

© 2013, Regents of the University of Minnesota. University of Minnesota Extension is an equal opportunity educator and employer. In accordance with the
Americans with Disabilities Act, this publication/material is available in alternative formats upon request. Direct requests to 612-624-0772 or afnr@umn.edu.

Asparagus production guide
Vincent A. Fritz, Carl J. Rosen, William D. Hutchison, Roger L. Becker, Janna Beckerman, Jerry A. Wright, Cindy
B.S. Tong, and Terry Nennich

TABLE OF CONTENTS
 Climate

 Site selection and preparation

 Soil fertility requirements – new
plantings

 Soil fertility requirements –
established plantings

 Secondary and micronutrients

 Irrigation

 Asparagus varieties

 Asparagus bed establishment

 Crown plantations

 Seedling transplants

 Pest management

o Insects

o Weeds

o Diseases

 Harvesting

o Preparing for harvest

o Harvest

o Field maintenance after harvest

Asparagus is a high value specialty crop and
the earliest producing spring vegetable. It
currently is priced as a gourmet item and will
remain in this category until growing,
harvesting, and processing costs can be
reduced. Although production in the United
States is concentrated in California,

Washington, and Michigan, many other areas
have great production potential climatically
and geographically. The cost to establish an
asparagus field is substantial, so the decision
to grow asparagus is one that should be
thoroughly investigated. This publication
describes the cultural practices that must be
considered to produce asparagus
successfully.

Crown and root system of a six-year-old asparagus plant;
each block represents one foot square.

CLIMATE
Production is most successful in areas where
freezing temperatures or drought terminates
plant growth and provides a rest period.
Without this rest period, reduced yields are
likely. Asparagus tolerates great temperature
variations: it grows in the Imperial Valley of
Southern California, where temperatures can
reach 115° F, and it grows in Minnesota,
where temperatures can plunge to -40° F.
Asparagus can be grown in a wide range of
soils and under various climatic conditions,
but it thrives in fertile well-drained soils in

AGRICULTURE, FOOD AND NATURAL RESOURCES

moist temperate regions that have long
growing seasons and sufficient light for
maximum photosynthesis.

In Minnesota, asparagus is susceptible to late
spring frosts that may kill emerged spears,
delaying subsequent spear development.
Therefore, production fields should not be
established in low areas or in other frost-
susceptible locations.

SITE SELECTION AND PREPARATION
Unlike most other vegetables, asparagus is a
perennial crop which can be productive for
15 years or more. Consequently, it is
important to pay particular attention to site
selection and preparation for this crop. In
Minnesota, asparagus is grown on many
different soils ranging from sandy coarse-
textured soils to clay fine-textured soils.
Highest yields are usually obtained on
medium-textured sandy loam to loam soils.
Asparagus plants have a deep root system
that will penetrate at least six feet. Shallow
soils or soils prone to a high water table
should be avoided. Asparagus roots will not
tolerate saturated soil conditions.

SOIL FERTILITY REQUIREMENTS - NEW
PLANTINGS
Field preparation should take place the year
prior to planting. Soil tests (0-12") can be
used to determine needs for lime,
phosphorus, and potassium. Asparagus will
not tolerate extreme acid soil conditions and
grows best at a pH of 6.5-7.0. The objective
during the first 3 years after planting is to
encourage maximum fern growth so that
plants build extensive storage root systems.

Plow down soil amendments before furrow
construction or bed shaping. All furrows
should be 6 to 8 inches below the normal soil
surface. Rates of fertilizer for asparagus are
dependent on soil test values and relative
organic matter levels. Refer to Tables 1, 2

and 3 for suggested rates of fertilizer. For
nitrogen, (N) approximately 1/3 to 1/2 of the
recommended rate should be broadcast after
planting. The remainder of the N should be
sidedressed at the first cultivation. Most of
the phosphorus (P) and all of the potassium
(K) should be broadcast and incorporated
prior to furrow construction or bed shaping.
Apply 25-30 lb/A P205 in the trench before
crown setting. If soil test P is high, omit the
broadcast application and apply only that
recommended for the trench.

