

BECKHOFF New Automation Technology

PC-based Control for the Tire and Rubber Industry

Beckhoff | Open automation solutions for the rubber and tire industry

Rubber and tire production is based on a very complex process that requires control and coordination of different production stages. Compliance with top-quality standards is just one of many entrepreneurial challenges the sector has to face. As suppliers to the automotive industry, rubber and tire producers are subjected to strong economic cycles and therefore fluctuating demand. Other factors include enormous competitive and price pressures. What the sector needs in view of these underlying conditions are intelligent and cost-effective automation solutions. This is exactly what Beckhoff offers with its PC-based control, both for new systems and existing systems, in which the machines are often in good condition mechanically while the control and drive section is no longer state-of-the-art. In such cases, a retrofit can achieve the required adaptation to market requirements and increase the productivity and reliability of the machines many times over. Many companies are not fully automated and operate in a very labour- and cost-intensive manner. However, in the long-term, the product quality expected by end users can only be combined with cost-effectiveness and profitability of the production facilities through the application of cutting-edge production equipment.

In the tire industry the requirements for control technology are clearly defined: fast cycle times, precise positioning, flexible programming and parameterisation, adequate memory for large process images, central control for sequential and positioning control, user-friendly user interfaces, integration in shop floor networks, open interfaces – and all that at low costs. In addition, the control components must also be able to withstand the extreme industrial conditions with high contamination and high temperatures encountered in vulcanisation, for example.

Cost-effective solutions for high performance

With its extensive range of robust, high-performance Industrial PCs in compact design, without fans or rotating mass storage, industrial Control Panels, a wide range of I/O components, the high-speed EtherCAT fieldbus and cutting-edge Servo Drive Technology, Beckhoff offers an integrated, coordinated, scalable control system for the rubber and tire industry.

Through the application of top-quality industrial components Beckhoff Industrial PCs guarantee absolute reliability for 24-hour operation. Advanced processors provide ample computing power for sequential control, control and Motion Control on a single platform. The tire sector also benefits from the long-standing experience that Beckhoff has with embedded systems in the form of an extensive range of Embedded PCs in different performance classes. For each control task a tailor-made solution with regard to computing power, complexity and costs can be found based on standard components.

An industrial display unit (protection class IP 67) complements the Industrial PC. The Beckhoff Control Panels are the visually appealing front end of a tire production machine. Customers are offered an optimum control unit that is individually tailored to the requirements of the respective application. Distances of up to 100 m between the display/control unit and the control computer enable maximum flexibility.

Continuity and openness

All processes including control, regulation of pressure and temperature, Motion Control and HMI, run on a central CPU, resulting in optimum

transparency and flexibility for the user. The high processor power offered by PC technology enables integration of all functions and replaces complex and expensive special hardware. The central control system, with local I/O level, also reduces the cabling effort and downtimes. Additional factors are cost and system benefits, for example due to the visualisation running on the same IPC that also deals with the machine control.

High performance thanks to EtherCAT

EtherCAT, the fast real-time Ethernet technology for industrial automation, improves the update and reaction times by at least a factor of 10 compared with conventional fieldbus technology. Apart from the standard Ethernet port, the PC controller requires no special plug-in cards. Conventional fieldbus systems such as PROFIBUS or CANopen can easily be integrated into the EtherCAT I/O system via gateways. Simple and reliable connection technology reduces the cabling effort and therefore the costs.

XFC (eXtreme Fast Control), the EtherCAT-based control technology from Beckhoff, can also be used to optimise other areas of application in the tire industry, including high-precision acquisition of measuring probe events with time stamps, high-precision synchronisation of coupled servo axes, acquisition of measured values for quality assurance purposes with the aid of oversampling terminals, fast control of process pressures through fast analog terminals and TwinCAT controller structures, and high-precision and fast temperature measurement through temperature input terminals based on 4-wire technology.

It is conceivable that special hardware in measuring and testing machines will be entirely replaced by EtherCAT I/Os in the future.

TwinCAT – one software for all functions

TwinCAT, the automation software from Beckhoff, is a pure software PLC and Motion Control solution for PCs. PLC programming is based on the international IEC 61131-3 standard. Open communication interfaces support integration into existing visualisation, control and database systems. Process tracking or remote maintenance are therefore easy to realise. Comprehensive TwinCAT libraries with different control algorithms, cam and hydraulic controls, flying saw and cam plates simplify programming. Master and slave axes can be linked in almost any configuration, and the high-performance and versatile motion functions cover all requirements of the tire industry: linear master/slave couplings with variable coupling factors can be used for angularly aligned application of carcass and belt layers onto the winding drum. The cam plate functionality enables angle-dependent wrapping of bandages onto the winding drum. The measuring probe function integrated in TwinCAT enables logging of actual positions "on the fly" for determining the position and length of fabric and belt layers on supply and splice belts.

Integrated safety

In recent years, operational and work safety have played an ever larger part in machine construction. In TwinSAFE, Beckhoff offers a uniform system solution for optimum synergy between automation and safety technology. The safety solution integrated in the fieldbus also reduces the space requirement in the control cabinet and the wiring effort.

www.beckhoff.com/rubber

Beckhoff | New Automation Technology

Beckhoff implements open automation systems based on PC Control technology. The product range covers Industrial PCs, I/O and Fieldbus Components, Drive Technology and automation software. Products that can be used as separate components or integrated into a complete and seamless control system are available for all industries. The Beckhoff "New Automation Technology" philosophy represents universal and open control and automation solutions that are used worldwide in a wide variety of different applications, ranging from CNC-controlled machine tools to intelligent building automation.

