

Postharvest Newsletter

ปีที่ 19 ฉบับที่ 1 มกราคม - มีนาคม 2563

เรื่องเต็มงานวิจัย

ผลของ 1-Methylcyclopropene ชนิดผงต่อการลดการหลุดร่วงของผลลองกองระหว่างเก็บรักษา

Effect of 1-Methylcyclopropene Powder in Controlling Longkong Fruit Drop during Storage

ภัทรภรณ์ หनुสิทธ์^{1,3} วชิรญา อัมสบาย¹ ปริมา พริยางกูร² และจรัสแก่ ศิริพานิช^{1,3}

บทคัดย่อ

การรมลองกองด้วย 1-methylcyclopropene (1-MCP) สามารถลดการหลุดร่วงได้ แต่ค่อนข้างยุ่งยากในทางปฏิบัติ ดังนั้นงานวิจัยนี้จึงศึกษาอัตราการใช้สาร 1-MCP ชนิดผง ที่เหมาะสมสำหรับลดการหลุดร่วงของผลลองกองภายในภาชนะขายปลีกระหว่างการขนส่งหรือเก็บรักษา โดยเก็บเกี่ยวช่อลองกองอายุ 13 สัปดาห์หลังดอกบาน บรรจุลองกองในถาดโฟมหุ้มด้วยฟิล์ม PVC ร่วมกับ 1-MCP ชนิดผง (0.03% a.i.) ในอัตรา 0, 0.125, 0.25, 0.5 และ 1 gKg⁻¹ เก็บรักษาที่ 12, 15 และ 18°C เป็นเวลา 10 วัน แล้วย้ายไปที่ 25°C อีก 4 วัน พบว่า ที่ 12 และ 15°C ทุกวิธีการมีผลหลุดร่วงมากกว่า 50% เนื่องจากมีเอทิลีนสะสมมาก ส่วนที่ 18°C ร่วมกับการใช้ 1-MCP 0.25 gKg⁻¹ มีการหลุดร่วงน้อยเพียง 9% เมื่อเปรียบเทียบกับลองกองที่บรรจุในถาดโฟม หุ้มด้วยฟิล์ม PVC หรือ PE หรือบรรจุในถุงพลาสติก PE ปรากฏว่า ที่ 15°C วิธีการส่วนใหญ่มีการหลุดร่วงมากกว่า 60 ส่วนที่ 18°C พบว่า การใช้ 1-MCP 0.5 gKg⁻¹ หุ้มด้วยฟิล์ม PE มีการหลุดร่วงเพียง 15% ส่วนในถุงพลาสติก PE หลุดร่วงมากกว่า 60% จึงสรุปได้ว่า 1-MCP ชนิดผงสามารถใช้ลดการหลุดร่วงของผลลองกองในภาชนะขายปลีก และใช้ได้ดีที่ 18°C แต่ใช้ไม่ได้ที่อุณหภูมิต่ำกว่า

คำสำคัญ: ภาชนะบรรจุ เอทิลีน อุณหภูมิ

¹ ภาควิชาพืชสวน คณะเกษตร กำแพงแสน มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตกำแพงแสน นครปฐม 73140

² สาขาวิชาชีวเคมี ภาควิชาวิทยาศาสตร์ คณะศิลปศาสตร์และวิทยาศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตกำแพงแสน นครปฐม 73140

³ ศูนย์นวัตกรรมเทคโนโลยีหลังการเก็บเกี่ยว สำนักงานคณะกรรมการการอุดมศึกษา กรุงเทพฯ 10400

สวัสดีครับ สำหรับฉบับนี้ในส่วนของเรื่องเต็มงานวิจัย เรานำเสนอผลงานเรื่อง “ผลของ 1-Methylcyclopropene ชนิดผงต่อการลดการหลุดร่วงของผลลองกองระหว่างเก็บรักษา” จากมหาวิทยาลัยเกษตรศาสตร์ และในนิตยสารเรานำเสนอบทความเรื่อง “มิติใหม่ของการล้างผักผลไม้หลังการเก็บเกี่ยวโดยใช้ไมโครบับเบิลไอโซน” โดย ผศ.ดร.กานดา หวังชัย จากมหาวิทยาลัยเชียงใหม่ นอกจากนี้ยังมีงานวิจัยศูนย์ฯ 2 เรื่อง และผลสัมฤทธิ์งานวิจัยศูนย์ฯ อีก 2 เรื่องให้ติดตามเช่นเคยครับ

และขอเรียนแจ้งว่า ท่านสามารถดาวน์โหลด Postharvest Newsletter ฉบับอื่นๆ ย้อนหลังได้ที่เว็บไซต์ของศูนย์ฯ www.phtnet.org แล้วพบกันฉบับหน้าครับ

เรื่องเต็มงานวิจัย

(ต่อจากหน้า 1)

คำนำ

ลองกองเป็นผลไม้ที่มีรสชาติหวานอมเปรี้ยว มีกลิ่นหอมเฉพาะตัว และเป็นหนึ่งในผลไม้ที่สำคัญทางเศรษฐกิจของประเทศไทย และสามารถส่งไปขายยังต่างประเทศได้ แต่ประสบปัญหาที่สำคัญ คือการหลุดร่วงในอดีตประพิณพร (2554) พบว่า การจุ่มผลลองกองในสารละลาย NAA 200 mg/L นาน 3 นาที หรือรมด้วย 1-MCP 1000 nl/L นาน 6-12 ชั่วโมง สามารถชะลอการหลุดร่วงของผลลองกองได้ แต่วิธีการรม 1-MCP นั้นค่อนข้างยุ่งยาก เนื่องจากต้องมีภาชนะหรือสถานที่ที่ปิดสนิท สำหรับอุณหภูมิการเก็บรักษาหากต่ำกว่า 18°C ลองกองจะผลิตเอทิลีนสูงขึ้น (ประกายมาศ, 2559) ทำให้ผลร่วงมากกว่าที่อุณหภูมิ 18°C หรือสูงกว่า ในปัจจุบัน 1-MCP มีจำหน่ายหลากหลายรูปแบบ รวมทั้งรูปแบบเป็นผงในซองที่สามารถนำมาใช้งานได้ง่ายยิ่งขึ้น ดังนั้น การศึกษาในครั้งนี้จึงมีวัตถุประสงค์ ให้ทราบอัตราการใช้สาร 1-MCP ชนิดผง ที่เหมาะสมสำหรับลดการหลุดร่วงของผลลองกองภายในภาชนะขายปลีกเพื่อการส่งออกและเพื่อให้ทราบว่า การใช้ 1-MCP ชนิดผง จะทำให้เก็บรักษาหรือส่งออกที่อุณหภูมิต่ำกว่า 18°C ได้หรือไม่