Table 1: Nitrogen recommendations for asparagus

Asparagus Organic matter level How to apply

Low Med. High

N to apply lb/A

New planting 120 100 80 ½ broadcast, ½ sidedress
during cultivation

Established
planting

80 60 40 Topdress after harvest

Table 2: Phosphorous recommendations for asparagus

Phosphorous (P) soil
test

Amount of Phosphate (P2O5) to apply
(lb/A)

ppm New Established

0-10 200 75

11-20 150 50

21-30 100 25

31-40 50 0

41+ 25 0

Table 3: Potassium recommendations for asparagus

Potassium (K) soil test Amount of Potash (K2O) to apply (lb/A)

lb/A New Established

0-50 250 100

51-75 200 75

75-100 150 50

101-150 100 25

151-200 50 0

200+ 0 0

For the second and third year following
crown setting, disk in during the spring prior
to spear development (40-60 lbs. N/A and
recommended rate of P and K according to a
soil test). An additional 30-40 lbs. N/A
should be applied as the soil warms up.

SOIL FERTILITY REQUIREMENTS –
ESTABLISHED PLANTINGS
Once the plants are established, the primary
objective is to maintain plant vigor.
Asparagus has a very fleshy root system
which is capable of storing a large quantity of
nutrients. It has been estimated that the
roots can store 150 lbs. N/A, 37 lbs. P/A and
170 lbs. K/A These stored nutrients, in part,
can be used for the development of spears in
the early spring. The actual amount of
nutrients removed by a 2.5 T/A harvest is 23
lbs. N/A, 3 lbs. P/A and 20 lbs. K/A.
Generally, it is not necessary to apply
fertilizer for an asparagus crop until after
harvest. Delaying fertilization until after
harvest can reduce early weed growth. For
sandy coarse-textured soils, 20-25 lbs. N/A in
the spring may be beneficial for spear

development. Tables 1, 2 and 3 present
fertilizer recommendations for established
plantings. This fertilizer should be
topdressed after harvest to encourage fern
growth.

SECONDARY AND MICRONUTRIENTS
Asparagus response to application of
secondary and micronutrients is not well
documented in Minnesota. Most soils low in
calcium (Ca) and magnesium (Mg) are acid
and should be limed with dolomitic lime
prior to planting. Sulfur may be limiting on
sandy soils with low organic matter. In
general, asparagus response to
micronutrients is low. Nutrient ranges from
healthy mature asparagus ferns are
presented in Table 4. Suspected nutrient
deficiencies should be confirmed with soil
tests and/or tissue analysis.

IRRIGATION
Irrigation should be used on asparagus fields
containing sandy soils or shallow root
restrictions in central Minnesota. Inadequate
soil moisture during fern development can
cause significant reduction in next spring's
spear production. Dry soil conditions during
spear growth can also affect quality and
yield.

Adequate soil moisture is also necessary for
newly planted crowns to establish good root
development and fern growth.

Asparagus roots can penetrate up to 10 feet
to obtain soil water if not restricted but their
greatest water uptake occurs from the top 6
to 24 inches of rooting zone (See cover).
Maintaining adequate soil moisture in this

Table 4: Nutrient concentration ranges in healthy asparagus ferns

Stage of Growth Part sampled N P K Ca Mg Fe B Cu Zn Mn

------------------ % ------------------ ppm ------------------

Mature fern Fern from 18”-36” up 2.4
3.8

0.3
0.4

1.5
2.4

0.4
0.5

0.15
0.20

50
100

6
11

20
60

20
160

zone during the fern stage especially should
be the goal of an irrigating producer.
Asparagus plants will use .10 to .20 inches of
soil water per day during fern growth
depending on climatic conditions.

To maintain healthy fern development, soil
moisture during this period should not be
allowed to deplete more than 50 to 60% of
the soil's water holding capacity in the active
rooting zone or go beyond a soil tension of
70 centibars before another irrigation.
Asparagus plants do not generally show
visual signs of wilting when moisture-
stressed, so extra care must be exercised to
ensure there is adequate soil moisture
throughout the growing season.

Several soil moisture monitoring methods are
available to assist the grower in proper
timing of irrigation water to maintain healthy

plant growth. A discussion of the typical
monitoring methods can be found in
University of Minnesota Extension article,
Irrigation Water Management Considerations
for Sandy Soils in Minnesota.

Light, frequent irrigation applications should
be avoided during fern growth to minimize
foliage disease development. On the other
hand, over irrigation should also be avoided
as it may cause some of the applied nitrogen
to be leached below the plant's root zone and
possibly into the ground water.

Water scheduling is an essential management
practice for irrigated asparagus production.
Utilization of any of the available soil
moisture monitoring tools requires only
about 30 minutes a couple times a week to
provide an operator with valuable
information for scheduling the next
irrigation.

