

BECKHOFF New Automation Technology

The New Automation Technology Advantage.

IPC Industrial PC | Embedded PC

I/O EtherCAT | EtherCAT Terminal | EtherCAT Box | Bus Terminal | Fieldbus Box | Infrastructure Components

Motion Drive Technology

Automation TwinCAT | TwinSAFE

Four components, one system: New Automation Technology.

Following the company's establishment in 1980, Beckhoff pioneered a control principle that has since defined many of the established standards in automation technology such as PC-based control. The core idea is simple – bundling all automation processes on one CPU, with one universal software platform and one control system. The effect: a seamlessly integrated control platform that enables new application opportunities, thanks to the optimised utilisation of increasingly powerful, standard hardware. In addition, users enjoy significant efficiency improvements and a competitive edge gained through their partnership with Beckhoff.

The success of the PC-based control philosophy speaks for itself: Today Beckhoff is represented in more than 70 countries. The company provides a product portfolio that covers all areas of PC-based control technology, and can be scaled to answer all engineering requirements from simple to complex: IPC, I/O, Motion, and Automation software.

► www.beckhoff.com

- Beckhoff is a leading control system provider for all automation tasks.
- Development and production: "Made in Germany" quality assurance
- 2014 Sales: 510 million euros
- Staff worldwide: 2,800
- Engineers: 900
- Subsidiary companies/branch offices worldwide: 34
- Distributors worldwide: Located in more than 70 countries (As of 04/2015)

© AREVA Wind/Jan Oelker

The IPC Company

The Industrial PC (IPC) is the hardware centrepiece of PC-based control technology. Beckhoff supplies Industrial PCs suitable for any application, which are based on open standards, enabling individual configuration to meet a wide range of control requirements.

Whether in the form of an Embedded PC with a compact form-factor for DIN rail mounting, a control cabinet IPC, or as a Panel PC, in-house motherboard development enables Beckhoff to respond quickly to IT trends and customer-specific requirements.

► www.beckhoff.com/IPC

Control cabinet Industrial PCs

- Scalable performance range
- Industrial-strength housing designs
- High mechanical durability
- Simple installation
- High flexibility in terms of display connections

► www.beckhoff.com/Control-cabinet-PC

Panel PCs

- Scalable performance range
- Single- or multi-touch screen operation options
- Display sizes from 5.7-inch to 24-inch
- Stainless-steel variants for cleanrooms
- Easy installation in control cabinets or on mounting arms

► www.beckhoff.com/Panel-PC

Control Panels

- Large model variety
- Single- or multi-touch screen operation options
- Display sizes from 5.7-inch to 24-inch
- Easy installation in control cabinets or on mounting arms
- Customer-specific implementations

► www.beckhoff.com/ControlPanel

Control cabinet Industrial PC

Embedded PC

Embedded PCs

- Scalable performance range
- Compact design
- Direct I/O interface
- Modular extension options
- DIN rail mounting

► www.beckhoff.com/Embedded-PC

Industrial motherboards

- Developed and manufactured by Beckhoff
- Long-term availability
- Optimised for EtherCAT
- Numerous interfaces
- Customer-specific BIOS solutions

► www.beckhoff.com/Motherboards

- Highly scalable range of IPCs and Embedded PCs
- High-performance PCs, featuring a wide range of processors, from Intel® Celeron® to top of the line Core™ i7 processors
- Long-term availability and support of the entire product portfolio
- As the inventor of PC-based control technology, Beckhoff closely cooperates with global technology partners Intel and Microsoft.

EtherCAT Terminals

- IP 20 EtherCAT I/O system
- Real-time Ethernet performance retained into each terminal
- Integration of highly precise measurement technology, condition monitoring and drive technology
- Gateways for subordinate fieldbus systems
- TwinSAFE PLC and safety I/Os

► www.beckhoff.com/EtherCAT-Terminal

Bus Terminals

- Open, fieldbus-neutral IP 20 I/O system
- More than 400 different Bus Terminals
- Support for more than 20 fieldbus systems
- Gateways for subordinate bus systems
- System-integrated safety I/O terminals available

► www.beckhoff.com/BusTerminal

Fieldbus Box

- Open, fieldbus-neutral IP 67 I/O system
- 12 fieldbus systems, 24 signal types
- Compact and robust
- Can be mounted directly on machines, outside of control cabinets and terminal boxes while reducing machine footprint
- IO-Link box modules for inexpensive point-to-point connections

► www.beckhoff.com/FieldbusBox

EtherCAT Plug-in Modules

- Very compact EtherCAT I/O system in IP 20 for plug-in into a circuit board (signal distribution board)
- Optimised for high-volume production
- Application-specific connector interface
- Use of cable harnesses avoids wiring errors.

► www.beckhoff.com/EtherCAT-Plug-in-Modules

The I/O Company

Beckhoff supplies a complete range of fieldbus components for all common I/O and bus systems. With Bus Terminals offering IP 20 protection and Fieldbus Box modules in IP 67, a comprehensive range of devices is available for a wide variety of signal types and fieldbus systems. In addition to components for conventional bus systems, Beckhoff offers an integrated product range optimised for EtherCAT. Invented by Beckhoff, this real-time Ethernet solution for industrial automation has global acceptance and is characterised by outstanding performance and simple handling. The result is high-precision machine and plant control and significantly increased production efficiency.

