
Homebrewer's Guide to Kegging
A MoreManual ™

The Shell — This is the body of the keg that holds the liquid and
is made of stainless steel.

The Top & Bottom — The top (handles) and the bottom of the
keg are usually made of rubber; they can vary in color but are most
commonly black.

The Lid — This is the piece that goes onto the top of the keg to
close it. It consists of a bail to hold it in place, a pressure relief valve,
and a large o-ring to form a seal against the keg.
Keg lids are normally interchangeable between kegs; however, some
lids are a different shape than that pictured above, and will only
fit certain style kegs. These less common lids are commonly called
“racetrack” lids due to their unique oval shape.

The “Gas-In” Body Connect or Post — This is the part
that the Gas-In Quick Disconnect fits on. This fitting is commonly
identified by having either a star pattern and/or hash mark on the
base. It usually takes a deep socket to remove these; typically they
will be either 7/8" or 11/16".

The “Beverage-Out” Body Connect or Post — This is the
part that the Beverage-Out Quick Disconnect fits on. This fitting will
not have a star pattern or hash mark identifying it.

Common Equipment:
• Cornelius or “Corny” style keg (KEG418/KEG420)

• 5 ft – 3/16" Inner Diameter (I.D.) Beverage Line (D1704)

• 3 ft – 5/16" Inner Diameter (I.D.) Gas Line (D1700)

• Gas-In (Gray) Quick Disconnect (KEG700)

• Beverage-Out (Black) Quick Disconnect (KEG710)

• Handheld faucet (D1260) or other beer faucet

• Co2 Tank - 5lbs or more (D1050)

• Co2 Regulator (D1060)

• Refrigerator or Chest Freezer with Temperature Controller
(FE600/FE610)

For Cleaning/Sanitizing:
• Brewery Cleaner such as PBW (CL25A)

• Sanitizer such as Star San (CL62)

• Soft Scrub Pad (CE27) and/or Carboy Brush (CE40)

• ¼" Line Brush (CE45)

• Deep Socket Tool – 11/16" (TOOL120) and/or 7/8" (TOOL128)

You May Also Need:
• Keg Lube, such as Lubrifilm (CL50)

• Replacement Keg O-Rings (KEG500)

• Replacement Poppets (KEG540)

• Replacement Body Connects (KEG460/KEG470)

• Co2 Tee (D1860)

• Manifold (D1800/D1805/D1810/D1815/D1820)

• Secondary Regulator (D1067A/B/C/D)

• Diffusion Stone – .5 Micron (KEG594)

Anatomy Of A Keg
The Cornelius, or Corny, keg is made from stainless steel and designed
to hold up to 60 PSI (pounds per square inch) of pressure. The most
common Corny kegs are made to hold 5 gallons of liquid, however,
they can vary in size. A Corny keg is made up of the following:

MoreBeer!™ MoreManuals™ are trademarks of MoreFlavor! Inc. This document is copy written by MoreFlavor!, Inc.

www.MoreBeer.com
1-800-600-0033

This is a simple guide to properly and effectively cleaning, san-
itizing, filling, carbonating and serving homebrew beer using
Corny kegs.

The advantages to kegging are many, but they can be summa-
rized in a few key points: Kegged beer is ready to drink faster
than bottled beer because you will be using a Co2 tank to
carbonate! You can also carbonate to any level you want – no
more guess work that may come with natural carbonation! In
addition, there will be no more sanitizing, filling and capping
dozens of bottles!

Equipment and Supplies

A typical draft set-up
(KEG400)

5 gallon Corny Keg
(KEG420)

The 5 different O-Rings on a Keg
(KEG500-)

Gas-In Dip Tube
(KEG480)

Poppet for Corny Keg
(KEG540)

Gas-In Body Connect
(KEG460N)

Standard Corny Keg Lid
(KEG440A)

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

Poppet — In each of the body connects is a poppet. These are
spring-loaded and allow either gas in or beer out when the Quick
Disconnects are placed on the body connects. These sit on the dip
tube flange.

