

Home Gardening Series

Celeriac

Craig R. Andersen
Associate Professor and
Extension Specialist -
Vegetables

Environment

Light – sunny
Soil – well-drained loam
Fertility – medium
pH – 5.8 to 6.5
Temperature – cool
Moisture – moist

Culture

Planting – early spring transplants
Spacing – 6 x 24 inches
Hardiness – cool season
Fertilizer – monthly

Celeriac – *Apium graveolens* var. *rapaceum*

Celeriac (also known as celery root, knob celery, turnip-rooted celery and German celery) is an odd form of celery. It is grown for its swollen root that develops at the groundline. The attractive, dark-green stems and leaves are generally free from pests. Celeriac is popular with Europeans, who eat it grated or sliced in salads and cooked in soups and stews.

Cultural Practices

Planting Time

Plant seed in early spring either in a cold frame or in the house. Start seed four to six weeks prior to transplanting. It may take 21 days or more for seed to germinate. Plant seed 1/4 inch deep. When plants are 2 to 2 1/2 inches tall, transplant into the garden.

Spacing and Depth of Planting

Space the plants 6 inches apart in rows 18 to 24 inches wide. Use a starter fertilizer solution to get the plants established. Interruptions of growth seriously decrease the size of roots. Water the plants uniformly during periods of drought.

Celeriac does not attain its full flavor until after the first frost in the fall. Celeriac may be left in the garden to be harvested as needed. Some gardeners mulch the plants with straw or leaves to protect the roots, permitting harvesting at any time during the winter months. The yield should exceed one pound of usable root per foot of row. Celeriac can be blanched by slightly hilling the plants to cover the roots as they develop. The flesh remains a bright white, although the exterior is brown in color.

Frequently Asked Questions

- Q. What is celeriac?**
A. Celeriac, also called turnip-rooted celery or knob celery, is grown for its globular root that has a celery-like flavor. It is usually about 4 inches in diameter at maturity.

*Arkansas Is
Our Campus*

Visit our web site at:
<http://www.uaex.edu>

Cultivars

Crop	Cultivar	Days to Maturity	Seed Per 100 Feet of Row	Remarks
Celeriac	Giant Prague (Prague, Smooth Prague, Large Smooth Prague)	115	1/16 oz	Large root, almost spherical, smooth skin, stores well. Best quality is obtained if roots are harvested when 3 to 4 inches in diameter.
	Monarch	100	1/16 oz	Smooth, cream-colored roots. Excellent quality.
	Brilliant	110	1/16 oz	Three- to 5-inch diameter roots that store well.

Q. Can celeriac be successfully grown in Arkansas?

- A. If you can grow celery in your garden, you can grow celeriac. It requires approximately 200 days from seeding to maturity. The root is edible at any earlier stage.

Q. How do you use celeriac?

- A. Leaves can be harvested from the celeriac at any time. Pull up the roots to use when desired, usually when they are about the size of a baseball. The root must be peeled before use. Celeriac is usually eaten cooked, but it is also used raw in salads or purées.

Printed by University of Arkansas Cooperative Extension Service Printing Services.

DR. CRAIG R. ANDERSEN is associate professor and Extension specialist - vegetables, Horticulture Department, University of Arkansas Division of Agriculture, Fayetteville.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Director, Cooperative Extension Service, University of Arkansas. The Arkansas Cooperative Extension Service offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status and is an Affirmative Action/Equal Opportunity Employer.