

BECKHOFF New Automation Technology

PC-based Control for Forming Technology and Sheet Metal Working

IPC

I/O

Motion

Automation

Beckhoff technological expertise ...

PC-based control technology from Beckhoff has been successfully implemented into a wide range of industries and applications for over 30 years. Globally operated, with headquarters and production facilities in Verl, Germany, the company employs more than 2,500 people worldwide*. 30 subsidiaries* and distributors ensure a global presence in more than 60 countries. Continuous economic growth, a high level of in-house manufacturing, large production capacities, as well as compliance with international standards guarantees long-term availability and reliable delivery of Beckhoff solutions. Mature technologies, robust industry-proven components, and over 20 years of industry experience in metal forming and sheet metal working make Beckhoff a trusted solution partner, offering considerable industry expertise coupled with worldwide customer service and support.

* (as of 04/2014)

... increases efficiency and quality in metal forming and sheet metal working.

High-profile references in the fields of metal forming and sheet metal working confirm that high-performance Beckhoff control solutions, based on state-of-the-art PC technology and the high-speed bus system EtherCAT, significantly increase control quality and thus the speed and precision of machines. The openness of the PC-based control platform, with its multitude of interfaces and adherence to international standards, offers machine manufacturers a high degree of flexibility, enabling simple and yet cost-effective implementation of customer requests. The high scalability and modularity of all Beckhoff components, including the software, permits the performance and cost of the control solution to be tailored precisely to individual application requirements.

► www.beckhoff.com/forming

All-in-one: The integrated Beckhoff solution ...

High-performance PCs with industrial motherboards, multi-touch Control Panels as operator interfaces, fast I/O modules, EtherCAT as an open and high-speed communication system, flexible and dynamic servo drive technology, and the TwinCAT PLC and Motion Control software provide a technological foundation for the highly integrated control philosophy „Scientific Automation“. Apart from PLC and visualisation, the PC-based platform also handles Motion Control, robotics, safety, measurement technology, and Condition Monitoring. Fully leveraging the multi-core technology of latest generation processors, complex algorithms can be expertly handled by TwinCAT without loss of PLC performance.

Pressing

Cutting and welding

Punching and nibbling

Wire and tube processing

... bundles all control tasks into one platform.

The production processes in metal forming are just as variable as the applications and uses of formed sheet metal products: a PC- and EtherCAT-based control platform spans numerous application areas, from presses to cutting and welding systems, and from punching and nibbling machines to wire and pipe processing. The universality of the PC Control solution and its high degree of integration ensure the efficient interaction of all components, as well as maximum transparency. Friction losses or latencies, such as those that occur in communication between different systems, are thus avoided. The user benefits not only from a higher degree of process synchronisation and optimisation, but also from cost advantages gained by reduced hardware and engineering requirements.

Universal PC- and EtherCAT-based control ...

The PC- and EtherCAT-based control platform is in use throughout press line automation: all processes can be automated with the universal hardware and software platform, from coil processing, belt straightening machines, cutting and punching plants and the actual press, through to the transfer facilities, and the feeding, loading, and unloading stations. I/O response times of less than 100 μ s can be achieved with EtherCAT and eXtreme Fast Control (XFC) technology. The Distributed Clocks in the EtherCAT system enable all inputs and outputs to be synchronously read in and output with a precision of ~ 100 ns. All values can optionally be provided with time stamps for optimum system traceability and diagnostics.

... enables maximised performance and accuracy.

A press controller must precisely coordinate all mechanical components. For example, to start the pre-acceleration of a die cushion with high precision and repeatability, the position and speed of the plunger must be detected exactly. EtherCAT enables, for example, sampling times of approximately 250 μs for a hydraulic die cushion controller, regardless of how many axes the die cushion encompasses. As a result, the machine runs faster and more precisely, effectively eliminating special regulator hardware. Time synchronisation via the Distributed Clocks functionality can be used locally on a controller or in a network of controllers in order, for example, to synchronise an entire production facility.

Pressing

Modular and scalable Beckhoff control technology is ideal for all press types, including hydraulic drawing and punch presses, and sintering or transfer presses, among others. Industrial PCs (IPCs) are available in the most diverse configurations and performance classes, equipped with state-of-the-art processor technology. Offering I/O systems for all common fieldbuses; TwinCAT, the automation software for PLC and Motion Control, servo drive technology; and TwinSAFE, the integrated safety system, solutions from Beckhoff cover all control requirements for a press line.

