
Die NATECO2 GmbH & Co. KG
wurde 1962 in Wolnzach gegrün-
det und die Eigentümer des Wer-
kes sind die Hopfenhandelshäuser
Joh. Barth & Sohn und die Hopfen-
verwertungsgenossenschaft HVG.
Als einer der Pioniere in der
Herstellung von Hopfenextrakten
konnte das Unternehmen im Sep-
tember sein 50-jähriges Jubiläum
am Standort Wolnzach feiern.
Der Firmenname ist Programm:
NATECO2 steht für Naturstoffex-
traktion mit CO2.

Die Aufgabenstellung in den 60er
Jahren bestand aus der Herstel-
lung eines Hopfenproduktes mit
einem hohen Gehalt an Bitter- und
Aromastoffen. Dies sollte zu einer
deutlichen Verlängerung der Halt-
barkeit führen und den weltweiten
Vertrieb des Hallertauer Hopfens
sowie die Dosierung von flüssigen
Hopfenextrakten im Brauhaus er-
möglichen. Dazu wurde der Hop-
fen in den ersten Jahren mit Löse-
mitteln wie Alkohol und heißem
Wasser extrahiert. Aber schon in
den 70ern wurde eine kleine Pro-
duktionsanlage zur Hochdruckex-
traktion mit CO2 in Betrieb ge-
nommen und seit 1985 kommt
ausschließlich diese Extraktions-
technologie bei der NATECO2 zum
Einsatz. Das Verfahren mit ver-
dichtetem, so genannten „über-
kritischem“ CO2 ermöglicht bei
Drücken um die 300 bar die Ex-
traktion der wertgebenden Hopfen-
inhaltstoffe bei moderaten Tem-
peraturen in einer sauerstofffreien
und antibakteriellen Atmosphäre
ohne bedenkliche Lösemittel.
Für die Extraktion des Hopfens
stehen zwei Extraktionsanlagen
mit je 16 000 l fassenden Extrak-
tionsbehältern zur Verfügung. Der
Hopfenextrakt wird direkt in Dosen
(0,5 kg – 4 kg) oder Fässer abge-
füllt und von den Handelshäusern
an die Brauereien verkauft.
Höchste Qualität der Rohhopfen
bis zu den fertigen Extrakten ga-
rantiert das modern ausgestattete
Labor der NATECO2.

NATECO2 GmbH & Co. KG was
founded in Wolnzach in 1962 and
the owners of the hop extraction
plant are the hop merchants Joh.
Barth & Sohn and the Hopfenver-
wertungsgenossenschaft HVG (Hop
Processing Cooperative).
In September, the company cele-
brated its Golden Jubilee as pioneer
in the production of hop extracts
at its headquarters in Wolnzach,
Germany.
The company name says it all:
NATECO2 stands for natural essence
extraction using CO2.

In the 1960s, the task was to pro-
duce a hop product with a high level
of bitter and aromatic substances.
The intention was to significantly in-
crease the shelf life and thus make
it possible for Hallertauer hops to be
sold worldwide and also to enable
the dosing of liquid hop extracts in
breweries. Initially, the hops were
extracted using solvents like meth-
anol and hot water. But already by
the 1970s a small production plant
had started up using high-pressure
extraction with CO2 and since 1985
this is the only extraction techno-
logy implemented by NATECO2.
The process uses compressed or
so-called supercritical CO2, which
permits the extraction of the valu-
able hop substances at pressures of
about 300 bar and moderate tem-
peratures in an oxygen-free and
antibacterial atmosphere without
the use of problematic solvents.

Two extraction plants each with ex-
traction vessels with a capacity of
16,000 l are on site for hop ex-
traction. The hop extract is then fill-
ed directly as doses (0.5 kg – 4 kg)
or in barrels and then sold by the
merchants to the breweries.
The leading-edge NATECO2 labora-
tory guarantees top quality from the
raw hops to the finished extracts.

68 Hopfen-Rundschau International 2012 / 2013

50 Jahre
years Ein halbes Jahrhundert

Hopfenextraktion bei der NATECO2

Ein halbes Jahrhundert

Hopfenextraktion bei der NATECO2
Half a Century of Hop Extraction at NATECO2

Jubilee

Josef Wittmann (links), Hopfenpflanzerverband Hallertau, und
Hopfenkönigin Elisabeth Fuß überreichen Dr. Andreas Wuzik das
„Jubiläumsgeschenk” des Verbandes.

Josef Wittmann (left), Hop Growers Association Hallertau, and
Hop Queen Elisabeth Fuß present the association's anniversary gift
to Dr. Andreas Wuzik.


Heute ist die NATECO2 mit einer
jährlichen Verarbeitungsmenge
von 10 000 t Hopfenpellets der
weltweit größte Hersteller von
CO2-Hopfenextrakt.

Kontinuierliche Investitionen in die
Technik und stetige Weiterent-
wicklung des Extraktionsprozes-
ses zeichnen die nachhaltige
Unternehmensentwicklung der
NATECO2 aus. So wird z. B. der-
zeit in den Bereich der Höchst-
druckextraktion (> 750 bar) inves-
tiert, um die Effizienz zu steigern
und den Kunden verbesserte Ex-
traktionsmöglichkeiten anbieten
zu können.

Today, NATECO2 is the world's
leading producer of CO2 hop extract
with an annual processing volume
of 10,000 t of hop pellets.

Continuous investment in tech-
nology and development of the ex-
traction process are distinctive fea-
tures of NATECO2's sustained cor-
porate development. For example,
the company is currently investing
in high pressure extraction (> 750
bar) to increase efficiency and
provide customers with improved
extraction options.

Text und Foto S. 68 unten: NATECO2
Foto S. 68 oben: Pokorny Design,
S. 69: Rainer Lehmann

Nutzen Sie diese Chance: Sichern Sie sich einen 
Vorsprung im Wettbewerb um Qualität und Preis!

Detaillierte Informationen online!

Be ahead of the competition in quality and price!
Detailed information online!

AUTOMATISCHE 
HOPFENDOSIERUNG

AUTOMATIC 
HOP DOSING

MASCHINEN- UND ANLAGENBAU
Niederumelsdorfer Straße 11 · D-93358 Train · Tel: +49/9444/485 · Fax: +49/9444/432

info@decker-hopdosing.de · www.decker-hopdosing.de

Max Decker

Der Bayerische Landwirtschaftsminister Helmut Brunner
(li) bei der Hopfenrundfahrt 2012 zu Gast bei NATECO2

in Wolnzach, zusammen mit Dr. Andreas Wuzik.
Im Hintergrund Dr. Johann Pichlmaier (links) und

Stephan Barth. Spitzenprodukte „made in Bavaria”
begeistern den Minister stets aufs Neue.

The Bavarian Minister of Agriculture, Helmut Brunner
(left), visiting NATECO2 in Wolnzach on the

Hop Tour 2012. At the back Dr. Johann Pichlmaier (left)
and Stephan Barth. The minister is always

inspired by top products ”Made in Bavaria”.


