

1

สารบัญ

หน้า

บทที่ 1 บทน า 7
บทที่ 2 ความหมายและกระบวนการเกิดดินเปรี้ยวจัด 9
 2.1 ความหมายของดินเปรี้ยวจัด 9
 2.2 กระบวนการเกิดดินเปรี้ยวจัด 10
บทที่ 3 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัด 12
 3.1 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดทั่วโลก 12
 3.2 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดในประเทศไทย 14
บทที่ 4 การจ าแนกดินเปรี้ยวจัด 17
 4.1 การจ าแนกดินเปรี้ยวจัดตามระบบ Soil Taxonomy ของ USDA (1975) 17
 4.2 การจ าแนกชั้นความเหมาะสมของดินเปรี้ยวจัด 18
 4.3 หลักเกณฑ์การจ าแนกความเหมาะสมของดินเปรี้ยวจัด 19
 4.4 การประเมินระดับความรุนแรงของปัญหาทางเคมีของดินเปรี้ยวจัด 22
บทที่ 5 สภาพปัญหาของดินเปรี้ยวจัด 28
 5.1 สภาพปัญหาของดินเปรี้ยวจัด 28
 5.2 ข้อจ ากัดการใช้ประโยชน์พื้นที่ดินเปรี้ยวจัดในทางการเกษตร 28
บทที่ 6 กลุ่มชุดดินและชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด 31
 6.1 กลุ่มชุดดินที่ 2 31
 6.2 กลุ่มชุดดินที่ 9 33
 6.3 กลุ่มชุดดินที่ 10 34
 6.4 กลุ่มชุดดินที่ 11 36
 6.5 กลุ่มชุดดินที่ 13 38
 6.6 กลุ่มชุดดินที่ 14 39
บทที่ 7 เทคโนโลยีการจัดการดินเปรี้ยวจัดเพื่อการเกษตรกรรม 40
 7.1 เทคโนโลยีด้านการจัดการดิน 40
 7.2 เทคโนโลยีการจัดการน้ า 42
 7.3 เทคโนโลยีการจัดการพืช 43
บทที่ 8 การจัดการพ้ืนที่ดินเปรี้ยวจัดเพื่อการปลูกพืชตามกลุ่มชุดดิน 46
 8.1 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 2 46
 8.2 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 9 51
 8.3 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 10 54
 8.4 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 11 60
 8.5 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 13 64
 8.6 การจัดการดินเพ่ือการปลูกพืชตามกลุ่มชุดดินที่ 14 67

2

บทที่ 9 แนวทางการใช้สารปรับปรุงดิน ปุ๋ยธาตุอาหารพืช และจุลินทรีย์ที่เป็นประโยชน์ 72
ในพ้ืนที่ดินเปรี้ยวจัด

 9.1 การใช้สารปรับปรุงดิน 72
 9.2 การใช้ปุ๋ยเคมี 82
 9.3 การใช้ปุ๋ยอินทรีย์ 87
 9.4 การใช้จุลินทรีย์ดินที่เป็นประโยชน์ 89
บทที่ 10 การวางระบบการพัฒนาที่ดินในพื้นที่ดินเปรี้ยวจัด 92
 10.1 แนวทางการวางระบบการพัฒนาที่ดิน 92
 10.2 ระบบการจัดการดินเพื่อปลูกข้าว 93
 10.3 ระบบการจัดการดินเพื่อปลูกพืชไร่ พืชผัก และไม้ยืนต้น 94
บทที่ 11 แนวพระราชด าริเพ่ือการพัฒนาพื้นที่ดินเปรี้ยวจัดอย่างยั่งยืน 97
 11.1 การจัดการพื้นท่ีดินเปรี้ยวจัดตามแนวพระราชด าริโครงการ”แกล้งดิน” 97
 11.2 โครงการศึกษาทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ 100
 ต าบลบ้านพริก อ าเภอบ้านนา จังหวัดนครนายก
 11.3 โครงการเขื่อนขุนด่านปราการชล อันเนื่องมาจากพระราชด าริ 101
 11.4 หลักปรัชญาของเศรษฐกิจพอเพียง 103
 11.5 การประยุกต์หลักปรัชญาของเศรษฐกิจพอเพียงไปใช้ในด้านเกษตรกรรม 105
 11.6 “เกษตรทฤษฎีใหม่”การประยุกต์ใช้หลักปรัชญาของเศรษฐกิจพอเพียง 106
 11.7 ระบบเกษตรผสมผสานตามแนว”เกษตรทฤษฎีใหม่”ในพ้ืนที่ดินเปรี้ยวจัด 109
บทที่ 12 สรุปและข้อเสนอแนะ 113
เอกสารอ้างอิง 122

3

สารบัญตาราง

 หน้า

ตารางที่ 3.1 การแพร่กระจายของพ้ืนที่ดินเปรี้ยวจัดทั่วโลก 12
ตารางที่ 3.2 การแพร่กระจายพื้นที่ดินเปรี้ยวจัดในภูมิภาคเอเชียตะวันออกและเอเชียตะวันออกเฉียงใต้ 13
ตารางที่ 3.3 การแพร่กระจายพื้นที่ดินเปรี้ยวจัดในประเทศไทย 14
ตารางที่ 4.1 ชุดดินเปรี้ยวที่จ าแนกตามระบบ Soil Taxonomy ในระดับ Family 18
ตารางที่ 4.2 สมบัติทางเคมีที่ใช้แบ่งชั้นความเป็นกรดของดินเปรี้ยวจัด 21
ตารางที่ 4.3 ผลรวมของค่า Acidity Class Parameter (AC) และชั้นความเป็นกรดของดิน 21
ตารางที่ 4.4 การแบ่งระดับของปฏิกิริยาดิน (pH) 22
ตารางที่ 4.5 การแบ่งระดับของปริมาณอินทรียวัตถุในดิน 23
ตารางที่ 4.6 การแบ่งระดับความเป็นพิษของอะลูมินัมในดิน 23
ตารางที่ 4.7 การแบ่งระดับระดับความรุนแรงของกรดตามความลึกจาโรไซท์ 24
ตารางที่ 4.8 การแบ่งระดับความเป็นพิษของเหล็กในดิน 24
ตารางที่ 4.9 การแบ่งระดับปริมาณฟอสฟอรัสที่เป็นประโยชน์ในดิน 25
ตารางที ่4.10 การแบ่งระดับปริมาณโพแตสเซียมที่สะกัดได้ในดิน 25
ตารางที่ 4.11 การแบ่งระดับความเป็นพิษของแมงกานิสในดิน 26
ตารางที่ 4.12 ระดับวิกฤติของจุลธาตุอาหาร สังกะสี เหล็ก แมงกานิส และทองแดงในดิน 26
ตารางที่ 4.13 วิธีประเมินระดับความรุนแรงของปัญหาดินเปรี้ยวจัด 27
ตารางที่ 7.1 แสดงช่วงความเป็นกรดเป็นด่าง (pH) ของดินที่เหมาะสมต่อการเจริญเติบโต 44
 ของพืชชนิดต่าง ๆ
ตารางที่ 8.1 อัตราของหินปูนบดในการแก้ไขความเป็นกรดของดิน 47
ตารางที่ 9.1 ผลผลิตข้าวจากการใช้วัสดุปูนปรับปรุงดิน 5 ชนิด ในดินชุดรังสิตเปรี้ยวจัด ระยะเวลา 5 ปี 73
ตารางที่ 9.2 การใช้หินปูนฝุ่นอัตราต่าง ๆ ร่วมกับปุ๋ยเคมีต่อผลผลิตข้าวในดินเปรี้ยวจัดชุดมูโนะ 74
ตารางที่ 9.3 แสดงผลตกค้างของปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร)่ ชุดดินรังสิตเปรี้ยวจัด 76

 ระยะเวลา 5 ปี
ตารางที่ 9.4 แสดงผลตกค้างของปูนขาวต่อผลผลิตข้าว (กิโลกรัมต่อไร่) ในชุดดินรังสิต ระยะเวลา 4 ปี 76
ตารางที่ 9.5 แสดงผลตกค้างของปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร)่ ในชุดดินมหาโพธิ์ 76

 ระยะเวลา 3 ปี
ตารางที่ 9.6 สมบัติเคมีบางประการของดินเปรี้ยวจัดและผลผลิตข้าวหลังใส่ปูนมาร์ลอัตราต่างๆกัน 77
ตารางที่ 9.7 ผลผลิตปาล์มน้ ามัน (กิโลกรัมต่อไร่) จากการใส่ปูนโดโลไมท์อัตราต่างๆ 78
ตารางที่ 9.8 ผลผลิตพืชสทุนไพรขมิ้นชัน (กิโลกรัมต่อไร่) จากการใช้ถ่านชีวภาพ 80

 ในพ้ืนที่ดินเปรี้ยวจัดชุดดินรังสิตกรดจัด

4

สารบัญตาราง (ต่อ)

ตารางที่ 9.9 ผลผลิตข้าว (กิโลกรัมต่อไร)่ จากการใช้ถ่านชีวภาพร่วมกับปูนมาร์ลและ 81

 ปุ๋ยเคมีอัตราต่างๆ ในพ้ืนทีเ่ปรี้ยวจัด ปีที่ 1 และ 2
ตารางที่ 9.10 ปริมาณคาร์บอนอินทรีย์ในดิน (เปอร์เซ็นต์)) 82
ตารางที่ 9.11 ผลการใช้ปุ๋ยหินฟอสเฟตต่อผลผลิตข้าว (กิโลกรัมต่อไร่) ในชุดดินรังสิตกรดจัด 85
 ระยะเวลา 5 ปี
ตารางที่ 9.12 แสดงผลของปุ๋ยหินฟอสเฟตและปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร่) 85
 ในชุดดินรังสิตกรดจัด
ตารางที่ 9.13 ผลผลิตข้าว (กิโลกรัมต่อไร่) หลังปรับปรุงดินด้วยปุ๋ยซิลิกอน ปี 2554-2555 87
ตารางที่ 9.14 ผลผลิตข้าว (กิโลกรัมต่อไร่) ที่มีเหล็กสูง และผลตอบแทนทางเศรษฐกิจ(บาท/ไร่) 89
 จากการใช้ปุ๋ยพืชสด ในบริเวณพ้ืนที่ดินเปรี้ยวจัด
ตารางที่ 9.15 ความสูงต้นถั่วเหลืองจากการใช้เชื้อจุลินทรีย์ร่วมกับปุ๋ยหินฟอสเฟตอัตราต่างๆกัน 91
 เมื่ออายุ 65 วัน (เซนติเมตร)

5

สารบัญภาพ

 หน้า

ภาพที่ 2-1 ลักษณะของดินเปรี้ยวจัด 9
ภาพที่ 2-2 คราบสนิมเหล็กในน้ า 9
ภาพที่ 2-3 คุณภาพน้ า (น้ าใส) 9
ภาพที่ 2-4 ต้นกกบริเวณพ้ืนที่ดินเปรี้ยวจัด 9
ภาพที่ 3-1 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดทั่วโลก 12
ภาพที่ 3-2 การแจกกระจายพ้ืนที่ดินเปรี้ยวจัดในประเทศไทย 16
ภาพที่ 5-1 ดินเป็นกรดรุนแรงมาก ปลายรากจะตาย 28
ภาพที่ 5-1 พืชที่ปลูกตาย 28
ภาพที่ 6-1 ชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 2 33
ภาพที่ 6-2 ชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 9 34
ภาพที่ 6-3 ชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 10 36
ภาพที่ 6-4 ชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 11 37
ภาพที่ 6-5 ชดุดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 13 38
ภาพที่ 6-6 ชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 14 39
ภาพที่ 7-1 การใช้ปูนปรับสภาพความเป็นกรดของดินในแปลงผักควรหว่านปูนทั่วพ้ืนที่ (ก) 41
 ส าหรับไม้ผลควรปรับปรุงดินในหลุมปลูก (ข)
ภาพที่ 7-2 ยกร่องและท าคันดินล้อมรอบพ้ืนที่ 41
ภาพที่ 7-3 ใส่ปุ๋ยเคมีเพ่ือเพ่ิมธาตุอาหาร 42
ภาพที่ 7-4 ใส่ปุ๋ยพืชสดและไถกลบเพ่ือเพ่ิมความอุดมสมบูรณ์ในพ้ืนที่ดินเปรี้ยวจัด 42
ภาพที่ 7-5 การขังน้ าในพ้ืนที่ดินเปรี้ยวจัด 43
ภาพที่ 7-6 การท าคูระบายน้ าออกจากพ้ืนที่ 43
ภาพที่ 7-7 ปลูกผักอายุสั้นหมุนเวียนในนาข้าว 45
ภาพที่ 7-8 เปลี่ยนระบบการปลูกพืชจากการท านาเป็นการยกร่องเพ่ือปลูกพืชอ่ืน 45
ภาพที่ 10-1 การยกร่องสวน 96
ภาพที่ 10-2 ขังน้ าและควบคุมระดับน้ าในร่องสวน 96
ภาพที่ 10-3 การปรับสภาพพ้ืนที่ยกร่องเพ่ือปลูกผัก 96
ภาพที่ 10-4 การปรับสภาพพ้ืนที่ยกร่องเพ่ือปลูกผลไม้ 96
ภาพที่ 11-1 พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลที่ 9 ทรงเสด็จพระราชด าเนิน 97

 ในบริเวณพ้ืนที่ดินเปรี้ยวจัด
ภาพที่ 11-2 แสดงช่วงเวลาดินแห้งและเปียกในแปลงที่ 1-4 (ช่วงที่ 1) 98

ภาพที่ 11–3 แสดงช่วงเวลาดินแห้งและเปียกในแปลงที่ 1 - 6 (ช่วงที่ 2) 98
ภาพที่ 11-4 ผังแสดงการปรับปรุงดินเปรี้ยวจัด (ช่วงที่ 3) 99

6

สารบัญภาพ (ต่อ)

ภาพที่ 11-5 โครงการศึกษาทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ 101
 ต าบลบ้านพริก อ าเภอบ้านนา จังหวัดนครนายก
ภาพที่ 11-6 ปลูกข้าวทนดินเปรี้ยว 101
ภาพที่ 11-7 เขื่อนขุนด่านปราการชลอันเนื่องมาจากพระราชด าริ 102
ภาพที่ 11-8 หลักปรัชญาของเศรษฐกิจพอเพียง “3 ห่วง 2 เงื่อนไข” 103
ภาพที่ 11-9 ขุดสระเก็บน้ า เลี้ยงปลา และปลูกไม้ผลบนคันบ่อ 110
ภาพที่ 11-10 ปรับปรุงดินในพ้ืนที่ท านา เพื่อปลูกข้าว 110
ภาพที่ 11-11 พ้ืนที่ที่ยกร่องปลูกไม้ผลและพืชผัก 111
ภาพที่ 11-12 เลี้ยงสัตว์ เช่น ไก่ หมู เพาะเห็ด 111

7

 บทที่ 1
บทน า

ทรัพยากรดินเป็นทรัพยากรธรรมชาติที่ส าคัญอย่างหนึ่งในการผลิตพืช เนื่องจากดินเป็นแหล่งของธาตุ

อาหาร น้ า และเป็นที่ยึดเหนี่ยวของรากพืช ดินแต่ละชนิดมีศักยภาพในการผลิตแตกต่างกัน เนื่องจากองค์ประกอบ
ของดินที่แตกต่างกัน ศักยภาพในการผลิตของดินจะมีผลต่อความเป็นอยู่ของเกษตรกรในพ้ืนที่นั้นๆ กล่าวคือ ถ้า
ดินมีศักยภาพในการผลิตต่ า จะท าให้เกษตรกรไม่สามารถผลิตพืชให้มีรายได้เพียงพอต่อการยังชีพได้ เกษตรกรจะ
มีรายได้น้อย ก่อให้เกิดการละทิ้งถิ่นที่อยู่ไปยังเมืองใหญ่ เพ่ือเปลี่ยนอาชีพจากภาคเกษตร ไปเป็นภาคอุตสาหกรรม
และภาคบริการ และเกิดปัญหาทางสังคมตามมา ดังนั้นดินซึ่งเป็นแหล่งของธาตุอาหาร น้ าและเป็นที่ยึดเหนี่ยวของ
รากพืช จึงควรได้รับการจัดการให้อยู่ในสภาพที่เหมาะสมและสามารถเพ่ิมผลผลิตได้มากข้ึน

ดินเปรี้ยวจัดหรือดินกรดก ามะถัน เป็นดินปัญหาที่ส าคัญชนิดหนึ่งของประเทศไทย มีเนื้อที่ประมาณ 5.6
ล้านไร่ กระจายอยู่ในบริเวณที่ราบลุ่ม ภาคกลาง 3.2 ล้านไร่ ภาคตะวันออก 8 แสนไร่ และภาคใต้ 1.5 ล้านไร่ พ้ืนที่
ส่วนใหญ่ปลูกข้าวประมาณ 3.4 ล้านไร่

ดินเปรี้ยวจัดเป็นดินที่มีศักยภาพในการผลิตต่ า เมื่อเทียบกับดินทั่วๆ ไป เป็นดินที่มีปัญหาทั้งทางเคมีและ
กายภาพ ที่มีผลต่อการเจริญเติบโตและการให้ผลผลิตของพืช เนื่องจากความเป็นกรดจัดของดิน ความเป็นพิษของ
เหล็กและอะลูมินั่มที่ละลายออกมามาก และการขาดธาตุฟอสฟอรัสอย่างรุนแรง เนื่องจากฟอสฟอรัสถูกตรึงให้อยู่
ในรูปที่พืชไม่สามารถดูดไปใช้ได้ ซึ่งมีผลท าให้การเจริญเติบโตและการให้ผลผลิตของพืชต่ าถึงต่ ามาก ดังนั้น จึง
จ าเป็นต้องท าการปรับปรุงแก้ไขหรือพัฒนาให้ดินมีศักยภาพในการผลิต โดยใช้วิธีการต่างๆที่เหมาะสมและให้
ผลตอบแทนคุ้มค่าต่อการลงทุนซึ่งจะให้ประโยชน์อย่างมากต่อเกษตรกรในพ้ืนที่ดินเปรี้ยวจัด และจะท าให้มีการใช้
ประโยชน์พ้ืนที่ดินเปรี้ยวจัดได้อย่างมีประสิทธิภาพ หากการใช้พ้ืนที่ดินเปรี้ยวจัดโดยวิธีการจัดการที่ไม่เหมาะสม
จะส่งผลกระทบอย่างชัดเจนต่อสภาพแวดล้อม ทรัพยากรที่ดินและได้ผลตอบแทนไม่คุ้มค่า ดังนั้นการใช้ประโยชน์
พ้ืนที่ดินเปรี้ยวจัดควรมีการพิจารณาอย่างรอบคอบในเรื่องข้อจ ากัดของดิน ลักษณะพ้ืนที่ สภาพน้ าท่วมขัง แหล่ง
น้ าชลประทาน วิธีการจัดการดิน และน้ า และความพร้อมของเกษตรกร (กรมพัฒนาที่ดิน, 2558)

การจัดการดินเปรี้ยวจัดเพ่ือการเกษตรกรรม ใช้วิธีการต่างๆ ได้แก่ การจัดการด้านดิน อาทิเช่น การชะ
ล้างดินเปรี้ยวจัดเป็นวิธีการอย่างหนึ่งที่ช่วยลดความเป็นกรดของดิน จะท าให้ค่าความเป็นกรดเป็นด่างของดิน
สูงขึ้น และสามารถลดความเข้มข้นของอะลูมินั่มและเกลือต่างๆที่เป็นพิษต่อพืช การใส่วัสดุปูน ปุ๋ยเคมี ปุ๋ยหมัก
ปุ๋ยคอก ปุ๋ยพืชสด เพ่ือเพ่ิมความอุดมสมบูรณ์ให้แก่ดิน เป็นต้น การเพ่ิมความเป็นประโยชน์ของธาตุอาหารในดิน
โดยการใช้จุลินทรีย์ดิน เช่น การใช้ไมคอร์ไรซ่า จุลินทรีย์ละลายฟอสเฟตเพ่ือเพ่ิมความเป็นประโยชน์ชองธาตุ
ฟอสฟอรัส หรือการใช้ไรโซเบียมเพ่ือเพ่ิมธาตุไนโตรเจนในพ้ืนที่ดินเปรี้ยวจัด การจัดการด้านดินนั้นมีความ
จ าเป็นต้องท าควบคู่การจัดการนั้นเพราะสามารถใช้น้ ายับยั้งความเป็นกรดและใช้ล้างกรดออกจากดินได้ เช่นให้มี
น้ าขังในดินในช่วงฤดูแล้ง หรือควบคุมระดับน้ าใต้ดินให้เหมาะสมกับชนิดพืชที่ปลูกและฤดูกาล เพ่ือป้องกันการเกิด
กรดก ามะถัน นอกจากนั้นแล้วการจัดการด้านพืช เป็นอีกวิธีหนึ่งที่สามารถเพ่ิมศักยภาพการผลิตในพ้ืนที่ดินเปรี้ยว
จัด และการเลือกพืชชนิดใดชนิดหนึ่งมาปลูก ควรเป็นพืชที่ให้ผลตอบแทนทางเศรษฐกิจดี

การจัดการพ้ืนที่ดินเปรี้ยวจัดเพ่ือให้มีความยั่งยืนนั้น ควรมีแนวทางการวางระบบการพัฒนาที่ดิน มี
การศึกษาและวิเคราะห์ระบบงานพัฒนาที่ดินเพ่ือเพ่ิมประสิทธิภาพในการรใช้ประโยชน์ที่ดินนั้น จะท าให้ดินมี
ความอุดมสมบูรณ์ดีขึ้น และผลผลิตทางการเกษตรเพิ่มข้ึน ทั้งนี้การท างานอาจจะเป็นรูปแบบเครือข่ายร่วมกันของ
องค์กรและชุมชน หรือลักษณะงานต่างๆ ที่เกี่ยวข้องและมีความสัมพันธ์กัน เพ่ือการขับเคลื่อนงานในการพัฒนา
พ้ืนที่ดินเปรี้ยวจัดให้ประสบความส าเร็จ ให้มีความเหมาะสมและสามารถใช้ประโยชน์ได้อย่างยั่งยืนตลอดไป

8

แนวพระราชด าริในการแก้ไขปัญหาดินเปรี้ยวจัด ปรัชญาของเศรษฐกิจพอเพียง และเกษตรทฤษฎีใหม่
เป็นแนวพระราชด าริที่พระบาทสมเด็จพระเจ้าอยู่หัวทรงมีพระราชด ารัสแก่พสกนิกรชาวไทย ปรัชญาเศรษฐกิจ
พอเพียงเริ่มมาตั้งแต่ พ.ศ. 2517 และทรงอธิบายอย่างชัดเจนอีกวาระหนึ่ง เมื่อวันที่ 4 ธันวาคม พ.ศ. 2540 เพ่ือ
เป็นแนวทางการแก้ไขปัญหาเศรษฐกิจของประเทศ ให้ด ารงอยู่ได้อย่างมั่นคงและยั่งยืนในกระแสโลกาภิวัตน์และ
ความเปลี่ยนแปลงต่างๆ เป็นปรัชญาที่ชี้แนะแนวทางการด ารงอยู่และปฏิบัติตนในทางที่ควรจะเป็นโดยมีพ้ืนฐาน
มาจาก วิถีชีวิตดั้งเดิมของสังคมไทย คุณลักษณะเศรษฐกิจพอเพียงสามารถน ามาประยุกต์ใช้กับการปฏิบัติตนได้ใน
ทุกระดับ โดยเน้นการปฏิบัติบนทางสายกลาง สามารถน ามาประยุกต์ใช้ได้ตลอดเวลาและเป็นการมองโลกเชิง
ระบบที่มีการเปลี่ยนแปลงอยู่ตลอดเวลา มุ่งเน้นการรอดพ้นจากภัยและวิกฤต เพ่ือความมั่นคงและความยั่งยืนของ
การพัฒนา นอกจากนั้นแล้ว แนวทาง“เกษตรทฤษฎีใหม่” ซึ่งเป็นแนวคิดและทฤษฎีการพัฒนาที่ดินอัน
เนื่องมาจากพระราชด าริในพระบาทสมเด็จพระเจ้าอยู่หัว ได้น ามาด าเนินการในการพัฒนาพ้ืนที่ของเกษตรกรซึ่งมี
ขนาดถือครองประมาณ 10-15 ไร่ ให้สามารถปลูกข้าวได้เพียงพอต่อการบริโภคได้ตลอดทั้งปี โดยการสร้างสระน้ า
ในไร่นาประมาณร้อยละ 30 ท านาร้อยละ 30 ปลูกพืชไร่ และพืชสวนร้อยละ 30 โรงเรือน ทางเดิน คูคลองร้อยละ
10 โดยในการด าเนินการเกษตรทฤษฎีใหม่นั้น นอกจากจะเป็นการจัดระบบและพัฒนาที่ดินของเกษตรกรแล้ว ยัง
เป็นการน้อมน าปรัชญาเศรษฐกิจพอเพียงมาเป็นแนวทางปฏิบัติด้วย (ส านักงานคณะกรรมการพิเศษเพ่ือ
ประสานงานโครงการอันเนื่องมาจากพระราชด าริ : กปร. 2540)

เอกสารคู่มือ เรื่อง เทคโนโลยีการจัดการเพ่ือเพ่ิมผลผลิตทางการเกษตรบริเวณพ้ืนที่ดินเปรี้ยวจัดฉบับนี้ได้
รวบรวมเทคโนโลยีต่างๆที่ได้จากงานวิจัย ค้นคว้า ในการจัดการดินในบริเวณพ้ืนที่ดินเปรี้ยวจัดในประเทศไทยเพ่ือ
เพ่ิมผลผลิตทางการเกษตรให้สูงขึ้น ข้อมูลเกี่ยวกับการแจกกระจายพ้ีนที่ดินเปรี้ยวจัดทั่วโลกและในประเทศไทย
สภาพปัญหาและแนวทางการจัดการดิน วิธีการจัดการดินในกลุ่มเดียวกันในบริเวณพ้ืนที่ดินเปรี้ยวจัด แนวทางการ
วางระบบการพัฒนาในพ้ืนที่ดินเปรี้ยวจัด หลักปรัชญาเศรษฐกิจพอเพียงและแนวพระราชด าริเพ่ือการพัฒนาพ้ืน
ที่ดินเปรี้ยวจัด ทั้งนี้เพ่ือใช้เป็นคู่มือเพ่ือการจัดการพ้ืนที่ดินเปรี้ยวจัดและเพ่ือเป็นแนวทางการพัฒนาที่ดินที่ถูกหลัก
วิชาการและการวางระบบการพัฒนาที่ดินที่เหมาะสมซึ่งจะท าให้เกษตรกรสามารถใช้ทรัพยากรที่ดินในพ้ืนที่ดิน
เปรี้ยวได้อย่างยั่งยืนต่อไป

9

บทที่ 2
ความหมายและกระบวนการเกิดดินเปรี้ยวจัด

2.1 ความหมายของดินเปรี้ยวจัด

 ดินเปรี้ยวจัดหรือดินกรดก ามะถัน เป็นดินที่อาจมี ก าลังมีหรือเคยมีกรดก ามะถันเกิดขึ้นในดิน ท าให้
ดินนั้นเป็นกรดจัดมากหรือเป็นกรดรุนแรงมาก ซ่ึงส่งผลกระทบต่อการปลูกพืช ดินเปรี้ยวจัดเกิดในบริเวณท่ีราบ
ลุ่มชายฝั่งทะเลที่มีหรือเคยมีน้ าทะเล หรือมีน้ ากร่อยท่วมถึงในอดีต พบมากในพ้ืนที่ของภาคกลางตอนใต้ ภาคใต้
และภาคตะวันออก มีเนื้อที่รวมประมาณ 6,239,361 ไร่ ส่วนใหญ่จะพบในพ้ืนที่ลุ่มต่ า ลักษณะเนื้อดินเหนียวจัด
หน้าแล้งดินแตกระแหงเป็นร่องลึก มีต้นกกหรือกระถินทุ่งขึ้นอยู่ทั่วไป น้ าในบริเวณดังกล่าวใสมาก บางครั้งพบ
คราบสนิมเหล็กในดินและในน้ า โดยทั่วไปดินนี้จะมีจุดประสีเหลืองฟางข้าว (pale yellow mottles) ของ
สารประกอบที่เรียกว่าจาโรไซท์ (jarosite) [KFe3(SO4)2(OH)6] ในชั้นหน้าตัดดินชั้นใดชั้นหนึ่ง และมีแร่ไพไรท์
(pyrite) อยู่ชั้นล่างสุด เป็นดินมีสภาพของความเป็นกรดจัด (pH ต่ ามาก) จนก่อให้เกิดปัญหาและเป็นอุปสรรคต่อ
การปลูกพืช (Pons, 1972; สรสิทธิ์, 2520)
 ลักษณะของดินเปรี้ยวจัด มีเนื้อดินเป็นดินเหนียวจัด พบสารสีเหลืองฟางข้าว (jarosite) หรือตะกอน
น้ าทะเลที่มีองค์ประกอบของสารก ามะถันมากภายในความลึก 150 เซนติเมตรจากผิวดิน สภาพพ้ืนที่โดยทั่วไปเป็น

ที่ลุ่มต่ า น้ าท่วมขัง มีต้นกกหรือกระถินทุ่งขึ้นอยู่ทั่วไป คุณภาพน้ าใน
บริเวณดังกล่าวใสมากและเป็นกรดจัดมาก มักพบคราบสนิมเหล็กในดิน
และที่ผิวน้ า เมื่อดินนี้แห้งจะแตกระแหงเป็นร่องกว้างและลึก เมื่อขุดดิน
หรือยกร่องลึก จะพบสารสีเหลืองฟางข้าวกระจายอยู่ทั่วไป (ภาพที่ 2-1)
หรือพบชั้นดินเลนเหนียวหรือร่วนเหนียวปนทรายแป้งที่มีกลิ่นเหม็น
เหมือนก๊าซไข่เน่าชั้นดินเลนนี้เมื่อแห้งมีปฏิกิริยาดินเป็นกรดจัดมากถึง
เป็นกรดรุนแรงมาก มีค่าความเป็นกรดเป็นด่างของดิน (pH) ต่ ากว่า 4.0
ถึง 5.0

ภาพที่ 2-1 ลักษณะของดินเปรี้ยวจัด

 ภาพที่ 2-2 คราบสนิมเหล็กในน้ า ภาพที่ 2-3 คุณภาพน้ า (น้ าใส) ภาพที่ 2-4 ต้นกกบริเวณพ้ืนที่ดิน
 เปรี้ยวจัด

10

2.2 กระบวนการเกิดดินเปรี้ยวจัด
 ดินเปรี้ยวจัด เกิดจากกระบวนการที่ส าคัญ 2 กระบวนการ คือ กระบวนการเกิดวัตถุต้นก าเนิดดิน
เปรี้ยวจัด (geogenetic process) และกระบวนการเกิดชั้นดินเปรี้ยวจัด (pedogenetic process) (Pons and
Kevie, 1969)

(1) กระบวนการเกิดวัตถุต้นก าเนิดดินเปรี้ยวจัด (geogenetic process) เกี่ยวข้องกับการเกิดไพไรท์
หรือการเกิดซัลไฟด์ กระบวนการนี้เริ่มต้นด้วยการสะสมของตะกอนที่พัดพามาโดยแม่น้ าและน้ าทะเลบริเวณ
ชายฝั่งทะเล ซึ่งปัจจัยที่ส าคัญต่อการเกิดการสะสมของไพไรท์ มีดังนี้ คือ

(1.1) สภาพที่มีการขังน้ าขาดออกซิเจน (anaerobic condition) เ พ่ือให้มีการเกิดการ
เปลี่ยนแปลงสารประกอบซัลไฟด์ทั้งหมดเป็นไดซัลไฟด์ และ/หรือซัลไฟด์ถูกออกซิไดซ์เป็นธาตุซัลเฟอร์
 (1.2) ต้องมีแหล่งของซัลเฟตอย่างเพียงพอและต่อเนื่องในช่วงเวลาที่เหมาะสมในการเกิด
ไพไรท์
 (1.3) ต้องมีแร่เหล็กอยู่ในตะกอนที่ทับถมเพียงพอที่จะท าปฏิกิริยากับก ามะถันหรือซัลไฟด์ เกิด
เป็นไพไรท์
 (1.4) ต้องมีปริมาณของอินทรียวัตถุที่ย่อยสลายได้ง่ายและเพียงพอ สารอินทรีย์ที่ใช้เป็นพลังงาน
(CH2O)n ได้มาจากส่วนของพืชพวก telmatophyte เช่น แสม โกงกาง และจาก เป็นต้น
 (1.5) ต้องมีแบคทีเรียที่สามารถรีดิวซ์ซัลเฟต (sulfate-reducing bacteria) ได้อย่างเพียงพอ
ซึ่งได้แก่พวก Desulfovibrio และ Desulfotomaculum sp.ซึ่งปกติมีการด ารงชีพอยู่อย่างอิสระในน้ าทะเลทั่วๆ
ไป
 (2) กระบวนการเกิดดินเปรี้ยวจัด (pedogenetic process) เกี่ยวข้องกับการออกซิไดซ์สารไพไรท์
(pyrite oxidation) เกิดเป็นกรดก ามะถันกระบวนการเกิดดินเปรี้ยวจัดจะเกี่ยวข้องกับปฏิกิริยาไพไรท์ออกซิเดชัน
ปฏิกิริยาสะเทินความเป็นกรด และ การสร้างสารประกอบที่เป็นผลได้มาจากปฏิกิริยาเติมออกซิเจน และปฏิกิริยา
สะเทินของเบส

 หลังจากที่ได้มีการระบายน้ าออกไปจากบริเวณชั้นหน้าดิน หรือพ้ืนดินยกตัวขึ้นพ้นน้ า เกิดการถ่ายเท
อากาศที่หน้าดินชั้นบน และเกิดปฏิกิริยาไพไรท์ออกซิเดชัน เป็นผลท าให้เกิดการสร้างกรดขึ้นในชั้นดินเปรี้ยวจัด
แฝง เกิดปฏิกิริยาการเกิดกรดซัลฟิวริกอย่างต่อเนื่อง และถ้าในสารละลายมีแคตไอออนซึ่ง ได้แก่ K+ Na+หรือ
H3O+ ผลจากปฏิกิริยาไพไรท์ออกซิเดชันท าให้เกิด basic iron sulfate หรือจาโรไซท์ (jarosite) หรือสารประกอบ
อ่ืน ซึ่งแตกต่างไปตามชนิดของแคตไอออนที่อยู่ในสารละลาย (van Breeman, 1973)

FeS2 + 15/4 O2 + 5/2 H2O + 1/3 K+------- > 1/3 KFe3(SO4) 2(OH)6+4/3 SO4

-2+3 H+

 Brinkman and Pons (1973) ได้พิจารณาแบ่งดินเปรี้ยวจัดออกเป็น 3 กลุ่ม โดยแยกตามคุณสมบัติ
อย่างกว้าง ๆ และได้ให้ค าจ ากัดความของดินเปรี้ยวจัดแต่ละกลุ่ม ไว้ดังต่อไปนี้

 1. ดินเปรี้ยวจัดแฝง (potential acid sulfate soils) ได้แก่ ดินที่มีศักยภาพที่จะเป็นดินเปรี้ยวจัด มี
ก าเนิดมาจากตะกอนน้ ากร่อย (marine sediments) ซึ่งมปีริมาณซัลไฟต์โดยเฉพาะอย่างยิ่งแร่ไพไรท์ (FeS2) สูง
ประมาณ 1-0.25 เปอร์เซ็นต์ (van Breemen, 1972a) แต่จะมีปริมาณของตะกอนที่เป็นปูนและตะกอนแร่ต่าง ๆ

11

ที่มีคุณสมบัติเป็นด่าง ปัจจุบันดินนี้ยังคงอยู่ในสภาพน้ าขังหรือยังไม่ได้มีการระบายน้ าออก ชั้นของดินบนยังมี pH
เป็นกลางหรือด่างอ่อน (pH 7.0-8.0) ถ้ามีการระบายน้ าเพื่อใช้ประโยชน์ในพื้นที่ดินนี้และท าให้ดินแห้งมีการถ่ายเท
อากาศเกิดขึ้นในชั้นดิน จะท าให้ดินนี้กลายเป็นดินเปรี้ยวจัด มีปัญหาต่อการเจริญเติบโตของพืชได้

 2. ดินเปรี้ยวจัดในสภาพปัจจุบัน (ที่แท้จริง) (actual or mature acid sulfate soils) ได้แก่ดิน
เปรี้ยวจัดที่ก าลังมีกรดก ามะถันเกิดขึ้นในดินหนึ่งชั้นหรือมากกว่าหนึ่งชั้น ประกอบด้วยสารประกอบซัลเฟตของ
อะลูมินัมและเหล็ก ซึ่งมีความเข้มข้นพอที่จะเป็นอุปสรรคต่อพืชที่ปลูกในสภาพไร่นาได้ มีอะลู มินัมที่สามารถ
แลกเปลี่ยนได้ (exchangeable aluminum) ในปริมาณที่สูง มี pH ต่ ากว่า 4.0 นอกจากนี้จะพบสารประกอบสี
เหลืองฟางของสารประกอบจาโรไซท์ และบางครั้งอาจพบจุดประสีขาวของสารประกอบอะลูมินัมซัลเฟต ปะปน
อยู่ด้วย (van Breemen, 1972b)

 3. ดินเปรี้ยวจัดเทียม (para or pseudo acid sulfate soils) ได้แก่ ดินที่เคยมีกรดก ามะถันเกิดขึ้น
มาแล้ว แต่ต่อมากรดส่วนใหญ่ดังกล่าวถูกชะล้างหายไปหรือถูกท าลายไป ถูกสะเทินโดยสารประกอบคาร์บอเนต
จนมีปริมาณเหลืออยู่เพียงเล็กน้อย (pH สูงกว่า 4.0) ไม่ถึงกับเป็นอันตรายหรือท าความเสียหายต่อพืชที่ปลูก ผล
จากการสะเทินความเป็นกรดโดยสารประกอบคาร์บอเนตที่เกิดข้ึนตามธรรมชาติ จะพบผลึกแร่ยิบซั่มที่มีลักษณะ
คล้ายผลึกแก้วเป็นรูปแข็งอยู่ในชั้นดิน ลักษณะของดินชนิดนี้ส่วนใหญ่จะคล้ายคลึงกับดินเปรี้ยวจัดชนิดที่ 2 แต่จะ
พบผลึกแร่ยิบซั่มเกิดขึ้นทั่วๆ ไป และเห็นได้อย่างชัดเจนในดินชั้นล่าง และมีอะลูมินัมที่สามารถแลกเปลี่ยนได้น้อย
กว่า 60% ของ CEC

 ดินที่มีก าเนิดมาจากตะกอนของน้ าทะเลหรือน้ ากร่อยนั้นเมื่อมีการระบายน้ าออกเพ่ือใช้ประโยชน์
และมีการถ่ายเทอากาศในดินมากขึ้น ซึ่งจะท าให้ดินเปรี้ยวจัดแฝงก็จะกลายเป็นดินเปรี้ยวจัดขึ้นได้ แต่ถ้าตะกอน
ดินมีปริมาณของไพไรท์ไม่เกิน 1 เปอร์เซ็นต์ หรือมีปริมาณของตะกอนพวกคาร์บอเนตและแร่บางอย่างที่มี
คุณสมบัติเป็นด่างปะปนอยู่สูง แม้ว่าดินพวกนี้ได้รับการระบายน้ า และมีการถ่ายเทอากาศดี กรดก ามะถันที่เกิดขึ้น
จะถูกท าลายหมดไป จึงไม่เป็นดินเปรี้ยวจัด ดินประเภทนี้เรียกว่า non-acid marine soil (Pons and van der
Kevie, 1969)

12

 บทที่ 3
 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัด

3.1 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดทั่วโลก
FAO/UNESCO (1990) รายงานว่า พ้ืนที่ดินเปรี้ยวจัดทั่วโลกขณะนี้มีประมาณ 77.8 ล้านไร่ ซึ่งกระจายไป

ตามทวีปต่างๆ และพบว่าพ้ืนที่ดินเปรี้ยวส่วนใหญ่อยู่ในทวีปเอเชีย ประมาณ 41.0 ล้านไร่ และมีกระจายอยู่ในแถบ
ตะวันออกไกล อัฟริกา และอเมริกาใต้ ตามล าดับ อย่างไรก็ตามจะพบพื้นที่ดินเปรี้ยวส่วนใหญ่อยู่บริเวณท่ีลุ่มต่ า
ชายฝั่งทะเลในเขตร้อนของทวีปต่างๆดังกล่าว (ตารางท่ี 3.1)

ตารางที่ 3.1 การแพร่กระจายของพ้ืนที่ดินเปรี้ยวจัดทั่วโลก

 สถานท่ี พื้นที ่(ล้านไร่)

 เอเชยี 41.0

 อาฟริกา 23.1

 อเมริกาเหนือ 0.6

 ละตินอเมริกา 13.1

 รวม 77.8

ที่มา : FAO/UNESCO (1990)

[14] Soil Survey Staff. Natural Resources Conservation Service,
United States Department of Agriculture, Available online at

http://websoilsurvey.nrcs.usda.gov/

ที่มา : FAO/UNESCO (1990)

ภาพที่ 3-1 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดทั่วโลก

13

จากการศึกษาของ Andriese and van Mensvoort (2002) พบว่าในภูมิภาคเอเชียตะวันออกและเอเซีย
ตะวันออกเฉียงใต้นั้น มีพ้ืนที่ดินเปรี้ยวประมาณ 41.05 ล้านไร่ ซึ่งกระจายอยู่ในประเทศต่างๆ โดยประเทศ
อินโดนีเซียและเวียดนามมีพ้ืนที่ดินเปรี้ยวมากที่สุด 12.5 ล้านไร่ หรือคิดเป็น 29.8 เปอร์เซ็นต์ของพ้ืนที่ดินเปรี้ยวของ
โลก ในขณะที่ประเทศไทยมีพ้ืนที่ดินเปรี้ยวมากเป็นที่ 2 คือมีพ้ืนที่ประมาณ 5.2 ล้านไร่ หรือประมาณ 0.12
เปอร์เซ็นต์ของพ้ืนที่ดินเปรี้ยวของโลก นอกจากนี้ก็พบในประเทศ บังคลาเทศ อินเดีย กัมพูชา เมียนมาร์ มาเลเซีย
จีน ญี่ปุ่น ฟิลิปปินส์ และเกาหลีใต้ ดังรายละเอียดในตารางที่ 3.2

ตารางที่ 3.2 การแพร่กระจายพื้นที่ดินเปรี้ยวจัดในภูมิภาคเอเชียตะวันออกและเอเชียตะวันออกเฉียงใต้

 ประเทศ พื้นที่ (ล้านไร่) % ของโลก

 อินโดนีเซีย 12.5 29.8

 เวียดนาม 12.5 29.8

 บังคลาเทศ 2.18 0.05

 ไทย 5.6 0.12

 อินเดีย 2.5 0.6

 กัมพูชา 1.25 0.04

 เมียนมาร ์ 1.12 0.03

 มาเลเซีย 1.25 0.04

 จีน 0.72 0.02

 ญี่ปุ่น 0.06 0.001

 ฟิลิปปินส ์ 1.25 0.04

 เกาหลีใต ้ 0.03 0.08

ศรีลังกา 0.09 0.16

 รวม 41.05 60.78

ที่มา : Andriese and van Mensvoort (2002)

14

3.2 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดในประเทศไทย
พ้ืนที่ดินเปรี้ยวจัดในประเทศไทย (ส่วนมาตรฐานการส ารวจดินและที่ดิน, 2553; พิชิต ราชแบน, 2557) มี

การแพร่กระจาย 3 ประเภท (ภาพท่ี 3-3) ดังนี้
1) ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถัน ชั้นดินที่มีสารจาโรไซต์ซึ่งมีสีเหลืองฟางข้าว หรือชั้นดิน

ที่เป็นกรดรุนแรงมาก ภายในความลึก 50 เซนติเมตรจากผิวดิน โดยทั่วไปชั้นดินบนมีค่าความเป็นกรดเป็นด่างของ
ดิน (pH) ต่ ากว่า 4.0 ได้แก่ กลุ่มชุดดินที่ 9 และ 10 มีเนื้อที่ 952,154 ไร่ กระจายในพื้นที่ภาคกลาง 495,701 ไร่
ภาคตะวันออก 93,908 ไร่ และภาคใต้ 362,585 ไร่ (ตารางท่ี 3.3)

2) ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถัน ชั้นที่มีสารจาโรไซต์ซึ่งมีสีเหลืองฟางข้าว หรือชั้นดินที่
เป็นกรดรุนแรงมาก ลึก 50-100 เซนติเมตรจากผิวดิน โดยทั่วไปชั้นดินบนมีค่าความเป็นกรดเป็นด่างของดิน
ประมาณ 4.0-4.5 ได้แก่ กลุ่มชุดดินที่ 11 และ 14 มีเนื้อที่ 2,519,256 ไร่ กระจายในพ้ืนที่ภาคกลาง 1,616,442
ไร่ ภาคตะวันออก 390,141 ไร่ และภาคใต้ 512,673 ไร่ (ตารางท่ี 3.3)

3) ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถัน ชั้นที่มีสารจาโรไซต์ซึ่งมีสีเหลืองฟางข้าว หรือชั้นดินที่
เป็นกรดรุนแรงมาก ลึก 100-150 เซนติเมตรจากผิวดิน โดยทั่วไปชั้นดินบนมีค่าความเป็นกรดเป็นด่างของดิน
ประมาณ 4.5-5.0 ได้แก่ กลุ่มชุดดินที่ 2 มีเนื้อที่ 2,767,911 ไร่ กระจายในพ้ืนที่ภาคกลาง 1,903,386 ไร่ ภาค
ตะวันออก 780,738 ไร่ และภาคใต้ 83,787 ไร่ (ตารางที่ 3.3)

ตารางที่ 3.3 การแพร่กระจายพื้นที่ดินเปรี้ยวจัดในภาคต่างๆ ของประเทศไทย

จังหวัด ชั้นดินกรดก ามะถนั
0-50 เซนติเมตร

ชั้นดินกรดก ามะถนั
50-100 เซนติเมตร

ชั้นดินกรดก ามะถนั
100-150 เซนติเมตร

รวมเนื้อที่(ไร่)

ภาคกลาง
นครนายก 210,965 349,029 43,817 603,811
นครปฐม - 83,491 443,010 562,501
นนทบุรี 2,600 36,435 6,527 45,562
ปทุมธาน ี 227,502 418,935 42,503 688,940
ประจวบครีีขันธ ์ 17,510 16,646 12,665 46,821
พระนครศรีอยุธยา 17,612 357,466 831,037 1,206,115
อ่างทอง - - 25,264 25,264
เพชรบุร ี - 16,729 26,667 43,396
ราชบุร ี 1,564 6,860 128,401 136,825
สมุทรปราการ - - 28,484 28,484
สมุทรสาคร - 188 2,504 2,692
สระบรุ ี 17,948 49,504 58 67,510
สุพรรณบุร ี - 281,159 312,449 593,608
รวมภาคกลาง 495,701 1,616,442 1,903,386 4,015,529

ภาคตะวันออก

จันทบุร ี 36,022 - - 36,022
ฉะเชิงเทรา 9,094 98,952 498,889 606,935
ชลบุร ี 8,272 53,900 37,640 99,811

15

ตราด 40,520 35,645 7,820 83,985
ปราจีนบุร ี - 189,631 236,738 426,369
ระยอง - 12,013 - 12,013

รวมภาคตะวันออก 93,908 390,141 780,738 1,264,787
ภาคใต้

กระบี ่ - 1,450 - 1,450
ชุมพร 6,755 36,460 - 43,215
ตรัง - 12,049 - 12,049
นครศรีธรรมราช 236,387 80,680 38,163 355,230
นราธิวาส 10,710 128,049 - 138,759
ปัตตาน ี 33,982 63,982 4,349 102,313
พัทลุง 19,513 39,800 2,739 62,052
สงขลา 53,257 53,370 30,084 136,711
สตูล 1,981 6,441 794 9,216
สุราษฎร์ธาน ี - 89,462 7,658 97,120
รวมภาคใต้ 362,585 512,673 83,787 959,045
รวมท้ังประเทศ 952,154 2,519,256 2,767,911 6,239,361

ที่มา : ส่วนมาตรฐานการส ารวจดนิและที่ดิน (2553)

16

ที่มา : ส่วนมาตรฐานการส ารวจดนิและที่ดิน (2553)
ภาพที่ 3-2 การแพร่กระจายพ้ืนที่ดินเปรี้ยวจัดในประเทศไทย

17

 บทท่ี 4
 การจ าแนกดินเปรี้ยวจัด

4.1 การจ าแนกดินเปรี้ยวจัดตามระบบ Soil Taxonomy ของ USDA (1975)

ดินเปรี้ยวจัดในประเทศไทย ได้จ าแนกตามข้ันตอนของระบบการจ าแนก Soil Taxonomy ของ USDA
(1975) เป็น 2 อันดับ คือ Inceptisols และ Entisols พ้ืนที่ดินเปรี้ยวส่วนใหญ่อยู่ในอันดับ Inceptisols ซึ่งดินใน
อันดับนี้พบในบริเวณท่ีราบเรียบน้ าท่วมถึง ดินมีการระบายน้ าเลว วัตถุต้นก าเนิดจะเป็นตะกอนน้ ากร่อยและน้ า
ทะเล หรือเป็นตะกอนจากล าน้ าเป็นส่วนใหญ่

จากการศึกษาดินและก าหนดลักษณะดินของประเทศไทย พบว่าดินเปรี้ยวจัดที่อยู่ในอันดับนี้ จ าแนกอยู่
ในกลุ่มดิน 2 กลุ่ม (เอิบ, 2533) ซึ่งมีลักษณะดังนี้

1. Sulfaquepts เป็นดินที่เกิดจากการทับถมของตะกอนน้ ากร่อย มีการระบายน้ าเลว และระดับน้ าใต้
ดินอยู่ตื้น เมื่อมีการระบายน้ าออก ดินกลุ่มนี้จะมีสภาพเป็นกรดจัด และเป็นพิษต่อพืช พบในบริเวณท่ีลุ่มต่ าชายฝั่ง
ทะเล หรือปากแม่น้ าที่ตะกอนคาร์บอเนตต่ า ส่วนใหญ่ดินมีสีเทาเข้มและมีจุดประสีเหลืองฟางของจาโรไซท์ ซึ่ง
เป็นชั้นซัลฟิวริคภายในระดับความลึก 50 เซนติเมตรจากผิวหน้าดิน ดินกลุ่มนี้ส่วนใหญ่ใช้ในการท านาและให้ผล
ผลิตต่ า

2.Tropaquepts เป็นดินที่พบในที่ราบลุ่ม ส่วนใหญ่เกิดในบริเวณท่ีน้ าทะเลเคยท่วมถึงและที่ราบน้ าท่วม
ในปัจจุบัน ลักษณะเนื้อดินเป็นดินละเอียด คือเป็นดินเหนียว หรือดินร่วนเหนียว ดินมีการระบายน้ าเลว หรือ
ค่อนข้างเลว ซึ่งดินเปรี้ยวในกลุ่มดินนี้ได้จ าแนกอยู่ในกลุ่มดินย่อย Sulfic Tropaquepts ซึ่งมีลักษณะเด่นคือ ดิน
เป็นกรดจัด pH อยู่ระหว่าง 3.5-5.5 จะพบสารสีเหลืองฟางของจาโรไซท์ ซึ่งเป็นชั้นซัลฟิวริคในระดับความลึก 50-
150 เซนติเมตรจากผิวดิน พ้ืนที่ส่วนใหญ่ใช้ในการท านา และให้ผลผลิตต่ า ชุดดินในกลุ่มดินย่อยนี้ได้แก่ ชุดดิน
ชะอ า ชุดดินรังสิต ชุดดินองครักษ์ ชุดดินเสนา และชุดดินธัญบุรี

ส าหรับดินอันดับเอนติโซล เป็นดินในที่ราบน้ าทะเลท่วมถึงปัจจุบันเกิดจากตะกอนของน้ าทะเล (Marine
sediments) มีสภาพการระบายน้ าเลวมาก มีสารประกอบพวกก ามะถันสูง (sulfidic materials) และพบในความ
ลึก 50 เซนติเมตร จากผิวดินบน สีของดินมีสีเทาหรือเทาอมน้ าเงินเกิดขึ้นในความลึก 50 เซนติเมตร เช่นเดียวกัน
พบบริเวณที่ราบชายฝั่งทะเลของภาคตะวันออกและภาคใต้ ส่วนใหญ่เป็นป่าชายเลน และพบว่าส่วนใหญ่ใช้
ประโยชน์ในการเพาะเลี้ยงสัตว์น้ า ท านาเกลือ และยกร่องปลูกพืชทนเค็ม

 ดินเปรี้ยวจัดที่อยู่ในอันดับเอนติโซล จะอยู่ในกลุ่มดิน Sulfaquents คือเป็นดินที่มีสารประกอบก ามะถัน
อยู่สูง ภายในความลึก 50 เซนติเมตรจากผิวดิน เวลาดินอยู่ในสภาพน้ าขัง ปฏิกิริยาของดินจะเป็นกลางหรือด่าง พอ
ระบายน้ าออกให้ดินแห้ง จะเกิดออกซิเดชั่นของซัลไฟด์ ดินจะมีปฎิกิริยาเป็นกรดจัด pH ต่ ากว่า 4.0 และมีสารสี
เหลืองฟางข้าวของจาโรไซท์เกิดข้ึน จึงเรียกดินกลุ่มนี้ว่าศักย์เป็นกรดจัด หรือดินเปรี้ยวแฝง (potential acid
sulfate soils) ปัจจุบันดินพวกนี้ปกคลุมด้วยป่าชายเลน การใช้ประโยชน์ควรเน้นหนักทางด้านการเพาะเลี้ยงสัตว์

18

น้ า หรือปลูกพืชที่ต้องการน้ ามาก สามารถทนเค็มและดินเปรี้ยวได้ดี ประเทศไทยพบดินกลุ่มนี้ประมาณ 62,500 ไร่
(Breemen and Pons, 1978) ได้แก่ ชุดดินบางปะกง ตะกั่วทุ่ง เป็นต้น

จากการจ าแนกและก าหนดลักษณะดินตามข้ันตอนของการจ าแนกระบบ Soil Texonomy

สามารถสรุปดินเปรี้ยวชุดดินต่าง ๆ ที่จ าแนกในระดับ Soil family ได้ตามตารางที่ 4.1

ตารางที่ 4.1 ชุดดินเปรี้ยวที่จ าแนกตามระบบ Soil Taxonomy ในระดับ Family

ช่ือชุดดิน สัญลักษณ ์ Family

อยุธยา Ay Typic Tropaquepts; Fine, mixed, acid
บางน้ าเปรี้ยว Bp Typic Tropaquepts; Very fine, mixed, acid
ดอนเมือง Dm Typic Tropaquepts; Fine loamy, mixed, acid
มหาโพธิ Ma Typic Tropaquepts; Very fine, mixed, acid
บางเขน Ba Typic Tropaquepts; Fine, mixed, acid
ชะอ า Ca Sulfic Tropaquepts; Very fine, mixed, acid
องครักษ์ Ok Sulfic Tropaquepts; Very fine, mixed, acid
รังสิต Rs Sulfic Tropaquepts; Very fine, mixed, acid
เสนา Se Sulfic Tropaquepts; Very fine, mixed, acid
ธัญบุร ี Tan Sulfic Tropaquepts; Fine, mixed
เชียรใหญ ่ Cyi Typic Sulfaquents; Fine, mixed
บางปะกง Bpg Typic Sulfaquents; Fine, mixed, acid
ตะกั่วทุ่ง Tkt Typic Sulfaquents; Fine – silty, mixed, acid
มูโนะ Mu Sulfic Tropic Fluvaquents; fine, mixed, acid
ระแงะ Ra Tropic Fluvaquents; Very-fine, mixed, non-acid
ต้นไทร Ts Tropic Fluvaquents; Fine-loamy, mixed, non-acid
ปัตตาน ี Pti Endoaquepts, Coarse-loamy, mixed, non-acid

ที่มา : ดัดแปลงจาก เอิบ (2533)

4.2 การจ าแนกชั้นความเหมาะสมของดินเปรี้ยวจัด
กรมพัฒนาที่ดินได้จัดจ าแนกความเหมาะสมของดินตามสภาพที่ลุ่มและที่ดอน และได้จ าแนกพ้ืนที่เพ่ือการ

ปลูกข้าวออกเป็น 5 กลุ่ม จากกลุ่มที่ 1 (P-I) ซึ่งเป็นดินมีสภาพเหมาะสมส าหรับการปลูกข้าว จนถึงกลุ่มท่ี 5 (P-V)
ซึ่งเป็นพ้ืนที่ที่ไม่เหมาะสมกับการปลูกข้าว ในแต่ละกลุ่มยังแบ่งเป็นกลุ่มย่อยลงไปอีก ส าหรับใช้เป็นข้อจ ากัดต่าง ๆ
อีก 8 กลุ่มย่อย ซึ่งในแต่ละกลุ่มย่อยจะแสดงสัญลักษณ์ก ากับไว้ อาทิเช่น ปัญหาจากน ้าท่วมขังเป็นเวลานานจนเกิด
ความเสียหาย (f) ปัญหาการระบายน ้าเมื่อดินเปียกชื้น (d) สภาพความเป็นกรดของดิน (a) เป็นต้น

การจ าแนกชั้นความเหมาะสมของดินเปรี้ยวจัดในการปลูกข้าว ได้จ าแนกเป็น 3 ประเภท (ทัศนีย์, 2534)
ได้แก่

1) P-IIa เป็นดินที่เหมาะสมกับการท านา โดยมีความเป็นกรดเป็นอุปสรรคบ้าง เนื้อดินเป็นดิน
เหนียว หน้าดินลึก การระบายน ้าเลว มีความอุดมสมบูรณ์ปานกลาง ดินบนมีค่าความเป็นกรดเป็นด่าง ต ่ากว่า 5.5

19

ผลผลิตข้าวได้ประมาณ 192-352 กิโลกรัมต่อไร่ เมื่อไม่ใส่ปุ๋ย และข้าวจะตอบสนองต่อปูนและปุ๋ยเพียงเล็กน้อย ดิน
ประเภทนี้มีพ้ืนที่ประมาณ 2.95 ล้านไร่

2) P-IIIa เป็นดินที่เหมาะสมกับการท านาปานกลาง โดยมีความเป็นกรดเป็นอุปสรรค ในการ
ปลูกข้าว จะต้องมีการจัดการดินเป็นพิเศษเพ่ือปลูกข้าว หน้าดินลึก การระบายน ้าเลว มีความเป็นกรดสูง ค่าความ
เป็นกรดเป็นด่างของดินแห้งมีค่าต ่ากว่า 4.5 ข้าวตอบสนองต่อการใส่ปุ๋ยต ่า นอกจากจะมีการใส่ปูน ผลผลิตข้าวได้
ประมาณ 144-240 กิโลกรัมต่อไร่ ดินประเภทนี้มีพ้ืนที่ประมาณ 1.37 ล้านไร่

3) P-IVa เป็นดินที่ไม่เหมาะสมส าหรับท านา เพราะดินมีความเป็นกรดรุนแรงมาก จนเป็นเหตุให้
เกิดปัญหา ท าให้ผลผลิตต ่ามาก บางพ้ืนที่ถูกทิ้งให้ว่างเปล่าโดยปราศจากการปลูกข้าว โดย ส่วนใหญ่จะให้ผลผลิต
ข้าวเพียง 48-96 กิโลกรัมต่อไร่เท่านั้น ค่าความเป็นกรดเป็นด่างของดินแห้งต ่ากว่า 4 ซึ่งยากต่อการปรับปรุงแก้ไข
จะต้องมีการจัดการดินอย่างระมัดระวังเป็นพิเศษ ดินประเภทนี้ครอบคลุมพ้ืนที่ประมาณ 0.53 ล้านไร่

4.3 หลักเกณฑ์การจ าแนกความเหมาะสมของดินเปรี้ยวจัด
1.ความลึกของจาโรไซท์ (depth of jarosite) เป็นเกณฑ์หลักท่ีใช้เป็นตัวจ ากัดที่เกี่ยวข้องกับความ

เป็นกรดของดินที่มีต่อการปลูกข้าว คือ ระดับความลึกของสารประกอบจาโรไซท์หรือ basic ferric sulfate โดยเกิด
จากปฎิกิริยาของซัลฟูริกแอซิดในแร่อะลูมินัมซัลเฟต ซึ่งจะพบในชั้นที่มีความเป็นกรดที่มี pH 5.0-3.5 หรือน้อย
กว่า ในระยะเริ่มต้นฤดูฝนถ้าพบจาโรไซท์อยู่ใกล้ดินชั้นบนมากเท่าไร จะมีผลต่อความเป็นกรดของดินชั้นบนมาก
เทา่นั้น ทั้งนี้เพราะว่าระดับน้ าใต้ดินจะสูงขึ้น และจะน าเอากรดจากชั้นล่างข้ึนสู่ชั้นหน้าดิน เฉลียวและคณะ (2525)
ได้ศึกษาและรายงานถึงความสัมพันธ์ระหว่างความลึกของชั้นจาโรไซท์กับชั้นความเหมาะสมของดินเปรี้ยวจัดของ
ประเทศไทย และได้ปรับปรุงข้อมูลใหม่ ตาม Soil Taxonomy ของ USDA ดังนี้ คือ

- ชั้นจาโรไซท์ ที่ระดับความลึกน้อยกว่า 50 เซนติเมตร จากหน้าดิน ชั้นความเหมาะสมของดิน

 จัดอยู่ชั้น P-IVa

- ชั้นจาโรไซท์ ที่ระดับความลึกระหว่าง 50-100 เซนติเมตร จากหน้าดิน ชั้นความเหมาะสมของดิน

 จัดอยู่ในชั้น P-IIIa

-ชั้นจาโรไซท์ ที่ระดับความลึกมากกว่า 100 เซนติเมตร จากหน้าดิน ชั้นความเหมาะสมของดิน

 จัดอยู่ในชั้น P-IIa

2. ชั้นความเป็นกรดของดิน (acidity classes) Osborne (1984) ได้ใช้สมบัติทางเคมีของดินใน
ความลึกจากหน้าดินระยะ 1 เมตรมาวินิจฉัย การแบ่งชั้นสมรรถนะของดินเปรี้ยวจัด โดยใช้ค่า %base saturation,
AI saturation, extr. Ca, total S และ extr. SO4

- จากการใช้ค่าวิเคราะห์ทางเคมีต่าง ๆ เหล่านี้ สามารถแบ่งดิน
กรดจัดออกเป็น 5 ชั้นด้วยกัน คือ

Class I: pH เป็นกลางถึงกรดอ่อน การจัดการโดยไม่ต้องใส่ปูน เป็นดินที่เกิดจากตะกอนใหม่พบ
บริเวณพ้ืนที่ที่มีความลาดชันต่ า เป็นดินที่เกิดจากตะกอนของน้ าทะเลหรือตะกอนน้ าจืด ไม่มีฤทธิ์เป็นกรด การ

20

จ าแนกคล้ายกับลักษณะที่ได้จ าแนกตามความเหมาะสมของดินแบบเก่า ดินชุดนี้ ได้แก่ ชุดดินบางกอกและชุดดิน
ราชบุรี เป็นต้น

Class II: pH เป็นกรดอ่อน (slightly) การจัดการ บางครั้งไม่ตอบสนองต่อปูน เป็นดินที่พบบริเวณ
ที่มีความลาดชั้นต่ า หรือบริเวณท่ีน้ าทะเลเคยท่วมถึงมาก่อน เป็นดินที่เกิดจากการสะสมของตะกอนน้ ากร่อยและที่
ราบลุ่มน้ าขึ้นถึง ซึ่งสารไพไรท์ถูกออกซิไดซ์ในชั้นดินที่ลึก และสารต่าง ๆ ที่เกิดจากผลของการออกซิเดชั่น จะถูกชะ
ล้างลงไปในดินชั้นล่างต่ ากว่า 1 เมตร หรือถูกท าให้เป็นกลางโดย CaSO4 ดินในชั้นนี้จะครอบคลุมพ้ืนที่เป็นบริเวณ
กว้างกว่าเมื่อเปรียบเทียบกับ P-IIa ที่จัดไว้แต่เดิม เนื่องจากได้รวมพ้ืนที่ดินเปรี้ยวส่วนใหญ่ของชุดดินดอนเมือง
บางส่วนของชุดดินรังสิตและชุดดินธัญบุรี ซึ่งแต่ก่อนได้จัดอยู่ใน P-IIIa

Class III: pH เป็นกรดค่อนข้างสูง (moderately) การจัดการพบว่าตอบสนองต่อปูนมาร์ลใน
อัตราต่ า เป็นดินที่เกิดจากที่ราบลุ่มน้ าท่วมถึงที่ประกอบไปด้วยการสะสมของตะกอนน้ ากร่อย ซึ่งสารต่างๆที่เกิด
จากผลของการออกซิเดชั่นยังคงอยู่ที่ระดับความลึก 1 เมตร เป็นชั้นดินที่ครอบคลุมพ้ืนที่เป็นบริเวณกว้าง ซึ่งส่วน
ใหญ่เป็นชุดดินรังสิต บางส่วนของชุดดินดอนเมืองและชุดดินธัญบุรี ดินในชั้นนี้ครอบคลุมพื้นที่ 1,705 ตาราง
กิโลเมตร

Class IV: pH เป็นกรดสูง (severely) การจัดการโดยใช้ปูนมาร์ล 1-1.5 ตันต่อไร่

Class V: pH เป็นกรดสูงมาก (extremely) การจัดการโดยใช้ปูนมาร์ล 1.5-.2.5 ตันต่อไร่

Class IV และ V: เป็นดินที่พบบริเวณท่ีราบลุ่มน้ าท่วมถึงและจะพบตะกอนเก่า น้ ากร่อยอยู่ด้วย
เช่นกัน ปริมาณธาตุอาหารต่ า ส่วนใหญ่เป็นชุดดินองครักษ์และชุดดินรังสิตกรดจัด ซ่ึง Kevie and Yenmanas
(1972) ได้จัดไว้ใน class IV และ V ซ่ึงครอบคลุมพ้ืนที่ 444 และ 599 ตารางกิโลเมตร

ในการจ าแนกชุดดินต่าง ๆ ว่าควรจะอยู่ในชั้นความเป็นกรดที่เท่าไรนั้น จะพิจารณาจากผลรวม
ของค่า Acidity Class Parameter (AC) ซึ่งเป็นค่าของ extr. Aluminum, Al saturations, base saturation,
extr. calcium, total sulfur และ extr. SO4

- ที่วิเคราะห์จากตัวอย่างดินนั้น ๆ แล้วน ามาเปรียบเทียบกับค่าที่
ก าหนดไว้ (Value Used for Assignment) ซึ่งตัวชี้วัดและข้อจ ากัดความแตกต่างในระดับชั้นความเป็นกรดในแต่
ละชั้นความเหมาะสมของดิน ได้แสดงไว้ในตารางที่ 4.2 และ ตารางที่ 4.3

21

ตารางที่ 4.2 สมบัติทางเคมีที่ใช้แบ่งชั้นความเป็นกรดของดินเปรี้ยวจัด

 Acidity Class Values Used for Assignment

 Parameters I II III IV V

1. Extr.Aluminum <1 1.0 – 5.0 5.1 – 9.0 9.1 -13.0 >13

(me/100 g Soil)

2. % Al Saturation 0-5.0 5.1 – 25.0 25.1 – 45.0 45.1 – 65.0 >65

(Al/Al+Bases)

3. % Base Saturation >65 50.1 – 65.0 35.1 – 50.0 20.0 – 35.0 <20

4. Extr. Calcium
(me/100 g soil)

 0 – 20 cm. >12.0 7.5-12.4 2.5-7.4 1.0-2.4 <1

 0 – 40 cm. >10.0 6.5-10.0 3.0-6.4 1.0-2.9 <1

5. Total Sulfur (%) <0.50 0.05-0.10 0.11-0.24 0.25-0.40 >0.4

6. Acid Extr. S –

 Amm. Acetate

 (me/100 g Soil)

 0-40 cm <-5 -5.0-2.5 2.6-10.0 10.1-20.0 >20

 0-100 cm <+5 5.1-15.0 15.1-25.0 25.1-35.0 >35

ที่มา: Osbome (1984)

ตารางที่ 4.3 ผลรวมของค่า Acidity Class Parameter (AC) และชั้นความเป็นกรดของดิน

 ผลรวม AC Parameter Acidity class

 0-10 I

 11-17 II

 18-24 III

 25-31 IV

 >32 V

ที่มา : ดัดแปลงจาก Osborn (1984)

22

4.4 การประเมินระดับความรุนแรงของปัญหาทางเคมีของดินเปรี้ยวจัด
เกณฑ์มาตรฐานในการประเมินระดับสมบัติทางเคมีของดินเปรี้ยวจัดที่จากการศึกษาวิเคราะห์สมบัติทาง

