

ALDC prevents diacetyl.

By breaking down alpha acetolactate during fermentation, ALDC inhibits production of off flavors, ensuring quality and increasing capacity.

PRODUCT INFO

ALDC from Murphy & Son is added at the time of yeast pitching and prevents the formation of diacetyl fermentation.

As a result, diacetyl can be kept below the flavor threshold, ensuring the quality, flavor, and consistency of every brew. Without the need for long maturation, tank space is increased.

BENEFITS

- ➔ Reduce diacetyl production
- ➔ Meet peak capacity demands
- ➔ Utilize vessels more efficiently
- ➔ Ensure packaged beer quality

Using ALDC in ale fermentations

In commercial brewery trials, ALDC from Murphy & Son reduced the level of diacetyl in finished beer below the flavor threshold compared to the previous batch brewed with ALDC.

DRY HOP CREEP

Is your dry hopping kicking up diacetyl? Keep the level below threshold by adding ALDC to the cooled wort at yeast pitching.

DIACETYL BOMBS?

Prevent the release of diacetyl forming in packages by removing the precursor—alpha acetolactate—from each and every batch before packaging.

HOW DOES IT WORK?

ALDC is an enzyme that effectively bypasses the production of diacetyl during fermentation to make acetoin, a normal fermentation byproduct, which has very little flavor.

If this is your first time using ALDC, then add a higher dose, i.e. 4 to 5 grams per US barrel and incrementally lower the rate with successive batches to an optimum rate.

PACKAGE SIZE

1kg, enough for
200-1,000 US barrels

**Available in the
United States
and Canada**

APPLICATION

How much to add

1–5 grams per barrel

When to use

Add to fermenter at time of yeast pitching

Activity range

pH: 4.0–7.0

temperature: 50–104°F

STORAGE

Temperature

32–50°F

Do not allow to freeze.

Location

Cool, sealed, and away from sunlight

Shelf life

Six months from the date of manufacture

TECHNICAL SUPPORT

Health and Safety Information

Safety Datasheet (SDS) available online at murphyandson.co.uk/sds

Technical Datasheet

Printer-friendly Technical Datasheet available at murphyandson.co.uk/datasheets-sds

Compliance

For information on Kosher, Halal, GMO, etc.
email compliance@murphyandson.co.uk

Murphy & Son provides this information to the best of our knowledge. This information does not claim to be complete and Murphy & Son cannot assume liability for improper use. All users are advised to read SDS and test products prior to use.