
1

NL
Gebruiksaanwijzing

Moutpakketten
Het brouwen van bier bestaat uit
11 nauwkeurig te volgen stappen

  1.	Schroten van de mout
  2.	Maischen
  3.	Filteren en spoelen
  4.	Koken en hopdosering
  5.	Koelen van het wort
  6.	Giststarter aanmaken en overheveling
  7.	 Gist toevoegen en gisting
  8.	Controle gisting
  9.	Lageren
10.	Bottelen
11.	Proeven

Alvorens te beginnen
• Alle gebruikte materialen moeten altijd gereinigd zijn.

Dit omdat een infectie steeds mogelijk is wanneer we
ongereinigd materiaal gebruiken. Deze infectie kan
ervoor zorgen dat het bier een slechte smaak krijgt of
zelfs ondrinkbaar wordt.

• Indien je van plan bent een WYEAST-gist te gebrui-
ken, kan het zijn dat je deze gist enkele dagen op
voorhand in werking moet stellen. Lees hiervoor eerst
aandachtig de gebruiksaanwijzing van de WYEAST-
gist.

www.brewferm.com Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

Giet beetje bij beetje de rest van het warme spoelwater op
de mout en laat verder spoelen totdat het water volledig is
toegevoegd en doorgefilterd. Voor deze brouwpakketten
spoel je na tot je ongeveer 24 liter wort in de kookketel hebt
(tot 19 liter voor het Barley Wine pakket). Op deze manier
hebben we een groot gedeelte van de suikers onttrokken aan
de mout. Wat overblijft in de filteremmer noemt men draf en
wordt veelal gebruikt als veevoeder. Verwijder deze draf en
reinig alles.

4. Koken
Door nu de bekomen vloeistof (wort) te koken, wordt deze ge-
heel steriel en zal een belangrijk chemisch proces (namelijk
isomerisatie van de alfazuren van de hop) zich voltrekken en
zullen de eiwitten neerslaan. (Optioneel: dit gebeurt optimaal
bij een pH van 5,20. Aanzuren indien nodig met melkzuur.)
Verwarm het wort tot het kookpunt. Let hierbij op dat als het
kookpunt bereikt wordt, het wort niet zal overkoken. Draai
eventueel het vuur iets lager. Volgens het gebruikte recept
dien je dan de hop en eventueel kruiden (zie brouwfiche) toe
te voegen op welbepaalde tijdstippen. Deze zijn reeds voor-
verpakt in een hopzakje en luchtdicht verpakt. Het hopzakje
leg je dan in het kokende wort. Regelmatig in het wort roeren
is noodzakelijk om de hop zoveel mogelijk zijn smaak te laten
afgeven. Na de hopdosering zal het wort, dankzij de hopoliën,
minder schuimen.
Na de kooktijd zet je het vuur af. Je zal al snel zien dat er zich
wolken vormen in het wort. Dit zijn de eiwitten die neerslaan.
Eiwitten die in de mout aanwezig waren en die we niet al-
lemaal nodig hebben. Na korte tijd gaan deze eiwitten naar
de bodem van de vloeistof zakken. Haal onmiddellijk na het
koken het hopzakje uit het hete wort.

5. Koelen van het wort
Het is heel belangrijk dat het wort nu zo snel mogelijk afge-
koeld wordt. Belangrijk omdat elke vorm van infectie moet
worden vermeden. En als je weet dat infecties het beste
ontstaan bij temperaturen van 15° tot 40°C en dat we nu net
deze temperaturen moeten bekomen, begrijp je al snel dat
we zeer goed gereinigde materialen dienen te gebruiken.
Daarom nog eens: voor je iets van materiaal gebruikt, moet
je dit steeds reinigen met het reinigingsmiddel CHEMIPRO®
OXI. Lees de gebruikswijze van dit product.
Het afkoelen gebeurt door middel van de Brewferm wortkoe-
ler. Het is een RVS platen-warmtewisselaar met 4 aansluitin-
gen: in-/uitgang water en in-/uitgang wort. Sluit de slang van
de uitgang linksonder aan op een koudwaterkraan, dit wordt
het ‘koelwater in’. De slang van de uitgang linksboven is dan

1. Schroten van de mout
De mout moet met een moutmolen geschroot worden.
Schroten betekent duidelijk niet malen. De korrel moet dus
enkel gebroken worden en het vliesje rondom de korrel (het
kaf) moet intact blijven. Let in het begin op de afregeling van
de molen. Dit is belangrijk voor de filtering na het maischpro-
ces. Vul je kookketel reeds met het beslagwater (zie brouw-
fiche). Het beslagwater mag een temperatuur hebben van
zowat 2°C meer dan de eerste aangeduide maischtempera-
tuur. Voeg dan de geschrote mout toe en roer alles goed om
zodat geen deeltje mout droog blijft. Dit is je beslag.

2. Maischen
Het maischen is de versuikering van het zetmeel. In de
moutkorrels is zetmeel aanwezig en dit gaan we nu omzet-
ten naar suikers. Deze suikers zijn nodig om later te laten
vergisten. Zoals je weet, zet gist suikers om in alcohol, maar
het bepaalt ook de smaak van je bier.
Controleer met een thermometer de temperatuur van het
beslag. Dit dient nu de eerst aangeduide maischtemperatuur
te behalen (zie brouwfiche). Indien nodig, het beslag even
opwarmen. Let er in dat geval op dat er constant door het be-
slag wordt geroerd om aanbranden te voorkomen. Voorkom
wel teveel zuurstofinslag.
Als de eerste temperatuur bereikt is, moet je deze tempera-
tuur behouden gedurende de aangeduide tijd. Eens deze tijd
verstreken is, kan je opwarmen naar de volgende tempera-
tuur. Het opwarmen gebeurt met ongeveer +1°C per minuut.
(Optioneel: gedurende het maischproces houdt je de pH
op 5,50. Het beslag wordt best aangezuurd met melkzuur
(lactol) (enkele ml in het beslag).) Vervolgens de andere tem-
peraturen en tijden opvolgen. Als de laatste rusttijd is verstre-
ken (5 minuten op 75°C), volgt het filteren en spoelen.

3. Filteren en spoelen
Uiteindelijk hebben we enkel een suikeroplossing nodig en
moeten we dus de vaste delen scheiden van de vloeibare.
De Brewferm-filteremmer is uitgerust met een geperforeerde
filterplaat en een kraan. In deze emmer leg je het beslag
op de filterbodem. Laat deze oplossing nu enkele minuten
rusten. Zorg ervoor dat de aangeduide hoeveelheid spoel-
water opgewarmd is tot 78°C en giet enkele liters ervan bij
het graanmengsel. Plaats de ondertussen gereinigde kook-
ketel onder de kraan van de emmer en doe vervolgens de
kraan lichtjes open. Om zuurstofopname te vermijden kan
je best een siliconenslang aan de kraan van de filteremmer
bevestigen. De bekomen vloeistof loopt nu in de kookketel.

www.brewferm.com

‘koelwater uit’. Deze legt u klaar in een grote opvangbak of in de
wasbak. De slang aan de uitgang rechtsboven maakt u vast aan
het kraantje van de kookketel, dit is dan ‘wort in’. De slang aan de
uitgang rechtsonder wordt dan ‘wort uit’. Deze kan je meteen in
het gistingsvat hangen. Door nu de koudwaterkraan en de kraan
van de kookketel open te zetten, start de koeling. De toevoersnel-
heid van koud water en wort beïnvloedt de uitgangstemperatuur
van het wort. Laat het wort langzaam doorstromen en regel het
debiet van het kraantjeswater zodanig dat je een optimale koeling
bekomt. Het uitstromend wort heeft dan een temperatuur van
ongeveer 25°C.
Als je gebruik maakt van een spiraal wortkoeler : zet de spiraal
in het hete wort. Dit mag al gebeuren een kwartier voor het einde
van het koken. Zo zal de spiraal zeker steriel zijn. Sluit één kant
aan op een koudwaterkraan en de andere kant leg je klaar in een
grote opvangbak of in het aanrecht. Zet nu de koudwaterkraan
open en houd de temperatuur van het wort in het oog. Deze dient
een temperatuur te bereiken van zowat 22°C tot 25°C. Zacht-
jes roeren om het afgekoelde gedeelte te mengen met het nog
warme. Terwijl het afkoelingsproces bezig is kan je gerust naar
het volgende punt overgaan.

6. Giststarter aanmaken en overheveling
Naargelang het soort bier je wil bekomen heb je een gistsoort
nodig. Gebruik je een gist van WYEAST behoef je voor een hoe-
veelheid van 20 liter wort geen speciale giststarter aan te maken
(met de WYEAST-verpakking Activator start je tot 20 liter wort
op). Volg de gebruiksaanwijzing van deze gistsoort op (het kan
zijn dat je deze gist al eerder hebt dienen op te starten). Gebruik
je echter de korrelgist (droge gist) dien je vooraf een giststarter
aan te maken. Dit omdat de gisting snel op gang dient te komen,
wederom om de kans op infectie te verkleinen. Tijdens de eerste
dagen van de gisting vormt zich namelijk koolzuurgas en ook
beetje bij beetje alcohol en het is juist de overvloedig gevormde
koolzuur die een infectie kan voorkomen. De giststarter maak
je best de dag voordien of de ochtend van het brouwen. Hiertoe
kook je gedurende 15 minuten een suikeroplossing (zowat een
afgestreken soeplepel suiker voor 250ml water) zodat het steriel
is. Als deze oplossing is afgekoeld tot op 25°C giet je ze over in
een glas of gistfles en voeg er de droge gist aan toe. Zorg ervoor
dat alle gist wordt opgelost. Dek het glas af met wat folie of de
gistfles met de dop (niet vast draaien) en zet op kamertempera-
tuur. Na enkele uren zal normaal gezien de gisting reeds begin-
nen. Dit zie je aan de hand van opstijgende luchtbelletjes in de
oplossing en schuimvorming.
Nadat het wort door de wortkoeler is afgekoeld tot ongeveer 25°C
kan je je eerste dichtheidsmeting uitvoeren: vul het maatglas met
wort. Een correcte dichtheidsmeting vindt plaats bij een tempera-
tuur van 20°C. Plaats voorzichtig de dichtheidsmeter (o.a. hydro-
meter en densimeter zijn synoniemen) in het maatglas en lees de
dichtheid af (normaal voor bier ligt dit tussen ongeveer 1050 en
1100, maar kan soms wel licht afwijken daarvan). Schrijf dit getal
op samen met de datum van opname. Dit is uw begindichtheid.

7. Gist toevoegen en gisting
Eens het wort overgeheveld is, kan je de giststarter toevoegen.
Roer deze goed door het wort en sluit het vat af met het deksel.
Vul de buitenste ring van het waterslot met ongeveer 2cm water.
Zet het volledige waterslot op het deksel. Als het goed is, start
de gisting binnen enkele uren en het overtollige koolzuur zal
ontsnappen via het waterslot.

8. Controle gisting
Houdt nauwlettend de gisting in het oog. Zorg dat de omgevings-
temperatuur ’s nachts niet te veel daalt. Na ongeveer een tiental
dagen gisten, meten we de dichtheid en naargelang het type
bier (voor zware bieren ongeveer 1010-1015, voor lichte bieren
1005-1010) kan je het bier gaan bottelen. Doe dit zo snel mogelijk
om oxidatie te voorkomen. Nu heb je de einddichtheid van je bier
gemeten. Als je het verschil maakt tussen de begin- en eind-
dichtheid en dit getal vermenigvuldigt met 0,136 kan je ongeveer
weten hoeveel alcohol er in je bier zit.

9. Lagering
Het wordt aangeraden het bier te laten lageren. Hiertoe wordt het
bier afgeheveld naar een ander vat en op een koele plaats gezet.
Op deze manier wordt het bier van de overtollige gist afgehaald.
Door de koelere temperatuur lost al wat meer koolzuur op in het
bier, maar belangrijker is dat er een aantal ongewenste smaak-
stoffen worden verwijderd (zoals o.a. diacetyl). Tevens verbetert
het de schuimstabiliteit van het bier en zal het bier uitklaren. Een
lagering duurt langer als de temperatuur lager is. Reken op een
10tal dagen bij keldertemperatuur en een drietal weken bij 7°C.

10. Bottelen
Hevel het bier over in de gereinigde ketel, maar let er op dat je de
droesem onderaan in het gistingsvat niet mee overhevelt. Los de
aangeduide hoeveelheid suiker (gram per liter bier, zie brouw-
schema) nodig voor de vergisting op in een kleine hoeveelheid
gekookt en afgekoeld water en voeg toe aan het bier. Je moet
dus ongeveer weten hoeveel bier je nog hebt. Zeker niet teveel
suiker toevoegen!

Flessen
Hiervoor dien je natuurlijk eerst flesjes te reinigen. Als dit alles
is gedaan kan je de flesjes vullen. Sluit onmiddellijk de flesjes
en als alles goed is, heb je na 6 tot 8 weken een lekker biertje.
Zet de flesjes de eerste week weg op een warme plaats (boven
20°C) voor de nagisting. Daarna kunnen ze verhuizen naar de
kelder of een andere koele plaats waar het bier verder kan rijpen
op de fles. De flesjes kunnen nu nog voorzien worden van een
mooi etiketje.

Drukvat
Je kan ook een minidrukvat (5 liter) of een soda-keg gebruiken.
Belangrijk hierbij is evenwel dat je minder suiker gebruikt voor de
hergisting. Je dient hier dus niet het brouwschema te volgen.
Gebruik 3 g suiker per liter bier. Ook zet je het drukvat eerst op
een warme plaats.

11. Proeven
Het belangrijkste komt nu: het proeven van je bier. Let er bij het
uitschenken op dat je de bodem niet in beweging brengt zodat
het bier niet nodeloos troebel wordt (uitgezonderd witbieren).
Het oog wil ook wat: is het bier helder en heeft het een mooie
stabiele schuimkraag?
Vervolgens het aroma: onderscheid je verschillende geuren
(wort, hop, kruiden…)?
Heeft het een goede smaak en bevalt het je?

