

Roasting & Flow Profiling

Adjusting extraction for every
roasting profile

Danilo Lodi

MAKE it
BETTER

DALLA
CORTE

DANILO LODI
COFFEE PRO

DALLA CORTE - MINA

DALLA CORTE - MINA

FLOW PROFILING, CONTROL OVER FLAVORS

Dalla Corte
Presentation

Mina Flow Profiling Control over flavors

Flow profiling allows the user control over the coffee flavors profile.

Acidity, sweetness and body can be changed by regulating the quantity of water flow and time.

Profiles can be easily saved and repeated on the app.

The extraction can be profiled in five steps, with the possibility to set up the flow steps with one hundredth of a millimeter precision.

WATER FLOW

FROM LIGHT TO DARK

Extremes of Roasting

LIGHT

DARK

FILTER

ESPRESSO

Dark roast (not burned)
how usually taste:

low or no
acidity

short
sweetness

bitter
compounds

heavy body
(is it?)

long
aftertaste

strong
flavors

Ligth roast (not underdeveloped)
how usually taste:

**pungent
acidity**

**fruity
sweetness**

**off
balance**

**low body
(is it?)**

**short
aftertaste**

**mild
flavors**

FROM FRESH TO OLD

Extremes of Roasting Dates

TOO FRESH

48 hours or less

degasification

crema

undeveloped
flavors

short
aftertaste

TOO OLD

30 days or more

loss of
organic matter

crema

oxidized
flavors

faded
body & sweetness

ADJUSTING THE EXTRACTION

Go With The Flow

Fours stages of control

- **Blooming** When pressure starts – what volume, time and g/s –
Flow Control
- **Ramp up** When pressure is reached **Flow & pressure**
- **Extraction** When we see the coffee - **Pressure**
- **Extraction development** - **Flow & Pressure** maintaining extraction flow through and out of the coffee bed.

We are looking for consistency in terms in both the total extraction yield and uniformity across the coffee bed.

Lighth roast (not underdeveloped)

General Rule

A lighter roasted coffee has a predominant acidity and the sweetness of the fruit are more preserved, but at the same time, there's not a lot of solids to be extracted.

To balance the high acidity, you should start with a very gentle flow (2 to 3g/s) making a longer pre-infusion (from 5 to 8 seconds) that will break down the acidity and will bring more flavors to the final cup.

The next step you should increase the flow (5 to 7g/s) for the same amount of time to get most of the lipids and carbohydrates as fast as possible, increasing the tactile in the process.

Lower the flow (3 to 5g/s) for the rest of the extraction to make a more gentle finish that will make the aftertaste more pleasant and not extract undesirable acids and solids.

LIGHT ROAST

DARK ROAST

Dark roast (not burned)

General Rule

When the coffee is roast to a certain degree, longer time or higher temperatures, the coffee becomes more soluble and less dense.

To decrease the bitter compounds, start with a high/aggressive flow (around 10 to 12 grams per second) for a short time (2 to 4 seconds) to create pressure inside the porta filter fast but not for a long period of time.

Next step, lower the flow to 4 grams per second or lower to only extract the remained sugar and oils, but avoiding the solids that can bring bitter tastes and earthy mouthfeel.

MEDIUM ROAST

Medium Roast General Rule

A medium roasted coffee can vary from different parts of the world.

This profile is a good step to start exploring most coffees and adapting according to your preferences.

Start with a medium to gentle pre infusion (5 to 6g/s) for 5 seconds to extract flavors and aromas from the coffee.

In the second step, increase the flow in 30% (to 6,5 to 8g/s) for another 5 seconds and with this ramp up in the extraction will bring more oils and will showcase the body of the espresso.

At the end, lower the flow a bit (7,5 to 5,5g/s) till the end of the extraction for a clarity in the aftertaste.

TOO OLD

General Rule

After a certain period of time after roasting, the coffee starts to get oxidized, stale and losing the aromatics and flavors.

To try to recover a little bit of the flavors preserved in the bean, you should start with a short pre infusion (around 3 seconds) with a medium flow (from 5 to 7g/s).

After that you should lower the flow significantly (to 3 or 2g/s) and keep low until the end of the extraction.

Since the coffee lost most of the volatiles and is starting to fade, the medium flow in the beginning will help to extract all the remaining flavors fast, but not aggressively.

The low flow will help the mouthfeel by not bringing the stale and oxidized compounds to the cup.

OVER 30 DAYS OF ROASTING

TOO FRESH

General Rule

Very similar to lighter roasted coffee, when the coffee is too fresh we have a feeling of higher acidity, but also that unstable crema and 'gassy/bubbly' tactile sensation.

To overcome the freshness you should start with a very gentle flow (2 to 4g/s) making a longer pre-infusion (from 4 to 6 seconds) that will work by gently breaking down CO² and decreasing the bitterness that comes with it.

The next step you should increase a little bit the flow (3,5 to 5g/s) for 3 to 5 seconds, keeping the extraction gentle, but a little more powergull to extract the sugars and flavors from the coffee.

Lower the flow (2,5 to 4g/s) for the rest of the extraction to make a more build a pleasant and sweeter aftertaste.

FRESHLY ROASTED COFFEE

Guidelines

choose your
coffee

create your
recipe

find the right
temperature

mind the roasting
date and profile

change
the flow and...

**MAKE it
BETTER**

THANK YOU

@danilolodi

make it Better

Via Zambelletti 10
20021, Baranzate (MI) - Italy

+39 02 45486443
info@dallacorte.com

© Dalla Corte, 2015

This document and its contents are confidential information; any other re-transmission, copying or disclosure is strictly prohibited.