

DESARROLLO Y FORMULACION DE CERVEZAS ARTESANALES

Maria Alexandra Vera Rey

Bach. En Ingeniería en Ind. Alimentarias

ÍNDICE

- 1. Introducción
- 2. Qué es una cerveza artesanal?
- 3. Cerveza artesanal vs. Cerveza Industrial
- 4. Historia
- Insumos
 - 1. Agua
 - 2. Malta
 - 3. Lúpulo
 - 4. Levadura
- 6. Proceso de elaboración
 - 1. Maceración
 - 2. Cocinado
 - 3. Lupulado
 - 4. Fermentación
 - 5. Maduración
 - 6. Segunda fermentación
- 7. Formulación de una cerveza artesanal
- 8. Tipos de cerveza
- A tomar en cuenta

INTRODUCCIÓN

- >Se sentarán las bases para la elaboración de una cerveza de manera artesanal.
- Cuando uno se familiariza con los procesos de elaboración, se puede investigar más a fondo para obtener una mejor cerveza.
- Todas las cervezas del mundo son producidas con granos y también con extracto de malta.
- El método "All-Grain" que es el mas usado, permite mayor flexibilidad para diseñar y producir un mosto particular.

QUÉ ES UNA CERVEZA ARTESANAL

Es el producto de la fermentación de un cereal

CERVEZA ARTESANAL VS INDUSTRIAL

CERVEZA INDUSTRIAL

- > Adición de otros cereales.
- ➢ Poco lúpulo.
- Fermentación mas rígida.
- Filtrado químico.
- Gas carbónico añadido.
- Contiene aditivos químicos.
- Pasteurización y consecuente perdida de propiedades.

CERVEZA ARTESANAL

- Materias primas de calidad.
- Fermentación mas lenta.
- Filtrado natural.
- ➤ Sin aditivos químicos.
- Gas generado naturalmente.
- Propiedades organolépticas cuidadas.
- >Amplia variedad e innovación.

HISTORIA

6000 aC Babilonia

- o Alimento básico de la dieta babilónica
- o Bebida de extracto de cebada, salubre, tonificante y fuente de agua
- La "sikaru" (bebida embriagadora),
 era la bebida nacional y de los dioses
- En las tabernas o lupanares, era una fuente de ocio y distracción.

8000 – 5000 aC Oriente (China)

- Cervezas de distinta calidad para los distintos rangos sociales.
- o Tablas de piedra esculpidas con recetas.
- Vasijas de cuello estrecho y con hendiduras en la superficie interna
- Código del Hammurabi en el 1750
 Ac.

3000 - 4000 aC Civilización egipcia

- Dieta a base de trigo y cebada, con la cual hacían pan y cerveza
- o Gran importancia social y religiosa, al igual que en Mesopotamia

Edad Media s. XI- XIII Monasterios de Centroeuropa

- o Gran producción de cerveza en monasterios, que competían deslealmente con la industria laica, en el comercio de ésta.
- o Por un lado las cervezas monasteriales, erán generalmente, fuertes y densas, mientras que las cervezas del pueblo eran suaves y aguadas.
- Almacenaje en bodegas y cuevas frías.
- o LÚPULO: Planta aromática de grandes propiedades
- Weihenstephan

S. XVI Ley de pureza Reinheitgebot

William IV, Duke de Baviera, año 1516.Todavía hoy sigue presente

S XIX Revolución industrial

- Refrigeración
- Pilsen (Rep. Checa)
- Múnich (Alemania) y resto del mundo
- Cervezas más claras y refrescantes, con menor densidad

Finales s XIX Microbiología Moderna

- Louis Pasteur; "Estudios sobre cerveza"
- En Carsberg; Cerveza obtenida a partir de cultivo puro de levadura

MATERIAS PRIMAS

AGUA

- o Componente mayoritario de la cerveza
- La composición de la misma, sobre todo en contenido de sales, va a tener gran influencia en la calidad y el estilo de la cerveza.

Las características que debemos tomar en cuenta en nuestra agua son las siguiente: Microbiológicamente pura Transparente e incolora Libre de iones de metales pesados ■Sin sabor y sin olor Apropiada composición mineral (diferentes cervezas requieren diferentes minerales específicos). Apropiada acidez y alcalinidad (un pH neutro de 7 o un poco menor).

MALTA

La malta es llamada el "corazón de la cerveza"

Por una buena razón, cebada malteada o malta, es el ingrediente básico que se utiliza en la producción de cerveza, proporcionando carbohidratos y azúcares necesarios para la fermentación, así como también contribuye sabores y colores que son exclusivamente característico de la cerveza.

