

Partener media:

smtconnect

www.electronica-azi.ro

www.international.electronica-azi.ro

Computerele de margine fac aplicațiile 'AI' să fie gata pentru utilizare pe scară largă

»16

Cerul este limita pentru dronele bazate pe inteligență artificială

»18

Utilizarea unui singur procesor HMP de ultra-joasă-putere pentru aplicații de timp real și înaltă procesare

»8

Peste 7,9 milioane de produse online

DIGIKEY.RO

PESTE 1.500.000 DE PRODUSE ÎN STOC | PESTE 7,9 MILIOANE DE PRODUSE ONLINE

Semiconductori
Componente pasive
Componente electromecanice
Componente de putere
Protecția circuitelor
Automatizare
Conectori
Interconectare
Hiperrapid
IoT
Comutatoare
RFID
Senzori magnetici TMR
Bobine de cuplaj direcționale RF
Senzori bistabili digitali bipolari
Circuite logice
Circuite digitale omipolare
Cristale
Realitate augmentată
Alfaisaje ecologice
Elemente de calculare embedded
IO-Link
Bobine
Senzor de proximitate
Ecrane tactile capacitive
Compute embedded
Interfață termocuplare
Senzor PIR
Interfață SPI
Liniiare
Pulveră ultrareducută
Bandă îngustă
Rețea mesh
Realitate virtuală
Chel electronice
Izolatori
MCU
Evaluare RF
Plăci de dezvoltare
Antene RF
3 axe
Zettabyte Era
I2C
Automatizare robotizată procese
Arhitectură microservicii
Compatibilitate Rezerve
XCVR
Experiență captivantă
Inteligență artificială
Internetul lucrurilor
Na-TECC
Alterare 3D
Quantum Computing
Detectare scurtcircuit
Fără atingere
Tehnologie Smart Home
5G Mobile
Colectare energie
Motoare
Achiziție de date

INOVAȚII!

Termopila infraroșu
Triboelectric
Pozitie magnetică
Control prin gesturi
Interconectare
Antena electromagnetica
Connected Cloud
Rețea decuplata
Semnal cu detecție hibridă a anvelopei
Design reintrant
Circuite logice embedded
TEG
Componente pasive
Ecosistem logic
Senzor de ordin trei
Ceas/Temporizare
Memorie
Filtre
SoC
Management termic
Amplificator de clasă G
Downsampling semnal
Microonde
Bluetooth
Control la distanță
FPGA
DDS
Baterii
Belavoltaice
Tranșceiver MIWI
Nanogeneratoare
AMR
Reciclare unde radio
Receptor ASK
Transformatoare
Solar
Senzor
Telecomandă bidirecțională
Transmisie simplă
ADC
Potențiometre
Interfață
NFC
Sintetizatoare de frecvență
Oscilatoare
Energie redusă
PMIC
Relee
Certificare WPC
Dispozitive inteligente
Condensatoare
Componente electromecanice
Optoizolatoare
ZigBee
Semiconductori
Instrumente
Hardware
Cabluri

Iar noi vă simplificăm activitatea.

LIVRARE GRATUITĂ

La comenzile peste 210 lei, 50 de euro sau 60 de dolari*

+31 53 484 9584
DIGIKEY.RO

PESTE 800 DE FURNIZORI DE TOP DIN DOMENIU | DISTRIBUTOR CU FRANCIZĂ 100%

*La toate comenzile sub 210 lei, se va percepe o taxă de livrare de 90 de lei. La toate comenzile sub 50 de euro, se va percepe o taxă de livrare de 20 de euro. La toate comenzile sub 100 de dolari, se va percepe o taxă de livrare de 30 de dolari. Toate comenzile sunt expediate prin FedEx, UPS sau DHL, pentru a fi livrate în 2-4 zile (în funcție de destinația finală). Prețurile sunt exprimate în lei, euro sau dolari americani. Digi-Key este distribuitor autorizat al tuturor furnizorilor săi. Produse noi adăugate în fiecare zi. Digi-Key și Digi-Key Electronics sunt mărci comerciale înregistrate ale Digi-Key Electronics în S.U.A. și în alte țări. © 2019 Digi-Key Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

de GABRIEL NEAGU

Fiind ocupat în perioada expoziției IEAS 2019, nu am fost acolo decât în prima zi. Trebuie să spun că m-a surprins decizia venită ulterior din partea organizatorilor, de a se mai gândi dacă va exista și un eveniment IEAS 2020. În ziua când am fost la expoziție nu puteam să-mi dau seama că rezultatele scontate (număr vizitatori, expozanți) nu sunt sau nu vor fi pe măsura celor din trecut. Noi am fost obișnuiți cu ideea că, în general, în expozițiile din România, prima zi "nu se pune" ... expozanții se vizitează între ei. Dar de aici și până la a opri un eveniment care tocmai sărbătorea 15 ani de la lansare este o cale lungă. Sper ca organizatorii să treacă peste acest moment și să revină asupra deciziei (sau, cel puțin, a acestei intenții). Nu cunosc detalii, dar cu siguranță, numărul firmelor expozante poate să fi fost un criteriu determinant. Pentru că acestea atrag atenția publicului, care la rândul său, generează traficul așteptat. Altfel, expoziția se desfășura într-un cadru mai mult

decât onorabil, elegant și, nu în ultimul rând, ca expozant de-a lungul multor ediții ale IEAS, pot să afirm că organizatorii erau extrem de preocupați ca toată lumea să se simtă foarte bine în timpul expoziției.

Domeniile țintă ale expoziției nu se suprapuneau exact cu tematica preferată de cititorii noștri, dar lipsa altor expoziții specializate în domeniul electronicii ne-au obligat, cumva, să fim parte a acestui eveniment. Mai mult, întrezăream chiar o apropiere de acest eveniment prin prisma faptului că cele mai noi tehnologii pe care noi le promovăm de multă vreme în paginile revistei noastre (Industria 4.0, IoT, realitatea augmentată sau - cel mai fierbinte domeniu - inteligența artificială) vor sta la baza tuturor industriilor.

Pe de altă parte, ne confruntăm cu toții de lipsa unui apetit pentru promovare, care vine mai ales din partea firmelor de aici... Explicațiile sunt mereu aceleași: nu avem timp, este prea scump sau mai bine angajăm oameni pentru marketing. Francezii au o vorbă: "Cine se scuză se acuză". Adevărul este că noi ne gestionăm timpul (dacă știm să facem acest lucru), iar acțiunile "în teren" ale unor oameni de marketing nu vor putea depăși rapiditatea cu care circulă informația prin intermediul presei sau evenimentelor expoziționale de anvergură națională. Trebuie să existe un echilibru, pe care, din păcate, noi încă nu-l găsim...

Gabriel Neagu
gneagu@electronica-azi.ro

<http://electronica-azi.ro>

<http://international.electronica-azi.ro>

<www.facebook.com/ELECTRONICA.AZI>

<www.twitter.com/ElectronicaAzi>

<https://issuu.com/esp2000>

www.instagram.com/electronica_azi

COMPANII

Raspberry Pi4

computerul vostru desktop, miniatural, cu display dual ...
... precum și creierul unui robot, hub pentru casă inteligentă, centru media, nucleu de inteligență artificială în rețea, precum și multe altele.

Următoarea generație de Raspberry Pi este acum aici, odată cu Raspberry Pi4, disponibil pentru precomandă pe site-ul <https://ro.rsdelivers.com>, în versiunile de 2GB (nr stoc **182-2095**) și 4GB (nr stoc **182-2096**). Aceasta este cea mai puternică placă Pi până la ora actuală. Fiind acum un computer desktop complet, dispozitivul poate alimenta simultan două ecrane 4K independente și, față de predecesorii săi, are o putere de procesare de trei ori mai mare și performanțe multimedia de patru ori mai mari. Utilizatorii pot naviga, urmări filme, edita imagini și chiar crea aplicații în ultra HD.

Procesor	Broadcom BCM2711, quad-core Cortex-A72 (ARM v8) 64-bit SoC @1.5GHz
Memorie	Modele 2GB și 4GB
Conectivitate	LAN wireless 2.4GHz și 5GHz IEEE 802.11b/g/n/ac, Bluetooth 5.0, BLE. Gigabit Ethernet, 2 porturi USB 3.0 și 2 porturi USB 2.0
Acces	Conector standard 40-pini GPIO (compatibilitate cu versiuni anterioare)
Video și sunet	2 porturi micro HDMI (suportă până la 4Kp60), Port display 2-lane MIPI DSI, Port cameră 2-lane MIPI CSI, Port stereo audio și video compozit cu 4 poli
Multimedia	H.265 (4Kp60), H.264 (1080p60 decodare, 1080p30 codare), grafică OpenGL ES, 3.0

Pentru comenzi, oferte sau alte informații adiționale despre produsele din oferta COMPEC contactați-ne la adresa de email: compec@compec.ro.

Autor: Bogdan Grănescu
<https://ro.rsdelivers.com>

Aurocon COMPEC distribuitor autorizat RS Components.

