

Tech

Technical Data

80 Metcalfe Street
Buffalo, New York 14206
716-856-2300/fax 716-856-7115

CITRIC ACID SOLUTION (50%)

GENERAL DESCRIPTION:

Citric Acid solution is a clear liquid made from food grade citric acid and demineralized water.

APPLICATIONS:

Citric Acid solution is used as a preservative, acidifier, chelator, and flavoring in various sections of the food and beverage industry.

In Brewing applications, Citric Acid solution is used in sanitizing solutions to lower the pH, which will make the SO₂ level more effective. It is also used to increase acidity at a ratio of 0.1% for each teaspoon/gal.

PHYSICAL CHARACTERISTICS:

- ◆ Appearance: Clear, colorless to pale yellow liquid and free from foreign matter
- ◆ Odor: None
- ◆ Specific gravity: @ 20°C 1.23 -1.25
- ◆ Solids content Assay, %: 49-51
- ◆ pH (1% in deionized water) 2.0-3.0
- ◆ Heavy Metals: <5 ppm
- ◆ Oxalate: <50 ppm

STORAGE & HANDLING:

- ◆ Store in dry, cool conditions away from direct sunlight
- ◆ Keep in original container
- ◆ Keep containers sealed when not in use'
- ◆ The shelf life at the recommended storage temperature is at least 1 year from the date of manufacture
- ◆ Read the Material Safety Data sheet prior to use

[For more detail about product handling & safety info, please refer to the Material Safety Data Sheet](#)