Indien dit alles positief kan worden beantwoord, heb je alles
perfect gedaan.

2

Proficiat en gezondheid !
Door steeds meer te brouwen, zal je zien dat je zelf enige
verbeteringen zal kunnen aanbrengen en zelf recepten zal
kunnen gaan samenstellen. Schrijf daarom steeds je brou-
wproces op en de evaluatie van het bier achteraf ook.
De mogelijkheden zijn onbeperkt en het plezier blijft altijd
even groot.

3

FR
Mode d’emploi

Kits de malt
Les 11 différentes étapes du brassage

  1. 	 Le concassage du malt
  2. 	 L’empattage
  3. 	 La filtration et le lavage
  4. 	 La cuisson et le houblonnage
  5. 	 Refroidissement du moût
  6. 	 Préparer un levain et le transvasement
  7. 	 Ajouter la levure et la fermentation
  8. 	 Contrôle de la fermentation
  9.	 Fermentation basse
10. 	 Mise en bouteille
11. 	 Dégustation

Avant de commencer
• Les matériaux utilisés doivent toujours être propre.

Ceci parce qu’une infection est toujours possible si
nous travaillons avec des matériaux non nettoyés.
Une infection donnera un mauvais goût à la bière et
la rendra parfois même imbuvable.

• Si vous compter utiliser une levure WYEAST, il est
fort possible que vous deviez déjà préparer cette
levure quelques jours d’avance. Lisez attentivement
le mode d’emploi de cette levure WYEAST.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

obtenu 24 litres de moût dans la cuve de brassage (19 litres
pour les kits Barley Wine). Maintenant nous avons extrait la
majorité des sucres du malt. Ce qui reste dans la cuve de fil-
tration s’appelle la drêche et peut être utilisé comme aliments
pour le bétail.

4. La cuisson
Le liquide obtenu (moût) deviendra stérile après l’avoir bouilli.
Des albumines seront précipités et tout un processus de
réactions chimiques s’exécutera (isomérisation des acides
alpha des houblons). Ceci se passe au mieux à un pH de
5,20 (éventuellement acidifier avec de l’acide lactique).
Chauffez le moût jusqu’à l’ébullition. Faites attention que le
moût ne déborde pas une fois l’ébullition est atteinte. Réglez
la flamme du brûleur. Suivant la recette, vous devez ajou-
ter le houblon et éventuellement des épices (voir schéma
de brassage) au moments précisés. Ceux-ci sont déjà mis
dans un sachet à houblon et emballés sous-vide. Placez ce
sachet dans le moût bouillant. Agitez régulièrement le moût
afin d’extraire le plus possible les goûts de houblon. Après
le dosage de houblon, le moût moussera moins grâce aux
huiles de houblon.
Coupez le feu après la cuisson. Vous allez vite apercevoir
que des nuages se forment dans le moût. Ce sont des
albumines qui se précipitent dans le moût. Nous n’avons pas
besoin de tous ces albumines du malt. Après peu de temps,
ces albumines se précipitent au fond du liquide. Retirez
immédiatement après la cuisson le sachet à houblon du moût.

5. Refroidissement du moût
Il est très important de refroidir le moût le plus vite possible.
Important parce que toute forme d’infection doit être exclus.
Des infections se forment plus vite à des températures entre
15° et 40°C. Comme nous parcourons ces températures,
vous comprenez maintenant qu’il est très important d’utiliser
des matériaux propres. Donc encore une fois : avant d’utiliser
toute sorte de matériel, nettoyez profondément avec le pro-
duit nettoyant CHEMIPRO® OXI. Lisez attentivement le mode
d’emploi de ce produit.
C’est un échangeur à plaques INOX à 4 raccords : entrée/sor-
tie eau et entrée/sortie mout. Raccordez le tuyau de la sortie
dans le bas à gauche au robinet d’eau froide. Ceci deviendra
“entrée eau de refroidissement”. Le tuyau de la sortie dans
le haut à gauche sera alors “sortie eau de refroidissement“.
Mettez ce dernier dans un grand récipient ou dans un lavabo.
Fixez le tuyau à la sortie dans le haut à droite au robinet de
la cuve de brassage. Ceci est maintenant “entrée moût”.
Le tuyau dans le bas à droite sera “sortie mout”. Ce dernier

1. Le concassage du malt
Le concassage du malt se fait avec un moulin à malt.
Concasser n’est pas moudre. Le grain doit seulement être
cassé et l’enveloppe autour du grain (la glume) doit rester
intacte. Contrôlez au début le réglage du moulin. Ceci est
important pour la filtration après le brassage. Remplissez
déjà votre cuve de brassage avec l’eau d’empattage (voir
schéma de brassage). Cette eau peut avoir une tempéra-
ture d’environ 2°C de plusde la première température de
brassage indiquée dans la recette. Ajoutez ensuite le malt
concassé et agitez rigoureusement afin de ne plus avoir du
malt sec. Ceci est la pâte.

2. L’empattage
L’empattage est la saccharification des amidons. Les grains
du malt contiennent des amidons qu’on transformera en
sucres. Ce sucre est nécessaire pour la fermentation.
Pendant la fermentation, la levure transforme les sucres en
alcool et ceci détermine également le goût de votre bière.
Contrôlez la température de la pâte avec un thermomètre.
Cette température doit correspondre avec la première tem-
pérature de brassage indiquée (voir schéma de brassage).
Chauffez légèrement la pâte si nécessaire, mais agitez
constamment pour éviter que la pâte attache.
Une fois cette première température atteinte, vous devez la
garder durant le temps indiqué. Une fois ce délai terminé,
chauffez pour obtenir la température suivante. Chauffer se
fait à environ +1°C par minute. (Optionnel: le pH idéal pen-
dant l’empattage est de 5,50. La pâte peut être acidifiée avec
de l’acide lactique (lactol) (quelques ml dans la pâte).)
Suivez ensuite les autres températures et délais. Quand le
dernier délai est terminé, c’est le moment de la filtration et le
rinçage.

3. Filtrer et laver
Nous n’avons besoin que d’une solution de sucre donc nous
devons séparer la solution des matières. Nous utilisons une
cuve de filtration pour ceci. Un seau de filtration Brewferm
est équipé d’un fond filtrant perforé et d’un robinet. Chargez
le seau avec la pâte. Laissez reposer pendant quelques
minutes. L’eau de rinçage doit être à 78°C. Versez quelques
litres de cette eau sur la pâte. Placez la cuve de brassage
nettoyée sous le robinet du seau et ouvrez légèrement le
robinet. Afin d’éviter une oxydation, vous pouvez monter un
bout de tuyau en silicone sur le robinet. Versez à chaque
fois quelques litres d’eau chaude sur le malt et rincez ainsi
jusqu’à tout l’eau est utilisé. Rincez jusqu’à ce que vous avez

3

www.brewferm.com

Félicitations et à votre santé!
En brassant de plus en plus vous remarquerez vous-même
que vos bières s’améliorent et que vous-même adapterez les
recettes.
Ecrivez donc toujours vos brassins dans un journal et vos
évaluations également. Les possibilités sont illimitées et le
plaisir restera.

peut immédiatement être mis dans la cuve de fermentation. Le
refroidissement commence lorsque vous ouvrez le robinet d’eau
froide et le robinet de la cuve de brassage. La vitesse d’introduc-
tion de l’eau froide et du mout influence la température de sortie
du moût. Laissez le mout couler doucement et réglez le débit
de l’eau du robinet afin d’obtenir un refroidissement optimale. Le
mout aura, à sa sortie, une température d’environ 25°C. Si vous
utilisez un refroidisseur de moût par trempage (spirale): Placez
ce spirale dans le moût chaud. Vous pouvez déjà le placer 15 mi-
nutes avant la fin de la cuisson. Ainsi le spirale sera certainement
stérile. Branchez au robinet à l’eau froide. L’autre tuyau se place
dans un grand seau ou dans un bac (ou dans un évier). Ouvrez
maintenant le robinet et contrôlez la température du moût. On
doit atteindre une température entre 22°C et 25°C. Agitez légère-
ment afin de mélanger les parties chaudes et froides. Pendant le
refroidissement vous pouvez déjà vous mettre au point suivant.

6. Préparer un levain et transvasement
Selon le type de bière à obtenir vous avez besoin d’une levure
précis. Si vous utilisez une levure liquide de WYEAST suivez tout
simplement les instructions inclus. Il est possible que vous devez
déjà faire démarrer cette levure avant le jour de votre brassin.
Si vous utilisez une levure sèche vous devez faire le levain pré-
alablement. Ceci vous permettra de démarrer la fermentation le
plus vite possible, ce qui évite à nouveau une infection possible.
Pendant la fermentation du gaz carbonique et d’alcool se for-
ment. Et c’est justement ce gaz carbonique qui évite toute infec-
tion. Ce levain se fait de préférence le jour avant ou tôt le matin le
jour de votre brassin. Mettre à l’ébullition une solution sucrée (1
cuillerée à soupe rase pour 250 ml d’eau) pendant environ 15 mi-
nutes pour que ça devient stérile. Une fois refroidie jusqu’à 25°C
versez cette solution dans un verre ou une bouteille pour levure.
La levure doit être complètement dissout. Fermez la bouteille (ne
pas serrer le bouchon !) et mettez à température de chambre.
Après quelques heures vous verrez démarrer la fermentation. Il y
aura une formation de mousse et des bulles qui montent dans la
solution. Après avoir refroidi le mout avec l’échangeur à plaques
jusqu’à environ 25°C, vous pouvez mensurer une première fois
votre densité : remplissez le verre gradué de moût. Maintenant
nous pouvons exécuter notre premier mesurage de densité:
remplissez l’éprouvette avec du moût. Le mesurage doit toujours
se faire à une température de 20°C. Placez prudemment le
densimètre (ou hydromètre) dans l’éprouvette et lisez la densité
(normalement la densité de la plupart des bières se situe entre
environ 1050 et 1100). Notez ce mesurage avec la date. C’est
votre densité initial.

7. Ajouter la levure et la fermentation
Une fois le moût transvasé, vous pouvez ajouter le levain. Agitez
fermement et fermez le fût avec le couvercle. Remplissez le
barboteur avec environ 2 cm d’eau et placez le barboteur complet
sur le couvercle du fût. Si tout se passe bien, la fermentation
démarrera endéans quelques heures et l’excès de gaz carbo-
nique s’échappera par le barboteur.

8. Contrôle de la fermentation
Contrôlez attentivement la fermentation. Veillez à ce que la tem-
pérature ne descende pas trop pendant la nuit. Après une dizaine
de jours de fermentation, nous mesurons la densité et selon le

type de bière (pour des bières corsées environ 1010- 1015, pour
des bières légères 1005-1010), vous pouvez embouteiller votre
bière. Faites ceci le plus vite possible afin d’éviter de l’oxydation.
Maintenant vous avez mesuré la densité finale de votre bière. Si
vous multipliez la différence entre la densité initiale et la densité
finale avec 0,136, vous obtiendrez approximativement le taux
d’alcool dans votre bière.

9. Fermentation basse
Il est recommandé de laisser fermenter la bière à basse tempé-
rature. La bière est siphonnée vers un autre fût et placée dans un
endroit frais.
Cette méthode permet de retirer de la bière l’excédent de levure.
Grâce à la basse température, on atteint une saturation en gaz
carbonique, mais cela permet aussi d’éliminer des substances
indésirables (comme le diacétyl). Cela améliore par ailleurs la
stabilité de la mousse et permet de clarifier la bière.
Une fermentation basse dure plus longtemps si la température
est plus basse. Compter une dizaine de jours à température de
cave et environ trois semaines à 7 °C.

10. Mise en bouteille
Transvasez la bière dans la cuve nettoyée en laissant le sédiment
dans le fût de fermentation. Dissolvez la quantité de sucre indi-
quée (en grammes par litre de bière, voir schéma de brassage)
pour la refermentation dans une petite quantité d’eau bouillie et
refroidie et ajoutez à votre bière. Vous devez donc bien savoir
combien de litres de bière que vous avez. N’ajoutez certainement
pas trop de sucre!

Bouteilles
Tout d’abord, vous devez naturellement nettoyer les bouteilles.
Remplissez-les ensuite. Fermez-les immédiatement et si tout
s’est bien passé, vous obtiendrez une bonne petite bière après
6 à 8 semaines. Mettez les bouteilles dans un endroit chaud
pendant une semaine (+20°C) pour la refermentation. Placez-les
ensuite dans la cave ou dans un endroit frais où la bière mûrira
dans la bouteille. Vous pouvez encore embellir vos bouteilles
avec une étiquette.

Fûts
Vous savez utiliser un mini-baril de 5 litres ou un sodakeg. Impor-
tant : vous devez utiliser moins de sucre pour la refermentation.
Ne suivez donc pas le schéma de brassage. Utilisez 3 g de sucre
par litre de bière. Aussi les fûts doivent d’abord être placés dans
un endroit chaud.

11. Dégustation
Maintenant le plus important: la dégustation de votre bière.
Versez la bière dans un verre sans verser le sédiment avec, pour
que la bière ne se trouble pas (exception = bière blanche).
Aussi l’aspect visuel est importante: la bière est-elle trouble et
a-t-elle une belle mousse consistante ? Ensuite les arômes:
distinguez-vous des odeurs différentes (moût, malt, houblons,
épices...) ? Aimez-vous son goût ?

Si tout ces points sont positifs, vous avez parfaitement fait votre
bière !