- 3 | Editorial
- 3 | Raspberry Pi4
- 6 | Generator periferic de semnal de declanșare
- 8 | Utilizarea unui singur procesor HMP de ultra-joasă-putere pentru aplicații care necesită răspuns în timp real și un volum intens de procesare
- 11 | Câștigați o platformă SAM R30M Xplained Pro de la Microchip
- 12 | Redefinirea HMI dincolo de atingere

- 14 | "Masă Rotundă virtuală" despre microcontrolerlele destinate aplicațiilor IoT
- 16 | Computerele de margine fac aplicațiile 'AI' să fie gata pentru utilizare pe scară largă

- 18 | Cerul este limita pentru dronele bazate pe AI
- 20 | 5G - Viitorul începe acum
- 22 | Emparro67 Hybrid
- 24 | Surse de laborator programabile de mare putere – Seria SYSKON P – de la GOSSEN-METRAWATT (Germania)

- 26 | Sisteme de monitorizare SMART în agricultura de precizie dezvoltate de studenți în cadrul proiectului HEIBus
- 30 | Capturarea anomaliilor insesizabile de formă de undă cu funcția reușită/ eșec din osciloscopul portabil ScopeMeter® 190 seria II de la Fluke

- 32 | Sisteme pentru acționări electrice eficiente
- 36 | Contrinex: Seria C23 cu UV LED
- 37 | Sensor Instruments: Numărarea spirelor
- 38 | Leuze: Detecție stabilă a obiectelor utilizând iluminare ambientală cu LED-uri
- 39 | ASENTICS: Sisteme de procesare imagine Videolab
- 40 | Fabricile conectate contează pe conectivitate
- 44 | Mobilier industrial și stații de lucru ergonomice

- 47 | Felix Electronic Services – Servicii complete de asamblare
- 48 | High Quality Die Cut
- 49 | Soluții de identificare, etichete, tag-uri.
- 50 | Produse ESD

EDITORIAL

POWER

ANALIZĂ

CONCURS

APLICAȚII AI

CONTROL INDUSTRIAL

ȘTIRI

WIRELESS / IoT

Electronica-AZI®

Management

Director General - **Ionela Ganea**
 Director Editorial - **Gabriel Neagu**
 Director Economic - **Ioana Paraschiv**
 Publicitate - **Irina Ganea**
 Web design - **Eugen Vărzaru**

Editori Seniori

Prof. Dr. Ing. **Paul Svasta**
 Prof. Dr. Ing. **Norocel Codreanu**
 Conf. Dr. Ing. **Marian Vlădescu**
 Șl. Dr. Ing. **Bogdan Grănescu**
 Ing. **Emil Floroiu**

Revista **ELECTRONICA AZI** apare de 10 ori pe an (exceptând lunile Ianuarie și August. Revista este disponibilă atât în format tipărit cât și în format digital (Flash sau PDF). Prețul unui abonament la revista **ELECTRONICA AZI** în format tipărit este de **100 Lei/an**. Revista **ELECTRONICA AZI** în format digital este disponibilă gratuit la adresa de internet: www.electronica-azi.ro. În acest format pot fi vizualizate toate paginile revistei și descărcate în format PDF.
2019© - Toate drepturile rezervate.

Electronica-AZI®

"Electronica Azi" este marcă înregistrată la OSIM - România, înscrisă la poziția: **124259**

ISSN: **1582-3490**

Revistele editurii în format flash pot fi accesate din site-ul revistei electronica-azi.ro, din pagina noastră pe Facebook, accesând www.issuu.com sau descărcând aplicația Issuu disponibilă pentru Android sau iOS.

EURO STANDARD PRESS 2000 srl
 CUI: RO3998003 Tel.: +40 (0) 31 8059955 office@esp2000.ro office@electronica-azi.ro
 J03/1371/1993 Tel.: +40 (0) 722 707254 www.esp2000.ro www.electronica-azi.ro

Tipărit de Tipografia Everest

Componente analogice de clasă mondială de la un lider al furnizorilor de microcontrolere?

Dacă știi despre Microchip că este doar un furnizor de microcontrolere, urmează să fii uimit de ceea ce vei afla

Povestea de succes a companiei Microchip nu ar fi completă dacă nu ar include soluții analogice. Istoria noastră ca lider furnizor de soluții care oferă suport cuprinzător de proiectare și un portofoliu larg de produse nu include doar microcontrolerele noastre.

Oferim, de asemenea, produse de înaltă performanță și ușor de implementat, precum circuite integrate liniare, de semnal mixt, de interfață și de management termic și energetic. Atunci când sunt combinate, portofoliul extins al Microchip poate fi utilizat în numeroase aplicații cu diverse cerințe de performanță.

Veți avea controlul, flexibilitatea și încrederea în alegerea soluției potrivite pentru proiectul vostru, indiferent de constrângerile de proiectare. Profitați de experiența noastră și de soluțiile complete de sistem pentru a economisi timp și pentru a simplifica efortul vostru de proiectare.

Începe-ți povestea ta de succes la
www.microchip.com/Real-Analog

Generator periferic de semnal de declanșare

Ravikiran Shetty de la Microchip Technology Inc. discută despre câteva dintre aplicațiile care au simplificat utilizarea unui generator de semnal de declanșare (trigger) periferic.

Aplicațiile embedded de astăzi sunt extrem de complexe, cu un singur microcontroler care gestionează mai multe funcții. Aceste aplicații necesită o siguranță sporită și un timp optim de execuție, cu un răspuns în timp real, împreună cu sincronizarea perfectă a diferitelor funcții. De la controlul motorului, cu corecție integrată a factorului de putere, până la manipularea intensității luminii, aplicațiile complexe necesită comutare facilă între diverse module. Soluțiile de sincronizare și secvențiere comandate de procesor sunt supuse latențelor inerente, care nu pot fi întotdeauna prezise cu exactitate. Această abordare consumă, de asemenea, lățime de bandă prețioasă, irosind capacitățile procesorului care ar putea fi folosite pentru a optimiza performanța aplicației. Generatorul periferic de semnal de declanșare (PTG) este un nucleu periferic independent (CIP), prezent în controlerile de semnal digital pe 16-biți dsPIC33(DSC) de la Microchip, care permite coordonarea și secvențierea precisă a funcțiilor din aplicațiile complexe, eliberând procesorul principal de anumite sarcini. Mai multe exemple sunt detaliate pentru a arăta modul în care PTG-ul ajută la eficientizarea controlului secvențial al perifericelor pentru aplicații critice de timp, cum ar fi controlul unui motor cu corecția factorului de putere, controlul intensității luminii sau generarea unui semnal de frecvență constantă, semnal care acționează și ca o sursă de ceas independentă de nucleu. Deoarece trigger-ul PTG este independent de CPU, sarcinile menționate pot fi făcute în timp ce procesorul execută alte funcții critice sau este în repaus pentru a economisi energie.

După cum sugerează și numele, un PTG este un ordonator programabil de către utilizator care generează semnale de declanșare cu secvențe complexe ale semnalului de intrare pentru a coordona funcționarea altor periferice de pe cip. Aplicațiile care utilizează PTG-ul se folosesc și de alte periferice, cum ar fi convertorul analogic-digital (ADC), comparatorul de ieșire (OC), generatorul de semnal modulat în lățimea pulsului (PWM), contoarele de timp și controlere de întrerupere pentru a realiza o secvență complexă a semnalelor de declanșare și a răspunsurilor acestora. PTG-ul nu numai că reduce dependența aplicației de CPU, ci, independent, are grijă și de interacțiunile modulelor, ceea ce ajută la reducerea complexității

software și la menținerea modularității. Perifericul PTG acceptă comenzi pe 8-biți, numite comenzi de tip treaptă, pentru registrele în așteptare ale PTG-ului. Fiecare comandă treaptă pe 8-biți este alcătuită dintr-un cod de comandă pe 4-biți și un câmp de opțiune pe 4-biți. Aceste comenzi definesc o secvență de evenimente pentru generarea de semnale de declanșare către periferice. Comenzile de tip treaptă pot fi, de asemenea, utilizate pentru a genera cereri de întrerupere către nucleu.

CONTROLUL MOTORULUI ȘI FACTORULUI DE PUTERE

Într-o aplicație ce integrează corecția factorului de putere (PFC) și controlul motorului, un singur DSC controlează un motor sincron cu magneți permanenți folosind o schemă de control orientat după câmp (FOC), precum și un convertor PFC. Această aplicație necesită trei canale PWM pentru a controla funcționarea motorului și un canal PWM suplimentar pentru a controla funcționarea PFC-ului. Un periferic de tip comparator de ieșire (OC) poate fi utilizat pentru a mări numărul de canale PWM disponibile pentru aplicație, dincolo de numărul de canale PWM de mare viteză disponibile pe dispozitiv.

Perifericul PWM împreună cu un periferic OC, pot fi utilizate pentru a genera semnalele necesare pentru controlul motorului și funcționarea PFC-ului. Cu toate acestea, într-o aplicație precum PFC, timpul de execuție este foarte important, făcând necesară

finalizarea diverselor sarcini într-un timp optim de execuție. Acestea includ sincronizarea controlului motorului și PFC PWM, declanșarea perifericului ADC pentru conversie și comutarea canalelor ADC utilizate pentru controlul motorului și semnalele de reacție PFC.

