

Canning Vegetables

In a Pressure Canner

UNH Cooperative Extension Programs

	Community and Economic Development
	Food and Agriculture ✓
	Natural Resources
	Youth and Family

Steam Pressure Processing

When heat is applied to a sealed pressure canner, pressure builds up inside the canner. Water inside the canner forms steam, which replaces the air in the canner. When the vents are closed, only pressurized steam hotter than boiling water remains in the canner and heat penetrates the food. Pressure canners reach an internal temperature of 240° - 250° F. Know your altitude and adjust the amount of pressure accordingly.*

General Directions

Work quickly and complete the entire process in one session. Raw pack or hot pack foods following the directions below. If desired, add ½ teaspoon salt to pints and 1 teaspoon of salt to quart jars. Vegetables may be canned without salt as salt isn't needed as a preservative.

Hot pack

Fill hot jars with hot vegetables; add boiling-hot cooking liquid or boiling water leaving 1-inch head space at top of jar. Remove air bubbles. Wipe jar rims. Adjust lids and process.

Raw pack

Cover raw vegetables in hot jars with boiling water leaving 1-inch head space. Remove air bubbles. Wipe jar rims. Adjust lids and process.

Pressure Canning Procedures

- ✓ Put 2 to 3 inches of water in the bottom of the pressure canner.
- ✓ While keeping pre-filled jars upright, place them on a rack at the bottom of the canner.

Green beans before and after pressure canning.

Low-acid vegetables must be processed in a pressure canner to minimize the risk of food spoilage.

Notes:

***Canning at Higher Altitudes:**
As altitude increases, water boils at lower temperatures. Therefore, the canning pressure must be increased to ensure a safe product.

Dial Gauge Canner:
For altitudes of 2,001 to 4,000 ft. process at 12 lbs. of pressure for the recommended time.

Weighted Gauge Canner:
For altitudes above 1,000 ft. process at 15 lbs. of pressure for the recommended time.

- ✓ Heat the canner to boiling and exhaust steam from the canner for 10 minutes before adding the weight or closing the petcock.
- ✓ Add weight or pressure regulator. *Adjust the pressure based on your altitude.
- ✓ Allow pressure to rise and maintain at the level called for in the tested recipe below by adjusting the heat. If pressure goes below recommended pressure at any time during processing, reset your timer to zero and restart the entire processing time.
- ✓ After processing time is complete, remove the canner from heat and allow canner to cool naturally to 0 pounds pressure. Wait 2 minutes and remove the weighted gauge or pressure regulator. Wait 10 more minutes before removing the lid.

WARNING

Low-acid vegetables MUST be processed in a pressure canner to minimize the risk of food spoilage.

Table 1: Preparing Low-Acid Vegetables for Canning

Vegetables	Preparation	Jar Size and Processing Time		Dial Gauge Canner* Pressure at Altitudes of 0-2,000 ft.	Weighted Gauge Canner* Pressure at Altitudes of 0-1,000 ft.
Asparagus	Wash, trim scales. Break off tough stems, rewash. Cut into 1" pieces or can whole.				
	Hot pack: Cover with boiling water. Boil 2-3 minutes. Loosely fill hot jars with hot asparagus. Fill jars with boiling water or cooking liquid.	Pints	30 Minutes	11 Lb.	10 Lb.
	Raw pack: Pack hot jars tightly with raw asparagus. Fill jars with boiling water.	Quarts	40 Minutes	11 Lb.	10 Lb.
Beans, snap, wax, or Italian	Wash, trim ends. Leave whole or cut or snap into 1" pieces.				
	Hot pack: Cover with boiling water, boil 5 minutes. Loosely fill hot jars with hot beans. Fill jars with boiling hot cooking liquid.	Pints	20 Minutes	11 Lb.	10 Lb.
	Raw pack: Pack hot jars tightly with raw beans. Fill jars with boiling water.	Quarts	25 Minutes	11 Lb.	10 Lb.
Beets, whole, cubed, or sliced	Sort for size. Cut off tops, leaving 1" stem and root. Wash. Cover with boiling water, boil until skins slip off easily. Skin, trim off stem and root. Leave baby beets whole. Cut medium and large beets into ½" cubes or slices. Halve or quarter large slices.	Pints	30 Minutes		
	Hot pack: Fill hot jars with hot beets and fresh boiling water.	Quarts	35 Minutes	11 Lb.	10 Lb.