4

5

EN
User manual

Malt kits
Brewing beer consists of
carefully following these 11 steps

  1. 	Crushing the malt
  2. 	Mashing
  3. 	Filtering and rinsing
  4. 	Boiling and adding the hops
  5. 	Cooling the wort
  6. 	Preparing the yeast starter and siphoning
  7. 	Adding yeast and fermentation
  8. 	Checking fermentation
  9.	Ripening
10. 	Bottling
11. 	Tasting

Before starting 
• All materials used must be cleaned every time.

An infection can cause a poor taste or even make the
beer undrinkable.

• If you know on which day you are going to start bre-
wing and you are planning to use a WYEAST yeast,
you may have to start the yeast a few days in advan-
ce. For this carefully read the instructions for use for
the WYEAST yeast.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

In this way, we have taken a large part of the sugars from the
malt. What remains in the filter bucket is called draff, and is
used as animal feed. Remove this draff and clean everything.

4. Boiling
By boiling the obtained liquid (wort), it becomes fully sterile
and an important chemical process (the isomerisation of the
alpha-acids of the hops) will take place and the proteins will
settle. This takes place optimally at a pH of 5.2. Acidify if
necessary with lactic acid.
Heat the wort to boiling point. Make sure that when boiling
point is reached, the wort does not boil over. Turn the heat
down a little if necessary. Depending on the recipe used, you
must now add hops and possibly herbs (see brewing sheet)
at specific times. These are already packed inside a hop
bag and then vacuum packed. Put the hop bag in the boiling
wort. Regularly stirring the wort is required to have the hops
add as much as possible of their taste. After the hops have
been added, the wort will foam less because of the hop oils.
Switch the heat off after the boiling time. You will soon see
that clouds are formed in the wort. These are the proteins that
settle. These proteins were present in the malt and we do not
require them all. In a short time these proteins settle in the
liquid. Immediately after boiling, take the hop bag out of the
hot wort.

5. Cooling the wort
A very important aspect now is having the wort cool down as
quickly as possible. This is important because any form of
infection must be avoided. When you remember that infec-
tions can most easily originate at temperatures of 15° to
40°C, and that we must now go to this temperature, you will
soon understand that we need to use very clean materials.
So, once more: before using any material it must always be
cleaned using the CHEMIPRO® OXI cleaner supplied. Read
the instructions for using this product.
It is a stainless steel plate heat exchanger with 4 connecting
points : in/out water and in/out wort. Connect the tube of the
exit (lower left side) on the cold water tap. This is the “coolwa-
ter in”. The tube of the exit on the upper left side will become
the “coolwater out”. Put this tube in a big water tub or a sink.
Now attach the tube of the exit on the upper right side on tap
of the kettle, this is the “wort in” and the tube on the exit on
the lower right side “wort out”. You can put this last one in the
fermentation tank. The cooling starts when you open the cold
water tap and the tap of the kettle. The rapidity of the inco
ming cold water and wort influences the exit temperature of
the wort. Let the wort flow slowly and settle the output of the

1. Crushing the malt
A malt mill must be used to crush the malt. Crushing clearly
does not mean grinding. The grain must only be broken, and
the skin (the chaff) of the grain must remain intact. At the
start check the set up of the crusher. This is important for
filtration after the mashing process. Already fill your brewing
kettle with the mash water (see brewing sheet). The mash
water can have a temperature approx. 2°C higher than the
first mashing temperature. Add the crushed malt and stir
everything thoroughly until there is no dry malt left. This is
your mash.

2. Mashing
Mashing means the saccharification of the starches. Starch
is present in the malt grains, and we are now going to con-
vert this into sugars. These sugars are required for subse-
quent fermentation. As you know, yeast converts sugars into
alcohol, but it also determines the taste of your beer. Check
the temperature of the mash by using a thermometer. This
temperature must now reach the temperature of the first
mash (see brewing sheet). Heat the mash briefly if neces-
sary. Make sure the mash is constantly stirred to prevent
burning. Prevent oxigen intake.
When the first temperature has been reached, this tempera-
ture must be kept during the indicated time. Once this time
has passed you must heat to the following temperature.
Heating is done at approximately +1°C/minute.
(Optional: during the mashing process, keep the pH at 5.5.
The mash is best acidified (some ml in the mash) with lactic
acid (lactol).) Then respect the other temperatures and times.
When the last resting time has passed (5 minutes at 75°C),
the next steps are filtering and rinsing.

3. Filtering and rinsing
Ultimately we only need a sugar solution, so we must sepa-
rate the solid parts from the solution. The Brewferm filter
bucket is fitted with a perforated filtering plate and a tap.
Pour your mash in this bucket on the filter bottom. Allow the
solution to rest for a few minutes. Make sure that the indi-
cated quantity of rinsing water is heated to 78°C, and pour a
few litres of it in the grain mixture. Now put the cleaned kettle
under the tap of the bucket and slightly open the tap. To
avoid oxygen absorption, fit a silicon hose to the tap of the fil-
ter bucket. The liquid obtained now runs into the kettle. Little
by little, pour the rest of the warm rinsing water on the malt
and allow further rinsing until the water has been fully added
and filtered. Continue rinsing until you have approximately 24
litres of wort in the kettle (19 litres for the Barley Wine kits).

5

www.brewferm.com

water in such way you become an optimal cooling. The out co
ming wort will have a temperature of +/- 25°C.
If you use an immersion wort chiller (spiral) : Place the spiral in
the hot wort. This may already be done 15 minutes before the
end of boiling. This also makes sure the spiral is sterile. Connect
one end to a cold water tap and place the other in a large recep-
tacle or in the sink. Now open the cold water tap and keep an eye
on the temperature of the wort. This must reach a temperature of
approx. 22°C to 25°C. Stir gently to mix the cooled part with the
part that is still warm.
While the cooling process is happening you can proceed with the
following point.

6. Preparing the yeast starter and siphoning
You require a yeast type depending on the type of beer you want
to obtain. If you are to use a WYEAST yeast, for a quantity of
20 litres of wort you do not have to make a special starter (with
the WYEAST package Activator you start up to 20 litres of wort).
Follow the instructions for use for this yeast type (it may be the
case that you have to start this earlier). If however you use the
yeast grain (dry yeast) you must create a starter beforehand.
This is because fermentation must start quickly, again to reduce
the likelihood of infection. During the first days of fermentation
carbon dioxide gas forms, as does alcohol little by little, and it
is this abundance of carbon dioxide that can prevent an infec-
tion. You can best make the starter the day previous to or on
the morning of brewing. To do this boil a sugar solution for 15
minutes (about a smoothed tablespoon of sugar in 250ml water)
so it is sterile. When this solution has cooled to 25°C, pour it into
a glass or fermentation bottle and add the dry yeast. Make sure
that all yeast is dissolved. Cover the glass with some foil, or the
fermentation bottle with the cap (do not tighten the cap!), and put
at room temperature. After several hours the fermentation will
normally already start. You can see this by the rising air bubbles
in the solution and the formation of foam.

After the wort is cooled by the plate heat exchanger till about
25°C, you can measure the density for the first time : fill the
measuring glass with wort. A correct density measurement is
carried out at a temperature of 20°C. Carefully place the densi
meter (hydrometer and densimeter are synonyms) in the meas-
uring glass and read off the density (for beer this normally lies
between approximately 1050 and 1100, but can sometimes differ
slightly). Write this figure down together with the date of measur-
ing. This is your initial density.

7. Adding yeast and fermentation
Once the wort has been siphoned, you can add the starter. Stir
this thoroughly into the wort and shut the receptacle with the
cover. Fill the outer ring of the airlock with approximately 2 cm
of water. Put the complete airlock on the cover. When ready, the
fermentation starts within several hours and the excess of carbon
dioxide will escape through the airlock.

8. Checking fermentation
Keep a close eye on the fermentation. Make sure that the ambi-
ent temperature does not drop too much at night. After ap-
proximately ten days of fermentation measure the density, and
depending on the type of beer (for strong beers approximately

1010-1015, for light beers 1005-1010) you can start bottling the
beer. Do this as quickly as possible to prevent oxidation. Now you
have measured the final density of your beer. If you multiply the
difference between the original and final density by 0,136, you
can see how much alcohol your beer contains.

9. Ripening
It is recommended to let the beer ripen. The beer is transferred
to another barrel for this purpose, and it is stored in a cool place.
This is how excessive yeast in the beer is removed. Due to the
cooler temperature, a larger amount of carbonic acid is dissolved
in the beer, but, more importantly, a number of undesirable fla-
vouring substances are removed, such as for instance diacetyl, a
buttery flavour. The foam stability of the beer also improves and it
will become clearer.
Ripening takes longer at low temperatures. You can count on
about 10 days at cellar temperatures and approximately three
weeks at a temperature of 7°C.

10. Bottling
Siphon the beer over into the cleaned kettle, but make sure that
the dregs at the bottom in the fermentation tank are not si-
phoned. Dissolve the indicated quantity of sugar per litre of beer
(see brewing schedule) needed for secondary fermentation in a
small quantity of boiled and cooled water and add it to your beer.
Therefore, you must approximately know how much beer you still
have. Do not add too much sugar!

Bottles
Obviously, you must first clean the bottles. After this, you can fill
them. Immediately close the bottles, and if everything has taken
place properly after 6 to 8 weeks you will have a tasty beer. In the
first week, put the bottles in a warm room (above 20°C) for se
condary fermentation. Then move the bottles to a cellar or other
cool place where the beer can continue to mature in the bottle.
Now the bottles can get a nice label.
Kegs
You can use a minikeg of 5 litres or a soda keg. Important notice:
you’ll have to use less sugar for refermenting. You don’t need to
follow the brewing schedule. Use 3 g of sugar per litre of beer.
Also put the kegs in a warm place first.

11. Tasting
The most important part: tasting your beer. When pouring, do
not allow the bottom to be disturbed to prevent the unnecessary
clouding of the beer (with the exception of white beers).
It also has to look nice: is the beer clear and does it have an at-
tractive and firm head?
Then the aroma: can you distinguish different aromas (wort,
hops, herbs...) ?
Does it have a good taste and do you like it?

If all this is satisfactory, you have perfectly followed the proce-
dure.

Congratulations and cheers!
By brewing more beer, you will see that you can make further
improvements and even put together your own recipes.
So always note down your brewing process and the evalua-
tion of the beer afterwards too. The possibilities are bound-
less, and the pleasure always remains as great.

6

7

DE
Gebrauchsanweisung

Malzpakete
Die Tätigkeit des Bierbrauens besteht
genau aus 11 zu befolgenden Schritten

  1. 	 Schroten des Malzes
  2. 	 Maischen
  3. 	 Filtern und Spülen (Läutern)
  4. 	 Kochen und Hopfen hinzufügen
  5. 	 Abkühlung der Bierwürze
  6. 	 Ansetzen des Hefestarters und Umfüllung
  7. 	 Hinzufügung der Hefe und Gärung
  8. 	 Kontrolle der Gärung
  9.	 Lagerung
10. 	 Abfüllung in Flaschen
11. 	 Verkostung

Vor Beginn des Brauens
• Alle verwendeten Materialien sind jederzeit in gerei-

nigter Form zu benutzen. Und zwar, weil eine Infektion
stets möglich ist, falls ungereinigtes Material verwendet
wird. Eine Infektion führt unweigerlich dazu, dass das
Bier schlecht schmeckt, ja sogar ungenießbar sein
kann.

• Wenn Sie wissen, an welchem Tag Sie brauen werden,
und die Absicht haben, WYEAST zu verwenden, ist es
möglich, die Hefe bereits einige Tage im Voraus anzu-
setzen. Lesen Sie in diesem Fall zuerst die Gebrauchs-
anweisung der WYEAST-Hefe sorgfältig durch.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

und öffnen Sie den Hahn etwas. Um eine Sauerstoffaufnahme
zu vermeiden, befestigen Sie am besten einen Silikonschlauch
an den Filterbehälter. Die erhaltene Flüssigkeit läuft nun in den
Kochkessel. Gießen Sie nach und nach den Rest des warmen
Spülwassers auf das Malz und lassen Sie es weiter durchspü-
len, bis das Wasser vollständig zugegeben und durchgefiltert
wurde. Spülen Sie nach bis Sie etwa 24 Liter Bierwürze im
Kochkessel haben (19 Liter für das Barley Wine Malzpaket).
Auf diese Weise haben wir dem Malz einen Großteil des Zuc
kers entzogen. Was im Filterbehälter übrig bleibt, nennt man
Treber, die als Viehfutter. Diesen Treber entfernen und alles gut
reinigen.

4. Kochen
Indem man die so erhaltene Flüssigkeit (Bierwürze) zum Kochen
bringt, wird diese vollkommen sterilisiert. Es vollzieht sich ein
wichtiger chemischer Prozess (nämlich die Isomerisation der
Alphasäuren des Hopfens) und es setzen sich die Eiweiße ab.
Dies erfolgt optimal bei einem pH-Wert von 5,2. Falls erforder-
lich mit Milchsäure ansäuern.
Die Bierwürze bis auf den Siedepunkt erwärmen. Dabei darauf
achten, dass die Bierwürze nicht überkocht, wenn der Siede-
punkt erreicht ist. Eventuell das Feuer etwas kleiner stellen. Je
nach benutztem Rezept muss man dann Hopfen und eventuell
Kräuter (siehe Braublatt) zu ganz bestimmten Zeitpunkten hin-
zufügen. Diese sind jetzt vorverpackt in einen Hopfensack und
luftdicht verpackt. Den Hopfensack in die kochende Würze le-
gen. Damit der Hopfen seinen Geschmack abgeben kann, ist es
erforderlich, die Bierwürze regelmäßig umzurühren. Sofort nach
dem Kochen den Hopfensack aus der heißen Würze nehmen.

