


NZH-107


Breeding/Development: NZH-107 is a proprietary experimental release developed jointly between New Zealand Hops, Ltd. and Brewers Supply Group. NZH-107 was created as part of the BSG Hop Solutions Program and is exclusively sold through BSG.

Sensory: Intense tropical fruit (guava/passion fruit) and citrus (grapefruit/lime) aroma characteristics.


Brewing Application: NZH-107 is an excellent hop solution for many applications from first kettle to dry hop additions. Given the big character of NZH-107, early trials are focused on intensely hop-forward styles like IPAs, pale ales, and dry-hopped pale lagers.


SENSORY HIGHLIGHTS

Passion Fruit
Grapefruit


BREWING VALUES

Alpha Acid Range: 8.0 - 11.0%
Beta Acid Range: 5.0 - 7.0%
Co-Humulone as % of alpha: 27 - 31
Total oils mL/100 gr.: 1.4 - 2.2


OIL FRACTIONS

Myrcene: 55 - 65%
Humulene: 7 - 10%
Caryophyllene: 4 - 8%
Farnesene: 4 - 7%

US Sales: 1.800.374.2739
sales@bsgcraft.com
Find your regional sales manager:
bsgcraftbrewing.com/contactus


Canada Sales: 1.800.234.8191
orders@bsgcanada.com
Find your regional sales manager:
bsgcanada.com/contactus

