
77MAHASARAKHAM HOSPITAL JOURNAL
Vol. 11 No. 1 January - April 2014

§«“¡√Ÿâ·≈–∑—»π§µ‘‡°’Ë¬«°—∫°“√∫√‘‚¿§Õ“À“√µ“¡°“√π—∫

§“√å‚∫‰Œ‡¥√µ ·≈– “√Õ“À“√∑’Ë‰¥â√—∫¢ÕßºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2

∑’Ë‰¥â√—∫§”ª√÷°…“«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ

Knowledge and Attitudes Regarding Food Consumption based on

Carbohydrate Counting and Nutrient Intakes of Type 2 Diabetic

Patients Receiving Carbohydrate Counting Counseling

«‘™“°“√

∫∑§—¥¬àÕ

‚√ßæ¬“∫“≈¡À“ “√§“¡‰¥âπ”‡∑§π‘§°“√π—∫§“√å‚∫‰Œ‡¥√µ¡“„™â„π°“√„Àâ§”·π–π”ºŸâªÉ«¬¥â“π°“√∫√‘‚¿§Õ“À“√

∑’Ë§≈‘π‘°‡∫“À«“π °“√»÷°…“§√—Èßπ’È ¡’«—µ∂ÿª√– ß§å‡æ◊ËÕª√–‡¡‘π§«“¡√Ÿâ ∑—»π§µ‘‡°’Ë¬«°—∫‡∑§π‘§°“√π—∫§“√å‚∫‰Œ‡¥√µ

 “√Õ“À“√∑’Ë‰¥â√—∫ ·≈–¿“«–‚¿™π“°“√¢ÕßºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2 ∑’Ë‰¥â√—∫§”ª√÷°…“«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ °“√

»÷°…“π’È‡ªìπ°“√»÷°…“‡™‘ßæ√√≥π“ ·∫∫¿“§µ—¥¢«“ß °≈ÿà¡µ—«Õ¬à“ß§◊Õ ºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2 ∑’Ë‰¥â√—∫§”ª√÷°…“«‘∏’°“√

π—∫§“√å‚∫‰Œ‡¥√µ „π§≈‘π‘°‡∫“À«“π ‚√ßæ¬“∫“≈¡À“ “√§“¡ ®”π«π 127 √“¬ ‡°Á∫¢âÕ¡Ÿ≈‚¥¬„™â·∫∫ —¡¿“…≥å‡æ◊ËÕ

‡°Á∫¢âÕ¡Ÿ≈‡°’Ë¬«°—∫ ¢âÕ¡Ÿ≈∑—Ë«‰ª §«“¡√Ÿâ ∑—»π§µ‘‡°’Ë¬«°—∫°“√π—∫§“√å‚∫‰Œ‡¥√µ §«“¡∂’Ë°“√∫√‘‚¿§Õ“À“√™π‘¥µà“ß Ê

·≈–°“√∫√‘‚¿§Õ“À“√¬âÕπÀ≈—ß 24 ™—Ë«‚¡ß ∑¥ Õ∫§«“¡‡∑’Ë¬ß¢Õß·∫∫ —¡¿“…≥å§«“¡√Ÿâ‚¥¬„™â Kuder-Richardson 20

‰¥â§à“ 0.72 ·≈–·∫∫ —¡¿“…≥å∑—»π§µ‘‚¥¬„™â Cronbachûs alpha coefficient ‰¥â§à“ 0.70 «‘‡§√“–Àå “√Õ“À“√∑’Ë‰¥â√—∫

¥â«¬‚ª√·°√¡ ”‡√Á®√Ÿª ·≈–ª√–‡¡‘π¿“«–‚¿™π“°“√‚¥¬„™â§à“¥—™π’¡«≈°“¬‚¥¬‡°Á∫¢âÕ¡Ÿ≈®“°‡«™√–‡∫’¬πºŸâªÉ«¬ ‡°Á∫

¢âÕ¡Ÿ≈√–À«à“ß‡¥◊Õπ°ÿ¡¿“æ—π∏å∂÷ß‡¥◊Õπ¡’π“§¡ 2555

º≈°“√»÷°…“æ∫«à“°≈ÿà¡µ—«Õ¬à“ß à«π„À≠à‡ªìπ‡æ»À≠‘ß √âÕ¬≈– 66.1 Õ“¬ÿ‡©≈’Ë¬ 49.9 ªï (SD=6.0) √âÕ¬≈– 52

¢Õß°≈ÿà¡µ—«Õ¬à“ß¡’¿“«–Õâ«π (BMI ≥ 25.0 kg/m2) °≈ÿà¡µ—«Õ¬à“ß à«π„À≠à¡’§–·ππ§«“¡√Ÿâ√–¥—∫ Ÿß ¡’§–·ππ∑—»π§µ‘

√–¥—∫ª“π°≈“ß‚¥¬æ∫ √âÕ¬≈– 78 ·≈– 97 µ“¡≈”¥—∫ „π¥â“π§«“¡∂’Ë°“√∫√‘‚¿§Õ“À“√™π‘¥µà“ßÊ °≈ÿà¡µ—«Õ¬à“ß à«π

„À≠à∫√‘‚¿§¢â“«‡Àπ’¬« ª≈“ ·≈–º—°∑ÿ°«—π √âÕ¬≈– 95.3, 78.7 ·≈– 67.7 µ“¡≈”¥—∫ ∫√‘‚¿§º≈‰¡â∑’Ë¡’πÈ”µ“≈ Ÿß∑ÿ°«—π

√âÕ¬≈– 59.8 ·≈–∫√‘‚¿§Õ“À“√ª√–‡¿∑º—¥∑ÿ°«—π √âÕ¬≈– 56.7 æ≈—ßß“π·≈–‚ª√µ’π∑’Ë‰¥â√—∫µàÕ«—π √âÕ¬≈– 70.9 ·≈– 117.9

¢Õß RDA µ“¡≈”¥—∫ ‚¥¬ —¥ à«πæ≈—ßß“π∑’Ë‰¥â√—∫¡“®“°§“√å‚∫‰Œ‡¥√µ ‚ª√µ’π ·≈–‰¢¡—π §‘¥‡ªìπ√âÕ¬≈– 57.1, 20.0

·≈– 22.9 ¢Õßæ≈—ßß“π∑—ÈßÀ¡¥µ“¡≈”¥—∫ ‚¥¬ √ÿª°“√∑’Ë‰¥â√—∫§”ª√÷°…“°“√π—∫§“√å‚∫‰Œ‡¥√µ∑”„ÀâºŸâªÉ«¬‡∫“À«“π ¡’

1π—°»÷°…“√–¥—∫ª√‘≠≠“‚∑ §≥– “∏“√≥ ÿ¢»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ
2Õ“®“√¬å ¿“§«‘™“‚¿™π«‘∑¬“ §≥– “∏“√≥ ÿ¢»“ µ√å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ

√µ‘√—µπå ° ‘°ÿ≈1, ‡∫≠®“ ¡ÿ°µæ—π∏ÿå2

Ratirat Kasikun1, Benja Muktabhant2

78 «“√ “√‚√ßæ¬“∫“≈¡À“ “√§“¡
ªï∑’Ë 11 ©∫—∫∑’Ë 1 ¡°√“§¡ - ‡¡…“¬π 2557

§«“¡√Ÿâ„π√–¥—∫ Ÿß ·µà∑—»π§µ‘„π‡√◊ËÕß¥—ß°≈à“«Õ¬Ÿà„π√–¥—∫ª“π°≈“ß °“√∫√‘‚¿§Õ“À“√∑’Ë¡’πÈ”µ“≈·≈–πÈ”¡—π Ÿß¬—ß‡ªìπ

ªí≠À“ ¥—ßπ—ÈπµâÕß„Àâ§”ª√÷°…“Õ¬à“ßµàÕ‡π◊ËÕß·≈–‡©æ“–‡®“–®ß™π‘¥Õ“À“√∑’Ë¬—ß‡ªìπªí≠À“„π°“√ªØ‘∫—µ‘

§” ”§—≠ : §«“¡√Ÿâ, ∑—»π§µ‘, °“√‰¥â√—∫ “√Õ“À“√, ºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2, °“√π—∫§“√å‚∫‰Œ‡¥√µ.

