
move

Technology – Male domain in transition!

The magazine for customers and friends of WITTENSTEIN AG

2  April · 2009


move
The magazine for customers and friends of WITTENSTEIN

Masthead

Publisher:
WITTENSTEIN AG
Walter-Wittenstein-Strasse 1
97999 Igersheim / Germany
www.wittenstein.de
move@wittenstein.de
Editor:
Miriam Spangenberg (Responsible under press law)
Editorial support:
Uwe Becker (UBCom)
Contributing Editors:
Sabine Maier (Press Relations)
Siegfried Wallauer (WITTENSTEIN motion control) 
Andreas Mei (WITTENSTEIN alpha) 
Michael Knoblauch (WITTENSTEIN aerospace & simulation)
Simone Hugel (WITTENSTEIN alpha)
Fabienne Isabey (WITTENSTEIN motion control) 
Antonia Spohr (25th anniversary of alpha) 
Marie-Claude Buch-Chalayer/
Wilfried Buch (Béboux Sculptures) 
Thorsten Weiss (WITTENSTEIN S.L.U. Spain) 
Volker Metzger/Henning Wilhelmi (Service) 
Dr. Michael Geier (Human Resources)
Circulation:
20,000 copies
Production:
WAJS 
Otto-Hahn-Str. 13
97204 Höchberg / Germany
Printing:
Printed in Germany

All rights reserved. This document may not be reprinted or 
electronically distributed without the express permission of 
the publisher. 

Content

You won´t believe your eyes!
Interview with Karl-Heinz Schwarz  
 
TK+ with ball screw
A double combination 

 
Control Loading Module 

flight simulation 

 
WITTENSTEIN motion control 
Special Applications
Black holes, dark matter and the search for our origins

 
TPM+ 
Performance has a new name 

 
Anniversary
25 years WITTENSTEIN alpha 

 
WAG International 
 
Service
US Service Center

Competitions 
 
Fairs and exhibitions 2009/2010

4 

 
6 

 
8 

11 

 
14 

 

16 

19 

22 
 

24

26


3move

Dear readers, 

This, the second issue of “move”, our customer magazine, appears in 
difficult economic times. We are currently going through a phase which 
many people are calling a recession and to which the response is all 
too often an alliterative counterpart that no-one likes to hear: resigna-
tion. In reality, however, there is absolutely no cause for such an atti-
tude. If we bury our heads in the sand, we will be unable to recognise 
the positive perspectives the present situation also offers.
 After one year as VDMA President, I think I can fairly say that Germa-
ny continues to shine with outstanding conditions and infrastructure for 
industry, especially when it comes to the engineering sector: it boasts 
excellent networks for business, science and research with many well 
trained and highly motivated individuals who come up with brilliant ideas and are burning to get things mo-
ving. However, this vision will only materialise if the government succeeds in creating a suitable framework. 
It must be worth both employees’ and employers’ while to continue working here in Germany. This is why I‘m 
engaged in a fight for a more employment-friendly labour market and wage policy, less unnecessary red tape, 
an intelligent taxation system, a more competitive strategy on research and – at the risk of repeating myself – 
a sustainable education policy. These are just a few of the many pressing issues I am currently attempting to 
resolve. And there’s still plenty of work waiting to be done before my term of office comes to an end in 2010!
 In the present situation all of us in business are called upon to “clean up our own houses” and get fit to face 
the challenges of tomorrow – for instance by introducing measures to boost productivity or by investing in 
pioneering projects that make efficient use of resources. Providing we economise in the right places and invest 
our innovative strengths in reducing our consumption of raw materials, we are ideally placed to get back on 
course with robust growth when the current economic downturn comes to an end. That is exactly what we are 
doing, and doing consistently, here at WITTENSTEIN. If you read on, you will find several very good examples 
of how we are moving in precisely this direction. The same applies, of course, if you visit us at the international 
Hanover Fair in 2009. Our completely new stand concept is sure to both surprise and inspire our visitors. Our 
motto: “Technology – male domain in transition”.
 We look forward to inspiring and motivating you with new ideas and new approaches, and to setting off 
together full of resolution and confidence in a successful future! We hope you enjoy reading this newsletter.

Dr. Manfred Wittenstein
President, WITTENSTEIN AG


4 move

Interview

move talks to: 

Karl-Heinz Schwarz

You won’t believe your eyes!

The planning and launch of a new trade fair concept is typi-

cally accompanied by a fanfare of platitudes describing all the 

benefits that will inevitably accrue to the company as a result. 

The objective is to achieve the greatest possible boost to the 

company’s image, to make the company stand out from the 

competition by enhancing its attractiveness for customers 

and, finally, to make the maximum impact in all the relevant 

target groups, especially in the media. Although nowadays 

many marketing specialists shudder at the phrase “innovative 

thinking”, this is precisely the quality that is so often called 

for in this context. What would happen, however, if a totally 

different conceptual and practical approach meant that these 

objectives really could all be met at once? WITTENSTEIN AG 

has endeavoured right from the outset to achieve just this – to 

adopt an entirely different way of thinking for its innovative 

trade fair strategy. In the interview below, Karl-Heinz Schwarz, 

Vice-President with responsibility for sales and marketing, gi-

ves us a sneak preview of the new concept – without giving 

the game away altogether. The idea, after all, is to unveil the 

new idea for the first time at the 2009 international Hanover 

Fair – a premiere which Schwarz assures us will be a real 

coup.

move: Mr Schwarz, what kind of timeframe do you envisage for 

the “WITTENSTEIN AG new trade fair concept” and what areas 

will the project cover?

Karl-Heinz Schwarz: The project is long-term and is inten-

ded to continue for several years. This timeframe is necessary 

to make sure the new concept is firmly etched in our employees’ 

and customers‘ minds. It is first and foremost an important buil-

ding block in our plans to regularly update the WITTENSTEIN 

umbrella brand which was launched on July 1, 2008. However, 

in periods of economic turmoil – such as the turbulences we are 

going through right now – companies also need new and fresh 

conceptual approaches that set them apart from their competitors. 

This is particularly true of our trade fair planning, as a field of 

activity that obviously has a very strong external impact. If we 

draw both these lines of argument together, it very quickly beco-

mes apparent that there is no point in participating in trade fairs 

simply for the sake of it. On the contrary, at times like these it 

is important to realise that the main purpose of exhibitions is to 

promote sales and make sure the company keeps moving in the 

right direction.

We are adopting a three-pronged approach to this ambitious pro-

ject. First of all, we will take part at the international Hanover 

Fair (HMI) from April 20 to 24, 2009, where we will present a 

new trade stand concept which will subsequently be used all over 

the world as a modular stand solution that can be adapted to any 

required dimensions – the second strategy cornerstone. Thirdly, 

we are working on the development of a trade fair strategy plan-

ning process that will orchestrate the management and coordina-

tion of WITTENSTEIN’s participation at global exhibitions and 


5move

Interview

ensure that such presentations are aligned with public relations 

activities. In principle, this means creating a company-wide gui-

deline that will enable WITTENSTEIN AG to make qualitative 

and substantiated statements about participation at trade fairs, 

stand sizes and communications equipment. The project will cul-

minate in global meta messages with their own specific market 

orientation as well as in highly efficient planning processes. 

move: What role does HMI 2009 play in this context?