Gas-In Dip Tube — These are made of stainless or plastic and are
usually 1–2 inches long. There is a gasket that seals the connection
where the tube slides into the shell. This is how the gas gets into the
keg.

Beverage-Out Dip Tube — These are always made of stainless
and can be curved or straight. These are made to reach all the way
to the bottom of the keg. Beer-Out Dip tubes have a gasket around
them to form a seal where they go into the shell. This is what draws
the beer from the bottom of the keg.

O-rings — There are 5 o-rings on each Corny keg; 1 for the lid,
2 for each body connect, and 2 for each dip tube. O-rings should
be replaced if the keg was used for something other than beer and
periodically every couple years after that, depending on usage and
storage. We recommend using a keg lube such as Lubrifilm on the
o-rings. This will help prevent the o-rings from cracking and also
make putting the quick disconnects onto the keg easier.

Cleaning/Sanitizing
To Clean:

1. Completely dismantle the keg by taking off the body connects,
dip tubes, o-rings, the keg lid, etc., and put the small fittings into
a bowl.

2. If the keg is dirty or has residue left over from the last use, use
some brewery cleaner such as PBW and some warm water to fill
the keg at least half way.

3. Use a carboy brush or a soft scrub pad (not steel wool) to clean
the shell of the keg inside and out, paying close attention to the
areas that are hidden to make sure they are cleaned thoroughly.

4. Clean the Beverage-Out Dip Tube with a ¼” Line Brush and
some PBW solution.

5. Clean and inspect all pieces such as O-Rings, Poppets, Body
Connects, etc., for signs of wear or breakage. Replace if needed.

6. Drain the keg and small parts and rinse them well. The PBW
may be used on another keg/keg parts or dumped at this time.

7. Reassemble the keg.

To Sanitize:
1. Fill the shell completely with a sanitizing solution. We recommend
Star San. Follow the directions for diluting the sanitizer you use.

2. Let the sanitizer sit in the keg for the recommended contact
time (2 minutes for Star San).

3. Put the lid in a separate bowl filled with sanitizing solution and
let this sit as well.

4. Once the lid has soaked in the sanitizer for the proper amount of
time, put it onto the filled keg, making sure that it seals correctly.

5. Flip the closed keg over and let it sit for another 1-2 minutes.
This will allow the sanitizer to get into all the areas in the keg
including the dip tubes.

6. Drain the keg. When using “no-rinse” sanitizers, such as Star
San, a small amount of foam or sanitizer will not impart any
flavors or orders. You can drain the keg by:

a. Opening the keg and setting it upside-down for 5–10 minutes.

b. Siphoning the sanitizer out with a siphoning set-up.

c. Pushing the sanitizer out with Co2. This is the recommended
way, as this will sanitize the serving lines as well as fill the shell
with Co2 rather than air.

The Co2 Set-Up
The Co2 setup consists of two main parts: the Co2 tank and Co2
regulator. We highly recommend that a Co2 tank of 5lbs or more is
used, along with a regulator like the one pictured. Although smaller,
more portable systems are available, they are not very practical for
carbonating.

Co2 (Carbon Dioxide):
Co2 is a gas that will take liquid form at certain
pressures and temperatures. This gas is what
we use to both carbonate and serve beer.
Being that Co2 is in liquid form when in the
tank, the tank must be upright when the tank
is on and the regulator is hooked up. Turning
the handle on the tank counterclockwise turns
the tank on. Co2 tanks need to be hydrostatic
tested every 5 years at about $15 each test, so
we recommend “swapping” your tank rather
than having it filled, when possible. One 5lb

Co2 tank is usually enough to carbonate and serve 6 or more five-
gallon Corny kegs.

The Regulator:
How it Works:

The Co2 Regulator essentially takes the
pressure of the gas of the top of the tank and
reduces it to a lower, controlled pressure.
The regulator attaches to the tank with a
female hex piece. The pressure going into the
regulator is generally around 500-900 PSI,
depending on the temperature of the tank.

