CURSOS DE EXTENSIÓN UNIVERSITARIA 2011
TÍTULO:
Procesos y Tecnología para la Elaboración de Cerveza
DIRECTOR:
Juan A. Boto Fidalgo
LUGAR: Benavides de Órbigo

FECHAS:
Teoría: 4, 5, 6 y 7 de julio.

Prácticas: 8,15, y 19 de julio.
DURACIÓN:
 30 horas
NÚMERO DE ALUMNOS: 15 a 25
TASAS:
Matrícula 50 €
DESTINATARIOS:
Personas interesadas en el conocimiento del mundo de la cerveza con intenciones de implantar una industria cervecera.

Alumnos universitarios de facultades y escuelas técnicas.

Alumnos de formación profesional interesados en actividades relacionadas con el campo de la fabricación de cerveza.

Profesionales del sector de la hostelería interesados en conocer como producir su propia cerveza, o ampliar sus conocimientos en este campo.

Comerciales y responsables de bebidas del comercio en general.

Aficionados al mundo de la cerveza que deseen ampliar y completar sus conocimientos en este campo.
CRÉDITOS DE LIBRE CONFIGURACIÓN: 2
OBJETIVOS:
Transmitir los conocimientos necesarios para poder llevar a cabo la elaboración de cerveza, de forma autónoma, tanto a nivel industrial como a nivel artesanal.
ACTIVIDADES COMPLEMENTARIAS:

PROGRAMA:
A. Parte teórica:

1. Introducción. Tipos de cerveza.

2. Componentes de elaboración. Agua, malta, lúpulo, adjuntos, levadura.
3. La molturación de la malta: Proceso. Equipos para la molienda. Resultado de la molturación.
4. La maceración: Proceso. Equipos para la maceración. Resultado de la maceración.

5. El lavado y la filtración; Proceso. Equipos para el lavado y filtración. Resultado del lavado y filtración.

6. La cocción: Proceso. Equipos para la cocción. Adición del lúpulo. Resultado del mosto caliente.

7. Obtención del mosto definitivo: Limpieza del mosto. Enfriamiento del mosto. Aireación del mosto. Resultado del mosto para fermentación.

8. Fermentación del mosto (cerveza): Proceso. Equipos para la fermentación. Resultado de la fermentación.

9. Maduración y envasado de la cerveza: Limpieza y estabilización. Manejo del CO2. Envasado de la cerveza.
2. Parte práctica:

1. Molienda

2. Maceración: Proceso de extracción por infusión
3. Filtración: Extracción final del bagazo y separación del mosto
4. Cocción: Adición del lúpulo y esterilización del mosto
5. Extracción del trub grueso

6. Enfriamiento del mosto

7. Aireación e inoculación de la levadura

8. Fermentación y maduración

9. Envasado en botellas de vidrio

PROFESORADO:
Juan A. Boto Fidalgo. Dr. Ingeniero Agrónomo
Lucas Hernández Sesma. Ingeniero Agrónomo
David Santamarta de Juan. Ingeniero Agrónomo
ENTIDADES COLABORADORAS:
Ayuntamiento de Benavides de Órbigo
PAGE
3

