

รายงานความก้าวหน้าการทดลอง ปี 2561

-
1. ชุดโครงการวิจัย : วิจัยการปรับปรุงพันธุ์ฝรั่ง (โครงการวิจัยเดี่ยว)
 2. โครงการวิจัย : วิจัยการปรับปรุงพันธุ์ฝรั่ง
 3. ชื่อการทดลอง (ภาษาไทย) : ทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค
: แหล่งปลูกจังหวัดนครสวรรค์
 4. คณะผู้ดำเนินงาน
หัวหน้าการทดลอง : นางสาวอรุณี เฟื่องฤกษ์ สังกัด ศูนย์วิจัยและพัฒนาการเกษตรพิจิตร
ผู้ร่วมงาน : นายไชยา บุญเลิศ สังกัด ศูนย์วิจัยและพัฒนาการเกษตรนครสวรรค์
: นายณพงษ์ วสยางกูร สังกัด ศูนย์วิจัยและพัฒนาการเกษตรนครสวรรค์
: นายสุวิทย์ สอนสุข สังกัด ศูนย์วิจัยและพัฒนาการเกษตรนครสวรรค์

5. บทคัดย่อ

ทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค เริ่มดำเนินการเดือน ตุลาคม 2560 ถึง กันยายน 2560 ดำเนินการทดสอบในแปลงเกษตรกรจังหวัดนครสวรรค์จำนวน 1 แปลง โดย ฝรั่งแต่ละเนื้อสี วางแผนการทดลองแบบ RCB จำนวน 5 กรรมวิธี 4 ซ้ำ ฝรั่งลูกผสมเนื้อสีขาวได้แก่ พจ.1-25 พจ. 2-42 พจ.4-17 และ พจ.20-17 เปรียบเทียบกับพันธุ์แป้นสีทอง และฝรั่งลูกผสมเนื้อสีแดง ได้แก่ ด.1-1 ด.3-3 ด.4- 6 และ ด.5-1 เปรียบเทียบกับพันธุ์แดงบางกอกโดย ปี2560 ไม่มีผลการทดสอบเนื่องจากแปลงทดสอบฯประสบ ปัญหาอุทกภัยได้รับความเสียหาย

6. คำนำ

ในปี 2555 ประเทศไทยมีพื้นที่ปลูกฝรั่ง 40,407 ไร่ เป็นพื้นที่ให้ผลผลิต 36,589 ไร่ คิดเป็นร้อยละ 90.60 ของพื้นที่ปลูกทั้งหมด ผลผลิตรวม 99,575 ตัน ผลผลิตเฉลี่ย 2,721 กิโลกรัมต่อไร่ มูลค่าผลผลิตตามราคา ที่เกษตรกรขายได้ 1,100 ล้านบาท แหล่งปลูกส่วนใหญ่อยู่ในเขตภาคกลาง 34,207 ไร่ คิดเป็นร้อยละ 84.7 ของ พื้นที่ปลูกทั้งประเทศ (สำนักงานเศรษฐกิจการเกษตร, 2557) แหล่งผลิตที่สำคัญ คือ นครปฐม ราชบุรี และ สมุทรสาคร พันธุ์ที่นิยมปลูก คือ แป้นสีทอง เนื่องจากผลขนาดใหญ่ เนื้อกรอบ รสชาติหวาน แต่มีเมล็ดมาก และ พันธุ์กิมจู ซึ่งเป็นพันธุ์ที่ รสชาติหวาน เนื้อกรอบ เมล็ดน้อยผลมีขนาดเล็กกว่าพันธุ์แป้นสีทอง

ฝรั่ง เป็นผลไม้ที่มีมูลค่าทางเศรษฐกิจที่สำคัญของประเทศไทย ฝรั่งผลสดที่ส่งออกต้องได้รับการรับรอง มาตรฐานระบบการจัดการคุณภาพการปฏิบัติทางการเกษตรที่ดีสำหรับพืช (GAP) จากกรมวิชาการเกษตร หรือ มาตรฐานที่กรมวิชาการเกษตรยอมรับ และในปัจจุบันมีการส่งออกฝรั่งผลสดไปต่างประเทศ ถึง 35 ประเทศ ได้แก่ กัมพูชา กาตาร์ คูเวต จอร์แดน ซาอุดีอาระเบีย ญี่ปุ่น นอร์เวย์ นิวซีแลนด์ บราซิล บรูไน บังกลาเทศ บาร์เรน มอน

