

UNA CERVESA, UNA ALEGRIA

Elaboració d'una cervesa artesana

Maria Canals Salvat

Tutora: Cinta Sebastià Estupiñá

Cotutora: Núria Margalef Català

Col·legi Sant Pau Apòstol

Tarragona, Novembre 2014

Índex

1. Introducció.....	3
2. Objectius.....	4
LA CERVESA: CONTEXTUALITZACIÓ, INGREDIENTS, ELABORACIÓ I TIPUS.	
3. Ingredients per l'elaboració de la cervesa.....	5
3.1. Cereals i el maltejat.....	5
3.1.1. Ordi.....	7
3.1.2. Blat.....	8
3.1.3. Arròs.....	8
3.1.4. Blat de moro.....	8
3.2. Aigua.....	8
3.3. Llúpol.....	8
3.4. Llevat.....	11
3.4.1. Importància del llevat.....	12
3.4.2. Viabilitat del llevat.....	12
4. Procés d'elaboració.....	12
4.1. Mòlta.....	12
4.2. Maceració.....	13
4.3. Filtració.....	13
4.4. Cocció.....	14
4.5. Refredament.....	14
4.6. Fermentació.....	15
4.7. Embotellament.....	15
5. Cervesa sense alcohol.....	15
6. Estils de cervesa.....	15
6.1. Fermentació alta.....	16
6.2. Fermentació baixa.....	17
7. Marques de cervesa industrial més comunes.....	18
8. La cervesa artesanal.....	21

PART PRÀCTICA DEL TREBALL: COMPARACIÓ ENTRE DUES EMPRESES DE FABRICACIÓ ARTESANA, ESTUDI DEL CONSUM, TAST, FABRICACIÓ UNA CERVESA ARTESANA I CONTROL DE LA VIABILITAT DEL LLEVAT.

9. Comparació entre dues cerveses artesanes.....	22
9.1. Les Clandestines.....	22
9.2. Rosita.....	23
9.3. Estudi comparatiu dels processos d'elaboració de dues cerveses artesanes.....	23
10. Estudi sobre el consum de cervesa i preferències de la població.....	25
11. Fabricació artesanal de cervesa al laboratori.....	31
11.1. Elaboració de cerveses aromatitzades amb mel, xarop de xocolata, melmelada i almívar. Procediment del kit 1.....	32
11.2. Elaboració de cerveses aromatitzades amb begudes alcohòliques resultants d'una prèvia extracció de l'alcohol. Procediment del kit 2.....	40
11.3. Elaboració de cerveses aromatitzades amb canyella, menta, llimona i herbes aromàtiques. Procediment del kit 3.....	43
11.4. Càlculs dels sucres afegits en cada cas.....	44
11.5. Resultat dels kits.....	46
11.6. Tast de la cervesa.....	47
11.7. Una cervesa aromatitzada amb ginebra: ALEGRIA.....	47
11.8. Disseny de l'etiqueta de la nostra cervesa artesana.....	48
12. Conclusions.....	49
13. Bibliografia i webgrafia.....	50
ANNEXOS.....	51
Annex 1.....	52
Annex 2.....	56
Annex 3.....	63
Annex 4.....	70
Annex 5.....	71

1. Introducció

La cervesa és una beguda alcohòlica, no destil·lada, de gust més o menys amarg, que es fabrica amb grans de cereals, principalment ordi, el midó dels quals, una vegada modificat, es fermenta en aigua i aromatitza principalment amb llúpul.

Segons un estudi del Ministeri d'Agricultura, Alimentació i Medi Ambient el consum en Espanya d'aquesta beguda s'ha incrementat un 1,1 % els darrers dos anys i es comprova que és estacional. Lluny de beure's de manera regular al llarg de l'any, el consum puja durant l'estiu i al desembre, coincidint amb les festes nadalenques.

L'anàlisi del consum a Catalunya mostra dades similars. Mentre el consum de vins i caves va disminuint, tot i produir-los de qualitat, en el de la cervesa passa tot el contrari, el consum va augmentant i de manera constant.

També ha experimentat un gran augment en els darrers anys l'elaboració artesanal de cervesa, i està generant un interès creixent tant entre productors com entre consumidors. Les cerveses artesanes són una alternativa cada vegada més comuna a les cerveses més industrials i el consum d'aquest producte està cada cop més estès.

Un dels motius que m'han portat a fer aquest treball de recerca és el fet de poder contactar amb productors d'aquest tipus de cerveses i poder conèixer de primera mà i amb detall els processos químics i bioquímics que tenen lloc en l'elaboració d'aquesta beguda.

El treball parteix d'una cerca d'informació sobre l'origen de la cervesa i de l'estudi dels ingredients bàsics per la seva preparació, centrant-se en la utilització del llevat. S'explica amb detall el seu procés d'elaboració i totes les varietats que podem obtenir durant aquest.

Les visites a les plantes de fabricació artesanal "Rosita" i "Les Clandestines" em van permetre, per una part conèixer els seus inicis i com han evolucionat en el temps i, per l'altra comparar els seus processos de fabricació i els seus productes finals.

Tot i que el procés d'elaboració de la cervesa artesana és laboriós, la part pràctica d'aquest treball va consistir, bàsicament, en la creació d'una nova cervesa artesana. Es van elaborar diferents tipus de cervesa i amb una anàlisi sensorial, realitzada per un grup de persones majors d'edat, es va triar aquella cervesa que, per les seves característiques organolèptiques, seria la cervesa artesana que s'elaboraria com a conclusió del treball, amb nom i disseny propi.

2. Objectius

Els objectius del treball són els següents:

- Cercar informació sobre els inicis, el procés d'elaboració de la cervesa i els ingredients que s'utilitzen.
- Conèixer els diferents tipus de cervesa i el procediment per a obtenir-los.
- Destacar la importància de la utilització del llevat en l'elaboració de la cervesa.
- Analitzar el consum de cervesa de la població.
- Elaborar una cervesa aromatitzada i artesanal d'acord amb els gustos de la població analitzada en l'apartat anterior.

LA CERVESA: CONTEXTUALITZACIÓ, INGREDIENTS, ELABORACIÓ I TIPUS.

Datem l'inici de la cervesa amb el poble sumeri, però el procés de fabricar begudes alcohòliques és anterior i es relaciona amb la prehistòria.

En una família civilitzada de la prehistòria, l'home practicava l'ofici de caçador mentre la dona s'encarregava de la recol·lecció d'aliments. Va ser gràcies a la dona i a la seva pràctica recol·lectora que es van tenir elevats quantitats de cereals, que es bullien amb aigua i eren consumits. D'aquesta ebullició, en sortien unes sopes clares de gust àcid, amarg i aspre, dels quals, el que no es consumia es guardava fins l'hivern, deixant així que aquesta sopa madurés dintre d'un recipient.

El procés descrit anteriorment té una gran similitud al procés de l'elaboració que es fa per l'obtenció de la cervesa. Així doncs, es podria dir que l'inici realment es troba en la prehistòria, tot i que les primeres impremtes escrites es troben en la Mesopotàmia. (veure annex 1).

3. Ingredients per l'elaboració de cervesa

Abans de descriure el procés d'elaboració de la cervesa, es descriuen els ingredients i les seves característiques.

3.1. Cereals i el maltejat

Un dels elements bàsics de la cervesa és el cereal utilitzat, element que comporta midó i, per tant, els sucres que donen lloc a la formació d'alcohol i diòxid de carboni que posteriorment es produeixen com a conseqüència de la fermentació. Els cereals, com moltes altres plantes, presenten diferents formes i qualitats. En més del 85% dels casos, el cereal que s'utilitza és l'Ordi (*Hordeum Vulgare*). Però també es pot fer cervesa de blat de moro (Chicha), d'arròs (Saké), de forment o blat, d'espelta, de fajol, de sègol, de civada, de sorgo o de mill. De vegades es fa servir només un cereal i de vegades es fan servir barreges de dos o més.

Del cereal s'han d'extreure els sucres per tal de poder fermentar-los: el cereal s'ha de maltejar. El maltejat consisteix, bàsicament, en iniciar la germinació i posteriorment interrompre-la baixant la humitat del gra.

El motiu de germinar les llavors és afavorir la producció dels enzims, que realitzaran els canvis necessaris en l'estructura molecular dels components de la llavor, i així s'obindrà d'aquesta la màxima quantitat de sucres fermentables i de nutrients bàsics per al llevat. Passat un temps determinat aquesta germinació s'interromp per a que la planta, que està creixent, no consumeixi els sucres del gra.

Per exemple, es pot maltejar la civada cervesera emmagatzemant-la, un cop recollida, durant un període curt de temps (de 6 a 8 setmanes) per a que totes les llavors puguin germinar. Es renta la civada amb aigua i es col·loca el gra net en un recipient al que s'afegeix aigua fins sobrepassar uns 5 cm el nivell del gra. Es deixa reposar unes 48 hores, temps en que el gra augmenta el seu volum, i posteriorment s'elimina l'aigua per filtració. El gra humit es deixa en un recipient a temperatura ambient (entre 10°C-15°C), tapat i en un lloc fosc, per la seva germinació.

Durant la germinació l'aigua provocarà per hidròlisi que els enzims transformin el midó en sucres i les proteïnes en aminoàcids que servien de nutrients a la futura planta. Però com la intenció no és la de crear una nova planta, aquesta germinació que pot durar entre 8 i 24 dies, s'interromp en el moment adequat (quan la llargada del lluc és com el gra) per assecat del gra aplicant calor. Segons la temperatura de assecat del gra i el temps d'aplicació s'aconsegueixen els diferents tipus de malts.

Els cereals que es fan servir per a la cerveseria corresponen a diverses varietats botàniques (se'n poden trobar fins a seixanta classes diferents) que, unides a les diferents formes del maltejat que fan servir, ofereixen un gran ventall de possibilitats de tria a l'elaborador cerveser.

Bàsicament, els malts es poden classificar en quatre categories:

- Malts base: clars, poc fornejats amb gran poder enzimàtic, solen formar la més gran part o la totalitat de l'engranada. En concret aquests malts són anomenats "*lager*", "*pale*" o "*pils*", segons el fabricant.
- Malts additius: de color ambre a negre, molt fornejats i amb poc o gens de poder enzimàtic. S'utilitzen en petites quantitats per incidir sobre el color o el gust de la cervesa o per algun motiu tècnic propi de l'elaboració. N'hi ha una gran varietat entre els que es poden destacar els malts negres, els malts xocolata o els malts torrefactes.
- Malts mixts: més torrats que els malts base, però conserven propietats enzimàtiques suficients almenys pels seus propis sucres, de manera que poden ser emprats com a base o com a additius. En aquesta categoria entren els malts de color caramel i ambre, coneguts a Anglaterra com "*malts crystal*" (i derivats) i a Alemanya com a "*malts caramel*". En aquesta àrea, existeixen dos malts caramel particulars anomenats Munich i Viena, molt importants en la cerveseria d'aquells països.
- Cereals crus, torrats o gelatinitzats: sense maltar per tal d'afegir varietat en gustos, aromes, textura i altres característiques a la cervesa. Se solen usar en quantitats testimoniales. Per exemple, el malt de forment, l'ordi torrat, el sègol torrefacte, els flocs d'ordi, el malt de sègol o el malt vermell de forment.

3.1.1. Ordi

L'ordi, *Hordeum vulgare*, és una planta originària de l'Àsia occidental, de la qual s'ha trobat evidència de cultiu des de l'any 10000 aC. Es caracteritza per tenir entre un 60% i un 65% de midó, que fa que tingui un gust suau i dolç. El gra d'ordi està format de tres parts:

- La closca, que protegeix l'embrió i la seva reserva d'aliment.
- L'embrió, capaç de transformar-se en les arrels de la nova planta.
- L'endosperma, també anomenat rebost, que conté midó dur i insoluble protegit amb petits compartiments.

Quan les condicions són les adequades, l'embrió deixa anar unes hormones que activen els enzims, tisores químiques que obren les parets dels compartiments i tallen les molècules de proteïna i midó en trossets solubles i més fàcils de metabolitzar. Aleshores es crea la malta. Per acabar aquest procés, es porta la malta a un forn especial on s'acaba la germinació amb calor i és llavors quan la reserva de midó, convertida ja en sucres, es finalitza al seu interior.

L'ordi, com tots els altres cereals, l'hem de maltejar (crear la malta) per fer cervesa. Aquest procés en el cas de l'ordi ve afavorit per les closques en relació als altres cereals. La planta utilitza les closques per protegir el seu embrió i la seva reserva d'aliment contra els bacteris. A més a més, també facilita l'obtenció de cervesa en el procés de maceració.

Hi ha dos classes d'ordi:

- L'ordi de dos carreres o ordi cerveser (*Hordeum distichum*). Es caracteritza per tenir dos files de llavors al voltant de l'eix de l'espiga.
- L'ordi de sis carreres o ordi de farratge (*Hordeum hexastichum*). Es caracteritza per tenir sis files de llavors al voltant de l'eix de l'espiga.

L'ordi de dos carreres és millor per fer cervesa, i altres begudes alcohòliques com el whisky, pel sabor delicat que aporta i perquè produeix més sucres fermentables, alhora que té menys proteïnes. L'ordi de sis carreres, també és bo per fer cervesa o altres begudes alcohòliques, perquè també produeix sucres fermentables, però degut a problemes de clarificació originats pel seu gran contingut de proteïnes, només genera benefici a grans escales.

Figura 1: Ordi.

3.1.2. Blat

El blat és un altre cereal emprat en l'elaboració de cervesa. El problema d'aquest, és que no presenta la capacitat de filtrat de l'ordi, i això fa que poques vegades s'utilitzi com a cereal únic en el procés d'elaboració.

El gust del blat és una mica més aspre que el de l'ordi. També és més difícil de transformar en sucre, cosa que dificulta l'elaboració de cerveses més fortes.

3.1.3. Arròs

En molts països predomina el cultiu d'arròs, cosa que fa que el cultiu d'ordi sigui molt escàs. En aquests casos, utilitzen l'arròs com additiu en la cerveses, fent així que existeixin les anomenades cerveses d'arròs. Aquestes cerveses, gràcies a l'aportació de midó de l'arròs, tenen un gust més fi i lleuger.

3.1.4. Blat de moro

El blat de moro, com l'arròs, s'utilitza d'additiu en l'elaboració de cervesa. Això és degut a les grans quantitats de cultiu d'aquest i, a la vegada, al seu preu inferior. Un dels problemes d'aquest cereal és la dificultat de processament que presenta per elaborar cervesa, sense que el seu gust es vegi afectat.