เคมีของดินเปรี้ยวจัดชุดดินต่างๆ ได้มีการก าหนดค่ามาตรฐานของค่าวิเคราะห์สมบัติทางเคมีแต่ละอย่างของดิน
แตกต่างกันไป สามารถน ามาประกอบการพิจารณาประเมินระดับความรุนแรงของปัญหาทางเคมีของดินเปรี้ยวจัด
ซึ่งสมบัติเคมีต่างๆ มีดังนี้

4.4.1 ปฏิกิริยาของดิน (pH)

 Land Classification Division and FAO Project Staff (1973) ได้แบ่งระดับปฏิกิริยาของดินออกเป็น
10 ระดับด้วยกัน จากกรดจัดมากจนถึงเป็นด่างจัด โดยมีพิสัยของ pH จาก <4.5 ถึง > 9.0
(ตารางท่ี 4.4)

ตารางที่ 4.4 การแบ่งระดับของปฏิกิริยาดิน (pH)

ระดับ (rating) พิสัย (range)

เป็นกรดจดัมาก (extremely acid) <4.5

เป็นกรดจดั (very strongly acid) 4.5-5.0

เป็นกรดแก่ (strongly acid) 5.1-5.5

เป็นกรดปานกลาง (moderately acid) 5.6-6.0

เป็นกรดเล็กน้อย (slightly acid) 6.1-6.5

เป็นกลาง (near neutral) 6.6-7.3

เป็นด่างอย่างอ่อน (slightly alkali) 7.4-7.8

เป็นด่างปานกลาง (moderately alkali) 7.9-8.4

เป็นด่างแก่ (strongly alkali) 8.5-9.0

เป็นด่างจัด (extremely alkali) >9.0

ที่มา : Land Classification Division and FAO Project Staff (1973)

4.4.2 เปอร์เซนต์อินทรียวัตถุ
 การแบ่งระดับของเปอร์เซนต์อินทรียวัตถุในดิน โดย FAO Project Staff Land Classification Division
(1973) ได้แบ่งออกเป็น 7 ระดับระดับจากต่ ามากจนถึงสูงมาก โดยมีพิสัยร้อยละของอินทรียวัตถุจาก <0.5 ถึง

23

>4.5 เปอร์เซนต ์(ตารางที่ 4.5) ซึ่งในส่วนของกรมพัฒนาที่ดินได้แบ่งการประเมินปริมาณอินทรียวัตถุจาก <1.5,
1.5-3.5 และ >3.5 เปอร์เซ็นต์ ตามล าดับ

ตารางที่ 4.5 การแบ่งระดับของปริมาณอินทรียวัตถุในดิน

ระดับ (rating) พิสัย (rang) เปอร์เซนต์

ต่ ามาก (very low) <0.5

ต่ า (low) 0.5-1.0

ค่อนข้างต่ า (moderately low) 1.0-1.5

ปานกลาง (moderately) 1.5-2.5

ค่อนข้างสูง (moderately high) 2.5-3.5

สูง (high) 3.5-4.5

สูงมาก (very high) >4.5

ที่มา : Land Classification Division and FAO Project Staff (1973)

4.4.3 ความเป็นพิษของอะลูมินัมในดิน (สกัดโดยใช้ 1N KCl)
พีเอชดินเป็นปัจจัยหลักในการควบคุมรูปและการละลายได้ของอะลูมินัมในดิน (ไพบูลย์, 2528; Spark,

1995) อะลูมินัมจะเริ่มละลายออกมาเมื่อดินมีพีเอชต่ ากว่า 5 โดยพีเอชที่ต่ ากว่า 4.5 อะลูมิเนียมในรูป Al3+ จะ
ละลายออกมามาก และมีความเป็นพิษต่อพืขที่ปลูก ความเป็นพิษของอะลูมินัมได้แบ่งออกเป็น 3 ระดับ คือ ไม่มี
ปัญหา ปัญหารุนแรงปานกลาง และปัญหารุนแรงที่สุด ดังแสดงในตารางที่ 4.6

ตารางที่ 4.6 การแบ่งระดับความเป็นพิษของอะลูมินัมในดิน

ระดับ (rating) พิสัย (range) ส่วนในล้านส่วน (ppm)

ไม่มีปญัหา <450

รุนแรงปานกลาง 450-810

รุนแรงที่สุด >810

ที่มา: Sanchez (1976)

24

4.4.4 ความรุนแรงของความเป็นกรดโดยใช้ระดับความลึกของจาโรไซท์ที่พบ
 ปราโมทย์ (2529) ได้แบ่งระดับความรุนแรงของความเป็นกรดจากระดับความลึกของจาโรไซท์ที่พบ
ออกเป็น 3 ระดับ คือ กลุ่มท่ีเป็นกรดไม่รุนแรง กลุ่มที่เป็นกรดรุนแรง และกลุ่มที่เป็นกรดรุนแรงที่สุด ในช่วงระดับ
ความลึก >100 จนถึง <50 เซนติเมตร (ตารางที่ 4.7)

ตารางที่ 4.7 การแบ่งระดับระดับความรุนแรงของกรดตามความลึกจาโรไซท์

ระดับ (rating) ความลึกจาโรไซท์ (เซนตเิมตร)

เป็นกรดไม่รุนแรง >100

เป็นกรดรุนแรง 50-100

เป็นกรดรุนแรงที่สุด <50

ที่มา: Sanchez (1976)

4.4.5 ความเป็นพิษของเหล็กในดิน (จากปริมาณ active Fe) โดย sodium dithionite

 ความเป็นพิษของเหล็กได้แบ่งออกเป็น 3 ระดับ คือ ไม่มีปัญหา ปัญหารุนแรงปานกลาง และปัญหา
รุนแรงที่สุดในพิสัยของ active Fe ที่วิเคราะห์ได้ (ตารางที่ 4.8)

ตารางที่ 4.8 การแบ่งระดับความเป็นพิษของเหล็กในดิน

ระดับ (rating) พิสัย (range) ส่วนในล้านส่วน (ppm)

ไม่มีปญัหา (ต่ า) <5,000

รุนแรงปานกลาง (ปานกลาง) 5,000-10,000

รุนแรงที่สุด (สูง) >10,000

ที่มา : Sanchez (1976)

4.4.6 ปริมาณฟอสฟอรัสที่เป็นประโยชน์ในดิน (avail.P โดย Bray II)
Land Classification Division and FAO Project Staff (1973) ได้แบ่งระดับปริมาณฟอสฟอรัสที่เป็น

ประโยชน์ออกเป็น 7 ระดับ จากต่ ามากจนถึงสูงมากในพิสัย ตั้งแต่ <3 ถึง >45 ppm ซึ่งกรมพัฒนาที่ดิน (2523)
ได้ประเมินระดับปริมาณฟอสฟอรัสที่เป็นประโยชน์ออกเป็น 3 ระดับ คือ ต่ า (<10 ppm) ปานกลาง (10-25
ppm) และสูง (>25 ppm) (ตารางท่ี 4.9)

25

ตารางที่ 4.9 การแบ่งระดับปริมาณฟอสฟอรัสที่เป็นประโยชน์ในดิน
ระดับ (rating) พิสัย (range) ส่วนในล้านส่วน (ppm)

ต่ ามาก (very low) <0.5

ต่ า (low) 0.5-1.0

ค่อนข้างต่ า (moderately low) 1.0-1.5

ปานกลาง (moderately) 1.5-2.5

ค่อนข้างสูง (moderately high) 2.5-3.5

สูง (high) 3.5-4.5

สูงมาก (very high) >4.5

ที่มา : Land Classification Division and FAO Project Staff (1973)

4.4.7 ปริมาณโพแทสเซียมที่สะกัดได้ในดิน (โดยน้ ายาสกัด 1N NH4OAc)

 FAO Project Staff Land Classification Division (1973) ได้แบ่งระดับปริมาณโพแทสเซียมที่สะกัดได้
ออกเป็น 5 ระดับ คือต่ ามากจนถึงสูงมาก ในพิสัยตั้งแต่ <3 ถึง >120 ppm ซึ่งกรมพัฒนาที่ดิน (2523) ได้
ประเมินปริมาณโพแทสเซียมที่เป็นประโยชน์ไว้ 3 ระดับ คือ ต่ า (<60 ppm) ปานกลาง (60-90 ppm) และสูง
(>90 ppm) (ตารางท่ี 4.10)

ตารางที่ 4.10 การแบ่งระดับโพแทสเซียมที่สะกัดได้ในดิน

ระดับ (rating) พิสัย (range) ส่วนในล้านส่วน (ppm)

ต่ ามาก (very low) <30

ต่ า (low) 30-60

ปานกลาง (moderately) 60-90

สูง (high) 90-120

สูงมาก (very high) >120

ที่มา : Land Classification Division and FAO Project Staff (1973)

4.4.8 ความเป็นพิษของแมงกานิสในดิน (จาก actove Mn สกัดโดยใช้ sodium dithionite)

 การแบ่งระดับความเป็นพิษของแมงกานิส แบ่งออกได้เป็น 3 ระดับ คือ ไม่มีปัญหา ปัญหารุนแรงปาน
กลาง และปัญหารุนแรงที่สุด ในพิสัยของ active Mn ที่วิเคราะห์ได้ (ตารางที่ 4.11)

26

ตารางที่ 4.11 การแบ่งระดับความเป็นพิษของแมงกานิสในดิน
ระดับ (rating) พิสัย (range) ส่วนในล้านส่วน (ppm)

ไม่มีปญัหา (ต่ า) <1,500

รุนแรงปานกลาง (ปานกลาง) 1,500-3,000

รุนแรงที่สุด (สูง) >3,000

ที่มา : Sanchez (1976)

4.4.9 ระดับวิกฤติของจุลธาตุอาหารในดิน (สังกะสี เหล็ก แมงกานิส และทองแดง โดย 0.005 M

DTPA)
 ได้มีการแบ่งระดับวิกฤติของจุลธาตุอาหารต่างๆ ออกเป็น 3 ระดับด้วยกัน คือ ต่ า ปานกลาง และสูง ซึ่ง
จุลธาตุแต่ละตัว จะมีค่าพิสัยแตกต่างกันไป ตามตารางที่ 4.12

ตารางที่ 4.12 ระดับวิกฤติของจุลธาตุอาหาร สังกะสี เหล็ก แมงกานิส และทองแดงในดิน

จุลธาตุอาหาร ส่วนในล้านส่วน (ppm)

 ต่ า (deficient) ปานกลาง (marginal) สูง (adequate)

สังกะส ี <0.5 0.5-1.0 >1.0

เหล็ก <2.5 2.5-4.5 >4.5

แมงกานิส <1.0 - >1.0

ทองแดง <0.2 - >2.0

ที่มา : Land Classification Division and FAO Project Staff (1973)

การประเมินระดับความรุนแรงของปัญหาดินเปรี้ยวจัด Land Classification Division and FAO

Project Staff (1973) ได้ท าโดยใช้ค่าประเมินปริมาณฟอสฟอรัสที่เป็นประโยชน์ของกรมพัฒนาที่ดิน ระดับความ
เป็นพิษของอะลูมินัม ระดับความเป็นพิษของเหล็ก และระดับความรุนแรงของความเป็นกรดจากระดับความลึก
ของสารประกอบจาโรไซท์ มาประกอบการพิจารณา โดยวิธีประเมินดังกล่าวได้แสดงไว้ใน ตารางที่ 4.13

27

ตารางที่ 4.13 วิธีประเมินระดับความรุนแรงของปัญหาดินเปรี้ยวจัด
ระดับความรุนแรง

ของปัญหา
อะลูมินัมทีส่กัดได้

(ppm)
Active Fe (ppm) ระดับความลึกจาโร

ไซท์ (เซนติเมตร)
ฟอสฟอรัสที่เป็น
ประโยชน ์(ppm)

ไม่มีปญัหา <450 <5,000 >100 <25

 (1) (1) (1) (1)

รุนแรงปานกลาง 450-810 5,000-10,000 50-100 10-25

 (2) (2) (2) (2)

รุนแรง >810 >10,000 <50 <10

 (3) (3) (3) (3)

ที่มา : Land Classification Division and FAO Project Staff (1973)
หมายเหต:ุ วิธีประเมินระดับความรุนแรงของปัญหาดินเปรีย้วจัดโดยใช้คะแนนท่ีอยู่ในวงเล็บมารวมกนั
ถ้าคะแนนรวมกัน = 4 แสดงว่าไมม่ีปัญหา
ถ้าคะแนนรวมกันอยูร่ะหว่าง 5-4 ถือว่าไม่มีปัญหา รุนแรงปานกลาง
ถ้าคะแนนรวมกัน >5 ถือว่ามีปัญหารุนแรง

จากวิธีการประเมินระดับความรุนแรงของปัญหาดังกล่าวข้างต้นสามารถน าไปใช้ประกอบการพิจารณา

ประเมินระดับความรุนแรงของปัญหาดินเปรี้ยวจัดชุดดินต่างๆ และศึกษาวิธีการป้องกันแก้ไขและวิธีการปรับปรุงที่
เหมาะสมเพ่ือเพ่ิมผลผลิตพืชที่จะน ามาปลูกต่อไป

28

 บทที่ 5
 สภาพปัญหาของดินเปรี้ยวจัด

เมื่อพิจารณาถึงสภาพปัญหาและข้อจ ากัดของดินเปรี้ยวจัด พบว่าความเป็นกรดอย่างรุนแรงของดินเป็น
สาเหตุส าคัญที่ท าให้การเจริญเติบโตของพืชและผลผลิตของพืชตกต่ า เพราะท าให้ความเป็นประโยชน์ของธาตุ
อาหารหลักของพืชลดลงหรือมีไม่พอเพียงต่อความต้องการของพืช ธาตุอาหารของพืชที่มีอยู่ในระดับต่ า ส่วนธาตุ
อาหารของพืชบางชนิดมีเกินความจ าเป็นซึ่งจะก่อให้เกิดอันตรายต่อการเจริญเติบโตและผลผลิตของพืชที่ปลูก
ดังนั้นจึงเป็นสิ่งที่จ าเป็นที่จะต้องหาลู่ทางที่เหมาะสมในการแก้ปัญหาดินเปรี้ยวจัดเพ่ือเพ่ิมปริมาณผลผลิตให้สูงขึ้น
ซึ่งเป็นการแก้ไขปัญหาทางเศรษฐกิจและสังคม รวมทั้งเป็นการแก้ปัญหาการใช้ทรัพยากรดินให้เกิดประโยชน์อย่าง
คุ้มค่า มีประสิทธิภาพ และยั่งยืนต่อไป

5.1 สภาพปัญหาของดินเปรี้ยวจัด
จากสาเหตุของการเกิดดินเปรี้ยวจัดซึ่งเกิดจากการทับถมของตะกอนน้ ากร่อย ซึ่งในตะกอนที่มาทับถมนั้น

มีเกลือซัลเฟตของแมกนีเซียม โซเดียม โพแทสเซียม และเหล็ก ปะปนมากับตะกอนดิน แล้วเกิดการเปลี่ยนแปลง
ทางเคมีจนก่อให้เกิดการสะสมไพไรท์ในดิน เมื่อดินอยู่ในสภาพแห้ง ไพไรท์จะถูกออกซิเดชั่น จนเกิดกรดก ามะถัน
ในชั้นดินและจากสภาพความเป็นกรดของดิน มีผลต่อการละลายของธาตุบางชนิดในดิน ออกมามากจนเป็นพิษต่อ
พืชที่ปลูก รวมทั้งการตรึงธาตุอาหารหลักของพืชด้วยและมีผลกระทบและข้อจ ากัดการใช้ประโยชน์ที่ดิน ดังต่อไปนี้

5.2 ข้อจ ากัดการใช้ประโยชน์พื้นที่ดินเปรี้ยวจัดในทางการเกษตร

 5.2.1 ปัญหาทางด้านเคมี
1. ความเป็นกรดของดิน (soil acidity) ดินเปรี้ยวจัดมี pH ระหว่าง <4.0-5.0 ความเป็นกรด

ของดินจะเป็นอันตรายต่อพืชโดยตรง เนื่องจากอะลูมินัมละลายออกมามาก ท าให้การแตกแขนงของรากจะถูก
ยับยั้ง และในกรณีท่ีรุนแรงมากข้ึนปลายรากจะตาย (ภาพท่ี 5-1) และพืชที่ปลูกตายในที่สุด (ภาพท่ี 5-2)

 ภาพที่ 5-1 ดินเป็นกรดรุนแรงมาก ปลายรากจะตาย ภาพที่ 5-2 พืชที่ปลูกตาย

29

2. ความเป็นพิษของอะลูมินัม (aluminum toxicity) ดินที่มี pH ต่ า อะลูมินัมที่ละลายได้มี
ปริมาณสูง จะมีผลท าให้เกิดการชะงักงันในต้นข้าวที่ปลูก อาการเริ่มแรกของความเป็นพิษ เนื่องจากอะลูมินัม จะ
เกิดกับระบบราก และใบ คือรากจะแคระแกร็น มีสีน้ าตาล การเจริญเติบโตของรากแขนงถูกยับยั้ง ส าหรับใบพืชจะ
เกิดจุดประสีส้มระหว่างเส้นใยและจุดประจะเปลี่ยนเป็นสีน้ าตาล กาบใบจะเป็นสีม่วง อาการโดยทั่วไปจะเกิดข้ึนที่
ใบล่างก่อน ซึ่งจะมีผลท าให้เกิดการเหี่ยวแห้ง และตายไปในที่สุด นอกจากนั้นยังมีผลทางอ้อม คือการที่มีอะลูมินัม
ในสารละลายมากเกินท าให้ความเป็นประโยชน์ของฟอสฟอรัสลดลง ส าหรับระดับอะลูมินั่มท่ีท าให้เกิดอาการเป็น
พิษนั้น จากรายงานผลการวิจัยพบว่าระดับความเข้มข้นของอะลูมินัมในสารละลายดินเพียง 1-2 ppm. ก็อาจเป็น
พิษต่อข้าวได้ (Ponnamperuma, 1978)

3. ความเป็นพิษของเหล็ก (iron toxicity) ดินขังน้ าในสภาพที่มี pH ต่ าและมีปริมาณ
อินทรียวัตถุสูงพอสมควร เหล็กในรูปเฟอร์ริกจะถูกรีดิวซ์ไปอยู่ในรูปเฟอร์รัส ซึ่งเหล็กในรูปเฟอร์รัสนี้ถ้ามีปริมาณสูง
ถึงระดับหนึ่งจะเป็นพิษต่อข้าวได้ (Van Breeman et al., 1978) ท าให้ข้าวชะงักการแตกกอ ผลผลิตข้าวจะลดลง
มีเปอร์เซ็นต์เมล็ดลีบสูง ในดินเปรี้ยวจัดที่มีการขังน้ าเพ่ือปลูกข้าว ดินจะอยู่ในสภาพขาดออกซิเจน (reduction)
เหล็กจะมีการเปลี่ยนแปลงทางเคมี ท าให้มีเหล็กในรูปของฟอสฟอรัสสูงขึ้นและพบว่า ปริมาณฟอสฟอรัสในดินนา
จะสะสมได้สูงสุดหลังการขังน้ าประมาณ 2 สัปดาห์ หลังจากนั้นจะค่อยๆ ลดปริมาณลง (สุรชัย, 2533)

 4. ความเป็นพิษของแมงกานีสในสภาพน้ าขัง แมงกานีสในรูปของ Mn+4 จะเปลี่ยนเป็น
Mn+2 ซึ่งจะท าให้ความเข้มข้นของ Mn+2 ในสารละลายเพ่ิมขึ้น เป็นพิษต่อพืชที่ปลูก ต้นข้าวจะมีการชะงักการ
แตกกอ ล าต้นแคระแกร็น บนบริเวณแผ่นใบและก้านใบจะเกิดจุดสีน้ าตาล ข้าวให้ผลผลิตต่ า
 5. ความเป็นพิษของซัลไฟด์ (hydrogen sulfide toxicity) เมื่อดินถูกขังน้ า ความเข้มข้น
ของซัลไฟด์หรือกรดอินทรีย์ต่างๆ (organic acids) ในสารละลายดินจะเพ่ิมขึ้น พืชก็จะแสดงอาการเป็นพิษ
ออกมา (Tanaka and Yoshida, 1970) เช่น เป็นอันตรายต่อระบบรากข้าว ท าให้ระบบการเจริญเติบโตของข้าว
ถูกยับยั้ง
 6. การขาดแคลนฟอสฟอรัส ดินเปรี้ยวจัดที่มีความเป็นกรดรุนแรงมากขึ้น ประสิทธิภาพใน
การตรึงฟอสฟอรัสโดยอะลูมินัมจะสูงมากขึ้นด้วย ท าให้ฟอสฟอรัสที่เป็นประโยชน์ต่อพืชมีน้อยลง ข้าวจะแสดง
อาการขาดธาตุฟอสฟอรัส โดยที่ข้าวจะมีล าต้นแคระแกร็น การแตกกอถูกจ ากัด ใบแคบสั้นตั้งตรง มีสีเขียวเข้ม
และให้ผลผลิตต่ า
 7. กิจกรรมของจุลินทรีย์ไม่เป็นไปตามปกติ ในสภาพดินเปรี้ยวจัดโดยปกติจะมีสารพิษเกิดขึ้น
มากมายดังกล่าวมาแล้ว กระบวนการต่างๆซึ่งเกิดจากกิจกรรมของพวกจุลินทรีย์ที่อยู่ในดินจะถูกยับยั้งไม่ให้
เป็นไปตามปกติเท่าที่ควร ได้แก่ ขบวนการแอมโมนิฟิเคชัน ไนตริฟิเคชัน และไนโตรเจนฟิคเซชัน จะเกิดขึ้นได้
น้อยมากในดินเปรี้ยวจัด

5.2.2 ปัญหาทางด้านกายภาพ
1. พ้ืนที่ลุ่มต่ า น้ าท่วมขัง และเกิดปัญหาน้ าท่วม ถ้ามีฝนตกปริมาณมาก ท าให้การใช้ประโยชน์

พ้ืนที่ในการปลูกไม้ผล ไม้ยืนต้น ได้รับความเสียหายได้ หากไม่มีการจัดการที่ดี
2. โครงสร้างดินแน่นทึบ ดินแห้งแข็ง และแตกระแหง ท าให้ไถพรวนยาก และการแตกระแหง

ของดิน ท าให้เกิดการออกซิเดชันของไพไรท์ในดิน เกิดกรดก ามะถันเพ่ิมข้ึน
3. ดินเปรี้ยวจัด มีเนื้อดินเป็นดินเหนียวถึงเหนียวจัด ท าให้ดินมีการระบายน้ าเลว

30

5.2.3 ปัญหาทางด้านสิ่งแวดล้อม
 ดินเปรี้ยวจัดนั้นมีผลกระทบต่อระบบนิเวศ ไม่ว่าจะเป็นระบบทางภายภาพ เคมี หรือชีวะ อย่าง
ชัดเจน นอกจากมีผลต่อคุณภาพดินแล้วยังมีผลต่อการเปลี่ยนแปลงคุณภาพน้ าและเกิดมลภาวะของน้ า ในพ้ืนที่ดิน
เปรี้ยวจัด น้ าที่ไหลผ่านพ้ืนที่ดินเปรี้ยวจัด จะไม่สามารถน าไปใช้ในการอุปโภค หรือในการเกษตรได้ ต้องมีการ
ปรับปรุงคุณภาพน้ า สิ้นค่าใช้จ่ายสูง อีกท้ังเกิดผลกระทบโดยตรงต่อสิ่งมีชีวิตในน้ า เนื่องจากความเป็นกรดและ
สารพิษในน้ า นอกจากนั้นยังมีผลต่อคุณภาพของน้ าใต้ดิน อันเป็นผลมาจากการชะล้างกรดและสารพิษสู่ระบบน้ า
ใต้ดิน ท าให้น้ ามีคุณภาพเลว ไม่เหมาะสมที่จะน ามาใช้อุปโภคหรือบริโภค สารไพไรท์ทีเ่กิดขึ้นท าให้เกิดสารพิษ
ต่างๆ ใช้ปลูกข้าวไม่ได้ หรือท าให้คุณภาพน้ าและดินเสื่อมโทรม จนท าให้ผลผลิตของกุ้งที่เลี้ยงลดลงอย่างรวดเร็ว
พืชพรรณ และสัตว์นานาชนิดเกิดผลกระทบอย่างมาก ซึ่งเป็นผลท าให้เกิดการสูญเสียความสวยงามที่มีอยู่ตาม
ธรรมชาติ
 5.2.4 ปัญหาด้านเศรษฐกิจและสังคม
 เกษตรกรที่ท าการเกษตรบนพ้ืนที่ดินเปรี้ยวจัด จ าเป็นต้องเลือกชนิดของพืชที่ปลูกให้เหมาะสม
โดยทั่วไปนั้นการปลูกพืชจะได้รับผลผลิตต่ า ซึ่งจ าเป็นต้องลงทุนสูงกว่าเกษตรกรที่ท าการเพาะปลูกในพ้ืนที่อ่ืนๆ
ไม่ว่าจะเป็นต้นทุนในการปรับปรุงที่ดิน ค่าวัสดุ ค่าแรงงาน และปุ๋ยที่ต้องใช้มากขึ้น เนื่องจากความอุดมสมบูรณ์
ตามธรรมชาติต่ ากว่าดินทั่วไป แต่ผลผลิตที่ได้รับจากการลงทุนที่มากกว่านี้กลับน้อยกว่า การใช้ประโยชน์ที่ดินเพ่ือ
การเกษตรในพ้ืนที่ดินเปรี้ยวจัดมีข้อจ ากัด ผลตอบแทนทางเศรษฐกิจอาจกล่าวได้ว่าต่ ามากหรือไม่มี เลย การ
ปรับปรุงพ้ืนที่ทั้งในด้านกายภาพหรือปรับปรุงคุณสมบัติทางเคมีของดินต้องใช้ต้นทุนสูงมาก ซ่ึงปัญหาเหล่านี้ท าให้
เกษตรกรที่มีท่ีดินในเขตพ้ืนที่ดินเปรี้ยวจัด อาจต้องใช้เงินทนุที่จะน ามาใช้ในการปรับปรุงดิน ต้องกู้หนี้ยืมสินมา ท า
ให้การประกอบอาชีพเป็นไปอย่างยากล าบากมากขึ้น และเกษตรกรอาจละทิ้งที่ท ากินไปหาอาชีพใหม่ หรือไปขาย
แรงงานในเมืองเกิดปัญหาทางด้านสังคมตามมา

31

 บทที่ 6
 กลุ่มชุดดินและชุดดินในบริเวณพื้นที่ดินเปรี้ยวจัด

กรมพัฒนาที่ดิน (2534) ได้ท าการรวบรวมชุดดินที่มีลักษณะ คุณสมบัติทางกายภาพ เคมี และ
สภาพแวดล้อมอ่ืนๆที่ใกล้เคียงกันสามารถใช้เป็นตัวแทนกันได้ จัดไว้เป็นกลุ่มเดียวกัน เพ่ือความสะดวกในการ
ถ่ายทอดวิธีการจัดการดินในกลุ่มเดียวกันในบริเวณพ้ืนที่ดินเปรี้ยวจัด ดังนี้

6.1 กลุ่มชุดดินที่ 2
 กลุ่มดินเหนียวลึกมาก ปฏิกิริยาดินเป็นกรดจัดมาก อาจพบจุดประสีเหลืองฟางข้าวของ

สารประกอบก ามะถันลึกกว่า 100 เซนติเมตร จากผิวดิน การระบายน้ าเลว ความอุดมสมบูรณ์ปานกลาง ดินเป็น
กรดจัดมาก ท าให้เกิดการตรึงธาตุอาหารและปลดปล่อยสารที่เป็นพิษต่อพืช โครงสร้างแน่นทึบ ดินแห้งแข็งและ
แตกระแหง ท าให้ไถพรวนยาก คุณภาพน้ าเป็นกรดจัดมาก ขาดแคลนแหล่งน้ าจืด และน้ าท่วมขังในฤดูฝน ท า
ความเสียหายกับพืชที่ไม่ชอบน้ ามีเนื้อที่ประมาณ 1,580,997 ไร่ กลุ่มชุดดินที่ 2 (ภาพที่ 6-1) ประกอบด้วย ชุด
ดินอยุธยา (Ay) ชุดดินบางเขน (Bn) ชุดดินบางน้ าเปรี้ยว (Bp) ชุดดินมหาโพธิ (Ma) และชุดดินท่าขวาง (Tq) มี
รายละเอียด ดังนี้

1. ชุดดินอยุธยา (Ayutthaya series: Ay) เกิดจากการทับถมของตะกอนน้ าจืด (riverine deposits)
ลักษณะเนื้อดินบนเป็นดินเหนียวสีเทาเข้มมีจุดประสีน้ าตาลแก่ ส่วนดินชั้นล่างเป็นดินเหนียวสีเทาหรือน้ าตาลอ่อน
ปนเทา พบจุดประสีเหลืองของจาโรไซท์ (Jarosite mottles) และสีแดงเกิดขึ้นระหว่างความลึก 100-150
เซนติเมตร จากผิวดินบน และจะพบผลึกของยิบซั่มในดินชั้นบนตอนล่างและดินชั้นล่างตอนบน ปฎิกริยาของดิน
เป็นกรดแก่ถึงแก่มาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.5 และค่าความเป็นกรดเป็นด่างจะสูงขึ้นในชั้นดิน
เลน

2. ชุดดินบางเขน (Bang Khen series: Bn) เกิดจากการทับถมของตะกอนน้ ากร่อย (brackish
water deposits) ลักษณะเนื้อดนิบนเป็นดินเหนียวสีเทาเข้มหรือเทาเข้มมาก ส่วนชั้นล่างตอนบนเป็นดินเหนียวสี
น้ าตาลปนเทา และจะเปลี่ยนเป็นดินสีเทาอมเขียวที่ความลึกประมาณ 150 เซนติเมตร จากผิวดินบน พบจุดประสี
น้ าตาล และสีเหลืองของจาโรไซท์ในดินชั้นล่าง ปฎิกิริยาของดินเป็นกรดจัดถึงเป็นกรดแก่มาก ค่าความเป็นกรด
เป็นด่างอยู่ระหว่าง 4.0-5.0 และจะเพ่ิมค่าขึ้นในชั้นที่เป็นดินเหนียวสีเทาอมเขียว

3. ชุดดินบางน้ าเปรี้ยว (Bang Nam Prieo series: Bp) เกิดจากการทับถมของตะกอนน้ ากร่อย
ลักษณะเนื้อดินเป็นดินเหนียวสีเทาเข้มมาก ส่วนดินชั้นล่างเป็นเหนียวสีน้ าตาลปนเทาและจะเปลี่ยนเป็นดินเหนียว
สีเทาอมเขียวที่ความลึกประมาณ 150 เซนติเมตรจากผิวดินบน พบจุดประสีน้ าตาลแก่ สีเหลืองปนน้ าตาลและสี
เหลืองของสารจาโรไซท์ ในดินชั้นบนตอนล่างและดินชั้นล่างที่อยู่เหนือชั้นดินเหนียวสีเทาอมเขียว ปฎิกริยาของดิน
เป็นกรดแก่ถึงเป็นกรดปานกลางในชั้นดินบน ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 5.0-6.0 ส่วนดินชั้นล่างจะเป็น
กรดแก่ถึงแก่มาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.0 และจะมีค่าเพ่ิมขึ้นเป็นกลางถึงเป็นด่างในชั้นดิน
เหนียวสีเทาอมเขียวหรือสีมะกอก

http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Ay.htm
http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Ay.htm
http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Bn.htm
http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Bp.htm
http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Ma.htm
http://oss101.ldd.go.th/web_thaisoils/pf_desc/central/Tq.htm

32

4. ชุดดินบางปะอิน (Bang Pa-In series: Bin) เกิดจากตะกอนน้ าจืดและตะกอนน้ ากร่อย ลักษณะ
เนื้อดินเป็นดินเหนียว ดินเหนียวปนทรายแป้ง หรือดินร่วนเหนียวสีน้ าตาลเข้มมากปนเทา พบจุดประสีน้ าตาลแก่
ส่วนดินชั้นล่างเป็นดินเหนียว สีน้ าตาลเข้มปนเทา พบจุดประสีน้ าตาล น้ าตาลแก่และสีเทาเกิดข้ึนในดินชั้นล่าง ลึก
ประมาณ 1 เมตร ลงไปจะพบชั้นดินที่เกิดจากการทับถมของตะกอนน้ ากร่อย โดยพบจุดประสีเหลืองของจาโรไซท์
และจุดประสีแดงในดินชั้นนี้ด้วย ปฎิกิริยาของดินเป็นกรดปานกลางในดินชั้นบน ค่าความเป็นกรดเป็นด่างอยู่
ระหว่าง 5.5-6.0 ส่วนดินชั้นลา่งเป็นกรดแก่ถึงกรดแก่มาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.0

5. ชุดดินมหาโพธิ (Maha Phot series: Ma) เกิดจากการทับถมของตะกอนน้ าจืด ลักษณะเนื้อดิน
เป็นดินเหนียวสีด าหรือสีเทาเข้มมาก ส่วนดินชั้นล่างเป็นดินเหนียวสีน้ าตาลหรือน้ าตาลปนเทา ซึ่งทับอยู่บนดิน
เหนียวสีเทาเข้มหรือสีเทาปนน้ าเงิน พบจุดประสีน้ าตาลแก่ในชั้นดินบนและสีแดง สีเหลืองปนน้ าตาลในดินชั้นล่าง
และจะพบจุดประของจาโรไซท์ ในดินชั้นล่างลึกกว่า 1 เมตร จากผิวดินบน นอกจากนี้ยังพบรอยถูไถ
(slickensides) ในดินชั้นล่าง ปฎิกิริยาของดินเป็นกรดแก่มากถึงเป็นกรดจัด ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง
4.5-5.0 แต่ค่าความเป็นกรดเป็นด่างจะเพ่ิมข้ึนในชั้นดินเหนียวสีเทาปนน้ าเงิน

6. ชุดดินท่าขวาง (Tha Kwang series: Tq) เกิดจากการทับถมของตะกอนน้ ากร่อย ลักษณะเนื้อดิน
บนเป็นดินเหนียว ดินเหนียวปนทรายแป้งหรือดินร่วนเหนียวปนทรายแปง้ สีน้ าตาลหรือน้ าตาลเข้มปนเทา ส่วนดิน
ชั้นล่างเป็นดินเหนียวสีน้ าตาลหรือน้ าตาลปนเทา พบจุดประสีน้ าตาลแก่แดงปนเหลืองและสีแดง ตลอดหน้าตัดของ
ดิน แต่จุดประสีแดงจะพบบนดินชั้นล่างเป็นปริมาณมาก ส่วนจุดประสีเหลืองฟางของสารจาโรไซท์ จะพบในความ
ลึกต่ ากว่า 1 เมตร จากผิวดินบน ปฎิกริยาของดินเป็นกรดแก่มาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.5

33

 ชุดดินอยุธยา (Ay) ชุดดินบางเขน (Bn) ชุดดินบางน้ าเปร้ียว (Bp)

 ชุดดินมหาโพธิ์ (Ma) ชุดดินท่าขวาง (Tq)

ภาพที่ 6-1 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 2

6.2 กลุ่มชุดดินที่ 9

เป็นดินเหนียว มีสีเทา มีจุดประสีเหลืองหรือแดงปะปนและพบจุดประสีเหลืองฟางข้าวของสารจา
โรไซท์ในระดับตื้นกว่า 50 เซนติเมตร ดินล่างมีสีเทาหรือเทาหรือเทาปนเขียว มักจะพบเศษพืชที่ก าลังเน่าเป่่อย พบ
ในบริเวณท่ีราบลุ่มตามชายฝั่งทะเล ซึ่งอาจมีน้ าทะเลหรือน้ ากร่อยท่วมเป็นครั้งคราว ดินมีการระบายน้ าเลวถึงเลว

34

มาก ดินบนมีค่าความเป็นกรดเป็นด่างประมาณ 4.0 หรือน้อยกว่า ส่วนดินล่างที่เป็นดินเลน มีค่าความเป็นกรดเป็น
ด่างประมาณ 7.0-8.5 และเป็นดินเค็ม ดินในกลุ่มชุดนี้ ได้แก ่ชุดดินชะอ า (ภาพท่ี 6-2)

1.ชุดดินชะอ า (Cha-am series: Ca) ลักษณะเนื้อดินบนเป็นดินเหนียว สีน้ าตาลหรือสีน้ าตาลปน
เทา มีจุดประสีเหลือง ในดินชั้นกลางเป็นดินเหนียวปนกับวัตถุอินทรีย์ที่ยังไม่สลายตัว อาจพบคราบเกลือที่ผิวดิน
และผลึกแร่ยิบซั่มในดินบน มีซัลเฟอร์ปริมาณสูงในดินล่าง และค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 3.0-4.5 ความ
อุดมสมบูรณ์ปานกลาง ปัจจุบันพื้นที่ของกลุ่มดินนี้ เกษตรกรท าเป็นบ่อเลี้ยงปลาสลิด

 ชุดดินชะอ า (Ca)

ภาพที่ 6-2 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 9

6.3 กลุ่มชุดดินที่ 10

มีเนื้อดินเป็นดินเหนียวตลอดหน้าตัดดิน ดินบนสีด าหรือเทาเข้มมาก ดินชั้นล่างสีเทา มีจุดประสี
น้ าตาลปนเหลือง แดง และพบจุดประสีเหลืองฟางข้าวของสารจาโรไซท์ภายในระดับความลึก 100 เซนติเมตร จาก
ผิวดินบน ดินเป็นกรดจัดมาก ค่าความเป็นกรดเป็นด่างน้อยกว่า 4.5 ความอุดมสมบูรณ์ของดินในกลุ่มชุดดินนี้อยู่ใน
ระดับปานกลางถึงค่อนข้างสูง กลุ่มชุดดินนี้ (ภาพท่ี 6-3) ประกอบด้วยชุดดินต่าง ๆ ดังนี้

1. ชุดดินองครักษ์ (Ongkharak series: Ok) ลักษณะเนื้อดินบนเป็นดินเหนียวสีด าหรือเทาเข้ม
มาก มีจุดประสีแดงแก่และแดงปนเหลือง ส่วนดินชั้นล่างเป็นดินเหนียวสีน้ าตาลปนเทาหรือน้ าตาล มีจุดประสีแดง
น้ าตาลแก่และสีเหลืองฟางข้าว ซึ่งเกิดขึ้นภายใน 50 เซนติเมตร จากผิวดินบน ปฎิกิริยาเป็นกรดจัดมาก ค่าความ
เป็นกรดเป็นด่างอยู่ระหว่าง 3.5-4.5 ความอุดมสมบูรณ์ปานกลางใช้ในการปลูกข้าวเป็นพืชหลัก

35

2. ชุดดินรังสิตกรดจัด (Rangsit series extremely acid phase: Rs-a) ลักษณะเนื้อดินบนเป็น
ดินเหนียวสีด าหรือสีเทาเข้มมากมีจุดประเป็นสีแดง สีเหลืองและเหลืองฟาง ซึ่งจะพบต่ ากว่า 50 เซนติเมตร แต่
ภายใน 1 เมตรจากผิวดินบน ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 3.5-4.5 ความอุดมสมบูรณ์ปานกลาง การใช้
ประโยชน์เช่นเดียวกับชุดดินองครักษ์

3. ชุดดินมูโน๊ะ (Munoh series: Mu) ลักษณะเนื้อดินเป็นดินร่วนปนดินเหนียวสีด าหรือสีเทาเข้ม
มาก มีจุดประสีน้ าตาลปนเหลือง ส่วนดินชั้นล่างเป็นดินเหนียวสีเทาหรือเทาอ่อน และจะพบดินเหนียว ดินร่วน
เหนียวปนทรายแป้งหรือดินร่วนปนทรายแป้งสีเทาอมเขียว ภายในความลึก 100 เซนติเมตร และมีจุดประสีเหลือง
ฟางข้าว เกิดขึ้นที่ความลึกระหว่าง 50-100 เซนติเมตรจากผิวดินบน ปฏิกริยาของดินเป็นกรดแก่ถึงเป็นกรดจัด ค่า
ความเป็นกรดเป็นด่างอยู่ระหว่าง 4.0-5.5 ในดินชั้นบน และ 4.0-4.5 ในดินชั้นล่าง

4. ชุดดินเชียรใหญ่ (Chian Yai series: Cyi) ลักษณะเนื้อดินบนเป็นดินร่วนปนทรายแป้งหรือดิน
ร่วนเหนียวปนทรายแป้ง สีน้ าตาลหรือสีน้ าตาลเข้ม ปกติจะพบชั้นวัสดุอินทรีย์เกิดขึ้นเป็นชั้นบาง ๆ ที่ผิวดิน ส่วน
ดินชั้นล่างเป็นดินเหนียวสีเทาหรือเทาปนน้ าตาลอ่อน และพบโคลนก้นทะเล (marine clay) ภายในความลึก 50
เซนติเมตร จากผิวดินและมีซัลเฟอร์เป็นองค์ประกอบอยู่สูง ปฎิกิริยาเป็นกรดแก่ถึงกรดจัดในดินชั้นบน และดินชั้น
ล่าง ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.0 และจะมีค่าสูงขึ้นเป็น 7.0-8.0 ในดินชั้นล่างลึก ๆ ซึ่งเป็นชั้นวัตถุ
ต้นก าเนิดของดิน

 ชุดดินองครักษ์ (Ok) ชุดดินรังสิตกรดจัด (Rs-a)

36

 ชุดดินมูโน๊ะ (Mu) ชุดดินเชียรใหญ่ (Cyi)

ภาพที่ 6-3 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 10

6.4 กลุ่มชุดดินที่ 11

ส่วนใหญ่มีเนื้อดินเป็นดินเหนียวตลอดหน้าตัด ดินบนสีด าหรือสีเทาเข้ม ส่วนดินชั้นล่างสีเทา
พบจุดประสีน้ าตาล สีเหลืองและสีแดงปะปนอยู่เป็นจ านวนมากในดินชั้นล่างตอนบน และพบจุดประสีเหลืองฟาง
ข้าวของจาโรไซท์ ซึ่งจะพบที่ความลึกระหว่าง 50-150 เซนติเมตร จากผิวดิน ปฎิกิริยาของดินเป็นกรดแก่มากถึง
เป็นกรดจัด ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.0 ความอุดมสมบูรณ์ค่อนข้างต่ าถึงปานกลาง กลุ่มชุดดินนี้
(ภาพท่ี 6-4) ประกอบด้วยดินชุดต่าง ๆ ดังนี้

1. ชุดดินรังสิต (Rangsit series: Rs) ลักษณะดินบนเป็นดินเหนียวสีด าหรือสีเทาเข้มมาก พบจุด
ประสีน้ าตาลแก่ตามรอยรากพืช ส่วนดินชั้นล่างเป็นดินเหนียวสีน้ าตาลหรือสีน้ าตาลปนเทา หรือน้ าตาลเข้มปนเทา
พบจุดประสีแดง แดงปนเหลืองในดินชั้นล่างตอนบน และสีเหลืองฟางข้าวของสารจาโรไซท์ ซึ่งจะพบที่ความลึก
ระหว่าง 50-100 เซนติเมตร จากผิวดินบน ปฎิกริยาของดินเป็นกรดจัดมาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง
4.0-4.5

2. ชุดดินเสนา (Sena series: Se) ลักษณะเนื้อดินบนเป็นดินเหนียวสีด าหรือสีเทาเข้มมาก พบจุด
ประสีน้ าตาลแก่ตามรอยรากพืช ส่วนดินชั้นล่างเป็นดินเหนียวสีน้ าตาลหรือสีน้ าตาลปนเทา และเปลี่ยนเป็นดิน
เหนียวสีเทาเข้มอมน้ าเงิน พบจุดประสีเหลืองปนน้ าตาล สีเหลืองและแดงในดินชั้นล่างตอนบน และพบจุดสีเหลือง
ฟางข้าวของสารจาโรไซท์ ระหว่างความลึก 50-100 เซนติเมตร จากผิวดินบน และระหว่างดินชั้นบนและล่างยังพบ
ผลึกหรือเกล็ดของสารส้ม (gypsum crystals) เกิดข้ึนอีกด้วย ปฎิกริยาของดินเป็นกรดแก่ถึงกรดปานกลางในดิน
ชั้นบน ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 5.0-6.0 และเป็นกรดจัดมากในดินชั้นล่าง ค่าความเป็นกรดเป็นด่างอยู่
ระหว่าง 4.0-4.5

37

3. ชุดดินธัญบุรี (Tanyaburi series: Tan) ลักษณะเนื้อดินบนเป็นดินเหนียวสีด าหรือสีเทาเข้ม
มาก พบจุดประสีน้ าตาลแก่และสีแดงปนเหลืองตามรอยรากพืช ส่วนดินชั้นล่างเป็นดินเหนียว สีน้ าตาลปนเทาหรือ
เทาอ่อนปนน้ าตาล และจะเปลี่ยนเป็นดินเหนียวสีเทาหรือเทาเข้มอมน้ าเงินที่ความลึกต่ ากว่า 150 เซนติเมตรจาก
ผิวดินบน และพบจุดประสีเหลืองปนน้ าตาลและสีเหลืองฟางข้าวของสารจาโรไซท์ในดินชั้นล่างซึ่งพบระหว่างความ
ลึก 50-100 เซนติเมตรจากผิวดินบนปฎิกิริยาของดินเป็นกรดจัดมาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.0-4.5
ในดินชั้นล่าง

 ชุดดินรังสิต (Rs) ชุดดินเสนา (Se)

 ชุดดินธญับุรี (Tan) ชุดดินดอนเมือง (Dm)

ภาพที่ 6-4 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 11

38

6.5 กลุ่มชุดดินที่ 13

ลักษณะเนื้อดินเป็นดินร่วนถึงดินเหนียว มีปริมาณเกลือเป็นองค์ประกอบอยู่สูงกว่า 8 มิลลิ
โมลต่อเซนติเมตร นอกจากนี้ยังมีธาตุก ามะถันเป็นองค์ประกอบอยู่สูงด้วย ในสภาพที่ดินเปียกปฎิกิริยาของดินจะ
เป็นกลางถึงด่าง ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 7.0-8.2 แต่ถ้าดินอยู่ในสภาพแห้งจะมีปฎิกิริยาเป็นกรดจัด
มาก ค่าความเป็นกรดเป็นด่างต่ ากว่า 4.5 ความอุดมสมบูรณ์ของดินอยู่ในระดับปานกลางถึงสูง กลุ่มชุดดินนี้ (ภาพ
ที่ 6-5) ประกอบด้วยชุดดินต่าง ๆ ดังนี้

1. ชุดดินบางปะกง (Bang Pakong series: Bpg) พบบริเวณชายฝั่งทะเลที่น้ าทะเลท่วม
ถึงเป็นประจ า ลักษณะเนื้อดินเป็นดินเหนียวตลอดหน้าตัดดินเป็นส่วนใหญ่ สีดินบนเป็นสีเทาเข้มมาก ส่วนดินชั้น
ล่างมีสีเทาเข้มอมน้ าเงินหรือน้ าเงินอมเขียวจุดสีประพบในดินชั้นบน มีสีน้ าตาลแดงปนเหลือง และสีเทา ปฎิกิริยา
เป็นด่างอย่างอ่อนถึงด่างปานกลาง ค่าความเป็นเป็นด่างอยู่ระหว่าง 7.5-8.5 เมื่ออยู่ในสภาพเปียกหรือมีน้ าขัง และ
จะกลายเป็นกรดจัดมากเม่ืออยู่ในสภาพแห้ง เนื่องจากมีธาตุก ามะถันเป็นองค์ประกอบอยู่สูง และดินชุดนี้จะมี
สภาพไม่อยู่ตัวหรือมีความสามารถในการรับน้ าหนักได้น้อย

2. ชุดดินตะก่ัวทุ่ง (Takua Thung series: Tkt) พบบริเวณชายฝั่งทะเลที่น้ าทะเลท่วมถึงเป็น
ประจ า ลักษณะเนื้อดินบนเป็นดินร่วนปนทรายแป้งถึงดินเหนียว สีน้ าตาล หรือสีน้ าตาลเข้ม ส่วนดินชั้นล่างเป็น
ร่วนเหนียว และมีเศษพืชที่ก าลังสลายตัวปะปนอยู่ มีสีเทาเข้ม ปฎิกิริยาเป็นกลางถึงด่างปานกลาง เมื่ออยูในสภาพ
เปียกค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 7.0-8.5 และจะพบชั้นดินที่มีธาตุก ามะถันเป็นองค์ประกอบอยู่สูงภายใน
ความลึก 30 เซนติเมตรจากผิวดิน จึงท าให้ดินกลายสภาพเป็นกรดจัดมากเม่ือดินแห้ง

 ชุดดินบางปะกง (Tan) ชุดดินตะกั่วทุ่ง (Tkt)

 ภาพที่ 6-5 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 13

39

6.6 กลุ่มชุดดินที่ 14

ลักษณะเนื้อดินเป็นพวกดินเหนียว ดินบนสีด า หรือสีเทาปนด า ส่วนดินชั้นล่างสีเทา พบจุดประสี
เหลืองและสีน้ าตาลปะปนเล็กน้อย จะพบดินเลนสีเทาปนเขียว และมีสารประกอบก ามะถันอยู่มากตั้งแต่ความลึก
50 เซนติเมตร ลงไป ปฎิกิริยาดินเป็นกรดจัดมาก มีค่าความเป็นกรดเป็นด่างน้อยกว่า 4.5 ความอุดมสมบูรณ์ตาม
ธรรมชาติค่อนข้างต่ า กลุ่มชุดดินนี้ (ภาพท่ี 6-6) ประกอบด้วยชุดดินต่าง ๆ ดังนี้

1. ชุดดินปัตตานี (Pattani series: Pti) ลักษณะและสมบัติดินเป็นดินลึกมาก ดินบนมีเนื้อดินร่วน
ปนทรายถึงเป็นดินร่วนปนดินเหนียว มีสีเทา ปฏิกิริยาดินเป็นกรดจัดถึงกรดปานกลาง (pH 5.5-6.0) ดินล่างเป็นดิน
ชั้นสลับของดินร่วนปนทราย ดินทรายปนดินร่วนหรือดินร่วนปนทรายแป้งของตะกอนน้ าทะเลที่ก าลังมีกรด
ก ามะถันเกิดขึ้น มีสีเทาปนน้ าเงิน ปฎิกิริยาของดินเป็นกรดปานกลางถึงด่าง (pH 6.0-8.0) ระดับน้ าใต้ดินตื้นมาก

2. ชุดดินระแงะ (Rangae series: Ra) ลักษณะเนื้อดินบนเป็นดินร่วนเหนียว หรือดินเหนียว บาง
แห่งพบซากพืชที่ก าลังผุพังสลายตัวปะปนอยู่ด้วย สีเทาเข้มมาก ส่วนดินชั้นล่างเป็นดินเหนียว สีเทาหรือเทาอ่อน
พบจุดประสีน้ าตาลหรือสีแดง นอกจากนี้ยังพบชั้นวัสดุอินทรีย์ที่สลายตัวดีแล้วหรือก าลังสลายตัว สีด าหรือสีน้ าตาล
เข้มใต้ชั้นดินเหนียว ปฎิกิริยาของดินเป็นกรดจัดมาก ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.0-4.5

3. ชุดดินต้นไทร (Thon Sai series: Ts) ลักษณะเนื้อดินบนเป็นดินร่วนปนทราย ดินร่วนเหนียว
ปนทราย ดินร่วนเหนียว หรือดินร่วนเหนียวปนทรายแป้ง สีเทาเข้มมาก หรือสีน้ าตาลปนเทาเข้มหรือสีเทา ส่วนดิน
ชั้นล่างเป็นดินร่วนปนทรายหยาบ ดินร่วนเหนียวปนทรายหยาบหรือดินเหนียวปนทรายหยาบสีเทา หรือเทาอ่อน
พบจุดประสีน้ าตาลปนเหลือง สีน้ าตาลแก่ และสีแดงปนเหลือง เกิดขึ้นตลอดหน้าตัดดิน ปฎิกิริยาของดินเป็นกรด
จัดในดินบน ค่าความเป็นกรดเป็นด่างอยู่ระหว่าง 4.5-5.0 และเป็นด่างในดินชั้นล่างลึก

 ชุดดินปัตตานี (Pti) ชุดดินระแงะ (Ra) ชุดดินต้นไทร (Ts)

ภาพที่ 6-6 ชุดดินในพ้ืนที่ดินเปรี้ยวจัด กลุ่มชุดดินที่ 14

40

 บทที่ 7
เทคโนโลยีการจัดการดินเปรีย้วจัดเพื่อการเกษตรกรรม

เนื่องจากดินเปรี้ยวจัด ท าให้เกิดปัญหาและมีผลกระทบต่อพืชที่ปลูก ไม่สามารถเจริญเติบโตและให้
ผลผลิตสูงได้ การใช้ประโยชน์พ้ืนที่ดินเปรี้ยวจัดท าการเกษตรกรรม จ าเป็นต้องใช้เทคโนโลยีในการจัดการดิน
เปรี้ยวจัด (คณะกรรมการก าหนดมาตรการและจัดท าเอกสารอนุรักษ์ดินและน้ าและการจัดการดิน, ม.ป.ป.;
โครงการศูนย์ศึกษาพิกุลทองอันเนื่องมาจากพระราชด าริ, 2536) ให้เหมาะสมเพื่อท าการเกษตร ดังนี้

7.1 เทคโนโลยีด้านการจัดการดิน
 7.1.1 การแก้ปัญหาสภาพกรดจัดของดิน
 (1) ป้องกันการเกิดกรดมากขึ้น โดยน าน้ าเข้ามาขังในพ้ืนที่ไม่ให้หน้าดินแห้ง เพราะถ้า
ปล่อยให้หน้าดินแห้งออกซิเจนจะแทรกลงไปท าปฏิกิริยากับแร่ไพไรต์ที่หลงเหลืออยู่ในดิน ก่อให้เกิดสารจาโรไซท์
และกรดก ามะถัน จะเป็นเหตุให้สภาพความเป็นกรดของดินสูงขึ้น ในพ้ืนที่ที่มีน้ าชลประทานเพียงพอ สามารถ
ควบคุมระดับน้ าในดินได้ ซ่ึงหากเกษตรกรท านาปลูกข้าวปีละ 2 ครั้งในพื้นที่ดินเปรี้ยวจัดแล้ว นอกจากได้รับผลิต
ข้าวมากขึ้นแล้วยังช่วยควบคุมสภาพความเป็นกรดของดินได้ด้วย
 (2) การล้างกรดออกจากดิน วิธีนี้สามารถท าได้ทั้งล้างด้วยน้ าฝนและน้ าชลประทาน
โดยปล่อยให้น้ าขังเหนือผิวดินในช่วงเวลาสั้นๆ 5-7 วันแล้วระบายออก ปล่อยให้ดินแห้งระยะหนึ่งเพ่ือเร่งปฏิกิริยา
ออกซิเดชันให้ดินปลดปล่อยกรดก ามะถันออกมา สลับกับการขังน้ าเพ่ือให้ดินปลดปล่อยกรดออกมาอยู่ในน้ าอย่าง
เต็มที่ แล้วจึงระบายน้ าเอากรดเหล่านั้นออกไป ควรด าเนินการตามขั้นตอนดังกล่าวหลายๆ ครั้งและต่อเนื่องกันทุก
ปี จะช่วยแก้ปัญหาความเป็นกรดในดินได้ดี ในกรณีที่เกษตรกรปลูกข้าวและไม่สามารถระบายน้ าออกจากพ้ืนที่
ตามวิธีการข้างต้นได้ ก็ให้ขังน้ าในแปลงนาไม่น้อยกว่า 2 สัปดาห์ ในช่วงเวลาดังกล่าวดินจะปรับความเป็นกรด-ด่าง
(pH) ให้สูงขึ้นเล็กน้อยตามธรรมชาติ ต่อจากนั้นจึงเตรียมดินปลูกข้าว
 (3) การใช้ปูนแก้ความเป็นกรดของดิน เนื่องจากปูนมีฤทธิ์เป็นด่าง จึงช่วยลดสภาพ
ความเป็นกรดในดินได้ดี อัตราของปูนที่ใช้ควรใช้ปริมาณตามความต้องการปูนของดินนั้น ซึ่งจะแตกต่างไปตาม
ความรุนแรงของกรดในดินแต่ละชุดดิน ชนิดปูนที่ใช้ควรเลือกปูนที่มีคุณภาพดี มีค่าความสามารถในการท าให้เป็น
กลางสูง (CCE มากกว่า 80 เปอร์เซ็นต์) มีขนาดละเอียดพอสมควร หาซื้อได้ง่ายในพ้ืนที่ ปูนที่ใช้ทั่วๆ ไป เช่น ปูน
ขาว ปูนมาร์ล ปูนเปลือกหอย หินปูนฝุ่นหรือหินปูนบดและปูนโดโลไมท์ เป็นต้น นอกจากปูนจะช่วยลดสภาพความ
เป็นกรดของดินแล้ว ยังมีผลท าให้ เหล็ก อะลูมินัม และไอออนอ่ืนๆในสารละลายดินลดลงจนไม่เป็นพิษต่อพืชและ
เพ่ิมความเป็นประโยชน์ของฟอสฟอรัสในดินให้สูงขึ้น ซึ่งการใส่ปูนครั้งหนึ่งจะมีผลอยู่ได้ประมาณ 3-5 ปี (ภาพที่
7-1)
 วิธีการใส่ปูนนั้นจะแตกต่างไปตามลักษณะของการใช้ประโยชน์พ้ืนที่ เช่น การท านาปลูกข้าวควร
หว่านปูนให้ทั่วแปลงนาก่อนเตรียมดิน แล้วจึงไถคลุกเคล้าปูนให้เข้ากับดิน โดยการปล่อยน้ าให้ขังแช่ประมาณ 7
วัน เพ่ือให้ปูนท าปฏิกิริยากับดินอย่างเต็มที่ ระบายน้ าออกเพ่ือล้างสารซึ่งเป็นพิษ ต่อจากนั้นจึงค่อยขังน้ าใหม่เพ่ือ
ท าเทือกและหว่านข้าวหรือปักด าข้าวต่อไป (จุมพล, 2524)
 ส าหรับการปลูกไม้ผลและพืชผัก ในพ้ืนที่ดินเปรี้ยวจัดนั้น จ าเป็นต้องยกร่องและท าคันดินล้อมรอบ
พ้ืนที่เพ่ือป้องกันน้ าท่วม (ภาพที่ 7-2) แล้วใช้ปูนปรับสภาพความเป็นกรดของดินในแปลง ควรหว่านปูนทั่วพื้นที่ ไถ
คลุกเคล้ากับดินหมักไว้ประมาณ 20 วันก่อนเตรียมดินปลูกผัก ส่วนไม้ผลควรใส่ปูนปรับปรุงดินในหลุมปลูก หลุม
ละ 3-5 กิโลกรัม หมักไว้ประมาณ 20 วันก่อนปลูกไม้ผล ทั้งนี้จ าเป็นต้องใส่ปุ๋ยหมัก ปุ๋ยคอกปรับโครงสร้างดินใน

41

หลุมปลูกให้ร่วนซุย การระบายน้ าและการถ่ายเทอากาศดีขึ้น รากพืชสามารถเจริญเติบโตและแผ่ขยายได้มากขึ้น
(เจริญ, 2541)

ภาพที่ 7-1 (ก) การใช้ปูนปรับสภาพความเป็นกรดของดินในแปลงผักควรหว่านปูนทั่วพ้ืนที่
 (ข) ส าหรับไม้ผลควรปรับปรุงดินในหลุมปลูก

 ภาพที่ 7-2 ยกร่องและท าคันดินล้อมรอบพื้นท่ี

 7.1.2 การเพิ่มความอุดมสมบูรณ์ให้กับดิน ดินเปรี้ยวจัดมีความอุดมสมบูรณ์ระดับปานกลางถึง
สูง แต่ขาดแคลนธาตุอาหารหลักไนโตรเจนและฟอสฟอรัส ขาดธาตุอาหารรองบางชนิด จ าเป็นต้องเพ่ิมธาตุอาหาร
ให้กับพืชที่ปลูก โดยใช้ปุ๋ยอินทรีย์และปุ๋ยเคมีในรูปแบบต่างๆ เพื่อให้พืชได้รับธาตุอาหารต่างๆ อย่างเพียงพอ (ภาพ
ที่ 7-3)

 จากการวิเคราะห์ปริมาณธาตุอาหารในดินเปรี้ยวจัดชุดดินต่างๆ พบว่าดินเปรี้ยวจัดมีปริมาณ
ไนโตรเจนและฟอสฟอรัสต่ า เนื่องจากความเป็นกรดจัดของดิน ท าให้ฟอสฟอรัสถูกตรึงโดยอะลูมินัมและเหล็ ก
ส าหรับไนโตรเจนนั้นแม้ว่าดินมีอินทรียวัตถุสูง แต่จุลินทรีย์ที่เป็นประโยชน์ในดินไม่สามารถด าเนินกิจกรรมย่อย
สลายและแปรรูปได้ ท าให้เกิดการขาดแคลนไนโตรเจน การยกระดับ pH ให้สูงขึ้น จะช่วยแก้ปัญหาดังกล่าวได้
 การเพ่ิมความอุดมสมบูรณ์ให้กับดินเปรี้ยวจัด สามารถท าได้โดยการใส่ปุ๋ยเคมี ปุ๋ยหมัก
ปุ๋ยคอก ปุ๋ยพืชสด ปุ๋ยอินทรีย์ชนิดน้ า ตลอดจนธาตุอาหารเสริมต่างๆที่จ าเป็นส าหรับพืชแต่ละชนิด ลงดินในอัตรา
ที่เหมาะสม นอกจากนั้นยังสามารถเพ่ิมประสิทธิภาพของธาตุอาหารพืชที่มีอยู่ในดินให้เป็นประโยชน์ต่อพืชมาก

42

ขึ้น ลดการสูญเสียธาตุอาหารไปจากดิน การใช้ปุ๋ยหมักหรือปุ๋ยคอก สามารถใช้ทดแทนปุ๋ยเคมีได้บางส่วน
เนื่องจากในปุ๋ยหมักและปุ๋ยคอกมีธาตุอาหารพืชอยู่ด้วย แต่ปริมาณแตกต่างกันไปตามชนิดของปุ๋ยคอกที่ได้จาก
สัตว์เลี้ยงที่เลี้ยงด้วยวิธีการต่างๆกัน ดังนั้นการน าปุ๋ยหมักหรือปุ๋ยคอกมาใช้ในอัตราที่เหมาะสมร่วมกับปุ๋ยเคมี เป็น
การเพ่ิมธาตุอาหารให้แก่พืชที่ปลูก เพ่ิมความสามารถในการดูดซับธาตุประจุบวกในดิน ลดการสูญเสียธาตุอาหาร
พืชจากดิน เพ่ิมประสิทธิภาพการใช้ปุ๋ยเคมี ดังนั้นจึงสามารถลดปริมาณการใช้ปุ๋ยเคมีลงได้โดยไม่มีผลเสียหายต่อ
พืชที่ปลูก

 ส าหรับการใช้ปุ๋ย พืชสดซึ่ ง เป็นปุ๋ ย อินทรีย์ชนิดหนึ่ งที่ ได้จากการไถกลบพืชที่ยั งสดอยู่
ลงดิน หรือปลูกพืชตระกูลถั่วให้เจริญเติบโตถึงระยะที่พืชออกดอกแล้วจึงไถกลบลงไปในดิน (ภาพที่ 7-4) เมื่อผ่าน
ขบวนการย่อยสลายแบบสมบูรณ์โดยจุลินทรีย์ในดิน ก็จะเป็นการเพ่ิมอินทรียวัตถุและความอุดสมบูรณ์แก่ดิน
โดยเฉพาะความเป็นประโยชน์ของธาตุไนโตรเจนและฟอสฟอรัส ปุ๋ยพืชสดยังประกอบด้วยธาตุอาหารอ่ืนๆ เช่น
โพแทสเซียม แคลเซียม แมกนีเซียม และธาตุอาหารเสริมบางชนิด นอกจากนี้การใช้ปุ๋ยพืชสดยังเป็นการช่วย
ปรับปรุงสมบัติทางกายภาพของดิน ถ้าดินเดิมเป็นดินเหนียวแน่นทึบระบายน้ ายาก ก็จะร่วนซุย ถ่ายเทอากาศดี มี
การดูดซับน้ าเพ่ิมข้ึน และระบายน้ าได้ดีข้ึน ท าให้สามารถปลูกพืชชนิดอื่นๆที่ต้องการได้

ภาพที่ 7-3 ใส่ปุ๋ยเคมีเพ่ือเพ่ิมธาตุอาหาร ภาพที่ 7-4 ปลูกพืชปุ๋ยสดและไถกลบเพ่ือเพ่ิมความ
 อุดมสมบูรณ์ในพ้ืนที่ดินเปรี้ยวจัด

 7.1.3 การปรับกายภาพดินให้เหมาะสม เนื่องจากดินเปรี้ยวจัดมีเนื้อดินเหนียวจัด การระบาย
น้ าและอากาศไม่ดี รากพืชไม่สามารถเจริญเติบโตและแผ่ขยายได้ การดูดใช้ธาตุอาหารถูกจ ากัด ดังนั้นการปรับ
กายภาพของดินให้ร่วนซุย จึงเป็นสิ่งที่จ าเป็น โดยการเพ่ิมอินทรียวัตถุให้กับดิน ในรูปของปุ๋ยหมัก ปุ๋ยคอก ปุ๋ยพืช
สด หรือ แกลบสด ใส่ในอัตราที่เหมาะสมระหว่าง 2-4 ตันต่อไร่ขึ้ นกับชนิดพืชที่ปลูก เช่น ปลูกผัก ต้องใส่
อินทรียวัตถุปริมาณมาก เพ่ือให้ดินร่วนซุยมาก การระบายน้ าดี น้ าไม่ขัง ท าให้ระบบรากดี
รากไม่เน่าเสีย เป็นต้น

7.2 เทคโนโลยีการจัดการน้ า
 การจัดการน้ าให้เหมาะสมน้ ามีบทบาทส าคัญในการพัฒนาพ้ืนที่ดินเปรี้ยวจัดเพ่ือใช้ประโยชน์
ทางการ เกษตร จึ งจ า เป็นต้อ งจัดการน้ าควบคู่ กับการจัดการดิน เ พ่ือ ให้ส ามารถใช้ประโยชน์
พ้ืนที่ดินเปรี้ยวจัดได้อย่างมีประสิทธิภาพสูงสุด แนวทางการจัดการน้ ามีหลายวิธี ได้แก่

43

 7.2.1 การขังน้ าในพื้นที่ดินเปรี้ยวจัด การให้ดินมีน้ าขังหรือดินมีความชื้นตลอดเวลาโดย
ไม่ปล่อยให้ดินแห้ง ช่วยป้องกันการเกิดออกซิเดชันของไพไรท์ในดิน ป้องกันการเกิดกรดเพิ่มขึ้น (ภาพที่ 7-5)
 7.2.2 ท าคูระบายน้ าออกจากพื้นที่ การขุดคูระบายน้ าแยกส่วนกับคลองส่งน้ า การระบายน้ า
ออกจากพ้ืนที่เป็นครั้งคราวช่วยล้างกรดและสารพิษออกจากดิน ท าการบ าบัดน้ าที่ปล่อยออกมาโดยการใส่ปูนเพื่อ
ปรับความเป็นกรดของดิน สามารถน าไปใช้ในการปลูกพืชได้อีก การน าน้ าที่มีคุณภาพดีจากคลองส่งน้ า ปล่อยเข้า
พ้ืนที่ จะช่วยให้พืชที่ปลูกเจริญเติบโตได้ดี ไม่เกิดความเสียหายจากสภาพน้ าที่เป็นกรด (ภาพที่ 7-6)
 7.2.3 การควบคุมระดับน้ าใต้ดิน การขังน้ าในร่องสวนตลอดเวลาไม่ปล่อยให้น้ าในร่องสวนแห้ง
หรือควบคุมระดับน้ าใต้ดินให้อยู่สูงกว่าชั้นดินเลนที่มีสารประกอบไพไรท์มาก ช่วยป้องกันการเกิดกรดเพิ่มขึ้น

ภาพที่ 7-5 การขังน้ าในพ้ืนที่ดินเปรี้ยวจัด ภาพที่ 7-6 การท าคูระบายน้ าออกจากพ้ืนที่