Karl-Heinz Schwarz: In many respects, HMI 2009 can be re-

garded as a pilot project for our new concept. Under the motto 

“resource efficiency” we aim to bring together and harmonise 

several critical elements of our company philosophy, which 

states that the ambition of the WITTENSTEIN Group is to solve 

tomorrow’s questions today and thereby to be at the forefront of, 

and influence the very process of, change itself. In doing so, we 

will demonstrate the international power and know-how transfer 

within the WITTENSTEIN Group in the broadest possible way. 

The elements involved are our products and engineering services, 

our employees and our trade fair presentation and stand as the 

visual banner for our WITTENSTEIN umbrella brand. In terms 

of human resources we will draw on a uniquely constituted inter-

national competence team of highly skilled professionals; on the 

product side, we are banking on our new “WITTENSTEIN cor-

porate design” and our broad range of engineering services. The 

stand itself will likewise incorporate many new details, which 

will turn our overall participation at the international Hanover 

Fair into one the highlights of our new trade fair concept.

move: Where will the key focus be?

Karl-Heinz Schwarz: We want to pave the way for resources 

and energy to be utilised as efficiently as possible and to make 

our customers successful as a result. This fits in synergistically 

with our company philosophy of assuring that social responsibi-

lity and sustainability are the focus of all our work. 

move: How can WITTENSTEIN help achieve these ambitious 

objectives?

Karl-Heinz Schwarz: We regard ourselves, and intend to pre-

sent ourselves both nationally and internationally, as a know-how 

pool and solution factory that is in a position to provide answers 

to precisely these, the major questions of tomorrow. We are wor-

king as pioneers with vehemence and passion on the implementa-

tion of the mechatronic issues of the future and have exactly the 

right solution competence for this purpose. This approach is also 

reflected in our trade fair concept. Starting with the international 

Hanover Fair in 2009, we intend to spotlight WITTENSTEIN as 

an unmistakable global brand. The kick off event for this new 

marching route is of critical importance to us. We are particularly 

concentrating our energies on HMI 2009. In fact, I think I can 

fairly say at this stage that we have practically reinvented our 

image from scratch for this event. This means no less than that 

we will be presenting an entirely new, and I would add, highly 

unusual profile. WITTENSTEIN will show itself off in an inno-

vative new guise that will also include surprising new solutions.

move: There is a lot more to marketing and communication than 

just exhibition stands and public relations. What other measures 

will WITTENSTEIN be taking?

Karl-Heinz Schwarz: Let us return to the concept for HMI 

2009 for a moment. It is not our intention to present ourselves 

simply as producers of high-quality components, modules and 

systems, but also – under our new umbrella brand concept – as an 

important regional, national and international employer. In other 

words, the aim of our marketing and trade fair concept is to give 

WITTENSTEIN an instantly recognisable uniform image across 

the globe as a mechatronics group and to create a clear marke-

ting structure that highlights the company and its services. In 

the process, we intend to exploit synergies wherever this appears 

appropriate.

move: An instantly recognisable company and brand – that 

sounds good! What practical steps do you intend to take to achie-

ve this goal?

Karl-Heinz Schwarz: Without giving too much away, I can 

tell you now that our trade fair presentation at the 2009 interna-

tional Hanover Fair will make a very strong impression and have 

a distinctly international flavour. I can guarantee that you will be 

in for a surprise. In fact, you won’t believe your eyes!

move: Mr Schwarz, thank you very much for talking to us.


6 move

Applications

WITTENSTEIN alpha GmbH combines TK+ with ball 
screw drive / Powerful solution for compact machines

A double combination

High-performance, integrated and versatile – those are the 
key adjectives which describe WITTENSTEIN alpha GmbH’s 
new ball screw solution. This pairing of the TK+ hypoid right-
angle gearhead with a high-quality ball screw drive is mainly 
used to carry out stroke movements, for positioning, feeding 
or pressing in the machine building industry in particular. The 
aim is to translate rotary and high-precision movements into 
linear movements. This unique combination of motor moun-
ting, gear ratio, axial bearing with built-on assemblies and ball 
screw drive is perfect for this purpose.
 The combination of a TK+ with ball screw is available in 
sizes TK+ 010, TK+ 025, TK+ 050 and TK+ 110. The optimal 
alignment of the individual components makes for a powerful 
and versatile drive solution as well as unbeatable all-round 
system performance. The high power density of the TK+ linear 
actuator permits a highly flexible machine design. 

High-performance system solution
WITTENSTEIN alpha’s new combination is especially recom-
mended for customers who are looking for a ball screw sy-
stem solution. WITTENSTEIN AG’s biggest Business Unit is 
able to draw the components for the entire drive train from 
a single source and calculate customised designs using the 
cymex® 3.1 sizing tool.
 The heart of the combination consists of a TK+ servo right-
angle gearhead that can be integrated with an intermediate 
flange, a spindle nut, a motor mounting and a lead screw to 
form a compact linear actuator.

Important detail: the alpha intermediate flange
One particularly interesting design detail is the way the spindle 
nut is connected to the gearhead’s output flange by means 
of an intermediate flange that is assembled and aligned on 

from Simone Hugel/WITTENSTEIN alpha GmbH


7move

Applications

modern assembly equipment. These components prolong 
the service life of the entire configuration and ensure a high 
level of reliability in day-to-day operation by preventing the 
occurrence of radial loads on the ball screw drive.
 The exceptionally smooth running of the unit produced by 
this novel solution reliably avoids vibrations throughout the 
entire machine.

TK+ and spindle: New system solution for ball screws
WITTENSTEIN alpha has again gone back to the drawing 
board to come up with a perfect combined TK+ and ball screw 
system solution for spindle drives. The new system launched 
on the market offers unparalleled reliability and flexibility. With 
its attractive and yet functional design, it unites customisa-
bility with a long service life. The high power density which 
can be achieved in a very small space allows machines to be 

designed in a way that reconciles power with compactness. 
The drive can be used for slow, highly precise applications 
or whenever high dynamics are demanded in conjunction 
with controllable travel speeds. The TK+ and ball screw con-
figuration is consequently just right for integrated linear drive 
solutions that are also economically efficient. It goes without 
saying that WITTENSTEIN alpha’s services additionally inclu-
de consulting support from the design phase through to sale 
and customer service.

How you benefit

The main question asked whenever a new product or system solution is launched is the 
advantages it has to offer. In the case of the TK+ and spindle combination, the benefits 
are plain to see:

The integrated, sturdy bearing of the ball screw ensures a long service life and the ab-
sorption of high forces
The option of using correspondingly small motors even for medium-to-high loads makes 
the drive solution more cost effective and efficient
The drive axle has only a very short “disturbance length” as the motor is always moun-
ted vertically to the feed – in other words, the entire drive unit is extremely compact and 
space saving
The control quality can be optimised simply by varying the gear ratio and pitch of this 
harmonious system, which also means it is very easy to commission

More information: www.wittenstein.de

•

•

•

•


8 move

Applications

The purpose of flight simulators is to help pilots expe-
rience as directly as possible how an aircraft will re-
spond to specific flight manoeuvres. As in “real life”, the 
simulator’s task is to reproduce the haptic-physical sen-
sation of the way it “feels” when an aircraft – in this case 
a helicopter – is put through its paces in extreme flying 
conditions. 