อุปกรณ์และวิธีการ

เก็บเกี่ยวช่อลองกองพันธุ์ต้นหยงมัสอายุ 13 สัปดาห์หลังดอกบาน น้ำหนักช่อประมาณ 500-700 กรัม จากสวนลองกองในจังหวัดจันทบุรี มายังห้องปฏิบัติการเทคโนโลยีหลังการเก็บเกี่ยว ภาควิชาพืชสวน มหาวิทยาลัยเกษตรศาสตร์ วิทยาเขตกำแพงแสน ทำความสะอาดช่อลองกองโดยใช้ลมแรงเป่า จุ่มลงในสารละลาย prochloraz ความเข้มข้น 500 mg/L นาน 3 นาที แล้วผึ่งให้แห้ง แบ่งการทดลอง ดังนี้

การทดลองที่ 1 เปรียบเทียบคุณสมบัติการเก็บรักษาและปริมาณของ 1-MCP โดยบรรจุช่อลองกองในถาดโฟมขนาดละ 1 ช่อ พร้อมด้วย 1-MCP ชนิดผง (0.03% a.i.) ในซองผ้า spunbon อัตรา 0, 0.25, 0.5, 0.75 และ 1 g/Kg อัตราละ 4 ซ้ำ ๆ ละ 1 ช่อและหุ้มถาดโฟมด้วยฟิล์ม PVC ยี่ห้อ SK wrap หนา 11 μm นำไปเก็บรักษาที่อุณหภูมิ 12, 15 และ $18 \pm 1^\circ\text{C}$ ตรวจวัดความเข้มข้นของเอทิลีนภายในถาดด้วยเครื่อง Gas Chromatograph ของ Shimadzu รุ่น GC-8A ใช้ column porapak Q 80/100 และ ใช้ detector ชนิด flame ionization (FID) ในวันที่ 9 ก่อนย้ายไปที่อุณหภูมิ 25°C ในวันที่ 10 และทำการเปลี่ยนหรือไม่เปลี่ยน 1-MCP ใหม่ แล้วเก็บรักษาต่ออีก 4 วัน บันทึกการหลุดร่วงของผลในวันที่ 10 และ 14

การทดลองที่ 2 เปรียบเทียบ ชนิดของฟิล์ม อุณหภูมิและปริมาณของ 1-MCP โดยบรรจุช่อลองกองเช่นเดียวกับการทดลองแรก พร้อมด้วย 1-MCP (0.03% a.i.) อัตรา 0, 0.25 และ 0.5 g/Kg อัตราละ 4 ซ้ำ ๆ ละ 1 ช่อ และหุ้มด้วยฟิล์ม PVC ยี่ห้อ SK wrap หนา 11 μm , ฟิล์ม PE ยี่ห้อ Diamond® Cling Wrap^{PE} หนา 11 μm หรือถุงพลาสติก PE ความหนา 40 μm นำไปเก็บรักษาที่อุณหภูมิ $18 \pm 1^\circ\text{C}$ เป็นเวลา 10 วัน ตรวจความเข้มข้นของเอทิลีนในภาชนะในวันที่ 8 ก่อนย้ายไปเก็บที่อุณหภูมิ 25°C ในวันที่ 10 อีก 4 วัน บันทึกการหลุดร่วงของผลในวันที่ 10 และ 14

ผลการทดลอง

การทดลองที่ 1 การเปรียบเทียบคุณสมบัติการเก็บรักษาและปริมาณ 1-MCP พบว่าในวันที่ 10 ของการเก็บรักษาลองกองที่อุณหภูมิ 12°C ชุดควบคุมมีการหลุดร่วงเกือบทั้งหมด ส่วนการใช้ 1-MCP มีการหลุดร่วงไม่เกิน 15% การเก็บรักษาที่อุณหภูมิ 15 และ 18°C ทั้งชุดควบคุมและที่ใช้ 1-MCP มีการหลุดร่วงไม่เกิน 18% (Figure 1A-C) เมื่อย้ายไปเก็บรักษาที่อุณหภูมิ 25°C ปรากฏว่า ทุกอุณหภูมิและทุกวิธีการมีการหลุดร่วงสูงขึ้นมาก การใช้ 1-MCP ช่วยลดการหลุดร่วงได้ดีที่อุณหภูมิ 18°C แต่ที่อุณหภูมิ 12 และ 15°C ไม่ต่างจากชุดควบคุม (Figure 1D-F) ลองกองในภาชนะที่เปลี่ยน 1-MCP ใหม่ มีการหลุดร่วงน้อยลงแต่ไม่ต่างจากการไม่เปลี่ยน 1-MCP (Figure 1G-I) เมื่อตรวจสอบความเข้มข้นของเอทิลีน พบว่า ที่อุณหภูมิ 12°C มีความเข้มข้นของเอทิลีนสูงถึง $7 \mu\text{L/L}$ (Figure 1J) ส่วนที่อุณหภูมิ 15 และ 18°C มีความเข้มข้นเอทิลีนเพียงประมาณ $0.5 \mu\text{L/L}$ (Figure 1K,L) สำหรับอัตราของ 1-MCP ที่ให้ผลดีอยู่ในช่วง 0.25 - 0.5 g/Kg

การทดลองที่ 2 เปรียบเทียบชนิดของฟิล์ม อุณหภูมิ และปริมาณ 1-MCP พบว่าที่อุณหภูมิ 15°C ในวันที่ 10 การหุ้มด้วย PVC และ PE ชุดควบคุมมีผลหลุดร่วงประมาณ 7-8% (Figure 2A,B) ส่วนล่องกองในถุงหลุดร่วงถึง 30% (Figure 2C) และการใช้ 1-MCP ทำให้การหลุดร่วงลดลงต่ำในพลาสติกทั้ง 3 ชนิด แต่ไม่แตกต่างกันทางสถิติจากชุดควบคุม เมื่อย้ายไปเก็บรักษาที่อุณหภูมิ 25°C พบว่าวิธีการที่หุ้มด้วย PE และการใช้ถุง ให้ผลใกล้เคียงกับการหุ้มด้วย PVC การใช้ 1-MCP ช่วยลดการหลุดร่วงได้ส่วนหนึ่ง แต่ส่วนใหญ่ทุกวิธีการมีการหลุดร่วงมากกว่า 60% (Figure 2D-F) การตรวจสอบความเข้มข้นเอทิลีน พบว่า การหุ้มด้วย PVC ทำให้ความเข้มข้นของเอทิลีนสูงกว่าการใช้ PE และถุง (Figure 2G-I) ส่วนที่อุณหภูมิ 18°C (Figure 3) ในวันที่ 10 ล่องกองในถุงมีการหลุดร่วงน้อยกว่าล่องกองในถาดที่หุ้มด้วย PVC และ PE และการใช้ 1-MCP ให้ผลไม่แตกต่างจากชุดควบคุม (Figure 3A-C) เมื่อย้ายไปเก็บรักษาที่อุณหภูมิ 25°C ปรากฏว่า การหุ้มด้วย PVC มีการหลุดร่วงใกล้เคียงกับการหุ้มด้วย PE (Figure 3D,E) ส่วนการใช้ถุง ในชุดควบคุมมีการหลุดร่วงต่ำ แต่การใช้ 1-MCP มีการหลุดร่วงสูง (Figure 3D) การตรวจสอบความเข้มข้นเอทิลีนในวันที่ 8 ของการเก็บรักษา พบว่าในภาชนะต่างๆ ทั้งที่ใช้และไม่ใช้ 1-MCP มีความเข้มข้นของเอทิลีนประมาณ 0.1-0.2 $\mu\text{L/L}$ แต่ในถุงที่ใช้ 1-MCP ทำให้ความเข้มข้นของเอทิลีนสูงขึ้นมาก (Figure 3G-I)