Innovative products and a full range of services

Since the foundation of the company in 1980, continuous development of innovative products and solutions using PC-based control technology has been the basis for the continued success of Beckhoff. Many automation technology standards that are taken for granted today were conceptualised by Beckhoff at an early stage and successfully introduced to the market.

- 1982: P1000 – single-board motion controller
- 1986: PC Control – first PC-based machine controller
- 1988: S1000 – software PLC/NC on PC (DOS)
- 1989: Lightbus – high-speed fieldbus utilising optical fibre
- 1990: All-in-one PC motherboard
- 1995: Bus Terminal – fieldbus technology in terminal block format
- 1996: TwinCAT – real-time software package under Windows with PLC and Motion Control functions
- 1998: Control Panel – remote IPC Control Panels
- 1999: Fieldbus Box – the I/O system in IP 67
- 2002: CX1000 – modular Embedded PCs for DIN rail mounting
- 2003: EtherCAT – real-time Ethernet fieldbus system
- 2005: TwinSAFE – safety solution for the Bus Terminal system
- 2005: AX5000 – EtherCAT Servo Drive
- 2007: Industrial Motherboards – Made in Germany
- 2008: XFC – eXtreme Fast Control Technology
- 2009: HD Bus Terminals – 16-channel terminals in 12 mm

The Beckhoff PC Control philosophy and the invention of the Lightbus system, the Bus Terminals and TwinCAT automation software represent milestones in automation technology and have become accepted as high-performance alternatives to traditional control technology. EtherCAT, the real-time Ethernet solution, makes forward-looking, high-performance technology available for a new generation of leading edge control concepts.

Worldwide presence on all continents

The central divisions of Beckhoff, such as development, production, administration, distribution, marketing, support and service are located at the Beckhoff Automation GmbH headquarters in Verl, Germany. Rapidly growing presence in the international market is taking place through 28 subsidiaries. Through worldwide cooperation with partners, Beckhoff is represented in more than 70 countries.

Beckhoff | PC-based control for tire production

Mixing

TwinCAT enables integration of different fieldbus systems for variable-speed drives. High-performance Industrial PCs enable large process images and multi-tasking for process control, weighing, metering, controlling and palletising on a single platform.

Preparation

The use of EtherCAT and XFC enables fast and precise extruder control. EtherCAT guarantees short cycle times and increases the output of cutting systems through shorter cutting cycles.

Tire building

This is where angularly aligned, linear gear coupling for layer feeding to the winding drum, cam plates for bandage winding and fast sequential control is used. PC Control combines user interface, sequential control and Motion Control on a single platform.

Curing

Beckhoff Control Panels in curing design with PLC function keys on the side enable convenient and fast operation of the curing press. Thanks to PC technology, the complete heating process can be documented and transferred to higher-level systems in the network for archiving.

Material handling

Beckhoff fieldbus technology is ideal for extensive material handling systems. Thanks to the open architecture, local drive systems, bar code scanners and RFID systems can be integrated into the fieldbus.

Testing machines

TwinCAT for controlling the machine processes and the Motion Control solution, TwinSAFE for machine safety and EtherCAT as a fast communication system provide an ideal basis for testing machines.

TwinCAT

Automation software for PLC and Motion Control with a uniform engineering tool for different processor platforms

Beckhoff | Universal system solutions for the tire and rubber indu

Ethernet

Control Panel

DVI/USB

Industrial PC

With the Industrial PCs and Panel PCs Beckhoff offers PC technology with top performance. The IPC is complemented by an industrial display unit. The Beckhoff Control Panels are the visual front end for machines or plants. Spatial separation of display/control unit and control computer offers maximum flexibility.

EtherCAT drives

The AX5000 Servo Drive series is available in single- or multi-channel form and is optimised in terms of function and cost-effectiveness. Integrated control technology supports fast and highly dynamic positioning tasks. EtherCAT as a high-performance communication system enables ideal interfacing with PC-based control technology.

EtherCAT

EtherCAT

EtherCAT is the real-time Ethernet fieldbus for industrial automation, offering flexible topology and simple handling, among other benefits. With its high communication speed and high user data rates, EtherCAT features the basic qualification for fast control technology.

Software PLC and Motion Control

TwinCAT integrates real-time control with PLC system, Motion Control and programming environment in a single package. Programming is executed in accordance with the IEC 61131-3 standard.

XFC – eXtreme Fast Control Technology

XFC is based on an optimised control and communication architecture comprising an advanced Industrial PC, ultra-fast I/O terminals with extended real-time characteristics, the EtherCAT high-speed Ethernet fieldbus, and the TwinCAT automation software.

TwinSAFE

With the TwinSAFE I/O terminals, secure input and output signals are linked with one another in a configurable, secure logic.

EtherCAT I/O system

Industrial Ethernet in an electronic terminal block: The EtherCAT I/O system from Beckhoff offers full Ethernet compatibility, maximum utilisation of Ethernet bandwidth and outstanding real-time performance. PROFIBUS devices or DeviceNet, for example, can be integrated via fieldbus gateway terminals.

Beckhoff | Customised automation

Beckhoff offers a scalable, modular control system that provides suitable solutions for any task in terms of computing capacity, complexity and costs. All Beckhoff controllers, irrespective of their performance class, are programmed in IEC 61131-3 via the TwinCAT automation software.