In a simulation project with DLR (German Aerospace Center) 
Braunschweig, WA&S focused on the integration of Control 
Loading Modules in a research simulator for the ACT/FHS.
 WITTENSTEIN aerospace & simulation GmbH is the WIT-
TENSTEIN AG unit responsible for research, development 
and production work on, as well as the sale and marketing 
of, high-quality and compact electromechanical actuator sy-
stems for the aerospace and simulation industries. WITTEN-
STEIN aerospace & simulation is certified as a production and 
maintenance organisation to EASA 21G and EASA 145 and 
consequently has the necessary approvals to tackle the ex-
tremely challenging tasks in this sector.
These challenges are met by around 50 men and women 
at several locations in the UK, USA and Germany. WITTEN-
STEIN aerospace & simulation products are found in the Air-
bus A380 as well as in machines produced by major simulator 
manufacturers all over the world. 
 The customer for the Braunschweig project was the Ger-
man Aerospace Center (DLR), which describes its mission 
as basic research and, in particular, application-driven aero-
space research. The primary objective of DLR’s aerospace 

Highly realistic flight simulation!

work is to enhance the competitiveness of the national and 
European aerospace industry and to satisfy the demands of 
public policymakers as well as society in general in the pro-
cess. 
 Helicopters play a largely independent role in the DLR 
portfolio. Building on major research facilities developed over 
a period of 25 years, such as the ROTOS rotor test stand and 
airborne testbeds like the Bo-105 and EC 135 FHS helico-
pters, DLR performs globally preeminent research projects in 
the field of rotor aerodynamics, rotor dynamics, total system 
descriptions, dynamic pilot and helicopter interactions as well 
as helicopter control and piloting.

Project with DLR Braunschweig
The project carried out with DLR Braunschweig in 2008 invol-
ved the technical equipment for a research simulator for future 
helicopters. The German Aerospace Center’s ACT/FHS ‘Fly-
ing Helicopter Simulator’ is based on a standard Eurocopter 
EC 135 type helicopter, which has been extensively modi-
fied for use as a research and test aircraft. The mechanical 
controls, for example, have been replaced by a fly-by-wire/
fly-by-light (FBW/FBL) flight control system in which control 
commands are transferred over electric and fibre optic cables 
instead of control rods. 
 The range of potential applications for the FHS covers pilot 
training, trials of new open and closed-loop control systems 
right through to simulation of the flight characteristics of other 
helicopters under realistic environmental conditions. As far as 
the Braunschweig simulator (which is used in addition to the 

WITTENSTEIN aerospace & simulation GmbH (WA&S) 
“Control Loading Module” recreates the real experience 
of flying

from Michael Knoblauch/WITTENSTEIN aerospace & simulation GmbH


9move

“real” helicopter on the ground) is concerned, the initial aim 
was to achieve the “most realistic” conversion of all the flight 
commands into corresponding movements. In the tender to 
DLR, WA&S proposed a steering force-based simulation sy-
stem in which the required forces are applied directly to the 
electromechanical drives by means of existing connections to 
the steering input devices in the simulator cockpit. 

Scope of the Control Loading system
WA&S’ supplies to DLR in Braunschweig included the ‘Con-
trol Loading Module’, comprising the electromechanical actu-
ators and torque sensors, which was delivered as a complete 
package together with the ‘System Control Module’ and all 
electrical connections, wiring and adapters. 
The adapters connect the Control Loading Module to the ori-
ginal steering input devices or to the pilot and co-pilots’ ‘flight 
sticks’. The System Control Module communicates with the 
simulator’s host computer over an Ethernet connection using 
either the TCP/IP or UDP protocol.
 The all-in-one solution for the DLR simulator also included 
the entire mechanical installation as well as the configuration 
and fine adjustment of the system. This particularly concer-
ned the set-up as well as the haptic tuning of the Control 
Loading software to a helicopter’s original steering forces.
 The configuration was completed by the Active Toolkit, 
which provides a graphical interface to the Control Loading 
System and enables DLR engineers to adapt the entire ‘mo-
vement system’ for different types of helicopters.

The very finest integrated high-end actuator technology
The integrated technology with brushless motors and plane-
tary gearheads in several different sizes, was originally deve-
loped for robotics applications, but is also suitable for the high 
end of the market. These finely adjustable actuators can be 
used to program and perfectly reproduce the physical sen-
sation of many different flight characteristics and thus mo-

dify the simulation to create an incredibly realistic imitation 
of everyday flying experience. The configurations are modu-
lar in design and allow each customer to attune their servo 
systems, mechanical interfaces and sensor adaptations to 
their respective requirements. The integrated digital motor 
control permits the torque and power in the closed system 
to be adjusted with utmost precision. All electromechanical 
actuators not only function extremely precisely, economical-
ly and efficiently, their extensive programming options also 
mean they are ideally suited for individual training and for si-
mulating complete tactical missions and tasks.

DLR’s total satisfaction with the application
Carsten Seehof of DLR in Braunschweig is totally satisfied 
with the simulator package: “The entire project was put into 
effect without a single hitch and the system performs even 
better than we expected. We value WITTENSTEIN aerospace 
& simulation as an absolutely reliable supplier and our number 
one contact for everything to do with ‘force feedback’. Our 
users are also extremely pleased with the installed system 
and we already have firm plans to undertake further projects 
with WA&S in the future.”
 Carina Mohr, WA&S project manager, commented on the 
smooth collaboration with the German Aerospace Center in 
a similarly positive vein: “Our clearly defined, transparent pro-
ject management goes down very well with our customers. 
We tackle the typical challenges in a systematic way and sol-
ve them with the unambiguous objective of providing total 
customer satisfaction. This is an immensely important aspect 
– particularly in this highly sensitive field.”
 Ultimately, the insights gained in this high-end sector of 
actuator technology also benefit all of WITTENSTEIN’s other 
customers. The results of work in this field, for example, con-
sistently find their way into series production and help to fur-
ther perfect not only our gearheads and servo motors but 
also WITTENSTEIN’s electromechanical drive systems. 


10 move

Black holes, dark matter and 
the search for our origins

Journeying to the edge of the universe with 
WITTENSTEIN motion control Special Applications 

While astronomy is considered to be one of the oldest of sci-
ences, radio astronomy is a comparatively young discipline. It 
was as recently as 1931 that the American physicist and en-
gineer Karl Guthe Jansky first discovered that the Milky Way 
emits cosmic radio waves. 
 Since the sources of such radio waves are so far away, 
the signals we can pick up are naturally very weak and have 
to be received using extremely large and powerful antennas 
equipped with highly sensitive amplifiers. The radio waves 
collected in parabolic dishes are stored and assembled into 
images by computers.

SKA: A colossus among radio telescopes
Scientists from at least 50 institutes in 17 countries are now 
planning to use a radio telescope of unprecedented dimen-

sions to collaborate on research into the origins and evolution 
of the universe. The “Square Kilometre Array” (SKA) project 
is in fact an interferometer which combines the signals from 
several thousand antennas with the aid of high-performance 
computers to produce enhanced resolution. The antenna 
field itself consists of a set of simple, fixed-mounted dipole 
antennas or semiconductor elements (also known as a pha-
sed array) as well as moving parabolic antennas. Altogether, 
the SKA will have a total collecting area of one square kilo-
metre – or a million square metres, equal to around 140 soc-
cer pitches. 

A project of gigantic proportions
The ingenious design of the SKA includes a distance of around 
3,000 kilometres between the outer receiving stations and the 

from Dr. Stefan Gärtner/WITTENSTEIN motion control GmbH


11move

centre of the array, whereby the central core itself has a dia-
meter of about 180 km. These few figures alone demonstrate 
the gigantic proportions of this project – a project which aims 
to investigate some of the must fundamental issues in astro-
nomy, particle physics and astrobiology. 
 An international team of experts has selected various key 
projects from a much larger list of potential scientific issues: 
the SKA will be used to study the very early history of the 
universe, dark matter and dark energy. It will be employed to 
investigate the influence of cosmic magnetism on the origins 
of galaxies and stars. 
 The SKA will also be called upon to test the theory of 
relativity taking account of the continuing expansion of the 
universe. Finally, the SKA will explore the question of whether 
life – or even alien civilisation – exists somewhere out there far 

away from our home planet earth. Of course, the SKA will be 
equally suited for carrying out other research projects in the 
future, the nature of which we can as yet only guess at. In 
order to achieve all this, it will work in a frequency range from 
100 MHz (three metre wave length) up to 25 GHz (1.2 cm). 


