
OPC
TECHNOLOGY

SOFTING
COMPETENCE

OPC is the interoperability standard for secure and reliable data exchange in the industrial
automation sector and in other industries. It ensures the seamless flow of information
among devices from multiple vendors.
The initial OPC specifications - now known as OPC Classic - have been restricted to the
Windows operating system. Today, they are supplemented by the OPC UA (Unified
Architecture) standard using modern security and data modelling technology for
implementing a future-proof, scalable and extensible open-platform architecture.

Based on more than 20 years of experience, Softing is the OPC partner of your choice.
It offers a complete set of OPC UA and OPC Classic development tools and end user
products. These provide a comprehensive set of functionality for implementing state-of-
the-art data exchange solutions addressing all individual connectivity issues.
The portfolio is accompanied by comple menting training and development services as
well as the world-wide leading OPC book.

OPC Competence
Solutions matching different

requirements for data integration

Softing Industrial Automation GmbH
Richard-Reitzner-Allee 6
85540 Haar / Germany
Phone: +49 89 456 56 -340
Fax: +49 89 456 56 -488
info.automation@softing.com
http://industrial.softing.com

Softing Industrial Automation GmbH
Äußere Sulzbacher Straße 159-161
90491 Nürnberg / Germany
Phone: +49 911 544 27 -0
Fax: +49 911 544 27 -27
info.automation@softing.com
http://industrial.softing.com

Buxbaum Automation GmbH
Thomas-Alva-Edison-Straße 1
7000 Eisenstadt / Austria
Phone: +43 2682 704 560
Fax: +43 2682 205 77 00 -5610
office@myautomation.at
http://myautomation.at

Softing Inc.
US Headquarter
7209 Chapman Highway
Knoxville, TN 37920 / USA
Phone: +1 865 251 52 52
Fax: +1 865 579 47 40
info@softing.us
http://www.softing.us

Softing Inc.
US Sales Office
29 Water Street, Suite 301
Newburyport, MA 01950 / USA
Phone: +1 978 499 96 50
Fax: +1 978 499 96 54
info@softing.us
http://www.softing.us

Softing Italia Srl
Via Padre Massimiliano Kolbe, 6
20090 Cesano Boscone (MI) / Italy
Phone: +39 02 450 51 71
Fax: +39 02 450 41 41
info@softingitalia.it
http://softingitalia.it

Further information:
http://industrial.softing.com/en/expertise/opc.html

OPC
TECHNOLOGY

SOFTING
COMPETENCE

OPC is the interoperability standard for secure and reliable data exchange in the industrial
automation sector and in other industries. It ensures the seamless flow of information
among devices from multiple vendors.
The initial OPC specifications - now known as OPC Classic - have been restricted to the
Windows operating system. Today, they are supplemented by the OPC UA (Unified
Architecture) standard using modern security and data modelling technology for
implementing a future-proof, scalable and extensible open-platform architecture.

Based on more than 20 years of experience, Softing is the OPC partner of your choice.
It offers a complete set of OPC UA and OPC Classic development tools and end user
products. These provide a comprehensive set of functionality for implementing state-of-
the-art data exchange solutions addressing all individual connectivity issues.
The portfolio is accompanied by comple menting training and development services as
well as the world-wide leading OPC book.

OPC Competence
Solutions matching different

requirements for data integration

Softing Industrial Automation GmbH
Richard-Reitzner-Allee 6
85540 Haar / Germany
Phone: +49 89 456 56 -340
Fax: +49 89 456 56 -488
info.automation@softing.com
http://industrial.softing.com

Softing Industrial Automation GmbH
Äußere Sulzbacher Straße 159-161
90491 Nürnberg / Germany
Phone: +49 911 544 27 -0
Fax: +49 911 544 27 -27
info.automation@softing.com
http://industrial.softing.com

Buxbaum Automation GmbH
Thomas-Alva-Edison-Straße 1
7000 Eisenstadt / Austria
Phone: +43 2682 704 560
Fax: +43 2682 205 77 00 -5610
office@myautomation.at
http://myautomation.at

Softing Inc.
US Headquarter
7209 Chapman Highway
Knoxville, TN 37920 / USA
Phone: +1 865 251 52 52
Fax: +1 865 579 47 40
info@softing.us
http://www.softing.us

Softing Inc.
US Sales Office
29 Water Street, Suite 301
Newburyport, MA 01950 / USA
Phone: +1 978 499 96 50
Fax: +1 978 499 96 54
info@softing.us
http://www.softing.us

Softing Italia Srl
Via Padre Massimiliano Kolbe, 6
20090 Cesano Boscone (MI) / Italy
Phone: +39 02 450 51 71
Fax: +39 02 450 41 41
info@softingitalia.it
http://softingitalia.it

Further information:
http://industrial.softing.com/en/expertise/opc.html

OPC
TECHNOLOGY

SOFTING
COMPETENCE

OPC is the interoperability standard for secure and reliable data exchange in the industrial
automation sector and in other industries. It ensures the seamless flow of information
among devices from multiple vendors.
The initial OPC specifications - now known as OPC Classic - have been restricted to the
Windows operating system. Today, they are supplemented by the OPC UA (Unified
Architecture) standard using modern security and data modelling technology for
implementing a future-proof, scalable and extensible open-platform architecture.

