

# Belgian Dark Strong Ale Style Overview and Brewing Tips

Style Numbers:

- OG: 1.075 1.110
- O FG: 1.010 1.024
- IBU: 20 35
- O SRM:12 22
- ABV: 8 11%
- O BU/GU: 0.26 0.31

Commercial Examples:

- O Westvleteren 12
- O Rochefort 10
- O St. Bernardus Abt 12
- O Chimay Grand Reserve
- O Gulden Draak

#### Aroma:

- Complex, rich malty sweetness
- Significant esters and alcohol
- Caramel, toast and/or bready
- Fruity esters of raisin, plum, dried cherry, fig or prune
- O Peppery spicy phenols
- No diacetyl, dark / roast malts or recognizable spice additions

Appearance:

O Deep amber to coppery brown
O Dense, moussy cream to light tan-colored head
Flavor:

- O Flavors similar to aroma profile
- O Moderately malty or sweet on palate
- O Trappist will be drier than Abbey beers

Mouthfeel:

- High Carbonation without carbonic acid "bite"
- O Smooth alcohol warmth
- Trappist-styled beers will be medium-light to medium bodied
- Abbey-styled beers will have fuller bodies and can be creamy

Overall:

- O Rich
- O Complex
- O Smooth and Dangerous

#### Water:

- O Adjust for pH
- Consider adding Calcium Chloride to enhance maltiness

#### Hops:

- Continental varieties: alcohol & dryness will help balance malt sweetness
- O Lower Alpha acids: low IBU and BU:GU ratio
- O Bittering, no flavor or aroma

Belgian Dark Strong Recipe Grist Analysis								
Malt	High	Low	Avg	Incidence				
Belgian Pale or Pilsen Malt	85%	50%	64%	100%				
Munich and/or Aromatic	38%	0%	12%	68%				
Cara/Crystal up to 60° L	22%	0%	6%	71%				
Roasted or Chocolate Malt	12%	0%	2%	32%				
Special B	9%	0%	4%	89%				
Wheat	25%	0%	1%	25%				
Sugar	19%	0%	11%	96%				

Some White Labs and Wyeast Belgian Yeast Strains and their Flavor Profiles								
Product ID	Name	Origin	Attenuation	Flavor High Temps (75 - 85°)	Flavor Med Temps (65 - 75°)	Flavor Low Temps (58 - 65°)		
WLP500	Trappist Ale	Chimay	75 - 85%	Fruity, Mod. Phenolic, Solvent	Spicy, Lt. Phenol, Fruity	Clean, Balanced, Earthy		
WLP510	Belgian Bastogne	Orval	75 - 85%	Spicy, Acidic, Solvent	Spicy, Acidic, Clean	Clean, Crisp, Lt. Phenol		
WLP530	Abbey Ale	Westmalle	75 - 85%	Spicy, Phenolic, Solvent	Spicy, Lt. Phenol, Fruity	Peppery, Spicy, Lt. Phenol		
WLP550	Belgian Ale	Achouffe	80 - 90%	Earthy, Phenolic, Solvent	Fruity, Phenolic, Sulfur	Clean, Lt. Phenol, Spicy		
WLP570	Belgian Golden	Duvel	70 - 80%	Fruity, Mod. Phenolic, Sulfur	Fruity, Mod. Phenolic, Sulfur	Phenolic, Spicy		
				Clove, Bubblegum, Banana,	Clove, Alcohol, Phenolic,			
WY1214	Belgian Ale	Chimay	72 - 76%	Alcohol, Rose, Fruity	Fruity			
				Alcohol, Phenolic, Fruity, Tart,				
WY1388	Belgian Strong Ale	Duvel	65 - 75%	Banana	Lt. Fruity, Alcohol			
WY1762	Abbey II	Rochefort	73 - 77%	Solvent, Alcohol, Phenolic	Clean, Lt. Fruity			
				Clove, Bubblegum, Tart,				
WY3522	Belgian Ardennes	Achouffe	72 - 76%	Phenolic	Clean, Malty			
				Bubblegum, Clove, Alcohol,				
WY3787	Trappist High Gravity	Westmalle	75 - 80%	Fruity, Tart, Lt. Solvent	Clove, Alcohol, Pineapple			
				Bubblegum, Solvent, Banana,				
WY3538	Leuven Pale Ale	Corsendonk	75 - 78%	Clove, Phenolic, Lt. Solvent	Bubblegum, Fruity, Clove			
WY3864	Canadian/Belgian Ale	Unibroue	75 - 79%	Banana, Lt. Clove, Fruity	Fruity, Lt. Clove, Sulfur			

- Buckeye Brewing Nighty Night was brewed with WY3711 French Saison
- Mike Ontolchik's St. Bernard was brewed with WLP500

#### Brewing Tips:

- O Use Belgian and Continental Ingredients
  - American / English malts will provide wrong flavors
  - Source locally if possible
- Hops are a secondary thought, provide enough bittering to help balance recipe
- Mash low, let specialty malts provide character
- Pitch yeast based on flavors desired
  - More = Cleaner, less flavors
  - O Less could be too much and may not attenuate
- Most sugars will work
  - O Doesn't have to be fancy, table sugar could do
  - Stay away from molasses-like sugars

Mike Ontolchik's St. Bernard OG: 1.100, FG: 1.010 IBU: 30, ABV: 12%, SRM: 35

15 lb. Dingeman Pilsen
3 lb. Weyermann Munich
1 lb. Dingeman Aromatic
<sup>1</sup>/<sub>2</sub> lb. Dingeman CaraMunich
<sup>1</sup>/<sub>2</sub>. lb. Dingeman Special B
2 lb. Dark Candi Inc. D2

3 oz Hallertauer Mittlefrueh (4.3% AA) @ 60 min

Mash at 150° F for 90 minutes Boil for 60 minutes

Pitch at 65° F

Let fermentation free rise for 48 hours, push a couple of degrees a day to 86° F and hold till complete

### References


- O Brew Like a Monk, Stan Hieronymus
- O Trappist, Jef Van Den Steen
- Designing Great Belgian Dark Strong Ales, Gordon Strong
- O Yeast Strains at Mr.Malty.com, Jamil Zainasheff
- O Several late nights in a Belgian Beer Bar