LUPULO

- El lúpulo (Humulus lupulus) es una planta
 perteneciente a la familia de las Cannabinaceas
- Planta dioica. Flores femeninas sin fecundar
- Planta trepadora
- Sabor amargo
- Aroma
- Formación y mantenimiento de espuma
- Propiedades antisépticas y antioxidantes

Es uno de los contribuyentes principales al amargor, sabor y aroma de la cerveza.

Es "El condimento" de la cerveza.

LEVADURA

- Microorganismo unicelular (Genero Saccharomyces)
- Encargada de digerir los azúcares extraídos
 en alcohol y CO₂
- Propiedades nutritivas.

PROCESO DE ELABORACION

- Malteado
- Molienda
- Macerado
- Cocido
- Enfriado
- Fermentación
- Envasado o embotellado
- Segunda fermentación

MALTEADO

El proceso de malteado tiene las siguientes etapas:

-Limpieza del grano

-Remojado:

- 2 días
- 45% humedad

- Germinado:

- 15°C.
- Síntésis de enzimas

-Secado y tostado:

- 4% humedad
- Inactivar enzimas
- Estilo:Sabor, color y olor
- Conservación
- Desgerminado

MOLIENDA

La malta es como el café: recién molido conserva muchos más aromas. Moler el grano no significa convertirlo en harina. Simplemente tienes que romperlo. La cáscara te servirá posteriormente como filtrante, por lo que conviene que esté lo más intacta posible.

MACERADO

OBJETIVO: Convertir el almidón que contienen los granos en azúcares fermentables (el alimento de la levadura).

DURACION: Entre 60 y 90 minutos, remover constantemente la mezcla, cada 10 minutos aproximadamente.

ES IMPORTANTE: que no disminuya de 62°C y no supere los 74°C, el rango de actuación de las amilasas.

A temperaturas inferiores, las enzimas que consumen el almidón son mucho menos activas. En cambio, a temperaturas superiores a 74 se mueren.

Hay que tener en cuenta que una maceración de 62-67°C nos ayudará a conseguir cervezas ligeras, puesto que actúan las beta-amilasas. Este tipo de amilasas producen azúcares más fermentables. En cambio, en el rango 67-74°C las cervezas resultantes tendrán más cuerpo y serán más dulces.

COCCIÓN

- Obtener los componentes de amargor y aroma del lúpulo deseados
- Coagular y precipitar proteínas innecesarias
- Destruir encimas y evitar así que sigan digiriendo
- Esterilización del mosto
- Eliminación de sustancias volátiles indeseables
 (DMS)

LUPULADO

¡Empezamos con los lúpulos!

Para dar amargor a la cerveza, se añade la cantidad exacta que te indique la receta. Normalmente se adicionan 60 minutos antes de que termine el proceso.

Para dar sabor, se añade el lúpulo entre 15 y 20 minutos antes de finalizar el hervido.

Sólo nos falta el aroma. Para conseguirlo, añade el lúpulo de aroma al final del hervido, con el fuego ya apagado. Si lo añadieras antes, el aroma se degradaría.

Al final de la cocción también puedes medir la densidad de nuevo. Así sabrías si has recuperado los dos puntos y alcanzado de nuevo la D.O.

ENFRIADO

Hay varias formas de enfriar la cerveza. A continuación te mostramos los más comunes:

Usa un serpentín. Colócalo cuando el mosto aún esté hirviendo (10 min. antes de finalizar la cocción). Así se esterilizará íntegramente. Tapa después la olla, puesto que el mosto es muy vulnerable a contaminaciones una vez se enfríe.

A continuación, haz circular agua fría por el interior del serpentín, hasta que el mosto llegue a unos 25ºC aproximadamente. Idealmente, usa un termómetro con sonda para saber la temperatura.

Una vez la alcances, trasvasa el mosto al fermentador.

El método a la australiana. Este método se basa en trasvasar el mosto hirviendo al fermentador. Déjalo un día entero (o las horas que sean necesarias) cerrado herméticamente, hasta que se enfríe.

Otra opción que tienes es sumergir la olla en agua fría para refrigerarla por contacto.

¡ATENCIÓN! Recuerda que debes esterilizar el fermentador. La cantidad ideal a diluir es 4 gr/l si dispones de Chemipro OXI, o de 1-2gr/l si tienes a tu disposición metabisulfito (+ 0,5g/l de ácido cítrico). Cierra el fermentador y agítalo con fuerza.

FERMENTACIÓN

Ahora nos queda añadir la levadura, la encargada de convertir el mosto en cerveza.

Para ello, vierte la levadura por encima del mosto, que previamente se habrá oxigenado durante el trasvase. Tapa el fermentador y coloca el airlock.

En 12-24 horas aproximadamente tendría que empezar la fermentación, aunque hay cepas de levadura que son más rápidas que otras, así que no debemos preocuparnos en exceso.