3.2. Aigua

L'aigua (liquor) és el element més important a l'hora de fabricar cervesa, ja que representa un 95% d'aquesta. Segons l'aigua que s'afegeix i tenint en compte el clor, el carbonat i el pH, es poden donar diferents gustos a la cervesa.

Si l'aigua conté una quantitat de clor elevada, donarà una textura més plena i reforçarà la dolçor.

Si l'aigua conté una quantitat elevada de carbonat (suposant que parlem de carbonat càlcic), aquest augmentarà l'extracció tant de malt, com de llúpul en la maceració. A més de rebaixar la terbolesa i el color.

El pH de l'aigua, i en conjunt del most, és l'element més important a controlar. En tot moment, l'aigua ha de tenir un caràcter àcid. Si la mescla a la maceració es troba en un pH entre el 5,1-5,5 els resultats seran satisfactoris.

3.3. Llúpul

El llúpul, "*Humulus lupulus*" (llop silvestre), és una planta responsable del sabor, de l'amargor i de l'aroma a la cervesa. També contribueix en la seva conservació de forma natural gràcies a les propietats antioxidants dels compostos que conté. El seu ús generalitzat no es va produir a Europa fins a principis del segle XV, i inclús a Anglaterra encara més tard.

Abans era utilitzat com un ingredient més en l'elaboració de la cervesa, a la qual també era costum afegir bolets al·lucinògens. Quan van observar que no sols era el condiment per excel·lència, si no que també la conservava millor, van permetre el seu cultiu. Això va succeir el 1524.

El llúpul és una planta perenne que es reproduïx a partir d'esqueixos. És una planta trepadora que normalment arriba a tenir una cinc metres o més d'altura. Sols s'utilitzen els cons, o flors, de la planta femenina, tot i que, avui en dia, la majoria de cervesers ja utilitzen extractes de llúpul.

Les tres substàncies rellevants del llúpul en l'elaboració de cervesa són les resines, els olis i els tanins o polifenols (grup de substàncies químiques trobades en plantes i caracteritzades per la presència de més d'un grup fenol per molècula).

Pel que fa a les resines, són substàncies químiques formades per grups alfa-àcids i beta-àcids. En el primer grup, hi ha tres tipus: humulona, cohumulona i adhumulona. Sense calor, són insolubles i no aporten amargor, però quan el most bull, són solubles i aporten una gran quantitat de amargor. A més a més, en el seu procés d'ebullició, s'isomeritzen i es transformen en iso-alfa-àcids. Per fer cervesa és important saber la quantitat de alfa-àcids que conté el llúpul. Per saber-ho, s'utilitzen els IBU (*International Bittering Units*, unitats internacionals d'amargor). Cada IBU és un mil·ligram de iso-alfa-àcids en un litre de most o cervesa. Al segon grup, quan parlem de beta-àcids, no aporten tanta amargor inicial com els alfa-àcids, però sí que a la llarga, quan es van perdent alfa-àcids amb el temps i l'oxidació, ens donen una amargor, que fins i tot es pot considerar agradable.

Els olis, serveixen per aportar un caire aromàtic al llúpul i els tanins o polifenols, són aquells que reaccionen amb les proteïnes fent així que puguin coagular-se. També contribueixen a la formació de l'escuma.

El llúpul es cultiva en zones on la temperatura va de temperada a càlida, és per això que existeixen diferents varietats. Les classes de cervesa estan relacionats amb l'addició del llúpul: el llúpul Saaz (Alfa-àcids: 3,0-3,5%) s'utilitza en les Pilsner, i els East Kent Goldings (Alfa-àcids: 5,0-6,0%) i els Fuggles (Alfa-àcids: 4,0-4,5%) són essencials per una sèrie de Ales.

Per saber la quantitat de llúpul que s'ha d'afegir es fa servir la fórmula:

$$\text{Quantitat de llúpul necessari} = \frac{\text{IBU desitjades} \times \text{quantitat de cervesa}}{(\text{alfa} - \text{àcids}) \times 2}$$

Aquesta és la manera més fàcil de calcular la quantitat de llúpul necessari per arribar al nivell d'amargor desitjat. La quantitat de cervesa, va expressada en litres (l) i quan parlem d'alfa-àcids ens demanen el percentatge d'aquests (%).

Figura 2: Con del llúpol.

3.4 Llevat

Figura 3: Llevat vist des d'un microscopi.

El llevat ha estat sempre una de les principals preocupacions dels cervesers, ja que és l'element més difícil de controlar.

El llevat és un organisme eucariota que conté, com en els éssers humans, el material genètic dintre d'una membrana nuclear. L'única diferència que hi ha és que es tracta d'un organisme unicel·lular dintre d'una gran quantitat de tipus existents, dels quals només uns quants són aptes per a la fermentació del most de la cervesa. El més destacat és el *Saccharomyces cerevisiae*.

La fermentació és el procés de conversió dels sucres del most en alcohol i diòxid de carboni per acció dels llevats. Aquest procés, igual que en l'addició del llúpol, també defineix el gust i l'aroma de la cervesa, així podríem dir que el llevat també intervé en l'aroma i el gust.

Abans, totes les cerveses s'elaboraven per fermentació espontània, el qual suposava una actuació descontrolada dels llevats naturals a l'aire sobre una substància ensucrada cosa que dificultava l'obtenció de cerveses amb un sabor determinat. En alguns països d'Àfrica, d'Àsia, d'Amèrica del Sud, e inclús a Bèlgica, es continua fent d'aquesta forma.

A finals del segle XIX, Emil Hansen va ser el primer en aconseguir un cultiu que contenia una sola soca de llevat, conseqüència de la qual ha sigut facilitar el procés als cervesers i produir una cervesa amb el mateix sabor, garantint al mateix temps l'absència pràcticament total d'errors en la fabricació causats pels llevats naturals o inadequats.

En l'actualitat, hi ha dos grups diferents de llevats que s'utilitzen en l'elaboració:

- Els llevats de fermentació superior, que eren els més utilitzats abans de l'aparició dels sistemes de refrigeració. Comencen a actuar a temperatures entre els 15 i 25 graus i

suren sobre la cervesa. Les “Ales”, las cerveses de blat, les cerveses de malta i les “Alt”, són alguns exemples d'aquest tipus.

- Els llevats de fermentació inferior, que són els més utilitzats després de l'aparició dels sistemes de refrigeració. Comencen a actuar a temperatures entre els 5 i 10 graus i no són tant propensos a infeccions. El resultat és un líquid més fi i transparent.

3.4.1. Importància del llevat

El llevat té una funció vital en la producció de cervesa, ja que és l'element més indispensable en la fermentació del most. Aquest organisme amb capacitat de transformar els sucres en alcohol, és el determinant del grau alcohòlic de la futura cervesa. És introduït després de la refrigeració del most, per començar el procés de fermentació. Com hem dit abans, durant aquest procés, els llevats es reproduïxen i comencen la seva transformació dels sucres a alcohol.

El llevat ha ajudat, des del seu descobriment, a millorar la producció de cervesa fent que el procés d'elaboració d'aquesta sigui més ràpid i, a la vegada, eficaç.

3.4.2. Viabilitat del llevat

Les cerveseries, tant les grans com les petites però més aviat les petites, que no tenen tanta feina en la elaboració, han de comprovar la viabilitat del llevat que compren. Per fer-ho van al laboratori i mitjançant la tinció calculen quants organismes hi ha en una gota de llevat (normalment líquid). Es fan recomptes de les cèl·lules dels llevats a partir d'una gota que es col·loca en un portaobjectes Neubauer. Aquest, gràcies a la seva quadrícula, permet que es puguin contar les cèl·lules.

Figura 4: Quadrícula dels portaobjectes Neubauer.

4. Procés d'elaboració

4.1. Mòlta

La mòlta consisteix en triturar el gra del cereal que es vol utilitzar en l'elaboració de la cervesa, per trencar els sucres en forma de polisacàrids i obtenir monosacàrids. El cereal capaç de tallar els sucres que el formen, es considera que té un alt poder diastàtic. L'ordi n'és el principal.

Com sabem, el gra de qualsevol cereal està format per tres parts: l'endosperma, les closques i l'embrió. Per aconseguir una bona malta, es necessita que l'endosperma de tots els grans estigui ben mòlt, i així poder assegurar un grau de cervesa mitjà. També es necessita que les closques estiguin més o menys intactes ja que així s'utilitzarà la mescla dels diferents grans com a filtre i a més a més permetrà atrapar les bosses d'aire de dintre la mescla. És important que no es molguin els cereals fins a formar farina, ja que aquesta en excés no podria separar-se a l'ajuntar-se amb l'aigua. Per això, en els molins on es realitza la mòlta, s'aconsella l'amplada òptima del gra de 1,15 mm.

Quan elaborem una cervesa, podem barrejar els tipus de cereals. Existeixen tipus de cereals principals com l'ordi, l'espelta i el blat, entre d'altres, amb els quals es pot fer cervesa sense necessitat de barrejar-se. Però també existeixen cereals aromatitzats, per exemple l'ordi de mel o l'ordi àcid, els quals necessiten cereals principals per actuar plenament i llavors es fan mescles entre ells.

Els cereals conreats per fer la mòlta al natural, han de lluitar amb els lactobacils, *Lactobacillus*, uns bacteris anaeròbics, és a dir que no necessiten oxigen, que converteixen la lactosa i altres monosacàrids en àcid làctic. Si un cerveser prefereix aconseguir malta comprada, tindrà com avantatge guanyar la guerra contra els lactobacils i segurament obtindrà una cervesa més precisa pel que fa al grau, però perdrà frescor.

Un cop acabada la mòlta, amb la malta ja obtinguda, s'ha de conservar lluny del CO₂, del calor, de la llum, dels insectes i d'animals com les rates.

4.2. Maceració

El mètode més tradicional de maceració és el d'infusió simple. Aquest s'utilitza per la fabricació tant d'Ales com de Lagers. Aquest pas consisteix en afegir aigua (liquor) a la malta, ja preparada en el pas previ, i escalfar. La malta deixa anar tots els sucres que conté i s'aconsegueix per un costat el farratge (sòlid), que és tota la malta sense els sucres i que normalment es destina pel bestiar de granja, i per l'altre el most (líquid), on es concentren els sucres despresos de la malta i el qual utilitzarem per seguir el procediment.

La temperatura del recipient amb el volum de liquor i malta, s'ha de mantenir entre els 62°C i 68 °C durant un temps aproximat d'entre una hora i una hora i mitja. Aquest volum ha de contenir més liquor que malta perquè així es puguin separar amb facilitat els sucres de la malta.

4.3. Filtració

La filtració s'utilitza en el procés d'elaboració de la cervesa per aconseguir un alt rendiment de la malta, és a dir, com que en la maceració no tots els sucres que aquesta contenia s'han després, en la filtració és quan s'acaben de separar.

El procés consisteix en, primer de tot i amb l'ajut d'un recipient amb colador (normalment són recipients "olles" de dimensions grans que tenen una aixeta a la part inferior amb un filtre en el seu interior que impedeix passar el farratge), deixar sortir el most des de dins de l'olla on es troba el farratge fins a fora. A continuació, un cop a fora i mitjançant uns tubs, es torna a introduir el most dins la gran olla per tornar a entrar en contacte amb el farratge i es torna a filtrar. Aquest procediment (recirculació del most) es repeteix fins a 3 cops i d'aquesta manera s'intenta una separació completa dels sucres del farratge cap al most .

Per aconseguir més volum de most, del farratge que hem separat també se'n fa una altra recirculació amb liquor, prèviament escalfat a 80°C. Amb aquesta aigua, extraiem definitivament tots els sucres de la malta.

Quan ajuntem els dos líquid que formen el most, s'obté un volum més elevat del previst inicialment. Després en la cocció, al bullir el most, l'aigua s'evaporarà i acabarem tenint el volum corresponent als ingredients ajuntats al principi. El pH d'aquest líquid ha de ser del 5,7 aproximadament. Perquè aquest sigui el correcte, les empreses que fabriquen cerveses artesanes incorporen àcid làctic per les Lagers, i sulfúric per les Ales, que si és massa alt fa que descendeixi.

4.2. Cocció

La cocció consisteix en escalfar el most fins que bulli i quan ho faci deixar-lo al foc durant una hora. En aquesta hora es farà l'addició dels llúpols. Els primers que s'addicionen són els llúpols que donen amargor al most. Aquests s'afegeixen just en el minut que comença a bullir. Els llúpols que donen sabor i aroma al most s'addicionen dos minuts abans de parar d'escalfar el most, és a dir, després de 58 minuts d'ebullició. Per a què aquests darrers donin el sabor desitjat, han de reposar amb el most durant una hora més.

La cocció és la part del procés en que el most comença a obtenir privilegis. Quan diem privilegis ens referim a que mitjançant la cocció ja es comença a esterilitzar el líquid i per tant ja es comencen a necessitar unes mesures sanitàries adequades. A partir d'aquí, en els passos que queden per completar el procés, s' hauran de fer servir estris esterilitzats.

A més, amb la cocció i gràcies a l'addició del llúpol, el most comença a adquirir un caràcter conservant, coagula totes les proteïnes no desitjades, ajusta el pH i li dóna l'amargor i el sabor que tant caracteritza a la cervesa.

4.3. Refredament

Com que els llevats no actuen en temperatures majors de 40°C i la temperatura del most després de la cocció es troba aproximadament a 100°C, cal refredar abans de començar la fermentació. En el pas de refredament es rebaixa la temperatura al voltant dels 24°C, procurant no baixar més ja que menys temperatura seria una font de bacteris.

4.6. Fermentació

La fermentació és un procés amb el qual els sucres, és a dir la glucosa, es converteix en un alcohol, concretament en etanol, a la vegada que desprèn CO_2 . La reacció química de la fermentació és:

Per accelerar aquest pas, en l'elaboració de la cervesa s'afegeixen llevats quan s'introdueix el most a les tines de fermentació. Aquests llevats primer es reproduïxen per donar una major efectivitat i després comencen el procés de fermentació alimentant-se dels sucres i transformant-los en alcohol.

Després d'haver deixat reposar el most amb el llevat dintre els fermentadors durant 10 o 15 dies, ja es pot considerar cervesa. Aquesta pot fer una segona fermentació l'interior de l'ampolla.

