
หน้า | 1

บทที่ 1
บทน ำ

1.1. ที่มำ และควำมส ำคัญของโครงงำน
 ปัจจุบันเกษตรกรผู้ท านาข้าวมักประสบปัญหาเรื่องศัตรูพืช ที่มารบกวนหลายอย่าง แต่ทางออกของเกษตรกร
ส่วนมากก็จะใช้สารเคมีในการก าจัดเป็นส่วนใหญ่ เนื่องจากรวดเร็วทันใจ เห็นผลทันที่ ซึ่งวิธีดังกล่าวส าหรับเกษตรกร
บางรายกไ็ด้มองเห็นถึงโทษของสารเคมีเหล่านี้ ก็เลยอยากจะหันมาใช้สูตรภูมิปัญญาชาวบ้านที่น ามาใช้อย่างได้ผล ไม่
ต้องใช้ยาสารเคมีที่เป็นอันตรายในราคาแพงอีกต่อไป

ประชากรส่วนใหญ่ในเขตอ าเภอท่าตะโก มีอาชีพหลักคือการท านา ซึ่งมีพ้ืนที่ในการท านา จ านวน 342,819
ไร่ ซึ่งปัจจุบันเกษตรกรได้ประสบปัญหาการระบาดของหอยเชอรี่ และสร้างความเสียหายให้กับนาข้าว โดยการกัดกิน
ต้นข้าว ท าให้เกิดการเสียหายของต้นข้าว ได้ผลผลิตไม่ได้ตามที่ต้องการ
 ดังนั้นศูนย์การศึกษานอกระบบและการศึกษาตามอัธยาศัยอ าเภอท่าตะโก จึงได้จัดท าโครงงานเรื่อง “แกลบ
ดิบก าจัดหอยเชอรี่” เพ่ือขจัดปัญหาหอยเชอรี่กัดกินต้นข้าวในนาข้าว และปัญหาไม่ได้ผลผลิตตามท่ีต้องการ ของ
เกษตรกรในเขตอ าเภอท่าตะโก

1.2. วัตถุประสงค์ ในกำรศึกษำครั้งนี้ ผู้จัดท ำได้ก ำหนดวัตถุประสงค์ไว้ดังนี้
 เพ่ือเปรียบเทียบการก าจัดหอยเชอรี่ในนาข้าว ด้วยวิธีการใช้แกลบดิบ และไม่ใช้แกลบดิบ

1.3. สมมติฐำน
 แกลบดิบสามารถก าจัดหอยเชอรี่ในนาข้าวได้ดีกว่าไม่ใช้แกลบดิบ

1.4. ตัวแปรที่ศึกษำ
1.4.1. ตัวแปรต้น การใส่แกลบดิบ / ไม่ใส่แกลบดิบ
1.4.2. ตัวแปรตำม ลักษณะ อาการ ของหอยเชอรี่ / ลักษณะของต้นข้าว
1.4.3. ตัวแปรควบคุม ปริมาณน้ า ปริมาณดิน ปริมาณต้นกล้า ปริมาณหอยเชอรี่ ขนาดของภาชนะ

1.5. ขอบเขตกำรศึกษำ ในกำรศึกษำครั้งนี้ มีขอบเขตของกำรศึกษำดังนี้
 1.5.1. สิ่งที่ศึกษำ ลักษณะ อาการ ของหอยเชอรี่ / ลักษณะของต้นข้าว
 1.5.2. กลุ่มตัวอย่ำงที่ใช้ในกำรศึกษำครั้งนี้ -
 1.5.3 ระยะเวลำ ระหว่างวันที่ 27 ů 29 มีนาคม 2557
 1.5.4. สถำนที่ ห้องประชุมทองงอก คลาสสิครูม โรงแรมเบเวอรี่ ฮิลล์ ปาร์ค

1.6. ประโยชน์ที่คำดว่ำจะได้รับ
 ช่วยลดต้นทุนในการซื้อยาก าจัดหอยเชอรี่ และเพ่ิมปริมาณต้นข้าว/ผลผลิตข้าว

1.7. นิยำมปฏิบัติกำร
 1.7.1. แกลบดิบ (อังกฤษ: Rice Husk) คือ เปลือกแข็งของเมล็ดข้าวที่ได้จากการสีข้าว เป็นส่วนที่เหลือใช้
จากการผลิตข้าวสาร เมล็ดมีลักษณะเป็นรูปทรงรี เม็ดยาวสีเหลืองอมน้ าตาล หรือเหลืองนวลแล้วแต่ภูมิประเทศที่มี
การปลูกข้าว แกลบประกอบด้วยเซลลูโลส เฮมิเซลลูโลส ลกินิน และเถ้า และมีซิลิกาในเถ้ามาก แกลบไม่ละลายในน้ า
มีความคงตัวทางเคมี ทนทานต่อแรงกระท า จึงเป็นตัวดูดซับที่ดีในการบ าบัดน้ าเสียที่มีโลหะหนัก การก าจัดโลหะหนัก