Aceste cerințe pot fi realizate eficient folosind perifericul PTG, care poate sincroniza perifericele de mare viteză PWM și OC și poate genera semnale de declanșare pentru perifericele ADC prin monitorizarea fronturilor semnalului periferic PWM de mare viteză. De asemenea, monitorizează întreruperea conversiei ADC pentru a genera întreruperi adecvate, executând codul de control pentru FOC și digital PFC. Reduce intervenția procesorului, ceea ce face ca nucleul de conducere periferică să fie independent. Acest lucru reduce consumul total de energie al aplicației voastre eliberând procesorul pentru a îndeplini funcții mai importante. Frecvența de comutare a controlului motorului și a PFC PWM trebuie selectată astfel încât să fie în multiplu de număr întreg.

ADC-ul din dsPIC® DSC este capabil să facă simultan eșantionarea pentru patru canale. Atât algoritmi FOC, cât și PFC au propriile canale analogice care trebuie să fie eșantionate simultan, deoarece relația dintre faze a acestor semnale este esențială pentru implementarea unui control eficient.

Semnalele de răspuns ale controlului motorului și ale PFC ar trebui să fie selectate astfel încât, alternând între selecțiile canalului ADC, să fie eșantionate atât semnalele de control ale motorului cât și cele PFC.

Semnalele de control ale motorului și ale PFC pot fi conectate la circuitele S&H (Sample and Hold) înainte de declanșarea ADC-ului, pe baza fronturilor semnalului PWM. Canalele ar trebui să fie configurate în așa fel încât, la sfârșitul unui eșantion de patru canale și al secvenței de conversie, rezultatele conversiilor fie pentru FOC, fie pentru PFC să fie disponibile în registrele tampon ADC corespunzătoare.

După setarea biților de selecție a canalului pentru a conecta semnalele de răspuns de la PFC la circuitul S&H al unui ADC, pentru fiecare ciclu PFC PWM, trebuie să fie generat un semnal de declanșare.

În mod similar, pentru fiecare ciclu PWM de control al motorului, un

Executarea codului folosind întreruperi PTG

Figura 1

semnal de declanșare pentru un ADC trebuie să fie generat după setarea biților de selecție a canalului pentru a conecta semnalele de reacție ale controlului motorului la circuitul S&H al ADC. Prin urmare, perifericul PTG este configurat pentru a genera semnal de declanșare pentru ADC prin monitorizarea fronturilor impulsurilor de control ale motorului și ale PFC PWM. În plus, două întreruperi PTG sunt generate pentru a executa codul pentru FOC și PFC, așa cum se arată în figura 1. După cum se vede în acest exemplu, un PTG simplifică implementarea prin secvențierea eficientă a utilizării ADC-ului și PWM-urilor pentru a realiza controlul motorului și implementarea PFC-ului într-un dispozitiv dsPIC33.

CONTROLUL ILUMINATULUI

Într-o aplicație de control a intensității luminii, se poate folosi un generator de semnal PWM care utilizează OC pentru a controla strălucirea sursei de lumină. În această aplicație, sunt folosite două periferice de tip OC, iar ciclurile lor de funcționare sunt controlate prin semnalele de intrare obținute de la două canale ADC separate. În funcție de fiecare valoare transmisă de ADC, ciclul de funcționare este actualizat. Perifericul PTG suportă un mod mai simplu de sincronizare a perifericelor ADC și OC. În plus, PTG ajută la evitarea unui blocaj de calcul periferic pentru a spori siguranța aplicațiilor. Pentru a realiza sincronizarea, circuitul monitorizează mai întâi ADC-ul și generează întreruperi adecvate pentru a schimba ciclul de lucru al OC-ului. Apoi schimbă canalul ADC fără intervenția procesorului, deoarece PTG poate face acest lucru în mod independent. Ca o caracteristică suplimentară de siguranță, în cazul unei defecțiuni neașteptate, perifericul PTG are un contor de timp dedicat supravegherii pentru a monitoriza și efectua acțiunile de corecție necesare. O diagramă bloc a acestei aplicații este prezentată în figura 2.

Contorul de timp destinat supravegherii (temporizatorul watchdog) din perifericul PTG va preveni situația în care PTG-ul așteaptă la nesfârșit un eveniment extern atunci când execută o comandă, care așteaptă o stare hardware de declanșare de tip pornit/oprit. În această aplicație, PTG-ul va aștepta un semnal de declanșare care confirmă faptul când conversia analog-digitală a fost efectuată. Odată activat, contorul de timp destinat supravegherii începe să cronometreze când se începe execuția comenzii și este dezactivat când comanda este finalizată.

Dacă un eveniment preconizat nu este realizat înainte de a expira termenul limită al contorului de timp destinat supravegherii, perifericul PTG anulează comanda în curs de desfășurare și oprește secvențiatorul. În continuare, se emite un semnal de întrerupere către CPU pe baza erorii contorului de timp pentru supraveghere.

Aceasta acționează ca o caracteristică de siguranță pentru recuperarea dintr-o situație în care perifericul ADC sau PTG încetează să funcționeze. Aceste periferice pot fi reinițializate și repornite în timpul întreruperii generate de semnalul de eroare al contorului. PTG-ul va face ca nucleul aplicației să fie independent prin comutarea canalelor ADC și monitorizarea perifericelor fără intervenția procesorului. Aceasta permite utilizarea CPU-ului pentru alte sarcini din aplicație. PTG-ul singur va avea grijă de toate interacțiunile dintre periferice, ceea ce contribuie la reducerea complexității software și la menținerea modularității. Contorul de timp destinat supravegherii perifericului PTG va ajuta la recuperarea de la orice defecțiune catastrofală, oferind astfel o aplicație mai robustă.

FORMA DE UNDĂ DE FRECVENȚĂ CONSTANTĂ

Un periferic PTG poate fi utilizat pentru a genera un semnal de frecvență constantă care acționează și ca sursă de ceas. PTG-ul trimite un semnal de declanșare către un comparator care acționează ca o selecție de intrare pentru mască. Lățimea impulsului de declanșare a PTG-ului poate fi variată, PTG-ul având propriul său contor de timp.

generează semnale de declanșare continue, comparatorul va genera un semnal cu o formă de undă de frecvență constantă. Lățimea pulsului forme de undă va fi dată de un ciclu al ceasului PTG-ului.

Tempii de pornire/oprire pot fi controlați prin contorul de timp al PTG-ului și prin biții care controlează lățimea pulsului. Lățimea pulsului de ieșire va decide timpul de oprire a forme de undă de ieșire, iar contorul de timp va decide timpul de pornire a forme de undă, ceea ce reprezintă întârzierea dintre perifericele comparatoare care declanșează.

În funcție de polaritatea de ieșire a comparatorului, timpul de oprire va fi controlat fie de contorul de timp, fie de biții care controlează lățimea pulsului. Frecvența de ieșire poate fi controlată și de un registru care acționează ca un divizor de ceas. Prin modificarea polarității de ieșire a comparatorului, o formă de undă complementară poate fi generată folosind patru comparatoare periferice. Lățimea pulsului poate fi modificată folosind biții de control ai lățimii impulsului, care reduc frecvența de ieșire. Prin urmare, o formă de undă constantă poate fi generată folosind un PTG și comparatoare periferice.

Printre avantajele utilizării PTG-ului în această aplicație se numără faptul că ieșirea poate acționa ca o sursă de ceas constantă și poate rula complet independent de nucleul principal. Folosind mai multe periferice comparatoare, se poate genera chiar și o formă de undă complementară. PTG-ul funcționează, de asemenea, în moduri de economisire a energiei, precum repaus și inactiv (sleep).

Controlul ciclurilor de lucru al celor două comparatoare folosind PTG

Figura 2

Funcție de mascare programată de către utilizator

Figura 3

Generatorul periferic de semnal de declanșare poate funcționa, de asemenea, ca o selecție de intrare de mască pentru amplificatorul operațional și pentru comparator, așa cum se arată în figura 3. Folosind această caracteristică, o ieșire din PTG poate fi trecută printr-un periferic de tip comparator. Acesta este configurat astfel încât intrarea inversoare să fie conectată la masă, iar intrarea ne-inversoare să fie conectată la o tensiune internă de referință. Impulsul de declanșare va apărea direct ca semnal de ieșire din comparator. Atâta timp cât PTG-ul

REZUMAT

Perifericul PTG din controlerele de semnal digital dsPIC33 de la Microchip permite utilizatorilor să genereze secvențe de evenimente complexe pentru aplicații, cu o flexibilitate sporită acolo unde este necesară o temporizare riguroasă sau un control de putere eficient.

Un PTG permite diferitelor periferice să interacționeze între ele, fiind asistat puțin de procesor sau chiar lucrând independent de acesta, îmbunătățind capacitățile periferice existente, extinzând astfel posibilitățile pe care orice periferic dat le poate realiza.

Folosirea unui periferic PTG oferă un timp de răspuns mai rapid și o sarcină software redusă. Perifericul oferă, de asemenea, funcții integrate, cum ar fi un contor de timp dedicat supravegherii (temporizator watchdog), care crește siguranța funcțională.

