


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

Źródło: PSPD. Opis stylów piw w XI KPD Żywiec 2013

Traditional Bock - Koźlak

Koźlak (z niem. Bock) znany jest od XVI w. Swój rodowód wywodzi z dolnosaksońskiego miasta Einbeck, gdzie od XIII w. warzono mocne piwo Starkbier. Było ono wówczas piwem górnej fermentacji eksportowanym do wielu państw. Rozsmakowali się w nim również książęta bawarscy, którzy w XVI w. postanowili piwo to nie tylko importować, ale warzyć u siebie. Ze względu na duże zaawansowanie piwowarów bawarskich w produkcji piw dolnej fermentacji, sukcesywnie odchodzono od górnej fermentacji, tak więc dziś piwo to warzone jest najczęściej przy użyciu drożdży dolnej fermentacji. Koźlak górnej fermentacji warzony jest głównie w Holandii.

Parametry (weryfikacja K. Fidler - wartości przybliżone – na potrzeby IWKPD):

Ekstrakt początkowy: 16-18 °B_{lg}

Ekstrakt końcowy: 3,5-6 °B_{lg}

Zawartość alkoholu: 6,2-7,2 %

Goryczka: 20-30 IBUs

Barwa: 14-22 SRM

Surowce i technologia: stosowane słody przy warzeniu tego stylu to głównie: monachijski, wiedeński i pilzneński. Słody karmelowe i palone powinny być dodawane jedynie w niewielkiej ilości – inaczej pojawią się zbyt silne smaki karmelowe i przypalane. Charakterystyczne dla tego stylu aromaty melanoidynowe powstają w wyniku dekokcyjnego zacierania oraz przedłużonego gotowania brzezki. Alternatywnie używa się niewielkiej ilości słodu parzonego (melanoidynowego). Drożdże dolnej fermentacji. Leżakowanie długie w niskich temperaturach.

Barwa: piwo powinno być ciemne, paleta kolorów waha się od ciemno bursztynowego do brązowego. Piwo jest klarowne.

Piana: piana drobnopęcherzykowa, jasna, jedynie lekko zabarwiona w kolorze piwa, trwała.

Aromat: zapach jest czysty, brak jest estrów lub ciężkich, słodkich nut owocowych i karmelowych. Pierwsze skrzypce grają aromaty słodowe, tożsame z zapachem ciemnego pieczywa lub podpiekanych tostów. Możliwy jest również delikatny akcent suszonych owoców: śliwek i rodzynków. Aromat chmielowy nieobecny lub na bardzo niskim poziomie. Brak lub niski poziom estrów oraz mocnych zapachów karmelowych, za to obecne charakterystyczne aromaty melanoidynowe. Możliwy akcent alkoholowy w mocniejszych wersjach.

Smak: wyraźne smaki słodowe powinny być dobrze zbalansowane goryczką. Są one być głębokie, ale nie słodkie, mdłe, czy brzezkowe. Odczucia retronosowe są wyraźnie słodowe – możliwy smak przypieczonej skórki od chleba, tostów lub nuta orzechowa. Jeżeli w smaku obecny jest karmel to na poziomie niskim do umiarkowanego, bez charakterystycznej ostrej kwaśności. Finisz może być dłuższy, nawet lekko goryczkowy.

Goryczka: powinna być średnia i dobrze współgrająca z innymi smakami. Nie powinna grać pierwszych skrzypiec i dominować w balansie. Nie może być ostra, paląca lub pikantna. Może przy tym dawać wrażenie nakładania się, potęgowania w kolejnych łykach. Ma swój udział w finiszu.

Odczucie w ustach: nasycenie umiarkowane w kierunku niskiego powinno utworzyć gęstą pianę. Pełnia na średnim lub wyższym poziomie dająca piwo umiarkowanie krągłe. Piwo powinno być dobrze odfermentowane jednak niezbyt wytrawne, wrażenie treściwości


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

winno być zachowane. Brak efektu oblepiania. Piwo łagodne bez ostrych, cierpkich posmaków.

