INSTRUCTION MANUAL

Milwaukee Refractometer

■ MA882, MA883, MA884, MA885
Refractometers for Wine and
Grape Product Measurements

TABLE OF CONTENTS

FUNCTIONAL DESCRIPTION	3
GENERAL DESCRIPTION	5
Specifications	6
PRINCIPLE OF OPERATION	7
MEASUREMENT UNITS	8
MEASUREMENT GUIDELINES	10
CALIBRATION PROCEDURE	11
MEASUREMENT PROCEDURE	12
CHANGING MEASUREMENT UNIT (MA884 & MA885)	14
CHANGING TEMPERATURE UNIT	15
CHANGING POTENTIAL ALCOHOL CONVERSION FACTOR (MA884 only)	15
making a standard %brix solution	16
ERROR MESSAGES	17
BATTERY REPLACEMENT	18
WARRANTY	19

Remove the instrument from the packing materials and examine carefully to ensure no damage has occurred during shipping. If any damage has occurred, notify your Dealer.

Each instrument is supplied with:

- 9 V battery
- Instruction manual

Note: Save all packing material until you are sure that the instrument functions correctly. A defective instrument must be returned in its original packing.

FUNCTIONAL DESCRIPTION

DISPLAY

- A. BATTERY STATUS ICON (BLINKS WHEN LOW BATTERY CONDITION DETECTED)
- B. MEASUREMENT IN PROGRESS TAG
- C. SETUP: FACTORY CALIBRATION TAG
- D. CAL: CALIBRATION TAG
- E. AUTOMATIC TEMPERATURE COMPENSATION (BLINKS WHEN TEMPERATURE EXCEEDS 10-40 °C / 50-104 °F RANGE)
- F. PRIMARY DISPLAY (DISPLAYS MEASUREMENT AND ERROR MESSAGES)
- G. TEMPERATURE UNITS
- H. SECONDARY DISPLAY (DISPLAYS TEMPERATURE MEASUREMENTS; WHEN BLINKING, TEMPERATURE HAS EXCEEDED OPERATION RANGE: 0-80 °C / 32-176 °F)
- I. RANGE INDICATOR (MA884 AND MA885)

FRONT PANEL

- D. RANGE K
- F. STAINLESS STEEL SAMPLE WELL AND PRISM
- G. SECONDARY DISPLAY
- H. PRIMARY DISPLAY

BOTTOM

- I. BATTERY COVER
- J. BATTERY COMPARTMENT

GENERAL DESCRIPTION

SIGNIFICANCE OF USE

Thank you for choosing Milwaukee. This instruction manual will provide you the necessary information for correct use of the meter.

The MA882, MA883, MA884 and MA885 are optical instruments that are based on the measurement of the refractive index of a solution. The measurement of refractive index is simple and quick and provides the vintner an accepted method for sugar content analysis. Samples are measured after a simple user calibration with deionized or distilled water. Within seconds the instrument measures the refractive index of the grape. This digital refractometers eliminate the uncertainty associated with mechanical refractometers and are easily portable for measurements in the field.

The four instruments utilize internationally recognized references for unit conversion and temperature compensation.

```
MA882 measures %Brix
MA883 measures °Baumé
MA884 measures %Brix
```

Potential Alcohol (% vol)

MA885 measures %Brix

 $^{\circ}\text{Oechsle}$ ($^{\circ}\text{Oe}$)

°KMW (°Babo)

Temperature (in °C or °F) is displayed simultaneously with the measurement on the large dual level display along with icons for Low Power and other helpful message codes.

Key features include:

- Dual-level LCD
- Automatic Temperature Compensation (ATC)
- Easy setup and storage
- Battery operation with Low Power indicator
- Automatically turns off after 3 minutes of non-use
- Single-point calibration with distilled or deionized water
- Waterproof models offers IP65 waterproof protection
- Quick, precise results readings are displayed in approximately 1.5 seconds
- Small sample size as small as 2 metric drops.