5. Abkühlung der Bierwürze
Entscheidend ist jetzt, dass Sie die Würze so schnell wie mög-
lich abkühlen, um jede Form von Verunreinigung zu vermeiden.
Und da Verunreinigungen vor allem bei Temperaturen zwischen
15 und 40 °C eintreten, also genau bei den Temperaturen, die
wir jetzt erreichen müssen, ist es natürlich äußerst wichtig, dass
wir nur gründlich gereinigte Utensilien verwenden. Machen Sie
es sich zur Grundregel: bevor Sie irgendeinen Gegenstand be-
nutzen, müssen Sie ihn stets mit dem beiliegenden Reinigungs-
mittel CHEMIPRO® OXI reinigen. Lesen Sie die Gebrauchsan-
weisung dieses Produkts bitte aufmerksam durch.
Das Abkühlen erfolgt mit Hilfe des Brewferm-Würzekühlers.
Das ist ein INOX-Plattenwärmetauscher mit 4 Anschlüssen:
Ein-/Auslass Wasser und Ein-/Auslass Würze. Schließen Sie
den Schlauch des Ausgangs links unten an einem Kaltwasser-
hahn an, das ist der ‚Kühlwasser-Einlass’. Der Schlauch des
Ausgangs links oben ist dann der ‚Kühlwasser-Auslass’. Diesen
legen Sie in einen großen Auffangbehälter oder in ein Spülbec

1. Schroten von Malz
Das Malz muss mit einer Schrotmühle zerkleinert werden.
Schroten ist eigentlich etwas anderes als Mahlen. Bei diesem
Vorgang werden die Körner nämlich nur gebrochen, wobei das
Häutchen (die Spelzen) um das Korn intakt bleiben muss. Ach-
ten Sie zu Anfang auf die Einstellung der Schrotmühle. Dies ist
für den Filtriervorgang nach dem Maischvorgang wichtig.
Füllen Sie Ihren Braukessel bereits mit dem Maischwasser
(siehe Braublatt). Das Maischwasser darft um etwa 2°C wärmer
sein als die zuerst erwähnte Maischtemperatur. Fügen Sie das
geschrotete Malz hinzu und rühren Sie alles gut um, und zwar
so, dass nichts vom Malz trocken bleibt. Diese Bestandteile
ergeben die Maische.

2. Maischen
In der Maische erfolgt die Umwandlung der Stärketeile. Die
Malzkörner verfügen nämlich über einen Anteil Stärke, und die-
ser wird im Folgenden in einfache Zuckerarten aufgebrochen.
Diese Zuckerarten sind für die spätere Gärung erforderlich. Wie
Sie wissen, wandelt die Hefe nicht nur den Zucker in Alkohol
um, sondern bestimmt auch maßgeblich den Geschmack des
Biers. Überprüfen Sie mit Hilfe eines Thermometers die Tempe-
ratur der Maische. Diese muss jetzt die Temperatur der zuerst
erwähnten Maischtemperaturstufe erreichen (siehe Braublatt).
Falls erforderlich, die Maische erwärmen. Achten Sie in diesem
Fall darauf, dass die Maische ständig umgerührt wird, damit ein
Anbrennen vermieden wird. Vermeiden Sie zu viel Sauerstoff
Aufnahme.
Wird die erste Temperatur erreicht, muss diese Temperatur
während der darunter angegebenen Zeit beibehalten werden.
Ist diese Zeit verstrichen, müssen Sie die Maische auf die
nächste Temperaturstufe erwärmen. Das Erwärmen erfolgt mit
etwa 1°C pro Minute. Behalten Sie den pH-Wert während des
Maischvorgangs auf dem Wert 5,5. Die Maische wird am besten
mit Milchsäure (Lactol) angesäuert (einige ml in die Maische
geben). Danach die anderen Temperaturen und Bearbeitungs-
zeiten einhalten.
Ist die letzte Ruhezeit verstrichen (5 Minuten bei 75°C), folgt der
Filtrier- und Spülvorgang.

3. Filtern und Spülen (Läutern)
Letztendlich benötigen wir nur eine zuckrige Lösung; daher
müssen wir die festen Bestandteile von der Lösung trennen.
Der Brewferm-Filterbehälter ist mit einer perforierten Filterplat-
te und einem Hahn ausgestattet. In diesen Behälter gibt man
die Maische auf den Filterboden. Diese Lösung nun ein paar
Minuten sich absetzen lassen. Achten Sie darauf, dass die an-
gegebene Menge Spülwasser auf 78°C erwärmt ist und gießen
Sie einige Liter davon zur Körnermischung. Stellen Sie den in-
zwischen gereinigten Kochkessel unter den Hahn des Behälters

7

www.brewferm.com

ken. Den Schlauch am Ausgang rechts oben befestigen Sie am
Hahn des Kochkessels, dieser ist dann der ‚Würze-Einlass’. Der
Schlauch am Ausgang rechts unten wird dann der ‚Würze-Auslass’.
Diesen können Sie sofort in den Gärungsbehälter hängen. Wenn
jetzt der Kaltwasserhahn und der Hahn des Kochkessels geöffnet
werden, beginnt die Kühlung. Die Einlassgeschwindigkeit des kalten
Wassers und der Würze beeinflusst die Auslasstemperatur der Wür-
ze. Lassen Sie die Würze langsam durchfließen und regeln Sie den
Durchfluss des Leitungswassers so, dass Sie eine optimale Kühlung
erhalten. Die herausfließende Würze hat dann eine Temperatur von
ungefähr 25 °C.
Wenn Sie einen Spiralwürzekühler verwenden: Bringen Sie die
Spirale in die heiße Würze ein. Das darf schon eine Viertelstunde
vor dem Ende der Kochzeit geschehen. Auf diese Weise wird die
Spirale in der Würze sterilisiert. Schließen Sie das eine Ende an
einem Kaltwasserhahn an und legen Sie das andere Ende in einen
großen Auffangbehälter oder in die Spüle. Öffnen Sie nun den Kalt-
wasserhahn und behalten Sie die Temperatur der Würze im Auge.
Diese muss eine Temperatur von etwa 22 °C bis 25 °C erreichen.
Vorsichtig umrühren, damit sich der abgekühlte Teil mit dem noch
warmen Teil mischt. Während der Abkühlungsprozess läuft, können
Sie zum nächsten Punkt übergehen.

6. Ansetzen des Hefestarters und Umfüllung
Je nach der Biersorte, die Sie brauen möchten, benötigt man eine
bestimmte Hefe. Wenn Sie eine Hefe von WYEAST verwenden,
muss für 20 Liter Würze kein besonderer Hefestarter angesetzt
werden (mit einer Activator-Packung von WYEAST kann man bis zu
20 Liter Würze starten). Befolgen Sie die Gebrauchsanweisung, die
dieser Hefe beiliegt (unter Umständen muss diese Hefesorte länger
im Voraus angesetzt werden). Mit Trockenhefe hingegen muss zu-
erst ein Hefestarter angesetzt werden, damit die Gärung so schnell
wie möglich einsetzt und es nicht zu Verunreinigungen kommt.
An den ersten Tagen des Gärungsprozesses bilden sich nämlich
Kohlensäuregas und allmählich auch Alkohol, wobei gerade die
reichlich entstehende Kohlensäure Verunreinigungen unterbindet.
Den Hefestarter setzen Sie am besten einen Tag vor Braubeginn
oder am Morgen des Brautages an. Hierzu kochen Sie 15 Minuten
lang eine Zuckerlösung ab (etwa einen gestrichenen Suppenlöffel
Zucker pro 250 ml Wasser), damit sie steril wird.
Wenn diese Lösung auf 25 °C abgekühlt ist, füllen Sie sie in ein
Glas oder eine Hefeflasche um und fügen die Trockenhefe hinzu.
Achten Sie darauf, dass die gesamte Hefe aufgelöst wird. Decken
Sie das Glas mit Folie ab oder verschließen Sie die Hefeflasche
mit dem Deckel (den Deckel nicht zuschrauben) und stellen Sie das
Behältnis bei Raumtemperatur ab. In der Regel setzt die Gärung
nach einigen Stunden ein. Dies erkennen Sie an den aufsteigenden
Luftblasen in der Lösung und an der Schaumbildung.
Nachdem die Würze im Würzekühler auf ungefähr 25°C abgekühlt
ist, können Sie die erste Dichtemessung durchführen. Füllen Sie
den Messbecher mit Würze.Wir nehmen nun unsere erste Dichte-
messung vor. Füllen Sie hierzu das Messglas mit Würze. Eine kor-
rekte Dichtemessung erfordert eine Temperatur von 20 °C. Führen
Sie den Dichtemesser (auch Hydrometer oder Densimeter genannt)
in das Messglas ein und lesen Sie die Dichte ab (bei Bier norma-
lerweise zwischen ca. 1050 und 1100, doch sind unter Umständen
geringfügige Abweichungen möglich). Notieren Sie diesen Wert mit
dem Messdatum. Dies ist Ihre Anfangsdichte.

7. Hinzufügen der Hefe und Gärung
Ist die Bierwürze einmal umgefüllt, können Sie den Hefestarter
hinzufügen. Diesen gut in der Bierwürze umrühren und das Fass mit
einem Deckel abschließen. Den äußersten Ring des Geruchsver-

schlusses etwa 2 cm mit Wasser füllen. Den vollständigen Geruchs-
verschluss auf den Deckel setzen. Wenn alles stimmt, beginnt die
Gärung binnen einiger Stunden, und die überschüssige Kohlensäu-
re entweicht über den Geruchsverschluss.

8. Überprüfung der Gärung
Behalten Sie die Gärung genau im Auge. Sorgen Sie dafür, dass
nachts die Umgebungstemperatur nicht zu stark sinkt. Nach etwa
zehn Tagen Gärungsdauer wird wieder die Dichte gemessen, und je
nach Biersorte (bei schweren Bieren etwa 1010-1015, bei leich-
ten Bieren 1005-1010) können Sie das Bier in Flaschen abfüllen.
Nun haben Sie die Enddichte des Biers gemessen. Wenn Sie den
Unterschied zwischen der Anfangs- und Enddichte multplizieren mit
0,136, können Sie ungefähr ermitteln, wie viel Prozent Alkohol Ihr
Bier enthält.

9. Lagerung
Es wird empfohlen, das Bier lagern zu lassen. Dazu wird es in ein
anderes Fass geleitet und an einem kühlen Ort gelagert. So wird die
überschüssige Hefe aus dem Bier entfernt. Durch die kühlere Tem-
peratur löst sich mehr Kohlensäure im Bier. Wichtiger ist jedoch,
dass einige unerwünschte Geschmacksstoffe entfernt werden (wie
u. a. Diacetyl). Außerdem verbessert es die Schaumstabilität des
Biers und die Klärung.
Eine Lagerung dauert länger, je niedriger die Temperatur ist.
Rechnen Sie mit ungefähr 10 Tagen bei Kellertemperatur und drei
Wochen bei 7 °C.

10. Abfüllung
Füllen Sie das Bier in den gereinigten Kessel um, aber achten Sie
darauf, dass Sie den Bodensatz unten im Gärbehälter nicht mit um-
füllen. Lösen Sie die angegebene Zuckermenge pro Liter Bier (siehe
Brauschema), die für eine Nachgärung erforderlich ist, in einer klei-
nen Menge abgekochtem und abgekühltem Wasser auf und fügen
Sie dieses dem Bier zu. Also müssen Sie ungefähr wissen, wie viel
Bier Sie noch haben. Auf keinen Fall zuviel Zucker hinzufügen!
Flaschen
Vor dem Abfüllen müssen Sie selbstredend zuerst Flaschen
reinigen. Ist dies alles erledigt, können Sie die Flaschen befüllen.
Flaschen sofort verschließen, und wenn alles weiter gut verläuft,
haben Sie nach 6 bis 8 Wochen ein leckeres Bierchen. Stellen Sie
die Flaschen wegen der Nachgärung in der ersten Woche an einen
warmen Ort (mit mehr als 20°C). Danach kann Ihr Bier in den Keller
oder an einen anderen kühlen Ort, wo es weiter in der Flasche
nachreifen kann. Die Flaschen kann man noch mit einem schönen
Etikett schmücken.
Fässer
Hier können Sie ein Minidruckfass oder ein Sodakeg gebrauchen.
Wichtig ist dass Sie weniger Zucker gebrauchen für die Nachgä-
rung. In diesem Fall das Brauschema nicht folgen. Gebrauchen Sie
3g Zucker auf einem Liter Bier. Auch hier Setzen Sie das Druckfass
erst auf einer warmen Stelle.

11. Verkostung
Das Wichtigste kommt ganz zuletzt: die Verkostung Ihres Biers.
Achten Sie beim Ausschenken darauf, dass Sie den Bodensatz
nicht schütteln, damit das Bier nicht unnötigerweise trübe wird (aus-
genommen Weißbier).
Das Auge verlangt auch sein Recht: ist das Bier hell und besitzt es
eine schöne, stabile Blume (Schaumkrone)?
Dann das Aroma: unterscheiden Sie verschiedene Geschmacks-
richtungen (Würze, Hopfen, Kräuter…) ?
Besitzt es einen guten Geschmack und gefällt er Ihnen?

Wenn alles zu Ihrer Zufriedenheit ausfällt, heißt dies nichts anderes,
als dass Sie alles perfekt ausgeführt haben.

Prost und auf Ihr Wohl!
Durch weitere Erfahrungen beim Brauen können Sie selbst
einiges an Verbesserungen vornehmen und sogar eigene
Rezepte zusammenstellen. Protokollieren Sie aus diesem
Grund immer den Brauvorgang und auch die Bewertung des
Biers. Die Möglichkeiten sind unbegrenzt, und das Vergnü-
gen bleibt immer gleich groß.
 8

9

IT
Istruzioni

Kit di malto
Per produrre birra è essenziale seguire
attentamente le 11 fasi descritte di seguito

  1. Frantumazione del malto
  2. Mashing
  3. Filtraggio e risciacquo
  4. Bollitura e aggiunta del luppolo
  5. Raffreddamento del mosto
  6. Preparazione del lievito starter ed estrazione
  7. Aggiunta del lievito e fermentazione
  8. Controllo della fermentazione
  9. Lagerizzazione
10. Imbottigliamento
11. Assaggio

Prima di iniziare
• Tutti i materiali usati devono sempre essere puliti.

