
HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 0

A Guide to Keg Draught Beer
Dispense System Hygiene using

PIPELINE PROFESSIONAL

Prof Protocol - 110904

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 1

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 2

Although PIPELINE PROFESSIONAL is
a considerably safer product than the
traditional chlorinated caustic products,
precautions are indicated on the Product
Safety Data Sheet.

PIPELINE PROFESSIONAL is
packed in a variety of sizes: the
most commonly used pack is the
robust and convenient 10 litres
container.

Display the Safety Data
Sheet prominently and
familiarise yourself with
the key points and be aware
where you can obtain the
emergency contact telephone
number.

5 Litres

10 Litres

205 Litres

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 3

 Turn on cleaning gas Disconnect the beer

Ever examined the keg connectors? Do it regularly? Clean them regularly? Be honest.
Left to themselves, they can get into quite a state and all the brown and black deposits are
not going to clean themselves. They are unhygienic; and one of the primary sources of
infection in the dispense system. Use a CELLarMATE Keg Connector Brush with a dilute
PIPELINE PROFESSIONAL solution to clean connectors as part of the hygiene regime.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 4

 Connect to the cleaning
 ring main

 Turn off the cooler.

Use the PIPELINE Measuring Jug to obtain
the correct dilution rate of 1:40 [2.5%]

 Two lines on the measuring
 jug; top one for 10 litres &
 bottom one for 5 litres

Thus, for a 20 litres
cleaning vessel, 2 top-line
measures will do.

Partially fill the cleaning
vessel with water, add the
measured amount of P/L
PROFESSIONAL and top up
with water.

Dispensing cap/tap

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 5

 Connect to cleaning
 ring main

Bleed fob detector [FOB]
Until the FOB chamber/glass is
filled with purple solution

PURPLE SAMPLING

Once the cleaning
solution is made up,
take a sample, put it
in your pocket ready
to play a joke on the
doctor during your
next appointment!

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 6

After 5 minutes,
the cleaning fluid in
a dirty chamber/glass
will change colour

So, bleed off the
discoloured fluid
until the
chamber/glass is
filled with purple
fluid again. Repeat
the exercise until a
fairly stable purple
holds. Ensure
throughout this that
plenty of cleaning
fluid is flushed
through the bleed pipe
to clean it.

But do not only ensure that the inside of the
bleed pipe is cleaned, wipe down the outside
with a dilute PIPELINE solution to remove
accumulated yeast mould deposits - you
know, those black blobs on the end of the pipe
- or even worse.

As is the general technique
with PIPELINE, wait 5555 mmmmiiiinnnnuuuutttteeeessss

Bleed fob detector
[FOB]

thoroughly

Inspect

....... and rectify

That’s better!

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 7

 Just to remind you. Cooler tag. C I P Cleaning in Progress

 Remove dispense tap fittings
(“sparklers”) for cleaning

 and fittings for nitrogenated products
e.g. Guinness, Kilkenny and “smooth” beers

 Intricate fittings, all of
 which must be immaculately
 clean to perform correctly
 at all times.

Clean all fittings together.

These pictures deal with the cleaning of the “sparklers” and tap
fittings during the weekly or fortnightly clean or when the cleaning
technician calls. For advice on nightly soaking and sanitizing, see
Page 14 and separate leaflet on CELLarMATE Sanitizing Tablets.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 8

Draw cleaning fluid through to the tap.
the first sight of cleaning fluid may not
be purple; as here, it is a pale green.
Keep pumping, until

some sort of purple colour is
evident from the tap.

Wait for 5555 mmmmiiiinnnnuuuutttteeeessss....

 If the line is pretty filthy, the
 cleaning might turn ... black!

 Whilst you are drawing off cleaning
 fluid, keep your eye on the running
 stream and try to spot colour changes
 down the line. Pull off a lineful of
 cleaning fluid to get the whole picture;
 and use your Purple Sampler to
 compare the actual fluid colour with the
 sampler. Sampler? What? forgotten already?!

 Another five minutes, and we have
 got much more like what we are
 looking for - almost the same purple
 colour as in the cleaning vessel.

 Ah, yes, the sampler quite forgot.
 Compare the colours: if they are the
 same, you are pretty close.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 9

 As the mantra goes, “If it’s not
 purple, it’s not right RIGHT?”
 Well, this is purple; so it must be
 right right? Well, not quite.