Ogólne wrażenie: jest to mocny, ciemny lager o kompleksowym, ale łagodnym, słodowym charakterze bez dominacji karmelu. Może sprawiać wrażenie piwa krzepkiego, jednak nigdy zbyt alkoholowego.

Komercyjne przykłady: Einbecker Ur-Bock Dun-ke!, Flotzinger Josefi Bock, Aas Bock, Anchor Bock Beer, Miłostaw Koźlak.

Źródło: www.wiki.piwo.org (tłumaczenie BJCP wg Wiki Piwo.org, wer. K. Fidler)

Witbier

Aromat

Umiarkowana słodkość (często wraz z delikatnymi nutami miodu i/albo wanilii) wraz z lekkimi, zbożowymi, przyprawowymi aromatami pszenicy, często z lekką kwaskowatością. Umiarkowany perfumowy zapach kolendry, często połączony ze złożonym aromatem ziołowym przypraw. Dopuszczalna delikatna, pieprzowa nutka na drugim planie. Umiarkowany aromat skórki cytrusowej, cytrusowa pomarańczowa owocowość. Opcjonalny jest słaby przyprawowo-ziołowy aromat chmielowy, ale nigdy nie powinien przysłonić ww. cech. Brak dwuacetylu. Nie są również mile widziane warzywne, selerowe, albo szynkowe aromaty. Aromaty przypraw powinny być mocne, jednak powinny harmonizować z aromatami owocowymi, kwiatowymi i słodkimi.

Wygląd

Kolor od bardzo jasno słomkowego do bardzo jasno złotego. Piwo dość mętne co wynika z obecności skrobi i/lub drożdży, i nadaje mleczny, biało-żółty wygląd. Piana powinna utrzymywać się długo. Powinna być gęsta, kremowo-biała.

Smak

Przyjemna słodycz (z nutami miodu i/albo wanilii), posmak skórki cytrusowej i pomarańczowej owocowości. Piwo orzeźwiające, rześkie z wytrawnym, często kwaśnym finiszem. Może posiadać smak pszeniczny. Opcjonalnie może być lekko mleczno kwaskowe. Powszechne są smaki ziołowo-przyprawowe, pochodzące od kolendry i innych przypraw, powinny jednak być subtelne i zrównoważone, nie dominujące. Przyprawowe i ziemiste posmaki chmielu mogą występować na poziomie niskim, lub wręcz nie być wyczuwalne. Jeśli jednak są, nie powinny kłócić się ze smakami pochodzącymi od przypraw. Goryczka chmielowa może być słaba do średnio słabej (jak w Hefeweizen) i nie powinna wpływać na orzeźwiające aromaty owoców i przypraw, nie powinna utrzymywać się do finiszu. Nie powinna występować goryczka pochodząca od pomarańczy. Nieodpowiednie są również smaki i zapachy warzywne, selerowe, szynkowe, albo mydlane. Brak dwuacetylu.

Tekstura

Średnio lekka do średniej treściwość, często z gładkością i lekką kremowością pochodząca od niesłodowanej pszenicy i czasami owsa. Pomimo treściwości i kremowości, finisz jest wytrawny i kwaskowaty. Silnie musujące z powodu mocnego nagazowania. podobnie z powodu nagazowania orzeźwiające, zwykle brak wyczuwalnej goryczki na finiszu. Brak ostrości i cierpkości wynikającej z dodatku skórek pomarańczy. Nie powinno być całkowicie wytrawne, „cienkie”, nie powinno być również lekkie i ciężkie.

Ogólne wrażenie

Orzeźwiające, umiarkowanie mocne oparte na pszenicy *ale*.

Komentarz


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

Obecność i poziom cech pochodzących od przypraw oraz mlecznej kwaskowatości może być zróżnicowany. Jednak całkowicie przyprawowe i/albo kwaśne piwa nie są dobrymi przykładami tego stylu. Piwo to jest bardzo wrażliwe i nie dojrzewa, zatem najbardziej pożądane są młode, świeże, dobrze przechowywane egzemplarze. Większość przykładów ma około 5% ABV.