เทเนโก มัลดีฟส์ มาเลเซีย สวิตเซอร์แลนด์ สวีเดน สหพันธ์สาธารณรัฐเยอรมัน สหภาพโซเวียต (รัสเซีย) สหรัฐอเมริกา ออสเตรเลีย สหรัฐอเมริกา สหราชอาณาจักร สาธารณรัฐประชาชนจีน สิงคโปร์ อินเดีย อินโดนีเซีย ฮังการี ฮองกง เดนมาร์ก เนเธอร์แลนด์ เมียนมาร์ เอกวาดอร์ แคนาดา แทนซาเนีย โอมาน โดยในปี พ.ศ.2555 ได้ส่งออกฝรั่งผลสดไปยัง 28 ประเทศ มีปริมาณการส่งออก 2,896,464 กก. คิดเป็นมูลค่า 49,652,719 บาท และในปี พ.ศ. 2556 ได้ส่งออกฝรั่งผลสดไปยัง 30 ประเทศ มีปริมาณการส่งออก 4,068,707 กก.คิดเป็นมูลค่า 93,532,068 บาท (สำนักงานเศรษฐกิจการเกษตร, 2557) และฝรั่งเป็นหนึ่งในผลไม้ 4 ชนิด ที่ประเทศไทยได้ขอเปิดตลาดเพิ่มเติมในหมวดผลไม้และพืชผลทางการเกษตรกับสหรัฐอเมริกา มาตั้งแต่ 1 พฤศจิกายน พ.ศ. 2550

ฝรั่ง (guava) จัดอยู่ในสกุล *Psidium* เป็นไม้ผลที่มีความสำคัญทางเศรษฐกิจมากที่สุดในตระกูล Myrtaceae

(ไพโรจน์,2541) เนื่องจากมีคุณค่าทางอาหารสูง โดยเฉพาะวิตามินซีฝรั่งสามารถให้ผลผลิตและทำรายได้แก่เกษตรกรตลอดทั้งปีนอกจากการนำไปใช้ประโยชน์สำหรับการบริโภคสดแล้ว ยังสามารถนำไปแปรรูปเป็นผลิตภัณฑ์ต่างๆ จึงมีศักยภาพการผลิตและการขยายตลาดได้กว้างขวางมากขึ้นโดยเฉพาะในตลาดต่างประเทศ ฝรั่งที่ปลูกในประเทศไทยมีอยู่หลายพันธุ์ทั้งพันธุ์ที่เหมาะสมสำหรับการบริโภคและสำหรับการแปรรูป โดยพันธุ์ฝรั่งที่มีอยู่ได้ถูกนำเข้าจากต่างประเทศและมีข้อดีข้อเสียแตกต่างกันไป โดยมีลักษณะประจำพันธุ์ของแต่ละพันธุ์ (จารุพันธ์และคณะ,2541)สำหรับพันธุ์ฝรั่งที่ใช้สำหรับการคั้นน้ำหรือแปรรูปนั้น ยังไม่มีนักในบ้านเรา ซึ่งพันธุ์ที่เหมาะสมควรมีลักษณะทนทานต่อสภาพแวดล้อม เติบโตเร็ว ออกดอกติดผลดก ให้ผลผลิตสูง ขนาดผลใหญ่ เนื้อผลสีแดงหรือสีชมพูมีข้อได้เปรียบมากกว่าเนื้อสีเหลืองหรือสีขาว ให้สีสวยสะอาดตา นอกจากนี้ยังควรมีคุณค่าทางอาหารสูง ปริมาณวิตามินซีสูง กลิ่นหอมแรง รสชาติดี ปริมาณน้ำตาลและกรดสูง(Menzel,1985) ซึ่งฝรั่งเพื่อการแปรรูปที่ปลูกอยู่นั้น ได้มีการนำเข้าพันธุ์จากต่างประเทศ ยังมีลักษณะบางประการที่ไม่ตรงตามความต้องการของผู้บริโภคและการปรับตัวกับสภาพภูมิอากาศ พันธุ์ที่ปลูกจึงยังมีผลมีขนาดเล็ก คุณภาพของผลและกลิ่นยังไม่เป็นที่พอใจของผู้บริโภคนัก (จารุพันธ์และคณะ,2541)