ASPARAGUS VARIETIES
Asparagus varieties should be both high
yielding and disease resistant. Asparagus is a

dioecious (dye-EE-shus) plant, meaning that
there are both male and female plants.
Generally, females produce larger spears
than males, but the males produce greater
numbers of smaller diameter spears. Only
female plants produce berries. Breeding work
is in progress worldwide to produce high
yielding all male asparagus lines. The main
benefit from an all-male hybrid is that it
doesn't produce seed, which can later
germinate and create a significant weed
problem in the form of several volunteer
asparagus seedlings. Asparagus spears
produced from all male hybrids are usually
very uniform. For many years, the most
common varieties have been from the
Washington series (Mary, Martha, Waltham),
developed by the U.S. Department of
Agriculture which are dioecious. However,
several of the all-male hybrids developed in
New Jersey (Rutgers University) offer proven
higher yields and increased rust resistance
and tolerance to fusarium crown rot and are
often the preferred choice. 'Jersey Giant',
'Jersey Knight', and 'Jersey Prince' have done
well in Minnesota. Other all-male hybrid
varieties released from the Jersey series with
excellent resistance to fusarium include
'Jersey Jewel', 'Jersey King' (green spears with
purple bracts), 'Jersey General', and 'Jersey
Titan' (green spears with purple bracts).
These have not been tested in Minnesota but
have been reported to do well in other states,
including Michigan, and Canada. A newer all
male hybrid released from the University of
Guelph called 'Guelph Millenium' has
performed very well in Canada but has not
been evaluated in Minnesota. An open-
pollinated variety that has been grown for
years in Minnesota is Viking KB-3. Although
this variety is a proven survivor in Minnesota
conditions, many of the Jersey hybrids will
offer better results. However, it should be
noted that in northern Minnesota the Jersey
hybrids have had winter kill at temperatures
of -30°F with no snow cover. Purple Passion is

a variety that produces attractive purple
spears for an added twist. This unique
variety could provide a niche market
opportunity. Varieties from California have
been bred for warm climates and do not
possess the longevity or hardiness needed in
Minnesota. One of the key attributes
associated with California varieties has been
their strong production potential during very
warm conditions and delaying the onset of
fern development. However in Minnesota,
yield decline has often been observed in
these varieties shortly after the
establishment years.

ASPARAGUS BED ESTABLISHMENT
Commercial asparagus plantations can be
established either by traditional crown
planting or by transplanting seedlings. Direct
seeding into a permanent location is
discouraged because of the difficulty of
establishing a stand. If you are planting a
large acreage, asparagus crown nurseries
offer the opportunity to produce many
crowns per acre easily. Generally, ten
production acres can be established from the
crowns produced in a one-acre nursery. One
pound of asparagus seed will produce
enough crowns to plant one acre. Asparagus
seed with a high germination percentage
should be seeded on level ground about one
inch deep and spaced about two inches apart
within rows. Row width should accommodate
machinery to facilitate mechanical digging. A
modified potato digger has been used
successfully to dig crowns. Generally, single
rows spaced about 24 inches apart will allow
enough space for large crown production.
This spacing scheme requires 130,000 seeds
per acre for the planting. An 80-percent
recovery of crowns will net approximately
enough plant material to plant ten
production acres with four feet between rows
and one foot between plants within rows.

Usually one ounce of asparagus seed
contains 500 to 700 seeds.

To grow high quality crowns, obtain seed
with a high germination percentage. Plant the
seed in sandy soils so crowns can be easily
dug and will be relatively free of soil. Apply
and incorporate phosphorus and potassium
fertilizers prior to seeding the nursery at the
rates suggested in Table 2. Apply
approximately 50 pounds per acre of
nitrogen after the first shoot ferns out, and
topdress an additional 50 pounds per acre in
midsummer.

The slow rate of germination is a problem
with direct seeding. Optimum temperatures
for germination range from 77 to 86° F.
Although lower soil temperatures slow
germination, it is advisable to plant
asparagus seed as soon as the soil is
workable in the spring. Since the growing
season needed to produce large crowns is
limited in Minnesota, early spring seeding
will allow germination to occur as soon as
the soil environment becomes favorable. To
prevent infection by soilborne pathogens,
asparagus seed should always be treated with
fungicides.