http://th.wikipedia.org/wiki/%E0%B8%A0%E0%B8%B2%E0%B8%A9%E0%B8%B2%E0%B8%AD%E0%B8%B1%E0%B8%87%E0%B8%81%E0%B8%A4%E0%B8%A9
http://th.wikipedia.org/wiki/%E0%B8%82%E0%B9%89%E0%B8%B2%E0%B8%A7
http://th.wikipedia.org/w/index.php?title=%E0%B8%81%E0%B8%B2%E0%B8%A3%E0%B8%AA%E0%B8%B5%E0%B8%82%E0%B9%89%E0%B8%B2%E0%B8%A7&action=edit&redlink=1
http://th.wikipedia.org/w/index.php?title=%E0%B8%82%E0%B9%89%E0%B8%B2%E0%B8%A7%E0%B8%AA%E0%B8%B2%E0%B8%A3&action=edit&redlink=1
http://th.wikipedia.org/wiki/%E0%B9%80%E0%B8%8B%E0%B8%A5%E0%B8%A5%E0%B8%B9%E0%B9%82%E0%B8%A5%E0%B8%AA
http://th.wikipedia.org/w/index.php?title=%E0%B9%80%E0%B8%AE%E0%B8%A1%E0%B8%B4%E0%B9%80%E0%B8%8B%E0%B8%A5%E0%B8%A5%E0%B8%B9%E0%B9%82%E0%B8%A5%E0%B8%AA&action=edit&redlink=1
http://th.wikipedia.org/w/index.php?title=%E0%B8%A5%E0%B8%B4%E0%B8%81%E0%B8%99%E0%B8%B4%E0%B8%99&action=edit&redlink=1

หน้า | 2

ด้วยแกลบมีรายงานว่าสามารถใช้ได้กับแคดเมียม ตะกั่ว สังกะสี ทองแดง โคบอลต์ นิกเกิลและเงิน โดยใช้ได้ทั้งในรูปที่
ท าและไม่ท าปฏิกิริยากับสารเคมี สารเคมีที่นิยมใช้ท าปฏิกิริยากับแกลบเพ่ือให้ดูดซับโลหะมากข้ึนคือ โซเดียมไฮดรอก
ไซด์ โซเดียมคาร์บอเนตและอีพิคลอโรไฮดริน

 1.7.2. หอยเชอรี่ หรือ หอยโข่งอเมริกำใต้ หรือ หอยเป๋ำฮื้อน้ ำจืด (อังกฤษ: Golden applesnail,
Channeled applesnail; ชือ่วิทยาศาสตร์: Pomacea canaliculata) เป็นหอยน้ าจืดจ าพวกหอยฝาเดียว สามารถ
แบ่งหอยเชอรี่ได้ 2 พวก คือ พวกท่ีมีเปลือกสีเหลืองปนน้ าตาล เนื้อและหนวดสีเหลือง และพวกมีเปลือกสีเขียวเข้มปน
ด า และมีสีด าจาง ๆ พาดตามความยาว เนื้อและหนวดสีน้ าตาลอ่อน หอยเชอรี่เจริญเติบโตและขยายพันธุ์ได้อย่าง
รวดเร็ว ลูกหอยอายุเพียง 2 ů 3 เดือน จะจับคู่ผสมพันธุ์ได้ตลอดเวลา หลังจากผสมพันธุ์ได้ 1 ů 2 วัน ตัวเมียจะวางไข่
ในเวลากลางคืน โดยคลานไปวางไข่ตามที่แห้งเหนือน้ า เช่น ตามกิ่งไม้ ต้นหญ้าริมน้ า โคนต้นไม้ริมน้ า ข้าง ๆ คันนา
และตามต้นข้าวในนา ไข่มีสีชมพูเกาะติดกันเป็นกลุ่มยาว 2 ů 3 นิ้ว แต่ละกลุ่มประกอบด้วยไข่เป็นฟองเล็ก ๆ เรียงตัว
เป็นระเบียบสวยงาม ประมาณ 388 ů 3,000 ฟอง ไข่จะฟักออกเป็นตัวหอยภายใน 7 ů 12 วัน หลังวางไข่

หอยเชอรี่ เดิมเป็นหอยน้ าจืดที่อาศัยอยู่ในแหล่งน้ าทวีปอเมริกาใต้ ในประเทศไทยน าเข้ามาครั้งแรกจาก
ประเทศญี่ปุ่นและไต้หวัน ในฐานะของหอยที่ก าจัดตะไคร่น้ าและเศษอาหารในตู้ปลา ซึ่งนิยมเลี้ยงกันอย่างแพร่หลาย
ราวก่อนปี พ.ศ. 2530 ต่อมาได้มีผู้คิดจะเลี้ยงเพาะขยายพันธุ์เป็นสัตว์เศรษฐกิจเพ่ือการบริโภค แต่ทว่าไม่ได้รับความ
นิยมจึงปล่อยลงแหล่งน้ าธรรมชาติ จนกลายเป็นปัญหาชนิดพันธุ์ต่างถ่ินในปัจจุบัน

 1.7.3. แพร่ระบำด หมายถึง เป็นการระบาดของโรคติดเชื้อที่แพร่กระจายในประชากรมนุษย์ในบริเวณกว้าง
(เช่น กระจายไปทั่วทวีป) หรือทั่วโลก