Microchip Technology | www.microchip.com

Surse adiționale

- Aplicații ale generatorului de semnal de declanșare periferic (PTG)

- Notă de aplicație:

(<http://ww1.microchip.com/downloads/cn/AppNotes/cn586398.pdf>)

Utilizarea unui singur procesor HMP de ultra-joasă-putere pentru aplicații care necesită **răspuns în timp real** și un **volum intens de procesare**

Autor: **Rich Miron**,
Inginer de aplicații
Digi-Key Electronics

Clienții finali se așteaptă ca dispozitivele electronice și alte dispozitive mobile să ofere atât răspuns rapid, cât și o funcționalitate deosebită – toate acestea însoțite de o durată de viață mai mare a bateriei. Totuși, pentru dezvoltatori, cerințele de răspuns în timp real și performanțele ridicate din multe aplicații, au condus la utilizarea de procesoare separate, cu scopul de a servi aceste solicitări aflate în conflict. Acest lucru aduce după sine un plus de cost, energie, spațiu, precum și o complexitate a nivelului hardware și software.

O mai bună abordare ar fi integrarea hardware-ului necesar într-un singur cip. Astfel apar dispozitivele de procesare multi-nucleu HMP (heterogeneous multicore processing). Conținând mai multe nuclee de diferite tipuri, aceste procesoare pot oferi avantaje de optimizare a performanțelor, reducerea consumului energetic și îmbunătățirea securității și siguranței în funcționare a sistemului.

Acest articol descrie modalitatea prin care dezvoltatorii pot utiliza procesoarele eterogene multi-nucleu de la NXP Semiconductors pentru a răspunde cerințelor acestor sarcini de lucru mixte fără compromiterea cerințelor de joasă putere și de complexitate redusă a designului.

SCHIMBAREA CERINȚELOR

Progresele în ceea ce privește tehnologiile senzoriale și algoritmi de procesare a datelor au creat oportunități semnificative pentru dezvoltatori în a gestiona cerințele aflate în conflict, precum achiziția de date în timp real și executarea de algoritmi de calcul intensiv. În trecut, în mod tipic, dezvoltatorii împărțeau aceste sarcini de lucru în sisteme separate. La cel mai jos nivel al ierarhiei de rețea, procesoarele embedded, precum cele bazate pe nucleu Arm® Cortex®-M4 colectau date, rulând un program optimizat pe un sistem de operare în timp real (RTOS). La un nivel mai ridicat al ierarhiei, procesoarele de aplicații de înaltă performanță, precum cele bazate pe nucleu Arm Cortex-A7

executau în schimb algoritmi de analiză de date, rulând programe de aplicații pe sisteme de operare familiare, precum Linux sau Android.

Apariția sistemelor de calcul la margine (edge computing systems) a mutat execuția programului de aplicație mai aproape de sursa de date. De fapt, solicitarea pentru un răspuns mai rapid de la algoritmi de analiză mai complecși a împins cerințele de procesare a aplicației exact în dispozitivele finale. Din ce în ce mai mult, utilizatorii se așteaptă la capacități de analiză sofisticate, inclusiv la elemente de inteligență artificială, care să fie integrate în dispozitive precum senzori IoT, dispozitive portabile și alte produse cu un consum scăzut de putere.

ROLUL PROCESĂRII MULTI-NUCLEU ETEROGENE

Emergența dispozitivelor HMP care combină nuclee de procesoare embedded și de aplicație i-a ajutat pe dezvoltatori să gestioneze mai eficient sarcini de lucru mixte în numeroase aplicații. Procesoarele HMP integrează diferite nuclee, fiecare optimizat pentru a răspunde unor cerințe diferite asociate cu sarcinile de lucru ale produsului țintă. Cu ajutorul familiei NXP i.MX 7ULP (ultra-joasă-putere) dezvoltatorii pot utiliza capacitățile de performanță ale unei arhitecturi HMP pentru a răspunde cerințelor lipsite de compromis ale clienților pentru performanță ridicată și durată

Figura 1

Pe lângă o paletă largă de module și periferice, familia de procesoare de aplicație NXP i.MX 7ULP combină un nucleu Arm Cortex-M4 pentru procesare în timp real cu un nucleu Arm Cortex-A7 pentru procesare de aplicații. Aceste procesoare utilizează domenii de putere separate pentru optimizarea consumului de putere și performanței.

mare de viață a bateriei oferite de noua generație de produse ULP. Fiind disponibile în ambele versiuni – utilizare comercială (MCIMX7U5DVP075C) și industrială (MCIMX7U5CVP065C) – procesoarele i.MX 7ULP integrează nucleele lor eterogene cu unități de procesare grafică, acceleratoare de securitate, controlere de memorie și un set complet de interfețe periferice (Figura 1).

Dezvoltată special pentru proiecte portabile cu restricții de consum energetic, familia NXP i.MX 7ULP se adresează cerințelor emergente de combinare a unui nucleu Arm Cortex-A7 cu un nucleu Cortex-M4, fiecare alimentat de un domeniu de putere separat. Suplimentar, utilizarea de diverse insule de putere permite ca module diferite să fie nealimentate atunci când nu este necesar.

După cum se va vedea mai jos, caracteristicile complexe de management energetic integrate în dispozitivele i.MX 7ULP permit dezvoltatorilor să utilizeze aceste domenii și insule de putere pentru a regla performanțele și consumul energetic și pentru a se potrivi aplicațiilor.

OPTIMIZARE ENERGETICĂ

Atunci când proiectul vostru se bazează pe familia i.MX 7ULP, trebuie să știți că NXP a integrat în dispozitive caracteristici de optimizare a puterii și performanței de la nivelul de proiectare al cipului până la arhitectură. La nivelul cel mai fundamental, familia i.MX 7ULP combină metodele de fabricație, care reduc pierderile de curent cu geometriile tranzistorului, care diminuează pierderile parazite, micșorând, astfel, consumul energetic dinamic. Spre deosebire de structurile cu tranzistoare convenționale (Figura 2, sus), dispozitivele i.MX 7ULP

Un tranzistor convențional poate avea o pierdere considerabilă, datorită circulației electronilor de la sursă la drenă (sus), dar familia NXP i.MX 7ULP este fabricată cu un strat îngropat de oxid ultrasubțire, care împiedică fluxul de electroni (mijloc) și o structură care mărește vitezele sau încetinește fluxul de electroni cu polarizare directă (FBB) sau polarizare inversă (RBB) (jos).

sunt fabricate cu un strat îngropat de oxid, ultrasubțire (Figura 2, mijloc), care reduce fluxul de electroni de la sursă la drenă, reducând astfel pierderile de curent; o îmbunătățire suplimentară permite proiectanților să adauge o polarizare directă (FBB – forward body bias) sau o polarizare inversă (RBB – reverse body bias) (Figura 2, jos).

Atunci când randamentul energetic este o prioritate de top, dezvoltatorii pot utiliza RBB pentru a reduce fluxul de electroni și pentru a reduce și mai mult pierderea de curent și consumul general al dispozitivului, cu prețul unor performanțe mai reduse. În mod invers, dezvoltatorii pot utiliza FBB, care îmbunătățește fluxul de electroni, pentru a îmbunătăți performanțele, cu costul unui consum energetic crescut, datorită pierderilor mai mari de curent.

La nivelul de proiectare al cipului, familia i.MX 7ULP încorporează tehnici multiple incluzând scalare dinamică a frecvenței (DFS – dynamic frequency scaling) și scalare dinamică a tensiunii (DVS – dynamic voltage scaling), porți de ceas și de putere bazate pe software. Pe lângă reducerea consumului energetic al diferitelor periferice, dezvoltatorii pot utiliza aceste caracteristici pentru a închide selectiv blocuri de memorie internă sau să plaseze memoria în diferite stări de economie energetică.

La nivel arhitectural, abilitatea de a regla puterea

și performanțele este extinsă mai mult prin utilizarea de domenii de putere multiple, incluzând domeniile de putere separate, menționate anterior pentru subsistemele Cortex-A7 și Cortex-M4. Fiecare dintre domeniile de putere ale nucleelelor de procesor includ drivere FBB și RBB, stabilizatoare dedicate LDO, dispozitive de monitorizare detector de nivel ridicat (HVD – high level detector) și detector de nivel scăzut (LVD – low level detector) proiectate pentru a semnaliza variațiile tensiunii de alimentare peste sau sub pragurile proiectate. Un monitor separat PoR (power-on-reset) urmărește nivelul tensiunii în domeniul de putere de tipul "mereu pornit".

Împreună cu domeniile de putere separate ale nucleelelor, domeniile de putere individuală controlează, de asemenea, funcții de sistem precum hardware de tip mereu pornit, în vreme ce un domeniu de putere alimentat de la baterii gestionează alimentarea unor funcții critice ce includ, printre altele, ceasul de timp real și un modul de stocare de siguranță nevolatil.

Precum în cazul domeniilor de putere ale nucleelelor, fiecare dintre aceste domenii specializate, suportă un set cuprinzător de funcții de economie energetică (acestea fiind prea multe pentru a fi detaliate într-un singur articol).

Figura 3

Familia NXP i.MX 7ULP integrează o capacitate de control complexă ce permite dezvoltatorilor să configureze programat domeniile de putere și insulele de putere pentru a regla puterea și performanțele în vederea respectării cerințelor schimbătoare ale aplicațiilor.

