

PVSS Presidential Banquet

PVSS

Peripheral Vascular
Surgery Society

Goose Island Brewery

Chicago, IL

June 15, 2011

*HomeBrewing:
Why We Should All Make Beer and
Lots of It*

**Marc A. Passman, M.D.
President, PVSS 2010-2011**

**“I would have been a lot more popular if I knew how to
do this when I was 17 years old!”**

Fermentation – Anaerobic Phase

Embden-Meyerhof-Parnas Pathway

Homebrew History

- **Between 8,000-13,000 years ago**
 - Transition from nomadic hunters/gatherers → farming
- **4,000 -5,000 year ago**
 - Sumerian tablets – Sikaru - “world’s oldest beer recipe”
 - barley → bread + water → mash
 - “exhilarated, wonderful, blissful”
 - clay jars with beer residue
 - Ninkasi – “Goddess of Brewing”
- **Egyptians, Greeks, Romans**

Homebrew History

- **Christian Abbeys (Roman Catholic)**

- centers of agriculture, knowledge, science
- refined techniques
- “for the Brothers”
- pilgrims
- financing community

- **Belgium lambic & kriek**

Homebrew History

- **World View – Many Classic Styles**

- Belgium
- Germany
- Austria – Lagers
- Bohemia – Pilsner
- England – Ales
- Ireland – Dry Stout
- Northern France
- Switzerland
- Japan / Thailand
- Caribbean

- **North America**

- American beer
- Microbrew Pubs

Homebrew – Is It Legal?

- **Yes, Yes, YES !!!**
 - Personal use only
 - Don't sell it
- **1920-1933 Prohibition**
 - The Dark Age of Beer Making
 - Clandestine home brew
- **End of Prohibition - Legal**
 - Commercial production
 - Homemade wine
 - Stenographic error (“and/or beer...”)
- **1979 Federal restriction on homebrewing beer repealed**
 - **Thank you, President Carter!**

Homebrew – Equipment

- **Big boiling pot (Wort)**
- **Big plastic bucket (5 – 10 gallon)**
- **Glass carboy (5 gallon)**
- **Rubber stopper (w/ and w/o hole)**
- **Fermentation lock (Waterseal)**
- **Some plastic tubing (3/8inch)**
- **Funnel**
- **Thermometer**
- **Hydrometer**
- **A lot of bottles**
- **Bottle caps / Capper**

Homebrew – Malted Barley

“color, sweetness, body”

- **Malted barley**
 - grain+water → germinates → dry malt
 - Releases sugars, soluble starches, diastase (enzyme)
- **Mashing**
 - grinding malt – removes husk, kernel ground fine
 - Water – dissolves malt
 - Malt extract
- **Specialty Malts**
 - Black patent, chocolate, crystal, roasted barley, carapils, Vienna, Munich

Homebrew – Water

“essential minerals & flavor”

- **Humans are 60-70% water,
Beer is 90-95% water...**
- **Used in all parts brewing
process**
 - malting, mashing, boiling,
fermentation, cleaning, tasting
- **Water quality**
- **Minerals**
 - Gypsum (CaSO_4) and NaCl

Homebrew – Hops

“bitterness & bouquet”

- **Cone-like flower - hops vine**
- **Properties**
 - Antiseptic - Inhibit beer spoiling bacteria
 - Preservative - flavor stability & head retention
 - Lupulin glands - Resins & Oils - Bitterness
- **Used at different stages of brewing**
- **Many different hops varieties**
 - Regional variations
 - Fresh, pellets, oils, hopped malt extract

Homebrew – Yeast

“the workhorse”

- **Beer Yeast**
 - Ale (“top fermenting”)
 - *Saccharomyces cerevisiae* - high temperature range (65-75°F)
 - Lager (“bottom fermenting”)
 - *Saccharomyces uvarium* - low temperature range (45-55°F)
- **Yeast behavior - Fermentation**
 - Live microbial organism (nutrients)
 - Metabolism (aerobic respiration → fermentation)
 - Life cycle (reproduction)
 - Variable behavior patterns (ingredients, pH, temperature, oxygen, volume)
- **Added flavor notes**
 - sweetness, dryness, texture, fruity, grassy

Homebrew – Herbs, Spices, and More

“unique flavors”

- **Other sugars**
 - brown sugar, molasses, date sugar, turbinado
 - corn syrup, sorghum, maple syrup, rice syrup
 - honey
 - carmel
- **Fruits**
 - cherry, raspberry, currants, peaches, apples, pears, blueberries, etc...
- **Vegetables**
 - chili peppers, pumpkin
- **Other grains**
 - wheat, rye, oats, rice, corn, millet, quinoa, triticale, ...
- **Herbs & Spices**
 - cinnamon, coriander, ginger, licorice, spruce, cardomon, cloves, allspice, nutmeg, horseradish, walnut, peppercorn, basil, root beer extract, anise, juniper, vanilla, etc...
- **Miscellaneous**
 - chocolate, garlic, smoke, coffee

Homebrew – Finings

“clarifying & clearness”

- **Irish Moss**
- **Gelatin**
- **Isinglass**
- **Papain**
- **PVP**
- **Activated silica gel**

Homebrew – How to Brew “Five Easy Steps”

- **Sanitize**
- **Boil – Wort**
- **Sparging**
- **Fermentation**
 - open vs closed
 - single vs double stage
 - racking
- **Bottling / Waiting.....**

Homebrew – How to Brew

“Five Easy Steps”

- **Sanitize**
- **Boil – Wort**
- **Sparging**
- **Fermentation**
 - open vs closed
 - single vs double stage
 - racking
- **Bottling / Waiting.....**

Homebrew – How to Brew

“Five Easy Steps”

- **Sanitize**
- **Boil – Wort**
- **Sparging**
- **Fermentation**
 - open vs closed
 - single vs double stage
 - racking
- **Bottling / Waiting.....**

Homebrew – How to Brew

“Five Easy Steps”

- **Sanitize**
- **Boil – Wort**
- **Sparging**
- **Fermentation**
 - open vs closed
 - single vs double stage
 - racking
- **Bottling / Waiting.....**

Homebrew – How to Brew

“Five Easy Steps”

- **Sanitize**
- **Boil – Wort**
- **Sparging**
- **Fermentation**
 - open vs closed
 - single vs double stage
 - racking
- **Bottling / Waiting.....**

Homebrew – How to Brew “Final Step”

ENJOY !

Homebrew – Why You Should Do It!

- **You already like beer, so why not drink more beer**
- **There is nothing better than the taste of fresh beer made by you.**
- **You can make any kind you want without leaving your house**
- **Self- reliance**

Homebrew – Why You Should Do It!

- You already like beer, so why not drink more beer
- There is nothing better than the taste of fresh beer made by you.
- You can make any kind you want without leaving your house
- Self- reliance
- Easy & Fun
- Less expensive
- Practical science
- Tribute to human history

Homebrew – Why You Should Do It!

- You already like beer, so why not drink more beer
- There is nothing better than the taste of fresh beer made by you.
- You can make any kind you want without leaving your house
- Self- reliance
- Easy & Fun
- Less expensive
- Practical science
- Tribute to human history
- **It's cool to do**
- **You will make lots of friends!**

Homebrew – Resources

- Local brew supply shop
- You can find anything on the web
 - Supplies
 - Recipes
- Alternative Beverages – NC (www.ebrew.com)

