งไรก็ตามการใชข้ี้ฝ้ายในอตัรา 8% หรือ 200

กรั ม /ต ะ ก ร้า นั้ น มี แ นวโ น้ม ใ ห้ผล ผ ลิ ตสูง สุด

รองลงมาไดแ้ก่การใชใ้นอตัรา 6% หรือ 150 กรัม/

ตะกร้า ซ่ึงใหผ้ลผลิต 540.54 กรัม/ตะกร้า

ขนาดของดอก

เช่นเดียวกนักบัการทดลองที่ 1และ2 (เก็บ

ขอ้มูลเฉพาะดอกเห็ดท่ีอยูใ่นระยะรูปไข่)

ความกว้างของดอกเห็ด (ตารางที ่5)

 การใชข้ี้ฝ้ายทุกอตัราเป็นอาหารเสริมในการ

เพาะเห็ดฟางในตะกร้า โดยมีฟางขา้วเป็นวสัดุเพาะ

ความกวา้งเฉลี่ยของดอกเห็ดฟางมีความแตกต่างกนั

อยา่งไม่มีนยัสาํคญัทางสถิติ ซ่ึงมีค่าอยูร่ะหวา่ง 2.78 –

3.21 กรัม/ดอก

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 29

ความสูงของดอกเห็ด (ตารางที ่5)

 เช่นเดียวกัน การใช้ข้ีฝ้ายเป็นอาหารเสริม

ทุกอตัราในการเพาะเห็ดฟางในตะกร้า โดยมีฟางขา้ว

เป็นวสัดุนั้น ให้ดอกเห็ดท่ีมีความสูงเฉล่ียอยูร่ะหวา่ง

3.61 – 3.86 ซม. และแตกต่างกนัอยา่งไม่มีนยัสาํคญั

ทางสถิติ

นน. เฉลีย่ของดอกเหด็ต่อ 1 ดอก (ตารางที ่5)

 เช่นเดียวกันทุกกรรมวิธีของการใช้ข้ีฝ้าย

เป็นอาหารเสริมในอตัรา 2, 4, 6, 8 และ 10% นั้นให้

ขนาดของดอก หรือนํ้ าหนักเฉลี่ย/ดอก อยู่ระหว่าง

16.37 - 18.73 กรัม/ตะกร้า แตกต่างกันอย่างไม่มี

นยัสาํคญัทางสถิติ

ตารางที่ 5 ผลผลิต (กรัม/ตะกร้า) ความกวา้ง, ความสูง และนน.เฉล่ียต่อดอกของเห็ดฟางท่ีเพาะในตะกร้าโดยใช้

ฟางขา้วเป็นวสัดุและร่วมกบัการใชข้ี้ฝ้ายเป็นอาหารเสริมในอตัราส่วนท่ีแตกต่างกนั

% ขีฝ้้ายทีใ่ช้เป็น

อาหารเสริม

นน.

ผลผลติ/ตะกร้า

 (กรัม)

ความกว้าง

เฉลี่ย/ดอก

(ซม.)

ความสูง

เฉลี่ย/ดอก

(ซม.)

นน.เฉลีย่ต่อดอก

(กรัม)

10 510.70 a 3.12 a 3.85 a 17.25 a

8 562.10 a 2.98 a 3.76 a 16.37 a

6 540.54 a 2.81 a 3.61 a 18.73 a

4 485.20 a 2.96 a 3.86 a 18.10 a

2 500.52 a 2.78 a 3.74 a 16.71 a

CV (%) 17.3% 14.2% 9.7% 12.4%

หมายเหตุ: ค่าเฉล่ียท่ีตามดว้ยอกัษรเหมือนกนัในแนวตั้งแสดงถึงความแตกต่างกนัอยา่งไม่มีนยัสาํคญัทางสถิติดว้ย