7.3 เทคโนโลยีการจัดการพืช

7.3.1 การเลือกปลูกพืชท่ีเหมาะสม การเลือกปลูกพืชที่ทนกรด (ตารางที่ 7.1) ทนต่อการขาด
ธาตุอาหารบางชนิด และพืชที่ทนต่อสารพิษของเหล็กและอะลูมินัมได้ จะเป็นการช่วยลดต้นทุนการผลิตจากการ
ใช้ปูนปรับปรุงดิน ทั้งนี้ควรเลือกปลูกพืชที่ให้ผลตอบแทนทางเศรษฐกิจดี เนื่องจากการปลูกพืชในพ้ืนที่ดิน
เปรี้ยวจัดต้องลงทุนในการจัดการดินและน้ าสูง พืชที่ปลูกต้องเป็นพืชที่ให้ผลตอบแทนสูงด้วย เช่น เลือกปลูกข้าว
พันธุ์ทนเปรี้ยว เช่น พันธุ์ข้าว กข 19 กข 27 ขาวดอกมะลิ 105 ตะเภาแก้ว 106 เล็บมือนาง 111 เป็นต้น ใน
กรณีท่ีปรับปรุงดินด้วยวัสดุปูนแล้ว สามารถปลูกข้าวพันธุ์ส่งเสริมได้ทุกพันธุ์

44

ตารางที่ 7.1 ช่วงความเป็นกรดเป็นด่าง (pH) ของดินที่เหมาะสมต่อการเจริญเติบโตของพืชชนิดต่าง ๆ

 ชนิดพืช pH ที่เหมาะสม pH ต่ าสุด pH สูงสุด

 สับปะรด 4.5-5.5 3.5 7.8
 ถั่วเหลือง 5.0-6.5 4.3 8.4
 ถั่วเขียว 5.8-6.5 4.3 8.3
 ถั่วพุ่ม 6.0-7.5 - -
 งา 6.0-6.5 4.3 8.7
 ข้าว 6.0-7.0 4.3 8.3
 ข้าวโพดหวาน 6.0-7.0 4.5 8.5
 อ้อย 6.5 4.3 8.4

 มะเขือเทศ 6.0-6.8 4.3 8.7
 มันเทศ 5.0-7.5 - -
 เผือก 5.5-6.5 - -
 มะนาว 5.5-6.0 4.5 8.5
 แคนตาลูป 6.0-6.5 - -
 กระเจี๊ยบเขียว 6.0-70. - -
 หน่อไม้ฝรั่ง 6.5-7.5 - -
 แตงโม 6.3 4.3 8.7
 พริก 6.0-6.8 5.0 8.5

 ส้มเขียวหวาน 5.5-6.0 4.5 8.5
 มะม่วง 5.5-6.5 4.3 8.0
 ส้มโอ 5.5-7.5 - -
 กล้วย 6.0-7.0 - -
 องุ่น 6.0-.5 4.5 8.5
 มะพร้าว 6.4-7.0 4.3 8.3

ที่มา : กรมชลประทาน (ไม่ระบุ พ.ศ.), และกองอนุรักษ์ดินและน้ า (2537)

 7.3.2 เลือกใช้ระบบการปลูกพืชท่ีเหมาะสม เช่น การปลูกพืชหมุนเวียน โดยปลูกพืชตระกูลถั่ว
ก่อนหรือหลังการปลูกข้าว ปลูกผักอายุสั้นหมุนเวียนในนาข้าว หรือปลูกผักแซมในพืชหลัก (ภาพที่ 7-7)
 7.3.3 ปรับเปลี่ยนระบบการปลูกพืช เพ่ือให้สามารถใช้ประโยชน์พ้ืนที่ดินเปรี้ยวจัดได้อย่างมี
ประสิทธิภาพ เช่น เปลี่ยนระบบการปลูกพืชจากการท านาปลูกข้าวเป็นการยกร่องเพ่ือปลูกพืชอ่ืน (ภาพที่ 7-8)
 - ปลูกผัก เช่น หน่อไม้ฝรั่ง กระเจี๊ยบเขียว พริก ผักกาดเขียวปลี มะเขือเทศ มันเทศ เป็น
ต้น
 -ปลูกไม้ดอกไม้ประดับ เช่น เฮลิโคเนีย ปทุมมา เป็นต้น

45

 -ปลูกไม้ผล พืชไร่ ไม้โตเร็ว เช่น แก้วมังกร ส้มเขียวหวาน มะม่วง กล้วย อ้อย สับปะรด
มะพร้าว ละมุด ปาล์มน้ ามัน เป็นต้น

ภาพที่ 7-7 ปลูกผักอายุสั้นหมุนเวียนในนาข้าว ภาพที่ 7-8 เปลี่ยนระบบการปลูกพืชจากการท านา
 เป็นการยกร่องเพ่ือปลูกพืชอ่ืน

 การปรับปรุงแก้ไขดินเปรี้ยวจัดโดยการบูรณาการวิธีการต่างๆเข้าด้วยกัน ได้แก่ การปรับปรุงแก้ไขดิน
ให้มีสภาพเหมาะสมส าหรับการปลูกพืชแต่ละชนิด เลือกวิธีการที่ปฏิบัติได้ง่ายและลงทุนต่ า ได้แก่การใช้วัสดุปูน
ปรับปรุงดิน หรือเพ่ิมธาตุอาหารพืชโดยการใช้ปุ๋ยเคมี ปุ๋ยหมัก ปุ๋ยคอก ปุ๋ยพืชสด ร่วมกับการใช้น้ าหมักชีวภาพ
พด.2 ควบคุมดูแลปริมาณและคุณภาพน้ าให้ดีและเพียงพอ และเลือกปลูกพืชชนิดที่เหมาะสมและให้
ผลตอบแทนสูง จะท าให้การพัฒนาพ้ืนที่ดินเปรี้ยวจัดเพ่ือใช้ประโยชน์ทางการเกษตร เกิดประสิทธิภาพและ
ประสิทธิผลมากท่ีสุดและเกิดความยั่งยืนตลอดไป

46

 บทที่ 8
 การจัดการพื้นที่ดินเปรี้ยวจัดเพื่อการปลูกพืชตามกลุ่มชุดดิน

 การจัดการพ้ืนที่ดินเปรี้ยวจัด ให้เหมาะสมในการปลูกพืชตามกลุ่มชุดดินนั้นจะต้องพิจารณาจาก

ข้อจ ากัดต่างๆ ได้แก่ ปัญหาน้ าท่วมขังในฤดูฝน การระบายน้ าของดิน สมบัติทางกายภาพของดิน และปัญหาความ
เป็นกรดของดิน ร่วมกับระบบการจัดการ (โครงการศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจากพระราชด าริ.
2536; เฉลียว 2525; เจริญและคณะ 2533; และ นงคราญ, 2543) การใช้ที่ดินให้สอดคล้องกับศักยภาพของดิน
ในชุดดินต่างๆ สรุปได้ ดังนี้

8.1 การจัดการดินเพื่อการปลูกพืชตามกลุ่มชุดดินที่ 2

8.1.1. การจัดการดินเปรี้ยวจัดเพื่อให้เหมาะสมในการปลูกพืช

 8.1.1.1. การเลือกชนิดของพืชให้เหมาะสมกับสภาพของพื้นที่และชนิดของดิน กลุ่มชุดดินที่
2 นี้ อยู่ในพ้ืนที่ราบลุ่มส่วนใหญ่มีสภาพพ้ืนที่ราบเรียบเกือบถึงราบเรียบ จึงเหมาะสมในการปลูกข้าวในช่วงฤดูฝน
และสามารถปลูกพืชไร่อายุสั้น เช่น ถั่วเหลือง ถั่วลิสง ข้าวโพด และพืชผักต่างๆ ก่อนและหลังการปลูกข้าวได้
นอกจากนี้ควรพิจารณาน าพืชบ ารุงดินมาปลูกสลับกับการปลูกข้าว เพ่ือช่วยปรับปรุงความอุดมสมบูรณ์และสมบัติ
ทางกายภาพของดิน ส าหรับปลูกพืชผักและผลไม้นั้นจ าเป็นจะต้องป้องกันน้ าท่วมโดยท าคันล้อมรอบพ้ืนที่และมี
การยกร่องเพ่ือปรับปรุงการระบายน้ าและการถ่ายเทอากาศของดิน

8.1.1.2. การจัดการเพื่อแก้ปัญหาน้ าท่วม กลุ่มชุดดินที่ 2 มักจะมีน้ าท่วมในช่วงฤดูฝน ถ้าจะใช้

ปลูกพืชไร่ไม้ผล และพืชผัก จ าเป็นต้องมีการแก้ปัญหาน้ าท่วมโดยท าคันดินล้อมรอบพ้ืนที่ (Polder system) มี
ประตูส าหรับเปิดและปิดให้น้ าเข้า รวมถึงสามารถระบายน้ าออกจากแปลงเพาะปลูกได้ด้วย

8.1.1.3. การจัดการเพื่อแก้ปัญหาการระบายน้ าของดิน เนื่องจากในช่วงฤดูฝนระดับน้ าใต้ดิน
จะอยู่ตื้นใกล้ผิวดินจึงควรท าร่องระบายน้ ารอบแปลงพืชไร่และผัก เพื่อช่วยการระบายน้ าออกเม่ือเวลาฝนตกหนัก

8.1.1.4. การจัดการเพื่อปรับปรุงด้านโครงสร้างดิน กลุ่มชุดดินที่ 2 มีเนื้อดินเหนียวและสภาพ
ดินค่อนข้างแน่นทึบ ไม่เหมาะส าหรับการเจริญเติบโตของพืชที่ปลูก จ าเป็นต้องปรับปรุงแก้ไขโดยใช้ปุ๋ยอินทรี ย์
เช่น ปุ๋ยคอกหรือปุ๋ยหมักในอัตรา 1.5-2.0 ตัน/ไร่ โดยหว่านและพรวนกลบ หรือปลูกพืชตระกูลถั่ว เช่น ปอเทือง
หรือโสนอัฟริกันแล้วไถกลบเป็นปุ๋ยพืชสด หรือการใช้วัสดุปรับปรุงดินอย่างอ่ืน เช่น แกลบ และเศษพืชเป็นต้น ไถ
แล้วพรวนกลบลงในดินจะช่วยท าให้ดินโปร่งขึ้น เมื่ออินทรียสารสลายตัวดีแล้วจะช่วยเพ่ิมการดูดซับธาตุอาหารพืช
ที่ใส่ลงไปให้แก่ดินในรูปของปุ๋ยเคมี ให้เป็นประโยชน์ต่อพืชได้อีกด้วย

 8.1.1.5. การจัดการเพื่อแก้ไขปัญหาความอุดมสมบูรณ์ของดิน กลุ่มชุดดินที่ 2 มีความอุดม
สมบูรณ์ตามธรรมชาติปานกลาง และเมื่อใช้ในการเพาะปลูกติดต่อกันเป็นเวลานาน ความอุดมสมบูรณ์ของดินจะ
ค่อยๆลดลง จ าเป็นต้องมีการปรับปรุงแก้ไข ซึ่งสามารถด าเนินการได้หลายวิธี ดังนี้

47

 1. การจัดระบบการปลูกพืชหมุนเวียนที่มีพืชตระกูลถั่วสลับอยู่ในระบบการผลิตพืชผัก
การปลูกพืชหมุนเวียนที่มีพืชตระกูลถั่วแทรกอยู่ เช่น ถั่วเหลือง-ข้าว-ข้าวโพด หรือ พืชผัก-ข้าว-ถั่วต่างๆ เป็นต้น
พืชตระกูลถั่วจะช่วยเพ่ิมธาตุไนโตรเจนให้แก่ดิน เนื่องจากเชื้อไรโซเบียมในปมรากถั่วสามารถตรึงธาตุไนโตรเจน
จากอากาศได้ เมื่อไถกลบซากถ่ัวลงในดินหลังการเก็บเกี่ยวผลผลิต จะช่วยเพ่ิมไนโตรเจนและหมุนเวียนธาตุอาหาร
อ่ืนๆสู่ดิน ช่วยท าให้สภาพของดินร่วนซุย การระบายน้ าและการถ่ายเทอากาศดีขึ้น
 2. การปลูกพืชปุ๋ยสดแล้วไถกลบลงในดิน เป็นวิธีการหนึ่งที่จะช่วยปรับปรุงสมบัติทาง
กายภาพและความอุดมสมบูรณ์ดิน พืชปุ๋ยสดที่แนะน า ได้แก่ ปอเทือง โสน โสนอัฟริกัน และถ่ัวต่างๆ โดยการปลูก
พืชปุ๋ยสดเหล่านี้ก่อนการปลูกพืช 2-3 เดือน แล้วไถกลบลงไปในดินเมื่อพืชปุ๋ยสดออกดอก วิธีการนี้จะช่วยปรับปรุง
บ ารุงดินอย่างหนึ่งท าให้ผลผลิตพืชเพ่ิมขึ้น และยังช่วยรักษาความสมบูรณ์ของดินอีกด้วย นอกจากนี้ควรปล่อยให้
ซากของพืชคงอยู่ในแปลงหลังเก็บเกี่ยวผลผลิตแล้ว เพ่ือไถกลบซากพืชลงไปในดินส าหรับเตรียมดินครั้งต่อไป จะ
ช่วยปรับปรุงสมบัติทางกายภาพ และชีวภาพของดินได้เช่นเดียวกับปุ๋ยคอกหรือปุ๋ยพืชสด
 3. การใช้ปุ๋ยเพ่ือปรับปรุงความอุดมสมบูรณ์ของดินและการเพ่ิมผลผลิตพืชส าหรับกลุ่ม
ดินชุดที่ 2 นั้น จ าเป็นต้องใช้ทั้งปุ๋ยอินทรีย์และปุ๋ยเคมี เนื่องจากลักษณะเนื้อดินเป็นดินเหนียวและความอุดม
สมบูรณ์ตามธรรมชาติปานกลาง ปุ๋ยอินทรีย์ เช่นปุ๋ยหมักและปุ๋ยคอกจะช่วยปรับปรุงสมบัติทางด้านกายภาพให้ดี
ขึ้น โดยใช้อัตรา 1.5-2.0 ตัน/ไร่ ส่วนปุ๋ยเคมีนั้นจะช่วยเพิ่มแร่ธาตุอาหารหลัก ธาตุอาหารรอง และจุลธาตุให้แก่ดิน

 8.1.1.6. การควบคุมและแก้ไขสภาพกรดของดิน
 1. วิธีป้องกันไม่ให้ความเป็นกรดของดินเพ่ิมขึ้นโดย ในพ้ืนที่ซึ่งมีน้ าชลประทานควรให้
ดินมีน้ าแช่ขังเพ่ือไม่ให้หน้าดินแห้ง เนื่องจากเมื่อหน้าดินแห้งอากาศจะแทรกลงไปในดินแล้วท าปฏิกิริยากับ
สารประกอบไพไรท์ที่หลงเหลืออยู่ในดิน โดยเฉพาะชุดดินที่เกิดจากการทับถมของตะกอนน้ ากร่อย ผลของ
ปฏิกิริยาดังกล่าว ท าให้เกิดสารจาโรไซต์และกรดก ามะถันและท าให้ดินจึงเป็นกรดเพ่ิมขึ้น ในกรณีที่มีน้ า
ชลประทานเพียงพอจึงแนะน าให้ปลูกข้าวอย่างน้อย 2 ครั้งในรอบปี
 2. การแก้ไขความเป็นกรดของดินด้วยการใช้ปูน เช่น โดโลไมท์หรือปูนมาร์ล ส าหรับ
อัตราของหินปูนบด (ตารางที่ 8.1) ที่ควรใช้ส าหรับดินเหนียว เพื่อให้ดินมี pH 6.5 (พจนีย์, 2529) มีดังนี ้

ตารางที่ 8.1 อัตราของหินปูนบดในการแก้ไขความเป็นกรดของดิน

pH เดิม อัตราของหินปูนบด (กิโลกรัมต่อไร่)
5.0 500
4.5 1,000
4.0 2,100

ที่มา: พจนีย์ (2529)

ควรใส่ปูนก่อนการเตรียมดิน โดยหว่านให้ทั่วแปลงแล้วไถหรือพรวนกลบ แล้วให้น้ าจนดินชื้นเพื่อให้ปูนละลาย และ
ท าปฏิกิริยากับดิน หลังจากนั้น 2 สัปดาห์จึงเตรียมดินส าหรับปลูกพืช

48

8.1.2. การเตรียมดินส าหรับปลูกพืชชนิดต่างๆ

8.1.2.1 การเตรียมดินส าหรับปลูกพืชไร่
1.กรณีปลูกในช่วงฤดูแล้งหรือหลังการเก็บเกี่ยวข้าวควรด าเนินการดังนี้ คือ ให้ยกร่อง

ปลูกสูงขึ้นจากผิวดินเดิม 10-20 เซนติเมตร เพ่ือป้องกันไม่ให้น้ าแช่ขังเมื่อมีการให้น้ าหรือฝนตก และควรท าร่อง
รอบกระทงนาและท าร่องภายในแปลงนาห่างกันประมาณ 40-50 เซนติเมตร เป็นการช่วยระบายน้ าผิวดินและ
สะดวกในการให้น้ าและเข้าไปดูแลพืชที่ปลูก

2. กรณีเปลี่ยนสภาพจากการใช้ที่ดินแบบนาข้าวเป็นพ้ืนที่ปลูกพืชไร่แบบถาวร คือปลูก
ทั้งฤดูฝนและฤดูแล้ง ให้สร้างคันดินรอบพ้ืนที่ปลูกและภายในพ้ืนที่ปลูกให้ยกร่องแบบถาวร สันร่องปลูกกว้าง 6-8
เมตร มีคูระบายน้ ากว้างประมาณ 1.5 เมตร ลึกประมาณ 1 เมตร บนสันร่องอาจแบ่งซอยเป็นซอยสันร่องย่อยโดย
ยกแปลงให้สูงขึ้นประมาณ 10-20 เซนติเมตร กว้างประมาณ 1.5-2.0 เมตร เพ่ือช่วยในการระบายน้ าบนสันร่อง
และสะดวกในการที่จะเข้าไปดูแลพืชที่ปลูก

3. ปัญหาดินเหนียวจัดหรือโครงสร้างของดินไม่ดี แก้ไขโดยให้ใส่ปุ๋ยอินทรีย์หรือปุ๋ยคอก
อัตรา 1.5-2.0 ตัน/ไร่ หว่านให้ทั่วแปลงแล้วไถคลุกเคล้าให้เข้ากับดิน ตากดินให้แห้งประมาณ 20-30 วัน ก่อนจะ
ย่อยดินปลูกพืช การปลูกพืชตระกูลถั่วหรือใส่วัสดุปรับปรุงดิน เช่น ขี้เลื้อย แกลบสด กากตะกอนจากโรงงาน
น้ าตาล (filter cake) หรือเศษพืชแล้วไถกลบลงในดิน เมื่อสลายตัวดีจะท าให้ดินร่วนซุย และเพ่ิมอินทรียวัตถุให้แก่
ดินเช่นกัน

4. ปัญหาดินเป็นกรด แก้ไขโดยการใส่ปูนในรูปต่างๆ เช่น ปูนขาว ปูนมาร์ล ปูนเปลือก
หอยเผา หินปูนบด และหินปูนฝุ่น จะใช้ชนิดไหนแล้วแต่จะหาได้ในพ้ืนที่ ใช้อัตรา 1-2 ตัน/ไร่ วิธีใส่ให้หว่านปูนให้
ทั่วแปลงปลูก แล้วไถคลุกเคล้าให้เข้ากับดินทิ้งไว้ประมาณ 15 วัน ก่อนปลูกพืช

 8.1.2.2 การเตรียมดินส าหรับปลูกพืชผัก
 1. กระเจี๊ยบเขียว ไถดินและเก็บวัชพืช ตากดินไว้ 7-14 วัน จากนั้นไถดินปรับระดับดินให้

เสมออีกครั้ง ส่วนระยะปลูกในฤดูแล้ง และฤดูฝนใช้ระยะปลูก 50x50 และ 60x60 เซนติเมตร ตามล าดับ หลุม
ปลูกควรท าตื้นๆและรองก้นหลุมด้วยปุ๋ยคอก หรือปุ๋ยหมักท่ีย่อยสลายตัวดีแล้ว อัตรา 2 ตัน/ไร ่

 2. กะหล่ าปลี แปลงปลูกควรไถดินลึก 30 เซนติเมตร ตากดินไว้ประมาณ 7 วัน เก็บวัชพืช
ให้หมด ย่อยดินให้ร่วนซุย ผสมปุ๋ยคอกคลุกเคล้าลงในดินให้ทั่วประมาณ 3-4 ตัน/ไร่ (ถ้าเป็นดินเหนียวควรเตรียม
ปลูกก่อน 1 ฤดู) ยกร่องสูงประมาณ 20 เซนติเมตร กว้างประมาณ 1.5 เมตร ควรเว้นทางเดิน 30 เซนติเมตรส่วน
แปลงเพาะกล้าควรไถดินลึกประมาณ 15 เซนติเมตร ตากดินและใส่ปุ๋ยคอกเช่นเดียวกับแปลงปลูก หลุมปลูกกล้า
ควรมีระยะห่างระหว่างต้นและแถว 40-50 และ 60-100 เซนติเมตร ตามล าดับ

 3. พริก แปลงปลูกและแปลงเพาะกล้าควรไถดินลึก 20-25 และ 15 เซนติเมตรตามล าดับ
แล้วตากดินไว้ 5-7 วัน ใส่ปุ๋ยคอก หรือปุ๋ยหมักที่ย่อยสลายดีแล้ว 3-4 ตัน/ไร่ พรวนย่อยชั้นผิวดิน จากนั้นใส่ปุ๋ยสูตร
15-15-15 อัตรา 100-200 กรัม/ตารางเมตร พรวนดินเพื่อเพ่ิมความอุดมสมบูรณ์ให้แก่ดิน

 8.1.2.3 การเตรียมดินส าหรับปลูกไม้ผล และไม้ยืนต้น
 1. ฝรั่ง ตากดินไว้ 10-15 วัน ขุดหลุมปลูกขนาด 50x50x50 เซนติเมตร ดินที่ขุดขึ้นมาให้

แยกชั้นบนและล่างไว้คนละกอง ผสมดินชั้นล่างกับปุ๋ยหมักหรือปุ๋ยคอกในอัตราส่วน 1:2 รองก้นหลุมด้วยปุ๋ยหิน

49

ฟอสเฟต 500 กรัม/หลุม จากนั้นกลบดินชั้นบนลงในหลุมแล้วตามด้วยดินชั้นล่าง ควรกลบให้สูงกว่าขอบปากหลุม
เดิมประมาณ 10 เซนติเมตร เผื่อกันการยุบตัวหลังจากรดน้ า หรือฝนตก ช่วยให้ไม่เกิดแอ่งรอบโคนต้น

 2. มะนาว ท าคันดินกว้าง 6-8 เมตร และสูงกว่าแนวระดับท่ีน้ าเคยท่วมถึงประมาณ 50
เซนติเมตร ขุดร่องน้ าเพ่ือระบายน้ าออกโดยให้มีขนาดกว้าง 1.5 เมตร ลึก 1 เมตร และพ้ืนร่องน้ ากว้าง 0.5-0.7
เมตร ระยะปลูกท่ีเหมาะสมคือ 5x5x5 เมตร

 3. มะม่วง พ้ืนที่ลุ่มควรยกร่องปลูกในแนวทิศเหนือ-ใต้ ให้มีสันร่องกว้าง 6-8 เมตร ร่องน้ า
กว้าง 1.0-1.5 เมตร ลึก 1.0 เมตร (ยกสันร่องให้สูงกว่าแนวระดับที่น้ าเคยท่วมสูงสุด 0.5-1.0 เมตร) แต่ถ้าพ้ืนที่ลุ่ม
มาก ควรท าคันดินป้องกันน้ าท่วมรอบสวน มีท่อระบายน้ าเข้าออกได้โดยใช้ระยะห่างระหว่างต้น 4 -6 เมตร หลุม
ปลูกในพื้นที่อุดมสมบูรณ์ควรมีขนาด 50x50x50 เซนติเมตร แต่พ้ืนที่อุดมสมบูรณ์ปานกลาง ควรมีหลุมปลูกขนาด
70x70x70 เซนติเมตร และใช้วัสดุปรับปรุงดินเพ่ิมมากข้ึน

 8.1.3 การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.1.3.1 การใช้ปุ๋ยส าหรับนาข้าว
 ดินในกลุ่มชุดดินที่ 2 มีอินทรียวัตถุระดับปานกลาง ฟอสฟอรัสที่เป็นประโยชน์ต่ า โพแทสเซียมที่
แลกเปลี่ยนได้สูง ดังนั้นเพื่อให้ข้าวได้รับธาตุอาหารอย่างเพียงพอ ควรใช้สูตรปุ๋ยและอัตราปุ๋ยเคมีดังนี้
 1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่คือ 12 กิโลกรัมN ต่อไร่ และ 6
กิโลกรัมP2O5 ต่อไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด าแต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือปุ๋ยสูตรใกล้เคียงกัน อัตรา 25 กิโลกรัมต่อไร ่และปุ๋ยสูตร 46-0-0 อัตรา 4 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือปุ๋ยสูตร 46-0-0
อัตรา 9 กิโลกรัมต่อไร่
 ครั้งที่3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่คือ 6 กิโลกรัมN ต่อไร่ และ 6 กิโลกรัม
P2O5 ต่อ ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้

ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด าแต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ ปุ๋ย
สูตร 16-20-0 หรือปุ๋ยสูตรใกล้เคียงกัน อัตรา 30 กิโลกรัมต่อไร่

ครั้งที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่

8.1.3.2 การใช้ปุ๋ยส าหรับพืชไร่
 1. ข้าวโพดหวาน ใส่ปุ๋ย 2 ครั้ง ครั้งแรกรองก้นหลุมพร้อมปลูกที่อัตรา 1/3 ของทั้งหมด
ครั้งที่สองใส่ปุ๋ยที่เหลือทั้งหมดเม่ือข้าวโพดมีอายุประมาณ 3-4 สัปดาห์ โดยใส่ข้างแถวปลูกพร้อมพรวนกลบ
 - ชุดดินชุมแสง ใช้ปุ๋ยสูตร 16-16-8 อัตรา 75 กิโลกรัมต่อไร่
 - ชุดดินมหาโพธิ์ และศรีสงคราม ใช้ปุ๋ยสูตร 20-0-0 อัตรา 50 กิโลกรัมต่อไร่ ร่วมกับปุ๋ย
สูตร 0-0-22 อัตรา 10 กิโลกรัมต่อไร่
 - ชุดดินท่าขวาง บางเขน บางน้ าเปรี้ยว และอยุธยา ใช้ปุ๋ยสูตร 20-20-0 อัตรา 30
กิโลกรัมต่อไร่

50

 - ชุดดินบางปะอิน ใช้ปุ๋ยสูตร 16-20-0 อัตรา 35 กิโลกรัมต่อไร่ รว่มกับปุ๋ยสูตร 21-0-0
อัตรา 25 กิโลกรัมต่อไร่
 2. ถั่วเขียว ถั่วเหลือง ถั่วลิสง จะใส่ปุ๋ยทั้งหมดเพียงครั้งเดียวที่อายุประมาณ 7-14 วัน
หลังปลูก และพ้ืนที่ที่ไม่เคยปลูกถ่ัวมาก่อนหรือเคยปลูกแต่นานแล้ว จะต้องคลุกเมล็ดถั่วด้วยเชื้อไรโซเบียมที่
เหมาะสมกบัชนิดถั่วก่อนปลูกทุกครั้ง
 - ชุดดินชุมแสง ใช้ปุ๋ยสูตร 12-24-12 อัตรา 25 กิโลกรัมต่อไร่
 - ชุดดินมหาโพธิ์ และศรีสงคราม ใช้ปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร่ ร่วมกับปุ๋ย
สูตร 0-0-22 อัตรา 5 กิโลกรัมต่อไร่
 - ชุดดินท่าขวาง บางเขน บางน้ าเปรี้ยว และอยุธยา ใช้ปุ๋ยสูตร 16-20-0 อัตรา 30
กิโลกรัมต่อไร่
 - ชุดดินบางปะอิน ใช้ปุ๋ยสูตร 16-20-0 อัตรา20 กิโลกรัมต่อไร่
 3. อ้อย ส าหรับอ้อยปลูกจะใส่ปุ๋ยสูตร 16-20-0 ทั้งหมดใส่รองก้นร่องพร้อมปลูก ครั้งที่
สองใส่เมื่ออ้อยมีอายุประมาณ 90-120 วัน จะใส่ปุ๋ยแต่งหน้าไนโตรเจนและ/หรือโพแทสเซียมตามความจ าเป็น โดย
โรยสองข้างแถวปลูกแล้วพรวนกลบ ในกรณีอ้อยตอ หลังการแต่งตอแล้วประมาณ 1-4 สัปดาห์ จะใส่ปุ๋ยสูตร 16-
20-0 ทั้งหมดข้างแถวอ้อยแล้วพรวนกลบ ส่วนครั้งที่ 2 จะใช้ปุ๋ยแต่งหน้าเช่นเดียวกับอ้อยปลูกโดยโรยสองข้างแถว
อ้อยตอแล้วพรวนกลบหลังการใส่ครั้งแล้วประมาณ 60-90 วัน
 - ชุดดินชุมแสง ใช้ปุ๋ยสูตร 16-20-0 อัตรา 75 กิโลกรัมต่อไร่ร่วมกับปุ๋ยสูตร 21-0-0 อัตรา
40 กิโลกรัม /ไร่และปุ๋ยสูตร 0-0-60 อัตรา 50 กิโลกรัมต่อไร่
 - ชุดดินมหาโพธิ์ และศรีสงคราม ใช้ปุ๋ยสูตร 16-20-0 อัตรา 75 กิโลกรัมต่อไร่ ร่วมกับปุ๋ย
สูตร 21-0-0 อัตรา 40 กิโลกรัมต่อไร่และปุ๋ยสูตร 0-0-60 อัตรา20 กิโลกรัมต่อไร่
 - ชุดดินท่าขวาง บางเขน บางน้ าเปรี้ยว และอยุธยา ใช้ปุ๋ยสูตร 16-20-0 อัตรา 75
กิโลกรัมต่อไรร่่วมกับปุ๋ยสูตร 21-0-0 อัตรา 40 กิโลกรัมต่อไร่
 - ชุดดินบางปะอิน ใช้ปุ๋ยสูตร 16-20-0 อัตรา 50 กิโลกรัมต่อไร่ และปุ๋ยสูตร 21-0-0
อัตรา 60 กิโลกรัมต่อไร่
 4. ฝ้าย ใส่ปุ๋ยทั้งหมดเพียงครั้งเดียว เมื่อมีอายุประมาณ 1-3 สัปดาห์หลังปลูก โดยโรย
สองข้างแถวปลูกแล้วพรวนกลบ
 - ชุดดินชุมแสง ใช้ปุ๋ยสูตร 15-15-15อัตรา 40 กิโลกรัมต่อไร่
 - ชุดดินมหาโพธิ์ และศรีสงคราม ใช้ปุ๋ยสูตร 20-20-0 อัตรา 30 กิโลกรัมต่อไร่ ร่วมกับปุ๋ย
สูตร 0-0-22 อัตรา 10 กิโลกรัมต่อไร่
 - ชุดดินท่าขวาง บางเขน บางน้ าเปรี้ยว และอยุธยา ใช้ปุ๋ยสูตร 20-20-0 อัตรา 30
กิโลกรัมต่อไร่
 - ชุดดินบางปะอิน ใช้ปุ๋ยสูตร 16-20-0 อัตรา 20 กิโลกรัมต่อไร่ ร่วมกับปุ๋ยสูตร 21-0-0
อัตรา 15 กิโลกรัมต่อไร่

 8.1.3.3 การใช้ปุ๋ยส าหรับพืชผัก
 1. กระเจี๊ยบเขียว หลังถอนแยก และเมื่อกระเจี๊ยบเริ่มออกดอก ใช้ปุ๋ยสูตร 16-20-0
อัตรา 50 กิโลกรัมต่อไร่ โดยให้ปุ๋ยทั้งสองข้างแถว จากนั้นพรวนดินกลบปุ๋ยแล้วรดน้ าให้ชุ่ม

51

2. กะหล่ าปลี หลังย้ายปลูกประมาณ 15 วัน ใช้ปุ๋ยสูตร 46-0-0 อัตรา 30 กิโลกรัมต่อไร่
โดยหยอดข้างต้นและหลังย้ายปลูกประมาณ 30 วัน ใช้ปุ๋ยสูตร 16-16-8 อัตรา 40 กิโลกรัมต่อไร่ ร่วมกับใช้ปุ๋ย
คอกอัตรา 1 ก ามือ/ต้น โดยพรวนดินรอบๆโคนต้นแล้วใส่ปุ๋ยจากนั้นกลบดินวันรุ่งขึ้นจึงรดน้ า นอกจากนี้การใส่ปุ๋ย
แต่ละครั้งควรผสมธาตุอาหารเสริม เช่น โบรอน สังกะสี

3. พริก รองพ้ืนด้วยปุ๋ยสูตร 16-20-0 อัตรา 40 กิโลกรัมต่อไร่ และหลังจากย้ายปลูกได้
10-14 วัน ควรใส่ปุ๋ยสูตร 46-0-0 อัตรา 10 กิโลกรัมต่อไร่ โรยข้างแถวแล้วพรวนดินกลบ

 8.1.3.4 การใส่ปุ๋ยส าหรับไม้ผล และไม้ยืนต้น
 1. ฝรั่ง ฝรั่งยังไม่ให้ผลผลิตในช่วงต้นและปลายฤดูฝนควรใช้ปุ๋ยสูตร 15-15-15 อัตรา
50 กิโลกรัมต่อไร่ จากนั้นเมื่อฝรั่งให้ผลผลิตแล้วสามารถเพ่ิมความหวานได้โดยใส่ปุ๋ยสูตร 5-30-30 อัตราตามที่
ฉลากระบุไว้ซึ่งควรฉีดพ่นก่อนเก็บเก่ียวผลผลิต 1 เดือน โดยฉีดพ่นสัปดาห์ละ2 ครั้ง
 2. มะนาว มะนาวอายุ 3-4 เดือน ให้ใส่ปุ๋ยคอก หรือปุ๋ยหมักในอัตรา 0.5 กิโลกรัม/ต้น
และเมื่อมะนาวอายุ 1 และ 2 ปี ใช้ปุ๋ยสูตร 16-16-8 อัตรา 0.5 และ 1 กิโลกรัม/ต้น ตามล าดับ การให้ปุ๋ยแก่
มะนาวควรท าหลังจากพรวนดิน โดยใส่รอบทรงพุ่มจากนั้นให้น้ าตามเพ่ือละลายปุ๋ย
 3. มะม่วง ก่อนปลูกควรรองก้นหลุมด้วยปุ๋ยคอกที่ย่อยสลายดีแล้วร่วมด้วยปุ๋ยหิน
ฟอสเฟต และปุ๋ยสูตร 15-15-15 ในอัตรา 5-10, 0.5 และ 0.2 กิโลกรัม/ต้น ตามล าดับ เมื่อมะม่วงอายุ 1-2 ปี ใช้
ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/ต้น และเมื่อมะม่วงอายุ 3 ปีขึ้นไปเป็นช่วงที่ให้ผลผลิตแล้วจึงแบ่งระยะการ
ให้ปุ๋ยเป็น 4 ระยะ คือ 1) ระยะบ ารุงต้นหลังเก็บเกี่ยว ใช้ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/ต้น ปุ๋ยระยะนี้ควร
ให้ซ้ าเมื่อมะม่วงแตกใบอ่อนชุดที่ 2 2) ระยะเร่งสร้างตาดอก ใช้ปุ๋ยสูตร 12-24-12 อัตรา 1 กิโลกรัม/ต้น ส าหรับ
มะม่วงอายุ 2-4 ปี 2 กิโลกรัม/ต้น ส าหรับมะม่วงอายุ 5-7 ปี และ 5 กิโลกรัม/ต้น ส าหรับมะม่วงอายุ 8 ปีขึ้นไป
ตามล าดับ 3) ระยะบ ารุงผล ใช้ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/ต้น และ 4) ระยะปรับปรุงคุณภาพผลผลิต ใช้
ปุ๋ยสูตร 13-13-21 อัตรา 1 กิโลกรัม/ต้น ร่วมด้วยการพ่นปุ๋ยทางใบในอัตราตามที่ฉลากระบุไว้

8.2 การจัดการดินเพื่อการปลูกพืชตามกลุ่มชุดดินที่ 9

 8.2.1. การจัดการดินเปรี้ยวจัดเพื่อให้เหมาะสมในการปลูกพืช

 8.2.1.1 การแก้ไขสภาพกรดจัดของดิน โดยการใส่ปูนตามปริมาณความต้องการปูนของดิน ซึ่ง
โดยใช้หินปูนในอัตรา 2-3 ตัน/ไร่ หรือใช้ปูนชนิดอื่นๆ เช่นปูนขาว ปูนมาร์ล เปลือกหอยเผา หรือหินปูนฝุ่น ใน
ปริมาณที่ให้ฤทธิ์ด่างเท่ากัน หว่านปูนทั่วทั้งแปลงนาแล้วไถ และปล่อยน้ าให้แช่ขังทิ้งไว้ประมาณ 3 สัปดาห ์
หลังจากนั้นก็ระบายน้ าเพ่ือล้างกรดออกจากแปลง เสร็จแล้วค่อยขังน้ าใหม่เพ่ือท าเทือก รอปักด า

 8.2.1.2 การแก้ความเค็มของดิน ท าการขังน้ าก่อนเตรียมดินปลูกข้าวในกระทงนาประมาณ 1
สัปดาห์แล้วระบายออก ด าเนินการขังน้ าและระบายน้ าออก 2-3 ครั้งต่อเนื่องกัน จึงเตรียมดินปลูกข้าวพันธุ์ที่ทน
เค็ม หากต้องการเปลี่ยนที่นาเป็นแปลงปลูกไม้ผลและพืชไร่ จ าเป็นต้องยกร่องปลูกให้มีขนาดกว้าง 6-8 เมตร และ
มีร่องระบายน้ ากว้าง 1.5-2.0 เมตร ลึกประมาณ 1 เมตร ปรับปรุงดินบนสันร่องปลูกให้ร่วนซุยด้วยปุ๋ยอินทรีย์ เช่น
ปุ๋ยหมักหรือปุ๋ยคอก อัตราประมาณ 2 ตัน/ไร่ หว่านบนผิวดินแล้วพรวนกลบ ต่อจากนั้นจึงเตรียมดินเพื่อปลูกพืช
สภาพดินที่ร่วนซุยจะช่วยการชะล้างเกลือออกจากผิวดินด้วยน้ าส่วนเกินที่ให้แก่พืชเป็นไปได้โดยสะดวก

52

 8.2.1.3 การแก้ปัญหาน้ าท่วมและการระบายน้ าของดิน ในกรณีที่เปลี่ยนสภาพการใช้ที่ดินจาก
นาข้าวเป็นการปลูกไม้ผล พืชไร่ และการเพาะเลี้ยงสัตว์น้ า จ าเป็นต้องท าคันดินล้อมรอบพ้ืนที่ เพ่ือไม่ให้น้ าท่วมขัง
ในฤดูฝน นอกจากนั้นยังต้องท าร่องระบายน้ าในพ้ืนที่ และสูบน้ าออกเพ่ือคงระดับน้ าในร่องให้ต่ าพอประมาณ

 8.2.1.4 การจัดการเพื่อให้เหมาะสมในการปลูกพืช การปรับปรุงความอุดมสมบูรณ์ของดินให้
เหมาะสมกับพืชแต่ละชนิด ดังนี้

 8.2.2. การเตรียมดินส าหรับปลูกพืชชนิดต่างๆ

 8.2.2.1 การเตรียมดินส าหรับปลูกพืชผัก
 1. ผักกาดขาวปลี แปลงเพาะกล้าและแปลงปลูกขุดดินลึก 15 และ 20 เซนติเมตร
ตามล าดับ ตากดิน 7-10 วัน เก็บวัชพืชให้หมด เตรียมดินให้ละเอียดและท าแนวร่องส าหรับหยอดเมล็ดพันธุ์ลึก
ประมาณ 0.5-0.8 เซนติเมตร เนื่องจากเมล็ดพันธุ์มีขนาดเล็ก ระยะปลูกระหว่างต้นและแถวคือ 30-50 และ 40-
75 เซนติเมตร ตามล าดับ
 2. ผักบุ้งจีน ไถดินลึก 25-30 เซนติเมตร พรวนดินและตากทิ้งไว้ 2-3 วัน จากนั้นขึ้นแปลง
กว้าง 1.5 เมตร ยาว 18 เมตร ใส่มูลไก่ผสมแกลบรองพ้ืนในอัตรา 20-25 กิโลกรัม ใช้ปุ๋ยสูตร 16-16-16 อัตรา 250
กรัม/ 18 ตารางเมตร คลุกเคล้าปุ๋ยให้เข้ากัน
 3. พริก แปลงปลูกและแปลงเพาะกล้าควรไถดินลึก 20-25 และ 15 เซนติเมตร
ตามล าดับ แล้วตากดินไว้ 5-7 วัน ใส่ปุ๋ยคอกหรือปุ๋ยหมักท่ีย่อยสลายดีแล้ว 3-4 ตัน/ไร่ พรวนย่อยชั้นผิวดิน ใช้ปุ๋ย
สูตร 15-15-15 อัตรา 100-200 กรัม/ตารางเมตร พรวนกลบดินเพื่อเพ่ิมความอุดมสมบูรณ์ของดิน

 8.2.2.2 การเตรียมดินส าหรับปลูกไม้ผล และไม้ยืนต้น
 1. มะพร้าว การเตรียมหลุมปลูก ระยะที่ปลูกระหว่างต้น 6, 9 และ 8.5 เมตร คือ พันธุ์
ต้นเตี้ย ต้นสูง และลูกผสมตามล าดับ ส่วนระยะระหว่างแถวขึ้นอยู่กับความกว้างของร่อง ควรเตรียมหลุมปลูกในฤดู
แล้ง โดยให้หลุมมีขนาด 50x50x50 เซนติเมตร การขุดควรแยกดินส่วนบนไว้ต่างหาก และควรตากหลุมอย่างน้อย
1 สัปดาห์ ก่อนปลูกให้ใช้ปุ๋ยคอกหรือปุ๋ยหมักผสมดินในหลุมปลูก ในอัตรา 1:7 และควรใช้ปุ๋ยหินฟอสเฟตรองก้น
หลุมด้วยหลุมละ 3 กิโลกรัม โดยใช้ร่วมกับจุลินทรีย์ละลายฟอสเฟต
 2. มะม่วงหิมพานต์ ในพ้ืนที่ป่าละเมาะ ควรขุดตอไม้ออกจากแปลงปลูกและท าให้พื้นที่
โล่งเตียน เพ่ือสะดวกในการวางแผนและขุดหลุม โดยก าหนดให้มีระยะปลูก 6x6 เมตร มีจ านวนต้น 45 ตัน/ไร่ แล้ว
ขุดหลุมปลูกขนาด กว้างxยาวxลึก เท่ากับ 60x60x60 เซนติเมตร เอาดินในหลุมกองตากแดดไว้สักระยะหนึ่งหลัง
จากนั้นให้เอาปุ๋ยคอกหรือปุ๋ยหมักประมาณ 30-50 กิโลกรัม เคล้ากับดินและน ากลับลงไปในหลุม การเตรียมหลุม
และเคล้าปุ๋ย ด าเนินการให้เสร็จก่อนฤดูฝนประมาณ 1 เดือน
 3. ละมุด ก่อนปลูกควรเตรียมดินโดยการใส่ปุ๋ยคอก อัตรา 1-2 ตัน/ไร่ การปลูกละมุดนิยม
ปลูกแบบยกร่องเพ่ือประโยชน์ในการระบายน้ า

53

 8.2.3. การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.2.3.1 การใช้ปุ๋ยส าหรับนาข้าว
 ดินในกลุ่มชุดดินที่ 9 มีอินทรียวัตถุระดับปานกลาง ฟอสฟอรัสที่เป็นประโยชน์ปาน
กลาง โพแทสเซียมที่แลกเปลี่ยนได้สูง ดังนั้น เพ่ือให้ข้าวได้รับธาตุไนโตรเจน ฟอสฟอรัส และโพแทสเซียมอย่าง
เพียงพอ จึงควรใช้ปุ๋ยเคมีอย่างเหมาะสม โดยใช้สูตรและอัตราปุ๋ยเคมีดังนี้
 1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 12 กิโลกรัมN/ไร่ และ 3 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 15 กิโลกรัมต่อไร ่และปุ๋ยสูตร 46-0-0 อัตรา 4 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือ ปุ๋ยสูตร 46-0-0
อัตรา 9 กิโลกรัมต่อไร่
 ครั้งที่ 3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรัมN/ไร่ และ 3 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 15 กิโลกรัมต่อไร ่และปุ๋ยสูตร 46-0-0 อัตรา 2 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 6 กิโลกรัมต่อไร่

8.2.3.2 การใช้ปุ๋ยส าหรับพืชผัก

 1. ผักกาดขาวปลี หลังปลูกประมาณ 7 วัน ควรให้ปุ๋ยคอก อัตรา 3-4 กิโลกรัม/ตร.ม.
ผสมกับปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร ่และหลังจากปลูกประมาณ 15 วัน ควรใช้ปุ๋ยสูตร 46-0-0 อัตรา
20 กิโลกรัมต่อไร่ โดยหว่านให้ทั่วแปลงปลูก
 2. ผักบุ้งจีน หลังหว่านเมล็ด 10-15 วัน ใช้ปุ๋ยสูตร 46-0-0 ละลายกับน้ าในอัตรา 20
กิโลกรัมต่อไร ่รดให้ทั่วแปลง ห่างกัน 3-5 วัน/ครั้ง
 3. พริก รองพ้ืนด้วยปุ๋ยสูตร 16-20-0 อัตรา40 กิโลกรัมต่อไร่ หลังจากนั้นย้ายปลูกได้
10-14 วัน ควรใส่ปุ๋ยสูตร 46-0-0 อัตรา 10 กิโลกรัมต่อไร่ โรยข้างแถวแล้วพรวนดินกลบ

8.2.3.3 การใช้ปุ๋ยส าหรับไม้ผลและไม้ยืนต้น
 1. มะพร้าว ช่วงการเตรียมหลุมปลูกของมะพร้าวอายุ 1-5 ปี ควรใส่ปุ๋ยสูตร 0-46-0 และ
ปุ๋ยสูตร 13-13-21 อัตรา 0.5 และ 1 กิโลกรัม/ต้นคูณด้วยอายุปีของมะพร้าวตามล าดับ ร่วมกับใส่ปุ๋ยสูตร 0-0-60
โดยรองพ้ืนบริเวณหลุมปลูก และรอบโคนต้นในรัศมี 0.5-2 เมตร และเมื่อมะพร้าวมีอายุตั้งแต่ 6 ปีขึ้นไปควรใช้ปุ๋ย
สูตร 13-13-21 หรือ 15-15-15 อัตรา 6 และ 5 กิโลกรัม/ต้นคูณด้วยอายุปีของมะพร้าว ตามล าดับ ร่วมกับปุ๋ยสูตร
0-0-60 การให้ปุ๋ยแต่ละช่วงอายุควรให้ปีละ 2 ครั้ง คือ ต้นและปลายฤดูฝน
 2. มะม่วงหิมพานต์ ก่อนปลูกควรคลุกดินในหลุมปลูกด้วยกับปุ๋ยสูตร 0-30-0 อัตรา
500 กรัม/ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์ จากนั้นก่อนตกผลใช้ปุ๋ยสูตร 12-24-12 และปุ๋ยสูตร 15-30-15
อัตรา 300-350 และ 250-300 กรัม/ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์ตามล าดับ ควรแบ่งใส่ 4 ครั้ง ครั้งละ
เท่าๆกัน โดยหว่านใส่ให้สม่ าเสมอรอบทรงพุ่ม ห่างจากต้นประมาณ 30 เซนติเมตร แล้วพรวนดินกลบ และหลังจาก

54

ที่ตกผลจนถึงเก็บผลผลิตเรียบร้อยแล้วควรใช้ปุ๋ยสูตร 16-8-8 อัตรา 200-300 กรัม/ต้นคูณด้วยอายุปีของมะม่วง
หิมพานต์ ตามล าดับ ในครั้งแรกและครั้งที่ 2 ใช้ปุ๋ยสูตร 15-15-15 หรือปุ๋ยสูตร 16-16-16 อัตรา 200-300 กรัม/
ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์
 3. ละมุด ใส่ปุ๋ยคอกหรือปุ๋ยหมัก อัตรา 5 กิโลกรัม/ต้น ในช่วงฤดูฝน โดยในปีแรกใส่
ร่วมกับปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้น และเมื่อละมุดโตขึ้นใส่ เพ่ิมขึ้นอีกปีละ 0.5 กิโลกรัม/ต้น จากนั้น
เมื่อละมุดเริ่มติดผลให้บ ารุงโดยใช้ปุ๋ยสูตร 13-13-21 อัตรา 1 กิโลกรัม/ต้น

8.3 การจัดการดินเพื่อการปลูกพืชกลุ่มตามชุดดินที่ 10

8.3.1 การจัดการดินเปรี้ยวจัดเพื่อให้เหมาะสมในการปลูกพืช

 8.3.1.1 การยับยั้งไม่ให้สภาพกรดของดินสูงข้ึน หากพ้ืนที่อยู่ในเขตชลประทาน ควรน าน้ าเข้ามา
ขังไม่ให้หน้าดินแห้ง เพราะถ้าปล่อยให้หน้าดินแห้งออกซิเจนจะแทรกลงไปท าปฏิกิริยากับแร่ไพไรท์ที่หลงเหลืออยู่
ในดิน ท าให้เกดิสารจาโรไซท์และกรดก ามะถัน เป็นเหตุให้สภาพกรดของดินสูงขึ้น ในกรณีที่มีน้ าชลประทาน
เพียงพอ จึงแนะน าให้ใช้ดินกลุ่มนี้ปลูกข้าวปีละ 2 ครั้ง ซึ่งนอกจากจะผลิตข้าวได้มากข้ึนแล้ว ยังช่วยควบคุมสภาพ
กรดของดินได้ด้วย

 8.3.1.2 การล้างกรดออกจากดิน ท าได้ทั้งน้ าฝนและน้ าชลประทานโดยปล่อยให้น้ าขังเหนือผิว
ดินในช่วงเวลาสั้นๆ แล้วระบายออก ปล่อยให้ดินแห้งระยะหนึ่ง เพ่ือเร่งปฏิกิริยาออกซิเดชันให้ดินปลดปล่อยกรด
ก ามะถันออกมา หลังจากนั้นก็ขังน้ าอีกครั้งหนึ่ง ปล่อยให้กรดแพร่ออกมาอยู่ในน้ าอย่างเต็มที่แล้วจึงไขน้ าน้ าเอา
กรดเหล่านั้นทิ้งไป ควรด าเนินการตามขั้นตอนดังกล่าวหลายๆ ครั้งและต่อเนื่องกันทุกปี จะช่วยลดกรดในดินลง
ได้มาก แต่ในกรณีที่ไม่สามารถระบายน้ าออกจากพ้ืนที่ตามวิธีการข้างต้น ให้ขังน้ าในแปลงนาไม่น้อยกว่า 2
สัปดาห์ ในช่วงเวลาดังกล่าวดินจะปรับพีเอชขึ้นเล็กน้อยตามธรรมชาติ ต่อจากนั้นจึงเตรียมดินปลูกข้าว

 8.3.1.3 การใช้ปูน เนื่องจากปูนมีฤทธิ์เป็นด่างจึงช่วยลดสภาพกรดในดิน อัตราของปูนที่ใช้อาจ

เป็นไปตามตวามต้องการปูนของดินนั้น ส าหรับดินในกลุ่มนี้ควรใช้หินปูนบดประมาณไร่ละ 2-3 ตัน อาจใช้ปูนชนิด
อ่ืน เช่น ปูนขาว ปูนมาร์ล ปูนเปลือกหอย หรือหินปูนฝุ่น ในอัตราที่ให้ปริมาณด่างเท่ากับหินปูนบดก็ได้ นอกจาก
ปูนจะช่วยลดสภาพกรดของดินและยกระดับพีเอชแล้ว ยังมีผลดีอีก 2 ประการ คือ 1) ลดปริมาณเหล็ก อะลูมินัม
และไอออนอ่ืนๆในสารละลายดินซึ่งมีมากเกินไปจนอาจเป็นพิษต่อพืช 2) เพ่ิมความเป็นประโยชน์ของฟอสฟอรัส
ในดินให้สูง การใส่ปูนครั้งหนึ่งจะมีผลอยู่ได้ประมาณ 4-5 ปี
 ส าหรับวิธีการใส่นั้น ควรหว่านปูนให้ทั่วแปลงนาก่อนเตรียมดิน แล้วจึงไถให้ปูนคลุกเคล้า
กับดินปล่อยให้น้ าแช่ขังประมาณ 20-25 วัน เพ่ือให้ปูนท าปฏิกิริยากับดินอย่างเต็มที่ ระบายน้ าออกเพ่ือล้างสารซึ่ง
เป็นพิษ หลังจากนั้นจึงค่อยขังน้ าใหม่เพ่ือท าเทือกและหว่านข้าว

 8.3.1.4 การใช้ปุ๋ย เนื่องจากกลุ่มชุดดินที่ 10 เป็นดินเปรี้ยวจัด ความอุดมสมบูรณ์ต่ าถึงระดับปาน
กลาง จ าเป็นต้องใช้ปุ๋ยอินทรีย์และปุ๋ยเคมี เพ่ือช่วยให้ข้าวได้รับธาตุอาหารต่างๆอย่างเพียงพอ ส าหรับปุ๋ยอินทรีย์
นั้นควรใช้ปุ๋ยพืชสด โดยปลูกพืชตระกูลถั่วที่ขึ้นได้ดีในดินนา เช่น โสน หรือ โสนอัฟริกัน แล้วไถกลบเมื่อออกดอก
ต่อจากนั้นจึงเตรียมดินปลูกข้าว

55

8.3.2 การเตรียมดินส าหรับปลูกพืชชนิดต่างๆ

 8.3.2.1 การเตรียมดินส าหรับการปลูกพืชไร่
 การปลูกพืชไร่ในพ้ืนที่กลุ่มชุดดินที่ 10 จะท าได้ใน 2 ลักษณะคือ การปลูกพืชไร่ในช่วงฤดู
แล้ง หลังการเก็บเกี่ยวข้าว คือ ระหว่างเดือนกุมภาพันธ์ถึงเดือนมิถุนายน พืชไร่ที่ปลูกควรมีอายุไม่เกิน 120 วัน เช่น
ข้าวโพดหวาน ข้าวโพดเทียน ถั่วลิสง ถั่วเหลือง และถั่วเขียว เป็นต้น และการปลูกพืชไร่ที่มีลักษณะถาวรจะท าได้
ต้องมีการปรับปรุงสภาพพ้ืนที่เพ่ือป้องกันน้ าท่วมในช่วงฤดูฝน และมีการยกร่องแบบถาวรเพื่อช่วยการระบายน้ า
ของดิน ต้องลงทุนสูงกว่าการปลูกพืชไร่ในลักษณะแรก แต่สามารถปลูกพืชไร่ได้ตลอดทั้งปี หรือปลูกพืชที่มีอายุเกิน
120 วันได้ เช่น ฝ้าย สับปะรด และละหุ่ง เป็นต้น ดังนั้นเกษตรกรสามารถเลือกการใช้ประโยชน์จากที่ดินได้ 2
ลักษณะที่กล่าวมา การจัดการที่ดินให้เหมาะสมส าหรับปลูกพืชไร่ ควรปฏิบัติ ดังนี้

 8.3.2.2 การเตรียมพื้นที่ปลูก ในกรณีปลูกหลังเก็บเกี่ยวข้าว หรือปลูกฤดูแล้งให้ยกแนวร่องปลูก
ให้สูงขึ้น 10-20 เซนติเมตร เพ่ือป้องกันไม่ให้น้ าขังแช่ ถ้ามีฝนตกหรือให้น้ าชลประทานควรมีร่องระบายน้ าตื้นๆ
รอบแปลงนาและแปลงนาห่างกันประมาณ 15-20 เมตร เป็นการช่วยระบายน้ าของดิน ส าหรับการปลูกพืชไร่ถาวร
นั้น คือปลูกท้ังฤดูฝนและฤดูแล้ง ควรสร้างคันรอบพ้ืนที่ป้องกันน้ าท่วมในฤดูฝนและภายในคันดิน ท าการยกร่อง
ปลูกแบบถาวร โดยให้สันร่องกว้าง 6-8 เมตร มีคูน้ ากว้าง 1.5 เมตร ลึกประมาณ 80 เซนติเมตร โดยท าแปลงย่อย
บนสันร่องสูง 20-30 กว้างประมาณ 2 เมตร เพ่ือช่วยการระบายน้ าของดินให้ดีขึ้น และช่วยในการล้างความเป็น
กรดของดิน

 8.3.2.3 ปัญหาความเป็นกรดจัดของดิน ควรใส่ปูน หินปูนฝุ่นหรือปูนมาร์ลให้ทั่วแปลง อัตรา
ประมาณ 2 ตัน/ไร่ ใส่แล้วให้คลุกเคล้าให้เข้ากับดินทิ้งไว้ประมาณ 15 วัน ก่อนปลูกพืช

 8.3.2.4 การท าให้ดินร่วนซุย เนื่องจากกลุ่มดินชุดที่ 10 เป็นดินเหนียว หน้าดินจะไม่ร่วนซุยควร
มีการใช้ปุ๋ยอินทรีย์ เช่น ปุ๋ยคอกหรือปุ๋ยหมัก อัตรา 2-3 ตัน/ไร่ หรือมีการปลูกพืชปุ๋ยสดแล้วไถกลบลงไปในดินสลับ
กับการปลูกพืชไร่ จะช่วยท าให้ดินร่วนซุยเหมาะแก่การปลูกพืชไร่เศรษฐกิจ

 8.3.3 การเตรียมดินส าหรับปลูกพืชผัก
 การปลูกผักบนกลุ่มดินที่ 10 จะท าได้ใน 2 ลักษณะเช่นเดียวกับการปลูกพืชไร่ คือการปลูกในช่วง
ฤดูแล้งหลังการเก็บเก่ียวข้าวแล้ว ระหว่างเดือนกุมภาพันธ์-พฤษภาคม และการปลูกผักท่ีมีการใช้ที่ดินเป็นลักษณะ
ถาวร ส าหรับการจัดการดินให้เหมาะสมในการปลูกผักท้ัง 2 ลักษณะ ควรปฏิบัติ ดังนี้

 8.3.3.1 การเตรียมพื้นที่ปลูก ในกรณีที่ปลูกในช่วงฤดูแล้งหลังการเก็บเกี่ยวข้าว ให้ยกร่องปลูก
ให้สูงขึ้น 10-20 เซนติเมตร และมีความกว้าง 1.5-2.0 เมตร ระหว่างร่องเว้นทางเดินประมาณ 30 เซนติเมตร เพ่ือ
สะดวกต่อการให้น้ า การใส่ปุ๋ย การก าจัดวัชพืชและการฉีดยาก าจัดศัตรูพืช ตลอดทั้งช่วยป้องกันไม่ให้น้ าแช่ขังเมื่อ
มีฝนตก และควรมีร่องระบายน้ าตื้นๆ รอบแปลงปลูกหรือรอบกระทงนาด้วย ส่วนการเตรียมพ้ืนที่ปลูกผักแบบ
ถาวร คือ ปลูกท้ังฤดูฝนและฤดูแล้ง จะต้องท าคันรอบพ้ืนที่เพ่ือป้องกันน้ าท่วมและภายในพ้ืนที่ให้ยกร่องสวน มี
ขนาดกว้างประมาณ 6 เมตร มีคูระบายน้ ากว้าง 1.5 เมตร และลึกประมาณ 80 เซนติเมตร หรือลึกพอถึงระดับชั้น
ดินเลนที่มีสารประกอบไพไรท์มาก บนสันร่องใหญ่อาจแบ่งซอยเป็นสันร่องย่อย โดยยกแปลงให้สูงประมาณ 10-20

56

เซนติเมตร และกว้างประมาณ 1-2 เมตร เพ่ือระบายน้ าบนสันร่องและป้องกันไม่ให้ดินแฉะมากเวลารดน้ าหรือเมื่อ
มีฝนตก

 8.3.3.2 การแก้ความเป็นกรดจัดของดิน ควรใส่ปูน หรือปูนฝุ่น หรือปูนมาร์ล ให้ทั่วในอัตรา
ประมาณ 2-3 ตัน/ไร่ ใส่แล้วคลุกเคล้าให้เข้ากับดินทิ้งไว้ประมาณ 15 วัน ก่อนปลูกผัก

 8.3.3.3 การท าให้ดินร่วนซุย เนื่องจากดินกลุ่มนี้เป็นดินเหนียว ปกติหน้าดินจะไม่ร่วนซุย ควรมี
การใส่ปุ๋ยอินทรีย์ เช่นปุ๋ยคอก หรือปุ๋ยหมัก อัตรา 3-5 ตัน/ไร่ โดยใส่คลุกเคล้ากับดิน และตากให้แห้งก่อนที่จะมี
การย่อยดินส าหรับปลูกผัก

 8.3.3.4 การปรับปรุงความอุดมสมบูรณ์ของดิน นอกจากการใช้ปุ๋ยอินทรีย์ที่กล่าวมาแล้ว ใน
การปลูกผักจ าเป็นต้องมีการใช้ปุ๋ยเคมีเพ่ือเร่งการเจริญเติบโตของผัก สูตรอัตราการใช้และวิธีการใช้ปุ๋ยเคมีส าหรับ
ผักนั้นแบ่งได้ดังนี้
 1. ผักที่ปลูกเพื่อรับประทานใบ ได้แก่ ผักบุ้ง คะน้า ผักกาดขาว และผักกาดเขียว เป็น
ต้น ควรใช้ปุ๋ยสูตร 15-15-15 หรือปุ๋ยสูตรอื่นที่มีธาตุอาหารพืชใกล้เคียงกัน อัตรา 100 กิโลกรัมต่อไร่ โดยแบ่งใส่ 2
ครั้งเท่าๆกัน ครั้งแรกใส่ก่อนปลูก 1 วัน ละครั้งที่ 2 ใส่หลังปลูก 20-25 วัน พร้อมกับใส่ปุ๋ยยูเรียอัตรา 20 กิโลกรัม
ต่อไร่ ส าหรับกวางตุ้ง ไถพรวนตากดินไว้ประมาณ 7 วัน แล้วไถพรวนอีก 1-2 ครั้ง เพ่ือก าจัดวัชพืช หว่านปุ๋ยคอก
หรือปุ๋ยหมักที่ย่อยสลายดีแล้ว อัตรา 2 ตัน/ไร่/ปี ยกร่องกว้างประมาณ 1.5 เมตร ระยะห่างระหว่างร่อง 30
เซนติเมตร ก่อนปลูกหว่านปุ๋ยสูตร 20-10-10 อัตรา 25-30 กิโลกรัมต่อไร่
 2. ผักที่ปลูกเพื่อรับประทานผล ได้แก่ พริก มะเขือ มะเขือเทศ แตงต่างๆ และถั่วฝักยาว
เป็นต้น ไถพรวนตากดินไว้ประมาณ 7-10 วัน เตรียมแปลงขนาดกว้าง 1.0-1.2 เมตร ใส่ปุ๋ยอินทรีย์อัตรา 2-4 ตัน/
ไร่ เพ่ือปรับโครงสร้างของดินให้เหมาะสม ควรใช้ปุ๋ยสูตร 15-15-15 อัตรา 40-50 กิโลกรัมต่อไร ่โดยแบ่งใส่ 2 ครั้ง
เท่าๆกัน ครั้งแรกใส่หลังย้ายปลูก 5-7 วัน ครั้งที่ 2 ใส่เมื่อเริ่มออกดอกหรือหลังย้ายกล้าปลูกแล้วประมาณ 30 วัน
โดยใส่สองข้างแถวแล้วกลบดิน ส าหรับถั่วฝักยาวใช้สูตร 10-30-10 อัตรา 30-40 กิโลกรัมต่อไร่ โดยแบ่งใส่ 2ครั้ง
เท่าๆกัน คือ ครั้งแรกใส่รองก้นหลุมก่อนปลูกกลบดิน แล้วหยอดเมล็ด ครั้งที่ 2 ใส่เมื่อเริ่มออกดอกโดยโรยสองข้าง
แถวแล้วกลบดิน
 3. ผักที่ปลูกเพื่อรับประทานหัว ได้แก่ หอม กระเทียม แครอท เป็นต้น ใช้ปุ๋ยสูตร 20-
10-10 อัตรา 40-50 กิโลกรัมต่อไร่ โดยแบ่งใส่ 2 ครั้งเท่าๆกัน ครั้งแรกใส่ก่อนปลูกโดยหว่านทั่วแปลง ครั้งที่ 2 ใส่
หลังปลูกแล้ว 30 วัน โดยวิธีหว่านให้ทั่วแปลงแล้วรดน้ าทันที

 8.3.4 การเตรียมดินส าหรับปลูกไม้ผลและไม้ยืนต้น
 เนื่องจากกลุ่มชุดดินที่ 10 มีข้อจ ากัดอย่างมากในการใช้ปลูกไม้ผลและไม้ยืนต้น เพราะเป็นดินที่
เกิดในที่ราบเรียบถึงลุ่มต่ า น้ าท่วมขังในฤดูฝนเป็นระยะนาน 4-6 เดือน ดินมีการระบายน้ าเลวและดินเปรี้ยวจัด ใน
สภาพปัจจุบันจึงไม่เหมาะสมที่จะน ามาใช้ในการปลูกไม้ผลและไม้ยืนต้น เว้นแต่จะได้มีการปรับปรุงสภาพพ้ืนที่และ
การพัฒนาที่ดินให้เหมาะสม ถ้าเกษตรกรต้องการจะเปลี่ยนสภาพการใช้ที่ดินจากท่ีใช้ท านาอยู่ในปัจจุบันเป็นการ
ปลูกไม้ผล หรือไม้ยืนต้น ควรจะด าเนินการ ดังต่อไปนี้

57

 8.3.4.1 การท าคันดินรอบพื้นที่เพาะปลูกเพื่อป้องกันน้ าท่วมในช่วงฤดูฝน ถ้าเป็นไปได้ควร
ติดตั้งเครื่องสูบน้ า เพื่อระบายน้ าออกเมื่อมีฝนตกหนัก

8.3.4.2 การยกสันร่องส าหรับปลูกไม้ผลหรือไม้ยืนต้น ให้มีขนาดกว้าง 6-8 เมตร ส่วนท้องร่อง
กว้าง 1-1.5 เมตร ความลึกประมาณ 1 เมตร หรือลึกเหนือชั้นดินเลนที่มีไพรไรท์เป็นองค์ประกอบอยู่สูง ซึ่งร่องที่
กล่าวนี้นอกจากช่วยในการระบายน้ าของดินแล้วยังช่วยในการกักเก็บน้ าไว้รดต้นไม้หรือไม้ยืนต้นที่ปลูกได้ด้วย
ท้องร่องระหว่างสันร่องที่ใช้ปลูกพืชควรจะต่อเนื่องกับร่องรอบสวนที่อยู่ติดกับคันดินป้องกันน้ าท่วมเพ่ือประโยชน์
ในการระบายน้ าเข้าออกเม่ือฝนตก และชะเอาความเป็นกรดของดินออกไป ถ้าเป็นไปได้ควรระบายน้ าในร่องออก
3-4 เดือนต่อครั้ง และควบคุมน้ าในร่องไม่ให้ต่ ากว่าชั้นดินเลนที่มีไพไรท์เป็นองค์ประกอบอยู่สูง เพ่ือป้องกันไม่ให้
ออกซิเดชัน ท าให้ดินเป็นกรดเพ่ิมข้ึน

8.3.4.3 การแก้ความเป็นกรดจัดหรือความเปรี้ยวของดิน โดยการใช้ปูนฝุ่น หินปูนบด หรือ

ปูนมาร์ลหว่านให้ทั่วทั้งร่องที่ปลูก อัตราประมาณ 2-3 ตัน/ไร่ เสร็จแล้วให้ขุดหลุมปลูกให้มีขนาดกว้างยาวและลึก
อยู่ระหว่าง 50-100 เซนติเมตร ตากดินที่ขุดขึ้นมาให้แห้งหรือตากดินไว้ 1-2 เดือน แล้วน ากลับลงไปในหลุมผสม
กับปุ๋ยคอกหรือปุ๋ยหมัก และผสมกับหินฝุ่นหรือหินปูนมาร์ล อัตรา 2.5 กิโลกรัม/หลุม ในกรณีที่ไม่ได้หว่านปูน
มาร์ลบนร่องปลูกให้คลุกหินปูนบดหรือปูนมาร์ลกับดินในหลุมปลูก อัตรา 15 กิโลกรัม/หลุม ในการแก้ความเป็น
กรดจัดของดิน

8.3.4.4 การปรับปรุงความอุดมสมบูรณ์ การปลูกไม้ผลในกลุ่มชุดดินที่ 10 ที่จะให้ผลดีนั้น

