

Technical Data Sheet

MUNICH

MUNICH-STYLE ALE YEAST

Munich yeast is a relatively neutral strain which can be used to produce a wide variety of Wheat beer styles. Esters and phenol production is lower than for traditional hefeweizen strains such as Munich Classic. Munich provides a baseline profile of banana and spice aromas, but leaves space for the brewer to showcase other spice additions. Traditional styles brewed with this yeast include but are not limited to Belgian White, American Wheat, Berliner Weiss, Gose, Hefeweizen, Dunkelweis, and Weizenbock .

MICROBIOLOGICAL PROPERTIES

Classified as *Saccharomyces cerevisiae*, a top fermenting yeast.

Typical Analysis of Munich yeast:

- Percent solids** 93% - 97%
- Viability** $\geq 5 \times 10^9$ CFU per gram of dry yeast
- Wild Yeast** < 1 per 10^6 yeast cells
- Diastaticus** Undetectible
- Bacteria** < 1 per 10^6 yeast cells

Finished product is released to the market only after passing a rigorous series of tests

*See specifications sheet for details

BREWING PROPERTIES

In Lallemand's Standard Conditions Wort at 20°C (68°F) Munich yeast exhibits:

- Vigorous fermentation that can be completed in 4 days
- Medium to High attenuation and Low flocculation
- Aroma and flavor is somewhat fruity with notes of banana and slight clove
- The optimal temperature range for Munich when producing traditional styles is 17°C(63°F) to 22°C(72°F)

Lag phase, total fermentation time, attenuation and flavor are dependent on pitch rate, yeast handling, fermentation temperature and nutritional quality of the wort. *If you have questions please do not hesitate to contact us at brewing@lallemand.com*

FLAVOR & AROMA

QUICK FACTS

BEER STYLES
wheat beers

AROMA
fruity, slight banana and clove

ATTENUATION
medium to high

FERMENTATION RANGE
17 - 22°C (63 - 72°F)

FLOCCULATION
low

ALCOHOL TOLERANCE
12% ABV

PITCHING RATE
50 - 100g/hL to achieve a minimum of 2.5 - 5 million cells/mL

Technical Data Sheet

MUNICH MUNICH-STYLE ALE YEAST

USAGE

The pitch rate will affect the fermentation performance and flavor of the beer. For Munich yeast, a pitch rate of 50 – 100g per hL of wort is sufficient to achieve optimal results for most fermentations. More stressful fermentations such as high gravity, high adjunct or high acidity may require higher pitch rates and additional nutrients to ensure a healthy fermentation.

Find your exact recommended pitching rate with our Pitch Rate Calculator in our Brewers Corner at www.lallemandbrewing.com

Munich may be re-pitched just as you would any other type of yeast according to your brewery's SOP for yeast handling. Wort aeration is required when re-pitching dry yeast.

STORAGE

Munich yeast should be stored in a vacuum sealed package in dry conditions below 4°C (39°F). Munich will rapidly lose activity after exposure to air.

Do not use 500g or 11g packs that have lost vacuum. Opened packs must be re-sealed, stored in dry conditions below 4°C (39°F), and used within 3 days. If the opened package is re-sealed under vacuum immediately after opening, yeast can be stored below 4°C (39°F) until the indicated expiry date. Do not use yeast after expiry date printed on the pack.

Performance is guaranteed when stored correctly and before the expiry date. However, Lallemand dry brewing yeast is very robust and some strains can tolerate brief periods under sub-optimal conditions.

If you have questions, do not hesitate to contact us. We have a team of technical representatives happy to help and guide you in your fermentation journey.

REHYDRATION

Rehydration of Munich in sterile water is recommended prior to pitching into wort in order to reduce stress on the cell as it transitions from dry to liquid form. For many fermentations, this stress is not significant enough to affect fermentation performance and flavor, so good results may also be achieved when pitching dry yeast directly into wort. We highly recommend rehydration in harsher fermentation conditions such as high gravity or sour wort where the added stress of dry-pitching is more likely to have a greater impact on the finished beer. Use of a rehydration nutrient such as Go-Ferm Protect Evolution has been shown to improve fermentation performance for difficult fermentations.

Rehydration guidelines are quite simple and present a much lower risk of contamination than a starter, which is unnecessary when using the recommended pitch rate of dried active yeast.

Sprinkle the yeast on the surface of 10 times its weight in clean, sterilized water at 30-35°C (86-95°F). Do not use wort, or distilled or reverse osmosis water, as loss in viability may result. **Stir gently**, leave undisturbed for 15 minutes, then stir to suspend yeast completely. Leave it to rest for 5 more minutes at 30-35°C.

Without delay, adjust the temperature to that of the wort by mixing aliquots of wort with the rehydrated yeast. Wort should be added in 5 minute intervals and taking care not to lower the temperature by more than 10°C at a time. Temperature shock of >10°C will cause formation of petite mutants leading to extended or incomplete fermentation and possible formation of undesirable flavors. Do not allow attemperation to be carried out by natural heat loss. This will take too long and could result in loss of viability or vitality.

Inoculate without delay into cooled wort in the fermenter. Munich yeast has been conditioned to survive rehydration. The yeast contains an adequate reserve of carbohydrates and unsaturated fatty acids to achieve active growth. It is unnecessary to aerate wort upon first use.

CONTACT US

For more information, please visit us online at www.lallemandbrewing.com

For any questions, you can also reach us via email at brewing@lallemand.com