

Belgian Malts that Make Your Beer So Special

Imperial Stout

ABV 6.5%

Color 110
EBC

Bitterness
28 IBU

Description

Extremely dark in color with malty, chocolate, deeply roasted with accents of dark fruit (raisin and fig) aromas and flavors. The bitterness of this beer is low to moderate.

Service:

Glass: Pint Glass

Temperature: 4-8 °C

BREWER'S TIPS

To add more roasted notes to the beer, you can add up to 8% of roasted barley.

This recipe is provided by Castle Malting®. Please note that this recipe is just a guideline. Some modification might need to be done to meet different technologies, efficiencies and ingredients yield as grain dry extract and hop alpha acid percentage.

For further information & service please contact:
info@castlemalting.com

Brewing is an experiment! Brew your own beer!
Send us your recipe, and we'll be pleased to publish it on our website

Beer recipe

RECIPE FOR 100L

MALT

Château Pilsen 2RS	60% / 13.7 kg
Château Cara Ruby®	10% / 2.3 kg
Château Roasted Barley	2% / 0.5 kg
Château Chocolat	8% / 1.8 kg
Château Abbey	20% / 4.6 kg

HOPS

East Kent Golding (5.0% aa)	290 g
-----------------------------	-------

YEAST

SafAle S-04	65 g
-------------	------

SUGAR

Brown Sugar (Cassonade)	500 g
-------------------------	-------

Mashing temperature

Step 1: Mashing

Mash-in and follow the profile below:

pH	5.3	Mix Ratio	2.8 L/kg
----	-----	-----------	----------

Mash-in at 62°C

Rest for 45min at 62°C

Rise to 72°C at 1°C/min

Rest for 20min at 72°C and do the **Iodine Test**

Rise to 78°C at 1°C/min

Rest for 2min at 78°C to **mash out**

Once the mash is done, filter and sparge with water at 78°C

Step 2: Boiling

Boil for 60min.

Hop addition 1: After 10min add 190g East Kent Golding.

Hop Addition 2: After 50min add 100g East Kent Golding.

Sugar addition: After 50min add Brown Sugar.

Whirlpool to remove the trub

Total evap	6.0%	Batch size	100L	OG	15.0°P	Efficiency	85%
------------	------	------------	------	----	--------	------------	-----

Step 3: Fermentation and Maturation

Cool down the wort to 16°C and pitch the yeast.

Ferment at 16°C for 2 days then rise to 18°C. Once the fermentation is done (FG reached and off-flavors removed – about 7 days), drop the temperature to 8°C and rest for 1 day, and then harvest the yeast. Drop the temperature to 2°C and rest for 7 days.

Attenuation	77%	FG	3.40°P
-------------	-----	----	--------

Step 4: Cold Aging and Packaging Cold age the beer at -1°C for 5

days, remove the residual yeast, and carbonate until **2.4 volumes of CO₂**. The beer is ready to package and drink. Enjoy! *For refermentation in the bottle, add brewing sugar and SafAle F-2.

La Malterie du Château SA (Castle Malting);

Malting Plant: Rue de Mons (Bel) 94, 7970 Beloeil, Belgium; Distribution Center: Rue de l'Orbette 1, 7011 Ghlin (Mons), Belgium; Headquarters: Rue de Mons (Bel) 94, 7970 Beloeil, Belgium; Tel.: +32 87 662095; info@castlemalting.com; www.castlemalting.com

Registered Tournai 79754; VAT: BE0455013439; Agence ING Les Trois Canaux, Rue De Tournai 130, 7972 - Quevaucamps, Belgium

Account : 370-0905456-48; IBAN : BE11 3700 9054 5648; BIC : BBRUBE33