Cutting and welding

Beckhoff CNC controllers are widely used in autogenous, plasma, laser, and water jet applications for cutting and welding. The TwinCAT NC I and CNC automation software packages are ideally suited to support technology-specific functions such as adaptive jet control, reverse driving, or resetting on paths. In addition, EtherCAT and the XFC technology enable ultra-fast switching functions coupled with high machining speed.

Punching and nibbling

Highly dynamic axis movements and fast control functions of punching and nibbling machines for sheet metal working can be implemented with the mid-size CNC solution from Beckhoff. Precisely programmable strokes, automatic tool changes, and the possibility to change the programming and settings on the machine without interrupting ongoing operations lead to significant increases in productivity.

TwinCAT, the universal control platform with multi-core support ...

TwinCAT integrates programming, configuration, a real-time environment and all runtime modules necessary for machine and plant controllers: multi-PLC, motion and CNC, visualisation, safety technology, robotics, measuring technology, and Condition Monitoring. All control modules run in one runtime environment that can be executed on a scalable selection of available processors. Open communication interfaces support integration into existing visualisation, control and database systems. An extensive and modular range of software function blocks and libraries simplifies the implementation of even complex applications. With support for IEC 61131-3 (including object-oriented extensions), C/C++ and MATLAB®/Simulink®, TwinCAT delivers a wide variety programming tools for real-time applications.

... provides a leap in efficiency, even during the engineering phase.

Through multi-core support in TwinCAT, additional control hardware can be replaced by one dynamic software solution. Apart from reducing hardware costs, this also results in a significant reduction in the development and commissioning time of machines, while also reducing training costs. Comprehensive TwinCAT libraries with preconfigured control algorithms, such as cam and hydraulic controls, as well as "flying saw" and "cam plates", simplify programming. In particular, the possibility to use master and slave axes in almost any architecture solves many industry-specific challenges in a simple manner. Moreover, the integration of the TwinCAT engineering into Microsoft Visual Studio® provides developers with the ideal infrastructure for generating reusable software modules.

Hydraulics library

The TwinCAT hydraulics library is the ideal platform for PC-based hydraulic control technology and makes special hardware assemblies a thing of the past. PLCopen-compliant software blocks for the positioning, control, and monitoring of hydraulic drives enable fast implementation in a standardised control architecture. Practice-proven function blocks are available for common tasks, such as characteristic curve linearisation and smooth pressure control switching. The system also supports hybrid concepts containing a mixture of hydraulic and servo-electric drive axes.

PC-based control, the complete solution for CNC machining ...

TwinCAT NC I and TwinCAT CNC cover the entire range of traditional CNC path controllers, up to high-end systems for complex motion and kinetic requirements, with a comprehensive software solution. Through support for multi-core processing and 64-bit operating systems, TwinCAT 3 opens up new performance capacities that can be put to work for high-precision control of high-speed laser cutting machines, for example. A wide range of Beckhoff multi-touch panels in different display sizes and formats meets all requirements for advanced HMI concepts. The .NET-based CNC user interface covers, as standard, basic functions such as on-line language changeover, setup functions, global message systems, and user management. Application-specific parameterisation and expandability facilitates the flexible and fast implementation of unique customer requirements.

Control Panels for sheet metal working with innovative multi-touch operating technology

Display sizes from 7 to 24 inches are available. With a wide range of display formats, connection technologies and processor performance the multi-touch panel portfolio offers users maximum versatility and flexibility to meet their individual requirements.

CNC push-button extension

A push-button extension that is optimised for CNC applications is available for simple and convenient machine operation.

... scalable, efficient,
and economical.

The scalable Beckhoff CNC solution is available to suit all machine performance classes, from implantation in compact Embedded PCs with integrated I/O interface up to Industrial PCs with multi-core processors. The user can choose between optional functions and scalable hardware platforms resulting in an efficient and economical CNC control platform that precisely matches the performance level required. All controllers are universally configured and programmed using TwinCAT automation software. Through cyclic data transmission of control and status information, the convenient embedding of CNC functionality into the overall system delivers extremely fast communication and maximised efficiency.

► www.beckhoff.com/CNC

EtherCAT

EtherCAT, the communication standard in metal forming ...

