[image: image1.jpg]


[image: image2.jpg]


Eckelmann AG, Wiesbaden - Press Release 

Proven CNC Control now with EtherCAT
Eckelmann AG equips standard controls with EtherCAT Master
Wiesbaden, 25 February 2013
The developers of Eckelmann AG have implemented an EtherCAT Master in the company’s standard E°EXC 66 control. Drives can now be controlled directly via EtherCAT from the proven CNC control.
The unique technical features of the E°EXC 66 have proved reliable also in this upgrade: Due to its precise timing performance, the EtherCAT Master itself functions as a distributed clock master. With full control over the bus clock, the controller keeps the system clocks’ deviations from each other within the nanosecond range. Especially in high-precision CNC operations, this is of paramount importance. The synchronized parallel operation of EtherCAT and CAN is now possible. What deserves particular attention are the automatic bus scan and the automatic initialisation of the drive controllers, which save the user time-consuming configuration activities. CAN over EtherCAT (CoE) is supported as a drive profile.
Together with Eckelmann's CAN and sercos III solutions, this development covers a large selection of important field buses. Users of the new EtherCAT version will, of course, benefit from the proven features of the E°EXC 66, its particularly high EMV resistance as well as its low power consumption and reduced power dissipation. The close integration of firmware and application—a typical feature of Eckelmann—facilitates technology-specific adjustments and the implementation of customer requirements. Within its range of CNC applications, Eckelmann offers a wide spectrum of technology-specific functions and the integration of special kinematic systems, especially in the areas of cutting technologies, profile processing as well as handling.
1,835 characters (text without heading)
Caption: 
The E°EXC 66 H43 CNC controller from Eckelmann is now equipped with an EtherCAT Master (picture: Eckelmann AG)
	Contact:
Eckelmann AG
Berliner Straße 161
65205 Wiesbaden
Telephone: +49 611 7103-0
info@eckelmann.de 
www.eckelmann.de
	Media Relations:
Pressebüro Schwitzgebel
Dr. Frieder Schwitzgebel
Berliner Straße 2
55283 Nierstein
Telephone: +49 6133 50954-1
f.schwitzgebel@presse-schwitzgebel.de
www.presse-schwitzgebel.de 