จ าเป็นต้องมีการใช้ปุ๋ยเคมีช่วยนอกเหนือจาการใช้ปุ๋ยอินทรีย์ เช่น ปุ๋ยคอกและปุ๋ยหมัก สูตรอัตราการใช้และ
วิธีการใช้ปุ๋ยเคมีนี้ขึ้นอยู่กับชนิดของผลไม้ที่ปลูก

8.3.5 การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.3.5.1 การใช้ปุ๋ยส าหรับนาข้าว
 ดินในกลุ่มชุดดินที่ 10 มีอินทรียวัตถุสูง ฟอสฟอรัสที่เป็นประโยชน์ปานกลาง โพแทสเซียม
ที่แลกเปลี่ยนได้สูง ดังนั้นเพ่ือให้ข้าวได้รับธาตุไนโตรเจน ฟอสฟอรัสและโพแทสเซียมอย่างเพียงพอ จึงควรใช้
ปุ๋ยเคมีอย่างเหมาะสม โดยเลือกสูตรปุ๋ย และอัตราปุ๋ยเคมีดังนี้

1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรัมN/ไร่ และ 3 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 15 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือ ปุ๋ยสูตร 46-0-0
อัตรา 4 กิโลกรัมต่อไร่
 ครั้งที่ 3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 4 กิโลกรัมต่อไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรัมN/ไร่ และ 3 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้

58

 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 15 กิโลกรัมต่อไร ่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่

 8.3.5.2 การใช้ปุ๋ยส าหรับพืชไร่
 1. ข้าวโพดหวาน ปุ๋ยเคมทีี่ใช้แบ่งใส่ 2 ครั้ง ครั้งแรกใส่ 1/3 ของทั้งหมดรองก้นร่องพร้อม
ปลูก ส่วนครั้งที่ 2 จะใส่ปุ๋ยส่วนที่เหลือทั้งหมดข้างแถวปลูกแล้วพรวนกลบ เมื่อข้าวโพดหวานมีอายุประมาณ 3-4
สัปดาห์

 - ชุดดินรังสิตกรดจัด และองค์รักษ์ ใช้ปุ๋ยสูตร 20-20-20 อัตรา 50 กิโลกรัมต่อ
ไร่
 - ชุดดินมูโนะ ใช้ปุ๋ยสูตร 20-10-12 อัตรา 35 กิโลกรัมต่อไร่และปุ๋ยสูตร 21-0-
0 อัตรา 15 กิโลกรัมต่อไร่
 - ชุดดินเชียรใหญ่ ใช้ปุ๋ยสูตร 26-14-0 อัตรา 25 กิโลกรมัต่อไร่และใช้ปุ๋ยสูตร
20-20-20 อัตรา 20 กิโลกรัมต่อไร่
 2. ถั่วเขียว ถั่วเหลือง และถั่วลิสง จะใช้ปุ๋ยเพียงครั้งเดียวอายุประมาณ 1-3 สัปดาห์ หลัง
ปลูก โดยโรยข้างแถวปลูกแล้วพรวนดินกลบ และสิ่งส าคัญอีกประการหนึ่งคือ การใช้เชื้อไรโซเบียมที่เหมาะสมกับ
ชนิดถั่ว โดยคลุกกับเมล็ดถั่วที่ปลูก โดยเฉพาะในพ้ืนที่ที่ไม่เคยปลูกถั่วชนิดดังกล่าวมาก่อนเลย หรือเคยปลูกแต่นาน
มาแล้ว

- ชุดดินรังสิตกรดจัด และองค์รักษ์ ใช้ปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร่
 - ชุดดินมูโนะ ใช้ปุ๋ยสูตร 16-8-8 อัตรา 25 กิโลกรัมต่อไร่
 - ชุดดินเชียรใหญ่ ใช้ปุ๋ยสูตร 20-20-0 อัตรา 10 กิโลกรัมต่อไร่
 3. อ้อย ใช้ปุ๋ยสูตร 16-20-0 รองก้นร่องพร้อมปลูกท้ังหมด ส่วนการใส่ปุ๋ยแต่งหน้าจะใส่
เฉพาะธาตุไนโตรเจนและ/หรือโพแทสเซียมตามความจ าเป็น โดยจะใส่ทั้ง 2 ข้างแถวปลูกพร้อมพรวนกลบที่อายุ
ประมาณ 90-120 วัน ในกรณีอ้อยตอ ชนิดและอัตราปุ๋ยคงเดิม แต่การใส่ปุ๋ยครั้งแรก (16-20-0) จะใส่ 2 ข้างตอ
อ้อยหลังการแต่งตอแล้วประมาณ 1-3 สัปดาห์ การใส่ปุ๋ยแต่งหน้าจะกระท าหลังการใส่ปุ๋ยครั้งแรกประมาณ 60-90
วัน โดยโรยสองข้างแถวปลูกแล้วพรวนกลบ

- ชุดดินรังสิตกรดจัด และองค์รักษ์ ใช้ปุ๋ยสูตร 16-20-0 อัตรา 75 กิโลกรัมต่อไร่
ร่วมกับใช้ปุ๋ยสูตร 21-0-0 อัตรา 40 กิโลกรัมต่อไร่

- ชุดดินมูโนะ ใช้ปุ๋ยสูตร 16-20-0 อัตรา 25 กิโลกรัมต่อไรร่่วมกับใช้ปุ๋ยสูตร
21-0-0 อัตรา 80 กิโลกรัมต่อไร่ หรือปุ๋ยสูตร 46-0-0 อัตรา 36 กิโลกรัมต่อไร่และใช้ปุ๋ยสูตร 0-0-60 อัตรา 20
กิโลกรัมต่อไร่
 - ชุดดินเชียรใหญ่ ใช้ปุ๋ยสูตร 16-20-0 อัตรา 25 กิโลกรมัต่อไร่และใช้ปุ๋ยสูตร
21-0-0 อัตรา 72 กิโลกรัมต่อไร่หรือปุ๋ยสูตร 46-0-0 อัตรา 33 กิโลกรัมต่อไร่
 4. ฝ้าย การใส่ปุ๋ยท าเพียงครั้งเดียว เมื่อพืชอายุ 1-3 สัปดาห์ โดยการใส่ข้างแถวปลูกแล้ว
พรวนกลบ

59

- ชุดดินรังสิตกรดจัด และองค์รักษ์ ใช้ปุ๋ยสูตร 20-20-0 อัตรา 30 กิโลกรัมต่อไร่
 - ชุดดินมูโนะ ใช้ปุ๋ยสูตร 14-9-20 อัตรา 25 กิโลกรัมต่อไรร่่วมกับใช้ปุ๋ยสูตร 21-
0-0 อัตรา 15 กิโลกรัมต่อไร่
 - ชุดดินเชียรใหญ่ ใช้ปุ๋ยสูตร 26-14-0 อัตรา 15 กิโลกรัมต่อไร่ร่วมกับใช้ปุ๋ยสูตร
21-0-0 อัตรา 10 กิโลกรัมต่อไร่

 8.3.5.2 การใช้ปุ๋ยส าหรับพืชผัก
 1. กวางตุ้ง หลังถอนแยก ใช้ปุ๋ยสูตร 0-46-0 และสูตร 46-0-0 อัตรา 10 กิโลกรัมต่อไร่
และ 10 กิโลกรัมต่อไร่ ตามล าดับ
 2. แตงกวา ในช่วงการเตรียมดินควรใส่ปุ๋ยหมัก หรือปุ๋ยคอก อัตรา 1,000-2,000
กิโลกรัมต่อไร ่ร่วมด้วยปุ๋ยสูตร 18-46-0 อัตรา 10 กิโลกรัมต่อไร่ หลังย้ายปลูกประมาณ 7 วัน ใช้ปุ๋ยสูตร 46-0-0
อัตรา 10 กิโลกรัมต่อไร่ และระยะแตงกวาออกดอก ใช้ปุ๋ยสูตร 18-46-0 อัตรา 10 กิโลกรัมต่อไร ่หลังให้ปุ๋ยแตงกวา
ทุกครั้งให้พรวนดิน
 3. ถั่วฝักยาว ในพ้ืนที่ที่เคยเกิดโรคเหี่ยวมาก่อน ควรรองก้นหลุมก่อนปลูกด้วยปุ๋ยอินทรีย์
ที่ย่อยสลายแล้ว อัตรา 2,000-4,000 กิโลกรัมต่อไร่ และปุ๋ยสูตร 18-46-0 อัตรา 20 กิโลกรัมต่อไร ่เมื่อถั่วฝักยาว
เริ่มออกดอก ใช้ปุ๋ยสูตร 12-24-12 อัตรา 20 กิโลกรัมต่อไร่ โดยใส่สองข้างแถวปลูกแล้วพรวนดินกลบ

 8.3.5.2 การใช้ปุ๋ยส าหรับไม้ผลและไม้ยืนต้น
 1. ฝรั่ง ฝรั่งยังไม่ให้ผลผลิต ในช่วงต้นและปลายฤดูฝนควรใช้ปุ๋ยสูตร 15-15-15 อัตรา 50
กิโลกรัมต่อไร ่ จากนั้นเมื่อฝรั่งให้ผลผลิตแล้วสามารถเพ่ิมความหวานได้โดยใช้ปุ๋ยน้ าสูตร 5-30-30 อัตราตามที่
ฉลากระบุไว้ ซึ่งควรฉีดพ่นก่อนเก็บเก่ียวผล 1 เดือน โดยฉีดพ่นสัปดาห์ละ 2 ครั้ง
 2. มะม่วง ก่อนปลูกควรรองก้นหลุมด้วยปุ๋ยคอกที่ที่ย่อยสลายดีแล้วร่วมด้วยหินฟอสเฟต
และปุ๋ยสูตร 15-15-15 ในอัตรา 5-10, 0.5 และ 0.2 กิโลกรัม/ต้นตามล าดับ เมื่อมะม่วงอายุ 1-2 ปี ใช้ปุ๋ยสูตร 15-
15-15 ในอัตรา 1 กิโลกรัม/ต้น และเมื่อมะม่วงอายุ 3 ปีขึ้นไปเป็นช่วงที่ให้ผลผลิตแล้วจึงแบ่งระยะการให้ปุ๋ยเป็น
4 ระยะ คือ 1) ระยะบ ารุงต้นหลังเก็บเกี่ยวใช้ปุ๋ยสูตร 15-15-15 ในอัตรา 1 กิโลกรัม/ต้น ปุ๋ยในระยะนี้ควรให้ซ้ า
เมื่อมะม่วงแตกใบอ่อนชุดที่ 2 2) ระยะเร่งสร้างตาดอก ใช้ปุ๋ยสูตร 12-24-12 ในอัตรา 1 กิโลกรัม/ต้น ส าหรับ
มะม่วงอายุ 2-4 ปี, 2กิโลกรัม/ต้น ส าหรับมะม่วงอายุ 5-7 ปี และ 5 กิโลกรัม/ต้น ส าหรับมะม่วงอายุ 8 ปีขึ้นไป
ตามล าดับ 3) ระยะบ ารุงผล ใช้ปุ๋ยสูตร 15-15-15 ในอัตรา 1 กิโลกรัม/ต้น และ 4) ระยะปรับปรุงคุณภาพผลผลิต
ใช้ปุ๋ยสูตร 13-13-21 ในอัตรา 1 กิโลกรัม/ต้น ร่วมด้วยการพ่นปุ๋ยทางใบในอัตราตามที่ฉลากระบุไว้
 3. ส้มเขียวหวาน 1) อายุ 1 ปี ใช้ปุ๋ยสูตร 20-10-10 หรือ 25-7-7 หรือปุ๋ยสูตร 15-15-
15 +46-0-0 (สัดส่วน 1:1) ในอัตรา 0.5-1.0 กิโลกรัม/ต้น โดยแบ่งใส่ 4-6 เดือน/ครั้ง และปุ๋ยอินทรีย์ 10-20
กิโลกรัม/ต้น เพียงครั้งเดียวในช่วงฤดูฝน 2) ปีที่ 2-4 ใช้ปุ๋ยสูตรเดียวกันกับปีที่1 แต่เพ่ิมอัตราเป็น1-2กิโลกรัม/ต้น
โดยใส่ 3-4 เดือน/ครั้ง และปุ๋ยอินทรีย์ 20-50 กิโลกรัม/ต้น เพียงครั้งเดียวในช่วงฤดูฝน และ 3) อายุ 4 ปีขึ้นไป ซึ่ง
ส้มจะเริ่มให้ผลผลิต ควรแบ่งการใส่ปุ๋ยเป็น 3 ช่วง คือ ช่วงก่อนออกดอก ใช้ปุ๋ยสูตร 12-24-12 ในอัตรา 1 กิโลกรัม/
ต้น และพ่นธาตุอาหารรองและธาตุอาหารเสริมทางใบ ในระยะติดผล พ่นธาตุรองและธาตุอาหารเสริมทางใบ
เช่นเดียวกัน ส าหรับช่วงใกล้เก็บเกี่ยวผลผลิตใช้ปุ๋ยสูตร 13-13-21 ในอัตรา 1-2 กิโลกรัม/ต้น ส่วนหลังเก็บเกี่ยว
ผลผลิตแล้ว ควรใช้ปุ๋ยสูตรเดยีวกันกับที่ใช้ในส้มอายุ 1 ปี แต่ใส่อัตรา 1-3 กิโลกรัม/ต้น พ่นธาตุรองและธาตุเสริม
ทางใบ และใส่ปุ๋ยอินทรีย์ 20-50 กิโลกรัม/ต้น

60

8.4 การจัดการดินเพื่อการปลูกพืชตามกลุ่มชุดดินที่ 11

8.4.1. การจัดการดินเปรี้ยวจัดเพื่อให้เหมาะสมในการปลูกพืช

 8.4.1.1 การจัดการเพื่อให้เหมาะสมในการปลูกข้าว ข้อจ ากัดท่ีส าคัญคือ ดินเป็นกรดจัด และ
ขาดธาตุอาหารพืชบางธาตุ ท าให้ผลผลิตข้าวต่ า จึงควรจัดการดังต่อไปนี้เพ่ือเพ่ิมผลผลิตข้าว

 8.4.1.2 การยับยั้งไม่ให้สภาพกรดของดินสูงขึ้น หากพ้ืนที่อยู่ในเขตชลประทาน ควรไขน้ าเข้า
มาขังไม่ให้หน้าดินแห้ง เพราะถ้าปล่อยให้หน้าดินแห้งออกซิเจนจะแทรกลงไปท าปฏิกิริยากับแร่ไพไรต์ที่หลงเหลือ
อยู่ในดิน ท าให้เกิดสารจาโรไซท์ และกรดก ามะถัน เป็นเหตุให้สภาพกรดของดินสูงขึ้น ในกรณีที่มีน้ าชลประทาน
เพียงพอ จึงแนะน าให้ใช้ดินกลุ่มนี้ปลูกข้าวปีละ 2 ครั้ง ซึ่งนอกจากจะผลิตข้าวได้มากข้ึนแล้ว ยังช่วยควบคุมสภาพ
กรดของดินได้ด้วย

 8.4.1.3 การล้างกรดออกจากดิน ท าได้ทั้งล้างด้วยน้ าฝนและน้ าชลประทาน โดยปล่อยให้น้ าขัง
เหนือผิวดินในช่วงเวลาสั้นๆแล้วระบายออก ปล่อยให้ดินแห้งระยะหนึ่ง เพ่ือเร่งปฏิกิริยาออกซิเดชันให้ดิน
ปลดปล่อยก ามะถันออกมา หลังจากนั้นก็ขังน้ าอีกครั้งหนึ่ง ปล่อยให้กรดแพร่ออกมาอยู่ในน้ าอย่างเต็มที่แล้วจึงไข
น้ าเอากรดเหล่านั้นทิ้งไป ควรด าเนินการตามข้ันตอนดังกล่าวต่อเนื่องกันทุกปี จะช่วยลดกรดในดินลงได้มาก
 ในกรณีที่ไม่สามารถระบายน้ าออกจากพ้ืนที่ตามวิธีการข้างต้น ก็ให้ขังน้ าในแปลงนาไม่น้อยกว่า 2
สัปดาห์ ในช่วงเวลาดังกล่าวดินจะปรับพีเอชขึ้นเล็กน้อย ตามธรรมชาติ ต่อจากนั้นจึงเตรียมดินปลูกข้าว

8.4.1.4 การใช้ปูน เนื่องจากปูนมีฤทธิ์ด่างจึงช่วยลดสภาพกรดในดิน อัตราของปูนที่ใช้ก็เป็นไป
ตามความต้องการปูนของดินนั้น ส าหรับดินในกลุ่มนี้ควรใช้หินปูนบดประมาณ ไร่ละ 2-3 ตัน อาจใช้ปูนชนิดอ่ืน
เช่น ปูนขาว ปูนมาร์ล ปูนเปลือกหอย หรือหินปูนฝุ่น ในอัตราที่ให้ปริมาณด่างเท่ากับหินปูนบดก็ได้ นอกจากปูน
จะช่วยลดสภาพกรดของดินและยกระดับพีเอชแล้ว ยังมีผลดีอีก 2 ประการคือ 1) ลดปริมาณเหล็กอะลูมินัมและ
ไอออนอ่ืนๆในสารละลายดินซึ่งเคยมีมากเกินไปจนอาจเป็นพิษต่อพืช และ 2) เพ่ิมความเป็นประโยชน์ของ
ฟอสฟอรัสในดินให้สูงขึ้น การใส่ปูนครั้งหนึ่งจะมีผลอยู่ได้ประมาณ 4-5 ปี

ส าหรับวิธีการใส่นั้น ควรหว่านปูนให้ทั่วแปลงนาก่อนเตรียมดิน แล้วจึงไถให้ปูนคลุกเคล้ากับดิน
ปล่อยน้ าให้ขังแช่ประมาณ 20-25 วัน เพ่ือให้ปูนท าปฏิกิริยากับดินอย่างเต็มที่ ระบายน้ าออกเพ่ือล้างสารซึ่งเป็นพิษ
ต่อจากนั้นค่อยขังน้ าใหม่ท าเทือกและหว่านข้าว

 8.4.2 การจัดการเพื่อให้เหมาะสมในการปลูกพืชไร่และพืชผัก
 การปลูกพืชไร่ในพ้ืนที่ดินกลุ่มชุดดินที่ 11 ท าได้ 2 ลักษณะคือการปลูกพืชไร่ในช่วงฤดูแล้งหลัง
การเก็บเกี่ยวข้าว คือระหว่างเดือนกุมภาพันธ์ถึงเดือนมิถุนายน พืชไร่ที่ปลูกควรมีอายุไม่เกิน 120 วัน เช่น ข้าวโพด
หวาน ข้าวโพดเทียน ถั่วเขียว ถั่วเหลือง และถ่ัวลิสง เป็นต้น การปลูกพืชไร่ในลักษณะที่เปลี่ยนสภาพการใช้ที่ดิน
จากนาข้าวเป็นพ้ืนที่ปลูกพืชไร่ โดยท าคันรอบพื้นท่ีปลูกเพ่ือป้องกันน้ าท่วมในฤดูฝน และมีการยกร่องปลูกอย่าง
ถาวรเพื่อช่วยในการระบายน้ าของดิน ซึ่งต้องลงทุนสูงกว่าการปลูกพืชไร่ในลักษณะแรก แต่สามารถปลูกได้ทั้งปี
หรือปลูกพืชไร่ที่มีอายุเกิน 120 วันได้ เช่น ฝ้าย สับปะรด และละหุ่งเป็นต้น ดังนั้นเกษตรกรสามารถเลือกการใช้
ประโยชน์ที่ดินได้ในสองลักษณะดังกล่าว การจัดการดินควรปฏิบัติดังนี้

61

 8.4.2.1 การเตรียมพื้นที่ปลูก ในกรณีปลูกหลังการเก็บเกี่ยวข้าวให้ท าร่องระบายน้ ารอบกระทง
นา กว้างประมาณ 50 เซนติเมตร และลึกประมาณ 20-30 เซนติเมตรและภายในกระทงนาด้วย เพ่ือช่วยระบายน้ า
ผิวดิน ส าหรับการเปลี่ยนสภาพนาข้าวเป็นที่ปลูกพืชไร่อย่างถาวร คือปลูกท้ังฤดูฝนและฤดูแล้งต้องสร้างคันดินรอบ
พ้ืนที่ปลูกเพ่ือป้องกันน้ าท่วมขังในฤดูฝนและภายในยกร่องปลูกอย่างถาวร โดยให้สันร่องกว้างระหว่าง 6 -8 เมตร
และระหว่างร่องสันปลูกมีร่องน้ ากว้าง 1.5-2.0 เมตร ลึกประมาณ 1 เมตร เพ่ือช่วยในการระบายน้ าออกเมื่อมี
ความจ าเป็นและเก็บกักน้ าไว้ใช้เพาะปลูกในช่วงฤดูแล้ง บนสันร่องใหญ่อาจท าแปลงย่อยบนสันร่องสูง 20-30
เซนติเมตร กว้างประมาณ 2 เมตร เพื่อช่วยระบายน้ าของดินและช่วยชะล้างกรดออกจากดิน

 8.4.2.2 การแก้ความเป็นกรดจัดของดิน ควรใส่ปูน หินปูนฝุ่น หรือปูนมาร์ลให้ทั่วแปลงหรือร่อง
ปลูกอัตราประมาณ 2 ตัน/ไร่ แล้วคลุกเคล้าให้เข้ากับเนื้อดิน ทิ้งไว้ประมาณ 15 วัน ก่อนปลูกพืช

 8.4.2.3 การท าดินให้ร่วนซุย เนื่องจากกลุ่มดินที่ 11 เป็นดินเหนียว หน้าดินจะไม่ร่วนซุย ควรใส่
ปุ๋ยอินทรีย์ เช่น ปุ๋ยคอก หรือปุ๋ยหมัก ใส่อัตรา 2-3 ตัน/ไร่ หรือปลูกพืชปุ๋ยสดแล้วไถกลบลงไปในดินสลับกับการ
ปลูกพืชไร่หรือพืชผักจะท าให้ดินเกิดการดีขึ้น

 8.4.2.4 การปรับปรุงและรักษาความอุดมสมบูรณ์ของดิน มีความจ าเป็นส าหรับกลุ่มดินชุดที่
11 เนื่องจากธาตุอาหารหลักไม่เพียงพอต่อการเจริญเติบโตของพืช ได้แก่ ธาตุไนโตรเจนและฟอสฟอรัส
จ าเป็นต้องมีการใส่ปุ๋ยเคมี

 8.4.3 การจัดการเพื่อให้เหมาะสมในการปลูกไม้ผลและไม้ยืนต้น

 เนื่องจากกลุ่มชุดดินนี้เป็นดินที่เกิดในที่ราบเรียบและลุ่มต่ า น้ าท่วมขังในฤดูฝนเป็นระยะเวลา 4-6
เดือน ดินมีการระบายน้ าเลวและเป็นดินเปรี้ยวจัด ควรด าเนินการต่อไปนี้

 8.4.3.1 ท าคันดินรอบพื้นที่ เพ่ือป้องกันน้ าท่วมในช่วงฤดูฝนและควรติดตั้งเครื่องสูบน้ า ส าหรับ
ระบายน้ าออกเม่ือมีฝนตกหนัก

 8.4.3.2 ยกร่องปลูก ให้มีขนาดกว้าง 6-8 เมตร ส่วนร่องน้ าระหว่างสันร่องปลูกกว้าง 1.5-2.0
เมตร ลึกประมาณ 1 เมตร เพ่ือช่วยการระบายน้ าของดินและกักเก็บน้ าไว้ใช้รดต้นไม้ในช่วงฤดูแล้ง ถ้าเป็นไปได้
ควรระบายน้ าในร่องออก 3-4 เดือน/ครั้ง และควรควบคุมระดับน้ าในร่องไม่ให้ต่ าไปกว่าชั้นดินเลนที่มีไพไรต์เป็น
องค์ประกอบอยู่สูง เพ่ือป้องกันไม่ให้ดินเป็นกรดเพ่ิม

 8.4.3.3 การแก้ความเป็นกรดจัดของดิน โดยการใส่ปูน หินปูนบดหรือปูนมาร์ล หว่านให้ทั่วร่อง
ปลูก อัตรา 2-3 ตัน/ไร่ เสร็จแล้วขุดหลุมปลูกมีขนาดกว้าง ยาว และลึกอยู่ระหว่าง 50-70 เซนติเมตร ตากดินท่ีขุด
ขึ้นมาให้แห้งหรือตากไว้ 1-2 เดือน แล้วน ากลับลงไปในหลุมผสมกับปุ๋ยคอก หรือปุ๋ยหมักและผสมหินฝุ่นหรือปูน
มาร์ล อัตรา 2.5 กิโลกรัม/หลุม ในกรณีที่ไม่ได้หว่านปูนมาร์ลบนร่องปลูก ให้คลุกหินปูนหรือปูนมาร์ลกับดินใน
หลุมปลูก อัตรา 15 กิโลกรัม/หลุม เพ่ือแก้ความเป็นกรดจัดของดิน

62

 8.4.3.4 ปรับปรุงและรักษาความอุดมสมบูรณ์ของดิน ในการปลูกไม้ผลที่จะให้ผลดีจ าเป็นต้อง
มีการใช้ปุ๋ยเคมีช่วยนอกเหนือจากการใช้ปุ๋ยอินทรีย์

 8.4.4 การเตรียมดินส าหรับปลูกพืชชนิดต่างๆ

 8.4.4.1 การเตรียมดินส าหรับปลูกพืชไร่
 1. ปัญหาดินมีการระบายน้ าเลวและมีน้ าแช่ขังในช่วงฤดูฝน
 1. ยกร่องปลูกแบบถาวร โดยให้สันร่องกว้าง 6-8 เมตร มีคูน้ ากว้าง 1.5-2.0
เมตร ลึก 80-150 เซนติเมตร และท าแปลงย่อยบนสันร่องสูง 25-30 เซนติเมตร กว้าง 1-2 เมตร
 2. ปลูกหลังฤดูท านา (ฤดูแล้ง) ยกแนวร่องปลูกให้สูงขึ้นประมาณ 10-20
เซนติเมตร เพ่ือป้องกันไม่ให้มีน้ าแช่ขังกรณีหากมีฝนตกผิดฤดูกาล
 2. ปัญหาดินเป็นกรดจัด
 1. เขตชลประทาน ใช้ในอัตรา 2 ตัน/ไร่ หากดินมี pH ต่ ากว่า 4 ใช้ปูนที่อัตรา 1
ตัน/ไร่ หากดินมี pH อยู่ระหว่าง 4-4.5 ใช้อัตรา 1 ตัน/ไร่
 2. เขตเกษตรน้ าฝน เมื่อดินมี pH ต่ ากว่า 4 ใช้ปูนที่อัตรา 2.5 ตัน/ไร่ หากดินมี
pH อยู่ระหว่าง 4-4.5 ใช้อัตรา 1.5 ตัน/ไร่

 8.4.4.2 การเตรียมดินส าหรับปลูกพืชผัก
 1. กะหล่ าดอก แปลงเพาะกล้า และแปลงปลูกขุดดินลึก 15 และ 20 เซนติเมตร
ตามล าดับ ตากดิน 7-10 วัน เก็บวัชพืชให้หมดพรวนดินเป็นก้อนเล็กๆ ใส่ปุ๋ยคอก หรือปุ๋ยหมักที่ย่อยสลายดีแล้ว
คลุกเคล้าให้ทั่วแปลง และมีระยะปลูกระหว่างต้น และแถวห่าง 50 และ 60 เซนติเมตร ตามล าดับ
 2. ผักกาดขาวปลี การเตรียมดินคล้ายคลึงกับกะหล่ าดอกเพียงแต่เตรียมดินให้ละเอียด
ขึ้น และท าแนวร่องส าหรับหยอดเมล็ดพันธุ์ลึกประมาณ 0.5-0.8 เซนติเมตร เนื่องจากเมล็ดพันธุ์มีขนาดเล็ก ระยะ
ปลูกระหว่างต้น และแถว คือ 30-50 และ 40-75 เซนติเมตร ตามล าดับ
 3. พริก แปลงปลูกและแปลงเพาะกล้าควรไถดินลึกประมาณ 20-25 และ 15 เซนติเมตร
ตามล าดับ แล้วตากดินไว้ 5-7 วัน ใส่ปุ๋ยคอก หรือปุ๋ยหมักท่ีย่อยสลายดีแล้ว 3-4 ตัน/ไร่ พรวนย่อยชั้นผิวหน้าดิน
จากนั้นใส่ปุ๋ยสูตร 15-15-15 อัตรา 100-200 กรัมต่อพื้นที่ 1 ตารางเมตร พรวนกลบดินเพ่ือเพ่ิมความอุดมสมบูรณ์
ของดิน

 8.4.4.3 การเตรียมดินส าหรับปลูกไม้ผล และไม้ยืนต้น
 1. ขนุน ยกร่องปลูกให้สันร่องกว้าง 4-6 เมตร ร่องน้ ากว้างประมาณ 1.5 เมตร ส่วนความ
ยาวร่องขึ้นกับขนาดของพ้ืนที่ ใส่ปุ๋ยคอก หรือปุ๋ยหมักเพ่ือปรับปรุงดิน ระยะระหว่างหลุมปลูก คือ 8x12 เมตร หลุม
ปลูกมีขนาด 50x50x50 เซนติเมตร ดินที่ขุดขึ้นมาให้แยกชั้นบนและชั้นล่างไว้คนละกอง และตากดินดังกล่าวไว้ 15-
20 วัน จากนั้นผสมดินทั้ง 2 กองกับปุ๋ยคอก หรือปุ๋ยหมัก จากนั้นกลบดินชั้นบนลงในหลุมแล้วตากตามด้วยชั้นล่าง
ควรกลบให้สูงกว่าขอบปากหลุมเดิมเผื่อการยุบตัวหลังจากรดน้ าหรือฝนตก ช่วยให้ไม่เกิดแอ่งรอบโคนต้น

2. ส้มเขียวหวาน พ้ืนที่ลุ่มขุดเป็นร่องหรือยกร่องขวางแสงอาทิตย์ โดยมีสันร่องปลูกกว้าง
ประมาณ 6 เมตร ร่องน้ ากว้างประมาณ 1.50 เมตร ลึก 1 เมตร ก้นร่องน้ ากว้าง 70 เซนติเมตร ถ้าที่ลุ่มมากต้องท า
คันก้ันน้ ารอบสวนมีท่อระบายน้ าเข้าออกจากสวนได้ ระยะปลูกระหว่างต้นประมาณ 6 เมตร ส่วนหลุมปลูกควรมี

63

ขนาด 50x50x50 เซนติเมตร ดินที่ขุดข้ึนมาผสมปุ๋ยคอกหรือปุ๋ยหมักกับอัตรา 10 กิโลกรัม/ต้น พร้อมด้วยหิน
ฟอสเฟต 0.5 กิโลกรัม และปุ๋ยสูตร 15-15-15 อัตรา 100 กรัม จากนั้นกลบลงไปในหลุม หลังจากปลูกต้นพันธุ์แล้ว
ใช้ดินผสมปุ๋ยหมัก อัตราส่วน 1:1 กลบที่โคนต้นเป็นรูปกระทะคว่ ากว้างประมาณ 1 เมตร และสูงประมาณ 10
เซนติเมตร

3. ส้มโอ พ้ืนที่ลุ่มปลูกเป็นร่องโดยยกร่องขวางทางแสงอาทิตย์ ควรมีสันร่องกว้าง
ประมาณ 6.50 เมตร ท าร่องน้ ากว้าง 1.50 เมตร ลึก 1 เมตร สวนที่เป็นลุ่มมากต้องท าคันกั้นน้ ารอบสวน โดยฝัง
ท่อระบายน้ าเข้าออกจากสวน

 8.4.5 การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.4.5.1 การใช้ปุ๋ยส าหรับนาข้าว
 1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 12 กิโลกรมัN/ไร่ และ 6

กิโลกรัมP2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20
วัน คือ ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือ ปุ๋ยสูตร
46-0-0 อัตรา 9 กิโลกรัมต่อไร่
 ครั้งที่ 3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อ
ไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรัมN/ไร่ และ 6
กิโลกรัม P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20
วัน คือ ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร ่
 ครัง้ที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อ
ไร่

 8.4.5.2 การใช้ปุ๋ยส าหรับพืชไร่
 1. ข้าวโพด การใส่ปุ๋ยแบ่งเป็น 2ครั้ง ครั้งแรกใส่ 1/3 ของทั้งหมด รองก้นร่อง
พร้อมปลูก ส่วนครั้งที่ 2 จะใส่เมื่อข้าวโพดสูงระดับเหนือเข่า (20-30 วันหลังปลูก) ใส่ปุ๋ยส่วนที่เหลือทั้งหมดข้าง
แถวปลูกแล้วพรวนกลบ อนึ่งดินในกลุ่มนี้มีค่าวิเคราะห์ฟอสฟอรัสต่ าและโพแทสเซียมสูงมาก ฉะนั้น ปุ๋ยที่ใส่จึงมี
เพียงไนโตรเจน และฟอสฟอรัสเท่านั้น โดยจะใช้ปุ๋ยสูตร 20-20-0 อัตรา 50 กิโลกรัมต่อไร่

 2. ถั่วเขียวและถั่วลิสง การใส่ปุ๋ยถั่วเขียวและถั่วลิสง จะท าเพียงครั้งเดียวหลัง
ปลูกแล้วประมาณ 1-3 สัปดาห์ การคลุกเมล็ดถั่วด้วยเชื้อไรโซเบียมที่เหมาะสมมีความจ าเป็นโดยเฉพาะพ้ืนที่ที่ไม่
เคยปลูกถั่วนั้นๆมาก่อน หรือเคยปลูกแต่นานมาแล้ว อัตราปุ๋ยและชนิดปุ๋ยตามค่าวิเคราะห์ดินจะใช้เพียงปุ๋ยสูตร
16-20-0 ในอัตรา 30 กิโลกรัมต่อไร่

64

 8.4.5.3 การใช้ปุ๋ยส าหรับพืชผัก
 1. กะหล่ าดอก ก่อนปลูกต้นกล้าควรรองพ้ืนด้วยปุ๋ยมูลเป็ด และกากถั่ว อัตรา

300 กิโลกรัมต่อไร่ จากนั้นย้ายปลูกได้ 2 สัปดาห์ ควรใช้ปุ๋ยสูตร 16-20-0 อัตรา 50 กิโลกรัมต่อไร่ เพ่ือเป็นปุ๋ย
แต่งหน้า และช่วงออกดอกควรใส่ปุ๋ยเคมีที่มีฟอสฟอรัสสูง

 2. ผักกาดขาวปลี หลังปลูกประมาณ 7 วัน ควรให้ปุ๋ยคอก อัตรา 3-4 กิโลกรัม/
ตารงเมตร ผสมกับปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร่ และหลังจากปลูกได้ประมาณ 15 วัน ควรใช้ปุ๋ยสูตร
46-0-0 อัตรา 20 กิโลกรัมต่อไร่ โดยหว่านให้ทั่วแปลงปลูก
 3. พริก รองพ้ืนด้วยปุ๋ยสูตร 16-20-0 อัตรา 40 กิโลกรัมต่อไร่ และหลังจากย้าย
ปลูกได้ 10-14 วัน ควรใช้ปุ๋ยสูตร 46-0-0 อัตรา 10 กิโลกรัมต่อไร ่โรยข้างแถวแล้วพรวนดินกลบ

 8.4.5.4 การใช้ปุ๋ยส าหรับไม้ผลและไม้ยืนต้น
 1. ขนุน เตรียมดินก่อนปลูกโดยใส่ปุ๋ยคอก หรือปุ๋ยหมัก อัตรา 5 กิโลกรัม/ต้น ร่วม
ด้วยปุ๋ยซุปเปอร์ฟอสเฟต (0-20-0) หรือปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้น จากนั้นเมื่อขนุนโตแต่ยังไม่ให้
ผลผลิต ควรให้ปุ๋ยแอมโมเนียมซัลเฟต (21-0-0) อัตรา 0.5 กิโลกรัม/ต้น หรือปุ๋ยยูเรีย (46-0-0) อัตรา 0.25
กิโลกรัม/ต้น เมื่อขนุนเริ่มติดดอกให้ใช้ปุ๋ยสูตร 13-13-21 อัตรา 1 กิโลกรัม/ต้น เพ่ือบ ารุงดอก และบ ารุงผลโดยใช้
ปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้นร่วมกับการใส่ปุ๋ยสูตร 13-13-21 อัตรา 2 กิโลกรัม/ต้น โดยอัตราปุ๋ยจะ
เพ่ิมข้ึนเป็นสัดส่วนกับขนาดของทรงพุ่ม
 2. ส้มเขียวหวาน 1) อายุ 1 ปี ใช้ปุ๋ยสูตร 20-10-10 หรือปุ๋ยสูตร 25-7-7 หรือ
ปุ๋ยสูตร 15-15-15+46-0-0 (สัดส่วน 1: 1) อัตรา 0.5-1.0 กิโลกรัม/ต้น โดยแบ่งใส่ 4-6 เดือน/ครั้ง และปุ๋ยอินทรีย์
10-20 กิโลกรัม/ต้น เพียงครั้งเดียวในช่วงฤดูฝน 2) ปีที่ 2-4 ใช้ปุ๋ยสูตรเดียวกันกับส้มปีที่1 แต่เพ่ิมอัตราเป็น 1-2
กิโลกรัม/ต้น โดยใส่ 3-4 เดือน/ครั้ง และปุ๋ยอินทรีย์ 20-50 กิโลกรัม/ต้น เพียงครั้งเดียวในช่วงฤดูฝน และ 3) อายุ
4 ปี ขึ้นไป ซึ่งส้มจะเริ่มให้ผลผลิต ควรแบ่งการใส่ปุ๋ยเป็น 3 ช่วง คือ ช่วงก่อนออกดอก ใส่ปุ๋ยสูตร 12-24-12 อัตรา
1 กิโลกรัม/ต้น และพ่นปุ๋ยธาตุรองและอาหารเสริมทางใบ ในระยะติดผล ควรพ่นปุ๋ยธาตุรองและอาหารเสริมทาง
ใบเช่นเดียวกัน ส าหรับช่วงใกล้เก็บเกี่ยวผลผลิตใช้ปุ๋ยสูตร 13-13-21 อัตรา 1-2 กิโลกรัม/ต้น ส่วนหลังการเก็บ
เกี่ยวผลผลิตแล้ว ควรใช้ปุ๋ยสูตรเดียวกันกับที่ใช้ในส้มอายุ 1 ปี โดยใส่อัตรา 1-3 กิโลกรัม/ต้น พ่นปุ๋ยธาตุรองและ
อาหารเสริมทางใบ และใส่ปุ๋ยอินทรีย์ 20-50 กิโลกรัม/ต้น

 3. ส้มโอ ส้มโออายุ 4 เดือน ใช้ปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้น ควร
แบ่งใส่ 3-4 ครั้ง/ปี โดยเพ่ิมอัตราครั้งละ 0.5 กิโลกรัม/ต้น ส้มโออายุ 4 ปี ใช้ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/
ต้น เพ่ือช่วยการเร่งยอด ร่วมด้วยปุ๋ยสูตร 46-0-0 อัตรา 1 กิโลกรัม/ต้น ส้มโอก่อนออกดอก 2 เดือน ใช้ปุ๋ยสูตร 12-
24-12 อัตรา 0.5 กิโลกรัม/ต้น เพ่ือช่วยเร่งการออกดอก และเม่ือส้มโอติดผลแล้ว 2 เดือน ใช้ปุ๋ยสูตร 13-13-21
อัตรา 2 กิโลกรัม/ต้น

8.5 การจัดการดินเพื่อการปลูกพืชตามกลุ่มชุดดินที่ 13

กลุ่มชุดดินที่ 13 มีข้อจ ากัดได้แก่ เนื้อดินเป็นดินเหนียวและเป็นดินเลน การระบายน้ าเลว ดินเค็ม และดิน
เปรี้ยว เมื่อได้แก้ไขข้อจ ากัดต่างๆดังกล่าวแล้วสามารถใช้พื้นที่ปลูกพืชได้

65

 8.5.1 การเตรียมดินส าหรับปลูกพืช

 8.5.1.1 การเตรียมดินส าหรับปลูกพืชผัก
 1. กวางตุ้ง ไถและตากดินไว้ประมาณ 7 วัน แล้วไถพรวนอีก 1-2 ครั้ง เพ่ือก าจัดวัชพืช
และหว่านปุ๋ยคอกหรือปุ๋ยหมักท่ีย่อยสลายดีแล้ว อัตรา 2 ตัน/ไร่/ปี ยกร่องกว้างประมาณ 1.5 เมตร ระยะห่าง
ระหว่างร่อง 30 เซนติเมตร ก่อนปลูกหว่านปุ๋ยสูตร 20-10-20 อัตรา 25-30 กิโลกรัมต่อไร่
 2. ถั่วฝักยาว ไถเตรียมดินประมาณ 7 วัน แล้วไถพรวนอีก 1-2 ครั้ง ใส่ปุ๋ยคอกหรือปุ๋ย
หมักท่ีย่อยสลายดีแล้ว อัตรา 2-4 ตัน/ไร่
 3. ผักกาดขาวปลี การเตรียมดินคล้ายกับกะหล่ าดอกเพียงแต่เตรียมดินให้ละเอียดขึ้น
และท าแนวร่องส าหรับหยอดเมล็ดพันธุ์ลึกประมาณ 0.5-0.8 เซนติเมตร เนื่องจากเมล็ดพันธุ์มีขนาดเล็ก ระยะปลูก
ระหว่างต้น และแถวคือ 30-50 และ 40-75 เซนติเมตร ตามล าดับ

 8.5.1.2 การเตรียมดินส าหรับปลูกไม้ผลและไม้ยืนต้น
 1. มะพร้าว การเตรียมหลุมปลูก ระยะที่อยู่ระหว่างต้น 6.9 และ 8.5 เมตร คือ พันธุ์ต้น
เตี้ย ต้นสูง และลูกผสมตามล าดับ ส่วนระยะระหว่างแถวขึ้นอยู่กับความกว้างของร่อง ควรเตรียมหลุมปลูกในฤดู
แล้ง โดยให้หลุมมีขนาด 50x50x50 เซนติเมตร การขุดควรแยกดินส่วนบนไว้ต่างหาก และควรตากหลุมอย่างน้อย
1 สัปดาห์ ก่อนปลูกให้ใช้ปุ๋ยคอกหรือปุ๋ยหมักผสมดินในหลุมปลูกอัตรา 1:7 และควรใช้ปุ๋ยหินฟอสเฟตรองก้นหลุม
หลุมละ 3 กิโลกรัม
 2. มะม่วงหิมพานต์ ในพ้ืนที่ป่าละเมาะ ควรขุดตอไม้ออกจากแปลงปลูกและท าให้พ้ืนที่
โล่งเตียน เพ่ือสะดวกในการวางแนวและขุดหลุม โดยก าหนดให้มีระยะปลูก 6x6 เมตร มีจ านวน 45 ต้น/ไร่ แล้ว
ขุดหลุมปลูกขนาด กว้างxยาวxลึก เท่ากับ 60x60x60 เซนติเมตร เอาดินในหลุมกองตากแดดไว้สักระยะหนึ่ง
หลังจากนั้นให้เอาปุ๋ยคอก หรือปุ๋ยหมักประมาณ 30-50 กิโลกรัม คลุกเคล้ากับดินและน ากลับลงไปในหลุม การ
เตรียมหลุมและคลุกเคล้าปุ๋ยด าเนินการให้เสร็จก่อนฤดูฝนประมาณ 1 เดือน
 3. ละมุด ก่อนปลูกควรเตรียมดินใส่ปุ๋ยคอก อัตรา 1-2 ตัน/ไร่ การปลูกละมุดนิยมปลูกแบบ
ยกร่องเพ่ือประโยชน์ในการระบายน้ า

 8.5.2 การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.5.2.1 การใช้ปุ๋ยส าหรับข้าว
 ดินในกลุ่มชุดดินที่ 13 มีอินทรียวัตถุสูง ฟอสฟอรัสที่เป็นประโยชน์ต่ า โพแทสเซียมที่
แลกเปลี่ยนได้สูง ดังนั้น เพื่อให้ข้าวได้รับธาตุไนโตรเจน ฟอสฟอรัสและโพแทสเซียมอย่างเพียงพอ จึงควรใช้ปุ๋ยเคมี
อย่างเหมาะสม โดยเลือกสูตรปุ๋ย และอัตราปุ๋ยเคมีดังนี้

 1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรมัN/ไร่ และ 6 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือ ปุ๋ยสูตร 46-0-
0 อัตรา 3 กิโลกรัมต่อไร่

66

 ครั้งที่ 3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 3 กิโลกรัมN/ไร่ และ 6 กิโลกรัม
P2O5/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ ปุ๋ย
สูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่

 8.5.3 การใช้ปุ๋ยส าหรับพืชผัก
 1. กวางตุ้ง หลังถอนแยก ใช้ปุ๋ยสูตร 0-46-0 และ 46-0-0 อัตราเท่ากัน คือ 10
กิโลกรัมต่อไร่
 2. ถั่วฝักยาว ในพ้ืนที่เคยเกิดโรคเหี่ยวมาก่อน ควรรองก้นหลุมก่อนปลูกด้วยปุ๋ยอินทรีย์ที่
ย่อยสลายแล้ว อัตรา 2,000-4,000 กิโลกรัมต่อไร่ และปุ๋ยสูตร 18-46-0 อัตรา 20 กิโลกรัมต่อไร่ และเมื่อฝักยาว
เริ่มออกดอก ใช้ปุ๋ยสูตร 12-24-12 อัตรา 20 กิโลกรัมต่อไร่ โดยใส่ 2 ข้างแถวปลูกแล้วพรวนดินกลบ
 3. ผักกาดขาวปล ีหลังปลูกประมาณ 7 วัน ควรให้ปุ๋ยคอก อัตรา 3-4 กิโลกรัม/ตร.ม. ผสม
กับปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร่ และหลังจากปลูกได้ประมาณ 15 วัน ควรใช้ปุ๋ยสูตร 46-0-0 อัตรา 20
กิโลกรัมต่อไร ่โดยหว่านให้ทั่วแปลงปลูก

 8.5.4 การใช้ปุ๋ยส าหรับไม้ผลและไม้ยืนต้น
 1. มะพร้าว ช่วงการเตรียมหลุมปลูกของมะพร้าวอายุ 1-5 ปี ควรใช้ปุ๋ยสูตร 0-46-0 และ
13-13-21 อัตรา 0.5 และ 1 กิโลกรัม/ต้นคูณด้วยอายุปีของมะพร้าวตามล าดับ ร่วมกับปุ๋ยสูตร 0-0-60 โดยรอง
พ้ืนที่บริเวณหลุมปลูก และรอบโคนต้นในรัศม ี0.5-2 เมตร และเม่ือมะพร้าวมีอายุตั้งแต่ 6 ปีขึ้นไป ควรใช้ปุ๋ยสูตร
13-13-21 หรือปุ๋ยสูตร 15-15-15 อัตรา 6 และ 5 กิโลกรัม/ต้นคูณด้วยอายุปีของมะพร้าวตามล าดับ ร่วมกับปุ๋ย
สูตร 0-0-60 การให้ปุ๋ยแต่ละช่วงอายุควรให้ปีละ 2 ครั้ง คือ ต้นและปลายฤดูฝน
 2. มะม่วงหิมพานต์ ก่อนปลูกควรคลุกเคล้าดินในหลุมปลูกร่วมกับปุ๋ยสูตร 0-30-0 อัตรา
500 กรัม/ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์ตามล าดับ จากนั้นก่อนตกผลใช้ปุ๋ยสูตร 12-24-12 และปุ๋ยสูตร
15-30-15 อัตรา 300-350 และ 250-300 กรัม/ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์ตามล าดับ ควรแบ่งใส่ 4 ครั้ง
ละเท่าๆกัน โดยหว่านให้สม่ าเสมอรอบทรงพุ่ม ห่างจากต้นประมาณ 30 เซนติเมตร แล้วพรวนดินกลบและหลังจาก
ที่ตกผลจนถึงเก็บผลผลิตเรียบร้อยแล้วควรใช้ปุ๋ยสูตร 16-8-8 อัตรา 200-300 กรัม/ต้นคูณด้วยอายุปีของมะม่วง
หิมพานต์ตามล าดับในครั้งแรก และในครั้งที่ 2 ใช้ปุ๋ยสูตร 15-15-15 หรือปุ๋ยสูตร 16-16-16 อัตรา 200-300 กรัม/
ต้นคูณด้วยอายุปีของมะม่วงหิมพานต์
 3. ละมุด ใส่ปุ๋ยคอกหรือปุ๋ยหมักอัตรา 5 กิโลกรัม/ต้น ในช่วงฤดูฝน โดยในปีแรกใส่ร่วมกับ
ปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้น และเม่ือละมุดโตขึ้นใส่เพิ่มขึ้นอีกปีละ 0.5 กิโลกรัม/ต้น จากนั้นเมื่อ
ละมุดเริ่มติดผลให้บ ารุงโดยใช้ปุ๋ยสูตร 13-13-21 อัตรา 1 กิโลกรัม/ต้น

67

8.6 การจัดการดินเพื่อการปลูกพืชตามกลุ่มชุดดินที่ 14

 8.6.1 การจัดการดินเพื่อให้เหมาะสมในการปลูกข้าว เนื่องจากข้อจ ากัดท่ีส าคัญของกลุ่มชุดดินนี้ คือ
เป็นกรดจัด และมีความอุดมสมบูรณ์ต่ าหรือขาดธาตุอาหารพืชที่จ าเป็นบางธาตุ ท าให้ผลผลิตข้าวต่ าจึงควรจัดการ
เพ่ิมผลผลิตข้าว ดังนั้น การจัดการเพ่ือแก้ปัญหาความเป็นกรดจัดของดิน ควรปฏิบัติ ดังต่อไปนี้

8.6.1.1 การยับยั้งไม่ให้กรดสภาพของดินสูงขึ้น หากพ้ืนที่อยู่ในเขตชลประทาน ควรน าน้ าเข้า
มาขังไม่ให้หน้าดินแห้ง เพราะถ้าปล่อยให้หน้าดินแห้งออกซิเจนจะแทรกลงไปท าปฏิกิริยากับแร่ไพไรท์ที่หลงเหลือ
อยู่ในดิน ท าให้เกิดสารจาโรไซท์และกรดก ามะถัน เป็นเหตุให้สภาพของดินกรดสูงขึ้น ในกรณีที่มีน้ าชลประทาน
เพียงพอ จึงแนะน าให้ใช้ดินกลุ่มนี้ปลูกข้าวปีละ 2 ครั้ง ซึ่งนอกจากจะผลิตข้าวได้มากขึ้นแล้ว ยังช่วยควบคุมสภาพ
กรดของดินได้ด้วย

8.6.1.2 การล้างกรดออกจากดิน ท าได้ทั้งน้ าฝนและน้ าชลประทานโดยปล่อยให้น้ าขังเหนือผิว

ดินในช่วงเวลาสั้นๆแล้วระบายออก ปล่อยให้ดินแห้งระยะหนึ่ง เพ่ือเร่งปฏิกิริยาออกซิเดชันให้ดินปลดปล่อยกรด
ก ามะถันออกมา หลังจากนั้นก็ขังน้ าอีกครั้งหนึ่ง ปล่อยให้กรดแพร่ออกมาอยู่ในน้ าอย่างเต็มที่แล้วจึงไขน้ าน้ าเอา
กรดเหล่านั้นทิ้งไป ควรด าเนินการตามขั้นตอนดังกล่าวหลายๆ ครั้งและต่อเนื่องกันทุกปี จะช่วยลดกรดในดินลง
ได้มาก

ในกรณีที่ไม่สามารถระบายน้ าออกจากพ้ืนที่ตามวิธีการข้างต้น ก็ขังน้ าในแปลงนาไม่น้อยกว่า 2
สัปดาห์ ในช่วงเวลาดังกล่าวดินจะปรับพีเอชขึ้นเล็กน้อยตามธรรมชาติ ต่อจากนั้นจึงเตรียมดินปลูกข้าว

8.6.1.3 การใช้ปูน เนื่องจากปูนมีฤทธิ์เป็นด่างจึงช่วยลดสภาพกรดในดิน อัตราของปูนที่ใช้ตาม

ความต้องการปูนของดินนั้น ส าหรับดินในกลุ่มนี้ควรใช้หินปูนบดประมาณไร่ละ 2-3 ตัน อาจใช้ปูนชนิดอ่ืน เช่น
ปูนขาว ปูนมาร์ล ปูนเปลือกหอย หรือหินปูนฝุ่น ในอัตราที่ให้ปริมาณด่างเท่ากับหินปูนบดก็ได้
 ส าหรับวิธีการใส่นั้น ควรหว่านปูนให้ทั่วแปลงนาก่อนเตรียมดิน แล้วจึงไถให้ปูนคลุกเคล้ากับดิน
ปล่อยให้น้ าแช่ขังประมาณ 20-25 วัน เพ่ือให้ปูนท าปฏิกิริยากับดินอย่างเต็มที่ ระบายน้ าออกเพ่ือล้างสารซึ่งเป็นพิษ
ต่อจากนั้นจึงค่อยขังน้ าใหม่เพ่ือท าเทือกและหว่านข้าว

 8.6.2 การจัดการดินส าหรับการปลูกพืชไร่และพืชผัก

 การปลูกพืชไร่และพืชผักในลักษณะที่เปลี่ยนสภาพการใช้ที่ดินจากนาข้าวเป็นพ้ืนที่ปลูกพืชไร่
โดยท าคันรอบพ้ืนที่ปลูกเพ่ือป้องกันน้ าท่วมในช่วงฤดูฝน และมีการยกร่องปลูกอย่างถาวรเพื่อช่วยในการระบายน้ า
ของดินต้องลงทุนสูงกว่าการปลูกพืชไร่และพืชหลักในที่ดอน แต่สามารถปลูกพืชไร่ได้ตลอดทั้งปี การจัดการควร
ปฏิบัติดังนี้

 8.6.2.1 การเตรียมพื้นที่ ในกรณีเปลี่ยนสภาพนาข้าวเป็นพื้นที่ปลูกพืชไร่อย่างถาวร คือ ปลูกท้ัง
ฤดูฝนและฤดูแล้งต้องสร้างคันดินรอบพื้นที่เพ่ือป้องกันน้ าท่วมขังในฤดูฝน ภายในคันดินก็ยกร่องปลูกอย่างถาวร
โดยให้สันร่องกว้างระหว่าง 6-8 เมตร และระหว่างสันร่องปลูกมีร่องน้ ากว้าง 1.5 เมตร ลึกประมาณ 1 เมตร เพ่ือ
ช่วยระบายน้ าออกเมื่อมีความจ าเป็นและกักเก็บน้ าไว้ใช้เพาะปลูกในช่วงฤดูแล้ง บนสันร่องใหญ่อาจท าแปลงย่อย

68

บนสันร่องสูง 20-30 เซนติเมตร กว้างประมาณ 2 เมตร เพ่ือช่วยการระบายน้ าของดินและช่วยในการชะล้างกรด
ออกจากดิน

 8.6.2.2 การแก้ความเป็นกรดจัดของดิน ควรใส่ปูน หินปูนฝุ่นหรือหินปูนบดให้ทั่วแปลงหรือ
ร่องปลูก อัตราประมาณ 2 ตัน/ไร่ แล้วคลุกเคล้าให้เข้ากับดิน ทิ้งไว้ประมาณ 15 วันก่อนปลูกพืช

8.6.2.3 การท าให้ดินร่วนซุย เนื่องจากกลุ่มชุดดินที่ 14 เป็นดินเหนียว และไม่ร่วนซุย ควรใส่
ปุ๋ยอินทรีย์ เช่น ปุ๋ยคอก หรือปุ๋ยหมัก อัตรา 2-3 ตัน/ไร่ หรือปลูกพืชปุ๋ยสดแล้วไถกลบลงไปในดินสลับการปลูกพืช
ไร่หรือพืชผักจะช่วยท าให้ดินร่วนซุยดีขึ้น

 8.6.2.4 การปรับปรุงและรักษาความอุดมสมบูรณ์ของดิน มีความจ าเป็นส าหรับชุดดินที่ 14
เนื่องจากธาตุอาหารหลักมีไม่เพียงพอต่อการเจริญเติบโตของพืช ได้แก่ ฟอสฟอรัส และโพแทสเซียม จ าเป็นต้องมี
การใส่ปุ๋ยเคม ี

 8.6.3 การจัดการส าหรับปลูกไม้ผลและไม้ยืนต้น
 เนื่องจากกลุ่มชุดดินนี้มีข้อจ ากัดอย่างมากในการปลูกไม้ผลหรือไม้ยืนต้น เพราะเป็นดินที่เกิดในที่
ราบเรียบและลุ่มต่ า น้ าท่วมขังในฤดูฝนเป็นระยะเวลา 4-6 เดือน ดินมีการระบายน้ าเลวและดินเปรี้ยวจัดในสภาพ
ปัจจุบันไม่เหมาะสมที่จะน ามาใช้ในการเพาะปลูกไม้ผล หรือไม้ยืนต้น จึงควรด าเนินการดังต่อไปนี้

 8.6.3.1 ท าคันดินรอบพื้นที่ปลูก เพ่ือป้องกันน้ าท่วมในช่วงฤดูฝนและควรติดตั้งเครื่องสูบน้ า
ส าหรับระบายน้ าออกเม่ือมีฝนตกหนัก

 8.6.3.2 ยกร่องปลูก ให้มีขนาดกว้าง 6-8 เมตร ส่วนร่องน้ าระหว่างสันร่องปลูกกว้าง 1.5 เมตร
ลึกประมาณ 1 เมตร เพื่อช่วยการระบายน้ าของดินและเก็บกักน้ าไว้รดต้นไม้ช่วงฤดูแล้ง ถ้าเป็นไปได้ควรระบายน้ า
ในร่องออก 3-4 เดือน/ครั้ง และควบคุมระดับน้ าร่องไม่ให้ต่ ากว่าชั้นดินเลนที่มีไพไรต์เป็นองค์ประกอบอยู่สูง เพ่ือ
ป้องกันไม่ให้ดินเป็นกรดเพ่ิมข้ึน

 8.6.3.3 การแก้ความเป็นกรดจัดของดิน โดยใช้เป็นหินปูนบดหรือหินปูนฝุ่น หว่านให้ทั่วร่อง
ปลูก อัตรา 2-3 ตัน/ไร่ เสร็จแล้วจึงขุดหลุมปลูกมีขนาดกว้าง ยาว และลึกอยู่ระหว่าง 50-70 เซนติเมตร ตากดินที่
ขุดข้ึนมาให้แห้งหรือตากไว้ 1-2 เดือน แล้วน ากลับลงไปในหลุมผสมกับปุ๋ยคอกหรือปุ๋ยหมักและผสมกับหินปูนฝุ่น
หรือหินปูนบด อัตรา 1.5 กิโลกรัม/หลุม ในกรณีที่ไม่ได้หว่านหินปูนบดหรือปูนมาร์ลบนร่องปลูกให้คลุกหินปูนฝุ่น
หรือหินปูนบดกับดินในหลุมปลูก อัตรา 3 กิโลกรัม/หลุม ในการแก้ความเป็นกรดจัดของดิน
 8.6.3.4 การปรับปรุงและรักษาความอุดมสมบูรณ์ของดิน ในการปลูกไม้ผลที่จะให้ได้ผลดี
จ าเป็นต้องมีการใช้ปุ๋ยเคมีช่วยนอกเหนือจากการใช้ปุ๋ยอินทรีย์

69

 8.6.4 การเตรียมดินส าหรับปลูกพืชไร่
 8.6.4.1 ปัญหาดินที่มีการระบายน้ าเลวและมีน้ าแช่ขังในช่วงฤดูฝน
 1. ยกร่องปลูกแบบถาวร โดยให้สันร่องกว้าง 1.5-2.0 เมตร ลึก 80-150 เซนติเมตร และ
ท าแปลงย่อยบนสันร่องสูง 25-30 เซนติเมตร กว้าง 1-2 เมตร
 2. ปลูกหลังฤดูท านา (ฤดูแล้ง) ยกแนวร่องปลูกให้สูงขึ้นประมาณ 10-20 เซนติเมตร เพ่ือ
ป้องกันไม่ให้มีน้ าแช่ขัง ถ้ามีฝนตกผิดฤดูกาล
 8.6.4.2 ปัญหาดินเป็นกรด
 1. เขตชลประทาน ใส่ปูนในอัตรา 2 ตัน/ไร่ หากดินมี pH ต่ ากว่า 4 แต่หากดินมี pH อยู่
ระหว่าง 4-4.5 ใช้อัตรา 1 ตัน/ไร่
 2. เขตเกษตรน้ าฝน หากดินมี pH ต่ ากว่า 4 จะใส่ปูนในอัตรา 1.5 ตัน/ไร่ แต่หากดินมี
pH อยู่ระหว่าง 4-4.5 ใช้อัตรา 1.5 ตัน/ไร่

 8.6.5 การเตรียมดินส าหรับปลูกผัก

 1. กวางตุ้ง ไถและตากดินไว้ประมาณ 7 วัน แล้วไถพรวนอีก 1-2 ครั้ง เพ่ือก าจัดวัชพืช
หว่านปุ๋ยคอกหรือปุ๋ยหมักท่ีย่อยสลายดีแล้ว อัตรา 2 ตัน/ไร่/ปี ยกร่องกว้างประมาณ 1.5 เมตร ระยะห่างระหว่าง
ร่อง 30 เซนติเมตร ก่อนปลูกหว่านปุ๋ยสูตร 20-10-10 อัตรา 25-30 กิโลกรัมต่อไร่
 2. ถั่วฝักยาว ไถเตรียมดินประมาณ 7 วัน แล้วไถพรวนอีก 1-2 ครั้ง ใส่ปุ๋ยคอกหรือปุ๋ยหมัก
ที่ย่อยสลายดีแล้ว อัตรา 2-4 ตัน/ไร่
 3. ผักกาดขาวปลี การเตรียมดินคล้ายกับกะหล่ าดอกเพียงแต่เตรียมดินให้ละเอียดขึ้นและ
ท าแนวร่องส าหรับหยอดเมล็ดพันธุ์ลึกประมาณ 0.5-0.8 เซนติเมตร เนื่องจากเมล็ดพันธุ์มีขนาดเล็กระยะปลูก
ระหว่างต้นและแถว คือ 30-50 และ 40-75 เซนติเมตร ตามล าดับ

 8.6.6 การเตรียมดินส าหรับปลูกไม้ผลและไม้ยืนต้น
 1. เงาะ ไถพรวนปรับพ้ืนที่ให้ลาดเทเล็กน้อยท าหลุมปลูกขนาด 50x50x50 เซนติเมตร ผสม
ดินปลูกด้วยปุ๋ยหินฟอสเฟต 200-300 กรัม/หลุม และปุ๋ยคอกแห้งประมาณ 20-30 กิโลกรัม/ต้น กลบลงในหลุมให้
สูงกว่าระดับขอบหลุม 20-25 เซนติเมตร
 2. ทุเรียน พ้ืนที่ลุ่มมีน้ าท่วมขังไม่มาก ควรน าดินมาเทกองสูง 0.75-1.20 เมตร และปลูกต้น
ทุเรียนบนสันร่อง แต่ถ้าพ้ืนที่ดังกล่าวมีน้ าท่วมขังมาก ควรยกร่องสวนให้มีสันกว้างมากกว่า 6 เมตร ร่องน้ ากว้าง
1.5 เมตร และลึก 1 เมตร เพ่ือเพ่ิมการระบายน้ า ส่วนหลุมปลูกควรมีขนาด 30x30x30 เซนติเมตรถึง 60x60x60
เซนติเมตร
 3. มังคุด พ้ืนที่ลุ่มมีน้ าท่วมขังไม่มากท าสันร่องปลูกสูง 1.0-1.5 เมตร แต่ถ้ามีน้ าท่วมขังมาก
ควรยกร่องสวนให้มีขนาดสันร่องไม่น้อยกว่า 6 เมตร ร่องน้ ากว้าง 1.5 เมตร ลึก 1 เมตร มีระบบระบายน้ า เข้า-ออก
ส่วนระยะปลูกในระบบสี่เหลี่ยมจตุรัส หรือสามเหลี่ยมด้านเท่าใช้ระยะปลูกระหว่างแถว และต้น 8x8 เมตร หรือ
10x10 เมตร และระบบแถวกว้างต้นชิด ใช้ระยะปลูกระหว่างแถวและต้น 8x8 เมตร หรือ 10x5 เมตร หลุมปลูก
ควรมีขนาด 50x50x50 เซนติเมตร ผสมดินที่ขุดขึ้นมากับหญ้าแห้ง ปุ๋ยคอก และปุ๋ยเคมี ตากดินไว้ระยะหนึ่งจนดิน
ยุบตัวแบบคงท่ี เติมดินผสมลงไปอีกจนเต็มหลุม

70

 8.6.7 การใช้ปุ๋ยส าหรับพืชชนิดต่างๆ

 8.6.7.1 การใช้ปุ๋ยส าหรับนาข้าว
 ดินในกลุ่มชุดดินที่ 14 มี อินทรียวัตถุปานกลาง ฟอสฟอรัสที่ เป็นประโยชน์ต่ า
โพแทสเซียมที่แลกเปลี่ยนได้ต่ า ดังนั้นเพ่ือให้ข้าวได้รับธาตุไนโตรเจน ฟอสฟอรัส และโพแทสเซียมอย่างเพียงพอ
จึงควรใช้ปุ๋ยเคมีอย่างเหมาะสม โดยเลือกสูตรปุ๋ย และอัตราปุ๋ยเคมีดังนี้
 1. ข้าวไม่ไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 12 กิโลกรัมN/ไร่ 6 กิโลกรัมP2O5/
ไร่ และ 6 กิโลกรัมK2O/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 3 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร่ และปุ๋ยสูตร 46-0-0 อัตรา 10 กิโลกรัมต่อไร่และ
ปุ๋ยสูตร 0-0-60 อัตรา 10 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวแตกกอ หรือ 30 วันหลังการใส่ปุ๋ยครั้งแรก คือ ปุ๋ยสูตร 46-0-0
อัตรา 9 กิโลกรัมต่อไร่
 ครั้งที่ 3 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อไร่
 2. ข้าวไวต่อช่วงแสง อัตราธาตุอาหารที่ควรใส่ คือ 6 กิโลกรัมN/ไร่ และ 6 กิโลกรัม
K2O/ไร่ คิดเป็นน้ าหนักปุ๋ยแล้วแบ่งใส่ 2 ครั้งดังนี้
 ครั้งที่ 1 ส าหรับนาด าใส่ในช่วงปักด า แต่ถ้าเป็นนาหว่านใส่หลังข้าวงอก 15-20 วัน คือ
ปุ๋ยสูตร 16-20-0 หรือใส่ปุ๋ยสูตรใกล้เคียง อัตรา 30 กิโลกรัมต่อไร ่และปุ๋ยสูตร 0-0-60 อัตรา 10 กิโลกรัมต่อไร่
 ครั้งที่ 2 ใส่ในระยะที่ข้าวก าเนิดช่อดอก คือ ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่

 8.6.7.2 การใช้ปุ๋ยส าหรับพืชไร่
 ใช้ปุ๋ยเคมีเพ่ือรักษาความอุดมสมบูรณ์ของดินและเพ่ิมผลผลิตพืชไร่ที่ปลูก ส าหรับสูตร
อัตราการใช้และวิธีการใส่ปุ๋ย มีดังนี้
 1. ข้าวโพด การใส่ปุ๋ยจะแบ่งเป็น 2 ครั้ง ครั้งแรกใส่รองก้นร่องพร้อมปลูกในอัตรา 1/3
ของปุ๋ยที่จะใส่ทั้งหมด ครั้งที่ 2 ใส่เมื่อข้าวโพดอายุระหว่าง 3-4 สัปดาห์ โดยใส่ปุ๋ยทั้งหมดที่เหลือ (ประมาณ 2/3)
ข้างแถวปลูกแล้วพรวนกลบ
 - ชุดดินระแงะ ใช้ปุ๋ยสูตร 16-16-8 อัตรา 75 กิโลกรัมต่อไร่

 - ชุดดินต้นไทร ใช้ปุ๋ยสูตร 20-20-0 อัตรา 50 กิโลกรัมต่อไร่ และใช้ปุ๋ยสูตร 0-
0-22 อัตรา 20 กิโลกรัมต่อไร่

 2. ถั่วเขียว ถั่วเหลือง ถั่วลิสง ใส่ปุ๋ยทั้งหมดครั้งเดียวหลังปลูก 1-3 สัปดาห์ โดยใส่ข้างแถว
ปลูกแล้วพรวนกลบ ส่วนส าคัญอีกประการหนึ่งในการปลูกถั่ว คือ เลือกใช้ชนิดของแบคทีเรียไรโซเบียมที่เหมาะสม
กับชนิดถั่วที่ปลูกคลุกกับเมล็ดถั่วพร้อมปลูก ต้องท าในพ้ืนที่ที่ไม่เคยปลูกถั่วมาก่อน หรือเคยปลูกมานานแล้ว
ส าหรับชนิดปุ๋ย และอัตราปุ๋ยของชุดดินระแงะและต้นไทร คือ ปุ๋ยสูตร 12-24-12 ในอัตรา 25 กิโลกรัมต่อไร่