ศูนย์วิจัยและพัฒนาการเกษตรพิจิตรได้ดำเนินการรวบรวมพันธุ์ฝรั่งเพื่อการบริโภคและแปรรูปเพื่อศึกษา ลักษณะประจำพันธุ์ และลักษณะทางการเกษตรที่สำคัญ ใช้เป็นข้อมูลในการปรับปรุงพันธุ์ฝรั่ง สามารถการรวบรวมพันธุ์ฝรั่งได้ 27 พันธุ์ และได้ดำเนินการผสมพันธุ์ฝรั่งเพื่อการบริโภคจำนวน 14 คู่ผสม 1,311 ต้น และมีจำนวน 2 คู่ผสม ที่ต้นกล้าฝรั่งมีลักษณะสีแดง คือ สามสีกรอบxแดงบางกอก และ แดงบางกอกxแป้นสีทอง คัดเลือกสายพันธุ์ที่มีคุณภาพดี เหมาะสมสำหรับการบริโภค และในปี 2557-2559 ศูนย์วิจัยและพัฒนาการเกษตรพิจิตร ได้ทำการเปรียบเทียบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวสายพันธุ์คัดเพื่อการบริโภคและพันธุ์ฝรั่งลูกผสมเนื้อสีแดงสายพันธุ์คัดที่มีปริมาณแอนโทไซยานินสูงเพื่อการบริโภค ซึ่งคาดว่าจะได้พันธุ์ที่ได้จากการเปรียบเทียบพันธุ์ฝรั่งออกมาอย่างน้อย 1-2 พันธุ์เพื่อให้ได้คุณภาพของผลตามลักษณะต่างๆให้ตรงกับความต้องการ มีความเหมาะสมสำหรับการบริโภค ดังนั้น การวิจัยครั้งนี้จึงต้องมีการนำไปทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและสีแดงสายพันธุ์คัดเด่นเพื่อให้ได้พันธุ์ฝรั่งที่เหมาะสมสำหรับการบริโภคส่งเสริมแก่เกษตรกรผู้สนใจ และสามารถส่งเสริมเป็นการค้าได้

7. วิธีดำเนินการ

วัสดุและอุปกรณ์

1. ต้นพันธุ์ฝรั่งลูกผสมเนื้อสีขาว 4 พันธุ์ได้แก่ พจ.1-25 พจ.2-42 พจ.4-17 พจ.20-17 และสีแดง 4 พันธุ์ ได้แก่ ด.1-1 ด.3-3 ด.4-6 ด.5-1 โดยมีฝรั่งพันธุ์แป้นสีทองและพันธุ์แดงบางกอกเป็นพันธุ์เปรียบเทียบ
2. ปุ๋ยอินทรีย์ และปุ๋ยเคมีสูตร 16-16-16 และ 12-24-12
3. สารป้องกันกำจัดแมลง เช่น คาร์โบซัลแฟนอะบาแม็กตินและ อิมิดาโคลพิด
4. อุปกรณ์ตัดแต่งกิ่ง เช่น เลื่อย และ กรรไกรตัดแต่งกิ่ง
5. อุปกรณ์สำหรับต่อระบบน้ำแบบมินิสปริงเกอร์
6. วัสดุห่อผล และอุปกรณ์สำหรับเก็บเกี่ยวผลผลิต

แบบและวิธีการทดลอง

(ฝรั่งเนื้อสีขาว) วางแผนการทดลองแบบ Randomize complete block design (RCBD) ประกอบด้วย 5 กรรมวิธี 4 ซ้ำ ประกอบด้วย ฝรั่งลูกผสมเนื้อสีขาว 4 สายพันธุ์ เปรียบเทียบกับพันธุ์แป้นสีทอง โดยปลูก 3 ต้นต่อซ้า ระยะปลูก 3x3 เมตร พื้นที่ปลูกสถานที่ละ 1.5 ไร่