SPECIFICATIONS

MA882

Range: 0 to 50 %Brix / 0 to 80°C (32 to 176°F)

Resolution: 0.1 %Brix / 0.1°C $(0.1^{\circ}F)$ Accuracy: ± 0.2 %Brix / $\pm 0.3^{\circ}C$ $(\pm 0.5^{\circ}F)$

MA883

Range: 0 to 28 °Baumé / 0 to 80°C (32 to 176°F)

Resolution: 0.1 °Baumé / 0.1°C (0.1°F) Accuracy: ± 0.1 °Baumé / ± 0.3 °C (± 0.5 °F)

MA884

Range: 0 to 50 %Brix / 0 to 25 % v/v Potential Alcohol / 0 to 80°C (32 to 176°F)

Resolution: 0.1 %Brix / 0.1 % v/v Potential Alcohol / 0.1° C (0.1°F) Accuracy: ± 0.2 %Brix / ± 0.2 % v/v Potential Alcohol / $\pm 0.3^{\circ}$ C ($\pm 0.5^{\circ}$ F)

MA885

Range: 0 to 50 %Brix / 0 to 230 °Oechsle/0 to 42 °KMW / 0 to 80 °C (32 to 176°F)

Resolution: 0.1 %Brix / 1 °Oechsle/0.1 °KMW / 0.1 °C (0.1 °F)

Accuracy: ±0.2 %Brix / ±1 °Oechsle/±0.2 °KMW / ±0.3 °C (±0.5°F)

Common Specifications

Light Source Yellow LED

Measurement Time Approximately 1.5 seconds Minimum Sample Volume 100 μ L (cover prism totally)

Sample Cell Stainless Steel ring and flint glass prism

Temperature Compensation Automatic between 10 and 40 °C (50 to 104 °F)

Case Material ABS
Enclosure Rating IP 65

Battery Type/Life 1 x 9 volt AA batteries / 5000 readings

Auto-Shut off After 3 minutes of non-use

Dimensions 19.2 x 10.2 x 6.7 cm (7.5 x 4 x 2.6")

Weight 420 g (14.8 oz.).

PRINCIPLE OF OPERATION

%Brix, °Baumé, °Oechsle, °KMW and % potential alcohol determinations are made by measuring the refractive index of a solution. Refractive Index is an optical characteristic of a substance and the number of dissolved particles in it. Refractive Index is defined as the ratio of the speed of light in empty space to the speed of light in the substance. A result of this property is that light will "bend", or change direction, when it travels through a substance of different refractive index. This is called refraction.

When passing from a material with a higher to lower refractive index, there is a critical angle at which an incoming beam of light can no longer refract, but will instead be reflected off the interface. The critical angle can be used to easily calculate the refractive index according to the equation:

$$\sin (\theta_{critical}) = n_2 / n_1$$

Where n_2 is the refractive index of the lower-density medium; n_1 is the refractive index of the higher-density medium.

In the MA882, MA883, MA884 and MA885 refractometers, light from an LED passes through a prism in contact with the sample. An image sensor determines the critical angle at which the light is no longer refracted through the sample.

Specialized algorithms then apply temperature compensation to the measurement and convert this refractive index to the model specific measurement unit.

MEASUREMENT UNITS

MA882, MA883, MA884 and MA885 measure sugar content in several units to meet the differing requirements found in the wine industry.

MA882, MA884 and MA885 convert the refractive index of the sample to sucrose concentration in units of percent by weight, "Brix (also referred to as "Brix). The conversion used is based on the ICUMSA Methods Book (International Commission for Uniform Methods of Sugar Analysis). Since the majority of sugar in grape juice is fructose and glucose and not sucrose, the reading is sometimes referred to as "Apparent Brix".