1.7.4. ศัตรูพืช หมายถึง เป็นปัจจัยทางด้านชีวภาพหรือสิ่งมีชีวิตซึ่งสามารถสร้างความเสียหายให้การ
เกษตรกรรม ท าให้ผลผลิตลดลง ศัตรูพืชมีหลายชนิด เช่น แมลง โรคของพืช วัชพืช และสัตว์ต่าง เช่น หนู นก หอย

ศัตรูพืชสามารถป้องกันและก าจัดได้หลายวิธี ทั้งวิธีทางกายภาพ (เช่น การถอนหญ้า) ชีวภาพ (เช่น การใช้ตัว
ห้ าตัวเบียน) และเคมี (สารก าจัดศัตรูพืช แบ่งออกเป็นสามกลุ่มหลักได้แก่ ยาฆ่าแมลง ยาฆ่าเชื้อรา และ ยาฆ่าวัชพืช)

http://th.wikipedia.org/wiki/%E0%B9%81%E0%B8%84%E0%B8%94%E0%B9%80%E0%B8%A1%E0%B8%B5%E0%B8%A2%E0%B8%A1
http://th.wikipedia.org/wiki/%E0%B8%95%E0%B8%B0%E0%B8%81%E0%B8%B1%E0%B9%88%E0%B8%A7
http://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B1%E0%B8%87%E0%B8%81%E0%B8%B0%E0%B8%AA%E0%B8%B5
http://th.wikipedia.org/wiki/%E0%B8%97%E0%B8%AD%E0%B8%87%E0%B9%81%E0%B8%94%E0%B8%87
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%84%E0%B8%9A%E0%B8%AD%E0%B8%A5%E0%B8%95%E0%B9%8C
http://th.wikipedia.org/wiki/%E0%B8%99%E0%B8%B4%E0%B8%81%E0%B9%80%E0%B8%81%E0%B8%B4%E0%B8%A5
http://th.wikipedia.org/wiki/%E0%B9%80%E0%B8%87%E0%B8%B4%E0%B8%99
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%8B%E0%B9%80%E0%B8%94%E0%B8%B5%E0%B8%A2%E0%B8%A1%E0%B9%84%E0%B8%AE%E0%B8%94%E0%B8%A3%E0%B8%AD%E0%B8%81%E0%B9%84%E0%B8%8B%E0%B8%94%E0%B9%8C
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%8B%E0%B9%80%E0%B8%94%E0%B8%B5%E0%B8%A2%E0%B8%A1%E0%B9%84%E0%B8%AE%E0%B8%94%E0%B8%A3%E0%B8%AD%E0%B8%81%E0%B9%84%E0%B8%8B%E0%B8%94%E0%B9%8C
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%8B%E0%B9%80%E0%B8%94%E0%B8%B5%E0%B8%A2%E0%B8%A1%E0%B8%84%E0%B8%B2%E0%B8%A3%E0%B9%8C%E0%B8%9A%E0%B8%AD%E0%B9%80%E0%B8%99%E0%B8%95
http://th.wikipedia.org/wiki/%E0%B8%A0%E0%B8%B2%E0%B8%A9%E0%B8%B2%E0%B8%AD%E0%B8%B1%E0%B8%87%E0%B8%81%E0%B8%A4%E0%B8%A9
http://th.wikipedia.org/wiki/%E0%B8%8A%E0%B8%B7%E0%B9%88%E0%B8%AD%E0%B8%A7%E0%B8%B4%E0%B8%97%E0%B8%A2%E0%B8%B2%E0%B8%A8%E0%B8%B2%E0%B8%AA%E0%B8%95%E0%B8%A3%E0%B9%8C
http://th.wikipedia.org/wiki/Gastropoda
http://th.wikipedia.org/wiki/%E0%B8%9C%E0%B8%AA%E0%B8%A1%E0%B8%9E%E0%B8%B1%E0%B8%99%E0%B8%98%E0%B8%B8%E0%B9%8C
http://th.wikipedia.org/wiki/%E0%B8%95%E0%B9%89%E0%B8%99%E0%B9%84%E0%B8%A1%E0%B9%89
http://th.wikipedia.org/wiki/%E0%B8%82%E0%B9%89%E0%B8%B2%E0%B8%A7
http://th.wikipedia.org/wiki/%E0%B8%97%E0%B8%A7%E0%B8%B5%E0%B8%9B%E0%B8%AD%E0%B9%80%E0%B8%A1%E0%B8%A3%E0%B8%B4%E0%B8%81%E0%B8%B2%E0%B9%83%E0%B8%95%E0%B9%89
http://th.wikipedia.org/wiki/%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B9%80%E0%B8%97%E0%B8%A8%E0%B9%84%E0%B8%97%E0%B8%A2
http://th.wikipedia.org/wiki/%E0%B8%9B%E0%B8%A3%E0%B8%B0%E0%B9%80%E0%B8%97%E0%B8%A8%E0%B8%8D%E0%B8%B5%E0%B9%88%E0%B8%9B%E0%B8%B8%E0%B9%88%E0%B8%99
http://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B2%E0%B8%98%E0%B8%B2%E0%B8%A3%E0%B8%93%E0%B8%A3%E0%B8%B1%E0%B8%90%E0%B8%88%E0%B8%B5%E0%B8%99
http://th.wikipedia.org/wiki/%E0%B8%95%E0%B8%B0%E0%B9%84%E0%B8%84%E0%B8%A3%E0%B9%88%E0%B8%99%E0%B9%89%E0%B8%B3
http://th.wikipedia.org/wiki/%E0%B8%95%E0%B8%B9%E0%B9%89%E0%B8%9B%E0%B8%A5%E0%B8%B2
http://th.wikipedia.org/wiki/%E0%B8%9E.%E0%B8%A8._2530
http://th.wikipedia.org/w/index.php?title=%E0%B8%AA%E0%B8%B1%E0%B8%95%E0%B8%A7%E0%B9%8C%E0%B9%80%E0%B8%A8%E0%B8%A3%E0%B8%A9%E0%B8%90%E0%B8%81%E0%B8%B4%E0%B8%88&action=edit&redlink=1
http://th.wikipedia.org/wiki/%E0%B8%81%E0%B8%B4%E0%B8%99
http://th.wikipedia.org/wiki/%E0%B8%8A%E0%B8%99%E0%B8%B4%E0%B8%94%E0%B8%9E%E0%B8%B1%E0%B8%99%E0%B8%98%E0%B8%B8%E0%B9%8C%E0%B8%95%E0%B9%88%E0%B8%B2%E0%B8%87%E0%B8%96%E0%B8%B4%E0%B9%88%E0%B8%99
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%A3%E0%B8%84%E0%B8%A3%E0%B8%B0%E0%B8%9A%E0%B8%B2%E0%B8%94
http://th.wikipedia.org/wiki/%E0%B9%82%E0%B8%A3%E0%B8%84%E0%B8%95%E0%B8%B4%E0%B8%94%E0%B9%80%E0%B8%8A%E0%B8%B7%E0%B9%89%E0%B8%AD
http://th.wikipedia.org/wiki/%E0%B8%97%E0%B8%A7%E0%B8%B5%E0%B8%9B
http://th.wikipedia.org/w/index.php?title=%E0%B8%95%E0%B8%B1%E0%B8%A7%E0%B8%AB%E0%B9%89%E0%B8%B3&action=edit&redlink=1
http://th.wikipedia.org/w/index.php?title=%E0%B8%95%E0%B8%B1%E0%B8%A7%E0%B8%AB%E0%B9%89%E0%B8%B3&action=edit&redlink=1
http://th.wikipedia.org/w/index.php?title=%E0%B8%95%E0%B8%B1%E0%B8%A7%E0%B8%AB%E0%B9%89%E0%B8%B3&action=edit&redlink=1
http://th.wikipedia.org/wiki/%E0%B8%AA%E0%B8%B2%E0%B8%A3%E0%B8%81%E0%B8%B3%E0%B8%88%E0%B8%B1%E0%B8%94%E0%B8%A8%E0%B8%B1%E0%B8%95%E0%B8%A3%E0%B8%B9%E0%B8%9E%E0%B8%B7%E0%B8%8A
http://th.wikipedia.org/wiki/%E0%B8%A2%E0%B8%B2%E0%B8%86%E0%B9%88%E0%B8%B2%E0%B9%81%E0%B8%A1%E0%B8%A5%E0%B8%87
http://th.wikipedia.org/w/index.php?title=%E0%B8%A2%E0%B8%B2%E0%B8%86%E0%B9%88%E0%B8%B2%E0%B9%80%E0%B8%8A%E0%B8%B7%E0%B9%89%E0%B8%AD%E0%B8%A3%E0%B8%B2&action=edit&redlink=1
http://th.wikipedia.org/wiki/%E0%B8%A2%E0%B8%B2%E0%B8%86%E0%B9%88%E0%B8%B2%E0%B8%A7%E0%B8%B1%E0%B8%8A%E0%B8%9E%E0%B8%B7%E0%B8%8A

