


มาตรฐานผลิตภัณฑ์ชุมชน

THAI COMMUNITY PRODUCT STANDARD

มผช.๑๐๓๘/๒๕๕๔

ผักและผลไม้ทอดกรอบ

CRISPY FRIED FRUITS AND VEGETABLE

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

กระทรวงอุตสาหกรรม

ICS 67.080.20

ISBN 978-616-231-178-9

มาตรฐานผลิตภัณฑ์ชุมชน
ผักและผลไม้ทอดกรอบ

มผช.๑๐๓๘/๒๕๕๔

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม
กระทรวงอุตสาหกรรม ถนนพระรามที่ ๖ กรุงเทพฯ ๑๐๔๐๐
โทรศัพท์ ๐-๒๒๐๒-๓๓๖๓-๔


ประกาศสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม
ฉบับที่ ๑๖๕๗ (พ.ศ. ๒๕๕๔)
เรื่อง ยกเลิกและกำหนดมาตรฐานผลิตภัณฑ์ชุมชน
ผักและผลไม้ทอดกรอบ

โดยที่เป็นการสมควรปรับปรุงมาตรฐานผลิตภัณฑ์ชุมชน ทูเรียนทอดกรอบ มาตรฐานเลขที่ มผช. ๑๐๘/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน เผือกทอด มาตรฐานเลขที่ มผช. ๑๐๙/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน มันทอด มาตรฐานเลขที่ มผช. ๑๑๐/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน กลัวยทอดกรอบ มาตรฐานเลขที่ มผช. ๑๑๑/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน ผลไม้ทอดกรอบ มาตรฐานเลขที่ มผช. ๑๕๙/๒๕๔๗ มาตรฐานผลิตภัณฑ์ชุมชน ผักทอดกรอบ มาตรฐานเลขที่ มผช. ๑๐๓๘/๒๕๔๘ และคณะอนุกรรมการพิจารณามาตรฐานผลิตภัณฑ์ชุมชน คณะที่ ๑ มีมติในการประชุมครั้งที่ ๒๑-๑/๒๕๕๔ เมื่อวันที่ ๗ กรกฎาคม พ.ศ. ๒๕๕๔ ให้ยกเลิกมาตรฐานผลิตภัณฑ์ชุมชน ทูเรียนทอดกรอบ มาตรฐานเลขที่ มผช. ๑๐๘/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน เผือกทอด มาตรฐานเลขที่ มผช. ๑๐๙/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน มันทอด มาตรฐานเลขที่ มผช. ๑๑๐/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน กลัวยทอดกรอบ มาตรฐานเลขที่ มผช. ๑๑๑/๒๕๔๖ มาตรฐานผลิตภัณฑ์ชุมชน ผลไม้ทอดกรอบ มาตรฐานเลขที่ มผช. ๑๕๙/๒๕๔๗ มาตรฐานผลิตภัณฑ์ชุมชน ผักทอดกรอบ มาตรฐานเลขที่ มผช. ๑๐๓๘/๒๕๔๘ และกำหนดมาตรฐานผลิตภัณฑ์ชุมชน ผักและผลไม้ทอดกรอบ ขึ้นใหม่

สำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรมจึงออกประกาศยกเลิกประกาศสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม ฉบับที่ ๑๑๔ (พ.ศ. ๒๕๔๖) ถึงฉบับที่ ๑๑๗ (พ.ศ. ๒๕๔๖) ลงวันที่ ๑๔ พฤศจิกายน พ.ศ. ๒๕๔๖ ประกาศสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม ฉบับที่ ๑๖๕ (พ.ศ. ๒๕๔๖) ลงวันที่ ๒๕ ธันวาคม พ.ศ. ๒๕๔๖ ประกาศสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม ฉบับที่ ๑๐๕๗ (พ.ศ. ๒๕๔๘) ลงวันที่ ๑๗ ตุลาคม พ.ศ. ๒๕๔๘ และออกประกาศกำหนดมาตรฐานผลิตภัณฑ์ชุมชน ผักและผลไม้ทอดกรอบ มาตรฐานเลขที่ มผช. ๑๐๓๘/๒๕๕๔ ขึ้นใหม่ ดังมีรายละเอียดต่อท้ายประกาศนี้