12 move

“Radio silence” as a location criterion
Many different factors play an important role in selecting the 
location for the SKA project. One such requirement is for “ra-
dio silence” in a radius of more than 100 kilometres around 
the site. This means that radio interference, such as television 
or radio broadcasts, mobile phone stations, radar or other 
radio stations must only be extremely weak. The regional aut-
horities must also guarantee continuing radio silence for an 
operating period of at least 50 years. This additionally implies, 
of course, that the region must be politically stable. What’s 
more, the atmosphere and ionosphere must let certain fre-
quencies pass. After taking measurements, sites in Australia 
and New Zealand, southern Africa with South Africa itself as 
the central location, and several neighbouring countries have 
all been shortlisted. The decision is expected to be made as 
soon as the prototype phase now under way is completed at 
the end of 2012. 

WITTENSTEIN motion control contributes high-precision 
servo motors
While the phased array radio telescopes themselves do not 
need any moving parts, the parabolic antenna reflectors are 

adjustable. This enables the intensity of a radio signal and 
its coordinates to be determined by tilting or swivelling the 
antenna a small amount. The reason for this is that the signal 
is brought to a focal point by the parabolic reflector, whereas 
a dipole antenna receives the signals independently of their 
cardinal direction.
 The next step – positioning a parabolic antenna exactly 
– requires highly precise, absolutely jerk-free servo motors 
which react with one hundred percent accuracy. The motors 
also need to be totally exact and precise whenever the anten-
na is required to track an object. WITTENSTEIN motion con-
trol won the order for three servo actuators for the first anten-
na prototypes for the SKA project in South Africa. Movements 
in the 15-metre reflectors’ horizontal and vertical planes are 
each controlled by one TPMA 500; the radio camera on the 
telescope’s focal plane is adjusted by a TPMA 010. WITTEN-
STEIN motion control supplied complete systems in each 
case, including the necessary control and power electronics. 
 However, drive precision is not the only critical criterion. 
Speed is equally decisive. The drives must be able to execute 
extremely accurate changes in position during normal opera-
tion or lock the reflector in its “parking position” as quickly as 


13move

Applications

possible in response to a sudden change in the weather, for 
example.

Robust motor technology essential
The southern Africa part of the SKA project is located in the 
Karoo – a central plateau region of South Africa. The climate 
in this semi-desert region is predominantly dry and harsh: in 
summer, daytime temperatures regularly exceed the 40°C 
mark. By contrast, the winter temperatures can be inhos-
pitably cold. WITTENSTEIN motion control has designed its 
drives with sufficient robustness to ensure that they carry on 
working reliably and continuously despite the tough climate. 
Confidence in WITTENSTEIN technology has also been un-
derlined by a further detail: the classic configuration envisa-
ges antennas of this type being fitted with two drives on each 
axis to counteract the face clearance. However, this was not 
necessary for the High Torque actuators from Igersheim. On 
the contrary, in all tests performed they exceeded expecta-
tions for precision and dynamics. 
 Now that the first measurements and tests have been 
successfully completed with the TPMA 500, the SKA pro-
ject in South Africa is about to enter its second phase. The 
next step will be the construction of eight radio telescopes, 

each with a diameter of twelve metres. WITTENSTEIN motion 
control has supplied a TPMA 300 and a TPMA 010 for these 
antennas. By the time the prototype phase comes to an end 
in 2012, a total of 50 radio telescopes will have been built in 
South Africa.

Superlatives: Costs, performance, sensitivity
In “terrestrial” terms, the sensitivity of the SKA will be truly 
astronomical. Working at 20 GHz the telescope will, for ex-
ample, be capable of revealing intricate details as small as 
0.1 astronomical units in discs 300 light years away. SKA will 
be able to identify a typical radar signal at a distance of 100 
light years, and if its sensitivity were to be increased tenfold, it 
would even be possible to detect a typical modern television 
station 1000 light years remote. 
 The forecast volume of investments in the project is cur-
rently around 1.5 billion euros, of which more than 50 per 
cent will be accounted for by technical equipment (antennas 
and receivers). Assuming that the financing and preparations 
go according to schedule, construction should begin in 2013. 
The first tests could take place a mere three years later once 
the inner area is finished; the project is due for completion in 
2020.

Glossary
Light year – an astronomical unit of length not recognized in 
the International System of Units (SI), but which astronomers 
regard as indispensable. It is a very practical and readily un-
derstandable measure of distance: 
1 light year = 9.5 billion km (9.5 x 1012 km).

Astronomical unit – alongside light years, the astronomical 
unit is another unit of length which is important in astronomy: 
1 AU is equal to 149,597,870,691 metres – a distance which 
corresponds almost exactly to the mean distance between 
the earth’s core and the centre of the sun.

Sources: 
Falcke, H., Beck, R.: Per Software zu den Sternen; 
Spektrum der Wissenschaft, July 2008 
Beck, R.: Das Square Kilometre Array; 
Sterne und Weltraum, September 2006
http://www.skatelescope.org
http://www.kat.ac.za
http://www.hartrao.ac.za
http://www.astronomie-heute.de
http://www.skads-eu.org
http://www.mpifr-bonn.mpg.de


14 move

Products

Last autumn‘s main industry event, the “SPS/IPC/Drives” 
fair, which was held in Nuremberg from November 25 to 
27, was an ideal platform for the presentation of a new 
high-performance WITTENSTEIN motion control pro-
duct: the “TPM+ power” drive series, which appropriately 
rounds off the “TPM+ dynamic” motor-gearhead units for 
particularly demanding applications. 

The response to the trade fair clearly demonstrated that the 
market had been waiting for exactly this kind of development 
from WITTENSTEIN.
 It is not for nothing that WITTENSTEIN motion control is 
regarded as a trend setter in its market segment. The short 
project life of just ten months shows that WITTENSTEIN ex-
perts had also accurately read the sign of the times and rea-
lised the need to press ahead with the implementation of the 
new product lines. The first three sizes – 004, 010 and 025 
– were introduced to the market in December 2008. The 050 
and 110 “TPM+ power” sizes followed in February 2009.

TPM+ power series rounds off TPM+ dynamic servo actu-
ators perfectly
The TPM+ power servo actuators are especially interesting for 
customers who require higher torque than can be provided 
by the TPM+ dynamic series. The new gearhead-servo motor 
units are also extremely useful if higher control quality is es-
sential to counteract disturbance variables.
 Compared with the “TPM+ dynamic”, the motor of the 
“TPM+ power” features an additional power stage. For the 
first time, motors with a stator diameter of 155 and 220 mm 
will be used by WITTENSTEIN motion control as standard for 
the 050 and 110 sizes.
 Just like the “TPM+ dynamic” drive unit, the “TPM+ po-
wer” motor and gearhead are installed very close together. 
Planetary gearheads and AC servo motors are consequently 
slowly merging into a single unit in which the sun wheel and 
the rotor shaft are connected without a coupling. Product 
Manager Siegfried Wallauer sums up the resulting benefits of 
the new servo actuator as follows: “The ‘TPM+ power’ is also 

from Siegfried Wallauer/WITTENSTEIN motion control GmbH

Performance has a new name: 

TPM+ power


15move

much shorter than most other motor-gearhead combinations 
available in the market. For example, ‘TPM+ power’ 025 with 
a resolver and without a brake is approximately 35% shorter 
than the equivalent combination of a TP+ 025 with a stan-
dard servo motor from a market partner. In addition to their 
superior overall stiffness, this is what makes our actuators so 
unique. None of our competitors in the planetary gearhead 
motor sector currently comes close to rivalling our compact-
ness and power density. While one manufacturer has set a 
new record in this area, it is only able to offer half to a third 
of our overall stiffness, so that the bottom line is considerably 
poorer control quality.”