หน้า | 3

บทที่ 2
เอกสำรที่เกี่ยวข้อง

ในการศึกษาโครงงานเรื่อง แกลบดิบก าจัดหอยเชอรี่ คณะผู้ศึกษาได้ค้นคว้า รวบรวมข้อมูลมาจากเอกสารที่
เกี่ยวข้อง และจากเว็บไซต์ บนเครือข่ายอินเตอร์เน็ต โดยขอน าเสนอตามล าดับ ดังนี้

2.1. หอยเชอรี่
 2.1.1.ลักษณะของหอยเชอรี่
หอยเชอรี่..และการป้องกันก าจัด (2550 : เว็บไซด์) หอยเชอรี่ มีลักษณะคล้ายหอยโข่ง แต่เปลือกมีสีอ่อนกว่าตัวโตก
ว่า หอยเชอรี่เจริญเติบโตและขยายพันธุ์ได้อย่างรวดเร็ว หอยตัวเต็มวัยอายุเพียง 3 เดือน จะจับคูผ่สมพันธ์ ตลอดเวลา
หลังจากการผสมพันธ์ได้ 1-2 วัน ตัวเมียจะวางไข่ โดยจะวางไข่ในเวลากลางคืนบริเวณที่แห้งเหนือน้ า เช่น ตามก่ิงไม้
ต้นหญ้า ริมน้ า โคนต้นไม้ ริมน้ าข้างๆ คันนา และตามต้นข้าวในนา ไข่หอยเชอรี่มีสีชมพูเกาะ เป็นกลุ่มยาว 2 ů 3 นิ้ว
กลุม่ละประมาณ 300-3,000 ฟอง เป็นตัวหอยภายใน 7-12 วัน แม่หอยสามารถวางไข่ได้ตลอดปี โดยเฉพาะในฤดูฝน
จะวางไข่ได้ถึง 10 ů 14 ครั้งต่อเดือน