The body of the regulator has two gauges: the
one on top is the adjustable pressure and the
one on the side reads the pressure of the gas

in the tank. The gauge that measures the tank pressure can be a
bit deceiving as it will show about 700-900 PSI if the tank is at
room temperature, and 500-600 PSI at refrigeration temperature.
This will remain fairly steady until most of the Co2 is gone from
the tank. At that point, the gauge will start plummeting into the
red, which means it is time to swamp your tank for a full one.

You can adjust the flow of Co2 by turning the screw in the main
body of the regulator. This threaded fitting will usually be screwed
all the way out when it is new, but it will not actually come
completely apart from the regulator body. To engage it, thread it
in slowly till the threads start to connect. The more you thread it in,
the more the PSI will build. Once the desired pressure is reached,
moving the nut until it hits the body of the regulator will lock the
threaded fitting in place. Remember that you may notice some
“drift” between PSI readings if the tank changes temperatures.

On the bottom of the regulator is an on/off valve as well as a one-
way valve, commonly called a check valve. These allow for ease of
turning the gas flow on and off, as well as protection from liquid
working its way up into the regulator.

Dual Gage CO2 Regulator
With Check Valve

(D1060)

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

Connecting the Regulator:
The regulator connects to the keg via a Gas-In
Quick Disconnect. The Gas-In Quick Disconnect
is connected to the regulator with 5/16" I.D.
tubing. A majority of Co2 equipment has 5/16"
barbs, which is why 5/16" tubing is commonly
used for gas equipment. However, the Gas-In
Q.D. has a ¼" barb on it so the 5/16" tubing
must be attached and secured with a hose clamp.

We have never found this to be a problem with leaking, etc., as long
as the tubing is clamped down tightly.

If you wish to run multiple kegs off of one Co2 Tank, you will need
a Co2 Tee, Gas Manifold, or Secondary Regulator. The Co2 Tee will
allow only one additional keg run at the same pressure as the other,
the Gas Manifold will allow for many kegs at the same pressure
and the Secondary regulator will allow for many kegs at different
pressures. They are all easy to use and install, the one you choose
depends on your ideal set-up.

Checking the System For Leaks:
When you first build your gas system or add any modifications,
you should always check for gas leaks. The easiest way to check for
leaks is to put all of the tubing and any connections (excluding the
regulator and any other parts that may become damaged in liquid)
into a bowl of water with the gas turned on. If a leak is present, you
will see bubbles when submerged under water. Another great way
to check for leaks is to use Star San, which is known for foaming,
in conjunction with a spray bottle or washcloth. Commercial leak
detectors are available, but they are not necessary for small-scale
draft systems.

Important Note: It is possible to keg beer without a Co2 setup, however,
much like leaving an open bottle of beer out overnight, beer served without
Co2 will quickly spoil and lose Co2 or become “flat”. Due to this, any beer
served without Co2 will need to be consumed within 2-3 days from the time
it is tapped.

Filling
Filling and Sealing the Keg:
A Cornelius keg can be filled in a variety of ways, from just opening
the lid and siphoning into it, to alternative methods such as Closed
Brewing to help reduce bacteria pickup. Once the keg is filled, it is
most important that the lid be seated properly before the bail is
closed. To do this, turn the Co2 on, and set it to 10-12 PSI. Put the
Gas-In Quick Disconnect onto the Gas-In Body Connect of the keg
while simultaneously pulling up on the bail of the keg lid. The lid
might move a second or so before finding the seal, but it should sit
correctly relatively fast. Once the lid is sealed and held up by the gas,
set the bail of the lid. To purge oxygen out of the air space in the keg,
pull up on the pressure relief valve while the gas is hooked up. Now
the keg is ready for carbonation!