Table 1: Continued

Vegetables	Preparation	Jar Size and Processing Time		Dial Gauge Canner* Pressure at Altitudes of 0-2,000 ft.	Weighted Gauge Canner* Pressure at Altitudes of 0-1,000 ft.
Carrots	Wash, peel, & rewash. Slice or dice.				
	Hot pack: Cover with boiling water, bring to a boil, simmer 5 minutes. Fill hot jars with hot carrots. Fill jars with boiling water or cooking liquid.	Pints	25 Minutes	11 Lb	10 Lb
	Raw pack: Pack hot jars tightly with raw carrots. Fill jars with boiling water.	Quarts	30 Minutes	11 Lb	10 Lb
Corn, cream style	Husk corn, remove silk, wash. Blanch ears 4 minutes in boiling water. Cut corn from cob at center of kernel then scrape remaining corn from cob with knife.				
	Hot pack: Add 1 cup of boiling water to each 2 cups of corn. Heat to boiling. Fill hot pint jars with hot corn mixture.	Pints	85 Minutes only	11 Lb.	10 Lb.
Corn, Whole	Husk corn, remove silk, wash. Blanch 3 minutes in boiling water. Cut corn from cob about ¾ depth of kernel. (Do not scrape cob.)				
	Hot pack: Add 1 cup of boiling water to each 4 cups corn and heat to boiling. Simmer 5 minutes. Fill hot jars with hot corn. Fill jar with boiling hot cooking liquid.	Pints	55 Minutes	11 Lb.	10Lb.
	Raw pack: Pack hot jars with raw kernels. (Don't shake or press down.) Fill jars with boiling water.	Quarts	85 Minutes	11 Lb.	10 Lb.
Peas, Green	Shell and wash peas.				
	Hot pack: Cover peas with water in a pan. Bring to a rolling boil and boil 2 minutes. Loosely fill hot jars with hot peas. Fill jar with boiling cooking liquid.	Pint	40 Minutes	11 Lb.	10 Lb.
	Raw pack: Pack hot jars with raw peas. (Don't shake or press down.) Fill jar with boiling cooking liquid.	Quarts	40 Minutes	11 Lb.	10 Lb.
Potatoes, white-cubed or whole	Wash and peel. Choose potatoes 1-2 inches in diameter for canning whole. Or, if desired, cut into ½" cubes. Place in ascorbic acid solution to prevent darkening (see below). Drain.	Pints	35 Minutes		
	Hot pack: Cook whole potatoes 10 minutes or cubed potatoes 2 minutes in boiling water. Drain. Fill hot jars with hot potatoes. Fill jars with fresh boiling water.	Quarts	40 Minutes	11 Lb.	10 Lb.

Table 1: Continued

Vegetables	Preparation	Jar Size and Processing Time	Dial Gauge Canner* Pressure at Altitudes of 0-2,000 ft.	Weighted Gauge Canner* Pressure at Altitudes of 0-1,000 ft.
Pumpkin & Winter Squash, Cubed	Small, stringless pumpkin such as sugar or pie pumpkins work best. Wash, remove seeds, cut into 1" wide slices, peel. Cut flesh into 1" cubes.	Pints 55 Minutes	11 Lb.	10 Lb.
	Hot pack: Boil 2 minutes in water. Do not mash or puree. Fill hot jars with hot cubes. Fill jars with boiling cooking liquid.	Quarts 90 Minutes		
Spinach and other greens	Wash freshly harvested leaves until free of grit. Cut out tough stems and midribs.	Pints 70 Minutes	11 Lb.	10 Lb.
	Hot pack: Steam blanch 1 lb. greens 3-5 minutes. Loosely fill hot jars with hot greens. Fill jars with fresh boiling water.	Quarts 90 Minutes		
Mixed Vegetables, except greens, dried beans, cream-style corn, summer or winter squash, or sweet potatoes	Equal portions of carrots, whole kernel sweet corn, cut green beans, lima beans, crushed tomatoes and cubed zucchini make a good mix. Prepare all vegetables for canning except zucchini. Wash, trim and dice zucchini.	Pints 75 Minutes	11 Lb.	10 Lb.
	Hot Pack: Mix all vegetables together, add boiling water to cover, and bring to a boil. Boil 5 minutes. Fill hot vegetables into hot jars. Fill jars with boiling water.	Quarts 90 Minutes		

Did You Know?

It is important to allow steam to escape the pressure canner for 10 minutes before adding the weight or petcock, even if the canner is labeled as “self-exhausting”. This allows the air to be removed from the canner. Air that is trapped in the canner will prevent adequate heating of the jars and may cause the pressure gauge to give a false reading.

For more detailed, research-based information on food preservation, go to the National Center for Home Food Preservation website – <http://www.uga.edu/nchfp/>

Carrots need to be sliced or diced prior to pressure canning.

Created: 2009

**Updated by: Ann Hamilton, Food Safety Field Specialist
January 2018**

**Visit our website:
extension.unh.edu**

UNH Cooperative Extension brings information and education into the communities of the Granite State to help make New Hampshire's individuals, businesses, and communities more successful and its natural resources healthy and productive. For 100 years, our specialists have been tailoring contemporary, practical education to regional needs, helping create a well-informed citizenry while strengthening key economic sectors.

The University of New Hampshire Cooperative Extension is an equal opportunity educator and employer. University of New Hampshire, U.S. Department of Agriculture and N.H. counties cooperating.

About the Author

Catherine Violette, Ph.D, is an Extension Professor/Specialist Emeritus, Food & Nutrition.

Chart adapted from: E. Andress, J. Harrison. So Easy to Preserve. Sixth Edition. Cooperative Extension. The University of Georgia, Bulletin 989, 2014.

For More Information

State Office

Taylor Hall
59 College Rd.
Durham, NH 03824
<http://extension.unh.edu>

Education Center and Information Line

answers@unh.edu
1-877-EXT-GROW
(1-877-398-4769)
9 am–2 pm M–F
Search key words:
“UNH Education Center”