→ IPC

→ CX

→ CX

→ BC

PC Control

- the most powerful hardware platform equipped with top-performance components
- based on open IT and automation standards
- Individual housing constructions ensure optimised adaptation to the control requirements.

Embedded PC Control

- for control tasks in the medium performance range
- DIN rail mountable, modular and can be configured according to the task in hand
- CX controllers combine PLC, Motion Control and direct I/O interface
- fanless CPU modules with different processors without rotating storage media
- expandable PC and fieldbus interfaces

Embedded Control

- small controllers with integrated interface for the Beckhoff Bus Terminal system
- interfaces for all common fieldbus and Ethernet systems

TwinCAT

- software-based real-time controller with multiple PLCs, Motion Control, robotics and programming environment
- runs under Windows NT/2000/XP/Vista, Windows 7, NT Embedded, Embedded Standard and Windows CE
- connection to all common fieldbuses and PC interfaces
- data interfacing via open standards such as OPC
- TwinCAT PLC is an IEC 61131-3 PLC with up to four run-time systems for each PC.
- highly deterministic real-time

Beckhoff | TwinCAT – The universal solution for PLC and Motion

High-end PLC

- international IEC 61131-3 programming standard
- reusable software modules
- almost unlimited memory
- no restrictions in terms of number of blocks and variables
- minimum PLC cycle times through native code generation
- 1,000 instructions in < 1 μ s (Intel® Core™2 Duo)
- high-speed software solutions for camming, controllers, etc.
- up to four run-time systems per PC, up to four tasks per run-time system

TwinCAT NC

- PC-based Motion Control for up to 255 axes
- support for a wide range of axis types:
 - electrical servo axes
 - stepper axes
 - DC motors
 - hydraulic axes
- support for a wide range of drive interfaces:
 - EtherCAT and Lightbus
 - SERCOS
 - ProfiDrive
 - CANopen
 - SSI
 - analog interfaces
- convenient commissioning and maintenance

Highly deterministic real-time capability

- pure software solution, developed by Beckhoff
- highly deterministic
- pre-emptive multi-tasking from 50 μ s
- low jitter (< 2 μ s with Intel® Core™2 Duo)
- open fieldbus interface

Control

Software libraries

- wide range of TwinCAT libraries available
- PLCopen Motion Control blocks
- serial coupling
- control technology

Motion Control functionality

- point-to-point motion
- gear coupling
- master/slave coupling
 - cam plates
 - Cam Design Tool
 - Motion laws can be modified from within the PLC.
- position-synchronous coupling (flying saw, flying shear)
 - synchronisation from any dynamic phase
- superposition
- axis interpolation in 3 dimensions
- programming according to DIN 66025
- PLC library for NC interpolation

EtherCAT

- real-time Ethernet for automation
- flexible topology
- maximum performance
- easy configuration
- fully Ethernet-compatible

EtherCAT Box

- EtherCAT I/O system in IP 67
- high performance for harsh environments
- compact and robust
- fitted directly to machines without control cabinets and terminal boxes

www.beckhoff.com/EtherCAT-Box

Freedom in the choice of topology

Maximum flexibility for wiring: with or without switch, line or tree topologies can be freely selected and combined. Address assignment is automatic; no IP address setting is required.

EtherCAT Technology Group

The EtherCAT Technology Group (ETG) is an association of automation users and manufacturers aiming to support the development of the EtherCAT technology. The consortium represents a wide range of sectors and application areas. This ensures that the EtherCAT technology functions and interfaces are ideally prepared for a wide range of applications. The organisation ensures that EtherCAT can easily and cost-effectively be integrated in a wide range of automation devices, and it also ensures interoperability of the implementations. The EtherCAT Technology Group is the official IEC partner organisation for fieldbus standardisation. Membership is open to all companies.

For further information see
www.ethercat.org

EtherCAT[®]
Technology Group

Beckhoff | TwinSAFE – Safety and I/O technology in one system

State monitoring and monitoring
of two-hand switches (EL1904)

State monitoring and monitoring
of surface scanners (EL1904)

State monitoring and monitoring
of safety foot switch (EL1904)

State monitoring and monitoring
of safety confirmation switch (EL1904)

State monitoring,
monitoring and control
of power contactors,
stop category 0 and 1
(EL1904, EL2904)

State monitoring
and monitoring of
safety position
switches (EL1904)

The I/O construction kit is extended "safely"

With the TwinSAFE Bus Terminals, Beckhoff offers the option of simply expanding the proven Bus Terminal system and to transfer the complete cabling for the safety circuit into the already existing EtherCAT cable. Safe signals can be mixed with standard signals without restriction. This saves design effort, installation and material. Maintenance is simplified significantly through faster diagnosis and simple replacement of only a few components.

The new ELx9xx series Bus Terminals only include three basic functionalities: digital inputs EL1904, digital outputs EL2904 and a link unit EL6900. The TwinSAFE I/O terminals enable the connection of all common safety sensors and actuators. The TwinSAFE Logic Bus Terminal is the link unit between the TwinSAFE input and output terminals. It enables the configuration of a simple, flexible and cost-effective decentralised safety control system. Therefore, there are no safety requirements for the higher-level control. The typical safety functions required for the automation of machines, such as emergency stop, safety door monitoring, two-hand control, etc., are already permanently programmed in the EL6900. The user configures the EL6900 terminal according to the safety requirements of his application. The EL6900 is suitable for applications up to SIL 3 according to IEC 61508 and performance level e (PL e) as specified in DIN EN ISO 13849-1:2008.