New name and design for a new product
The “TPM+ power” actuator series has been adapted to the 
new WITTENSTEIN corporate design with its particularly stri-
king blue design ring between the gearhead and the motor. 
The higher-performance and larger size of the TPM+ power 
actuators already create an extremely powerful impression 

that is further emphasised by the blue ring.
 The product names of the TPM actuator family make un-
mistakable reference to their application and performance. 
They now comprise two parts. “TPM+” describes the class of 
servo actuator with an output flange. The second part of each 
name is derived from the product‘s key technical characteri-
stic, in other words, “dynamic” or “power”. This means the 
names have already been defined for future types of actuator: 
It will not be long before our portfolio of rotary servo actua-
tors with an output flange is enhanced with the ‘TPM+ high 
torque’, the successor to the existing TPMA, and the ‘TPM+ 
endurance’, a water cooled version.


16 move

Anniversary

The prelude to alpha getriebebau’s 25 years of remarkable 
achievement is no exception. After all, who could ever have 
guessed that a decision to restructure the company’s busi-
ness operations that was originally born of simple necessity 
would turn out to be such a massive triumph? It is unlikely 
that, even in his wildest dreams, Manfred Wittenstein could 
have foreseen what would follow from the presentation of his 
first planetary gearhead at the Hanover Fair way back in 1983 
before he had even set up the company.
 In retrospect, the company founder of what was then al-
pha getriebebau GmbH and today‘s President of WITTEN-
STEIN AG and the VDMA was doomed to success from the 
start. When Manfred Wittenstein took over DEWITTA, the 
family firm, in 1979, an era was drawing to a close. It was 

increasingly obvious that DEWITTA’s specialism, manufactu-
ring glove sewing machines, had no real business future. The 
company had enjoyed a successful run well into the 1970s. 
Thereafter, however, this niche market began to take a turn 
for the worse. The textile maker and machine builder Manfred 
Wittenstein very quickly recognised which way the wind was 
blowing and – out of sheer necessity – set about looking for a 
quick yet sustainable solution for “his” company. 

The opportunity: construction of planetary gearheads
Manfred Wittenstein believed that low-backlash planetary 
gearheads would be the perfect investment for a brighter futu-
re. Driven by his single-minded inventiveness he immediately 
began putting his ideas into practice and converting DEWITTA’s 


17move

Anniversary

More power right from the start

entire production and product portfolio. The first SP planeta-
ry gearhead was exhibited by Manfred Wittenstein in Hanover 
in 1983. The foundation of alpha getriebebau GmbH followed 
shortly afterwards, in 1984, initially in collaboration with Bastian, 
medium-sized company in Fellbach, just outside Stuttgart. To-
day Bastian’s specialist gearing know-how contributes to the 
success of the WITTENSTEIN group of companies.

A strategy vindicated by market success
The development and realisation of the new planetary ge-
arhead was richly rewarded by enduring market success. 
alpha’s rapid rise was fuelled by more and more new de-
velopments and improvements to its gearhead range. From 
its very earliest days, the two-digit year-on-year increases in 

sales reported by the company were a source of unshakable 
confidence for its employees. 

Innovations as a magnet for investments
alpha getriebebau’s operations continued to boom throughout 
the 1990s. Thriving business generated new investment re-
sources which, in 1996, were channelled into the new Hall 
1 – desperately needed to accommodate expanding produc-
tion capacities – at the company’s head office in Igersheim-
Harthausen. By 1999, the building had been extended at a 
cost of more than 20 million marks (around 10 million euros). 
By this time, 250,000 SP gearheads had already been sold 
worldwide. 
 This commitment was rewarded for the first, but no me-

from Uwe Becker/UBCom


18 move

Anniversary

ans last, time in 2002. “alpha” won first prize in the prestigi-
ous European “TOP 100” shortlist of 454 competing firms as 
the most innovative medium-sized enterprise in Germany.

alpha getriebebau becomes WITTENSTEIN alpha
The enduring success story of alpha getriebebau was also 
essentially the germ cell for the subsequent triumphs of WIT-
TENSTEIN AG. One Business Unit after another was establis-
hed around alpha getriebebau, which continues to account 
for the largest share of the WITTENSTEIN Group’s sales. In 
the meantime, WITTENSTEIN alpha, as it is known today, 
not only pursues its original mission involving the research, 
development, design and marketing of high-precision low-
backlash planetary gearheads, it is also active in “speciali-
ty” fields such as servo right-angle gearheads and complete 
mechanical drive systems. More than 80 percent of sales 
are currently generated by products developed less than five 
years ago and the average product lifecycle is a mere seven 
years – a figure that is unparalleled anywhere else in the in-
dustry. 

Milestones in the company’s development
The milestones in alpha’s history read like a “Guinness Book 
of Gearhead Records”. In 1987, alpha launched the “SPF”, a 
world premiere and the very first planetary gearhead with co-
nical teeth. The “Synchrobox”, the world’s first low-backlash 
planetary gearhead to be integrated in a timing belt pulley, 
followed in 1992. Just one year later, alpha constructed the 
world’s first flange gearhead. In 1997, the company came up 
with the “EPM”, yet another global premiere from Igersheim – 
this time the first highly-compact, roomless elevator drive with 
integrated low-backlash planetary gearhead and motor. The 
software tool launched on the market in the year 2000 under 
the name of “cymex®” was equally important and pioneering. 
This software was the first of its kind to be developed by alpha 
and enabled clients to put together the optimum drive train 
from several essential components for their own customised 
applications. 2004 was the year in which alpha produced 
a crop of highlights for the entire industry: SP+, the world’s 
most successful planetary gearhead entered its third gene-

ration and alpheno IQ® was unveiled by alpha as the world’s 
first ever sensor planetary gearhead. To top it all, in the same 
year customers were offered the first “HG+” servo hollow-
shaft gearhead to combine the bevel and worm principles in 
a single housing. And there’s more to come: alpha is well on 
the way to becoming a one-stop supplier of mechanical drive 
systems. Rack-and-pinion products and product combina-
tions with couplings and ball screws are set to drive future 
developments.
 The list of alpha’s groundbreaking research and develop-
ment activities could be extended almost indefinitely. Yet even 
this brief survey amply demonstrates that alpha was, is and 
will remain one of the most important technical pioneers in 
the entire industry. Manfred Wittenstein, President of WIT-
TENSTEIN AG, who ultimately masterminded alpha’s huge 
success, puts it succinctly: “It was always the aim of every 
one of us at WITTENSTEIN alpha to build the very best ge-
arheads for our customers, to find the solutions best suited 
to their needs, to be a partner they could always rely on, and 
to provide advice and support right where it is needed. When 
customers come to us asking for assistance with a particular 
problem, we offer all the know-how we have and the results 
provide inspiration for each and every stakeholder.”

