Fermentation Science at Oregon State University

Thomas H. Shellhammer
Professor of Food Science
Nor'Wester Professor of Fermentation Science

Oregon State

Oregon State University

- · Formerly Oregon Agricultural College
- 27,000 students
- Forestry, Oceanography, Agriculture Engineering, Linus Pauling Institute

OSU Food Science Undergraduate Degree Program

B.S. Degree in Food Science and Technology

- > Food Science 26%
- > Fermentation Science 62%
- > Enology & Viticulture 12%

Undergraduate enrollment

Oregon State

Training students to be brewers

Photo's courtesy of Lynn Ketchum

Oregon State

Training students to be brewers

Photo's courtesy of Lynn Ketchum

OSU Pilot Brewery 2 BBL brewhouse, 6 CCV

Photo's courtesy of Steve Werblow

Oregon State

OSU Pilot Brewery Packaging Single head filler + tunnel pasteurizer

Photo's courtesy of Chris Meuller

Oregon State

OSU Minimalter

Photo's courtesy of Lynn Ketchum

Employers of OSU Ferm. Sci. Grads

Anheuser-Busch
MillerCoors
Boston Beer Company
BridgePort Brewing
Boulevard Brewing
Deschutes Brewery
Full Sail Brewing
McMenamins'
Stone Brewing

Widmer Brothers Brewing

Gallo Winery (Sonoma Valley, CA) St. Michele Winery Hogue Cellars King Estate Winery

Corsair Distillery Rogue Spirits

Tillamook County Creamery Rogue Creamery

Oregon State OSU

Fermentation Science at OSU

- Brewing Tom Shellhammer
- · Barley breeding & malting Pat Hayes
- · Hops breeding Shaun Townsend & John Henning
- Hops pathology Dave Gent
- Hops & health Fred Stevens
- · Wine James Osborne, Elizabeth Tomasino
- Viticulture Patti Skinkis. Laurent Deluc, Walt Mahaffe
- Specialty cheeses Lisbeth Goddik
- Cereals chemistry & bread Andrew Ross

Oregon State

Savor Education

Beaver Classic™ is an Oregon State University original .

An artisan cheese made in the tradition of alpine cheeses from Europe while reflecting the characteristic of the Willamette Valley, Beaver Classic has a subtle, nutty taste with creamy, buttery and caramelized flavors.

Fermentation Science at OSU

New Positions

- · Distillation professor
- · Brewing microbiologist professor
- Instructor/Advisor Fermentation Science

Beer Analytics
May 1, June 16 – 20
Beer Proficiency
July 15 – 18

Craft Brewery Startup April, May, September Cidery Startup April, May 12 – 16

pace.oregonstate.edu/beer

Beer Analytics

Online + Hands-on learning in the lab and pilot brewery

Beer Analytics

Learn about hops and OSU's hop breeding facilities

Beer Analytics

Engage with industry experts - Fred Strachan, Sierra Nevada

Beer Analytics

Learn about barley/malt and OSU's barley breeding facilities

Beer Analytics
May 1, June 16 – 20
Beer Proficiency
July 15 – 18

Craft Brewery Startup April, May, September Cidery Startup April, May 12 – 16

pace.oregonstate.edu/beer

OSU Pilot Brewery – Beer Development

- MBAA District NW meetings 200-300 attendees
- 1st International Brewing Symposium, 2007
 Hop Flavor and Aroma in Beer
- · Hop Research Council

Oregon State

OSU has a long connection to hops

- 1932
 - Oregon largest hop producing region in the world with 34,594 acres (14,000 ha)
 - Downy Mildew discovered in Oregon hop yards

U.S. Department of Agriculture establishes hop breeding program

- 1979
 - Hop Research Council created
- 1996
 - Fermentation Science track created within Dept of Food Science

Hop breeding at OSU

Hop breeding at OSU

Public hop varieties released by USDA/OSU

Bianca Newport
Cascade Nugget
Columbia Santiam
Comet Sterling
Crystal Sunbeam
Horizon Teamaker

Liberty Ultra

Mt. Rainier Willamette

Mt. Hood

Shellhammer Lab Hops research, recent activity

- Isomerization kinetics
- · Bitterness research
 - Native and reduced iso-alpha acids
 - Hop-derived polyphenols
 - Impact, time-intensity, quality
- Foam studies
 - Reduced iso's
- Flavor stability
 - Hop-derived polyphenols
 - Hop acids

10.00 10.11 10.12 10.13 10.14

Widmer Brewing Company

- Preference Mapping of Widmer Products: Identification of Product Attributes, Consumer Preferences and Psychographics McDaniels, Orth, Shellhammer – 2002
- Trained panel (12)
 + Consumers (~300)
- Part of development efforts leading to Drop Top Amber Ale

Sensory testing Consumer as well as trained panel

Oregon State

Shellhammer Lab Hops research, current projects

- Investigating the sources of citrus aroma/flavor from hops
- Hop harvest maturity influences on oil quality
- · Basic studies on dry hopping
- How hops affect beer flavor stability
- New methods for assessing beer bitterness

