

Chopp Pilsen 40 lts - Indupropil

American Light Lager (1 A)

Type: Tudo Grão
Batch Size: 40,00 L
Boil Size: 49,75 L
Boil Time: 60 min
End of Boil Vol: 43,75 L
Final Bottling Vol: 38,00 L
Fermentation: Ale, Two Stage

Date: 08 Nov 2019
Brewer: indupropil
Asst Brewer:
Equipment: Indupropil - 49L Pre / 43L
 Pos / 40L Ferm / 38L Env
Efficiency: 70,00 %
Est Mash Efficiency: 73,5 %
Taste Rating: 30,0


Taste Notes:

Ingredientes

Qtd	Nome	Tipo	#	%/IBU	Volume
7,00 kg	Pilsner (Weyermann) (3,3 EBC)	Grão	1	100,0 %	4,56 L
10,00 g	Magnum [12,00 %] - Fervura 60,0 min	Lúpulo	2	8,7 IBUs	-
10,00 g	Tettnang, U.S. [4,50 %] - Fervura 0,0 min	Lúpulo	3	1,3 IBUs	-
4,0 pkg	SafLager West European Lager (DCL/Fermentis #S-2...	Levedura	4	-	-

Gravity, Alcohol Content and Color

Est Original Gravity: 1,039 SG
Est Final Gravity: 1,008 SG
Estimated Alcohol by Vol: 4,1 %
Bitterness: 10,0 IBUs
Est Color: 5,3 EBC

Measured Original Gravity: 1,046 SG
Measured Final Gravity: 1,010 SG
Actual Alcohol by Vol: 4,7 %
Calories: 427,1 kcal/l

Mash Profile

Mash Name: Temperature Mash, 1 Step,
 Light Body
Sparge Water: 32,80 L
Sparge Temperature: 75,6 C
Adjust Temp for Equipment: FALSE
Est Mash PH: 5,73
Measured Mash PH: 5,20

Total Grain Weight: 7,00 kg
Grain Temperature: 22,2 C
Tun Temperature: 22,2 C
Target Mash PH: 5,20
Mash Acid Addition: Nenhum
Sparge Acid Addition: Nenhum

Etapas da Mostura

Nome	Descrição	Temperatura	Duração
Saccharification	Adicionar 25,31 qt de água a 69,1 C	64,4 C	75 min
Mash Out	Aquecer até 75,6 C no decurso de 10 min	75,6 C	10 min

Sparge: Lavar os grãos com 32,80 L de água a 75,6 C

Mash Notes: Temperature mash for use when mashing in a brew pot over a heat source such as the stove. Use heat to maintain desired temperature during the mash.

Carbonation and Storage

Carbonation Type: Garrafa
Pressure/Weight: 223,52 g
Keg/Bottling Temperature: 21,1 C
Fermentation: Ale, Two Stage
Fermenter:

Volumes of CO2: 2,3
Carbonation Est: Usar 223,52 g Corn
 Sugar
Carbonation (from Meas Vol): Usar
 111,33 g Corn Sugar
Age for: 30,00 days

Storage Temperature: 18,3 C

Notes

Created with [BeerSmith](#)