วธีิ DMRT ท่ีระดบัความเช่ือมัน่ 95%

5. วจิารณ์ผลการทดลอง

 ปัจจุบันได้มีการคิดค้นหาวัสดุเพาะและ

อาหารเสริมที่ใชใ้นการเพาะเห็ดเพื่อให้มีธาตุอาหาร

หลกัและรองในปริมาณเพียงพอต่อการเจริญเติบโต

ของเห็ดและให้ผลผลิตสูง [19] นอกจากน้ียงัมีการ

พฒันาเทคนิคในการเพาะเพื่อเพ่ิมผลผลิตดว้ยการใช้

นํ้ าหมกัชีวภาพและจุลินทรียช์นิดต่าง ๆ นาํมาแช่หรือ

หมกัวสัดุเพาะก่อนนําไปเพาะเห็ดก็เป็นวิธีการหน่ึง

นํ้ าหมกัชีวภาพหรือปุ๋ยนํ้ าชีวภาพที่ผ่านกระบวนการ

หมกัท่ีสมบูรณ์แลว้จะประกอบด้วย จุลินทรียห์ลาย

กลุ่มหลายชนิด และสารประกอบจากเซลล์พืช สัตว ์

และสารท่ีจุลินทรีย์สร้างข้ึนจากการวิเคราะห์ โดย

ออมทรัพย ์ [18] พบวา่นํ้ าหมกัจากพืชพบธาตุอาหาร

หลกัและรอง ไดแ้ก่ N = 0.05-1.65% , P2O5 = 0.01-

0.59%, K2O = 0.02-1.89%, Ca = 0.08-0.95%, Mg =

0.001-0.002%, S = 0.006-0.58% และพบธาตุอาหาร

เสริมอีกในปริมาณน้อย ไดแ้ก่ Fe, Mn, Cu, Zn, B

และ Cl นอกจากน้ียงัพบฮอร์โมนพืช ไดแ้ก่ จิบเบอ-

เรลลิน, ออกซิน และไซโตไคนิน

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 30

ในการทดลองน้ีพบว่าจากการใช้ฟางข้าว

เป็นวสัดุเพาะ โดยการแช่ฟางขา้วในนํ้ าหมกัชีวภาพท่ี

มีกลุ่มจุลินทรีย ์EM (Effective Microorganism),

กลุ่มจุลินทรีย์ วว.(สถาบันวิจัยวิทยาศาสตร์และ

เทคโนโลยแีห่งประเทศไทย), จุลินทรีย ์Bs (Bacillus

subtilis) และกลุ่มจุลินทรีย ์พด.1+2+3 (กรมพฒันา

ดิน สูตร1, 2 และ3) เป็นเวลา 12 ชัว่โมง แลว้นาํไป

เพาะเห็ดฟางเปรียบเทียบกับฟางข้าวแช่นํ้ าเปล่า

ปรากฏว่าการทดลองการแช่ในนํ้ าหมักชีวภาพนั้ น

ให้ผลผลิตเป็นนํ้ าหนักสดตํ่ากว่าการแช่ในนํ้ าเปล่า

อย่างมีนัยสําคัญทางสถิติเช่นเดียวกันกับชัยชนะ

(2545) พบวา่การใชน้ํ้ าหมกัชีวภาพจากปลาผสมกบัข้ี

เลื ่อยไม่มีผลต่อการให้ผลผลิตของเห็ดหูหนูเป็น

นํ้ าหนกัสด จาํนวนดอกเฉล่ียต่อถุงและขนาดของดอก

ส่วน ศศลกัษณ์ [13] ใชฟ้างสับหมกัผสมกบันํ้ าหมกั

จุลินทรียท่ี์ความเขม้ขน้ 0, 1, 2, 3 และ 4% ในการ

เพาะเห็ดโคนนอ้ย (Coprinus sp.) ในตะกร้าพลาสติก

พบว่าทุกความเขม้ข้นของปุ๋ยนํ้ าชีวภาพไม่มีผลต่อ

จาํนวนดอกเฉล่ียและขนาดกา้นดอกเฉล่ีย ส่วนการให้

ความเขม้ขน้สูงสุด 4% มีผลทาํให้ประสิทธิภาพการ

ใชอ้าหารลดลงและมีความยาวของหมวกดอกตํ่าสุด

แต่ทาํให้เส้นผ่าศูนย์กลางของหมวกดอกใหญ่ที่สุด

ส่วนความเขม้ขน้ที่ 2% มีผลตรงกนัขา้ม คือ ทาํให้

ความยาวของหมวกดอกสูงสุดแต่เส้นผ่าศูนยก์ลาง

ของหมวกดอกตํ่าสุด ราชนั[10] ทาํการเพาะเห็ดฟาง

ในโรงเรือน โดยการหมกัข้ีฝ้ายซ่ึงใชเ้ป็นอาหารเสริม

ดว้ยจุลินทรีย ์พด. 1 และ 3 และนํ้ าหมกัชีวภาพซ่ึงได้

จากการหมกัโคนดอกเห็ดฟาง ด้วยเช้ือ พด. 2 เป็น

เวลา 3 วนั หลงัจากนั้นนาํมาโรยบนฟางขา้วซ่ึงเป็น

วสัดุเพาะทาํการอบฆ่าเช้ือ 70°C หลงัปล่อยให้เยน็ลง

แลว้โรยเช้ือเห็ดฟางทาํการฉีดพ่นปุ๋ยอินทรียน์ํ้ า ซ่ึง

หมกัดว้ยเช้ือจุลินทรีย ์พด. 2 ที่เจือจาง 1:100 ฉีดอีก 2

คร้ังในช่วงที่เส้นใยเดินเต็ม และหลงัจากตดัเส้นใย

พบวา่ดอกเห็ดมีขนาดใหญ่มาก (15 ดอก หนกั 1กก.)

