BIERRECEPT:

BELGIAN STYLE - BELGIAN PALE ALE

As Pale as the Moon

The Belgian Pale Ale is a top fermented beer. The color is gold to copper and it can have a caramel or toasted malt flavor. The style is characterized by low but noticeable hop bitterness, flavor and aroma. The Belgian Pale Ale is inspired by British pale ales, which are very sessionable.

	SPECIFICATIONS
SG@:	11 - 14°
FG@:	2.5 - 3°
EBU@:	20 - 30
ABV@:	4 - 6%
EBC@:	10 - 20

Ingredients

Fijn extract: ± 80%

lgian Styl	le - Belgian	Hop ingredients: a mix of bitter and aroma	
		Hop ingredients: a mix of bitter and aroma hops (mass depends on the % alpha acids)	
%	Kg/hl	HOP g/hl	
85	17.0	Bitter: Goldings, Chinook, Target, Northern Brewer Aroma: Goldings, Tettnanger, Saphir	
10	2.0		
5	1.0		
100	20 kg		
		Yeast	
		Belgian Ale yeast	
	85 10 5	85 17.0 10 2.0 5 1.0	

Brewing Process

Programmed infusion process; pH 5.3

1. 60 ' at 63 °C

2. 1' at 78 °C; sparging at 80 °C

- boiling: 60 min;
- first hop: 5 min;
- second: 50 min;
- third: Whirlpool;

Rest of process

- Whirlpool or centrifuge
- Fermentation for 7 days at 17 20 °C
- Yeast collection
- Maturation or secondary fermentation for 1 week at 7 10 $^{\circ}\text{C}$
- Conditioning for 1 week at 0 1 °C
- Remove the sediment.
- Bottling
- Refermentation in the bottle: 10 15 days at 21 22 °C (warm dark room)

Opmerkingen:

The amount of sugar is in relation with:

- 1. residual sugar from main fermentation
- 2. residual CO2
- 3. the desired CO2 content e.g. $6-7 \, g$ / lit. CO2

The amount of hop is also related to the isomerisation yield in the brewery.

Disclaimer :