Based on more than 20 years of experience, Softing is the OPC partner of your choice.
It offers a complete set of OPC UA and OPC Classic development tools and end user
products. These provide a comprehensive set of functionality for implementing state-of-
the-art data exchange solutions addressing all individual connectivity issues.
The portfolio is accompanied by comple menting training and development services as
well as the world-wide leading OPC book.

OPC Competence
Solutions matching different

requirements for data integration

Softing Industrial Automation GmbH
Richard-Reitzner-Allee 6
85540 Haar / Germany
Phone: +49 89 456 56 -340
Fax: +49 89 456 56 -488
info.automation@softing.com
http://industrial.softing.com

Softing Industrial Automation GmbH
Äußere Sulzbacher Straße 159-161
90491 Nürnberg / Germany
Phone: +49 911 544 27 -0
Fax: +49 911 544 27 -27
info.automation@softing.com
http://industrial.softing.com

Buxbaum Automation GmbH
Thomas-Alva-Edison-Straße 1
7000 Eisenstadt / Austria
Phone: +43 2682 704 560
Fax: +43 2682 205 77 00 -5610
office@myautomation.at
http://myautomation.at

Softing Inc.
US Headquarter
7209 Chapman Highway
Knoxville, TN 37920 / USA
Phone: +1 865 251 52 52
Fax: +1 865 579 47 40
info@softing.us
http://www.softing.us

Softing Inc.
US Sales Office
29 Water Street, Suite 301
Newburyport, MA 01950 / USA
Phone: +1 978 499 96 50
Fax: +1 978 499 96 54
info@softing.us
http://www.softing.us

Softing Italia Srl
Via Padre Massimiliano Kolbe, 6
20090 Cesano Boscone (MI) / Italy
Phone: +39 02 450 51 71
Fax: +39 02 450 41 41
info@softingitalia.it
http://softingitalia.it

Further information:
http://industrial.softing.com/en/expertise/opc.html

Softing’s OPC Development Toolkits enable the fast integration of OPC UA or OPC Classic connectivity capabilities
in automation applications. The toolkits are built by a comprehensive set of libraries featuring a simple and well-
documented programming interface. Relevant example applications as well as test and simulation tools allow
for a short time-to-market of OPC enabled products.

The dataFEED OPC Suite offers a full package of components for OPC communication within a single product.
It enables access to the controllers of leading manufacturers. Additional functionality eliminates DCOM
problems and improves the communication between the PLCs, OPC Servers and OPC Clients, independent
of the use of OPC UA or OPC Classic.

dataFEED uaGate SI is a gateway to Siemens PLCs that can be integrated into new or existing plants and provides
OPC UA Server functionality. It allows the implementation of easy and secure data connectivity with higher-level
management systems, such as ERP, MES or SCADA. dataFEED uaGate SI combines a compact size with industry-
proven hardware.

Softing offers a complete bundle of services, ensuring the successful entry to OPC technology. These include
offerings fitting to the specific needs of manufacturers of OPC products, software developers or users of OPC
technology. All services are driven by Softing’s rich OPC experience and are technically sound, practical and
targeted to the participants’ requirements.

OPC UA and OPC Classic Development Toolkits OPC UA and OPC Classic Servers, OPC Middleware dataFEED uaGate SI Education and Additional Services
Fast Development of OPC Servers and Clients All-In-One Software Solution for OPC Communication Embedded OPC UA Server Gateway for Siemens PLCs OPC Training and Consultancy, Lead by Experience

Easy To Use Integration Interface -
Faster Time-to-Market and Time-to-Revenue
▪ Development of OPC UA Servers and Clients for integrating

OPC UA interfaces in Windows-based automation equipment
▪ Optimized Application Programming Interface (API) and easy

to understand documentation
▪ Complementary how-to example applications, step by step

tutorials, complex test and simulation clients and servers for a
lean getting started with OPC UA development

▪ Applicable for time-critical control tasks as well as for complex
automation projects

Proven Performance from Market Leader
▪ Access to more than 15 years of expertise in the OPC

development toolkit business
▪ Technology incorporated in Softing’s state-of-the-art OPC

Servers and Middleware products
▪ Efficient development of OPC UA Servers and Clients for

moving data and information from factory floor to enterprise
level

Complete Solution for All Customer Requirements
▪ Comprehensive set of building blocks offering encapsulated

and easy-to-use functionality required for implementing OPC
Servers and Clients

▪ Wide range of OPC functionality, including UA Extended
Security, Data Access, Complex Data, Eventing and UA
Historical Access in C# or C++ for Windows, respective Linux,
VxWorks and embedded operating systems

▪ Integrated security concepts allowing safe remote data
transfer actively addressing modern security threats

▪ OPC UA Publisher/Subscriber* model offering thin and
efficient protocol for cyclic message exchange, allowing
device-side real-time handling

Reduced Total Technology Cost of Ownership
(Development, Maintenance)
▪ OPC – Right out of the box – Up-to-date with OPC

specifications
▪ Saving of up to two years of development effort, considerably

reducing time-to-market
▪ Very fast way to 100% OPC compliance and proven

interoperability
▪ Enabler for “Industrie 4.0”** and Industrial Internet of Things

communication

OPC Development Training and
OPC Consultancy
▪ Custom-specific developer-to-developer consultancy on

design, development, optimizing and testing of customer-
specific OPC enabled products based on Softing OPC Toolkits