Figure 1 Total fruit drop of longkong packed in foam tray wrapped with PVC films stored at 12-18°C for 10 days (A-C) and transferred to 25°C for 4 days with (G-I) or without (D-F) new 1-MCP. Ethylene concentration (J-L) in packages at 9 days in storage. ns = not significantly different * = Data points with the same letter on the same day and temperature are not significantly different according to Duncan's Multiple Rang Test ($P \leq 0.05$)

Figure 2 Total fruit drop of longkong pack in foam tray wrapped with PVC or PE film or in Bag stored at 15°C for 10 days (A-C), and transferred to 25°C for 4 days (D-F). Ethylene concentration in packages at 8 days in storage (G-I) ns = not significantly different * = Data points with the same letter on the same day and packaging are not significantly different according to Duncan's Multiple Rang Test ($P \leq 0.05$)

Figure 3 Total fruit drop of longkong pack in foam tray wrapped with PVC or PE film or in bag stored at 18°C for 10 days (A-C), and transferred to 25°C for 4 days (D-F). Ethylene concentration in packages at 8 days in storage (G-I)
 ns = not significantly different
 * = Data points with the same letter on the same day and packaging are not significantly different according to Duncan's Multiple Rang Test ($P \leq 0.05$)

วิจารณ์ผล

การทดลองเปรียบเทียบปริมาณ 1-MCP จากทุกการทดลอง พบว่าอัตราที่เหมาะสม คือ 0.25 gKg⁻¹ เนื่องจาก ลดการหลุดร่วงของลองกองได้ใกล้เคียงกับที่ใช้ 0.5 gKg⁻¹ แต่ใช้สาร 1-MCP น้อยกว่า ซึ่งเมื่อคำนวณพบว่ามีความเข้มข้นของ 1-MCP ภายในบรรจุภัณฑ์เริ่มต้นประมาณ 25 µL/L ส่วนอัตรา 1-MCP ที่ต่ำกว่านี้ไม่สามารถลดการหลุดร่วงของลองกองได้ เนื่องจาก 1-MCP ความเข้มข้นต่ำไม่เพียงพอต่อการไปแข่งจับกับตัวรับเอทิลีน ในขณะที่อัตราสูงกว่านี้กระตุ้นให้ลองกองมีการผลิตเอทิลีนเพิ่มขึ้น จึงทำให้ลองกองมีผลหลุดร่วงมากขึ้น การเปลี่ยน 1-MCP ใหม่ หลังจากย้ายไปที่อุณหภูมิ 25°C พบว่าการเก็บรักษาทั้ง 3 อุณหภูมิ มีผลหลุดร่วงไม่แตกต่างจากเดิมมากนัก ทั้งนี้ น่าจะเป็นเพราะเอทิลีนในบรรจุภัณฑ์ได้แย่งจับกับตัวรับเอทิลีนและกระตุ้นกระบวนการหลุดร่วงแล้ว การเปลี่ยน 1-MCP ใหม่จึงไม่มีความจำเป็น

ในการทดลองเก็บรักษาลองกองที่อุณหภูมิต่างๆ แสดงให้เห็นว่าที่ 12°C ลองกองเกิดอาการสะท้านหนาว มีการผลิตเอทิลีนสูงขึ้นอย่างชัดเจนสอดคล้องกับรายงานของประกายมาศ (2559) เนื่องจากอุณหภูมิต่ำสามารถกระตุ้นให้พืชเขตร้อนผลิตเอทิลีนได้มากขึ้น (Yang and Hoffman, 1984) การทดลองที่อุณหภูมิ 15°C พบว่ามีการสะสมของเอทิลีนสูงกว่าที่อุณหภูมิ 18°C แสดงว่ายังคงเกิดอาการสะท้านหนาวเช่นกันแต่น้อยกว่าที่อุณหภูมิ 12°C เมื่อใช้ 1-MCP ร่วมกับการเก็บรักษาที่อุณหภูมิ 12 และ 15°C มีผลหลุดร่วงลดลง แต่ยังคงมีการหลุดร่วงสูงมาก ดังนั้น 1-MCP จึงไม่สามารถเก็บรักษาลองกองที่อุณหภูมิต่ำกว่า 18°C ได้

ฟิล์ม PVC นั้นแก๊สและไอน้ำสามารถซึมผ่านได้ดี อาจทำให้ 1-MCP ที่อยู่ภายในบรรจุภัณฑ์ซึมผ่านไปออกเร็วกว่าฟิล์ม PE และถุง ซึ่งอาจมี 1-MCP เหลืออยู่มากกว่า ขณะเดียวกันอาจมีความเข้มข้นของ O_2 น้อยกว่า และ CO_2 มากกว่าการใช้ PVC ผลการทดลอง พบว่าที่อุณหภูมิ $15^{\circ}C$ การห่อหุ้มด้วย PE และถุง มีความเข้มข้นเอทิลีนน้อยกว่าการใช้ PVC เนื่องจากวัสดุทั้ง 2 ชนิด O_2 ผ่านเข้าไปได้น้อย จึงทำให้ลองกองผลิตเอทิลีนได้น้อย อย่างไรก็ตามเมื่อย้ายไปที่อุณหภูมิสูง พบว่า การใช้วัสดุทั้ง 3 แบบมีการหลุดร่วงสูงกว่า 60% ทั้งที่ใช้และไม่ใช้ 1-MCP จึงยืนยันได้ว่าแม้จะใช้ฟิล์มที่ทำให้การผลิตเอทิลีนน้อยลงก็ไม่สามารถเก็บรักษาลองกองที่อุณหภูมิ $15^{\circ}C$ ได้ ส่วนการเก็บรักษาที่อุณหภูมิ $18^{\circ}C$ การห่อหุ้มฟิล์ม PE มีการสะสมเอทิลีนใกล้เคียงกับการใช้ PVC ในขณะที่การหลุดร่วงไม่ต่างกันมากนัก ส่วนการใช้ถุงทำให้มีการสะสมเอทิลีนมาก การหลุดร่วงจึงเกิดขึ้นมาก ดังนั้น PVC ซึ่งห่อหุ้มได้ง่ายกว่า PE จึงเป็นฟิล์มที่เหมาะสมมากกว่า นอกจากนี้จะสังเกตได้ว่าในบางการทดลอง การใช้ 1-MCP ให้ผลไม่แตกต่างกันทางสถิติจากชุดควบคุม แม้จะมีแนวโน้มช่วยลดการหลุดร่วงได้ ที่เป็นเช่นนี้ อธิบายได้ว่า ผลการทดลองขึ้นกับลองกองในแต่ละครั้งที่ได้มา หากเป็นลองกองที่ยังไม่บรรลุระยะเต็มที่หรือมีการปนเปื้อนของเชื้อราน้อย การผลิตเอทิลีนก็จะมีน้อย 1-MCP จึงไม่อาจช่วยได้มากนัก ในขณะที่ลองกองหากมีการปนเปื้อนเชื้อรามากหรือเริ่มมีการผลิตเอทิลีนแล้ว การใช้ 1-MCP น่าจะช่วยลดผลของเอทิลีนในการกระตุ้นการหลุดร่วงได้ ดังนั้น 1-MCP ชนิดผง (0.03% a.i.) ในอัตรา 0.25 g/Kg สามารถลดการหลุดร่วงของผลลองกองได้ในลักษณะแบบขายปลีก และสามารถเก็บรักษาได้ที่อุณหภูมิ $18^{\circ}C$ แต่ไม่สามารถใช้ได้ดีที่อุณหภูมิต่ำกว่า $18^{\circ}C$ เป็นเวลา 10 วันถึงแม้ว่าจะใช้ฟิล์มที่แตกต่างกัน