ทั้งนี้ ให้มีผลบังคับใช้นับแต่วันที่ประกาศ เป็นต้นไป

ประกาศ ณ วันที่ ๒๘ กันยายน พ.ศ. ๒๕๕๔

นายชัยยง กฤตผลชัย

เลขาธิการสำนักงานมาตรฐานผลิตภัณฑ์อุตสาหกรรม

มาตรฐานผลิตภัณฑ์ชุมชน ผักและผลไม้ทอดกรอบ

๑. ขอบข่าย

- ๑.๑ มาตรฐานผลิตภัณฑ์ชุมชนนี้ครอบคลุมผักและผลไม้ทอดกรอบที่ทำจากผักและผลไม้ทุกชนิดที่สามารถนำมาทอดกรอบได้ ที่บรรจุในภาชนะบรรจุ

๒. บทนิยาม

ความหมายของคำที่ใช้ในมาตรฐานผลิตภัณฑ์ชุมชนนี้ มีดังต่อไปนี้

- ๒.๑ ผักและผลไม้ทอดกรอบ หมายถึง ผลิตภัณฑ์ที่ได้จากการนำผักหรือผลไม้ เช่น เผือก มัน แครอท ทุเรียน ถั่วลิสง ชวน สับปะรด ทั้งชิ้นหรือตัดแต่งรูปร่างตามต้องการ นำไปทอด อาจอบแห้งด้วยก็ได้ อาจปรุงรสด้วยเครื่องปรุงรส เช่น เกลือ น้ำตาล น้ำเชื่อม เนย เนยเทียม หรือวัตถุปรุงแต่งกลิ่นรสอื่น ด้วยวิธีฉาบหรือเคลือบ

๓. คุณลักษณะที่ต้องการ

๓.๑ ลักษณะทั่วไป

ต้องกรอบ อาจแตกหักได้เล็กน้อย
การทดสอบให้ทำโดยการตรวจพินิจ

๓.๒ ลักษณะเนื้อสัมผัส

ต้องกรอบ ไม่เหนียวหรือแข็งกระด้าง
การทดสอบให้ทำโดยการตรวจพินิจและชิม

๓.๓ สี

ต้องมีสีที่ดีตามธรรมชาติของผักและผลไม้ทอดกรอบ สม่ำเสมอ ไม่ไหม้เกรียม

๓.๔ กลิ่นรส

ต้องมีกลิ่นรสที่ดีตามธรรมชาติของผักและผลไม้ทอดกรอบ ไม่มีกลิ่นรสอื่นที่ไม่พึงประสงค์ เช่น กลิ่นอับ กลิ่นหืน รสขม

เมื่อตรวจสอบโดยวิธีให้คะแนนตามข้อ ๘.๑ แล้ว ต้องไม่มีลักษณะใดได้ ๑ คะแนน จากผู้ตรวจสอบคนใดคนหนึ่ง

๓.๕ สิ่งแปลกปลอม

ต้องไม่พบสิ่งแปลกปลอมที่ไม่ใช่ส่วนประกอบที่ใช้ เช่น เส้นผม ดิน ทราย กรวด ชิ้นส่วนหรือสิ่งปฏิกูลจากสัตว์

การทดสอบให้ทำโดยการตรวจพินิจ

๓.๖ ความชื้น

ต้องไม่เกินร้อยละ ๖ โดยน้ำหนัก

การทดสอบให้ปฏิบัติตาม AOAC หรือวิธีทดสอบอื่นที่เทียบเท่า

๓.๗ ค่าเพอร์ออกไซด์

ต้องไม่เกิน ๓๐ มิลลิกรัมสมมูลเพอร์ออกไซด์ออกซิเจนต่อกิโลกรัม

การทดสอบให้ปฏิบัติตาม IUPAC หรือวิธีทดสอบอื่นที่เทียบเท่า

๓.๘ วัตถุเจือปนอาหาร

ห้ามใช้สีสังเคราะห์และวัตถุกันเสียทุกชนิด เว้นแต่กรณีที่ดีมากับวัตถุบิให้เป็นไปตามชนิดและปริมาณที่กฎหมายกำหนด