▪ Available for both OPC UA and OPC Classic technologies
▪ Access to top-level experience on selecting suitable OPC

specification, optimal architectural options and tools for
implementation

▪ Porting of OPC Client or Server Toolkit to customer-specific
operating system and hardware platform

OPC Development Services
▪ Project-based development of tailor-made OPC solutions

according to specific customer requirements
▪ Consultancy for pre-certification and certification support

OPC User Training and
OPC UA Technology Jump Start
▪ Efficient OPC UA jump start for decision makers, technical

leaders, and product managers
▪ Compact but well-founded introduction into OPC UA
▪ Evaluating the relevance of new OPC UA technology
▪ Support of decision about right time and approach to start

OPC UA development

OPC Book
▪ From OPC Data Access to OPC UA
▪ Overview of fundamentals, implementation and application of

standardized data exchange via OPC
▪ Key focus on OPC UA
▪ Discussion of tools and demo programs

Field
Level

Enterprise
Level

Operation and
Control Level

Typical Applications
ERP

Operating Systems
Windows, Linux, Solaris, ...

Programming Languages
C++, C#

Typical Applications
HMI, DCS, SCADA, Controller,

Historian, Aggregator

Operating Systems
Windows, Linux, ...

Programming Languages
C++, C#

Typical Applications
PLC, Device, M2M

Operating Systems
Embedded Linux, VxWorks,

Embedded Windows, ...

Programming Languages
C++

Gateway OPC UA Server

OPC Classic
DA Client OPC UA Client OPC UA Client

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

OPC UA Server
OPC UA Publisher

OPC UA Server

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC Classic
DA Server

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

Gateway

dataFEED
OPC Suite

PC

B&R

OPC UA

RFC1006

Siemens

OPC UA /
OPC Classic
Client Application

Data File
(e.g. CSV, XML)

Database
(e.g. SQL, Oracle)

PLC Protocols

Easy and Independent Access to Controllers
▪ Read and write access to data in PLCs of leading

manufacturers
▪ No changes to control program required
▪ Easy integration of legacy and new controllers into “Industrie

4.0“* solutions
▪ Integration of non-OPC UA-ready components like Siemens S5

controllers into OPC UA applications
▪ Cost savings through continued use of existing OPC Classic

components
▪ Gateway functionality for connecting controllers and

components with integrated OPC UA Server to OPC Classic
applications

Comprehensive Processing System
▪ Wizards for fast and easy setup of database connections
▪ Storage of OPC Server data and local data in databases via SQL

statements
▪ Features for performing required proof and analysis tasks
▪ Suitability for use in process optimization

No Need for DCOM Configuration
▪ Easy industrial communication by avoiding DCOM and its

complex security settings
▪ Time-saving configuration of OPC Classic communication

across networks
▪ Minimum requirements on configuration of PCs used in

network
▪ Compliance with corporate computer and network security

policies, e.g. firewall settings

Easy Configuration
▪ State-of-the-art, intuitive graphical user interface for rapid

configuration of OPC communication
▪ Use of intelligent, practice-oriented defaults, setup wizards

and drag-and-drop support
▪ Time savings through effective and efficient configuration of

distributed automation systems comprising a large number of
OPC Servers

* “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Easy Controller Connectivity
▪ Connectivity between controllers and IT (ERP, MES, SCADA)

systems as well as between controllers using the standardized,
open, platform-independent and market-proven OPC UA
standard

▪ OPC UA technology supporting easy local and global
networking as well as routing through firewalls

▪ Gateway configuration based on web interface allowing easy
symbol import directly from SIMATIC STEP 7 and TIA Portal
projects

Ultimate Security
▪ Physically separated network interfaces preventing intrusions
▪ Individually protected access to PLC data
▪ Separate configuration rights on controller and IT levels,

especially beneficial to OEMs and machine builders wanting to
keep proprietary controller configuration undisclosed

▪ Data encryption and user authentication meeting highest
security requirements

Investment Protection
▪ Adding modern communication capabilities to existing plants
▪ Standard component that can be integrated into both small

and large automation projects
▪ Suitable for new applications and retrofits

Zero Maintenance
▪ All-hardware gateway – no need for software updates,

operating system patches or PC maintenance
▪ No PLC programming or dedicated PC required
▪ Failure-free operation for years after device has been plugged-

in and configured once

Concentrator

Optimizer

Bridge

Local Items

OPC UA

Tunnel

Data Exchange

Database Access

File Access

SCADA

ERP

Trending

TRAINING

SERVICE

CONSULTING

* The OPC UA Publisher/Subscriber model is currently under development, thus
so far it is refering to a prototype implementation

** “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Schneider, Wago,
Phoenix Contact,
Beckhoff, etc.

Modbus
TCP

OPC UA

OPC UA

OPC UA Server

dataFEED uaGate SI

MES/ERP

Siemens
PLC

Softing’s OPC Development Toolkits enable the fast integration of OPC UA or OPC Classic connectivity capabilities
in automation applications. The toolkits are built by a comprehensive set of libraries featuring a simple and well-
documented programming interface. Relevant example applications as well as test and simulation tools allow
for a short time-to-market of OPC enabled products.

The dataFEED OPC Suite offers a full package of components for OPC communication within a single product.
It enables access to the controllers of leading manufacturers. Additional functionality eliminates DCOM
problems and improves the communication between the PLCs, OPC Servers and OPC Clients, independent
of the use of OPC UA or OPC Classic.

dataFEED uaGate SI is a gateway to Siemens PLCs that can be integrated into new or existing plants and provides
OPC UA Server functionality. It allows the implementation of easy and secure data connectivity with higher-level
management systems, such as ERP, MES or SCADA. dataFEED uaGate SI combines a compact size with industry-
proven hardware.

