

Empowerful

Scalable, modular PLC empowers you with complete control

Putting the power back where it belongs - in your hands

The **Nexto modular PLC** brings you the next generation of programmable controllers, where technique is designed to complement you. Simplifying everything to make powerful functionality more accessible, Nexto delivers scalable, flexible control to guarantee optimum automation solutions for medium-sized single systems, redundant systems and even the most complex distributed systems. The product delivers premium reliability and connectivity. There's an integrated programming environment along with cutting-edge technology supplying hot-swap functionality.

In addition, Nexto features one-touch diagnostics with clear and bright LCD display. Your needs are the reasons for our designs. In fact, regarding your needs, you can be sure we've already been thinking about them.

Nexto represents the next generation of automation control, with unique and innovative functionality that empowers users and delivers powerful automation control. **Empowerful control!**

Reliable complete solution for non-stop automation

Scalable control for projects of all sizes

Efficient hardware and software that does it all

“ High-performance, innovative
functionality that makes your
project as easy to complete
as it was to imagine

**Complete and dependable
– your one-stop solution
for non-stop automation**

Reliable

Industrial strength hardware, intuitive software, all-in-one dependability

The Nexto modular PLC's industrial strength hardware and powerful software offer strong, reliable control for any size project. Nexto provides significant application memory to satisfy all needs. In addition, every module features one-touch diagnosis with vivid LCD display for efficient troubleshooting at your fingertips, while remote access diagnosis with web-update and password protection affords reliable diagnostics anywhere, anytime. On top of this, Nexto facilitates hot-swap for all modules, eliminating unnecessary downtime and ensuring continuous processes. Where redundant solutions are in focus, you can benefit from redundancy at numerous levels, including main-rack, CPU, fieldbus masters and extension racks, making Nexto the perfect, dependable choice. And battery-free operation is eco-friendly, with retentive memory and real time clock for even further enhanced reliability. A truly comprehensive and reliable solution for non-stop automation.

Unique and solid hardware and software:

- Redundancy at numerous levels
- All modules support hot-swap
- One-touch diagnosis
- Remote access diagnosis
- IP protection and login password

One-touch diagnosis with vivid alphanumeric LCD display affords instant troubleshooting at your fingertips.

Hot-swap supported in all modules eliminates unnecessary downtime and ensures continuous processes.

Scalable

Fast, high-performance automation control that's easy to integrate

The Nexto modular PLC delivers scalable, flexible control that guarantees optimum automation solutions for medium-sized single systems, redundant and even the most complex distributed systems. Open architecture means it's easy to integrate with other automation systems. Nexto follows your needs, combining scalability of size with complete hardware and software compatibility to main industrial field networks such as Modbus RTU, Modbus TCP and PROFIBUS DP. The high-speed internal bus in the backplane enables expansion and redundancy, affording ample performance for major automation systems. In addition, the modular system can be expanded up to 29 remote racks without loss of performance – each rack can contain 24 modules totaling 320 local I/Os per rack. Facilitating high-performance and connectivity in automation systems from small to large, Nexto delivers solutions that grow with you.

Variety of rack options means you can adapt and expand the number of I/Os to fit your needs.

From small to large – automation process control that grows with you

Fast and flexible connectivity:

- High-performance open architecture
- EtherCAT-based backplane
- High connectivity via PROFIBUS DP and Modbus RTU/TCP
- Optimum automation regardless of system size
- Expandable by up to 29 remote racks without loss of performance

One system fits all solutions, satisfies all requirements

Regardless of specific operational area, you can create the set-up that suits you best and do it the way you're used to. Whether rack or I/O based, Nexto offers one system that facilitates all solutions and satisfies all requirements.

Remote I/O – PROFIBUS DP

Rack, power supply, CPU and PROFIBUS DP module to create your solution freely. Enjoy the flexibility to suit your specific needs, using components from suppliers of your choice.

Redundancy – half cluster

Double racks, power supplies, redundant CPUs to guarantee crucial redundancy. Locate your redundant systems up to 100 meters apart.