การทดสอบให้ปฏิบัติตาม AOAC หรือวิธีทดสอบอื่นที่เทียบเท่า

๓.๙ สารปนเปื้อน (เฉพาะพืชหัว)

๓.๙.๑ ตะกั่ว ต้องไม่เกิน ๑ มิลลิกรัมต่อกิโลกรัม

๓.๙.๒ สารหนูทั้งหมด ต้องไม่เกิน ๒ มิลลิกรัมต่อกิโลกรัม

๓.๙.๓ แคดเมียม ต้องไม่เกิน ๐.๓ มิลลิกรัมต่อกิโลกรัม

การทดสอบให้ปฏิบัติตาม AOAC หรือวิธีทดสอบอื่นที่เทียบเท่า

๓.๑๐ จุลินทรีย์

๓.๑๐.๑ จำนวนจุลินทรีย์ทั้งหมด ต้องไม่เกิน 1×10^6 โคโลนีต่อตัวอย่าง ๑ กรัม

๓.๑๐.๒ ซาลโมเนลลา ต้องไม่พบในตัวอย่าง ๒๕ กรัม

๓.๑๐.๓ สตาฟีโลค็อกคัส ออเรียส ต้องน้อยกว่า ๑๐ โคโลนีต่อตัวอย่าง ๑ กรัม

๓.๑๐.๔ บาซิลลัส ซีเรียส ต้องไม่เกิน 1×10^4 โคโลนีต่อตัวอย่าง ๑ กรัม

๓.๑๐.๕ คลอสตริเดียม เพอร์ฟริงเจนส์ ต้องไม่เกิน 1×10^3 โคโลนีต่อตัวอย่าง ๑ กรัม

๓.๑๐.๖ เอสเชอริเชีย โคไล โดยวิธีเอ็มพีเอ็น ต้องน้อยกว่า ๓ ต่อตัวอย่าง ๑ กรัม

๓.๑๐.๗ ยีสต์และรา ต้องไม่เกิน ๑๐๐ โคโลนีต่อตัวอย่าง ๑ กรัม

การทดสอบให้ปฏิบัติตาม AOAC หรือ BAM (U.S.FDA) หรือวิธีทดสอบอื่นที่เทียบเท่า

๔. สุขลักษณะ

๔.๑ สุขลักษณะในการทำผักและผลไม้ทอดกรอบ ให้เป็นไปตามภาคผนวก ก.

๕. การบรรจุ

- ๕.๑ ให้บรรจุผักและผลไม้ทอดกรอบในภาชนะบรรจุที่สะอาด ปิดได้สนิท สามารถป้องกันสิ่งปนเปื้อนจากภายนอกได้
การทดสอบให้ทำโดยการตรวจพินิจ
- ๕.๒ น้ำหนักสุทธิของผักและผลไม้ทอดกรอบในแต่ละภาชนะบรรจุ ต้องไม่น้อยกว่าที่ระบุไว้ที่ฉลาก
การทดสอบให้ใช้เครื่องชั่งที่เหมาะสม

๖. เครื่องหมายและฉลาก

- ๖.๑ ที่ภาชนะบรรจุผักและผลไม้ทอดกรอบทุกหน่วย อย่างน้อยต้องมีเลข อักษร หรือเครื่องหมายแจ้งรายละเอียดต่อไปนี้ให้เห็นได้ง่าย ชัดเจน
- (๑) ชื่อผลิตภัณฑ์ (ตาม มผช.) อาจตามด้วยชื่อเรียกผลิตภัณฑ์ เช่น กล้วยฉาบ ขนุนทอดกรอบ สับปะรดทอดกรอบ แครอททอดกรอบ ผลไม้รวมทอดกรอบ
 - (๒) ส่วนประกอบที่สำคัญ เป็นร้อยละของน้ำหนักโดยประมาณและเรียงจากมากไปน้อย
 - (๓) น้ำหนักสุทธิ เป็นกรัมหรือกิโลกรัม
 - (๔) วัน เดือน ปีที่ทำ และวัน เดือน ปีที่หมดอายุ หรือข้อความว่า “ควรบริโภคก่อน (วัน เดือน ปี)”
 - (๕) ข้อแนะนำในการเก็บรักษา เช่น ควรเก็บในภาชนะที่ปิดสนิท
 - (๖) เลขสารบบอาหาร
 - (๗) ชื่อผู้ทำหรือสถานที่ทำ พร้อมสถานที่ตั้ง หรือเครื่องหมายการค้าที่จดทะเบียน
- ในกรณีที่ใช้ภาษาต่างประเทศ ต้องมีความหมายตรงกับภาษาไทยที่กำหนดไว้ข้างต้น