รสชาติดี เน้ือแน่นและนุ่มดีพร้อม [4] ใชเ้ช้ือ Bacillus

subtilis สายพนัธ์ุพลายแกว้ร่วมในกระบวนการเพาะ

เห็ดฟาง 3 ขั้นตอน โดยการรดเช้ือบนกองหมกัวสัดุ

เพาะรดหลงัจากโรยเช้ือเห็ดฟางบนวสัดุเพาะแลว้และ

ในช่วงตัดเส้นใยเห็ดฟางในการเพาะเห็ดฟางใน

โรงเรือนแบบกองเต้ีย ทาํให้ผลผลิตเพ่ิมข้ึนพร้อมทั้ง

ลดการปนเป้ือนของเช้ือราเขียวและศตัรูเห็ดอีกดว้ย

สําเนาว ์[15] ใชน้ํ้ าสกดัชีวภาพร่วมในการเพาะเห็ด

ฟางในตะกร้าด้วยข้ีเลื่อยที่ผ่านการเพาะเห็ดนางรม

หรือนางฟ้ามาแลว้ทาํใหผ้ลผลิตเพ่ิมข้ึนเช่นกนั ปัญญา

และคณะ [9] พบว่าเห็ดฟางไม่สามารถย่อยพวก

เซลลูโลสและเฮมิเซลลูโลสไดโ้ดยตรง ในการเพาะ

เห็ดฟางแบบอุตสาหกรรมในโรงเรือนนั้นจาํเป็นตอ้ง

หมักวัสดุที ่ใช้เพาะเสียก่อน เพื ่อที ่จะต้องอาศัย

เช้ือจุลินทรียช์นิดอื่น ๆ ช่วยในการยอ่ยเซลลูโลส และ

เฮมิเซลลูโลส ให้อยู่ในรูปที่เห็ดสามารถนาํไปใชไ้ด้

เสียก่อน การเพาะแบบน้ีจะให้ผลผลิตสูงประมาณ

30-35% ของนํ้ าหนกัแหง้ของวสัดุเพาะ

ส่วนการเพาะแบบกองเต้ีย กองสูง โดยไม่มี

การหมกัวสัดุเพาะให้ผลผลิต 5% ของนํ้ าหนักแห้ง

ของวสัดุเพาะ เมื่อเปรียบเทียบกบัผลการทดลองการ

เพาะเห็ดฟางในตะกร้าในงานวิจยัน้ี ซ่ึงใช้ฟางขา้ว

เป็นวสัดุเพาะและแช่นํ้ าสะอาด 12 ชัว่โมงก่อนเพาะ

ไดผ้ลผลิตสูงสุด 529.40 กรัม/ตะกร้า หรือประมาณ

21.20% ของนํ้ าหนักแห้งของวสัดุเพาะ (2.5 กก./

ตะกร้า) สาเหตุท่ีไดผ้ลผลิตนอ้ยกวา่ อาจเน่ืองจากไม่

มีกระบวนการหมกัฟางขา้วก่อนนาํไปเพาะฟางขา้ว

ซ่ึงมีเซลลูโลส 34-40% และลิกนิน 4-12 % เป็น

องค์ประกอบ ไม่ได้รับการเปลี่ยนแปลงให้อยู่ใน

สภาพหรือรูปท่ีเอนไซมข์องเห็ดฟางสามารถท่ีจะยอ่ย

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 31

ไดอ้ยา่งมีประสิทธิภาพหรือเปล่ียนแปลงใหเ้ป็นแหล่ง

เซลลูโลสท่ีเหน่ียวนาํใหเ้ห็ดฟางเกิดการสร้างเอนไซม์

ออกมาย่อยได้ จึงทําให้เ ห็ดได้รับธาตุอาหารไม่

พอเพียงหรือนอ้ยกวา่ซ่ึงมีผลต่อการใหผ้ลผลิต

ส่วนกรรมวิธีการแช่ฟางข้าวในนํ้ าหมัก

ชีวภาพท่ีมีจุลินทรีย์กลุ่มต่าง ๆ เป็นระยะเวลา 12

ชัว่โมงก่อนนาํไปเพาะเห็ดนั้น ให้ผลผลิตตํ่าเช่นกัน

(ตารางที่ 1) แสดงว่ากระบวนการหมักที่เกิดจาก

จุลินทรียอ์าจไม่ไดเ้กิดข้ึน หรือเกิดข้ึนแต่ไม่สมบูรณ์

เนื่องจากระยะเวลาในการแช่วสัดุเพาะสั้ นเกินไป

ฉะนั้นการแช่ฟางขา้วจึงเป็นเพียงการเสริมธาตุอาหาร

และสารต่าง ๆ ท่ีมีอยู่ในนํ้ าหมกัชีวภาพให้แก่วสัดุ

เพาะซ่ึงเห็ดสามารถนาํไปใชไ้ดท้นัทีเมื่อนาํไปเพาะ

การที่เห็ดให้ผลผลิตตํ่าเน่ืองจากธาตุอาหารอาจไม่

พอเพียงหรือมีนอ้ย ฉะนั้นการท่ีจะไดผ้ลผลิตเพ่ิมข้ึน

ควรจะมีการให้นํ้ าหมกัชีวภาพเพ่ิมเติมหลงัจากโรย

เช้ือเห็ดแลว้ดงัเช่นในงานทดลองที่ไดอ้า้งอิงมาแลว้

การเพาะเห็ดฟางโดยใชว้สัดุเพาะท่ีผ่านการเพาะเห็ด

นางฟ้ามาแลว้สําหรับการทดลองน้ี การหมกัข้ีเลื่อย

ดว้ยจุลินทรีย ์EM ใหน้ํ้ าหนกัผลผลิตสด 348.70 กรัม/

ตะกร้า (ใช้วสัดุเพาะหรือข้ีเลื ่อยประมาณ 2.5 kg.

(นํ้ าหนักแห้ง) ต่อ 1 ตะกร้า) ซ่ึงสูงกว่าการหมกัดว้ย

นํ้ าเปล่า (262.60 กรัม/ตะกร้า) อย่างมีนัยสําคญัทาง

สถิติ

ส่วนการหมกัดว้ยจุลินทรียอ่ื์น ๆ เช่น วว

(302.60 กรัม/ตะกร้า) Bs (273.60 กรัม/ตะกร้า) พด.