Cost efficient – Modbus RTU/TCP

Consists of rack, power supply and CPU - Modbus RTU/TCP via CPU onboard port for cost efficient solutions that satisfy your requirements.

Rack I/O

The premier option from one single supplier, affording a first-class one-stop solution. Combine digital and analog modules, expansion racks can be located up to 100 meters apart.

Efficient

CODESYS based software, innovative functionality, does-it-all efficiency

State-of-the-art software and hardware means guaranteed efficiency. CODESYS based software combined with innovative hardware features afford total efficiency through all levels of development and operation.

The Nexto modular PLC provides onboard full documentation, supplying expandable memory, user-logs storage, HTTP pages and project documentation so you can solve any unforeseen maintenance issues proficiently. Nexto also facilitates hot-swap for all modules, minimizing downtime while the easy-plug system ensures smart and safe insertion/extraction at I/O terminals. In addition, remote access diagnosis with web update and password protection means you can access diagnostics conveniently via the Internet wherever you may be.

Nexto boasts the slimmest modules available, offering compact and powerful functionality with four built-in communication ports (2 × Ethernet, 1 × serial RS-232/RS-485 and 1 × isolated RS-485/RS-422) and a wide range of I/O modules, communication interfaces and special modules. Multiple block storage retains data and registers logging and mass memory for use in applications. In addition, documentation and event logging affords the user total control over system changes, registering and storing diagnoses, programming events, commands and failures. You can also monitor digital or analog variables and enjoy real-time simultaneous monitoring of registers and source code for commissioning. Nexto supplies modular and functional efficiency with you in focus.

Totality – cutting-edge modularity meets next-generation functionality

Complete and inclusive efficiency:

- CODESYS-based software
- Onboard full documentation
- Online/offline simulation
- All modules support hot-swap

BCS TOOLS

Performance loves capacity

The **CODESYS-based software BCS Tools** offers you full customization plus object-oriented graphics and user-friendly programming to take the pain out of getting your automation control the way you want it. Enhanced editing control integrates application program, fieldbus and process networks seamlessly into one interface for fast and efficient operation. And of course the programming software is IEC 61131-3 standard compliant, offering full connectivity and communication. Moreover, the BCS Tools enable online/offline simulation for pre-run evaluation and testing and enhanced functionalities for optimum developing-time productivity. Let your capacity for optimized performance empower you.

Just a few components give you powerful versatility

Compact outside yet complex inside, the Nexto modular PLC delivers the complete solution where just a few components can satisfy extensive demands and operational areas, supplying reliable, scalable and flexible control for automation solutions of all sizes. Just connect your power supply, then connect your CPU and the rest is as easy as plug and play.

Four versions of the BCS Tools are available - Lite, Basic, Professional and Advanced. Lite offers a limited, free version of the product, while the Basic version covers the vast majority of requirements for the vast majority of customers. For customers with exceptional support needs and/or unlimited I/O requirements, we offer our Professional and Advanced versions to satisfy your more specialized customer demands.

CODESYS-based software BCS Tools brings full customization, object-oriented graphics and user-friendly programming.

	Lite	Basic	Professional	Advanced
Free version	Yes	No	No	No
Available languages	6	6	6	6
Structured text (ST)	Yes	Yes	Yes	Yes
Sequential function chart (SFC)	Yes	Yes	Yes	Yes
Function block diagram (FBD)	Yes	Yes	Yes	Yes
Ladder diagram (LD)	Yes	Yes	Yes	Yes
Instruction list (IL)	Yes	Yes	Yes	Yes
Continuous function chart (CFC)	Yes	Yes	Yes	Yes
Supported Nexto series CPUs	1	2	3	3
NX3010	Yes	Yes	Yes	Yes
NX3020	No	Yes	Yes	Yes
NX3030	No	No	Yes	Yes
Rack expansion support	No	Yes	Yes	Yes
Rack expansion redundancy support	No	No	Yes	Yes
Ethernet expansion support	No	No	Yes	Yes
Ethernet expansion redundancy support	No	No	Yes	Yes
Fieldbus support	No	Yes	Yes	Yes
Fieldbus redundancy support	No	No	Yes	Yes
Half cluster redundancy support	No	No	No	Yes
Limitation of number of I/O points	Yes	Yes	No	No
Maximum number of I/O points	320	2048	Unlimited	Unlimited