4.7. Embotellament

Un cop ha fermentat el most, és a dir, quan ja tenim la cervesa elaborada, s'envasa. Els recipients més utilitzats en el món de la cervesa són les ampolles de vidre de 33cl., les de 25 cl., les llaunes i els barrils.

Les aromatitzacions que no s'han fet en el pas de la cocció, s'acostumen a fer durant l'embotellament.

5. Cervesa sense alcohol

Per elaborar una cervesa baixa en alcohol s'escalfa una cervesa normal per tal d'evaporar-ne l'alcohol. Això és possible pel fet que l'alcohol té un punt d'ebullició més baix ($T_e=78,6^\circ C$) que el de l'aigua ($T_e=100^\circ C$). Moltes vegades també s'utilitza la destil·lació al buit que conserva els sabors i aleshores no cal coure la cervesa.

Un procediment alternatiu és l'osmosi inversa on no cal escalfar res. La cervesa es passa per un filtre amb porus prou petits perquè només hi passin l'alcohol i l'aigua (i uns pocs àcids volàtils). L'alcohol, aleshores, es destil·la i es treu mitjançant mètodes tradicionals. Després es torna a afegir, a la mescla, l'aigua i altres components.

6. Estils de cervesa

Segons el llevat utilitzat i el procés de fermentació resultant existeixen dos grans grups o tipus de cervesa: els de fermentació alta i els de fermentació baixa.

La fermentació alta és la forma original de fabricació de cervesa. La fermentació baixa es començà a utilitzar a finals del segle XV i va adquirir més importància durant la segona meitat del segle XIX. Tot i així, fa cent anys, el 75 % de les cerveses es produïa per fermentació alta.

6.1. Fermentació alta

Les cerveses de fermentació alta es van desenvolupar especialment a Alemanya, anomenant-les cerveses del tipus Wizenbier, Berliner Weiße, Altbier o Kölsch, però també com cerveses maltejades sense alcohol o doble caramel entre altres; a Gran Bretanya es coneixien com cerveses de tipus Ale, Porter o Stout; i a Bèlgica com cerveses de tipus Lambic, Gueuze, trapenses o tipus Wit i més.

Actualment, la cervesa de fermentació alta més coneguda és la Ale. Gairebé totes les cerveses d'aquest tipus, porten Ale en el seu nom.

Les cerveses de fermentació alta es diferencien de les de fermentació baixa degut a importants diferències en el llevat, així com en els productes de metabolisme d'aquest, els quals donen un caràcter molt propi a la cervesa.

S'anomena fermentació alta ja que les temperatures de fermentació són elevades (entre 22°C i 24°C). Amb aquestes temperatures el valor del pH descendeix i, a la vegada, els compostos amargs se separen més intensament. També es produeix més alcohol i esters.

Els noms i característiques d'algunes d'aquestes cerveses de fermentació alta són:

Altbier: És una cervesa que a Alemanya va sobreviure al canvi de tipus de fermentació. Per això s'anomena Altbier, perquè en alemany "alt" significa vell.

Normalment té un color bronze fosc, tot i que n'hi ha de més clares. El seu sabor és suau i lleugerament amarg. Amb freqüència presenta un to torrat i sempre es beu freda. És originària de Düsseldorf.

Kölsch: És una cervesa vinculada a la ciutat Colònia, Alemanya, d'aquí el seu nom (Colònia en alemany és Kölsch). És de color palla, suau i lleugera amb un determinat contingut de CO₂. Té un 5% (vol.) d'alcohol. Una característica és que es pot elaborar amb poca quantitat de malta.

Ale: És el nom genèric de les cerveses de fermentació alta d'estil anglès. Normalment presenta un color ambarí. El seu sabor és agredolç o amarg i com a característiques tenen molt de cos i acostumen a ser afruitades.

Lambic: És la precursora de les altres cerveses. El seu llevat procedeix del Valle Senne, situat al sud de Brussel·les. Conté un 30% de blat, té un sabor amarg i un baix contingut alcohòlic. Es pot adquirir ensucrada, barrejada o preparada amb fruita.

Gueuze: És el resultat de la barreja entre una Lambic madura i una Lambic jove. Es diferencia d'una Lambic normal per tenir un sabor més agredolç.

6.2. Fermentació baixa

El desenvolupament dels tipus actuals de cervesa clara de fermentació baixa va originar-se en el segle XIX i estava lligat a una sèrie de circumstàncies i desenvolupaments.

Amb la investigació de la màquina frigorífica (1871) de Linde, va ser possible mantenir temperatures baixes durant la fermentació i el repòs de la cervesa, independentment de les condicions mediambientals.

Amb el desenvolupament del vidre bufat, va ser possible produir econòmicament ampelles i gots, que van substituir les gerres d'argila. D'aquesta manera es podia examinar el contingut del got.

Amb la invenció de la filtració de cervesa mitjançant massa filtrant (1878) per Lorenz Enzinger va ser possible filtrar cervesa per que aquesta fos totalment brillant, el qual des de aleshores ha esdevingut un criteri essencial de qualitat.

Actualment les cerveses de fermentació baixa són anomenades **Lager** i se'n coneixen diferents varietats: Munich, Pilsner, Bock, Export Dortmunder, Marzen, Dunkel, Schwarzbier.

Munich: És una variant de la Lager, en versió clara i fosca. Es tracta d'una cervesa maltejada de sabor neutre.

Pilsner: Aquesta cervesa té origen a Plzeň, a la República Txeca. És una cervesa de palla, lleugerament maltejada i amb un contingut alcohòlic d'entre el 4,5% i el 5,5% (vol.). El seu sabor és degut a una amargor procedent del llúpul més aviat moderada.

Al principi aquesta es tractava d'una cervesa de molt de cos. En l'actualitat és una cervesa clara i neutre.

Bock: És una cervesa procedent de la ciutat Alemanya de Einbeck. De gran contingut alcohòlic, una de les seves principals característiques és la dolçor provinent de la malta.

Dortmunder: És una cervesa d'origen alemany, exactament de Dortmund. Fa referència a una forta cervesa belga de palla. És diferent a la Pilsner pel seu color una mica més fosc, menys contingut de llúpul i un sabor més suau i ple.

7. Marques de cervesa industrial més comunes

Les altes temperatures predominants en la península Ibérica inviten a consumir begudes que calmin bé la set dels milions de turistes que tots els anys visiten les costes espanyoles. Com que aquests turistes procedeixen, la majoria, de països on es beu cervesa, com Alemanya i Holanda, la cervesa és la beguda escollida per calmar la set. Possiblement com a conseqüència d'aquest factor, el consum anual de cervesa a Espanya s'eleva a més de 65 litres per persona, molt més que els grecs, els italians o els francesos. Els fabricants espanyols estan fortament influenciats pels estils del nord d'Europa, i la major part de les cerveses són Lagers d'estil Pilsner, algunes de molta qualitat, però la majoria no tanta. Aquesta influència del nord d'Europa no es limita als estils: moltes de les fàbriques han estat absorbides per altres grans, com Heineken, BSN i Carlsberg. Espanya és important per a aquestes empreses per ser un mercat en creixement. La producció total de cervesa a Espanya és molt més gran que, per exemple, a la República Txeca, Holanda o Bèlgica.

Com a cervesa destacada a España trobem la fàbrica de cerveses Damm amb seu a Barcelona. Destaquen la cervesa Estrella Damm, la Xibeca i Voll-Damm Doble Malta.

San Miguel és la segona més consumida després de la Damm. La San Miguel és una Lager rossa en la qual, per la seva elaboració, s'utilitza aigua, malta, llúpols, llevat, antioxidants i conservants.

Una altre cervesa preferida pels consumidors catalans, és la holandesa Heineken Pilsner. Aquesta està caracteritzada per ser una cervesa neutre d'un color clar com el de la palla, que és comercialitzada mundialment.

Cal destacar també les cerveses de la fàbrica Amstel, situada als Països Baixos. D'aquesta cerveseria destaca la Amstel Gold, de color daurat, dolça i amb una sensació gustativa característica de l'alcohol sec. Té un sabor volàtil, amb un regust amarg.

Un altre tipus de cervesa important de la cerveseria Amstel, és la Lentebock, un cervesa dolça de temporada amb un regust amarg.

També es poden trobar cerveses sense alcohol, com és el cas de la Amstel Malt. Una cervesa la malta de la qual té una aroma maltejada i un sabor comparable.

Totes les cerveses són diferents. Inclús la Amstel 1870 Pilsner és diferent d'una Pilsner normal, tot i que pel procediment el resultat final hagi de ser el mateix. La primera té molta més substància que una Pilsner normal. La seva aroma és de maltejat i el seu sabor s'estén amb l'amargor del llúpols.

Una altra Amstel possible de confondre amb la Amstel Pilsner normal, és la Amstel Bier Pilsner. Aquesta, és una Pilsner neutra d'un color palla, amarga i amb un regust breu.

Una altre cervesa creada per la fàbrica holandesa Heineken, és la cervesa Desperados. Aquesta es caracteritza per la seva aromatització a tequila i el seu color groguenc. A l'igual que la Heineken i totes les Amstel, és de fermentació baixa degut a les temperatures habituals als Països Baixos.

En el consum de cervesa també destaca la Budweiser, una cervesa d'origen Xec però que es va iniciar gràcies a uns alemanys que van començar a comercialitzar amb els Estats Units. Ara per ara és la cervesa més venuda del món, com així ho indiquen a la seva etiqueta, on hi fica "Kings of Beers". El seu sabor suau i lleuger, una mica dolç ha captivat milers de paladars. Es fabrica amb malta d'arròs i ordi. El seu secret és seguir la tradició de més de cent anys la qual es tracta de clarificar-la amb estelles de faig. S'anomena Budweiser perquè Bud és el nom que s'utilitza per el continent europeu.

La Carlsberg, com la Budweiser, és una de les cerveses més famoses del món. Aquesta Pilsner originada a Copenhaguen, Dinamarca, té un sabor dolç, gràcies a l'arrodoniment de la malta, i un aroma de llúpols que no deix anar cap regust molt amarg.

La Carlsberg també és famosa per la seva cervesa gelada Carlsberg Ice.

Hi ha una Carlsberg que destaca per sobre de les altres. I és que aquesta és enganyosa. Qualsevol persona li donaria una qualificació negativa, però pels amants de la cervesa dintre d'aquesta s'hi amaga una gran sorpresa. Degut a la dolçor maltejada del seu sabor i a la seva rica aroma de llúpols, un tipus de cervesa com aquesta no dona la impressió de ser forta i amb un elevat contingut d'alcohol. La cervesa s'anomena Carlsberg Elephant gràcies als dos grans elefants situats a l'entrada de la fàbrica.

Una fàbrica que coneix el món mundial és la fàbrica Guinness amb seu a Dublín. Aquesta fabrica milions de cerveses, com per exemple: la Guinness Draught, un cervesa negra servida en llauna que allibera CO₂ al destapar-la i que fa que s'origini la escuma tradicional d'aquestes cerveses; la Guinness Foreign Extra Stout, una cervesa pasteuritzada negra i forta, amb un grau alcohòlic una mica superior a la resta d'elles; la Guinness Special Edition, una cervesa destinada a ser consumida durant les nits d'hivern; La Guinness Special Export Stout, una cervesa una mica més forta que la Guinness Foreign Extra Stout però que conté un sabor a fruita i una lleugera dolçor; i per últim, la Guinness Stout, una cervesa dirigida únicament al nostre continent.

A la taula es recullen les marques industrials més comunes així com algunes característiques d'aquestes.

Nom de la cervesa	Estil	Alcohol (% en vol.)	Capacitat de l'ampolla (L)	Temperatura recomanada per servir-la (°C)	Fermentació	Origen de fabricació
Estrella Damm	Lager	5,4	0,33	4-6	Baixa	Barcelona
Xibeca	Pilsner	4,6	1	4-6	Baixa	Barcelona
Voll-Damm Doble Malta	Märzenbi er	7,2	0,33	4-6	Baixa	Barcelona
San Miguel	Lager	5,4	0,33	6-8	Baixa	Madrid
Heineken Pilsner	Pilsner	5,0	0,30	6	Baixa	Zoeterwoude
Desperados	Especial	5,9	0,33	6-8	Baixa	Schillingheim
Amstel Gold	Especial	7,0	0,30	8	Baixa	Zoeterwoude
Amstel Lentebock	Bock	7,0	0,30	8-10	Baixa	Zoeterwoude
Amstel Malt	Sense alcohol	0,1	0,30	6-8	-	Zoeterwoude
Amstel 1870 Pilsner	Pilsner	5,0	0,30	6-8	Baixa	Zoeterwoude
Amstel Bier Pilsner	Pilsner	5,0	0,30	6-8	Baixa	Zoeterwoude
Budweiser	Lager	5,0	0,33	6-8	Baixa	San Luis
Carlsberg	Pilsner	5,5	0,25	6-8	Baixa	Copenhaguen
Carlsberg Ice	Especial gelada	5,0	0,33	6	Baixa	Mönchengladbach
Carlsberg Elephant	Bock	7,0	0,33	8	Baixa	Copenhaguen
Guinness Draught	De malta	4,1	0,44	4-8	Alta	Dublín
Guinness Foreign Extra Stout	De malta	7,5	0,33	4-8	Alta	Dublín
Guinness Special Edition	De malta	5,0	0,50	8	Alta	Dublín
Guinness Special Export Stout	De malta	8,0	0,33	10-12	Alta	Dublín
Guinness Stout	De malta	5,0	0,33	10	Alta	Dublín

Taula 1: Principals cerveses mundials i les seves característiques.

8. La cervesa artesanal

La cervesa artesanal es diferencia de la cervesa fabricada a grans escales, en el volum de producció, en el material d'elaboració i per la utilització d'ingredients més ecològics, ja que normalment són cultius dels propis cervesers, que fan que la cervesa artesanal tingui un gust diferenciat de la cervesa comercial.

El procés de fabricació a gran escala, requereix un temps de fermentació més curt degut a que el volum que s'acostuma a produir diàriament és molt elevat i no permet que s'emmagatzemi tot. És per això, que les grans empreses de fabricació industrial, afegeixen CO₂ durant la fermentació que té lloc als fermentadors perquè així el procés s'acceleri i permeti també deixar de banda la segona fermentació, que té lloc a l'ampolla, i que les cerveses artesanes sempre utilitzen.

PART PRÀCTICA DEL TREBALL: COMPARACIÓ ENTRE DUES EMPRESES DE FABRICACIÓ ARTESANA, ESTUDI DEL CONSUM, TAST, FABRICACIÓ UNA CERVESA ARTESANA I CONTROL DE LA VIABILITAT DEL LLEVAT.