1+2+3 (326.02 กรัม/ตะกร้า) ซ่ึงมีแนวโนม้สูงกวา่การ

หมกัดว้ยนํ้ าเปล่า ทั้งน้ีเน่ืองจากการใชว้สัดุเพาะท่ีผ่าน

การเพาะเห็ดมาแล้วกลับมาใช้ โดยไม่มีการน่ึงฆ่า

เช้ือจุลินทรียต์่าง ๆ ท่ีติดมากบักอ้นเช้ือ โอกาสท่ีมีการ

ปนเป้ือนได้มากโดยเฉพาะในกรรมวิธีท่ีหมักด้วย

นํ้ าเปล่า กระบวนการหมกัเกิดข้ึนโดยจุลินทรียอ์ยูใ่น

ธรรมชาติมีบางกลุ่ม ทาํให้เกิดการบูดเสียของอาหาร

และเกิดกล่ินเหม็น ทาํให้สภาพไม่เหมาะสมต่อการ

เจ ริ ญเ ติบ โต ขอ งเ ห็ด เ ช่น Bacillus cereus,

Clostridium perfingens, Escherichia coli [12] จึงทาํ

ให้ผลผลิตตํ่ากว่ากรรมวิธีอื่น ๆ ส่วนกรรมวิธีหมกั

ด้วยจุลินทรีย์นั้ นโอกาสที่มีการปนเป้ือนน้อยกว่า

เน่ืองจากในช่วงการหมกั มีจุลินทรียที์่มีอยูใ่นนํ้ าหมกั

ชีวภาพสามารถป้องกนัการปนเป้ือนได ้โดยการยบัย ั้ง

หรือแข่งขันกับจุลินทรีย์อื่น ๆได้ และทําการย่อย

สลายวัสดุ เพาะให้อยู่ในรูปซ่ึงเ ช้ือเห็ดสามารถ

นําไปใช้ได้ โอกาสที ่เ ช้ือ เ ห็ดฟางเจริญได้ดี ข้ึน

นอกจากน้ีนํ้ าหมกัชีวภาพสามารถเสริมธาตุอาหาร

ให้แก่วสัดุเพาะด้วย จึงให้ผลผลิตในระดับท่ีสูงกว่า

การหมกัด้วยนํ้ า อย่างไรก็ตามผลผลิตที่ได้จากการ

ทดลองน้ีค่อนข้างตํ่ า สําเนาว์ [16] ได้ส่งเสริมให้

เกษตรกรเพาะด้วยก้อนข้ีเลื่อยเช่นเดียวกันน้ี และ

ผกัตบชวาสดเป็นอาหารเสริมไดผ้ลผลิตเฉลี่ย 0.8-1

กก./ตะกร้า ส่วนการเพาะเห็ดฟางในตะกร้าโดยใช้

วสัดุเพาะข้ีเลื่อยใหม่ (ยงัไม่ผ่านการเพาะเห็ดชนิด

อ่ืน ๆ มาก่อน) จากผลการทดลองการหมกัข้ีเล่ือยดว้ย

นํ้ าหมกัชีวภาพและจุลินทรียช์นิดต่าง ๆ (EM, วว., BS

และ พด.1+2+3) นั้น ให้ผลผลิตนํ้ าหนักสดสูงกว่า

การหมักด้วยนํ้ าเปล่า โดยเฉพาะการหมักด้วย วว.

และ พด . 123 สูงกว่า อย่างมีนัยสําคัญทางสถิติ

แสดงวา่ กระบวนการหมกัโดยจุลินทรียท์ั้ง 4 ชนิด มี

ประสิทธิภาพดีกว่ากรรมวิธีที่หมักด้วยนํ้ าเปล่า ซ่ึง

กระบวนการหมักอาจเกิดข้ึนโดยจุลินทรีย์ท่ีอยู่ใน

สภาพธรรมชาติ ดังที ่กล่าวมาแล้วโอกาสที่จะมี

เ ช้ือจุลินทรีย์ ที ่ทําให้เกิดการบูดเน่าปนเป้ือนได ้

Martin et al. [29] ได้รายงานว่าเส้นใยเห็ดฟาง

เจริญเติบโตไดย้ากบนอาหารข้ีเลื่อย ซ่ึงมีลิกนินและ

สารประกอบ polyphenolic compound เน่ืองจากไม่

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 32

มีนํ้ าย่อยท่ีย่อยสลายลิกนินได้ แต่ถา้ลิกนินบางส่วน

ถูกย่อยโดยจุลินทรีย์อ่ืน ๆ แล้วเส้นใยจึงดูดซึมไป

ใชไ้ด ้ จากผลการทดลองน้ีจะเห็นไดว้า่การหมกัดว้ย

จุ ลิ น ท รี ย์ EM, ว ว . , Bs แ ล ะ พ ด . 1 + 2 + 3 มี

ประสิทธิภาพในการย่อยข้ีเลื่อยดีกว่ากระบวนการที่

เกิดข้ึนโดยธรรมชาติ ดงัเช่นการหมกัดว้ยนํ้ าเปล่า จึง

ทาํใหไ้ดผ้ลผลิตสูงกวา่

อย่างไรก็ตามผลผลิตของเห็ดฟางที่เพาะ

โดยข้ีเล่ือยท่ีผ่านการเพาะเห็ดมาแลว้ และข้ีเล่ือยใหม่

นั้ นตํ่ ากว่าการเพาะด้วยฟางข้าว อาจเนื่องมาจาก

กระบวนการหมกัท่ีเกิดข้ึนในกองวสัดุข้ีเล่ือยนั้นอาจ

เกิดข้ึนไม่สมบูรณ์ ซ่ึงอาจตอ้งหมกัให้นานข้ึนกว่า

งานทดลองน้ี หรือจุลินทรียที์่ใชอ้าจมีประสิทธิภาพ

น้อย ในการย่อยสลายข้ีเลื ่อยให้อยู่ในรูปของธาตุ

อาหารท่ีเช้ือเห็ดฟางสามารถนาํไปใชไ้ดท้นัที อยา่งไร

ก็ตามการใช้ข้ีฝ้ายเป็นอาหารเสริมในการทดลองน้ี

ยอ่มมีผลต่อการใหผ้ลผลิตของเห็ดฟางท่ีเพาะบนวสัดุ

เพาะทั้ ง 3 ชนิด จะเห็นได้ว่าจากการทดลองของ

สมนึกและคณะ [17] ทาํการเพาะเห็ดฟางใชฟ้างขา้ว

และข้ีเลื่อยเป็นวสัดุเพาะโดยไม่มีอาหารเสริมซ่ึงให้

ผลผลิตตํ่ามากแสดงวา่มีผลต่อการใหผ้ลผลิต

จากการทดลอง โดยเปรียบเทียบการใชว้สัดุ

อาหารเสริมชนิดต่าง ๆ ในการเพาะเห็ดฟางในตะกร้า

โดยมีฟางข้าวเป็นวสัดุเพาะข้ีฝ้ายหรือกากฝ้ายนั้ น

สามารถนาํมาใชท้ั้งเป็นวสัดุเพาะและเป็นอาหารเสริม

Chang [21] พบวา่ การใชก้ากฝ้ายหรือข้ีฝ้ายเป็นวสัดุ

เพาะเห็ดฟางให้ผลผลิตประมาณ 25-35% ของ นน.