Open communication with Safety over EtherCAT

In the interest of realising safe data communication for EtherCAT, the Safety over EtherCAT protocol has been disclosed. The protocol meets the requirements of IEC 61508 up to Safety Integrity Level (SIL) 3 and of IEC 61784-3, as approved by the TÜV. Any transmission link can be used, including fieldbus systems, Ethernet or similar transfer routes, optical fibres, copper cables or radio links.

Safety over
EtherCAT[®]

www.beckhoff.com/TwinSAFE

Beckhoff | eXtreme Fast Control Technology (XFC)

With XFC technology (eXtreme Fast Control) Beckhoff presents an ultra fast control solution: With XFC it is possible to achieve I/O response times $< 100 \mu\text{s}$. This technology opens up new process optimisation opportunities that were not possible in the past due to technical limitations.

XFC is based on optimised control and communication architectures:

- advanced Industrial PC
- ultra-fast I/O terminals
- high-speed Ethernet EtherCAT
- automation software TwinCAT

Cost benefits from using XFC

- increased machine and system throughput due to significantly reduced signal delays
- achieves faster sequences of motions
- condition monitoring with standard control system
- standard I/O instead of expensive special local controllers
- standard I/O instead of expensive instrumentation interfaces
- measurement technology in integrated control system, no separate system required

Very short controller cycle time

- new performance class for PLC applications: from $50 \mu\text{s}$

Very fast I/O response time

- from $85 \mu\text{s}$
- Deterministically synchronised conversion of the input and output signal leads to reduced process timing jitter, independent of the communication and CPU jitter.

Distributed clocks

- local absolute system synchronisation for CPU, I/O and drive units
- resolution: 10 ns , accuracy $< 100 \text{ ns}$

Signal oversampling

- multiplex signal conversion within one control cycle
- hard time synchronisation through distributed clocks
- for digital/analog input/output signals
- sampling rates up to 100 kHz (analog) and 500 kHz (digital)
- application
 - fast signal monitoring, fast signal generator output
 - signal sampling independent of cycle time
 - fast controllers

Signal time stamp (resolution 10 ns)

- exact edge time measurement for local digital inputs
- exact timing of local output signals, independent of the control cycle

Beckhoff | Scientific Automation

Scientific Automation: From the black box into the PC

Scientific Automation is the integration of automation software with findings from engineering science which go beyond the limits of conventional control.

- The power of the PC Control philosophy offers sufficient capacity to integrate numerous advanced functions beyond standard control.
- Scientific Automation complements the conventional areas of control technology such as PLC, Motion Control and control technology, for instance, with precise and fast measurement technology and the associated engineering algorithms.
- The Beckhoff PC-based control technology provides the necessary basic foundation with powerful CPUs, fast I/O, the fast EtherCAT bus system and TwinCAT software.

Robotics, measurement technology and Condition Monitoring as an integral part of PC-based control

The concept of Scientific Automation serves as the prerequisite to enable functions such as Condition Monitoring or robotics for a wide range of PLC programmers in a familiar format.

- The aim is to integrate the functions from the traditional “black box” into a standard PC-based software environment. This results in seamless integration in the overall control system as well as dispensing with additional CPUs.
- The PC-based control system from Beckhoff combines PLC, Motion Control, measurement technology and Robotics on a single hardware and software platform.
- Further functions such as the integration of Vision System will follow.
- Scientific Automation from Beckhoff is available in products in real terms and offers enough further potential for future developments and visions.

Beckhoff | Worldwide

Picture credits:
Continental AG
Hayes Lemmerz International, Inc.

Beckhoff®, TwinCAT®, EtherCAT®, Safety over EtherCAT®, TwinSAFE® and XFC® 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 01/2011

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.

Beckhoff | Information media

Applications & Solutions online

The web page "PC-based Control for the Tire and Rubber Industry" offer further information, e.g. application reports or industry-specific solutions.

www.beckhoff.com/rubber

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

Printmedia 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

Main catalog

Product overview

News catalog

PC Control magazine

Product DVD

Headquarters

Beckhoff Automation GmbH
Eiserstraße 5
33415 Verl
Germany
Phone: +49 (0) 5246/963-0
info@beckhoff.de
www.beckhoff.de

Europe

Germany
Office Balingen
Beckhoff Automation GmbH
Karlststraße 19
72336 Balingen
Phone: +49 (0) 7433/26024-0
balingen@beckhoff.de

Office Berlin
Beckhoff Automation GmbH
Fasanenstraße 81
10623 Berlin
Phone: +49 (0) 30/887116-0
berlin@beckhoff.de

Office Frankfurt
Beckhoff Automation GmbH
Torhaus Westhafen
Speicherstraße 59
60327 Frankfurt am Main
Phone: +49 (0) 69/680988-0
frankfurt@beckhoff.de

Office Hanover
Beckhoff Automation GmbH
Podbielkestraße 342
30655 Hanover
Phone: +49 (0) 511/875758-0
hanover@beckhoff.de

Office Lübeck
Beckhoff Automation GmbH
Wahmstraße 56
23552 Lübeck
Phone: +49 (0) 451/203988-0
luebeck@beckhoff.de