EtherCAT as the real-time Ethernet solution for industrial automation, is characterised by outstanding performance, almost unrestricted network expansion, flexible topologies, and simple handling. All necessary process signals can be transmitted easily and inexpensively into the controller via the comprehensive Beckhoff I/O system, available in protection class IP 20 or IP 67. These solutions cover a wide range of application areas, from standard I/Os and safety functionalities to highly precise measuring terminals. Since the EtherCAT protocol remains fully intact right into each EtherCAT device, lower-level bus systems can be eliminated, resulting in extremely short response times. As an option, further fieldbus systems can be integrated via gateways in the form of master/slave terminals. Safety data transmission is ensured with the Safety over EtherCAT protocol, which is designed for applications up to SIL 3 of IEC 61508.

... increases precision and reduces cycle times.

EtherCAT increases the speed of punching, embossing, bending, and laser etching. Due to the Distributed Clock functionality with time stamps, actuators can be switched with an exactly defined rate time and a precision of better than 100 ns. Oversampling terminals that capture analog values with a resolution of 10 μ s per measured value enable the precise determination of signal curves, as is required in welding seam monitoring, for example. Reduced cycle times, oversampling, and time stamps permit press repeatability and parallelism accuracy of ± 0.01 mm with press brakes. Force curves can thus be set more exactly, reducing delays and tolerances. Motion control applications with many axes can also be synchronised exactly and with high repeatability via the EtherCAT Distributed Clocks.

TwinSAFE, the integrated safety solution

With TwinSAFE I/O modules, safety technology can be seamlessly integrated into the overall I/O system, where the safe signals can be mixed with standard signals as needed. This reduces expenses for project engineering, installation, and materials. Maintenance is also simplified through faster diagnostics and a reduced number of components. Typical safety functions such as emergency stop, safety door, and two-handed control, are pre-programmed, for example, in the EL6900 TwinSAFE Terminal and configured with TwinCAT to meet the individual safety requirements of each application.

Highly dynamic, scalable drive technology solutions ...

In combination with the feature-filled Motion Control solutions in TwinCAT automation software, Beckhoff Drive Technology offers a complete system of finely scalable components in terms of performance, form, and function. The AX5000 Servo Drive series with EtherCAT system communication delivers high-end performance and dynamics. With rated currents of up to 170 A and integrated control technology with up to 62.5 μ s current control cycles, these drives are ideal for fast and highly dynamic positioning tasks. The servo terminals for stepper or DC motors represent a cost-efficient alternative in the lower power range, implemented in a space-saving I/O terminal format. The AM8000 servomotor series offers additional savings with the One Cable Technology (OCT) option. With OCT, power and feedback system are combined into a standard cable, reducing hardware and commissioning costs.

... exceed all requirements in sheet metal processing and metal forming.

The drive system from Beckhoff covers the entire range of requirements in sheet metal processing and metal forming. As a powerful bus system, EtherCAT enables the ideal integration of drive technology with the PC-based control platform. With support for further communication systems such as Ethernet, PROFIBUS, CANopen, DeviceNet, SERCOS interface or Lightbus, drives with alternative interfaces can also be used. The use of EtherCAT as a bus for I/O and drive technology positively affects the total lifecycle of a machine, from uniform engineering and simple commissioning to diagnostic functions for service and support efforts.

Beckhoff – Worldwide presence on all continents

The worldwide presence of Beckhoff in over 60 countries is maintained by 33 subsidiaries as well as numerous distributors. The company is represented in all major industrial centres and guarantees fast on-site service and support in the respective national language for globally operating customers. Solid industry expertise in metal forming and sheet metal working position Beckhoff as a partner with in-depth knowledge of customers' technical challenges. A creative corporate culture, enthusiasm for technology, and profound technical expertise are upheld by Beckhoff and its sales partners around the world.

► www.beckhoff.com

Beckhoff at a glance

- Headquarters: Verl, Germany
- Turnover 2013: 435 million euros (+7 %)
- Staff worldwide: 2,510
- Subsidiaries/branch offices in Germany: 11
- Subsidiaries/branch offices worldwide: 33
- Distributors in over 60 countries

(April 2014)

Further information

- For more information and industry solutions, visit:
▶ www.beckhoff.com/forming
- To download Beckhoff catalogues and brochures, go to:
▶ www.beckhoff.com/media

Picture credits: Dieffenbacher GmbH + Co. KG | Prima Power GmbH | HAEUSLER AG | Messer Cutting Systems GmbH | Mewag Maschinenfabrik AG | Schuler AG | Vernet Behringer SA

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 09/2014

Headquarters

Beckhoff Automation GmbH
Eiserstraße 5
33415 Verl
Germany
Phone: +49 (0) 52 46 / 963 - 0
info@beckhoff.com
www.beckhoff.com