วสัดุเพาะซ่ึงสูงกวา่การเพาะบนฟางขา้วซ่ึงให้ผลผลิต

4-14% ของ นน.วสัดุเพาะเท่านั้น Hu et al. [25]

พบวา่การใชก้ากฝ้ายมาเพาะเห็ดฟางให้ผลผลิตสูงสุด

ประมาณ 45.2% ของ นน.วสัดุเพาะ ส่วนฟางขา้วให้

ผลผลิตเพียง 21.6% แต่ถา้ผสมฟางขา้วกบักากฝ้ายให้

ผลผลิต 27.0% Kurtzman and Chang-Ho [28] พบวา่

การใชก้ากฝ้ายเป็นวสัดุเพาะให้ผลผลิต 28.2% ส่วน

การใช้กากฝ้ายผสมฟางขา้วให้ผลผลิต 21.8% ซ่ึง

ใหผ้ลผลิตใกลเ้คียงกบัผลการทดลองน้ี ข้ีฝ้ายหรือกาก

ฝ้ายเป็นอาหารเสริมและให้ นน. สด ของเห็ดฟาง

22.9% ของ นน. แหง้ ของวสัดุเพาะทั้งหมด (2.5 กก./

ตะกร้า) จะเห็นไดว้า่การเพาะเห็ดฟางโดยใชฟ้างขา้ว

เป็นวสัดุเพาะนั้น ไดผ้ลผลิตนอ้ยกวา่การใชข้ี้ฝ้ายหรือ

กากฝ้าย Martin et al. [29] พบว่าฝ้ายชนิด non-

absorbent cotton wool นั้นเป็นแหล่งอาหารเซลลูโลส

ท่ีเหน่ียวนาํทาํให้เห็ดฟางสร้างเอ็นไซม์ไดท้ั้ง 3 ชนิด

ในการยอ่ยเซลลูโลส คือ Cellulase, Carboxymethyl

cellulase และ Beta-glucocidase ในขณะท่ีฟางขา้ว

เหน่ียวนาํให้สร้างเอนไซม์ 2ชนิดแรกเท่านั้น ฉะนั้น

ในการทดลองน้ีการใช้ข้ีฝ้ายเป็นอาหารเสริม ซ่ึงมี

ส่วนช่วยทาํให้เห็ดฟางสร้างเอนไซม์ทั้ ง 3 ชนิดย่อย

สลายวสัดุไดดี้ข้ึน ทาํใหเ้ห็ดฟางไดรั้บสารอาหารมาก

ข้ึน ข้ีฝ้ายเป็นแหล่งไนโตรเจน มีธาตุไนโตรเจนสูง

กว่าตอซังข้าวorganic nitrogen ในข้ีฝ้ายจะถูก

จุลินทรียย์่อยสลายไดง่้าย(1.4%) แลว้เปลี่ยนเป็นอมิ-

โนเอซิค (โดยเฉพาะ Asparagines) peptide และ

protein และสารอินทรียอื์่น ๆ ซ่ึงจะทาํให้เส้นใยเห็ด

ฟางเจริญเติบโตไดดี้ และรวดเร็วให้ผลผลิตสูง [23]

ข้ีฝ้ายยงัสามารถดูดซับนํ้ าได้ดี จึงรักษาความช้ืนใน

กองวสัดุเพาะให้มีความเหมาะสมต่อการเจริญเติบโต

ของเ ห็ดได้นาน ตามที ่ก ล่าวมาแล้วฟาง ข้าว มี

ส่วนประกอบเป็น Cellulose และ Hemicellulose

เกือบคร่ึงหน่ึงของนํ้ าหนักแห้งทั้งหมด ส่วนที่เหลือ

เป็น lignin, nitrogen compound, ash และ silica

โดยเฉพาะ lignin นั้น ถูกยอ่ยสลายไดย้ากโดยพวก

cellulolytic organism ซ่ึงมีผลต่อการเจริญเติบโตของ

เห็ดฟาง นอกจากน้ี organic nitrogen ในฟางขา้ว

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 33

มีนอ้ย [29] ซ่ึงเป็นส่วนประกอบท่ีสาํคญัในการทาํ

ให้เส้นใยเจริญเติบโตได้ดีกว่าการใช้ inorganic

nitrogen substrate [31] จากผลการทดลองตารางท่ี 4

โดยการใชรํ้าขา้วเป็นอาหารเสริมไดผ้ลผลิตประมาณ

15.84%ของนํ้ าหนกัแห้งวสัดุเพาะ ซ่ึงตํ่ากวา่การใชข้ี้

ฝ้ายเป็นอาหารเสริม อย่างไรก็ตามรําขา้วเป็นอาหาร

เสริมท่ีใส่ลงไปเพ่ิมไนโตรเจนใหแ้ก่วสัดุเพาะ รําขา้ว

มี organic nitrogen และ carbon สูง [23]

