

VATPAC

MILK VAT TEMPERATURE CONTROLLER

VatPac goes where no other temperature controller goes – a bespoke Milk Vat controller with all the features you need to control your Milk Vat.

Milk Vats not only require temperature control but have specific requirements for the agitator and refrigeration compressor. Phasefale have engineered these features directly into the VatPac, pre-set for typical Milk Vats but also configurable if required.

- Pre-configured – *means fast setup!*
- Automatic agitator control with cooling
- Manual initiation of agitator for milk transfers. Stops automatically.
- Refrigeration Compressor anti-short cycle safety control – *saves compressors*
- Precision temperature sensor with 6M lead included
- Manual On/Off refrigeration from keyboard saves and simplifies wiring
- View agitator status from a single keypress


► *Engineered for your Milk Vat!*

Reliable Temperature Sensing

A critical element to any temperature controller is the sensor – and Phasefale are acknowledged leaders in this field. Supplied is a robust and precise temperature sensor designed to be fitted into thermowells and give accuracy to 0.2° Celcius. We also include in the kit special thermal-mastic paste to ensure the sensor is reading the actual thermowell temperature and not subject to errors due to poor contact.

► Why Phasefale?

VatPac has been controlling Milk Vats since 1989 and is designed and manufactured in Australia. So call now to discuss your needs with people who understand refrigeration!

► Address

Phasefale Controls Pty Ltd
83 Taunton Drive
Cheltenham VIC 3192

► Telephone

+61 3 9584 5590


► Email

sales@phasefale.com.au

► Web

www.phasefale.com.au