Europe

Germany
Beckhoff Automation GmbH
Karlstraße 19
72336 Balingen
Phone: +49 (0) 74 33 / 26024 - 0
balingen@beckhoff.de

Office Berlin
Beckhoff Automation GmbH
Fasanenstraße 81
10623 Berlin
Phone: +49 (0) 30 / 88 71 16 - 0
berlin@beckhoff.de

Sales Office Crailsheim
Beckhoff Automation GmbH
Hallerstraße 185
74564 Crailsheim
Phone: +49 (0) 79 51 / 29767 - 0
crailsheim@beckhoff.de

Office Frankfurt
Beckhoff Automation GmbH
Torhaus Westfalen
Speicherstraße 59
60327 Frankfurt am Main
Phone: +49 (0) 69 / 68 09 88 - 0
frankfurt@beckhoff.de

Office Hanover
Beckhoff Automation GmbH
Podbielskistraße 342
30655 Hanover
Phone: +49 (0) 511 / 87 57 58 - 0
hannover@beckhoff.de

Office Lünebeck
Beckhoff Automation GmbH
Wahnstraße 56
23552 Lünebeck
Phone: +49 (0) 451 / 20 39 88 - 0
luebeck@beckhoff.de

Office Munich
Beckhoff Automation GmbH
Oppelner Straße 5
82194 Gröbenzell/Munich
Phone: +49 (0) 81 42 / 41 059 - 0
muenchen@beckhoff.de

Office Nuremberg
Beckhoff Automation GmbH
Ostendstraße 196
90482 Nuremberg
Phone: +49 (0) 91 11 / 54 06 - 0
nuremberg@beckhoff.de

Sales Office Pforzheim
Beckhoff Automation GmbH
Strietweg 72
75181 Pforzheim
Phone: +49 (0) 72 31 / 417 65 - 0

Sales Office Ravensburg
Beckhoff Automation GmbH
Parkstraße 48
88212 Ravensburg
Phone: +49 (0) 751 / 35 41 550
ravensburg@beckhoff.de

Office Rhein/Ruhr
Beckhoff Automation GmbH
Eurotec-Ring 7
47445 Moers
Phone: +49 (0) 28 41 / 9 08 16 - 6
rhein-ruhr@beckhoff.de

Austria
Headquarters
Beckhoff Automation GmbH
Hauptstraße 4
6706 Bünz
Phone: +43 (0) 55 52 / 68813 - 0
info@beckhoff.at
www.beckhoff.at

Sales Office Oberösterreich
Beckhoff Automation GmbH
4232 Hagenberg
Phone: +43 (0) 72 36 / 20925 - 0
oberoesterreich@beckhoff.at

Sales Office Niederösterreich
Beckhoff Automation GmbH
2542 Kottingsbrunn
Phone: +43 (0) 22 52 / 25 17 23
niederösterreich@beckhoff.at

Sales Office Salzburg
Beckhoff Automation GmbH
5400 Hallein
Phone: +43 (0) 62 45 / 700 96 11
salzburg@beckhoff.at

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

Belgium, Luxembourg
Headquarters
Beckhoff Automation bvba
Kempische Steenweg 305 bus 202
3500 Hasselt
Belgium
Phone: +32 (0) 11 / 24 08 00
info@beckhoff.be
www.beckhoff.be

Sales Office West
Beckhoff Automation bvba
8500 Kortrijk
Phone: +32 (0) 56 / 20 20 37
info@beckhoff.be

Bulgaria
Kastiva GmbH
68-72 Arnt Bue Str., 4. Floor
1612 Sofia
Phone: +359 (2) 9 50 44 31
office@kastiva.com
www.kastiva.com

Croatia
Krovel d.o.o.
Barutanski jarak 114
10000 Zagreb
Phone: +385 (1) 2305788
office@krovel.hr
www.krovel.hr

Czech Republic, Slovak Republic
Beckhoff Česká republika s.r.o.
Sochorova 23
61600 Brno
Czech Republik
Phone: +420 51 189 250
info.cz@beckhoff.com
www.beckhoff.com/cz

Denmark, Iceland
Headquarters
Beckhoff Automation ApS
Naverland 2
2600 Glostrup
Denmark
Phone: +45 43 / 2015 70
info@beckhoff.dk
www.beckhoff.dk

Office Hobro
Beckhoff Automation ApS
9500 Hobro
Phone: +45 (0) 43 / 2015 70
info@beckhoff.dk