(Sursă imagine: NXP)

SISTEME EMBEDDED

Pentru a lua un exemplu, domeniul de putere pentru funcționalitatea mereu pornit include un modul de activare cu pierdere redusă LLWU (Low-Leakage Wake-Up Unit), care permite dezvoltatorilor să utilizeze pini externi multipli sau module interne ca surse de activare pentru moduri speciale de putere cu pierderi reduse descrise mai jos.

Aceste funcții arhitecturale sunt legate împreună într-un controler de management energetic integrat al modului (PMC – power management controller) care gestionează aceste domenii separate de putere și insulele de putere ale dispozitivului (Figura 3).

În această abordare, dezvoltatorii inițiază tranziții ale modului de putere prin trimiterea de comenzi pe magistrala subsistemului periferic inteligent (IPS – intelligent peripheral subsystem) către un control complex ce conține trei module strâns legate:

- Controler mod nucleu (CMC – Core Mode Controller), care suportă funcții de nucleu multiple
- Controler mod sistem multi-nucleu (MSMC – Multicore System Mode Controller), conținând controler de mod sistem 0 (SMC0) pentru domeniul de putere al Cortex-M4 și SMC1 pentru domeniul de putere al Cortex-A7, care gestionează secvențierea între diferitele moduri de putere, monitorizează evenimentele utilizate pentru inițializarea tranzițiilor de moduri de putere și controlează în mod general funcțiile de putere, ceas și memorie asociate cu optimizarea de putere.
- Controler mod de reinițializare (RMC – Reset Mode Controller), care gestionează funcțiile de reinițializare ale cipului.

REGLAREA PUTERII ȘI A PERFORMANȚEI

Pentru toate capabilitățile de management energetic, familia i.MX 7ULP prezintă un model de programare familiar pentru dezvoltatori. Precum și în cazul altor procesoare avansate, dispozitivele i.MX 7ULP ating diferite stări de operare de joasă putere printr-o serie de moduri programabile de joasă putere. De fapt, nucleul procesorului i.MX 7ULP suportă câteva moduri de joasă putere controlabile software, care permit dezvoltatorilor să reducă consumul energetic la nivelul cel mai mic posibil pentru funcționalitatea necesară.

Prin utilizarea acestor moduri diferite de joasă putere, dezvoltatorii pot pregăti unul sau ambele nuclee și subsistemele lor în diferite variante ale unui mod normal de rulare RUN, mod de așteptare WAIT și mod de oprire STOP.

Modul de rulare normală RUN și modul de mare viteză HSRUN oferă operare de înaltă performanță pentru a asigura suport porțiunilor de calcul intensiv ale unei aplicații. În modul HSRUN, subsistemul nucleu operează la frecvența sa cea mai ridicată. Dacă aplicația poate tolera performanțe mai reduse, dezvoltatorii pot stabili nucleul în mod de rulare de foarte joasă putere VLPR (Very Low Power Run) pentru operare la o frecvență maximă de 48 MHz, cu consum energetic redus corespunzător.

În modul de așteptare WAIT, perifericele operează complet, dar nucleul depinde de o poartă de ceas, așteptând într-o stare statică, dar gata de a se activa

la primirea unui semnal WFI (Wait-For-Interrupt). Cu acest mod, dezvoltatorii pot lăsa autonomă operația perifericelor, utilizarea bufferelor sau a tranzațiilor de acces direct la memorie (DMA) până la apariția unei întreruperi care scoate nucleul din starea de așteptare WAIT. Modul de așteptare de foarte joasă putere VLPW (Very Low Power Wait) permite perifericelor să continue operația la frecvență redusă, dar cu controlul porții ceasului nucleului.

În aplicații precum dispozitive portabile sau portabile, sistemul poate avea perioade extinse de inactivitate, întrerupte periodic de o creștere a activității. În aceste cazuri, abilitatea de a economisi energie este critică pentru durata de viață a bateriei. Atunci când aplicația poate tolera un timp mai redus de activare pentru nucleu, abilitatea de a plasa dispozitivul în stări de inactivitate mai profunde (sleep) decât RUN, WAIT, sau variantele lor de foarte joasă putere, oferă o opțiune eficientă.

fiecare nucleu următoarele moduri speciale cu pierderi reduse care închid mai multe subsisteme ale dispozitivului:

- Oprire cu pierderi reduse (LLS – Low Leakage Stop), pentru care ceasul controlează nucleul, magistrala și perifericele, lăsând nucleul în stare WFI, conducând la un timp de activare de 40μs (Cortex-A7) sau 58μs (Cortex-M4)
 - Oprire cu pierderi foarte reduse (VLLS – Very Low Leakage Stop), la care ceasul controlează întreg domeniul de putere al nucleului, conducând la timpi extinși de activare, de 60 μs pentru Cortex-A7 sau 375 μs pentru Cortex-M4
- Pentru economii energetice chiar și mai mari, dezvoltatorii pot utiliza RBB în unele moduri de putere, incluzând aici VLPS și LLS cu o reducere corespunzătoare în performanță și o creștere incrementală în ceea ce privește timpul de activare, cu aproximativ 2 până la 4 μs.

Figura 4

Circuitul integrat de management energetic NXP MC32PF1550A3EPR2 oferă un set complet de surse de alimentare solicitate de procesorul NXP i.MX 7ULP, reducând proiectarea hardware la o combinație directă a acestor 2 dispozitive și câteva componente pasive.

Pentru a asigura suport acestei abordări, dezvoltatorii pot plasa fiecare subsistem nucleu i.MX 7ULP într-o stare de adormire profundă pentru care sunt posibile diferite valori de timpi de activare:

- În starea STOP, unele periferice pot opera asincron, dar nucleul rămâne în stare statică, având timpi de activare de 7 microsecunde (μs) pentru Cortex-A7 sau 7μs pentru Cortex-M4
 - În modul de oprire de foarte joasă putere (VLPS – In Very Low Power Stop), operațiile perifericelor sunt limitate mai mult, dar nucleul rămâne în stare statică, având timpi de activare de 21.5μs (Cortex-A7) sau 9μs (Cortex-M4).
- Pentru aplicații cu și mai multe cerințe stringente de putere, dezvoltatorii pot stabili pentru

În schimb, atunci când este nevoie de sarcini de lucru cu calcule intensive, dezvoltatorii pot rula nucleele într-un mod special de mare viteză (HSRUN – high speed run). Acesta schimbă frecvența de operare a Cortex-A7 de la valoarea sa normală de 500 MHz la un mod de supra-conducere ce rulează la 720 MHz. Cu ajutorul acestui nivel fin de control, dezvoltatorii pot configura i.MX 7ULP să respecte chiar și cele mai extreme cerințe de putere, fără a sacrifica funcționalități esențiale. De exemplu, o aplicație poate avea nevoie de cel mai mic consum energetic posibil, dar necesită funcționalitatea de timp real a nucleului Cortex-M4, precum părți și utilizarea unor părți specifice de periferie sau memorie ale subsistemului Cortex-A7. În acest caz, dezvoltatorul poate

plasa subsistemul Cortex-A7 în starea STOP sau VLPS, accesând memoria sa sau perifericele din Cortex-M4, după cum nucleul execută operațiile sale de timp real. Pentru mai multe economii energetice, dezvoltatorii pot utiliza ceasul Cortex-M4 pentru a comanda perifericele Cortex-A7.

IMPLEMENTARE SIMPLĂ A SISTEMULUI

Pentru a implementa un sistem de joasă putere cu i.MX 7ULP, dezvoltatorii pot alege dintre modulele de putere programabile software și dintre configurațiile disponibile pentru o potrivire cât mai bună la cerințele de putere și performanță. Pe partea hardware, proiectarea sistemului este chiar mai simplă. Pentru aplicații tipice, dezvoltatorii pot în mod simplu să combine un procesor i.MX 7ULP cu companionul său, circuitul integrat de management energetic (PMIC) NXP MC32PF1550A3EPR2 pentru a completa un design capabil de a gestiona sarcini mixte fără a compromite bugetele limitate de putere (Figura 4). Proiectat special pentru a suporta cerințele de alimentare ale procesoarelor NXP precum cele ale familiei i.MX 7ULP, MC32PF1550A3EPR2 integrează trei stabilizatoare în mod de comutație coborâtore de tensiune

(SW1, SW2, SW3), trei regulatoare LDO (LDO1, LDO2, LDO3), o sursă de tensiune de referință pentru memorie, un încărcător pentru baterii cu

o singură celulă și o memorie programabilă o singură dată (OTP – one-time programmable) pentru configurarea dispozitivului.

Cu ajutorul kit-ului de evaluare MCIMX7ULP-EVK, NXP demonstrează interfața hardware directă necesară pentru a combina MC32PF1550A3EPR2 PMIC cu dispozitivul i.MX 7ULP. Împreună cu o placă sistem pe modul (SOM – system-on-module) conțin

tor SD și mulți alți conectori, inclusiv JTAG și Arduino (Figura 5). În timp ce kit-ul de evaluare oferă funcționalitate imediat după scoaterea din cutie, NXP oferă, de asemenea, dezvoltatorilor posibilitatea de a descărca fișiere de proiectare, unelte și pachete suport placă pentru software particular utilizând FreeRTOS pentru programare în timp real și Linux sau Android pentru programare de aplicații.

