Assessment of Hops for Tennessee

David Hughes and Hannah Wright, UTIA Extension

Agricultural & Resource Economics

Outline

- Growth in Craft Beer-Hops
- Nature of plant, processing
- Hops in the Southeast

Hops

- Hops is a flower of Humulus lupulus
- used in beer production as a preservative and flavor additive
- Grown as a bine (vine) on a trellis system (16-18 feet), hops are generally dried and usually pelletized before use
- wet hops may be a source of demand held by brewers in the southeast (hops must be used or dried within in 24-36 hours due to oxidation of key ingredients)

Growth in Number of US Breweries

Source: Alcohol and Tobacco Tax and Trade Bureau, US. Dept. of the Treasury

*3rd Quarter

But Experts talking about slowdown

Growth in Number of TN Breweries

Hops Demand

(USA Hop Growers of America)

- Increased demand tied to tremendous growth in the US craft beer industry
 - 2016: 25.8 million barrels
 - 2011: 11.5 million barrels
 - 2003: 5.5 million barrels
- Hopping rate for craft beer
 - 1.24-1.65 pounds per barrel (31 gallons)
 - Has been increasing
- \$26.0 billion 2017

Growing Industry

- US Production:
 - 2007: \$180 m, 30,911 acres, 3 states
 - 2017: \$617.8 m, 52,963 acres, 29 states
 - 1,959 pounds average yield per acre
 - Concentrated in arid parts of PNW
- >98% used to brew beer
- 26 other states 2,504 acres, 750 pounds/acre
- Cascade, Centennial, Chinook varieties
- But:
 - Estimated loss to pest and diseases is 15%
 - Talk of looming "over acreage"

Hops Yard

Hops Flower (Cone)

Hops Flower

Alpha Acids

- Alpha acids: found in the resin glands of the flowers of the hop plant and are the source of hop bitterness.
- Alpha acids: humulone, adhumulone,
 cohumulone, posthumulone, & prehumulone
- As a % of dried weight level vary by variety
- Cascade 4.5-8%
- Centennial 9-11.5%
- Chinook 12-14%

Other Components

- Essential oils:
 - Often add aroma, other attributes
- Flavonoids
- Beta acids

Three Major Categories

- Bittering hops have higher concentrations of alpha acids
- Aroma hops:
 - Lower concentration of alpha acids (~5%) and are the primary contributors of hop aroma and (nonbitter) flavor.
 - Often added later in the boiling process
 - May be used in dry hopping (added after cooling-while beer ferments).
- "Dual-use" hops: bittering & aromatic

Harvest, Drying, Pelletizing

(Gorst Valley Hops)

- Cut bines down
- Remove flowers (cones) from stems and bine
- Sort cones from leaves and stems
- Oxidation of lupilin start immediately
- Dry immediately unless wet hopping (24-36 hour window)
- Subject to food safety regulations

Drying

- Oasting or drying to appropriate moisture content (8-10%)
- Air flow driven by centrifugal fans is key
- Watch, adjust for humidity level
- Excess moisture can lead to:
 - Mold and mildew
 - Loss of lupilin
 - General spoilage

Pelletizing

- Brewers typically prefer to use pellets
- Hammer Mill
- Usually baled after drying
- Pelletizing:
 - Breaking bales into powder
 - Heat generated activates resins, bind the powder into pellets

Challenges for Southeast Industry

- High establishment cost
- Small size
- Low yields
- Humid environment
 - mildews and others diseases
 - pests
- Harvest (need labor quickly)
- <u>Lack of industry infrastructure</u> (custom machine harvest, drying, <u>pelletizing</u>)
- Marketing

Challenges & Possible Solutions: Yields

- VA producers 25% of large producers in PNW (i.e., around 500 pounds / acre) (Dick & Bresowar)
- Lack of vegetation prior to flowering a likely cause
- Yields generally highest between 35(?) and 55 latitude
- Possible solutions?
 - Light extension-interruption
 - Triming

Light Extension-Interruption

- Lack of summer sun an issue
- Several places (VA, FL, SA) looking at night time light interruption & daylight extension as ways to increase growth and yields
 - Preliminary results from FL appear promising
 - Apparently promising in South Africa but information is proprietary

Pruning as a Way to Increase Yields?

(source: hopnology)

- Optimal pruning (trimming) based on flowering date
- Flowering driven by growing degree days
- Some difference by variety and latitude
- Triming limits node "stretching" thereby generating more and longer sidearms
- More sidearms mean more hops
- 1.9 (trimmed) vs. 0.88 (not) pounds per plant

Summary, Future Work

- May be an opportunity but many challenges
- NC, VA 30 acres each (2016)
- UTIA Hops Workshops
 - Tuesday, February 19, Macon County Fairgrounds
 - Monday, March 11,UT Research & Education Center at Greeneville
 - Thursday, March 28, UT-Martin Champions Club
- Brewery survey
 - Demand for local hops
 - Demand for local malting barley
 - Demand for other local additives (fruit)

Sources Hops

Brager, D. and M. Crompton, 2017. "U.S. Cider Trends." Presentation (MP4 Recording, U.S. Association of Cider Makers).

Butler, B. University of Maryland Hops and Crop Project. Presentation at Southeast Hops Conference, Blacksburg, VA. 2018.

Bulle, G. and R. Austin. NC State Extension. Hops Production Budget.

 $\underline{https://newcropsorganics.ces.ncsu.edu/wp-content/uploads/2017/05/North-Carolina-Hops-Enterprise-Budget-Narrative.pdf?fwd=\underline{no}$

Dick, J,K. and G. Bresowar. Using Phototherapy to Delay Flowering and Increase Vegetative Growth in Hops. Poster Presentation Southeast Hops Conference, Blacksburg, VA. 2018.

Estimated Costs of Producing Hops in Michigan, E3236 Michigan State University Extension www.hops.msu.edu.

Gorst Valley Hops. Drying to Processing: Methods Overview. Presentation at Southeast Hops Conference, Blacksburg, VA. 2018.

Hopnology. Training and Crop Yield. Presentation at Southeast Hops Conference, Blacksburg, VA. 2018. http://www.hopnology.com/

Kistler, D. Cost to Grow Hops, Marketing & Publicity, Answering Objections. Presentation at Southeast Hops Conference, Asheville, NC. 2017

Siegle, L. and H. Scoggins. 2017 Virginia Hop Grower Survey Results. Virginia Cooperative Extension. Presentation at Southeast Hops Conference, Blacksburg, VA. 2018.

Smith R.M. 2018. Future of Florida Hops Just Got a Little Brighter. July 30.

https://www.growingproduce.com/vegetables/future-florida-hops-just-got-little-

brighter/?utm_source=realmagnet&utm_medium=newsletter&utm_campaign=gpweeklynews+08042018&utm_content=An%E2%80%A6

USA Hop Growers of America. Small Growers Update. Presentation at Southeast Hops Conference, Blacksburg, VA. 2018.

Questions, Comments,
Thank You!
David W. Hughes
dhughe17@utk.edu

