

DSI Vertical Plate Freezers

DSI Vertical Plate Freezers V3 - V4 - V5 - V7 - V8*

DSI vertical plate freezers are well-known in the freezing industry, where quick freezing is necessary to maintain the freshness of the product. DSI vertical plate freezers are well-known for high quality as well as an ergonomic and cleaning-friendly design.

- Extra strong hot-dip galvanised frame manufactured in closed profiles for maximum strength and easy cleaning
- Forks are covered with PEHD or aluminium
- Extruded aluminium plates with high strength, including dent for block divider
- Flexible PTFE hoses with stainless steel armouring, individually pressure-tested.
- · Manually or electrically operated
- All parts in contact with human food have obtained approval for such use

TECHNICAL INFO: www.dsi-as.com

DSI also offer a wide range of:

Horizontal plate freezers
Horizontal plate freezers with blast
PFP self-contained horizontal plate freezers
Automatic horizontal plate freezers
Ice-makers


DSI Hydraulic ALU block with secures easy access and service


Cover Plate for cylinder in stainless steel


The front bar can be tipped for easy cleaning under the forks and fork linnings

Model: V3 - V4 -V5 - V7 - V8*

Technical specifications:

V3 / mm	V4 / mm	V5 / mm	V7 / mm	V8* / mm
1070x530	820x800	800x600	1220x500	1060x520
528x530	400x800	400x600	600x500	520x520
347x528	250x800	250x600	396x500	320x520
From 50 - 150 mm				
ber of 100 mm blocks, from 10 to 32 stations				
75 mm blocks, from 10 to 38 stations				
60 mm blocks, from 10 to 42 stations 50 mm blocks, from 10 to 42 stations				
				1000
Flexible PTFE hoses with stainless steel armouring, individually pressure- tested				
Hot-dip galvanised closed RHS profiles				
Stainless steel, with zink band				
Stainless steel				
Stainless steel				
Stainless steel				
Sea-water resistant aluminium alloy, approved for contact with human food. "Single Pass System"				
Marine or land				
CE - DNV - Russian Maritime Register Russian GOST - EU type approval / PED				
V5 Length: Min. 1996 mm, max 4790 mm				
	1070x530 528x530 347x528 From 50 - 100 mm blood from bl	1070x530 820x800 528x530 400x800 347x528 250x800 From 50 - 150 mm 100 mm blocks, from 1 75 mm blocks, from 1 60 mm blocks, from 1 50 mm blocks, from 1 Flexible PTFE hoses w armouring, individually Hot-dip galvanised closs Stainless steel Stainless Stee	1070x530 820x800 800x600 528x530 400x800 400x600 347x528 250x800 250x600 From 50 - 150 mm 100 mm blocks, from 10 to 32 station 75 mm blocks, from 10 to 42 station 60 mm blocks, from 10 to 42 station 50 mm blocks, from 10 to 42 station Flexible PTFE hoses with stainless armouring, individually pressure-test Hot-dip galvanised closed RHS proficts Stainless steel, with zink band Stainless steel Stainless steel Stainless steel Stainless stee	1070x530 820x800 800x600 1220x500 528x530 400x800 400x600 600x500 347x528 250x800 250x600 396x500 From 50 - 150 mm 100 mm blocks, from 10 to 32 stations 75 mm blocks, from 10 to 38 stations 60 mm blocks, from 10 to 42 stations 50 mm blocks, from 10 to 42 stations Flexible PTFE hoses with stainless steel armouring, individually pressure- tested Hot-dip galvanised closed RHS profiles Stainless steel, with zink band Stainless steel Stainless steel Stainless steel Stainless steel Stainless steel Company of the station of the

V8* = Speciel insulated freezer for large installations

DSI vertical plate freezers are specially designed to freeze different kinds of:

Fish - shellfish - meat and meat products - vegetables - fruit and juice offal for pet food etc.

DSI is well,known for its high quality and ergonomic design which secure a correct working position

DSI is also well known for the following user-friendly features:

- Easy to clean (front bar can be tipped or extra fork lift (option))
- Sealed connections
- Low maintenance cost
- Correct working height for filling and emptying of the freezer

DSI offers the following optional equipment for the vertical plate freezers:

- Block dividers
- · Horizontal block dividers
- · Human food modification stainless steel cover plates
- · Filling frames
- Liquid-tight freezers for freezing of liquid products
- 3 types of hydraulic systems for connection of a maximum of 12 freezers
- FDA-approved refrigerant plates
- Convertible modeis 26/100 32/75 mm . 32/75 42/50 mm
- DSI vertical plate freezers can be operated with all known types of refrigerant such as R22, R717, CO₂ etc. for pumped circulation
- Extra cleaning stroke


Parkvej 5 • DK-9352 Dybvad • Phone +45 98 86 42 99 Fax + 45 98 86 46 60 • E-mail: dsi@dsi-as.com www.dsi-as.com