Figura 5

Kit-ul de evaluare MCIMX7ULP-EVK combină o placă sistem pe modul conținând un procesor i.MX 7ULP și MC32PF1550A3EPR2 PMIC cu o placă de bază ce conține senzori, conectori și alte componente necesare pentru a grăbi dezvoltarea software cu dispozitivele i.MX 7ULP.

(Sursă imagine: NXP)

nând procesorul i.MX 7ULP și MC32PF1550A3EPR2 PMIC, kit-ul include o placă de bază cu senzori multipli, capabilitate wireless, un codex audio, un conec-

CONCLUZIE

Necesitatea pentru funcționalitate complexă și durată mai mare de viață a bateriilor în cadrul produselor mobile i-a forțat pe dezvoltatori în mod tradițional la un anumit nivel de compromis între consum energetic și performanță. De asemenea, creșterea așteptărilor de la datele funcție de timp de la mai mulți senzori în cadrul dispozitivelor IoT, purtabile și alte dispozitive portabile a condus la un alt compromis între capabilitățile de timp real și performanțele la nivel de aplicație.

Totuși, după cum s-a putut observa, dezvoltatorii se pot orienta către arhitecturi HMP, precum cele utilizate în cadrul familiei de procesoare i.MX 7ULP de la NXP pentru a răspunde cerințelor stringente de ultra joasă putere fără sacrificarea capabilităților.

Digi-Key Electronics
www.digikey.ro

MICROCHIP CONCURS

Câștigați o platformă SAM R30M Xplained Pro dezvoltată de Microchip

CÂȘTIGAȚI O PLATFORMĂ HARDWARE MICROCHIP SAM R30M XPLAINED PRO DE LA ELECTRONICA AZI.

SAM R30M Xplained Pro este o platformă hardware proiectată pentru a evalua modulul SAMR30M18A. Acest kit este susținut de Atmel Studio, o platformă de dezvoltare integrată, care oferă exemple de aplicație predefinite. Acest kit oferă acces facil la diferite caracteristici ale modulului SAMR30M18A și oferă periferice suplimentare pentru a extinde capabilitățile plăcii și a ușura dezvoltarea proiectelor personalizate. SAM R30M Xplained Pro este cel mai mic modul compatibil cu IEEE 802.15.4 din industrie, care combină un microcontroler cu consum ultra redus de putere cu operare în banda sub-GHz, accelerând timpul de lansare pe piață și asigurând o durată lungă de viață a bateriei în senzorii de rețea wireless. Având jumătate din dimensiunea celui mai mic modul existent în piață, modulul SAM R30 răspunde nevoilor de proiectare cu constrângeri de spațiu, cum ar fi senzorii și dispozitivele de control din automatizările pentru locuințe.

Bazat pe standardul IEEE 802.15.4, modulul SAM R30 suportă rețele proprietare care pot fi ușor personalizate și configurate. Acest lucru este ideal pentru aplicațiile în care interoperabilitatea nu este dorită datorită vulnerabilității lor inerente la atacurile de la distanță, cum ar fi sistemele de alarmă, automatizarea clădirilor, orașele inteligente și rețelele de senzori industriali. Un avantaj cheie al unei rețele bazate pe IEEE 802.15.4 este faptul că dispozitivele membre pot "dormi" perioade îndelungate și pot rămâne parte a rețelei. Modulul SAM R30 dispune de moduri de somn cu consum ultra redus de putere, cu trezire activată de la intrările/ieșirile de scop general (GPIO) sau de la ceasul său integrat de timp real (RTC), în timp ce consumă aproximativ 800 nA. Dispozitivele pot dormi ani întregi, trezindu-se doar atunci când este nevoie să transmită date. Dezvoltatorii pot începe prototiparea cu ajutorul platformei SAM R30M Xplained Pro, aceasta fiind susținută de Depanatorul/Programatorul Atmel ICE și de mediul de dezvoltare integrat Atmel Studio 7 ușor de utilizat, cu exemple demo de cod care suportă, fiecare, configurație de rețea.

Pentru a avea șansa de a câștiga o platformă SAM R30M Xplained Pro, accesați pagina:

<http://page.microchip.com/EleAzi-ATSAMR30M-XPRO-Board.html> și introduceți datele voastre în formularul online.

Autor: **Mark Patrick**

Redefinirea HMI dincolo de atingere

Interfața om-mașină (HMI) este un element esențial în aproape orice sistem electronic la care vă puteți gândi, permițând operatorului să interacționeze cu sistemul pentru a putea executa diferite funcții sau pentru a accesa anumite informații prin intermediul acestuia. În acest articol, vom analiza modul în care succesul incontestabil al tehnologiei cu ecran tactil inspiră acum dezvoltarea de noi echipamente HMI promițătoare, pentru a da noi dimensiuni experienței utilizatorului.

În principiu, conceptul de bază al HMI nu este unul nou – modele rudimentare discutabile ale acestuia au fost folosite încă din timpul revoluției industriale din secolul al XIX-lea. Dispozitivul pentru țesături al lui Jacquard și Sistemul de calcul diferențial al lui Babbage sunt exemple din acea epocă în care funcțiile de control au fost aplicate mașinilor prin introducerea de către utilizator a unei anumite descrieri. Odată cu intrarea în epoca de calcul, tastaturile mecanice au devenit calea prin care comenzile puteau fi inițiate, iar programele puse în acțiune. Vremurile moderne au cunoscut apariția tehnologiei de afișare bazată pe atingere (în special tehnologiile capacitive), iar acest lucru a adus HMI-uri mai avansate și intuitive. Ecranele tactile încorporate în playerele MP3, la începutul noului mileniu, s-au dovedit a fi un factor cheie în asigurarea popularității răspândite a acestor dispozitive. Ulterior, când au început să apară primele tablete și telefoane mobile inteligente, ecranele tactile au fost preluate și pentru acestea. În scurt timp, au devenit mecanismul obligatoriu prin care interacționăm cu bunurile electronice de consum. Au urmat în scurt timp dispozitivele de control industriale, înlocuindu-se comutatoarele și cadranele greoaie cu alternative elegante și mult mai fiabile. Astăzi există tendințe pentru a duce tehnologia HMI și mai departe.

Deși HMI-urile tactile au multe calități atrăgătoare, există totuși motive pentru care utilizarea lor nu ar putea fi întotdeauna recomandată. În anumite circumstanțe, contactul fizic poate fi problematic. Acest lucru ar cauza potențiale răspândiri ale germinilor în medii clinice sau chiar în locuri publice – unde mai multe persoane pot utiliza terminale de informații de-a lungul unei zile, fără posibilitatea ca suprafața ecranului tactil să fie curățată. De asemenea, în situațiile în care atenția utilizatorului trebuie să rămână fixată pe ceva important (cum ar fi, de exemplu, conducerea unui autovehicul sau operarea utilajelor de mare tonaj), utilizarea unui HMI cu ecran tactil pentru o anumită funcție secundară poate însemna prea multă distragere a atenției de la sarcină. În consecință, există un interes din ce în ce mai mare în explorarea alternativelor fără contact. Deși controlul vocal devine din ce în ce mai popular în casele oamenilor (datorită răspândirii pe

scară largă a asistenților digitali), oferind o modalitate de efectuare a unor instrucțiuni simple, nu este întotdeauna complet aplicabil. Acest lucru este valabil mai ales în utilizarea publică în aer liber sau în zonele industriale și auto, unde este probabil să existe un zgomot de fond substanțial. Comenzile incorecte și, ulterior, rectificarea acestora, ar putea însemna prea mult timp pierdut pentru a executa acțiunile și ar duce la disconfortul utilizatorului. De asemenea, ar putea fi luată în considerare confidențialitatea consumatorului. Deci, deși controlul vocal este potrivit în anumite scenarii, trebuie luate în considerare alte metode.

PROGRESUL ToF

Opțiunea care câștigă mult teren este tehnologia ToF (Time of Flight). Aceasta oferă un mijloc simplu de control al sistemelor electronice fără ca persoana implicată să fie nevoită să-și abată atenția, datorită utilizării doar a mișcărilor mâinii. În termeni simpli, sunt emise impulsuri infraroșii (IR), iar atunci când lovesc un obiect, acestea se reflectă înapoi pentru a fi citite de un anumit tip de matrice de detectare. Măsurând întârzierea de timp între impulsurile trimise și cele recepționate, în mod secvențial, este posibil să se calculeze cu exactitate distanța față de obiect. În plus, există posibilitatea de detecție a mișcării obiectului – și de aici se pot determina diferite gesturi.

