


May 2005 (pr)

HG/Garden/2005-12

Peppers in the Garden

Dan Drost

Summary

Peppers prefer a sunny location, long growing season, and fertile, well-drained soil for best yields. Plant pepper seeds directly in the garden 10-14 days before the last frost date. For earlier maturity, transplant peppers through black plastic mulch. Use row covers or hot caps to protect the plants when transplanting before the frost-free period. Side dress with additional nitrogen fertilizer to help grow a large plant. Irrigation should be deep and frequent. Plastic and organic mulches help conserve water and reduce weeding. Do not apply organic mulches until soils have warmed to 75°F. Control insect and diseases throughout the year. Harvest peppers when the fruits are fully colored but still firm. At the end of the season, gather all mature green and slightly colored fruits and store at 55°F.


Recommended Varieties

Peppers can be categorized by maturity class (early, mid-season or late), fruit types (cherry, bell, wax, pimento, paprika, cayenne, jalapeno), fruit color (green, red, yellow, orange, purple), or pungency (non-pungent, mildly, moderate, or highly pungent). When selecting varieties, consider your growing environment, primary use, and how much space you have available to grow the plants. Most varieties grow well in Utah, but all are not available. Most garden centers and nurseries carry varieties that produce high quality, flavorful fruits for local conditions.

Fruit Type	Suggested Varieties
Sweet	Ace, Banana Supreme, Bell Boy, Big Bertha, California Wonder, Gypsy, Keystone Resistant Giant, King Arthur, Lilac Bell, Pimento, Sweet Red Cherry, Yolo Wonder L,
Hot	Anaheim, Ancho, Early Jalapeno, Hungarian Yellow Wax, Habanero, Long Thin Cayenne, NuMex Big Jim, Seranno Hot, Slim Jim
Specialty	Prairie Fire, Riot (edible ornamental), Paprika Supreme

How to Grow

Soil: Peppers prefer organic, rich, well-drained, sandy soil for best growth. Most soils in Utah will grow peppers provided they are well drained and fertile.

Soil Preparation: Before planting, incorporate up to 2-4 inches of well-composted organic matter or 4-6 cups of all-purpose fertilizer (16-16-8 or 10-10-10) per 100 square feet before planting. Work this into the top 6 inches of soil.

Plants: Peppers can be grown from seed or transplants. Seed should be planted in the garden 2 weeks before the last frost. Transplants should have 6-9 mature leaves and a well developed root system. Transplants mature about 4 weeks before seeded peppers and are generally recommended for the cooler growing areas of Utah. When growing transplants, allow 8-10 weeks to grow the plant. Germinate at 80°F until the root emerges from the seed, then plant the seeds in sterile seeding mix and grow out at 65-75°F. Adequate light is essential to produce a quality plant. Cool white fluorescent tubes placed 2 to 3 inches above the plants and lit for 14–16 hours per day will ensure plants grow large and healthy. Water regularly and feed weekly with ½ strength soluble complete fertilizer.

Planting and Spacing: Plant 4-6 pepper seeds ½ inch deep and 18 inches apart in the row. After the seedlings have two leaves, thin to a single plant. Peppers should be transplanted when soils are 60°F or after all frost danger has past. Transplants should be planted 18 inches apart in row, with rows 18-24 inches apart. Transplants that are stocky, dark green, have 6-9 leaves and are 5-8 inches tall, grow most rapidly. Plants with fruits establish slowly and yield poorly.

Mulches: Black plastic mulch warms the soil, conserves water, and helps control weeds. Plastic mulches allow earlier planting and maturity, especially with transplants. After amending the soil with compost or fertilizer, lay the plastic, secure the edges with soil, and cut holes for the seeds or transplants. When using plastic mulches and row covers, seeds or plants can be set out several weeks before the last frost date. Do not apply organic mulches such as grass clippings, straw, or newspapers around the plants until soils are warmer than 75°F. Organic mulches help conserve water and control weeds.

Row covers: Hotcaps, plastic tunnels, fabric covers, and other devices protect seedlings and transplants from cool air temperatures. Row covers enhance growth and earliness. Peppers grown under row covers require ventilation when air temperatures exceed 80°F. High temperatures during flower development and early fruit growth can cause flower and fruit abortion.

Water: Water peppers deeply and infrequently, applying 1-2 inches per week. Use drip irrigation if possible. Mulch around the plant will conserve soil moisture and reduce weed growth. Irrigate so that moisture goes deeply into the soil. Irregular watering (over or under) can cause flower drop or blossom-end rot, a dark leathery spot on the bottom of the fruit.