12-Slot backplane rack

16-Slot backplane rack

24-Slot backplane rack

18-mm I/O module

36-mm I/O module

CPU, fieldbus interfaces, special and power supply modules

Type	Code	Description	Expansion	Port	Protocols	Redundancy	Display
CPU	BCS-NX3010	High-speed CPU, 1 Ethernet port, 2 serial channels, mini SD card interface	Yes	2 × Serial, 1 × Ethernet TCP/IP	Modbus RTU / Open protocol, Modbus TCP / HTTP / SNTP	No	Yes
	BCS-NX3020	High-speed CPU, 2 Ethernet ports, 2 serial channels, mini SD card interface and remote rack expansion support	Yes	2 × Serial, 2 × Ethernet TCP/IP	Modbus RTU / Open protocol, Modbus TCP / HTTP / SNTP	No	Yes
	BCS-NX3030	High-speed CPU, 2 Ethernet ports, 2 serial channels, mini SD card interface, remote rack expansion and redundancy support	Yes	2 × Serial, 2 × Ethernet TCP/IP	Modbus RTU / Open protocol, Modbus TCP / HTTP / SNTP	Yes	Yes
Fieldbus interfaces	BCS-NX5000	Ethernet module					
	BCS-NX5001	PROFIBUS DP master					
Input modules	BCS-NX1001	24 VDC 16 DI module					
	BCS-NX6000	AI voltage/current module 16bit					
	BCS-NX6010	8 AI Thermocouple Module					
	BCS-NX6020	4 AI RTD Module					
Output modules	BCS-NX2001	24 VDC 16 DO transistor module					
	BCS-NX2020	DO relay module					
	BCS-NX6100	AO voltage/current module 16bit					
Mixed modules	BCS-NX1005	Mixed module DO 24 VDC by transistor and 8 DI 24 VDC					
Power supply modules	BCS-NX8000	24 VDC power supply module					
Special modules	BCS-NX4000	Bus expansion module					
	BCS-NX4010	Redundancy link module					
Racks	BCS-NX9001	12-slot backplane rack					
	BCS-NX9002	16-slot backplane rack					
	BCS-NX9003	24-slot backplane rack					
Software	BCS-Tools LITE	Programming software – Lite					
	BCS-Tools BASIC	Programming software – Basic					
	BCS-Tools PRO	Programming software – Professional					
	BCS-Tools ADV	Programming software – Advanced					
Accessories	BCS-NX9100	Right/left side rack end – included with rack					
	BCS-NX9102	Backplane connector cover					

About Beijer Electronics

Beijer Electronics is a fast growing technology company with extensive experience of industrial automation and data communication. The company develops and markets competitive products and solutions that focus on the user. Since its start-up in 1981, Beijer Electronics has evolved into a multinational group present in 22 countries and sales of 1,367 MSEK 2012. The company is listed on the NASDAQ OMX Nordic Stockholm Small Cap list under the ticker BELE.

SWEDEN

www.beijer.se

Malmö
Stockholm
Göteborg
Jönköping
Piteå

NORWAY

www.beijer.no

Drammen
Bergen
Stavanger
Trondheim
Ålesund

FINLAND

www.beijer.fi

Vantaa
Jyväskylä
Tampere
Kempele
Ulvila

DENMARK

www.beijer.dk

Roskilde

ESTONIA

www.beijer.ee

Tallinn

LATVIA

www.beijer.lv

Riga

LITHUANIA

www.beijer.lt

Vilnius

Head office

Beijer Electronics AB
Box 426, Stora Varvsgatan 13a
SE-201 24 Malmö, Sweden
www.beijer.se | +46 40 35 86 00

Order no: BREN567

Copyright © 2013.09 Beijer Electronics. All rights reserved.

The information at hand is provided as available at the time of printing, and Beijer Electronics reserves the right to change any information without updating this publication. Beijer Electronics does not assume any responsibility for any errors or omissions in this publication.