MA883 has units of °Baumé. The °Baumé scale is based on density and was originally designed to measure the mass of sodium chloride in water. °Baumé is used in wine making to measure the sugar in must. The MA883 converts the %Brix reading to °Baumé based on the table found in the Official Methods of Analysis of AOAC International, 18Th Edition. 1 °Baumé is approximately equal to 1.8 %Brix, and 1 °Baumé is roughly equivalent to 1 % alcohol when the wine is fully fermented.

In addition to %Brix, MA885 includes two other scales used in the wine industry: °Oechsle and °KMW.

°Oechsle (°Oe) is mainly used in the German, Swiss and Luxenburgish winemaking industry to measure the sugar content of must. The °Oe scale is based on specific gravity at 20°C (SG20/20) and is the first 3 digits following the decimal point. 1 °Oe is roughly equal to 0.2 %Brix.

$$^{\circ}\text{Oe} = [(SG20/20) - 1] \times 1000$$

°Klosterneuburger Mostwaage (°KMW) is used in Austria to measure the sugar content of must. °KMW is related to °Oe by the following equation:

$$^{\circ}\text{Oe} = ^{\circ}\text{KMW} \times [(0.022 \times ^{\circ}\text{KMW}) + 4.54]$$

1 °KMW is roughly equivalent to 1 %Brix or 5 °Oe. °KMW is also known as °Babo.

In addition to %Brix, MA884 also has a second scale that estimates the alcohol content in the finished wine in (% vol/vol). This is known as "potential" or "probable" alcohol since the conversion between sugar and alcohol depends on many factors such as the type of grapes, the grape maturity, the growing region and yeast fermentation efficiency and temperature.

Since no fixed conversion factor is universally applicable, MA884 allows the user to taylor the instrument to their specific needs based on their experience.

The first conversion is based on the %Brix value, with an adjustable conversion factor anywhere between 0.50 and 0.70 (0.55 is a common value).

Potential alcohol (%
$$v/v$$
) = (0.50 to 0.70) x %Brix

One drawback of the above equation is that it does not take into account the nonfermentable sugars and extract.

A second equation was also added that takes these factors into account and can give a more accurate estimate of the alcohol content in the finished wine. This conversion is named "C1" on the meter, and uses the following equation:

Potential Alcohol (%
$$v/v$$
) = 0.059 x [(2.66 x $^{\circ}$ Oe) - 30] (C1)

MEASUREMENT GUIDELINES

- Handle instrument carefully. Do not drop.
- Do not immerse instrument under water.
- Do not spray water to any part of instrument except the "sample well" located over the prism.
- The instrument is intended to measure grape/wine solutions. Do not expose instrument
 or prism to solvents that will damage it. This includes most organic solvents and
 extremely hot or cold solutions.
- Particulate matter in a sample may scratch the prism. Absorb sample with a soft tissue and rinse sample well with deionized or distilled water between samples.
- Use plastic pipettes to transfer all solutions. Do not use metallic tools such as needles, spoons or tweezers as these will scratch the prism.
- Cover sample well with hand if measuring in direct sun.

CALIBRATION PROCEDURE

Calibration should be performed daily, before measurements are made, when the battery has been replaced, between a long series of measurements, or if environmental changes have occured since the last calibration.

 Press the ON/OFF key, then release. Two instrument test screens will be displayed briefly; all LCD segments followed by the percentage of remaining battery life. When the LCD displays dashes, the instrument is ready.

2. Using a plastic pipette, fill the sample well with distilled or deionized water. Make sure the prism is completely covered.

Note: If the ZERO sample is subject to intense light such as sunlight or another strong source, cover the sample well with your hand or other shade during the calibration.

3. Press the **ZERO** key. If no error messages appear, your unit is calibrated. (For a description of ERROR MESSAGES see page 17).

Note: The 0.0 screen will remain until a sample is measured or the power is turned off.

Instruction Manual MA882, MA883, MA884 & MA885 Refractometers for Wine and Grape Product Measurements

Gently absorb the ZERO water standard with a soft tissue. Use care not to scratch
the prism surface. Dry the surface completely. The instrument is ready for sample
measurement.