Office Munich
Beckhoff Automation GmbH
Oppelner Straße 5
82194 Gröbenzell/Munich
Phone: +49 (0) 8142/41059-0
muenchen@beckhoff.de

Office Nuremberg
Beckhoff Automation GmbH
Ostendstraße 196
90482 Nuremberg
Phone: +49 (0) 91/54056-0
nuernberg@beckhoff.de

Sales Office Ravensburg
Beckhoff Automation GmbH
Parkstraße 48
88121 Ravensburg
Phone: +49 (0) 751/3541550
ravensburg@beckhoff.de

Office Rhein/Ruhr
Beckhoff Automation GmbH
Eurotec-Ring 7
47445 Moers
Phone: +49 (0) 2841/90816-6
rhein-ruhr@beckhoff.de

Austria
Headquarters
Beckhoff Automation GmbH
Haugstraße 4
6706 Birs
Phone: +43 (0) 552/68813-0
info@beckhoff.at
www.beckhoff.at

Sales Office
Oberösterreich
Beckhoff Automation GmbH
Softwarepark 35
4232 Hagenberg
Phone: +43 (0) 7236/20925-0
oberoesterreich@beckhoff.at

Sales Office
Niederösterreich
Beckhoff Automation GmbH
Leobersdorferstraße 42
2560 Berndorf
Phone: +43 (0) 2672/82034
niederoesterreich@beckhoff.at

Sales Office Tirol
Beckhoff Automation GmbH
Soho 2.0
Grabenweg 68
6020 Innsbruck
Phone: +43 (0) 512/236 043
tirol@beckhoff.at

Belgium, Luxembourg
Beckhoff Automation bvba
Kempische Steenweg 305 bus 202
3500 Hasselt
Belgium
Phone: +32 (0) 11/240800
info@beckhoff.be
www.beckhoff.be

Multiprox N.V.
Lion O'Nweg 12
Pb. 71
9300 Aalst
Belgium
Phone: +32 (0) 53/766566
info@multiprox.be
www.multiprox.be

Bulgaria
Kastiva GmbH
68-72 Ami Bue Str., 4. Floor
1612 Sofia
Phone: +359 (2) 9504431
office@kastiva.com
www.kastiva.com

Croatia
Krovel d.o.o.
Barutinska jarka 114
10000 Zagreb
Phone: +385/16117720
beckhoff@krovel.hr
www.krovel.hr

Czech Republic, Slovak Republic
Dyger s.r.o.
Vystaviste 1
648 59 Brno
Phone: +4205/41321004
info@dyger.cz
www.dyger.cz

Denmark
Headquarters
Beckhoff Automation ApS
Naverland 2
2600 Glostrup
Phone: +45 43/467620
info@beckhoff.dk
www.beckhoff.dk

Office Hobro
Beckhoff Automation ApS
Majsmarken 1
9500 Hobro
Phone: +45 76/363831
info@beckhoff.dk

Office Kolding
Beckhoff Automation ApS
Birkemose allé 25
6000 Kolding
Phone: +45 76/312072
info@beckhoff.dk

Finland, Estonia
Headquarters
Beckhoff Automation Oy
P.O. Box 23
Kankurinkatu 4-6
05801 Hyvinkää
Beckhoff Automation OÜ
Phone: +358 (0) 20/742 3800
info@beckhoff.fi

Sales Office Seinäjoki
Beckhoff Automation Oy
Tiedekatu 7
60320 Seinäjoki
Finland
Phone: +358 (0) 20/742 3850
info@beckhoff.fi

Sales Office Tampere
Beckhoff Automation Oy
Hermiinkatu 1 B
33720 Tampere
Finland
Phone: +358 (0) 20/742 3870
info@beckhoff.fi

France
Headquarters
Beckhoff Automation Sarl
Immeuble "Le Montréal"
ZA de Courtabouff
19 bis, avenue du Québec
Beckhoff Automation S.p.A.
Phone: +33 (0) 169298370
info@beckhoff.fr
www.beckhoff.fr

Sales Office
Beckhoff Automation Sarl
Immeuble "Le Montréal"
ZA de Courtabouff
19 bis, avenue du Québec
Beckhoff Automation S.p.A.
Phone: +33 (0) 169298370
info@beckhoff.fr
www.beckhoff.fr

Sales Office
Beckhoff Automation Sarl
Immeuble "Le Montréal"
ZA de Courtabouff
19 bis, avenue du Québec
Beckhoff Automation S.p.A.
Phone: +33 (0) 169298370
info@beckhoff.fr
www.beckhoff.fr

Greece, Cyprus
L.J. Skourgalos
Industrial Automation Systems
241 EL Venizelou
17673 Kallithea/Athens
Greece
Phone: +30 21 0951 02 60
ias@otenet.gr

Hungary
Controing Kft.
Pajta u. 14
8200 Veszprem
Phone: +36 788 42 40 75
info@controing.hu
www.controing.hu

Italy
Headquarters
Beckhoff Automation S.r.l.
Via E. Majorana, 1
20834 Nova Milanese (MB)
Phone: +39 0362/365164
info@beckhoff.it
www.beckhoff.it

Office Bologna
Beckhoff Automation S.r.l.
Via Zanini, 7
40011 Anzola dell'Emilia (BO)
Phone: +39 051/7731509
bologna@beckhoff.it

Office Padua
Beckhoff Automation S.r.l.
Via Alsazia, 3/B
35127 Padua (PD)
Phone: +39 049/8704838
padova@beckhoff.it