Success comes to those who earn it
This is probably the secret of WITTENSTEIN alpha’s lasting 
success. Of course, 250 motivated employees guarantee 
the punctual delivery of more than 150,000 premium-quality 
gearheads a year to all our customers around the world. Of 
course, the company’s global presence, sound customer 
training, on-site workshops, our speedline® delivery service 
for Europe and several of the most important national and 
European awards for excellence play a fundamental role in 
ensuring the satisfaction of our clients. Nevertheless, the 
runaway development of the company’s business is probab-
ly due more than anything else to our playing by the basic 
rules of customer proximity: listening carefully. The product 
and organisational developments that have grown from this 
attentiveness have been a reliable “driving force” for both our 
customers and alpha itself for 25 years. 

25 years of gearhead innovation and passion


19move

WAG International

WITTENSTEIN S.L.U., the Spanish regional office of WITTEN-
STEIN AG, has integrated two spectacular customers into 
its portfolio in recent months. These important clients are M. 
Torres and Fatronik, an innovative engineering consultant for 
technical concepts and machines. Both companies operate 
in the aerospace technology industry. 
 Torres manufactures milling and winding machines and 
has been the exclusive supplier of such plant to Airbus S.A.S. 
since February 2008. This unique machine technology is used 
to reinforce the aircraft fuselage, wings and empennage with 
carbon fibre. The fibres are either wound around the aircraft 
body like a thread or sprayed on in the form of small chips.

Exclusive cooperation with WITTENSTEIN S.L.U.
Sales Director Thorsten Weiss describes the cooperation 
between Torres and WITTENSTEIN in Spain as follows: “We 
have reached an agreement with Torres which ensures that 
WITTENSTEIN will be its exclusive supplier for the winding 
machine drives. 
 Altogether, a total of twelve TP+ motor-gearhead units 
will be used in master-slave or master-slave-gantry mode, in 
other words, all the drives in each machine.”

 Since the A and C axes are accommodated in the spray/
winding head, a compact drive design was especially impor-
tant. The plan is for Torres to sell between 10 and 16 winding 
machines with these components to Airbus by June 2010.

Fatronik: Innovative developments for the Spanish 
market
WITTENSTEIN S.L.U.’s second customer, Fatronik, is an en-
gineering consultant that creates technology concepts and 
machines for a wide variety of clients. The Fatronik office is 
very close to the WITTENSTEIN location in San Sebastian – in 
fact, it was this proximity which made the business in drive 
units with WITTENSTEIN’s neighbour so attractive in the first 
place. Again, Thorsten Weiss can recall the steps leading up 
to the cooperation in detail: “We supplied two TPM drive units 
to Fatronik for a new machine concept. The Fatronik system 
is the first robot to machine the Airbus wing tips fully automa-
tically. The same work was previously done manually.”
 The robotic system won the "International Strategic Ma-
nufacturing Award" in 2008, sidelining companies such as 
SAP, HP and Procter & Gamble in the process.

Spectacular 
aerospace customers in Spain


20 move20 move

The successful “alpha on tour 2007”, taking in 13 Ger-
man towns, was followed up in the autumn of 2008 with 
a regional series of customer events entitled “Innovative 
Drive Technology” in Bad Oeynhausen. As the feedback 
from our guests was so positive, more such events are 
planned throughout Germany this year.

  One such workshop was held for the the Stuttgart regi-
on in Staufeneck Castle in Salach on March 10, 2009. Fur-
ther dates are planned for Chemnitz, Munich and Frankfurt. 
The latest information about these seminars can be found at 
www.wittenstein-alpha.de, where it is also possible to register 
for the events online.
 Interactive phases and contents will make these in-
spiring and informative presentations all the more valu-
able and useful. Some of these additional elements will 
be directly linked to the presentations themselves, while 
others will escort our guests on a tour of the distinctly at-
mospheric and unusual event locations or involve a shared 
culinary experience as a follow-up to the event. An exhibi-
tion of alpha products, rounded off with additional exhibits 
related to the presentations, will enable visitors to expe-

rience WITTENSTEIN alpha solutions “with all their senses”.

Developing creative dialogue between companies and 
customers
WITTENSTEIN alpha is already in very close contact with its 
customers and stands out positively from competitors thanks 
to its all-round support services. A highly qualified team pro-
vides local support from the regional centres of expertise. A 
number of other customer advisory services will also be on of-
fer – such as consultations with industry experts, information 
about the cymex® 3.1 sizing software and advanced enginee-
ring services such as SAM and FEM calculations.
 WITTENSTEIN alpha additionally intends to use these 
get-togethers to deepen and extend its contacts with you, 
our customers, and to profit from even more intensive dia-
logues to further strengthen our joint development partner-
ships. The 2009 regional workshops should make this pos-
sible. These events are a concise and cost-effective way of 
demonstrating how WITTENSTEIN alpha and its products 
can help you hone your development and production acti-
vities even more accurately to your targets and objectives.

What awaits our customers?
The free regional events include talks on the topic of innovative drive solutions 
in numerous industries. Future-oriented presentations will focus on potential 
solutions from a variety of perspectives. WITTENSTEIN alpha customers will 
also have an opportunity to contact our expert drive technology and research 
teams to discuss issues of particular interest to them. 

Each event will have a different focus.The specific technical themes include:
Energy-efficient servo drives: Achieving an ecology and economy balance
Design freedom: Right-angle gearheads as linear actuators
These contents will be supplemented by socially relevant topics such as:
The successful human factor: The key to project success

WITTENSTEIN alpha “Innovative Drive Technology” 
regional workshops again scheduled for 2009 


21move

Dr. Dirk Haft and 
Dr. Manfred Wittenstein

WAG International

With 74 per cent of all shares in the company, WITTEN-
STEIN AG became the majority shareholder of Munich 
based attocube systems AG on September 2, 2008. This 
strategic acquisition paves the way for WITTENSTEIN AG 
to make big strides in the world of nanotechnology.

 There is no shortage of news about ‘nanotechnologies’ in 
the high-tech industries. In the somewhat simplified language 
of popular science, this technology is all about deploying mi-
nute, high-precision technical system units and the previously 
undreamt of uses to which they can be put. Most people, for 
example, will have heard the story of the mini-sub that trans-
ports drugs through the human circulatory system to deliver 
them in precisely the area they are needed.

Nanotechnology: high levels of innovative potential and 
growth
These are precisely the kind of technical innovations that 
interest the specialists at attocube systems. The company, 
which is a spin-off from the Center for NanoScience at the 
Ludwig Maximilian University of Munich, currently has a staff 
of 25 and has evolved over the last six years into a high-
ly sought-after partner in scientific and business projects all 
around the world. 
 One of the many interesting products is a patented ser-

vo motor, which works at the limits of what is physically and 
technically possible – such as at extremely low temperatures 
(-270 °C), in absolute vacuum or in strong magnetic fields – 
while ensuring nano-precise positioning. The outcome is an 
array of applications in the nano drive system, sensor and 
microscopy sectors. Thanks to these drives and its comple-
te microscope systems, attocube systems has very quickly 
established a leading position in the semiconductor and bio-
technology industries as well as in life sciences, telecommuni-
cations and aerospace. The company, which holds numerous 
innovation and startup awards, reported sales worth around 
4.5 million euros in 2007 accompanied by a growth rate of 
sixty per cent. 