รูปภำพที่
1 ลักษณะ

ของหอยเชอรี่
2.1.2.ลักษณะกำรท ำลำยของหอยเชอรี่

หอยเชอรี่..และการป้องกันก าจัด (2550 : เว็บไซด์) หอยเชอรี่กินพืชทุกชนิดที่มีลักษณะอ่อนนิ่ม เช่นสาหร่าย ผักบุ้ง
ผักกระเฉด แหน ต้นกล้าข้าว ซากพืชน้ า และซากสัตว์เน่าเปื่อยในน้ า โดยเฉพาะต้นข้าวในระยะกล้า และที่ปักด าใหม่
ๆ ไปจนถึงระยะ แตกกอเต็มที่ โดยจะกัดกินล าต้นข้าวใต้น้ า ผิวน้ า เหนือพ้ืนดิน 0.5 ů 1 นิ้ว เมื่อต้นข้าวถูกกัดขาดก็
จะกินส่วนใบที่ลอยน้ าต่อไปจนหมดต้น

รูปภำพที่ 2 ลักษณะกำรท ำลำยต้นข้ำวของหอยเชอรี่
2.1.3. ปัญหำเกี่ยวกับกำรระบำดของหอยเชอรี่

หน้า | 4

หอยเชอรี่ ในนาข้าวศัตรูตัวฉกาจของชาวนา (2555 : เว็บไซด์) การระบาดของหอยเชอรี่ในนาข้าวเป็นปัญหาส าคัญในนาข้าว
มาตั้งแต่ปี พ.ศ.2531 จนถึงปัจจุบันเพราะสัตว์ชนิดนี้แพร่กระจายเร็วมาก ลักษณะทางชีววิทยาของมันเกื้อหนุนมาก
เช่น จ านวนไข่ที่ออกต่อครั้งสูง 300 ถึง 3,000 ฟองเลยทีเดียว แล้วแค่ 7-12วันมันก็ฟักเป็นตัว เป็นลูกหอยเล็กๆ ร่วง
ไปในน้ า อัตราการฟักสูงถึง 77-91เปอร์เซ็นต์ แล้วโตเร็วมาก กินเก่ง กินพืชน้ า ซากปลาตาย แค่สามเดือนก็โตเต็มวัย
สามารถผสมพันธุ์ได้ แม่หอยสามารถวางไข่ได้ตลอดปีโดยเฉพาะในฤดูฝนจะวางไข่ถึง 10-14 ครั้งต่อเดือนและยัง
สามารถทนแล้งด้วยการจ าศีลได้เป็นเวลานาน โดยการฝังตัวใต้ดินระดับตื้น ๆ ในนาข้าวมันสามารถจ าศีลนานถึงห้า
หรือหกเดือนและแม้แต่ในน้ าเน่าหอยเชอรี่ก็สามารถอยู่ได้ เพราะมันมีอวัยวะเรียกว่าท่อไซฟ่อน ยื่นขึ้นมารับอากาศ
บนผิวน้ าเพราะแพร่พันธุ์รวดเร็ว กินเก่ง ทนทาน หอยเชอรี่จึงแพร่ระบาดไปอย่างกว้างขวางรวดเร็ว พวกมันไม่เพียง
สร้างความเสียหายแก่นาข้าวเท่านั้น ยังคุกคามระบบนิเวศดั้งเดิมอีกด้วย จากการสกัดสารอินทรีย์ในน้ ามาเลี้ยงตัวเอง
มากเกินไป จนแทบไม่เหลือไปถึงแพลงก์ตอนสัตว์ ปริมาณแพลงก์ตอนสัตว์ ซึ่งเป็นอาหารของสัตว์น้ าชั้นสูงอ่ืน ๆ
พลอยลดลง มันยังแย่งกินพืชน้ า และสาหร่ายจากปลา โดยเฉพาะอย่างยิ่งจากหอยโข่งพันธุ์พ้ืนเมือง ซึ่งต้องการอาหาร
คล้ายกัน ท าให้ทุกวันนี้หอยโข่งไทยลดหายไปจากท่ีอยู่เดิมอย่างรวดเร็ว