Note: If instrument is turned off the calibration will not be lost.

MEASUREMENT PROCEDURE

Verify the instrument has been calibrated before taking measurements.

For MA884 and MA885 select the desired measurement unit (see page 14).

1. Wipe off prism surface located at the bottom of the sample well. Make sure the prism and sample well are completely dry.

2. Using a plastic pipette, drip sample onto the prism surface. Fill the well completely.
Note: If the temperature of the sample differs significantly from the temperature of the instrument, wait approximately 1 minute to allow thermal equilibration.

3. Press the **READ** key. The results are displayed in unit of interest.

Note: The last measurement value will be displayed until the next sample is measured or the instrument is turned off. Temperature will be continuously updated.

Note: The "ATC" tag blinks and automatic temperature compensation is disabled if the temperature exceeds the $10-40 \, ^{\circ}\text{C} / 50-104 \, ^{\circ}\text{F}$ range.

- 4. Remove sample from the sample well by absorbing on a soft tissue.
- 5. Using a plastic pipette, rinse prism and sample well with distilled or deionized water. Wipe dry. The instrument is ready for the next sample.

CHANGING MEASUREMENT UNIT (MA884 & MA885)

For MA884 only:

- 1. Press the RANGE key to select measurement units of %Brix or % potential alcohol. The instrument toggles between the two measurement scales each time the key is pressed and the primary display indicates "bri" for %Brix or "P.ALc" for potential alcohol. When the instrument displays the screen with 4 dashes, the instrument is ready for measurement. A number on the display indicates the selected unit: "1" denotes %Brix and "2" denotes potential alcohol as indicated on the instrument cover.
- The potential alcohol scale also indicates the conversion factor chosen for the potential alcohol reading. See CHANGING POTENTIAL ALCOHOL CONVERSION FACTOR (page 15) to change the current factor.

Note: When changing ranges the presently configured conversion factor will be displayed in the lower display. (See page 15)

For MA885 only:

1. Press the **RANGE** key to select measurement units %Brix, °Oechsle (°Oe) or °KMW (°Babo). The instrument toggles between the three scales each time the key is pressed and the primary display indicates "bri" for %Brix, "OE" for °Oechsle or "bAbo" for °KMW. When the instrument displays the screen with 4 dashes the instrument is ready for measurement. A number on the display indicates the selected unit: "1" denotes "Brix, "2" denotes "Oe and "3" denotes "KMW as indicated on the instrument cover.

CHANGING TEMPERATURE UNIT

To change the temperature measurement unit from Celsius to Fahrenheit (or vice versa), follow this procedure.

 Press and hold the ON/OFF key continuously for approximately 8 seconds. The LCD will display the "all segment" screen followed by a screen with the model number on the primary display and the version number on the secondary display. Continue pressing the ON/OFF key.

 While continuing to hold the ON/OFF key, press the ZERO key. The temperature unit will change from °C to °F or vice versa.

CHANGING POTENTIAL ALCOHOL CONVERSION FACTOR (MA884 only)

To change the potential alcohol conversion factor, follow this procedure.

 Press and hold ON/OFF key continuously for approximately 8 seconds. The LCD will display all segments screen followed by a screen with the model number on the primary display and the version number on the secondary display. Continue pressing the ON/OFF key.

Instruction Manual MA882, MA883, MA884 & MA885 Refractometers for Wine and Grape Product Measurements

2. While continuing to hold ON/OFF, press the RANGE key. The LCD will show the current conversion factor on the primary display and "P.ALc" on the secondary display. Continue holding the ON/OFF key. Press the ZERO key to increase this number. The number will continually increase until "0.70" is reached then wrap back to "C1". The user selectable conversion range is 0.50 to 0.70. C1 stands for "curve 1" (see page 9). When you reach the conversion factor you desire release the ON/OFF key. The new conversion factor will be used.