Softing offers a complete bundle of services, ensuring the successful entry to OPC technology. These include
offerings fitting to the specific needs of manufacturers of OPC products, software developers or users of OPC
technology. All services are driven by Softing’s rich OPC experience and are technically sound, practical and
targeted to the participants’ requirements.

OPC UA and OPC Classic Development Toolkits OPC UA and OPC Classic Servers, OPC Middleware dataFEED uaGate SI Education and Additional Services
Fast Development of OPC Servers and Clients All-In-One Software Solution for OPC Communication Embedded OPC UA Server Gateway for Siemens PLCs OPC Training and Consultancy, Lead by Experience

Easy To Use Integration Interface -
Faster Time-to-Market and Time-to-Revenue
▪ Development of OPC UA Servers and Clients for integrating

OPC UA interfaces in Windows-based automation equipment
▪ Optimized Application Programming Interface (API) and easy

to understand documentation
▪ Complementary how-to example applications, step by step

tutorials, complex test and simulation clients and servers for a
lean getting started with OPC UA development

▪ Applicable for time-critical control tasks as well as for complex
automation projects

Proven Performance from Market Leader
▪ Access to more than 15 years of expertise in the OPC

development toolkit business
▪ Technology incorporated in Softing’s state-of-the-art OPC

Servers and Middleware products
▪ Efficient development of OPC UA Servers and Clients for

moving data and information from factory floor to enterprise
level

Complete Solution for All Customer Requirements
▪ Comprehensive set of building blocks offering encapsulated

and easy-to-use functionality required for implementing OPC
Servers and Clients

▪ Wide range of OPC functionality, including UA Extended
Security, Data Access, Complex Data, Eventing and UA
Historical Access in C# or C++ for Windows, respective Linux,
VxWorks and embedded operating systems

▪ Integrated security concepts allowing safe remote data
transfer actively addressing modern security threats

▪ OPC UA Publisher/Subscriber* model offering thin and
efficient protocol for cyclic message exchange, allowing
device-side real-time handling

Reduced Total Technology Cost of Ownership
(Development, Maintenance)
▪ OPC – Right out of the box – Up-to-date with OPC

specifications
▪ Saving of up to two years of development effort, considerably

reducing time-to-market
▪ Very fast way to 100% OPC compliance and proven

interoperability
▪ Enabler for “Industrie 4.0”** and Industrial Internet of Things

communication

OPC Development Training and
OPC Consultancy
▪ Custom-specific developer-to-developer consultancy on

design, development, optimizing and testing of customer-
specific OPC enabled products based on Softing OPC Toolkits

▪ Available for both OPC UA and OPC Classic technologies
▪ Access to top-level experience on selecting suitable OPC

specification, optimal architectural options and tools for
implementation

▪ Porting of OPC Client or Server Toolkit to customer-specific
operating system and hardware platform

OPC Development Services
▪ Project-based development of tailor-made OPC solutions

according to specific customer requirements
▪ Consultancy for pre-certification and certification support

OPC User Training and
OPC UA Technology Jump Start
▪ Efficient OPC UA jump start for decision makers, technical

leaders, and product managers
▪ Compact but well-founded introduction into OPC UA
▪ Evaluating the relevance of new OPC UA technology
▪ Support of decision about right time and approach to start

OPC UA development

OPC Book
▪ From OPC Data Access to OPC UA
▪ Overview of fundamentals, implementation and application of

standardized data exchange via OPC
▪ Key focus on OPC UA
▪ Discussion of tools and demo programs

Field
Level

Enterprise
Level

Operation and
Control Level

Typical Applications
ERP

Operating Systems
Windows, Linux, Solaris, ...

Programming Languages
C++, C#

Typical Applications
HMI, DCS, SCADA, Controller,

Historian, Aggregator

Operating Systems
Windows, Linux, ...

Programming Languages
C++, C#

Typical Applications
PLC, Device, M2M

Operating Systems
Embedded Linux, VxWorks,

Embedded Windows, ...

Programming Languages
C++

Gateway OPC UA Server

OPC Classic
DA Client OPC UA Client OPC UA Client

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

OPC UA Server
OPC UA Publisher

OPC UA Server

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC Classic
DA Server

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

Gateway

dataFEED
OPC Suite

PC

B&R

OPC UA

RFC1006

Siemens

OPC UA /
OPC Classic
Client Application

Data File
(e.g. CSV, XML)

Database
(e.g. SQL, Oracle)

PLC Protocols

Easy and Independent Access to Controllers
▪ Read and write access to data in PLCs of leading

manufacturers
▪ No changes to control program required
▪ Easy integration of legacy and new controllers into “Industrie

4.0“* solutions
▪ Integration of non-OPC UA-ready components like Siemens S5

controllers into OPC UA applications
▪ Cost savings through continued use of existing OPC Classic

components
▪ Gateway functionality for connecting controllers and

components with integrated OPC UA Server to OPC Classic
applications

Comprehensive Processing System
▪ Wizards for fast and easy setup of database connections
▪ Storage of OPC Server data and local data in databases via SQL

statements
▪ Features for performing required proof and analysis tasks
▪ Suitability for use in process optimization