Questo perché un’infezione è sempre possibile se si
utilizzano materiali non puliti. Questa infezione fa sì
che la birra prenda un cattivo sapore o diventi addirit-
tura imbevibile.

• Se si prevede di utilizzare un lievito WYEAST, può
darsi che questo lievito debba essere applicato qual-
che giorno prima. A tal fine, leggere prima attenta-
mente le istruzioni d’uso di un lievito WYEAST.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

quare ulteriormente fino alla completa aggiunta dell’acqua e al
successivo filtraggio. Utilizzando questi kit per la preparazione
della birra si continua a risciacquare fin quando nella pentola
non vi saranno circa 24 litri di mosto.
In questo modo siamo riusciti ad eliminare gran parte degli zuc-
cheri dal malto. Nella tazza del filtro rimangono le scorie che
vengono utilizzate come cibo per animali. Rimuovere queste
scorie e pulire tutto.
Bollendo il liquido (mosto) così ottenuto lo si rende perfettamen-
te sterile.

4. Bollitura
Sciogliere l’estratto di malto in un determinato quantitativo
d’acqua secondo quanto indicato nel programma produttivo.
Portare il mosto al punto di ebollizione. Accertarsi che una
volta raggiunto il punto di ebollizione il mosto non trabocchi. Se
necessario abbassare un può il fuoco. A seconda della ricetta
utilizzata, ad un certo punto sarà necessario aggiungere il
luppolo ed eventualmente delle erbe (ved. tabella produttiva).
Questi ingredienti sono già stati inseriti all’interno di una hop
bag e poi confezionati sottovuoto. La hop bag viene poi deposta
nel mosto in ebollizione. È necessario mescolare regolarmente
il mosto affinché il luppolo aggiunto posta sprigionare quanto
più aroma possibile. Una volta aggiunto il luppolo, il mosto pro-
duce meno schiuma a causa degli oli di luppolo.
Grazie alla bollitura questo liquido diventa perfettamente sterile.
Si avvia un importante processo chimico (l’isomerizzazione
degli acidi alfa del luppolo) e le proteine si depositano. Questo
processo ha luogo a pH 5.2. Se necessario, acidificare con
acido lattico.
Una volta raggiunto il punto di ebollizione spegnere il fuoco.
Subito si noterà la comparsa di macchie nel mosto. Sono le pro-
teine che si depositano. Si tratta di proteine che erano presenti
nel malto ma di cui ora non abbiamo alcun bisogno. In breve
tempo queste proteine si depositano nel liquido. Subito dopo
l’ebollizione rimuovere la hop bag dal mosto caldo.

5. Raffreddamento del mosto
Il raffreddamento si fa con il raffredda mosto con piastra a 4
raccordi in acciaio inossidabile Brewferm: entrata/uscita acqua
e entrata/uscita mosto. Collegare il tubo dell’uscita nel fondo si-
nistro a un rubinetto di acqua fredda, questo è “l’entrata acqua”.
Il tubo dell’uscita sopra a sinistra, “l’uscita acqua”. Posizionarlo
in un ampio contenitore o nel lavandino. Il tubo all’uscita sopra
a destra viene collegato al rubinetto della pentola e diventa
«entrata mosto». Il tubo dell’uscita nel fondo a destra, « l’uscita
mosto ». Quest’ultimo viene messo direttamente nel contenitore
di fermentazione. Il raffreddamento inizia quando il rubinetto

1. Frantumazione del malto
Per frantumare il malto occorre un mulino macina malto. Fran-
tumare il malto non significa tuttavia macinarlo. I grani devono
essere semplicemente rotti e la pelle (la pula) che ricopre il
grano deve rimanere intatta. Per prima cosa controllare l’impo-
stazione del frantoio. È importante ai fini della filtrazione dopo
il processo di mashing. Riempire la pentola già con l’acqua di
mash (ved. tabella produttiva). L’acqua di mash potrebbe avere
una temperatura di circa 2°C superiore alla prima temperatura
di mashing. Aggiungere il malto frantumato e mescolare bene
fino ad eliminare tutto il malto secco. In questo modo si ottiene
il mash.

2. Mashing
Con il termine “mashing” si intende la saccarificazione degli
amidi. L’amido è contenuto nei grani di malto e ora va trasfor-
mato in zuccheri necessari per la successiva fermentazione.
Come è noto, il lievito trasforma gli zuccheri in alcol ma deter-
mina anche il sapore finale della birra. Controllare la tempera-
tura del mash con un termometro. Il mash deve raggiungere
la temperatura del primo mash (ved. tabella produttiva). Se
necessario, scaldare brevemente il mash. Nel caso in cui si
riscaldi il mash, mescolare costantemente onde evitare che si
bruci. Evitare l’impatto troppo ossigeno.
Una volta raggiunta la prima temperatura, mantenerla costante
per il tempo indicato. Una volta trascorso questo intervallo di
tempo, scaldarlo fino a raggiungere la seguente temperatura.
Il riscaldamento avviene a circa +1°C al minuto. Durante il
processo di mashing mantenere il pH a 5.5. Il mash si acidifica
in modo ottimale (aggiunta di alcuni ml nel mash) con acido
lattico (lattolo). Attenersi quindi alle altre temperature e tempi-
stiche. Una volta trascorso l’ultimo intervallo di riposo (5 minuti
a 75°C) si passa al filtraggio e al risciacquo.

3. Filtraggio e risciacquo
Per finire abbiamo bisogno esclusivamente di una soluzione
zuccherata, per cui è necessario separare le parti solide dalla
soluzione. La tazza del filtro Brewferm è dotata di una piastra
perforata filtrante e di un tappo. Versare il mash in questa
tazza sul fondo del filtro. Lasciare la soluzione in questo modo
per alcuni minuti. Accertarsi che la quantità indicata di acqua
di risciacquo sia riscaldata a 78°C e versarne alcuni litri nella
miscela di grani. A questo punto posizionare la pentola pulita
sotto al rubinetto della tazza e aprire leggermente il rubinetto.
Onde evitare l’assorbimento di ossigeno si consiglia di colle-
gare un tubo di silicio al rubinetto della tazza del filtro. Il liquido
così ottenuto confluisce all’interno della pentola. Versare poco
per volta la restante acqua di lavaggio calda sul malto e sciac-

9

www.brewferm.com

di acqua fredda e quello della pentola sono aperti. La velocità di
rifornimento dell’acqua e del mosto influenzanno la temperatura
di uscita del mosto. Fate scorrere il mosto lentamente e regolate il
flusso dell’acqua per ottenere un raffreddamento ottimo. Il mosto
emesso avrà una temperatura di circa 25°C.
Se utilizzate il rinfrescatoio a spirale Brewferm : inserire la spirale
nel mosto caldo. Questa operazione si può fare già un quarto d’ora
prima la fine della fase di ebollizione. Accertarsi che la spirale
sia sterile. Collegare un’estremità al rubinetto dell’acqua fredda e
posizionare l’altra in un ampio contenitore p sul piano di lavoro. A
questo punto aprire il rubinetto dell’acqua fredda e controllare la
temperatura del mosto. La temperatura che il mosto dovrà rag-
giungere è compresa tra 22°C e 25°C. Mescolare delicatamente in
modo da mischiare la parte raffreddata con quella ancora calda.
Mentre è in corso il processo di riscaldamento passare alla fase
seguente.

6. Preparazione del lievito starter ed estrazione
Scegliere il tipo di lievito in base al tipo di birra che si desidera otte-
nere. Per la fermentazione di 20 litri di mosto è necessario utiliz-
zare una confezione Activator di WYEAST. Attenersi alle istruzioni
d’uso di questo tipo di lievito (potrebbe essere necessario iniziare
un pò prima). Se si desidera utilizzare lievito secco sarà necessa-
rio utilizzare la quantità presente nel kit. Vi sarete accorti che la
produzione di birre più corpose richiede una quantità leggermente
maggiore di lievito. I lieviti secchi devono essere reidratati circa 15
minuti prima dell’uso (ved. istruzioni sull’etichetta).
Una volta raffreddato il mosto a circa 25°C chiudere il rubinetto
dell’acqua fredda e continuare a lasciare che il mosto si raffreddi!
Questa operazione è necessaria perché sul fondo del mosto si è
formata una massa di proteine depositate. A questo punto si può
utilizzare un normale sifone per travasare lo strato superiore di mo-
sto nel contenitore di fermentazione già pulito dotato di coperchio
(non serrare il coperchio) e camera stagna. Accertarsi, tuttavia, che
il fondo del sifone non tocchi le proteine depositate sul fondo del
bollitore (al minimo contatto queste proteine iniziano a vorticare). È
possibile che durante il travaso alcune proteine passino nel conte-
nitore di fermentazione. Non è un problema perché contribuiranno
alla formazione di schiuma sulla futura birra, tuttavia è consigliabile
ridurne al minimo il quantitativo.
A questo punto è giunto il momento di effettuare la prima misura
densitometrica: riempire il bicchiere di misurazione (quasi pieno) di
mosto raffreddato. Una corretta misura densitometrica si esegue
ad una temperatura di 20°C. Inserire delicatamente il densimetro
(o idrometro) nel bicchiere di misurazione e leggere il valore della
densità (nel caso della birra questo valore è generalmente compre-
so tra 1050 e 1100 ma può differire leggermente). Prendere nota di
questo valore unitamente alla data di misurazione. Questa rappre-
senta la nostra densità iniziale (o originale). A questo punto la cosa
migliore da fare è aerare il mosto oppure mescolarlo in modo fargli
prendere ossigeno. Non aerare più dal secondo giorno in avanti.

7. Aggiunta del lievito e fermentazione
Una volta travasato il mosto è possibile aggiungere lo starter.
Amalgamarlo bene con il mosto e chiudere il contenitore con il
coperchio. Riempire l’anello esterno della camera stagna con 2 cm
circa di acqua. Montare l’intera camera stagna sul coperchio. Una
volta completate queste operazioni, nel giro di qualche ora ha inizio
la fermentazione e l’anidride carbonica in eccesso viene espulsa
attraverso la camera stagna.

8. Controllo della fermentazione
Tenere sotto controllo la fermentazione. Accertarsi che durante la
notte la temperatura ambiente non scenda troppo. Dopo circa dieci
giorni di fermentazione, misurare la densità e a seconda del tipo di
birra (per le birre più forti circa 1010 - 1015, per quelle più leggere
1005 - 1010) è possibile dare inizio all’imbottigliamento. Eseguire
questa operazione nel modo più veloce possibile onde preveni-
re l’ossidazione. A questo punto misurare la densità finale della
propria birra. Moltiplicando la differenza tra la densità originale e
quella finale per 0,136 si ha un valore indicativo del grado alcolico
della birra prodotta.

9. Lagerizzazione
Si consiglia di lasciare lagerizzare la birra. A tal fine, la birra viene
travasata in un’altra botte e sistemata in un luogo fresco. In questo
modo la birra viene estratta dal lievito in eccesso. Grazie alla
temperatura più bassa nella birra si scioglie un po’ più di anidride
carbonica, ma la cosa più importante è che vengono eliminati alcu-
ni aromatizzanti nocivi (tra cui ad es. il diacetile). La laterizzazione
migliora inoltre la stabilità della schiuma e schiarisce la birra. La
lagerizzazione dura di più se la temperatura è più bassa. Conside-
rare una decina di giorni a temperatura di cantina e tre giorni a 7°C.

10. Imbottigliamento
Travasare la birra in una pentola pulita stando attenti a non trava-
sare i sedimenti presenti sul fondo del serbatoio di fermentazione.
Sciogliere la quantità indicata di zucchero per litro di birra (ved.
programma produttivo) necessaria alla fermentazione secondaria
in una piccola quantità di acqua bollita e raffreddata, quindi ag-
giungere il tutto alla birra. Occorre pertanto sapere indicativamente
quanta birra si è prodotta. Stare attenti a non aggiungere troppo
zucchero!
Bottiglie
Per prima cosa, ovviamente, occorre pulire le bottiglie. Una volta
pulite si può procedere al loro riempimento. Chiudere immedia-
tamente le bottiglie e se tutto è andato come do veva dopo 6 - 8
settimane si otterrà una birra deliziosa. Per la prima settimana
conservare le bottiglie in un luogo caldo (temperatura superiore ai
20°C) per consentire la fermentazione secondaria. Spostare poi le
bottiglie in una cantina o in un altro luogo fresco dove la birra possa
continuare a maturare all’interno delle bottiglie. A questo punto è
possibile etichettare le bottiglie.
Fusti
È possibile utilizzare un mini fusto da 5 litri oppure un fusto per
soda. Avviso importante: per la rifermentazione di dovrà utilizzare
meno zucchero. Non è necessario attenersi al programma produt-
tivo. Utilizzare 3 grammi di zucchero per litro di birra. Conservare
anche i fusti prima in luogo caldo.

11. Assaggio
A questo punto arriva la fase più importante: assaggiare la birra.
Mentre la si versa, non smuovere il fondo onde evitare l’inutile intor-
bidimento della birra (ad eccezione delle birre bianche).
Anche l’aspetto ha la sua importanza: la birra è chiara con un col-
letto di schiuma preciso e consistente?
Senza dimenticare l’aroma: si riescono a distinguere i diversi aromi
(mosto, luppolo, erbe ecc.) e non ha odore? Ha un buon sapore che
vi piace?

Se a tutte le domande date una risposta soddisfacente significa
che avete seguito alla perfezione la procedura.

Congratulazioni e salute!
A misura che fai più birra, vedrai che potrai migliorare la
produzione e comporre delle ricette tue. Per questo è impor-
tante di sempre notare il processo produttivo è ulteriormente
anche l’evaluazione della birra. Le possibilità sono illimitate e
il piacere rimane sempre altrettanto.