Carbonating
Beer in a Cornelius keg can be carbonated a number of different
ways. Keep in mind that all the methods of carbonating assume that
an adjustable pressure Co2 regulator is being used and “the beer is at
or below 60°F as Co2 is more readily absorbed into cold liquids (see
Carbonation Chart on the last page of this document). It is recommended
that beer be kept very cold to allow the beer to absorb Co2 more
easily. Please note that carbonation times may vary depending on
the style of the beer, density of the liquid and the method used to
carbonate (see Typical CO2 Volumes Chart on the 2nd to last page of this
document). It is always a good idea to test beer frequently to make
sure the carbonation level is right for you. This portion of the manual
will cover carbonating by:

• Saturation Over Time (recommended)
• Using a Diffusion or Carbonation Stone
• Shaking Co2 Into the Solution
• High Pressure Carbonation

Saturation Over Time:
The principal of this method is simple: If you leave constant pressure
on the beer it will absorb the Co2 until the pressure pushing down
on the beer equals the internal pressure of the gas dissolved in the
liquid.

Depending on the temperature and Final Gravity (F.G.) of the beer,
beer will usually take an average of 5–10 days to stabilize.

1. Hook the Gas-In Quick Disconnect to the Gas-In Body Connect
and turn the gas on.
2. Adjust your regulator to the desired PSI and let the beer sit at
this pressure for 7–10 days.
3. You can test your beer by pulling a pint off of the keg after 5–7
days.
4. If the beer is under-carbonated to your taste, let it sit for another
1–3 days, testing periodically as necessary.

The great thing about carbonating over time is you give your beer a
period of cold aging while avoiding any chances of over carbonating,
which can lead to excess foam and make serving beer very difficult.
Although this method takes longer than the others, this is by far the
easiest and least involved method.

Using Diffusion Stones:
There are different ways of carbonating with stainless
Diffusion or Carbonation stones. A diffusion stone is
attached to tubing in the form of a carbonating keg lid,
a stainless rod or gas line. Co2 is then pushed through
the stone and into the liquid, which creates very small
bubbles. Since the bubbles are so small, they have a
faster absorption rate versus pushing Co2 through
tubing alone or straight into the body connect.

Saturation over time:
1. With a Diffusion stone attached to a keg
lid, tubing or stainless rod and submerged
into the beer, start out with your regulator
set at 1–2 PSI, hook your gas into the keg and
let it sit for approximately 3–5 minutes.
2. Continue to raise the pressure 1–2
PSI until the desired pressure is reached,
resting 3–5 minutes in between increases.

3. As an optional step, you can pull the pressure relief valve on the

Gas-In Quick Disconnect
(KEG710)

The three ways to “split” Co2 between multiple kegs. From left: A stainless steel Co2 Tee, a gas
manifold and a secondary regulator.

Diffusion Stone
(KEG594)

Carbonation Keg Lid
(KEG445)

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

keg lid 2–4 times after the gas has been applied. This will cause the
head pressure to diminish and let more gas into the keg, which, in
turn, causes Co2 to absorb quicker due to the increase in space for
the Co2.
4. Take small samples of beer to taste and view the progress of
carbonation.

Fast Carbonation:
This is the same method as above, except instead of setting the PSI
to the recommended level, keep gradually raising it until the pressure
is 4–5 PSI greater than what the chart recommends. Remember to
test your beer frequently once the recommended PSI is reached to
help avoid over-carbonating.

Important Note: Since stones are made of many small pieces of stainless
steel compressed together, they are very hard to keep sterile. The small holes
make the stones a perfect hiding place for bacteria. Stones should be boiled
for 15–20 minutes before and after every use and stored in a clean plastic
baggy between uses. Stones should also never be handled with bare hands as
the natural oils in skin can clog the holes.

Shaking Co2 into Solution:
Another way to accelerate the absorption of Co2 into a liquid is to
shake the keg that has pressure in its headspace. Shaking the keg
creates more liquid surface area for the Co2 to hit, thus cutting the
amount of time it takes for beer to absorb the Co2.