Fertilization: Avoid heavy fertilization of peppers which encourages excessive foliage growth and delays flowering and fruit maturity. Side dress with nitrogen (34-0-0) using ½ tablespoon per plant at 4 and 8 weeks after transplanting. Place the fertilizer 6 inches to the side of the plant and irrigate it into the soil.

Problems

Weeds: Plastic and organic mulches effectively control weeds. Higher density plant spacing will also smother weeds. Shallow cultivation will help avoid root damage especially around young plants.

Insects and Diseases:

Insects	Identification	Control
Aphids	Green or black soft-bodied insects that feed on underside of leaves. Leaves become crinkled and curled. Aphids transmit virus diseases and secrete honeydew making plants sticky and appear shiny and wet.	Use insecticidal soaps, appropriate insecticides, or strong water stream to dislodge insects.
Flea Beetles	Small black beetles that feed on seedlings. Adults chew tiny holes in cotyledons and leaves. Beetles can reduce plant stands or may kill seedlings.	Control beetles with appropriate insecticides at planting or after seedlings have emerged from the soil.
Hornworms and Fruit worms	Larvae feed on leaves and fruits causing defoliation and fruit damage. Look for damaged leaves and black fecal matter.	Control worms with appropriate insecticides or biological measures. Pick off worms by hand.

Diseases	Symptoms	Control
Leaf Blights or Spots	Dark spots on stem, leaves or fruits. The diseases eventually spread to all plant parts. The foliage eventually dies, exposing fruits to the sun, which causes premature ripening.	Diseases promoted by cool, wet conditions. Don't apply over-head irrigation late in the day and let soil dry between watering. Apply appropriate fungicide once disease identified.
Wilt Diseases	Leaves wilt from the bottom of the plant and plants often die. Look for vascular discoloration, slime formation, or gummy exudates visible on or in stems. Diseases are caused by different pathogens.	Identify the causal disease. Plant resistant varieties if available. Crop rotation and soil solarization can help reduce wilt diseases.
Virus	Leaves are light green, mottled, malformed, dwarfed and curled. Early infection affects fruit shape and flavor. Viruses can be transmitted by aphids, brushing against infected plants, or tobacco on the hands.	Control aphids. Destroy infected plants, weed, and don't use tobacco products when handling plants.
Disorders	Symptoms	Control
Blossom End Rot (BER)	Blossom-end-rot is caused by a localized calcium deficiency brought on by poor water management, excessive nitrogen, root pruning, and drought stress. Affected fruits become dry, brown or black on the flower end.	Better water and nutrient management can reduce BER. Maintain uniform soil moisture during hot weather particularly when plants are flowering.
Sunscald	Sunscald is caused when fruits are exposed to direct sunlight during hot, dry weather. Exposed areas over-heat, dry out, and do not color uniformly.	Maintain uniform soil moisture during hot weather. Plants with good leaf cover have less sunscald problems.

Harvest and Storage

Pepper fruits require 35-45 days to mature from flowering to full color (red, yellow, orange) depending on the temperature and variety. Fruits are generally picked green (immature) or fully colored (ripe). Fruits should be firm, plump, and smooth skinned for best flavor and quality. Pick fruits as they mature. At the end of the season, harvest all fruits that are mature green or colored slightly. Peppers will store for 1-2 weeks if held at 50-55°F. Fruits are subject to chilling injury so do not store for long periods in the refrigerator.

Productivity

Plant 3-4 pepper plants per person for fresh use and an additional 5-10 plants for pickling, canning, drying, or freezing. Expect 75 lbs of fruit per 100 feet of row depending on variety.

Nutrition

Pepper is very nutritious, low in calories and fat and is an excellent source of vitamins A and C.

Frequently Asked Questions

What causes the flowers to drop off my pepper plants? During unfavorable weather (nights lower than 55°F, or days above 90°F), Pepper fruits do not set and flowers abort. The problem usually disappears as the weather improves.

My peppers often have pointed, cupped, twisted, and irregular shaped leaves. What causes these symptoms? Your peppers may have been injured by 2,4-D or a similar growth regulator weed killer. Never use the same sprayer in your vegetable garden that you use for weed control in your lawn. Use caution when applying lawn care chemicals near the vegetable garden. If you apply grass clippings to the garden, make sure they have not been treated with herbicides not recommended for the garden.

On some of my pepper plants, the leaves are turning yellow and the plants are no longer growing. What is wrong? Peppers with these symptoms may be infected with the curly top virus or one of several wilt disease. Once infected there is very little you can do. Curly top severity varies from year to year. Plant a few more plants to compensate for the yield loss. For wilt diseases, make sure you are not over-watering.

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran's status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work. Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Noelle Cockett, Vice President for Extension and Agriculture, Utah State University.