Office Kolding
Beckhoff Automation ApS
6000 Kolding
Phone: +45 43 / 2015 70
info@beckhoff.dk

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

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

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

France
Headquarters
Beckhoff Automation Sarl
Immeuble "Le Montréal"
ZA de Courtaubert
19 bis, avenue du Québec
91140 Villebon-sur Yvette Cedex
France
Phone: +33 (0) 1 69 29 83 70
info@beckhoff.fr
www.beckhoff.fr

Sales Office South-East
Beckhoff Automation Sarl
74370 Metz-Tessy
Phone: +33 (0) 450 23 22 75
info@beckhoff.fr

Greece, Cyprus
L. J. Skourialos
Industrial Automation Systems
271 EL Venizelou
17673 Kallithea/Athens
Greece
Phone: +30 21 09 51 02 60
ias@tenet.gr

Hungary
Beckhoff Automation Kft.
Gibucsi út 6.
H-1097 Budapest
Phone: +36 1 501 9940
info@beckhoff.hu
www.beckhoff.hu

Italy
Headquarters
Beckhoff Automation S.r.l.
Via Luciano Manera, 2
20812 Limbiate (MB)
Phone: +39 02 / 994 53 11
info@beckhoff.it
www.beckhoff.it

Office Bologna
Beckhoff Automation S.r.l.
40033 Casalecchio di Reno (BO)
Phone: +39 051 / 1993 92 00
bologna@beckhoff.it

Office Padua
Beckhoff Automation S.r.l.
35127 Padua (PD)
Phone: +39 049 / 87 04 38
padova@beckhoff.it

Lithuania, Latvia, Belarus
UAB "Santavite"
Europos pr. 121
LT-46339 Kaunas
Lithuania
Phone: +370 37 21 13 60
info@santavite.lt
www.santavite.lt

Malta
JMartans Automation
Ivy, Flat 1,
Salvu Barbara Street,
Mosta, MST 2433
Phone: +356 21 42 06 55
info@jmartans.com
www.jmartans.com

Netherlands
Industrial Automation Link
Kippersweg 71
2031 EB Haarlem
Phone: +31 23 / 5 18 51 40
sales@ial.nl
www.ial.nl

Norway
Headquarters
Beckhoff Automation AS
Stensmen 16
3112 Tønsberg
Phone: +47 33 50 46 90
info@beckhoff.no
www.beckhoff.no

Office Kristiansand
Beckhoff Automation AS
4636 Kristiansand

Poland
Beckhoff Automation Sp. z o.o.
Zabieniec, ul. Ruczajowa 15
05-500 Piaseczno
Phone: +48 22 / 7 50 47 00
info@beckhoff.pl
www.beckhoff.pl

Portugal
Bresimar Automação, S.A.
Quinta do Simão –
EN109 – Esqueira
Apêdado 3080
3801-101 Aveiro
Phone: +351 234 / 30 33 20
bresimar@bresimar.pt
www.bresimar.pt

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

Russia
Headquarters
Beckhoff Automation OOO
Staraya Basmanaya 14/2 str. 2
105064 Moscow
Phone: +7 495 / 777 83 66
russia@beckhoff.com
www.beckhoff.ru

Office Ekaterinburg
Beckhoff Automation OOO
620049 Ekaterinburg
Phone: +7 343 / 7 98 73
ekaterinburg@beckhoff.com

Office Krasnodar
Beckhoff Automation OOO
630057 Krasnodar
Phone: +7 861 / 2 79 67 23
krasnodar@beckhoff.com

Office Nizhny Novgorod
Beckhoff Automation OOO
603057 Nizhny Novgorod
Phone: +7 831 / 422 86 87
n.novgorod@beckhoff.com

Office Novosibirsk
Beckhoff Automation OOO
630054 Novosibirsk
Phone: +7 383 / 355 99 51
novosibirsk@beckhoff.com

Office Samara
Beckhoff Automation OOO
443010 Samara
Phone: +7 846 / 2 69 80 67
samara@beckhoff.com

Office St. Petersburg
Beckhoff Automation OOO
199178 St. Petersburg
Phone: +7 812 / 332 62 05
st.petersburg@beckhoff.com

Office Vladimir
Beckhoff Automation OOO
600000 Vladimir
Phone: +7 4922 / 46 41 80
vladimir@beckhoff.com