Per a la part pràctica del treball es van visitar dues plantes de fabricació artesanal per a poder establir una comparació real entre elles pel que fa als processos d'elaboració de la seva cervesa, recollir informació i comprovar els diferents passos a seguir, per després elaborar la nostra pròpia cervesa artesana.

També es va voler conèixer el consum de cervesa i les preferències de la població de Tarragona, mitjançant una enquesta que es va elaborar i passar a un total de 75 persones.

Amb la informació dels apartats anteriors, el següent pas va ser l'elaboració d'una cervesa artesana pròpia al laboratori de l'escola. Es va partir d'un protocol estàndard (com el que s'ha explicat a la part teòrica del treball) i es van anar introduint variacions en diferents punts del procés, amb la intenció d'arribar a decidir una cervesa artesana genuïna.

L'elecció de la cervesa artesana genuïna, que després serà la conclusió del treball, es va determinar a partir de l'organització d'un panell de degustació per controlar els paràmetres més característics, visuals i organolèptics, que ens ajudarien a decidir la cervesa final.

El darrer pas va ser la producció de la cervesa escollida en el panel de tast, l'elecció del nom i el disseny de l'etiqueta que portaria l'ampolla.

9. Comparació entre dues cerveses artesanes

A partir de la visita a dues fàbriques de cervesa artesanal de la demarcació, Les Clandestines i la Rosita, es van poder comparar els seus processos d'elaboració.

9.2. Les Clandestines

Les Clandestines és una cerveseria localitzada a Montferri, un poble de l'Alt Camp, que produeix cervesa artesanal.

Va ser un projecte ambiciós de tres amics, que anteriorment ja produïen cervesa per l'autoconsum, i que es va acabar convertint en una forma de vida.

Les Clandestines produeixen tot tipus de cerveses d'alta fermentació, a les quals se'ls hi fa una segona fermentació a l'envàs. Aquestes són: Rossa (4% d'alcohol), Espelta (4,5% d'alcohol), 4 maltes (4,5% d'alcohol), Farigola (4,5% d'alcohol), Negra (5% d'alcohol) i Atheus (7,5% d'alcohol). Aquestes cerveses es poden considerar cerveses vives perquè ni es filtren ni es pasteuritzen i, per tant, es troben en constant evolució. Això significa que a l'interior de cada envàs es poden trobar residus de llevats.

La seva cerveseria es troba a la planta baixa d'una casa del poble. Les seves instal·lacions són més aviat petites i per tant la seva producció és bastant reduïda.

9.3. Rosita

La Rosita és una cerveseria localitzada a Alcover, un poble de l'Alt Camp, que produeix cervesa artesanal.

La Rosita és una cervesa d'alta fermentació. Dintre d'aquesta hi ha diferents varietats: l'original, que és amb aromatització de mel; la d'Ivori, que és rossa; i la Negra amb avellanes d'Alcover.

La cerveseria es troba al polígon industrial del poble i per tant, les seves instal·lacions permeten produir una quantitat de cervesa considerable.

9.3. Estudi comparatiu dels processos d'elaboració de dues cerveses artesanes

Mòlta: A Les Clandestines sempre utilitzen un molí de 2 mm de distància entre serres per moldre els cereals sense produir molta quantitat de farina, en canvi, a la Rosita no tenen una distància fixa pel molí, sinó que van modificant-la segons la varietat de cervesa.

Maceració, filtració i recirculació: A les Clandestines utilitzen únicament un recipient d'acer inoxidable per dur a terme aquests tres passos. La malta es macera amb l'ajuda de l'aigua en el recipient en qüestió, després, gràcies a un aspersor i una aixeta, es filtra i finalment mitjançant un sistema de bombes es desplaça altre vegada cap a dintre la olla. A diferència de la Rosita el circuit de les Clandestines és discontinu. A la Rosita s'utilitza una olla per la maceració que també s'utilitza per la filtració i, juntament amb una segona, per la recirculació. El seu circuit però és continu.

Figura 5: Recipient de maceració de Les Clandestines.

Figura 6: A l'esquerra olla de maceració de la Rosita. L'olla de la dreta és la de filtració.

Figura 7: Sistema de recirculació de Les Clandestines.

Refrigeració: A les dues cerveseries, la refrigeració es fa a la mateixa olla de maceració quan ja no queda rastre de l'elevada temperatura en que s'ha elaborat el most.

Cocció: A Les Clandestines afegeixen minerals durant la cocció, que fan que la fermentació del llevat sigui més eficaç, cosa que a la Rosita no es fa.

Figura 8: Olla de cocció de Les Clandestines.

Fermentació: La major diferència entre les dues cerveseries es troba en l'addició de O_2 abans de la fermentació que n'assegura un bon rendiment en Les Clandestines mentre que la Rosita no ho fa (ho van provar un cop no van trobar cap millora i per tant van decidir que era del tot innecessari). També es diferencien pel nombre de fermentadors: La Rosita fa que la seva segona fermentació comenci en uns fermentadors especials als quals afegeixen sucre per a què la segona fermentació sigui més bona.

Figura 9: Fermentadors de Les Clandestines.

Figura 10: En els quatre fermentadors còncaus de l'esquerra té lloc la 1a fermentació de la Rosita. Els dos cilíndrics de la dreta són els responsables de l'inici de la 2a fermentació.

Figura 11: Addició de O₂ de Les Clandestines.

Embotellament: A Les Clandestines l'embotellament és de manera manual, en canvi, a la Rosita es fa amb una màquina que transporta les ampolles per una cinta.

Figura 12: Màquina d'embotellament de Les Clandestines.

Figura 13: Màquina d'embotellament de la Rosita.

10. Estudi sobre el consum de cervesa i preferències de la població

Per conèixer el consum de cervesa de la població i les seves preferències, es va repartir una enquesta (veure annex 3) a un total de 75 persones de la província de Tarragona que havien begut cervesa en algun moment. Aquestes persones no tenien cap perfil definit, tant sols l'edat autoritzada de consum d'una beguda alcohòlica com és la cervesa.

L'anàlisi de les respostes dels enquestats ens porta a observar que:

- La mitjana d'edat dels enquestats va ser de 43 anys i les 2/3 parts s'eren homes. Amb aquest fet, podríem començar a parlar, sense generalitzar, que la cervesa és consumida més aviat per la població masculina que per la femenina.

- Quan es vol estudiar el consum d'algun producte, s'ha de tenir en compte els moments i lloc de consumició d'aquest. És per això que la pregunta número 1 de l'enquesta preguntava sobre la freqüència en que l'enquestat bevia cervesa i la número 2 sobre quin era el esdeveniment pel qual acostumava a beure-la.

Amb els resultats hem vist que no es consumeix cervesa tant habitualment com aigua, ja que, al ser una beguda alcohòlica, la gent prefereix consumir-la setmanalment o tant sols en ocasions puntuals. També hem pogut observar que el consum de cervesa està relacionat amb els bars, és a dir, la gent té el costum de demanar una cervesa quan està fent el vermut. A més a més, podem observar que el consum d'alcohol en festes està estretament lligat amb el consum de la cervesa.

- La pregunta 3 consistia en observar quina era la marca espanyola de cervesa que els enquestats, persones de la província de Tarragona, tenien el costum de demanar o de comprar.

La marca Damm, amb seu a Barcelona, és la més escollida. Després d'ella destaquen la San Miguel, la Moritz i Estrella Galicia.

- A part de les grans empreses de cervesa, també es va preguntar pel consum de cervesa fabricada en empreses més petites considerades com artesanals. Es preguntava primer si l'enquestat n'havia provat mai alguna; si aquest responia afirmativament se li preguntava pel nom de la cervesa artesana que havia tastat. A més, es va voler buscar una petita relació entre el consum de cervesa artesana i la proximitat del lloc de residència de l'enquestat al lloc de fabricació.

Tot i que la majoria, havia provat algun cop en la seva vida alguna cervesa artesana, no es va trobar cap relació entre el haver-la provat i si tenien algun amic o familiar que en fabriqués, ja que en aquesta última va guanyar el “sí” per un 2%.

Com ja hem dit abans, els enquestats eren de la província de Tarragona i és per aquesta raó que les cerveses artesanes més consumides són la Rosita, fabricada a Alcover, i Les Clandestines, fabricada a un poble de l’Alt Camp anomenat Montferri.

- A la pregunta de quina cervesa artesana de la llista ha provat les respostes es recullen a la taula i el gràfic següent.

- A la pregunta de si l'enquestat té algun familiar o amic que fabriqui cervesa artesana les respostes es recullen a la taula i es troben representades en el gràfic.

- L'aromatització d'una cervesa està inclosa en el procés d'elaboració d'algunes cerveses. És per això, que també es va preguntar si alguna vegada, n'havien provat alguna i si la resposta era afirmativa, de quin gust es tractava. Es pot veure representat en els següents gràfics.

La cervesa amb aromatització a plantes, més concretament la de farigola, és la més consumida pels enquestats. Després la segueixen l'aromatització de mel i la de fruita, on destacava el gust a cirera.

- Finalment, per poder iniciar la part pràctica del projecte, que consisteix en la creació d'una cervesa aromatitzada, es va preguntar sobre l'acompanyament preferit a l'hora de beure cervesa. Hi van haver nombrosos resultats i tots diversos, els quals els hem classificat entre dolços i salats. És evident, tal com hem observat abans, que el salat és millor acompanyament que el dolç perquè la gent acostuma més a consumir cervesa a l'hora de fer el vermut envoltat de aperitius com les patates, les olives o inclús d'escopinyes.

11. Fabricació artesanal de cervesa al laboratori

Aquesta part del treball consisteix en l'elaboració d'una cervesa artesanal amb les característiques tradicionals d'una cervesa elaborada en una gran empresa i que, a més a més, tingui una aromatització d'algun producte de la terra, d'algun producte ensucrat o d'algun licor.

Amb els resultats de l'enquesta, que informaven de les preferències de la majoria de la població, es va decidir elaborar la cervesa artesana amb diferents tipus d'aromatització: mel, xarop de xocolata, melmelada, almívar, Chartreuse, ginebra, mistela, most, canyella, llimona, herbes aromàtiques, menta i figues. També, per seguir el gust de la cervesa original, vam decidir no aromatitzar una part del volum resultant (blanc d'anàlisi), que també serviria per indicar-nos l'estat de la cervesa.

L'empresa barcelonina Family Beer, dedicada al subministrament de material i equip necessari per la fabricació de cervesa, ens va proporcionar els recursos necessaris per fer-la al laboratori del col·legi. Vam comprar quatre kits, en els que el malt ja es donava preparat amb la barreja de cereals per la fabricació de cervesa tipus Ale, i també el llúpul, i que ens van permetre l'elaboració de quatre litres de cervesa cadascun (en total es van preparar 16 litres de cervesa). Amb els tres primers kits es van provar les diferents aromatitzacions, en diferents punts del procés, i reservant el quart per a la fabricació de la cervesa final.

L'elaboració de cervesa és un procés que requereix temps. No demana el mateix temps que l'elaboració d'un vi, ja que aquest és un procés d'anys si es té en compte la fermentació, però és necessari un mínim de quatre setmanes. Per això ha estat necessària una bona planificació del temps par a cada part del procés d'elaboració i per cada kit.

El calendari de la utilització dels tres primers kits va ser el que es mostra al següent gràfic:

Figura 14: Horari de les pràctiques relacionades amb els kits 1, 2 i 3.

El primer kit, marcat amb color verd, indica que el dia 15 del mes de setembre es va realitzar la maceració del malt, la filtració i recirculació del most, l'ajust del pH, la cocció i el període de repòs en un temps aproximat de 4-4,5 hores. El mateix dia s'inicia la fermentació que durarà 15 dies (fins al 30 de setembre). Transcorregut aquest temps s'envasa el producte en ampolles, aplicant els canvis corresponents, i s'inicia la segona fermentació en ampolla, que s'allarga 15 dies més (fins al 14 d'octubre).

El segon kit, de color blau, i el tercer kit, de color morat, segueixen un calendari similar al primer però es planifiquen amb dos dies de diferència per tal de no coincidir en l'embotellament.

S'assenyala en color taronja el dia que es dedica a destil·lar al laboratori les begudes alcohòliques que serviran per aromatitzar la cervesa i el groc el dia del tast en que es tria la cervesa final.

En el primer kit, les aromatitzacions van estar aplicades durant l'embotellament. S'havia d'aplicar mel, xarop de xocolata, melmelada i almívar. Per errors de càlcul en la utilització d'ampolles, les aromatitzades amb melmelada i almívar es van embotellar amb cervesa del primer i segon kit.

Part del segon kit es va aromatitzar durant l'embotellament amb begudes alcohòliques destil·lades prèviament, tals com Chartreuse, ginebra i Mistela, i també amb most. Una altra part, va ser aromatitzada al final de la cocció amb canyella, just en el moment d'aplicar el llúpul aromatitzant.

El tercer kit es va dividir en dues parts. En la primera, l'aromatització es va aplicar durant el final de la cocció, al igual que la canyella, i es va fer amb menta, llimona i herbes aromàtiques. En la segona, l'aromatització es va fer durant la maceració, gràcies a l'addició de figues.

11.1. Elaboració de cerveses aromatitzades amb mel, xarop de xocolata, melmelada i almívar. Procediment del kit 1.

Per l'elaboració de cerveses aromatitzades amb mel, xarop de xocolata, melmelada i almívar es va fer servir el kit 1.

Material i ingredients del kit 1

- Un fermentador de vidre.
- Un airlock.
- Un tap.
- Un termòmetre d'alcohol.
- Un tub de plàstic.
- Una canya de transvasament.
- Una pinça per la canya de transvasament.

- Un esterilitzador Chemi Pro 100g.
- Un clip per el tub de plàstic.
- Una barreja de maltes molturades (English Pale Ale).
- Un sobre de llevat Brewferm Ale de 60g .
- Una bossa de llúpul flor East Kent Golding (Pes: 3g; Alpha àcid: 4-5,5%).
- Una bossa de llúpul flor Fuggles (Pes: 18g; Alpha àcid: 4-5,5%).

Material i ingredients addicionals

- Un colador gran.
- 2 olles d'acer inoxidable amb capacitat per 5L o d'esmalt. Mai d'alumini.
- Dos recipients de capacitat mínima 7L (per filtrar amb comoditat).
- Escumadora de plàstic o de metall.
- Embut.
- Tisores.
- Temporitzador de temps.
- 16 ampolles de 250mL + 16 xapes.
- 3 bosses de gel.
- Aigua mineral (7litres).