10

11

ES
Instrucciones de uso

Paquete de malta
La elaboración de cerveza consta de 11
pasos, que hay que seguir cuidadosamente

  1. 	Triturado basto de la malta
  2. 	Maceración
  3. 	Filtrado y aclarado
  4. 	Cocción y adicción de lúpulo
  5. 	Enfriado del mosto de malta
  6. 	Elaboración del pie de cuba y traspaso de cuba
  7. 	Siembra de levadura y fermentado
  8. 	Control del fermentado
  9.	Almacenamiento en cuba
10. 	Embotellado
11. 	Cata

Antes de comenzar
• Todos los materiales que se utilicen deberán estar

siempre limpios. Es necesario porque siempre se
corre el riesgo de contaminación por microorganis-
mos si se utilizan materiales sucios. Esa contami-
nación hará que la cerveza tenga mal sabor y que,
incluso, se haga imposible su consumo.

• Si piensa utilizar levadura WYEAST, es posible que
tenga que poner la levadura a fermentar con un par
de días antelación. Para hacerlo, lea atentamente
las instrucciones de uso de la levadura WYEAST.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

de oxígeno, coloque una manguera de silicona en el grifo de la
cubeta filtradora. Ahora el líquido obtenido pasará a la caldera de
cocción. Vierta poco a poco el resto del agua de aclarado caliente
sobre la malta y vaya aclarando la masa hasta que se haya aña-
dido y filtrado todo el agua. Con estos paquetes de elaboración
de cerveza deberá seguir el aclarado hasta que en la caldera de
cocción haya unos 24 litros de mosto de malta (hasta 19 litros
para el paquete Barley Wine). De esa manera hemos quitado a la
malta una gran parte de los azúcares. Lo que queda en la cubeta
de filtrado se denomina bagazo, y se utiliza como pienso para el
ganado. Elimine el bagazo y limpie los recipientes.

4. Cocción
Cociendo el líquido que hemos obtenido (mosto de malta) quedará
esterilizado, y se llevará a cabo un importante proceso químico (a
saber, la isomerización de los ácido alfa del lúpulo) y se precipita-
rán las proteínas. El pH óptimo para llevarse a cabo ese proceso
es 5,20. Si es necesario, acidifíquese con ácido láctico.
Caliente el mosto de malta hasta alcanzar el punto de ebullición.
En ese proceso, asegúrese de que, una vez alcanzado el punto
de ebullición, no se salga el mosto de malta. Si es necesario, baje
un poco el fuego. Según sea la receta utilizada, se tienen que
añadir en ese momento el lúpulo y las posibles hierbas aromáticas
(véase la ficha de elaboración de cerveza) en los momentos ade-
cuados. Vienen preenvasados al vacío en una bolsita de lúpulo.
Coloque la bolsita de lúpulo en el mosto de malta en ebullición.
Es necesario revolver el mosto de malta regularmente para que
el lúpulo vaya soltando bien su sabor. Con la adicción del lúpulo
el mosto de malta producirá menos espuma gracias a los aceites
que aquel contiene.
Una vez transcurrido el tiempo de cocción, apague el fuego. Ense-
guida verá que se forman como nubecillas en el mosto de malta.
Se trata de las proteínas en fase de precipitación. Proteínas de la
malta que ahora no nos hacen falta. En cuestión de poco tiempo
esas proteínas irán cayendo hacia el fondo. Extraiga la bolsita de
lúpulo en cuanto se haya terminado la cocción.

5. Enfriado del mosto de malta
Ahora es muy importante que el mosto de malta se enfríe lo
más rápidamente posible. Es importante porque se tiene que
evitar la contaminación con cualquier tipo de microorganismo. Y,
si tenemos en cuenta que los microorganismos se desarrollan
preferentemente a una temperatura de entre 15ºC y 40ºC y que
ahora tenemos que pasar por esas temperaturas, se comprenderá
perfectamente que se tiene que utilizar materiales perfectamente
limpios. Por eso, una vez más: antes de utilizar cualquier material,
deberá haber sido limpiado con el producto de limpieza CHE-
MIPRO® OXI. Lea las instrucciones de uso de este producto. El
enfriado se realiza por medio del refrigerador de mosto de malta
Brewferm. Se trata de un intercambiador de calor de placas INOX

1. Triturado basto de la malta
La malta se tritura en un molino de malta. Triturado basto signi-
fica claramente triturado no fino Sólo hay que romper el grano,
sin romper la película que lo rodea (cascabillo), la cual deberá
permanecer intacta. Compruebe al comenzar el calibrado del
molino. Es importante para el filtrado que se realizará después
del proceso de maceración. Rellene la caldera de cocción con el
agua para elaborar la masa de malta (véase la ficha de elabora-
ción de cerveza). Ese agua podrá tener una temperatura de unos
2ºC más alta que la primera temperatura de maceración indicada
en primer lugar. Añada entonces la malta triturada y mezcle bien
el conjunto, de forma que no quede nada de malta seca. Así
obtendrá la masa de malta.

2. Maceración
La maceración es la sacarificación de la fécula. El grano de malta
contiene fécula, la cual vamos a convertir ahora en azúcares
simples. Esos azúcares son necesarios para la fermentación
posterior. Como ya sabe, la levadura no sólo convierte los azúca-
res en alcohol, sino que también es determinante del sabor de la
cerveza.
Compruebe la temperatura de la masa de malta con un termóme-
tro. Ahora se deberá alcanzar la primera temperatura de fermen-
tación indicada (véase la ficha de elaboración de cerveza). Si es
necesario, caliente la masa de malta. En ese caso, asegúrese de
que la masa de malta esté continuamente en movimiento, para
evitar que se queme. Evitar excesso de impacto de oxígeno.
Una vez alcanzada la primera temperatura, se deberá mantener
constante durante todo el tiempo indicado. Una vez transcurrido
ese tiempo, puede proceder al calentamiento hasta alcanzar la
siguiente temperatura. El calentamiento será de alrededor de
+1°C por minuto. (Opcional: durante el proceso de fermentación
se deberá mantener el pH en 5,50. Es conveniente acidificar la
masa de malta con ácido láctico (lactol) (unos ml en la masa de
malta).) A continuación, proceda según las demás temperaturas
y tiempos. Una vez transcurrido el tiempo correspondiente a la
última temperatura de descanso (5 minutos a 75ºC), se procederá
con el filtrado y el aclarado.

3. Filtrado y aclarado
Al final necesitamos sólo una solución azucarada, por lo cual
deberemos separar las partes sólidas de las partes fluidas. La
cubeta filtradora Brewferm está provista de una placa filtradora
perforada y de un grifo. Dentro de esa cubeta se coloca la masa
de malta sobre el fondo de filtrado. Deje descansar esa solución
durante unos minutos. Compruebe que el agua de aclarado
indicada está a 78ºC; a continuación, vierta unos litros de ese
agua en la masa de grano. Coloque la caldera de cocción – que
entretanto habrá sido debidamente limpiada – bajo el grifo de
la cubeta y abra ligeramente el grifo. Para evitar la absorción

11

www.brewferm.com

con 4 conexiones: entrada/salida de agua y entrada/salida de mosto.
Conecte la tubería de la salida de la parte inferior izquierda al grifo de
agua fría; será la “entrada de agua de refrigeración”. La tubería de la
salida de la parte superior izquierda será, por tanto, la “salida de agua
de refrigeración”. Colóquela en un contenedor grande en el lavabo.
La tubería de la salida de la parte superior derecha se conecta al
grifo de la caldera; será la “entrada de mosto”. La tubería de la salida
de la parte inferior derecha será, por tanto, la “salida de mosto”. Esa
tubería la puede usted colocar ya en el barril de fermentación. Abra
el grifo de agua fría y el grifo de la caldera para comenzar el proceso
de refrigeración. La temperatura de salida del mosto dependerá de la
velocidad de entrada del agua fría y del mosto. Haga circular el mosto
lentamente y regule el caudal de agua fría de forma que consiga una
refrigeración óptima. El mosto tendrá una temperatura de unos 25 ºC
a la salida.
Si utiliza un serpentín de refrigeración: coloque el serpentín dentro del
mosto caliente. Eso se puede hacer incluso un cuarto de hora antes
del final del proceso de cocción. De esa manera, el serpentín quedará
esterilizado. Conecte un lado al grifo de agua fría y coloque el otro
lado en un contenedor grande o en el lavabo. Abra el grifo de agua
fría y no pierda de vista la temperatura del mosto. El mosto deberá
alcanzar una temperatura de entre 22 ºC y 25 ºC. Revuelva el mosto
con suavidad para que se vayan mezclando las zonas ya refrigeradas
con las que aún estén calientes. Mientras se va llevando a cabo el
proceso de refrigeración, puede pasar al punto siguiente.

6. Elaboración del pie de cuba y traspaso de cuba
El tipo de levadura que se elija dependerá del tipo de cerveza que se
quiera elaborar. Para la fermentación de 20 litros de mosto de malta
necesitará un envase Activator de WYEAST. Siga las instrucciones
de uso de ese tipo de levadura (es posible que ya haya activado la
levadura previamente).
Si utiliza levadura en grano, añada la cantidad de levadura indicada
en el envase. Para la elaboración de cervezas más fuertes observará
que se necesita utilizar más levadura. La levadura en grano hay que
hidratarla un cuarto de hora antes de su uso (véanse las instrucciones
de uso de la etiqueta).
Cuando el mosto de malta haya alcanzado una temperatura de unos
25ºC puede cerrar el grifo de agua fría, ¡pero no mueva la espiral de
enfriado de mosto de malta! Verá que se ha producido la precipita-
ción de proteínas en el fondo del mosto de malta. Ahora puede pasar
con el sifón normal la parte superior del mosto de malta a la cuba de
fermentación con tapadera y válvula hidráulica, que se habrá limpiado
previamente. No obstante, asegúrese de que la parte inferior del
sifón no entra en contacto con las proteínas del fondo de la caldera
(al más mínimo contacto se volverán a esparcir por el líquido). No
hay problema si pasa una cierta cantidad de proteínas a la cuba de
fermentación, porque le vendrá bien a la futura espuma de la cerveza,
pero procure reducir al mínimo esa cantidad.
Ahora vamos a realizar nuestra primera medición de densidad: llene
el vaso graduado con el mosto de malta frío. Para que la medición de
densidad nos dé un resultado correcto y fiable se deberá realizar a
una temperatura de 20ºC. Llene el vaso graduado casi hasta el borde
de mosto de malta. Coloque el densímetro (hidrómetro y densímetro,
entre otros términos, son sinónimos) en el vaso graduado y lea la den-
sidad (en el caso de la cerveza suele oscilar entre 1050 y 1100, pero a
veces puede variar ligeramente). Anote ese número junto con la fecha
de medición. Ésa será la densidad inicial. Ahora es recomendable
airear el mosto de malta o revolverlo bien para que absorba algo de
oxígeno. ¡Suspenda el aireado del mosto de malta a partir del 2º día!

7. Siembra de levadura y fermentado
Después de pasar el mosto de malta a la cuba de fermentación añada
el pie de cuba. Revuélvalo a fondo para que se mezcle bien con el

mosto de malta y tape la cuba con la tapadera. Llene el anillo exterior
de la válvula hidráulica con unos 2 cm de agua. Coloque la válvula
hidráulica sobre la tapadera.
Normalmente, la fermentación comenzará al cabo de unas horas y
empezará a escapar el oxígeno sobrante por la válvula hidráulica.

8. Control del fermentado
Controle cuidadosamente la fermentación. Asegúrese de que la tem-
peratura ambiente no baje demasiado por la noche. Al cabo de unos
diez días de fermentación mediremos la densidad y, según el tipo de
cerveza de que se trate (cervezas más fuertes, alrededor de 1010-
1015, cervezas ligeras, 1005-1010), se podrá proceder al embotellado.
Proceda tan rápidamente como sea posible, para evitar la oxidación
de la cerveza. Ahora ha medido usted la densidad final de la cerveza.
Si hacemos la resta entre la densidad inicial y la densidad final, y mul-
tiplicar el resultado por 0,136, podremos saber la cantidad aproximada
de alcohol que contiene la cerveza que hemos elaborado.

9. Almacenamiento en cuba
Es recomendable almacenar la cerveza en cuba. Para ello, la cerveza
se pasa a otra cuba y se guarda ésta en un lugar fresco. De esa
manera se elimina de la cerveza la levadura sobrante. Debido a que
la temperatura es más baja, se disolverá algo más de oxígeno en
la cerveza, pero más importante que eso es que se eliminará una
serie de sabores indeseables (tales como, por ejemplo, el diacetilo).
Además se mejora la estabilidad de la espuma de la cerveza y ésta se
hace más clara.
El tiempo de almacenamiento en cuba será tanto más largo cuanto
más baja sea la temperatura. Calcule unos 10 días a temperatura de
bodega y tres semanas a una temperatura de 7ºC.

10. Embotellado
Pase la cerveza a la caldera limpia teniendo cuidado de que no
pasen los posos de la cuba de fermentación a la caldera. Disuelva la
cantidad indicada de azúcar (gramos por litro de cerveza; véase el
esquema de elaboración de la cerveza) necesaria para la fermenta-
ción en una pequeña cantidad de agua hervida y enfriada y añádala a
la cerveza. Para ello deberá saber aproximadamente cuánta cerveza
tiene. ¡En cualquier caso, no añada demasiada cantidad de azúcar!
Embotellado
Para ello tendrá que limpiar previamente las botellas, naturalmente.
Una vez limpias las botellas, podrá proceder a su llenado. Cierre las
botellas inmediatamente; si todo ha salido bien, al cabo de 6 a 8
semanas podrá saborear una rica cerveza. La primera semana co-
loque la cerveza en un lugar caliente (por encima de 20ºC) para que
se produzca la fermentación secundaria. A continuación las puede
colocar en la bodega o en cualquier otro lugar fresco, donde la cerve-
za seguirá madurando dentro de la botella. Es el momento de colocar
una bonita etiqueta en la botella.
Barril a presión
También puede utilizar un pequeño barril a presión (5 litros) o un
barrilete de soda. En este proceso es importante, no obstante, que
utilice menos azúcar para la fermentación secundaria. Por tanto, para
ello deberá apartarse del esquema de elaboración de cerveza. Añada
3 gr. de azúcar por litro de cerveza. El barril a presión también deberá
colocarse al principio en un lugar caliente.