Weed control in direct-seeded asparagus
presents a second challenge. A few
satisfactory preemergence herbicides are
labeled for direct-seeded asparagus. Adjust
the rate according to the texture of the soil
type. Inevitably, mechanical cultivation is
necessary in the nursery. Any cultivation
should always be shallow to prevent damage
to asparagus roots, which are very near the
soil surface. Although mature asparagus is
quite drought-tolerant, seed beds are shallow
rooted and require constant water
management Irrigation should be available
on demand.

Asparagus crowns should be dug in early
April or before the buds have begun to grow.
Old plant tops should be mowed and

removed from the field if they interfere with
crown digging. A potato digger, peanut
digger, or common moldboard plow can be
used to lift the asparagus crowns from the
nursery row. Avoid injury to the crowns
during digging and handling. If dug crowns
need to be stored prior to replanting, keep
them cool (about 38° F) and dry. High
humidity will cause rapid decay. Crowns can
become overheated if they are stored in a
deep pile. Crowns in storage should be
stacked only a foot or so deep. Avoid
freezing temperatures in storage, since
severe injury or even complete loss is
probable.

CROWN PLANTATIONS
For small plantings, it is easiest to buy one-
year-old crowns from a reliable grower. Only
one-year old crowns are recommended which
transplant easier, produce as vigorous plants
as two-year-old crowns, and are less
expensive Crowns should be large, with many
storage roots and buds (see Figure 1). Each
bud will eventually produce a spear. Storage
roots contain high levels of sugar that
nurture the developing spears. The larger the
crown, the more vigorous the resulting
asparagus plant will be.

Figure 1. A high-quality asparagus crown

Crowns usually are hand planted with buds
up, spaced 12 inches apart within rows in
furrows four to five feet apart (9000 to
11,000 crowns per acre). Six to eight inches is
the optimum depth for crown planting (see
Figure 2). Shallower planting depths cause
production of spindly, thin spears, whereas
deeply planted crowns produce fewer spears

of larger diameter and emergence is delayed.
In addition, as crowns grow in mass, they
'migrate' upward making the crown more
susceptible to frost damage during first
spear emergence. Planting crowns closer than
12 inches results in reduced spear size and
quality. Spacing crowns farther than 18
inches apart may result in larger spears but
fewer spears per acre.

Figure 2. Side view of typical furrow construction. X =
crown or transplant placement; F = fertilizer placement
(two-three inches below the bottom of the furrow).

After placement in the furrows, cover the
crowns with two to three inches of soil (see
Figure 3). Gradually fill in the furrow as
shoots emerge. By the end of the season, the
furrows should be entirely filled in, although
the developing asparagus fern should never
be buried.

Figure 3. Planting crowns: (1) set crowns upright in wide
furrows, six to eight inches deep, with roots spread. (2)
cover with two inches of soil, (3 and 4) gradually fill the
furrow as the plants grow.

Weeds cause the greatest problem in
establishing an asparagus bed from crowns.
All perennial weeds should be eliminated
before planting any asparagus. An
appropriate herbicide, applied immediately
after the crowns are covered should control
weeds until the asparagus is large enough to
be cultivated easily and safely.

SEEDLING TRANSPLANTS
Transplanting seedlings into the field is an
acceptable alternative to crown planting if
monitored closely. Seedlings are produced in
greenhouses and are usually transplanted
into permanent commercial fields when they
are about 10 to 14 weeks old. The young
seedlings can be mechanically transplanted,
which reduces planting costs. Studies
indicate that survival rates are comparable to
those of crown plantings. The plant spacing
is the same as in crown planting (see Figure
3). A transplant solution of 10-52-17 or 9-45-
15 should be used at planting time. Follow
the manufacturer's recommendation for
mixing. Each transplant should receive at
least 4 oz. of transplant solution. For best
results, irrigation should be applied if rainfall
is insufficient to maintain adequate soil
moisture. Seedlings should be thoroughly
hardened off before field planting. Place the
plants in a moderately shady location and
keep them moist. After about three days,
transplant them to the field. In many cases,
the asparagus fern will totally yellow and die;
this is normal.

Transplanting may take place either in the
spring (early May) or in the fall (early to mid-
September). While spring transplanting is
more common, fall transplanting has proved
successful in Minnesota, and provides
flexibility in the scheduling of both labor
demands and greenhouse space. Regardless
of the timing, the transplants should be as
large and vigorous as the transplant
equipment will allow, and without becoming
root bound in the original containers.