 8.6.7.3 การใช้ปุ๋ยส าหรับพืชผัก
 1. กวางตุ้ง หลังถอนแยก ใช้ปุ๋ยสูตร 8-24-24 และ 46-0-0 อัตรา 30 และ 10 กิโลกรัม
ต่อไร่ตามล าดับ

71

 2. ถั่วฝักยาว ในพ้ืนที่เคยเกิดโรคเหี่ยวมาก่อน ควรรองก้นหลุมปลูกด้วยปุ๋ยอินทรีย์ที่ย่อย
สลายดีแล้ว อัตรา 2,000-4,000 กิโลกรัมต่อไร่ และใช้ปุ๋ยสูตร 8-24-24 อัตรา 30 กิโลกรัมต่อไร่ และเมื่อถั่วฝักยาว
เริ่มออกดอก ใช้ปุ๋ยสูตร 12-24-12 อัตรา 20 กิโลกรัมต่อไร่ โดยใส่สองข้างแถวปลูกแล้วพรวนดินกลบ
 3. ผักกาดขาวปลี หลังปลูกประมาณ 7 วัน ควรใช้ปุ๋ยคอกอัตรา 3-4 กิโลกรัม/ตร.ม. ผสม
กับปุ๋ยสูตร 8-24-24 อัตรา 20 กิโลกรัมต่อไรแ่ละหลังจากปลูกได้ประมาณ 15 วัน ควรใช้ปุ๋ยสูตร 46-0-0 อัตรา 20
กิโลกรัมต่อไร ่โดยหว่านให้ทั่วแปลงปลูก

 8.6.7.4 การใช้ปุ๋ยส าหรับไม้ผล
 1. เงาะ ระยะหลังการเก็บเก่ียวผลผลิตใช้ปุ๋ยสูตร 15-15-15 อัตรา 2 กิโลกรัม/ต้น ร่วม
ด้วยปุ๋ยอินทรีย์ 2-3 ปี๊บ โดยใส่รอบทรงพุ่ม ระยะก่อนออกดอกใส่ปุ๋ยสูตร 8-24-24 อัตรา 2 กิโลกรัม/ต้น ระยะติด
ผลใช้ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัมต่อไร่ และก่อนเก็บเก่ียวผลผลิต 1 เดือน ใช้ปุ๋ยสูตร 12-12-17 อัตรา 1
กิโลกรัมต่อไร ่โดยหว่านให้ทั่วบริเวณทรงพุ่มแล้วใช้คราดกลบบางๆ หลังรดน้ า
 2. ทุเรียน ทุเรียนอายุ 1 ปี ใส่ปุ๋ยหมักหรือปุ๋ยคอก อัตรา 5 กิโลกรัม/ต้น ทุเรียนปีต่อๆมา
ซึ่งอยู่ในช่วงยังไม่ให้ผลผลิต โดยช่วงต้นฝนควรใช้ปุ๋ยสูตร 15-15-15 อัตรา 3 กิโลกรัม/ต้น และช่วงปลายฤดูฝนให้
ปุ๋ยหมัก หรือปุ๋ยคอก 5-50 กิโลกรัม/ต้น ร่วมด้วยปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/ต้น ทุเรียนให้ผลผลิตแล้ว
แบ่งให้ปุ๋ยเป็น 2 ระยะคือ 1) ระยะหลังการเก็บเกี่ยวผลผลิต และตัดแต่งกิ่งแล้ วควรให้ปุ๋ยหมักหรือปุ๋ยคอก ร่วม
ด้วยปุ๋ยสูตร 15-15-15 อัตรา 3 กิโลกรัม/ต้นตามล าดับ 2) ระยะก่อนออกดอกให้ปุ๋ยสูตร 8-24-24 อัตรา 2
กิโลกรัม/ต้น โดยให้ปุ๋ยหลังจากท่ีฝนทิ้งช่วง
 3. มังคุด มังคุดช่วงยังไม่ให้ผลผลิตใช้ปุ๋ยสูตร 15-15-15 อัตรา 0.5 กิโลกรัม/ต้น แบ่งใส่ 2
ครั้ง คือ ต้นและปลายฤดูฝน มันคุดจะให้ผลผลิตแล้วแบ่งการให้ปุ๋ยเป็น 4 ระยะคือ 1) ระยะหลังการเก็บเกี่ยว ใช้
ปุ๋ยสูตร 8-24-24 อัตรา 2 กิโลกรัม/ต้น ร่วมด้วยปุ๋ยคอกที่ย่อยสลายดีแล้ว อัตรา 20-30 กิโลกรัม/ต้น ก่อนให้ปุ๋ย
ควรขุดหลุมเป็นระยะรอบทรงพุ่มจากนั้นหยอดปุ๋ยลงในหลุมแล้วจึงกลบปิดปากหลุม 2) ระยะออกดอก ควรให้ปุ๋ย
สูตร 12-24-12 หรือปุ๋ยสูตร 8-24-24 อัตรา 2 กิโลกรัม/ต้น โดยให้ปุ๋ยช่วงปลายฝน และ 3) ระยะดอกบานและ
เริ่มติดผลเล็ก ใช้ปุ๋ยสูตร 15-15-15 อัตรา 1 กิโลกรัม/ต้น และ 4) เมื่อผลมีอายุ 4-5 สัปดาห์ ใช้ปุ๋ยสูตร 13-13-21
อัตรา 1 กิโลกรัม/ต้น โดยหว่านรอบทรงพุ่มแล้วคราดกลบบางๆ

72

บทที่ 9
 แนวทางการใช้สารปรับปรุงดิน ปุ๋ยธาตุอาหารพืช และจุลินทรีย์ดินที่เป็นประโยชน์
 ในพ้ืนที่ดินเปรี้ยวจัด

การปรับปรุงแก้ไขดินเปรี้ยวจัดให้มีสภาพเหมาะสมสามารถปลูกพืชให้เจริญเติบโตและได้ผลผลิตสูงนั้น

นักวิทยาศาสตร์ทางดินได้ท าการศึกษา ค้นคว้า น าเทคโนโลยีต่าง ๆ ที่เหมาะสมในการปรับปรุงแก้ไขดินเปรี้ยวจัด
โดยยึดหลักว่าต้องเป็นวิธีที่ปฎิบัติได้ง่าย ลงทุนต่ า ให้ผลตอบแทนสูง และเกษตรกรยอมรับน าไปปฏิบัติ และเกิด
ความยั่งยืนในการใช้ประโยชน์พ้ืนที่ท าการเกษตรกรรมด้วยการบูรณาการวิธีการต่างๆ เข้าด้วยกัน เช่นการ
ปรับปรุงดินโดยการใช้วัสดุปูนชนิดและอัตราที่เหมาะสม การใช้ถ่านชีวภาพ การใช้ปุ๋ยเคมี ปุ๋ยอินทรีย์ ปุ๋ยชีวภาพ
ปุ๋ยพืชสดและการใช้เชื้อจุลินทรีย์เพื่อเพ่ิมความเป็นประโยชน์ของธาตุอาหารดิน เป็นต้น

9.1 การใช้สารปรับปรุงดิน

 9.1.1 ปูนเพื่อการเกษตร

 ปูนเพื่อการเกษตรมีหลายชนิด ได้แก่ปูนมาร์ล ปูนขาว หินปูนบด หินปูนฝุ่น เปลือกหอยเผา และปูน
โดโลไมท์ เป็นต้น ซึ่งปูนแต่ละชนิดจะมีความสามารถในการปรับสภาพความเป็นกรดของดินแตกต่างกันออกไป
ขึ้นอยู่กับค่าอ านาจในการท าให้เป็นกลางของปูน (calcium carbonate equivalent, CCE) ซึ่งในท้องตลาด ได้แก่
80-85, 124, 100, 70-104, 104 และ 95-108 เปอร์เซนต์ ตามล าดับ

 9.1.1.1 ประโยชน์ของการใช้ปูนปรับปรุงดินเปรี้ยวจัด

 1. ปูนช่วยยกระดับ pH ของดินให้สูงขึ้น ลดความรุนแรงของกรด และลดผลเสียโดย
ทางอ้อมอันเนื่องมาจากความเป็นกรดนั้น ปูนช่วยท าให้เกิดความสมดุลธรรมชาติอาหารต่างๆ ที่มีอยู่ในดิน

 2. เพ่ิมความเป็นประโยชน์ของธาตุอาหารพวกไนโตรเจน ฟอสฟอรัส แคลเซียม
แมกนีเซียม ซิลิกา โมลิบดินัม เป็นต้น

 3. ปรับปรุงสมบัติทางกายภาพของดินบางชนิดให้ดีขึ้น ท าให้ดินเหนียวร่วนขึ้น ท าให้การ
ถ่ายเทน้ าออกไปจากช่องอากาศ และการอุ้มน้ าในช่องว่างขนาดเล็กมีมากข้ึน เหมาะสมกับการเจริญเติบโตของพืช
และกิจกรรมของจุลินทรีย์ที่เป็นประโยชน์ต่อพืช

 4. เพ่ิมและส่งเสริมกิจกรรมของจุลินทรีย์ดินที่เป็นประโยชน์ต่อพืช เช่น จุลินทรีย์ที่ย่อย
สลายอินทรียวัตถุสามารถด าเนินกิจกรรมได้ตามปกติ ที่ระดับ pH เป็นกรดอ่อนหรือเป็นกลาง

 5. การใส่ปูนจะช่วยลดการเกิดอาการโรคเน่าโคนเน่าของพืช

73

 6. ควบคุมปริมาณกรดอินทรีย์ ก๊าซคาร์บอนไดออกไซด์ ความเข้มข้นของเหล็ก อะลูมินัม
ตลอดจนสารพิษต่างๆ เช่น ไพไรท์ และไฮโดรเจนซัลไฟด์ในสารละลายดิน มิให้มีการสะสมมากเกินไปจนเป็นพิษ
ต่อข้าว

 การเลือกใช้วัสดุปูนเพ่ือการเกษตรชนิดใดให้พิจารณาถึงวัสดุปูนที่หาง่ายและมีปริมาณพอเพียงในท้องถิ่น
ราคา และความสะดวกในการขนส่งเป็นหลัก โดยจากการศึกษาเปรียบเทียบประสิทธิภาพของปูนชนิดต่าง ๆ ใน
ดินเปรี้ยวจัดเพ่ือปลูกข้าวโดย เจริญ และคณะ (2523) เป็นระยะเวลา 5 ปี พบว่าการใช้วัสดุปูนชนิดต่าง ๆ ได้แก่
หินปูนบด ปูนมาร์ล เปลือกหอยเผา และหินปูนฝุ่น ร่วมกับปุ๋ยเคมี พบว่า การใช้หินปูนบด มีประสิทธิภาพดีที่สุด
คือ ให้ผลผลิตข้าวเฉลี่ยสูงสุด 394.2 กิโลกรัมต่อไร่ ปูนที่มีประสิทธิภาพรองลงมาใกล้เคียงกัน คือ ปูนมาร์ล และ
เปลือกหอยเผาให้ผลผลิตข้าว 307.8 และ 290.6 กิโลกรัมต่อไร่ ตามล าดับ ส่วนหินฝุ่นมีประสิทธิภาพต่ า โดยให้
246.3 กิโลกรัมต่อไร่ (ตารางท่ี 9.1)

ตารางที่ 9.1 ผลผลิตข้าวจากการใช้วัสดุปูนปรับปรุงดิน 5 ชนิด ในชุดดินรังสิตเปรี้ยวจัด ระยะเวลา 5 ปี

กรรมวิธ ี ปีท่ี 1 ปีท่ี 2 ปีท่ี 3 ปีที่ 4 ปีท่ี 5 เฉลี่ย

แปลงทดสอบ 1.64 e 5.08 d 23.63 e 139.45 d 98.44 d 53.67
ปุ๋ยเคมี 52.78 d 194.73 c 339.93 d 297.05 bc 235.26 bc 223.95
ปูนมารล์+ปุ๋ยเคมี 166.50 c 265.88 b 443.78 b 353.08 ab 309.87 ab 307.82
หินปูนบด+ปุ๋ยเคมี 332.60 a 327.53 b 506.98 a 409.35 a 394.62 a 394.22
เปลือกหอมเผา+ปุ๋ยเคมี 233.35 b 275.98 b 412.03 bc 308.35 bc 223.56 bc 290.65
หินฝุ่น+ปุ๋ยเคมี 158.18 c 255.98 b 363.50 cd 276.30 c 177.53 cd 246.30

CV. (%) 12.8 12.7 10.2 13.7 25.8

ที่มา : เจริญ และคณะ (2523)

 ส าหรับพื้นที่ดินเปรี้ยวจัดในภาคใต้นั้น วัสดุปรับปรุงดินเปรี้ยวที่ใช้ เป็นหินปูนฝุ่น ซึ่งมีค่า CCE ประมาณ
70-104 เปอร์เซนต์ เนื่องจากเป็นวัสดุปูนที่หาได้ง่ายในภาคใต้ และมีคุณภาพที่เหมาะสม โดยแนะน าให้ใช้ในอัตรา
1.4-1.5 ตัน/ไร่ เหมาะสมที่สุด (ตารางที่ 9.2) เพราะให้ผลผลิตข้าวสูงสุดทุกปีและผลผลิตไม่แตกต่างจากการใช้
หินปูนฝุ่นอัตราอ่ืน ๆ มากนัก (ปัญญาและคณะ 2540)

74

ตารางที่ 9.2 การใช้หินปูนฝุ่นอัตราต่าง ๆ ร่วมกับปุ๋ยเคมีต่อผลผลิตข้าวในดินเปรี้ยวจัดชุดมูโนะ

กรรมวิธ ี ปีท่ี 1 ปีท่ี 2 ปีท่ี 3 ปีท่ี 4 ปีท่ี 5 ปีท่ี 6 ปีท่ี 7 ปีท่ี 8 ปีท่ี 9 ปีท่ี 10 ปีท่ี 11

L0+F0
L0+ปุ๋ยเคม ี
L1.4+F0
L1.4+ปุ๋ยเคม ี
L2.1+F0
L2.1+ปุ๋ยเคม ี
L2.8+F0
L2.8+ปุ๋ยเคม ี

36.4 bc
114.4 b
53.4 bc
240.0 a
29.4 c
230.0 a
52.0 bc
245.0 a

28.5 d
372.5 ab
249.5 bc
390.5 ab
223.0 bc
465.0 a
179.5 cd
493.3 a

61.2 c
371.8 a
64.1 c
420.9 a
170.9 b
421.0 a
80.9 bc
401.0 a

77.3 c
289.9 b
109.2 c
394.1 ab
97.9 c
411.1 a
94.1 c
401.3 a

66.0 b
365.0 ab
81.0 b
403.0 a
125.0 b
418.0 a
155.0 b
414.0 a

66.0 b
391.0 ab
88.5 c
446.0 a
107.0 c
455.5 a
85.0 c
486.0 a

86.3 c
308.6 bc
235.0 ab
329.0 ab
266.3 bed
377.4 a
206.1 d
334.1 ab

155.0 b
300.0 bc
235.0 cd
345.0 ab
245.0 cd
400.0 ab
215.0 cd
475.0 a

35.0 c
170.0 bc
70.0 cd
230.0 ab
125.0 cd
275.0 a
170.0 bc
275.0 a

80.1 c
249.5 b
119.0 c
320.0 a
128.0 c
358.5 a
129.0 c
343.0 a

85.0 c
265.0 bc
191.0 d
331.0 ab
200.0 cd
322.0 ab
187.5 d
347.0 a

C.V. (%)

42.88 28.31 26.76 25.10 22.50 27.55 25.27 24.9 27.6 20.7 19.2

หมายเหตุ : L0, L1.4, L2.1, L2.8 หมายถึง หินปูนฝุ่นอัตรา 0, 1.4, 2.1 และ 2.8 ตัน/ไร ่
 F0, F1 หมายถึง ปุ๋ยเคมีสตูร 16-20-0 อัตรา 0 และ 30 กิโลกรัมต่อไร ่
ที่มา : ปัญญาและคณะ 2540

75

 เมื่อเลือกใช้ปูนชนิดใดชนิดหนึ่งมาปรับปรุงพ้ืนที่แล้ว วิธีการใช้ปูนให้เกิดประสิทธิภาพสูงสุดจ าเป็นต้อง
ใส่ปูนลงไปในดินและคลุกเคล้าปูนให้เข้ากัน เพ่ือให้ปูนท าปฎิกิริยากับดินก่อนท าการปลูกพืช โดยทั่วไป จะใส่ปูน
หมักไว้ในดินก่อนการปลูกข้าว 1-2 สัปดาห์ ส าหรับระยะเวลาที่เหมาะสมที่สุดในการใส่ปูนปรับปรุงดินเปรี้ยวเพ่ือ
ปลูกข้าว คือ การหมักปูนเป็นระยะเวลานาน 7 วัน ก่อนการปลูกข้าวและข้าวให้ผลผลิตสูงสุดทุกปี ตลอด
ระยะเวลา 3 ปี เนื่องมาจากการเปลี่ยนแปลงทางเคมีของดินนาในช่วงระยะเวลาดังกล่าว ช่วยสนับสนุนความเป็น
ประโยชน์ของปุ๋ยฟอสเฟต ดังนั้นการหมักปูนในช่วงระยะเวลานี้ จึงเป็นช่วงที่เหมาะสมที่สุด (จุมพล, 2524)

 ส าหรับอัตราปูนที่ใช้นั้น จะแตกต่างกันตามระดับความรุนแรงของกรดในดินนั้น ๆ จึงควรมีการ
วิเคราะห์หาค่าความต้องการปูนของดินก่อน เพ่ือจะได้ทราบว่าชุดดินนั้น ๆ มีความต้องการปูนจ านวนเท่าไรในการ
ปรับปรุงดิน ให้เหมาะสมต่อการปลูกข้าวที่ให้ผลผลิตและผลตอบแทนทางเศรษฐกิจสูงสุด สุรชัย และคณะ (2533)
รายงานว่า การใช้ปูนมาร์ลอัตรา 0.5 และ 1 ตัน/ไร่ ในชุดดินเสนา มีผลท าให้อะลูมินัมที่สกัดได้ลดลง 30.67 และ
33.0 เปอร์เซ็นต์ ในชุดดินรังสิต มีผลท าให้อะลูมินัมที่สกัดได้ลดลง 1.62 และ 14.35 เปอร์เซ็นต์ และในกลุ่มชุด
ดินรังสิตกรดจัด ลดลง 25.7 และ 62.67 เปอร์เซ็นต์

 จากการศึกษาอัตราปูนที่เหมาะสมต่อการปลูกข้าวในดินเปรี้ยวจัดชุดดินต่างๆนั้น พบว่าในดินเปรี้ยวจัด
ชุดดินมหาโพธิ์ ซึ่งเป็นดินเปรี้ยวจัดที่มีระดับความเป็นกรดไม่รุนแรง จัดอยู่ในกลุ่มชุดดินที่ 2 มีความอุดมสมบูรณ์
ของดินค่อนข้างต่ านั้น การใส่ปูนมาร์ลอัตรา 0, 0.5, 1 และ 2 ตัน/ไร่ มีผลตอบสนองเพียงเล็กน้อยในการเพ่ิม
ผลผลิตข้าว แต่อย่างไรก็ตามการใช้ปูนมาร์ลอัตรา 0.5 ตัน/ไร่ ร่วมกับปุ๋ยเคมี จะท าให้ได้ผลผลิตตอบแทนในเชิง
เศรษฐกิจสูงสุด (บุญทอง, 2523)

 ส าหรับการใช้ปูนปรับปรุงดินเปรี้ยวจัด ชุดดินรังสิต ซึ่งเป็นดินตัวแทนในกลุ่มดินที่ 11 นั้นพบว่า ควรใช้
ปูนมาร์ลอัตรา 1 ตัน/ไร่ ร่วมปุ๋ยแอมโมเนียมฟอสเฟต ซึ่งให้ผลตอบแทนทางเศรษฐกิจสูงสุด ส่วนในดินชุดรังสิตกรด
จัด ซึ่งเป็นดินตัวแทนในกลุ่มชุดดินที่ 10 นั้น บุญทองและคณะ (2527) และ จุมพล (2531) รายงานว่า การใช้ปูน
มาร์ลอัตรา 1.5-2.0 ตัน/ไร่ ร่วมกับปุ๋ยแอมโมเนียมฟอสเฟตจะได้รับผลผลิตข้าวสูงสุด และให้ผลตอบแทนทางด้าน
เศรษฐกิจสูงสุดเช่นกัน ส่วนการไม่ใส่ปูนให้ผลผลิตต่ าสุด

 จากการศึกษาผลตกค้างของการใช้ปูนปรับปรุงดินเปรี้ยวจัดนั้น (เจริญและคณะ, 2533) พบว่าดินเปรี้ยว
จัดในที่ราบภาคกลางตอนใต้ เมื่อไม่มีการใส่ปูนปรับปรุงดิน ผลผลิตจะแตกต่างกันไปในแต่ละปีและให้ผลผลิตข้าว
ต่ า แต่เมื่อมีการใส่ปูนมาร์ลในดินเปรี้ยวจัดชุดรังสิตกรดจัดแล้ว จะท าให้ผลผลิตเพ่ิมขึ้น โดยผลผลิตจะเพ่ิมมาก
ที่สุดถึง 30-60 เปอร์เซนต์ ถ้าใช้ปูนมาร์ลอัตรา 1 ตัน/ไร่ และผลผลิตข้าวสูงในช่วงปีที่ 1-2 และเริ่มลดลงในปีที่ 3-
4 (ตารางที่ 9.3) ส าหรับในดินเปรี้ยวจัดชุดดินรังสิตนั้น เมื่อมีการปรับปรุงดินด้วยปูนขาวแล้ว ให้ผลผลิตเพ่ิมขึ้น
15 เปอร์เซนต์ และผลผลิตข้าวสูงตลอดระยะเวลา 4 ปี (ตารางที่ 9.4) ส าหรับในดินปรี้ยวจัดชุดดินมหาโพธิ์ เมื่อมี
การปรับปรุงดินด้วยปูนมาร์ลแล้ว ผลผลิตเพ่ิมขึ้นเพียง 5 เปอร์เซนต์ เท่านั้น (เมธีและคณะ, 2527) และอิทธิพล
ของปูนให้ผลผลิตข้าวสูงตลอดระยะเวลา 3 ปี โดยผลผลิตสูงสุดในปีแรกและลดลงในปีที่ 2 และ 3 ตามล าดับ
(ตารางท่ี 9.5)

76

ตารางที่ 9.3 แสดงผลตกค้างของปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร)่ ในชุดดินรังสิตเปรี้ยวจัด ระยะเวลา 5 ปี

ปูนมารล์
(ตัน/ไร่)

 ปีที ่ ค่าเฉลี่ย

 1 2 3 4 5
0

0.5
1.0

 1.5

 384.8 323.3 256.0 254.4 342.4
 484.8 380.8 340.8 272.0 400.0
 521.6 433.6 404.8 356.0 406.4
 561.6 548.8 489.6 340.8 472.0

304.96
375.68
414.40
483.20

ค่าเฉลี่ย 566.4 421.6 372.8 293.2 405.2

ที่มา : เจริญ และคณะ (2533)
หมายเหตุ : ผลผลิตเฉลี่ยจากการใส่ปุ๋ยแอมโมฟอส สตูร 16-20-0 อัตรา 12.48 กิโลกรัมต่อไร่ และใสปุ่๋ย
 แต่งหน้าด้วยแอมโมเนียมซัลเฟต อัตรา 5.01 กิโลกรัมต่อไร ่

ตารางที่ 9.4 ผลตกค้างของปูนขาวต่อผลผลิตข้าว (กิโลกรัมต่อไร่) ในชุดดินรังสิต ระยะเวลา 4 ปี

ปูนขาว
(ตัน/ไร่)

 ปีท่ี ค่าเฉลี่ย

 1 2 3 4
0

1.6
3.2

 256.0 272.0 297.6 328.0
 320.0 364.8 390.4 438.4
 264.0 380.0 392.0 518.4

 288.0
 379.2
 398.4

ค่าเฉลี่ย 280 399 360 428

ที่มา : เจริญ และคณะ (2533)
หมายเหตุ : ผลผลติเฉลี่ยจาการใส่ปุ๋ยฟอสเฟต อัตรา 0, 4 และ 8 กิโลกรมั P2O5 กิโลกรมัต่อไร ่

ตารางที่ 9.5 ผลตกค้างของปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร่) ในชุดดินมหาโพธิ์ ระยะเวลา 3 ปี
ปูนมารล์
(ตัน/ไร่)

ปีท่ี ค่าเฉลี่ย

 1 2 3
0
1
2

 560.0 433.6 416.0
 609.6 451.2 425.6
 592.0 444.8 422.4

 469.9
 495.5
 486.4

ค่าเฉลี่ย 587.2 433.2 421.3

ที่มา : เจริญ และคณะ (2533)

หมายเหตุ : ผลผลิตเฉลี่ยจากการใช้ปุ๋ยแอมโมฟอส สตูร 16-20-0 อัตรา
 40 กิโลกรัมต่อไร่ และใส่ปุ๋ยแต่งหน้าด้วยแอมโมเนียมซัลเฟต อัตรา 18.72 กิโลกรัมต่อไร ่

77

 จากการศึกษาการเปลี่ยนแปลงทางเคมีของดินเปรี้ยวจัดหลังการใส่ปูนมาร์ล พบว่า การเพิ่ม pH ของดิน
จาก 4.4 เป็น 4.8, 5.2, 5.6 และ 6.0 ต้องใช้ปริมาณปูนมาร์ลเพ่ิมข้ึนเป็น 770, 1,187, 1,426 และ 1,593 กิโลกรัม
ต่อไร่ตามล าดับ การใส่ปูนมาร์ลอัตรา 1,187 กิโลกรัมต่อไร่ จะช่วยลดปริมาณอะลูมินัมอย่างชัดเจน คือ จาก 4.4
เป็น 0.7 me/ดิน 100 กรัม และมีผลต่อการให้ผลผลิตของข้าวด้วย คือข้าวมีเปอร์เซ็นต์การตอบสนองสูงอย่าง
ชัดเจนเช่นกัน คือ 166.5 เปอร์เซนต์ และเปอร์เซ็นต์การตอบสนองสูงสุด 210.5% เมื่อใส่ปูนมาร์ล 1,426 กิโลกรัม
ต่อไร่ ปริมาณแคลเซียมสูงขึ้นตามอัตราปูนที่สูงขึ้น (จุมพล, 2531) นอกจากนั้นยังพบว่าการใส่ปูนท าให้ปริมาณ
เหล็กและอะลูมินัมลดลง โดยเฉพาะอะลูมินัมลดลงต่ าสุดที่อัตราปูน 1,593 กิโลกรัมต่อไร่ จนอยู่ในระดับที่ไม่เป็น
พิษต่อพืช (ตารางที่ 9.6)
ตารางที่ 9.6 สมบัติเคมีบางประการของดินเปรี้ยวจัดและผลผลิตข้าวหลังการใส่ปูนมาร์ลอัตราต่างๆกัน

pH ปูนมาร์ล Extr.Ca+2 Extr.Fe+3 Extr.Al+3 ผลผลติ
 (กิโลกรัมต่อไร่) < ------me/100 g soil-------------> (กิโลกรัมต่อไร่)

4.4 0 1.73 9.3 4.1 148.9
4.8 770 2.04 6.7 2.1 273.8
5.2 1187 2.20 6.5 0.7 396.8
5.6 1426 2.73 6.4 0.5 462.3
6.0 1593 3.84 6.7 0.3 420.7

CV. = 8.398 % LSD.01 = 41.92 kg./rai

ที่มา : จุมพล (2531)

 วนิดาและคณะ, 2559 ศึกษาระยะเวลาการใส่โดโลไมท์ที่เหมาะสมส าหรับปรับปรุงดินเปรี้ยวจัดเพ่ือการ

ปลูกปาล์มน้ ามัน ด าเนินการในพ้ืนที่ดินเปรี้ยวจัดภาคใต้ กลุ่มชุดดินที่ 10 ชุดดินเชียรใหญ่ ณ ต าบลบางมะพร้าว
อ าเภอหลังสวน จังหวัดชุมพร ด าเนินการทดลองในปาล์มน้ ามันอายุ 4-5 ปี พบว่า การใส่โดโลไมท์ช่วยให้ความ
เป็นกรดเป็นด่างเพ่ิมขึ้น และวิธีการที่ใส่ปูนอย่างต่อเนื่องนั้น ท าให้ดินมีปริมาณความต้องการปูนลดลง เมื่อดูผล
การทดลอง รวมทั้ง 4 ปี ในต ารับการทดลองการใส่อัตราปูนตามค่าความต้องการปูน โดยใส่เว้น 1 ปี (ปีที่ 1 และ
3) ให้ผลผลิตปาล์มน้ ามันสูงที่สุด เท่ากับ 14,520 กิโลกรัมต่อไร่ และ วิธีการที่ใส่ปูนอัตราปูนตามค่าความต้องการ
ปูนของดินใส่เว้น 2 ปี (ปีที่ 1 และ 4) ให้ผลผลิตต่ าที่สุด เท่ากับ 12,870 กิโลกรัมต่อไร่ (ตารางที่ 9.7)

78

ตารางที่ 9.7 ผลผลิตปาล์มน้ ามัน (กิโลกรัมต่อไร่) จากการใส่ปูนโดโลไมท์อัตราต่างๆ

วิธีการทดลอง ผลผลติ (กิโลกรัมต่อไร)่

ปี 2556-57 ปี 2558-59 รวม

 วิธีการที่ 1 แปลงควบคุม (ไม่ใส่ปนูโดโลไมท์) 7,920 6,581 14,501
 วิธีการที่ 2 ใส่ปูนครั้งเดียวในปีท่ี 1 อัตราปูนตามค่า

ความต้องการปูนของดิน
 7,113 6,153 13,266

 วิธีการที่ 3 ใส่ปูนในปีท่ี 1 เพียงปีเดียว แต่แบ่งใส่ 2 ครั้ง
อัตราปูนตามค่าความต้องการปูนของดิน

 8,301 6,090 14,391

 วิธีการที่ 4 วิธีการที่ 4 ใส่ปูนอัตราปูนตามค่าความ
ต้องการปูนของดินทุกปี (ปีท่ี 1, 2 และ 3)

 7,370 6,309 13,679

 วิธีการที่ 5 ใส่ปูนอัตราปูนตามค่าความต้องการปูน
 ของดินใส่เว้น 1 ปี (ปีท่ี 1 และ 3)

 7,580 6,940 14,520

 วิธีการที่ 6 ใส่ปูนอัตราปูนตามค่าความต้องการปูน
 ของดินใส่เว้น 2 ปี (ปีท่ี 1 และ 4)

 7,458 5,412 12,870

 ค่าเฉลี่ย 7,624 6,248

ที่มา : วนิดาและคณะ (2559)

9.1.1.2 ชนิดและคุณภาพของปูนที่ใช้ทางการเกษตร

 ปูนที่นิยมใช้กันทั่วไปมีหลายชนิด ได้แก่ ปูนมาร์ล หินปูนบด หินปูนฝุ่น ปูนเปลือกหอยเผา ปูนขาว
ปูนคัลไซท์ ปูนโดโลไมท์ เป็นต้น (เจริญ และรสมาลิน, 2542)

และปูนที่มีคุณภาพดี ต้องสามารถแก้ความเป็นกรดของดินได้เร็ว ดังนั้นการเลือกซ้ือปูนควรพิจารณาดังนี้

1. เลือกซื้อปูนที่มีขนาดละเอียด ปูนที่เนื้อละเอียดจะสัมผัสกับดินได้มาก ท าให้เกิดปฎิกิริยาได้
เร็ว จึงแก้ความเป็นกรดของดินได้รวดเร็ว

2. เลือกปูนที่มีค่าความสามารถในการแก้ความเป็นกรดได้สูงมากกว่า 80 เปอร์เซ็นต์ โดยที่
กระสอบปูนจะมีบอกรายละเอียดไว้ ค่า CCE หรือ TNP มากกว่า 80 เปอร์เซ็นต์

3. เลือกซื้อปูนที่ราคาไม่แพง หาซื้อได้ง่ายและขนส่งสะดวก เลือกชนิดปูนที่เหมาะสมกับพืชที่
ปลูก อาทิ เช่น

- ปรับปรุงดินนา ใช้ปูนมาร์ล หินปูนบด เป็นต้น
- ปรับปรุงดินปลูกผัก แนะน าให้ใช้ปูนมาร์ล หินปูนบด หรือปูนขาว ปูนขาวนิยมใช้ใน

แปลงผักเนื่องจากเป็นปูนที่มีคุณภาพดี ท าปฎิกิริยาแก้ความเป็นกรดได้รวดเร็ว ป้องกัน
เชื้อราในแปลงปลูกผักได้ดี แต่ราคาค่อนข้างสูง

79

- ปรับปรุงดินปลูกไม้ผล แนะน าให้ใช้ปูนโดโลไมท์ เพราะเป็นปูนที่มีธาตุอาหารแคลเซียม
และแมกนีเซียมเป็นองค์ประกอบ และธาตุแมกนีเซียมจ าเป็นส าหรับไม้ผล ช่วยในการ
สังเคราะห์แสง ช่วยให้พืชที่ปลูกเจริญเติบโตได้ดีและให้ผลผลิตดี

9.1.2 การใช้ถ่านชีวภาพ (Biochar)

 ถ่านชีวภาพเป็นผลิตภัณฑ์หรือวัสดุที่ได้จาการน ามวลชีวภาพผ่านกระบวนการย่อยสลายด้วยความร้อน
โดยไม่ใช้ออซิเจน (Pyrolysis) ที่อุณหภูมิมากกว่า 300 องศาเซลเซียส ได้ผลิตภัณฑ์ 3 ชนิด ได้แก่ 1)
ผลิตภัณฑ์จ าพวกแก๊สต่างๆ ได้แก่ คาร์บอนมอนนอกไซด์ คาร์บอนไดออกไซด์ มีเทน และ ไฮโดรเจน 2) ผลิตภัณฑ์
ของเหลวได้แก่ น้ า กรดอินทรีย์ต่างๆ และน้ ามันชีวภาพ 3) ผลิตภัณฑ์ของแข็งได้แก่ ถ่านชีวภาพ ซึ่งมีคาร์บอนสูง
มีธาตุอาหาร NPK มีรูพรุนตามธรรมชาติ ช่วยอุ้มน้ าและธาตุอาหารต่างๆ เช่น ฟอสเฟต เป็นที่อยู่อาศัยที่ดีส าหรับ
จุลินทรีย์และราในดิน เนื่องจากถ่านชีวภาพมีรูพรุนจ านวนมาก เมื่อใส่ลงไปในดินจะท าให้ดินร่วนซุย อุ้มน้ าและ
อากาศได้มากขึ้น ท าให้รากพืชขยายตัวได้อย่างรวดเร็ว ดูดซับปุ๋ยไนโตรเจนไม่ให้ระเหยสู่อากาศในรูปของแก๊ส
แอมโมเนีย รวมทั้งแร่ธาตุต่างๆ ที่มีอยู่ในถ่านจะเป็นแหล่งอาหารจุลธาตุส าหรับพืชได้เป็นอย่างดี ถ่านชีวภาพจะ
ช่วยปรับสภาพความเป็นกรดของดินให้ลดน้อยลง เนื่องจากฤทธิ์เป็นด่าง นอกจากนี้รูพรุนของถ่านจะเป็นที่อยู่
อาศัยของจุลินทรีย์ที่เป็นประโยชน์ เช่น อโซโตแบคเตอร์ (Azotobactor) ซึ่งเป็นจุลินทรีย์ที่ผลิตอาหารโดยการ
ตรึงไนโตรเจนจากอากาศ ถ่านชีวภาพจึงเป็นแหล่งสะสมของไนโตรเจนทั้งจากจุลินทรีย์และจากปุ๋ยที่ใส่ลงไปให้แก่
ดิน (อรสา, 2552) ในประเทศลาวได้มีการใช้ถ่านชีวภาพมาใช้ในการปรับปรุงบ ารุงดินทางด้านกายภาพและท า
ให้ผลผลิตข้าวเพ่ิมขึ้น โดยมีการใช้ถ่านชีวภาพที่อัตรา 4-16 ตันต่อเฮกแตร์ร่วมกับการใช้ปุ๋ยเคมีในพ้ืนที่ที่มี
ฟอสฟอรัสต่ า และช่วยให้ตอบสนองต่อปุ๋ยไนโตรเจนและฟอสฟอรัสดีขึ้น (Hidetosh et al., 2009) นอกจากนั้น
แล้ว ถ่านชีวภาพยังช่วยเพ่ิมความอุดมสมบูรณ์ให้กับดิน และมีบทบาทต่อกระบวนการทางชีวเคมีและการ
หมุนเวียนธาตุอาหารในดินอีกด้วย (Liang et al., 2006)

 การพัฒนาการเผาถ่านเป็นเทคโนโลยีที่สามารถปฏิบัติได้ตั้งแต่ระดับเกษตรกรจนถึงระดับอุตสาหกรรม
Lehmann and Joseph (2009) ได้รวบรวมงานวิจัยที่เกี่ยวกับสมบัติของถ่านชีวภาพ พบว่าถ่านชีวภาพมี
คุณสมบัติเป็นกลางถึงด่าง ลักษณะเป็นรูพรุน มีความสามารถในการอุ้มน้ า มีองค์ประกอบของธาตุต่างๆ เช่น
ฟอสฟอรัส โพแทสเซียม และแคลเซียม ขณะเดียวกัน Gul et al. (2015) ได้รวบรวมงานวิจัยเกี่ยวกับถ่านชีวภาพ
พบว่า ถ่านชีวภาพสามารถดูดซับธาตุอาหารได้ดี มีความคงทนต่อการย่อยสลายทั้งทางเคมีและทางชีวภาพ และ
ส่งเสริมกิจกรรมต่างๆ ของจุลินทรีย์ที่เป็นประโยชน์ในดินเพ่ิมขึ้น รวมทั้งการใช้ถ่านชีวภาพสามารถลดการ
ปลดปล่อยคาร์บอนสู่ชั้นบรรยากาศซึ่งเป็นสาเหตุการเกิดภาวะเรือนกระจกอีกทางหนึ่ง จากข้อมูลและสมมติฐาน
ดังกล่าวถ่านชีวภาพจึงเหมาะแก่การน ามาใช้ทางการเกษตร

 จากการศึกษาวิจัยของบรรเจิดลักษณ์และคณะ (2559) ในด้านสมบัติของถ่านชีวภาพต่อสมบัติของดิน
และผลผลิตพืชสมุนไพรขมิ้นชันในพ้ืนที่ดินเปรี้ยวจัด ซึ่งด าเนินการที่มูลนิธิชัยพัฒนา อ าเภอบ้านนา จังหวัด

80

นครนายก ระหว่างปี พ.ศ.2557-2559 ในชุดดินรังสิตกรดจัด โดยใช้ถ่านชีวภาพจากแกลบดิบ (rice husk) อัตรา
แตกต่างกันร่วมกับการใช้ปุ๋ยมูลไก่ 1 ตัน/ไร่ ในระบบเกษตรอินทรีย์ จากผลการทดลอง พบว่า การใช้ถ่านชีวภาพ
ในการปรับปรุงดิน ท าให้ดินมีความอุดมสมบูรณ์เพ่ิมมากขึ้น ค่าความเป็นกรดเป็นด่างของดิน (pH) ปริมาณ
อินทรียวัตถุในดินเพ่ิมมากข้ึน ส าหรับปริมาณฟอสฟอรัส โพแทสเซียม และ แคลเซียมในดินเพ่ิมสูงขึ้นอย่างชัดเจน
ในทุกต ารับการทดลอง ส่วนปริมาณแมกนีเซียมมีการเปลี่ยนแปลงเพ่ิมขึ้นเช่นเดียวกัน และจากการใช้ถ่านชีวภาพ
อัตราต่างๆที่มีต่อผลผลิต พบว่า ท าให้ผลผลิตของขมิ้นชันเพ่ิมขึ้น โดยการใช้ถ่านชีวภาพ (จากเปลือกข้าว) 3 ตัน/
ไร่ + ปุ๋ยมูลไก่ 1 ตัน/ไร่ ขมิ้นชันให้ผลผลิตสูงที่สุดเท่ากับ 1,800.4 กิโลกรัมต่อไร่ และแตกต่างทางสถิติกับการไม่
ใช้ถ่านชีวภาพซึ่งให้ผลผลิตต่ าสุด 1,299.8 กิโลกรัมต่อไร่ ดังนั้นหากเกษตรกรจะปลูกขม้ินชันในพื้นที่ดินเปรี้ยวจัด
แนะน าให้ใช้ถ่านชีวภาพในอัตรา 3 ตัน/ไร่ + ปุ๋ยมูลไก่ 1 ตัน/ไร่ (ตารางที่ 9.8)

ตารางที่ 9.8 ผลผลิตพืชสมุนไพรขมิ้นชัน (กิโลกรัมต่อไร่) จากการใช้ถ่านชีวภาพในพื้นที่ดินเปรี้ยวจัดชุดดินรังสิตกรดจัด

ต ารับการทดลอง ผลผลติขมิ้นชัน (กิโลกรมัต่อไร่)

 ฤดูปลูกท่ี 1 ฤดูปลูกท่ี 2 เฉลี่ย

1. แปลงควบคุม 1239.3 c 1360.4 c 1299.8 c

2. วิธีเกษตรกร 1932.4 a 1946.7 a 1939.5 a

3. ถ่านชีวภาพ 1 ตนั/ไร ่ 1268.6 c 1495.3 bc 1381.9 bc

4. ถ่านชีวภาพ 2 ตัน/ไร ่ 1284.2 c 1533.3 b 1408.7 b

5. ถ่านชีวภาพ 3 ตัน/ไร่ 1332 .9 b 1472.9 bc 1472.9 b

6. ถ่านชีวภาพ 1 ตัน/ไร ่

+ปุ๋ยมูลไก่ 1 ตัน/ไร ่

1410.5 b 1564.4 a 1487.4 b

7. ถ่านชีวภาพ 2 ตัน/
ไร+่ปุ๋ยมูลไก่ 1 ตัน/ไร ่

1423.0 b 1724.4 a 1573.7 a

8. ถ่านชีวภาพ 3 ตัน/
ไร+่ปุ๋ยมูลไก่ 1 ตัน/ไร ่

1654.2 a 1946.7 a 1800.4 a

ค่าเฉลี่ย

CV (%)

 1495.9

 14.6

1745.2

16.5

1620.5

 18.3

 ที่มา : บรรเจิดลักษณ์และคณะ (2559)

81

นงคราญ และคณะ (2559) ท าการศึกษา การใช้ถ่านชีวภาพปรับปรุงดินเปรี้ยวจัดเพ่ือผลิตข้าวและกัก
เก็บคาร์บอนในดิน ได้ด าเนินการในพ้ืนที่โครงการมูลนิธิชัยพัฒนา ต าบลบ้านพริก อ าเภอบ้านนา จังหวัด
นครนายก ชุดดินรังสิตกรดจัด ที่มีความเป็นกรดระดับรุนแรงมาก (pH 3.9) ระหว่างปี 2557-2559 พบว่าทุก
วิธีการที่มีการใช้ปูนมาร์ลและถ่านชีวภาพ อัตราต่างๆ ร่วมกับปุ๋ยเคมีอัตราแนะน า ดินมีความรุนแรงของกรด
ลดลง ค่า pH สูงขึ้นจาก 3.9 เป็นเฉลี่ย 4.4 และ 4.0 ในปีที่ 1 และ 2 ตามล าดับ ส าหรับผลผลิตข้าวที่ได้
พบว่าวิธีการที่ใช้ปูนมาร์ลอัตราตามต้องการปูนของดิน (2,400 กิโลกรัมต่อไร่) ร่วมกับปุ๋ยเคมี ได้ผลผลิตเฉลี่ยสูงสุด
ในปีที่ 1 (665.19 กิโลกรัมต่อไร่) รองลงมาคือ การใช้ถ่านชีวภาพ 2.0 ตันต่อไร่ ร่วมกับปูนมาร์ลอัตรา 1/4 ของ
ความต้องการปูนของดิน (600 กิโลกรัมต่อไร่) และปุ๋ยเคมีอัตราแนะน า ให้ผลผลิตข้าวสูง 643.01 กิโลกรัมต่อไร่
ส าหรับในปีที่ 2 พบว่า การใช้ถ่านชีวภาพ 2.0 ตันต่อไร่ ร่วมกับปูนมาร์ลอัตรา 1/4 ของความต้องการปูนของดิน
(600 กิโลกรัมต่อไร่) และปุ๋ยเคมีอัตราแนะน า ให้ผลผลิตข้าวสูงสุด 461.64 กิโลกรัมต่อไร่ (ตารางที่ 9.9) และ
พบว่าแปลงที่มีการใช้ถ่านชีวภาพอัตราต่างๆ ดินมีปริมาณคาร์บอนอินทรีย์สะสมในดินมากกว่าแปลงที่ไม่ใช้ถ่าน
ชีวภาพ (ตารางที่ 9.10)

ตารางที่ 9.9 ผลผลิตข้าว (กิโลกรัมต่อไร่) จากการใช้ถ่านชีวภาพร่วมกับปูนมาร์ลและปุ๋ยเคมีอัตราต่างๆในพื้นที่ดนิเปรี้ยวจัด

 ปีท่ี1 และ 2

วิธีการ ผลผลติปีท่ี1
(กิโลกรัมต่อไร่)

ผลผลติปีท่ี1
(กิโลกรัมต่อไร่)

เฉลี่ย

1. แปลงควบคุม 436.52 342.06 389.29
2. ปูนมาร์ล LR+ปุ๋ยเคม ี 665.19 429.28 547.23
3.ถ่านชีวภาพ 1.0 ตัน/ไร ่+ปุ๋ยเคม ี 523.65 327.17 425.41
4. ถ่านชีวภาพ 1.5 ตัน/ไร ่+ปุ๋ยเคมี 523.48 343.79 433.63
5. ถ่านชีวภาพ 2.0 ตัน/ไร ่+ปุ๋ยเคม ี 565.53 416.43 490.98
6. ถ่านชีวภาพ 1.0 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 629.47 452.79 541.13
7. ถ่านชีวภาพ 1.5 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 514.37 346.94 430.65
8. ถ่านชีวภาพ 2.0 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 643.01 461.64 552.32

เฉลี่ย 562.65 390.01 476.33

ที่มา : นงคราญและคณะ (2560)

82

ตารางที่ 9.10 ปริมาณคาร์บอนอินทรีย์ในดิน (%)

วิธีการ ปริมาณคาร์บอนอินทรยี์ (%)
ก่อนด าเนินการทดลอง หลังสิ้นสุดการทดลอง

1. แปลงควบคุม 2.26 2.45
2. ปูนมาร์ล LR+ปุ๋ย 2.26 2.57
3.ถ่านชีวภาพ 1.0 ตัน/ไร ่+ปุ๋ยเคม ี 2.32 2.67
4. ถ่านชีวภาพ 1.5 ตัน/ไร ่+ปุ๋ยเคมี 2.44 2.82
5. ถ่านชีวภาพ 2.0 ตัน/ไร่ +ปุ๋ยเคม ี 2.44 2.61
6. ถ่านชีวภาพ 1.0 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 2.38 2.71
7. ถ่านชีวภาพ 1.5 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 2.32 2.77
8. ถ่านชีวภาพ 2.0 ตัน/ไร ่+ปูน 1/4LR+ ปุ๋ยเคม ี 2.44 2.66

เฉลี่ย 2.36 2.65

ที่มา : นงคราญและคณะ (2559)

9.2. การใช้ปุ๋ยเคมี

 เนื่องจากดินเปรี้ยวจัดเป็นดินที่มีความอุดมสมบูรณ์ต่ า ขาดธาตุอาหารหลัก โดยเฉพาะไนโตรเจนและ
ฟอสฟอรัส ดังนั้นในการเพ่ิมผลผลิตพืชในพ้ืนที่ดินเปรี้ยวจัด จ าเป็นต้องเพ่ิมธาตุไนโตรเจนและฟอสฟอรัสให้
เพียงพอก็จะท าให้ผลผลิตเพ่ิมขึ้นได้ ดินเปรี้ยวจัดของประเทศไทยโดยทั่วไปมีปริมาณฟอสฟอรัสที่เป็นประโยชน์ต่อ
พืชในระดับที่ต่ ามาก มีค่าเฉลี่ย 1.48-3.40 ส่วนในล้านส่วน (ppm) เมื่อดินมีความเป็นกรดรุนแรงมากขึ้น
ประสิทธิภาพในการตรึงฟอสฟอรัสจะสูงมากขึ้น ท าให้ฟอสฟอรัสที่เป็นประโยชน์ต่อพืชมีน้อยลง เมื่อปลูกข้าวโดย
ไม่มีการใช้ปุ๋ยฟอสเฟต ข้าวจะแสดงอาการขาดธาตุฟอสฟอรัส โดยที่ข้าวจะมีล าต้นแคระแกร็น การแตกกอถูก
จ ากัด ใบแคบสั้นตั้งตรง และมีสีเขียวเข้มและให้ผลผลิตต่ า (Bloomfield and Coulter, 1973) ถ้าดินมีปริมาณ
อนุมูลฟอสเฟตอยู่เป็นปริมาณมาก การตรึงฟอสเฟตจะเกิดขึ้นมากด้วย ฟอสเฟตส่วนใหญ่จะอยู่ในรูป H2PO4

- การ
ตรึงฟอสเฟตในดินที่มีอนุภาคดินเหนียวสูงจะมีมากกว่าดินที่มีปริมาณอนุภาคดินเหนียวต่ า(วิศิษฐ์ และคณะ, 2518)

 ในสภาพดินนาจะมีปริมาณอินทรียวัตถุค่อนข้างต่ าระหว่าง 1-2 เปอร์เซ็นต์ จ าเป็นต้องเพ่ิมธาตุอาหาร
ให้กับดิน ต้นข้าวจะดูดธาตุอาหารจากดินไปใช้ในการเจริญเติบโตและสะสมอยู่ในส่วนต่าง ๆ ของพืช การปลูกข้าว
ในช่วงหนึ่งฤดูปลูกในพ้ืนที่ 1 ไร่ ข้าวต้องการธาตุไนโตรเจน ฟอสฟอรัส และโพแทสเซียม จ านวน 8, 3 และ 10
กิโลกรัมต่อไร่ ทั้งนี้ข้ึนกับพันธุ์ข้าวที่ปลูกด้วย คือ พันธุ์ข้าวไม่ไวแสงจะต้องเพ่ิมธาตุไนโตรเจน ฟอสฟอรัส และ
โพแทสเซียม จ านวน 12, 3 และ 3 กิโลกรัมต่อไร่ตามล าดับ ส่วนพันธุ์ข้าวไวแสงจะต้องเพ่ิมจ านวน 6, 3 และ 3
กิโลกรัมต่อไร่ตามล าดับ (สถาบันวิจัยข้าว, 2543) นอกจากนี้ข้าวยังต้องการธาตุอาหารรองได้แก่ แคลเซียม
แมกนีเซียม ก ามะถัน และธาตุอาหารเสริม ซึ่งธาตุอาหารดังกล่าวจะได้มาจากการปรับปรุงดินด้วยอินทรียวัตถุชนิด
ต่าง ๆ ส าหรับการใส่ปุ๋ยไนโตรเจนและฟอสฟอรัสนั้นสามารถใส่ในรูปต่าง ๆ ดังนี้ คือ

83

 9.2.1 การใช้ปุ๋ยแอมโมเนียมฟอสเฟต (16-20-0)

 ปุ๋ยแอมโมเนียมฟอสเฟต (16-20-0) เป็นปุ๋ยเคมีที่เกษตรกรใช้อยู่ทั่วไป บางครั้งเรียกปุ๋ยแอมโมฟอส

หรือปุ๋ยนา โดยจะใช้อัตราต่างๆ กัน เช่นในชุดดินรังสิตกรดจัด (กลุ่มชุดดินที่ 10) การใช้ปุ๋ยแอมโมเนียมฟอสเฟต
จะให้ผลผลิตข้าวเพ่ิมขึ้นอย่างเด่นชัด จนถึงอัตราปุ๋ยที่ระดับ 60 กิโลกรัมต่อไร่ (Mc. William, 1984) ถ้าใช้ปุ๋ย
แอมโมเนียมฟอสเฟตในอัตราที่สูงขึ้นกว่านี้ ท าให้ผลผลิตข้าวลดลงอย่างเด่นชัดและจากการวิเคราะห์ผลตอบแทน
ทางเศรษฐกิจ พบว่าอัตราปุ๋ยแอมโมเนียมฟอสเฟตที่เหมาะสม ในดินชุดรังสิตกรดจัด อยู่ระหว่าง 40-60 กิโลกรัม
ต่อไร่ โดยต้องใช้ปูนมาร์ลปรับปรุงดินก่อน ในอัตรา 2 ตัน/ไร่ ส าหรับในดินชุดมหาโพธิ์ ซึ่งเป็นดินเปรี้ยวจัดในกลุ่ม
ชุดดินที่ 2 พบว่า การใช้ปุ๋ยแอมโมเนียมฟอสเฟตอัตรา 40 กิโลกรัมต่อไร่ เพียงอย่างเดียวก็เป็นการเพียงพอ โดยไม่
ต้องใช้วัสดุปรับปรุงดิน หากจะใช้ปูนควรใช้ในอัตราต่ า (บุญทอง, 2524)

 9.2.2 การใช้ปุ๋ยไนโตรเจน ฟอสฟอรัส และโพแทสเซียม (N-P-K) ในรูปปุ๋ยยูเรีย ปุ๋ยทริปเปิลซูเปอร์
ฟอสเฟตและปุ๋ยโพแทสเซียมคลอไรด์

 เนื่องจากดินเปรี้ยวจัดเป็นดินที่มีปัญหาขาดแคลนธาตุอาหารหลักไนโตรเจนและฟอสฟอรัส ดังนั้น

ปุ๋ยเคมีที่จ าเป็นในการปลูกข้าวในพ้ืนที่ดินเปรี้ยวจัดคือ ปุ๋ยไนโตรเจน ปุ๋ยฟอสฟอรัสและปุ๋ยโพแทสเซียม ในอัตราที่
เหมาะสม ซึ่งจากการศึกษาชนิดของปุ๋ยไนโตรเจนที่เหมาะสม โดยไพโรจน์ และคณะ (2534ก) พบว่า ปุ๋ยไนโตรเจน
ในรูปยูเรีย อัตรา 18 กิโลกรัม N ต่อไร่ ให้ผลผลิตข้าวสูงสุด ส่วนการใส่ปุ๋ยไนโตรเจนชนิดอื่น อัตรา 12 กิโลกรัม N
ต่อไร่ ให้ผลผลิตข้าวสูงเช่นเดียวกัน ไพโรจน์และคณะ (2534ข) รายงานว่าการปลูกข้าวในพ้ืนที่ดินเปรี้ยวจัดที่
ปรับปรุงด้วยปูนมาร์ลแล้ว การใช้ปุ๋ยไนโตรเจนอัตรา 6, 12 และ 18 กิโลกรัม N ต่อไร่ ร่วมกับปุ๋ยฟอสฟอรัสอัตรา
8 และ 12 กิโลกรัม P2O5 ต่อไร่นั้น ข้าวให้ผลผลิตไม่แตกต่างกันทางสถิติ ในขณะที่การใช้ปุ๋ยไนโตรเจน 6 กิโลกรัม
N ต่อไร่ ร่วมกับปุ๋ยฟอสเฟต 12 กิโลกรัม P2O5 ต่อไร่ ข้าวให้ผลผลิตสูงสุด อย่างไรก็ตามชนิดและอัตราปุ๋ยที่ใช้
ขึ้นกับความอุดมสมบูรณ์ของดินด้วย โดยทั่ว ๆ ไปชนิดและอัตราปุ๋ยที่ใช้แนะน าในนาข้าวคือใส่โพแทสเซียมรองพ้ืน
ในอัตรา 4 กิโลกรัม K2O ต่อไร่ ก็เพียงพอ (นงคราญ, 2526) และการใส่ปุ๋ยแอมโมเนียมฟอสเฟต (16-20-0) อัตรา
40 กิโลกรัมต่อไร่ หรือใช้ปุ๋ยยูเรียร่วมกับปุ๋ยหินฟอสเฟตอัตรา 200 กิโลกรัมต่อไร่ หรือปุ๋ยผสมระหว่างปุ๋ยหิน
ฟอสเฟตและปุ๋ยทริปเปิ้ลซูปเปอร์ฟอสเฟต ในสัดส่วน 50:50 หรือ 25:75 (โสภณและคณะ 2543) และใส่ปุ๋ยยูเรีย
ในช่วงข้าวตั้งท้องอีกครั้งหนึ่ง อัตรา 10 กิโลกรัมต่อไร่

 9.2.3 การใช้ปุ๋ยหินฟอสเฟต

 เนื่องจากในดนิเปรี้ยวจัดการตรึงธาตุฟอสฟอรัส ท าให้มีปัญหาการขาดธาตุฟอสฟอรัส ดังนั้นการจัดการ

ปุ๋ยฟอสฟอรัสให้พืชได้รับในปริมาณท่ีเกิดประโยชน์สูง โดยถูกตรึงในดินน้อยที่สุด ด้วยการใช้หินฟอสเฟตซึ่งเป็น
ปุ๋ยชนิดละลายช้าร่วมกับปุ๋ยทริปเปิลซุปเปอร์ฟอสเฟตซึ่งเป็นปุ๋ยชนิดละลายเร็วในสัดส่วนที่เหมาะสม โสภณและ

84

คณะ (2543) รายงานว่าในระบบการปลูกข้าว-ถั่วพุ่มในชุดดินรังสิตและชุดดินรังสิตกรดจัดที่ได้ปรับสภาพด้วยปูน
มาร์ล 1 ตัน/ไร่ แล้วพบว่าการใช้ปุ๋ยหินฟอสเฟตกับปุ๋ยทริปเปิลซุปเปอร์ฟอสเฟตในสัดส่วน 50:50 25:75 และ
0:100 ท าให้การเจริญเติบโตและผลผลิตข้าว-ถั่วพุ่มดีกว่าการใช้ปุ๋ยหินฟอสเฟตอย่างเดียว และการใช้ปุ๋ยฟอสเฟต
ในอัตราสูง (16 กิโลกรัม P2O5/ไร)่ ให้ผลผลิตข้าว- ถั่วพุ่ม สูงกว่าอัตราต่ า (4 กิโลกรัม P2O5/ไร่)

 การใช้ปุ๋ยหินฟอสเฟตเป็นวิธีการที่สามารถใช้ทดแทนวิธีการใช้ปูนมาร์ลร่วมกับปุ๋ยแอมโมฟอสได้
ส าหรับในประเทศไทยมีแหล่งแร่หินฟอสเฟต เช่นเดียวกับ ประเทศอ่ืนๆ แต่มีอยู่ในปริมาณไม่มากนัก และมี
ส่วนประกอบทางด้านเคมีแตกต่างกันไป แล้วแต่แหล่งที่พบคือมีค่า Total P2O5 อยู่ในระหว่าง 12-38 เปอร์เซนต์
และมีระดับฟอสฟอรัสที่เป็นประโยชน์ (Avail. P2O5) (สกัดได้โดยสารซิเตรต) ระหว่าง 3.7-14.6 เปอร์เซนต์ การ
ใช้ปุ๋ยหินฟอสเฟตในดินเปรี้ยวนั้น ถ้า pH ของดินต่ ากว่า 4.5 จ าเป็นต้องใช้ปูน โดยใช้ในอัตราต่ าเมื่อใช้ร่วมกับปุ๋ย
หินฟอสเฟต เพ่ือให้หินฟอสเฟตมีประสิทธิภาพ (Attanandana and Vacharotayan, 1984)

 ปุ๋ยหินฟอสเฟตเป็นแหล่งธาตุฟอสฟอรัสที่จะปลดปล่อยให้แก่พืชในพ้ืนที่ดินเปรี้ยวจัด เนื่องจากปุ๋ยหิน
ฟอสเฟตจะท าปฏิกิริยากับกรดในดิน และจะละลายให้ธาตุฟอสฟอรัสอย่างช้า ๆ และต่อเนื่องให้แก่พืช ดังรายงาน
การศึกษาของรสมาลินและคณะ (2537) ในการใช้หินฟอสเฟตอัตรา 0, 100, 200, 300 และ 400 กิโลกรัม/ไร่
ในระบบการปลูกข้าวโพดหวาน-ถั่วเขียว ชุดดินรังสิตกรดจัด โดยใส่ทุกปีก่อนปลูกข้าวโพดหวาน พบว่าปุ๋ยหิน
ฟอสเฟตท าให้การเจริญเติบโตและผลผลิตข้าวโพดหวานสูงกว่าการไม่ใส่ปุ๋ยหินฟอสเฟตอย่างเด่นชัด โดยปุ๋ยอัตรา
300 กิโลกรัม/ไร่ ให้ผลผลิตสูงสุดทั้ง 2 ปี ระหว่าง 912.5-1,169.5 กิโลกรัม/ไร่ ในขณะการไม่ใส่ปุ๋ยหินฟอสเฟตให้
ผลผลิตต่ าสุด ระหว่าง 516.2-526.8 กิโลกรัม/ไร่

 จุมพล และคณะ (2536) รายงานว่าการปลูกพืชในระบบปลูกข้าวโพด-ถั่วเขียว ที่ยกร่องและควบคุมน้ า
ได้ ในชุดดินรังสิตกรดจัด โดยใส่ปุ๋ยหินฟอสเฟตอัตรา 0, 100, 200, 300 และ 400 กิโลกรัม/ไร่ พบว่าการใส่ปุ๋ย
ฟอสเฟตเพ่ิมขึ้น ท าให้จ านวนฝักและน้ าหนักสดของข้าวโพดหวานเพ่ิมขึ้นอย่างเด่นชัด โดยได้จ านวนฝักระหว่าง
4,733-5,067 ฝัก/ไร่ เมื่อเปรียบเทียบกับไม่ใส่ปุ๋ยหินฟอสเฟตได้จ านวนฝัก 2,040 ฝัก/ไร่ และได้น้ าหนักสดของ
ผลผลิต 1,173-1,309 กิโลกรัม/ไร่ ในขณะที่ไม่ใส่ปุ๋ยหินฟอสเฟต ได้เพียง 247 กิโลกรัม/ไร่ นอกจากนี้ผลตกค้าง
ของปุ๋ยหินฟอสเฟตท าให้ผลผลิตของถั่วเขียวที่ปลูกหลังข้าวโพดเพ่ิมขึ้นตามอัตราเพ่ิมขึ้นของปุ๋ยหินฟอสเฟตด้วย
 ส าหรับดินเปรี้ยวจัดที่มีระดับความเป็นกรดสูงมากนั้น การใส่ปุ๋ยหินฟอสเฟตในปริมาณมากพอแต่เพียง
ครั้งเดียว โดยไม่มีการใช้ปูนมาร์ลแต่ใช้ปุ๋ยยูเรียแต่งหน้าทุกปี ในอัตรา 16 กิโลกรัมต่อไร่ สามารถให้ผลไปใน
ทางบวก และมีผลตกค้างอยู่ได้นานอยา่งน้อย 5 ปี (ตารางที่ 9.11) การใช้ปุ๋ยหินฟอสเฟตร่วมกับปูนมาร์ล ในชุดดิน
รังสิตกรดจัด (ตารางท่ี 9.12) พบว่า ผลผลิตข้าวจะเพ่ิมข้ึน เมื่อใช้หินฟอสเฟตในอัตราที่สูงขึ้น และการใช้ปูนมาร์ล
อัตรา 1 ตัน/ไร่ ร่วมกับปุ๋ยหินฟอสเฟตอัตรา 8 กิโลกรัมP2O5/ไร่ ให้ผลตอบแทนทางเศรษฐกิจคุ้มค่าท่ีสุด

85

ตารางที่ 9.11 ผลการใช้ปุ๋ยหินฟอสเฟตต่อผลผลิตข้าว (กิโลกรัมต่อไร)่ ในดินชุดรังสิตกรดจัด ระยะเวลา 5 ปี

 P2O5 ปีท่ี ค่าเฉลี่ย
 (กิโลกรัมต่อไร่) 1 2 3 4 5

 0 24.0 68.8 99.2 86.4 182.4 42.16
 4 145.6 122.4 331.2 219.2 291.2 221.9
 8 184.0 178.4 451.2 248.0 356.8 283.7
 12 238.4 529.6 446.4 251.2 361.6 365.4

 ค่าเฉลี่ย 148.0 374.8 332.0 201.2 298.0

ที่มา : เจริญ และคณะ (2533)
หมายเหตุ : ผลผลิตเฉลี่ยจากการใช้ปุ๋ยยูเรียอัตรา 16 กิโลกรมัต่อไร่ และปุ๋ยหินฟอสเฟตอัตราต่าง ๆ เทียบเป็น
 กิโลกรัม P2O5 ในสารซิเตรต

ตารางที่ 9.12 แสดงผลของปุ๋ยหินฟอสเฟตและปูนมาร์ลต่อผลผลิตข้าว (กิโลกรัมต่อไร่) ในชุดดินรังสิตกรดจัด

 P2O5 (กิโลกรัมต่อไร่) ปูนมารล์ (ตัน/ไร่) ค่าเฉลี่ย
 0 1 2 3

 0 57.0 88.0 107.2 107.2 91.6
 4 214.4 352.0 280.0 280.0 285.6
 8 228.8 446.5 344.0 344.0 343.2
 12 251.2 428.8 371.2 409.6 365.2

 ค่าเฉลี่ย 188.0 328.8 283.6 285.2

ที่มา : เจริญ และคณะ (2533)
หมายเหตุ : ใช้ปุ๋ยหินฟอสเฟตของประเทศไทย อัตราต่าง ๆ เทียบเปน็ กิโลกรัม P2O5

 9.2.4 การใช้ปุ๋ยซิลิกอน

 ปุ๋ยซิลิกอนเป็นธาตุเสริมประโยชน์ (Beneficial mineral element) แก่พืชหลายชนิด ซิลิกอนจะอยู่ใน

ดินในรูปของผลึกและ amorphous ของซิลิก้ารูปของซิลิเกต ซิลิกอนที่ถูกดูดซับหรือตกตะกอนกับ hydrous
oxide ของ Al+3 Fe+3 และ Mn+2 ในดินที่ถูกขังหรือดินที่ใช้ปลูกข้าว ข้าวจะดูดซิลิกอนจากสารละลายดินในรูป
ของ monosilicic acid หรือที่เรียกว่า orthosilicic acid (H4SiO4) ไว้ในเนื้อเยื่อข้าว (Yoshida, 1975) และเมื่อ
ความเข้มข้นของซิลิกอนเพิ่มขึ้นจะเปลี่ยนมาอยู่ในรูปของ Silica gel

 Takahashi (1968) รายงานว่าในประทศญี่ปุ่นมีการใช้ปุ๋ยซิลิกอนในรูปของแคลเซียมซิลิเกตในนาข้าว
อัตรา 240-250 กิโลกรัมต่อไร่ มีประโยชน์ต่อข้าวคือ เมื่อใส่สารประกอบซิลิเกตลงไปในดินที่มีการตรึงฟอสเฟตสูง
จะท าให้ลดปริมาณการตรึงฟอสเฟตโดยซิลิเกตเข้าไปแทนที่ฟอสเฟตที่ถูกตรึงอยู่ที่พ้ืนผิวของแร่ดินเหนียว ออกไซด์
ของเหล็กและอะลูมินัม ซิลิก้าจะไปสะสมอยู่ที่ผิวของใบและล าต้น ช่วยให้ข้าวตั้งชัน สังเคราะห์แสงได้ดี

86

ล าต้นแข็งแรงไม่ล้มง่าย ท าให้ต้านทานต่อโรคและแมลง ป้องกันเชื้อราเข้าในใบ เนื่องจากความแข็งแรงของผนัง
เซลล์ที่มีซิลิกอนสูงและมีแมลงกัดกินใบน้อยลง ซิลิกอนจะช่วยลดความเป็นพิษของแมงกานีส เหล็กและอะลูมินัม
โดยช่วยให้ข้าวทนต่อความเป็นพิษได้มากขึ้น รากข้าวมี oxidizing power มากขึ้น ช่วยลดการสะสมแมงกานีส
และเหล็กในพืชด้วยการลดการคายน้ า ท าให้ดูดแมงกานีสและเหล็กลดลง นอกจากนี้ยังลดการคายน้ าผ่านผิว
เคลือบคิวตินของใบข้าว

