

ULTIMA

Advanced Potable Water Treatment Controllers


AQUARIUS

www.aquariustech.com.au


ULTIMA

Australia's best potable water treatment controller

Get the ultimate in ease and control right at your finger tips, with a state of the art 7" TOUCH SCREEN Water Treatment Controller, incorporating elegant styling and cutting edge display.

ULTIMA provides an extensive choice of communication packages which allows you to remotely monitor and control your water treatment process from a smart phone or computer, anywhere in the world, assisting you in maintaining full compliance with the latest water treatment regulations.

- 7" touch screen operation
- User friendly navigation
- Quick installation with no electrician required
- Dynamic and upgradable to more advanced models
- Extensive communication choice (Modem, Wi-Fi, Ethernet)
- USB port to download data or upload settings
- Historical trend graphs on screen
- Simple calibrations using "Quick" or "Precise" options
- Interlockable output functions
- Multilayer password protection
- Multiple timer options

Parameters Controlled

- FAC (Free Available Chlorine)
- ORP
- Single and Dual pH
- Pre Chlorination
- Turbidity
- Conductivity/TDS

Available Models

- UPF – Disinfection to be controlled via FAC/ORP
- UPFO – Disinfection to be controlled via ORP only