คำขอบคุณ

ขอขอบคุณศูนย์นวัตกรรมเทคโนโลยีหลังการเก็บเกี่ยว สำนักงานคณะกรรมการการอุดมศึกษา ในการสนับสนุนการศึกษาค้นคว้าครั้งนี้

เอกสารอ้างอิง

- ประกายมาศ รุ่งประพันธ์. 2559. อุณหภูมิที่เหมาะสมต่อการเก็บรักษาลองกอง. ปัญหาพิเศษปริญญาตรี. มหาวิทยาลัยเกษตรศาสตร์. 25 น.
- ประพิณพร แต่สกุล. 2554. กระบวนการหลุดร่วงของลองกองหลังการเก็บเกี่ยวและการควบคุม. วิทยานิพนธ์ปริญญาโท. มหาวิทยาลัยเกษตรศาสตร์. 126 น.
- Yang, S.F. and N. E. Hoffman. 1984. Ethylene biosynthesis and its regulation in higher plants, *Annu. Rev. Plant Physiol.* 35: 155–189.

การใช้กรดซาลิไซลิกภายหลังการเก็บเกี่ยว ในการป้องกันอาการไส้สีน้ำตาล ของสับปะรดกลุ่มควีน พันธุ์สวี

ปริญญช แสงประยูร^{1,2} สุริยัมภ์ สุภาพวานิช³ พรรณีภา ย้วยล⁴ เฉลิมชัย วงษ์อารีย์^{1,2} และพนิดา บุญฤทธิงไชย^{1,2}

บทคัดย่อ

งานวิจัยนี้มีวัตถุประสงค์เพื่อศึกษาประสิทธิภาพของกรดซาลิไซลิกในการป้องกันการเกิดไส้สีน้ำตาลในสับปะรดกลุ่มควีน พันธุ์สวี ระหว่างการเก็บรักษาที่อุณหภูมิต่ำ โดยกลุ่มสับปะรดทั้งผลลงในสารละลายกรดซาลิไซลิก (SA) ที่ความเข้มข้น 5.0 mM ที่เวลา 1, 2 และ 3 ชั่วโมง เปรียบเทียบกับชุดควบคุมที่ไม่ได้จุ่มสารละลาย เก็บรักษาที่อุณหภูมิ 13±1 องศาเซลเซียส ความชื้นสัมพัทธ์ร้อยละ 90 เป็นเวลา 5 และ 10 วัน และนำออกมาไว้ที่อุณหภูมิห้องเป็นเวลา 2 วัน ผลการทดลองพบว่าการจุ่มสับปะรดในสารละลาย SA ความเข้มข้น 5.0 mM เป็นเวลา 2 ชั่วโมง สามารถชะลอการเกิดอาการเกิดไส้สีน้ำตาล และรักษาค่าความสว่าง (L*) ค่าการเปลี่ยนแปลงของสี (ΔE^*) และค่าคะแนนการเกิดอาการไส้สีน้ำตาลของสับปะรดได้ดีกว่าชุดการทดลองอื่น ดังนั้นจึงเลือกทำการเปรียบเทียบคุณภาพของสับปะรดที่จุ่มด้วยสารละลาย SA ความเข้มข้น 5.0 mM เป็นเวลา 2 ชั่วโมง และชุดควบคุม โดยทดสอบปริมาณการรั่วไหลของไอออน และปริมาณ Malondialdehyde (MDA) พบว่าการจุ่มสับปะรดในสารละลาย SA ลดปริมาณการรั่วไหลของไอออน และปริมาณ Malondialdehyde อย่างมีนัยสำคัญ ดังนั้นการใช้สารละลายกรดซาลิไซลิกที่ความเข้มข้น 5.0 mM ที่เวลา 2 ชั่วโมง เป็นวิธีการทางเลือกหนึ่งที่สามารถชะลอการเกิดอาการไส้สีน้ำตาลในสับปะรดกลุ่มควีน พันธุ์สวี

คำสำคัญ : สับปะรดกลุ่มควีน พันธุ์สวี ซาลิไซลิก อาการไส้สีน้ำตาล

¹สาขาเทคโนโลยีหลังการเก็บเกี่ยว คณะทรัพยากรชีวภาพและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี (บางขุนเทียน) 49

ซอยเทียนทะเล 25 ถนนบางขุนเทียนชายทะเล แขวงท่าข้าม เขตบางขุนเทียน กรุงเทพมหานคร 10150

²ศูนย์นวัตกรรมเทคโนโลยีหลังการเก็บเกี่ยว สำนักงานคณะกรรมการการอุดมศึกษา กรุงเทพมหานคร 10400

³ภาควิชาครุศาสตร์เกษตร คณะครุศาสตร์อุตสาหกรรม สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง เลขที่ 1

ซอยฉลองกรุง 1 เขตลาดกระบัง กรุงเทพมหานคร ประเทศไทย 10520

⁴หลักสูตรพืชสวน สาขาวิชาเทคโนโลยีการเกษตร สถาบันเทคโนโลยีพระจอมเกล้าเจ้าคุณทหารลาดกระบัง วิทยาเขตชุมพรเขตรอุดมศักดิ์

จังหวัดชุมพร 86160

ผลของบรรจุภัณฑ์ตัดแปรรรยากาศต่อคุณภาพและอายุการเก็บรักษาบัวหลวงตัดดอกพันธุ์สัตตบุษย์

วิรัชญา แพ่งพนม^{1,2} สุดารัตน์ ขุนเมือง^{1,2} ปฐมพงศ์ เพ็ญไชยา^{1,2} และภัณฑนา บัวหนอง^{1,2}