(ฝรั่งเนื้อสีแดง) วางแผนการทดลองแบบ Randomize complete block design (RCBD) ประกอบด้วย 5 กรรมวิธี 4 ซ้ำ ประกอบด้วย ฝรั่งลูกผสมเนื้อสีแดง 4 สายพันธุ์ เปรียบเทียบกับพันธุ์แดงบางกอก โดยปลูก 3 ต้นต่อซ้า ระยะปลูก 3x3 เมตร พื้นที่ปลูกสถานที่ละ 1.5 ไร่

วิธีปฏิบัติการทดลอง

1. วิเคราะห์พื้นที่และคัดเลือกแปลงเกษตรกรเข้าร่วมทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดง ในพื้นที่จังหวัดนครสวรรค์ โดยเน้นพื้นที่เกษตรกรที่ตั้งอยู่ในแหล่งปลูกฝรั่งที่สำคัญของจังหวัดนครสวรรค์ โดยคัดเลือกพื้นที่ของเกษตรกร คือ นางสาวกาญจนา แสงดี พื้นที่แปลงตั้งอยู่ที่ หมู่ 10 ตำบลบ้านมะเกลือ อำเภอเมืองนครสวรรค์ จังหวัดนครสวรรค์ พิกัดแปลง 15.777146, 100.141114
2. เตรียมพื้นที่ปลูกฝรั่งโดยยกร่องแบบลูกฟูกเพื่อระบายน้ำในฤดูฝน พร้อมทั้งติดตั้งระบบน้ำแบบมินิสปริงเกอร์
3. ปลูกฝรั่งตามแผนการทดลองทั้งเนื้อสีขาวและเนื้อสีแดง โดยปลูกเมื่อวันที่ 5 มิถุนายน 2560
4. ปฏิบัติดูแลรักษาต้นพันธุ์ฝรั่งในแปลง ให้น้ำ กำจัดวัชพืช ใส่ปุ๋ยคอกและปุ๋ยเคมีเพื่อบำรุงต้น พ่นสารป้องกันกำจัดโรคและแมลงศัตรูพืชเมื่อพบการระบาด

การบันทึกข้อมูล

- บันทึกข้อมูลการเจริญเติบโตในด้าน ขนาดของเส้นรอบวงโคนต้น ความสูงต้น ความกว้างทรงพุ่มของฝรั่งลูกผสมและพันธุ์เปรียบเทียบ
- บันทึกข้อมูลการติดดอกและผล อายุเก็บเกี่ยวของฝรั่งแต่ละพันธุ์
- ปริมาณผลผลิตต่อไร่ และคุณภาพผลผลิตในด้านต่างๆ เช่น สีผิว สีเนื้อ ความหนา ความแน่นเนื้อ ปริมาณของแข็งที่ละลายน้ำได้ รสชาติ
- วิตามินและคุณค่าทางอาหารของฝรั่ง เช่น วิตามินซีและสารแอนโทไซยานิน เป็นต้น
- ข้อมูลด้านอนุพันธุวิทยา เช่น ปริมาณน้ำฝน อุณหภูมิเฉลี่ย และ ความชื้นสัมพัทธ์ เป็นต้น

หลักเกณฑ์การคัดเลือกพันธุ์ฝรั่งลูกผสมเพื่อการบริโภคสด (Robert and Odilo, 2012)

เนื้อสีขาว

1. เนื้อแน่น กรอบ และรสชาติหวาน (ปริมาณของแข็งที่ละลายน้ำได้ (TSS) > 8°brix)
2. ผลขนาดใหญ่ (น้ำหนักผล > 300 กรัม/ผล)
3. มีวิตามินซีสูง $\geq 1,500$ มิลลิกรัมต่อกิโลกรัม
4. ติดผลง่าย และให้ผลผลิตสูง (> 2 ตัน/ไร่)
5. เจริญเติบโตดี ไม่แคระแกรน
6. จำนวนเมล็ดต่อผลน้อย (น้อยกว่า 300 เมล็ด/ผล)
7. เนื้อหนา (> 2.0 เซนติเมตร)