Abstract
Mahasarakham Hospital uses carbohydrate counting in the nutritional counselling of diabetic patients. The

purpose of this study was to evaluate knowledge and attitudes regarding food consumption based on carbohydrate

counting, dietary intake and the nutritional status of type 2 diabetic patients, who had received of carbohydrate counting

counselling in the diabetes clinic at Mahasarakham Hospital. The study used a cross-sectional descriptive research

design, and the subjects were 127 type 2 diabetic patients attending the diabetes clinic. A validated questionnaire was

used to collect information about knowledge and attitudes regarding carbohydrate counting. The internal consistency of

the knowledge items was determined using the Kuder-Richardson Formula 20 and found to be 0.72. Cronbachûs alpha

coefficient was used for the attitude items and found to be 0.70. A food frequency questionnaire and a 24-hour dietary

recall were used to collect information about food consumption. Body mass indices were extracted from hospital data.

The nutrient intake was analysed using the INMUCAL-N version 2 program.

The results showed that 66.1% of the subjects were females and that the mean age was 49.9 years (SD=6.0).

Just over half of the subjects (52%) were classified as obese (BMI ≥ 25 kg/m2). Seventy eight percent of the subjects

had a high level of knowledge, and 97% had at least moderately positive attitudes. The food frequency data revealed

that most subjects reported the daily consumption of sticky rice (95.3%), fish (78.7%), vegetables (67.7%), high sugar

fruits (59.8%) and fried food (56.7%). The median energy and protein intakes were 70.9% and 117.9%, respectively, of

the Thai recommended daily allowance (RDA). The energy distributions from carbohydrate, protein and fat were 57.1%,

20.0% and 22.9%, respectively. In conclusion, the knowledge scores of the diabetic patients who received carbohy-

drate counting counselling were at a high level, but attitudes towards carbohydrate counting were only moderately

positive. The consumption of foods which are high in sugar and oil is a problem. While ongoing counselling is recom-

mended, greater emphasis needs to be placed on specific types of food.

Keywords : knowledge, attitude, nutrients intake, type 2 diabetic, carbohydrate counting counselling.

79MAHASARAKHAM HOSPITAL JOURNAL
Vol. 11 No. 1 January - April 2014

∫∑π”

‡∑§π‘§°“√π—∫§“√å‚∫‰Œ‡¥√µ‡ªìπ«‘∏’°“√°“√„Àâ§«“¡√Ÿâ

∑“ß‚¿™π“°“√«‘∏’Àπ÷Ëß∑’Ë¡’ª√– ‘∑∏‘¿“æ„π°“√«“ß·ºπ

°“√∫√‘‚¿§Õ“À“√ ¡’°“√π”‡∑§π‘§π’È¡“„™â„π°“√„Àâ§«“¡√Ÿâ

∑“ß‚¿™π“°“√·°àºŸâªÉ«¬‡∫“À«“π‡æ◊ËÕ™à«¬„π°“√§«∫§ÿ¡

√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥·≈–°“√§«∫§ÿ¡πÈ”Àπ—° °“√π—∫

§“√å‚∫‰Œ‡¥√µπÕ°®“°®–™à«¬„ÀâºŸâªÉ«¬‡∫“À«“π¡’√–¥—∫

πÈ”µ“≈„π‡≈◊Õ¥∑’Ë¥’¢÷Èπ·≈â« ¬—ß™à«¬„Àâ·ºπ°“√√—∫ª√–∑“π

Õ“À“√¢ÕßºŸâªÉ«¬‡∫“À«“π –¥«° ßà“¬ ·≈–§≈àÕßµ—« ‰¡à

‡¢â¡ß«¥®π‡°‘π‰ª1 ®“°º≈°“√ª√–‡¡‘π¢âÕ·π–π”µ“¡°“√

π—∫§“√å‚∫‰Œ‡¥√µ„πºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2 æ∫«à“ «‘∏’

°“√π—∫§“√å‚∫‰Œ‡¥√µ∑”„Àâ‡¢â“„®À¡«¥Õ“À“√¡“°¢÷Èπ

 “¡“√∂‡≈◊Õ°√—∫ª√–∑“πÕ“À“√‰¥âÕ‘ √–¡“°¢÷Èπ2 „π

ªí®®ÿ∫—π«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ ‡ªìπ∑’Ëπ‘¬¡¡“°¢÷Èπ‡√◊ËÕ¬Ê

 ”À√—∫‚√ßæ¬“∫“≈¡À“ “√§“¡¡’ºŸâªÉ«¬∑’Ë‡ªìπ‚√§

‡∫“À«“π™π‘¥∑’Ë 2 ¢÷Èπ∑–‡∫’¬π√—°…“ ≥ §≈‘π‘°‡∫“À«“π

ªï 2553 ®”π«π 2,719 §π3 ·≈–®”π«πºŸâªÉ«¬‡∫“À«“π¡’

·π«‚πâ¡‡æ‘Ë¡¡“°¢÷Èπ ‚¥¬æ∫«à“°“√„Àâ§”·π–π”¥â“π

‚¿™π“°“√¡’ à«π ”§—≠„π°“√°“√ª√—∫‡ª≈’Ë¬πæƒµ‘°√√¡

´÷Ëß‡ªìπ¡“µ√°“√ ”§—≠„π°“√√—°…“ ‡æ◊ËÕ™à«¬„ÀâºŸâªÉ«¬¡’

§ÿ≥¿“æ™’«‘µ∑’Ë¥’ ≈¥Õ—µ√“°“√‡°‘¥‚√§·∑√°´âÕπ‰¥â ∑’Ë§≈‘π‘°

‡∫“À«“π¢Õß‚√ßæ¬“∫“≈¡À“ “√§“¡ π—°‚¿™π“°“√‰¥â

π”‡∑§π‘§°“√π—∫§“√å‚∫‰Œ‡¥√µ¡“„™âª√–‚¬™πå„π°“√„Àâ

§”ª√÷°…“¥â“π°“√∫√‘‚¿§Õ“À“√‡ªìπ√“¬∫ÿ§§≈·°àºŸâªÉ«¬

µ—Èß·µàªï 2554 °“√«‘®—¬π’È®÷ß¡’«—µ∂ÿª√– ß§å‡æ◊ËÕª√–‡¡‘π

§«“¡√Ÿâ·≈–∑—»π§µ‘°“√∫√‘ ‚¿§Õ“À“√µ“¡°“√π—∫

§“√å‚∫‰Œ‡¥√µ ·≈– “√Õ“À“√∑’Ë‰¥â√—∫¢ÕßºŸâªÉ«¬‡∫“À«“π

™π‘¥∑’Ë 2 ∑’Ë‰¥â√—∫§”ª√÷°…“«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ„π