 IIIIffff iiiitttt iiiissss tttthhhheeee ffffiiiirrrrsssstttt ttttiiiimmmmeeee yyyyoooouuuu hhhhaaaavvvveeee uuuusssseeeedddd PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE
 oooorrrr PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE PPPPRRRROOOOFFFFEEEESSSSSSSSIIIIOOOONNNNAAAALLLL,,,, tttthhhheeeennnn yyyyoooouuuu sssshhhhoooouuuulllldddd
 lllleeeeaaaavvvveeee tttthhhheeee ppppuuuurrrrpppplllleeee ssssoooolllluuuuttttiiiioooonnnn ttttoooo ssssttttaaaannnndddd iiiinnnn tttthhhheeee lllliiiinnnneeee ffffoooorrrr
 aaaa ggggoooooooodddd 22220000----33330000 mmmmiiiinnnnuuuutttteeeessss.... This soak is designed
 to soften up and remove old, stubborn, deposits together with biofilm, which is the major
 component/constituent of dispense system contamination. So, if this long soak produces
 no colour changes, you’re in the clear; if not, keep at it, 5 minute soak after 5 minute soak;
 until there are no more changes.

Here’s a massively helpful tip. PIPELINE is
so incredibly sensitive to any contamination
it can be used to report on the state of a line
throughout its length. So, pull off a complete
lineful of fluid into glasses and line them up.
Clever, eh? This technique really lets you know
what is going on in stubborn lines; those which
are consistently difficult to get clean: lining up
the colours like this can be really helpfully.

For example, there is no doubt that, since the
the left-hand glass was the first off this line,
the contamination is a lot further down the
line; it is in the cooler, in fact. Frankly, it is
always there that the worst contamination
lurks - associated with very stable biofilm to be
found in the coolest part of the dispense
system.

This first clean may be tedious (as may the
second) but once you’ve pulled up a lineful of
perfectly purple glasses, your satisfaction will
know no bounds.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 10

 Just as with line cleaning,
cleaning tap fittings and
“sparklers” is a matter of
colour changes.

After 5 minutes or so,
guess what? - the fluid
changes colour.

 Pour the soiled
cleaning fluid
 away.

 Top up with fresh purple
 PIPELINE solution.

 Repeat until the solution
 is a stable purple.

FFFFOOOORRRR SSSSPPPPAAAARRRRKKKKLLLLIIIINNNNGGGG SSSSPPPPAAAARRRRKKKKLLLLEEEERRRRSSSS AAAANNNNDDDD SSSSPPPPLLLLEEEENNNNDDDDIIIIDDDD SSSSPPPPOOOOUUUUTTTTSSSS

Use a Sparkler Pot Cover
for safety

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 11

Meanwhile, back in the cellar, what a
fine sight is there to greet you. You do
not have to be an expert in beer line
cleaning to recognise perfectly clean
FOBs, as opposed to

 THIS -------->

Now to the best bit;
rinsing out. Great!

 Connect to the cleaning
 ring main once more.

You can use just mains
water for rinsing, but for
that little extra, pop a
CELLarMATE Sanitizing
Tablet into the final rinse
water (actually at the rate
of one tablet per 20 litres.).
The NaDCC chemical is an
excellent sterilizer and makes
a further contribution to
biofilm removal.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 12

Bleed the fob detectors
[FOBs] first; before
moving from the cellar.

 Draw off the purple fluid

 Until the fluid runs clear.

Neutral litmus papers are provided in
every carton of PIPELINE
PROFESSIONAL for the added protection
of the operator. For economy, tear every
finger into three (not shown here).

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 13

Pull off one more 1/2 litre of clear fluid.

Dip the test paper in
the running water.

 If there is a trace of PIPELINE
 in the water, the test paper will
 turn purple.

And now, the home leg

What do you reckon, Martin? Clear? Any “floaters”?

“Floaters”? Unsightly chunks of biofilm; generally white, sometimes brown or yellow and
mostly more unsightly and inert than actively bacterial. The latter would inevitably spoil the
dispense product, causing haze, taints, fobbing, etc. and reduce the cleaning interval.

Floaters are always more evident in the rinse water than in the dispense product, so this is the
time to look for them. If you’ve got ‘em a second clean is indicated: that’s a pharmacist’s
way of saying “Do it all again”. Oh, if you want to see some “floaters”: Page 20.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 14

 Reconnect the beer.

 Switch the cooler on.

 Pull through to beer.

Refit “sparklers”
and tap fittings.

Rinse out the tap fittings
[“sparklers”]

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 15

AAAAnnnndddd nnnnoooowwww,,,, ffffoooorrrr tttthhhhaaaatttt ““““PPPPEEEERRRRFFFFEEEECCCCTTTT PPPPIIIINNNNTTTT””””....

TTTThhhhaaaannnnkkkk yyyyoooouuuu PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE PPPPRRRROOOOFFFFEEEESSSSSSSSIIIIOOOONNNNAAAALLLL....

Inspect for clarity;
and how does the head look?

The best test of all.

On the Nose?
On the Tongue?

If you have a
thermometer, this is a
ideal time to check the
dispense temperature.

TRADE QUALITY

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 16

NNNNooootttteeeessss ffffoooorrrr

CCCClllleeeeaaaannnniiiinnnngggg

TTTTeeeecccchhhhnnnniiiicccciiiiaaaannnn

---- CCCCoooonnnnnnnneeeeccccttttoooorrrrssss

Superficially this
connector is not
too bad; let us
reserve our
judgment.

