EGE ÜNİVERSİTESİ

TARIMSAL UYGULAMA VE ARAŞTIRMA MERKEZİ

 Çiftçi Broşürü: 37

 Temmuz-2003

	BRÜKSEL LAHANASI YETİŞTİRİCİLİĞİ

	Prof. Dr. Dursun EŞİYOK
	Ar. Gör. M. Kadri BOZOKALFA

E.Ü. Ziraat Fakültesi Bahçe Bitkileri Bölümü
Tel: (232) 388 18 65
Brüksel lahanasının Avrupa ülkelerindeki üretimi ve tüketimi ülkemize göre fazladır. Brüksel lahanası, yağışlı ve yüksek neme sahip bölgelerde rahatlıkla yetiştirilebilir. Bitki 60-90 cm boylanır. Sebze olarak değerlendirilen kısımlar ana gövdedeki yaprak koltuklarından çıkar. Sebze olarak değerlendirilen kısımlar 2-3 cm çapında ve 3-8 gram ağırlığındadırlar. Minyatür lahanaya benzerler. Bitki başına lahana adedi 30-50 arasındadır. Sayı çeşitlere göre değişir. Hasat kademeli (3-5 kez) olarak veya bir defada yapılır. Kademeli hasat verim ve ürün kalitesini arttırır. Kademeli hasat sırasında yaşlı yapraklar bitki üzerinden uzaklaştırılırsa ışıklanma ve bitki gelişmi de iyi olur. Hasat tek seferde yapılırsa yaşlı yaprakları uzaklaştırmaya gerek kalmaz.
Beslenme ve sağlık açısından lahana, karnabahar ve brokkoliye benzerdir. Brüksel lahanası çeşitli şekillerde değerlendirilir. Sözgelimi; kısa bir süre sıcak su ile haşlanır ve zeytinyağlı limonlu, sarımsaklı salatası yapılır.

Ayrıca, haşlanıp, et yemeklerinin yanında garnitür olarak tüketilir. Son yıllarda Brüksel lahanası dondurulmuş gıda sektöründe de kullanılmaktadır.
Yetiştirilme İstekleri

Brüksel lahanası serin iklim sebzesidir. Sonbaharı uzun ve serin geçen bölgeler brüksel lahanası yetiştiriciliğine uygundur. Don tehlikesi olmayan kış ayları yetiştiricilikte en uygun dönemdir. Bitkiler 15 0C civarında iyi gelişirler. Don, yaprak koltuklarında oluşan minyatür lahana başlarına zarar verir. Yüksek sıcaklıklar ise baş oluşumunu engeller. Başların gevşek ve dağınık olmasına yol açar. Yetişme döneminde düzenli yağış alan bölgelerde başarı ile üretilebilir.
Toprak isteği

 bakımından seçici değildir. Brüksel lahanası her türlü toprakta rahatlıkla yetiştirilebilir. Kil içeren kumlu topraklarda bitki gelişimi düzenlidir. Ürün miktarı artmaktadır. Erkenci çeşitler için hafif bünyeli, geççi çeşitler için ağır bünyeli topraklar tercih edilir. Toprağın derin işlenmesi verimi önemli ölçüde arttırır.
Yetiştirilme Şekli