๗. การชักตัวอย่างและเกณฑ์ตัดสิน

- ๗.๑ รุ่น ในที่นี้ หมายถึง ผักและผลไม้ทอดกรอบที่มีส่วนประกอบเดียวกัน ทำโดยกรรมวิธีเดียวกัน ในระยะเวลาเดียวกัน
- ๗.๒ การชักตัวอย่างและการยอมรับ ให้เป็นไปตามแผนการชักตัวอย่างที่กำหนดต่อไปนี้
- ๗.๒.๑ การชักตัวอย่างและการยอมรับ สำหรับการทดสอบลักษณะทั่วไป ลักษณะเนื้อสัมผัส สี กลิ่นรส สิ่งแปลกปลอม การบรรจุ และเครื่องหมายและฉลาก ให้ชักตัวอย่างโดยวิธีสุ่มจากรุ่นเดียวกัน จำนวน ๓ หน่วยภาชนะบรรจุ เมื่อตรวจสอบแล้วทุกตัวอย่างต้องเป็นไปตามข้อ ๓.๑ ถึงข้อ ๓.๕ ข้อ ๕. และข้อ ๖. จึงจะถือว่าผักและผลไม้ทอดกรอบรุ่นนั้นเป็นไปตามเกณฑ์ที่กำหนด

- ๗.๒.๒ การชักตัวอย่างและการยอมรับ สำหรับการทดสอบความชื้น ค่าเพอร์ออกไซด์ วัตถุเจือปนอาหาร และสารปนเปื้อน (เฉพาะพืชหัว) ให้ชักตัวอย่างโดยวิธีสุ่มจากรุ่นเดียวกัน จำนวน ๓ หน่วยภาชนะบรรจุ เพื่อทำเป็นตัวอย่างรวม โดยมีน้ำหนักรวมไม่น้อยกว่า ๓๐๐ กรัม กรณีตัวอย่างไม่พอให้ชักตัวอย่างเพิ่มโดยวิธีสุ่มจากรุ่นเดียวกันให้ได้ตัวอย่างที่มีน้ำหนักรวมตามที่กำหนด เมื่อตรวจสอบแล้วตัวอย่างต้องเป็นไปตามข้อ ๓.๖ ถึงข้อ ๓.๙ จึงจะถือว่าผักและผลไม้ทอดกรอบรุ่นนั้นเป็นไปตามเกณฑ์ที่กำหนด
- ๗.๒.๓ การชักตัวอย่างและการยอมรับ สำหรับการทดสอบจุลินทรีย์ ให้ชักตัวอย่างโดยวิธีสุ่มจากรุ่นเดียวกัน จำนวน ๓ หน่วยภาชนะบรรจุ เพื่อทำเป็นตัวอย่างรวม โดยมีน้ำหนักรวมไม่น้อยกว่า ๓๐๐ กรัม กรณีตัวอย่างไม่พอให้ชักตัวอย่างเพิ่มโดยวิธีสุ่มจากรุ่นเดียวกันให้ได้ตัวอย่างที่มีน้ำหนักรวมตามที่กำหนด เมื่อตรวจสอบแล้วตัวอย่างต้องเป็นไปตามข้อ ๓.๑๐ จึงจะถือว่าผักและผลไม้ทอดกรอบรุ่นนั้นเป็นไปตามเกณฑ์ที่กำหนด
- ๗.๓ เกณฑ์ตัดสิน
- ตัวอย่างผักและผลไม้ทอดกรอบต้องเป็นไปตามข้อ ๗.๒.๑ ข้อ ๗.๒.๒ และข้อ ๗.๒.๓ ทุกข้อ จึงจะถือว่าผักและผลไม้ทอดกรอบรุ่นนั้นเป็นไปตามมาตรฐานผลิตภัณฑ์ชุมชนนี้