Weed control is a challenge in the
transplanting of asparagus. Cultivation will
be necessary to fill in the furrows as the fern
grows and as herbicides lose their residual
activity.

The question of whether to use transplants
or crowns is still unanswered. They are

comparable in price, but crowns are one-year
old plant material, whereas transplants are
only 10 to 12 weeks old. Since the growing
season is short in Minnesota and transplants
do not grow to a large size in their first
season, transplants may come into harvest
up to a year later than crowns.

PEST MANAGEMENT

Insects
Asparagus grown in Minnesota is relatively
free of insect pests compared to many other
vegetable crops. The asparagus beetle (black
with white markings) is the most common
insect that attacks asparagus. Adult beetles,
which over-winter under debris along field
edges, begin to move to asparagus as the
plants first emerge in spring. Beetles feed on
the spears and glue rows of black eggs,
usually on the tips. These eggs hatch in
approximately one week and the fleshy, dark
gray larvae then move to the foliage on which
they feed. The larval stage lasts two to three
weeks, after which the larvae drop to the
ground, burrow into the soil, and pupate
(cocoon stage). Two or three generations are
produced during the growing season in
Minnesota.

The twelve-spotted asparagus beetle (orange
with black spots) also may be present. Its life
cycle is similar to that of the asparagus
beetle, differing primarily in that the larvae
feed on the developing berries. Consequently,
spotted asparagus beetles cause relatively
minor damage to the spears or fern.

When asparagus beetles are present at
harvest, they can cause extensive damage.
Early-season feeding by adult beetles causes
a distorted "shepherd's crook" growth of the
spear. The presence of eggs also renders the
spears unacceptable for market.

On nursery seedlings, defoliation of the
plants by asparagus beetle larvae should be
monitored carefully; insecticides should be

sprayed if a field has 5-10 adults/100 crowns
or 2% of the spears have eggs. After harvest,
limited feeding by larvae on established
plantings may be tolerated; treatment
threshold for adults increases to 5-10
adults/10 crowns. Several insecticides are
labeled for controlling asparagus beetles.

Cultural controls for both species of beetles
include following good cultural practices that
promote plant vigor and thorough harvesting
of spears to reduce the number of beetles
that hatch in the spring. Chemical control of
adult beetles may have to be repeated, since
the beetles emerge from overwintering sites
over an extended period.

One of the most devastating insect pest that
attacks asparagus is the asparagus aphid
(Brachycorynella asparagi). The aphid was

first reported in southern and central
Minnesota in 1982. The asparagus aphid is a
minute, blue-green sucking insect that
usually feeds on asparagus fern. In the
process of feeding, it injects a toxin into the
asparagus plant that is translocated down
the stem into the dormant buds. The toxin
causes the buds to elongate into new shoots
prematurely, producing a "witch's broom," or
a dwarfed, very bushy, short plant with
silver, blue- green color. Under severe insect
pressure, all the buds on the crown may
"break," causing the plant to have none left
over for the following season, essentially
terminating the plant's life. Although the
relationship between aphid infestations and
economic damage is unknown, younger
plants, including those 1-2 years after
transplanting, are most susceptible to
damage. Several naturally occurring
biological controls usually prevent this aphid
from reaching the damaging levels typically
observed in the western production areas of
California and Washington state. The adults
and larvae of several lady beetle species,
other insect predators, a parasitic wasp
(specific to aphids) and fungi (triggered by

warm, humid conditions) all help to reduce
aphid infestations. When populations are
increasing rapidly and biological control does
not appear to be effective, malathion
(Cythion® 5E) should be used at 2 pints per
acre. Sevin® is not recommended for aphid
control.

The asparagus aphid lays its eggs in late
summer or early fall. The eggs over-winter on
the fern and fall to the ground by spring.
Unharvested asparagus, which ferns out in
early spring, is highly susceptible to early
aphid infestations because egg masses are
allowed to hatch and the aphid's life cycle
begins. Asparagus that is harvested into early
summer is not at risk until the fern is
allowed to develop. The aphid feeds only on
the fern, not on asparagus spears. Removing
asparagus fern in late fall after it has dried
down greatly reduces potential aphid
infestations the next year, but this is seldom
possible before the first snowfall. Cutworms
can cut off asparagus spears below ground
and even cause damage by feeding on the
tips of spears above ground. Shoots damaged
by cutworm feeding develop into crooked
spears and must be picked and culled.
Chemical control is warranted if one or more
worms/10 crowns are found. Pyrethroid
insecticides, particularly under cool, spring
conditions, will usually provide good
cutworm control. Consult the Midwest
Vegetable Production Guide for the most up

to date information which is revised each
year.

