
Erik-Daniels Vandraröl

Bryggning av överjäst öl

Förberedelse Bryggning

Laka

Rengör

Malt

Humle

Jäst

Humling
Påbörja
jäsning

TappningJäsning

Mäska Koka

Humla

Kyla

Sila

Densitetskontroll

Jäst

Sekundärjäst

Primärjäst Kolsyra

Buteljera

Mognad

Förberedelse

Rengör

Malt

Humle

Jäst

 Diska samtlig utrustning och desinficera hela utrustningen som skall användas
från och med det att vörten är nedkyld.

 Använd decinficeringsmedel (Saniclean)

 För en alkoholhalt på 5-5,3% (hydrometerns OG mellan 1050-1053) krävs det
ca 220 g malt per liter färdig öl

 Malten avgör alkoholhalt, färg samt smak
 Väg upp rätt mängd malt och krossa den

 Tyska och Engelska humlesorter är lite jordigare I smaken än de amerikanska
som ofta har en tydlig citrus karaktär och den nya Zealändska humlen
påminner mer om björnbär och krusbär

 Humlen delas upp i tre typer vid humling: Bitter-, smak- och aromhumle. Välj
gärna en humle med hög Alfasyra som bitterhumle (det är Alfasyran som ger
bitterheten i ölet). När det gäller smak- och aromhumlen spelar Alfasyran
mindre roll utan här är smak och arom viktigast

 Väg upp rätt mängd humle

Tips:
Testa en “humlete”!
Lägg humlen I hett

vatten och låt den dra
för att sedan smaka

Tips:
Beräkna beskan I ölet!
(antal gram humle) *

(humlens alfasyra)*3 /
(mängd vört efter kok) =

totalt IBU

Tips:
Ädla humlesorter som
är speciellt lämpade

som smak- och
aromhumle är

exempelvis Saaz
(Tjeckien), Hallertau

(Tyskland) samt Fuggle
och East Kent Golding

(England)

 Det finns såväl flytande jäst som torrjäst och en uppsjö av jäst sorter att välja
mellan

 De olika jästerna ger olika smak men ofta uppger namnet på jästen vilken typ
av öl det blir (Irish ale, American ale, Danish lager etc.)

 Torrjäst är billigare än flyttande jäst och du slipper göra en förkultur om du
väljer en torrjäst

 Väg upp rätt mängd jäst

Utrustning: Rengöringsmedel,
desinficeringsmedel, våg

Bryggning

Mäska

Laka

 Blanda den krossade malten i mäsklningskärlet (det är här som
malten skall värmas) ca 2,5 liter vatten per kilo malt

 Mäsken skall nu hålla 66-69 grader under 90 minuter
 Vätskan kallas nu sötvört

 Hetta upp vatten till 78-80 grader lagom till mäskningen är färdig
 Förbered lakningskärlet, en jäshink underst som har en tappkran

samt en jäshink med små hål borrade i botten över den första hinken
 För över mäsken från mäskkärlet till lakningskärlet, försök få över så

mycket av den blöta malten utan sötvörten först
 Häll sötvörten över den malten i lakningskärlet
 Öppna sedan kranen i lakningskärlet med tappkran samla upp 2-3

liter sötvärt i mäskningskärlet och häll det tillbaka i lakningskärlet
över malten

 Häll lakvattnet i omgångar om ca en till två liter över malten för att
laka ur det sista sockret och färgen

Utrustning: Mäskkärl, termometer,
Lakningskärl (2 st jäshinkar en med små hål i

botten och den andra med tappkran)

Humling

Koka

Humla

 Koka sötvörten utan lock i 90 minuter (kokningen kan ske olika länge
beroende på ölets alkoholhalt, färg och smak)

 När en viss tid återstår av kokningen påbörjas arbetet med att skapa
ölet karakteristiska smak, vid vilka tider som humlen tillsätts beror på
vilken beska arom och smak som du vill att ölet ska ha men nedan
redovisas normala humlegivar

– När 60 minuter återstår hivas bittergivan
– När 20 minuter återstår hivas smakhumlen i
– När 5 minuter återstår hivas aromhumlen i

 Nu har sötvörten blivit stamvört

Tips:
Under smakhumlingen

kan klarningsmedel
(protafloc) tillsättas för

att få en klarare
slutprodukt

Utrustning: Mäskkärl, termometer, kylspiral

Kyla
 Stamvörten ska kylas så snabbt som möjligt ner till 20 grader
 Jästen dör om den hälls i för varm stamvört
 Från och med nu är det viktigt att allting som ölet kommer i kontakt

med är desinficerat annars kan ölen infekteras
 Ställ det varma kärlet i kallt vatten eller kyl det med en kylspiral som

vatten cirkuleras igenom
 Om stamvörten kyls ner med kylspiral skall spiralen föras ner i kärlet

när vörten fortfarande kokar för att på så sätt desinficeras

Skillnaden mellan arom
och smak:

Arom är hela
upplevelsen och smak

är surt, salt, sött, beskt,
umami

Påbörja jäsning

Sila

Densitetskontroll

 När stamvörten har rätt temperatur skall den över i jäskärlet och samtidigt
skall humlen silas bort

 Ställ en saftsilställning över jäskärlet med en silduk i och häll över
stamvörten

 Nu är det dags att kontrollera densiteten för att se om stamvörten
innehåller tillräckligt med socker

 Häll lite stamvört i ett mätglas och kontrollera OG (Original Gravity) med
hydrometern optimalt är om den ligger på 50 men om den ligger upp till 4
grader under är det inga problem

Tips:
Häll inte tillbaka
stamvörten från

mätglaset till jästanken
då kan vörten infekteras

Utrustning: Mäskkärl, jäskärl, jäsrör,
saftsilsställning, silduk, mätglas, hydrometer,

visp/slev

Jäst
 Strö över den angivna mängden jäst i stamvörten som nu befinner sig i

jäskärlet, se till att inga klumpar bildas
 Sätt på locket och täck för öppningen där jäsröret skall sitta, vänta i 30

minuter
 Nu är det dags att syresätta stamvörten, detta görs genom att vispa runt

med visp eller slev kraftigt i 5 minuter
– Syresättningen är till för att jästen ska sätta igång med sitt arbete så

snabbt som möjligt
 Efter syresättningen skall locket sättas på jäskärlet

– Häll lite vatten i jäsröret upp till den markering som brukar finnas
 Ställ jäskärlet på en mörk plats med en temperatur mellan 15 och 24

grader, för att få ett gott öl bör temperaturen vara relativt jämn
 Efter några timmar upp till 12 timmar börjar det bubbla i jäsröret, låt det

stå i en vecka även om det slutar att bubbla i jäsröret, detta benämns som
primärjäsning

Kom ihåg:
Var noga med att allt
som rör stamvörten

skall vara noga
desinficerat för att inte

riskera infektion

Tips:
Kontrollera att locket
sitter tätt på jäskärlet
genom att kontrollera
att vattnet i jäsröret

stiger

Jäsning

Primärjäst

Sekundärjäst

 Efter några timmar upp till 12 timmar börjar det bubbla i jäsröret, låt det
stå i en vecka även om det slutar att bubbla i jäsröret, detta benämns som
primärjäsning

 Efter en veckas primärjäsning är det dags att föra över ölen till en ny jäshink
och påbörja sekundärjäsningen

 Gör ett hydrometerprov av primärjästen
 Graden ska ha sjunkigt till ¾ av det första värdet, om OG var 50 innan bör

det nu vara 12-13. Detta kallas för FG (Final Gravity)
 Sekundärjäsningen görs dels för att skilja ölen från jästen i botten då du i

värsta fall kan få jästautolys vilket sker när jästen har varit i kontakt med
avsomnad jäst för länge och ölet får då en smak av bränt gummi

 Sekundärjäsningen gör också att ölet klarnar och mognar i smaken
 Tappa över ölet men en böjlig slang som du fäster på kranen
 Sätt på lock och jäsrör likt vid primärjäsningen
 Låt stå i två veckor

Utrustning: jäskärl, jäsrör, hydrometer,
mätglas, silikonslang

Tappning

Rengöra

Kolsyra

 Desinficera fat, glas, kapsyler, hävert, slangar etc.

 För att ölet skall få sin karakteristiska kolsyra krävs det tillsättning av socker
och detta görs vid tappningen av ölet så kolsyran bildas i fatet/glasen

 Mät upp 4-8g gram socker per liter öl
 Koka sockret tillsammans med 1-2 deciliter vatten så det kan lösa upp sig

och desinficeras
 Häll sockerlagen i en ny jäshink som kommer kallas tappningskärl, använd

jäskärlet som användes till primärjäsningen
 Häll över ölet från sekundärjäsningskärlet till det nya tappningskärlet och

var noga med att inte få med bottensedimentet

Utrustning: jäskärl, jäsrör, hydrometer,
mätglas, silikonslang, hävert, slangklämma,

flaskor/fat, kapsyler, kasylpåsättare, flaskträd,
desinficeringsmedel

Buteljera
 Häll över ölet i de desinficerade flaskorna
 Sätt på de desinficerade kapsylerna

Mognad
 Ställ flaskorna på en mörk sval plats
 Vänta ett par veckor, nu bildas kolsyran
 Nu är det bara att testa den första flaskan, om den inte är bra vänta någon

vecka till och testa igen

KLAR!