บทคัดย่อ

การศึกษาผลของบรรจุภัณฑ์ตัดแปรรรยากาศต่อคุณภาพและอายุการเก็บรักษาบัวหลวงตัดดอกพันธุ์สัตตบุษย์ โดยทำการบรรจุบัวหลวงตัดดอกในถุงพลาสติกโพลีเอทิลีน (PE) ขนาด 25.5 x 58.5 เซนติเมตร หน้า 50 ไมครอน ตามวิธีการต่าง ๆ คือ ถุงพลาสติกเจาะรูขนาดเส้นผ่านศูนย์กลาง 1 เซนติเมตร จำนวน 6 รู ผนึกปากถุงให้สนิท (ชุดควบคุม), ถุงพลาสติกไม่เจาะรู ผนึกปากถุงให้สนิท + อากาศปกติ และถุงพลาสติก PE ไม่เจาะรู ผนึกปากถุงให้สนิท + O₂ ความเข้มข้นร้อยละ 10 และ CO₂ ความเข้มข้นร้อยละ 2, 5 และ 7 เก็บรักษาที่ห้องควบคุมอุณหภูมิ 21±1 องศาเซลเซียส พบว่า การเก็บรักษาดอกบัวในถุงพลาสติกปิดผนึกที่มีอากาศปกติ และถุงพลาสติกปิดผนึกที่มีแก๊สออกซิเจนเริ่มต้น ร้อยละ 10 และแก๊สคาร์บอนไดออกไซด์เริ่มต้น ร้อยละ 5 สามารถชะลอการเปลี่ยนสีของกลีบดอกบัวหลวงได้นานถึง 9.5 และ 9.0 วัน ตามลำดับ และดอกบัวที่เก็บรักษาในถุงพลาสติกปิดผนึกที่มีแก๊สออกซิเจนเริ่มต้น ร้อยละ 10 และแก๊สคาร์บอนไดออกไซด์เริ่มต้น ร้อยละ 5 และ 7 มีการหลุดร่วงของกลีบดอกน้อยที่สุด เท่ากับ ร้อยละ 16 และ 17 ตามลำดับ แต่เมื่อพิจารณาการชะลอการเปลี่ยนสีกลีบดอกและการหลุดร่วงของกลีบดอกร่วมกัน พบว่า การเก็บรักษาดอกบัวในถุงพลาสติกปิดผนึกที่มีแก๊สออกซิเจนเริ่มต้น ร้อยละ 10 และแก๊สคาร์บอนไดออกไซด์เริ่มต้น ร้อยละ 5 สามารถชะลอทั้งการเปลี่ยนสีกลีบดอกและการหลุดร่วงของดอกได้ดีที่สุด และมีอายุการเก็บรักษานานเท่ากับ 9.0 วัน ในขณะที่การเก็บรักษาดอกบัวในถุงพลาสติกเจาะรู 6 รู ปิดผนึก มีการเปลี่ยนสีของกลีบดอกเร็วที่สุดและมีการหลุดร่วงของกลีบดอก เท่ากับ ร้อยละ 23 ส่งผลให้มีอายุการเก็บรักษาเพียง 5 วัน

คำสำคัญ: บรรจุภัณฑ์ตัดแปรรรยากาศ ดอกบัวหลวง การเปลี่ยนสีกลีบดอก อายุการเก็บรักษา

¹สาขาเทคโนโลยีหลังการเก็บเกี่ยว คณะทรัพยากรชีวภาพและเทคโนโลยี มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี (บางขุนเทียน)

49 ซอยเทียนทะเล 25 ถนนบางขุนเทียนชายทะเล แขวงท่าข้าม เขตบางขุนเทียน กรุงเทพมหานคร 10150

²ศูนย์นวัตกรรมเทคโนโลยีหลังการเก็บเกี่ยว สำนักงานคณะกรรมการการอุดมศึกษา กรุงเทพมหานคร 10400

วิธีใหม่ของการล้างผักผลไม้หลังการเก็บเกี่ยว โดยใช้ไมโครบีบเบิลโอโซน

พศ.ดร.กานดา หวังชัย
ภาควิชาชีววิทยา คณะวิทยาศาสตร์ มหาวิทยาลัยเชียงใหม่

ประเทศไทยเป็นแหล่งผลิตสินค้าเกษตรเพื่อ
บริโภคในประเทศเป็นหลัก โดยผักและผลไม้สดเป็น
อาหารที่มีความสำคัญทั้งทางเศรษฐกิจและต่อ
สุขภาพของมนุษย์ โดยในปี พ.ศ.2562 มีการบริโภค
สินค้าเกษตรและอาหารมากกว่าร้อยละ 30 ของ
ทั้งหมด และมีการส่งออกผักและผลไม้สดเป็นมูลค่า
88,700 ล้านบาท โดยเพิ่มขึ้นจากปี พ.ศ.2561 คิด
เป็น 29.24 เปอร์เซ็นต์ (กรมส่งเสริมการค้าระหว่าง
ประเทศ, 2561) สอดคล้องกับปริมาณของกลุ่ม

ผู้บริโภคทั้งในประเทศไทยและทั่วโลกที่รักสุขภาพ และต้องการรับประทานผัก ผลไม้เพิ่มขึ้น โดยในประเทศไทยมี
ความต้องการเพิ่มขึ้น 48% โดยองค์การอาหารและเกษตรแห่งสหประชาชาติ (FAO) และองค์การอนามัยโลก
(WHO) ได้แนะนำว่าการบริโภคผักและผลไม้สดประมาณวันละ 400-600 กรัม สามารถลดความเสี่ยงของการเกิด
โรคไม่ติดต่อเรื้อรัง (NCDs) ได้แก่ หัวใจขาดเลือดร้อยละ31 เส้นเลือดในสมองตีบ ร้อยละ19 ลดอัตราการป่วยและ
เสียชีวิตจากมะเร็งกระเพาะอาหาร ร้อยละ 19 มะเร็งปอด ร้อยละ 12 มะเร็งลำไส้ใหญ่ ร้อยละ 2 เป็นต้น **แต่**
ปัญหาที่พบส่วนใหญ่คือผักและผลไม้สดยังคงมีความเสี่ยงด้านคุณภาพและความปลอดภัย ซึ่งส่งผลต่อ
ความไม่มั่นใจในการบริโภคผักและผลไม้ของประชาชน จากการตรวจสอบสารพิษตกค้างในผักและผลไม้สดที่
บริโภคในประเทศพบว่าเกินมาตรฐาน นอกจากนี้ยังพบปัญหาการส่งออกผักผลไม้ไปจำหน่ายในกลุ่มสหภาพ
ยุโรป (อียู) เนื่องจากพบการปนเปื้อนสารตกค้างและจุลินทรีย์อย่างต่อเนื่อง และอียูได้เพิ่มความเข้มงวดใน
กฎระเบียบที่เรียกว่า EC regulation 66/2009 โดยเพิ่มระดับการสุ่มตรวจสอบกลุ่มออร์แกนอโฟสเฟตสำหรับสินค้า
ผักในกลุ่ม มะเขือ กะหล่ำ และถั่วฝักยาวเป็นระดับ 50% จะเห็นได้ว่าประชาชนยังอยู่ในระดับความเสี่ยงต่อการ
บริโภคผลผลิตที่ไม่ปลอดภัยต่อสุขภาพ โดยในช่วงปี 2559-2562 พบข้อมูลจากสำนักงานหลักประกันสุขภาพ
มีผู้ป่วยจำนวน 17,595 ราย ที่รัฐบาลจ่ายค่ารักษาสูงถึง 80 ล้านบาท ยังไม่นับรวมผู้ป่วยที่ได้รับสารพิษแบบสะสม
ทำให้เกิดอาการป่วยแบบเรื้อรังอีกเป็นจำนวนมาก

