

SUSAM HASADI

TANIMI VE ÖNEMİ

Susam dik büyüyen tek yıllık bir bitkidir. Boyu (30-125 cm) ye kadar uzayabilir. Gövdeler uzunlamasına oluklu (karıklıdır) ve sık tüylüdür. Ülkemizde tarımı yapılan yağ bitkileri içerisinde önemli bir yeri olan susam, tohumlarında %50-60 yağ içeren yazlık ve otsu bir bitkidir. Bileşiminde ayrıca %25 protein bulunmaktadır. Besleyici özelliği ve lezzetinden dolayı insan besini olarak çok miktarda tüketilir. En çok tahin ve tahin helvası yapımında, sabun, ilaç ve kozmetik sanayiinde kullanılır. Ülkemizde en çok Ege, Akdeniz ve Güneydoğu Anadolu bölgesinde ekilir.

İklim İsteği

Susam sıcak çok seven bir yağ bitkisidir. Tropik, subtropik ve ılıman iklim kuşağının sıcak bölgelerinde yetiştirilen susam, 90-120 günde gelişme devresini tamamlar. Bu devre içinde aylık ısı ortalamasının 20 °C den aşağı düşmemesi ve tohumların çimlenmesi esnasında toprak sıcaklığının 15 °C- 20 °C ve daha yukarı ısılarda olması gereklidir. Gelişme süresinin 2500-2800°C lik ısı toplamına gereksinimi vardır.

Tohumluluk ve eřit

Ülkemizde Muganlı-57, Özberk-82 ve Gölarmara çeřitlerinin tohumluk üretimi yapılmaktadır. Sarı-kahverengi taneli Muganlı-57 Akdeniz ve Güney ege, sarı taneli Özberk-82 Doęu Akdeniz ve Güneydoęu Anadolu, beyaz taneli Gölarmara ise Ege bölgesine uygun çeřitlerdir.

Bunlara ilaveten, 1999 yılında ana ve ikinci ürün koşullarına uygun, bol dallanan, uzun boylu, bol kapsüllü ve yüksek verimli 5 adet beyaz susam çeřidi; Kepsut 99, Cumhuriyet 99, Osmanlı 99, Tan 99 ve Orhangazi 99 Ege Tarımsal Arařtırma Enstitüsü tarafından, sarı susam grubunda Baydar 2001 çeřidi ise Batı Akdeniz Tarımsal Arařtırma Enstitüsü tarafından tescil ettirilmiřtir.

Susam çeşitleri

Açık kapsüllü bir susam çeşidi

Kapalı kapsüllü susam çeşidi

Ekim

Susam çimlenme gücü yüksek, çıkış gücü ise zayıf bir bitki olduğundan, ekimin mutlaka tavlı toprağa yapılması gereklidir. Susam tohumları küçük ve hafif olduğundan, dekara atılacak tohumluk miktarının ayarlanması çok önemlidir. Serpme ekimde dekara 800-1000gr, mibzerle sıraya ekimde 400-600 gr tohum yeterlidir. Genelde ekim iki şekilde yapılır.

Serpme ekimde, iyi bir tohum yatağının hazırlanmasından sonra tohum dere kumu ile karıştırılarak, usta ekicilere yaptırılmalı, tohumun tavlı toprağa düşmesi için hafif bir diskaro ve sürgü çekilmelidir.

Mibzerle sıraya ekimde, sıra arası 60-70 cm, sıra üzeri 20-25 cm olmalıdır. Sıra üzeri mesafeler ekimden 20-30 gün sonra tekleme esnasında ayarlanır. Susam ekiminde en iyi sonuç mibzerle yapılan ekimden alınır.

- Susam ekim derinliği 1.5-2.5 cm olmalı,
- Sıcak, kuru ve rüzgarlı havada ekim yapılmalıdır.

. Mibzerle susam ekimi

SUSAM EKİMİ

Susamda uygun ekim sıklığı

Susamda çift sıralı ekim

HASAT

Ülkemizde Susam tarımında hasat harman en güç işleridir. Çünkü tamamen el emeğine dayanmaktadır.

Susam tarlasında bitki üzerindeki tohum taşıyan kapsüllerin tamamı aynı zamanda hasada gelmez. Hasatta gecikilirse alt kapsüllerde çatlama görülür ve tane kaybı meydana gelir. Bu nedenle; yaprak ve kapsüllerin sarardığı, çiçeklenmenin durduğu, alt kapsüllerin sararıp çatladığı, tohumların sertleşip, beyaz taneler krem, sarı taneliler ise koyu sarı renk aldığı anda uygun hasat zamanının geldiği anlaşılır.

Hasada gelen bitkiler elle sokulerek 15-25'i, kokleri aynı tarafa gelecek şekilde demet yapılır. Bu demetler golge bir yerde, kokleri dışarıda olacak şekilde "**baskı**"ya konur.

Susam demetlerinde baskı işlemi ve sağda harman işlemi

Tarlada gölgeyi sağlamak için demetlerin üzerine ot, dal ve bez gibi şeyler örtülerek bu durumda 5-7 gün bekletilir. İş bununla bitmiyor.

Demetler baskıdan alınarak 8-12'si bir arada olacak şekilde gümül (**tokurcun**) yapılır. Gümül işlemi hava durumuna göre 7-15 gün sürer. Gümülde bütün kapsüller çatladıktan sonra harman (**silkim**) işlemi yapılır.

Kalan bitki artıkları temizlendikten sonra makinada veya açık havada savrulur, tane ve sap, saman ayrılır. Ortalama olarak dekara 60-80 kg tane alınır. Sulama yapılmadığından verim dekara 30-50 kg'dır.

Sap, saman ve topraktan temizlenen ürün; beyaz veya jüt çuvallarda, dezenfekte ve badana edilmiş, serin; kuru ve havadar depolarda, ağaç ızgaralar üstünde saklanır.

Susamda gümül işlemleri

Amerika'da tohumunu dökmeyen çeşitler geliştirilmesiyle susam hasat yapılmadan önce yaprak dökürücüler (defoliate) kullanılmaktadır.

Amerika'da tohumunu dökmeyen çeşitler geliştirilmesiyle susam hasadı biçer-döver ile kolaylıkla yapılabilir olmuştur.

Biçer-döver ile susam hasadı

Depolama

Her türlü bitki artığından ve topraktan temizlenen ürün, bez veya jüt çuvallarda saklanır veya pazara arz edilir. Eğer, ürün bekletilecekse depolar depolamadan önce iyice badana ve dezenfekte edilmeli, serin, kuru ve havadar olmalıdır. Çuvallar ağaç ızgaralar üzerinde depolanmalıdır. Uzun süreli (20 C'nin altında) depolanacak tohumların rutubeti ise, en fazla %8-9 olmalıdır.

Tohumların uygun muhafazası için depo koşulları (sıcaklık, havalanma, nem vb.) büyük önem taşımaktadır. Depoda nisbi nemin %75 den yukarı olması küflenme sorununa yol açar. Depo koşullarının istenen düzeyden yüksek olması halinde, tohumun havalandırılması ve depo koşullarının uygun duruma getirilmesi gerekir.