No Need for DCOM Configuration
▪ Easy industrial communication by avoiding DCOM and its

complex security settings
▪ Time-saving configuration of OPC Classic communication

across networks
▪ Minimum requirements on configuration of PCs used in

network
▪ Compliance with corporate computer and network security

policies, e.g. firewall settings

Easy Configuration
▪ State-of-the-art, intuitive graphical user interface for rapid

configuration of OPC communication
▪ Use of intelligent, practice-oriented defaults, setup wizards

and drag-and-drop support
▪ Time savings through effective and efficient configuration of

distributed automation systems comprising a large number of
OPC Servers

* “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Easy Controller Connectivity
▪ Connectivity between controllers and IT (ERP, MES, SCADA)

systems as well as between controllers using the standardized,
open, platform-independent and market-proven OPC UA
standard

▪ OPC UA technology supporting easy local and global
networking as well as routing through firewalls

▪ Gateway configuration based on web interface allowing easy
symbol import directly from SIMATIC STEP 7 and TIA Portal
projects

Ultimate Security
▪ Physically separated network interfaces preventing intrusions
▪ Individually protected access to PLC data
▪ Separate configuration rights on controller and IT levels,

especially beneficial to OEMs and machine builders wanting to
keep proprietary controller configuration undisclosed

▪ Data encryption and user authentication meeting highest
security requirements

Investment Protection
▪ Adding modern communication capabilities to existing plants
▪ Standard component that can be integrated into both small

and large automation projects
▪ Suitable for new applications and retrofits

Zero Maintenance
▪ All-hardware gateway – no need for software updates,

operating system patches or PC maintenance
▪ No PLC programming or dedicated PC required
▪ Failure-free operation for years after device has been plugged-

in and configured once

Concentrator

Optimizer

Bridge

Local Items

OPC UA

Tunnel

Data Exchange

Database Access

File Access

SCADA

ERP

Trending

TRAINING

SERVICE

CONSULTING

* The OPC UA Publisher/Subscriber model is currently under development, thus
so far it is refering to a prototype implementation

** “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Schneider, Wago,
Phoenix Contact,
Beckhoff, etc.

Modbus
TCP

OPC UA

OPC UA

OPC UA Server

dataFEED uaGate SI

MES/ERP

Siemens
PLC

Softing’s OPC Development Toolkits enable the fast integration of OPC UA or OPC Classic connectivity capabilities
in automation applications. The toolkits are built by a comprehensive set of libraries featuring a simple and well-
documented programming interface. Relevant example applications as well as test and simulation tools allow
for a short time-to-market of OPC enabled products.

The dataFEED OPC Suite offers a full package of components for OPC communication within a single product.
It enables access to the controllers of leading manufacturers. Additional functionality eliminates DCOM
problems and improves the communication between the PLCs, OPC Servers and OPC Clients, independent
of the use of OPC UA or OPC Classic.

dataFEED uaGate SI is a gateway to Siemens PLCs that can be integrated into new or existing plants and provides
OPC UA Server functionality. It allows the implementation of easy and secure data connectivity with higher-level
management systems, such as ERP, MES or SCADA. dataFEED uaGate SI combines a compact size with industry-
proven hardware.

Softing offers a complete bundle of services, ensuring the successful entry to OPC technology. These include
offerings fitting to the specific needs of manufacturers of OPC products, software developers or users of OPC
technology. All services are driven by Softing’s rich OPC experience and are technically sound, practical and
targeted to the participants’ requirements.

OPC UA and OPC Classic Development Toolkits OPC UA and OPC Classic Servers, OPC Middleware dataFEED uaGate SI Education and Additional Services
Fast Development of OPC Servers and Clients All-In-One Software Solution for OPC Communication Embedded OPC UA Server Gateway for Siemens PLCs OPC Training and Consultancy, Lead by Experience

Easy To Use Integration Interface -
Faster Time-to-Market and Time-to-Revenue
▪ Development of OPC UA Servers and Clients for integrating

OPC UA interfaces in Windows-based automation equipment
▪ Optimized Application Programming Interface (API) and easy

to understand documentation
▪ Complementary how-to example applications, step by step

tutorials, complex test and simulation clients and servers for a
lean getting started with OPC UA development

▪ Applicable for time-critical control tasks as well as for complex
automation projects

Proven Performance from Market Leader
▪ Access to more than 15 years of expertise in the OPC

development toolkit business
▪ Technology incorporated in Softing’s state-of-the-art OPC

Servers and Middleware products
▪ Efficient development of OPC UA Servers and Clients for

moving data and information from factory floor to enterprise
level

Complete Solution for All Customer Requirements
▪ Comprehensive set of building blocks offering encapsulated

and easy-to-use functionality required for implementing OPC
Servers and Clients

▪ Wide range of OPC functionality, including UA Extended
Security, Data Access, Complex Data, Eventing and UA
Historical Access in C# or C++ for Windows, respective Linux,
VxWorks and embedded operating systems

▪ Integrated security concepts allowing safe remote data
transfer actively addressing modern security threats

▪ OPC UA Publisher/Subscriber* model offering thin and
efficient protocol for cyclic message exchange, allowing
device-side real-time handling