เนื้อสีแดง

1. เนื้อแน่น กรอบ และรสชาติหวาน (ปริมาณของแข็งที่ละลายน้ำได้ (TSS) > 8°brix)
2. ผลขนาดใหญ่ (น้ำหนักผล > 300 กรัม/ผล)
3. มีปริมาณสารแอนโทไซยานินสูง
4. มีวิตามินซีสูง $\geq 1,500$ มิลลิกรัมต่อกิโลกรัม
5. ติดผลง่าย และให้ผลผลิตสูง (> 2 ตัน/ไร่)
6. เจริญเติบโตดี ไม่แคระแกรน
7. จำนวนเมล็ดต่อผลน้อย (น้อยกว่า 300 เมล็ด/ผล)
8. เนื้อหนา (> 2.0 เซนติเมตร)

เวลาและสถานที่

ระยะเวลาดำเนินการ ตุลาคม 2560 - กันยายน 2562 ในพื้นที่เพาะปลูกของเกษตรกร ตำบล บ้านมะเกลือ อำเภอมะนัง นครสวรรค์

8. ผลการดำเนินงาน

คุณสมบัติดิน

คุณสมบัติดินของเกษตรกรก่อนการทดสอบ พบว่า ค่าความเป็นกรด-ด่างของดิน(pH) มีค่า 7.00 ปริมาณอินทรีย์วัตถุ (Organic Matter, OM) มีค่าระหว่าง 0.42% ปริมาณฟอสฟอรัสที่เป็นประโยชน์ (Avialable P) มีค่า 20 มิลลิกรัม/กิโลกรัมและปริมาณโพแทสเซียมที่แลกเปลี่ยนได้ (Exchangeable K) มีค่า 52 มิลลิกรัม/กิโลกรัม

สถานที่ดำเนินการแปลงเกษตรกรจังหวัดนครสวรรค์

ทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค ดำเนินการปลูกทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นที่แปลงเกษตรกรจังหวัดนครสวรรค์ โดยดำเนินการคัดเลือกเกษตรกรร่วมโครงการ 1 ราย คือ นางสาวณัฐ แสงดี บ้านเลขที่ 63/4 หมู่ 10 ตำบลบ้านมะเกลือ อำเภอมะนัง นครสวรรค์ จังหวัดนครสวรรค์ ปลูกเมื่อวันที่ 6 ธันวาคม 2560 ปัจจุบันอายุ 4 เดือน เนื่องจากพื้นที่ทดสอบแปลงเกษตรกรจังหวัดนครสวรรค์ ประสบปัญหาอุทกภัย ในช่วงปลายเดือนตุลาคม 2560 จึงทำการปลูกใหม่เมื่อวันที่ 6 ธันวาคม 2560 ทำให้การเจริญเติบโตของฝรั่งแปลงเกษตรกรจังหวัดนครสวรรค์ล่าช้า

กว่าแหล่งปลุกอื่น (ภาพ 1) ปฏิบัติดูแลรักษาต้นพันธุ์พันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงในแปลงทดสอบ
พันธุ์ตามแผนดำเนินการที่วางไว้ (ภาพ 2)

ด้านการเจริญเติบโต

การเจริญเติบโตของฝรั่งลูกผสมเนื้อสีขาว เมื่ออายุ 4 เดือนหลังปลูก ที่แปลงเกษตรกรจังหวัดนครสวรรค์ ด้านความสูงต้น พบว่า สายพันธุ์ PCW 2-42 ให้ความสูงต้นสูงสุด เท่ากับ 69.0 เซนติเมตร รองลงมา คือ สายพันธุ์ PCW 1-25 PCW 4-17 และแป้นสีทอง ให้ความสูงต้นเท่ากับ 68.0 67.1 และ 66.7 เซนติเมตร ตามลำดับ และสายพันธุ์ PCW 20-17 ให้ความสูงต้นต่ำสุด เท่ากับ 63.2 เซนติเมตร ส่วนความกว้างทรงพุ่ม พบว่า สายพันธุ์แป้นสีทอง ให้ความกว้างทรงพุ่มสูงสุด เท่ากับ 56.9 เซนติเมตร รองลงมา คือ สายพันธุ์ PCW 20-17 PCW 2-42 และ PCW 4-17 ให้ความกว้างทรงพุ่มเท่ากับ 55.3 54.0 และ 53.9 เซนติเมตร ตามลำดับ และสายพันธุ์ PCW 1-25 ให้ความกว้างทรงพุ่มต่ำที่สุด เท่ากับ 50.8 เซนติเมตร สำหรับเส้นรอบวงโคนต้น พบว่า สายพันธุ์ PCW 4-17 ให้เส้นรอบวงโคนต้นสูงสุด เท่ากับ 4.18 เซนติเมตร รองลงมา คือ พันธุ์แป้นสีทอง PCW 20-17 และ PCW 1-25 ให้เส้นรอบวงโคนต้น เท่ากับ 3.60 3.37 และ 3.17 เซนติเมตร ตามลำดับ และสายพันธุ์ PCW 2-42 ให้เส้นรอบวงโคนต้นต่ำสุด เท่ากับ 3.07 เซนติเมตร (ตาราง 1)