§≈‘π‘°‡∫“À«“π ‚√ßæ¬“∫“≈¡À“ “√§“¡ º≈°“√»÷°…“

«‘®—¬„π§√—Èßπ’È®–π”‰ª„™â‡æ◊ËÕ‡ªìπª√–‚¬™πå„π°“√«“ß·ºπ

°“√„Àâ‚¿™π∫”∫—¥„πºŸâªÉ«¬‡∫“À«“π„Àâ¡’ª√– ‘∑∏‘¿“æ

µàÕ‰ª

«‘∏’°“√»÷°…“
°“√»÷°…“π’È ‡ªìπ°“√«‘®—¬‡™‘ßæ√√≥π“·∫∫¿“§

µ—¥¢«“ß (Cross-sectional descriptive study) °≈ÿà¡µ—«Õ¬à“ß

∑’Ë»÷°…“§◊Õ ºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2 ∑’Ë‰¥â√—∫§”ª√÷°…“«‘∏’

°“√π—∫§“√å‚∫‰Œ‡¥√µ „π§≈‘π‘°‡∫“À«“π ‚√ßæ¬“∫“≈

¡À“ “√§“¡ ®”π«π 127 §π ‡°Á∫¢âÕ¡Ÿ≈‚¥¬„™â·∫∫

 —¡¿“…≥å¢âÕ¡Ÿ≈∑—Ë«‰ª §«“¡√Ÿâ·≈–∑—»π§µ‘¥â“π°“√∫√‘‚¿§

Õ“À“√µ“¡°“√π—∫§“√å‚∫‰Œ‡¥√µ ·∫∫ —¡¿“…≥å§«“¡∂’Ë

°“√∫√‘‚¿§Õ“À“√ ·∫∫ —¡¿“…≥å°“√∫√‘‚¿§Õ“À“√¬âÕπ

À≈—ß 24 ™—Ë«‚¡ß ¥—™π’¡«≈°“¬π”¢âÕ¡Ÿ≈¡“®“°‡«™√–‡∫’¬π

ºŸâªÉ«¬πÕ° ß“π«‘®—¬π’È‰¥âºà“π°“√√—∫√Õß®“°§≥–°√√¡°“√

°“√«‘®—¬„π¡πÿ…¬å ¡À“«‘∑¬“≈—¬¢Õπ·°àπ ‡≈¢∑’Ë HE542318

≈ß«—π∑’Ë 23 ¡°√“§¡ 2555

º≈°“√»÷°…“
 ®“°°≈ÿà¡µ—«Õ¬à“ß∑’Ë‡ªìπ‚√§‡∫“À«“π™π‘¥∑’Ë 2 ®”π«π

127 √“¬ §‘¥‡ªìπ√âÕ¬≈– 66.1 ‡ªìπ‡æ»À≠‘ß Õ“¬ÿ‡©≈’Ë¬

49.9 ªï (SD=6.0) °“√»÷°…“√–¥—∫ª√–∂¡»÷°…“ √âÕ¬≈– 61.4

√“¬‰¥â§√Õ∫§√—«‡©≈’Ë¬ 11,483.5 ∫“∑µàÕ‡¥◊Õπ √–¬–‡«≈“

„π°“√‡ªìπ‡∫“À«“π ‡©≈’Ë¬ 6.1 ªï (SD=3.5) ¡’¿“«–Õâ«π

∂÷ßÕâ«πÕ—πµ√“¬ √âÕ¬≈– 51.1 ·≈–®”π«π§√—Èß∑’Ë‰¥â√—∫§”

ª√÷°…“°“√π—∫§“√å‚∫‰Œ‡¥√µ„π√Õ∫ 1 ªï ‡©≈’Ë¬ 2.4 §√—Èß

(SD=0.5) ¥—ß· ¥ß„πµ“√“ß∑’Ë 1-5

µ“√“ß∑’Ë 1 √–¥—∫§«“¡√Ÿâ·≈–√–¥—∫§–·ππ∑—»π§µ‘¥â“π°“√∫√‘‚¿§Õ“À“√µ“¡«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ¢Õß°≈ÿà¡µ—«Õ¬à“ß

(n=127)

√–¥—∫ §«“¡√Ÿâ ∑—»π§µ‘
®”π«π √âÕ¬≈– ®”π«π √âÕ¬≈–

 Ÿß 99 78.0 4 3.2

ª“π°≈“ß 23 18.1 123 96.8

µË” 5 3.9 - -

§à“‡©≈’Ë¬ (à«π‡∫’Ë¬ß‡∫π¡“µ√∞“π) 11.9 (2.1) 2.1(0.1)

80 «“√ “√‚√ßæ¬“∫“≈¡À“ “√§“¡
ªï∑’Ë 11 ©∫—∫∑’Ë 1 ¡°√“§¡ - ‡¡…“¬π 2557

µ“√“ß∑’Ë 3 ∑—»π§µ‘¥â“π°“√∫√‘‚¿§Õ“À“√µ“¡«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ¢Õß°≈ÿà¡µ—«Õ¬à“ß ‚¥¬®”·π°√“¬¢âÕ (n=127)

∑—»π§µ‘ ®”π«π (√âÕ¬≈–)
‰¡à‡ÀÁπ¥â«¬ ‰¡à·πà„® ‡ÀÁπ¥â«¬

1. °“√π—∫§“√å‚∫‰Œ‡¥√µ‡ªìπ«‘∏’°“√∑’Ë™à«¬„ÀâºŸâªÉ«¬‡∫“À«“π “¡“√∂ 0 12 115

§«∫§ÿ¡√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥‰¥â (0.0) (9.4) (90.6)

2. «‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µºŸâªÉ«¬‡∫“À«“π®–µâÕßß¥ 83 34 10

°“√°‘ππÈ”µ“≈∑ÿ°™π‘¥‚¥¬‡¥Á¥¢“¥ (65.3) (26.8) (7.9)

3. «‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ™à«¬„ÀâºŸâªÉ«¬‡∫“À«“π “¡“√∂ª√—∫®”π«π 2 21 104

°“√°‘π‰¥âµ“¡°‘®°√√¡ª√–®”«—π∑’Ë∑” (1.6) (16.5) (81.9)

4. ºŸâªÉ«¬‡∫“À«“π°‘π¢â“«‡Àπ’¬«°—∫¡–¢“¡À«“π‰¥â‰¡à®”°—¥‚¥¬‰¡à∑”„Àâ 111 13 3

√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥‡æ‘Ë¡¢÷Èπ (87.4) (10.2) (2.4)

5. °“√π—∫§“√å‚∫‰Œ‡¥√µ™à«¬„Àâ∑à“π‡√’¬π√Ÿâª√‘¡“≥°“√°‘π∑’Ë‡À¡“– ¡ 1 14 112

°—∫µ—«∑à“π‰¥â¡“°¢÷Èπ (0.8) (11.0) (88.2)

6. ·°â«¡—ß°√ ·≈–·µß‚¡ ‡ªìπº≈‰¡â∑’Ë¡’√ ™“µ‘‰¡àÀ«“π¡“° 108 15 4

ºŸâªÉ«¬‡∫“À«“π°‘π‰¥â‚¥¬‰¡àµâÕß®”°—¥ (85.0) (11.8) (3.2)

