

Aramis

The Heroic Hop


hops-comptoir.com


DRINK RESPONSIBLY

Aramis

Aramis has a very fine aroma with spicy and mild notes, slightly citrus and herbal.

A new Strisselspalt-derived aroma variety with similar flavour, but with higher oil and alpha content.

Aramis offers a non-lingering and refined bitterness.


An exclusively French product from the traditional hop-growing area of Alsace.

BREWING QUALITIES


- Lager
- Pilsner
- Bière de Garde
- Saison
- Pale Ale
- Weizenbier


TECHNICAL DATA

R&D ALSACE	
AROMA QUALITIES	Mild, herbal, spicy, citrus
ALPHA ACIDS (%)	5,5 - 7,5
COHUMULONE (%)	20 - 22
BETA ACIDS (%)	3 - 4,5
COLUPULONE (%)	41 - 43
TOTAL OILS ml/100g	1,2 - 1,6
MYRCENE (%)	38 - 41
HUMULENE (%)	19 - 21
HUMULENE / CARYOPHYLLENE	2,5 - 2,7
FARNESENE mg/100g	2 - 4
LINALOOL mg/100g	10 - 16
XANTHOHUMOL (%)	0,36 - 0,36
POSSIBLE SUBSTITUTIONS	East Kent Golding, Mittelfrüh, Saaz
AVAILABLE ORGANIC	

SENSORY EVALUATION


MENTHOL	Mint, Melissa, Thyme, Camphor, Sage
CITRUS	Grapefruit, Orange, Lime, Lemon, Ginger, Bergamot, Citronella
RED FRUITS	Gooseberry, Blackcurrant, Strawberry, Raspberry, Blueberry, Blackberry
SWEET FRUITS	Grape, Banana, Melon, Watermelon, Peach, Apricot, Prune, Pineapple, Litchi
WOODY AROMATIC	Lether, Tobacco, Wood Barrel, Myrrh, Resin, Cognac
SPICY	Pepper, Lovage, Curry, Dill, Lavender, Anise, Nutmeg, Fennel, Jenever
TOFFEE	Butter, Chocolate, Joghurt, Gingerbread, Honey, Caramel, Coffee
FLORAL	Jasmine, Geranium, Elderberry, Chamomile, Lily of the Valley, Rose
HERBAL/VEGETAL	Hay, Green Tee, Artichoke, Leek

Contact :
Comptoir agricole 35, route de Strasbourg
67270 HOCHFELDEN
hops@comptoir-agricole.fr


Distributed by :