2.2. แกลบดิบ
 2.2.1. วิธีกำรก ำจัดหอยเชอรี่ด้วยแกลบดิบ
สน แตงก าเนิด (2554 : เว็บไซด์) การน าเอาแกลบดิบจากโรงสีข้าว 2 กระสอบ ต่อ 1ไร่ จ านวนมากน้อยแล้วแต่หอย
เชอรี่ระบาด-ให้น าแกลบที่ได้มาโรยให้ทั่วนาข้าว ซึ่งวิธีการนี้สามารถฆ่าหอยเชอรี่ได้ชะงักเพราะแกลบดิบจะมีลักษณะ
พิเศษคือเบาท าให้ลอยอยู่บนผิวน้ าและจะลอยเข้าปากหอยเชอรี่ เมื่อแกลบเข้าไปในปากหอยเชอรี่ก็จะท าให้ระคาย
เคืองและกินอาหารไม่ได้ในที่สุดก็จะตายไปเอง วิธีการนี้ง่ายและไม่ต้องใช้สารเคมีใดๆ ให้เป็นผลเสียต่อสิ่งแวดล้อม

2.2.2. ประโยชน์ของแกลบดิบ
แกลบ วิกิพีเดีย สารานุกรมเสรี (2556 :เว็บไซด์) นอกจากการน าแกลบข้าวไปใช้เป็นเชื้อเพลิงต่างๆแล้ว ยังสามารถ
น าไปผสมกับวัสดุอ่ืนๆท าเป็นวัสดุก่อสร้างแล้ว แกลบข้าวยังถูกน าไปผลิตเป็นขี้เถ้าแกลบ (Rice Husk Ash) เพ่ือ
น าไปใช้ประโยชน์ ส่วนประกอบหลักของข้ีเถ้าแกลบ คือ ซิลิกา (SiO2) สามารถน าไปท าให้บริสุทธิ์ด้วยกระบวนการ
ทางเคมี และการเผาที่อุณหภูมิสูง ซิลิกาในขี้เถ้าแกลบมีทั้งที่เป็น ซิลิกาผลึก (Crystalline Silica) ซิลิกาผลึกสามารถ
แบ่งย่อยเป็นหลายชนิดตามความแตกต่างของรูปร่าง ลักษณะผลึกและความหนาแน่นของซิลิกา รูปร่างของผลึกมี
หลายแบบ เช่น สามเหลี่ยม สี่เหลี่ยม หกเหลี่ยม สี่เหลี่ยมลูกบาศก์และเส้นยาว และซิลิกาอสัณฐาน (Amorphous
Silica) ซึ่งเป็นซิลิกาที่มีรูปร่างไม่เป็นผลึก (Non-crystalline Silica)

2.2.3. ข้อดีของกำรใช้แกลบดิบก ำจัดหอยเชอรี่

มหาวิทยาลัยสงขลานครินทร์ GotoKnow (ม.ป.ป. : เว็บไซด์)
1.ลดปริมาณหอยเชอรี่ในนาข้าว ลดความเสียหายจากการท าลายของหอยเชอรี่
2. ไม่ต้องเสียเวลาเดินเก็บหอยทั่วแปลง
3. แกลบที่เหลือเป็นปุ๋ยในนาข้าวต่อไป
4. ไม่มีสารเคมีตกค้างจากการก าจัดหอยด้วยวิธีนี้

http://th.wikipedia.org/wiki/%E0%B8%8B%E0%B8%B4%E0%B8%A5%E0%B8%B4%E0%B8%81%E0%B8%B2

หน้า | 5

5.ประหยัดกว่าเมื่อเปรียบเทียบกับวิธีการใช้ปลายข้าว
6. เป็นการออกก าลังการในการยกแกลบไปกองเป็นจุด

บทที่ 3
วิธีกำรด ำเนินกำร

3.1. วัสดุ/อุปกรณ์
 1.หอยเชอรี่ ขนาดใกล้เคียง หรือเท่าๆกัน จ านวน 40 ตัว
 2.ต้นกล้า/ต้นข้าว ขนาดใกล้เคียง หรือสูงเท่าๆกัน จ านวน 50 ต้น
 3.ดิน จ านวน 5 กิโลกรัม
 4.แกลบดิบ จ านวน 0.5 กิโลกรัม
 5.กล่องพลาสติก ขนาด 45 x 25 เซติเมตร จ านวน 2 กล่อง

3.2. วิธีกำรด ำเนินกำร
การศึกษาเรื่อง การใช้แกลบดิบก าจัดหอยเชอรี่ในแปลงนาจ าลอง ได้ด าเนินการทดลอง ดังนี้

หน้า | 6

 1.น าภาชนะท่ีเตรียมไว้ (กล่องพลาสติก ขนาด 45 x 25 เซนติเมตร จ านวน 2 กล่อง) มาใส่ดินทั้ง 2
กล่อง ในปริมาณกล่องละ 2.5 กิโลกรัม เสร็จแล้วปลูกต้นกล้า/ต้นข้าว ลงในดินที่เตรียมไว้ กล่องละ 25 ต้น โดยเรียง
เป็นแถว ๆ ละ เท่า ๆ กัน
 2.ภาชนะกล่องท่ี 1 ใส่แกลบดิบ ภาชนะกล่องท่ี 2 ไม่ใส่แกลบดิบ เสร็จแล้วเทน้ าลงในภาชนะท้ัง 2 กล่อง ใน
ปริมาณ กล่องละ 22.5 ลิตร
 3.ใส่หอยเชอรี่ลงในภาชนะท่ี 1 และท่ี 2 ในปริมาณ กล่องละ 20 ตัว เสร็จแล้วรอสังเกตลักษณะ อาการของ
หอยเชอรี่ ทุก ๆ 1 ชั่วโมง ทั้งหมด 3 ชั่วโมง แล้วบันทึกผลการทดลองลงในแบบทดลอง เพ่ือเปรียบเทียบระหว่าง
ภาชนะท่ีใส่แกลบ กับภาชนะที่ไม่ใส่แกลบ ว่าหอยเชอรี่มีลักษณะ อาการ และลักษณะต้นข้าว เป็นอย่างไร