Reduced Total Technology Cost of Ownership
(Development, Maintenance)
▪ OPC – Right out of the box – Up-to-date with OPC

specifications
▪ Saving of up to two years of development effort, considerably

reducing time-to-market
▪ Very fast way to 100% OPC compliance and proven

interoperability
▪ Enabler for “Industrie 4.0”** and Industrial Internet of Things

communication

OPC Development Training and
OPC Consultancy
▪ Custom-specific developer-to-developer consultancy on

design, development, optimizing and testing of customer-
specific OPC enabled products based on Softing OPC Toolkits

▪ Available for both OPC UA and OPC Classic technologies
▪ Access to top-level experience on selecting suitable OPC

specification, optimal architectural options and tools for
implementation

▪ Porting of OPC Client or Server Toolkit to customer-specific
operating system and hardware platform

OPC Development Services
▪ Project-based development of tailor-made OPC solutions

according to specific customer requirements
▪ Consultancy for pre-certification and certification support

OPC User Training and
OPC UA Technology Jump Start
▪ Efficient OPC UA jump start for decision makers, technical

leaders, and product managers
▪ Compact but well-founded introduction into OPC UA
▪ Evaluating the relevance of new OPC UA technology
▪ Support of decision about right time and approach to start

OPC UA development

OPC Book
▪ From OPC Data Access to OPC UA
▪ Overview of fundamentals, implementation and application of

standardized data exchange via OPC
▪ Key focus on OPC UA
▪ Discussion of tools and demo programs

Field
Level

Enterprise
Level

Operation and
Control Level

Typical Applications
ERP

Operating Systems
Windows, Linux, Solaris, ...

Programming Languages
C++, C#

Typical Applications
HMI, DCS, SCADA, Controller,

Historian, Aggregator

Operating Systems
Windows, Linux, ...

Programming Languages
C++, C#

Typical Applications
PLC, Device, M2M

Operating Systems
Embedded Linux, VxWorks,

Embedded Windows, ...

Programming Languages
C++

Gateway OPC UA Server

OPC Classic
DA Client OPC UA Client OPC UA Client

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

OPC UA Server
OPC UA Publisher

OPC UA Server

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC Classic
DA Server

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

Gateway

dataFEED
OPC Suite

PC

B&R

OPC UA

RFC1006

Siemens

OPC UA /
OPC Classic
Client Application

Data File
(e.g. CSV, XML)

Database
(e.g. SQL, Oracle)

PLC Protocols

Easy and Independent Access to Controllers
▪ Read and write access to data in PLCs of leading

manufacturers
▪ No changes to control program required
▪ Easy integration of legacy and new controllers into “Industrie

4.0“* solutions
▪ Integration of non-OPC UA-ready components like Siemens S5

controllers into OPC UA applications
▪ Cost savings through continued use of existing OPC Classic

components
▪ Gateway functionality for connecting controllers and

components with integrated OPC UA Server to OPC Classic
applications

Comprehensive Processing System
▪ Wizards for fast and easy setup of database connections
▪ Storage of OPC Server data and local data in databases via SQL

statements
▪ Features for performing required proof and analysis tasks
▪ Suitability for use in process optimization

No Need for DCOM Configuration
▪ Easy industrial communication by avoiding DCOM and its

complex security settings
▪ Time-saving configuration of OPC Classic communication

across networks
▪ Minimum requirements on configuration of PCs used in

network
▪ Compliance with corporate computer and network security

policies, e.g. firewall settings

Easy Configuration
▪ State-of-the-art, intuitive graphical user interface for rapid

configuration of OPC communication
▪ Use of intelligent, practice-oriented defaults, setup wizards

and drag-and-drop support
▪ Time savings through effective and efficient configuration of

distributed automation systems comprising a large number of
OPC Servers

* “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Easy Controller Connectivity
▪ Connectivity between controllers and IT (ERP, MES, SCADA)

systems as well as between controllers using the standardized,
open, platform-independent and market-proven OPC UA
standard

▪ OPC UA technology supporting easy local and global
networking as well as routing through firewalls

▪ Gateway configuration based on web interface allowing easy
symbol import directly from SIMATIC STEP 7 and TIA Portal
projects

Ultimate Security
▪ Physically separated network interfaces preventing intrusions
▪ Individually protected access to PLC data
▪ Separate configuration rights on controller and IT levels,

especially beneficial to OEMs and machine builders wanting to
keep proprietary controller configuration undisclosed

▪ Data encryption and user authentication meeting highest
security requirements

Investment Protection
▪ Adding modern communication capabilities to existing plants
▪ Standard component that can be integrated into both small

and large automation projects
▪ Suitable for new applications and retrofits

Zero Maintenance
▪ All-hardware gateway – no need for software updates,

operating system patches or PC maintenance
▪ No PLC programming or dedicated PC required
▪ Failure-free operation for years after device has been plugged-

in and configured once

Concentrator

Optimizer

Bridge

Local Items

OPC UA

Tunnel

Data Exchange

Database Access

File Access

SCADA

ERP

Trending

TRAINING

SERVICE

CONSULTING

* The OPC UA Publisher/Subscriber model is currently under development, thus
so far it is refering to a prototype implementation

** “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Schneider, Wago,
Phoenix Contact,
Beckhoff, etc.

Modbus
TCP

OPC UA

OPC UA

OPC UA Server

dataFEED uaGate SI

MES/ERP

Siemens
PLC

Softing’s OPC Development Toolkits enable the fast integration of OPC UA or OPC Classic connectivity capabilities
in automation applications. The toolkits are built by a comprehensive set of libraries featuring a simple and well-
documented programming interface. Relevant example applications as well as test and simulation tools allow
for a short time-to-market of OPC enabled products.