Strategic acquisition for WITTENSTEIN AG
Dr. Manfred Wittenstein, President of WITTENSTEIN AG, is 
confident that the Munich based operation has a very bright 
future. “attocube is an excellent company that ranks among 
the world’s elite technology firms. Nanotechnology is also set 
to be much more than just a passing fad for us. In combi-
nation with other technologies this strategic cooperation will 
enable us to conquer new markets and help us revolutionise 
products and manufacturing processes in many industries. 
As a drive technology specialist, WITTENSTEIN AG is also 
poised to become a leading supplier of drive solutions with 
attocube in these markets.”

Nudging the boundaries of the feasible!


22 move

Service

 Henning Wilhelmi, Team Leader Customer Service Me-
chatronics at WITTENSTEIN AG, describes the current pro-
cess as follows: “In the past customers had to send their TPM 
to our subsidiary in Bartlett/Illinois. The information provided 
by each customer then needed to be recorded and the drive 
subsequently sent to our Customer Service in Germany to-
gether with a contact report detailing the problem. The pro-
duct was then re-examined, a report drawn up and – after 
obtaining the customer’s approval – the repair finally carried 
out. In the period between writing the report and obtaining 
approval, all communications with the customer took place 
via our subsidiary. This procedure was very time consuming, 
as any uncertainties had to be clarified with the regional office 
in Germany before continuing. The whole process was additi-
onally slowed down by the time difference between Germany 
and the USA and the delay sending consignments back and 
forth between WITTENSTEIN US and Germany.”

Full mechatronics service for the USA in future
The simplicity of the new procedure introduced in 2008 re-
flects our corporate strategy and is also a great deal more 

effective as a result. All the drives in the TPM series will con-
tinue to be sent to the US regional office – the only difference 
in future is that they will be inspected directly on location, 
repaired and functionally tested before being returned. This 
also means, of course, that the report needed for customer 
approval of the repair will likewise be written in Bartlett. Re-
pairs will thus be undertaken much faster and consequently 
more economically for all overseas customers. This strategic 
restructuring will moreover have a very positive impact on co-
sts. Shorter waiting times, faster service, greater customer 
satisfaction – the win-win situation for both sides is obvious. 

Laying the training and technical infrastructure 
groundwork
The best resolutions for the future are worthless if they are 
not backed up by an efficient infrastructure. As always, WIT-
TENSTEIN has made it a top priority to ensure that every-
thing needed is in place. The trained mechatronics profes-
sional Kathrin Kreißl, currently in the sixth semester of her 
cooperative degree in Electrical Engineering at a University 
of Applied Sciences, where she is majoring in Mechatronics 

A decision of major strategic importance for mechatronics service in the USA was taken in 2008: in futu-
re, TPM motor/gearhead units in the United States will not only be taken in for servicing when required, 
they will be immediately examined, repaired on the spot and tested for proper functioning before being 
returned. The ability to carry out initial inspections, repairs and commissioning of the TPM will reduce 
lead times for repairs in the USA and enable more know-how to be exploited in direct proximity with 
customers. This will save time and money for customers and WITTENSTEIN alike.

Now even better in the USA!
US Service Center extends its cover to mechatronics

from Volker Metzger and Henning Wilhelmi/WITTENSTEIN AG


23move

Service

– in other words an “expert” through and through when it 
comes to in issues in this field – did her practical semester with 
WITTENSTEIN US in Bartlett from March to September 2008. 
During her stay in the USA, she worked in the framework of 
a joint transatlantic project to set up the test bays needed to 
examine TPMs. These bays were erected and commissioned 
with the support of American service engineers William Boyle, 
Greg White and Peter Spiropoulos as well as three electrical 
engineers: Andrew Stock from the USA and Thomas Nied 
and Harald Schieß from Germany. The American colleagues 
made the most of the opportunity to inform themselves in de-
tail about procedures and functions. Kathrin Kreißl also wrote 
English operating instructions for the test bays to make it ea-
sier for operators in Bartlett to use the equipment.
 Thomas Pico, a service engineer in Customer Service Me-
chatronics employed by WITTENSTEIN and responsible for 
local inspections, repairs and commissioning of the TPM se-
ries, followed up Kathrin Kreißl‘s training input and taught the 
American operators everything they needed to know about 
“operating test bays”. In addition to commissioning, his input 
also focused on other fundamentals such as sensor adjust-
ments and general troubleshooting. The training additional-
ly included joint inspections, repairs and testing of drives to 
make sure everyone was working in a standardised way. All 
the instructions needed for sensor adjustments and commis-
sioning are stored on the WITTENSTEIN data interchange 
server, which is suitable for shared use; this means that em-

ployees in the USA can access the information online at any 
time in the event of handling problems.
Detailed planning demonstrates the importance of good 
preparation
In the run-up to installation of the new procedure in US Cu-
stomer Service a customised spare parts list was created for 
Rockwell, the biggest overseas customer for the TPM, and a 
small spare parts store stocked. A corresponding offer can 
be drawn up in Germany within just one or two days for any 
other spare parts that may be required.
 According to Customer Service Manager Volker Metzger, 
the detailed preliminary work undertaken by Kathrin Kreißl on 
her placement was especially important: “The optimum func-
tioning of the new Customer Service offer in the USA not only 
depended on relevant specialist knowledge and the acquisiti-
on of practical skills but also on the assembly and commissi-
oning of the applicable technical equipment as well as perfect 
communication between all those involved in the initialisation 
and practice phases. The incredible amount of work under-
taken by Kathrin Kreißl upfront of the project ensured that 
everyone was well aware of what needed to be done.” 
 This project confirms once again the importance of in-
ternational placements during students’ degree courses and 
shows how they can help companies like WITTENSTEIN make 
decisive improvements in their products, production and ser-
vice exactly where they are needed. Last but not least, they 
also enable us to offer all our customers crucial added value.

Faster Service for TPM motor/gearhead units


24 move

Competitions

Sculptures by Francis Béboux: 
Works of art as a vehicle for values

“When I arrive at work in the morning, the ball greets me. 
When I leave again in the evening, it lights up – as if it were 
shining just for me.” This WITTENSTEIN employee‘s enthusi-
asm is shared by numerous colleagues travelling to or from 
the company headquarters in Harthausen. The works of Fran-
cis Béboux, who came to settle in the neighbourhood in Sep-
tember 2005, enrich our working lives with their beauty and 
uniqueness. These three, heavily symbolic, chromium steel 
objects by the eminent Swiss sculptor have long been ack-
nowledged as worthy vehicles of values and imposing land-
marks, as predicted by Dr. Manfred Wittenstein and the artist 
himself – now 93 – four years ago. The big question back in 
2004 was “Can art succeed in making our entrepreneurial 
spirit visible and graspable to staff and visitors alike?”. Man-
fred Wittenstein opted for three sculptures with the evocative 
names “Vision”, “Neither without the other” and “Freedom”. 
With their powerful force of expression, all three bear a direct 
relationship to the WITTENSTEIN Group and its company phi-
losophy. 
 A personal bond had already been forged following a se-
ries of encounters between the freelance artist Béboux and 
the entrepreneur Wittenstein, before the fruits of this friend-
ship were publicly manifested in the autumn of 2005 with 

the erection of the three sculptures in the company‘s World 
Garden. Yet what has Francis Béboux really got in common 
with Manfred Wittenstein? The eulogy to mark the unveiling 
of the artist‘s works provides a clue: “Both share the same 
fascination for motion, balance and space. Both are endowed 
with curiosity, an inventive mind and originality as well as the 
courage to tread new ground. Both are aware that a gift is 
simultaneously a challenge. And that by accepting this chal-
lenge, they agree to bear responsibility, strive for continuity 
and create a legacy for the next generation.”
 The Culture Trail on the WITTENSTEIN site is more than 
simply decorative – it also generates momentum and acts as 
a beacon for the company‘s future. Francis Béboux‘s radiant 
sculptures have transformed the paths in the WITTENSTEIN 
World Garden into a “culture trail merged with an exciting intel-
lectual experience”. The Swiss artist is equally moved by this 
close link between his creative activity and WITTENSTEIN‘s 
innovative technology. His hope: “My works are intended to 
illuminate the way into the company‘s future and act as a 
kind of Jacob‘s ladder for every single employee, opening up 
new perspectives daily and enabling individuals to glimpse 
previously unimagined horizons beyond their everyday envi-
ronment.”