Slovenia, Serbia, Bosnia and Herzegovina, Macedonia, Kosovo, Montenegro
Beckhoff Automatizacija d.o.o.
Zbiljska cesta 4
1215 Medvode
Slovenia
Phone: +386 / 13 61 30 80
info@beckhoff.si
www.beckhoff.si

Spain
Headquarters
Beckhoff Automation S.A.
Edificio Testa Sant Cugat
Avenida Alcalde Barnik, 64-68
08174 Sant Cugat (Barcelona)
Phone: +34 93 5 / 84 49 97
info@beckhoff.es
www.beckhoff.es

Sales Office Bilbao
Beckhoff Automation S.A.
48950 Erandio (Bilbao)
Phone: +34 94 / 431 40 75
info@beckhoff.es

Sales Office Madrid
Beckhoff Automation S.A.
28290 Las Matas (Madrid)
Phone: +34 91 / 6 36 43 57
madrid@beckhoff.es

Sweden
Headquarters
Beckhoff Automation AB
Stenådersgatan 2A
21376 Malmö
Phone: +46 (0) 40 / 68 80 81 60
info@beckhoff.se
www.beckhoff.se

Sales Office Gothenburg
Beckhoff Automation AB
43363 Sævedalen
Phone: +46 (0) 40 / 68 80 81 60
info@beckhoff.se

Sales Office Stockholm
Beckhoff Automation AB
16250 Vällingby
Phone: +46 (0) 40 / 68 80 81 60
info@beckhoff.se

Sales Office Värnamo
Beckhoff Automation AB
33153 Värnamo
Phone: +46 (0) 40 / 68 80 81 60
info@beckhoff.se

Switzerland
Headquarters
Beckhoff Automation AG
Rheinweg 9
8200 Schaffhausen
Phone: +41 (0) 52 / 633 40 40
info@beckhoff.ch
www.beckhoff.ch

Office Zurich
Beckhoff Automation AG
8052 Zurich
Phone: +41 (0) 52 / 633 40 40
info@beckhoff.ch

Office Lyssach
Beckhoff Automation AG
Application/Software Development
3421 Lyssach
Phone: +41 (0) 34 / 447 44 80
info@beckhoff.ch

Sales + Support Center
Suisse Romande
Beckhoff Automation LLC
1442 Montagny-près-Yverdon
Phone: +41 (0) 24 / 447 27 - 00
yverdon@beckhoff.ch

Support Center Ticino
p.project sagl
Via Pianella 19
6596 Gordola
Phone: +41 (0) 91 / 745 01 11
ticino@beckhoff.ch

Turkey
Headquarters
Beckhoff Otomasyon Ltd. Şti.
Gardena-3 Plaza No:18-19-20
34758 Ataşehir Istanbul
Phone: +90 216 580 9830
info@beckhoff.com.tr
www.beckhoff.com.tr

Sales Office Bursa
Beckhoff Otomasyon Ltd. Şti.
16110 Nilüfer Bursa
Phone: +90 224 501 0017
info@beckhoff.com.tr

Office Izmir
Beckhoff Otomasyon Ltd. Şti.
35530 Konak Izmir
Phone: +90 232 486 0350
izmir@beckhoff.com.tr

UK, Ireland
Beckhoff Automation Ltd.
The Boatouse
Station Road
Henley on Thames
Oxon RG9 1AZ
Great Britain
Phone: +44 1491 / 41 05 39
info@beckhoff.co.uk
www.beckhoff.co.uk

North America
USA
Headquarters
and Training Center
Beckhoff Automation LLC
13130 Dakota Avenue
Savage, MN 55378
Phone: +1 952 / 890 0000
beckhoffusa@beckhoff.com
www.beckhoffautomation.com

East Region Headquarters
and Training Center
Beckhoff Automation LLC
Charlotte, NC
Phone: +1 704 / 910 4367
east.usa@beckhoff.com

East Region Sales
Beckhoff Automation LLC
Hyannis, MA
Phone: +1 952 / 212 6226
newengland@beckhoff.com

Beckhoff Automation LLC
Hanover, PA
Phone: +1 717 / 634 5536
northeast.sales@beckhoff.com

Beckhoff Automation LLC
Indianapolis, IN
Phone: +1 317 / 703 9115
midcentral.sales@beckhoff.com

Beckhoff Automation LLC
Los Angeles, CA
Phone: +1 803 / 746 5491
east.usa@beckhoff.com

Beckhoff Automation LLC
Apex, NC
Phone: +1 952 / 428 7350
southeast.usa@beckhoff.com

