

In accordance with BS 950 Part 1

VeriVide Colour Assessment Cabinets (CAC) create the perfect alternative to natural daylight. With the use of nine phosphors and calculated to the CIE 51 standard, the cabinet produces the best fluorescent D65 daylight simulator with the highest Colour Rendering Index (CRI) available to the colour viewing world. The CAC range has been developed for the visual assessment of colour in accordance with the British Standard 950 Part 1 directives and International Standards.

The cabinets are suitable for all industries and applications where there is a need to maintain colour consistency and product quality. e.g. Textile, Automotives, Ceramics, Cosmetics, Dyeing, Food, Footwear, Inks, Knitwear, Packaging, and Printing.

Fixed angle & tilting tables

The CAC cabinets offer a maximum choice of up to 5 light sources, from a selection of the CIE illuminants, Point of Sale illuminants and Ultra Violet. With multiple light sources it enables you to detect metamerism, where a colour seems to match under one light source, but is clearly different under another.

To optimise consistency of viewing conditions the CAC range incorporates a specially selected white reflector, a neutral matt grey interior finish and a unique VeriVide control panel, which gives the user access to a variety of advanced features including: servicing indicator, auto sequence, warm up, power save and a data storage facility.

Portable (CAC-PORT)

Lamp Options

All cabinets are supplied complete with lamps. Typical CAC cabinets have either 4 or 5 Light Sources. Please specify your light source requirements.

We offer a choice out of the following options, D65, D50, D75, 840P15, 830, CWF, (F)ilament, Halogen 'A' or 'H' and UVB. Should you require assistance with your selection, then please contact our technical department for advise.

Model		Width	Height	Depth	Number of light sources, max.	Voltage
CAC60	Overall	710	545	420	4	230
	Viewing cavity	680	360	380		
CAC120	Overall	1290	755	620	4	230
	Viewing cavity	1260	570	585		
CAC150	Overall	1560	755	620	4	230
	Viewing cavity	1530	570	585		
CAC60-5	Overall	720	545	540	5	230
	Viewing cavity	680	360	495		
CAC120-5	Overall	1290	755	620	5	230
	Viewing cavity	1260	570	585		
CAC150-5	Overall	1560	755	620	5	230
	Viewing cavity	1530	570	585		
CAC-PORT	Overall	670	415	315	5	230
	Viewing cavity	630	275	280		
	Closed	670	315	140		

Options

- : Dimmer per light source
- : Diffuser, used when assessing reflective materials.
- : Fixed angle (45°) or tilting table
- : Interior colour Munsell N5, Munsell N7 or Grey5574.
- : Interior finished with transparent coating.
- : Light sources according customer specifications.