พันธุ์ฝรั่งลูกผสมเนื้อสีแดง เมื่ออายุ 4 เดือนหลังปลูก พบว่า สายพันธุ์ PCR 5-1 ให้ความสูงต้นสูงสุด เท่ากับ 63.6 เซนติเมตร รองลงมา คือ สายพันธุ์ PCR 1-1 PCR 4-6 และ แดงบางกอก ให้ความสูงต้นเท่ากับ 62.9 61.7 และ 57.0 เซนติเมตร ตามลำดับ และ สายพันธุ์ PCW 3-3 ให้ความสูงต้นต่ำสุด เท่ากับ 49.7 เซนติเมตร ส่วนความกว้างทรงพุ่ม พบว่า สายพันธุ์ PCR 5-1 ให้ความกว้างทรงพุ่มสูงสุด เท่ากับ 45.1 เซนติเมตร รองลงมา คือ สายพันธุ์ PCR 3-3 PCR 4-6 และ แดงบางกอก ให้ความกว้างทรงพุ่มเท่ากับ 43.9 42.7 และ 41.2 เซนติเมตร ตามลำดับ และสายพันธุ์ PCR 1-1 ให้ความกว้างทรงพุ่มต่ำที่สุด เท่ากับ 40.9 เซนติเมตร สำหรับเส้นรอบวงโคนต้น พบว่า สายพันธุ์ PCR 5-1 ให้เส้นรอบวงโคนต้นสูงสุด เท่ากับ 2.23 เซนติเมตร รองลงมา คือ สายพันธุ์ PCR 1-1 PCR 3-3 และ PCR 4-6 ให้เส้นรอบวงโคนต้น เท่ากับ 2.08 2.10 และ 1.98 เซนติเมตร ตามลำดับ และพันธุ์แดงบางกอก ให้เส้นรอบวงโคนต้นต่ำสุด เท่ากับ 1.88 เซนติเมตร (ตาราง 2)

เนื่องจากอายุของฝรั่งลูกผสมเนื้อสีขาวและสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภคกำลังอยู่ในช่วงเริ่มออกผลผลิตจึงยังไม่สามารถเก็บข้อมูลผลผลิตได้

9.สรุปผลการทดลองและข้อเสนอแนะ

- ไม่มี

ปัญหาอุปสรรค

- แปลงทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค ประสบปัญหา อุทกภัยในช่วงเดือน กันยายน-พฤศจิกายน 2560 ส่งผลให้แปลงฝรั่งได้รับความเสียหาย แก้ไขโดยการ ปลูกต้นฝรั่งใหม่หลังจากน้ำลด

10.การนำผลงานวิจัยไปใช้ประโยชน์

สามารถคัดเลือกพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงที่เหมาะสมกับการบริโภคอย่างละ 1 พันธุ์ และ สามารถส่งเสริมเป็นการค้าได้

11. คำขอบคุณถ้ามี

ขอบคุณ คุณสำราญ แสงดี ที่ให้ความอนุเคราะห์พื้นที่ในการทดสอบพร้อมทั้งให้ข้อมูลในการปลูกฝรั่งของเกษตรกรในพื้นที่จังหวัดนครสวรรค์เพื่อใช้เป็นข้อมูลประกอบการคัดเลือกพันธุ์ฝรั่งที่เหมาะสมกับสภาพการผลิตของเกษตรกร