Weeds
A number of herbicides are available for use
on asparagus. Depending on the type of
asparagus plantation (direct-seeded nursery,
transplants, crowns, or established asparagus
beds), choosing the most effective herbicide
and rate represents a challenge to the
grower. The desired herbicide should
produce long-term weed control, be safe to
use on the asparagus fern, and be legal to

http://www.btny.purdue.edu/pubs/id/id-56/
http://www.btny.purdue.edu/pubs/id/id-56/

use. As outlined, each type of asparagus
plantation presents a different set of
problems.

Direct-seeded asparagus

Producing asparagus crowns in a nursery for
eventual digging and establishment of new
production fields is still a popular practice.
The slow germination and emergence rate of
asparagus seedlings and their slow growth
rate present outstanding weed control
problems. Therefore, the major weed control
objective in nursery production of crowns
should be to use an herbicide that has long
weed-killing activity yet remains safe on the
delicate asparagus seedlings. The herbicide
should remain active at least until the
seedlings are large enough to be
mechanically cultivated safely. This may take
as long as two to three months after seeding.

Transplants

The use of seedling transplants to establish
new asparagus acreage is sometime used in
Minnesota. Since furrow opening and
planting is a one-step operation, herbicides
to control weeds must be applied "over-the-
top" of the transplant fern or directed to the
ground after planting to avoid the asparagus
fern. Primary concerns include: selecting a
herbicide and a rate that is toxic enough to
control weed species but not seriously set
back the growth of the asparagus plant, and
determining the application method.

Crowns

Traditionally, most new asparagus
production fields are established by planting
one-year-old nursery grown asparagus
crowns into deep furrows. Since the first new
shoots may take many weeks to emerge and
grow to a size that can be cultivated, weeds
in the furrow may become large and not
controllable by cultivation. Therefore, an
easily applied pre-emergence herbicide of
long, dependable activity is necessary to

reduce the number of mechanical
cultivations needed to keep fields weed-free.

Established asparagus

Many herbicides are now labeled for use on
established asparagus and can be applied
before the harvest begins (preemergence),
after harvest (delayed application), before
and after harvest (split application), or
throughout the harvest season (multiple
application). The problems facing the grower
are choosing an application method that
complements the operation and choosing a
chemical and rate that will control weeds
after harvest for the duration of the growing
season.

Diseases
There are several important diseases that can
cause significant asparagus losses: Fusarium
root and crown rot, rust, and Stemphylium
purple spot. Refer to the Midwest Vegetable
Production Guide for the most up to date

recommendations on the use registered
fungicides available to manage these
diseases.

Fusarium wilt root, and crown rots

A common, soil-borne fungus, Fusarium
moniliforme, is the cause of asparagus crown

rot. The fungus is found in soil where
asparagus is grown. Generic terms used to
describe asparagus crown rot are seedling
blight, decline disease, and replant problems.
A second Fusarium disease, caused
by Fusarium oxysporum f. sp. asparagi,
causes root rot, wilt, and seedling blight. This
pathogen causes the water conducting
vessels to plug, producing wilting of spears
and ferns.

Infection commonly occurs when Fusarium
moniliforme enters the roots and spreads

throughout the plant. Symptoms of
asparagus crown rot include wilting of
mature plants during hot summer weather,
stunting, yellowing, seedling blight, and

http://www.btny.purdue.edu/pubs/id/id-56/
http://www.btny.purdue.edu/pubs/id/id-56/

death. Infected areas of the crown turn
brownish in color as cells that transport
water and nutrients become clogged due to
the infection. Cutting open affected plants
reveals dark, reddish-brown colored decay of
lower stems, crowns, and roots. Later,
portions of the crown begin to dry up until
the entire plant dies. Scattered wilting
throughout the fernstalks is more indicative
of Fusarium oxysporum f. sp. asparagi;
Symptoms caused by this disease usually
occur midsummer when 1 or 2 fernstalks per
plant turn yellow. This leads to large gaps in
the asparagus field and significantly lowers
crop production. Fusarium-infected plants
increase in number until the crop is too
sparse to harvest economically. The positive
diagnosis of Fusarium moniliforme is based

on laboratory detection of the fungus
associated with typical symptoms on the
plant.