 ดาวยศ และคณะ (2554) ได้ศึกษาการใช้ซิลิกอนปรับปรุงดินเปรี้ยวจัดชุดดินรังสิต เพ่ือปลูกข้าวโพด
หวาน โดยการใส่ซิลิกอนเป็นรูปของแกลบ ขี้เถ้าแกลบ ปุ๋ยกรดซิลิกอน ภูไมท์และผงซิลิก้า พบว่าการใส่ซิลิกอนใน
รูปของปุ๋ยกรดซิลิกอน (CaSiO3) อัตรา 100 กิโลกรัมต่อไร่ร่วมกับปุ๋ยเคมีสูตร 15-15-15 อัตรา 67 กิโลกรัมต่อไร่ มี
ผลท าให้ผลผลิตและองค์ประกอบผลผลิตและปริมาณความหวานสูงสุด และได้ผลตอบแทนทางเศรษฐกิจสูงสุด
รัตนชาติ (2544) และประมุข (2546) ศึกษาผลของซิลิกอนและปุ๋ยเคมีต่อผลผลิต การดึงดูดธาตุอาหารของข้าวและ
ข้าวโพดที่ปลูกในดินเปรี้ยวจัด ชุดดินรังสิตกรดจัด พบว่าการใส่ซิลิกอนจะส่งเสริมให้ข้าวและข้าวโพดตอบสนองต่อ
ปุ๋ยเคมี NPK ได้มากข้ึน Wallace (1993) ได้แนะน าให้ใส่ซิลิกอนในหญ้าบางชนิดที่ปลูกในดินเปรี้ยวจัด จะช่วยลด
ความเป็นพิษของเหล็กและอะลูมินัม ซึ่งเกี่ยวข้องกับกระบวนการ Cation-anion balance การใส่ซิลิเกตจะเพ่ิม
ประจลุบส่วนเกินที่พืชดึงดูดไว้ และพืชมีการขับ OH- ออกมาจากรากพืช เพ่ือให้เกิดความสมดุลกันของประจุ ท าให้
ดินบริเวณรากพืชมี pH เพ่ิมขึ้น การดึงดูดเหล็กและอะลูมินัมของพืชจะลดลง

 บรรเจิดลักษณ์และคณะ (2556) ได้ท าการศึกษาการใช้ซิลิคอนเพ่ือเพ่ิมผลผลิตข้าวในดินเปรี้ยวจัด ใน
บริเวณพ้ืนที่ชุดดินรังสิต ด าเนินการระหว่างปี 2553-2555 เป็นระยะเวลา 2 ปี จากการวิเคราะห์ทางสถิติผลผลิต
เฉลี่ย 2 ปี (ตารางที่ 9.13) พบว่า การใช้ซิลิคอน 25 และ 50 กิโลกรัมต่อไร่ ร่วมกับปุ๋ยอินทรีย์คุณภาพสูงอัตรา
แนะน า 300 กิโลกรัมต่อไร่ ที่ให้ผลผลิตสูงสุด 603.27 และ 600.01 กิโลกรัมต่อไร่ ตามล าดับ และ แตกต่างทาง
สถิติอย่างเด่นชัดจากแปลงควบคุม (ไม่ใส่ซิลิกอน) ให้ผลผลิตต่ าสุด 450.52 กิโลกรัมต่อไร่ ทั้งนี้เนื่องจากซิลิคอนที่
ใส่ลงไปในดินมีผลดีต่อการเจริญเติบโตและผลผลิตข้าวทั้งทางตรงและทางอ้อมของพืชปลูก การใช้สารซิลิคอนเพ่ือ
เพ่ิมความเป็นประโยชน์ของซิลิคอนในดินที่จะปลูกพืช จะใช้มากน้อยเพียงใดขึ้นอยู่กับปัจจัยและหลักการในการ
พิจารณาหลายประการ ได้แก่ ชนิดพืช และ เนื้อดิน เช่น ข้าวต้องการดูดใช้ซิลิคอนในปริมาณสูงมาก กล่าวคือ ใน
การผลิตข้าวกล้อง (brown rice) ให้มีน้ าหนัก 100 กิโลกรัม ข้าวต้องดูดใช้ซิลิคอน (SiO2) สูงถึงประมาณ ร้อยละ
20 โดยน้ าหนัก ในขณะที่พืชในตระกูลถั่วดูดใช้ซิลิคอนต่ า ประมาณร้อยละ 0.5 (ยงยุทธ, 2543; Ma and
Takahashi, 2002) ซึ่งกรดซิลิลิคเมื่อสะสมอยู่ที่ใบอย่างต่อเนื่องจะเปลี่ยนเป็นสารประกอบซิลิเกตหรือซิลิ กา ซึ่ง
การสะสมนี้ขึ้นอยู่กับชนิดของพืชที่ปลูกด้วย โครงสร้างของผนังเซลล์ใบเหมือนเป็นเกราะป้องกันพืช ท าให้ใบพืช
แข็งแรง ล าต้นแข็งแรง ไม่หักล้มง่าย ช่วยยับยั้งการเกิดโรคพืช โดยกรดซิลิกาในผนังเซลล์ของใบจะช่วยลดการ
แทรกซึมของสาเหตุเชื้อโรคอ่ืนๆ เช่น โรคเชื้อรา เป็นต้น ช่วยป้องกันแมลง เพลี้ย หนอน ไส้เดือนฝอย (Yoshida,
1975; Cocker et al., 1998) นอกจากนี้ กรดซิลิคอนยังช่วยเพ่ิมผลผลิต เพ่ิมรสชาติ เพ่ิมน้ าหนัก เพ่ิมเปอร์เซ็นต์
แป้ง และเพ่ิมความอุดมสมบูรณ์ให้แก่ดิน การใช้กรดซิลิคอนในการปรับปรุงพ้ืนที่ ดินเปรี้ยวจัดยังมีส่วนช่วยลด
ความเป็นพิษของเหล็ก อะลูมินัมและแมงกานีส และช่วยเพ่ิมความเป็นประโยชน์ของฟอสฟอรัสในดิน (Smith,
1980; Vladimir, 1999)

87

 ตารางที่ 9.13 ผลผลิตข้าว (กิโลกรัมต่อไร่) หลังปรับปรุงดินด้วยปุ๋ยซิลิกอนปี 2554-2555

กรรมวิธ ี
 ผลผลิตข้าว
(กิโลกรัมต่อไร่)

 ปีท่ี 1 ปีท่ี 2 เฉลี่ย
1. แปลงควบคมุ (วิธีเกษตรกร) 411.42 489.62 b 450.52 b
2. ปุ๋ ยเคมีอตัราแนะน า 518.37 507.70 b 513.04 ab
3. ปุ๋ ยกรดซิลคิอนอตัราแนะน า 494.61 503.94 b 499.28 b
4. ปุ๋ ยอินทรีย์คณุภาพสงูอตัราแนะน า 449.92 613.79 a 531.86 ab
5. ซิลคิอน 25 กิโลกรัมตอ่ไร่ + ปุ๋ ยอินทรีย์คณุภาพสงู
อตัราแนะน า 581.35 625.18 a 603.27 a
6. ซิลคิอน 50 กิโลกรัมตอ่ไร่ + ปุ๋ ยอินทรีย์คณุภาพสงู
อตัราแนะน า 530.32 669.71 a 600.02 a
7. ซิลคิอน 25 กิโลกรัมตอ่ไร่ + ปุ๋ ยเคมอีตัราแนะน า 475.27 567.92 a 521.60 ab
8. ซิลคิอน 50 กิโลกรัมตอ่ไร่ + ปุ๋ ยเคมอีตัราแนะน า 516.86 485.9 b 501.38 b
9. ซิลคิอน 25 กิโลกรัมตอ่ไร่ + 1/2ปุ๋ ยเคมีอตัราแนะน า
 458.86 480.3 b 469.58 b
10. ซิลคิอน 50 กิโลกรัมตอ่ไร่ + 1/2ปุ๋ ยเคมีอตัราแนะน า 486.49 544.6 ab 515.55 b

เฉลี่ย 492.35 548.87 520.61
F-test ns * *

C.V. (%) 11.59 13.45 15.67

 ที่มา : บรรเจิดลักษณ์และคณะ (2556)

9.3 การใช้ปุ๋ยอินทรีย์

ปุ๋ยอินทรีย์ได้แก่ ปุ๋ยหมัก ปุ๋ยพืชสดและปุ๋ยคอก (ส านักเทคโนโลยีชีวภาพทางดิน, 2551) รายงานว่าการ

ใช้ปุ๋ยอินทรีย์และเศษตอซังข้าว ท าใหัปริมาณอะลูมินัมที่สกัดได้ในดินลดลง การใช้ปุ๋ยพืชสดจะเป็นการเพ่ิม
อินทรียวัตถุและความอุดมสมบูรณ์แก่ดิน นอกจากความเป็นประโยชน์ของไนโตรเจน ฟอสฟอรัสแล้ว ยังได้รับ
โพแทสเซียม แคลเซียม แมกนีเซียม และธาตุอาหารเสริม (จุลธาตุ) ต่าง ๆ และยังช่วยปรับปรุงสมบัติทางกายภาพ
ของดิน ดินร่วนซุยขึ้น การใช้ปุ๋ยพืชสดในดินเปรี้ยวจัดจะช่วยยับยั้งความเป็นพิษของอะลูมินัม โดยสารอินทรีย์จาก
การสลายตัวของปุ๋ยพืชสดจะไปท าปฏิกิริยากับอะลูมินัมอิสระ (free aluminum) เกิดเป็นสารประกอบเชิงซ้อน
การใช้ปุ๋ยหมักและวัสดุคลุมดินให้ผลดีแก่พืชคือจะไปช่วยลดปริมาณของ Aluminum saturation ในดินและ
พบว่าอินทรียวัตถุมีบทบาทในการช่วยยกระดับ pH ของดิน และมีส่วนช่วยให้แคลเซียมลงมาอยู่ในชั้นดินล่าง และ
เพ่ิมการเจริญเติบโตแก่รากพืชอีกด้วย (Singh, 1987) ส่วนการใช้ปุ๋ยคอกก็ให้ผลดีเช่นเดียวกับปุ๋ยหมัก และปุ๋ยพืช
สด

88

การจัดการดินโดยการใช้ปุ๋ยเคมีร่วมกับปุ๋ยอินทรีย์ในรูปของปุ๋ยพืชสดจะช่วยลดความเป็นกรดและเพ่ิม
ความอุดมสมบูรณ์ให้แก่ดิน วนิศรา (2556) ได้ศึกษาประสิทธิภาพของปุ๋ยชีวภาพ พด. 12 ร่วมกับแหนแดง เพ่ือ
ปลูกข้าวในพ้ืนที่ดินเปรี้ยวชุดดินรังสิตพบว่า การใช้ปุ๋ยเคมี 46-0-0 อัตรา 15 กิโลกรัมต่อไร่ ร่วมกับปุ๋ยชีวภาพ พด.
12 อัตรา 300 กิโลกรัมต่อไร่ และแหนแดง อัตรา 200 กิโลกรัมต่อไร่ ท าให้ข้าวมีการเจริญเติบโตและให้ผลผลิต
สูงสุด 1,048 กิโลกรัมต่อไร่ ในขณะที่การใช้ปุ๋ยเคมี 46-0-0 อัตรา 15 กิโลกรัมต่อไร่ ร่วมกับแหนแดง อัตรา 200
กิโลกรัมต่อไร่ ให้ผลตอบแทนทางเศรษฐกิจสูงสุด 9,200 บาทต่อไร่

 บรรเจิดลักษณ์และคณะ (2558) ได้ด าเนินการศึกษาการจัดการดินเปรี้ยวจัดเพ่ือเพ่ิมการผลิตข้าว
คุณภาพทางโภชนาการที่มีเหล็กสูงจากการปลูกข้าวพันธุ์ที่มีเหล็กสูง 2 สายพันธุ์ คือ ข้าวพันธุ์สินเหล็ก และพันธุ์
ไรซ์เบอรี่ ทั้งนี้ได้ด าเนินการทดลอง ในบริเวณพ้ืนที่ดินเปรี้ยวจัดชุดดินรังสิต (Rs) ด าเนินการที่อ าเภอธัญบุรี จังหวัด
ปทุมธานี จากการใช้และไม่ใช้ปุ๋ยพืชสดอัตรา 2 ตันต่อไร่ เพ่ือเพ่ิมการผลิตข้าวทั้ง 2 สายพันธุ์ ทุกกรรมวิธีใส่ปูน
มาร์ลตามค่าความต้องการของปูนเพ่ือปรับสภาพความเป็นกรด-ด่างของดิน จากผลการทดลอง พบว่า ค่าความ
เป็นกรด-ด่างของดิน (pH) มีการเปลี่ยนแปลงเพ่ิมขึ้น เนื่องมาจากปูนมาร์ลท าปฏิกิริยากับสารละลายดินและช่วย
ปรับสภาพค่าความเป็นกรด-ด่างของดิน ส าหรับปริมาณอินทรียวัตถุในดิน (เปอร์เซนต์) พบว่า การใช้ปุ๋ยพืชสด 2
ตัน/ไร่ร่วมด้วยในการปลูกพืชนั้นมีแนวโน้มท าให้ปริมาณอินทรียวัตถุสะสมในดินเพ่ิมขึ้นสูงกว่าการไม่ใส่ปุ๋ยพืชสด
ทั้งนี้เนื่องจากได้ปริมาณอินทรียวัตถุจากปุ๋ยพืชสดช่วยเพ่ิมปริมาณอินทรียวัตถุในดิน และพบว่าค่าความเป็น
ประโยชน์ของฟอสฟอรัสในดิน (มิลลิกรัมต่อกิโลกรัม) มีค่าลดลง ทั้งนี้เนื่องจากพืชดูดใช้ฟอสฟอรัสเพ่ือการ
เจริญเติบโต ธาตุฟอสฟอรัสมีอิทธิพลต่อการเจริญเติบโตของพืชเพราะเป็นองค์ประกอบของ nucleic acid ใน
gene บน chromosomes และ nucleoprotein ซึ่งจ าเป็นส าหรับสร้างองค์ประกอบต่างๆ ของเซลล์ การแบ่ง
เซลล์ และการสืบพันธุ์ ดังนั้น ในช่วงที่ต้นข้าวมีการเจริญเติบโต ออกดอก และติดผล จึงดูดฟอสฟอรัสที่เป็น
ประโยชน์ในดินมาใช้ในรูปอนุมูลฟอสเฟต ที่อยู่ในสารละลายดิน (soil solution) ท าให้ปริมาณฟอสฟอรัสที่เป็น
ประโยชน์ในดินลดลง และปริมาณโพแทสเซียมที่สกัดได้ในดินมีค่าลดลง เนื่องจากต้นข้าวน าโพแตสเซียมไปใช้
ประโยชน์ในด้านการเจริญเติบโตและความแข็งแรงจนกระทั่งเก็บเกี่ยวผลผลิต โดยธาตุโพแทสเซียมในดินพืชจะ
น าไปใช้ประโยชน์ในการสร้างและการเคลื่อนย้ายอาหารพวกแป้งและน้ าตาลไปเลี้ยงต้นพืชที่ก าลังเจริญเติบโต (ยง
ยุทธ, 2552) จากการวิเคราะห์ผลผลิตข้าว พบว่าการปลูกข้าวพันธุ์ที่มีเหล็กสูง พันธุ์ไรซ์เบอรี่ให้ผลผลิตเฉลี่ยดีกว่า
พันธุ์สินเหล็ก (467 และ 406 กิโลกรัม/ไร่ ตามล าดับ) และการปรับสภาพดินตามค่าความต้องการของปูน (LR) +
พืชปุ๋ยสด 2 ตัน/ไร่ ให้ผลผลิตดีกว่าการปรับสภาพดินตามค่าความต้องการของปูนเพียงอย่างเดียว โดย การปลูก
ข้าวพันธุ์ไรซ์เบอรี่ (T5) ร่วมกับการปรับดินตามค่าความต้องการของปูน (LR) + พืชปุ๋ยสด 2 ตัน/ไร่ ได้ผลผลิตข้าว
เฉลี่ยสูงที่สุด คือ 583 กิโลกรัม/ไร่ และผลตอบแทนทางเศรษฐกิจ 8,937 บาท/ไร่ ขณะที่การปลูกข้าวพันธุ์สิน
เหล็ก (T4) ได้ผลผลิตข้าวเฉลี่ย 468 กิโลกรัม/ไร่ และผลตอบแทนทางเศรษฐกิจ 8,100 บาท/ไร่ (ตารางที่ 9.14)
ซึ่งสอดคล้องกับการศึกษาของส านักเทคโนโลยีชีวภาพทางดิน (2551) ที่พบว่าการใช้ปุ๋ยพืชสดจะให้ผลตอบสนองที่
ดีต่อข้าว และการใช้ปุ๋ยพืชสดจะมีผลตอบสนองอย่างชัดเจนในดินที่มีความอุดมสมบูรณ์ต่ า และจะให้ผลตอบสนอง
ที่ดีในระยะยาว นอกจากนั้นแล้วลักษณะประจ าพันธุ์ของข้าวมีผลต่อการเจริญเติบโตอีกด้วย จากงานวิจัยกรมการ
ข้าว (2554) กล่าวว่า ข้าวพันธุ์ไรซ์เบอรี่ทนในสภาพความเป็นกรดของดินหรือในสภาพดินเปรี้ยวจัดได้ดีกว่าข้าว

89

พันธุ์สินเหล็กและได้ผลผลิตเฉลี่ยมากกว่าข้าวพันธุ์สินเหล็ก ส าหรับข้าวพันธุ์ปทุมธานี 1 จากผลการทดลอง พบว่า
ให้ผลผลิตข้าวเฉลี่ยมากกว่ากรรมวิธีอ่ืนๆ ทั้งนี้เนื่องจากข้าวพันธุ์ปทุมธานี 1 นั้นมีความเหมาะสมในการปลูกใน
สภาพพ้ืนที่ภาคกลางของประเทศไทย จากการวิเคราะห์ผลตอบแทนทางเศรษฐกิจ พบว่า ข้าวไรซ์เบอรี่มีแนวโน้ม
ให้ผลตอบแทนทางเศรษฐกิจสูงกว่าข้าวพันธุ์สินเหล็ก ทั้งนี้เนื่องจากผลผลิตที่ได้รับมากกว่าและต้นทุนการผลิต ค่า
เมล็ดพันธุ์ราคาต่ ากว่า ดังนั้น จึงสรุปได้ว่า การปรับปรุงดินด้วยปูนมาร์ลและปุ๋ยพืชสดช่วยเพ่ิมผลผลิตข้าวมากขึ้น
ท าให้เกษตรกรมีรายได้เพ่ิมข้ึนและคุ้มทุนมากกว่าการไม่ปรับปรุงบ ารุงดิน

ตารางที่ 9.14 ผลผลิตข้าว (กิโลกรัมต่อไร)่ ที่มีเหล็กสูงและผลตอบแทนทางเศรษฐกิจ (บาท/ไร่)
 จากการใช้ปุ๋ยพืชสดในบริเวณพ้ืนที่ดินเปรี้ยวจัด ชุดดินรังสิต

กรรมวิธี

ผลผลติ

(กิโลกรัมต่อไร่)

ผลตอบแทนทาง
เศรษฐกิจ (บาท/ไร่)

1. แปลงควบคุม (ข้าวพันธุ์ปทุมธานี 1) (T1) 639a 6,573

2.ปลูกข้าวพันธุ์สินเหล็ก (T2) 406e 6,399

3.ปลูกข้าวพันธุ์ไรซเ์บอรี่ (T3) 467cd 6,795

4. พืชปุ๋ยสด 2 ตัน/ไร่ + ปลูกข้าวพันธุ์สินเหล็ก (T8) 468cd 8,100

5. พืชปุ๋ยสด 2 ตัน/ไร่ + ปลูกข้าวพันธุ์ไรซ์เบอรี ่(T9) 583b 8,937

F-test ** **

C.V (%) 8.1 12.9

หมายเหตุ ค่าเฉลี่ยที่ตามด้วยตัวอักษรเดียวกันแสดงว่าไม่แตกตา่งกันทางสถิติที่ระดบัความเชื่อมั่น 95%
 โดยวิธี DMRT

9.4 การใช้จุลินทรียด์ินที่เป็นประโยชน์

 จากสภาพความเป็นกรดของดินเปรี้ยวจัด มีผลท าให้ธาตุอะลูมินัมและเหล็กที่เกิดขึ้นไปยับยั้งการ
เจริญเติบโตของระบบรากพืช เกิดการตรึงธาตุอาหารพืช และท าให้ดินขาดแคลนธาตุอาหารที่จ าเป็นต่อพืช
จากการยับยั้งการเจริญของระบบรากพืช นอกจากท าให้การดูดซึมน้ าและธาตุอาหารพืชลดลงแล้ว ปฏิกิริยาร่วม
ระหว่างอะลูมินัม-ฟอสฟอรัส (Al-P) ที่ระบบราก (Al-precipitation) ก็มีผลในการยับยั้งการเคลื่อนย้าย
ฟอสฟอรัสไปยังล าต้นพืชอีกด้วย ในการปรับปรุงบ ารุงดินเพ่ือเพ่ิมผลผลิตพืชนั้น ปุ๋ยหินฟอสเฟตชนิดต่างๆ ได้
ถูกน ามาใช้ให้เกิดประโยชน์ต่อพืช อาทิ เช่น ออร์โธฟอสเฟต โพลีฟอสเฟต เป็นต้น ปุ๋ยหินฟอสเฟตถูกน ามาใช้
เพ่ือปรับปรุงพ้ืนที่ดินเปรี้ยวจัดและดินกรดกันอย่างแพร่หลายในหลายประเทศ เนื่องจาก ปุ๋ยหินฟอสเฟตมีราคา
ถูกกว่าปุ๋ยฟอสเฟตชนิดอ่ืน แต่ปุ๋ยหินฟอสเฟตเป็นปุ๋ยละลายช้า จึงท าให้ความเป็นประโยชน์ของฟอสฟอรัสไม่

90

พอเพียงกับการเจริญเติบโตของพืช จากการใช้จุลินทรีย์ดินบางชนิด พบว่า สามารถช่วยเพ่ิมความเป็นประโยชน์
ของธาตุฟอสฟอรัสได้ เช่น การใช้เชื้อราวีเอ-ไมคอร์ไรซ่า (VAM) ซึ่งเป็นเชื้อราชนิดหนึ่งที่เจริญเติบโตได้ดีในดิน
กรดจัด ช่วยกระตุ้นการเจริญเติบโตของพืช โดยใยราที่พันอยู่กับรากพืชท าให้พืชมีพ้ืนที่ผิวของรากเพ่ิมมากขึ้น
และใยราชอนไชเข้าไปในดินสัมผัสกับธาตุฟอสฟอรัสและดูดธาตุนี้โดยตรง และถ่ายทอดไปสู่รากพืช จึงเป็นการ
เพ่ิมพ้ืนที่ในการดูดน้ าและธาตุอาหารให้มีมากขึ้น สามารถช่วยเพ่ิมประสิทธิภาพการดูดน้ าและธาตุอาหารพืช
โดยเฉพาะอย่างยิ่งธาตุฟอสฟอรัสได้ดี นอกจากนั้น ยังมี phosphate solubilizing microorganisms (PSM)
ซึ่งเป็นจุลินทรีย์อีกกลุ่มหนึ่งที่สามารถละลายปุ๋ยหินฟอสเฟต และให้ธาตุฟอสฟอรัสในสารละลายดินเป็น
ประโยชน์ต่อพืชมากขึ้น เช่นเดียวกัน ในปัจจุบันกรมพัฒนาที่ดินได้ผลิตผลิตภัณฑ์จุลินทรีย์ พด. 9 ประกอบด้วย
จุลินทรีย์ เ พ่ิมความเป็นประโยชน์ของฟอสฟอรัสในดินกรดและดินเปรี้ยวจัด ซึ่งเป็นกลุ่มจุลินทรีย์ที่มี
ความสามารถในการละลายฟอสฟอรัสที่ถูกตรึงให้อยู่ในรูปที่พืชใช้ประโยชน์ได้ และแจกจ่ายให้เกษตรกรน าไป
ขยายเชื้อต่อ โดยใช้คลุกเคล้ากับวัสดุขยายเชื้อ เช่น ปุ๋ยหมักหรือร าข้าวละเอียด และน าไปใส่ในพื้นที่ดินเปรี้ยวจัด
และดินกรดต่อไป (กรมพัฒนาที่ดิน, 2553)

Jintaridth et al. (2006) ได้ศึกษาผลการใช้ปุ๋ยหินฟอสเฟตร่วมกับเชื้อราวีเอ-ไมคอร์ไรซ่า (VAM)
ในชุดดินรังสิตกรดจัด พบว่า ภายใต้การใช้ปุ๋ยหินฟอสเฟตอัตราต่างๆ การใช้จุลินทรีย์เชื้อราวีเอ-ไมคอร์ไรซ่า
ร่วมกับไรโซเบียม ให้ความสูงเฉลี่ยของต้นถั่วเหลือง เมื่ออายุ 65 วัน สูงสุด 61.6 เซนติเมตร ไม่แตกต่างทาง
สถิติกับการใช้ ไรโซเบียมเพียงอย่างเดียว ซึ่งให้ค่าความสูง 57.9 เซนติเมตร ส าหรับการไม่ใช้เชื้อราวีเอ-ไม
คอร์ไรซ่า ให้ค่าความสูงเฉลี่ยของต้นถั่วเหลืองต่ าสุด 49.7 เซนติเมตร และแตกต่างทางสถิติกับการใช้ เชื้อราวี
เอ-ไมคอร์ไรซ่า ไรโซเบียม และการใช้เชื้อราวีเอ-ไมคอร์ไรซ่าร่วมกับไรโซเบียม ดังแสดงในตารางที่ 9.15
ภายใต้การใส่จุลินทรีย์ดิน พบว่า การใช้ปุ๋ยหินฟอสเฟต อัตรา 0.24 กรัม P2O5/กระถาง ให้ความสูงเฉลี่ย
ของต้นถั่วเหลืองสูงสุด 58.9 เซนติเมตร รองลงมาคือ การใช้ปุ๋ยหินฟอสเฟตอัตรา 0.12 และ 0.06 กรัม
P2O5/ กระถาง ให้ความสูงเฉลี่ย 56.9 และ 54.4 เซนติเมตร ตามล าดับ ส าหรับการใช้ปุ๋ยหินฟอสเฟตในอัตรา
0.03 กรัมP2O5/ กระถางให้ความสูงเฉลี่ยของต้นถั่วเหลืองต่ าสุดอย่างเห็นได้ชัด ซึ่งสอดคล้องกับผลการศึกษา
ของ Jintaridth และ Keltjens (1996)

91

ตารางที่ 9.15 ความสูงของต้นถั่วเหลืองจากการใช้เชื้อจุลินทรีย์ร่วมกับปุ๋ยหินฟอสเฟตอัตราต่างๆ

 เมื่ออายุ 65 วัน (เซนติเมตร)

อัตราปุ๋ยหินฟอสเฟต
(กรัมP2O5/กระถาง)

ชนิดของจุลินทรีย์ดิน เฉลี่ย

ไม่ใส่จลุินทรีย ์ VAM Rhizobium VAM+Rhizobium

 0.03 43.3 45.3 58.3 59.7 51.6 c

0.06 44.3 53.7 59.4 60.3 54.4 b

 0.12 55.7 56.0 54.7 61.6 56.9 a

 0.24 55.3 56.2 59.3 64.7 58.9 a

เฉลี่ย 49.7 c 52.8 b 57.9 a 61.6 a 55.5

 CV (%) = 13.4เปอร์เซ็นต์ LSD.05 2-F = 3.12
หมายเหตุ: ตัวอักษรที่แตกต่างกันในแนวตั้งแสดงว่ามีความแตกต่างกันทางสถิติอย่างมีนัยส าคัญที่ระดับความเช่ือมั่น 95
เปอร์เซ็นต์ โดยวิธี DMRT
ที่มา : Jintaridth และ คณะ, 2006

92

 บทท่ี 10
 การวางระบบการพัฒนาที่ดินในพื้นที่ดินเปรี้ยวจัด

10.1 แนวทางการวางระบบการพัฒนาที่ดิน

 โดยทั่วไปการวางระบบการพัฒนาที่ดิน สามารถด าเนินการ ดังนี้

1. การคัดเลือกหรือก าหนดพื้นที่
 การคัดเลือกหรือก าหนดพ้ืนที่ดินเปรี้ยวจัด ที่จะท าการวางระบบการพัฒนาที่ดิน โดยอาจจะก าหนดเป็น
ลักษณะ หรือ สภาพขนาดของพ้ืนที่ที่ท าการวางระบบ ยกตัวอย่างเช่น พ้ืนที่ลุ่มน้ าหลักขนาดใหญ่ เช่น ลุ่มน้ า
เจ้าพระยา ลุ่มน้ าขนาดรอง เช่น ลุ่มน้ าสาขาคลองพระยาสุเรนทร์ หรือ พื้นที่ระดับไร่นา ซึ่งเป็นพ้ืนที่ท าการเกษตร
เป็นต้น การคัดเลือกหรือการก าหนดพ้ืนที่ ท าการศึกษาที่แตกต่างกันนั้น ย่อมมีผลต่อการวางแผนและจัดการวาง
ระบบการพัฒนาที่ดินที่แตกต่างกัน อนึ่งการคัดเลือกพ้ืนที่อาจจะคัดเลือกตามสภาพปัญหาของดินได้ เช่น กลุ่มดิน
ปัญหาที่มีความเปรี้ยวจัดน้อย ปานกลาง หรือมาก เป็นต้น

2. การส ารวจและเก็บรวบรวมข้อมูล

การส ารวจและเก็บรวบรวมข้อมูลทางกายภาพ เศรษฐกิจ และสังคม จะถูกส ารวจและรวบรวมเพ่ือใช้
เป็นข้อมูลพ้ืนฐานในการวางระบบการพัฒนาดินทั้งนี้อาจจะเป็นข้อมูลที่ส ารวจโดยตรงหรือข้อมูลที่มีอยู่แล้ว
(Secondary data) โดยข้อมูลที่ถูกเก็บสามารถแบ่งได้ ดังนี้

1) ข้อมูลทางกายภาพ
1.1) ข้อมูลด้านสิ่งแวดล้อม ข้อมูลสภาพภูมิอากาศ สภาพภูมิประเทศ เป็นต้น
1.2) ข้อมูลทางดิน อาทิเช่น ลักษณะของดิน สมบัติทางกายภาพ ชีวภาพ
 และเคมีของดิน
1.3) ข้อมูลทางพืช อาทิเช่น สภาพการใช้ที่ดิน ผลผลิตพืช เป็นต้น

2) ข้อมูลทางเศรษฐกิจและสังคม อาทิเช่น ลักษณะการถือครองที่ดิน จ านวนครัวเรือน
เกษตรกร ตลอดจนความต้องการของเกษตรกรในพ้ืนที่ต่อการท าการเกษตร เป็นต้น

3. การวิเคราะห์ ออกแบบระบบการพัฒนาที่ดิน

 ข้อมูลทั้งทางกายภาพ เศรษฐกิจ และ สังคม จะถูกน ามาก าหนดรูปแบบของการวางระบบการพัฒนา
ที่ดิน ซึ่งออกแบบจะมีการบูรณาการขององค์ความรู้ในสาขาต่างๆ ตลอดจนหน่วยงานและประชาชนที่เกี่ยวข้องใน
พ้ืนที่ พัฒนาภายใต้ระบบต่างๆ โดยเฉพาะระบบลุ่มน้ าดังที่ก ล่าวมา โดยการวางระบบการพัฒนาที่ดิน
ประกอบด้วยงานพัฒนาที่ดินและอ่ืนๆ ที่ส าคัญๆ อาทิเช่น ระบบฐานข้อมูลดิน การส ารวจจ าแนกดินและที่ดิน
ระบบการจ าแนกความเหมาะสมของดิน ระบบแผนที่ดิน การวางแผนการใช้ที่ดิน ระบบลุ่มน้ าและการระบายน้ า
ระบบอนุรักษ์ดินและน้ า ระบบการปลูกพืช การจัดการดินและพืชเพ่ือการเกษตร

4. การน าระบบการพัฒนาที่ดินไปสอบถามความคิดเห็นกับประชาชน
 การที่จะน าระบบการพัฒนาที่ดินไปปฏิบัติใช้ มีความจ าเป็นอย่างยิ่งที่จะต้องน าเอาระบบที่ได้ ไป
สอบถามความคิดเห็นของประชาชนในบริเวณพ้ืนที่ดินเปรี้ยวจัด ตลอดจนผู้ที่เก่ียวกับการปฏิบัติงานในพ้ืนที่ดิน

93

เปรี้ยวจัดนั้น ทั้งนี้ เพื่อต้องการให้ผู้ที่เก่ียวข้อง ทุกภาคส่วน รับทราบ เข้าใจ และ ยอมรับระบบเป็นอย่างดี ซึ่งถือ
ว่าเป็นรูปแบบของการมีส่วนร่วมของประชาชนรูปแบบหนึ่ง ของวิธีการวางระบบการพัฒนาที่ดิน

5. การปรับแก้ระบบ

เมื่อได้ข้อมูล ความคิดเห็นและข้อเสนอแนะจากประชาชนและผู้เกี่ยวข้องแล้ว จะต้องน าระบบที่ได้มา
ปรับปรุงเพ่ือให้สอดคล้องกับแผนงานที่จะถูกน าไปปฏิบัติในพ้ืนที่

6. การจัดท าแผนปฏิบัติการและแผนงบประมาณ

รูปแบบระบบการพัฒนาที่ดินที่ได้ถูกออกแบบและปรับปรุงมาเรียบร้อยแล้ว จะถูกน าไปจัดท า
แผนปฏิบัติการและแผนงาน งบประมาณในพ้ืนที่หรือในสนาม โดยค านึงถึงบุคลากร และงบประมาณให้เหมาะสม
และสอดคล้องกับระยะเวลาที่จะปฏิบัติการด้วย

7. การลงมือปฏิบัติการ

การลงมือปฏิบัติการเป็นขั้นตอนที่ปฏิบัติตามแผนงานทั้งหมด ซึ่งจะมีทั้งงานก่อสร้างระบบพ้ืนฐานต่างๆ
งานสาธิต ส่งเสริม หรือ ฝึกอบรม ให้ความรู้ ตลอดจนการสนับสนุนปัจจัยการผลิตในกรณีที่มีความจ าเป็นในกรณีที่
เป็นปัญหาเร่งด่วน ซึ่งรัฐสามารถช่วยได้ เช่น การสนับสนุนปูนเพ่ือแก้ไขปัญหาดินเปรี้ยวจัด การสนับสนุนเมล็ดพืช
ที่มีคุณภาพ เป็นต้น

8. การประเมินผล

การที่ระบบการพัฒนาที่ดิน จะมีประโยชน์ต่อประชาชนในรูปแบบการพัฒนาแบบยั่งยืนนั้น มีความ
จ าเป็นอย่างยิ่งที่จะต้องท าการประเมินผลของความส าเร็จหรือข้อผิดพลาดของระบบการพัฒนาที่ดินที่ได้ปฏิบัติใน
พ้ืนที่นั้น ๆ ทั้งนี้มีจุดประสงค์ เพ่ือที่จะปรับแผนให้มีประสิทธิภาพมากขึ้น ทั้งนี้จะมีการประเมินในแต่ละช่วง
ระยะเวลาการท างานของแผน และ ประเมินผลหลังจากแผนเสร็จสิ้นเรียบร้อยแล้ว เพ่ือที่จะเป็นข้อมูลพื้นฐานให้ผู้
ที่เกี่ยวกับการปฏิบัติงาน หรือหน่วยงานต่างๆ ที่เกี่ยวข้องพ้ืนที่ดินเปรี้ยวจัด โดยเฉพาะหน่วยงานเดิมที่รับผิดชอบ
จะได้ท าการปรับปรุงในการวางระบบฯ ในโครงการอื่นๆต่อไป
 ส าหรับการวางระบบการพัฒนาที่ดินเพ่ือแก้ปัญหาดินเปรี้ยวจัด ควรพิจารณาจากสภาพปัญหาและ
ข้อจ ากัดต่างๆ ของดินเปรี้ยวจัด ร่วมกับการพิจารณาชนิดของพืชที่จะท าการปลูกและจ าเป็นอย่างยิ่งที่จะต้องใช้
ความรู้และประสบการณ์หลายๆด้านเกี่ยวกับการจัดการด้านดิน น้ า และพืช ให้เหมาะสมกับสภาพพ้ืนที่นั้นๆโดย
อาจจะเลือกใช้วิธีการจัดการด้านดิน การจัดการด้านน้ า หรือการจัดการด้านพืช อย่างใดอย่างหนึ่ง หรือท าควบคู่
กันไปตามความเหมาะสมของสภาพพ้ืนที่และความรุนแรงของปัญหาที่เกิด อย่างไรก็ตามการปรับปรุงแบบ
เบ็ดเสร็จ จะเป็นวิธีการที่เหมาะสมที่สุด

10.2 ระบบการจัดการดินเพื่อปลูกข้าว

 1. ปรับปรุงดินเพ่ือลดความเป็นกรดจัดของดิน โดยใช้วัสดุปูนมาร์ลตามผลวิเคราะห์ดิน หรือตาม
ค าแนะน า ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถันตื้น (กลุ่มชุดดินที่ 10) ใส่ปูนมาร์ลหรือหินปูนบด อัตรา 1,500-
2,000 กิโลกรัมต่อไร่ ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถันลึกปานกลาง (กลุ่มชุดดินที่ 11 และ 14) ใส่ปูนมาร์ล
หรือหินปูนบด อัตรา 1,000 กิโลกรัมต่อไร่ ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถันลึก (กลุ่มชุดดินที่ 2) ใส่ปูนมาร์ล

94

หรือหินปูนบด อัตรา 500 กิโลกรัมต่อไร่ โดยหว่านวัสดุปูนให้ทั่วพ้ืนที่นา แล้วไถคลุกเคล้ากับดิน หมักดินไว้ใน
สภาพที่ดินชื้น หรือมีน้ าขังประมาณ 7 วัน ก่อนเตรียมดินปลูกข้าว หรือปลูกพืชปุ๋ยสดบ ารุงดิน ส าหรับไถกลบก่อน
ออกดอก

 2. ขังน้ าก่อนเตรียมดินปลูกข้าว ขังน้ าแล้วระบายน้ าออก เพ่ือล้างกรดออกจากดินและในระหว่างการ
ปลูกข้าว ถ้ามีน้ าเพียงพอ (น้ าชลประทาน) ควรระบายน้ าออกเดือนละ 1 ครั้ง แล้วปล่อยน้ าใหม่เข้านา

 3. ปลูกพืชตระกูลถั่ว เช่น ถั่วพุ่ม ถั่วพร้า โสนอัฟริกัน หรือปอเทือง แล้วไถกลบเป็นปุ๋ยพืชสด เมื่อพืชปุ๋ย
สดเริ่มออกดอก หมักไว้ประมาณ 10 วัน จึงเตรียมดินท าเทือกปลูกข้าว อัตราเมล็ดถั่วที่แนะน าให้หว่าน ถั่วพุ่มใช้
อัตรา 8 กิโลกรัมต่อไร่ ถั่วพร้าใช้อัตรา 10 กิโลกรัมต่อไร่ โสนอัฟริกัน หรือปอเทืองใช้อัตรา 5 กิโลกรัมต่อไร่

 4. ปรับปรุงบ ารุงดิน ข้าวประเภทไม่ไวต่อช่วงแสง ครั้งที่ 1 ใส่ปุ๋ยสูตร 16-20-0 อัตรา 25-30 กิโลกรัม
ต่อไร่ (นาด าใส่ในช่วงปักด า นาหว่าน ใส่หลังข้าวงอก 15-20 วัน) ครั้งที่ 2 ใส่ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อ
ไร่ ใส่ระยะที่ข้าวแตกกอ ครั้งที่ 3 ใส่ปุ๋ยสูตร 46-0-0 อัตรา 9 กิโลกรัมต่อไร่ ใส่ระยะที่ข้าวก าเนิดช่อดอก ข้าว
ประเภทไวต่อช่วงแสง ครั้งที่ 1 ใส่ปุ๋ยสูตร 16-20-0 อัตรา 30 กิโลกรัมต่อไร่ (นาด าใส่ในช่วงปักด า นาหว่าน ใส่หลัง
ข้าวงอก 15-20 วัน) ครั้งที่ 2 ใส่ปุ๋ยสูตร 46-0-0 อัตรา 3 กิโลกรัมต่อไร่ ใส่ระยะที่ข้าวก าเนิดช่อดอก พร้อมทั้งใช้น้ า
หมักชีวภาพที่เตรียมจากผัก ผลไม้ ปลา หอยเชอรี่ และสารเร่งซุปเปอร์ พด.2 อัตรา 15 ลติรต่อไร่โดยแบ่งใส่ 3 ช่วง
เมื่อข้าวอายุ 30,50 และ 60 วันหลังข้าวงอก โดยผสมน้ าหมักชีวภาพ 1 ส่วนกับน้ า 500 ส่วน (1:500) ฉีดพ่นหรือ
ใส่พร้อมการปล่อยน้ าเข้านา เพ่ือเร่งการเจริญเติบโตของราก ล าต้น และการแตกกอของข้าว

 5. เลือกพันธุ์ข้าวที่แนะน า พันธุ์ข้าวไม่ไวต่อช่วงแสง ได้แก่ ข้าวจ้าวพันธุ์ กข. ต่าง ๆ ปทุมธานี 1 ปทุมธานี
60 สุพรรณบุรี 60 สุพรรณบุรี 90 ชัยนาท 1 พิษณุโลก 2 เป็นต้น พันธุ์ข้าวไวต่อช่วงแสง ได้แก่ ข้าวดอกมะลิ 105
ข้าวหอมคลองหลวง เก้ารวง 88 ขาวตาแห้ง 17 ขาวปากหม้อ148 นางมลเอส-4 เหลืองปะทิว 123 เป็นต้น

 6. ควบคุมระดับน้ าในนาข้าว ให้มีน้ าขังประมาณ 5-10 เซนติเมตรตลอดฤดูการปลูก และระบายน้ าออก
ในช่วงก่อนเก็บเกี่ยวข้าวประมาณ 10-15 วัน ไม่ปล่อยให้ดินแห้งจนแตกระแหง เพ่ือป้องกันการเกิดกรดของดิน
เพ่ิมข้ึน

 7. หลังเก็บเกี่ยวข้าว แนะน าให้ปลูกพืชตระกูลถั่ว หมุนเวียนในนาข้าว เพ่ือคลุมดินรักษาความชื้นในดิน
เพ่ิมอินทรียวัตถุและธาตุอาหารให้กับข้าวในฤดูกาลปลูกต่อไป

10.3 ระบบการจัดการดินเพื่อปลูกพืชไร่ พืชผัก และไม้ยืนต้น

 เนื่องจากพ้ืนที่ดินเปรี้ยวจัดมีสภาพราบลุ่ม ดังนั้นการระบายน้ าออกจากพ้ืนที่ จึงท าได้ยากล าบาก หาก
ไม่มีการปรับสภาพพ้ืนที่ วิธีการปรับสภาพพ้ืนที่ขึ้นอยู่กับชนิดของพืชที่จะปลูก ซึ่งโดยทั่ว ๆ ไป มีอยู่ 2 วิธีการคือ
การปรับระดับผิวหน้าดิน (land leveling) และการยกร่อง (raising bed) ในระดับความสูงและขนาดความกว้าง
ตามชนิดของพืชที่ปลูก
 การปรับระดับผิวหน้าดินใช้ในกรณีที่จะใช้พื้นที่นั้นปลูกข้าว โดยปรับระดับผิวหน้าดินให้มีความลาดเอียง
พอที่จะให้น้ าไหลออกสู่คลองระบายน้ า ในขณะเดียวกันควรมีการจัดรูปแปลงนาหรือกระทงนาเสียใหม่ หาก
สามารถกระท าได้ อีกทั้งคันนาก็ควรมีการยกตบแต่ง เพ่ือให้สามารถเก็บกักน้ าและระบายน้ าออกไปได้ตามต้องการ
 การยกร่องปลูกพืช เป็นวิธีการใช้ส าหรับการปลูกพืชไร่ พืชผัก หรือไม้ยืนต้นที่ให้ผลตอบแทนทาง
เศรษฐกิจสูง แต่การที่จะยกร่องปลูกพืชให้ได้ผลจ าเป็นต้องมีแหล่งน้ าชลประทาน เพ่ือให้น้ าขังในร่องและระบาย
ถ่ายเทได้ เมื่อน้ าในร่องเป็นกรดจัด (ภาพท่ี 10-1 และ10-2)

95

 วิธีการขุดท้องร่อง จ าเป็นต้องทราบเสียก่อนว่า พ้ืนที่ดินดังกล่าวมีชั้นดินเลนสีเทาปนเขียวที่มี
สารประกอบไพไรท์มากอยู่ในระดับใด เมื่อทราบแล้วให้ขุดลึกเพียงแค่ระดับดินเลน ซึ่งโดยทั่ว ๆ ไปแล้วขุดใน
ระดับความลึกไม่เกิน 100 เซนติเมตร ส าหรับขั้นตอนในการขุดร่องสวนพอสรุปได้ดังนี้

 1. วางแนวร่องให้เหมาะสมกับชนิดของพืชที่จะปลูก ซึ่งโดยทั่วไปสันร่องสวนจะกว้างประมาณ 6-8
เมตร ส่วนท้องร่องกว้างประมาณ 1-1.5 เ มตร ลึกประมาณ 0.80-1.0 เมตร

 2. ระหว่างร่องที่จะขุดคู ให้ใช้แทรคเตอร์ปาดหน้าดิน หรือใช้แรงงานขุดหน้าดินมาวางไว้กลางสัน
ร่อง หน้าดินของดินเปรี้ยวจัดส่วนใหญ่จะมีอินทรียวัตถุสูงและค่อนข้างร่วนซุยกว่าดินชั้นล่าง จึงมีประโยชน์มาก
หากจะน ามากองไว้ช่วงกลางสันร่อง มิฉะนั้นหน้าดินดังกล่าวจะถูกดินที่ขุดขึ้นมากจากคูซึ่งเป็นดินชั้นล่างกลบเสีย
หมด

 3. ขุดดินจากคูที่วางแนวไว้มากลบบริเวณขอบสันร่อง ซึ่งหน้าดินถูกปาดออกไปแล้ว ซึ่งการท าเช่นนี้
จะท าให้เกิดสันร่องสูงอย่างน้อย 50-60 เซนติเมตร หรือประมาณ 80 เซนติเมตร เป็นการยกร่องสูง (high raised
bed) เหมาะที่จะปลูกไม้ผล หรือไม้ยืนต้นต่าง ๆ ถ้าใช้ร่องปลูกผัก พืชไร่ หรือไม้ดอกไม้ประดับ สมควรยกร่องต่ า
(low raised bed) กว่าร่องท่ีจะปลูกไม้ผลหรือปลูกพืชไร่รากลึก

 4. เพ่ือป้องกันไม่ให้น้ าท่วม ควรมีคันดินล้อมรอบสวน คันดินควรอัดแน่น เพ่ือป้องกันน้ าซึม และควร
มีระดับความสูงมากพอท่ีจะป้องกันน้ าท่วมในช่วงฤดูฝน คือประมาณ 1.5-2.0 เมตร หรือมากกว่าแล้วแต่พ้ืนที่

 5. จ าเป็นต้องมีการติดตั้งเครื่องสูบน้ าเพ่ือสูบน้ าเข้า-ออก ได้ตามความประสงค์ โดยทั่ว ๆ ไปแล้วน้ า
ที่เอาไปขังในร่องสวน หากปล่อยทิ้งไว้ประมาณ 3-4 เดือน น้ าจะแปรสภาพเป็นกรดจัด จึงควรมีการถ่ายเทน้ าออก
3-4 เดือนต่อครั้ง แล้วน าน้ าชลประทานเข้ามาในร่องสวน เพ่ือใช้รดต้นไม้ดังเดิม

 การยกร่องปลูกพืชยืนต้นหรือไม้ผล จ าเป็นอย่างยิ่งที่ต้องค านึงถึงการเกิดน้ าท่วมในพ้ืนที่นั้น หากมีโอกาส
เสี่ยงต่อการเกิดน้ าท่วมสูงก็ไม่ควรจะท า หรือถ้าจ าเป็นต้องปลูก สมควรยกคันดินล้อมพ้ืนที่ให้สูงมากกว่า 2 เมตร
เพราะไม้ผลเป็นพืชที่ให้ผลระยะยาวหรืออย่างน้อย 5-10 ปีขึ้นไป ถ้าเกิดอุทกภัยขึ้นมาจะสร้างความเสียหายให้แก่
สวน พืชได้รับความเสียหาย เงินที่ลงทุนจะสูญเปล่า (ภาพที่ 10-3 และ 10-4) ซึ่งเหตุการณ์ครั้งนี้เคยเกิดข้ึนมาแล้ว
ในเขตจังหวัดนครนายก และจังหวัดใกล้เคียง เมื่อประมาณปี พ.ศ. 2532 พายุโซนร้อนอีร่า ก่อให้เกิดอุทกภัย ท าให้
สวนส้มเสียหายนับเป็นหมื่นๆ ไร่

 ถ้าคาดว่าพ้ืนที่ดังกล่าวเสี่ยงต่อการเกิดอุทกภัย การยกร่องปลูกพืช อาจยกร่องแบบต่ า (low raised bed)
ก็ได้ พืชที่จะปลูกแทนที่จะเป็นไม้ผลหรือไม้ยืนต้น ก็เปลี่ยนมาเป็นพืชล้มลุกหรือผักแทน โดยสามารถปลูกพืช
หมุนเวียนกับข้าวได้ กล่าวคือ ปล่อยให้น้ าท่วมร่องสวนในฤดูฝน แล้วปลูกข้าวบนสันร่อง ก็จะช่วยทุ่นค่าใช้จ่าย
เพราะไม่จ าเป็นต้องสูบน้ าออก พอพ้นฤดูฝนก็ปลูกพืชผักหรือพืชล้มลุกตามความต้องการของตลาด เป็นการ
กระจายแรงงาน การใช้ประโยชน์พื้นที่อย่างมีประสิทธิภาพที่ส าคัญ ช่วยให้มีรายได้เพ่ิมขึ้น

96

 ภาพที่ 10-1 การยกร่องสวน ภาพที่ 10-2 การขังน้ าและควบคุมระดับน้ าในร่องสวน

 ภาพที่ 10-3 การปรับสภาพพ้ืนที่ยกร่องเพ่ือปลูกผัก ภาพที่ 10-4 การปรับสภาพพ้ืนที่ยกร่องเพ่ือปลูกผลไม้

97

บทที่ 11 แนวพระราชด าริเพื่อการพัฒนาพื้นที่ดินเปรี้ยวจัดอย่างยั่งยืน

ภาพที่ 11-1 พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลที่ 9 ทรงเสด็จพระราชด าเนินในบริเวณพ้ืนที่ดินเปรี้ยวจัด

“………….ขุดแล้วดินจะเปรี้ยว น้้ำจะเปรี้ยวไหม นักวิชำกำรบอกยิ่งขุดยิ่งเปรี้ยว ที่จริงก็ทรำบแล้วว่ำเป็นเช่นนั้น แต่
จะต้องพิสูจน์ให้ดูว่ำถ้ำขุดแล้วเปรี้ยว เอำจริงก็เปรี้ยวจริงๆ คนไปชิมน้้ำบอกน้้ำเปรี้ยว เปรี้ยวเหมือนน้้ำส้มสำยชู
เปรี้ยวมำก ท้ำให้ใช้ส้ำหรับกำรเพำะปลูกส้ำหรับเลี้ยงปลำไม่ได้ แต่ก็เป็นกำรทดลองบอกกับเจ้ำหน้ำที่ว่ำ ถ้ำหำกน้้ำ
นั้นยังเปรี้ยวแล้วจะให้หำยเปรี้ยว เขำก็บอกมีวีธีเอำปูนใส่ ใส่หินฝุ่นเข้ำไปจะดี เลยบอกให้เขำทรำบว่ำอันนี้เป็น
ทดลอง ยังไม่ต้องกำรใช้น้้ำนั้น แต่ว่ำยังมีที่ข้ำงๆ ที่ได้ซื้อเพ่ิมเติม ส้ำหรับกำรทดลองนี้จะทดลองอีกแบบหนึ่ง แบบ
ที่จะไม่ขุดลึกอย่ำงนั้น เพรำะถ้ำขุดลึกก็จะไปเจอเปรี้ยว ขุดตื้นๆ แล้วเอำน้้ำจำกคลองที่อยู่ใกล้ๆ นั้นมำใส่ แล้ว
ทดลองท้ำกำรเพำะปลูก ถ้ำมีที่เล็กๆ น้อยๆ ก็อำจจะท้ำดังนี้ได้ และท้ำได้เร็ว เพียงไม่ก่ีเดือนก็ได้ผลขึ้นมำได้”

 บางช่วงตอนพระราชด ารัส ของ
 พระบาทสมเด็จพระเจ้าอยู่หัว รัชกาลที่ 9

 ในคู่มือการด าเนินชีวิตส าหรับประชาชน ปี 2541
 และทฤษฎีใหม่ เมื่อวันที่ 5 ธันวาคม 2541

11.1 การจัดการพื้นที่ดินเปรี้ยวจัดตามแนวพระราชด าริโครงการ “แกล้งดิน”
 จากการที่พระบาทสมเด็จพระเจ้าอยู่หัว เสด็จพระราชด าเนินทรงเยี่ยมราษฎรในหลายพื้นที่ของจังหวัด
นราธิวาส ท าให้ทรงทราบถึงปัญหาและความทุกข์ยากของราษฎรอันเนื่องมาจากพ้ืนที่ส่วนใหญ่เป็นพ้ืนที่พรุมี
สภาพความเป็นกรดระหว่าง 4.5-6.0 ดินพรุหรือดินเปรี้ยวจัด เป็นสภาพธรรมชาติของดินที่เกิดจากอินทรียวัตถุ
สะสมจ านวนมากเป็นชั้นหนาอย่างน้อย 50 เซนติเมตรขึ้นไป และมีน้ าท่วมขังเป็นเวลานานจนแปรสภาพเป็นดิน
อินทรีย์ (peat) จึงมีสภาพเป็นอินทรีย์คาร์บอน (organic carbon) ที่มีความเป็นกรดก ามะถันสูง เมื่อดินแห้งกรด
ก ามะถันจะท าปฏิกิริยากับอากาศ ท าให้แปรสภาพเป็นดินเปรี้ยวจัด ท าการเกษตรได้ผลน้อยไม่คุ้มทุน ในการ
แก้ปัญหาดินเปรี้ยว พระบาทสมเด็จพระเจ้าอยู่หัวทรงพระราชทานแนวพระราชด าริ “แกล้งดิน” (soil
aggravation) โดยให้จัดตั้ง ศูนย์ศึกษาการพัฒนาพิกุลทอง อันเนื่องมาจากพระราชด าริ อ าเภอเมือง จังหวัด
นราธิวาส เมื่อ พ.ศ. 2524 ณ ต าบลกะลุวอเหนือ อ าเภอเมือง จังหวัดนราธิวาส เมื่อวันที่ 6 มกราคม ปี พ.ศ.
2525 โดยด าเนินการศึกษาทดลองเพ่ือปรับปรุงดินเปรี้ยวจัด ให้สามารถกลับมาใช้ประโยชน์ในการเกษตรกรรมได้
เริ่มจากวิธีการแกล้งดินให้เปรี้ยว ด้วยการท าให้ดินแห้งและเปียกสลับกันไปเพ่ือเร่งปฏิกิริยาทางเคมีของดิน ซึ่งจะ

https://www.google.co.th/imgres?imgurl=http://welovethaiking.com/wp-content/uploads/2016/06/p9.jpg&imgrefurl=http://welovethaiking.com/blog/%E0%B9%81%E0%B8%AB%E0%B8%A5%E0%B9%88%E0%B8%87%E0%B9%80%E0%B8%A3%E0%B8%B5%E0%B8%A2%E0%B8%99%E0%B8%A3%E0%B8%B9%E0%B9%89%E0%B8%95%E0%B9%89%E0%B8%99%E0%B9%81%E0%B8%9A%E0%B8%9A%E0%B8%A7%E0%B8%B4%E0%B8%98/&docid=ZHXQvXCMhDNBdM&tbnid=nPlRfFGQtdMoxM:&vet=1&w=500&h=321&bih=625&biw=1024&q=%E0%B8%A8%E0%B8%B9%E0%B8%99%E0%B8%A2%E0%B9%8C%E0%B8%9E%E0%B8%B4%E0%B8%81%E0%B8%B8%E0%B8%A5%E0%B8%97%E0%B8%AD%E0%B8%87 %E0%B9%83%E0%B8%99%E0%B8%AB%E0%B8%A5%E0%B8%A7%E0%B8%87&ved=0ahUKEwjS97XJ347SAhUIMY8KHVz4BBsQMwhEKCAwIA&iact=mrc&uact=8
https://www.google.co.th/imgres?imgurl=http://welovethaiking.com/wp-content/uploads/2016/06/FB_IMG_1466424388455.jpg&imgrefurl=http://welovethaiking.com/blog/%E0%B9%81%E0%B8%AB%E0%B8%A5%E0%B9%88%E0%B8%87%E0%B9%80%E0%B8%A3%E0%B8%B5%E0%B8%A2%E0%B8%99%E0%B8%A3%E0%B8%B9%E0%B9%89%E0%B8%95%E0%B9%89%E0%B8%99%E0%B9%81%E0%B8%9A%E0%B8%9A%E0%B8%A7%E0%B8%B4%E0%B8%98/&docid=ZHXQvXCMhDNBdM&tbnid=aBVhpoBQjjIG0M:&vet=1&w=674&h=655&bih=625&biw=1024&q=%E0%B8%A8%E0%B8%B9%E0%B8%99%E0%B8%A2%E0%B9%8C%E0%B8%9E%E0%B8%B4%E0%B8%81%E0%B8%B8%E0%B8%A5%E0%B8%97%E0%B8%AD%E0%B8%87 %E0%B9%83%E0%B8%99%E0%B8%AB%E0%B8%A5%E0%B8%A7%E0%B8%87&ved=0ahUKEwjukKr-347SAhXERY8KHRszCdQ4ZBAzCCQoIjAi&iact=mrc&uact=8

98

ไปกระตุ้นให้สารไพไรท์ (pyrite หรือ FeS2) ท าปฏิกิริยากับออกซิเจน (O2) ในอากาศ ปลดปล่อยกรดก ามะถัน
(sulfuric acid) ออกมา ท าให้ดินเป็นกรดจัดจนถึงข้ัน “แกล้งดินให้เปรี้ยวสุดขีด” จนกระทั่งถึงจุดที่พืชไม่สามารถ
เจริญงอกงามได้ จากนั้นจึงหาวิธีการปรับปรุงดินดังกล่าวให้สามารถปลูกพืชได้วิธีการแก้ไขปัญหาดินเปรี้ยวจัด
ตามแนวพระราชด าริ (ส านักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการอันเนื่องมาจากพระราชด าริ. กปร.
, 2549ก) โดยมีขั้นตอนการด าเนินการศึกษาทดลองในโครงการแกล้งดิน แบ่งเป็น 3 ช่วง กล่าวคือ ในช่วงที่ 1
(มกราคม 2529 – กันยายน 2530) เป็นการศึกษาการเปลี่ยนแปลงทางเคมีของดิน เปรียบเทียบระหว่างดินที่
ปล่อยทิ้งไว้ตามธรรมชาติกับดินที่ถูกแกล้ง โดยท าให้ดินแห้งและเปียกสลับกัน 4 ครั้งในรอบปี (ภาพที่ 11-2) เพ่ือ
เร่งท าให้เกิดความเป็นกรดของดินเร็วกว่าที่เกิดขึ้นตามธรรมชาติที่เกิดขึ้นเพียงครั้งเดียวในรอบปี ส่วนในช่วงที่ 2
(ตุลาคม 2530 – ธันวาคม 2532) เป็นการศึกษาการเปลี่ยนแปลงทางเคมีของดิน โดยเปรียบเทียบดินที่ถูกแกล้ง
ท าให้ดินแห้งและเปียกสลับกันในช่วงระยะเวลาที่ต่างๆ กัน (ภาพที่ 11-3) ผลการศึกษาพบว่าดินที่ปล่อยให้แห้ง
เป็นระยะเวลานานกว่านั้น จะมีความเป็นกรดรุนแรงมากกว่าดินที่มีน้ าแช่ขังนานๆ ส่วนการเก็บกักน้ าไว้ภายใน
พ้ืนที่ โดยไม่มีการระบายออกจะท าให้ความเป็นกรดและสารพิษสะสมในดินมากขึ้น ซึ่งในช่วงที่ 1 และช่วงที่ 2
นั้น ได้ท าการทดสอบปลูกพืชเศรษฐกิจต่างๆ ในพ้ืนที่ทดสอบ ปรากฎว่าพืชเศรษฐกิจทุกชนิดไม่สามารถ
เจริญเติบโตและให้ผลผลิตได้ในพ้ืนที่ดังกล่าว

ภาพที่ 11-2 แสดงช่วงเวลาดินแห้งและเปียกในแปลงที่ 1-4 (ช่วงที่ 1)

ภาพที่ 11–3 แสดงช่วงเวลาดินแห้งและเปียกในแปลงที่ 1 - 6 (ช่วงที่ 2)

 ดินแห้ง

ดินแห้ง

ดินแห้ง

ดินแห้ง ดินเปียก ดินเปียก ดินเปียก ดินเปียก

0 4 8 12 16 20 24 28 32 36 40 48 52

แปลงท่ี

 พย ธค มค กพ มีคเมย พค มิย กค สค กยตค พย ธค มค กพ มีค เมย พค มิย

ยกคกค
ดินเปียกดินแห้ง

ปล่อยไว้ตามธรรมชาติ

ปล่อยไว้ตามธรรมชาติ

1

2

3

4

5

 6

ปลูกข้าว

99

ยก
ร่อ

งป
ลูก

ไม
้ผล

การด าเนินงานในช่วงที่ 3 (มกราคม 2533 – ปัจจุบัน) เป็นการศึกษาวิธีการปรับปรุงดินเปรี้ยวจัดด้วยวิธีการต่างๆ
ได้แก่การใช้น้ าล้างความเป็นกรด การใช้น้ าล้างควบคู่กับการใช้หินปูนฝุ่น โดยเปรียบเทียบกับดินเปรี้ยวจัดที่อยู่ใน
สภาพธรรมชาติ (ภาพที่ 11-4) ผลของการศึกษาพบว่า การใช้น้ าล้างดิน โดยขังน้ าไว้นาน 4 สัปดาห์ แล้วระบาย
น้ าออกควบคู่กับการใช้หินปูนฝุ่นปริมาณน้อย สามารถปรับปรุงดินเปรี้ยวจัดได้เป็นอย่างดี การใช้น้ าโดยไม่ใช้
หินปูนฝุ่นก็ได้ผลเช่นเดียวกันแต่ต้องใช้เวลานานกว่า หลังจากปรับปรุงดินหากปล่อยทิ้งไว้ไม่มีการใช้ประโยชน์
อย่างต่อเนื่องจะท าให้ดินกลับเป็นกรดจัดรุนแรงขึ้นอีก ส าหรับพื้นที่ดินเปรี้ยวจัดตามธรรมชาติที่ไม่มีการปรับปรุง
พบว่า มีการเปลี่ยนแปลงความเป็นกรดน้อยมาก

ภาพที่ 11-4 ผังแสดงการปรับปรุงดินเปรี้ยวจัด (ช่วงที่ 3)

 จากผลของการด าเนินงานของโครงการ “แกล้งดิน” ได้มีการน าเอาไปประยุกต์ใช้ในพ้ืนที่ของเกษตร
ของประเทศไทย ตามขั้นตอนดังนี้ (ส านักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการอันเนื่องมาจาก
พระราชด าริ. กปร., 2549ก)

 1) การควบคุมระดับน้ าใต้ดิน เพ่ือป้องกันการเกิดกรดก ามะถัน จึงต้องควบคุมน้ าใต้ดินให้อยู่
เหนือชั้นดินเลนที่มีสารไพไรท์อยู่ เพราะถ้าดินแห้งจะสัมผัสกับอากาศเกิดปฏิกิริยาออกซิเดชั่น (oxidization) ของ
แร่ไพไรท์ เกิดเป็นสารประกอบจาโรไซต์ท าให้ดินเป็นกรดเพิ่มขึ้นได้

 2) การแก้ไขความเป็นกรดของดิน มี 3 วิธีการ ตามสภาพของดินและความเหมาะสม ได้แก่ (1)
ใช้น้ าชะล้างความเป็นกรด ดินจะเปรี้ยวจัดในช่วงดินแห้งหรือในฤดูแล้ง ดังนั้นการชะล้างควรเริ่มในฤดูฝนเพ่ือลด
ปริมาณการใช้น้ าชลประทาน การใช้น้ าชะล้างความเป็นกรดต้องกระท าต่อเนื่องและต้องหวังผลในระยะยาว มิใช่
กระท าเพียง 1 หรือ 2 ครั้งเท่านั้น วิธีนี้เป็นวิธีที่ง่ายที่สุด แต่จ าเป็นต้องมีน้ ามากพอที่จะใช้ชะล้างดินควบคู่ไปกับ
การควบคุมระดับน้ าใต้ดิน ให้อยู่เหนือชั้นดินเลนที่มีสารประกอบไพไรท์มาก เมื่อดินคลายความเปรี้ยวลงแล้วจะมี
ค่า pH เพ่ิมข้ึน อีกท้ังสารละลายเหล็กและอะลูมินัมที่เป็นพิษก็เจือจางลงจนสามารถท าการเกษตรได้ ถ้าหากใช้ปุ๋ย
ไนโตรเจนและฟอสเฟตช่วย จะท าให้พืชเจริญเติบโตได้ดี (2) ใช้ปูนผสมคลุกเคล้ากับหน้าดิน ปูนที่หาได้ง่ายใน
ท้องที่ เช่น ใช้ปูนมาร์ล (marl) ส าหรับภาคกลาง หรือปูนฝุ่น (lime dust) ส าหรับภาคใต้ หว่านให้ทั่ว 1-4 ตัน

แปลงท่ี 2

ใช้น ้าล้างกรดและ
สารพิษควบคู่กับใส่

หินปูนฝุ่น

แปลงท่ี 4

ปรับปรุงแล้วทิ งร้าง
เพื่อศึกษาการ
เปลี่ยนแปลง

แปลงท่ี 6

สภาพธรรมชาติ
เพื่อศึกษาการ
เปลี่ยนแปลง

แปลงท่ี 1

ใช้น ้าล้างกรดและ
สารพิษ

แปลงท่ี 3

ใส่หินปูนฝุ่น
อัตราต่้า

แปลงท่ี 5

ปรับปรุงเพื่อปลูกผัก
พืชไร่

100

ต่อไร่แล้วไถแปรหรือพลิกกลับดิน ที่ส าคัญ คือ ไม่มีสูตรตายตัว โดยปริมาณของปูนที่ใช้ขึ้นอยู่กับความรุนแรงของ
กรดในดิน (3) การใช้ปูนควบคู่ไปกับการใช้น้ าชะล้างและควบคุมระดับน้ าใต้ดิน เป็นวิธีการที่สมบูรณ์ที่สุดและใช้
ได้ผลมาก ในพ้ืนที่ซึ่งดินเป็นกรดจัดรุนแรงและถูกปล่อยทิ้งเป็นเวลานาน โดยเริ่มจากหว่านปูนให้ทั่วพ้ืนที่ ใช้ปูน
1-2 ตันต่อไร่ แล้วไถกลบ จากนั้นใช้น้ าชะล้างความเป็นกรดออกจากหน้าดิน และควบคุมน้ าใต้ดินให้อยู่เหนือชั้น
ดินเลนที่มีสารประกอบไพไรท์มาก เพ่ือป้องกันไม่ให้ท าปฏิกิริยากับออกซิเจน เพราะจะท าให้ดินกลายเป็นกรด

 3) การปรับสภาพพ้ืนที่มีอยู่ 2 วิธี ได้แก่ (1) การปรับผิวหน้าดินให้ลาดเอียง เพ่ือให้น้ าไหลออก
ไปสู่คลองระบายน้ าได้ หรือถ้าเป็นการท านาก็ปรับรูปแปลงนาและคันนา ให้สามารถเก็บกักน้ าและระบายน้ าออก
ได้ (2) การยกร่องสวนส าหรับปลูกพืชไร่ พืชผัก ไม้ผล หรือไม้ยืนต้น จะต้องมีแหล่งน้ าชลประทาน เพ่ือใช้ขังน้ า
และเปลี่ยนถ่ายเมื่อน้ าในร่องเป็นกรดจัด อย่างไรก็ตาม ก่อนการขุดร่องสวนเกษตรกรจะต้องทราบว่าในพ้ืนที่นั้นมี
ชั้นเลนซึ่งเป็นดินที่มีสารประกอบไพไรท์มากอยู่ลึกในระดับใด เพราะเมื่อขุดร่องจะให้ลึกเพียงระดับดินเลนเท่านั้น
โดยทั่วไปจะลึกไม่เกิน 100 เซนติเมตร