Passos de l'elaboració de la cervesa

1. MACERACIÓ

- Temps aproximat de duració: 1,30h
- Objectiu: Extreure els sucres de les maltes.
- Procés:
 - S'escalfen 3L d'aigua en una olla fins que arribi els 71°C , s'apaga el foc i s'afegeixen les maltes (MASH).
 - Es remou el mash suaument i de forma continua amb l'escumadora. La textura és semblant a la d'un puré. Si és necessari s'afegeix una mica més d'aigua. Al cap d'un minut la temperatura haurà baixat fins els 64°C.
 - S'aguanta la temperatura entre 63°C i 68°C durant una hora, controlant-ho amb el termòmetre cada 10 minuts en diferents punts i posant 'ho a escalfar de nou fins arribar a la temperatura indicada, si és necessari. S'ha de remoure el mash de tant en tant per facilitar la dissolució del sucres del malt (si es tapa l'olla la calor es conserva durant més temps).
 - En el minut 70 es posa al foc una altra olla (2 si són petites) amb 4L d'aigua fins que arribi els 77°C.
 - Passada hora i mitja s'ha de pujar la temperatura del mash a 77°C per a procedir al filtratge.

- Taula de canvis de temperatura: Degut a que la temperatura s'havia de mantindre entre els 63°C i 68°C, cada cert temps vam anar mesurant la temperatura.

Temps (minuts)	Temperatura (°C)
0	62
4	65
12	70
25	66
40	65
50	62
58	66
83	62
89	61

Taula 2: Recull de temperatura en un temps determinat.

Figura 15: Olla de maceració amb la malta i el liquor.

2. FILTRATGE I RECIRCULACIÓ

- Temps aproximat de duració: 20 minuts
- Objectiu: Obtindre el most.
- Procés:
 - En un recipient amb capacitat per 5L es col·loca el colador i es filtra el mash per obtenir el most. Es neteja l'olla i es torna a recircular, tres vegades més, el most lentament a través del colador amb el gra.
 - Es fan passar a través del gra els 4L d'aigua que s'ha escalfat a 77°C i s'ajunta amb el most. S'ha d'intentar que no hi hagi més de 3cm d'aigua per sobre del gra i no s'ha de moure. Com més paciència es té, més nutrients i més partícules en suspensió tindrà la cervesa.
 - En acabar aquest procés es tenen alguna cosa més de 4L de most a l'olla, però durant l'ebullició s'evaporarà fins un 20% d'aquest.
 - Es treu el sobre de llevat de la nevera perquè vagi agafant la temperatura ambient.

Figura 16: Filtratge de la malta.

3. COCCIÓ

- Temps aproximat de duració: 1h
- Objectiu: Aportar amargor, sabor i aroma.
- Procés:
 - Es porta el most a l'ebullició. Quan trenca el primer bull, es baixa el foc perquè bulli suaument i de forma contínua.
 - S'afegeix el llúpul en tres vegades, tal com s'indica a continuació:
 - Minut 1: s'afegeix tot el llúpul (East Kent Golding) que donarà l'amargor.

- Minut 30: s'afegeix un quart del llúpul Fuggles per donar sabor.
- Minut 59: s'afegeixen tres quarts del llúpul Fuggles per donar aroma.
- En el minut 60, s'apaga el foc. Amb la escumadora neta i esterilitzada, es retira el gruix de llúpul. No passa res si queden alguns trossos, ja que després es filtra el most.

Figura 17: Cocció amb llúpul adherit.

4. REFREDAMENT:

- Temps aproximat de duració: 30 minuts
- Objectiu: Adequar el most a la temperatura ideal pel llevat.
- Procés:
 - Esterilització: A partir d'ara tots els estris que entrin en contacte amb el most han d'estar nets i esterilitzats per que no entrin bacteris. Per esterilitzar s'han de seguir els següents passos:
 - S'omple un recipient amb 10L d'aigua calenta i es dissolen 10 culleres de cafè amb Chemi Pro (producte desinfectant que subministren amb el kit i que no cal esbandir). Es aconsellable fer-ho amb guants.
 - S'omple el fermentador de vidre amb aquesta mescla durant 4 minuts, es torna a ficar l'aigua al recipient d'abans i es deixa assecar el fermentador.
 - Es fica el termòmetre, el colador, el tap del fermentador, el airlock, l'embut, les tisores i un plat al recipient amb el desinfectant durant 4 minuts. Es treuen i es deixen assecar al plat desinfectat.
 - S'omple la pica amb aigua i gel i es refreda l'olla amb el most, delicadament per a que no entri ni una gota. Es deixa durant uns 30

minuts fins que la temperatura sigui de 23°C. Aquesta temperatura ha de ser mesurada amb el termòmetre esterilitzat.

- Abans d'abocar el most en el fermentador es comprova la densitat amb un densímetre. S'ha de procurar una densitat de 1040 g/cm³ que originarà una cervesa sempre amb el mateix grau alcohòlic 4,5°.

Figura 18: Refredament en aigua amb gel i sal.

5. FERMENTACIÓ:

- Temps aproximat de duració: 15 minuts
- Objectiu: El llevat converteix el sucre del most en alcohol.
- Procés:
 - Es col·loca l'embut esterilitzat al fermentador amb el colador esterilitzat damunt i s'introdueix el most. Si no s'omple fins la marca del fermentador (4L), s'afegeix aigua fins arribar-hi.
 - Amb unes tisores esterilitzades s'obre el sobre de llevat Brewferm Ale i s'afegeix al most del fermentador.
 - S'esterilitza una de les mans i es tapa amb ella el forat del fermentador. Es remena energèticament per que entri oxigen i es mescli bé el llevat i el most. S'omple l'airlock esterilitzat amb aigua fins la meitat i es tanca. S'introdueix l'airlock al forat del tap i es tapa el fermentador. Es guarda el fermentador en un lloc tranquil, fosc i entre els 18°C i 24°C, durant 2 setmanes.
 - El dos primers dies es podrà observar com es formaran bombolles grans i escuma a la superfície. Això significa que la cervesa ja està en marxa. Ha començat la fermentació i es va produint CO₂ que sortirà a través de l'airlock que a la vegada impedeix l'entrada d'aire. Aquesta activitat s'anirà

reduint gradualment amb els dies, al mateix temps que el llevat mort s'anirà dipositant al fons del fermentador.

Figura 19: Fermentador amb airlock.

6. EMBOTELLAMENT:

- Temps aproximat de duració: 1h
- Objectiu: Aconseguir una cervesa amb gas.
- Procés:
 - S'esterilitza una cullera sopera, el tub, el clip per el tub, la canya de transvasament, la pinça per la canya, un recipient petit, una olla per 5L i 12 ampolles de 33mL més 12 xapes de 26mm i la xapadora o 2 ampolles de 33mL amb tap flip top.
 - Es posa el fermentador damunt d'una taula del laboratori.
 - Ara es té una cervesa sense gas dintre del fermentador. Per tal d'aconseguir la cervesa amb gas s'ha d'afegir glucosa a cada ampolla, en el moment d'envasar, en la proporció de 5g/L, per tal que es produeixi una segona fermentació i s'alliberi CO₂, cosa que generarà l'escuma habitual quan es destapi, abans de consumir-la. Així és com s'elabora el blanc. Per l'aromatització amb la mel, el xarop de xocolata, la melmelada i l'almívar, s'ha de conèixer el contingut en sucres de cadascun per tal d'afegir a cada ampolla l'equivalent a 5g/L de glucosa que s'han addicionat en el blanc.
 - Es connecta el tub de plàstic esterilitzat a la canya de transvasament.
 - S'introdueix la canya de transvasament esterilitzada a l'interior del fermentador amb cura de no remenar el sediment de llevat.
 - Es baixa l'extrem del tub que té la pinça per sota del nivell de la part inferior del fermentador i al succionar, fer el buit i per efecte dels

vasos comunicants, la cervesa es va transvasant del fermentador a un altre recipient situat en un nivell inferior.

- D'aquest recipient es van omplint les ampolles fins l'inici del coll prèvia addició de la glucosa o del compostos aromatitzants.
- Es xapen les ampolles i es guarden en un lloc tranquil, fosc i a temperatura entre els 18°C i els 24°C, durant dues setmanes.

Figura 20: Embotellament de la cervesa.

Figura 21: Eina per xapar les ampolles.

A l'hora d'omplir les ampolles de 250mL, vam aconseguir omplir-ne 4 de blanca, 3 de mel, 3 de xarop de xocolata, 2 de mermelada i 1 d'almívar. A part de que ens va faltar cervesa per omplir algunes aromatitzacions, a l'hora de xapar, la mida de la obertura de l'ampolla no coincidia amb la mida de les xapes, no deixant tapar-les bé i perdent oxigen. És per això que vam decidir transvasar-les en ampolles de 330mL. Com no són el mateix 3 ampolles de 250mL que 2 de 330mL vam perdre volum de cervesa.

També vam voler solucionar el problema de falta de cervesa per segons quines aromatitzacions. La solució va ser utilitzar cervesa de la segona fermentació que encara no portés aromatització.

Al final vam obtenir, amb ampolles de 330mL, 2 de mel, 2 de xarop de xocolata, 2 de mermelada i 2 d'almívar. De les 4 de cervesa blanca, vam obtenir-ne 1 de blanca i 2 més, també amb glucosa en proporció, que vam utilitzar-les per el Chartreuse.

11.2. Elaboració de cerveses aromatitzades amb begudes alcohòliques resultants d'una prèvia extracció de l'alcohol. Procediment del kit 2.

El kit número 2 es va fer servir, per una part per l'elaboració de cerveses aromatitzades amb begudes alcohòliques (prèvia extracció de l'alcohol) com Chartreuse, Ginebra i Mistela, i també aromatitzades amb most, en el moment de l'embotellament.

Una segona part es va aromatitzar al final de la cocció amb canyella, just en el moment d'aplicar el llúpul aromatitzant.

Material i ingredients del kit 2

- 5 matrassos Kitasato d'1L, en lloc del fermentador de vidre (que estava ocupat pel kit 1).
- Un termòmetre d'alcohol.
- Un tub de plàstic.
- Una canya de transvasament.
- Una pinça per la canya de transvasament.
- Un esterilitzador Chemi Pro 100g.
- Un clip per el tub de plàstic.
- Una barreja de maltes molturades (English Pale Ale).
- Un sobre de llevat Brewferm Ale de 60g .
- Una bossa de llúpul flor East Kent Golding (Pes: 3g; Alpha àcid: 4-5,5%).
- Una bossa de llúpul flor Fuggles (Pes: 18g; Alpha àcid: 4-5,5%).

Figura 22: Fermentador fet amb un matràs Kitasato, un vas de precipitats i un tub de plàstic.

Material i ingredients addicionals

- Un colador gran.

- 2 olles d'acer inoxidable amb capacitat per 5L o d'esmalt. Mai d'alumini.
- Dos recipients de capacitat mínima 7L (per filtrar amb comoditat)
- Escumadora de plàstic o de metall
- Embut
- Tisores
- Temporitzador de temps
- 16 ampolles de 250mL + 16 xapes
- 3 bosses de gel
- Aigua mineral (7litres)

Passos de l'elaboració de la cervesa

El procés d'elaboració del kit 2 és molt semblant al del kit 1 però amb uns certs canvis en l'aromatització:

1. Un cop feta la maceració, la filtració i la recirculació, es van dividir els 4 L en dues olles: una amb 3 L i una altra amb 1 L.
2. Es va començar la cocció a dues bandes. Quan anàvem addicionant els diferents tipus de llúpul també ho fèiem amb proporció de $\frac{3}{4}$ per un i $\frac{1}{4}$ per l'altre.
3. En l'olla de 1 L, quan es fa afegir el darrer llúpul, també vam ficar canyella.
4. Van reposar durant 20 minuts abans de començar la refrigeració.
5. En acabar la refrigeració es van distribuir entre els fermentadors (matrassos Kitasato). El contingut de l'olla a la que s'havia afegit canyella n'ocupava un i el contingut de l'altra olla quatre.

Finalment es van envasar 2 ampolles de ginebra, 2 de mistela, 2 de most, 2 de canyella i, com hem dit abans, 2 ampolles de la primera fermentació amb Chartreuse.

Destil·lació de les begudes alcohòliques de l'aromatització

L'addició de les begudes alcohòliques es fa després d'haver separat l'alcohol, per destil·lació, que contenen. Si no es fes així l'alcohol mataria els llevats i no es produiria la fermentació a l'ampolla.

La destil·lació és un mètode de separació de mesclures, aprofitant els diferents punts d'ebullició dels seus components. Es va destil·lar Chartreuse (40% vol. d'alcohol), Ginebra (40% vol.) i la Mistela feta amb most de Merlot (16% vol.). L'alcohol, que bull a 80°C, es pot separar de la matriu aquosa que bull a 100°C aproximadament.

L'equip de destil·lació està format:

- Placa calefactora.
- Olla per al bany Maria.
- Equip de destil·lació (una T, un refrigerant, i un col·lector).

- 2 tubs de plàstic.
- 3 matrassos de fons rodó per escalfar les begudes.
- 1 termòmetre.
- 2 suports + 2 nous + 2 pinces.
- Aixeta amb aigua.
- 3 envasos (pel licor final).
- 1 envàs pel residu de l'alcohol.

Passos per la ginebra:

1. Aboquem, més o menys, 100 mL de ginebra al matràs col·locat a l'interior de l'olla (bany Maria) i engeguem l'aigua que passa pel refrigerant.
2. S'escalfa el matràs i quan s'arriba a la temperatura de 80°C comença a destil·lar l'alcohol.
3. A 80°C l'alcohol es comença a separar de la mescla inicial en forma de vapor que, en passar a través del refrigerant es refreda, torna a passar a estat líquid i es recull pel col·lector a un altre recipient.
4. Mentre s'està evaporant l'alcohol el termòmetre marca 80°C i quan ja ha destil·lat pràcticament tot la temperatura puja a 100 °C. En aquest moment es dona per finalitzada la destil·lació.
5. Es recull la dissolució que no ha destil·lat de dintre del matràs i es guarda fins la seva utilització per aromatitzar les cerveses

Amb el Chartreuse vam fer el mateix procediment però amb un volum inicial de 50 mL més o menys. I el most vam agafar el mateix que de ginebra, és a dir, més o menys, 100 mL.