นอกจากนี้ในปัจจุบันยังพบการปนเปื้อนของเชื้อ *Escherichia coli* และ *Salmonella spp.* ที่ส่งผลกระทบต่อสุขภาพของเกษตรกร และผู้บริโภคอีกด้วย โดยพบปัญหาการปนเปื้อนตั้งแต่ผู้รวบรวมสินค้าผักและโรงคัดบรรจุที่มีการล้าง คัด ตัดแต่งก่อนบรรจุลงภาชนะส่งต่อไปยังแหล่งจำหน่าย (ภาพ 1)

ภาพ 1 ปัญหาการปนเปื้อนสารเคมี และเชื้อจุลินทรีย์ในผักผลไม้

การใช้ไมโครบับเบิลโอโซน จึงเป็นมิติใหม่ของคนไทยในการนำมาใช้ในการล้างผักผลไม้หลังการเก็บเกี่ยว ซึ่งเป็นเทคโนโลยีที่นำไมโครบับเบิลมาใช้ร่วมกับโอโซนเพื่อแก้ปัญหาการละลายของก๊าซโอโซนในน้ำ โดยในต่างประเทศใช้ในการบำบัดน้ำเสียของอุตสาหกรรมการเลี้ยงกุ้ง ไมโครบับเบิลทำให้อากาศที่ละลายในน้ำมีขนาดเล็กกว่า 10 ไมโครเมตร ขณะที่ฟองอากาศมีขนาดหน่วยมิลลิเมตร ดังนั้นฟองอากาศแบบไมโครบับเบิลจึงช่วยเพิ่มพื้นที่ผิว ความหนาแน่น และความดันภายใน ดังนั้นการใช้เทคโนโลยีไมโครบับเบิลสามารถเพิ่มประสิทธิภาพการใช้โอโซนโดยเพิ่มความสามารถในการออกซิไดส์ทำให้โครงสร้างหรือพันธะของสารต่างๆของสารเกิดการแตกตัวจึงทำให้ความเป็นพิษลดลง (ภาพ 2)

ภาพ 2 ระบบไมโคร/นาโนบับเบิลโอโซน

การประยุกต์ใช้ไมโครบับเบิลร่วมกับโอโซนในการลดการปนเปื้อนในผลิตผลทางการเกษตร

การควบคุมโรค

การให้โอโซนแบบไมโครบับเบิลสามารถทำให้ได้อนุมูลไฮดรอกซิล ($\text{OH}\cdot$) ซึ่งเป็นอนุมูลอิสระที่มีฤทธิ์ค่อนข้างแรง ได้มากกว่าการใช้โอโซนแบบฟองแมคโคร (macrobubble) โดยอนุมูลไฮดรอกซิล เป็นตัวออกซิไดส์ที่แรงที่สุดเมื่อเทียบกับชนิดอื่นๆ โดยพบว่าสามารถทำลายสารโพลีไวนิลแอลกอฮอล์ (polyvinyl alcohol) ซึ่งปกติจะสลายตัวได้ยากมากในสภาพธรรมชาติ (Takahashi *et al.*, 2007) และสามารถยับยั้งการเจริญของเชื้อ *Fusarium oxysporum*, *F. melonis* และ *Pectobacterium carotovorum* ในสารละลายที่ใช้เพาะปลูกพืชแบบไฮโดรโปนิก รวมทั้งการล้างมะเขือเทศสดด้วยน้ำไมโครบับเบิลร่วมกับโอโซน สามารถลดปริมาณของเชื้อจุลินทรีย์ที่มีผลต่อการเน่าเสียภายหลังการเก็บเกี่ยว (Fukumoto *et al.*, 2010) กรณีการใช้น้ำตาลซูโครสในรูปเอสเทอร์ของกรดไขมันในรูปแบบของฟองไมโครร่วมกับน้ำอิเล็กโทรไลต์ที่อุณหภูมิ 50 องศาเซลเซียส พบว่าช่วยลดปริมาณการเจริญของเชื้อจุลินทรีย์ในผักสลัด (Kevin *et al.*, 2010) นอกจากนี้ในการใช้คาร์บอนไดออกไซด์ร่วมกับฟองนาโนที่ความดันต่ำกว่า 2.0 ไมโครพาสคาลที่อุณหภูมิห้อง ในการลดปริมาณเชื้อจุลินทรีย์ ได้แก่ โคลิฟอร์มได้ดีโดยให้ผลเทียบเท่ากับการใช้สารละลายไฮโดรเจนเปอร์ออกไซด์ 100 มิลลิกรัมต่อลิตร ในต้นหอมตัดแต่ง (Kobayashi *et al.*, 2010)

การลดสารพิษตกค้าง

การใช้ไมโครบับเบิลร่วมกับโอโซนในรูปแบบการอัดอากาศ (decompression) ซึ่งสามารถผลิตแก๊สที่เพียงพอที่จะละลายในน้ำ ภายใต้ความดันบรรยากาศ 3-4 atm เมื่อแก๊สอิมมัลชันในน้ำ และหลุดออกจากน้ำกลายเป็นไมโครบับเบิลซึ่งวิธีนี้ให้ผลในการลดสารตกค้างได้ดีกว่าการใช้ไมโครบับเบิลร่วมกับโอโซนแบบการหมุนเวียนน้ำและอากาศ (gas-water circulation) เป็นลักษณะที่แก๊สถูกปล่อยละลายลงไปใต้น้ำและให้มีการละลายตัวด้วยเครื่องกวนอย่างแรงทำให้ฟองขนาดใหญ่แตกตัวเป็นไมโครบับเบิลและแบบอัดอากาศมีค่าโอโซนที่ละลายน้ำและให้ปริมาณอนุมูลไฮดรอกซิลมากกว่าแบบที่หมุนเวียนน้ำและอากาศโดยเข้าทำลายโมเลกุลของสารอินทรีย์ เช่น สารกำจัดศัตรูพืชหลายชนิดและสามารถลดปริมาณสารตกค้างเฟนิโทไรโทออน (FT) ในผักสลัด มะเขือเทศเชอร์รี่ และสตรอว์เบอร์รี่ได้ เมื่อเปรียบเทียบพืชทั้ง 3 ชนิดพบว่าลักษณะของผลผลิตมีผลต่อไมโครบับเบิลในการเข้าทำลายสารตกค้าง โดยในผักสลัดและสตรอว์เบอร์รี่สามารถเข้าทำปฏิกิริยาทำให้สารตกค้างลดลงได้มากกว่ามะเขือเทศเชอร์รี่เนื่องจาก มะเขือเทศมีเปลือกผลที่หนากว่าสตรอว์เบอร์รี่และที่ผิวของผลมีลักษณะขรุขระทำให้มีพื้นที่ผิวที่สัมผัสโอโซนได้ เมื่อเปรียบเทียบการใช้เครื่องกำหนดไมโครบับเบิลทั้ง 2 แบบ คือ แบบอัดอากาศ และแบบหมุนเวียนน้ำและอากาศ (Takahashi *et al.*, 2007)