When using this method, the beer needs to be as cold as possible. To
add gas to the keg, attach the Gas-In Quick Disconnect with the gas
turned on until you hear the gas flow stop, then un-attach the Gas-
In Quick Disconnect before shaking so that you don’t accidentally
send beer into your gas lines. You can shake Co2 into your solution
using two different methods:

Method #1:
This is the fastest from start to finish, but the downside is that
the risk of over-carbonating is much higher than with Method #2.

1. Start with the regulator turned up high to about 25–30 PSI.
2. Attach the Gas-In Quick Disconnect and let the gas flow in

until you hear the flow stop.
3. Once the gas flow has stopped, un-attach the Gas-In Quick

Disconnect & shake the keg. You can shake the keg by picking
it up by the handles and shaking it, rolling it on its side, etc.

4. Shake the keg for a minute or more and then re-attach the
Gas-In Quick Disconnect. You will most likely hear the gas
flowing through again.

5. Repeat steps 2 through 4 as necessary.
6. Test your beer by pouring small sample glasses after you have

repeated these steps a few times and every couple minutes
after that until the desired carbonation level is reached.
Optionally, you can lower the PSI slightly to help decrease the
chances of over-carbonating your beer after you have done
steps 2–4 a few times.

Method #2:
This is the same concept as Method #1, but takes longer since a
lower PSI is used. Follow the same steps above except instead of
setting the regulator to 25–30 PSI, start at 16–18 PSI.

Using High Pressure Over Time:
Much like using Diffusion stones and shaking the keg, etc., raising
the PSI of the Co2 will cause the gas to dissolve into the beer faster.
Much like some of the aforementioned methods of carbonation,

setting the PSI high has risks as well. Since there are no readily
published equations that show solubility to a predictable level at
different PSI levels, there is a major risk of over-carbonating. This
is how most of us learned to carbonate and most of us had major
headaches trying to serve over-carbonated beer.

1. Set the regulator to 25–30 PSI and let the keg sit over a period
of 24–48 hours

2. Test the beer every few hours.
3. Lower the PSI level before you over-carbonate. If the beer is

turns out slightly under-carbonated, the Co2 will continue to
saturate slowly until the proper carbonation level is reached.

Other Ways to Carbonate:
The above mentioned techniques of carbonating are the most popular
but there are many other methods that work. Many methods of
carbonating are simply variations of the above while some methods
require high-pressure pumps and extremely specialized pieces. Any
way you choose to carbonate your beer, just keep in mind that an
over-carbonated beer is a hard beer to serve.

Over-Carbonated Beer — What do I do?
So you’ve accidentally over-carbonated your beer and are now stuck
pouring nothing but foam? The good news is that not all is lost. The
real problem is that too much Co2 is trapped in the solution, so the
basic fix is to reduce the Co2 without damaging the beer. To do this:

1. Turn off the Co2 or un-attach the Gas-In Quick Disconnect.
2. Pull the Pressure Relief Valve on the keg lid repeatedly over

time.
3. Test frequently.

Avoid attempting to fix an over-carbonated beer by racking the beer
to another keg. This can cause oxidization of the beer, which will
result in a “stale” tasting product. Also, don’t try to serve the over-
carbonated beer at 2–4 PSI as this can cause under-carbonation.

There are other ways to release Co2 without damaging your beer,
but the above-mentioned method is the easiest and has been used
for years with no problem.

Serving From a Keg:
When serving draft beer you want to maintain the
saturation level of Co2 in the beer while balancing
the pressure and resistance to allow an even flow
from the faucet. Although it is not always practical
or possible, it is recommended to store the keg,
beverage line and faucet inside of the refrigerator
altogether. The colder the beer stays, the less the
Co2 will come out of solution.

If the beer is carbonated at 12 PSI, at 38F degrees,
it will have 2.57 volume of Co2 in solution. You

will want to maintain that Co2 level throughout, so you should serve
with that same pressure set on your regulator.