La destil·lació que nosaltres vam fer, va ser amb bany Maria però també es pot fer directament escalfant el matràs al foc (si es tracta de vidre Pirex). D'aquesta manera és més ràpid però a la vegada no tant segur, ja que el matràs pot petar.

Per accelerar el procés, a vegades, s'utilitzen pedres Pómez, capaces de fer que l'aigua del bany Maria arribi al seu punt d'ebullició més ràpidament.

Figura 23: Equip sencer de destil·lació.

11.3. Elaboració de cerveses aromatitzades amb canyella, menta, llimona i herbes aromàtiques. Procediment del kit 3.

El tercer kit es va dividir en dues parts. En la primera, l'aromatització es va aplicar durant el final de la cocció (al igual que la canyella del segon kit) i es va fer amb menta, llimona i herbes aromàtiques. En la segona part, l'aromatització es va fer durant la maceració, gràcies a l'addició de figues.

Material i ingredients del kit 3

El material i els ingredients van ser els mateixos que els del kit 2. Es van fer servir els matrassos Kitasato de fermentadors.

En aquesta elaboració de la cervesa vam jugar a dues bandes. En el pas de la maceració ja es van repartir les maltes en dues olles. En una hi havia 2/3 del total, és a dir, 924,7g de malta, més els 2,25L corresponents d'aigua. En l'altre hi havia els restants, que corresponen a 1/3 del total i que serien 462,3g, més el 1,20L d'aigua corresponents. En la olla més petita, vam adherir un total de quatre figues pelades i així el pas de l'aromatització ja estava solucionat.

En aquest mateix pas, hi ha l'addició dels 4L d'aigua. Com des d'un principi havíem començat amb les equivalències, no podíem seguir sense les proporcions les quals consistien en abocar 3L en la més voluminosa, i que per tant tindria el volum més gran de malta, i 1L en la més petita. A l'hora de la veritat, per càlculs que vam fer al moment, ens vam despistar i vam abocar la mateixa quantitat tant en la gran com en la petita (2L en cadascuna). Amb aquest error, més tard vam poder observar que la densitat era més elevada i que per tant la cervesa final seria d'un grau alcohòlic més elevat.

Igualment, vam seguir amb el procediment que va seguir com en els kits 1 i 2 fins la cocció. En aquets fase, primer vam dividir el primer llúpol, el que aporta amargor, repartit en 2/3 per la gran i 1/3 per la petita, com havíem fet amb les maltes. Després, a l'hora d'afegir el segon llúpol ho havíem de fer en dos parts i per tant, la primera part que consistia en ¼ d'aquest (i que serien 4,5g) es va repartir a les dues olles ficant 3g en una (2/3) i 1,5g en l'altre (1/3). Amb el segon llúpol restant, que vindria a ser ¾ del total d'aquest (i que serien 13,5g), vam repartir-los en 9 g per una (2/3) i 4,5g en l'altre (1/3).

Un cop repartit el llúpol que ens dona sabor i aroma, vam adjuntar les aromatitzacions en la olla gran, ja que en la petita ja estaven afegides. És a dir, vam dividir el total de la olla gran en tres de més petites. En la primera se li va afegir la pell de dues llimones, en la segones herbes aromatitzades com l'orenga, el llorer, la farigola i la sajolida, i en la tercera 30g de menta. Un cop tot afegir es va deixar reposar durant uns 20 minuts i després es va continuar amb el procés normal.

Quan va arribar el moment de la fermentació es van arribar a omplir 4 matrassos Kitasato, i encara sobrava volum de la cervesa aromatitzada en figues. Amb el que va restar, vam afegir-li aigua per reduir la seva densitat i també el grau estimat d'alcohol.

11.4. Càlculs dels sucres afegits en cada cas

La fermentació és possible gràcies als sucres que cadascuna de les aromatitzacions porta. En algunes aromatitzacions hem necessitat l'ajut de la glucosa per que la cervesa fermentés i extragués el CO₂ necessari per assolir un grau d'alcohol adequat.

Tots els sucres han de complir la relació de $\frac{5 \text{ g sucre}}{1 \text{ litre}}$. És per això que si tenim dues ampolles de 33cl, en total 0,66L, hauríem d'afegir un total de:

$$0,66 \text{ L totals} \times \frac{5 \text{ g sucre}}{1 \text{ litre}} = 3,3 \text{ g sucres}$$

- Mel

Sucres del producte: $\frac{81,7 \text{ g sucres}}{100 \text{ g producte}}$ que indica l'etiqueta de l'envàs.

Producte a afegir (en total): $3,3 \text{ g sucres} \times \frac{100 \text{ g producte}}{81,7 \text{ g sucres}} = 4,04 \text{ g producte}$

Producte a afegir (per ampolla): $\frac{4,04 \text{ g producte}}{2 \text{ ampolles}} = 2,02 \text{ g producte}$

- Xarop de xocolata

Sucres del producte: $\frac{57,1 \text{ g sucres}}{100 \text{ g producte}}$ que indica l'etiqueta de l'envàs.

Producte a afegir (en total): $3,3 \text{ g sucres} \times \frac{100 \text{ g producte}}{57,1 \text{ g sucres}} = 5,78 \text{ g producte}$

Producte a afegir (per ampolla): $\frac{5,78 \text{ g producte}}{2 \text{ ampolles}} = 2,89 \text{ g producte}$

- Mermelada

Sucres del producte: $\frac{50 \text{ g sucres}}{100 \text{ g producte}}$ que indica l'etiqueta de l'envàs

Producte a afegir (en total): $3,3 \text{ g sucres} \times \frac{100 \text{ g producte}}{50 \text{ g sucres}} = 6,6 \text{ g producte}$

Producte a afegir (per ampolla): $\frac{6,6 \text{ g producte}}{2 \text{ ampolles}} = 3,3 \text{ g producte}$

- Almívar

Sucres del producte: $\frac{17 \text{ g sucres}}{100 \text{ g producte}}$ de l'etiqueta de l'envàs.

Producte a afegir (en total):

$$3,3 \text{ g sucres} \times \frac{100 \text{ g producte}}{17 \text{ g sucres}} = 19,41 \text{ g producte}$$

Producte a afegir (per ampolla): $\frac{19,41 \text{ g producte}}{2 \text{ ampolles}} = 9,71 \text{ g producte}$

- Most Cabernet Sauvignon

Sucres del producte: $\frac{192 \text{ g sucres}}{1 \text{ L producte}}$ de l'etiqueta de l'envàs

Producte a afegir (en total):

$$3,3 \text{ g sucres} \times \frac{1 \text{ L producte}}{192 \text{ g sucres}} \times \frac{1000 \text{ mL producte}}{1 \text{ L producte}} = 17,19 \text{ mL producte}$$

Producte a afegir (per ampolla):

$$\frac{17,19 \text{ mL producte}}{2 \text{ ampolles}} = 8,59 \text{ mL producte} \cong 9 \text{ mL producte}$$

- Chartreuse, ginebra, Mistela, canyella, llimona, menta, herbes i figues

Sucres del producte (addició de glucosa): $\frac{5 \text{ g glucosa}}{1 \text{ L producte}}$ de l'etiqueta de l'envàs

Producte a afegir (en total):

$$0,66 \text{ L Chartreuse} \times \frac{5 \text{ g glucosa}}{1 \text{ L producte}} = 3,3 \text{ g glucosa}$$

Producte a afegir (en ampolla): $\frac{3,3 \text{ g glucosa}}{2 \text{ ampolles}} = 1,65 \text{ g glucosa}$

- Blanca

Sucres del producte (addició de glucosa): $\frac{5 \text{ g glucosa}}{1 \text{ L producte}}$

Producte a afegir: $0,33 \text{ L totals} \times \frac{5 \text{ g sucre}}{1 \text{ litre}} = 1,65 \text{ g sucre}$

11.5. Resultat dels kits

Figura 24: Esquema de treball que recollia el diari de laboratori.

En la imatge de la figura 24 es mostra la fotografia del esquema de treball que recollia el diari de laboratori.

A la taula es resumeixen els tipus de cervesa que s'han elaborat.

Kit	Aromatització	Característiques	Quantitat (per ampolles)
1	Mel	2,02 g producte	2
	Xarop de xocolata	2,89 g producte	2
	Blanca	5g glucosa	1
	Chartreuse	1,65 g glucosa + 10 mL Chartreuse	1
	Ginebra	1,65 g glucosa + 10 mL Ginebra	1
2	Most	1,65 g glucosa + 9 mL most	2
	Mistela	1,65 g glucosa + 10 mL Mistela	2
	Chartreuse	1,65 g glucosa + 10 mL Chartreuse	1
	Ginebra	1,65 g glucosa + 10 mL Ginebra	1
	Canyella	1,65 g glucosa + 3 branques de canyella	2
1 + 2	Melmelada	3,3 g producte (0,50 L 1a fermentació + 0,25 L 2a fermentació)	2
	Almívar	9,71 g producte (0,25 L 1a fermentació + 0,50 L 2a fermentació)	2
3	Llimona	1,65 g glucosa	2
	Menta	1,65 g glucosa	2
	Herbes aromàtiques	1,65 g glucosa	2
	Figues 1	d=1040 g/L +1,65 g glucosa	1
	Figues 2	d=1080 g/L +1,65 g glucosa	1

Taula 3: Esquema de les aromatitzacions fetes a la cervesa.

11.6. Tast de la cervesa

Es va organitzar un panel de tast de les 14 cerveses elaborades amb els diferents tipus d'aromatitzacions. El panel estava format per sis persones que analitzaven diferents paràmetres de cadascuna, alhora que anaven omplint una fitxa amb les seves puntuacions (veure model de fitxa a l'annex 2). També afegien al final una puntuació global a cada tipus de cervesa. El resultat de l'avaluació va indicar que la cervesa més escollida pel seu gust va ser l'aromatitzada amb ginebra que, per tant, seria la que s'elaboraria al kit 4. Aquesta serà la cervesa artesana de conclusió d'aquest treball, a la qual se li ha d'assignar un nom amb la que es comercialitzarà.

11.7. Una cervesa aromatitzada amb ginebra: ALEGRIA

S'elaboren 4 litres (kit 4) de cervesa aromatitzada amb ginebra amb el material i procediments descrits en el kit 2.

Durant l'elaboració d'aquesta es va comprovar la densitat, amb un densímetre, que va resultar ser de 1040 g/L. Amb aquesta densitat i mitjançant taules de conversió (veure l'annex 4), es va calcular el grau alcohòlic esperat, que va resultar del 4,5% en vol., és a dir 4,5º.

La planificació temporal de la producció es va fer seguint un calendari similar al dels altres kits següent:

Figura 25: Horari de les practiques del kit 4.

11.8. Disseny de l'etiqueta de la nostra cervesa artesana

Vam haver d'escollir el nom de la cervesa i d'entre d'un llistat de noms, dels quals vam acabar triant "Alegria" per si es donava el cas d'algun dia comercialitzar-la, quan la gent la demanés dient "Dona'm una Alegria!", sigues més que un nom per una cervesa. Aquest va ser el resultat final de l'etiqueta:

Figura 26: A l'esquerra etiqueta frontal. A la dreta etiqueta del darrera.

Figura 27: Visualització del resultat final.

12. Conclusions

A partir dels objectius plantejats es poden obtenir les següents conclusions:

- **Cercar informació sobre els inicis, el procés d'elaboració de la cervesa i els ingredients que s'utilitzen.**

L'inici de la cervesa està datat a la Mesopotàmia, concretament al poble sumeri.

Els elements principals que contribueixen a l'elaboració d'aquesta beguda són els cereals, posteriorment transformats en la malta; l'aigua, anomenat líquor; el llúpul, l'encarregat d'aportar l'amargor i el sabor característic; i els llevats, encarregats de la fermentació.

El pas principal en el procés d'elaboració és la fermentació, ja que es tracta d'una beguda alcohòlica. Abans però, s'ha d'aconseguir el most gràcies a la molturació i la maceració dels cereals. Com que es necessita que aquests cereals continguin el major volum de sucres per l'actuació dels llevats, es fa una filtració. Degut a la temperatura que regula l'actuació dels llevats, es necessita un pas previ de refrigeració abans de la fermentació. Un cop el most ja es pot considerar cervesa perquè ja ha fermentat, es fa l'embotellament.

- **Conèixer els diferents tipus de cervesa i el procediment per a obtenir-los.**

Els dos grans estils de cervesa són la cervesa Ale, o de fermentació alta, i la Lager, o de fermentació baixa. La fermentació alta és aquella en la que es treballa a temperatures situades entre els 22°C i els 24°C, en canvi, la fermentació baixa les temperatures són, com diu el seu nom, més baixes. Dintre d'aquest dos grans estils hi ha moltes varietats de cerveses amb sabors, aromes i graduació alcohòlica diferents, i que depenen de les seves característiques lliga més amb un estil o l'altre.

- **Destacar la importància de la utilització del llevat en l'elaboració de la cervesa.**

Destacant la importància de la fermentació en el procés d'elaboració, també es destaca la importància dels llevats. Gràcies a la seva incorporació en el món de la cervesa i a la seva contribució intercanviant sucre per alcohol, ara aquesta és produïda d'una manera més ràpida i eficaç.

- **Analitzar el consum de cervesa de la població.**

Gràcies a una enquesta s'ha observat que les cerveses més comercialitzades a la província de Tarragona són les de la fàbrica Damm. També s'ha pogut demostrar que un sector notable de la població té coneixement de les cerveses artesanals.

- **Elaborar una cervesa aromatitzada i artesanal d'acord amb els gustos de la població analitzada en l'apartat anterior.**

Davant la influent moda del gintònic, una de les propostes de maridatge de la nostra cervesa va ser amb la ginebra, entre d'altres, i que al final va acabar sent l'escollida. Per tant es va poder completar l'elaboració d'una cervesa de 4,5º segons els gustos de la població.

13. Bibliografia i webgrafia

- VELMURUGAN, KARTHIKEYAN - *“Brewing Fermentation Process and It’s Microbial Aspects”* LAMBERT ACADEMIC PUBLISHING
- VERHOEF, B. - *“La enciclopedia de la Cerveza”* LIBSA
- KUNZE, WOLFGANG - *“Tecnología para cerveceros y malteros”* VLB BERLIN
- HORNSEY, IAN S. - *“A history of beer and brewing”* RSC PAPERBACKS
- DUBOË-LAURENCE, PHILIPPE i BERGER, CHRISTIAN – *“El libro del amante de la Cerveza”* EDITORIAL DESCONEGUDA
- <http://www.verema.com/cervezas/portada>
- <http://cervesaencatala.blogspot.com.es/>
- www.ictsi.net/downloads/refractometros.pdf

ANNEXOS

ANNEX 1: Història de la cervesa

Datem l'inici de la cervesa amb el poble sumeri, però el procés de fabricar begudes alcohòliques data de més aviat: en la prehistòria.