RFD77402 de la RF Digital are capacitatea de a gestiona recunoașterea rapidă și precisă a gesturilor – cu o rată de reîmpăstrare de 10Hz și o precizie de $\pm 10\%$. Furnizat într-o capsulă compactă de $4.8\text{mm} \times 2.8\text{mm} \times 1.0\text{mm}$, acest senzor 3D ToF cuprinde un emițător VCSEL de 850

RFD77402 de la RF Digital.

nm cu câmp de iluminare (FoI) de 29° , împreună cu circuitul de distribuție și amplificare de putere, un microcontroler (MCU) și o memorie integrată, la care se adaugă un foto-detector de câmp de vizualizare (FoV) de 55° și optica adecvată. Datele despre gesturile capturate sunt transferate către sistemul adiacent prin intrările/ieșirile I²C. Modulul de cameră foto 3D **DepthEye ToF** de la Sseed Studio include un senzor OPT8320 cu o rezoluție de 80×60 pixeli

Aparatul de fotografiat DepthEye ToF de la Sseed Studio.

în format de 1/6 inch, de la Texas Instruments, cu o frecvență a cadrelor de 1000 fps. Această unitate simplificată de $60\text{mm} \times 17\text{mm} \times 12\text{mm}$ se poate conecta la un laptop/tabletă prin interfață USB pentru a oferi capacități de recunoaștere a gesturilor. Aceasta are suport pentru sistemul de operare (OS), pornind de la modelul Windows 7.

Bazat pe tehnologia brevetată FlightSense™ a companiei, **VL6180** de la STMicroelectronics este conceput pentru a permite recunoașterea gesturilor pe telefoane inteligente, tablete și aparate casnice. Acest modul optic trei în unu (care are dimensiuni de $4.8\text{mm} \times 2.8\text{mm} \times 1.0\text{mm}$) dispune de un emițător VCSEL de 850nm și un senzor de proximitate, împreună cu un senzor de lumină ambientală cu ieșire pe 16 biți (pentru atenuarea interferențelor cauzate de iluminarea de fundal). Concentrându-se în principal pe implementarea HMI-urilor în proiectele de automobile (deși se aplică și automatizărilor industriale), senzorul de imagine **MLX75x23**, cu rezoluție de 320×240 pixeli, de la Melexis și circuitul integrat **MLX75123** prezintă inginerilor o soluție de sistem compatibil AEC-Q100 pentru HMI-uri bazate pe ToF care garantează că șoferii nu vor avea nevoie să-și ia ochii de la drum. Acest lucru înseamnă că se pot efectua apeluri telefonice sau se poate accesa sistemul de informații fără a pune în pericol ocupanții vehiculului sau alți participanți la trafic. Având în vedere mediul fără compromisuri unde se aplică, aceste componente operează într-un interval de temperatură de la -40°C la 105°C . În plus, un grad ridicat de rezistență optică înseamnă că pot fi gestionate cu ușurință schimbări extreme ale condițiilor de lumină ambientală (sistemul putând face față la lumini ambientale de până la 120 lx). Datorită circuitului integrat, regiunile de interes pot fi selectate sau pot fi declanșate semnale de răspuns.

POTENȚIALUL UNDELOR MILIMETRICE ÎN HMI

De asemenea, potrivit pentru recunoașterea gesturilor fără contact, dar fără a se baza pe optoelectronică, senzorul de mișcare **IWR1642** bazat pe unde milimetrice, de la Texas Instruments, are capacitatea de a capta date referitoare la rază, viteză și unghi. Prin aceasta, pot fi detectate gesturi ale mâinii (orientate vertical sau orizontal) și rotiri ale degetelor. Folosind un interval de frecvență de la 76GHz la 81GHz, unitatea are un transmițător de 40 MHz și un receptor cu zgomot redus (-14dB). Un nucleu al procesorului ARM Cortex-R4F are grijă de configurația frontală și de calibrarea sistemului, în timp ce un DSP C674x de înaltă performanță este responsabil pentru toată sarcina de procesare a semnalului. Un PLL și ADC sunt, de asemenea, integrate în această soluție pe un singur cip.

În plus, mai există și o resursă disponibilă de memorie de 1.75 MB. Principala atracție a utilizării tehnologiei undelor milimetrice este că acestea sunt transmise prin materiale, eliminând dependența față de un câmp vizual deschis. Acest lucru înseamnă că senzorul nu trebuie să fie expus mediului extern (și eventualelor accidente fizice ce pot să apară), ci poate fi în schimb amplasat în spatele unei incinte de protecție. Nivelul scăzut al consumului de energie necesar detectării de gesturi prin această metodă este, de asemenea, avantajos.

HMI-URI PE BAZĂ DE CÂMP ELECTRIC

Bazat pe propria tehnologie, GestIC a companiei, circuitele integrate ale controlerului **MGC3140** de la Microchip se bazează pe detecția de proximitate a câmpului electric cvasi-static – ceva care este încă la început, dar care prezintă un potențial mare. Controlerul poate detecta gesturi la distanțe de până la 10 cm depărtare față de suprafața HMI-ului. Un câmp electric este propagat de pe această suprafață, cu o tensiune continuă care oferă o rezistență constantă a câmpului, în timp ce o tensiune alternativă completează cu un câmp variabil sinusoidal. Prin intermediul acestei configurații, obiectele conductoare (precum părți ale corpului uman) care sunt prezente în raza de acțiune vor provoca variații ale câmpului. Natura mecanismului utilizat înseamnă că această formă de HMI nu este în niciun fel afectată de lumina ambientală sau de sunet, ceea ce o face adecvată pentru utilizarea în console de jocuri, echipamente medicale, echipamente din industria auto și tot felul de aparate electrocasnice. MGC3140 are capacitatea de a suporta o rezoluție spațială de 150 dpi și de a înregistra poziții la o frecvență de până la 200Hz.

Controlerul MGC3140 de la Microchip pentru detectarea câmpului electric.

ALTE PERSPECTIVE

În prezent, există o serie de potențiale manifestări ale dezvoltării de HMI-uri care sunt experimentate în diferite zone din industrie. În curs de dezvoltare sunt și soluțiile care utilizează proiecția cu ultrasunete. **INNER MAGIC** de la Elliptic Labs este capabil să detecteze gesturi de mână (pentru a controla difuzoare inteligente și altele asemenea) prin intermediul tehnologiei brevetate a companiei, de senzor fără atingere 180° FoV. Dispozitivul haptic prin aer (mid-air haptics) oferit de compania recent înființată Ultrahaptics (ce folosește tehnologia brevetată de Universitatea din Bristol), utilizează o rețea formată din 256 de elemente de traductoare cu ultrasunete (împreună cu un senzor de imagine de urmărire a mișcării) pentru a construi HMI-uri virtuale care, în ciuda lipsei prezenței lor fizice, oferă feedback tactil. Beneficiul acestei abordări este că se pot emula controalele manuale, convenționale (cum ar fi butoanele, manetele, tastele etc.) fără a mai fi nevoie de operații de curățare sau întreținere. Chirurgii și operatorii industriali ar putea beneficia în mod clar de acest lucru, dar există și oportunități în domeniul vânzărilor, al automatizărilor de locuințe, al semnalelor de avertizare digitale și al automobilelor.

Cu toate acestea, nu există nicio îndoială că tehnologia cu ecran tactil este încă importantă, iar valoarea acesteia în raport cu construcția HMI-urilor de generație următoare nu trebuie ignorată. Recent, inginerii din principalul institut de cercetare din Coreea, KAIST, au informat lumea despre progresele pe care le-au înregistrat în ceea ce privește detecția localizării undelor sonore pentru a genera tastaturi virtuale de pe telefoanele mobile inteligente standard. Acest lucru va permite pereților, meselor, oglinzilor și altor obiecte cotidiene să acționeze ca suprafețe tactile în folosul utilizatorului, care oferă o reacție mai rapidă decât soluțiile anterioare de HMI-uri de acest fel.

Este clar că acum există o mulțime de posibilități diferite de dezvoltare care vor permite HMI-urilor să depășească constrângerile ce caracterizează anumite aplicații și care vor oferi experiențe de utilizator mai bune. Cu ajutorul undelor infraroșii, ultrasunetelor, undelor milimetrice și undelor electrice, scopul implementării HMI-urilor este destinat să se extindă profund, completând tehnologiile tactile consacrate cu dezvoltări noi și interesante.

Mouser | www.mouser.com

O singură sursă pentru BOM-ul tău

Cea mai largă și cea mai recentă selecție de componente electronice în stoc

ro.mouser.com/bomtool

MOUSER
ELECTRONICS.