Lithuania, Latvia, Belarus
Santavilte UAB
Taikos 149
52119 Kaunas
Lithuania
Phone: +370 37/350166
info@santavilte.lt
www.santavilte.lt

Netherlands
Industrial Automation Link
Küppersweg 71
2031 EB Haarlem
Phone: +31 23/5185140
sales@ial.nl
www.ial.nl

Norway
Beckhoff Automation AS
Stensamen 16
3112 Tonsberg
Phone: +47 33504690
info@beckhoff.no
www.beckhoff.no

Poland
Beckhoff Automation Sp. z o.o.
Stara Iwiczna,
ul. Sloneczna 116A
05-500 Piaseczno
Phone: +48 22/7527610
info@beckhoff.pl
www.beckhoff.pl

Portugal
Bresimar Automação, S.A.
Quinta do Simão
EN109 – Esqueira
Apartado 3080
3801-101 Aveiro
Phone: +351 234/303320
bresimar@bresimarp.pt
www.bresimarp.pt

Romania
Kreatron Automotiv S.R.L.
Str. Octavian Fodor nr. 113, ap.13
400434, Cluj-Napoca
jud. Cluj
Phone: +40 364 40 16 12
office@kreatron.ro
www.kreatron.ro

Russia
Headquarters
Beckhoff Automation OOO
Ul. Bakuninskaya 14, Building 9
105005 Moscow
Phone: +7 495/9816454
russia@beckhoff.com
www.beckhoff.ru

Representation
North-West Federal District
Beckhoff Automation GmbH
V.O., 7-ya Liniya, 76, Office 220
199178 Saint-Petersburg
Phone: +7 812/3326205
north-westfo@beckhoff.ru

Representation
Ural Federal District
Beckhoff Automation GmbH
Uliza Komsomolskaya 37,
Office 402/4
62049 Ekaterinburg
Phone: +7 343/3799873
uralfo@beckhoff.ru

Representation
Volga Federal District
Beckhoff Automation GmbH
Krasnarmayskaya ul.1,
Office 312
443010 Samara
Phone: +7 846/2698067
volgafo@beckhoff.ru

Slovenia
Beckhoff Automatizacija d.o.o.
Zbiljska cesta 4
1215 Medvode
Phone: +386/13613080
info@beckhoff.si
www.beckhoff.si

Spain
Headquarters
Beckhoff Automation S.A.
Edificio Testa Sant Cugat
Avda. Alcalde Barmis, 64-68
08174 Sant Cugat (Barcelona)
Phone: +34 93/5844997
info@beckhoff.es
www.beckhoff.es

Sales Office Bilbao
Beckhoff Automation S.A.
Edificio Udono
C. Ribera de Axpe, no 50
4a planta, Oficina 4-5
48950 Erandio (Bilbao)
Phone: +34 94/4314075
info@beckhoff.es

Sales Office Madrid
Beckhoff Automation S.A.
Edificio Cimaga
Sierra de Cazorla, 1
Planta Baja, Oficina E
28290 Las Matas (Madrid)
Phone: +34 91/6364357
madrid@beckhoff.es

Sweden
Headquarters
Beckhoff Automation AB
Stenåldersgatan 2A
21376 Malmö
Phone: +46 (0) 40/6808160
info@beckhoff.se
www.beckhoff.se

Sales Office Värnamo
Beckhoff Automation AB
Västbovägen 53
33153 Värnamo
Phone: +46 (0) 40/6808160
info@beckhoff.se

Switzerland
Hesnar Automation
Beckhoff Automation AG
Rheinweg 9
8200 Schaffhausen
Phone: +41 (0) 52/6334040
info@beckhoff.ch
www.beckhoff.ch

Office Zurich
Beckhoff Automation AG
Felsenrainstrasse 1
8052 Zurich
Phone: +41 (0) 52/6334040
info@beckhoff.ch

Office Derendingen
Beckhoff Automation AG
Application/Software Development
Hauptstrasse 39
4552 Derendingen
Phone: +41 (0) 32/5661650
info@beckhoff.ch

Sales + Support Center
Suisse Romande
Beckhoff Automation AG
En Chamard 35
1442 Montagny-près-Yverdon
Phone: +41 (0) 24/44727-00
yverdon@beckhoff.ch

Support Center Ticino
p.project sagl
Via Piarella 19
6596 Gordola
Phone: +41 (0) 91/7450111
ticino@beckhoff.ch

Turkey
Beckhoff Otomasyon Ltd. sti.
Gardemaya-3 Plaza No: 18-19
34758 Atasehir Istanbul
Phone: +902165809830
info@beckhoff.com.tr
www.beckhoff.com.tr

UK, Ireland
Beckhoff Automation Ltd.
The Boxhouse
Station Road
Henley-on-Thames
Oxon RG9 1AZ
Great Britain
Phone: +44 1491/410539
info@beckhoff.co.uk
www.beckhoff.co.uk

North America USA
Headquarters
and Training Center
Beckhoff Automation LLC
12150 Nicollet Avenue South
Burnsville, MN 55337
Phone: +1 952/8900000
beckhoff.usa@beckhoff.com
www.beckhoffautomation.com

East Region Headquarters
and Training Center
Beckhoff Automation LLC
Charlotte, NC
Phone: +1 704/9104367
east.usa@beckhoff.com

East Region Sales
Beckhoff Automation LLC
Coplay, PA
Phone: +1 952/2126226
newengland@beckhoff.com