En general, la fermentación dura entre 4 y 15 días. Para cervezas de tipo ale, la temperatura adecuada es de 18 y 22°C.

EMBOTELLADO Y SEGUNDA FERMENTACION

Antes, sin embargo, es necesario realizar el **priming:** acción mediante la cuál se da alimento a la levadura para que genere el CO2.

A nivel casero, se puede usar azúcar. La cantidad a añadir es de 6gr por litro al fermentador y remover.

Tras media hora, podrás proceder al embotellado.

Una vez embotellada, la maduración durará un mes aproximadamente.

TIPOS DE CERVEZA

ESTILOS DE CERVEZA

Rangos de Color SRM

COLOR	VALOR SRM
Pajizo	2-3
Amarillo	3-4
Dorado	5-6
Ámbar	6-9
Ámbar profundo/cobre ligero	10-14
Cobrizo	14-17
Cobrizo profundo/marrón ligero	18
Marrón	19-22
Marrón oscuro	22-30
Marrón muy oscuro	30-35
Negro	30+
Negro, opaco	40+

¿QUIÉN DEFINE LOS ESTILOS DE CERVEZA?

- Los registros históricos.
- □ Algunos fabricantes de cerveza. Sobre todo lo han hecho en los últimos tiempos los entusiastas de la cerveza.
- ■En estados unidos, organizaciones como la Asociación de cerveceros caseros (American Home Brewers Association).
- En Inglaterra: el grupo CAMRA (Campain for a Real Ale)
- ■BJCP (Beer Judge Certification Program)

ESTILOS DE CERVEZA

¿QUÉ SON LOS ESTILOS DE CERVEZA?

- ■Son los resultados de ingredientes locales, aunados a las tradiciones de determinadas partes del mundo.
- A menudo son los resultados de variaciones básicas en las técnicas o ingredientes.
- Sus diferencias deben ser cuantificables por medio de métricas y su sabor.

TIPOS DE CERVEZA

CERVEZA ALE

■Fermentación alta

- Rango de temperatura de fermentación de 18 a 27 °C
- Fermentan en 7 días.
- Alcanzan más porcentaje de alcohol por volumen
- Periodo de maduración de 15 días en adelante dependiendo el estilo

CERVEZAS LAGER

- □Formación baja
- Rango de temperatura de fermentación de 0 a 12° C
- Fermentan en 28 días
- □El porcentaje de alcohol no es muy alto.
- Periodo de maduración de 28 días.

PALE ALE

Las Pale Ale lograron extenderse cuando, en el siglo XX, los maestros cerveceros de Burton, en Inglaterra, intentaban encontrar un método para producir una cerveza más pálida y consistente.

Pale Ale contienen aroma de malta, a menudo (aunque no siempre) con un toque caramelizado. Suelen ser entre dulces y moderadamente afrutadas. En las variedades inglesas el aroma a lúpulo puede ser de moderado a casi imperceptible, pero en las americanas es más frecuente percibirlo.

Características:

 \Box Densidad inicial: 1.032 - 1.040

☐ Densidad final: 1.007 – 1.011

☐ IBUs: 25 – 35

☐ Color: 4 – 14

 \Box Alcohol: 3,2 – 3,8%

RED ALE

La Red Ale, conocida también como Irish red ale es un tipo de cerveza ale tradicional de Irlanda hoy casi desaparecido.

Aroma: El aroma es nítido. Tienen de bajo a moderado aroma a malta, generalmente a caramelo pero ocasionalmente a tostado o a miel espesa. Ocasionalmente puede tener un leve aroma mantecoso, y a lúpulo escaso o nulo.

Sabor: El sabor es límpido y suave, a malta caramelo y dulce, ocasionalmente con carácter a manteca tostada o a miel espesa.

PORTER

Este estilo se introdujo durante la Revolución Industrial en Gran Bretaña para proporcionar a los trabajadores una bebida que fuera nutritiva y consistente, además de tener buen sabor. Si alguien quería una cerveza simplemente gritaba el nombre porter, que en inglés significa maletero o porteador.

es una cerveza de fermentación alta, muy oscura y con un sabor muy intenso. Su color, casi negro, se consigue utilizando malta muy tostada. Son secas y con un contenido alcohólico entre 4.5 y 5.5%.

FORMULACION DE UNA CERVEZA ARTESANAL

A TOMAR EN CUENTA

La temperatura de servido tanto para una cerveza Ale como para una Lager son diferentes.

- \square Cervezas Lager claras se sirven de 2 a 4°C. mientras que las oscuras de 4 a 7°C.
- Cervezas Ale de 9 a 15°C

RECOMENDACIONES

La higiene es muy importante

- Cuidar que no se oxide el mosto
- □No pasar por alto la seguridad del personal

Llevar bitácoras de proceso

GRACIAS

