
UniSAB systems controllers are connectivity hubs that help make sure refrigeration
installations have the best possible performance, maximum uptime and lowest
possible operating costs.

These important control units are pre-equipped and pre-configured with the
connectivity equipment and protocols necessary for monitoring and controlling a wide
range of compressors, compressor packages, chillers and heat pumps – as well as
using this data for fault-finding and analysis.

Sabroe UniSAB
Integrated systems controller for refrigeration compressors, chillers and heat pumps

UniSAB Event app
available for both iOS
and Android devices

Heating/cooling/freezing
applications

Web

PLC/SCADA - ISAC Chiller plant controller Sabroe panels

UniSAB

Building automation systems

Sabroe control systems

Advantages

Single, fully integrated control system for
use with virtually all types of compressors
and chillers

Easy to integrate into the vast majority
of industrial control systems, providing
seamless transfer of data between systems

Monitoring, control and diagnostics
capabilities combined in one compact,
integrated unit

Compressor sequencing and load sharing
are possible without additional equipment

Intuitive, easy-to-use interface, with a
consistent “look and feel”

Benefits

Ensures more effective monitoring, control
and diagnostics of a wide range of key
refrigeration installations

Ensures effective management of important
operating data and secures the production
process for best performance

Does away with the need for multiple
systems, resulting in significant equipment
savings

Keeps power consumption to a minimum and
reduces operating costs

Requires fewer operator skills, resulting in
lower training costs

All information is
subject to change
without notice.

Connectivity

The UniSAB systems controller has normal
industry-standard communication ports fitted as
standard, and therefore does not require additional
communication gateways.

Data can then be made available via any kind of
network, where virtually any computer can be
used to monitor and operate the UniSAB systems
controller.

Functionality

• �Service on demand schedule

• �UniSAB app for smartphone

• �Configurable for both screw compressors and
reciprocating compressors, with or without
variable-speed drive (VSD), and using any
refrigerant

• �Built-in regulation of suction pressure, water
temperature, discharge pressure, etc.

• �Limitations on suction pressure, discharge
pressure, motor current, etc.

• �Logging of operating history and profiles for
effective fault-finding and diagnosis

• Email dispatch in case of alarm or shutdown.

Retrofit

A wide range of UniSAB retrofit kits are available to provide all the
advantages of upgrading a wide range of existing compressors to
a modern controls standard for improved performance and control
system integration.

Retrofit kits are available for the full legacy of Sabroe, FRICK and
STAL compressors - and most competitor compressors.

Connectivity �Multiple communication ports, including Modbus TCP, Profibus DP and Sequence Bus,
as standard

Smartphone app Available for both iOS and Android devices
Sequencing �As many as 14 refrigeration compressors (per temperature or pressure system), chillers and

heat pumps of different makes and types can be linked in sequence, to ensure effective load
sharing and capacity optimisation

Diagnostics �Detailed operating data documenting 30 shutdown situations
Refrigerants �Pre-loaded with the requisite data about all refrigerants normally used
Operating languages Multiple languages available as standard, with additional languages as options
Enclosure IP54
Ambient temperature 0–55 °C
Power supply 85–250 volt AC, 50–60 Hz
Dimensions (H x W x D) . . . 380 x 300 x 210 mm
Weight 6.5 kg

Johnson Controls Denmark ApS
Sabroe Factory
Christian X’s Vej 201 . 8270 Højbjerg . Denmark
Phone +45 87 36 70 00 . www.sabroe.com

PU
BL

-5
65

2

01
.2

02
0

Control system
s