11. Cata
Ahora viene lo más importante: la cata de la cerveza que ha elabo-
rado. Al escanciar la cerveza asegúrese de no mover el fondo para
evitar el enturbiamiento innecesario de la cerveza (con excepción de
las cervezas de trigo). Porque también el aspecto es importante: ¿es
clara la cerveza? ¿tiene una bonita y estable corona de espuma?
A continuación, el aroma: ¿puede distinguir los diferentes aromas
(mosto de malta, lúpulo, hierbas aromáticas...)? ¿no tiene mal olor la
cerveza?
¿Tiene buen sabor la cerveza? ¿le resulta agradable el sabor?
Si la respuesta a todas esas preguntas es positiva, eso significa que
lo ha hecho a la perfección.

¡Enhorabuena y salud!
Según vaya elaborando más cerveza, se irá dando cuenta de
que usted mismo puede introducir algunas mejoras y de que
será capaz de elaborar recetas propias. Por eso, le recomen-
damos que anote siempre el proceso de elaboración que ha
seguido y la evaluación de la cerveza obtenida. Las posibili-
dades son ilimitadas y siempre obtendrá un gran placer.

12

13

NO
Bruksanvisning

Maltpakker
Ølbrygging består av 11 trinn som
må følges nøye

  1. 	Knusing av malten
  2. 	Mesking
  3. 	Siling og skylling
  4. 	Koking og humledosering
  5. 	Nedkjøling av vørteren
  6. 	Laging av gjærstarter og omstikking
  7. 	Tilsetting av gjær og gjæring
  8. 	Kontroll av gjæringen
  9.	Lagring
10. 	Tapping på flaske
11.	Prøvesmaking

Før du starter
• Alle materialer som brukes må alltid være rene. Dette

fordi det er mulig med infeksjoner når man bruker
urene materialer. Denne infeksjonen fører da eventu-
elt til at ølet får en dårlig smak eller blir helt udrikkelig.

• Hvis du planlegger å bruke WYEAST-gjær, kan det
hende at du må hjelpe gjæren i gang noen dager
på forhånd. Les derfor først bruksanvisningen for
WYEAST-gjæren nøye.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

stor del av sukkeret fra malten. Det som blir igjen i filterspan-
net kalles maske som brukes til dyrefor eller kompost. Fjern
masken og rengjør alt.

4. Koking og humledosering
Ved å koke væsken (vørter), blir denne helt steril og en viktig
kjemisk prosess (nemlig isomerisering av alfasyren i humlen)
finner sted hvor eggehviten utfelles. Dette skjer optimalt ved
en pH på 5,20. Om nødvendig kan melkesyre tilsettes.
Varm opp vørteren til kokepunktet. Pass på at vørteren ikke
kokes over når kokepunktet nås. Sett evt. varmen litt lavere.
Avhengig av oppskriften du bruker kan du tilsette humlen og
evt. krydder (se bryggekortet) på angitte tidspunkter. Disse
er allerede lufttett ferdigpakket i humleposen. Humleposen
kan nå plasseres i den kokende vørteren. Det er viktig å røre
regelmessig i vørteren slik at humlen avgir så mye smak som
mulig. Etter humledoseringen kommer vørteren til å skumme
mindre pga. humleoljene.
Etter koketiden slår du av varmen. Da ser du at det raskt
formes skyer i vørteren. Dette er eggehvitene som utfelles.
Eggehvitene som fantes i malten og som vi ikke trenger. Etter
en kort stund synker disse eggehvitene til bunns i væsken.
Ta humleposen ut av den varme vørteren med én gang etter
kokingen.

5. Nedkjøling av vørteren
Det er veldig viktig at vørteren nå kjøles ned så raskt som
mulig. Viktig for å unngå enhver form for infeksjon. Og når
du vet at infeksjoner lettest oppstår ved temperaturer mellom
15 ° og 40 °C og at vi trenger å komme ned i akkurat denne
temperaturen, skjønner du at vi må bruke skikkelig rengjorte
materialer. Derfor en gang til: Før du bruker noe materiale må
det alltid rengjøres med rengjøringsmiddelet CHEMIPRO®
OXI. Les bruksanvisningen for dette produktet.
Avkjølingen skjer med Brewferm-vørterkjøleren. Det er en
INOX-platevarmeveksler med 4 tilkoblinger: inn-/utgang vann
og inn-/utgang vørter. Koble slangen fra utgangen nederst til
venstre til en kaldvannskran. Dette er ”kjølevann inn”. Slangen
fra utgangen øverst til venstre er da ”kjølevann ut”. Denne
legger du klar i et stort plastkar eller i utslagsvasken. Slangen
på utgangen øverst til høyre festes på kranen på kjelen, dette
er ”vørter inn”. Slangen på utgangen nederst til høyre er da
”vørter ut”. Denne kan du henge med en gang i gjærekaret.
Kjølingen starter ved å åpne kaldvannskranen og kranen på
kjelen. Tilførselshastigheten av kaldt vann og vørter påvirker
utgangstemperaturen på vørteren. La vørteren strømme gjen-

1. Knusing av malten
Malten må knuses i en maltkvern. Knuse betyr helt klart ikke
male. Kornet må altså helt enkelt knuses og hinnen rundt
kornet må holdes intakt. Pass i begynnelsen på justeringen
av kverna. Dette er viktig for silingen etter meskeprosessen.
Fyll kokekaret med mesken (se bryggekortet). Mesken kan
ha en temperatur som ligger 2 °C over den angitte første
mesketemperaturen. Tilsett den knuste malten og rør godt
om slik at malten ikke blir tørr noe sted. Dette er mesken.

2. Mesking
Hva er mesking? Mesking er spalting av stivelsen til maltose.
I maltkornene finnes stivelse og den skal nå omdannes til
gjærbare sukkerarter. Disse sukkerartene trengs for gjærin-
gen etterpå. Som du vet omdannes gjær til alkohol, men det
bestemmer også smaken på ølet.
Bruk termometer til å kontrollere temperaturen på mesken.
Den bør komme opp i den angitte første mesketemperaturen
(se bryggekortet). Om nødvendig må mesken varmes litt.
Pass i alle tilfeller på at mesken røres hele tiden for å unngå
at den svir seg.
Når den første temperaturen er nådd må du holden denne
temperaturen i hele den angitte tiden. Først når den tiden er
forbi kan du varme opp til den neste temperaturen. Oppvar-
mingen skjer med omtrent +1 °C pr. minutt. (Valgfritt: under
meskeprosessen holder du pH-en på 5,50. Mesken kan best
syrnes med melkesyre (lactol) (noen ml i mesken).) Deretter
kan andre temperaturer og tidsperioder følges opp. Når den
siste hvileperioden er over (5 minutter på 75 °C), følger siling
og skylling.

3. Siling og skylling
Til slutt trenger vi en enkel sukkeroppløsning og må skille de
faste stoffene fra de flytende. Brewferm-filterspannet har en
perforert filterplate og en tappekran. I dette spannet leg-
ger du mesken på filterbunnen. La denne blandingen hvile
noen minutter. Sørg for at den angitte mengden skyllevann
er varmet opp til 78 °C og hell noen liter på kornblandingen.
Plasser kokekaret, som i mellomtiden er rengjort, under
kranen på spannet og åpne forsiktig kranen litt. For å unngå
oksygenopptak kan du feste en plastslange på kranen til
filterspannet. Væsken renner nå ned i kokekaret. Hell litt etter
litt resten av det varme skyllevannet på malten og skyll videre
til vannet er helt tilsatt og silt. I disse bryggepakkene skyller
du til du har omtrent 24 liter vørter i kokekaret (til 19 liter for
Barley Wine-pakket). På denne måten har vi trukket ut en

13

www.brewferm.com

nom langsomt og juster strømningshastighet på vannet fra sprin-
gen slik at du får en optimal kjøling. Den utstrømmende vørteren
har da en temperatur på omtrent 25 °C.
Hvis du bruker en spiralvørterkjøler: Sett spiralen i den varme
vørteren. Dette kan allerede skje et kvarter før koketiden er slutt.
Da er det sikkert at spiralen er steril. Koble én side på kaldvann-
skranen og legg den andre siden klar i et stort plastkar eller i
utslagsvasken i kjøkkenbenken. Åpne så kaldvannskranen og
sjekk temperaturen på vørteren. Den skal få en temperatur mel-
lom omtrent 22 °C og 25 °C. Rør om forsiktig slik at den kjølige
delen blandes med den delen som fremdeles er varm.
Under avkjølingsprosessen kan du allerede starte med det neste
punktet.

6. Laging av gjærstarter og omstikking
Du kan velge gjærtypen avhengig av hva slags øl du vil ha. For
gjæring av 20 liter vørter trenger du en XL-pakke WYEAST. Følg
bruksanvisningen til denne gjærsorten (det kan hende at du al-
lerede har fått denne gjæren i gang).
Hvis du bruker tørrgjær, kan du ta det som står angitt på posen.
For tyngre ølsorter bør du muligens bruke mer gjær. Tørrgjær må
rehydreres et kvarter før bruk (se bruksanvisningen på etiketten).

Når vørteren er nedkjølt til omtrent 25 °C kan du stenge kald-
vannskranen, men ikke rør vørterkjøleren! Du vil se at det er ned-
felt mye eggehvite i vørteren. Ved å bruke en vanlig hevert flyttes
den øverste delen av vørteren til det allerede rengjorte gjærings-
karet med lokk og vannlås. Pass på at undersiden av heverten
ikke kommer i kontakt med eggehvitene nederst i kokekaret (de
virvler opp med en gang de røres ved). Det er ikke noe problem
at litt eggehvite flyttes over med heverten, det er bra for skummet
på ølet vårt, men forsøk å begrense det til et minimum.
Vi skal nå foreta vår første tetthetsmåling: fyll måleglasset med
den nedkjølte vørteren. Riktig tetthetsmåling må finne sted ved
en temperatur på 20 °C. Fyll måleglasset nesten opp med vørte-
ren. Plasser tetthetsmåleren forsiktig i måleglasset (hydrometer
og densimeter er synonymer) og avles tettheten (normalt ligger
den for øl mellom ca. 1050 og 1100, med små avvik). Skriv dette
tallet ned sammen med datoen på målingen. Dette er starttetthe-
ten. De anbefales at vørteren nå luftes eller røres godt om for å
få mer surstoff i vørteren. Etter andre dagen skal den ikke lenger
luftes!

7. Tilsetting av gjær og gjæring
Når vørteren er flyttet over med heverten kan du tilsette gjær-
starteren. Rør den godt inn i vørteren og lukk karet med lokket.
Fyll den ytterste ringen av vannlåsen med ca. 2 cm vann. Plasser
hele vannlåsen på lokket.
Hvis alt er bra begynner gjæringen innen noen timer og den over-
skytende kullsyren slippes ut gjennom vannlåsen.

8. Kontrollere gjæringen
Pass nøye på gjæringen. Sørg for at romtemperaturen ikke
synker for mye om natten. Etter omtrent ti dager med gjæring
måler vi tettheten og nå kan du tappe ølet på flasker avhengig av

øltypen (for tunge ølsorter omtrent 1010-1015, for lette ølsorter
1005-1010). Gjør det så rask som mulig for å unngå oksidering.
Nå har du målt slutt-tettheten til ølet. Differansen mellom start-
og sluttettheten kan finnes i en omregningstabell, som angir
omtrent hvor mye alkohol som finnes i ølet.

9. Lagring
Det anbefales å lagre ølet. Du kan gjøre det ved å flytte det over
med hevert til et annet kar og sette det på et kjølig sted.
På denne måten skilles ølet fra gjæren. Ved lavere temperatur
løses litt mer kullsyre opp i ølet, men det som er viktigere er at
noen uønskede smaksstoffer blir fjernet (bl.a. diacetyl). Samtidig
forbedres skumstabiliteten på ølet og ølet klarnes.
Lagringen tar lenger tid når temperaturen er lavere. Regn med
ca. ti dager ved kjellertemperatur og omtrent tre uker ved 7 °C.

10. Tapping på flaske
Flytt ølet over med hevert til det rengjorte kokekaret, men
pass på at du ikke får med deg bunnfallet. Løs opp den angitte
mengden sukker (gram pr. liter øl, se bryggeskjema) som trengs
til gjæringen, i en liten mengde kokt og avkjølt vann og hell det i
ølet. Du må altså omtrent vite hvor mye øl du har igjen. Og ikke
tilsett for mye sukker uansett!
Flasker
Først trenger du å rengjøre flaskene. Når dette er gjort kan du
fylle flaskene. Lukk flaskene umiddelbart og hvis alt går bra har
du etter 6 til 8 uker et godt øl. Sett flaskene den første uken på et
varmt sted (over 20 °C) til ettergjæring. Etterpå kan de flyttes til
kjelleren eller et annet kjølig sted hvor ølet kan modnes på flaske.
Flaskene kan nå også få en pen etikett.
Trykkfat
Du kan også bruke et mini-trykkfat (5 liter) eller en bruskagge.
Det viktigste er likevel at du bruker mindre sukker for ettergjærin-
gen. Her trenger du ikke å følge bryggeskjemaet. Bruk 3 g sukker
pr. liter øl. Og sett også trykkfatet på et varmt sted.

