

Energy-saving Cost-saving
Manpower-saving

TECO Group

TECO Group

Tecom Co., Ltd.

Address: 23, R&D 2nd Rd., Hsinchu Science and Industrial Park

Tel: 03 5775141

Email: sales@tecom.com.tw

TECO Electric and Machinery Co., Ltd.

Address: 10F, No. 3-1, Yuanqu St., Nankang Dist., Taipei City

Tel: 02 6615 9111 #1847, 2517, 1631

Email: humingte@teco.com.tw

TECO Group Smart equipment remote mobile monitoring system

First-in-the-market Industry 4.0 class

Upgrade your current equipment to address the concepts of Industry 4.0.
The only practical and feasible solution at present.

Industry 4.0 class

Smart equipment remote mobile monitoring system

System introduction

TECO Group employs the most advanced Industry 4.0 core technology, including IoT, cloud computing, big data and mobile communications, to develop this new generation equipment remote/mobile monitoring system.

This system can be applied to your current equipment (regardless of the brand) to provide new generation functions:

- Connect to the internet
 - Run tasks such as remote/mobile monitoring, reporting and alarms for equipment operation via the internet
 - Connect to the smartphone
 - Enable the monitor/report/alarm function to be not only remote but also mobile (beyond distance restrictions)
 - Two-way interactive receiving/transmitting control between the equipment and the smartphone
- * All remote monitoring functions are controlled by a private cloud to ensure equipment privacy.

System diagram

* All remote monitoring functions are controlled by a private cloud to address information security management requirements.

This professionally-designed module can be installed in all brands of equipments to gain the four following functions:

Connect to the internet

- Upgrade your new or current equipment to connected equipment that addresses the concepts of Industry 4.0
- Connect to smartphones

Report

- Instant remote operation status reports for important components in the equipment, including temperature, current, voltage and switch status

Alarm

- T, V and I: when the operating value exceeds the maximum, an alarm will be given immediately. When a catastrophic value exceeds the maximum variation, an emergency alarm will be given as well

Interaction

- The equipment interacts with the remote smart mobile terminal to run remote diagnosis and troubleshooting

System features

Industry 4.0 smart equipment remote/mobile monitoring system from TECO Group can control items such as internal voltage (V), current (I), power consumption, vibration (VBR), temperature (important parts) and electromechanical health (speed, torque, cooling, bearings). This system features the following seven functions:

1. Operating status reports

- On-demand reports of instant operating values (On-Demand)
- Pre-set time reports of instant operating values (Pre-Set Time)
- Via smartphone app

2. Remote alarm

- When the operating value exceeds the maximum normal value
- When the catastrophic rate exceeds the maximum of variation rate

3. Remote shutdown

- When an emergency alarm for the equipment occurs, the system will enable the emergency shutdown mechanism. The maintenance staff can activate remote shutdown via smartphone to avoid serious damage of the device and downtime.

4. On-demand report of operating value tendency

- Can generate preventive maintenance advice to increase the reliability and extend the service life of the machine

5. Normal level setting of machine power consumption

- When the actual power consumption exceeds the normal level, the system will give deviation alarm to remind the maintenance staff of checking and control energy wastage immediately

6. Failure diagnosis and maintenance advice

- The system will provide information such as failure diagnosis, examination & repair advice, and maintenance & operation records to smartphone.

7. Management information such as statistics, report and chart

System benefit

Functions	Benefits
Remote/Mobile Report & Alarm	Control the operation of important components in the equipment at any time, including temperature, current, voltage and switch status
Remote shutdown	1. Avoid serious damage to the equipment that may lead to a factory downtime 2. Avoid unnecessary machine replacements; save money and time
Trend report	1. Generate plans for preventive maintenance to avoid serious accidents and increase equipment reliability 2. Timely maintenance; extend the service life of the equipment and decrease the frequency of replacements
Normal level setting of power consumption	Check reminders and control energy wastage immediately
Failure diagnosis and maintenance advice	Decrease repair time and increase working hours Significantly save maintenance costs

Each benefit perfectly corresponds to the Industry 4.0 spirit as well as providing a significant cost-saving benefit for equipment owners