

TwinCAT 3 Engineering

TE1000 | TC3 Engineering

TwinCAT Engineering contains the engineering environment of the TwinCAT 3 control software:

- integration into Visual Studio® 2010/2012/2013/2015/2017 (if available)
- support for the native Visual Studio® interfaces (e.g. connection to source code management systems)
- IEC 61131-3 (IL, ST, LD, FBD, SFC) and CFC editors
- IEC 61131-3 compiler
- integrated system manager for the configuration of the target system
- instancing and parameterisation of TwinCAT modules
- integrated C++ debugger
- user interface for the parameterisation of modules generated by MATLAB®/Simulink®
- if integrated into Visual Studio®, instancing of .NET projects in the same solution (e.g. for HMI)
- integrated Scope View Base as charting tool for machine commissioning in Visual Studio®
- integrated Bode Plot Base for the optimisation of drive axes

Technical data	TE1000
Required	TC1000
Target system	Windows 7/8/10

Ordering information	
TE1000	TC3 Engineering