Beckhoff Automation LLC
Atlanta, GA
Phone: +1 770 / 403 8868
georgia@beckhoff.com

Central Region Sales
and Training Center
Beckhoff Automation LLC
Fond du Lac, WI
Phone: +1 920 / 251 2777
wisconsin@beckhoff.com

Central Region Sales
and Technical Center
Beckhoff Automation LLC
Woodridge, IL
Phone: +1 317 / 703 9115
midwest.usa@beckhoff.com

Central Region Sales
Beckhoff Automation LLC
Savage, MN 55378
Phone: +1 952 / 890 0000
north.usa@beckhoff.com

Beckhoff Automation LLC
Rogers, AR
Phone: +1 479 / 925 2951
south.usa@beckhoff.com

Beckhoff Automation LLC
Cedar Park, TX
Phone: +1 512 / 250 9800
southwest.sales@beckhoff.com

Beckhoff Automation LLC
Justin, TX
Phone: +1 817 / 428 5314
southwest.sales@beckhoff.com

West Region Sales
Beckhoff Automation LLC
San Diego, CA
Phone: +1 858 / 546 1111
west.sales@beckhoff.com

Beckhoff Automation LLC
La Cañada, CA
Phone: +1 818 / 224 9065
losangeles@beckhoff.com

Beckhoff Automation LLC
San Francisco Bay Area, CA
Phone: +1 408 / 425 1025
norcal@beckhoff.com

Beckhoff Automation LLC
Phoenix, AZ
Phone: +1 602 / 354 0506
arizona@beckhoff.com

Beckhoff Automation LLC
Arvada, CO
Phone: +1 303 / 429 0758
mountain.sales@beckhoff.com

Beckhoff Automation LLC
Mill Creek, WA
Phone: +1 425 / 451 4444
northwest.sales@beckhoff.com

West Region Technical Center
Beckhoff Automation LLC
San Diego, CA
Phone: +1 858 / 546 1111
west.application@beckhoff.com

Canada
Headquarters
Sales, Training Center and
Application Development
Beckhoff Automation Canada Ltd.
2900 Argenta Road, Suite 7
Mississauga, ON L5N 7X9
Phone: +1 289 / 627 1900
canada@beckhoff.com

Canada Sales
Beckhoff Automation Canada Ltd.
Toronto, ON
Phone: +1 905 / 466 4371
canada@beckhoff.com

Beckhoff Automation Canada Ltd.
London, ON
Phone: +1 519 / 451 8572
canada@beckhoff.com

Beckhoff Automation Canada Ltd.
Laval, QC
Phone: +1 514 / 922 3282
canada@beckhoff.com

Mexico
Mexico Sales, Training and
Application Development
Integra Automation, SA de CV
Av. Industrias 1482
78399 Fracc. Esmeralda
San Luis Potosí, S.L.P.
Phone: +52 444 / 822 2615 al 17
mexico@beckhoff.com
www.integra-automation.com

South America
Argentina
eFALCOM
Alaska 2411
CPA B1744HFM
Moreno / Buenos Aires
Phone: +54 237 / 463 1151
info@efalcom.com
www.efalcom.com

Brazil
Headquarters
Beckhoff Automação Industrial Ltda.
Rua Caminho do Pilar, 1362
Vila Glória, Santo André – SP
CEP: 09190-000
Phone: +55 (11) 41 26-3232
info@beckhoff.com.br
www.beckhoff.com.br

Office Campinas
Beckhoff Automação Industrial Ltda.
Phone: +55 (11) 41 26-3232
info@beckhoff.com.br

Office Joinville
Beckhoff Automação Industrial Ltda.
Joinville 89221-006 – SC
Phone: +55 47 3439 - 0908
info@beckhoff.com.br

Office Novo Hamburgo
Beckhoff Automação Industrial Ltda.
Novo Hamburgo – RS
info@beckhoff.com.br

Chile
ELECTRIVE Proyectos
Industriales S.A.
Los Militares 4265,
Las Condes, Santiago
Phone: +56-21 2622 0167 - 2622 6472
Mobile: +56-91 9050 9581
electrive@electrive.cl
www.electrive.cl

Colombia
SENTRONIC S.A.S.
Calle 112 70-8-18
Bogotá
Phone: +57 1 533 4323
senetronic@senetronic.co
www.senetronic.co

Ecuador
TCS INDUSTRIAL
Colón y Reina Victoria Ed. Bco.
Guayaquil Of. 1002A
Quito, Pichincha
Phone: +593 / 2 50 80 28
ingenieria@tcsindustrial.com
www.tcsindustrial.com