Fusarium moniliforme survives in crown and

stem lesions of diseased, old asparagus
plantings. Fungal spores are spread by air
currents and on the surface of contaminated
asparagus seeds.

Fusarium diseases are extremely difficult to
manage once the fungus is established in an
asparagus field. Primary controls are
choosing healthy, Fusarium-tolerant varieties
of plants obtained from a reputable source,
and planting in fields not previously used for
asparagus. Fusarium-resistant varieties for
Minnesota growers include Jersey Giant,
Jersey, Knight, Jersey Prince, and Viking KB3.
Disease intensity can be increased by
nutrient stress, drought, and insect damage.
To help minimize losses due to these
diseases and to establish a vigorous
asparagus field, only disease free plants
should be planted on well-drained soil. Soil
pH should be maintained between 6.5 and 7.5
with moderate levels of fertility. To minimize
disease, control pests, diseases, weeds, and
avoiding excessive harvesting that stresses

plants and predispose them to disease. Once
Fusarium becomes established in the field,
there are no simple controls. Since the
pathogen is soil-borne, new beds should
never be planted in fields previously in
asparagus.

Asparagus rust

Asparagus rust, caused by Puccinia asparagi,
occurs in varying amounts wherever the
plant is grown, and attacks asparagus ferns
during and after the cutting season. In
addition to asparagus, Allium species, such

as cooking onions and chives, are also
susceptible. There are no alternate hosts
such as is common with other Puccinia rusts.

Asparagus spears are usually harvested
before extensive rust symptoms appear.
Symptoms are first noticeable on the growing
shoots in early summer as light green, oval
lesions, followed by tan blister spots and
black, protruding blisters later in the season.
The lesions are symptoms of Puccinia
asparagi during early spring, mid-summer
and later summer to fall. Severe rust
infections stunt or kill young asparagus
shoots, causing foliage to fall prematurely,
and reduce the ability of the plant to store
food reserves in the crown.

The orange spores are the key sign for this
disease. Run your hand over an asparagus
spear and examine your palm for orange-
colored spores. Laboratory techniques may
also be used for diagnosis of asparagus rust.

Spores overwinter on host plant residue,
germinate in early spring, and produce new
infections on growing asparagus spears. The
light green, oval lesions are surrounded by a
concentric ring pattern. In young plantings,
before stalks are harvested, lesions develop
yellow spore-bearing structures in concentric
rings. Wind and splashing rain can spread
spores to branches and fern needles, where

they germinate in the presence of water
drops.

Plants affected by rust are more susceptible
to Fusarium crown and root rot.

Plant rust-resistant varieties of asparagus,
such as Jersey Giant or Viking KB3 which are
reported to grow well in Minnesota. Remove
volunteer asparagus within 300 meters of
commercial plants, and locate new plants
away from established fields. Plant well-
spaced rows oriented in the direction of
prevailing winds to maximize air movement
and facilitate drying after rain. It is important
to note that plants affected by rust are more
susceptible to Fusarium crown and root rot.
Several growers are using the culture practice
of increasing the row width from four to five
feet to allow more air movement around the
plants therefore allowing the plants to dry
out earlier from rains or heavy dews.

Labeled Fungicides: Timely fungicide
applications will provide reasonably good
control of rust. During periods of high
humidity and extended rainfall, applications
should be made every seven to ten days.

Stemphylium purple spot

Stemphylium purple spot, caused

by Stemphylium vesicarium, was first found

in Minnesota asparagus fields in 1988.

Symptoms on the spears appear as elliptical
sunken, purplish spots, which may cause
rejection of product. The disease produces
brown to tan lesions with dark purple
margins on the ferns. In spring, spore are
produced from last year's infected plants and
spread by wind and water to newly
developing plants. Infection occurs through
natural openings and wounds on current
season asparagus tissue with favorable
temperatures and moisture from rainfall or
irrigation.

Good sanitation is the key to good disease
management, and incorporation of asparagus

debris from the previous season into the soil
in the fall results in less disease severity than
when debris is left on the soil surface.
Volunteer asparagus seedlings can become
infected during the harvest season and may
serve as a source for disease increase as well
as reservoir to carry the disease from the
harvest period when the spears are removed
to when the ferns are allowed to
grow. Research from Michigan State has

determined that the Tom-Cast disease
forecaster alerts growers as to when
environmental conditions are favorable for
purple spot disease development (extended
dew, and rainy periods coupled with high
humidity and warm temperatures) and to
when fungicides are necessary. In these
studies, incorporation of the Tom-Cast
disease forecaster enabled growers to reduce
fungicides while still successfully managing
purple spot disease of asparagus.