Beckhoff Automation LLC
Canton, MI
Phone: +1 248/2308835
michigan@beckhoff.com

Beckhoff Automation LLC
Medina, OH
Phone: +1 330/7252403
midwest.usa@beckhoff.com

Beckhoff Automation LLC
Lake Wylie, SC
Phone: +1 803/7465941
east.usa@beckhoff.com

Beckhoff Automation LLC
Apex, NC
Phone: +1 919/3670349
southeast.usa@beckhoff.com

Central Region Sales
and Training Center
Beckhoff Automation LLC
Fond du Lac, WI
Phone: +1 920/9290655
wisconsin@beckhoff.com

Beckhoff Automation LLC
Rogers, AR
Phone: +1 479/9252951
south.usa@beckhoff.com

Beckhoff Automation LLC
Cedar Park, TX
Phone: +1 512/2509809
southwest.usa@beckhoff.com

Beckhoff Automation LLC
Justin, TX
Phone: +1 817/4285314
southwest.usa@beckhoff.com

Beckhoff Automation LLC
La Crescenta, CA
Phone: +1 818/2249065
losangeles@beckhoff.com

Beckhoff Automation LLC
Phoenix, AZ
Phone: +1 602/3540506
arizona@beckhoff.com

Beckhoff Automation LLC
Arvada, CO
Phone: +1 303/4290758
mountain.usa@beckhoff.com

Beckhoff Automation LLC
Mill Creek, WA
Phone: +1 425/4514444
northwest.usa@beckhoff.com

West Region Technical Center
Beckhoff Automation LLC
San Diego, CA
Phone: +1 858/5461111
west.application@beckhoff.com

Canada
Headquarters
Sales, Training Center and
Application Development
Beckhoff Automation Canada Ltd.
130 Research Lane
Guelph, ON N1G 5G3
Phone: +1 905/8521534
canada@beckhoff.com

Canada Sales
Beckhoff Automation Canada Ltd.
London, ON
Phone: +1 519/4518572
canada@beckhoff.com

Mexico
Mexico Sales and
Application Development
Integra Automation, SA de CV
Oficina Industrial 325-A
78399 Fracc. Talleres
San Luis Potosí, S.L.P.
Phone: +52444/8222615 al 17
mexico@beckhoff.com

Central and South America
Argentina
eFALCOM
Alcorta 2411
CPA B1744HFM
Moreno/Buenos Aires
Phone: +54237/4631151
info@efalcom.com
www.efalcom.com

Bolivia
BAVARIA S.R.L.
P.O. Box: 4923
C. Mario Diez de Medina, N° 32
Zona Morocollo
La Paz
Phone: +59122771378
alvarobaptista@bavaria.bo
www.bavaria.bo

Brazil
Headquarters
Beckhoff Automação Industrial Ltda.
Rua Continental, 146
São Bernardo do Campo
São Paulo 09750-060
Phone: +55 (11) 4126-3232
info@beckhoff.com.br
www.beckhoff.com.br

Sales Office Campinas
Beckhoff Automação Industrial Ltda.
Edifício Empresarial Torre do Castelo
Rua Francisco Otaviano, 60
Sala 94 – Bairro Chapadão
Campinas 13070-056 – SP
Phone: +55 (19) 3368-7288
info@beckhoff.com.br

Chile
Tecmel Chile S.A.
Padre Orellana 1486
Santiago
Phone: +562/5962541
mberrios@tecmelchile.cl
www.tecmelchile.cl

Costa Rica, Nicaragua, Honduras, El Salvador, Guatemala, Belize, Panama
TAAC S.A.
Montes de Oca
San José
Costa Rica
Phone: +5062224-8739
info@taac-sa.com
www.taac-sa.com

Uruguay
Comando Ltda.
Dr. J. de Salterain 1142
Montevideo 11200
Phone: +598 (2) 400-7923
comando@comandonet.com
www.comandonet.com

Africa
Egypt
Industrial Control Systems ICS
29 Dr. Mohamed El Harouny Street
Nasr City, Cairo 11371
Phone: +202/7255031
info@ics-me.com
www.ics-me.com

South Africa
Headquarters
Beckhoff Automation (Pty) Ltd
Unit 8, Boskruijn Business Park,
Randpark Ridge
Randburg 2168
Phone: +27 (0) 11 7923374
info@beckhoff.co.za
www.beckhoff.co.za

Sales office Cape Town
Foyer 3, 1st Floor
Colosseum Building
Century Way
Century City 7441
Phone: +27 (0) 21 5260373
info@beckhoff.co.za

Asia
China
Headquarters
Beckhoff Automation (Shanghai)
Co., Ltd.
5th Floor
No. 163 JiangChang San Road
Shanghai Shibei Industrial Zone
Shanghai, 200436
Phone: +8621/66312666
info@beckhoff.com.cn
www.beckhoff.com.cn

Office Beijing
Beckhoff Automation (Shanghai)
Co., Ltd.
Room 1801-1803, Tower T3,
Xihuan Plaza,
New J. Xizhimenwai Avenue
Xicheng District
Beijing, 100044
Phone: +8610/58301236
beijing@beckhoff.com.cn

Office Guangzhou
Beckhoff Automation (Shanghai)
Co., Ltd.
Room 4118-4119
Yaosheng Plaza
9 West Linhe Road
Tianhe District
Guangzhou, 510620
Phone: +8620/38010300
guangzhou@beckhoff.com.cn