นอกจากน้ีรําขา้วยงัมี fatty acid ในปริมาณสูง ซ่ึงจะ

เป็นตวัเร่งผลผลิต โดยเฉพาะ Linoleic acid จะ

กระตุน้ใหเ้กิดตุ่มดอกไดเ้ร็วข้ึน [32] แต่ขอ้เสียเปรียบ

ในการใชรํ้าขา้วอาจเกิดการปนเป้ือนจากจุลินทรียที์่

อยู่ในธรรมชาติไดง่้าย ซ่ึงมีผลทาํให้ผลผลิตลดลง

การใชภู้ไมทเ์ป็นอาหารเสริม ภูไมทเ์ป็นหินละลาย ท่ี

ถูกพ่นออกมาจากการระเบิดของภูเขาไฟมีรูพรุน

มากมายในเน้ือหินมีนํ้ าหนกัเบา นาํมาเพ่ิมซิลิกา้ท่ีอยู่

ในรูปละลายนํ้ าได้ให้แก่พืช ทําให้เซลล์ของพืช

แขง็แกร่งทนทานต่อโรค แมลง ไร จากการทดลองน้ี

การเสริมกูไมท์ในวสัดุเพาะฟางขา้ว ซ่ึงให้ผลผลิต

ประมาณ 13.69% ของ นน. แห้งวสัดุเพาะ ซ่ึงตํ่ากว่า

การใชข้ี้ฝ้ายเป็นอาหารเสริมอยา่งมีนยัสาํคญัทางสถิติ

ดีพร้อม [4] แนะนาํใหใ้ชก้ไูมทใ์นการเพิ่มผลผลิตเห็ด

โดยผสมกูไมท์กบัข้ีเล่ือยประมาณ 3% แทนปูนขาว

และยปิซัม่ เน่ืองจากมี calcite เป็นส่วนประกอบ

ซ่ึงเป็นการเพ่ิม Ca และปรับสภาพ pH ของวสัดุเพาะ

นอกจากน้ีสามารถใชก้ไูมทผ์สมกบันํ้ าอตัรา 200-300

กรัม ต่อนํ้ า 20 ลิตร ลดบนกองและรอบกองเพาะเห็ด

ฟางจนเปียกชุ่ม สามารถลดปริมาณศตัรูเห็ด เช่น ไร,

มด, ปลวก,ไส้เดือนฝอยลงได ้ซ่ึงมีผลทาํให้ผลผลิต

เพ่ิมข้ึนทั้งปริมาณและคุณภาพไดร้ะดบัหน่ึง การใช้

ผกัตบชวาสดเป็นอาหารเสริมร่วมกบัวสัดุเพาะท่ีเป็น

ฟางขา้ว และข้ีเลื่อยที่ผ่านการเพะเห็ดนางฟ้ามาแลว้

นั้นให้ผลผลิตตํ่าสุด อย่างไรก็ตามจากการทดลอง

ของ [17] พบวา่ การเพาะเห็ดฟางแบบกองเต้ีย โดย

ใช้ผกัตบชวาเป็นอาหารเสริม มีข้ีเลื่อยและฟางขา้ว

เป็นวสัดุเพาะได้ผลผลิต 22.66 และ 20.76% ต่อ

นํ้ าหนักวสัดุแห้ง ตามลาํดับ ซ่ึงสูงกว่าผลผลิตที่ได้

จากการทดลองน้ี คือ 15.36 และ 12.8% ตามลาํดบั

ส่วนนิวฒัน์ [7] ไดท้าํการทดลองเห็ดฟาง

กองเต้ียเช่นกนั โดยใชฟ้างขา้ว, ผกัตบชวา และหญา้

แฝก เป็นวสัดุเพาะ ปรากฏวา่ การเพาะดว้ยผกัตบชวา

ใหผ้ลผลิต 85.75 กรัม/ตารางเมตร ตํ่ากวา่การใชฟ้าง

ขา้วซ่ึงให้ผลผลิต 150.40 กรัม/ตารางเมตร ส่วนหญา้

แฝกให้ผลผลิตตํ่าสุด 32.26 กรัม/ตารางเมตร แต่

ความยาวของดอกที่เพาะดว้ยวสัดุทั้ง 3 ชนิด มีค่าอยู่

ระหวา่ง 3.15 – 3.73 ซม. ซ่ึงใกลเ้คียงกบังานทดลอง

น้ี ผัก ต บ ชว า เ ป็ น แ ห ล่ ง ไ น โ ต ร เ จ น ต าม ป ก ติ

ผกัตบชวาเป็นวสัดุเพาะประเภท lignocelluloses ซ่ึง

ประกอบด้วย crystalline Cellulose และ

Arabinoxylan ซ่ึงเป็น Hemicellulose จะถูกยอ่ยดว้ย

เอนไซมท่ี์เห็ดฟางปล่อยออกมา ไดแ้ก่ Cellulase และ

Xylanase ตามลาํดบั จะถูกเปล่ียนเป็นนํ้ าตาลท่ีอยูใ่น

รูปท่ีเห็ดนาํไปใช ้ นอกจากน้ีผกัตบชวายงัเป็นแหล่ง

organic nitrogen ซ่ึงมีปริมาณ 1.5-1.7% และมี crude

protein ระหวา่ง 7.4 – 18.1% ของนํ้ าหนกัแห้ง พืชท่ีมี

อายนุอ้ยจะมีระดบัโปรตีนสูงกวา่พืชท่ีแก่และปริมาณ

โปรตีนในพืชแตกต่างกนัตามฤดูกาล [26] ฉะนั้นการ

นาํมาใชเ้ป็นวสัดุเพาะหรืออาหารเสริมอาจใหผ้ลผลิต

ที่แตกต่างกันได้ เนื่องจากโปรตีนมีส่วนในการ

กระตุ ้นการเจ ริญเติบโตของเห็ด เ มื ่อวิ เคราะห์

ผกัตบชวาพบว่ามี aminoacid ชนิดต่าง ๆ ครบถว้น

สามารถนาํไปใชท้ดแทนถัว่ได ้

ในการทดลองหาปริมาณที่เหมาะสมของข้ี

ฝ้ายที่ใช้เป็นอาหารเสริมในการเพาะเห็ดฟางโดยมี

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 34

ฟางขา้วเป็นวสัดุเพาะ (ตารางท่ี 5) จะเห็นไดว้า่ การ

ใชข้ ี้ ฝ้าย 200 กรัม(นํ้ าหนักแห้ง) เป็นอาหารเสริมมี

แนวโนม้ให้ผลผลิตสูงสุด ถึงแมว้า่ไม่แตกต่างอยา่งมี

นัยสําคัญกับอัตราการใช้อื ่น ๆ ก็ตาม ส่วนข้อเสีย