Another factor when serving beer is line restriction. A simple way
of calculating restriction is with tubing. Typical beer line is 3/16"
I.D. tubing with a wall thickness of about 1/8". This tubing will give
you roughly 2 PSI of restriction per linear foot used. You can also
factor in some restriction from the beer going through the quick
disconnect on the keg and the faucet itself. So, if you were to use
five feet of typical 3/16" beverage line this would give you roughly
10 PSI so you would serve at 10–12 PSI to balance the restriction to
maintain a balanced pour.

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

To Serve Kegged Beer:
1. Set your PSI to the desired serving level.
2. Attach the Beer-Out Quick Disconnect to the Beer-Out Body

Connect.
3. Open the faucet and pour.
4. Enjoy!

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

Typical CO2 Volumes by Beer Style

American Amber Ale: 2.2–2.8 California Common: 2.4–2.8 Irish Dry Stout: 1.6–2.0

 American Brown: 1.5–2.5 Cream Ale: 2.6–2.7 Kölsch: 2.4–2.7

 American Dark Lager: 2.5–2.7 Doppelbock: 2.3–2.6 Maibock: 2.2–2.7

 American Lager: 2.6–2.7 Dortmunder Export: 2.6 Märzen/Oktoberfest: 2.6–2.7

 American Light Lager: 2.6 Dunkelweizen: 3.6–4.5 Münchner Helles: 2.3–2.7

 American Pale Ale: 2.2–2.8 Düsseldorf Altbier: 2.2–3.1 Munich Dunkel: 2.2–2.7

 American Pilsner: 2.6–2.7 English Best Bitter: 0.75–1.3 North German Altbier: 2.2–3.1

 American Premium: 2.6–2.7 English Brown: 1.5–2.3 Oatmeal Stout: 1.8–2.4

 American Wheat: 2.3–2.6 English Dark Mild: 1.3–2.0 Robust Porter: 1.8–2.5

 Barley Wine: 1.3–2.3 English Light Mild: 1.3–2.0 Schwarzbier: 2.2–2.6

 Belgian Dubbel: 1.9–2.4 English Old/Strong Ale: 1.5–2.3 Scottish Export Ale: 0.75–1.3

 Belgian Lambic: 3.0–4.5 English Ordinary Bitter: 0.75–1.3 Scottish Heavy Ale: 0.75–1.3

 Belgian Pale Ale: 1.9–2.5 English Pale Ale: 1.5–2.3 Scottish Light Ale: 0.75–1.3

 Belgian Strong Ale: 1.9–2.4 English Strong Bitter: 0.75–1.3 Strong Scotch Ale: 1.5–2.3

 Belgian Tripel: 1.9–2.4 Flanders Brown: 1.9–2.5 Sweet Stout: 2.0–2.4

 Belgian White (Wit): 2.1–2.6 Foreign-Style Stout: 2.3–2.6 Traditional Bock: 2.2–2.7

 Berliner Weisse: 3.5 German Pilsener: 2.5 Vienna: 2.4–2.6

 Bock: 2.2–2.7 Helles Bock: 2.2–2.7 Weizen/Weissbier: 3.6–4.5

 Bohemian Pilsener: 2.3–2.5 Imperial Stout: 1.5–2.3

 Brown Porter: 1.7–2.5 India Pale Ale: 1.5–2.3

MoreBeer!™ MoreManuals are trademarks of MoreFlavor!™ Inc. This document is copy written by MoreFlavor!™ Inc.