Historia

400-letni styl piwa, który zanikł w latach 50 XX wieku; wskrzeszony przez Pierre Celis w browarze Hoegaarden i od tego czasu jego popularność stale rośnie.

Surowce

Zasyp składa się z około 50% niesłodowanej pszenicy (tradycyjnie „mięka biała zimowa” pszenica) i 50% jasny słód jęczmienny (przeważnie słód pilzneński). W niektórych wersjach używa się 5-10% owsa. Przyprawy takie jak świeżo mielona kolendra i curacao, czasami skórka z pomarańczy dla uzupełnienia słodkiego aromatu, który jest tu charakterystyczny. Mogą być użyte również inne przyprawy (rumianek, kmin rzymski, cynamon, aframon madagaskarski) by nadać złożoności ale są dużo mniej istotne. Drożdże górnej fermentacji, które są skłonne do łagodnej przyprawowej fermentacji. W niektórych przypadkach praktykowana jest bardzo ograniczona fermentacja mlekowa, albo dodanie kwasu mlekowego.

Podstawowe informacje

Gęstość początkowa: 11 – 12.9°Blg

Goryczka: 10 – 20 IBU

Gęstość końcowa: 2 – 3.1°Blg

Kolor: 2 – 4 SRM

Alkohol objętościowo: 4.5 – 5.5%

Komercyjne przykłady

Hoegaarden Wit, St. Bernardus Blanche, Celis White, Vuuve 5, Brugs Tarwebier (Blanche de Bruges), Wittekerke, Allagash White, Blanche de Bruxelles, Ommegang Witte, Avery White Rascal, Unibroue Blanche de Chambly, Sterkens White Ale, Bell's Winter White Ale, Victory Whirlwind Witbier, Hitachino Nest White Ale

Bière de Garde

Aromat

Wyraźna słodkość słodowa, często ze złożonym (aczkolwiek lekkim do umiarkowanego) aromatem tostowym. Dopuszczalne są aromaty karmelowe. Estry niskie do umiarkowanych. Raczej brak aromatów chmielowych (może występować nieznaczny aromat przyprawowy albo ziołowy). Wersje komercyjne posiadają często zapachy zbutwiałe, leśne, „piwniczne”, które ciężko otrzymać w piwowarstwie domowym. Wersje jaśniejsze są również słodowe, ale będzie w nich brakowało aromatów bogatszych, głębszych. Wersje te mogą być nieznacznie mocniej chmielone. Brak dwuacetylu.

Wygląd

Istnieją trzy podstawowe wersje (blond, amber i brown), piwo może więc przybierać kolor od złotego do czerwono brązowego czy kasztanowego. Klarowność jest rzeczą „umowną”. Zazwyczaj piwo powinno być klarowne, niemniej jednak zwłaszcza niefiltrowane wersje będą opalizujące. Bardzo gęsta, raczej biała piana, w piwach ciemniejszych - złamanej bieli. Piwo dość mocno nagazowane.

Smak


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

Słodowość średnia do wysokiej, często z tostową, toffi czy karmelową słodkością. Złożone smaki słodowe zaznaczone są zwłaszcza w ciemniejszych wersjach piwa. Posmaki estrowe i alkoholowe pozostają na umiarkowanym lub wręcz niskim poziomie. Średnio niska goryczka niemniej jednak pierwsze skrzypce gra słodowość. Smaki słodowe utrzymują się do finiszu, ale ten jest średnio wytrawny, nigdy mdły. Alkohol sprawia wrażenie dodatkowej wytrawności piwa na finiszu. Raczej brak posmaków, pochodzących od chmielu, niemniej jednak jaśniejsze wersje mogą posiadać delikatne odczucie ziołowo – przyprawowych posmaków chmielowych. Posmaki te mogą w pewnym wymiarze pochodzić od drożdży. Brak diacetylu. Gładkie, zharmonizowane, dobrze wyleżakowane piwo.