นอกจากนี้ ผู้วิจัยยังได้จัดสร้างเครื่องต้นแบบเครื่องแรกของประเทศไทย โดยมีวัตถุประสงค์เพื่อนำไปใช้ในการล้างผักผลไม้ในระดับครัวเรือนใช้งานง่าย มีขนาดความจุ 60 ลิตร หลังการล้างสามารถนำน้ำกลับมาใช้ใหม่ได้ (ภาพ 3)

ภาพ 3 เครื่องต้นแบบล้างผักระบบไมโครบับเบิลร่วมกับโอโซนขนาด 60 ลิตร จากลักษณะด้านนอก (a) ด้านในที่ประกอบด้วยระบบไมโครบับเบิลที่สามารถเชื่อมต่อกับเครื่องผลิตโอโซน (b) ลักษณะอ่างที่มีระบบหมุนเวียนน้ำ (c) และลักษณะน้ำจากที่มีลักษณะฟุ้งขาวสามารถนำไปใช้ในการล้างผักผลไม้ (d)

ดังนั้นการนำเทคโนโลยีนี้มาใช้จึงน่าจะเป็นอีกแนวทางหนึ่งที่จะช่วยในการลดสารพิษที่ตกค้างของผลิตผลหลังการเก็บเกี่ยวให้อยู่ในระดับที่ไม่เกินค่ามาตรฐาน และปลอดภัยต่อผู้บริโภค และสามารถผ่านมาตรฐานขั้นต้นของการส่งออกที่แต่ละประเทศกำหนด ซึ่งคาดว่าในอนาคตหากประชาชนตระหนักถึงสุขอนามัยมากขึ้นความต้องการเทคโนโลยีนี้เพื่อทำความสะอาดผักผลไม้ น่าจะเพิ่มสูงขึ้น โดยมูลค่าการตลาดและสัดส่วนของตลาดปลูกผักผลไม้ในปัจจุบัน พบว่าส่วนแบ่งของตลาดที่สำคัญ ได้แก่

1. ธุรกิจปลูกผักผลไม้ โดยบริษัทใหญ่เริ่มเข้ามาร่วมลงทุนมากขึ้น และที่จดทะเบียนนิติบุคคลจำนวน 399 ราย มูลค่าการลงทุน 8,296 ล้านบาท (กรมพัฒนาธุรกิจการค้า, 2561)

2. ธุรกิจการส่งออกผักผลไม้ พบว่าในปี 2561 มีมูลค่า 88,700 ล้านบาท

3.กลุ่มผู้ประกอบการขนาดกลาง และขนาดย่อย 2562 กลุ่มวิสาหกิจชุมชน และธุรกิจตลาดผลไม้ตัดแต่ง ในปี 2560 มีมูลค่า 2,100 ล้านบาท (ศูนย์วิจัยวิจัยเพื่ออุตสาหกรรมอาหาร, 2561) และมีแนวโน้มเพิ่มสูงขึ้นในปี 2565 ประมาณ 2,197 ล้านบาท

4. ธุรกิจร้านอาหาร ที่เติบโตอย่างต่อเนื่อง จากการสำรวจในปี 2561 มีร้านอาหารในประเทศไทย 205,709 ร้าน ซึ่งกรุงเทพมหานคร มีจำนวนมากที่สุด รองลงมาคือ เชียงใหม่ อัตราการเติบโตมีมูลค่าโดยรวม 400,000 ล้านบาท (กรมพัฒนาธุรกิจการค้า, 2561) ซึ่งเทคโนโลยีนี้สามารถนำไปใช้เป็นเครื่องมือในการรับรองผลผลิตที่ผ่านการล้างที่สามารถลดการปนเปื้อนของเชื้อจุลินทรีย์และสารตกค้างทางการเกษตรเพื่อสร้างความมั่นใจแก่ผู้บริโภคและสามารถสร้างมูลค่าเพิ่มได้

เอกสารอ้างอิง

กรมพัฒนาธุรกิจการค้า. 2561. ปลุกผักผลไม้ ธุรกิจดาวรุ่ง รับนโยบายรัฐบาล “มหานครผลไม้โลก”. [ออนไลน์] เข้าถึงได้จาก

www.prachachai.net/column/news-215092. สืบค้นวันที่ 28 พฤศจิกายน 2561.

กรมส่งเสริมการค้าระหว่างประเทศ. 2561. สินค้าผักผลไม้สดแช่เย็น แช่แข็ง และแห้ง. [ออนไลน์] เข้าถึงได้จาก

www.ditp.go.th/contents_attach/216200.pdf. สืบค้นวันที่ 28 พฤศจิกายน 2561.

ศูนย์วิจัยวิจัยเพื่ออุตสาหกรรมอาหาร สถาบันอาหาร กระทรวงอุตสาหกรรม. 2561. ส่วนแบ่งตลาดผักและผลไม้ตัดแต่งในประเทศไทย ปี 2560.

[ออนไลน์] เข้าถึงได้จาก [http://fic.nfi.or.th/Food-](http://fic.nfi.or.th/Food-MarketShareInThailandDetail.php?id=225)

[MarketShareInThailandDetail.php?id=225](http://fic.nfi.or.th/Food-MarketShareInThailandDetail.php?id=225). สืบค้นวันที่ 15 พฤษภาคม 2562.

Fukumoto, Y., Hashizume, K. and Nishimura, Y. 2010. Development of supply system of microbubble ozonated water in agriculture. Horticulture, Environment and Biotechnology 51: 21-27.

Kevin, W.S., Asako, Y., Ai, M., Mami, Y., Masako, Y., Tomoko, M., Natsumi, M., ken-Ichi, H. and Takahashi, M. 2010. Decontamination of fresh produce by the use of slightly acidic hypochlorous water following pretreatment with sucrose fatty acid ester under microbubble generation. Food Control 21: 1240-1244.

Kobayashi, F., Ikeura, H., Tamaki, M. and Hayata, Y. 2010. Application of CO₂ micro- and nano- bubbles at lower pressure and room temperature to inactivate microorganisms in cut wakegi (*Allium wakegi* Araki). Acta Horticulturae 875: 417-424

Takahashi, M., Chiba, K. and Li, P. 2007. Formation of hydroxyl radicals by collapsing ozone microbubbles under strong acid conditions. Journal of Physical Chemistry 111: 11443-11446.