7. °“√π—∫§“√å‚∫‰Œ‡¥√µ™à«¬„Àâ∑à“π§«∫§ÿ¡√–¥—∫πÈ”µ“≈‰¥â¥’¢÷Èπ 2 23 102

(1.6) (18.1) (80.3)

8. ∂â“¡◊ÈÕ‰Àπ‰¡à√Ÿâ ÷°À‘« ∑à“π “¡“√∂ß¥Õ“À“√¡◊ÈÕπ—Èπ‰¥â 88 22 17

‰¡à®”‡ªìπµâÕß°‘πÕ“À“√µ√ß‡«≈“·≈–§√∫∑ÿ°¡◊ÈÕ (69.3) (17.3) (13.4)

µ“√“ß∑’Ë 2 §«“¡√Ÿâ‡°’Ë¬«°—∫°“√∫√‘‚¿§Õ“À“√µ“¡«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ ¢Õß°≈ÿà¡µ—«Õ¬à“ß ®”·π°µ“¡°“√µÕ∫∂Ÿ°

√“¬¢âÕ (n=127)

¢âÕ§«“¡√Ÿâ ®”π«π √âÕ¬≈–

1. °≈ÿà¡Õ“À“√∑’Ë¡’§“√å‚∫‰Œ‡¥√µ 102 80.1

2. Õ“À“√∑’Ë®—¥Õ¬Ÿà„πÀ¡«¥¢â“«/·ªÑß/πÈ”µ“≈ 123 96.9

3. ™π‘¥º—°∑’Ë„Àâæ≈—ßß“ππâÕ¬√—∫ª√–∑“π‰¥â‰¡à®”°—¥ ‰¡àµâÕßπ—∫ ®”π«π§“√å‚∫‰Œ‡¥√µ 103 81.1

4. º≈‰¡â∑’Ë¡’ª√‘¡“≥πÈ”µ“≈¡“° 126 99.2

5. ‡§√◊ËÕß¥◊Ë¡∑’Ë‰¡à„Àâæ≈—ßß“π ‰¡àµâÕßπ—∫®”π«π§“√å‚∫‰Œ‡¥√µ 115 90.6

6. π¡·≈–º≈‘µ¿—≥±åπ¡∑’Ë¡’πÈ”µ“≈πâÕ¬ ·≈–¡’‰¢¡—πµË” 108 85.0

7. Õ“À“√‡¡◊ËÕ√—∫ª√–∑“π‰¡àµâÕßπ—∫®”π«π§“√å‚∫‰Œ‡¥√µ 101 79.5

8. Õ“À“√∑’Ë¡’º≈∑”„Àâ√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥‡æ‘Ë¡¢÷Èπ‰¥â‡√Á« 118 92.9

9. Õ“À“√∑’ËÕ¬Ÿà„πÀ¡«¥‡¥’¬«°—π ·≈– “¡“√∂·≈°‡ª≈’Ë¬π°—π‰¥â 109 85.8

10. º≈‰¡â∑’Ë√—∫ª√–∑“π·≈â« ‰¡à∑”„Àâ√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥‡æ‘Ë¡¢÷Èπ 96 75.6

11. Õ“À“√∑’Ë¡’‡ âπ„¬Õ“À“√ Ÿß ™à«¬§«∫§ÿ¡√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥ 118 92.9

12. Õ“À“√∑’Ë¡’§“√å‚∫‰Œ‡¥√µ ºŸâªÉ«¬‡∫“À«“π√—∫ª√–∑“π‰¥â‰¡à®”°—¥ 115 90.6

13. §«“¡À¡“¬°“√π—∫§“√å‚∫‰Œ‡¥√µ 74 58.3

14. À≈—°°“√ªØ‘∫—µ‘°“√π—∫§“√å‚∫‰Œ‡¥√µ 101 79.5

81MAHASARAKHAM HOSPITAL JOURNAL
Vol. 11 No. 1 January - April 2014

µ“√“ß∑’Ë 4 §«“¡∂’Ë°“√∫√‘‚¿§Õ“À“√™π‘¥µà“ßÊ ¢Õß°≈ÿà¡µ—«Õ¬à“ß (n=127)

ª√–‡¿∑Õ“À“√ §«“¡∂’Ë°“√∫√‘‚¿§ ®”π«π (√âÕ¬≈–)
∑ÿ°«—π 5-6 3-4 1-2 ‰¡à

§√—Èß/ §√—Èß/ §√—Èß/ ∫√‘‚¿§
 —ª¥“Àå —ª¥“Àå —ª¥“Àå

À¡«¥¢â“« ·ªÑß
¢â“«‡Àπ’¬« 121 (95.3) - 4 (3.2) 1 (0.8) 1 (0.8)
¢â“«®â“« (¢—¥¢“«) 62 (48.8) - 18 (14.2) 44 (34.7) 3 (2.4)
¢â“«°≈âÕß 8 (6.3) - - 17 (13.4) 102 (80.3)
Õ“À“√ª√–‡¿∑‡ âπ
‡™àπ ¢π¡®’π/‡ âπ°ã«¬‡µ’Î¬«/‡ âπ°ã«¬®—Í∫/«ÿâπ‡ âπ 14 (11.0) - 25 (19.7) 86 (67.7) 2 (1.6)
¢π¡ªíß 8 (6.3) - 9 (7.1) 79 (62.2) 31 (24.4)
¢â“«‚æ¥/‡º◊Õ°/¡—π 9 (7.1) - 19 (15.0) 75 (59.1) 24 (18.9)

À¡«¥º—°
º—°ª√–‡¿∑À—«·ªÑß
‡™àπ øí°∑Õß §–πâ“ ∂—Ë«Ωí°¬“« ¡–≈–°Õ¥‘∫ 86 (67.7) 15 (11.8) 18 (14.2) 8 (6.3) -
º—°ª√–‡¿∑„∫„Àâæ≈—ßß“ππâÕ¬
‡™àπ ·µß°«“ º—°°“¥¢“« 85 (66.9) 15 (11.8) 17 (13.4) 5 (3.9) 5 (3.9)

À¡«¥º≈‰¡â
º≈‰¡â∑’Ë¡’πÈ”µ“≈πâÕ¬
‡™àπ Ω√—Ëß ·Õ∫‡ªîô≈ æÿ∑√“ ™¡æŸà 57 (44.9) 5 (3.9) 11 (8.7) 49 (38.6) 5 (3.9)
º≈‰¡â∑’Ë¡’πÈ”µ“≈ Ÿß
‡™àπ °≈â«¬ —∫ª–√¥ ¡–≈–°Õ ÿ° ¡–¢“¡ 76 (59.8) 6 (4.7) 27 (21.3) 17 (13.4) 1 (0.8)

π¡·≈–º≈‘µ¿—≥±å
π¡‡ª√’È¬« 8 (6.3) - 6 (4.7) 62 (48.8) 51 (40.2)
π¡ ¥ 1 (0.8) - - 40 (31.5) 86 (67.7)
‚¬‡°‘√µå - - - 8 (6.3) 119 (93.7)
π¡ª√ÿß·µàß√ µà“ßÊ 7 (5.5) - 1 (0.8) 26 (20.5) 93 (73.2)