► www.beckhoff.com/IO

► www.beckhoff.com/EtherCAT

EtherCAT Box

- IP 67 EtherCAT I/O system
- High performance for harsh environments
- Compact and robust
- Can be mounted directly on machines, outside of control cabinets and terminal boxes

► www.beckhoff.com/EtherCAT-Box

Infrastructure Components

- PC cards for all common fieldbus systems
- Industrial Ethernet switches
- EtherCAT junctions and media converters in IP 20 and IP 67 ratings

► www.beckhoff.com/Infrastructure-components

- Comprehensive, modular I/O system for all signal types and fieldbus systems
- Universal product range optimised for EtherCAT
- High investment security: Mature I/O technology based on more than 20 years of success in the field
- Beckhoff is the I/O pioneer, developing the Bus Terminal concept and EtherCAT.

The Motion Company

Servomotor AM8000
with One Cable Technology (OCT)

Compact Digital Servo Drives

- Available in 1- or 2-channel Servo Drive versions
- High-speed EtherCAT communication
- Wide range of nominal current types, up to 170 A
- Flexible motor type selection
- Optimised for multi-axis applications

► www.beckhoff.com/Servo-Drives

Compact Drive Technology

- Solutions for up to 5 A in the space-saving I/O system
- Simple connection of stepper, servo, DC or AC motors
- IP 20 or IP 67 connection options
- Matching motors and gearboxes

► www.beckhoff.com/compact-drive-technology

Synchronous Servomotors

- For demanding positioning tasks
- Highly dynamic behaviour
- Brushless three-phase motors
- Permanent magnet in the rotor

► www.beckhoff.com/Servomotors

In combination with the motion control solutions offered by the company's TwinCAT automation software, Beckhoff Drive Technology provides an advanced, all-inclusive drive system. PC-based control technology from Beckhoff is ideally suited for single- and multi-axis positioning tasks with high dynamic requirements.

The AX5000 and AX8000 Servo Drive series with high-performance EtherCAT communication offer the best-possible performance and dynamics. Servomotors with One Cable Technology (OCT), combining power and feedback systems into one standard motor cable, reduce material and commissioning costs.

► www.beckhoff.com/DriveTechnology

Linear Servomotors

- Ideal for the highest requirements with regard to dynamics and acceleration
- Up to quadruple overload capacity
- No mechanical wear
- Maximum positioning accuracy

► www.beckhoff.com/Linear-motors

eXtended Transport System XTS

- Linear motor on an endless path
- Replaces traditional mechanics with advanced mechatronic solutions
- Software-based functional changes
- Individual product transport with continuous material flow

► www.beckhoff.com/XTS

- Scalable product range of servo drive technology
- Integrated safety technology in compliance with safety performance level E
- As the pioneer of One Cable Technology and the eXtended Transport System, Beckhoff specialises in manufacturing efficient, space-saving motion solutions.

The Automation Company

Beckhoff offers comprehensive system solutions in numerous performance classes for all areas of automation. The control technology is exceptionally scalable – from high-performance Industrial PCs to mini-PLCs – and can be adapted precisely to application-specific requirements. TwinCAT automation software integrates real-time control with PLC, NC and CNC functions in a single feature-filled package.

► www.beckhoff.com/Automation

TwinCAT

- One software platform for engineering and runtime
- Integrated real-time support
- Software modules for PLC, NC, CNC, robotics, measurement technology, safety

Efficient engineering

- Integration into Microsoft Visual Studio®
- Wide selection of programming languages: IEC 61131-3, C/C++, MATLAB®/Simulink®, Safety C/FBD
- Modular software development
- Automatic code generation interface
- Link to source code control systems

High performance

- Cycle times from 50 µs
- Multi-core support
- Support of 32-bit and 64-bit operating systems
- Pre-emptive multitasking

Headquarters

Beckhoff Automation GmbH & Co. KG

Huelshorstweg 20
33415 Verl
Germany
Phone: +49 5246 963-0
info@beckhoff.com
www.beckhoff.com

Products online

At www.beckhoff.com you can get detailed information on the range of products from Beckhoff. Animations, videos and interactive online presentations supplement the large variety of information.

► www.beckhoff.com

Print media online

The Beckhoff catalogs and flyers are available for download on the Internet. Printed copies are available on request. Please use our online order form to specify your requirements.

► www.beckhoff.com/media
► www.pc-control.net

Main catalog

PC control magazine
(additionally as App)

Beckhoff®, TwinCAT®, EtherCAT®, Safety over EtherCAT®, TwinSAFE®, XFC® and XTS® are registered trademarks of and licensed by Beckhoff Automation GmbH. Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

© Beckhoff Automation GmbH & Co. KG 06/2015

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual application do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

Picture credits:

- AREVA Wind GmbH/Jan Oelker (page 3)
- nobilia Werke J. Stickling GmbH & Co. KG (page 2)
- Pattyn Packing Lines nv, Belgium (page 2)
- Schüco International KG (page 3)
- Thenhausen Spritzgusstechnik und Werkzeugbau GmbH (page 2)