การใช้เมทิลจัสโมเนทและกรดซาลิไซลิก ภายหลังการเก็บเกี่ยวในการป้องกันอาการไส้สีน้ำตาล ในสับปะรดกลุ่มควีน

▶ ผศ.ดร.พนิดา บุญฤทธิงไชย
มหาวิทยาลัยเทคโนโลยีพระจอมเกล้าธนบุรี

	Day 0	Day 5+2	Day 10+2
Control			
2.5 mM SA 1 hr			
2.5 mM SA 2 hr			
2.5 mM SA 3 hr			
5.0 mM SA 1 hr			
5.0 mM SA 2 hr			
5.0 mM SA 3hr			

การลดอาการไส้สีน้ำตาลระหว่างเก็บรักษาผลสับปะรดพันธุ์สวี พบว่าการแช่ผลในสารละลายกรดซาลิไซลิก (SA) ที่ความเข้มข้น 5.0 mM นาน 2 ชั่วโมง ก่อนการเก็บรักษาที่ 13 องศาเซลเซียสนั้นช่วยลดอาการไส้สีน้ำตาลได้ดี สามารถควบคุมค่าดัชนีการเกิดสีน้ำตาล และยับยั้งกิจกรรมของเอนไซม์ที่ทำให้เกิดอาการไส้สีน้ำตาล และสามารถกระตุ้นความสามารถในการต้านอนุมูลอิสระ ปริมาณกรดแอสคอร์บิก และปริมาณน้ำตาลทั้งหมดในเนื้อของสับปะรดได้อย่างชัดเจน ในขณะที่เดียวกันไม่พบว่าการใช้สารละลาย SA ส่งผลต่อการเปลี่ยนแปลงสี ความแน่นเนื้อ ของแข็งที่ละลายน้ำได้ และกรดอินทรีย์ของเนื้อสับปะรด เมื่อเทียบกับชุดควบคุม

ลักษณะปรากฏของสับปะรดที่จุ่มในสารละลายกรดซาลิไซลิกความเข้มข้น 2.5 และ 5.0 mM ที่เวลา 1, 2 และ 3 ชั่วโมง และเก็บรักษาที่ อุณหภูมิ 13±1 องศาเซลเซียส เป็นระยะเวลา 5 และ 10 วัน ก่อนย้ายมาเก็บที่อุณหภูมิห้องเป็นระยะเวลา 2 วัน ผ่าตามยาวครึ่งผล

การศึกษาปัจจัยในการทำงานที่มีผลต่อการใช้พลังงานของเครื่องเกี่ยวนวดข้าว

ผศ. สมโภชน์ สุดาจันทร์
มหาวิทยาลัยขอนแก่น

งานวิจัยนี้ได้ทำการศึกษาความสัมพันธ์ระหว่างความชื้นข้าวและแรงดึงเมล็ดข้าวออกจากรวงของพันธุ์ข้าวขาวดอกมะลิ 105 และพันธุ์ กข 6 ในข้าวนาปรังที่มีผลต่อการใช้พลังงานของเครื่องเกี่ยวนวดข้าว เพื่อหาค่าพลังงานเมื่อไม่มีภาระและมีภาระ

จากการศึกษาความสัมพันธ์ระหว่างความชื้นข้าวและแรงดึงเมล็ดข้าวออกจากรวง :

ข้าวพันธุ์ขาวดอกมะลิ 105 พบว่า เมื่อความชื้นของเมล็ดข้าวลดลงจาก 38.36 %w.b. ถึง 11.77 %w.b. เป็นผลให้แรงเกาะยึดของเมล็ดข้าวลดลง โดยแรงเกาะยึดเฉลี่ยระหว่าง 1.572 นิวตัน ถึง 1.024 นิวตัน

ข้าวพันธุ์ กข 6 พบว่า เมื่อความชื้นของเมล็ดข้าวลดลง จาก 38.98 %w.b. ถึง 13.34 %w.b. ทำให้แรงดึงเมล็ดข้าวออกจากรวงลดลงเช่นเดียวกันกับข้าวพันธุ์ขาวดอกมะลิ 105 โดยมีแรงเกาะยึดเฉลี่ยเมล็ดข้าวออกจากรวงสำหรับข้าวพันธุ์ กข 6 ในช่วง 2.675 นิวตัน ถึง 0.654 นิวตัน

จากการศึกษากำลังที่ใช้ในการทำงานของเครื่องเกี่ยวนวดข้าวในสภาวะไม่มีภาระ โดยเก็บข้อมูลแรงบิดจากช่องทางออกทาง (ก) เพลาเครื่องยนต์ (ข) เพลาชั้บระบบชุดนวด (ค) เพลาชั้บคอกลำเลียงและชุดหัวเกี่ยว เมื่อความเร็วเพลาเครื่องยนต์ เพิ่มขึ้นจาก 900 ถึง 1550 รอบ/นาที กำลังเฉลี่ยที่ใช้ในการชั้บเพลาเครื่องยนต์ของเครื่องเกี่ยวนวดเพิ่มขึ้นด้วย โดยกำลังที่ใช้เฉลี่ยอยู่ระหว่าง 5.58 ถึง 13.94 กิโลวัตต์ ในทำนองเดียวกันกำลังชั้บเพลาชั้บระบบชุด

นวด และเพลาชั้บคอกลำเลียงและชุดหัวเกี่ยว อยู่ระหว่าง 3.65 ถึง 8.94 และ 0.30 ถึง 0.57 กิโลวัตต์ ตามลำดับ กำลังสูงสุดเฉลี่ยเมื่อความเร็วเพลาเครื่องยนต์ 1550 รอบ/นาที ใช้กำลังทั้งหมด 15.69 กิโลวัตต์ ซึ่งแยกเป็นกำลังที่ใช้ในการชั้บเพลาชั้บระบบชุดนวด 10.62 กิโลวัตต์ และเพลาชั้บคอกลำเลียงและชุดหัวเกี่ยว 0.77 กิโลวัตต์ ตามลำดับที่เหลือเป็น 4.30 กิโลวัตต์ ซึ่งเป็น Transmission loss ที่เกิดขึ้นกับเครื่องเกี่ยวนวดเมื่อไม่มีภาระหรือคิดเป็นประมาณ 27% ของกำลังทั้งหมดที่เครื่องเกี่ยวนวดเมื่อไม่มีภาระ

ความสัมพันธ์ระหว่างความชื้นและแรงดึงเมล็ดข้าวออกจากรวงพันธุ์ขาวดอกมะลิ 105

Postharvest Newsletter

ผู้อำนวยการศูนย์ฯ : ศาสตราจารย์ ดร. ดนัย บุญยเกียรติ

คณะกรรมการ : ศาสตราจารย์เกียรติคุณ ดร.นิธิยา รัตนานนท์
ผู้ช่วยศาสตราจารย์ ดร.เยาวลักษณ์ จันทร์มาง
ผู้ช่วยศาสตราจารย์ ดร.อุษาวดี ชนสุด
ดร.ณัฐวิวัฒน์ รมื่นมาณี
นางจุฑานันทน์ ไชยเรืองศรี

ผู้ช่วยกรรมการ : นายบัณฑิต ชุมภูลัย
นางปุกนิศา จินตาสุน
นางสาวปิยภรณ์ จันจรมานิตย์
นางละอองดาว วานิชสุขสมบัติ

ฝ่ายจัดพิมพ์ : นางสาวรัชกร ยาลังกาญจน์

สำนักงานบรรณาธิการ : ศูนย์นวัตกรรมเทคโนโลยีหลังการเก็บเกี่ยว มหาวิทยาลัยเชียงใหม่
239 ถนนห้วยแก้ว ตำบลสุเทพ อำเภอเมือง จังหวัดเชียงใหม่ 50200
โทรศัพท์ +66(0)5394-1448 โทรสาร +66(0)5394-1447
E-mail : phtic@phtnet.org

<http://www.phtnet.org>