เปรียบของการใชข้ี้ฝ้ายเป็นอาหารเสริมหรือวสัดุเพาะ

คือข้ีฝ้ายดูดซับนํ้ าไว ้มากทําให้เปียกช้ืนมาก การ

ระบายอากาศไม่ดี เสน้ใยเดินไม่สะดวก การเจริญของ

เส้นใยนอ้ยผลผลิตลดลง เช่น ในกรณีท่ีใชข้ี้ฝ้ายเป็น

อาหารเสริมเป็นปริมาณมากเกินไป ถา้ใชอ้าหารเสริม

น้อยเกินไป เส้นใยได้รับปริมาณอาหารเสริมไม่

เพียงพอทาํให้ไดผ้ลผลิตน้อยลง วลัลพ [11] พบว่า

อาหารเสริมจะช่วยใหเ้ห็ดฟางเจริญงอกงามไดดี้ และ

ยงัมีส่วนช่วยในการอุม้นํ้ าเพ่ือใหก้องฟางช้ืน ซ่ึงทาํให้

ดอกเห็ดฟางให้ผลผลิตเกือบ 2 เท่าของเห็ดฟางท่ี

ไม่ให้อาหารเสริม สมนึกและคณะ [17] ไดท้าํการ

เพาะเห็ดฟางกองเต้ีย โดยใชข้ี้เล่ือยยางพาราเป็นวสัดุ

เพาะอยา่งเดียวไดผ้ลผลิตตํ่ามาก 0.47% ของนํ้ าหนกั

แหง้วสัดุเพาะ ส่วนการเพาะโดยใชฟ้างขา้วอยา่งเดียว

ใหผ้ลผลิต 7.24% ของนํ้ าหนกัแหง้วสัดุเพาะ

6. สรุปผลการทดลอง

จากการศึกษาการเพาะเห็ดฟางในตะกร้า

โดยวิธีการต่าง ๆ ไดแ้ก่ การใชฟ้างขา้วเป็นวสัดุเพาะ

โดยการแช่นํ้ าเปล่า และแช่ในนํ้ าหมกัชีวภาพท่ีมีกลุ่ม

จุลินทรียต์่าง ๆ เปรียบเทียบกบัการใชข้ี้เล่ือยเก่าท่ีผ่าน

การเพาะเห็ดนางฟ้ามาก่อน และข้ีเล่ือยใหม่ โดยการ

หมกัดว้ยนํ้ าเปล่าและนํ้ าหนกัชีวภาพที่มีกลุ่มจุลินทรีย์

ต่าง ๆ เช่นกนั เป็นเวลา 9 วนั ผลปรากฏวา่การใชฟ้าง

ขา้วเป็นวสัดุเพาะและแช่นํ้ าเป็นเวลา 12 ชัว่โมง ก่อน

นําไปเพาะให้ผลผลิตเป็นนํ้ าหนักสดสูงสุด คือ

529.40 กรัม/ตะกร้า ส่วนการทดลองการใชข้ี้ฝ้าย, รํา

ขา้ว, ผกัตบชวา และภูไมค์ เป็นอาหารเสริมในการ

เพาะเห็ดฟางในตะกร้า โดยใชฟ้างขา้วเป็นวสัดุเพาะ

พบว่าการใช้ข้ีฝ้ายเป็นอาหารเสริมให้ผลผลิตสูงสุด

คือ 572.52 กรัม/ตะกร้า และอตัราท่ีเหมาะสมในการ

ใชไ้ดแ้ก่ 8% ของนํ้ าหนกัแหง้วสัดุเพาะ(ฟางขา้ว)

7. เอกสารอ้างองิ

[1] กรมพฒันาท่ีดิน, เอกสารคาํแนะนาํ, การใช้

สารเร่ง พด. 1 พด. 2 และพด. 3 ในการเพาะ

เห็ดฟาง, กลุ่มวิจยัและพฒันาอินทรียว์ตัถุเพื่อ

การเกษตร สํานักวิจัยและพฒันาการจัดการ

ที่ดิน, 2547.

[2] ชาญยทุธ์ ภาณุทตั, เทคนิคการเพาะเห็ดฟาง,

กองส่งเสริมพืชสวน.กรมส่งเสริมการเกษตร,

กรุงเทพฯ,75 น., 2540.

[3] ชัยชนะ นุ่นเส้ง , ผลของปุ๋ยชีวภาพที่มี

ต่ อ ผ ล ผ ลิ ต เ ห็ ด หู ห นู , ปั ญ ห า พิ เ ศ ษ ,

มหาวทิยาลยัเกษตรศาสตร์, 2545.

[4] ดีพร้อม ไชยวงศเ์กียรติ, การเพาะเห็ดฟางดว้ย

ฝักถัว่, เปลือกมนัสําปะหลงัและถุงกอ้นเช้ือ

เ ห็ ด เ ก่ า , ภ า ค วิ ช า จุ ล ชี ว วิ ท ย า , ค ณ ะ

วิทยาศาสตร์ , มหาวิทยาลัยเกษตรศาสตร์ ,

บางเขน, เขตจตุจกัร, กทม. 10900, 150 น.,

2543.

[5] ดีพร้อม ไชยวงศเ์กียรติ, การเพาะเห็ดบางชนิด

ใ น ป ร ะ เ ท ศ ไ ท ย , ค ณ ะ วิ ท ย า ศ า ส ต ร์

มหาวิทยาลัยเกษตรศาสตร์ , บางเขน, เขต

จตจุกัร, กทม. 10900, 80 น., 2548.

[6] ดีพร้อม ไชยวงศ์เกียรติ, เห็ดฟางในโรงเรือน,

การใ ช้จุ ลิ นท รีย์ช่วย เ พ่ิมผ ลผ ลิ ต . นสพ .

เดลินิวส์, ฉบับท่ี 20, 525, วนัศุกร์ท่ี 23

ธนัวาคม พ.ศ. 2548, หนา้ท่ี 15., 2549.

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 35

[7] นิว ัฒน์ ธา ริ รัต น์ , ก าร เ ป รียบ เ ทีย บการ

เจริญเติบโตและปริมาณผลผลิตของเห็ดฟาง

ในวสัดุเพาะท่ีแตกต่างกนั, ปัญหาพิเศษ, คณะ

ทรัพยากรธรรมชาติและอุตสาหกรรมเกษตร,

มหาวิทยาลัยเกษตรศาสตร์, วิทยาเขตเฉลิม

พระเกียรติ, สกลนคร, 2547.

[8] บญัชาฟาร์มเห็ดฟาง: แหล่งท่ีมา http//www.

twoplus11.com/banchafarm.htm, 2551.

[9] ปัญญา โพธ์ิฐิติรัตน์ และกิตติพงษ์ ศิริวานิช

กลุ,เทคโนโลยกีารเกษตร, 590 หนา้, 2538.