๘. การทดสอบ

๘.๑ การทดสอบสีและกลิ่นรส

- ๘.๑.๑ ให้แต่งตั้งคณะผู้ตรวจสอบ ประกอบด้วยผู้ที่มีความชำนาญในการตรวจสอบผักและผลไม้ทอดกรอบ ๕ คน แต่ละคนจะแยกกันตรวจและให้คะแนนโดยอิสระ
- ๘.๑.๒ วางตัวอย่างผักและผลไม้ทอดกรอบลงบนจานกระเบื้องสีขาว ตรวจสอบโดยการตรวจพินิจและชิม
- ๘.๑.๓ หลักเกณฑ์การให้คะแนน ให้เป็นไปตามตารางที่ ๑

ตารางที่ ๑ หลักเกณฑ์การให้คะแนนในการทดสอบสีและกลิ่นรส
(ข้อ ๘.๑.๓)

ลักษณะที่ตรวจสอบ	ระดับการตัดสิน	คะแนนที่ได้รับ
สี	สีดีตามธรรมชาติของผักและผลไม้ทอดกรอบ สม่ำเสมอ ไม่ไหม้เกรียม	๓
	สีพอใช้ใกล้เคียงกับสีตามธรรมชาติของผักและผลไม้ทอดกรอบ	๒
	สีผิดปกติหรือมีการเปลี่ยนสี	๑
กลิ่นรส	กลิ่นรสดีตามธรรมชาติของผักและผลไม้ทอดกรอบ	๓
	กลิ่นรสพอใช้ใกล้เคียงกับกลิ่นรสตามธรรมชาติของผักและผลไม้ทอดกรอบ	๒
	กลิ่นรสผิดปกติหรือมีกลิ่นรสอื่นที่ไม่พึงประสงค์ เช่น กลิ่นอับ กลิ่นหืน รสขม	๑

ภาคผนวก ก.

สุขลักษณะ

(ข้อ ๔.๑)

ก.๑ สถานที่ตั้งและอาคารที่ทำ

ก.๑.๑ สถานที่ตั้งตัวอาคารและที่ใกล้เคียง อยู่ในที่ที่จะไม่ทำให้ผลิตภัณฑ์ที่เกิดการปนเปื้อนได้ง่าย โดย

ก.๑.๑.๑ สถานที่ตั้งตัวอาคารและบริเวณโดยรอบ สะอาด ไม่มีน้ำขัง และ และสกปรก

ก.๑.๑.๒ อยู่ห่างจากบริเวณหรือสถานที่ที่มีฝุ่น เขม่า คิว

ก.๑.๑.๓ ไม่อยู่ใกล้เคียงกับสถานที่น่ารังเกียจ เช่น บริเวณเพาะเลี้ยงสัตว์ แหล่งเก็บหรือกำจัดขยะ

ก.๑.๒ อาคารที่ทำมีขนาดเหมาะสม มีการออกแบบและก่อสร้างในลักษณะที่ง่ายแก่การบำรุงรักษา การทำความสะอาด และสะดวกในการปฏิบัติงาน โดย

ก.๑.๒.๑ พื้น ฝาผนัง และเพดานของอาคารที่ทำ ก่อสร้างด้วยวัสดุที่คงทน เรียบ ทำความสะอาด และซ่อมแซมให้อยู่ในสภาพที่ดีตลอดเวลา

ก.๑.๒.๒ แยกบริเวณที่ทำออกเป็นสัดส่วน สำหรับวัตถุดิบ วัสดุบรรจุ ผลิตภัณฑ์รอการบรรจุ และผลิตภัณฑ์สำเร็จรูป ไม่อยู่ใกล้ห้องสุขาซึ่งเปิดสู่บริเวณทำโดยตรง ไม่มีสิ่งของที่ไม่ใช้แล้ว หรือไม่เกี่ยวข้องกับการทำอยู่ในบริเวณที่ทำ