 4) การปรับปรุงดินเปรี้ยวจัด หลังจากท าการใช้น้ าล้างความเปรี้ยวควบคู่ไปกับการใช้วัสดุปูนเพ่ือ
แก้ไขความเป็นกรดของดินได้แล้ว ด าเนินการปรับปรุงบ ารุงดินเปรี้ยวจัดตามขั้นตอนที่กรมพัฒนาที่ดินแนะน าให้
ปฏิบัติ ซึ่งต้องลงทุนค่อนข้างสูง ดังนั้นต้องท าการเกษตรให้ได้ผลตอบแทนคุ้มค่า คือ (1) หลังจากการปรับปรุงดิน
เปรี้ยวแล้ว ต้องปลูกข้าวพันธุ์ที่ขายได้ราคาดี เช่น ข้าวขาวดอกมะลิ 105 จะให้ผลตอบแทนทางเศรษฐกิจที่ดี (2)
การขุดร่องสวน และการปรับปรุงดินเปรี้ยว ต้องปลูกพืชเศรษฐกิจที่ขายได้ราคาดี ไม่ว่าจะเป็นพืชสวน พืชไร่
พืชผัก ไม้ดอก หรือไม้ผล (3) หากไม่มีการปรับปรุงดิน พืชที่แนะน าให้ปลูก ควรเป็นไม้ใช้สอย เช่น สนประดิพัทธ์
กระถินเทพา ยูคาลิปตัส เสม็ด และสาคู (4) ส าหรับหญ้าเลี้ยงสัตว์ ต้องปลูกหญ้าพันธุ์ที่คุณภาพดี หรือท านาหญ้า
ส าหรับจัดสวน (5) การขุดบ่อเลี้ยงปลาบนพื้นที่ดินเปรี้ยวจัด ต้องปรับปรุงคุณภาพน้ าและดินก่อน ปลาที่แนะน าให้
เลี้ยง ได้แก่ ปลาดุกอุยเทศ ปลานิล และปลาตะเพียนขาว

 5) ผลการด าเนินงานของโครงการแกล้งดิน ได้มีการน าไปประยุกต์ใช้และถ่ายทอดเทคโนโลยีใน
พ้ืนที่ของเกษตรกร ซึ่งมีปัญหาดินเปรี้ยวหลายแห่ง โครงการน าร่องซึ่งเป็นโครงการแรก ได้ แก่ โครงการแก้ไข
ปัญหาดินเปรี้ยวจัดบริเวณ บ้านโคกอิฐ บ้านโคกใน อ าเภอตากใบ จังหวัดนราธิวาส นอกจากนี้ยังมีการน าแนว
ทางแก้ไขปัญหาดินเปรี้ยวไปใช้ในโครงการพัฒนาลุ่มน้ าปากพนัง จังหวัดนครศรีธรรมราช และโครงการเขื่อนคลอง
ท่าด่าน จังหวัดนครนายก อีกด้วย

 ปัจจุบันศูนย์ศึกษาการพัฒนาพิกุลทองฯ มีความก้าวหน้าการด าเนินงานมาเป็นล าดับในทุกด้านที่
เกี่ยวกับชีวิตความเป็นอยู่ของราษฎรในพ้ืนที่ และมีการจัดฝึกอบรมส่งเสริมอาชีพแก่ราษฎรในพ้ืนที่ดินเปรี้ยวจัด
พ้ืนที่ประสบปัญหาน้ าท่วม 14 จังหวัดภาคใต้และพ้ืนที่อ่ืนๆ แก่ราษฎรอีกด้วย (ศูนย์ศึกษาการพัฒนาพิกุลทอง อัน
เนื่องมาจากพระราชด าริ, 2525)

11.2 โครงการศึกษาทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ ต าบลบ้านพริก
 อ าเภอบ้านนา จ.นครนายก

 จากสภาพปัญหาดินเปรี้ยว ซึ่งเป็นที่มาของโครงการการศึกษาทดลองการแก้ไขปัญหาดินเปรี้ยวอัน
เนื่องมาจากพระราชด าริในที่ดินมูลนิธิชัยพัฒนาตั้งอยู่ต าบลบ้านพริก อ าเภอบ้านนา จังหวัดนครนายก ซึ่งมีเนื้อที่

101

ทั้งหมดประมาณ 120 ไร่ และจากการศึกษาดินในพ้ืนที่โครงการฯ พบว่า ดินทั้งโครงการฯ เป็นดินเปรี้ยวจัดหรือ
ดินกรดก ามะถันที่มีนามศัพท์ภาษาอังกฤษว่าดินแอซิดซัลเฟตซอย (acid sulfate soil) วัดค่า pH ดินและน้ าใต้ดิน
ได้น้อยกว่า 4.0 มีสารประกอบเหล็กและอะลูมินัมละลายออกมามาก จนเป็นพิษต่อพืชที่ปลูกและท าให้พืชไม่อาจ
ดูดธาตุอาหารได้ดี โดยเฉพาะธาตุฟอสฟอรัส และจากการผลการด าเนินงาน พบว่า การใช้น้ าฝนชะล้างน้ าเปรี้ยว
ออกจากบ่อที่ขุดในดินเปรี้ยวท าได้ค่อนข้างยาก ถึงแม้ว่าจะถ่ายน้ าออกไปถึง 13 ครั้ง ความเปรี้ยวของน้ าก็ยังไม่
ลดลง การใส่วัสดุปูนและปุ๋ยยูเรียลงไปในน้ าเพียงเล็กน้อยไม่อาจท าให้สาหร่ายขึ้นได้ และถ้าปล่อยทิ้งไว้น้ าจะ
กลับมาเป็นกรดจัดเหมือนเดิม ค่า pH ของน้ าที่วัดได้นั้น ปัจจุบันจะอยู่ประมาณ 3.7-4.0 วัตถุประสงค์ของ
โครงการ เพ่ือศึกษาทดลองหาวิธีทางธรรมชาติในการแก้ไขปัญหาดินเปรี้ยวและน้ าเปรี้ยว ด้วยการใช้น้ าฝนชะล้าง
ความเปรี้ยวให้ออกไปจากดิน และท าให้น้ าเปรี้ยวในสระเปรี้ยวน้อยลง ซึ่งทรงรับสั่งว่าเป็นทฤษฎีใหม่ขั้นต้น (Pre-
new theory) ให้ศึกษาทดลองการท าแปลงเกษตรทฤษฎีใหม่บนพื้นที่ดินเปรี้ยวจัด โดยใช้รูปแบบแตกต่างกันเพ่ือ
ปลูกพืช อาทิ ข้าว พืชผัก และไม้ผล (ภาพที่ 11-5) โดยมีวิธีการจัดการดินและน้ าที่เหมาะสม เช่น ปลูกข้าวทน
เปรี้ยว (ภาพที่ 11-6) ปลูกพืชผสมผสาน ทั้งนี้ เพ่ือให้ทราบถึงทางเลือกในการจัดการดินและน้ าที่เหมาะสม
ส าหรับการท าการเกษตรในพ้ืนที่ดินเปรี้ยวจัด โดยยึดแนวพระราชด าริเป็นหลัก เพ่ือจัดท าศูนย์ฝึกอบรม และฝึก
อาชีพส าหรับเกษตรกรในพื้นที่ดินเปรี้ยว ให้มีการใช้ประโยชน์อย่างเหมาะสม เพ่ือยกระดับฐานะความเป็นอยู่ให้ดี
ขึ้น และเพ่ือจัดท าเป็นศูนย์บริการทางวิชาการ และเป็นศูนย์สาธิตการแก้ไขปัญหาดินเปรี้ยว ส าหรับใช้ท า
การเกษตรและใช้ประโยชน์ที่ดินในรูปแบบต่างๆ (มูลนิธิชัยพัฒนา, 2554)

ภาพที่ 11-5 โครงการการศึกษาทดลองการแก้ไข ภาพที่ 11-6 ปลูกข้าวทนเปรี้ยว
ปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ
ต าบลบ้านพริก อ าเภอบ้านนา จังหวัดนครนายก

11.3 โครงการเขื่อนขุนด่านปราการชลอันเนื่องมาจากพระราชด าร ิ

 เนื่องจากสภาพปัญหาลุ่มน้ านครนายกเป็นลุ่มน้ าสาขาหนึ่งของลุ่มน้ าบางปะกง ครอบคลุมพ้ืนที่อ าเภอ
เมือง อ าเภอบ้านนา อ าเภอปากพลี อ าเภอองครักษ์ จังหวัดนครนายก มีเนื้อที่ประมาณ 2,433 ตารางกิโลเมตร
ไหลไปบรรจบกับแม่น้ าบางปะกงที่อาเภอบางน้ าเปรี้ยว จังหวัดฉะเชิงเทรา ลุ่มน้ านครนายกตอนบน มีต้นก าเนิดอยู่
ในเขตอุทยานแห่งชาติเขาใหญ่ ปริมาณน้ าท่าประมาณร้อยละ 93 ของน้ าท่าเฉลี่ยทั้งปี น้ าจะไหลในเดือนมิถุนายน

http://dmiceplanner.businesseventsthailand.com/dmice/upload/venue/1480581492_4985.jpg

102

ถึงเดือนตุลาคม ส่วนใหญ่จะไหลทิ้งลงทะเลหรือก่อให้เกิดอุทกภัย ส่วนในฤดูแล้งเกิดปัญหาการขาดแคลนน้ า และ
พ้ืนที่บางส่วนเป็นดินเปรี้ยว ไม่สามารถท าการเพาะปลูกได้

 พระบาทสมเด็จพระเจ้าอยู่หัวได้พระราชทานพระราชด าริว่า “ให้พิจารณาสร้างอ่างเก็บน้ าคลองท่าด่าน
ที่บ้านท่าด่าน ต าบลหินตั้ง อ าเภอเมือง จังหวัดนครนายก โดยเร่งด่วนเนื่องจากอ่างเก็บน้ าแห่งนี้อยู่ในบริเวณ
พ้ืนที่ราบเชิงเขา สามารถเป็นแหล่งกักเก็บน้ าไว้ใช้ประโยชน์แก่ราษฎรทางตอนล่างได้เป็นจ านวนมาก” และได้
พระราชทานนามเข่ือนแห่งนี้ว่า เขื่อนขุนด่านปราการชล เมื่อวันที่ 2 มิถุนายน 2549 (ภาพที่ 11-7)

ภาพที่ 11-7 เขื่อนขุนด่านปราการชลอันเนื่องมาจากพระราชด าริ

 เขื่อนขุนด่านปราการชล อันเนื่องมาจากพระราชด าริ (กรมชลประทาน, 2552) สร้างปิดกั้นคลองท่าด่าน

ที่ บ้านท่าด่าน ต าบลหินตั้ง อ าเภอเมือง จังหวัดนครนายก พระบาทสมเด็จพระเจ้าอยู่หัว ได้พระราชทาน
พระราชด าริให้กรมชลประทาน พิจารณาวางโครงการเพ่ือก่อสร้างเขื่อนขุนด่านปราการชล บริเวณบ้านท่าด่าน
ต าบลหินตั้ง อ าเภอเมือง จังหวัดนครนายก (ภาพที่ 11-7) เพ่ือซึ่งเป็นส่วนหนึ่งของโครงการพัฒนาลุ่มน้ านครนายก
ตอนบนเพ่ือช่วยให้ราษฎรทางตอนล่างมีน้ าใช้ท าการเกษตร บรรเทาอุทกภัยในลุ่มน้ านครนายกที่เกิดขึ้นเป็น
ประจ าและช่วยราษฎรให้มีน้ าใช้ในการเกษตร การอุปโภค-บริโภครวมทั้งเพ่ือการแก้ไขปัญหาดินเปรี้ยวด้วย
โครงการดังกล่าวเป็นส่วนหนึ่งของโครงการพัฒนาลุ่มน้ านครนายกตอนบน ครอบคลุมพ้ืนที่ 2,430 ตารางกิโลเมตร
ในเขตอ าเภอเมือง อ าเภอบ้านนา อ าเภอปากพลี และอ าเภอองครักษ์ ของจังหวัดนครนายก ล าน้ าสายหลัก ได้แก่
คลองท่าด่าน คลองสมอปูน คลองนางรอง และแม่น้ านครนายก ซึ่งไหลไปบรรจบกับแม่น้ าปราจีนบุรีและแม่น้ า
บางปะกง ที่อ าเภอบางน้ าเปรี้ยว จังหวัดฉะเชิงเทรา ปัจจุบันเขื่อนขุนด่านปราการชล อันเนื่องมาจากพระราชด าริ
เป็นแหล่งน้ าต้นทุน โดยสามารถจัดสรรน้ าให้พ้ืนที่ชลประทาน ได้ 185,000 ไร่ ด้วยโครงการท่าด่านเดิม 6,000 ไร่
โครงการท่าด่านส่วนขยาย 14,000 ไร่ โครงการส่งน้ าและบ ารุงรักษา 165,000 ไร่ เป็นแหล่งน้ าส าหรับอุปโภค
บริโภค และอุตสาหกรรม บรรเทาปัญหาอุทกภัยในเขตจังหวัดนครนายก และแก้ไขปัญหาดินเปรี้ยวในเขตจังหวัด
นครนายก

103

11.4 หลักปรัชญาของเศรษฐกิจพอเพียง

ที่มา: คณะอนุกรรมการขับเคลื่อนเศรษฐกิจพอเพียง, 2549

 ภาพที่ 11-8 หลักปรัชญาของเศรษฐกิจพอเพียง “3 ห่วง 2 เงื่อนไข”

 ความพอเพียง ประกอบด้วย ความพอประมาณ ความมีเหตุผล และการมีภูมิคุ้มกันที่ดี (ภาพที่ 11-8)

พร้อมรับผลกระทบและการเปลี่ยนแปลงด้านต่างๆ โดยความรู้และคุณธรรมเป็นพื้นฐาน ซึ่งจะท าให้เกิดการพัฒนา
ที่สมดุล มั่นคง และยั่งยืน

นิยามความพอเพียง ประกอบด้วยคุณลักษณะ 3 ประการ ได้แก่
1. ความพอประมาณ หมายถึง ความพอดี ที่ไม่น้อยเกินไปและไม่มากเกินไป พอเหมาะกับสภาพของ

ตน พอควรกับสิ่งแวดล้อมทางกายภาพและสังคม ไม่เบียดเบียนตนเองและผู้อ่ืน เช่น การผลิตและบริโภคที่อยู่ใน
ระดับพอประมาณ

2. ความมีเหตุผล หมายถึง การตัดสินใจเกี่ยวกับระดับความพอเพียงต้องเป็นไปอย่างมีเหตุผล ไม่
ประมาท (รอบรู้และมีสติ) โดยพิจารณาสาเหตุและปัจจัยที่เกี่ยวข้อง ตลอดจนค านึงถึงผลที่คาดว่าจะเกิดขึ้นจาก
การกระท านั้นๆ อย่างรอบคอบ
 3. การมีภูมิคุ้มกันที่ดี หมายถึง การเตรียมตัวให้พร้อมรับผลกระทบและการเปลี่ยนแปลงด้านต่างๆ
ที่จะเกิดขึ้น โดยค านึงถึงความเป็นไปได้ของสถานการณ์ต่างๆ ที่คาดว่าจะเกิดขึ้นในอนาคต ทั้งทางใกล้และไกล
เรียนรู้และพัฒนาตนเองอย่างต่อเนื่อง ท าประโยชน์ให้กับผู้อื่นและสังคม

 เงื่อนไขพ้ืนฐาน การตัดสินใจและด าเนินกิจกรรมต่างๆ ให้อยู่ในระดับพอเพียงนั้น ต้องอาศัยทั้งเงื่อนไข
“ความรู้” “คุณธรรม”และ “เงื่อนไขปฏิบัติ” เป็นพื้นฐาน

1. เงื่อนไขความรู้ ประกอบด้วย ความรอบรู้เกี่ยวกับวิชาการต่างๆ ที่เกี่ยวข้องอย่างรอบด้าน ความ
รอบคอบ ที่จะน าความรู้เหล่านั้นมาพิจารณาให้เชื่อมโยงกันเพ่ือประกอบการวางแผน และความระมัดระวังใน
ขั้นตอนการปฏิบัติ

104

2. เงื่อนไขคุณธรรม ประกอบด้วย การเสริมสร้างพ้ืนฐานจิตใจของคนในชาติ ให้มีความตระหนักใน
คุณธรรม มีความซื่อสัตย์สุจริต รู้รักสามัคคี ไม่โลภ ไม่ตระหนี่ และรู้จักแบ่งปันให้ผู้อ่ืน

3. เงื่อนไขปฏิบัติ ประกอบด้วย ความอดทน มีความเพียร ใช้สติปัญญาในการด าเนินชีวิต โดยใช้หลัก
วิชาและคุณธรรมเป็นแนวทางพ้ืนฐาน

 การประยุกต์เศรษฐกิจพอเพียงไปใช้ในด้านต่างๆ สามารถกระท าได้โดยการน าหลักการความพอเพียงที่
มีคุณลักษณะ ได้แก่ พอประมาณ มีเหตุผล มีภูมิคุ้มกัน และเงื่อนไขคุณธรรม ความรู้ มาก าหนดเงื่อนไขชีวิตโดย
เริ่มที่ตนเองต้อง “ระเบิดจากข้างใน” คือความเข้าใจ การเกิดจิตส านึก มีความศรัทธาเชื่อมั่น เห็นคุณค่า และ
น าไปปฏิบัติด้วยตนเอง แล้วจึงขยายไปสู่เรื่องใกล้ตัว ได้แก่ ครอบครัว ชุมชน สังคม และขยายต่อไปสู่เรื่องไกลตัว
ในภาพรวมของสังคม และประเทศชาติ ดังนี้ (คณะอนุกรรมการขับเคลื่อนเศรษฐกิจพอเพียง, 2549)

1) ด้านจิตใจ ปรับเปลี่ยนวิธีคิด ให้รู้จักพอ มีเหตุผล เพ่ือสร้างภูมิคุ้มกันให้มีจิตใจเข้มแข็ง มีจิตส านึก
ที่ดี มีความคิดเชิงบวก มีคุณธรรม เช่น รู้จักแบ่งปัน เอื้ออาทร เห็นแก่ประโยชน์ส่วนรวมมากกว่าประโยชน์ส่วนตัว
มีความรู้และเป็นคนใฝ่รู้ สามารถก าหนดเป้าหมายชีวิตที่เหมาะสม พัฒนาตนเองตามความเปลี่ยนแปลงในเชิงบวก
ทนทานตอ่การยั่วยุและกระแสความเปลี่ยนแปลงในเชิงลบ เพ่ือให้สามารถน าพาชีวิตไปสู่เป้าหมายได้

2) ด้านครอบครัวและการประกอบอาชีพ มีความพอดี ใช้เหตุผล คุณธรรมและความรู้ในการด าเนิน
ชีวิตครอบครัวและประกอบอาชีพโดยสุจริต เน้นการเพ่ิมรายได้ ลดรายจ่าย สะสมเงินออม มีความพอเพียง ไม่ใช้
จ่ายเกินตัว สร้างภูมิคุ้มกันเพื่อความมั่นคงในชีวิตและทรัพย์สิน

3) ด้านเศรษฐกิจ ใช้ความรู้ ความมีเหตุผลในการลงทุน สร้างฐานที่มั่นคงทางธุรกิจก่อนแล้วจึงขยาย
การลงทุนอย่างเป็นขั้นเป็นตอน ไม่ลงทุนเกินขนาด คิดและวางแผนอย่างรอบคอบ ใช้จ่ายพอประมาณ ไม่ใช้จ่า ย
เกินทุน สร้างวินัยทางการเงินเพื่อเป็นภูมิคุ้มกันไม่ให้เสี่ยงเกินไป

4) ด้านสังคมและวัฒนธรรม ช่วยเหลือเกื้อกูลกัน รู้รัก สามัคคี มีส่วนร่วมในกิจกรรมสร้างสรรค์ของ
สังคม ร่วมสร้างและพัฒนาเครือข่ายความร่วมมือ สร้างความเข้มแข็งให้ครอบครัวและชุมชน รักษาเอกลักษณ์
ภาษา ค่านิยม ภูมิปัญญาและวัฒนธรรมไทยที่ดีงาม

5) ด้านทรัพยากรธรรมชาติและสิ่งแวดล้อม รู้จักใช้และอนุรักษ์อย่างชาญฉลาดและรอบคอบ ใช้
ความรู้ในการเลือกใช้วิธีการที่เหมาะสมฟ้่นฟูทรัพยากรและสิ่งแวดล้อมเพ่ือให้เกิดความยั่งยืนและคงอยู่ชั่ว
ลูกหลาน

6) ด้านเทคโนโลยี รู้จักใช้เทคโนโลยีที่เหมาะสมสอดคล้องกับความต้องการภายใต้เงื่อนไขคุณธรรม
และความรู้ ในการเลือกใช้เทคโนโลยีที่เป็นมิตรกับสิ่งแวดล้อมเพ่ือสุขภาพและคุณภาพชีวิตที่ดีของประชาชน
พัฒนาเทคโนโลยีจากภูมิปัญญาชาวบ้าน สร้างและพัฒนาเทคโนโลยีที่เป็นของคนไทย เพ่ือลดต้นทุนในการสั่งซื้อ
เทคโนโลยีและลดการพ่ึงพาจากต่างประเทศ

105

 กิจกรรมทางเศรษฐกิจพอเพียงสามารถมีได้หลากหลาย เช่น การท าเกษตรผสมผสาน ที่สามารถ
พ่ึงตนเองได้ รวมถึงการท าเกษตรอินทรีย์ที่ไม่ใช้สารเคมี จึงไม่ท าให้ธรรมชาติเสียสมดุล หัตถกรรม และศิลปกรรม
ประเภทงานฝีมือ เป็นอาชีพเสริมที่ท าให้สมาชิกของครอบครัวสามารถอยู่ร่วมกันได้อย่างอบอุ่น วิสาหกิจชุมชน
อุตสาหกรรมชุมชน เช่น การรวมกลุ่มแปรรูปผลิตผลทางการเกษตรที่ใช้ทรัพยากรในท้องถิ่น ตอบสนองความ
ต้องการของชุมชน สามารถส่งขายสู่ตลาดและอาจเชื่อมโยงกับธุรกิจภายนอก ศูนย์การแพทย์แผนไทย ที่สามารถ
ดูแลสุขภาพและช่วยให้ชุมชนประหยัดเงิน รวมทั้งเป็นแหล่งเรียนรู้และสร้างรายได้ให้กับชุมชน กองทุนหมู่บ้าน
หรือธนาคารชุมชน เป็นกลไกทางการเงินที่ด าเนินการผ่านกระบวนการทางสังคมของชุมชน ลดการพ่ึงพาจาก
ภายนอก

11.5 การประยุกต์หลักปรัชญาของเศรษฐกิจพอเพียงไปใช้ในด้านเกษตรกรรม

จากหลักการส าคัญของการใช้ปรัชญาเศรษฐกิจพอเพียง คือ ความพอประมาณ การยึดทางสายกลางใน
การเกษตรกรรม หมายถึง การใช้ทรัพยากรดิน น้ า ปัจจัยการผลิตอย่างสมเหตุผล ไม่ให้เกิดความเสื่อมโทรมหรือ
ท าลายทรัพยากรธรรมชาติ ไม่ใช้ปัจจัยการผลิตเกินความจ าเป็นให้ใช้อย่างรู้เท่าทัน มีเหตุผล อาทิ การเพ่ิมผลผลิต
ทางการเกษตรอาจไม่จ าเป็นต้องบุกรุกป่า แต่ใช้วิธีการเพ่ิมประสิทธิภาพการผลิต และกระบวนการผลิตที่สะอาด
ไม่ท าลายสิ่งแวดล้อม ท าให้การเจริญเติบโตทางเศรษฐกิจมีความยั่งยืน มีภูมิคุ้มกัน หมายถึง การท าไร่นาสวนผสม
ทั้งการกสิกรรม ปศุสัตว์ ประมง หรือมีการใช้ที่ดินปลูกพืชหลายชนิด เพ่ือให้มีรายได้มาจากหลายส่วนต่อเนื่อง
ตลอดทั้งปี เมื่อกิจกรรมใดมีปัญหาก็ยังมีรายได้จากกิจกรรมอ่ืนมาทดแทน ต้องการให้มีอาหารเลี้ยงตัวเองได้ โดย
ยึดหลัก “ให้ปลูกทุกอย่างที่ต้องกินและกินทุกอย่างที่ได้ปลูก”ลักษณะการใช้ประโยชน์เช่นนี้ เป็นการต่อยอด
หมุนเวียนการใช้ทรัพยากร รวมทั้งเป็นการเพ่ิมมูลค่าผลผลิตด้วย แนวพระราชด าริเกษตรทฤษฎีใหม่ เป็นตัวอย่าง
การใช้หลักเศรษฐกิจพอเพียงในทางปฏิบัติที่เป็นรูปธรรมเฉพาะในพ้ืนที่ที่เหมาะสม สามารถท าการผลิตจากพ้ืน
ที่ดิน การใช้น้ า และมีรายได้อย่างพอเพียง ไม่มีอัตราการเสี่ยงสูงในการลงทุน พ้ืนฐานของเกษตรกรที่จะน้อมน า
ปรัชญาเศรษฐกิจพอเพียงไปใช้ จะต้องเป็นคนขยันหมั่นเพียร ประหยัด รอบคอบ ให้มีการใช้แรงงานในครัวเรือน
มากที่สุด นอกจากเป็นการลดค่าใช้จ่ายแล้วยังเป็นการสร้างสังคมครอบครัวให้มีความอบอุ่น เกษตรกรพ่ึงพา
ตนเองได้ มีความมั่นคงในการด ารงชีพ ท าให้ชุมชนเข้มแข็ง ตลอดจนประเทศชาติมีความมั่นคงและมีความสุขใน
ที่สุด ปรัชญาเศรษฐกิจพอเพียงจึงเป็นพ้ืนฐานที่มีความส าคัญมากในทุกระดับ และมีคุณค่าในการพัฒนาประเทศ
(คณะอนุกรรมการขับเคลื่อนเศรษฐกิจพอเพียง, 2549)

การน้อมน าปรัชญาเศรษฐกิจพอเพียงมาใช้ในการประกอบอาชีพเกษตรกรรม สามารถแบ่งระดับ
ความส าเร็จได้เป็น 3 ระดับ คือ

1) ระดับครัวเรือน สามารถพ่ึงพาตนเองได้ ใช้ทรัพยากรที่มีอยู่อย่างมีประสิทธิภาพ มีภูมิคุ้มกันเป็น
ตัวอย่างการประกอบอาชีพเกษตรกรรมในชุมชน

106

2) ระดับชุมชน มีการรวมกลุ่มแลกเปลี่ยนหมุนเวียนทรัพยากรในการผลิต มีการวางแผนร่วมกันใน
การใช้ทรัพยากร การผลิต การตลาด มีอ านาจต่อรองด้านการค้ามากขึ้น

3) ระดับอุตสาหกรรมการเกษตร มีตั้งแต่ระดับอุตสาหกรรมท้องถิ่นคือ เกษตรกรหรือกลุ่มเกษตรท า
การแปรรูปสินค้าทางการเกษตร ถึงระดับที่มีโรงงานอุตสาหกรรมรองรับการผลิตในระบบผูกพันสัญญาหรือรับรอง
การตลาด (contract farming)

11.6 “เกษตรทฤษฎีใหม่”การประยุกต์ใช้หลักปรัชญาของเศรษฐกิจพอเพียง

แนวพระราชด าริหนึ่งในการประยุกต์ใช้ปรัชญาของเศรษฐกิจพอเพียง คือ “ทฤษฎีใหม่” ซึ่งเป็นรูปแบบ
การบริหารจัดการที่ดิน และแหล่งน้ าเพื่อการพัฒนาการเกษตรยั่งยืน ให้เกิดประโยชน์สูงสุด และเกษตรกรสามารถ
เลี้ยงตัวเองได้ ที่มาแห่งพระราชด าริ “ทฤษฎีใหม่” เกิดจากการที่พระบาทสมเด็จพระเจ้าอยู่หัวเสด็จพระราช
ด าเนินทรงเยี่ยมราษฎรในภาคอีสาน บริเวณพ้ืนที่บ้านกุดตอแก่น ต าบลกุดสิมคุ้มใหญ่ อ าเภอเขาวง จังหวัด
กาฬสินธุ์ เมื่อวันที่ 25 พฤศจิกายน พ.ศ. 2535 ทรงทราบถึงปัญหาที่ชาวนาประสบอยู่คือ ความแห้งแล้ง ข้าวเมล็ด
ลีบ ผลผลิตน้อยมากเพียงไร่ละ 1-2 ถังและได้พระราชทานพระราชด ารัสแก่บรรดาคณะบุคคลต่างๆ ที่เข้าเฝ้าฯ
ถวายพระพรชัยมงคล ในวโรกาสวันเฉลิมพระชนมพรรษา วันที่ 4 ธันวาคม พ.ศ. 2535 ณ ศาลาดุสิดาลัยสวน
จิตรลดา พระราชวังดุสิต (ส านักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการอันเนื่องมาจากพระราชด าริ
2540) “...วิธีการแก้ไขก็คือ ต้องเก็บน้ าฝนที่ตกลงมา ก็เกิดความคิดว่าอยากทดลองดูสัก 10 ไร่ ในเนื้อที่อย่างนั้น 3
ไร่ จะเป็นบ่อน้ า คือ เก็บน้ าฝนแล้ว ถ้าจะต้องบุด้วยพลาสติกก็บุด้วยพลาสติก ทดลองดูแล้วอีก 6 ไร่ ท าเป็นที่นา
ส่วนไร่ที่เหลือก็เป็นบริการ หมายถึง ทางเดินหรือกระต๊อบ หรืออะไรก็แล้วแต่ หมายความว่าน้ าร้อยละ 30 ที่นา
ร้อยละ 60 ก็เชื่อว่าถ้าเก็บน้ าไว้ได้ จากเดิมที่เกี่ยวข้าวได้ไร่ละ 1-2 ถัง ถ้ามีน้ าเล็กน้อยอย่างนั้นก็ควรจะเก็บเกี่ยว
ข้าวได้ไร่ละประมาณ 10-20 ถัง หรือมากกว่า...” ในเวลาต่อมาได้พระราชทานพระราชด าริให้ท าการทดลอง
“ทฤษฎีใหม่” เกี่ยวกับการจัดการที่ดินและแหล่งน้ าเพ่ือการเกษตรขึ้น ณ วัดมงคลชัยพัฒนา ต าบลห้วยบง อ าเภอ
เมือง จังหวัดสระบุรี และมีพระราชด ารัส เมื่อวันที่ 4 ธันวาคม 2537 ถึงสาเหตุที่ทรงเรียกว่า “ทฤษฎีใหม่”
เนื่องจากเป็นหลักการที่ใช้บริหารจัดการที่ดินและแหล่งน้ า โดยแบ่งพ้ืนที่ออกเป็นสัดส่วนอย่างชัดเจนใช้หลัก
วิชาการมาช่วยค านวณปริมาณน้ าส าหรับกักเก็บไว้ใช้ในการเพาะปลูกอย่างเหมาะสมและเพียงพอตลอดปี เป็น
ระบบเศรษฐกิจพอเพียงส าหรับเกษตรกร เพ่ือให้เกษตรกรสามารถพ่ึงพาตนเองได้ มีความมั่นคงในการด ารงชีพ
และสร้างความเข้มแข็งให้แก่ครอบครัวและชุมชนตามสมควรแก่อัตภาพ เป็นการพัฒนาการเกษตรอย่างเป็น
ขั้นตอนซึ่งหลักการนี้ยังไม่เคยมีใครคิดมาก่อน หลักการของทฤษฎีใหม่ แบ่งได้เป็น 3 ขั้น ประกอบด้วย ขั้นที่ 1
พ่ึงตนเอง ขั้นที่ 2 รวมกลุ่ม และขั้นที่ 3 สู่ภายนอก ดังนี้ (ส านักงานคณะกรรมการพิเศษเพ่ือประสานงานโครงการ
อันเนื่องมาจากพระราชด าริ (กปร.), 2540)

107

ขั้นที่ 1 “พึ่งตนเอง”: ความพอเพียงในระดับครอบครัว

โดยเฉลี่ยแล้ว เกษตรกรไทยครอบครองที่ดินประมาณ 10-15 ไร่ การแบ่งพ้ืนที่เพ่ือบริหารจัดการที่ดิน
และแหล่งน้ าตามแนวคิดทฤษฎีใหม่จึงใช้ขนาดที่ดิน 15 ไร่ เป็นฐานในการคิดค านวณ เกษตรกรควรแบ่งพ้ืนที่ท า
กินออกเป็น 3 ส่วนหลัก ดังนี้

 1) สระน้ า ร้อยละ 30 หรือเนื้อท่ีเฉลี่ย 3 ไร่ ให้ขุดเป็นสระเพ่ือกักเก็บน้ าไว้ใช้ในการเพาะปลูก โดยให้
มีความลึกประมาณ 4 เมตร ท าให้สามารถรองรับน้ าฝนได้ประมาณ 19,000 ลูกบาศก์เมตร ซึ่งเพียงพอที่จะใช้
ส าหรับท าการเกษตรได้ตลอดปี และยังสามารถเลี้ยงปลาและปลูกพืช บริเวณสระน้ า เพ่ือเป็นอาหารและจ าหน่าย
เป็นรายได้เสริมให้แก่ครอบครัวอีกทางหนึ่งด้วย ทั้งนี้ ปลาที่เลี้ยงควรเป็นปลากินพืช เช่น ปลานิล ปลาตะเพียน
ปลาสลิด แต่หากจะเลี้ยงปลากินสัตว์ เช่น ปลาดุก ต้องยกคันบ่อให้สูงกว่าระดับท่ีน้ าเคยท่วม

 2) พ้ืนที่ท าการเกษตร ร้อยละ 60 หรือเนื้อที่ เฉลี่ย 10 ไร่ ใช้เป็นพ้ืนที่ท าการเกษตรโดยแบ่งพ้ืนที่
ออกเป็น 2 ส่วนย่อยได้แก่

พ้ืนที่นาข้าว ร้อยละ 30 ท านาข้าว เพ่ือเป็นอาหารหลักประจ าวันของครอบครัว และเพียงพอส าหรับ
บริโภคตลอดปี พันธุ์ข้าวที่น ามาปลูกควรเหมาะสมกับสภาพพ้ืนที่และสภาพครัวเรือนของเกษตรกร เช่น หากปกติ
บริโภคข้าวเหนียว ก็ควรแบ่งพ้ืนที่ส าหรับปลูกข้าวเหนียวให้เพียงพอส าหรับการบริโภคตลอดปี ส่วนพ้ืนที่ที่เหลือ
อาจปลูกข้าวพันธุ์อ่ืนตามความต้องการของตลาด หลังเก็บเกี่ยวควรใช้ประโยชน์จากพ้ืนที่ให้เกิดประโยชน์สูงสุด
โดยปลูกพืชอายุสั้น เช่น ถั่วลิง ถั่วเหลือง ถั่วเขียว ข้าวโพดฝักอ่อน แตงกวา แตงโม มันเทศ

พ้ืนที่พืชไร่หรือพืชสวน ร้อยละ 30 ปลูกพืชไร่หรือพืชสวน เพ่ือเป็นอาหารและจ าหน่าย ทั้งนี้ สามารถ
แบ่งขนาดของพ้ืนที่ได้ตามความเหมาะสม โดยพิจารณาจากสภาพของพ้ืนที่ ลักษณะภูมิอากาศ ปริมาณน้ า
แรงงาน ความช านาญของเกษตรกร และภาวะตลาด การปลูกไม้ผลควรปลูกหลายๆ ชนิด เพ่ือให้มีรายได้
หมุนเวียนในแต่ละช่วงของปี และเกษตรกรควรวางแผนและรวมกลุ่มกันผลิต เพ่ือให้มีผลผลิตมากพอที่จะให้พ่อค้า
เข้ามารับซื้อในพื้นที่ ตัวอย่างพืชที่ปลูก มีดังนี้

- ผลไม้ เช่น มะม่วง กล้วย มะพร้าวน้ าหอม มะละกอ ส้มโอ กระท้อน มะขาม
- ไม้ยืนต้น เช่น มะรุม สะตอ แคบ้าน ผักหวาน ขี้เหล็ก ชะอม กระถิน
- ผักล้มลุก เช่น พริก กะเพรา โหระพา มะเขือ ขิง ข่า ถั่วฝักยาว ถั่วพู
- ดอกไม้ เช่น มะลิ ดาวเรือง บานไม่รู้โรย กุหลาบ รัก
- สมุนไพรและเครื่องเทศ เช่น หมาก พลู พริกไทย บัวบก ชุมเห็ดเทศ

 - ไม้ใช้สอยและเชื้อเพลิง เช่น ไผ่ มะพร้าว ตาล จามจุรี ยูคาลิปตัส สะแก ประดู่
ชิงชัน ยางนา

3) ที่อยู่อาศัยและใช้สอย ร้อยละ 10 หรือเนื้อที่เฉลี่ย 2 ไร่ ใช้เป็นพ้ืนที่ส าหรับอยู่อาศัยและใช้สอย
ต่างๆ ตลอดจนปลูกพืชผักสวนครัวและเลี้ยงสัตว์ เพ่ือเป็นอาหารและจ าหน่ายเป็นรายได้เสริม การเลือกชนิดสัตว์

108

มาเลี้ยง ควรพิจารณาถึงพ้ืนที่และแรงงานที่มีอยู่ รวมทั้งอาหารสัตว์ที่เป็นผลพลอยได้มาจากการปลูกพืชและเลี้ยง
สัตว์นั้น ต้องไม่ท าความเสียหายแก่พืชผักที่ปลูกด้วย

อนึ่ง ทฤษฎีใหม่สามารถน าไปประยุกต์ใช้กับพ้ืนที่ที่มีขนาดใหญ่หรือเล็กกว่า 15 ไร่ ได้ นอกจากนี้
สัดส่วนที่กล่าวมาสามารถปรับเปลี่ยนได้ตามความเหมาะสมของสภาพภูมิประเทศและภูมิอากาศของแต่ละพ้ืนที่
เช่นในพื้นท่ีราบลุ่มที่มีน้ ามากหรือมีฝนตกชุกอาจลดเนื้อที่ของสระกักเก็บน้ าลงได้

ขั้นที่ 2 “รวมกลุ่ม”: ความเพียงพอในระดับชุมชนและองค์กร

เมื่อมีความมั่นคงเข้มแข็งในระดับครัวเรือนแล้ว เกษตรกรในชุมชนควรมีการรวมกลุ่มกัน โดยอาจมี
ลักษณะ “กลุ่ม” หรือ “สหกรณ์” เพ่ือร่วมแรงกันในด้านการผลิต เช่น 1) การเตรียมพันธุ์พืช การเตรียมดิน การ
ชลประทาน ฯลฯ 2) การตลาด เช่น ลานตากข้าว ยุ้งฉาง เครื่องสีข้าว การจ าหน่ายผลผลิตฯลฯ 3) ความเป็นอยู่
เช่น กะปิ น้ าปลา อาหาร เครื่องนุ่งห่ม 4) สวัสดิการ เช่น สาธารณสุข เงินกู้ 5) การศึกษา เช่น โรงเรียน
ทุนการศึกษา ตลอดจนสังคมและศาสนา พร้อมด้วยความร่วมมือของหน่วยราชการ มูลนิธิ และเอกชน เพ่ือให้
ชุมชนเติบโตอย่างมั่นคงและยั่งยืนต่อไป

ขั้นที่ 3 “สู่ภายนอก”: ความเพียงพอในระดับประเทศ

เมื่อชุมชนมีความเข้มแข็งแล้ว จึงเข้าสู่ขั้นที่ 3 คือ การสร้างเครือข่ายกลุ่มอาชีพกับภายนอก และขยาย
กิจกรรมทางเศรษฐกิจให้หลากหลาย โดยประสานความร่วมมือกับภาคธุรกิจ ภาคองค์กรพัฒนาเอกชน และภาค
ราชการ ทั้งในด้านเงินทุน การผลิต การตลาด การจัดการและข่าวสารข้อมูล ทั้งนี้ สมาชิกจะต้องมีความสามัคคี
สร้างความมั่นคงให้เกิดขึ้นในชุมชน รวมทั้งอนุรักษ์ทรัพยากรธรรมชาติและสิ่งแวดล้อม พัฒนาให้เกิดการมีส่วน
ร่วมและการเรียนรู้ของชุมชน บนพื้นฐานของภูมิปัญญาท้องถิ่น และรักษาไว้ซึ่งขนบธรรมเนียมประเพณีท่ีดีงาม

ข้อส าคัญท่ีควรพิจารณาในการด าเนินงาน “ทฤษฎีใหม่” ให้ประสบผลส าเร็จ

1) การด าเนินงานตามหลักทฤษฎีใหม่มีปัจจัยประกอบหลายประการ ขึ้นอยู่กับสภาพแวดล้อมในแต่
ละท้องถิ่น ตัวอย่างเช่น การขุดสระน้ าต้องพิจารณาเรื่องเนื้อดินด้วยเพราะในแต่ละพ้ืนที่จะแตกต่างกัน โดยเฉพาะ
บริเวณที่เป็นดินทรายจะกักเก็บน้ าไม่อยู่ ส่วนพ้ืนที่ที่เป็นดินเค็มหรือดินเปรี้ยวจัด น้ าที่กักเก็บไว้อาจน าไปใช้
ประโยชน์ไม่ได้ ดังนั้น เกษตรกรจึงควรขอรับค าแนะน าจากเจ้าหน้าที่ สถานีพัฒนาที่ดินประจ าจังหวัด เกษตร
จังหวัด และศูนย์ศึกษาการพัฒนาอันเนื่องมาจากพระราชด าริที่อยู่ใกล้เคียง

2) การจัดสรรพื้นที่ท าการเกษตร ควรค านึงถึงสิ่งแวดล้อม และปรับเปลี่ยนให้เหมาะสมกับสภาพภูมิ
ประเทศและภูมิอากาศของแต่พ้ืนที่ สัดส่วนการแบ่งพ้ืนที่ 30-30-30-10 ไม่ใช่สัดส่วนที่ตายตัว เกษตรกรที่มีพ้ืนที่
ขนาดมากหรือน้อยกว่า 15 ไร่ ก็สามารถท าเกษตรทฤษฎีใหม่ได้

3) หากพ้ืนที่ใดด าเนินกิจกรรมการเกษตรได้ผลดีอยู่แล้ว ก็ไม่จ าเป็นต้องเปลี่ยนมาท าเกษตรทฤษฎี
ใหม ่

109

4) ควรน าหน้าดินที่ได้จากการขุดสระน้ าซึ่งมีความอุดมสมบูรณ์ไปถมในพ้ืนที่เพาะปลูก

5) เกษตรกรควรมีความขยันหมั่นเพียร ตั้งใจ มีที่ดินเป็นของตนเอง และมีทุนในการด าเนินงานบ้าง
พอสมควร

6) เกษตรกรควรมีความเข้าใจที่ถูกต้องเกี่ยวกับทฤษฎีใหม่ มีความรู้เกี่ยวกับการประกอบอาชีพ
เกษตรกรรมพอสมควร รวมทั้งเต็มใจและพร้อมรับวิทยาการความรู้ใหม่ๆ

 7) ทฤษฎีใหม่ต้องอาศัยความร่วมมือและประสานงานกัน ทั้งภาครัฐ เอกชน ชุมชน และเกษตรกรใน
ด้านต่างๆ เช่น งบประมาณ การด าเนินงานตามข้ันตอน และการตลาดอย่างจริงจังและต่อเนื่อง

8) การด าเนินงานควรอาศัยกระบวนการกลุ่ม สนับสนุนให้ประชาชนรวมกลุ่มด าเนินกิจการร่วมกัน
และก่อให้เกิดความสามัคคีภายในกลุ่มก่อน จึงขยายออกไปนอกกลุ่มภายหลัง

ทฤษฎีใหม่เป็นตัวอย่างการน้อมน าแนวพระราชด าริหลักปรัชญาเศรษฐกิจพอเพียง ไปใช้ในทางปฏิบัติที่
เป็นรูปธรรมเฉพาะในพ้ืนที่ เกษตรกรรม ที่ได้รับการพิสูจน์และยอมรับกันอย่างกว้างขวางแล้วว่าเป็นระบบ
เศรษฐกิจพอเพียงที่เหมาะสมส าหรับเกษตรกรไทย แสดงให้เห็นว่าพระราชด าริของพระองค์เกิดขึ้นด้วย
พระอัจฉริยภาพสูงส่งที่น าไปปฏิบัติได้อย่างแท้จริง เกษตรกรสามารถพ่ึงพาตนเองได้ มีความมั่นคงในการด ารงชีพ
และสร้างความเข้มแข็งให้แก่ครอบครัว ชุมชน และประเทศชาติ

11.7 ระบบเกษตรผสมผสานตามแนว “เกษตรทฤษฎีใหม่” ในพืน้ที่ดินเปรี้ยวจัด

การพัฒนาพ้ืนที่ดินเปรี้ยวจัดเพ่ือท าการเกษตรตามแนว “เกษตรทฤษฎีใหม่”เป็นรูปแบบเกษตรแบบ
ผสมผสานเพ่ือใช้พ้ืนที่ให้เกิดประโยชน์สูงสุด เกษตรกรสามารถปลูกพืชได้หลายชนิด มีผลผลิตและรายได้ต่อเนื่อง
ตลอดปี เกษตรกรสามารถบริหารจัดการที่ดินและน้ าในพื้นที่ของตนเองให้เกิดประโยชน์สูงสุด โดยด าเนินการตาม
แนว “เกษตรทฤษฎีใหม่” ด้วยการแบ่งพ้ืนที่ออกเป็น 4 ส่วนในอัตราส่วน 30 : 30 : 30 : 10 และด าเนินการ
จัดการดิน จัดการน้ า และจัดการพืช (มูลนิธิชัยพัฒนา, 2558) ดังนี้

พื้นที่ส่วนที่หนึ่ง ประมาณ 30 เปอร์เซ็นต์ ขุดสระเก็บกักน้ าฝน เพ่ือใช้เสริมในการปลูกพืช

ในฤดูแล้ง และ/หรือเลี้ยงปลาหากพ้ืนที่อยู่ในเขตชลประทาน มีน้ าใช้ตลอดปี สามารถลดพ้ืนที่ขุดสระให้น้อยลง
เพ่ือใช้ประโยชน์ในการเลี้ยงสัตว์น้ า และส ารองน้ าไว้ใช้ (ภาพท่ี 11-9)

 - หลังขุดสระแล้ว ต้องหว่านปูนพ้ืนดินบริ เวณก้นบ่ อ และพ้ืนที่ผนั งบ่อและขอบบ่อ
อัตรา ระหว่าง 2-3 ตันต่อไร่ เพ่ือแก้ความเป็นกรดของดิน เนื่องจากการขุดบ่อลึกมากกว่า 1 เมตร จะถึง
ชั้นดินเลนที่มีสารประกอบไพไรต์ และเกิดปฏิกิริยาออกซิเดชันของไพไรต์ มีกรดก ามะถันขึ้นในชั้นดิน น้ าในบ่อจะ
เป็นกรดจัด ใช้ประโยชน์ไม่ได้ จึงจ าเป็นต้องใช้ปูนแก้ความเป็นกรดของดินก่อนขังน้ าในสระ

- ระบายน้ าในสระเพ่ือล้างกรดออกจากดิน และปล่อยน้ าใหม่เข้าไป ตรวจสอบค่าความเป็นกรด-
ด่าง (pH) ของน้ า ถ้า pH ต่ ากว่า 6 ควรใส่ปูนปรับสภาพน้ าด้วย

- ไม่ปล่อยให้น้ าในสระแห้ง เพื่อป้องกันการเกิดกรดเพิ่มขึ้น

110

- ใช้ประโยชน์น้ าในสระ รดต้นไม้ หรือผักที่ปลูกบนขอบบ่อ และเลี้ยงปลาในบ่อเพ่ิมรายได้ให้
เกษตรกร ปลาที่แนะน า ได้แก่ ปลาดุกอุย ปลานิล ปลาไน ปลาทับทิม ปลาแรด และปลาตะเพียนขาว เป็นต้น

- ปลูกไม้ผล เช่น มะม่วง กล้วย กระท้อน หรือผัก บนขอบบ่อโดยปรับปรุงดินด้วยปูนและปุ๋ย
อินทรีย์ ก่อนปลูกพืช

ภาพที่ 11-9 ขุดสระเก็บน้ า เลี้ยงปลา และปลูกไม้ผลบนคันบ่อ

พื้นที่ส่วนที่สอง ประมาณ 30 เปอร์เซ็นต์ ปลูกข้าวในฤดูฝนหรือปลูกปีละ 2 ครั้ง ถ้าพ้ืนที่อยู่ในเขต

ชลประทาน (ภาพที่ 11-10)
- ปรับปรุงดินด้วยวัสดุปูนมาร์ล หรือหินปูนฝุ่น (หินปูนบด) อัตราตามความต้องการปูน

ของดิน ปลูกพืชตระกูลถั่ว เช่น โสนอัฟริกัน ถั่วพุ่มด า ไถกลบเป็นปุ๋ยพืชสดแล้ว ปลูกข้าวพันธุ์ที่รัฐบาลแนะน า
หรือพันธุ์ส่งเสริม ใส่ปุ๋ยเคมี อัตราที่เหมาะสม หลังเก็บเกี่ยวข้าวปลูกพืชตระกูลถั่วหมุนเวียน เช่น ถั่วเหลือง
ถั่วพุ่มด า หรือปลูกผักอายุสั้น เช่น แตงกวา แตงโม เก็บผลผลิตแล้วไถกลบตอซังเพ่ิมอินทรียวัตถุให้กับดิน

ภาพที่ 11-10 ปรับปรุงดินในพ้ืนที่ท านา เพื่อปลูกข้าว

111

พื้นที่ส่วนที่สาม ประมาณ 30 เปอร์เซ็นต์ ปลูกไม้ผล ไม้ยืนต้น พืชผัก พืชไร่ พืชสมุนไพร เพ่ือใช้
เป็นอาหารประจ าวัน หากเหลือบริโภคก็น าไปจ าหน่าย โดยท าการยกร่องสูงส าหรับปลูกไม้ผล ปรับปรุงดินเฉพาะ
หลุ มด้ วยปูน โด โล ไมต์ อัตรา 3 -5 กิ โ ลกรั มต่ อหลุ มหมั ก ไว้ 20 วัน ใส่ ปุ๋ ยหมั ก ปุ๋ ยคอกหลุ มละ
25 กิโลกรัม ก่อนปลูกไม้ผล หรือยกร่องต่ าส าหรับปลูกผัก ปรับปรุงดินด้วยปูนมาร์ลหรือปูนขาว อัตราตามความ
ต้องการปูนของดิน หว่านทั่วแปลงและหมักไว้ 20 วัน ใส่ปุ๋ยหมักหรือปุ๋ยคอก 2-3 ตันต่อไร่ ปรับปรุงดินให้
ร่วนซุย มีการระบายน้ าดีขึ้น ก่อนปลูกผักควรควบคุมระดับน้ าในร่องสวน ให้มีน้ าขังตลอดปีและท าคันดิน
ล้อมรอบพ้ืนที่ปลูกพืช เพ่ือป้องกันน้ าท่วมทั้งนี้ควรเลือกปลูกไม้ผล ไม้ยืนต้น พืชผักเศรษฐกิจที่ตลาดมีความ
ต้องการสูง ขายได้ราคาดี เช่น กล้วย ส้มเขียวหวาน แก้วมังกร ละมุด กระท้อน คะน้า กระเจี๊ยบเขียว
หน่อไม้ฝรั่ง พริกข้ีหนู ผักหวาน เป็นต้น (ภาพท่ี 11-11)

ภาพที่ 11-11 พ้ืนที่ที่ยกร่องปลูกไม้ผลและพืชผัก

พื้นที่ส่วนที่สี่ ประมาณ 10 เปอร์เซ็นต์ ปลูกสร้างที่อยู่อาศัย เลี้ยงสัตว์ เช่น เป็ด ไก่ หมู และ
ปลูกผักสวนครัว และโรงเรือนอ่ืนๆ เช่น การเพาะเห็ดฟาง เห็ดนางฟ้า เป็นต้น (ภาพท่ี 11-12)

ภาพที่ 11-12 เลี้ยงสัตว์ เช่น ไก่ หมู เพาะเห็ด

ประโยชน์ของการพัฒนาพื้นที่ดินเปรี้ยวจัดเพื่อท าการเกษตรตามแนว “เกษตรทฤษฎีใหม่”
1.ลดความเสี่ยงในการปลูกพืชชนิดใดชนิดหนึ่ง แล้วเกิดความเสียหายเนื่องจากภัยธรรมชาติ ฝน

แล้ง น้ าท่วม โรคและแมลงระบาด เป็นต้น
2. เกษตรกรสามารถเลือกปลูกพืชได้หลายชนิด ตามความต้องการของตลาด และการปลูกไม้ผล

เศรษฐกิจเป็นพืชหลัก สามารถเก็บผลผลิตได้ในระยะยาว

112

3. เกษตรกรจะมีรายได้อย่างต่อเนื่องท าให้มีรายได้หมุนเวียนตลอดปีและมีชีวิตความเป็นอยู่
ที่ดีข้ึน

4. เกษตรกรสามารถรวมกลุ่มกันปลูกพืชแต่ละชนิดตามความต้องการของตลาด เพ่ือให้ได้
ปริมาณผลผลิตที่สูง และพ่อค้าสามารถเข้าไปรับซื้อถึงพ้ืนที่ได้ ลดค่าใช้จ่ายในการขนส่ง และเพ่ิมรายได้ให้
เกษตรกร

113

บทที่ 12 สรุปและข้อเสนอแนะ

การจัดท าคู่มือเทคโนโลยีการจัดการเพ่ือเพ่ิมผลผลิตทางการเกษตรบริเวณพ้ืนที่ดินเปรี้ยวจัด เล่มนี้
ประกอบด้วยเนื้อหาความหมายและกระบวนการเกิดดินเปรี้ยวจัด การจ าแนกดินเปรี้ยวจัดและสภาพปัญหา กลุ่ม
ชุดดินและชุดดินในบริเวณพ้ืนที่ดินเปรี้ยวจัด การจัดการพ้ืนที่ดินเปรี้ยวจัดเพ่ือการปลูกพืชตามกลุ่มชุดดิน แนว
ทางการใช้สารปรับปรุงดิน ปุ๋ยธาตุอาหารพืช และจุสินทรีย์ดินที่เป็นประโยชน์ในบริเวณพ้ืนที่ดินเปรี้ยวจัด การวาง
ระบบในการพัฒนาที่ดินในพ้ืนที่ดินเปรี้ยวจัด และแนวพระราชด าริของพระบาทสมเด็จพระเจ้าอยู่หัว เพ่ือการ
พัฒนาพ้ืนที่ดินเปรี้ยวจัดอย่างยั่งยืน โดยเป็นการทบทวนข้อมูลจากอดีตจนถึงปัจจุบัน และการด าเนินงานโครงการ
ต่างๆ ของกรมพัฒนาที่ดินที่เกี่ยวข้องกับพ้ืนที่ดินเปรี้ยวจัดของประเทศไทย ซึ่งข้อมูลดังกล่าวจะเป็นฐานข้อมูล
ส าหรับการวิเคราะห์เพ่ือปรับปรุงและพัฒนาองค์กรให้สามารถตอบสนองต่อนโยบายประเทศ และรองรับปัญหาที่
เกี่ยวข้องกับดินเปรี้ยวจัดของประเทศ เพ่ือสร้างความตระหนักในการดูแลรักษาทรัพยากรดินและที่ดินและแก้ไข
ปัญหาทรัพยากรดินและน้ าในบริเวณพ้ืนที่ดินเปรี้ยวจัดของประเทศ ให้คงสภาพการใช้ประโยชน์ที่ดินได้อย่าง
ยั่งยืน ซึ่งจ าเป็นต้องอาศัยหลักการทางวิชาการ การสร้างความรู้ความเข้าใจ และความร่วมมืออย่างดียิ่งจากทุก
ภาคส่วน ทั้งในส่วนของนักวิชาการ เจ้าหน้าที่ของรัฐ เกษตรกร ชุมชน และภาคเอกชนที่เกี่ยวข้องที่มีส่วนร่วมเข้า
ไปใช้ประโยชน์ในพื้นที่ และเพ่ือเพ่ิมขีดความสามารถในการผลิต สร้างความม่ันคงทางอาหาร และท าให้การพัฒนา
ทางการเกษตรของประเทศเป็นไปอย่างมีประสิทธิภาพ สมดุลและยั่งยืน โดยมีสาระส าคัญสรุปได้ดังนี้

12.1 ความหมายและกระบวนการเกิด

ดินเปรี้ยวจัด ดินกรดก ามะถัน หรือดินกรดซัลเฟต (acid sulfate soils) คือดินที่อาจจะมีหรือก าลังมีหรือ
ได้เคยมีกรดก ามะถันอยู่ในชั้นหน้าตัดของดิน ซึ่งเป็นผลมาจากกระบวนการสร้างดินนั้น และปริมาณของกรดที่
เกิดข้ึนนั้นมีมากพอที่จะมีผลต่อการควบคุมการเปลี่ยนแปลงคุณสมบัติทางเคมีของดินนั้น ๆ โดยทั่วไปดินนี้จะมีจุด
ประสีเหลืองฟางข้าว (pale yellow mottles) ของสารประกอบที่เรียกว่าจาโรไซท์ (jarosite) ในชั้นหน้าตัดดินชั้น
ใดชั้นหนึ่ง และมีแร่ไพไรท์ (pyrite) อยู่ชั้นล่างสุด เป็นดินมีสภาพของความเป็นกรดจัด (pH ต่ ามาก) จนก่อให้เกิด
ปัญหาและเป็นอุปสรรคต่อการปลูกพืช (Pons, 1972 : สรสิทธิ์, 2520)

ลักษณะของดินเปรี้ยวจัด มีเนื้อดินเป็นดินเหนียว หรือดินร่วนละเอียดที่พบสารสีเหลืองฟางข้าว หรือ
ตะกอนน้ าทะเลที่มีองค์ประกอบของสารก ามะถันมากภายในความลึก 150 เซนติเมตร จากผิวดิน สภาพพ้ืนที่
โดยทั่วไป มีต้นกกหรือกระถินทุ่งข้ึนอยู่ทั่วไป คุณภาพน้ าในบริเวณดังกล่าวใสมากและเป็นกรดจัดมาก มักพบคราบ
สนิมเหล็กในดินและที่ผิวน้ า เมื่อดินนี้แห้งจะแตกระแหงเป็นร่องกว้างและลึก เมื่อท าการขุดดินขึ้นหรือยกร่องลึก
จะพบสารสีเหลืองฟางข้าว (จาโรไซต์) กระจายในชั้นดิน และจุดประสีเหลือง สีแดง กระจายอยู่ท่ัวไปหรือพบชั้นดิน
เลวเหนียวหรือร่วนเหนียวปนทรายแป้งที่มีกลิ่นเหม็นเหมือนก๊าซไข่เน่า ชั้นดินเลนนี้เมื่อแห้ง จะมีปฏิกิริยาดินเป็น
กรดจัดมากถึงเป็นกรดรุนแรงมาก มีค่าความเป็นกรดเป็นด่างของดินต่ ากว่า 4.0

ประเภทของดินเปรี้ยวจัดแบ่งได้เป็น 3 ประเภท คือ ดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถันตื้น พบชั้นดิน
ที่มีสารสีเหลืองฟางข้าว (จาโรไซต์) หรือชั้นดินที่เป็นกรดรุนแรงมากภายในความลึก 50 เซนติเมตรจากผิวดิน ดิน
เปรี้ยวจัดที่พบชั้นดินกรดก ามะถันลึกปานกลาง พบชั้นดินที่มีสารสีเหลืองฟางข้าว (จาโรไซต์) หรือชั้นดินที่เป็นกรด

114

รุนแรงมากภายในความลึก 50-100 เซนติเมตรจากผิวดิน และดินเปรี้ยวจัดที่พบชั้นดินกรดก ามะถันลึก พบชั้นดิน
ที่มีสารสีเหลืองฟางข้าว (จาโรไซต์) หรือชั้นดินที่เป็นกรดรุนแรงมากภายในความลึกมากกว่า 100 เซนติเมตรจาก
ผิวดิน

12.2 การแพร่กระจายพื้นที่ดินเปรี้ยวจัด

การแพร่กระจายของดินเปรี้ยวจัดนั้น ทาง FAO/UNESCO ได้รายงานว่า พ้ืนที่ดินเปรี้ยวทั่วโลกมี
ประมาณ 78.7 ล้านไร่ กระจายไปตามทวีปต่างๆ และพบว่า ในทวีปเอเชียมีพ้ืนที่ดินเปรี้ยวจัดประมาณ 41.9 ล้าน
ไร่ และมีกระจายอยู่ในแถบตะวันออกไกล อัฟริกา และอเมริกาใต้ ตามล าดับ ส าหรับในประเทศไทยนั้น พบว่าพ้ืน
ที่ดินเปรี้ยวส่วนใหญ่แพร่กระจายอยู่อย่างหนาแน่นบริเวณที่ราบลุ่มภาคกลางตอนใต้ ประมาณ 4.8 ล้านไร่ ซึ่งเป็น
ดินเปรี้ยวจัดที่ก าลังมีกรดก ามะถันเกิดข้ึน ประมาณ 4.7 ล้านไร่ และเป็นดินที่มีศักยภาพเป็นดินเปรี้ยวจัดหรือดิน
เค็มชายทะเลที่มีความเปรี้ยวแฝงประมาณ 0.1 ล้านไร่ ในภาคตะวันออกมีพ้ืนที่ดินเปรี้ยวประมาณ 0.94 ล้านไร่ ซึ่ง
เป็นดินเปรี้ยวจัดที่ก าลังมีกรดก ามะถันเกิดขึ้น ประมาณ 0.47 ล้านไร่ และเป็นดินที่มีศักยภาพเป็นดินเปรี้ยวจัดหรือ
ดินเค็มชายทะเลที่มีความเปรี้ยวแฝงประมาณ 0.47 ล้านไร่ และส าหรับชายฝั่งทะเลภาคใต้ นั้น พบว่ามีพ้ืนที่ดิน
เปรี้ยวประมาณ 2.4 ล้านไร่ ซึ่งเป็นดินเปรี้ยวจัดที่ก าลังมีกรดก ามะถันเกิดข้ึน ประมาณ 0.12 ล้านไร่ และเป็นดินที่
มีศักยภาพเป็นดินเปรี้ยวจัดหรือดินเค็มชายทะเลที่มีความเปรี้ยวแฝงประมาณ 2.27 ล้านไร่

12.3 การจ าแนกดินเปรี้ยวจัด

ส าหรับดินเปรี้ยวจัดในประเทศไทย ได้จ าแนกตามข้ันตอนของระบบการจ าแนก Soil Taxonomy ของ
USDA (1975) เป็น 2 อันดับ คือ Inceptisols และ Entisols พ้ืนที่ดินเปรี้ยวส่วนใหญ่อยู่ในอันดับ Inceptisols ซ่ึง
ดินในอันดับนี้พบในบริเวณที่ราบเรียบน้ าท่วมถึง ดินมีการระบายน้ าเลว วัตถุต้นก าเนิดจะเป็นตะกอนน้ ากร่อยและ
น้ าทะเล หรือเป็นตะกอนจากล าน้ าเป็นส่วนใหญ่ซึ่งมีลักษณะดังนี้ Sulfaquepts เป็นดินที่เกิดจากการทับถมของ
ตะกอนน้ ากร่อย มีการระบายน้ าเลว และระดับน้ าใต้ดินอยู่ตื้น เมื่อมีการระบายน้ าออก ดินกลุ่มนี้จะมีสภาพเป็น
กรดจัดและเป็นพิษต่อพืช และ Tropaquepts เป็นดินที่พบในที่ราบลุ่ม ส่วนใหญ่เกิดในบริเวณท่ีน้ าทะเลเคยท่วม
ถึงและที่ราบน้ าท่วมในปัจจุบัน ลักษณะเนื้อดินเป็นดินละเอียด คือเป็นดินเหนียวหรือดินร่วนเหนียว พ้ืนที่ส่วนใหญ่
ใช้ในการท านา และให้ผลผลิตต่ า

ส าหรับดินอันดับ Entisols เป็นดินในที่ราบน้ าทะเลท่วมถึงปัจจุบันเกิดจากตะกอนของน้ าทะเล (Marine
sediments) มีสภาพการระบายน้ าเลวมาก มีสารประกอบพวกก ามะถันสูง (sulfidic materials) และพบในความ
ลึก 50 เซนติเมตร จากผิวดินบน พบบริเวณท่ีราบชายฝั่งทะเลของภาคตะวันออกและภาคใต้ ส่วนใหญ่เป็นป่าชาย
เลน และพบว่าส่วนใหญ่ใช้ประโยชน์ในการเพาะเลี้ยงสัตว์น้ า ท านาเกลือ ได้แก่ ชุดดินบางปะกง ตะกั่วทุ่ง เป็นต้น

กรมพัฒนาที่ดินได้จัดจ าแนกความเหมาะสมของดินตามสภาพที่ลุ่มและที่ดอน และได้จ าแนกพ้ืนที่เพ่ือ
การปลูกข้าวออกเป็น 5 กลุ่ม จากกลุ่มที่ 1 (P-I) ซึ่งเป็นดินมีสภาพเหมาะสมส าหรับการปลูก ซึ่งข้าวได้ผลดี จนถึง
กลุ่มท่ี 5 (P-V) ซึ่งเป็นพ้ืนที่ที่ไม่เหมาะสมกับการปลูกข้าว ในแต่ละกลุ่มยังแบ่งเป็นกลุ่มย่อยลงไปอีก ส าหรับใช้เป็น
ข้อจ ากัดต่าง ๆ อีก 8 กลุ่มย่อย ซึ่งในแต่ละกลุ่มย่อยจะแสดงสัญลักษณ์ก ากับไว้ อาทิเช่น ปัญหาจากน ้าท่วมขังเป็น
เวลานานจนเกิดความเสียหาย (f) ปัญหาการระบายน ้าเมื่อดินเปียกชื้น (d) สภาพความเป็นกรดของดิน (a) เป็นต้น
นอกจากนั้นแล้วมีการจ าแนกชั้นความเหมาะสมของดินเปรี้ยวจัดในการปลูกข้าว ได้จ าแนกเป็น 3 ประเภท ได้แก ่
1) P-IIa เป็นดินที่เหมาะสมกับการท านา โดยมีความเป็นกรดเป็นอุปสรรคบ้าง ดินบนมีค่าความเป็นกรดเป็นด่างต ่า
กว่า 5.5 2) P-IIIa เป็นดินที่เหมาะสมกับการท านาปานกลาง โดยดินบนมีความเป็นกรดเป็นอุปสรรค ในการปลูก

115

ข้าว จ าเป็นจะต้องมีการจัดการดินเป็นพิเศษเพ่ือปลูกข้าว ค่าความเป็นกรดเป็นด่างของดินแห้งมีค่าต ่ากว่า 4.5 3)
P-IVa เป็นดินที่ไม่เหมาะสมส าหรับท านา เพราะดินมีความเป็นกรดรุนแรงมาก จนเป็นเหตุให้เกิดปัญหา ท าให้ผล
ผลิตต ่ามาก และค่าความเป็นกรดเป็นด่างของดินแห้งต ่ากว่า 4 ซึ่งยากต่อการปรับปรุงแก้ไข จะต้องมีการจัดการดิน
อย่างระมัดระวังเป็นพิเศษ

ส าหรับเกณฑ์มาตรฐานในการประเมินระดับสมบัติทางเคมีของดินเปรี้ยวจัดนั้น ได้มีการศึกษาวิเคราะห์
สมบัติทางเคมีของดินเปรี้ยวจัดชุดดินต่างๆ และได้มีการก าหนดค่ามาตรฐานของค่าวิเคราะห์สมบัติทางเคมีแต่ละ
อย่างของดินแตกต่างกันไป ข้อมูลต่างๆสามารถน ามาประกอบการพิจารณาประเมินระดับความรุนแรงของปัญหา
ทางเคมีของดินเปรี้ยวจัดได้ ซึ่งสมบัติเคมีต่างๆที่สามารถน ามาประกอบการพิจารณามีดังนี้ ปฏิกิริยาของดิน (pH)
เปอร์เซนต์อินทรียวัตถุ ความเป็นพิษของอะลูมินัม (สกัดโดยใช้ 1N KCl) ความรุนแรงของความเป็นกรดโดยใช้
ระดับความลึกของจาโรไซท์ที่พบความเป็นพิษของเหล็ก (จากปริมาณ active Fe) ที่วิเคราะห์โดยใช้ sodium
dithionite ปริมาณฟอสฟอรัสที่เป็นประโยชน์ (avail.P โดย Bray II) ปริมาณโพแทสเซียมที่เป็นประโยชน์ (โดย
น้ ายาสกัด IN NH4OAc) ความเป็นพิษของแมงกานิส (จาก active Mn สกัดโดยใช้ sodium dithionite) ระดับ
วิกฤติของจุลธาตุอาหาร (สังกะสี เหล็ก แมงกานิส และทองแดง โดย 0.005 M DTPA) ระดับความเป็นพิษของ
อะลูมินัม ระดับความเป็นพิษของเหล็ก และระดับความรุนแรงของความเป็นกรดจากระดับความลึกของ
สารประกอบจาโรไซท์ มาประกอบการพิจารณา