บทที่ 4
ผลกำรศึกษำ

จากการศึกษาวิธีการก าจัดหอยเชอรี่ด้วยแกลบดิบ ซึ่งได้ด าเนินการโดยการใช้แปลงนาจ าลองจ านวน 2 แปลง

แยกแปลงนาจ าลองที่ 1 ใส่แกลบดิบ ส่วนแปลงนาจ าลองที่ 2 ไม่ใส่แกลบดิบ แล้วใส่หอยเชอรี่ลงไป แล้วสังเกต
ลักษณะ อาการของหอยเชอรี่ ทุก ๆ 1 ชั่วโมง ทั้งหมด 3 ชั่วโมง ได้ผลการศึกษาดังนี้

ตำรำงที่ 1 แบบบันทึกผลกำรทดลอง
 วิธีกำรหำค ำตอบ เปรียบเทียบลักษณะ อาการ การเปลี่ยนแปลงของหอยเชอรี่ ทุก ๆ 1 ชั่วโมง ทั้งหมด 3
ชั่วโมง สังเกต และบันทึกผล

วัสด/ุเวลำทดสอบ
ลักษณะ อำกำร ของหอยเชอรี่

1 ช.ม. 2 ช.ม. 3 ช.ม.

ใส่แกลบดิบ
หอยกินแกลบเข้าปาก แต่ยัง

สามารถเดินหากินได้ต่อ
หอยกินแกลบเข้าปาก แต่ยัง

หากินได้ต่อ แต่ช้าลง
หอยกินแกลบเข้าปาก และ

เริ่มหยุดเดินหากิน
ไม่ใส่แกลบดิบ หอยหากินตามปกติ หอยหากินตามปกติ หอยหากินตามปกติ

หน้า | 7

จำกตำรำงที่ 1 ผลการศึกษาพบว่า
ชั่วโมงที่ 1
แปลงนาจ าลองที่ 1 หอยเดินหากิน และกินแกลบเข้าไป แต่ยังสามารถเดินหากินได้ต่ออย่างปกติ
แปลงนาจ าลองที่ 2 หอยเดินหากินได้อย่างปกติ

ชั่วโมงที่ 2
แปลงนาจ าลองที่ 1 หอยที่กินแกลบเข้าไป จะเริ่มเดินช้าลง แต่ยังเดินหากินต่อ
แปลงนาจ าลองที่ 2 หอยเดินหากินได้อย่างปกติ

ชั่วโมงที่ 3
แปลงนาจ าลองที่ 1 หอยที่กินแกลบเข้าไป เริ่มหยุดเดิน และหดตัวเข้าในกระดอง
แปลงนาจ าลองที่ 2 หอยเดินหากินได้อย่างปกติ

ตำรำงที่ 2 แบบบันทึกผลกำรทดลอง
 วิธีกำรหำค ำตอบ เปรียบเทียบลักษณะของต้นข้าว ทุก ๆ 1 ชั่วโมง ทั้งหมด 3 ชั่วโมง สงัเกต และบันทึกผล

วัสดุ/เวลำทดสอบ
ลักษณะของต้นข้ำว

1 ช.ม. 2 ช.ม. 3 ช.ม.

ใส่แกลบดิบ ปกติ
เริ่มมีต้นข้าวลอยขึ้นมา

บนผิวน้ า
ไม่มีต้นข้าวลอยขึ้นมาอีก

ไม่ใส่แกลบดิบ ปกติ
เริ่มมีต้นข้าวลอยขึ้นมา

บนผิวน้ า
มีต้นข้าวลอยขึ้นมาบนผิวน้ า

มากขึ้น

จำกตำรำงที่ 2 ผลการศึกษาพบว่า
ชั่วโมงที่ 1
แปลงนาจ าลองที่ 1 ลักษณะต้นข้าวยังอยู่ครบปกติ
แปลงนาจ าลองที่ 2 ลักษณะต้นข้าวยังอยู่ครบปกติ

ชั่วโมงที่ 2
แปลงนาจ าลองที่ 1 เริ่มมีต้นข้าวลอยขึ้นมาบนผิวน้ าประมาณ 1 ต้น
แปลงนาจ าลองที่ 2 เริ่มมีต้นข้าวลอยขึ้นมาบนผิวน้ าประมาณ 3 ต้น

ชั่วโมงที่ 3
แปลงนาจ าลองที่ 1 ไม่มีต้นข้าวลอยขึ้นมาเพ่ิมอีก
แปลงนาจ าลองที่ 2 มีต้นข้าวลอยเพ่ิมอีก ประมาณ 2 ต้น เป็นทั้งหมด 5 ต้น