En una família civilitzada de la prehistòria, l'home practicava l'ofici de caçador mentre la dona s'encarregava de la recol·lecció d'aliments. Va ser gràcies a la dona i a la seva pràctica recol·lectora que es van tenir elevats quantitats de cereals, que es bullien amb aigua i eren consumits. D'aquesta ebullició, en sortien unes sopes clares de gust àcid, amarg i aspre, dels quals, el que no es consumia es guardava fins l'hivern, deixant així que aquesta sopa madurés dintre d'un recipient.

El procés descrit anteriorment té una gran similitud al procés de l'elaboració que es fa per l'obtenció de la cervesa. Així doncs, es podria dir que l'inici realment es troba en la prehistòria, tot i que les primeres imprentes escrites es troben en la Mesopotàmia.

1.1. Cervesa al Mediterrani

Com s'ha dit a l'apartat anterior, les primeres proves del cultiu de cervesa es troben a Súmer, a la Mesopotàmia. Daten d'uns 4000 anys aC., tot i que aleshores aquesta beguda s'anomenava "sikaru".

A la civilització sumèria el 40% de la producció de cereals com l'ordi, l'espelta o el blat, anaven dirigits a l'elaboració de cervesa, que a poc a poc, adquirí una funció cultural per a tot el poblat. Quan la cervesa arribà a l'abast de tothom, aquesta s'utilitzà com a moneda de canvi per pagar als treballadors o inclús com a remei per curar malalts. En algunes ocasions, també s'utilitzava com a beguda per honrar als déus.

Anys més tard l'Imperi babiloni començà a regular el consum de cervesa. No és fins al 2100 aC. que va començar la distribució de cervesa (o "sikaru"), aleshores ja no tant regulada, cap a diferents parts del Mediterrani.

Encara algunes persones consideren Egipte com el bressol de la indústria cervesera, però la veritat es que aquesta civilització tant sols va reprendre i desenvolupar les tècniques dels mesopotamis.

1.2. Cervesa a l'Europa bàrbara

Als països nòrdics també va arribar el cultiu de cervesa. Quan al 1500 aC., a causa del gelat clima, els pobles nòrdics van haver d'ocupar els territoris centrals d'Europa, van entrar en una enemistat amb aquests. No va ser fins al 400 aC. que no hi va haver una pau definitiva que va donar lloc a compartir una cultura entre els escandinaus, els germans i els celtes, en la qual el consum de cervesa era la tradició més destacada. S'utilitzava molt entre guerrers

per celebrar banquets com a motiu de celebració d'una gran victòria. També en actes religiosos de lloança als déus, la beguda més utilitzada era la cervesa.

La necessitat dels vikings a expandir-se comportava també expandir els seus costums cervesers. És per això que inclús damunt de las "drakkars" (anomenaven així als seus vaixells), portaven l'ordi suficient per fabricar cervesa a sobre la nau. El deliri per l'expansió va finalitzar l'any 1000, i va comportar l'inici de la distinció entre l'Europa del vi i l'Europa de la cervesa.

La característica més destacada de la manera de beure cervesa dels països nòrdics és el recipient amb que ho feien: utilitzaven banyes de beure.

1.3. Cervesa a Àsia

Les cerveses asiàtiques es caracteritzen per elaborar-se, principalment, amb arròs.

1.3.1. Xina

Com sempre i en tot ha sigut, els xinesos van adquirir un saber més profund sobre la cervesa que els pobles occidentals. Van ser ells els responsables de la millora de tècniques fonamentals per l'elaboració d'aquesta.

Per ells la cervesa encobria dos principis. Per una part, encobria l'element líquid, amb el qual la gent s'embriga, encara que la costum xinesa no els permetia consumir-la en grup perquè estava del tot penalitzat. D'altra banda, encobria l'element espiritual. Utilitzaven la cervesa per al culte als difunts durant els enterraments. Creien que si deixaven caure aquest líquid sobre la terra on havia estat enterrat el difunt, l'ànima se li dividia en dos: la corporal que queia cap a les profunditats i la celestial que s'elevava cap al cel.

Tenien tres varietats de cervesa: la "shu", producte de la fermentació del mill; la "li", cervesa d'arròs molt suau; i la "chiu", cervesa d'un color més clar, més amarga que les altres i que exigeix un temps d'elaboració més llarg.

L'any 605, l'emperador d'aleshores Yang Di, va voler unir els rius lang-Tsé i el Groc fent així que les tècniques que utilitzaven al sud per elaborar cervesa d'arròs, es barrejessin amb les tècniques que utilitzaven al nord. A més a més d'afectar en la barreja de tècniques i l'enfortiment de la producció de la beguda, el nom de la cervesa "chiu" va passar a ser el nom genèric de la cervesa a Xina.

Durant les següents dinasties, la industrialització de cervesa va anar adquirint molta importància. Sobretot la cervesa d'arròs.

1.3.2. Japó

Tot i que es creu que el sake és una aiguardent, no és així. El sake és plenament una cervesa d'arròs. Es pot confondre degut al seu elevat grau alcohòlic (entre 10° y 20°), que la caracteritza per ser la cervesa més forta del món, a més a més, de que no fa escuma ni bombolles.

Al igual que als països nòrdics, el sake també era una beguda de guerrers, i estava consumit sobretot per caçadors i pescadors. En tribus on aquests eren els únics oficis que es practicaven, o sigui que desconeixien de tècniques agrícoles, havien de fer intercanvis per aconseguir aquesta beguda.

1.3.3. Sud-est asiàtic

Al sud-est asiàtic, que vindria a ser la part de la selva i l'Índia, utilitzaven al igual que a la resta d'Àsia cervesa d'arròs. Consumien cervesa tant pels rituals als esperits de l'arròs, com pels esdeveniments de caire cultural i tradicional.

1.4. Cerveses a Amèrica del Sud

Segons la zona d'Amèrica que es consideri es fan servir diferents cereals.

Cerveses de blat de moro: A Perú s'utilitzava el blat de moro en l'elaboració de cervesa. Aquesta era una planta sagrada i per això els Inques utilitzaven la cervesa durant la festa solar del solstici de juny, per rebre el déu del Sol. Quan aquest acceptava les dos gerres de cervesa que se li oferien, el Inca principal, el que es mantenia de peu durant la cerimònia mentre els altres s'agenollaven amb els braços oberts i donant petons, abocava el contingut de la gerra de la dreta al terra i després es bevia el contingut de la gerra de la esquerra.

La cervesa que utilitzaven, com totes les altres que produïen, estava formada per un blat de moro que mil donzelles, situades al llac Titicaca, mastegaven abans per la total fermentació d'aquesta.

Cerveses de mandioca: A Amèrica del Sud, concretament a la conca amazònica, a Guyana i a les costes brasileres, s'utilitzava la mandioca en l'elaboració de la cervesa. Aquesta es bona i ajuda molt a la qualitat de la cervesa, gràcies a la gran quantitat de midó que conté a les arrels.

Les dones dels poblats, arrancaven les arrels i les ficaven a bullir. Quan aquestes havien bullit el temps suficient, les deixaven refredar tot havent llençat l'aigua. Al cap d'una estona, els joves ajudaven a mastegar-la, fent així una pasta que es tornava a bullir minuts més tard amb aigua nova.

Aquesta cervesa era tradicional en aquestes zones d'Amèrica del Sud perquè s'utilitzava en rituals quotidians com naixements, la primera menstruació o, per exemple, la degollació d'un presoner.

1.5. Cerveses a Àfrica

A l'Àfrica destaquen tres estils de cervesa diferents:

Cervesa de mill: Tant tradicional com a Xina, la cervesa de mill és consumida a l'Àfrica diàriament.

“Kaffir”: Cervesa feta per persones blanques i consumida per gent de color. Té com a característica principal, la utilització de sorgo en la seva elaboració.

Cervesa de plàtans verds: Cervesa, anomenada “pombe”, baixa en alcohol i de gust suau, elaborada amb plàtans verds que estan començant a madurar. Aquests plàtans, abans de ajuntar-los amb el most perquè fermentin, s'han d'enterrar durant tres dies i després, col·locant-los sobre una pell de vaca, se'ls hi extreu el suc esclafant-los.

1.6. Cerveses a l'Est d'Europa

A l'Est d'Europa, el clima no és del tot beneficiós pel cultiu d'alguns cereals. Per això tant sols es dediquen al cultiu de sègol i de civada. Amb aquests, també elaboren cervesa, anomenada “kwasz” o “quass”, que junt amb la hidromel, beguda composta de mel i aigua, és la beguda més antiga d'aquesta zona.

El “kwasz” té un gust àcid, és per això que gràcies a l'addició de fruites com la poma, la pera o el gerd, aconseguen suavitzar-la, a la vegada que aquest augmenta el seu contingut d'alcohol. Aquesta cervesa típica dels països eslaus, era consumida per l'aristocràcia i, fins i tot, pel tsar.

Annex 2: Tast de cervesa

Per tal d'elaborar un tipus de cervesa determinat s'ha de tenir clar el producte final que es vol obtenir. Per diferenciar les cerveses s'han de tenir en compte variables com color, gust, olor, escuma, cos, terbolesa...Per això és important organitzar un panel de tast que ens ajudarà a avaluar aquestes característiques sensorials alhora que ens permetrà conèixer els gustos i preferències dels consumidors.

Els passos a seguir per realitzar un bon tast es descriuen a continuació.

Consells pre-tast

1. S'ha d'aconseguir un ambient d'entre els 20°C i 22°C amb una humitat aproximadament del 60%. La sala en la qual es fa el tast ha d'estar ben ventilada i amb el consum de tabac prohibit.
2. Per aconseguir una millor aroma, s'aconsella retirar de la nevera la cervesa en qüestió, 10 minuts abans.
3. No es pot menjar abans de la prova ja que la resta de sabors d'altres menjars pot influir en el de la cervesa. També es pot netejar amb aigua mineral sense gas, i el gust continuarà sense estar influït.
4. Abans de servir la cervesa, s'hauria de llegir l'etiqueta amb tota la informació sobre la beguda que aquesta conté, sense deixar-se influir per les marques.
5. En el tast de cervesa es prefereix iniciar-se per la més clara i anar augmentat de color. No s'aconsella provar més de 6 cerveses per sessió.

Temperatura ideal

La cervesa del tast no pot trobar-se ni molt freda perquè fa que perdi atributs, ni temperada perquè fa que s'hi afegixin atributs. Per trobar-se en la temperatura ideal, hauria de ser una temperatura superior a la del consum en bars o restaurants.

Per l'estil Pilsner la temperatura ideal es troba entre els 3°C i els 4°C, en les cerveses de tipus Lager seria entre els 5°C i els 6°C, i en les de tipus Ale estil Abadia, Trapense o Bock entre els 7°C i els 8°C.

Recipient ideal

El recipient ideal ha de ser transparent i sense restes d'aigua al seu interior per evitar problemes amb el color. Preferiblement el got de vidre no ha de tenir cap rugositat ni relleu.

Des de sempre s'han atribuït diferents gots segons el tipus o estil de la cervesa. Per les Lager, Ale de blat i les Stout, el recipient ha de ser de forma cilíndrica, com un got de cuina normal. Per les cerveses d'estil Abadia, Trapense i Bock, s'utilitza una copa com les de vi.

Com se serveix?

Són necessaris pel tast dos gotos: un per controlar els colors i la escuma, i l'altre per controlar l'aroma i el gust.

En el primer, s'ha de deixar caure la cervesa amb el got inclinat uns 45º. Aquest, per a que la cervesa al caure xoqui suaument amb el fons del got, s'ha de mantenir a una distància no massa gran.

El segon got s'ha d' omplir lentament fins la meitat per evitar la espuma.

Com s'avalua?

- **Aparença (fase visual)**

Per poder treballar millor, és necessari situar la primera cervesa, la que està plena amb espuma, sobre una superfície blanca. A partir d'aquí valorarem:

1. El color. Aquest pot anar de colors molt clars fins alguns de molt foscos. Per determinar la intensitat del color d'una cervesa s'utilitza el SRM (Standard Reference Method). Com més alt sigui el número SRM, més fosca serà la cervesa. Gràcies aquest mètode podem distingir de quin estil és la cervesa que estem bevint.

A la taula següent es mostra el Rang índex SRM segons la varietat de cervesa que li pertany:

ESTIL DE CERVESA	RANG ÍNDEX SRM
Pilsner	2-7
Witbier, Berliner Weisse	2-4
Belgian Strong Ale	4-7
Maibock	4-10
Vienna Lager	7-14
Oktoberfest	4-12
American Pale Ale	6-14
Pale Ale	5-14
English Golden Ale	4-8
Bavarian Weizen	4-10
Biterr, ESB	8-14
Märzen	7-15
Imperial Pale Ale	5-11
Bière de Garde	6-13
Dunkel Weizen	9-13

Taula 4: Rang índex SRM per cada estil de cerveza.

Fuente: Cerveceros Caseros

2. La tonalitat. Indica el grau de brillantor de la cervesa. Pot anar de major a menor com a conseqüència d'un major o menor filtrat. A la figura apareixen els colors de la tonalitat numerats de l'1 al 40.

Figura 28: Tonalitats de la cervesa.

3. La vivacitat. És la capacitat amb la que la cervesa desprèn el gas dissolt que conté en el seu interior.

Figura 29: Representació de la vivacitat.

4. L'escuma. D'ella se n'observa la seva densitat, si es cremosa o fina; els porus de la superfície, si es troben oberts o més aviat tancats; la persistència, que serà menor com més graduació alcohòlica tingui; les anelles que forma a la copa; i els colors que té, que es formen segons els ingredients que conté la cervesa i que fan que pugui arribar a ser o blanca o marró.

Figura 30: Escuma.

- **Aroma (fase olfactiva)**

Per la fase olfactiva utilitzarem el got mig ple, mentre el girem descrivint cercles.

Valorem el tipus d'aroma, així com la seva intensitat, en funció del tipus de llevat, i de la fermentació o evolució de la cervesa.

Aquest és el pas més difícil ja que l'aroma és difícil de definir. És per això que s'ha d'inhalar per el menys tres cops cada cervesa.

