

โครงการพัฒนาอุตสาหกรรมอาหารอินทรีย์ จังหวัดเชียงใหม่

ประจำปีงบประมาณ พ.ศ. 2561

โครงการ การผลิตข้าวโพดในระบบเกษตรอินทรีย์

1. หลักการและเหตุผลของโครงการ

มหาวิทยาลัยแม่โจ้ได้กำหนดRoadmap เพื่อพัฒนามหาวิทยาลัยสู่มหาวิทยาลัยเกษตรอินทรีย์ (organic university) ข้าวโพดฝักสดเป็นพืชอีกชนิดหนึ่งซึ่งได้รับความสนใจสำหรับการผลิตพืชอินทรีย์การผลิตข้าวโพดฝักสดอินทรีย์จำเป็นต้องมีเมล็ดพันธุ์พืชอินทรีย์การรวบรวมพันธุ์และคัดเลือกพันธุ์ข้าวโพดเพื่อใช้ในระบบเกษตรอินทรีย์จึงมีความสำคัญและให้อยู่ภายใต้ระบบเกษตรอินทรีย์การส่งออกของพืชนั้นขึ้นอยู่กับปัจจัยหลายอย่างเช่นปัจจัยทางด้านพันธุกรรม (genetic) สภาพแวดล้อมและการจัดการแปลงที่เหมาะสมซึ่งจะมีผลต่อการเจริญเติบโตของพืชนั้นๆดังนั้นการคัดเลือกพันธุ์พืชที่สามารถปรับตัวให้เข้ากับสภาพแวดล้อมและการจัดการแปลงปลูกพืชในระบบเกษตรอินทรีย์จึงมีความสำคัญเพราะการคัดเลือกพันธุ์ที่ดีให้ผลผลิตสูงต้านทานต่อโรคและแมลงและสามารถปรับตัวเข้ากับสภาพแวดล้อมได้ดีจะถูกคัดเลือกและผลิตเป็นเมล็ดพันธุ์ที่ใช้ในระบบการปลูกพืชแบบเกษตรอินทรีย์และพัฒนาเป็นต้นแบบการผลิตข้าวโพดฝักสดอินทรีย์ครบวงจรตั้งแต่การผลิตเมล็ดพันธุ์การผลิตข้าวโพดฝักสดสำหรับต้มหรือนึ่ง และการแปรรูปจากเส้นไหมข้าวโพดฝักสดเป็นผลิตภัณฑ์ชาเส้นไหมข้าวโพดตลอดจนถึงการใช้พื้นที่แปลงปลูกข้าวโพดฝักสดอินทรีย์เป็นสถานที่สำหรับการบูรณาการด้านการเรียนการสอนการวิจัยและการบริหารจัดการของมหาวิทยาลัยแม่โจ้ต่อไป

วิธีการดำเนินโครงการ

วิธีการดำเนินงานแบ่งเป็น 3 ขั้นตอน

1. ดำเนินการผลิตเมล็ดพันธุ์ข้าวโพดข้าวเหนียวหวานอินทรีย์
2. ดำเนินการผลิตข้าวโพดข้าวเหนียวหวานฝักสด
3. ดำเนินการแปรรูปผลิตภัณฑ์จากไหม้ข้าวโพด

ผลการดำเนินงาน

1. การผลิตเมล็ดพันธุ์ข้าวโพดข้าวเหนียวหวานพันธุ์ลูกผสมเดี่ยว
นำเมล็ดพันธุ์ข้าวโพดหวานสีขาว Ex1306(W)S₉-12-2-1-1-1-1-1-1-1#1 (สายพันธุ์แม่) และเมล็ดพันธุ์ข้าวโพดข้าวเหนียวดำ Kawgum KKU(P)S₂-3-1#2#1 (สายพันธุ์พ่อ) มาปลูกในพื้นที่โครงการพัฒนาบ้านโป่งอันเนื่องมาจากพระราชดำริ (216 ไร่) โดยใช้อัตราส่วน 5 : 1 ปลูกสายพันธุ์แม่ 5 แถว และปลูกสายพันธุ์พ่อ 1 แถว โดยใช้ระยะปลูก 75 x 25 เซนติเมตร จำนวน 1 แปลง
2. การผลิตข้าวโพดข้าวเหนียวหวานฝักสด จำนวน 3 แปลง ๆ ละ 1 ไร่ ซึ่งแต่ละแปลงห่างกัน 7 วัน ฤดูฝน ณ แปลงพื้นที่โครงการพัฒนาบ้านโป่งอันเนื่องมาจากพระราชดำริ (216 ไร่) ฝ่ายปรับปรุงและพัฒนาพันธุ์กรรมพืชและสัตว์ สำนักวิจัยและส่งเสริมวิชาการการเกษตร มหาวิทยาลัยแม่โจ้ และพื้นที่แปลงศูนย์วิจัยพืชไร่เชียงใหม่ อ.สันทราย จ.เชียงใหม่
3. การผลิตผลิตภัณฑ์ข้าวโพดพร้อมซัง ได้นำส่วนต่างๆ ของข้าวโพดไปทดสอบการทำชากับบริษัท นราร์ อินดัสตรี จำกัด โดยให้ทางบริษัททดลองหาสูตรที่เหมาะสมและได้ขอจดทะเบียนอาหารและยา ใช้ชื่ออาหารว่า เครื่องดื่มข้าวโพดผสมเห็ดหลินจือ (ตรามอร์) (CORN MIXED WITH REISHI MUSHROOM DRINK (MORE BRAND) จดทะเบียน อย.อาหาร เลขที่ 50-2-05359-2-0094 ซึ่งมีส่วนประกอบที่สำคัญโดยประมาณ ดังนี้
 1. ข้าวโพด (Corn) 86.66%
 2. เห็ดหลินจือ (Reishi mushroom) 13.33%
 3. สารสกัดจากหญ้าหวาน (Steviol Glycoside) 0.01%


ภาพที่ 1 การเตรียมแปลงปลูกข้าวโพด


ภาพที่ 2 การยกร่องแปลงปลูกและ
การคลุมแปลงด้วยพลาสติก


ภาพที่ 3 การเจาะหลุมและการวางสาย
เทปน้ำหยด


ภาพที่ 4 ต้นกล้าข้าวโพดที่พร้อมจะย้าย
ลงปลูก


ภาพที่ 5 การย้ายกล้าต้นข้าวโพด


ภาพที่ 6 การย้ายกล้าข้าวโพด


ภาพที่ 7 ต้นข้าวโพดหลังย้ายกล้าได้ 30 วัน


ภาพที่ 8 ต้นข้าวโพดหลังจากออกไหม


ภาพที่ 9 ลักษณะฝักข้าวโพดที่พร้อม
จะเก็บเกี่ยวผลผลิต


ภาพที่ 10 ลักษณะฝักข้าวโพดหลังปอกเปลือก


ภาพที่ 11 ฝักข้าวโพด และไหมข้าวโพดสดที่ใช้ทำชาข้าวโพด


ภาพที่ 12 การทดสอบชาข้าวโพด และแจกตัวอย่างชาข้าวโพดในงาน KM FARI 2018 ของมหาวิทยาลัยแม่โจ้


ภาพที่ 13 ลักษณะของตัวอย่างชาข้าวโพดและสีของชาข้าวโพด