D
eg

re
es

 in
 F

ah
re

nh
ei

t

Pounds per Square Inch (PSI)
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

33 2.23 2.33 2.43 2.53 2.63 2.74 2.84 2.96 3.06 3.15 3.25
34 2.18 2.28 2.38 2.48 2.58 2.69 2.79 2.9 3.0 3.09 3.19
35 2.14 2.24 2.34 2.43 2.52 2.63 2.73 2.83 2.93 3.02 3.12 3.22
36 2.09 2.19 2.29 2.38 2.47 2.57 2.67 2.77 2.86 2.96 3.05 3.15 3.24
37 2.04 2.14 2.24 2.33 2.42 2.52 2.62 2.71 2.8 2.9 3.0 3.09 3.18 3.27
38 2.0 2.1 2.2 2.29 2.38 2.48 2.57 2.66 2.75 2.85 2.94 3.03 3.12 3.21
39 1.96 2.06 2.15 2.25 2.34 2.43 2.52 2.61 2.7 2.8 2.89 2.98 3.07 3.16 3.25
40 1.92 2.01 2.1 2.2 2.3 2.39 2.47 2.56 2.65 2.75 2.84 2.93 3.01 3.1 3.19
41 1.88 1.97 2.06 2.16 2.25 2.34 2.43 2.52 2.6 2.7 2.79 2.88 2.96 3.05 3.14
42 1.85 1.94 2.02 2.12 2.21 2.3 2.39 2.48 2.56 2.65 2.74 2.83 2.91 3.0 3.09
43 1.81 1.9 1.99 2.08 2.17 2.26 2.34 2.43 2.52 2.61 2.69 2.78 2.86 2.95 3.04
44 1.78 1.87 1.95 2.04 2.13 2.22 2.3 2.39 2.47 2.56 2.64 2.73 2.81 2.9 2.99
45 1.75 1.84 1.91 2.0 2.08 2.17 2.26 2.34 2.42 2.51 2.6 2.69 2.77 2.86 2.94
46 1.71 1.8 1.88 1.96 2.04 2.13 2.22 2.3 2.38 2.47 2.55 2.64 2.72 2.81 2.89
47 1.68 1.76 1.84 1.92 2.0 2.09 2.18 2.26 2.34 2.42 2.5 2.59 2.67 2.76 2.84
48 1.65 1.73 1.81 1.89 1.96 2.05 2.14 2.22 2.3 2.38 2.46 2.54 2.62 2.71 2.79
49 1.62 1.7 1.79 1.86 1.93 2.01 2.1 2.18 2.25 2.34 2.42 2.5 2.58 2.67 2.75
50 1.59 1.66 1.74 1.82 1.9 1.98 2.06 2.14 2.21 2.3 2.38 2.46 2.54 2.62 2.7
51 1.57 1.64 1.71 1.79 1.87 1.95 2.02 2.1 2.18 2.26 2.34 2.42 2.49 2.57 2.65
52 1.54 1.61 1.68 1.76 1.84 1.92 1.99 2.06 2.14 2.22 2.3 2.38 2.45 2.53 2.61
53 1.51 1.59 1.66 1.74 1.81 1.89 1.96 2.03 2.1 2.18 2.26 2.34 2.41 2.49 2.57
54 1.56 1.63 1.71 1.78 1.86 1.93 2.0 2.07 2.15 2.22 2.3 2.37 2.45 2.52
55 1.53 1.6 1.68 1.75 1.82 1.89 1.97 2.04 2.12 2.19 2.26 2.33 2.4 2.47
56 1.5 1.57 1.65 1.72 1.79 1.86 1.93 2.0 2.08 2.15 2.22 2.29 2.36 2.43
57 1.54 1.62 1.7 1.77 1.83 1.9 1.97 2.04 2.11 2.18 2.25 2.32 2.39
58 1.51 1.59 1.67 1.74 1.8 1.87 1.94 2.01 2.08 2.15 2.21 2.28 2.35
59 1.56 1.64 1.71 1.77 1.84 1.91 1.98 2.04 2.11 2.17 2.24 2.31
60 1.54 1.62 1.69 1.75 1.82 1.88 1.95 2.01 2.08 2.14 2.21 2.27

Volumes Of Co2

Carbonation Chart

To Read the Carbonation Chart:
First choose the average temperature of the beer on the left side of the chart and then find the level of carbonation you want in the center of
the chart. Once you have determined the carbonation level, follow the column up to the top of the chart to find your PSI setting.