Brüksel lahanasında üretim fide ile yapılmaktadır. Tohumlar lahana ve karnabahardaki gibi Haziran-Temmuzda fide yetiştirme tavalarına ekilir. Ekim sıra usulü veya serpme yapılır. Metrekareye 3-4 gram tohum ekilir. Bu alandan 600-700 adet fide elde edilir. Brüksel lahanası tohumları iyi bakım koşullarında 4-5 gün içinde çimlenir.
Tohum ekiminden 30-35 gün sonra fideler dikim büyüklüğüne ulaşır. Dikim büyüklüğü için fideler 3-4 yapraklı ve 10-15 cm boyunda olmalıdır.
Yetiştiricilikte fide yetiştirme viyollerine tohum ekimi yapılarak daha sağlıklı ve kaliteli fide elde edilebilir. Dikim büyüklüğüne ulaşan fideler esas yetiştirme yerlerine dikilirler. Fideler dikim büyüklüğüne ulaşıncaya kadar düzenli sulanır. Ot temizliği, hastalık ve zararlılara karşı düzenli ilaçlama yapılır.
Brüksel lahanası yetiştirilecek tarla derin sürülmelidir. Dikim öncesi toprağa dekara 60 kilogram 15:15:15 kompoze gübre verilir. Bitkiler iyice geliştiğinde son toprak işlemede dekara 15-20 kg kalsiyum amonyum nitrat gübresi verilir. Toprak karıştırılır ve sulanır.
Fideler domuz burnu ile açılan karıkların boyun noktasına dikkatli bir şekilde dikilir. Dikim mesafesi çeşit özelliğine ve erkencilik durumuna göre değişir.
Erkenci ve tek seferde hasat edilen çeşitler için sıra arası ve üzeri mesafe 50x50 cm’dir. Fideler, karıkların boyun noktasına dikilmelidir. Geççi ve kademeli hasat yapılan çeşitlerde ise bitkiler arası mesafe 70x80 cm olmalıdır.
Fide dikiminde; karıklara su verilir. Karıktaki su çekilmeden fidelerin büyüme ucu su seviyesinden yukarıda olacak şekilde dikilir. Dikimden 3-4 gün sonra toprak çatlamaya başlar. Gecikmeden tekrar su verilmelidir. Bu sudan bir hafta sonra toprak çatlamaya başladığında ikinci su verilir. Bu sulamadan sonra bitkiler yeni yapraklar oluşturmaya başlar. Bu dönemde fazla derin olmadan ve bitkilerin kök bölgesine fazla yanaşmadan kaymak kırılmalıdır.
Toprağın havalandırılması için ilk çapa yapılır. Çapadan sonra otlanma durumuna göre ikinci veya üçüncü çapa yapılabilir. İklime göre sulama yapılmalıdır. Sulamalardan sonra otlanma durumu ve toprak yapısına göre çapa işlemine devam edilir.
Dikkat edilmesi gereken bir başka konu da koruyucu ilaçlamadır. Koruyucu ilaçlama yapılmazsa hasat olgunluğundaki minyatür lahanaların yapraklarının altına yaprak bitleri ve pireleri yerleşir. Bu aşamada yapılacak ilaçlama fazla etkili olmaz. Yaprakların altında bulunan bu böcekler görülemezler ve minyatür lahanalar iyi gelişemez.
Haşlanma sırasında minyatür lahanaların içindeki yaprak bitleri ve pireleri dışarı çıkar. Hoş olmayan ve tüketicilerin iştahını kaçıran bir görüntü oluşur. Yetiştirme döneminde bu zararlılarla karşı bilinçli mücadele yapılmalıdır.
Olgunluk Hasat ve Depolama

Brüksel lahanasında bitkiler 35-40 cm boylandıklarında minyatür lahanalar oluşmaya başlar. Normal büyüklüğüne ulaşan başların hasadı gecikirse başlar açar. Kalite kayıpları olur. Hasat kademeli olarak veya tek seferde yapılır.
Kademeli (3-5 kez) hasat verimi arttırır. Bitki üzerinde gelişen minyatür başların koparılması ile hasat yapılır. Büyük işletmelerde makineli (tek seferde) hasat tercih edilmektedir. Makineli hasatta bitki toprak yüzeyinden kesilir ve üzerindeki yapraklar temizlenir. Lahana gövdesi üzerindeki minyatür lahana başları makine ile gövde üzerinden alınır.
Minyatür lahana başları büyüklük ve ağırlıklarına göre sınıflandırılır. 3-4 cm. çapında ve 4-5 gram ağırlığındaki minyatür lahana başları en uygun büyüklüktür. Bundan büyük veya küçük olan başların pazar değeri düşer.
Hasat tek seferde yapılacaksa üstteki başların gelişmesi ve hasat büyüklüğüne ulaşması için yaz sonu veya sonbaharda bitkinin büyüme ucu kesilir.
Büyüme ucunun (tepe) kesilmesinden 3-4 hafta sonra gövdedeki minyatür lahana başları hasat olgunluğuna gelir. Hasat tek seferde yapılacaksa çeşit seçimi de önemlidir.

Brüksel lahanasında uç alma işlemi genellikle yetiştirme dönemi kısa olan bölgelerde hasat periyodunu kısaltmak ve kışa girmeden hasadı bitirmek için yapılır. Bitki tepesi, en alttaki minyatür lahana başları 1.25 cm büyüklüğe ulaştığında yada Eylül-Ekim’de birinci veya ikinci hasattan sonra uzaklaştırılır. Bitki gövdesindeki minyatür lahana başları uç alımından 3-4 hafta sonra hasat olgunluğuna gelir. Minyatür lahana başları büyüklüklerine göre sınıflandırılır. Sanayide kullanılacak başların küçük olması istenir.
Hasat edilen minyatür lahanalar 0oC sıcaklıkta ve % 90-95 nem içeren depoda 4-6 hafta saklanabilir. Depo sıcaklığının yükselmesi depolama süresini kısaltır. Kontollü atmosfer koşullarında ürünlerin bozulması daha az olur. Depolamada CO2 oranı %5-7 olmalıdır. Ortamda oksijenin bulunması bozulmayı artırır. Brüksel lahanasında verim; kademeli hasatta 2-3 ton makineli hasatta (tek seferde hasatta) ise 1.5-2.5 tondur.
