

PRODUCT INFORMATION SHEET

MALT & INGREDIENTS Co. 625 S Irish Rd • Chilton, WI 53014-1702 • Tel: 920.849.7711 • Fax: 920.849.4277 • Toll Free: 800.657.0806

All Natural Since 1876

www.Briess.com

CLARIFIED BROWN RICE SYRUP 42DE

FEATURES & BENEFITS

Produced in the U.S.A.

This typical analysis is not to be construed as product specification. Typical analysis represents average values, not to be considered as guarantees, expressed or implied, nor as a condition of sale. The data listed under typical analysis are subject to the standard analytical deviations. The product information contained herein is correct, to the best of our knowledge. As the statements are intended only as a source of information, no statement is to be construed as violating any patent or copyright.

TYPICAL ANALYSIS

Solids	78%
Fermentability	70%
FAN (extract As-Is).....	200 mg/L
Color	2.0 SRM

CARBOHYDRATE PROFILE (100g as-is) (Dry Basis)

Glucose	3	4%
Maltose	31	40%
Maltotriose.....	12	15%
Higher Saccharides	30	38%

BULK DENSITY AND VISCOSITY

Temp (°F)	Density (lbs/gal)	Viscosity (cP)
80	11.89	25,000
100	11.84	9,000
120	11.78	2,500

ITEM NUMBER

6810..... 5-gallon, 55-pound food grade plastic pail
 6531 ...55-gallon, 640-pound food grade plastic drums

APPLICATIONS

Use for 100% extract brewing to produce rice beer (sake)
 Use to boost initial gravities & increase brewing capacity
 Use to provide fermentable & unfermentable sugars
 Use with concentrated worts in almost any beer style

CERTIFICATION

Kosher: UMK Pareve

SENSORY CHARACTERISTICS

ColorNone
 FlavorNeutral

USAGE INFORMATION

Desired O.G.	Plato	Lbs/Gal	Lbs/Brl	Color
1.020	5.1	0.54	16.8	1.0
1.030	7.5	0.81	25.0	1.5
1.040	10.0	1.08	33.6	2.0
1.050	12.3	1.35	41.7	2.5
1.060	14.7	1.62	50.4	3.0

STORAGE AND SHELF LIFE

Store in a temperate, low humidity, pest free environment at temperatures of <90 °F. Improperly stored extracts are prone to loss of and may begin experiencing a slight flavor loss after 24 months.

CHARACTERISTICS

- Concentrated brewers work made from 100% brown rice and water
- Provides proteins and amino acids necessary for yeast nutrition, head retention, and body
- Almost no flavor or color
- Gluten free, hypo allergic, non-GMO