

"just right"

Challenge:

The Oppenheimer Group needed a foolproof way to monitor and track more than 100 varieties of fruits and vegetables around the globe. Previous temperature monitoring solutions failed to provide reliable information.

Results:

• Saves time and money via on-demand

• Pinpoints accountability in the event

of truck claims

Limits load rejections

Keeping perishable cargo

Time and temperature

certainty are essential for

perishables on the move.

On perishable, high-value loads; cold storage facility transfers
 Access to real-time temperature and location data
 Opportunity to correct out-of-temperature loads

Solution:

The Oppenheimer Group deployed GO Real-Time cargo trackers:

REFCON vessel and terminal monitoring
 Food Safety and Quality

• Cooper-Atkins temperature management systems

Additional Emerson Solutions:

Conditions Control, Management

Transformative Wave HVAC and RTU management systems

Cooper-Atkins™, ProAct™ and White-Rodgers™ Temperature Management

ProAct™ Connectivity, Insights and Services

and Insights

• Electronics and facility controls

• ProAct connectivity and monitoring

• ProAct software, apps and services

• Oversight services for cargo

ProAct service center

- Dixell parametric, system and facility controls
 Electronics and controls
 Cargo trackers and loggers
- REFCON vessel and terminal monitoring

 Infrastructure and Maintenance

• ProAct connectivity and monitoring

• Vilter industrial refrigeration

• Copeland efficient compressors and refrigeration systems

• Cooper-Atkins temperature monitoring and management

• ProAct alarm management and food quality services

- Copeland efficient compressors and refrigeration systems
 Dixell parametric, system and facility controls
 Electronics and facility controls
 Project management services
- ProAct connectivity and monitoring
 ProAct Site Manager, apps and PSC services
 ProAct software, apps and services for facilities
- Transformative Wave HVAC and RTU management systems
 Vilter industrial refrigeration
 - Energy and Sustainability
 - Copeland efficient compressors and refrigeration systems
 Copeland alternate refrigerant compressors and systems and refrigeration systems
 Divell parametric system and facility controls
 - Dixell parametric, system and facility controls
 Electronics and controls
 Commissioning services

• ProAct connectivity and monitoring

EMERSON. CONSIDER IT SOLVED.

• ProAct reporting, services and insights

Transformative Wave HVAC and RTU management systems