The dataFEED OPC Suite offers a full package of components for OPC communication within a single product.
It enables access to the controllers of leading manufacturers. Additional functionality eliminates DCOM
problems and improves the communication between the PLCs, OPC Servers and OPC Clients, independent
of the use of OPC UA or OPC Classic.

dataFEED uaGate SI is a gateway to Siemens PLCs that can be integrated into new or existing plants and provides
OPC UA Server functionality. It allows the implementation of easy and secure data connectivity with higher-level
management systems, such as ERP, MES or SCADA. dataFEED uaGate SI combines a compact size with industry-
proven hardware.

Softing offers a complete bundle of services, ensuring the successful entry to OPC technology. These include
offerings fitting to the specific needs of manufacturers of OPC products, software developers or users of OPC
technology. All services are driven by Softing’s rich OPC experience and are technically sound, practical and
targeted to the participants’ requirements.

OPC UA and OPC Classic Development Toolkits OPC UA and OPC Classic Servers, OPC Middleware dataFEED uaGate SI Education and Additional Services
Fast Development of OPC Servers and Clients All-In-One Software Solution for OPC Communication Embedded OPC UA Server Gateway for Siemens PLCs OPC Training and Consultancy, Lead by Experience

Easy To Use Integration Interface -
Faster Time-to-Market and Time-to-Revenue
▪ Development of OPC UA Servers and Clients for integrating

OPC UA interfaces in Windows-based automation equipment
▪ Optimized Application Programming Interface (API) and easy

to understand documentation
▪ Complementary how-to example applications, step by step

tutorials, complex test and simulation clients and servers for a
lean getting started with OPC UA development

▪ Applicable for time-critical control tasks as well as for complex
automation projects

Proven Performance from Market Leader
▪ Access to more than 15 years of expertise in the OPC

development toolkit business
▪ Technology incorporated in Softing’s state-of-the-art OPC

Servers and Middleware products
▪ Efficient development of OPC UA Servers and Clients for

moving data and information from factory floor to enterprise
level

Complete Solution for All Customer Requirements
▪ Comprehensive set of building blocks offering encapsulated

and easy-to-use functionality required for implementing OPC
Servers and Clients

▪ Wide range of OPC functionality, including UA Extended
Security, Data Access, Complex Data, Eventing and UA
Historical Access in C# or C++ for Windows, respective Linux,
VxWorks and embedded operating systems

▪ Integrated security concepts allowing safe remote data
transfer actively addressing modern security threats

▪ OPC UA Publisher/Subscriber* model offering thin and
efficient protocol for cyclic message exchange, allowing
device-side real-time handling

Reduced Total Technology Cost of Ownership
(Development, Maintenance)
▪ OPC – Right out of the box – Up-to-date with OPC

specifications
▪ Saving of up to two years of development effort, considerably

reducing time-to-market
▪ Very fast way to 100% OPC compliance and proven

interoperability
▪ Enabler for “Industrie 4.0”** and Industrial Internet of Things

communication

OPC Development Training and
OPC Consultancy
▪ Custom-specific developer-to-developer consultancy on

design, development, optimizing and testing of customer-
specific OPC enabled products based on Softing OPC Toolkits

▪ Available for both OPC UA and OPC Classic technologies
▪ Access to top-level experience on selecting suitable OPC

specification, optimal architectural options and tools for
implementation

▪ Porting of OPC Client or Server Toolkit to customer-specific
operating system and hardware platform

OPC Development Services
▪ Project-based development of tailor-made OPC solutions

according to specific customer requirements
▪ Consultancy for pre-certification and certification support

OPC User Training and
OPC UA Technology Jump Start
▪ Efficient OPC UA jump start for decision makers, technical

leaders, and product managers
▪ Compact but well-founded introduction into OPC UA
▪ Evaluating the relevance of new OPC UA technology
▪ Support of decision about right time and approach to start

OPC UA development

OPC Book
▪ From OPC Data Access to OPC UA
▪ Overview of fundamentals, implementation and application of

standardized data exchange via OPC
▪ Key focus on OPC UA
▪ Discussion of tools and demo programs

Field
Level

Enterprise
Level

Operation and
Control Level

Typical Applications
ERP

Operating Systems
Windows, Linux, Solaris, ...

Programming Languages
C++, C#

Typical Applications
HMI, DCS, SCADA, Controller,

Historian, Aggregator

Operating Systems
Windows, Linux, ...

Programming Languages
C++, C#

Typical Applications
PLC, Device, M2M

Operating Systems
Embedded Linux, VxWorks,

Embedded Windows, ...