Postharvest, handling, and storage

Pack asparagus upright with damp absorbent
pads under the spears. Asparagus spears will
bend toward light, so horizontally packed
spears will noticeably bend upwards. Do not
keep spears in pans of water for very long, or
microbial infection can occur. Cool spears
immediately after harvest to prevent
bacterial soft rot infection. Store asparagus
for up to 3 weeks at 36° F. Asparagus will
turn flaccid and dull gray-green if kept for
more than 10 days at 32° F. Avoid exposure
to ethylene gas, as ethylene can cause
toughening of spears.

HARVESTING

Preparing for harvest
In earliest spring. mow or chop the old
asparagus fern with a brush hog mower or
flail chopper. Add phosphorus and
potassium fertilizers and give the entire field
a shallow disking. Do not delay disking.
Doing so can cause considerable damage to

http://msue.anr.msu.edu/news/purple_spot_disease_of_asparagus

the developing but unemerged spears just
below the soil surface. Wounds also provide a
portal for disease organisms.

Apply a preharvest herbicide at this time.
The advantage of an early season herbicide
application is that it reduces or even
prevents the establishment of winter annuals
and other weeds not controlled by
cultivation.

Harvest
Spears are hand harvested when they are six
to eight inches long. A special pronged knife
can be used to cut the spears below the soil
surface. or they may be snapped at the soil
surface. Cutting must be done carefully to
avoid damaging developing spears and the
crown below the soil surface. The knife
should be placed near the spear, tilted on a
45 degree angle, and directed to cut the
spear about two inches below the soil
surface. Shoots injured by cutting will not
develop properly and should be culled.
Spears may be hand snapped just above the
soil surface. Snapping severs the spear at the
junction between the green tender tissue
generally above ground and the white woody
tissue below ground. The advantage to
cutting spears is that the woody base
restricts water loss, which preserves spear
quality.

Depending on the planting method,
asparagus beds require two to three seasons
to become established. Transplants and
crowns require two years for establishment
before first harvest begins, whereas
asparagus started from seed takes three full
growing seasons before harvest. During the
establishment years, fern growth, plant vigor,
and health should be optimized with careful
cultural management. For areas with short
growing seasons, the USDA recommends a
light harvest (two to three weeks) during the
first season after plant establishment. A full
harvest season of six to eight weeks may

begin the following season, although the
harvest should be terminated immediately
any time spears are reduced to pencil size.
Harvesting may have to be performed every
two days at the height of the harvest season.
Spear emergence greatly increases in
response to warm temperatures and slows
considerably with cold temperatures.

Overharvesting greatly reduces the vigor of
the asparagus plant by seriously draining the
sugar reserves in the crown. Remember: next
year's yields and profits are determined by
how well the asparagus is treated this year.

Field maintenance after harvest
Asparagus plants need stored nutrients and
time to recover from harvests. They also
need weed-free environments, moderate soil
fertility, and adequate moisture to build up
food reserves in their crowns. Neglecting
asparagus fields after harvest is a more
significant contributor to poor yields in
subsequent years than insect or disease
damage.

After harvest, add nitrogen fertilizers
according to soil test results. Since the
asparagus plants will now be left to fern out,
they need nitrogen to encourage maximum
fern development, photosynthesis and
storage of sugars in the roots for next year's
crop. Research has consistently shown that
the bushier the asparagus plant the better
the yields will be the next season. Nitrogen
should be incorporated very shallow. A
postharvest herbicide application is
necessary to extend weed control full season.
A contact herbicide may be necessary to kill
perennial weeds prior to fertilizer
incorporation. In times of severe drought or
if the asparagus is grown on sandy soils, use
irrigation to maximize subsequent yields.

Asparagus is a rewarding crop to grow. But it
is a perennial plant that will cause perennial
problems if its culture and maintenance
schedules are ignored.

	Asparagus production guide
	Table of Contents
	Climate
	Site Selection and preparation
	Soil fertility requirements - new plantings
	Soil fertility requirements – established plantings
	Secondary and micronutrients
	Irrigation
	Asparagus Varieties
	Asparagus bed establishment
	Crown Plantations
	seedling transplants
	Pest management
	Harvesting

	Agriculture, Food and Natural Resources

