

Field Service & Customer Support

Over 300 TMEiC Service Engineers world wide.
Over 70 Service Engineers across North America.

metals

cranes

mining

testing

oil & gas

renewable
energy

power
generation

cement

Sales & Service Network


TMEiC is the leading application expert for high performance drive systems and services, combining strong global capabilities with a flexible customer-centric business approach. As a systems integrator, TMEiC provides support across the board – from proposing solutions to post-sale services. Our Global Customer Support Network is available world wide – *any time, anywhere.*

Customer Service Call Center – Technical Support 24/7, 365 days a year

Whether the equipment is up and running or experiencing downtime, live help from TMEiC is a phone call away. With bases in North America and around the world, regional TMEiC companies and TMEiC motor service shops provide reliable support whenever needed.

We know you operate 24 hours a day, 365 days a year. SO DO WE.

- Staffed by trained service engineers
- Supported by factory design engineers


- 77 TMEiC Service Engineers
- 43 MV Motor service locations
- Authorized MV VFD service providers
- Authorized MV Motor Repair Technicians

TMEiC
 For Service or Parts, call
1-877-280-1835
 INTERNATIONAL:
+1-540-283-2010
 24 hours / 7 days
www.tmeic.com/main/php

Start-Up and Commissioning

TMEiC

Detailed Drive Commissioning

- Inspection
- Wiring validation
- Programming & Adjustment
- No load testing
- Load testing

TMEiC

Detailed Motor Commissioning

- Inspection
- Wiring validation
- Alignment check
- No load testing
- Load testing

Customer Success. Every Project, Every Time.

Customer Training

TMEIC offers customer training courses tailored to specific customer needs and requirements. These classes can be conducted at customer sites

- Automation and Control Systems (H/W& S/W)
- Drives (LV & MV)
- Motors
- Generators
- Other TMEIC products/systems


Product Preventative Condition Assessment & Maintenance

TMEIC condition and performance assessment programs provide drive system investment protection through well documented engineering procedures for assessment and preventive maintenance of switchgear, magnetics, controls, power converters, and motors. Complete project management equals peace of mind. Benefits include:

- Extended hardware life
- Improved system information
- Increased service options
- Condition assessment

All within your regular outage schedule and will minimal risk and low comparative cost.

Assessment of Motors & Drives

- Motor assessment
- Application assessment
- Electrical assessment
- Mechanical assessment
- Failure analysis and assessment

Motor & Generator Service

- Magnetech services motors over 600 V
- EASA services motors under 600 V
- Integrated Power Services (IPS) services AC machines up to 80,000 hp, and DC machines up to 1,000 hp
- Flanders repairs AC machines up to 30,000 hp, 13.8 kV and DC motors up to 8,000 hp.

TMEIC Customer Service Offers Complete Coverage

- Commissioning Support/Engineers
- Training-at our training center or at your facility
- Remote Diagnostics
- Project Conceptualization
- Technical Support
- Outage Management
- Reliability Investigations
- Plant Performance Upgrades
- Technical Support
- Spare Parts
- On Site Inspections
- 24 hour Emergency Support
- After Sales Service Contracts
- Life Assessment & Refurbishment


Global Office Locations:

TMEIC Corporation

Office: 1325 Electric Rd., Roanoke, VA, 24018, U.S.A.
Mailing: 2060 Cook Drive, Salem, VA, 24153, U.S.A.
Tel.: +1-540-283-2000; Fax: +1-540-283-2001
Email: info@tmeic.com; Web: www.tmeic.com

Houston Branch: Houston, TX;
Tel: +1-832-767-2680; Email: OilGas@tmeic.com

TMEIC Power Electronics Products Corporation

Factory: 6102 North Eldridge Parkway, Houston, TX 77041
Mailing: 13131 W. Little York Road, Houston, TX 77041

TMEIC-Sistemas Industriais da América do Sul Ltda.

São Paulo/SP, Brazil
Tel: +55-11-3266-6161; Fax: +55-11-3253-0697

Toshiba Mitsubishi-Electric Industrial Systems Corp.

Tokyo, Japan; Tel: +81-3-3277-5511; Web: www.tmeic.co.jp

TMEIC Europe Limited

Uxbridge, Middlesex, United Kingdom
Tel.: +44 870 950 7220; Fax: +44 870 950 7221
Email: info@tmeic.eu; Web: www.tmeic.com/europe

TMEIC Industrial Systems India Private Limited

Hyderabad, India;
Tel.: +91-40-4434-0000; Fax: +91-40-4434-0034
Web: www.tmeic.in; Email: inquiry_india@tmeic.in
Mumbai Branch: Mumbai, Maharashtra, India
Tel: +91-22-6155-5444; Fax: +91-22-6155-5400

TMEIC Power Electronics Systems India Private Ltd.

Bangalore, India,
Tel: +91-80-6746-6000; Fax: +91-80-6746-6100

Toshiba Mitsubishi-Electric Industrial Systems (China) Corp.

Beijing China; Tel.: +86 10 5873-2277; Fax: +86 10 5873-2208
Email: sales@tmeic-cn.com
Shanghai Branch: Shanghai Works

Tel: +86-21-69925007; Fax: +86-21-69925065

Yangcheng TMEIC Power Electronics Corporation

Yangcheng, Jiangxi, China

Shanghai Bao-ling Electric Control Equipment Co., Ltd.

Shanghai, China; Tel: +86-21-5660-3659; Fax: +86-21-5678-6668

Guangzhou Toshiba Baiyun Ryoki Power Electronics Co., Ltd.

Guangzhou, China; Tel: +86-20-2626-1625 Fax: +86-20-2626-1290

TMEIC Asia Company Limited

Hong Kong, China; Tel: +852-2243-3221; Fax: +852-2795-2250
Singapore Branch: Tel: +65-6292-7226 FAX: +65-6292-0817
Taiwan Office: Tel: +886-7-2239425 Fax: +886-7-2239122

P.T. TMEIC Asia Indonesia

Jakarta; Tel: +62-21-2966-1699; Fax: +62-21-2966-1689

TMdrive is a registered trademark of TOSHIBA MITSUBISHI-ELECTRIC INDUSTRIAL SYSTEMS CORPORATION.

All other products mentioned are registered trademarks and/or trademarks of the respective companies.

All specifications in this document are subject to change without notice. This brochure is provided free of charge and without obligation to the reader or to TMEIC Corporation, and is for informal purposes only. TMEIC Corporation does not accept, nor imply, the acceptance of any liability with regard to the use of the information provided. TMEIC Corporation provides the information included herein as is and without warranty of any kind, express or implied, including but not limited to any implied statutory warranty of merchantability or fitness for particular purposes. The brochure is not an implied or express contract.

If you have questions regarding your project requirements, please contact TMEIC Corporation at 540-283-2000.