Tekstura

Treściwość raczej niska do średniej. Piwo zharmonizowane, gładkie, wręcz jedwabiste. Nagazowanie umiarkowane do mocnego. Umiarkowana również zawartość alkoholu, ale ten powinien być bardzo gładki, ułożony, nigdy ostry.

Ogólne wrażenia

Piwo raczej mocne, zaakcentowane słodowo, długo leżakowane w rzemieślniczych, wiejskich browarach.

Komentarz

Istnieją trzy podstawowe warianty tego stylu: ciemne (the brown, brune), jasne (the blond, blonde) i bursztynowe (the amber, ambrée). Wersje ciemniejsze są bardziej słodowe, natomiast jaśniejsze mogą być bardziej chmielone (niemniej jednak we wszystkich wersjach dominuje słodowość). Piwo to jest spokrewnione z Bière de Mars, jednak różni się zasadniczo stopniem wyleżakowania (Bière de Mars jest spożywane bez dłuższego leżakowania). Poziom odfermentowania zawiera się w zakresie 80-85%. Istnieją również bardziej treściwe wersje ale są one rzadkością.

Historia

Nazwa dosłownie znaczy „piwo które jest przetrzymywane”. Tradycyjne piwo *ale* pochodzące z rzemieślniczych, wiejskich browarów w północnej Francji, warzone na początku wiosny i trzymane w zimnych piwnicach by skosztować je w cieplejszym okresie. Obecnie jest warzone przez cały rok. Spokrewnione ze stylem Belgian Saison. Bière de Garde jest jednak bardziej okrągłe, bogatsze, słodsze, skoncentrowane na słodowości, często posiada cechy „piwniczne” i nie zawiera przyprawowych i cierpkich cech Saison.

Surowce

Charakter „piwniczny” wyczuwalny w komercyjnych przykładach jest praktycznie nie do skopiowania w piwowarstwie amatorskim, gdyż pochodzi od lokalnych drożdży i pleśni. Cecha ta często postrzegana jest jako wytrawny, cierpki zapach „korkowy”. Piwa domowe w tym stylu są zazwyczaj czystsze w smaku. Słodem bazowym zazwyczaj jest słód pale, wiedeński i monachijski. W jaśniejszych wersjach smaki karmelowe częściej wynikają z karmelizacji podczas chmielenia. W wersjach ciemniejszych stosuje się dodatek słodów karmelowych, przez co posiadają bogatszy złożony smak i zapach. W celu wsparcia wytrawnego finiszu do nastawu możliwy jest dodatek cukru. Drożdże dolnej, albo górnej fermentacji fermentowane w niskich temperaturach, następnie długo leżakowane w chłodnych warunkach (4-6 tygodni w browarach komercyjnych). Miękka woda. Kwiatowe, ziołowe albo przyprawowe chmiele kontynentalne.

Podstawowe informacje

Gęstość początkowa: 14,7 - 19,3°B_g

Goryczka: 18 – 28 IBU


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

Gęstość końcowa: 2,1 - 4,1°B_{lg}

Kolor: 6 – 19 SRM

Alkohol objętościowo: 6 – 8.5%

Komercyjne przykłady

Jenlain (amber), Jenlain Bière de Printemps (blond), St. Amand (brown), Ch'Ti Brun (brown), Ch'Ti Blond (blond), La Choulette (all 3 versions), La Choulette Bière des Sans Culottes (blond), Saint Sylvestre 3 Monts (blond), Biere Nouvelle (brown), Castelain (blond), Jade (amber), Brasseurs Bière de Garde (amber), Southampton Bière de Garde (amber), Lost Abbey Avante Garde (blond)

Amerykańskie IPA

Aromat

Wydatny, intensywny aromat chmielowy. Charakter tego aromatu wynika z zastosowania amerykańskich odmian chmielu, cechujących się zapachami cytrusowymi, kwiatowymi, perfumowymi, żywicznymi, sosnowymi, i/albo owocowymi. Wiele wersji jest chmielonych na zimno i mogą posiadać dodatkowy trawiasty aromat (aromat ten nie jest wymagany). W tle może być wyczuwalna czysta słodowa słodkość jednak powinna ona być na niższym poziomie niż w wersji English IPA. W niektórych wersjach może być wyczuwalna, zarówno estrowa, jaki i chmielowa owocowość, pomimo tego, że piwo fermentowane jest neutralnie. Może być również wyczuwalny słaby aromat alkoholu.