About the artist

Francis Béboux, born on December 10, 1915 in Allschwil near Bas-

le (Switzerland), has worked as a freelance artist since 1972. His 

favourite material is chromium steel, which he frequently combines 

with non-ferrous metals. His sculptures are exhibited in Europe 

and America. Despite winning several awards for his artistic ge-

nius, Béboux remains the frank, straightforward, courageous and 

uncompromising man he has always been. He is renowned for 

his eagerness to forge a relationship with the future owners of his 

works. He refuses to relinquish his sculptures unless he can be 

certain they will be in good hands. Francis Béboux feels a strong 

bond with WITTENSTEIN – as a corporate entity and a set of indivi-

duals. It gives him great pleasure that three of his works have been 

accorded a place of honour on the WITTENSTEIN site. 

from Marie-Claude Buch-Chalayer/Wilfried Buch


25move

“Vision”: This contract work for WITTENSTEIN – and a prominent land-
mark in the World Garden – epitomises the temporal and spatial unlimi-
tedness of visions. At the heart of the sculpture is a high-gloss polished, 
chromium steel ball that functions like a mirror. Beholders are invited to 
discover themselves and the visions concealed in the depths of their 
soul. Raised arms unfold into wings that spread out into infinity.

“Neither without the other”: Adorns the entrance to WITTENSTEIN. 
This hand-forged, interlocking ball symbolises a living community, 
diversity and security as well as multifacetedness, all-round thinking 
and active participation. The work can be illuminated from the inside, 
transforming it into a source of light. 

“Freedom”: Fireworks of joy, an immense explosion of ideas and an ex-
tension into endlessness – installed at the back of the WITTENSTEIN site. 
Shaped like a monstrance and towering high up on a pillar, this sculpture 
with its irregular forms reflects the individual existence and development 
potentials of freedom.


26 move

Competitions

On December 12, 2008 WITTENSTEIN AG was awarded the 
EKD (German Lutheran Church) ‘WORK PLUS’ award at a 
ceremony in the WITTENSTEIN talent area, the company’s 
training centre in Igersheim. The award was presented to the 
Management Board by Frank July, Bishop of Baden-Württ-
emberg. It was given in recognition of WITTENSTEIN AG’s 
sustainable corporate policies and pioneering employment 
models. 
 WITTENSTEIN AG has already demonstrated its com-
mendable contribution to human resources and employment 
policies in numerous previous competitions with other firms. 
Accolades previously won by the company include TOP JOB 
in 2003, the ETHICS IN BUSINESS 2005 award and the N24 
Good News Award. WITTENSTEIN AG also received the co-
veted ‘Career and Family’ certificate from the Federal Ministry 
for Family Affairs in 2007 in recognition of its family-friendly 
human resources policies.
 The ‘WORK PLUS’ competitor assessment takes account 
of categories such as ‘life chances’, ‘opportunities for partici-
pation’, ‘self development and realisation opportunities’ and 
‘contributions to social culture’.

Companies rated by IWS
WITTENSTEIN AG’s winning status was based on an evaluati-
on undertaken by the Institute of Economic and Social Ethics 
(IWS) in Marburg/Lahn, which testified to the company’s “con-
sistently good, indeed close-on exemplary results”. With firm 
roots in the region, a global outlook, a successful business 
model combined with social responsibility, and an innovative 
and sustainable human resources policy, WITTENSTEIN AG 
is a “hidden champion” among employers.
 The assessors concluded that WITTENSTEIN’s dynamic 
development in recent years has made a huge contribution to 
employment and that, with an above-average trainee ratio of 
12.6 percent (2004 – 2006), the company has fulfilled its trai-
ning responsibility in full. Older employees and long-term un-

WITTENSTEIN AG wins the German 
Lutheran Church `s “WORK PLUS” award

employed persons who have been reintegrated into the work-
force have also benefited from this positive development.
 Comprehensive training and continuing professional de-
velopment enable the company to safeguard not only jobs 
but also the employability of the workforce while at the same 
time securing its own business success. A further plus point 
in this area are the company’s health and quality management 
systems, which were rated as significantly better than ave-
rage.
WITTENSTEIN is also a highly convincing example of good 
family support policies. The scope of part-time employment 
opportunities offered and encouraged by the company is 
markedly superior to that of comparable industrial enterprises 
and is particularly important for people returning to paid em-
ployment after a time away.

WITTENSTEIN AG – conspicuous for its highly developed 
social and corporate culture
The IWS assessment also states that interaction in the com-
pany is shaped by participation, transparency, commitment 
and a sense of responsibility as well as by WITTENSTEIN 
AG’s strong commitment to its own social mission. In its final 
summing-up, IWS reports: “Overall, the company has made, 
and continues to make, an exemplary contribution to the de-
velopment of the social world of work (and beyond).”
 Board Spokesman Karl-Heinz Schwarz used his opening 
address at the award ceremony to stress WITTENSTEIN’s 
awareness of its ongoing social responsibility, even in times 
when business prospects look somewhat gloomier. He em-
phasised that the company will do everything in its power 
to ensure that there are no job losses despite the consi-
derably tougher going. Fortunately, the company is able to 
count on employees who have shown time and again that  
WITTENSTEIN can respond with particular force when pro-
blems crop up. This is a decisive criterion for the success of 
the company. 


CIMT, Beijing (China)
International Machine Tool Show
WITTENSTEIN (Hangzhou) Co.Ltd, China
April 6 - 11, 2009

HMI, Hanover (Germany)
Largest International Industrial Fair, 
WITTENSTEIN AG (all Business Units),
April 20 - 24, 2009

Sensor+Test, Nuremberg (Germany)
16th International Fair for Sensorics, Measuring and Testing Technologies
WITTENSTEIN AG, Switzerland
May 26 - 28, 2009

Metalloobrabotka, Moscow (Russia)
10th International Exhibition for Material Processing Technologies, 
Intelligent Machine Tools, Equipment and Instruments
WITTENSTEIN alpha GmbH
May 26 - 31, 2009

Paris Air Show, Paris (France)
100th International Aerospace Exhibition
WITTENSTEIN aerospace & simulation GmbH
June 15 - 21, 2009

goautomation days, Basel (Switzerland)
Technology Fair for Automation and Electronics
WITTENSTEIN AG, Switzerland
September 1 - 4, 2009

MOTEK, Stuttgart (Germany)
28th Global Trade Fair for Automation at the Heart of European Industry
WITTENSTEIN alpha GmbH, WITTENSTEIN motion control GmbH, WITTENSTEIN 
cyber motor GmbH, WITTENSTEIN electronics GmbH
September 21 - 24, 2009

EMO, Milan (Italy)
International Exhibition Dedicated to the World of Metal Processing
WITTENSTEIN S.p.A., Italy
October 5 - 10, 2009

FAIRS AND ExHIBITIONS 2009/2010