Office Chengdu
Beckhoff Automation (Shanghai)
Co., Ltd.
8th F of The City Tower, No.
86, Section one,
South Peoples Road
Chengdu, Sichuan, 610016
Phone: +8628/86202581
chengdu@beckhoff.com.cn

Office Wuhan
Beckhoff Automation (Shanghai)
Co., Ltd.
Room 1803, 18/F,
Wuhan Zhongshang Plaza,
No.7 Zhongnan Road,
Wuhan, Hubei
Phone: +8627/81348715
wuhan@beckhoff.com.cn

Office Shenyang
Beckhoff Automation (Shanghai)
Co., Ltd.
Room 1803, L'Avenue
No.10 Hui Gong Street
Shen he district
Shenyang City, 11013, Liaoning
Phone: +8624/22788996
shenyang@beckhoff.com.cn

India
Headquarters
Beckhoff Automation Pvt. Ltd.
Suite 4, Level 6, Muttha Towers
Don Bosco Marg
Pune – 411 006
Phone: +91 20 40004800
info@beckhoff.co.in
www.beckhoff.co.in

Sales Office Ahmedabad
Beckhoff Automation Pvt. Ltd.
10th Floor, 1005, Venus Atlantis
Corporate Park
Anandnagar Road,
Ahmedabad – 380015
Phone: +91 79 4008 4800
info@beckhoff.co.in

Sales Office Ahmedabad
Beckhoff Automation Pvt. Ltd.
10th Floor, 1005, Venus Atlantis
Corporate Park
Anandnagar Road,
Ahmedabad – 380015
Phone: +91 79 4008 4800
info@beckhoff.co.in

Israel
Beckhoff Automation Ltd.
Beit Golan
Golan St. (corner of Tavor St.)
Airport City
Lod 70151
Phone: 972 3 764445
info@beckhoff.co.il
www.beckhoff.co.il

Japan
Beckhoff Automation K.K.
info@beckhoff.co.jp
www.beckhoff.co.jp

K.MECES Co., Ltd.
Yusen Iwamotocho Bldg. 3F
2-3-3 Iwamotocho, Chiyoda-City,
Tokyo 100-0032
Phone: +81 3 58255333
info@kmeccs.co.jp
www.kmeccs.com

Lebanon, Jordan, Syria
Industrial Technologies (Itec) S.A.L.
Afrat Plaza Center, Blvd Fouad
Chehab
Sin El Fil, Beirut
Phone: +961 (1) 491161
info@iteclb.com
www.iteclb.com

Malaysia
Beckhoff Automation Sdn. Bhd.
(8890044-H)
Unit 2.1, 2nd. Floor, Surian Tower
No.1 Jalan PJU 7/3
Mutiarra Damansara
47810 Petaling Jaya
Phone: +60 (3) 7731 8388
info@beckhoff.com.my
www.beckhoff.com.my

TDS Technology (KL) Sdn. Bhd.
5-1, Jalan Anggerik Vanilla T
Section 31/1, Kota Kemuning
40460 Shah Alam
Phone: +60 (3) 51224220
marketing_kl@tdstech.com
www.tdstech.com

Singapore, Philippines, Vietnam, Indonesia
Beckhoff Automation Pte. Ltd.
3 International Business Park
#07-08 Nordic European Centre
Singapore 609927
Phone: +65 66355000
info@beckhoff.com.sg
www.beckhoff.com.sg

TDS Technology (S) Pte Ltd
64 Sungai Kadut Loop
(Hocem Building)
Singapore 729493
Phone: +65 63661661
sales_sg@tdstech.com
www.tdstech.com

Thailand
TDS Technology (Thailand) Co., Ltd.
505/962 Moo 2
Bangyetoos Thanayaburi
Pratumthanee
12130 Bangkok
Phone: +66 (0) 25695511
sales_th@tdstech.com
www.tdstech.com

T&R Electronic (Thailand) Co., Ltd.
1200/600 Moo 8 Bang Sare
Sattahip
Chonburi 20250
Phone: +66 (0) 38737487
trthailand@tr-electronic.co.th
www.tr-electronic.co.th

South Korea
Tri-TEK Corp.
717 Daeryung TechnoTown III
448 KasanDong Kumscheongu
Seoul 153-803
Phone: +8262/2107-3242
tritek@tritek.co.kr
www.tritek.co.kr

Taiwan
JI-DIEN Co., Ltd.
9F, No. 22, Sec. 1, Zhongshan Rd.
Xingzhuang City
Taipei County 242
Phone: +886 (2) 85223237
jidienn@chigroup.com.tw
www.chgroup.com.tw

United Arab Emirates, Oman, Qatar, Bahrain, Kuwait, Saudi Arabia
Beckhoff Automation FZE
C# 608, Dubai Silicon Oasis
P.O. Box No. 341007
Dubai
United Arab Emirates
Phone: +971 4 5015480
info@beckhoff.ae
www.beckhoff.ae

Australia
Beckhoff Automation Pty. Ltd.
Level 16, 10 Queens Road
Melbourne, Victoria, 3004
Phone: +61 (3) 99125430
info@beckhoff.com.au
www.beckhoff.com.au

New Zealand
CSE-W, Arthur Fisher Ltd
P.O. Box 58955
Botany
Manukau 2163
Phone: +64 92713810
sales@cse-waf.co.nz
www.cse-waf.co.nz