Wygląd

Kolorystyka od średnio złotego do średnio czerwono-miedzianego; niektóre wersje mogą mieć odcień pomarańczowy. Piwo powinno być klarowne, chociaż wersje niefiltrowane, chmielone na zimno mogą być delikatnie mgliste. Piana dość trwała, w złamanym białym (żółtawym lub szarawym) kolorze.

Smak

Zaakcentowany smak chmielowy (od średniego do wysokiego) powinien odzwierciedlać charakter amerykańskich odmian chmielu, charakteryzujących się zapachami cytrusowymi, kwiatowymi, żywiczny, sosnowymi i owocowymi. Na pierwszym planie przedstawiony jest mocny chmielowy charakter tego piwa. „Zniewalającej” goryczce towarzyszy zrównoważony smak słodowy (na niskim, ewentualnie średnim poziomie). Jest generalnie czysty i słodowo słodki aczkolwiek dopuszczalne są nuty karmelowe czy tostowe. Niemniej jednak powinny one być na dość niskim poziomie. Brak dwuacetylu. Do przyjęcia są lekkie posmaki owocowe, ale generalnie nie są konieczne. Goryczka powinna być zharmonizowana i miękka. Finisz raczej wytrawny (średnio wytrawny do wytrawny). W mocniejszych wersjach dopuszczalne są lekkie alkoholowe posmaki. Nieodpowiednie są posmaki dębowe. W niektórych przykładach tego stylu znajdujemy posmaki siarczanowe, jednak większość przedstawicieli stylu jest od nich daleka.

Tekstura

Piwo raczej gładkie, średniej treściwości, z wyczuwalną chmielową cierpkością. Nagazowanie umiarkowane do średnio wysokiego. Piwo sprawia wrażenie stylu o słodowej słodkości, niemniej jednak w końcówce jest wytrawne. W mocniejszych (ale nie wszystkich) wersjach może być odczuwalna gładka, rozgrzewająca nuta alkoholowa.

Ogólne wrażenie

Zdecydowanie chmielowy i goryczkowy, umiarkowanie mocny American pale ale.

Historia


I WARSZAWSKI KONKURS PIW DOMOWYCH

OPIS STYLÓW PIW


Na podstawie Opisu stylów piw w XI KPD Żywiec 2013 wg PSPD oraz tłumaczenia BJCP wg Wiki Piwo.org

Amerykańska wersja historycznego stylu English IPA, uwarzonego przy użyciu amerykańskich surowców.

Surowce

Słód Pale ale (dobrze zmodyfikowany i odpowiedni do zacierania jednotemperaturowego), amerykańskie chmiele, amerykańskie drożdże, które mogą nadać czysty lekko owocowy profil. Generalnie pełno słodowe, ale zacierane w niższych temperaturach dla wyższego odfermentowania. Woda odmiękkiej do umiarkowanie siarczanowej.

Podstawowe informacje

Gęstość początkowa: 13,8 - 18,2°Blg

Goryczka: 40 – 70 IBU

Gęstość końcowa: 2,6 – 4,6°Blg

Kolor: 6 – 15 SRM

Alkohol objętościowo: 5.5 – 7.5%

Komercyjne przykłady

Bell's Two-Hearted Ale, AleSmith IPA, Russian River Blind Pig IPA, Stone IPA, Three Floyds Alpha King, Great Divide Titan IPA, Bear Republic Racer 5 IPA, Victory Hop Devil, Sierra Nevada Celebration Ale, Anderson Valley Hop Otin', Dogfish Head 60 Minute IPA, Founder's Centennial IPA, Anchor Liberty Ale, Harpoon IPA, Avery IPA

Źródło: www.wiki.piwo.org