ก.๑.๒.๓ พื้นที่ปฏิบัติงานไม่แออัด มีแสงสว่างเพียงพอ และมีการระบายอากาศที่เหมาะสม

ก.๑.๒.๔ ห้องสุขา อ่างล้างมือมีจำนวนเหมาะสม มีอุปกรณ์เครื่องใช้สำหรับทำความสะอาด หรือฆ่าเชื้อโรค

ก.๒ เครื่องมือ เครื่องจักร และอุปกรณ์ในการทำ

ก.๒.๑ ภาชนะหรืออุปกรณ์ในการทำที่สัมผัสกับผลิตภัณฑ์ ทำจากวัสดุมีผิวเรียบ ไม่เป็นสนิม ล้างทำความสะอาดได้ง่าย

ก.๒.๒ เครื่องมือ เครื่องจักร และอุปกรณ์ที่ใช้ สะอาด ก่อนและหลังการใช้งานต้องทำความสะอาด เหมาะสมกับการใช้งาน ไม่ก่อให้เกิดการปนเปื้อน ติดตั้งได้ง่าย มีปริมาณเพียงพอ รวมทั้งสามารถทำความสะอาดได้ง่ายและทั่วถึง และเก็บไว้ในที่เหมาะสม

ก.๓ การควบคุมกระบวนการทำ

ก.๓.๑ วัตถุดิบและส่วนผสมในการทำ ต้องสะอาด มีคุณภาพดี ได้จากแหล่งที่เชื่อถือได้ ปลอดภัย จัดเก็บในภาชนะสะอาด ป้องกันการปนเปื้อนได้ แยกเก็บเป็นสัดส่วน

ก.๓.๒ การทำ การเก็บรักษา การขนย้าย และการขนส่ง ให้มีการป้องกันการปนเปื้อนและการเสื่อมเสียของผลิตภัณฑ์

ก.๓.๓ เครื่องชั่งที่ใช้ต้องตรวจสอบได้เที่ยงตรง

ก.๔ การสุขาภิบาล การบำรุงรักษา และการทำความสะอาด

ก.๔.๑ น้ำที่ใช้ล้างทำความสะอาดเครื่องมือ เครื่องจักร อุปกรณ์ และมือของผู้ทำ เป็นน้ำสะอาดและมีปริมาณเพียงพอ

ก.๔.๒ มีวิธีการป้องกันและกำจัดสัตว์นำเชื้อ แมลง และฝุ่นผงในบริเวณที่ทำตามความเหมาะสม

ก.๔.๓ มีวิธีการป้องกันไม่ให้สัตว์เลี้ยง เช่น สุนัข แมว เข้าไปในบริเวณที่ทำ

ก.๔.๔ มีการกำจัดขยะ สิ่งสกปรก และน้ำทิ้ง อย่างเหมาะสม เพื่อไม่ก่อให้เกิดการปนเปื้อนกลับลงสู่ผลิตภัณฑ์

- ก.๔.๕ สารเคมีที่ใช้ล้างทำความสะอาด และใช้กำจัดสัตว์นำเชื้อและแมลง ใช้ในปริมาณที่เหมาะสม และ เก็บแยกจากบริเวณที่ทำ เพื่อไม่ให้ปนเปื้อนลงสู่ผลิตภัณฑ์ได้
- ก.๕ บุคลากรและสุขลักษณะของผู้ทำ
- ก.๕.๑ ผู้ทำทุกคน ต้องมีสุขภาพดีทั้งร่างกายและจิตใจ รักษาความสะอาดส่วนบุคคลให้ดี เช่น สวมเสื้อผ้าที่สะอาด มีผ้าคลุมผมเพื่อป้องกันไม่ให้เส้นผมหล่นลงในผลิตภัณฑ์ ไม่ไว้เล็บยาว ล้างมือให้สะอาด ทุกครั้งก่อนปฏิบัติงาน หลังการใช้ห้องสุชา และเมื่อมือสกปรก
- ก.๕.๒ ผู้ทำทุกคน ต้องไม่กระทำการใด ๆ ที่ไม่ถูกสุขลักษณะในสถานที่ทำ เช่น รับประทานอาหาร สูบบุหรี่
-