

YEAST COMPARISON CHART {PG1}

BREWERY = WYEAST VS WHITE LABS VS IMP/GIGA VS DRY

Dusseldorf (Zum Uerige)	1007 German Ale Yeast	WLP036 Düsseldorf Ale Yeast	G02 German Ale /	Safale K-97*
Widmer vis Zum Uerige	1010 American Wheat	WLP320 American Hefeweizen *	/ GY020 Portland Hefe	
Oranjeboom? (Dutch)	1026 British Cask Ale	n/a		Lallemand CBC-1 *
Worthington White Shield	1028 London Ale Yeast	WLP013 London Ale Yeast		
Sierra Nevada	1056 American Ale Yeast	WLP001 California Ale Yeast	A07 Flagship / GY001	Safale US-05 / Lallemand BRY-97 * Mangrove Jack's M10 *
Guinness	1084 Irish Ale Yeast	WLP004 Irish Ale Yeast	A10 Darkness / GY080	
Whitbread - dry	1098 British Ale Yeast	WLP007 English Dry	A01 House / GY031	Safale S-04
Whitbread	1099 Whitbread Ale Yeast	n/a		
Pripps	1187 Ringwood Ale Yeast	WLP005 British Ale Yeast		Safale S-33
Chimay	1214 Belgian Ale Yeast	WLP500 Trappist ale	B63 Monastic / GY014	Safbrew T-58 *
Anchor Liberty	1272 American Ale Yeast II	WLP051 California V Ale Yeast	A15 Independence /	
Henley of Thames	1275 Thames Valley Ale Yeast	WLP023 Burton Ale Yeast		Lallemand Windsor *
Boddingtons	1318 London Ale Yeast III	n/a		
Hales Brewery	1332 Northwest Ale Yeast	n/a		
Adnam's ?	1335 British Ale Yeast II	WLP025 Southwold Ale Yeast		
Wissenschaftliche Station #338	1338 European Ale Yeast	WLP011 European Ale Yeast		
Duvel (Moortgart) via McEwans	1388 Belgian Strong Ale Yeast	WLP570 Belgian Golden Ale Yeast	/ GY048 Golden Pear	Mangrove Jack's M31 *
McEwans	1728 Scottish Ale Yeast	WLP028 Edinburgh Scottish Ale Yeast	A31 Tartan / GY044	
Rochefort	1762 Belgian Abbey YeastII	WLP540 Abbey IV Ale Yeast		Safbrew T-58 *
Youngs Brewery	1768 English Special Bitter	n/a		
Fullers	1968 London ESB Ale Yeast	WLP002 English Ale Yeast	A09 Pub /	Lallemand London ESB
Budvar	2000 Budvar Lager Yeast	n/a		
Pilsner Urquell lager H-strain	2001 Pilsen Lager Yeast	WLP800 Pilsner Lager Yeast		
Budweiser	2007 Pilsen Lager Yeast	WLP840 American Pilsner Lager Yeast		
August Schell	2035 American Lager Yeast	n/a		
Coors	2105 Rocky Mountain Lager	n/a		
Anchor Brewing	2112 California Lager Yeast	WLP810 San Francisco Lager Yeast	L05 Cablecar /	Mangrove Jack's M54
Weihenstephan 34/70	2124 Bohemian Lager Yeast	WLP830 German Lager Yeast	L13 Global /	Saflager W-34/70
Weihenstephan 206	2206 Bavarian Lager Yeast	WLP820 Oktoberfest Lager Yeast		Saflager S-23
	2247 European Lager Yeast	WLP920 Old Bavarian Lager Yeast		
Christian Schmidt (Philadelphia)	2272 North American Lager Yeast	WLP840 American Pilsner Lager Yeast		
Pilsner Urquell-D	2278 Czech Pils Yeast	n/a		

YEAST COMPARISON CHART {PG2}

BREWERY = WYEAST VS WHITE LABS VS IMP/GIGA VS DRY

Wissenschaftliche Station #308 (N	2308 Munich Lager Yeast	WLP838 Southern German Lager		
BrewTek CL-50 via Denny Conn	2450 Denny's Favorite 50	n/a		
Ayinger	2487 Hella-Bock Yeast	WLP833 German Bock Yeast		
Weihenstephan 165, Köln (Päffg)	2565 Kolsch Yeast	WLP029 German Ale / Kolsch	G03 Dieter / GY021	Safale K-97 *
Weihenstephan W165	2575PC Kolsch II	WLP003 German Ale II		
Weihenstephan 68	3068 Weihenstephan Weizen Yeast	WLP300 Hefeweizen Ale Yeast	G01 Stefon / GY017	Safale WB-06
Weihenstephan 66?	3333 GermanWheat Yeast	WLP380 Hefeweizen IV Ale Yeast		
Hoegaarden	3463 Forbidden Fruit Yeast	WLP720 Sweet Mead /Wine Yeast		
Achouffe	3522 Belgian Ardennes Yeast	WLP550 Belgian Ale Yeast	B45 Gnome /	
Weihenstephan 175	3638 Bavarian Wheat Yeast	WLP351 Bavarian Weizen Yeast		Lallemand Munich *
Brassiere Thiriez	3711 French Saison Yeast		B64 Napoleon / GY018	
Saison du Pont	3724 Belgian Saison Yeast	WLP565 Saison Ale Yeast	/ GY027 Saison #2	Lallemand Belle Saison *
Soy-Erezee, Belgium. Fantome	3725 Biere De Garde	n/a		
Blaugies, Belgium	3726 Farmhouse Ale	n/a	B56 Rustic /	
Rodenbach	3763 Roeselare Ale Blend	n/a		
Westmalle	3787 Trappist High Gravity	WLP530 Abbey Ale Yeast	B48 Triple Double /	
Esen, Belgium (De Dolle)	3942 Belgian Wheat Yeast	n/a		
Hoegaarden/ Celis White	3944 Belgian Witbier Yeast	WLP400 BelgianWit Ale Yeast	B44 Whiteout /	Mangrove Jack's M21
Weihenstephan W165	n/a	WLP003 German Ale II Yeast(PS)		
Sam Adams	n/a	WLP008 East Coast Ale Yeast		
Ridley's Ale	n/a	WLP022 Essex Ale Yeast (PS)		
Marstons	n/a	WLP026 Premium Bitter Yeast (PS)		
Newcastle	n/a	WLP038 Manchester Ale		Mangrove Jack's M03
Alchemist	n/a	WLP095 Burlington Ale	A04 Barbarian / GY054	
Thomas Hardy	n/a	WLP099 Super High Gravity Ale Yeast		
East Midlands *Plat*	n/a	WLP039 East Midlands Yeast		Lallemand Nottingham
Ayinger	2487PC Hella Bock	WLP833 German Bock Yeast		
Hürlimann	n/a	WLP885 Zurich Lager Yeast		Saflager S-189
Grupo Modelo	n/a	WLP940 Mexican LagerYeast		
Rogue	1764 Pacman	n/a	A18 Joystick /	
Unicorn Dust	n/a	WLP644	A20 Citrus /	
Kasteel	1581PC Belgian Stout	n/a	B51 Workhorse /	
Augustiner	2352 Munich II	WLP6860	L17 Harvest /	