BREWING LOG SHEET

BREWERS LOG SHEET

 john eckert 5/98
Name __ Brew # _______ Date _________

TARGETS:
OG _________
FG _________
ABW ________
SRM ________
 IBU _________

Malt & Adjuncts: _________ of _____________________ _________ of _____________________

 _________ of _____________________ _________ of _____________________

 _________ of _____________________ Total Weight of___________

Mash Liquor: Temp _______ Volume _______ Treatment ________________________________

Sparge Liquor: Temp _______ Volume _______ Treatment ________________________________

Time
Mash Temp
pH
Iodine
Depth

Mash In

30 Min

45 Min

End

Sparge

Run Off End

Kettle Boil: Time _________
 Volume __________
 S.G. ___________
 pH _________

Time
Amount
Type
%AA
BU

Hops

Hops

Hops

Hops

Irish Moss _______oz, for _____ minutes

 Total IBU _________

Knock Out:
Time _________ Volume _________ O.G. ___________ pH __________

Aeration: Time _________ Technique ___
Pitching: ___ Time _________ Temp _______ Yeast _______________ Amount ________________

 ___ Time _________ Temp _______ Yeast _______________ Amount ________________

Date
Temp
SG
Notes

Rack to Secondary

Rack to Keg

Finings:
Date _________

Priming _______________
F.G. _________

Carbonation:
Date _________
 Temp_____ PSI_____ Notes _____________________________

EVALUATION:

Date _________ Temp ______
 Extract Efficiency ________________________________

Aroma: ___

Flavor: ___

1 to 10 scale, 5 is neutral or average

Head

Diacetyl

Hoppy

Lace

Sweet

Esters

DMS

Malty

Phenol

Clarity

Roasty

Fusels

Overall

Sulfur

Smoothness

Gusto

Bitter

Fullness

06/01/98