Peru
Techpro SAC
Cr. Contralmirante Montero
(Alberto del Campo) N°414
Dpto. 001 Magdalena del Mar
Lima
Phone: +01 551 98943 5854
techpro.peru@techprocorp.net
www.techprocorp.net

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

West Region Sales
Beckhoff Automation LLC
San Diego, CA
Phone: +1 858 / 546 1111
west.sales@beckhoff.com

South Africa
Headquarters
Beckhoff Automation (Pty) Ltd
6 Atejee Street
Randpark Ridge
Randburg
Gauteng
2194
Phone: +27 (0) 11 795 2898
info@beckhoff.co.za
www.beckhoff.co.za

Office Cape Town
Beckhoff Automation (Pty) Ltd
Cape Town
Phone: +27 (0) 861 2325 4633
info@beckhoff.co.za

Office Durban
Beckhoff Automation (Pty) Ltd
Durban
Phone: +27 (0) 861 2325 4633
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: +86 21 / 66 31 2666
info@beckhoff.com.cn
www.beckhoff.com.cn

Office Beijing
Beckhoff Automation
(Shanghai) Co., Ltd.
Sales, Training Center and
Application Development
Beckhoff Automation (Pty) Ltd
Beijing
Phone: +86 10 / 58 30 12 36
beijing@beckhoff.com.cn

Office Guangzhou
Beckhoff Automation
(Shanghai) Co., Ltd.
Guangzhou, 510620
Phone: +86 20 / 38 01 03 00
guangzhou@beckhoff.com.cn

Office Chengdu
Beckhoff Automation
(Shanghai) Co., Ltd.
Chengdu, Sichuan Province, 610016
Phone: +86 28 / 86 20 25 81
chengdu@beckhoff.com.cn

Office Wuhan
Beckhoff Automation
(Shanghai) Co., Ltd.
Wuhan, Hubei Province
Phone: +86 27 / 87 71 19 92
wuhan@beckhoff.com.cn

Office Shenyang
Beckhoff Automation
(Shanghai) Co., Ltd.
Shenyang City, 110113, Liaoning
Province
Phone: +86 24 / 22 78 88 96
shenyang@beckhoff.com.cn

Office Qingdao
Beckhoff Automation
(Shanghai) Co., Ltd.
Qingdao, Shandong Province
Phone: +86 532 / 55 66 38 57
qingdao@beckhoff.com.cn

Office Hefei
Beckhoff Automation
(Shanghai) Co., Ltd.
Hefei, Anhui Province
Phone: +86 551 / 55 43 513
hefei@beckhoff.com.cn

Office Hangzhou
Beckhoff Automation
(Shanghai) Co., Ltd.
Hangzhou, Zhejiang Province
Phone: +86 571 / 87 65 27 86
hangzhou@beckhoff.com.cn

Office Ningbo
Beckhoff Automation
(Shanghai) Co., Ltd.
Ningbo, Zhejiang Province
Phone: +86 574 / 87 20 33 35
ningbo@beckhoff.com.cn

Office Shenzhen
Beckhoff Automation
(Shanghai) Co., Ltd.
Shenzhen Province
Phone: +86 755 / 23 60 32 32
shenzhen@beckhoff.com.cn

Office Nanjing
Beckhoff Automation
(Shanghai) Co., Ltd.
Nanjing, Jiangsu Province
Phone: +86 25 / 85 86 22 71

Office Wuxi
Beckhoff Automation
(Shanghai) Co., Ltd.
Wuxi, Jiangsu Province
Phone: +86 510 / 85 81 93 06
wuxi@beckhoff.com.cn

Office Xi'an
Beckhoff Automation
(Shanghai) Co., Ltd.
Xi'an, Shanxi Province
Phone: +86 29 / 88 49 90 98
xian@beckhoff.com.cn

Suzhou Technical Center
Beckhoff Automation
(Shanghai) Co., Ltd.
Suzhou, Jiangsu Province
Phone: +86 512 / 62 85 22 07
suzhou@beckhoff.com.cn

Office Changsha
Beckhoff Automation
(Shanghai) Co., Ltd.
Changsha, Hunan Province, 410005
Phone: +86 731 / 89 60 89 50
changsha@beckhoff.com.cn

India
Headquarters
Beckhoff Automation Pvt. Ltd.
Suite 4, Level 6, Mutha