12. เอกสารอ้างอิง

จารุพันธ์ ทองแถม สุรินทร์ นิลสำราญจิต เกตุชัย มานะ และวีระชัย เดชะเทศ. 2541. โครงการวิจัยพัฒนาพันธุ์ฝรั่งเพื่อการแปรรูป. รายงานการวิจัยฉบับสมบูรณ์ประจำปีงบประมาณ 2541 มูลนิธิโครงการหลวง. 28 หน้า.
ตะวันออกเฉียงใต้ 2 ไม้ผลและไม้เคี้ยวมัน. พิมพ์ครั้งที่ 1. ห้างหุ้นส่วนจำกัด โรงพิมพ์ชาวพิมพ์. 573 หน้า
ไพโรจน์ ผลประสิทธิ์. 2541. รวมกลยุทธ์ฝรั่ง. เจริญการพิมพ์, กรุงเทพฯ. 102 หน้า.
สำนักงานเศรษฐกิจการเกษตร. 2557. สถิติการเกษตรของประเทศไทย ปี 2556. ชุมนุมสหกรณ์การเกษตร แห่งประเทศไทย จำกัด สาขา 4:นนทบุรี. 174 หน้า
Menzel, C.M. 1985. Guava: An exotic fruit with potential in Queensland Agric. J. March-April: 93-98.

13.ภาคผนวก

ภาพที่ 1 แปลงปลูกฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงที่ประสบปัญหาอุทกภัยในช่วงปลายเดือนตุลาคม 2560 แปลงเกษตรกรจังหวัดนครสวรรค์

ภาพที่ 2 แปลงปลูกฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค ปลูกใหม่เมื่อวันที่ 6 ธันวาคม 2560 เมื่ออายุ 4 เดือนหลังปลูก ที่ แปลงเกษตรกรจังหวัด นครสวรรค์

ภาพ 3 แปลงปลูกฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภคปลูกใหม่ เมื่อวันที่ 6 ธันวาคม 2560 ปัจจุบันอายุต้น 7 เดือนหลังปลูก ที่ แปลงเกษตรกรจังหวัด นครสวรรค์

- (ก) และ (ข) แปลงทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดง
- (ค) แปลงทดสอบพันธุ์ฝรั่งลูกผสมเนื้อสีขาว
- (ง) เกษตรกรทำการห่อผลฝรั่งในแปลงทดสอบพันธุ์ฝรั่ง

ภาพ 10 แปลงปลูกฝรั่งลูกผสมเนื้อสีขาวและเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภคปลูกใหม่เมื่อ

วันที่ 6 ธันวาคม 2560 ปัจจุบันอายุต้น 10 เดือนหลังปลูก ที่ แปลงเกษตรกรจังหวัดนครสวรรค์
ตาราง 1 การเจริญเติบโตด้านปริมาณและคุณภาพของผลผลิตฝรั่งลูกผสมเนื้อสีขาวและสีแดงสายพันธุ์ดีเด่นเพื่อ
 การบริโภค เมื่ออายุ 4 เดือนหลังปลูก ที่ แปลงเกษตรกรจังหวัดนครสวรรค์ ปี 2561

สายพันธุ์	ความสูงต้น (ซม.)	ความกว้างทรงพุ่ม (ซม.)	เส้นรอบวงโคนต้น (ซม.)
1. PCW 1-25	68.1	50.8	3.17
2. PCW 2-42	69.0	54.0	3.07
3. PCW 4-17	67.1	53.9	4.18
4. PCW 20-17	63.2	55.3	3.37
5. แป้นสีทอง (CK)	66.7	56.9	3.60

ตาราง 2 การเจริญเติบโตของฝรั่งลูกผสมเนื้อสีแดงสายพันธุ์ดีเด่นเพื่อการบริโภค เมื่ออายุ 4 เดือน หลังปลูกที่
 แปลงเกษตรกรจังหวัดนครสวรรค์ ปี 2561

สายพันธุ์	ความสูงต้น (ซม.)	ความกว้างทรงพุ่ม (ซม.)	เส้นรอบวงโคนต้น (ซม.)
1. PCR 1-1	62.9	40.9	2.08
2. PCR 3-3	49.7	43.9	2.10
3. PCR 4-6	61.7	42.7	1.98
4. PCR 5-1	63.6	45.1	2.23
5. แดงบางกอก (CK)	57.0	41.2	1.88