Craft Beer Retailer Temperature Cheat Sheet

Beer Storage Temperature

Do

Refrigerate when storing all bottled and kegged beers to maintain beer freshness, flavors and aromatics.

Don't

Don't forget to cool beer not only when serving, but when storing!

From Industry Experts

We do not pasteurize any of our products. Storing our beer cold will help ensure that the beer lover enjoys our beers as we intended. Justin Clark | Vice President | Cigar City Brewing Company | Tampa, Florida

The other major effect of high temperature on any beer is oxidation. In the chemical sense, it is naturally occurring compounds reacting with trace amounts of oxygen in the beer to form other 'oxidized' compounds that we can taste. If you've ever smelled or tasted cardboard/wet paper, sherry, almond, honey or a metallic flavor in your beer, there's a good chance this is from oxidation.

Fred Kraus | Owner | Oak Creek Brewing Company | Sedona, Arizona

Storing beer warm for extended periods of time will shorten the beers shelf-life. This is especially true of non-pasteurized and full-flavored beers, which most craft beers are. Joe Katchever | Founder and Brewmaster | Pearl Street Brewery | La Crosse, Wisconsin

Refrigerated storage is best for all beers at all times. Required for draft beer and many craft beers. Non-refrigerated storage accelerates aging and

development of off flavors. Cicerone Certification Program In a study conducted by one of the large breweries on flavor loss in bottled

and canned products resulted in the 3-30-300 Rule. The same flavor loss results from beer being stored in your car's trunk for three days at 90°F as beer being stored at room temp (72°F) for 30 days and beer being stored

> at 38°F for 300 days. Tom Geordt | Technical Director | Micro Matic USA

Beer Carbonation

Do

cold once it is tapped, this helps preserve carbonation.

Store draught beer

Don't let tapped draught beer temps

Don't

rise above 38°F unless your draught system is balanced for higher temperatures.

The Draught Beer Quality Manual is an 80-page document drafted (no pun intended) from brewers of all sizes, as well as equipment suppliers,

installers and servicers. It covers storage and handling components of a

draught beer system, system gas guidelines, proper dispense practices and line cleaning. This document is an essential resource for any bar manager and can help you troubleshoot when your line cleaning service or distributor is not available. This document also explains beer carbonation in relation to temperature. www.DraughtQuality.org Draught Beer Quality Manual Beer stored at 38°F will retain the level of carbonation that was created

> time as it expands out of solution. Micro Matic USA

Beer Glass Temperature

during the brewing process. Translation: CO2 expands as it heats up, so beer stored above a brewery's suggested temperature will lose CO2 over

Serve beer Please don't in room serve

slightly chilled glassware.

temperature or

Do

Frozen glasses result in ice crystals that cause foaming problems during

glasses stored in a freezer.

craft-brewed

beer in frosted

Don't

filling. If you chill your beer glasses, be sure to avoid frosting. And beer served at near-frozen temperatures blinds the taste experience (taste buds

In a freezer, frost picks up the flavors of other things in the freezer, or in the

air which can get into the beer. Don't believe me? Chip some frost off the wall of your freezer and melt it in a glass and drink it. When serving craft

beers, a room temperature glass is always more desirable. Joe Katchever | Founder and Brewmaster | Pearl Street Brewery | La Crosse, Wisconsin Beer Serving Temperature

and see what temperature.

temperatures are best for your offerings. Beer served at near-frozen temperatures retains more CO2 gas (resulting in

Be open to serving some beers above

38°F. Experiment

Don't

Assume that the

higher the ABV, the

warmer the serving

More flavorful beers should be served even warmer to allow a full appreciation of their offerings: 45 - 50°F are very common for many styles of beer. Bill White | Better With Beer

Cold masks flavors, we want you to be able to taste our beer.

March 2015