หน้า | 8

บทที่ 5
สรุปผลกำรศึกษำ อภิปรำยผล และข้อเสนอแนะ

5.1. สรุปผลกำรศึกษำ
 จากการศึกษาเรื่อง แกลบดิบก าจัดหอยเชอรี่ พบว่า แปลงนาจ าลองที่ใส่แกลบดิบ สามารถก าจัดหอยเชอรี่ได้
ได้มากกว่าแปลงนาจ าลองที่ไม่ได้ใส่แกลบดิบ และปริมาณต้นข้าวในแปลงนาจ าลองที่ใส่แกลบดิบ เหลือจ านวน
มากกว่าแปลงนาจ าลองที่ไม่ใส่แกลบดิบ

5.2. อภิปรำยผล
 จากผลการศึกษาแบบบันทึก พบว่าแปลงนาจ าลองที่ใส่แกลบดิบ จะสามารถก าจัดหอยเชอรี่ได้ได้มากกว่า
แปลงนาจ าลองที่ไม่ได้ใส่แกลบดิบ เพราะหอยเชอรี่ได้กลืนกินเอาแกลบดิบที่ลอยน้ าอยู่เข้าไป ซึ่งแกลบดิบนี้พอโดนน้ า
จะส่งกลิ่นหอม พอหอยเชอรี่ได้กลิ่นแกลบจะไต่มากลืนกินเข้าไปจะท าให้ส ารักแกลบ และยังท าให้แกลบมีความคม
และลื่นขึ้น พอหอยกินเข้าไป ปากของหอยเชอรี่ระคายเคือง และไม่สามารถกินอาหารได้ ในที่สุดก็จะตายไปเอง ซึ่ง
วิธีการนี้ง่าย และไม่ต้องใช้สารเคมีใดๆ ให้เป็นผลต่อสิ่งแวดล้อม และตัวเรา ส่วนต้นกล้า/ต้นข้าวเมื่อไม่ถูกหอยเชอรี่
กัดกินแล้ว ก็จะมีผลผลิตได้มากข้ึน และได้ผลผลิตตามท่ีต้องการ

5.3. ข้อเสนอแนะ
 1.ถ้ามีนาหลายไร่ ต้องใช้แกลบในปริมาณมาก เพ่ือที่จะก าจัดหอยเชอรี่ได้ส าเร็จ
 2.ต้องใช้เวลานานกว่าสารเคมี หรือยาก าจัดหอยเชอรี่

หน้า | 9

บรรณำนุกรม

หอยเชอรี่..และกำรป้องกันก ำจัด (2550 : เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก :
 (http://www.ldd.go.th/menuPDataonline/G8/G8_10 .pdf) (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

หอยเชอรี่ในนำข้ำวศัตรูตัวฉกำจของชำวนำ (2555 : เว็บไซด์) [ออนไลน์ เข้าได้ถึงจาก :
 (http://www.chiangmainews.co.th/page/?p=31085) (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

สน แตงก ำเนิด (2554 : เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก :
 (http://www.samyakcity.com/newsdetail.php?d=150) (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

แกลบ วิกิพีเดีย สำรำนุกรมเสรี (2556 : เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก :
 (http://th.wikipedia.org/wiki/แกลบ) (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

มหำวิทยำลัยสงขลำนครินทร์ GotoKnow (ม.ป.ป. : เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก :
 (http://gotoknow.org/posts/139281) (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

สุรัส ตั้งไพฑูรย์ (2540:เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก : (http://th.wikipedia.org/wiki/แกลบ)
 (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

อภิสิทธิ์ เฉลิมวัย (2546:เว็บไซด์) [ออนไลน์] เข้าได้ถึงจาก : (http://th.wikipedia.org/wiki/แกลบ)
 (วันที่ค้นข้อมูล : 28 มีนาคม 2557)

http://www.ldd.go.th/menuPDataonline/G8/G8_10%20.pdf
http://www.chiangmainews.co.th/page/?p=31085
http://www.samyakcity.com/newsdetail.php?d=150
http://th.wikipedia.org/wiki/แกลบ
http://gotoknow.org/posts/139281
http://th.wikipedia.org/wiki/แกลบ
http://th.wikipedia.org/wiki/แกลบ

หน้า | 10

ขั้นตอนกำรท ำโครงงำน แกลบดิบก ำจัดหอยเชอรี่

ภำคผนวก

หน้า | 11

วัสดุ / อุปกรณ์ ในกำรท ำโครงงำน แกลบดิบก ำจัดหอยเชอรี่

หน้า | 12

ขั้นกำรเตรียมแปลงนำ จ ำลอง ทั้ง 2 แปลง

หน้า | 13

 แปลงนำจ ำลองที่ 1 ใส่แกลบดิบ แปลงนำจ ำลองที่ 2 ไม่ใส่แกลบดิบ

 หอยเชอรี่ที่อยู่ในแปลงนำจ ำลองที่มแีกลบดิบ หอยเชอรี่ที่อยู่ในแปลงนำจ ำลองที่ไม่มีแกลบดิบ