จากวิธีการประเมินระดับความรุนแรงของปัญหาดังกล่าวข้างต้นสามารถน าไปใช้ประกอบการพิจารณา
ประเมินระดับความรุนแรงของปัญหาดินเปรี้ยวจัดชุดดินต่างๆ และศึกษาวิธีการป้องกันแก้ไขและวิธีการปรับปรุงที่
เหมาะสมเพื่อเพ่ิมผลผลิตพืชที่จะน ามาปลูกต่อไป

12.4 สภาพปัญหาของดินเปรี้ยวจัด

เมื่อพิจารณาถึงสภาพปัญหาและข้อจ ากัดของดินเปรี้ยวจัด พบว่า ความเป็นกรดอย่างรุนแรงของดินเป็น
สาเหตุส าคัญที่ท าให้การเจริญเติบโตของพืชและผลผลิตของพืชตกต่ า เพราะท าให้ความเป็นประโยชน์ของธาตุ
อาหารหลักของพืชลดลงหรือมีไม่พอเพียงต่อความต้องการของพืช ธาตุอาหารของพืชที่มีอยู่ในระดับต่ า ส่วนธาตุ
อาหารของพืชบางชนิดมีเกินความจ าเป็นซึ่งจะก่อให้เกิดอันตรายต่อการเจริญเติบโตและผลผลิตของพืชที่ปลูก
ดังนั้น จึงเป็นสิ่งที่จ าเป็นที่จะต้องหาลู่ทางที่เหมาะสมในการแก้ปัญหาดินเปรี้ยวจัดเพ่ือเพ่ิมปริมาณผลผลิตให้สูงขึ้น
ซึ่งเป็นการแก้ไขปัญหาทางเศรษฐกิจและสังคม รวมทั้งเป็นการแก้ปัญหาการใช้ทรัพยากรดินให้เกิดประโยชน์อย่าง
คุ้มค่า มีประสิทธิภาพ และยั่งยืนต่อไป ข้อจ ากัดการใช้ประโยชน์พื้นที่ดินเปรี้ยวในทางการเกษตร ได้แกป่ัญหา
ทางด้านเคม ีอาทิ เช่นความเป็นกรดของดิน (soil acidity) ความเป็นพิษของอะลูมินัม (aluminum toxicity) เหล็ก
(iron toxicity) แมงกานีสและซัลไฟด์ (hydrogen sulfide toxicity) นอกจากความเป็นพิษจากธาตุดังกล่าวแล้ว
การขาดแคลนฟอสฟอรัสในดินเปรี้ยวจัดมีความส าคัญอย่างยิ่ง ประสิทธิภาพในการตรึงฟอสฟอรัสโดยอะลูมินัมจะ
สูงมากข้ึนด้วย ท าให้ฟอสฟอรัสที่เป็นประโยชน์ต่อพืชมีน้อยลง ข้าวจะแสดงอาการขาดธาตุฟอสฟอรัส โดยที่ข้าว
จะมีล าต้นแคระแกร็น การแตกกอถูกจ ากัด ใบแคบสั้นตั้งตรง มีสีเขียวเข้ม และให้ผลผลิตต่ า ความเป็นกรดของดิน
ท าให้กิจกรรมของจุลินทรีย์ไม่เป็นไปตามปกติ กระบวนการต่างๆซึ่งเกิดจากกิจกรรมของพวกจุลินทรีย์ที่อยู่ในดิน
จะถูกยับยั้งไม่ให้เป็นไปตามปกติเท่าที่ควร

116

ส าหรับปัญหาทางด้านกายภาพ พบว่าในพ้ืนที่ลุ่มต่ า น้ าท่วมขัง และเกิดปัญหาน้ าท่วม ถ้ามีฝนตก
ปริมาณมาก ท าให้การใช้ประโยชน์พื้นที่ในการปลูกไม้ผล ไม้ยืนต้น ได้รับความเสียหายได้ หากไม่มีการจัดการที่ดี
โครงสร้างดินแน่นทึบ ดินแห้งแข็ง และแตกระแหง ท าให้ไถพรวนยาก และการแตกระแหงของดิน ท าให้เกิดการ
ออกซิเดชันของไพไรท์ในดิน เกิดกรดก ามะถันเพิ่มขึ้นดินเปรี้ยวจัด มีเนื้อดินเป็นดินเหนียวถึงเหนียวจัด ท าให้ดินมี
การระบายน้ าเลว จากปัญหาทางด้านสิ่งแวดล้อม พบว่า
 ดินเปรี้ยวจัดนั้นมีผลกระทบต่อระบบนิเวศ ไม่ว่าจะเป็นระบบทางภายภาพ เคมี หรือชีวะ อย่างชัดเจน
นอกจากมีผลต่อคุณภาพดินแล้วยังมีผลต่อการเปลี่ยนแปลงคุณภาพน้ าและเกิดมลภาวะของน้ า ในพ้ืนที่ดินเปรี้ยว
จัด น้ าที่ไหลผ่านพ้ืนที่ดินเปรี้ยวจัด จะไม่สามารถน าไปใช้ในการอุปโภค หรือในการเกษตรได้ นอกจากนั้นแล้วใน
พ้ืนที่ดินเปรี้ยวจัด มีปัญหาด้านเศรษฐกิจและสังคมตามมา เกษตรกรที่ท าการเกษตรบนพ้ืนที่ดินเปรี้ยวจัด
จ าเป็นต้องเลือกชนิดของพืชที่ปลูกให้เหมาะสม โดยทั่วไปนั้นการปลูกพืชจะได้รับผลผลิตต่ า ซึ่งจ าเป็นต้องลงทุน
สูงกว่าเกษตรกรที่ท าการเพาะปลูกในพ้ืนที่อ่ืนๆ การใช้ประโยชน์ที่ดินเพ่ือการเกษตรในพ้ืนที่ดินเปรี้ยวจัดมี
ข้อจ ากัด ผลตอบแทนทางเศรษฐกิจอาจกล่าวได้ว่าต่ ามากหรือไม่มีเลย

12.5 กลุ่มชุดดินและชุดดินในบริเวณพื้นที่ดินเปรี้ยวจัด

กรมพัฒนาที่ดิน (2534) ได้ท าการรวบรวมชุดดินที่มีลักษณะ คุณสมบัติทางกายภาพ เคมี และ
สภาพแวดล้อมอ่ืนๆที่ใกล้เคียงกันสามารถใช้เป็นตัวแทนกันได้ จัดไว้เป็นกลุ่มเดียวกัน เพ่ือความสะดวกในการ
ถ่ายทอดวิธีการจัดการดินในกลุ่มเดียวกันในบริเวณพ้ืนที่ดินเปรี้ยวจัด ดังนี้ กลุ่มชุดดินที่ 2 กลุ่มดินเหนียวลึกมาก
ปฏิกิริยาดินเป็นกรดจัดมาก อาจพบจุดประสีเหลืองฟางข้าวของสารประกอบก ามะถันลึกกว่า 100 เซนติเมตร จาก
ผิวดิน การระบายน้ าเลว ความอุดมสมบูรณ์ปานกลาง ประกอบด้วย ชุดดินอยุธยา ชุดดินบางเขน ชุดดินบางน้ า
เปรี้ยว ชุดดินมหาโพธิและชุดดินท่าขวาง กลุ่มชุดดินที่ 9 เป็นดินเหนียว มีสีเทา มีจุดประสีเหลืองหรือแดงปะปน
และพบจุดประสีเหลืองฟางข้าวของสารจาโรไซท์ในระดับตื้นกว่า 50 เซนติเมตร ดินล่างมีสีเทาหรือเทาหรือเทาปน
เขียว มักจะพบเศษพืชที่ก าลังเน่าเป่่อย พบในบริเวณท่ีราบกลุ่มตามชายฝั่งทะเล ดินในกลุ่มชุดนี้ได้แก ชุดดินชะอ า
กลุ่มชุดดินที่ 10 มีเนื้อดินเป็นดินเหนียวตลอดหน้าตัดดิน ดินบนสีด าหรือเทาเข้มมาก ดินชั้นล่างสีเทา มีจุดประสี
น้ าตาลปนเหลือง สีแดง และพบจุดประสีเหลืองฟางของสารจาโรไซท์ภายในระดับความลึก 100 เซนติเมตร ความ
อุดมสมบูรณ์ของดินในกลุ่มชุดดินนี้อยู่ในระดับปานกลางถึงค่อนข้างสูง กลุ่มชุดดินนี้ ประกอบด้วย ชุดดินองครักษ์
ชุดดินรังสิตกรดจัด ชุดดินมูโนะ ชุดดินเชียรใหญ่ กลุ่มชุดดินที่ 11 จัดเป็นกลุ่มดินเปรี้ยวจัด เป็นดินลึกปานกลางที่
เกิดจากตะกอนน้ าทะเล ปฏิกิริยาดินเป็นกรดจัดมาก การระบายน้ าเลว กลุ่มชุดดินนี้ ประกอบด้วย ชุดดินดอนเมือง
ชุดดินรังสิต ชุดดินเสนา และชุดดินธัญบุรี กลุ่มชุดดินที่ 13 ลักษณะเนื้อดินเป็นดินร่วนถึงดินเหนียว มีปริมาณเกลือ
เป็นองค์ประกอบอยู่สูงกว่า 8 มิลลิโม/เซนติเมตร นอกจากนี้ยังมีธาตุก ามะถันเป็นองค์ประกอบอยู่สูงด้วย กลุ่มชุด
ดินนี้ ประกอบด้วย ชุดดินบางปะกง ชุดดินตะกั่วทุ่ง กลุ่มชุดดินที่ 14 มีลักษณะเนื้อดินเป็นพวกดินเหนียว ดินบนสี
ด า หรือสีเทาปนด า ส่วนดินชั้นล่างสีเทา พบจุดประสีเหลืองและสีน้ าตาลปะปนเล็กน้อย จะพบดินเลนสีเทาปน
เขียว ความอุดมสมบูรณ์ตามธรรมชาติค่อนข้างต่ า กลุ่มชุดดินนี้ ประกอบด้วย ชุดดินระแงะ ชุดดินต้นไทร

12.6 เทคโนโลยีการจัดการดนิเปรี้ยวจัดเพื่อการเกษตรกรรม

เทคโนโลยีการจัดการดินเปรี้ยวจัดเพ่ือการเกษตรกรรม โดยใช้วิธีการต่างๆดังต่อไปนี้ กำรจัดกำรด้ำนดิน
โดย 1. การชะล้างดินเปรี้ยวจัดเป็นวิธีการอย่างหนึ่งที่ช่วยลดความเป็นกรดของดิน จะท าให้ค่าความเป็นกรดเป็น
ด่างของดินสูงขึ้น และสามารถลดความเข้มข้นของอะลูมินัมและเกลือต่างๆที่อาจเป็นพิษต่อพืชได้ ส าหรับการชะ
ล้างเกลือด้วยน้ าจืด วิธีการนี้จ าเป็นส าหรับดินเปรี้ยวจัดที่อยู่ใกล้กับอิทธิพลของน้ าทะเล 2.การใส่ปุ๋ยเคมี ปุ๋ยหมัก

http://oss101.ldd.go.th/thaisoils_museum/pf_desc/central/Dm.htm
http://oss101.ldd.go.th/thaisoils_museum/pf_desc/central/Rs.htm
http://oss101.ldd.go.th/thaisoils_museum/pf_desc/central/Rs.htm
http://oss101.ldd.go.th/thaisoils_museum/pf_desc/central/Tan.htm

117

ปุ๋ยคอก ปุ๋ยพืชสด เพ่ือเพ่ิมความอุดมสมบูรณ์ให้แก่ดิน เป็นต้น ช่วยให้พืชเจริญเติบโตได้ดีขึ้นและให้ผลผลิตสูงขึ้น
3. การใส่ปูนในการปรับปรุงดินเปรี้ยวจัด เป็นวิธีที่สะดวกและสามารถปรับค่าความเป็นกรดเป็นด่างของดินให้
สูงขึ้นที่ได้ผลรวดเร็ววิธีหนึ่ง 4 .เพ่ิมความเป็นประโยชน์ของธาตุอาหารในดินโดยการใช้จุลินทรีย์ดิน เช่น การใช้ไม
คอร์ไรซ่า จุลินทรีย์ละลายฟอสเฟต เพื่อเพ่ิมความเป็นประโยชน์ชองธาตุฟอสฟอรัส หรือการใช้ไรโซเบียม เพ่ือเพ่ิม
ธาตุไนโตรเจนในพ้ืนที่ดินเปรี้ยว 6.การใช้สารปรับปรุงดินเพ่ือเพ่ิมผลผลิตเช่น การใช้ซิลิกอนเพ่ือเพ่ิมผลผลิตข้าว
พบว่าการใช้ซิลิกอนสามารถช่วยเพ่ิมผลผลิตพืชได้ ทั้งนี้เนื่องจากซิลิคอนเป็นธาตุเสริมประโยชน์ ที่มีประโยชน์ต่อ
พืชทุกชนิด พืชสามารถดูดโดยผ่านทางรากสู่ล าต้นและทางใบ ซิลิคอนที่ใส่ลงไปในดินมีผลดีต่อการเติบโตทั้ง
ทางตรงและทางอ้อมแก่พืชปลูก หรือการใช้ถ่านชีวภาพ เพื่อปรับปรุงโครงสร้างดินให้มีความพรุนเพิ่มข้ึนและความ
หนาแน่นของดินลดลง และปรับปรุงด้านเคมีและชีวภาพของดิน โดยเพ่ิมการดูดซับธาตุอาหารในดินและจุลินทรีย์
ดิน ส าหรับกำรจัดกำรด้ำนน้้ำ นั้นมีความจ าเป็นต้องท าควบคู่การจัดการดินเพราะสามารถใช้น้ ายับยั้งความเป็น
กรดและใช้ล้างกรดออกจากดินได้ เช่นให้มีน้ าขังในดินในช่วงฤดูแล้ง หรือควบคุมระดับน้ าใต้ดินให้เหมาะสมกับ
ชนิดพืชที่ปลูกและฤดูกาล เพ่ือป้องกันการเกิดกรดก ามะถัน การควบคุมน้ าใต้ดินให้อยู่เหนือชั้นดินเลนที่มี
สารประกอบไพไรท์มาก เป็นการป้องกันไม่ให้สารประกอบไพไรท์ท าปฏิกิริยากับออกซิเจน นอกจากนั้นแล้วกำร
จัดกำรด้ำนพืช เป็นอีกวิธีหนึ่งที่สามารถเพ่ิมศักยภาพการผลิตในพ้ืนที่ดินเปรี้ยวจัด และการเลือกพืชชนิดใดชนิด
หนึ่งมาปลูกนั้นควรศึกษาข้อมูลพืชชนิดนั้นๆว่าสามารถเจริญเติบโตได้ดีในดินที่มีระดับความเป็นกรดเป็นด่าง ที่
เหมาะสมเท่าใด ความเป็นกรดเป็นด่างที่ต่ าสุดหรือสูงสุดที่พืชสามารถเจริญเติบโตได้ และควรเป็นพืชที่ให้
ผลตอบแทนทางเศรษฐกิจดี เพ่ือน ามาประกอบการพิจารณาการปรับปรุงดินให้เหมาะสมต่อการปลูกพืชนั้นๆ

12.7 แนวทางการใช้สารปรับปรุงดิน ปุ๋ยธาตุอาหารพืช และจุลินทรีย์ดินในพื้นที่ดินเปรี้ยวจัด

การใช้วัสดุปรับปรุงดิน ปุ๋ยธาตุอาหาร และจุลินทรีย์ดินเพ่ือเพ่ิมผลผลิตพืชในบริเวณพ้ืนที่ดินเปรี้ยวจัด
วัสดุปรับปรุงดินเปรี้ยวจัดที่ใช้กันอยู่ทั่วๆ ไป ได้แก่ ปูนเพ่ือการเกษตร (agricultural lime) หมายถึง วัสดุ
สารประกอบที่มีธาตุแคลเซียม หรือ แคลเซียมและแมกนีเซียมประกอบเป็นส่วนใหญ่ มีสมบัติเป็นด่าง สามารถลด
ความเป็นกรดของดินได้ ได้แก่พวกปูนหรือหินปูนชนิดต่าง ๆ เช่น ปูนมาร์ล ปูนเปลือกหอยเผา ปูนขาว ปูนบด
(หินฝุ่น) หรือคัลไซท์ (calcite) ปูนโดไลไมท์ (dolomite) และซิลิเกตแสลค หรือเบสิคแสลค เป็นต้น และในบรรดา
วิธีการต่าง ๆ ที่ใช้ในการแก้ความเป็นกรดของดิน พบว่าการใส่ปูนเพ่ือแก้ความเป็นกรดของดินเป็นวิธีที่ดีที่สุด ทั้งนี้
เนื่องจากเป็นวิธีการที่สะดวก ท าได้ง่าย เสียค่าใช้จ่ายน้อย และสามารถเพ่ิมธาตุอาหารบางชนิดที่เป็นประโยชน์แก่
พืชด้วย การใช้ถ่านชีวภาพ (biochar) ซึ่งมีลักษณะเหมือนถ่านหินที่มีรูพรุน ซึ่งสสารเหล่านั้นอาจจะได้มาจากซาก
ต้นไม้ การน าเอาซากพืชเหล่านี้ใส่เข้าไปในเครื่องที่มีลักษณะเหมือนถังที่สามารถให้ความร้อนด้วยอุณหภูมิสูงมากๆ
ต้องมีความร้อนสูงมากเกินกว่า 1,000 องศาฟาเรนไฮด์ สสารเหล่านั้นจะถูกให้ความร้อนผ่านกระบวนการย่อยสลาย
ด้วยการให้ความร้อนทางเคมีเรียกว่า ไพโรไลซิส (pyrolysis) หลังจากผ่านกระบวนการ สสารจากสิ่งมีชีวิตเหล่านั้น
จะถูกเปลี่ยนไป ปัจจุบันถ่านชีวภาพเป็นอีกหนึ่งทางเลือกใหม่ในการแก้ปัญหาสิ่งแวดล้อม เช่น การสร้างพลังงาน
ผลิตภัณฑ์อาหารและการลดภาวะโลกร้อน อีกทั้งยังท าหน้าที่เสมือนกับอ่างคาร์บอนธรรมชาติ ช่วยป้องกันการ
ปล่อยก๊าซคาร์บอนไดออกไซด์ของสารชีวภาพขึ้นสู่ชั้นบรรยากาศ ดังนั้น การน าถ่านชีวภาพมาใช้ทางการเกษตร จะ
เป็นการลดต้นทุนการใช้ปุ๋ยเคมี อีกทั้งยังสามารถสามารถเพ่ิมปริมาณคาร์บอนในดินอีกด้วย ปุ๋ยธาตุอาหารพืช
ได้แก่ ปุ๋ยเคมี ปุ๋ยหมัก และปุ๋ยพืชสด เป็นต้น การใช้จุลินทรีย์ที่เป็นประโยชน์ในดิน กรดเป็นตัวลดประสิทธิภาพ

118

ความเป็นประโยชน์ของฟอสฟอรัส และท าให้การดูดซึมน้ าและธาตุอาหารพืชลดลง นอกจากนั้นแล้วปฏิกิริยา
ร่วมระหว่าง AI-P ที่ระบบราก (AI-precipitation) จะไปยับยั้งการเคลื่อนย้ายฟอสฟอรัสไปยังล าต้นพืช ทางกรม
พัฒนาที่ดินได้ค านึงถึงผลกระทบดังกล่าว จึงได้ผลิตจุลินทรีย์ซุปเปอร์ พด.9 เป็นกลุ่มจุลินทรีย์ที่มีความสามารถใน
การละลายฟอสฟอรัสที่ถูกตรึงในดินกรดและดินเปรี้ยวจัด ให้อยู่ในรูปที่พืชใช้ประโยชน์ได้ และ ปุ๋ยชีวภาพ พด.12
เพ่ือเพ่ิมธาตุอาหาร และฮอร์โมนพืช ซึ่งประกอบด้วยกลุ่มจุลินทรีย์ที่สร้างธาตุอาหารหรือช่วยให้ธาตุอาหารเป็น
ประโยชน์กับพืช เพ่ือเพ่ิมความอุดมสมบูรณ์ให้กับดิน และสร้างฮอร์โมนส่งเสริมการเจริญเติบโตของพืช

12.8 การวางระบบการพัฒนาที่ดินในพื้นที่ดินเปรี้ยวจัด

การวางระบบการพัฒนาที่ดินร่วมกับเทคโนโลยีการจัดการดินเปรี้ยวจัด โดยทั่วไปการวางระบบการ
พัฒนาที่ดิน สามารถด าเนินการ ดังนี้ 1. คัดเลือกหรือก าหนดพ้ืนที่ 2. ส ารวจและเก็บรวบรวมข้อมูล ได้แก่ ข้อมูล
ทางกายภาพ ข้อมูลด้านสิ่งแวดล้อม ข้อมูลทางดิน ข้อมูลทางพืช ข้อมูลทางเศรษฐกิจและสังคม 3. การวิเคราะห์
และออกแบบระบบการพัฒนาที่ดิน 4. การน าระบบการพัฒนาที่ดินไปสอบถามความคิดเห็นกับประชาชน 5. การ
ปรับแก้ระบบ 6. จัดท าแผนปฏิบัติการและแผนงบประมาณ 7. การลงมือปฏิบัติการ และ 8. การประเมินผล และ
การที่ระบบการพัฒนาที่ดิน จะมีประโยชน์ต่อประชาชนในรูปแบบการพัฒนาแบบยั่งยืนนั้น มีความจ าเป็นอย่างยิ่ง
ที่จะต้องท าการประเมินผลของความส าเร็จหรือข้อผิดพลาดของระบบการพัฒนาที่ดินที่ได้ปฏิบัติในพ้ืนที่นั้น ๆ
ทั้งนี้มีจุดประสงค์ เพ่ือที่จะปรับแผนให้มีประสิทธิภาพมากขึ้น ทั้งนี้จะประเมินในแต่ละช่วงระยะเวลาการท างาน
ของแผน และ ประเมินผลหลังจากแผนเสร็จสิ้นเรียบร้อยแล้ว เพ่ือที่จะเป็นข้อมูลพ้ืนฐานให้ผู้ที่เกี่ยวกับการ
ปฏิบัติงาน หรือหน่วยงานต่างๆ ที่เกี่ยวข้องพ้ืนที่ดินเปรี้ยวจัด โดยเฉพาะหน่วยงานเดิมที่รับผิดชอบ จะได้ท าการ
ปรับปรุงในการวางระบบฯ ในโครงการอื่นๆต่อไป ส าหรับการวางระบบการพัฒนาที่ดินเพ่ือแก้ปัญหาดินเปรี้ยวจัด
ควรพิจารณาจากสภาพปัญหาและข้อจ ากัดต่างๆ ของดินเปรี้ยวจัด ร่วมกับการพิจารณาชนิดของพืชที่จะท าการ
ปลูกและจ าเป็นอย่างยิ่งที่จะต้องใช้ความรู้และประสบการณ์หลายๆด้าน ได้แก่ การจัดการด้านดิน การจัดการน้ า
และการจัดการพืชให้เหมาะสมกับสภาพพ้ืนที่นั้นๆโดยอาจจะเลือกใช้วิธีการจัดการด้านดิน การจัดการด้านน้ าหรือ
การจัดการด้านพืชอย่างใดอย่างหนึ่ง หรือท าควบคู่กันไปตามความเหมาะสมของสภาพพ้ืนที่และความรุนแรงของ
ปัญหาที่เกิด อย่างไรก็ตามการปรับปรุงแบบเบ็ดเสร็จ จะเป็นวิธีการที่เหมาะสมที่สุด (เจริญ, 2541)

12.9 แนวพระราชด าริเพื่อการพัฒนาพื้นที่ดินเปรี้ยวจัดอย่างยั่งยืน

แนวพระราชด าริเพ่ือการพัฒนาพ้ืนที่ดินเปรี้ยวจัดอย่างยั่งยืน จากการที่พระบาทสมเด็จพระเจ้าอยู่หัว
เสด็จพระราชด าเนินทรงเยี่ยมราษฎรในหลายพ้ืนที่ ท าให้ทรงทราบถึงปัญหาและความทุกข์ยากของร าษฎรที่
เกิดขึ้นในบริเวณพ้ืนที่ดินปัญหาต่างๆ และพระบาทสมเด็จพระเจ้าอยู่หัวได้ทรงพระราชทานแนวพระราชด าริเพ่ือ
แก้ไขปัญหาที่เกิดขึ้น เพ่ือความเป็นอยู่ที่ดีของราษฎรในพ้ืนที่ดินเปรี้ยวจัด ได้แก่ 1. การจัดการพื้นที่ตามแนว
พระราชด าริโครงการ”แกล้งดิน” ซ่ึงพระบาทสมเด็จพระเจ้าอยู่หัวทรงพระราชทานแนวพระราชด าริ “แกล้งดิน”
(soil aggravation) โดยให้จัดตั้ง ศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจากพระราชด าริ อ าเภอเมือง จังหวัด
นราธิวาส เมื่อ พ.ศ. 2524 ณ ต าบลกะลุวอเหนือ อ าเภอเมือง จังหวัดนราธิวาส เมื่อวันที่ 6 มกราคม ปี พ.ศ. 2525
โดยด าเนินการศึกษาทดลองเพ่ือปรับปรุงดินเปรี้ยวจัดให้สามารถกลับมาใช้ประโยชน์ในการเกษตรกรรมได้ เริ่ม
จากวิธีการแกล้งดินให้เปรี้ยว ด้วยการท าให้ดินแห้งและเปียกสลับกันไปเพ่ือเร่งปฏิกิริยาทางเคมีของดิน ซึ่งจะไป
กระตุ้นให้สารไพไรท์ (pyrite หรือ FeS2) ท าปฏิกิริยากับออกซิเจน (O2) ในอากาศ ปลดปล่อยกรดก ามะถัน
(sulfuric acid) ออกมา ท าให้ดินเป็นกรดจัดจนถึงขั้น “แกล้งดินให้เปรี้ยวสุดขีด” จนกระทั่งถึงจุดที่พืชไม่สามารถ

119

เจริญงอกงามได้ จากนั้นจึงหาวิธีการปรับปรุงดินดังกล่าวให้สามารถปลูกพืชได้วิธีการแก้ไขปัญหาดินเปรี้ยวจัดตาม
แนวพระราชด าริ จากผลของการด าเนินงานของโครงการ “แกล้งดิน” ได้มีการน าเอาไปประยุกต์ใช้ในพ้ืนที่ของ
เกษตรของประเทศไทย ตามขั้นตอน ดังนี้ 1) ควบคุมระดับน้ าใต้ดิน เพ่ือป้องกันการเกิดกรดก ามะถัน 2) การแก้ไข
ความเป็นกรดของดิน มี 3 วิธีการ ตามสภาพของดินและความเหมาะสม ได้แก่ ใช้น้ าชะล้างความเป็นกรด ใช้ปูน
ผสมคลุกเคล้ากับหน้าดิน โดยใช้ปูนที่หาได้ง่ายในท้องที่ เช่น ใช้ปูนมาร์ล (marl) ส าหรับภาคกลาง หรือปูนฝุ่น
(lime dust) ส าหรับภาคใต้ หว่านให้ทั่วแล้วไถ และใช้ปูนควบคู่ไปกับการชะล้างแลละควบคุมระดับน้ าใต้ดิน ซึ่ง
เป็นวิธีการที่สมบูรณ์ที่สุดและใช้ได้ผลมาก 3) การปรับสภาพพ้ืนที่มีอยู่ 2 วิธี ได้แก่ การปรับผิวหน้าดินืให้เก็บกัก
น้ า และระบายน้ าออกได้ และการยกร่องสวนส าหรับปลูกพืชไร่ พืชผัก ไม้ผลและไม้ยืนต้น หลังจากปรับปรุงดิน
เปรี้ยวจัดแล้ว จะต้องน าพ้ืนที่ไปท าการเกษตรให้ปลูกพืชเศรษฐกิจที่ได้ผลตอบแทนคุ้มค่า 2. โครงการศึกษา
ทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ จากสภาพปัญหาดินเปรี้ยว ซึ่งเป็นที่มาของ
โครงการการศึกษาทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริในที่ดินมูลนิธิชัยพัฒนาตั้งอยู่ ที่
ต าบลบ้านพริก อ าเภอบ้านนา จังหวัดนครนายก ซึ่งมีเนื้อที่ทั้งหมดประมาณ 120 ไร่ เป็นดินเปรี้ยวจัด หรือดิน
กรดก ามะถัน และจากการศึกษาดินในพ้ืนที่โครงการฯ พบว่าดินทั้งโครงการฯ เป็นดินเปรี้ยวจัดวัตถุประสงค์ของ
โครงการ เพ่ือศึกษาทดลองหาวิธีทางธรรมชาติในการแก้ไขปัญหาดินเปรี้ยวและน้ าเปรี้ยว ด้วยการใช้น้ าฝนชะล้าง
ความเปรี้ยวให้ออกไปจากดิน และท าให้น้ าเปรี้ยวในสระเปรี้ยวน้อยลง ซึ่งทรงรับสั่งว่าเป็นทฤษฎีใหม่ขั้นต้น (Pre-
new theory) ให้ศึกษาทดลองการท าแปลงเกษตรทฤษฎีใหม่บนพื้นที่ดินเปรี้ยวจัด โดยใช้รูปแบบแตกต่างกันเพ่ือ
ปลูกพืช อาทิ ข้าว ไม้ผล และพืชผัก โดยมีวิธีการจัดการดินและน้ าที่เหมาะสม เพ่ือให้ทราบถึงทางเลือกในการ
จัดการดินและน้ าที่เหมาะสม ส าหรับการท าการเกษตรในพื้นที่ดินเปรี้ยวจัด โดยยึดแนวพระราชด าริเป็นหลัก เพ่ือ
จัดท าศูนย์ฝึกอบรม และฝึกอาชีพส าหรับเกษตรกรในพ้ืนที่ดินเปรี้ยว ให้มีการใช้ประโยชน์อย่างเหมาะสม เพ่ือ
ยกระดับฐานะความเป็นอยู่ให้ดีขึ้น และเพ่ือจัดท าเป็นศูนย์บริการทางวิชาการและเป็นศูนย์สาธิตการแก้ไขปัญหา
ดินเปรี้ยว ส าหรับใช้ท าการเกษตรและใช้ประโยชน์ที่ดินในรูปแบบต่างๆ 3) การประยุกต์ใช้หลักปรัชญาของ
เศรษฐกิจพอเพียง แนวพระราชด าริหนึ่งในการประยุกต์ใช้ปรัชญาของเศรษฐกิจพอเพียง คือ “ทฤษฎีใหม่” ซึ่ง
เป็นรูปแบบการบริหารจัดการที่ดิน และแหล่งน้ าเพ่ือการพัฒนาการเกษตรยั่งยืน ให้เกิดประโยชน์สูงสุด และ
เกษตรกรสามารถเลี้ยงตัวเองได้ การพัฒนาพ้ืนที่ดินเปรี้ยวจัดเพ่ือท าการเกษตรตามแนว “เกษตรทฤษฎีใหม่”เป็น
รูปแบบเกษตรแบบผสมผสานเพ่ือใช้พ้ืนที่ให้เกิดประโยชน์สูงสุด เกษตรกรสามารถปลูกพืชได้หลายชนิด มีผลผลิต
และรายได้ต่อเนื่องตลอดปี เกษตรกรสามารถบริหารจัดการที่ดินและน้ าในพ้ืนที่ของตนเองให้เกิดประโยชน์สูงสุด
โดยด าเนินการตามแนว “เกษตรทฤษฎีใหม่” ด้วยการแบ่งพ้ืนที่ออกเป็น 4 ส่วนในอัตราส่วน 30 : 30 : 30 : 10
และด าเนินการจัดการดิน จัดการน้ า และจัดการพืช (มูลนิธิชัยพัฒนา 2558) ดังนี้ พ้ืนที่ส่วนที่หนึ่ง ประมาณ 30
เปอร์เซ็นต์ ขุดสระเก็บกักน้ าฝน เพ่ือใช้เสริมในการปลูกพืชในฤดูแล้ง และ/หรือเลี้ยงปลาหากพ้ืนที่อยู่ในเขต
ชลประทาน มีน้ าใช้ตลอดปี สามารถลดพ้ืนที่ขุดสระให้น้อยลง เพ่ือใช้ประโยชน์ในการเลี้ยงสัตว์น้ า และส ารองน้ า
ไว้ใช้ พ้ืนที่ส่วนที่สอง ประมาณ 30 เปอร์เซ็นต์ ปลูกข้าวในฤดูฝนหรือปลูกปีละ 2 ครั้ง พ้ืนที่ส่วนที่สาม ประมาณ
30 เปอร์เซ็นต์ ปลูกไม้ผล ไม้ยืนต้น พืชผัก พืชไร่ พืชสมุนไพร เพ่ือใช้เป็นอาหารประจ าวัน หากเหลือบริโภคก็
น าไปจ าหน่าย โดยการยกร่องสูงส าหรับปลูกไม้ผล และปรับปรุงดินเฉพาะหลุมด้วยปูน และพ้ืนที่ส่วนที่สี่ ประมาณ
10 เปอร์เซ็นต์ ปลูกสร้างที่อยู่อาศัย เลี้ยงสัตว์ เช่น เป็ด ไก่ หมู และปลูกผักสวนครัว 4. เขื่อนขุนด่านปราการชล
อันเนื่องมาจากพระราชด าริ พระบาทสมเด็จพระเจ้าอยู่หัว ได้พระราชทานพระราชด าริให้กรมชลประทาน
พิจารณาวางโครงการเพ่ือก่อสร้างเขื่อนขุนด่านปราการชล บริเวณบ้านท่าด่าน ต าบลหินตั้ง อ าเภอเมือง จังหวัด
นครนายก ซึ่งเป็นส่วนหนึ่งของโครงการพัฒนาลุ่มน้ านครนายกตอนบน เพ่ือช่วยให้ราษฎรทางตอนล่างมีน้ าใช้ท า

120

การเกษตร ช่วยบรรเทาอุทกภัยในลุ่มน้ านครนายกที่เกิดขึ้นเป็นประจ า และช่วยราษฎรให้มีน้ าใช้ในการเกษตร
การอุปโภค-บริโภค รวมทั้งเพ่ือการแก้ไขปัญหาดินเปรี้ยวในเขตจังหวัดนครนายก

12.10 ข้อเสนอแนะการจัดการพื้นที่ดินเปรี้ยวจัดอย่างมีประสิทธิภาพ

การพัฒนาที่ดินเพ่ือใช้ให้เกิดประโยชน์สูงสุดและยั่งยืนนั้น ควรมีการวางแผนการจัดการทรัพยากรดิน
และท่ีดินอย่างเหมาะสมและเป็นระบบ โดยมีข้อเสนอแนะแนวทางการด าเนินการ ดังนี้

1) ต้องเร ่งร ัดด าเนินการจัดการแก้ไข ฟ่้นฟู และปร ับปร ุงด ินเปรี ้ยวจัดตามสภาพปัญหาทาง
กายภาพ ทางเคมี และทางชีวภาพ ควบคู่กับการใช้มาตรการอน ุร ักษ ์ด ินและน้ าทั้งวิธีกล และวิธีพ ืช ทั้งนี้เพ่ือเป็น
การแก้ไขปัญหาแบบองค์รวมซึ่งเป็นการแก้ไขและปร ับปร ุงด ินเปรี้ยวจัดอย่างมีประสิทธิภาพและยั่งยืน

2) ควรจัดท าแผนการใช้พ้ืนที่ที่เป็นดินเปรี้ยวจัดทั้งระยะสั้นและระยะยาว และมีการจ ัดทำแผนที่
และจ ัดลำดับความรุนแรงของปัญหาดินเปรี ้ยวจัด ทั้ง ในระดับประเทศ ภ ูม ิภาค และจ ังหว ัด รวมทั้ง
ว ิเคราะห ์ปัญหาพ ื้นที่เพ ื่อก าหนดมาตรการในการป้องก ัน แก้ไข และฟ่้นฟู และควบคุมให้มีการใช้ประโยชน์ที่ดิน
ตามโซนการปลูกพืช (Zoning) ที่ก าหนดไว้ในแผนที่ (Agri Map)

2) ควบคุมก ากับดูแลการใช้สารเคมีบริเวณพื้นที่เกษตรกรรมและพ้ืนที่ต้นน้ าล าธารอย่างจริงจัง เพื่อ
ลดปัญหาสิ่งแวดล้อมและมีการเพ ิ่มพื้นที่รับประโยชน์จากแหล่งน้ าเพื่อการเกษตร เพ่ือเพ่ิมศักยภาพดินให้มี
ความสามารถในการใช้ประโยชน์ได้ต่อไป

3) ควรเร่งศึกษาวิจัยการเพ่ิมผลผลิตต่อหน่วยพ้ืนที่ (productivity) ให้ได้ผลอย่างจริงจังแบบทวีคูณ
ผลิตอาหารรองรับคนให้ได้มากข้ึนถึงร้อยละ 70 จากตัวเลขจ านวนประชากรที่จะเพ่ิมข้ึนตามที่ FAO คาดการณ์ไว้
เพ่ือสร้างความม่ันคงด้านอาหาร

4) ควรส่งเสริมการด าเนินงานในรูปแบบของเกษตรแปลงใหญ่ ทั้งนี้เนื่องจากที่ผ่านมาประเทศไทย
เป็นประเทศเกษตรกรรมที่มีโครงสร้างภาคการเกษตรในรูปแบบเกษตรกรรายย่อย อีกทั้งเกษตรกรยังมีพ้ืนที่ถือ
ครองทางการเกษตรไม่มาก ประกอบกับลักษณะการผลิตที่ต่างคนต่างท า จึงส่งผลให้เกิดปัญหาด้านรายได้และ
ความเป็นอยู่ของเกษตรกรและการให้ค าแนะน าส่งเสริมเรื่องการพัฒนาที่ดินรวมถึงโครงการลดต้นทุนการผลิต

5) ควรเร่งด าเนินการแก้ปัญหาดินเปรี้ยวในทุกพ้ืนที่ทั่วประเทศตามหลักวิชาการ และให้หมอดิน
อาสาซึ่งได้ผ่านการฝึกอบรมจากกรมพัฒนาที่ดิน เป็นวิทยากรถ่ายทอดความรู้ให้ หรือใช้ศ ูนย์วิจัยและถ่ายทอด
เทคโนโลยีการพัฒนาที่ดิน ศ ูนย์เรยีนรู้การพัฒนาที่ดินประจ าต าบล รวมทั้งหน่วยงานที่เกี่ยวข้อง เป ็นแหล ่งให้
ความรู้ด้านการปรับปรุงบ ารุงดินเปรี้ยวจัด และการใช้ภูมิปัญญาท้องถ ิ่นผสมผสานกับเทคโนโลยีสมัยใหม่ เพื่อเป ็น
ฐานการพัฒนาที่ดินอย่างยั่งยืน

6) สนับสนุนให้ช ุมชนม ีส ่วนร ่วมในการแก ้ไขป ัญหาแบบบูรณาการ ยึดหลักตนเป็นที่พ่ึงแห่งตน บน
พ้ืนฐานของความสามัคคี เมตตา เอื้ออาทร ส่งเสริมการรวมกลุ่มกันสร้างเคร ือข ่ายของสถาบ ันเกษตรกรทีเ่ข ้มแข ็ง

121

พ ึ่งพาตนเองได้ มีการกระจายรายได้ที่ทั่วถึง มีภูมิคุ้มกันพร้อมรับความเสี่ยง มีความสามารถทั้งด ้านการผลิตและ
การตลาด ก ้าวไปสู ่ผู ้จ ัดการฟาร ์มที่เป็นมืออาชีพ (Smart Farmer)

7) ควรส่งเสริมการเกษตรที่เป็นมิตรกับสิ่งแวดล้อมในพ้ืนที่ดินเปรี้ยวจัด ด้วยการส่งเสริมการใช้
เทคโนโลยีสะอาด การเกษตรสีเขียว การปฏิบัติทางการเกษตรที่ดี (good agricultural practices: GAP) การท า
เกษตรอ ินทร ีย์ เพ่ิมคาร์บอนในดิน ลดปริมาณก๊าซเรือนกระจก ลดมลพิษจากแหล่งผลิตทางการเกษตร และ
เสริมสร้างการผลิตพืชอาหารและพลังงานให้เกิดความมั่นคง เพียงพอต่อการบริโภคและทดแทนพลังงาน

8) ควรน้อมน าและประยุกต์ใช้หลักปรัชญาเศรษฐก ิจพอเพ ียงมาใช้ในการท าการเกษตรในพ้ืนที่ดิน
เปรี้ยวจัดเช่น การท า“เกษตรทฤษฎีใหม่” เพ่ือการพัฒนาพ้ืนที่ดินเปรี้ยวจัดอย่างยั่งยืนและเพ่ือเสริมสร้างความ
เข้มแข็งในการด ารงชีวิตแก่เกษตรกรอย่างต่อเนื่อง

122

บทที่ 13
เอกสารอ้างอิง

กรมชลประทาน. (ไม่ระบุ พ.ศ.). การตรวจและวินิจฉัยน้ าและดินเพื่อการชลประทาน. สายงานวิศวกรรม
 ชลประทาน งานเกษตรชลประทาน กองจัดสรรน้ าและบ ารุงรักษา กรมชลประทาน, กระทรวง
 เกษตรและสหกรณ ์

กรมชลประทาน. 2552. โครงการพัฒนาแหล่งน้ าอันเนื่องมาจากพระราชด าริ. แหล่งที่มา:

http://www.rid.go.th. 7 พฤษภาคม 2552.

กรมพัฒนาที่ดิน. 2534. คู่มือ การใช้แผนที่กลุ่มดินเพื่อการปลูกพืชเศรษฐกิจ. กองส ารวจและจ าแนกดิน
 กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

กรมพัฒนาที่ดิน. 2550. การใช้ปุ๋ยพืชสดเพื่อปรับปรุงบ ารุงดิน. เอกสารเพื่อถ่ายทอดเทคโนโลยี
 ชุดความรู้และเทคโนโลยีการพัฒนาที่ดิน. ส านักเทคโนโลยีชีวภาพทางดิน กรมพัฒนาที่ดิน,
 กระทรวงเกษตรและสหกรณ์.

กรมพัฒนาที่ดิน. 2553. คู่มือ การพัฒนาที่ดินส าหรับหมอดินอาสาและเกษตรกร. กรมพัฒนาที่ดิน, กระทรวง

เกษตรและสหกรณ์.

กรมพัฒนาที่ดิน. 2558. สถานภาพทรัพยากรดินและที่ดินของประเทศไทย. กรมพัฒนาที่ดิน, กระทรวงเกษตร

และสหกรณ์.

กองอนุรักษ์ดินและน้ า. 2537. คู่มือ การจัดการพืชเพื่ออนุรักษ์ดินและน้ า. กรมพัฒนาที่ดิน, กระทรวง
 เกษตรและสหกรณ์.

คณะกรรมการก าหนดมาตรการและจัดท าเอกสารอนุรักษ์ดินและน้ าและการจัดการดิน. ม.ป.ป. เอกสารอนุรักษ์

ดินและน้ าและการจัดการดิน. กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

คณะอนุกรรมการขับเคลื่อนเศรษฐกิจพอเพียง. 2549. เศรษฐกิจพอเพียงคืออะไร. ส านักงานคณะกรรมการ

พัฒนาการเศรษฐกิจและสังคมแห่งชาติ. พฤศจิกายน 2549.

โครงการศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจากพระราชด าริ. 2536. คู่มือการปรับปรุงดินเปรี้ยวจัดเพื่อ

การเกษตร. ศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจากพระราชด าริ, นราธิวาส.

เจริญ เจริญจ ารัสชีพ. 2541. ดินเปรี้ยวจัดและการจัดการเพื่อใช้ประโยชน์ทางการเกษตรในประเทศไทย. กรม

พัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

http://www.rid.go.th/

123

เจริญ เจริญจ ารัสชีพและพจนีย์ มอญเจริญ. 2523. การเปรียบเทียบผลตกค้างของวัสดุปรับปรุงดินเปรี้ยว น.
334-349. ใน รายงานวิชาการประจ าปี 2523. กองบริรักษ์ที่ดิน กรมพัฒนาที่ดิน, กระทรวงเกษตรและ
สหกรณ์.

เจริญ เจริญจ ารัสชีพ จุมพล ยูวะนิยม และ สุรชัย หมื่นสังข์. 2533. ผลการศึกษาและวิจัยเรื่องการ

ปรับปรุงดินนาเปรี้ยวจัดในภาคกลางตอนใต้และแนวทางการทดลองวิจัยในอนาคต. ฝ่ายปรับปรุงดิน
เปรี้ยวและดินอินทรีย์ กองอนุรักษ์ดินและน้ า กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

เจริญ เจริญจ ารัสชีพ และรสมาลิน ณ ระนอง. 2542. คู่มือ การใช้วัสดุปูนเพื่อการเกษตรเพื่อปรับปรุงดิน

เปรี้ยวจัด. โครงการพัฒนาพ้ืนที่ดินเปรี้ยว. กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

จุมพล ยูวะนิยม 2524. การศึกษาอิทธิพลของระยะเวลาการหมักปูนมาร์ล และประสิทธิภาพของปุ๋ย
 ฟอสเฟตชนิดและอัตราต่าง ๆ ที่มีต่อการเจริญเติบโตและผลผลิตของข้าวที่ปลูกบนดินรังสิตเปรี้ยวจัด . น

345-352. ใน รายงานวิชาการประจ าปี 2524. กองบริรักษ์ที่ดิน กรมพัฒนาที่ดิน, กระทรวงเกษตรและ
สหกรณ์.

จุมพล ยูวะนิยม. 2531. การศึกษาอิทธิพลของการใช้ปูนร่วมกับปุ๋ยฟอสเฟตอย่างมีประสิทธิภาพเพื่อ
 ปรับปรุงการผลิตข้าวในดินเปรี ยวจัด. วิทยานิพนธ์ปริญญาเอก. มหาวิทยาลัยเกษตรศาสตร์.กรุงเทพฯ.

จุมพล ยูวะนิยม ไพโรจน์ จิตรนุสนธิ์ และเจริญ เจริญจ ารัสชีพ. 2536. เอกสารประกอบการประชุมเชิง
ปฏิบัติการงานวิชาการกรมพัฒนาที่ดิน. 19-21 พฤษภาคม 2536 ณ โรงแรมเวลคัม จอมเทียน พัทยา
ชลบุรี. กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

เฉลียว แจ้งไพร ธีรยุทธ์ จิตต์จ านงค์ ชาลี นาวานุเคราะห์ และสุวณี ศรีธวัช ณ อยุธยา. 2525. การจ าแนกและ

ก าหนดลักษณะดินในภาคกลางของประเทศไทย. เอกสารวิชาการ ฉบับที่ 34. กองส ารวจดิน กรมพัฒนา
ที่ดิน, กระทรวงเกษตรและสหกรณ์.

ดาวยศ นิลนนท์ อภิญญา แสงสุวรรณ และประชา ตามสมัคร. 2554. ผลของการใช้ซิลิกอนในการปรับปรุง

ดินเปรี้ยวจัดชุดดินรังสิตที่มีต่อผลผลิตและคุณภาพของข้าวโพด. ส านักงานพัฒนาที่ดิน เขต 10,
เพชรบุรี.

ทัศนีย์ อัตตนันท์. 2534. ดินที่ใช้ปลูกข้าว. น. 245-281. ภาควิชาปฐพีวิทยา คณะเกษตร

มหาวิทยาลัยเกษตรศาสตร์, กรุงเทพฯ.

นงคราญ ดวงโต. 2526. การศึกษาอัตราและสัดส่วนผสมของปุ๋ย N-P-K ที่เหมาะสมต่อข้าวที่ปลูกในดินเปรี้ยว

ที่ปรับปรุงด้วยการใช้ปูนมาร์ล. วิทยานิพนธ์เพ่ือความอุดมสมบูรณ์แห่งปริญญา วิทยาศาสตร์มหาบัณฑิต
(เกษตรศาสตร์) บัณฑิตวิทยาลัย, มหาวิทยาลัยเกษตรศาสตร์.

124

นงคราญ ดวงโต. 2543. การปลูกพืชผักเศรษฐกิจบางชนิดในพื้นที่ดินเปรี้ยวจัดในภาคกลาง. กองอนุรักษ์ดิน
และน้ า กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

นงคราญ มณีวรรณ รติกร ณ ล าปาง นวลจันทร์ ชบา และศิริกาญจน์ เกิดพร. 2559. การใช้ถ่านไบโอชาร์

ปรับปรุงดินเปรี้ยวจัดเพื่อผลิตข้าวและกักเก็บคาร์บอนในดิน. กองวิจัยและพัฒนาการจัดการที่ดิน. กรม
พัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

บรรเจิดลักษณ์ จินตฤทธิ์ รติกร ณ ล าปาง กัญญาพร สังข์แก้ว และรสมาริน ณ ระนอง. 2556. การจัดการดินกรด
และดินเปรี้ยวจัดเพื่อการผลิตข้าวคุณภาพที่มีเหล็กสูง. กองวิจัยและพัฒนาการจัดการที่ดิน. กรมพัฒนา
ที่ดิน, กระทรวงเกษตรและสหกรณ์.

บรรเจิดลักษณ์ จินตฤทธิ์ รติกร ณ ล าปาง และนวลจันทร์ ภาสดา. 2559. การศึกษาสมบัติของถ่านชีวภาพต่อ

สมบัติของดินและผลผลิตพืชสมุนไพรขม้ินชันในพื้นที่ดินเปรี้ยวจัด. กองวิจัยและพัฒนาการจัดการที่ดิน.
กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

บรรเจิดลักษณ์ จินตฤทธิ์ รติกร ณ ล าปาง และศศิกาญจน์ เกิดพร. 2556. การใช้ซิลิกอนเพื่อเพิ่มผลผลิตข้าวในดิน

เปรี้ยวจัด. วารสารดินและปุ๋ย 36: 51-62.

บุญทอง ตันติสิระ 2523. การทดลองปรับปรุงดินเปรี้ยวชุดมหาโพธิ์ในนาเกษตรกร. น. 394-410. ใน รายงาน

วิชาการประจ าปี 2523. กองบริรักษ์ท่ีดิน กรมพัฒนาที่ดิน. กรุงเทพฯ.

บุญทอง ตันติสิระ นคร ถาวรวงศ์ ไพโรจน์ จิตรนุสนธิ์ เจริญ เจริญจ ารัสชีพ และวัชระ สินเอ่ียม. 2527. การ

เปรียบเทียบผลตอบแทนทางเศรษฐกิจระหว่างการใช้ปูนมาร์ลร่วมกับปุ๋ยกับการใช้ปุ๋ยเพียงอย่างเดียวต่อ
การปลูกข้าวในดินเปรี้ยวจัด. น.133-135. ใน รายงานการประชุมวิชาการ 2527. กองบริรักษ์ที่ดิน
ครั้งที่ 3 กรมพัฒนาที่ดิน . กรุงเทพฯ.

บุญทอง ตันติสิระ และศรีชัย นิร์เทียม. 2524. การศึกษาอัตราการใส่ปูนมาร์ลร่วมกับปุ๋ยแอมโมเนียม
 ฟอสเฟตในแง่เศรษฐกิจต่อการปลูกข้าวในดินเปรี้ยวดินชุดมหาโพธิ์. น 133-135. ใน รายงานวิชาการ

ประจ าปี 2524. กองบริรักษ์ท่ีดิน กรมพัฒนาที่ดิน, กรุงเทพฯ.

ประมุข ถิ่นใหญ่. 2546. ผลของการใส่ซิลิกอนร่วมกับปุ๋ยเคมีต่อผลผลิตและการดูดใช้ธาตุอาหารของข้าวสองl

สายพันธุ์ที่ปลูกในดินเปรี้ยวจัดชุดดินรังสิตกรดจัด. วิทยานิพนธ์ปริญญาโท, มหาวิทยาลัยเกษตรศาสตร์.
กรุงเทพฯ.

ปราโมทย์ เหมศรีชาติ. 2529. สมรรถนะและดินเปรี้ยวในประเทศไทย. Agriculture and Natural Resources

ปัญญา เอ่ียมอ่อน ชัยวัฒน์ สิทธิบุศย์ และถาวร มีชัย. 2540. ศึกษาอัตราการใช้หินฝุ่นในการปรับปรุง

125

 ดินชุดดินชุดมูโน๊ะเพื่อปลูกข้าว. รายงานผลการวิจัยศูนย์ศึกษาการพัฒนาพิกุลทองอันเนื่องมาจาก
พระราชด าริ, กรมพัฒนาที่ดิน.

พจนีย์ มอญเจริญ มรกต ทัพพะกุล ณ อยุธยา จุไร ทองมาก ชนินทร์ ปิ่นทิพย์ หญิงเล็ก พงศ์พยัคฆ์

 และโสภณ สมเหมาะ. 2529. การศึกษาคุณสมบัติทางฟิสิกส์ เคมี และแร่ของหินฝุ่น เพื่อ
 การเกษตรในภาคใต้ของประเทศไทย. กองวิเคราะห์ดิน, กรมพัฒนาที่ดิน.

พิชิต ราชแบน. 2557. ดินปัญหาของประเทศไทย. ส านกัส ารวจดินและวางแผนการใช้ที่ดิน, กรมพัฒนาที่ดิน.

ไพบูลย์ ประพฤติธรรม. 2528. เคมีของดิน. ภาควิชาปฐพีวิทยา คณะเกษตร มหาวิทยาลัยเกษตรศาสตร์ ,

กรุงเทพฯ.

ไพโรจน์ จิตรนุสนธิ์ อุดม อรุณากูร จุมพล ยูวะนิยม และศรายุทธ์ ธนะเจริญธรรม. 2534ก. ผลของการใช้ปุ๋ย

ไนโตรเจนชนิดต่าง ๆ ต่อข้าวที่ปลูกในดินเปรี้ยวที่ปรับปรุงด้วยปูนมาร์ล ดินชุดรังสิตเปรี้ยวจัด. น.117. ใน
รายงานวิชาการ กองอนุรักษ์ดินและน้ า ฉบับบทคัดย่อ ปี 2528-2532. กองอนุรักษ์ดินและน้ า กรม
พัฒนาที่ดิน, กรุงเทพฯ.

ไพโรจน์ จิตรนุสนธิ์ อุดม อรุณากูร จุมพล ยูวะนิยม และศรายุทธ์ ธนะเจริญธรรม. 2534ข. การทดลองหา

อัตราปุ๋ยไนโตรเจน และฟอสฟอรัสในการเพ่ิมผลผลิตข้าวในดินเปรี้ยวชุดต่างๆ ที่ปรับปรุงด้วยปูนมาร์ลดิน
ชุดรังสิตเปรี้ยวจัด. น. 119. ใน รายงานวิชาการ กองอนุรักษ์ดินและน้ า ฉบับบทคัดย่อ ปี 2528-2532.
กองอนุรักษ์ดินและน้ า กรมพัฒนาที่ดิน, กรุงเทพฯ.

เมธี มณีวรรณ สุรชัย หมื่นสังข์ และนงคราญ ดวงโต. 2527. อัตราและผลตกค้างของปูนมาร์ลในการ
 ปรับปรุงดินชุดรังสิตเปรี้ยวจัด. น. 112-121. ใน รายงานการประชุมวิชาการ กองบริรักษ์ที่ดิน ครั้งท่ี 3.

กองบริรักษ์ท่ีดิน กรมพัฒนาที่ดิน, กรุงเทพฯ.

มูลนิธิชัยพัฒนา. 2554. โครงการศึกษาการทดลองการแก้ไขปัญหาดินเปรี้ยวอันเนื่องมาจากพระราชด าริ ต.

บ้านพริก อ.บ้านนา จ.นครนายก. แหล่งที่มา: http://www.chaipat.or.th, 2 ธันวาคม 2554.

 ยงยุทธ โอสถสภา. 2543. ธาตุอาหารพืช. ภาควิชาปฐพีวิทยา คณะเกษตร มหาวิทยาลัยเกษตรศาสตร์, กรุงเทพฯ.

รสมาลิน ณ ระนอง ก าชัย กาญจนธนเศรษฐ อุดม อรุณากูร และ สุทธิพงศ์ ประดับวิทย์. 2537. รายงาน
ผลการวิจัยเรื่องการปรับปรุงดินเปรี้ยวจัดโดยใช้หินฟอสเฟตอัตราต่างๆ ในระบบการปลูกพืชข้าวโพด -
ถั่วเขียว. กองอนุรักษ์ดินและน้ า กรมพัฒนาที่ดิน, กรุงเทพฯ.

รัตนชาติ ช่วยบุดดา. 2544. อิทธิพลของฟอสฟอรัสและซิลิกอนต่อผลผลิต การดึงดูดธาตุอาหารของข้าว

ข้าวโพดที่ปลูกในดินเปรี้ยวจัดชุดดินรังสิตกรดจัด. วิทยานิพนธ์ปริญญาโท มหาวิทยาลัย
 เกษตรศาสตร์, กรุงเทพฯ.

http://www.chaipat.or.th/

126

วนิดา งามเงิน จินดาภรณ์ เพ็ชรศิริ และสมใจ เส้งเซ่ง. 2559. ระยะเวลาการใส่โดโลไมท์ท่ีเหมาะสมส าหรับ

ปรับปรุงดินเปรี้ยวจัดเพื่อการปลูกปาล์มน้ ามัน. ส านักงานพัฒนาที่ดินเขต 11, สุราษฎร์ธานี.

วนิศรา ม่วงศรี. 2556. ศึกษาประสิทธิภาพปุ๋ยชีวภาพ พด.12 ร่วมกับแหนแดงในการ ผลิตข้าวปลอดภัยจาก

สารพิษในพื้นที่ดินเปรี้ยวจัด. ส านักงานพัฒนาที่ดิน เขต 1, ปทุมธานี.

วิศิษฐ์ โชลิตกุล มะลิวัลย์ เทนพูลผล และนิลประไพ จันทนภาพ. 2518. การศึกษาการดูดตรึงฟอสฟอรัสในดิน

นาชนิดต่างๆ. ใน รายงานผลการทดลองและวิจัยประจ าปี 2518. กรมวิชาการเกษตร, กรุงเทพฯ.

ศูนย์วิทยาศาสตร์ข้าวและหน่วยปฏิบัติการค้นหาและใช้ประโยชน์ยีนข้าว. 2552. ข้าวไรซ์เบอรี่. บทความ

(ออนไลน์) เข้าถึงได้จาก http://dna.kps.ku.ac.th กันยายน 2552.

สถาบันวิจัยข้าว. 2543. เทคโนโลยีการใช้ปุ๋ยในนาข้าว. กรมวิชาการเกษตร, กรุงเทพฯ.

สรสิทธิ์ วัชโรทยาน. 2520. ดินกรดจัดของประเทศไทย. ภาควิชาปฐพีวิทยา คณะเกษตร มหาวิทยาลัย
เกษตรศาสตร์, กรุงเทพฯ.

ส่วนมาตรฐานการส ารวจดินและที่ดิน. 2553. แผนที่ดินเปรี้ยวจัดของประเทศไทย. ส านักส ารวจดินและวาง

แผนการใช้ที่ดิน. กรมพัฒนาที่ดิน, กรุงเทพฯ.

สุรชัย หมื่นสังข์ นงคราญ มณีวรรณ จุมพล ยูวะนิยม เจริญ เจริญจ ารัสชีพ และหญิงเล็ก พงษ์พยัคฆ์. 2533.

การศึกษาเปลี่ยนแปลงทางเคมีจากการใช้ปุ๋ยฟอสเฟตและปูนมาร์ลในอัตราต่างๆ กันในดินเปรี้ยวจัด
สามช้ันความเหมาสม. กองอนุรักษ์ดินและน้ า กรมพัฒนาที่ดิน, กรุงเทพฯ.

ส านักคณะกรรมการพิเศษเพ่ือประสานโครงการอันเนื่องมาจากพระราชด าริ (กปร.). 2540. แนวคิดและ
 ทฤษฎีการพัฒนาอันเนื่องมาจากพระราชด าริในพระบาทสมเด็จพระเจ้าอยู่หัว.
 บริษัท 21เซ็นจูรี จ ากัด, กรุงเทพมหานคร.

ส านักคณะกรรมการพิเศษเพ่ือประสานโครงการอันเนื่องมาจากพระราชด าริ (กปร.). 2549ก. จอมปราชญ์

แห่งดิน. กรุงเทพมหานคร: ท าเนียบรัฐบาล, กรุงเทพมหานคร.

ส านักเทคโนโลยีชีวภาพทางดิน. 2551. คู่มือการจัดการอินทรียวัตถุเพื่อปรับปรุงบ ารุงดินและเพิ่มความอุดม

สมบูรณ์ของดิน. ส านักเทคโนโลยีชีวภาพทางดิน กรมพัฒนาที่ดิน, กระทรวงเกษตรและสหกรณ์.

127

โสภณ จันทร์เจริญสุข บรรเจิดลักษณ์ จินตฤทธิ์ จุมพล ยูวะนิยม และเจริญ เจริญจ ารัสชีพ. 2543.
ประสิทธิภาพของปุ๋ยฟอสเฟตร่วมกับปูนมาร์ลต่อดินชุดรังสิตและรังสิตกรดจัดในระบบการปลูก
ข้าว-ถั่วพุ่ม. กองอนุรักษ์ดินและน้ า กรมพัฒนาทีดิน. กรุงเทพฯ. 44 น.

อรสา สุกสว่าง. 2552. Biochar Technology. ใน เอกสารการสัมมนาทางวิชาการ เรื่อง เทคโนโลยีถ่าน

ชีวภาพ. มหาวิทยาลัยเกษตรศาสตร์, กรุงเทพฯ

เอิบ เขียวรื่นรมย์. 2533. ดินของประเทศไทย ลักษณะการกระจายและการใช้. ภาควิชาปฐพีวิทยา คณะ

เกษตร มหาวิทยาลัยเกษตรศาสตร์, กรุงเทพฯ.

Andriesse, W. and van Mensvoort M.E.F. 2002. Distribution and extent of acid sulfate soils.

pp.1-6. In Lal R. (ed.). Encyclopedia of Soil Science. Marcel Dekker Inc., New York.

Attanadana, T. and S. Vacharotayan. 1984. Rock phosphate utilization on acid sulfate soils in

Thailand. Ecology and Management of Problem Soils in Asia. FFTC Book Series No. 27:
280-292.

Bloomfield, C. and J.K. Coulter. 1973. Genesis and management of acid sulfate soils. Adv.

Agron. 25:256-326.

Cocker K.M. , Evans D.E. , Hodson M.J. 1998. The amelioration of aluminium toxicity by silicon in

higher plants: Solution chemistry or an in planta mechanism? Physiol Plant. 104: 608-614

Danoff. L.E., G.H. Snyder, and G.H. Korndorfer. 2001. Silicon in agriculture. Plant Science. 8: 26.

FAO-UNESCO. 1990. Soil map of the world: Revised Legend. World Soil Resources Report 60.

FAO, Rome.

Gul, S., J.K. Whalen, B.W. Thomas, V. Sachdeva, and H. Deng. 2015. Physico-chemical properties

and microbial responses in biochar-amended soils: Mechanisms and future directions.
Agriculture, Ecosystems and Environment. 206: 46-59.

Hidetoshi, A.S., K.S. Benjamin, M.S. Haefele, S. Khamdok, H. Koki, K. Yoshiyuki, I. Yoshio, S.

Tatsuhiko, H. Takeshi. 2009. Biochar amendment techniques for upland rice production in
Northern Laos 1. Soil physical properties, leaf SPAD and grain yield. Field Crops Research.
111:81-84.

128

Jintaridth, B., and L. Pittakorn, and I. Tippawan. 2006. Role and the effectiveness of phosphor-
microorganisms with rock phosphate on growth of soybean in acid sulfate soils. 18th World
Congress of Soil Science (WCSS) Abstract, July 9-15 2006, pp. 681. Philadelphia, USA.

Jintaridth, B. and W. Keltjens. 1996. Effects of magnesium, phosphorus and mycorhiza on

growth of okra at high soil acidity. MSc. Thesis Wageningen Agricultural University. The
Netherlands.

Kevie, W.V. and B. Yenmanas. 1972. Detailed reconnaissance soil survey of

southern central plain area. Soil Survey Report. No. 89. Bangkok: Department of
 Land Development.

Land Classification Division and FAO Project Staff. 1973. Soil interpretation handbook for

Thailand. Dept. of Land Development, Ministry of Agri. and Coop., Bangkok.

Lehmann, J. and S. Joseph. 2009. Biochar for environmental management science and

eechnology. Earthscan, UK and USA.

Liang, B. and J. Lehmann, D. Solomon, J. Grossman, B. O’Neill, J.D. Skjemstad, J. Thies, F.J. Luizao,

J. Pertersen and E.G. Neves. 2006. Black carbon increases cation exchange capacity in soils.
Soil. Sci. Am.J. 70 : 1719-1730.

Ma, J.F. and E. Takahashi. 2002. Soil, fertilizer, and plant silicon research in Japan. Elsevier

Science, Amsterdam, The Netherlands.

Mc, William, J.R. 1984. The possibilities of using marl to improve acid sulfate soils in the
 southern central plain of Thailand. Dept. of Land Development, Thailand.

Osborne, J.F. 1984. Report on UK technical assistance to the acid aulfate soils improvement

project (ASSIP), Department of Land Development, Bangkok.

Ponnamperuma, F.N., and J.L. Solivas. 1981. Varietal reactions of rice to iron toxicity on acid

sulfate soil. Int. Symp. On Acid Sulfate Soils. Bangkok, Thailand.

Pons, L. J. 1972. Outline of the genesis characteristics, classification and improvement of acid

sulfate soils. pp. 3-37. In H. Dost (ed.). Acid sulfate Soil Proc. Int. Symp., IL.RI. Publ. 18,
Vol.1. Wageningen, The Netherlands.

129

Pons, L.J. and W.V Kevie. 1969. Acid sulphate soils in Thailand: Studies on the morphology
genesis and agriculture potential of soil or soil with cat-clay. pp. 65. Soil Survey Report
No.18, 1969. Dept. of Land Development, Bangkok.

Sanchez, P.A., 1976. Properties and management of soils in the tropics. Wiley, New York.

Singh, B.R., 1987. Amendments for soil acidity amelioration. International Board for Research

and Management of Acid Soils in Africa II. IBSRAM Proceedings 7: 241-259.

Smith, J.T., and P.A. Sanchez. 1980. Effects of lime, silicate, and phosphorus sorption on ion

retention. Soil Sci. Soc. Am. J. 44:500-505.

Spark D.L. (1995). Environmental soil chemistry. Academic press, Inc., California.

Takahashi, E. 1968. Silica as nutrient to the rice plant. JARQ 3(3): 1-4.

Tanaka, A. and S. Yoshida. 1970. Nutritional disorders of rice plant in Asia. p. 51. Int. Rice Res.

Inst., Los Banos Laguna, Phillippines..

USDA, Soil Survey Staff, Soil Conservation Service. 1975. Soil Taxonomy: A Basic system of soil

classification for making and interpreting soil surveys. pp. 754. USDA Agric. Handb, 436.
Cited in van Breemen [1982], Washington, D.C.

Vladimir M., and C. David. 1999. Silicon fertilizers for citrus in florida. University of Florida, TFAS.

Proc. Fla State Hort. Soc. 112:5-8.

Van Breemen, N. 1972a. A detailed survey on the actual and potential soil acidity at the Bang

Pakong Land Development Center, Thailand. pp. 159-168 iri H. Dost, ed. Acid sulfate soils.
Proc. Int. Symp. ILRI Pub. 2:18. Wageningen, The Netherlands,

Van Breemen, N. 1972b. Soil forming processes in acid sulfate soils. pp. 66-130 in H. Dost, ed. Acid

sulfate soils. Proc. Int. Symp. ILRI Pub. 1:18. Wageningen, The Netherlands

Van Breemen, N. 1973. Genesis and solution chemistry of acid sulfate soils in Thailand. Ph.D.

Thesis, Agric Univ., Wageningen, The Netherlands.

Van Breemen, N. and L.J.Pons.1978. Acid sulfate soils and rice. pp. 739-762. In Soils and Rice.

International Rice Research Institute. Los Banos, Philippines.

130

Wallace, A. 1993. Participation of silicon in cation-anion balance as a possible mechanism for

aluminum and iron tolerance in some gramineae. Journal of Plant Nutrition. 16: 547-553.

Yoshida, S. 1975. The physical of silicon in rice. Technical Bulletin No.25. Food Fert. Tech.
 Taipei, Taiwan.