MAKING A STANDARD %BRIX SOLUTION

To make a Brix Solution, follow the procedure below:

- Place container (such as a glass vial or dropper bottle that has a cover) on an analytical balance.
- Tare the balance.
- To make an X BRIX solution weigh out X grams of high purity Sucrose (CAS #: 57-50-1) directly into the container.
- Add distilled or deionized water to the container so the total weight of the solution is 100 g.
- Note: Solutions above 60 %Brix need to be vigorously stirred or shaken and heated
 in a water bath. Remove solution from bath when sucrose has dissolved. The
 total quantity can be scaled proportionally for smaller containers but accuracy
 may be sacrificed.

Example with 25 %Brix:

<u>%Brix</u>	g Sucrose	<u>g Water</u>	<u>g Total</u>
25	25.000	75.000	100.000

ERROR MESSAGES

Error Code		Description
Err	Err 25.0°	General failure. Cycle power to instrument. If instrument still has error, contact Milwaukee.
LO Primary display	L 0 25.0°	Sample is reading lower than the 0 % standard used for meter calibration.
HI Primary display	HI 25.0°	Sample exceeds maximum measurement range.
LO Primary display Cal segment ON	LO 25.0°	Wrong calibration used to zero instrument. Use deionized or distilled water. Press Zero.
HI Primary display Cal segment ON	HI 25.0°	Wrong calibration used to zero instrument. Use deionized or distilled water. Press Zero.
t LO Primary display Cal segment ON	E LO 98°	Temperature exceeds ATC low limit (10 °C) during calibration.
t HI Primary display Cal segment ON	E™ HI 403°	Temperature exceeds ATC high limit (40 °C) during calibration.
Air	A, r	Prism surface insufficiently covered.
Elt	ELL 25.0°	Too much external light for measurement. Cover sample well with hand.
nLt	nL L	LED light is not detected. Contact Milwaukee.
Battery segment blinking	12.5° 25.3°	< 5% of battery life is remaining.
Temperature values are blinking 0.0° or 80.0°C) 1 1.6 13.9 13.9	Temperature measurement out of sampling range (0.0 to 80.0°C).
ATC segment blinking	1397	Outside temperature compensation range (10 to 40°C).
SETUP segment blinking	250°	Factory calibration lost. Contact Milwaukee.

BATTERY REPLACEMENT

To replace the instrument's battery, follow these steps:

• Turn the instrument OFF by pressing the **ON/OFF** key.

Turn instrument upside down and remove the battery cover by turning it counterclockwise.

- Extract the battery from its location.
- Replace with fresh 9V battery making certain to observe polarity.
- Insert the back battery cover and fasten it by turning clockwise to engage.

For your Safety don't use or store the instrument in hazardous environments. To avoid damages or burns, do not perform any measurement in microwave ovens.

WARRANTY

This instrument is warranted against defects in materials and manufacturing for a period of 2 years from the date of purchase. Electrodes are warranted for 6 months.

If during this period the repair or replacement of parts is required, where the damage is not due to negligence or erroneous operation by the user, please return the instrument, electrode and probe to either distributor or our office and the repair will be effected free of charge.

Damage due to accidents, misuse, tampering or lack of prescribed maintenance is not covered by the warranty.

Milwaukee/Martini instruments reserves the right to make improvements in design, construction and appearance of its products without advance notice.

THANK YOU FOR CHOOSING

Sales and Technical Service Contacts:

Milwaukee Electronics Kft.
Alsókikötő sor 11.
6726, Szeged, Hungary
Tel: +36-62-428-050
Fax: +36-62-428-051
e-mail: sales@milwaukeeinst.com

Milwaukee Instruments, Inc. 2950 Business Park Drive Rocky Mount, NC 27804 USA Tel: +1 252 443 3630 Fax: +1 252 443 1937

e-mail: sales@milwaukeetesters.com

www.milwaukeeinst.com