À¡«¥‡π◊ÈÕ —µ«å/∂—Ë«‡¡≈Á¥·Àâß
‡π◊ÈÕÀ¡Ÿ/‡π◊ÈÕ«—« 88 (69.3) 2 (1.6) 11 (8.7) 25 (19.7) 1 (0.8)
‡π◊ÈÕ‰°à/‡ªì¥ 89 (70.1) 1 (0.8) 17 (13.4) 18 (14.2) 2 (1.6)
‡π◊ÈÕª≈“ 100 (78.7) 1 (0.8) 17 (13.4) 8 (6.3) 1 (0.8)
‰¢à 33 (26.0) 1 (0.8) 26 (20.5) 63 (49.6) 4 (3.2)
∑–‡≈ (ªŸ/°ÿâß/ÀÕ¬) 1 (0.8) 2 (1.6) 37 (29.1) 60 (47.2) 27 (21.3)
∂—Ë«‡¡≈Á¥·Àâß/‡µâ“ÀŸâ 5 (3.9) - 4 (3.2) 73 (57.5) 45 (35.4)

À¡«¥πÈ”¡—π
Õ“À“√º—¥ 72 (56.7) - 8 (6.3) 43 (33.9) 4 (3.2)
Õ“À“√∑Õ¥ 15 (11.8) 1 (0.8) 20 (15.8) 87 (68.5) 4 (3.2)
Õ“À“√∑’Ë¡’°–∑‘ 3 (2.4) - 14 (11.0) 84 (66.1) 26 (20.5)

82 «“√ “√‚√ßæ¬“∫“≈¡À“ “√§“¡
ªï∑’Ë 11 ©∫—∫∑’Ë 1 ¡°√“§¡ - ‡¡…“¬π 2557

µ“√“ß∑’Ë 4 §«“¡∂’Ë°“√∫√‘‚¿§Õ“À“√™π‘¥µà“ßÊ ¢Õß°≈ÿà¡µ—«Õ¬à“ß (n=127) (µàÕ)

ª√–‡¿∑Õ“À“√ §«“¡∂’Ë°“√∫√‘‚¿§ ®”π«π (√âÕ¬≈–)
∑ÿ°«—π 5-6 3-4 1-2 ‰¡à

§√—Èß/ §√—Èß/ §√—Èß/ ∫√‘‚¿§
 —ª¥“Àå —ª¥“Àå —ª¥“Àå

‡§√◊ËÕß¥◊Ë¡∑’Ë¡’πÈ”µ“≈

°“·ø/™“/‚Õ«—≈µ‘π 16 (12.6) 1 (0.8) 3 (2.4) 46 (36.2) 61 (48.0)

πÈ”º≈‰¡â - - - 17 (13.4) 110 (86.6)

πÈ” ¡ÿπ‰æ√ 1 (0.8) - - 16 (12.6) 110 (86.6)

‡§√◊ËÕß¥◊Ë¡™Ÿ°”≈—ß - - 1 (0.8) 18 (14.2) 108 (85.0)

πÈ”Õ—¥≈¡/πÈ”À«“π 2 (1.6) - 2 (1.6) 50 (39.4) 73 (57.5)

 π¡∂—Ë«‡À≈◊Õß/πÈ”‡µâ“ÀŸâ 4 (3.2) - 4 (3.2) 66 (52.0) 53 (41.7)

‡§√◊ËÕß¥◊Ë¡·Õ≈°ÕŒÕ≈å

«‘ °’È/‡À≈â“¢“« 1 (0.8) 1 (0.8) - 5 (3.9) 120 (94.5)

‡∫’¬√å/‰«πå 5 (3.9) - - 17 (13.4) 105 (82.7)

¢π¡À«“π·≈–¢π¡°√ÿ∫°√Õ∫

¢π¡À«“πµà“ßÊ ‡™àπ «ÿâπ°–∑‘ 6 (4.7) - 3 (2.4) 73 (57.5) 45 (35.4)

¢π¡Õ∫µà“ßÊ ‡™àπ ‡§â° §ÿâ°°’È ‚¥π—∑ 1 (0.8) - 2 (1.6) 29 (22.8) 95 (74.8)

¢π¡°√ÿ∫°√Õ∫∫√√®ÿ´Õßµà“ßÊ - - 1 (0.8) 38 (29.9) 88 (69.3)

µ“√“ß∑’Ë 5 ª√‘¡“≥æ≈—ßß“π·≈– “√Õ“À“√∑’Ë‰¥â√—∫„π 1 «—π ¢Õß°≈ÿà¡µ—«Õ¬à“ß (n=127)

æ≈—ßß“π/ “√Õ“À“√ ª√‘¡“≥∑’Ë‰¥â√—∫ √âÕ¬≈– RDA √âÕ¬≈–¢Õßæ≈—ßß“π

Median (Q1,Q3) Median ∑’Ë‰¥â√—∫∑—ÈßÀ¡¥
95%CI (Q1,Q3) x (SD)

95%CI

æ≈—ßß“π (°‘‚≈·§≈Õ√’) 1273.4 (1084.4-1481.7) 70.9 (59.3-81.2) -

1247.2-1345.5

§“√å‚∫‰Œ‡¥√µ (°√—¡) 179.8 (156.6-201.3) - 57.1 (10.3)

174.2-186.1 55.3-58.9

‚ª√µ’π (°√—¡) 62.9 (52.0-76.9) 117.9 (97.8-144.0) 20.0 (4.2)

61.2-68.0 19.2-20.7

‰¢¡—π (°√—¡) 33.2 (17.4-47.0) - 22.9 (9.4)

31.2-38.0 - 21.3-24.6

*RDA; Recommended Dietary Allowances À¡“¬∂÷ß ª√‘¡“≥§«“¡µâÕß°“√ “√Õ“À“√∑’Ë§«√‰¥â√—∫ª√–®”«—π¢Õß§π‰∑¬

83MAHASARAKHAM HOSPITAL JOURNAL
Vol. 11 No. 1 January - April 2014

«‘®“√≥å
°≈ÿà¡µ—«Õ¬à“ß∑’Ë»÷°…“ à«π„À≠à¡’§«“¡√Ÿâ‡°’Ë¬«°—∫

°“√∫√‘‚¿§Õ“À“√µ“¡°“√π—∫§“√å‚∫‰Œ‡¥√µ Õ¬Ÿà„π√–¥—∫ Ÿß

‡¡◊ËÕæ‘®“√≥“µ“¡√“¬¢âÕ§«“¡√Ÿâ æ∫«à“ ·¡â«à“ à«π„À≠à

µÕ∫∂Ÿ° ·µà¬—ß¡’∫“ß¢âÕ§«“¡√Ÿâ∑’Ë°≈ÿà¡µ—«Õ¬à“ßµÕ∫‰¡à∂Ÿ°µâÕß

‚¥¬¡’°≈ÿà¡µ—«Õ¬à“ß‡°◊Õ∫§√÷Ëß∑’Ë¬—ß‰¡à™—¥‡®π„π§«“¡À¡“¬

¢Õß°“√π—∫§“√å‚∫‰Œ‡¥√µ·≈–¡’°≈ÿà¡µ—«Õ¬à“ßª√–¡“≥Àπ÷Ëß

„π ’Ë∑’Ë ‰¡à™—¥‡®π‡√◊ËÕßÀ≈—°°“√ªØ‘∫—µ‘°“√π—∫§“√å‚∫‰Œ‡¥√µ

·≈–º≈‰¡â∑’Ë√—∫ª√–∑“π·≈â«‰¡à∑”„Àâ√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥

‡æ‘Ë¡¢÷Èπ Õ¥§≈âÕß°—∫§«“¡∂’Ë„π°“√∫√‘‚¿§º≈‰¡â∑’Ë¡’

πÈ”µ“≈ Ÿß∑ÿ°«—π∂÷ß √âÕ¬≈– 60 °≈ÿà¡µ—«Õ¬à“ß à«π„À≠à¡’

§–·ππ∑—»π§µ‘¥â“π°“√∫√‘‚¿§Õ“À“√µ“¡°“√π—∫

§“√å‚∫‰Œ‡¥√µÕ¬Ÿà„π√–¥—∫ª“π°≈“ß Õ“®‡π◊ËÕß®“°°≈ÿà¡

µ—«Õ¬à“ß¡“æ∫π—°‚¿™π“°“√‰¡à∫àÕ¬µ“¡°“√π—¥¢Õß·æ∑¬å

∑’Ëπ—¥ 2-3 ‡¥◊ÕπµàÕ§√—Èß ´÷Ëß‚¥¬‡©≈’Ë¬°≈ÿà¡µ—«Õ¬à“ß‰¥â√—∫

§”ª√÷°…“°“√π—∫§“√å‚∫‰Œ‡¥√µ„π√Õ∫ 1 ªï ‡æ’¬ß 2-3 §√—Èß

·µà‡¡◊ËÕæ‘®“√≥“√“¬¢âÕ æ∫«à“°≈ÿà¡µ—«Õ¬à“ß à«π„À≠à

‡ÀÁπ¥â«¬ «à“«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ‡ªìπ«‘∏’∑’Ë™à«¬„ÀâºŸâªÉ«¬

‡∫“À«“π “¡“√∂§«∫§ÿ¡√–¥—∫πÈ”µ“≈„π‡≈◊Õ¥‰¥â °“√π—∫

§“√å‚∫‰Œ‡¥√µ™à«¬„Àâ‡√’¬π√Ÿâª√‘¡“≥°“√°‘π∑’Ë‡À¡“– ¡

¡“°¢÷Èπ ·≈–«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ™à«¬„ÀâºŸâªÉ«¬‡∫“À«“π

 “¡“√∂ª√—∫®”π«π°“√°‘π‰¥âµ“¡°‘®°√√¡ª√–®”«—π

∑’Ë∑” °“√„™â«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ„πºŸâªÉ«¬‡∫“À«“π2

æ∫«à“°“√∫√‘‚¿§Õ“À“√µ“¡«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µßà“¬

°«à“°“√„™âÕ“À“√·≈°‡ª≈’Ë¬π·∫∫‡¥‘¡3 ·¡â«à“°“√∑”

§«“¡‡¢â“„®„π«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ‡ªìπ ‘Ëß∑’Ë¬“° ·µà°Á

∑”„ÀâºŸâªÉ«¬¡’Õ‘ √–„π°“√‡≈◊Õ°™π‘¥Õ“À“√∑’ËÀ≈“°À≈“¬

¡“°¢÷Èπ ¡’§«“¡‡¢â“„πÀ¡«¥Õ“À“√π”‰ª Ÿà°“√¡’æƒµ‘°√√¡

°“√∫√‘‚¿§Õ“À“√∑’Ë¥’µàÕ ÿ¢¿“æ¡“°¢÷Èπ ¬—ß¡’°≈ÿà¡µ—«Õ¬à“ß

∫“ß§π¡’∑—»π§µ‘«à“∂â“‰¡àÀ‘«‰¡à®”‡ªìπµâÕß√—∫ª√–∑“πÕ“À“√

µ√ß‡«≈“·≈–§√∫∑ÿ°¡◊ÈÕ °≈ÿà¡µ—«Õ¬à“ßÀπ÷Ëß„π ’Ë‰¡à·πà„®

„π∑—»π§µ‘∑’Ë«à“«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µºŸâªÉ«¬‡∫“À«“π