Programming Languages
C++

Gateway OPC UA Server

OPC Classic
DA Client OPC UA Client OPC UA Client

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

OPC UA Server
OPC UA Publisher

OPC UA Server

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC UA Server
OPC UA Publisher

OPC Classic
DA Server

OPC UA Client
OPC UA Subscriber

OPC UA Client
OPC UA Subscriber

Gateway

dataFEED
OPC Suite

PC

B&R

OPC UA

RFC1006

Siemens

OPC UA /
OPC Classic
Client Application

Data File
(e.g. CSV, XML)

Database
(e.g. SQL, Oracle)

PLC Protocols

Easy and Independent Access to Controllers
▪ Read and write access to data in PLCs of leading

manufacturers
▪ No changes to control program required
▪ Easy integration of legacy and new controllers into “Industrie

4.0“* solutions
▪ Integration of non-OPC UA-ready components like Siemens S5

controllers into OPC UA applications
▪ Cost savings through continued use of existing OPC Classic

components
▪ Gateway functionality for connecting controllers and

components with integrated OPC UA Server to OPC Classic
applications

Comprehensive Processing System
▪ Wizards for fast and easy setup of database connections
▪ Storage of OPC Server data and local data in databases via SQL

statements
▪ Features for performing required proof and analysis tasks
▪ Suitability for use in process optimization

No Need for DCOM Configuration
▪ Easy industrial communication by avoiding DCOM and its

complex security settings
▪ Time-saving configuration of OPC Classic communication

across networks
▪ Minimum requirements on configuration of PCs used in

network
▪ Compliance with corporate computer and network security

policies, e.g. firewall settings

Easy Configuration
▪ State-of-the-art, intuitive graphical user interface for rapid

configuration of OPC communication
▪ Use of intelligent, practice-oriented defaults, setup wizards

and drag-and-drop support
▪ Time savings through effective and efficient configuration of

distributed automation systems comprising a large number of
OPC Servers

* “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Easy Controller Connectivity
▪ Connectivity between controllers and IT (ERP, MES, SCADA)

systems as well as between controllers using the standardized,
open, platform-independent and market-proven OPC UA
standard

▪ OPC UA technology supporting easy local and global
networking as well as routing through firewalls

▪ Gateway configuration based on web interface allowing easy
symbol import directly from SIMATIC STEP 7 and TIA Portal
projects

Ultimate Security
▪ Physically separated network interfaces preventing intrusions
▪ Individually protected access to PLC data
▪ Separate configuration rights on controller and IT levels,

especially beneficial to OEMs and machine builders wanting to
keep proprietary controller configuration undisclosed

▪ Data encryption and user authentication meeting highest
security requirements

Investment Protection
▪ Adding modern communication capabilities to existing plants
▪ Standard component that can be integrated into both small

and large automation projects
▪ Suitable for new applications and retrofits

Zero Maintenance
▪ All-hardware gateway – no need for software updates,

operating system patches or PC maintenance
▪ No PLC programming or dedicated PC required
▪ Failure-free operation for years after device has been plugged-

in and configured once

Concentrator

Optimizer

Bridge

Local Items

OPC UA

Tunnel

Data Exchange

Database Access

File Access

SCADA

ERP

Trending

TRAINING

SERVICE

CONSULTING

* The OPC UA Publisher/Subscriber model is currently under development, thus
so far it is refering to a prototype implementation

** “Industrie 4.0“ is a German government-driven initiative for implementing an
Industrial Internet of Things

Schneider, Wago,
Phoenix Contact,
Beckhoff, etc.

Modbus
TCP

OPC UA

OPC UA

OPC UA Server

dataFEED uaGate SI

MES/ERP

Siemens
PLC

OPC
TECHNOLOGY

SOFTING
COMPETENCE

OPC is the interoperability standard for secure and reliable data exchange in the industrial
automation sector and in other industries. It ensures the seamless flow of information
among devices from multiple vendors.
The initial OPC specifications - now known as OPC Classic - have been restricted to the
Windows operating system. Today, they are supplemented by the OPC UA (Unified
Architecture) standard using modern security and data modelling technology for
implementing a future-proof, scalable and extensible open-platform architecture.

Based on more than 20 years of experience, Softing is the OPC partner of your choice.
It offers a complete set of OPC UA and OPC Classic development tools and end user
products. These provide a comprehensive set of functionality for implementing state-of-
the-art data exchange solutions addressing all individual connectivity issues.
The portfolio is accompanied by comple menting training and development services as
well as the world-wide leading OPC book.

OPC Competence
Solutions matching different

requirements for data integration

Softing Industrial Automation GmbH
Richard-Reitzner-Allee 6
85540 Haar / Germany
Phone: +49 89 456 56 -340
Fax: +49 89 456 56 -488
info.automation@softing.com
http://industrial.softing.com

Softing Industrial Automation GmbH
Äußere Sulzbacher Straße 159-161
90491 Nürnberg / Germany
Phone: +49 911 544 27 -0
Fax: +49 911 544 27 -27
info.automation@softing.com
http://industrial.softing.com

Buxbaum Automation GmbH
Thomas-Alva-Edison-Straße 1
7000 Eisenstadt / Austria
Phone: +43 2682 704 560
Fax: +43 2682 205 77 00 -5610
office@myautomation.at
http://myautomation.at

Softing Inc.
US Headquarter
7209 Chapman Highway
Knoxville, TN 37920 / USA
Phone: +1 865 251 52 52
Fax: +1 865 579 47 40
info@softing.us
http://www.softing.us

Softing Inc.
US Sales Office
29 Water Street, Suite 301
Newburyport, MA 01950 / USA
Phone: +1 978 499 96 50
Fax: +1 978 499 96 54
info@softing.us
http://www.softing.us

Softing Italia Srl
Via Padre Massimiliano Kolbe, 6
20090 Cesano Boscone (MI) / Italy
Phone: +39 02 450 51 71
Fax: +39 02 450 41 41
info@softingitalia.it
http://softingitalia.it

Further information:
http://industrial.softing.com/en/expertise/opc.html