Disconnect gas
line …………

……… and the
beer line

The Hidden Filth -
revealed

Remove centre components

Remove pivot pin

Remove handle

Brush-clean
components in
warm water or
PIPELINE
solution

Lubricate components with
silicon grease and
reassemble the connector

A

B C

D

E

F

G

I

H
J

K
L

M

Coupler or Connector?
- we call it a “connector”

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 17

NNNNooootttteeeessss ffffoooorrrr

CCCClllleeeeaaaannnniiiinnnngggg TTTTeeeecccchhhhnnnniiiicccciiiiaaaannnn

---- FFFFoooobbbb DDDDeeeetttteeeeccccttttoooorrrrssss

Superficially, these fob
detectors look none too good.
However, a good session with
PIPELINE PROFESSIONAL
would remove the soil you can
see.

However, much more lurks where
one cannot see; and, rather than
wasting time on long chemical
soaks, better to strip and
physically clean; ……………… thus:

With the gas
pressure off,
depresurise the
fob detector

Drain off
the chamber

Disconnect chamber
and base and place
in bucket of warm
water or warm
PIPELINE solution

Use only a soft
cloth to clean the
chamber; avoid
scratches or
abrasions.

But DO
thoroughly
brush-clean all
other
component.s

Some of The Hidden Filth
- revealed.

A

B

C

D

E

F

When components are thoroughly clean,
reassemble the fob detector
and continue line cleaning.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 18

NNNNooootttteeeessss ffffoooorrrr

CCCClllleeeeaaaannnniiiinnnngggg

TTTTeeeecccchhhhnnnniiiicccciiiiaaaannnnssss ----

DDDDiiiissssppppeeeennnnsssseeee TTTTaaaapppp....

Once the dispense
system is filled with
cleaning fluid,
disconnect the cleaning
connector to
depressurise the
system.

A. Remove dispensing
tap. B. Dismantle dispensing tap.

C. Wash and brush-clean all
components thoroughly in warm water.

D. (Silicon) grease moving parts.

Reassemble tap.

Refit dispensing tap.

Repressurise the dispense
system and continue line
cleaning.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 19

Buying a special spirit
measure cleaner?
FORGET ABOUT IT!
The working PIPELINE
solution is ideal for the job.

Pop a CELLarMATE Sanitizing
Tablet in the cellar sump once or twice
a week as an efficient and economical
disinfectant and deodorant.

As a nightly routine, referred to on Page 6,
soak dispense tap fitttings,“sparklers” and
“post-mix” nozzles in a mild safe sanitizing
solution.

A quarter of a CELLarMATE Sanitizing
Tablet will make up a litre of sanitizing
solution.

Further advice may be found on this and the
many other uses of CELLarMATE Sanitizing
Tablets.

FFFFuuuurrrrtttthhhheeeerrrr HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss::::

aaaaddddvvvviiiicccceeee ffffoooorrrr lllliiiicccceeeennnnsssseeeeeeeessss,,,, pppprrrriiiinnnncccciiiippppaaaallllllllyyyy....

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 20

“Floaters” - more precisely and technically, dislodged
fragments of biofilm which can manifest themselves as

distinct visible chunky pieces (above), stringy long-chain
needle-like molecules or as a milky haze.

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 21

So, just when we’ve all done our very best to clean and
sterilize the keg beer dispense system and to obviate the risk
of back infection, the very rare “off” keg not withstanding,
some lunatic in the U K comes up with this bright idea - so
that licensees can pour beer from the lines straight back into
the keg at cleaning time, in order to save on ullage.

“Save wastage, save money” goes the advert’s promise. Save
your money and don’t buy one is our advice; you are
risking your quality, your reputation and your standing
with the brewery.

CCCCHHHHAAAAMMMMBBBBEEEERRRR OOOOFFFF HHHHOOOORRRRRRRROOOORRRRSSSS ---- nnnnuuuummmmbbbbeeeerrrr 1111

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 22

HHHHooooppppeeeeffffuuuullllllllyyyy HHHHeeeellllppppffffuuuullll HHHHiiiinnnnttttssss ffffrrrroooommmm tttthhhheeee HHHHoooommmmeeee ooooffff PPPPIIIIPPPPEEEELLLLIIIINNNNEEEE

Page 23

CHEMISPHERE UK Ltd
143-149 Bath Road . KETTERING . Northants . NN16 8NE . U K

Tel No 00 44 (0)1536 518 062 Fax No 00 44 (0)1536 411 210

Copyright: The images, information and intellectual property contained herewithin are strictly protected and
no extraction, reproduction or copying is permitted. ©D R M Chem UK Ltd May 2001

Prof Protocol - 4 trans 110904