11. Prøvesmaking
Nå kommer det viktigste: prøvesmaking av ølet. Pass på ved
skjenkingen at du ikke får bevegelse på bunnen, slik at ølet blir
grumsete (med unntak av hvitøl). Utseende teller også: er ølet
klart og har det et fint og stabilt skum?
Så er det aromaen: kan du skille forskjellige dufter (vørter, humle,
krydder…) og lukter det ikke vondt?
Har det en god smak og liker du det?
Hvis du kan svare bekreftende på alt dette har du gjort det utmer-
ket.

Gratulerer og skål!
Ved å brygge flere ganger ser du at du kan forbedre ølet
og at du kan lage egne oppskrifter. Skriv derfor alltid ned
bryggeprosessen og senere vurderingen din. Mulighetene er
ubegrenset og moroa holder seg på topp.

14

15

DK
Brugsanvisning

Maltpakker
Ølbrygningsprocessen består af 11
trin der skal følges nøjagtigt

  1. 	Knusning af malt
  2. 	Mæskning
  3. 	Filtrering og skylning
  4. 	Kogning og dosering af humle
  5. 	Afkøling af ølurt
  6. 	Gærstarter og omtapning
  7. 	Tilsætning af gær og gæring
  8. 	Kontrol af gæring
  9.	Lagring
10. 	Aftapning på flasker
11. 	Smagning

Før man begynder
• Alle de anvendte materialer skal altid være rengjorte,

da der ellers er risiko for infektioner. En sådan infek-
tion kan resultere i at øllet får en dårlig smag, eller
bliver udrikkeligt.

• Hvis du planlægger at anvende WYEAST gær skal
denne gær eventuelt aktiveres et par dage i forvejen.
Læs brugsanvisningen for den pågældende WYEAST
gær grundigt igennem.

Brewferm products by Brouwland
Korspelsesteenweg 86, B-3581 Beverlo, Belgium  -  T. +32(0)11-40 14 08

kerindholdet fra malten. Det der bliver tilbage i filterspanden
kaldes mask og kan anvendes som kvægfoder eller kompost.
Fjern masken og rengør alle materialer.

4. Kogning
Ved (videre) kogning af væskeaftrækket bliver væsken helt
steril. Samtidig finder der en vigtig kemisk proces sted (nemlig
isomerisering af humlens alfasyrer) og udskilles proteinerne.
Dette foregår optimalt ved en pH på 5,20. Tilsæt eventuelt
mælkesyre for at opnå den ønskede pH-værdi.
Opvarm indtil kogepunktet. Sørg for at urten ikke koger over,
når kogepunktet nås. Skru eventuelt lidt ned for blusset. Af-
hængigt af hvilken opskrift du benytter skal humlen og even-
tuelle krydderier (se brygskema) nu tilsættes på specifikke
tidspunkter under kogningen. Humle og krydderier er pakket i
en lufttæt humlepose. Humleposen lægges i den kogende urt.
Rør jævnligt i urten for at få humlen til at afgive mest mulig
smag. Urten skummer mindre efter at humlen er doseret.
Dette skyldes humleolien.
Efter endt kogetid tages gryden af varmen. Du vil hurtigt se,
at der danner sig flager i urten. Dette er proteinerne fra mal-
ten der adskilles. Disse proteiner har du ikke brug for. Efter
et stykke tid falder de ned på bunden. Efter kogningen skal
humleposen øjeblikkeligt fjernes fra den hede urt.

5. Afkøling af urten
Efter kogningen er det vigtigt at urten afkøles hurtigst muligt
for at undgå infektioner. Og når man ved, at infektioner bedst
opstår ved temperaturer på mellem 15° og 40 °C, og at dette
netop er de temperaturer der skal nås, er det logisk at der
skal anvendes særdeles grundigt rengjorte materialer. Derfor
gentager vi: før du anvender nogen form for materiale skal
disse først rengøres med rengøringsmidlet CHEMIPRO® OXI.
Læs produktets brugsanvisning.
AAfkølingen sker ved hjælp af en Brewferm-urtkøler. Den be-
står af en INOX-pladevarmeveksler med 4 forbindelser: ind-/
udgang for vand samt ind-/udgang for urt. Slangen på udgan-
gen nederst til venstre sluttes til den kolde vandhane; dette
er ”kølevand ind”. Slangen på udgangen øverst til venstre er
så ”kølevand ud”. Denne lægges klar i en stor opsamlings-
beholder eller i vasken. Slangen på udgangen øverst til højre
skal tilsluttes den lille hane på kogekedlen; dette er ”urt ind”.
Slangen på udgangen nederst til højre er så ”urt ud”. Denne
kan føres over i gæringsfadet med det samme. Åbn nu for
den kolde hane og kogekedlens hane, hvorved kølingen star-
ter. Hastigheden, hvormed det kolde vand og urten tilføres,

1. Knusning af malt
Malten skal først knuses i en maltmølle. Knusning er ikke
ensbetydende med maling. Kornet skal knækkes, men hin-
den rundt om kornet (avnen) skal forblive intakt. Vær forsigtig
med indstillingen af møllen i begyndelsen. Dette er vigtigt
for filtreringen efter mæskningen. Fyld først gryden med
mæskevand (se brygskema). Mæskevandet må gerne være
2 °C varmere end den anførte mæskningstemperatur. Tilsæt
derefter den knuste malt og rør det hele grundigt igennem så
al malten vædes. Nu har du lavet din mæsk.

2. Mæskning
Mæskningen sørger for at stivelsen omdannes til sukker.
Maltkornene indeholder stivelse, som nu skal omdannes til
monosukker. Monosukker er nødvendigt for gæringen. Som
du sikkert ved, omdanner gær sukker til alkohol. Denne pro-
ces er også afgørende for øllets smag.
Kontroller mæskens temperatur med et termometer. Mæsken
skal først opnå den først anførte mæsketemperatur (se bryg-
skema). Varm eventuelt mæsken op. Rør grundigt i mæsken
mens den opvarmes, så den ikke brænder på.
Når mæsken har nået den første temperatur, skal denne
temperatur holdes i det anførte tidsrum. Når tidsrummet er
udløbet, skal der opvarmes til den følgende temperatur. Op-
varmningen skal foregå med cirka +1 °C pr. minut.
(Valfri: under mæskningsprocessen skal pH-værdien holdes
på 5,50. Det er bedst at syrne mæsken med mælkesyre (lak-
tol) (et par ml i mæsken).) Derefter følges de følgende tem-
peraturer og tider. Når den sidste hviletid er forbi (5 minutter
ved 75 °C), følger filtreringen og skylningen.

3. Filtrering og skylning
Egentlig har du kun brug for sukkeropløsningen, og de faste
dele skal derfor sies fra væsken. Brewferm-filterspanden er
udstyret med en perforeret filterplade og en lille tappehane.
Læg mæsken på spandens filterbund. Lad opløsningen hvile
i et par minutter. Opvarm den anførte mængde skyllevand
til 78 °C og hæld et par liter heraf over kornblandingen. Sæt
den rengjorte gryde under spandens tappehane, og drej for-
sigtigt hanen åben. For at undgå iltoptagelse anbefales det
at fastgøre en silikoneslange på filterspandens tappehane.
Væsken løber nu ned i gryden. Hæld lidt efter lidt det varme
skyllevand over malten og skyl videre indtil alt vandet er tilsat
og filtreret. Til disse bryggepakker skal du skylle indtil du
har cirka 24 liter i gryden (eller 19 liter hvis det er en Barley
Wine-pakke). På den måde udtrækkes en stor del af suk-

15

www.brewferm.com

påvirker urtens udløbstemperatur. Lad urten strømme langsomt
igennem, og reguler gennemstrømningen af vandet fra vandha-
nen, så du opnår en optimal køling. Den udstrømmende urt har
da en temperatur på ca. 25 ºC.
Hvis du anvender en spiralurtkøler: Anbring spiralen i den varme
urt. Dette må gerne ske et kvarter før endt kogetid. Så er du sik-
ker på, at spiralen er steril. Slut den ene ende til den kolde vand-
hane, og læg den anden ende klar i en stor opsamlingsbeholder
eller i vasken. Åbn nu for den kolde hane, og hold øje med urtens
temperatur. Denne skal nå ned på mellem 22 ºC og 25 ºC. Rør
forsigtigt, så den afkølede urt blandes med den varme.
Mens afkølingen finder sted, kan du roligt fortsætte til næste trin.

6. Gærstarter og omtapning
Vælg din gærtype i henhold til hvilken øltype du ønsker at
brygge. Til gæringen af 20 liter urt har du brug for en Activator-
pakke WYEAST. Følg brugsanvisningen (måske har du allerede
aktiveret gæren på forhånd).
Hvis du anvender tørgær, skal du afmåle den anførte mængde
fra pakken. Hvis du brygger stærke øltyper, vil du bemærke, at
du skal bruge mere gær. Tørgær skal hydreres cirka et kvarter før
brug (se brugsanvisningen).
Sluk for den kolde hane når urten er afkølet til cirka 25 °C, men
rør ikke ved urtkøleren! Du vil nu se, at der har afsat sig en klump
proteiner på bunden af urten. Omtap nu den øverste del af urten
til det rengjorte gæringsfad med låg og vandlås. Sørg dog for at
tappeudstyret ikke rører ved proteinerne på bunden af gryden
(disse hvirvler nemlig op ved den mindste berøring). Det gør ikke
så neget hvis du kommer til at tappe en smule proteiner med, det
er nemlig godt for den endelige øls skumning, men prøv dog at
begrænse det til et minimum.
Nu skal vi udføre vores første densitetsmåling: fyld måleglasset
med den afkølede urt. Densitetsmålingen skal finde sted ved en
temperatur på 20 °C. Fyld måleglasset næsten helt op med urten.
Anbring forsigtigt densitetsmåleren (hydrometer og densimeter
er synonymer) i måleglasset og aflæs densiteten (for øl ligger
den normalt på mellem 1050 og 1100, men dette kan dog afvige).
Noter det aflæste tal sammen med datoen for målingen. Dette er
din startdensitet. Det anbefales at udlufte urten ved at røre godt i
den. Efter den 2. dag må der ikke udluftes mere!

7. Tilsætning af gær og gæring
Når urten er omtappet kan gærstarteren tilsættes. Bland den i
urten ved at røre, og dæk beholderen af med låget. Fyld vand-
låsens yderste ring med cirka 2cm vand. Anbring vandlåsen på
låget.
Hvis alt går vel, starter gæringen i løbet af et par timer, og den
overskydende kulsyre slipper ud via vandlåsen.

8. Kontrol af gæring
Hold godt øje med gæringen. Sørg for at omgivelsestempera-
turen ikke falder for meget om natten. Mål densiteten igen efter
cirka ti dages gæring. Afhængigt af hvilken type øl der brygges
(stærke øl ca. 1010-1015, lette øl ca. 1005-1010), kan øllet nu
hældes på flasker. Gør dette hurtigst muligt for at undgå iltning.
Nu har du målt øllets slutdensitet. Hvis du beregner forskellen
mellem start- og slutdensiteten og omsætter dette tal i en omreg-
ningstabel, kan du beregne øllets alkoholprocent.

9.Lagring
Det anbefales at lade øllet lagre. Til dette formål skal øllet omtap-
pes til en anden beholder og anbringes på et køligt sted.
På den måde fjernes den overskydende gær fra øllet. Takket
være den koldere temperatur opløses der mere kulsyre i øllet,
men hvad der er mere vigtigt er, at et antal uønskede smagsstof-
fer fjernes (f.eks. diacetyl). Derudover forbedrer det også øllets
skumstabilitet og gør øllet mere transparent.
Lagringen varer længere, hvis temperaturen er lavere. Beregn
cirka ti dage ved kældertemperatur og cirka tre uger ved 7 °C.

10. Aftapning på flasker
Tap øllet over i den rengjorte gryde, men undgå at hælde bund-
faldet fra gæringsbeholderen med. Opløs den anførte mængde
sukker (gram pr. liter øl, se brygskema) i en lille mængde kogt
og afkølet vand og tilsæt det til øllet. Du skal med andre ord vide
hvor meget øl du har brug for. Undlad at tilsætte for meget suk-
ker!
Flasker
Flaskerne skal naturligvis først renses. Når dette er gjort, kan fla-
skerne fyldes. Luk øjeblikkeligt flaskerne, og hvis alt går godt har
du en lækker øl efter ca. 6-8 uger. I den første uge skal flaskerne
stå varmt (over 20 °C) af hensyn til eftergæringen. Derefter kan
flaskerne flyttes ned i kælderen, eller til et andet køligt sted, hvor
øllet kan modne videre på flasken. Nu er det tid til at udstyre
flaskerne med en flot etikette.
Tryktank
Du kan også bruge en minitryktank (5 liter). Bemærk i det til-
fælde, at der skal anvendes mindre sukker til eftergæringen. Du
skal med andre ord ikke nødvendigvis følge brygskemaet. Brug 3
g sukker pr. liter øl. Anbring først tryktanken på et varmt sted.

11. Smagning
Nu kommer det vigtigste øjeblik: smagningen. Undgå at bevæge
bunden når du skænker øllet, ellers gør du det uklart (med undta-
gelse af hvidtøl). Der skal også være noget for øjet: er øllet klart
og har det en flot og stabil skumkrave?
Derefter aromaen: kan du skelne mellem de forskellige smage
(urt, humle, krydderier…) og lugter det godt?
Har øllet en god smag og kan du lide den?
Hvis du kan svare ja til det hele vil det sige at din brygning er
vellykket.

Skål og tillykke!
Hvis du fortsætter med at brygge vil du efterhånden selv
kunne forbedre og sammensætte dine opskrifter. Derfor
tilrådes det altid at notere brygningsprocessen og evaluere
øllet til sidst. Der er uanede muligheder, og glæden er altid
lige stor.

16