‰¡à®”‡ªìπ®–µâÕßß¥°“√°‘ππÈ”µ“≈∑ÿ°™π‘¥‚¥¬‡¥Á¥¢“¥

∑—Èßπ’È¬—ß¡’°≈ÿà¡µ—«Õ¬à“ßª√–¡“≥Àπ÷Ëß„π “¡ ∑’Ë§‘¥«à“ºŸâªÉ«¬

‡∫“À«“πµâÕßß¥°“√°‘ππÈ”µ“≈∑ÿ°™π‘¥ ∑—»π§µ‘¥—ß°≈à“«

Õ“®®– àßº≈„ÀâºŸâªÉ«¬‡∫“À«“π‡°‘¥¿“«–‡§√’¬¥®“°°“√

§«∫§ÿ¡Õ“À“√ ∑—»π§µ‘‡°’Ë¬«°—∫°“√°‘ππÈ”µ“≈¢Õß°≈ÿà¡

µ—«Õ¬à“ß æ∫«à“ ¡’§«“¡ Õ¥§≈âÕß°—∫§«“¡∂’Ë¢Õß°“√

∫√‘‚¿§¢π¡À«“π µà“ßÊ 1-2 §√—ÈßµàÕ —ª¥“Àå √âÕ¬≈– 57.5

∂÷ß·¡â«‘∏’°“√π—∫§“√å‚∫‰Œ‡¥√µ®–¡’§«“¡¬◊¥À¬ÿàπ “¡“√∂

‡≈◊Õ°Õ“À“√‰¥âÀ≈“°À≈“¬ ·µà°“√∫√‘‚¿§§«√Õ¬Ÿà„π

 —¥ à«π∑’Ë‡À¡“– ¡ ´÷Ëß ¡“§¡‡∫“À«“π À√—∞Õ‡¡√‘°“

·π–π”„Àâ°‘ππÈ”µ“≈‰¥â ·µàµâÕß®”°—¥‰«â∑’Ë √âÕ¬≈– 5-10

¢Õßæ≈—ßß“π∑’Ë‰¥â√—∫∑—ÈßÀ¡¥„πÀπ÷Ëß«—π ·≈–µâÕß√«¡Õ¬Ÿà„π

ª√‘¡“≥Õ“À“√§“√å‚∫‰Œ‡¥√µ4 ́ ÷ËßÕ“® àßº≈„Àâ°“√ªØ‘∫—µ‘µ—«

‰¡à¥’ Õ“®µâÕß¡’°“√ª√—∫∑—»π§µ‘„Àâ¡’°“√ àß‡ √‘¡∑—»π§µ‘

∑’Ë∂Ÿ°µâÕß5 °“√§«∫§ÿ¡Õ“À“√¥â«¬°“√„™â§Ÿà¡◊Õ°“√π—∫

§“√å‚∫‰Œ‡¥√µ „πºŸâªÉ«¬‡∫“À«“π™π‘¥∑’Ë 2 æ∫«à“ ºŸâªÉ«¬

√âÕ¬≈– 98 ¡’§«“¡‡¢â“„® ·≈– “¡“√∂π”‰ªªØ‘∫—µ‘„π™’«‘µ

ª√–®”«—π‰¥â·≈–¡’§«“¡æ÷ßæÕ„® √âÕ¬≈– 100 ‡®â“Àπâ“∑’Ë

∑’¡ ÿ¢¿“æ¡’§«“¡æ÷ßæÕ„® √âÕ¬≈– 100 ·≈– “¡“√∂„Àâ

§”·π–π”°“√§«∫§ÿ¡Õ“À“√·°àºŸâªÉ«¬‡∫“À«“π‰¥âµ√ß

·≈– Õ¥§≈âÕß°—∫«‘∂’™’«‘µ °“√«‘®—¬§√—Èßπ’È· ¥ß„Àâ‡ÀÁπ«à“

°“√¡’ ◊ËÕ°“√ Õπ∑’Ë‡À¡“– ¡ ‡™àπ §Ÿà¡◊Õ°“√§«∫§ÿ¡Õ“À“√

¥â«¬°“√π—∫§“√å‚∫‰Œ‡¥√µ ∑”„Àâ‡°‘¥º≈≈—æ∏å∑’Ë¥’ ∑—ÈßºŸâ„Àâ

∫√‘°“√·≈–ºŸâ√—∫∫√‘°“√

§«“¡∂’Ë°“√∫√‘‚¿§Õ“À“√™π‘¥µà“ßÊ æ∫«à“°≈ÿà¡µ—«

Õ¬à“ß à«π„À≠à√—∫ª√–∑“π¢â“«‡Àπ’¬«∑ÿ°«—π √âÕ¬≈– 95.3

‡¡◊ËÕ‡ª√’¬∫‡∑’¬∫°—∫°“√‰¡à√—∫ª√–∑“π¢â“«°≈âÕß √âÕ¬≈–

80.3 ‡π◊ËÕß®“°°≈ÿà¡µ—«Õ¬à“ß à«π„À≠à‡ªìπ§πÕ’ “π√—∫ª√–∑“π

¢â“«‡Àπ’¬«‡ªìπÀ≈—°6 ́ ÷Ëßæ∫«à“ºŸâªÉ«¬‚√§‡∫“À«“πª√–‡¿∑∑’Ë 2

√âÕ¬≈– 97.1 √—∫ª√–∑“π¢â“«‡Àπ’¬«‡ªìπÀ≈—° °≈ÿà¡µ—«Õ¬à“ß

∑’Ë»÷°…“ à«π„À≠à√—∫ª√–¡“≥º—°·≈–ª≈“ ∑ÿ°«—π ´÷Ëß‡ªìπ

°“√ªØ‘∫—µ‘¥â“π∫√‘‚¿§Õ“À“√∑’Ë¥’µàÕ ÿ¢¿“æ Õ¬à“ß‰√°Áµ“¡

°≈ÿà¡µ—«Õ¬à“ßª√–¡“≥√âÕ¬≈– 40 √—∫ª√–∑“πº≈‰¡â√ À«“π

∑ÿ°«—π ·≈–√—∫ª√–∑“πÕ“À“√º—¥∑ÿ°«—π ́ ÷Ëß‡ªìπÕ“À“√∑’Ë„Àâ

æ≈—ßß“π Ÿß ¥—ßπ—ÈπµâÕß·π–π”°≈ÿà¡µ—«Õ¬à“ß„Àâ≈¥§«“¡∂’Ë

°“√√—∫ª√–∑“πÕ“À“√ª√–‡¿∑π’È≈ß

ª√‘¡“≥æ≈—ßß“π∑’Ë‰¥â√—∫¢Õß°≈ÿà¡µ—«Õ¬à“ß √âÕ¬≈–

70.9 ¢Õßª√‘¡“≥∑’Ë§«√‰¥â√—∫µàÕ«—π ª√‘¡“≥‚ª√µ’π∑’Ë‰¥â√—∫

√âÕ¬≈– 117.9 ¢Õßª√‘¡“≥∑’Ë§«√‰¥â√—∫µàÕ«—π —¥ à«π°“√

°√–®“¬æ≈—ßß“π‚¥¬‡©≈’Ë¬¢Õß “√Õ“À“√ §“√å‚∫‰Œ‡¥√µ

‚ª√µ’π·≈–‰¢¡—π §‘¥‡ªìπ√âÕ¬≈– 57.1, 20.0 ·≈– 22.9

µ“¡≈”¥—∫7 æ≈—ßß“π∑’Ë‰¥â√—∫¢ÕßºŸâªÉ«¬‚√§‡∫“À«“π ª√–‡¿∑

∑’Ë 2 §‘¥‡ªìπ√âÕ¬≈– 67.3 ¢Õßª√‘¡“≥∑’Ë§«√‰¥â√—∫µàÕ«—π

‚ª√µ’π∑’Ë‰¥â√—∫§‘¥‡ªìπ√âÕ¬≈– 98.9 ¢Õßª√‘¡“≥∑’Ë§«√‰¥â√—∫

µàÕ«—π —¥ à«π¢Õß°“√°√–®“¬æ≈—ßß“π Õ¬Ÿà„π‡°≥±å

¡“µ√∞“π∑’Ë°”Àπ¥8 ®“° “√Õ“À“√§“√å‚∫‰Œ‡¥√µ ‚ª√µ’π

84 «“√ “√‚√ßæ¬“∫“≈¡À“ “√§“¡
ªï∑’Ë 11 ©∫—∫∑’Ë 1 ¡°√“§¡ - ‡¡…“¬π 2557

°‘µµ‘°√√¡ª√–°“»

¢Õ¢Õ∫æ√–§ÿ≥°≈ÿà¡µ—«Õ¬à“ß∑’Ë‰¥â„Àâ§«“¡√à«¡¡◊Õ„π°“√µÕ∫·∫∫ —¡¿“…≥å ·≈–ºŸâÕ”π«¬°“√‚√ßæ¬“∫“≈

¡À“ “√§“¡∑’ËÕπÿ≠“µ„Àâ‡°Á∫¢âÕ¡Ÿ≈ ¢Õ¢Õ∫§ÿ≥¿“§«‘™“‚¿™π«‘∑¬“ §≥– “∏“√≥ ÿ¢»“ µ√å ·≈–·≈–°≈ÿà¡«‘®—¬

°“√ªÑÕß°—π·≈–§«∫§ÿ¡‚√§‡∫“À«“π¿“§µ–«—πÕÕ°‡©’¬ß‡Àπ◊Õ ∑’Ë π—∫ πÿπ°“√«‘®—¬

·≈–‰¢¡—π §◊Õ 50-55, 15-20, 30-35 °“√‰¥â√—∫æ≈—ßß“π®“°

°“√∫√‘‚¿§Õ“À“√πâÕ¬°«à“ª√‘¡“≥·π–π”∑’Ë§«√‰¥â√—∫ ·µà

‡¡◊ËÕæ‘®“√≥“¿“«–‚¿™π“°“√°≈—∫æ∫«à“ °≈ÿà¡µ—«Õ¬à“ß

 à«π„À≠à¡’¿“«–Õâ«π ·≈–Õâ«πÕ—πµ√“¬9 ´÷Ëßæ∫∑”πÕß

‡¥’¬«°—π«à“°≈ÿà¡µ—«Õ¬à“ß‰¥â√—∫æ≈—ßß“ππâÕ¬°«à“ª√‘¡“≥∑’Ë

§«√‰¥â√—∫ ·µà¡’¿“«–Õâ«π Õ“®¡’ “‡Àµÿ¡“®“°ºŸâªÉ«¬¡’