[10] ราชนั เยน็มี, การเพาะเห็ดฟางดว้ยสารเร่ง

พด.1, พด. 2 และพด. 3, กรมพัฒนาท่ีดิน,

แหล่งท่ีมา http//www.Idd.go.th/Lddwebsite/

WEB_roi/webseite_station/ntboi/mordinra-

chan.htm, 2547.

[11] วลัลพ พรหมทอง, เห็ดเพาะกินได ้เพาะขาย

ร ว ย . พิ ม พ์ค ร้ั ง ท่ี 5 , สํ า นั ก พิ ม พ์ม ติ ช น

กรุงเทพฯ, 75 หนา้, 2543.

[12] วิลาวณัย์ เจริญจิระตระกูล, จุลินทรียท่ี์มี

ความสําคญัดา้นอาหาร, สํานักพิมพโ์อเดียน-

สโตร์ กรุงเทพฯ, 45 หนา้, 2539.

[13] ศศลกัษณ์ ยงุคุณ, ผลของปุ๋ยชีวภาพท่ีมีผลต่อ

ผลผลิตของเห็ดโคนน้อย , ปัญหาพิเศษ ,

มหาวทิยาลยัเกษตรศาสตร์, 2548.

[14] สุริยา สาสนรักกิจ. 2545. นํ้ าสกัดชีวภาพ

สถาบันวิทยาศาสตร์และเทคโนโลยีแห่ง

ประเทศไทย กรุงเทพฯ , ฝ่ายเทคโนโลยี-

ชีวภาพ.

[15] สาํเนาว ์ ฤทธ์ินุช, คู่มือพ่ึงตนเองนวตักรรม

ใหม่การเพาะเห็ดฟางในตะกร้า, กอง

บรรณาธิการวารสารเกษตรกรรมธรรมชาติ,

กรุงเทพฯ, 65 หนา้, 2547.

[16] สาํเนาว ์ ฤทธ์ินุช, การเพาะเห็ดฟางในตะกร้า,

พิมพ์คร้ังท่ี 3, บริษทัเอส เอ็ม เอ ธุรกิจการ

พิมพ,์ จาํกดั กทม., 92 หนา้, 2548.

[17] สมนึก แก้วทอง และวสันณ์ เพชรรัตน์ ,

ผกัตบชวาสด: อาหารเสริมที่ดีสําหรับการ

ผลิตเห็ดฟาง, รายงานการประชุมทางวชิาการ,

คร้ังท่ี 30 สาขาพืช 29 มกราคม – กุมภาพนัธ์

2535 มหาวิทยาลยัเกษตรศาสตร์, หน้า 621-

629, 2535.

[18] อมรทรัพย์ นพอมรมดี , ข้อ มูลทาง

วิทยาศาสตร์นํ้ าหมักชีวภาพ (ตอนท่ี 1)

กรุงเทพฯ, ควกิ ปรินท ์ ออพเซ็ท, 63 น.,2547.

[19] อานนท์ เอ้ือตระกูล, คู่มือการเพาะเห็ดใน

ถุงพลาสติก ฉบบัยอ่, ไทยไบโอเทค, กรุงเทพ

35 น., 2552.

[20] Cai, Y.J.,Buswell, J.A. and Chang, S.T.

Production of Cellulase and Hemicellulases

by the Straw Mushroom Volvariella

volvacea Mycological Researeh, Vol. 98, pp.

1019 – 1024, 1994.

[21] Chang, S.T. Production of Straw Mushroom

(Volvariella volvacea) from Cotton Waste,

Mushroom Journal, Vol. 21, pp. 348 – 352,

1974.

[22] Chang – Ho and Ho, 1970 : แหล่งท่ีมา http//

 en.wikipedia.org.

[23] Chang – Ho and Ho, 1989 : แหล่งท่ีมา http//

 en.wikipedia.org.

[24] Higa, T. Effective Microorganism : A

Biotechnology for Mankind. Proceeding of

the First International Conference on

Kyusei Nature Farming , U.S. Department

วารสารวทิยาศาสตร์และเทคโนโลย ีปีที่ 18 ฉบับที่ 2 เม.ย.-มิ.ย. 53

 36

of Agriculture, Washington, D.C., USA., pp.

8-14, 1991.

[25] Hu, K. J., Song, .S.T.and Liu, P. The

Comparison of Composts Mode of Different

Raw Materials for Volvariella Volvacea.

Mushroom Sci, Vol. 9(1), pp. 687 – 690,

1976.

[26] Kihumu, A.,:Shitandi, G.and Anakalo, A.

Nutritional Composition of Pleurotus

Sajor-caju Grown on Water Hyacinth, wheat

Straw and Corncob Substrates. Research

Journal of Agriculture and Biological

Science, Vol. 4(4), pp. 321-326, 2008.

[27] Kutzman, R.H. and Y, Chan-Ho.

Physiological Consideration for Cultivation

of Volvariella Mushrooms : In Tropical

Mushroom Biological Nature and

Cultivation Methods, the Chinese University

Press, Hongkong, pp.139-166, 1982.

[28] Lin, C.T. and Hu, G.S. Studies on Mushroom

Nutrition.: In The Chemical Composition of

Rice Straw Compost. Bull. Tai. Agric. Res.

Inst., No 25, 1967.

[29] Martin, S.A. and Akin, D.E. Effect of

Phenolic Monomers on the Growth and β-

Glucosidase of Bacteroides Ruminocola and

on the Carboxymethylcellulase, β-Glu-

cosidase and Xylanase from Bacteroides

Succinogenes. Appl. Environ. Microbiol, Vol.

22, pp. 352-358, 1988.

[30] Rangaswami,G. Studies on Volvariella

Diptasia Berk. Br., the Paddy Straw

Mushroom, Madras. Agric. J., 43 : 182-91,

1956.

[31] Schisler, L.C. and Sinden, J.W. Nutrient

Supplementation of Mushroom Compost at

Casing-vegetable Oil., Can. J. Bot., Vol. 44,

pp. 1063-69, 1966.