Se'n distingeixen diferents classes:

- Aroma a cereal i a llúpul. Normalment les cerveses daurades oloren més a llúpul i les fosques a cereal torrat.
- Aromes a fruita o espècies. Aquestes olors venen gràcies a la fermentació en ampolla.
- Aroma a alcohol. És comú en cerveses d'alta fermentació que superen la graduació del 8 % en alcohol.

- **Sensació a la boca (fase gustativa)**

Utilitzarem el mateix got que hem utilitzat per identificar l'aroma.

Amb un total de dos glops podrem qualificar la nostra cervesa segons el gust. El primer glop només el farem per impregnar la boca de cervesa i estimular les papil·les gustatives.

Classificació:

- Gust a cereals.
- Gust a llúpul. Si es troba en grans quantitats, la sensació serà d'amargor i tancarà altres sabors. Si es troba en poca quantitat, apart de l'amargor del llúpul també es podran percebre els sucres residuals.
- Gust a fruites o espècies. Igual que en l'aroma, es gràcies a la fermentació en ampolla.
- Gust a alcohol. Si la cervesa es d'alta fermentació, el seu gust provocarà una petita cremor.
- Cos de la cervesa. Parlem de la textura d'aquesta, si és espessa, escumosa, lleugera, compacta, observant la vivacitat que aquesta desprèn. Si impregna la boca fàcilment depèn de la viscositat i la pastositat d'aquesta, i ens aportarà cos. També ens aportaran cos els sucres residuals i l'alta graduació. En canvi, si hi ha acidesa, restarà cos.

- **Final**

El final en una cervesa és la suma de totes les sensacions anteriors.

Haurem d'avaluar l'equilibri, la complexitat i el balanç que té, és a dir, si no predomina cap dels seus components, tant en l'aroma com en el sabor.

Una altre cosa que marca la diferència en les cerveses, és la prolongació dels seus sabors i la duració que tenen. Tan poden ser amargs per culpa del llúpul com dolços gràcies a la malta.

• **Taula de sabors**

En la imatge següent (figura 31) hi ha una recopilació de tots els possibles sabors d'una cervesa en el seu resultat final.

Figura 31: Varietat de sabors.

Fitxa de tast

Quan s'organitza un tast de cervesa, aquells que intervenen en aquest han de completar una taula on es pregunta per l'aparença, l'aroma i la sensació a la boca. Per l'elecció de la cervesa conclusió d'aquest treball s'ha elaborat una fitxa que han d'omplir les persones que realitzen el tast (veure model de fitxa).

Model de fitxa de tast

Tipus d'aromatització:

Got 1: Inspecció visual

Color:

Tonalitat (escull una opció)

1. Transparent
2. Tèrbola
 - 2.1. Homogènia
 - 2.2. Heterogènia (amb sediments)

Escuma:

1. Densa?
 - 1.1. Sí
 - 1.2. No
2. Persistent?
 - 2.1. Sí
 - 2.2. No
3. Color:

Got 2: olfacció

Primera olor (just al destapar)

Olor de:	Detalleu	Intensitat					
		1	2	3	4	5	6
Panificació	<i>Farina, Pa fresc, Pasta de pizza, etc.</i>						
Vegetal	<i>Sàvia, Herba tallada, Fulla, Flor</i>						
Ferment	<i>Aigua de mar, Fruita, Dissolvent, Mantega, Fruits secs, Col bullida, etc.</i>						
Altres	<i>Fum, Terra, Metall, Paper, Cartró, Mesc, Cuir, etc</i>						

Segona olor (dins el got)

Olor de:	Detalleu	Intensitat					
		1	2	3	4	5	6
Panificació	<i>Farina, Pa fresc, Pasta de pizza, etc.</i>						
Vegetal	<i>Sàvia, Herba tallada, Fulla, Flor</i>						
Ferment	<i>Aigua de mar, Fruita, Dissolvent, Mantega, Fruits secs, Col bullida, etc.</i>						
Altres	<i>Fum, Terra, Metall, Paper, Cartró, Mesc, Cuir, etc</i>						

Es pot repetir aquest pas un parell de cops si es necessita.

Got 2: Tast en boca

Aromes en boca

Olor de:	Detalleu	Intensitat					
		1	2	3	4	5	6
Panificació	<i>Farina, Pa fresc, Pasta de pizza, etc.</i>						
Vegetal	<i>Sàvia, Herba tallada, Fulla, Flor. etc</i>						
Ferment	<i>Aigua de mar, Fruita, Dissolvent, Mantega, Nous, etc.</i>						
Altres	<i>Fum, Terra, Metall, Paper, Cartró, Mesc, Cuir, Col, Carn, etc</i>						

Gustos en boca (cercar quatre gustos bàsics)

Intensitat	1	2	3	4	5
Sensació:					
Amarg					
Sec					
Dolç					
Salat					
Àcid					

Còrpora (sensacions de tacte dins la boca)

Intensitat	1	2	3	4	5
Sensació:					
Cos (rotunditat, pes, densitat)					
Astringència (Com mossegar la pela d'una aranja)					
Efervescència					
Escalfor (Alcohol)					

Puntuació:

Annex 3: Enquesta

Model d'enquesta

Edat: Sexe:

1. Amb quina freqüència consumeix cervesa?

1. Diàriament
2. Setmanalment
3. En ocasions puntuals

2. Quan acostuma a beure cervesa? (Pot escollir més d'una opció)

1. Quan fa el vermut
2. Quan hi ha partit de futbol o d'algun altre esport
3. En àpats
4. En festes
5. Altres: _____

3. Quina marca de cervesa comercial acostuma a beure? (Pot escollir més d'una opció)

- | | |
|------------------|---------------------|
| 1. Estrella Damm | 6. Mahou |
| 2. San Miguel | 7. Cruzcampo |
| 3. Heineken | 8. Estrella Galicia |
| 4. Budweiser | 9. Amstel |
| 5. Moritz | 10. Altres: _____ |

4. Ha provat mai alguna cervesa artesana?

1. Sí
2. No (vagi directament a la pregunta 6)

5. Quina cervesa artesana de la llista ha provat? (Pot escollir més d'una opció)

- | | |
|-------------------|-------------------|
| 1. Clandestines | 8. Ester i Marc |
| 2. Rosita | 9. Nel |
| 3. L'anjub | 10. Tarraco Beer |
| 4. Birrola | 11. L'Ò de Bràfim |
| 5. Reptilian | 12. Priorat Beer |
| 6. Rústica Bufona | 13. Ginesart |
| 7. Lo Gambusí | 14. Altres: _____ |

6. Té algun amic o familiar que fabriqui cervesa artesanal?

1. Sí 2. No

7. Ha provat mai alguna cervesa aromatitzada?

1. Sí 2. No (Vagi directament a la pregunta 9)

8. De quin sabor ha provat la cervesa aromatitzada?

1. Xarop de: _____
2. Fruita: _____
3. Espècies: _____
4. Plantes: _____
5. Mel
6. Cola
7. Garnatxa
8. Tequila
9. Vodka
10. Altres: _____

9. Quin menjar li agrada combinar amb una cervesa?

Gràcies per la seva col·laboració!

Taules amb el resultat de l'enquesta

Dels 75 enquestats a les taules següents es poden veure les respostes a les preguntes que s'han formulat.

- Sexe dels enquestats

Sexe	Total	Percentatge (%)
Masculí	52	69,33
Femení	23	30,67
	75	100

- Freqüència en el consum de cerveza

Freqüència	Total	Percentatge(%)
Diàriament	17	22,67
Setmanalment	30	40
En ocasions puntuals	28	37,33
	75	100

- En quin moment del dia o en quin esdeviniment acostuma a consumir cerveza?

Esdeveniment	Total	Percentatge (%)
Quan fa el vermut	43	28,86
Quan hi ha partit de futbol o d'algun altre esport	25	16,78
En àpats	26	17,45
En festes	35	23,49
Altres	20	13,48
	149	100

- Marca de cerveza comercial més consumida

Marca de cerveza comercial	Total	Percentatge(%)
Damm	64	44,44
San Miguel	20	13,89
Heineken	18	12,5
Budweiser	1	0,69
Moritz	14	9,72
Mahou	4	2,78
Cruzcampo	5	3,47
Estrella Galicia	12	8,33
Amstel	2	1,39
Ambar	2	1,39
Coronita	1	0,69
Corte Inglés	1	0,69
	144	100

- Consum de cervesa artesana

Consum de cervesa artesana	Total	Percentatge(%)
Sí	60	80
No	15	20
	75	100

- Marca de cervesa artesana que has provat algún cop

Cervesa artesana	Total	Percentatge(%)
Les clandestines	46	31,94
Rosita	48	33,33
L'anjub	6	4,17
Birrola	0	0
Reptilian	5	3,47
Rústica Bufona	4	2,78
Lo Gambusí	6	4,17
Ester i Marc	4	2,78
Nel	0	0
Tarraco Beer	3	2,08
L'Ò de Bràfim	12	8,33
Priorat Beer	3	2,08
Ginesart	1	0,69
Nolla	1	0,69
Glops	2	1,39
Estraperlo	2	1,39
Montseny	1	0,69
	144	100

- Amics o familiars productors de cervesa

Amics o familiars productors de cervesa	Total	Percentatge(%)
Sí	38	50,67
No	37	49,33
	75	100

- Has provat mai alguna cervesa aromatitzada

Consum de cervesa aromatitzada	Total	Percentatge(%)
Sí	49	65,33
No	26	34,67
	75	100

- De quin gust aromatitzada?

Cervesa aromatitzada	Total	Percentatge(%)
Xarop	1	1,01
Fruita	22	22,22
Espècies	7	7,07
Plantes	29	29,29
Mel	23	23,23
Cola	0	0
Garnatxa	4	4,04
Tequila	10	10,10
Vodka	1	1,01
Whisky	2	2,02
	99	100

- Amb quins aliments combines la cervesa?

Acompanyament	Total	Percentatge(%)
Dolç	30	29,13
Salat	73	70,87
	103	100

Annex 4: Taula de conversió densitat del most-grau alcohòlic

Abans de la fermentació s'ajusta la densitat del líquid en funció del grau alcohòlic que vull obtenir en la cervesa, seguint les indicacions de la taula.

Densidad	° Beaumé	° Brix	° Alcohol
1042	5.81	8.2	4.8
1043	5.95	8.4	5.0
1044	6.08	8.7	5.1
1045	6.21	9.0	5.3
1046	6.34	9.2	5.4
1047	6.48	9.5	5.6
1048	6.61	9.8	5.7
1049	6.74	10.0	5.9
1050	6.87	10.3	6.0
1051	7.00	10.6	6.2
1052	7.13	10.8	6.3
1053	7.26	11.1	6.5
1054	7.39	11.4	6.7
1055	7.52	11.6	6.8
1056	7.65	11.9	7.0
1057	7.78	12.2	7.2
1058	7.91	12.4	7.3
1059	8.03	12.7	7.5
1060	8.16	13.0	7.6
1061	8.29	13.2	7.8
1062	8.42	13.5	7.9
1063	8.55	13.8	8.1
1064	8.67	14.0	8.2
1065	8.80	14.3	8.4
1066	8.93	14.6	8.6
1067	9.06	14.8	8.7
1068	9.18	15.1	8.9
1069	9.31	15.4	9.0
1070	9.43	15.6	9.2
1071	9.56	15.9	9.3

Annex 5: Observació del llevat al microscopi

Al laboratori es calculen la quantitat de microorganismes en una gota de llevat, utilitzant el mètode de tinció. Ja s'ha indicat que és útil per controlar la viabilitat del llevat en la fabricació industrial i s'ha volgut observar el llevat al microscopi tot i que no es controlarà en l'elaboració de la cervesa artesana d'aquest treball.

Material:

- 1 pipeta
- 3 tubs d'assaig
- 1 portaobjectes Neubauer
- 1 cobreobjectes
- Microscopi
- Llevat
- Blau de metilè
- Aigua destil·lada

Protocol:

1. Es creen tres dissolucions:
 - a. La primera dissolució és una dissolució 1 a 10, és a dir, 1 ml de llevat per 10 ml en total. S'afegeix amb una pipeta 1 ml de llevat en un tub d'assaig. Seguidament, per tenyir, s'afegeix 1 ml de blau de metilè. Al finalitzar l'aplicació del llevat i del colorant, s'acaba d'omplir el tub d'assaig amb aigua destil·lada fins arribar als 10 ml. Un cop afegit, es remena una mica i es deix reposar durant uns 4 o 5 minuts.
 - b. La segona dissolució es tracta d'una dissolució 1 a 100, és a dir, de la dissolució, ja reposada els 4 o 5 minuts, s'agafa 1 ml i es col·loca en un tub d'assaig nou. Aquest s'acaba d'omplir fins arribar els 10 ml. També necessita que es remeni i es deixi reposar uns 4 o 5 minuts.
 - c. Quan la segona dissolució ha reposat el suficient, s'extrau 1 ml d'aquesta i es fica en un altre tub d'assaig. Allà se li afegeix aigua destil·lada fins arribar a completar els 10 ml. Amb aquest pas aconseguim crear la dissolució 1 a 1000.
2. Es fica una gota de la tercera dissolució, la 1 a 1000, al portaobjectes Neubauer i es cobreix amb un cobreobjectes. Aquests portaobjectes no són com els normals, ja que porten una quadrícula que permet contar els organismes en cada casella.
3. Observem la dissolució al microscopi a 40 augments, ja que amb 4 o 10 no s'observen bé els llevats. Els microorganismes vius no es tenyeixen, però en

canvi els morts sí, ja que agafen tot el blau de metilè. Amb la tinció és fàcil poder contar quants n'hi ha.

4. Fem el mateix amb la dissolució 1 a 100. N'agafem una gota i la fem en un portaobjectes Neubauer. Ho cobrim amb un cobreobjectes i ho observem al microscopi.

Resultats i conclusions:

En una dissolució 1 a 100 es veuen més llevats morts que en una dissolució 1 a 1000.

Figura 32: Llevat inicial.

Figura 33: Llevat reproduït.

Agraïments

Aquest treball ha estat realitzat gràcies a la informació aportada pel Miquel Angel del Castillo de la cervesa artesanal Les Clandestines i pel Ramón Ollé de la cervesa artesanal Rosita. Agraïr l'ajuda d'en Jordi Margalef en l'elaboració de la cervesa i al Gerard Porres Canals pel disseny de l'ampolla.