¿“«–Õâ«π¡“°àÕπ ·≈–∫“ß√“¬¡’°“√„™âæ≈—ßß“ππâÕ¬ÕÕ°

°”≈—ß°“¬‰¡à‡æ’¬ßæÕ À√◊ÕÕ“®®–¡Õß„π·ßà¢Õß°“√°”Àπ¥

‡°≥±å RDA Õ“®®– Ÿß‡°‘π‰ªÀ√◊Õ‰¡à

 √ÿª
ºŸâªÉ«¬‡∫“À«“π¡’§–·ππ§«“¡√Ÿâ‡°’Ë¬«°—∫°“√∫√‘‚¿§

Õ“À“√µ“¡°“√π—∫§“√å‚∫‰Œ‡¥√µ Õ¬Ÿà„π√–¥—∫ Ÿß ∑—»π§µ‘

¥â“π°“√∫√‘‚¿§Õ“À“√Õ¬Ÿà„π√–¥—∫§–·ππª“π°≈“ß °≈ÿà¡

µ—«Õ¬à“ß√—∫ª√–∑“π¢â“«‡Àπ’¬« º≈‰¡â∑’Ë¡’πÈ”µ“≈ Ÿß Õ“À“√

º—¥∑ÿ°«—π ¡’ —¥ à«π°“√°√–®“¬æ≈—ßß“π‚¥¬‡©≈’Ë¬¢Õß

 “√Õ“À“√∑’Ë‡À¡“– ¡ ¥—ßπ—Èπ°“√ àß‡ √‘¡°“√„Àâ§«“¡√Ÿâ

∑“ß‚¿™π“°“√·°àºŸâªÉ«¬‡∫“À«“π‚¥¬°“√„™â‡∑§π‘§°“√

π—∫§“√å‚∫‰Œ‡¥√µ ∑’Ë§≈‘π‘°‡∫“À«“π¢Õß‚√ßæ¬“∫“≈

¡À“ “√§“¡ ∑”„ÀâºŸâªÉ«¬¡’§«“¡√Ÿâ§«“¡‡¢â“„®¡“°¢÷Èπ

·µà§«√‡æ‘Ë¡®”π«π§√—Èß¢Õß°“√‰¥â√—∫§”ª√÷°…“°—∫π—°

‚¿™π“°“√ Õ¬à“ßµàÕ‡π◊ËÕß ·≈–§«√‡πâπ√“¬≈–‡Õ’¬¥¢Õß™π‘¥

Õ“À“√‚¥¬‡©æ“–Õ¬à“ß¬‘Ëßº≈‰¡â∑’Ë¡’πÈ”µ“≈ Ÿß ·≈–§«√

ª√—∫∑—»π§µ‘„ÀâºŸâªÉ«¬¡’§«“¡µ√–Àπ—° „π°“√§«∫§ÿ¡Õ“À“√

·≈–‡æ‘Ë¡¢âÕ·π–π”∑’Ë Õ¥§≈âÕß°—∫«‘∂’™’«‘µ ∑’Ë “¡“√∂π”‰ª

ªØ‘∫—µ‘„π™’«‘µª√–®”«—π‰¥â

85MAHASARAKHAM HOSPITAL JOURNAL
Vol. 11 No. 1 January - April 2014

‡Õ° “√Õâ“ßÕ‘ß

1. Lopes Souto D, Lopes- Rosado E. Use of carb counting in the dietary treatment of diabetes mellitus. Nutr Hosp.

25(1) : 2010. p. 18-25.

2. Martins MR, Ambrosio AC, Nery M, Aquino RD, Queiroz MS. Assessment guidance of carbohydrate counting

method in patients with type 2 diabetes mellitus. Prim Care Diabetes. 2013 May 20. doi : pii : S1751-

9918(13)00050-8. 10.1016/j.pcd.2013.04.009. [Epub ahead of print] PubMed PMID : 23702239.

3. ‚√ßæ¬“∫“≈¡À“ “√§“¡. √“¬ß“π ∂‘µ‘°≈ÿà¡‚√§‡√◊ÈÕ√—ß∑’Ëæ∫∫àÕ¬. ¡À“ “√§“¡ : Àπà«¬ß“πæ—≤π“§ÿ≥¿“æ∫√‘°“√

·≈–«‘™“°“√»Ÿπ¬å¢âÕ¡Ÿ≈‚√ßæ¬“∫“≈¡À“ “√§“¡; 2553.

4. Johnson MA. Carbohydrate Counting for People With Type 2 Diabetes. Diabetes Spectrum 2000; 13 (3) : 149.

5. »—≈¬“ §ß ¡∫Ÿ√≥å‡«™. ‚¿™π∫”∫—¥ ”À√—∫‡∫“À«“π. „π ¡“§¡ºŸâ„Àâ§«“¡√Ÿâ‚√§‡∫“À«“π, ¡“§¡π—°°”Àπ¥Õ“À“√.

À≈—° Ÿµ√æ◊Èπ∞“π. °√ÿß‡∑æœ : [¡.ª.æ.]. 2553; p.71-110.

6. ¡ß§≈À≠‘ß ÿ«√√≥‚§µ√, Õ√ “ °ßµ“≈. °“√æ—≤π“°“√¥Ÿ·≈ºŸâªÉ«¬‡∫“À«“π¢Õß»Ÿπ¬å ÿ¢¿“æ™ÿ¡™π µ”∫≈»‘≈“

‚¥¬„™â√Ÿª·∫∫°“√¥Ÿ·≈ºŸâªÉ«¬‡√◊ÈÕ√—ß. «“√ “√«‘®—¬·≈–æ—≤π“√–∫∫ ÿ¢¿“æ. 4(3) : 47-54; 2555.

7. ¡¬ÿ√“ Õ‘π∑√∫ÿµ√, ‡∫≠®“ ¡ÿ°µæ—π∏ÿå. °“√√—∫√Ÿâ·≈–°“√ªØ‘∫—µ‘¥â“π°“√§«∫§ÿ¡Õ“À“√¢ÕßºŸâªÉ«¬‚√§‡∫“À«“π

ª√–‡¿∑∑’Ë 2. »√’π§√‘π∑√å‡«™ “√. 22 : 2550; p.283-90.

8. °√¡Õπ“¡—¬ °√–∑√«ß “∏“√≥ ÿ¢. ª√‘¡“≥ “√Õ“À“√Õâ“ßÕ‘ß∑’Ë§«√‰¥â√—∫ª√–®”«—π ”À√—∫§π‰∑¬. ππ∑∫ÿ√’ : ‚√ßæ‘¡æå

Õß§å°“√√—∫ àß ‘π§â“·≈–æ— ¥ÿ¿—≥±å; 2546.

9. ®—π∑π“ · ß‡æ™√. æƒµ‘°√√¡°“√∫√‘‚¿§Õ“À“√·≈–°“√¥Ÿ·≈µπ‡Õß¢ÕßºŸâªÉ«¬‚√§‡∫“À«“π™π‘¥∑’Ë 2 ∑’Ë¡“√—∫∫√‘°“√

„π§≈‘π‘°‡∫“À«“π∫√‘°“√·∫∫‡∫Á¥‡ √Á®‚√ßæ¬“∫“≈¢Õπ·°àπ. [«‘∑¬“π‘æπ∏å “∏“√≥ ÿ¢»“ µ√¡À“∫—≥±‘µ

 “¢“«‘™“‚¿™π“°“√™ÿ¡™ÿπ] ¢Õπ·°àπ: ∫—≥±‘µ«‘∑¬“≈—¬ ¡À“«‘∑¬“≈—¬¢Õπ·°àπ; 2549.