“Masă Rotundă virtuală” despre microcontrolerele destinate aplicațiilor IoT

A solicita unui manager de vânzări sau director executiv dintr-o companie să selecteze “cea mai importantă” familie de produse este asemănător cu a cere unei mame sau unui tată să aleagă între copiii lor – răspunsul este mereu același: “toți sunt importanți (și frumoși!)”. Cu toate acestea, Farnell a solicitat recent unor manageri și VP-uri ca, atunci când fac selecția de furnizori de microcontrolere, să facă doar un lucru – să ofere un “filtru” de selecție a celor mai importante familii de dispozitive din piața sistemelor embedded conectate sau IoT, ca justificare pentru această dificilă alegere. Iată mai jos câteva dintre răspunsuri:

La Cypress Semiconductor, **Jack Ogawa**, (Senior Director of Marketing) la Departamentul Microcontrolere nu a ezitat, indicând imediat cea mai recentă generație a liniei de produse PSoC a companiei și anume, PSoC 6. Aceste componente dispun atât de nuclee de procesor programabile, cât și de funcții analogice și logice programabile, pentru a maximiza sistemul integrat pe un cip. Jack declară: “Familia noastră cea mai recentă de microcontrolere este PSoC 6, construită pe o arhitectură optimizată pentru Internetul Lucrurilor (IoT). Casele și orașele noastre, precum și serviciile vitale devin mai inteligente, necesitând conectivitate, procesare crescută și securitate a datelor, operând în același timp pe baterii. Microcontrolerele PSoC 6 răspund acestor necesități oferind o arhitectură cu nucleu dublu, de ultra joasă putere cu securitate bazată pe hardware.” **Unicitatea lor, a continuat el, corespunde faptului că, “aproape toate sistemele embedded sunt de semnal mixt; ele dispun atât de componente digitale, cât și de analogice. Microcontrolerele PSoC au o istorie lungă, în a fi**

lideri industriali pentru soluții de semnal mixt, oferind periferice digitale și analogice configurabile și ușor de utilizat, precum și un microcontroler, totul, într-un singur dispozitiv. O soluție particulară de evidențiat este tehnologia noastră CapSense, care este recunoscută ca fiind cea mai robustă și cea mai performantă soluție de detecție tactilă.”

Între timp, la Renesas, **Andy Harding** (Director of Broad-based Solutions), nu s-a putut abține de la un răspuns de tip “tată mândru!” – el declară, “Să fiu sincer, toate sunt importante, din diverse motive. Ne străduim să oferim clienților posibilitatea de a alege, [între] variante de consum mic de putere, performanțe ridicate, integrare, procesoare și platforme ... [bazate pe] tehnologii de proces care permit performanțe fără egal și integrare ridicată [și] în special pe memoria noastră flash cu stare-zero-de așteptare care are un istoric incredibil de siguranță în funcționare și reținere a datelor. Dar se trece de nivelul siliciului ... Când definim strategia dezvoltării

noii generații de microcontrolerele, [noi] știm că piața va căuta o soluție pe nucleu ARM, dar punând în interiorul microcontrolerului un nucleu ARM ar face din noi un alt vânzător de tipul “me too” (și eu) într-o piață deja aglomerată. Ceea ce considerăm important este faptul că trebuie să gândim dincolo de dispozitivul pe siliciu, la platforme complete care să se diferențieze prin scurtarea ciclurilor de proiectare, simplificarea începerii proiectării și îmbunătățirea costului total al dreptului de proprietate.” **Harding adaugă, “...diferențierea majoră vine dinspre periferie ... putem integra mai multă memorie de cât au nevoie clienții noștri și să o rulăm la viteze mari fără stări de așteptare. Microcontrolerele noastre pe 32-biți operează la frecvențe de ceas de 240MHz, cu instrucțiuni de înaltă eficiență.”**

Declarând o preocupare specială a companiei Silicon Labs pe segmentul pieței de microcontrolere wireless, **Oivind Loe** (Senior Manager of Strategic Marketing) și **Tom Pannell** (Senior Director of Marketing)

Pentru NXP, **Geoff Lees**, (SVP și General Manager Microcontrollers) **nu are nicio ezitare în a nominaliza:** "Procesoarele Layerscape și i.MX. Ambele sunt bazate pe ARM și sunt complementare. Layerscape este proiectat pentru procesare de date și comunicație de clasă superioară. i.MX acoperă piața largă de echipamente casnice, auto etc. La nivel mai jos se află Kinetis, care este, de asemenea, bazat pe ARM. Verticalitatea vine din faptul că oferim conectivitate pentru aplicații precum IoT. Cu 15 ani în urmă apărea primul microcontroler flash ARM 32, iar acum există o varietate foarte mare."

NXP Layerscape Tower

Lees susține o legătură privind crearea tehnologiilor care stau acum la baza IoT: "Am lansat primele microcontrolere flash ARM pe 32-biți. Primul era asociat cu conectivitatea internet și a fost proiectat pentru a servi ca server pentru noua conectivitate cu fir, oferind un modem de 56K ... chiar și acum este puternic pentru aplicații care necesită performanțe mai mari la celălalt capăt al spectrului precum conversia de energie, controlul motoarelor și conectivitatea wireless."

"În ultimii cinci ani, ne-am concentrat mult pe software. Astăzi nu este vorba de a oferi o activare largă precum

TWR-LS1021A-PC/NXP Development Board

Android, ci este important să oferim soluții la nivel de aplicație pentru produs. Astăzi, multe dintre provocările de proiectare sunt în zona software, iar acest lucru este reflectat de faptul că jumătate din echipa noastră de ingineri o reprezintă inginerii software."

Laurent Vera, (EMEA - Europe, Middle East, Africa - Marketing Director) pentru STMicroelectronics alege să evidențieze "Familia STM32 de microcontrolere

STM32 F7DiscoRecto2

flash pe 32-biți, bazată pe nucleul de procesor Arm Cortex-M. Cu 11 serii de dispozitive, aceasta acoperă întreaga plajă de posibilități, de la performanțe foarte ridicate, capabilități de timp real, procesare de semnal digital, consum energetic redus, operare la tensiune scăzută, menținând în același timp întreaga integrare și simplitatea dezvoltării. Gama largă de dispozitive STM32 este acompaniată de un vast ecosistem de unelte și software."

"Acum 10 ani, atunci când am lansat primul nostru STM32, având la bază un nucleu Arm Cortex-M3, am înțeles că valoarea unui microcontroler nu stă în nucleul în sine, ci în tot ceea ce se află în jurul său. Alegerea unui partener care putea să ne ajute în a stabili un standard pentru microcontrolere era critică, iar acest lucru l-am făcut prin parteneriatul nostru cu Arm. STM32 este mai mult decât un nucleu. El constă din IP-ul său unic al ST – analogic sau digital – pentru a servi multor piețe diferite."

"Fiecare proiect are diferite cerințe pentru un echilibru între cost, integrare, performanțe și consum energetic, iar noi îi sprijinim pe clienții pentru a-și optimiza proiectele pentru obiectivele lor particulare cu peste 750 de tipuri de componente STM32, în cadrul a 11 serii diferite, de la dispozitive cu consum energetic ultra-reduc aflate în topul sau aproape de topul testelor EEMBC de joasă putere, până la microcontrolere de performanță ultra-ridicată aflate în topul sau aproape de topul testelor de performanță EEMBC."

STM32L-DISCOVERY Kit

Andy Harding de la Renesas, probabil că se adresează multora atunci când concluzionează: "Există multă publicitate în jurul IoT. Trebuie să ne întrebăm ce înțelegem prin aceasta cu adevărat. Să luăm, de exemplu, electrocasnicele; acum, unele dintre acestea sunt conectate la Internet. Putem numi acest lucru un business IoT? Dacă mergem pe această abordare, atunci, aproape orice piață este acum o piață IoT. Eu prefer să mă gândesc la IoT în contextul noilor modele de business, bazate pe internet, creând noi oportunități de afaceri."

Farnell dispune pe stoc de o gamă cuprinzătoare de microcontrolere pe 8-biți, 16-biți și 32-biți, proiectate pentru a fi utilizate în aplicații embedded.

Farnell
ro.farnell.com

nominalizează această tehnologie ca fiind un punct fierbinte în sine, "unde putem produce cel mai mare impact și putem răspunde cerințelor clienților. Noi oferim software (stive wireless) precum și hardware. De fapt, noi am plecat de la o companie concentrată pe cip, spre a fi orientată vertical, oferind circuite integrate, software și unelte. Acest lucru ne permite să livrăm mai multă valoare în circuitele integrate."

"Credem că externalizarea unui pachet software către terți este rețeta unui dezastru. Nu ne place lipsa de claritate la apariția unei probleme, mai ales că este dificilă separarea și analiza cauzelor între hardware și software. Valoarea este cu adevărat găsită în interconectarea dintre software și hardware."

"Uneltele sunt, de asemenea, foarte importante: lumea nu este perfectă. Dacă un client dorește să implementeze 200 de noduri de rețea, el are nevoie de unelte care să îi arate cum lucrează și se formează o rețea. El are nevoie de unelte care să îi ofere o privire din interior la nivel de pachet. Stabilirea profilului energetic este un alt produs cheie oferit de compania noastră. Această unealtă poate arăta ce bit de cod cauzează un vârf de energie." Ca o altă caracteristică de diferențiere, echipa Silicon Labs adaugă, "...operarea robustă; unele dintre componentele noastre trebuie să funcționeze sigur la temperaturi de până la 125°C."

"Dincolo de toate, dacă nu îți pasă de reducerea consumului energetic, lucrurile sunt simple. Consumul energetic redus face ca totul să devină mult mai complex."

Computerele de margine fac aplicațiile 'AI' să fie gata pentru utilizare pe scară largă

Autor:
Stefan Eberhardt
S&T Technologies

Cooperarea dintre companiile din cadrul Grupului S&T deschide noi zone de aplicații. Cu platforma software IoT SUSiEtec de la S&T Technologies, Kontron poate oferi soluții de inteligență artificială (AI) pentru computerele sale de margine, de la o singură sursă, cum ar fi de exemplu Visual Inspection. Aici este locul în care Kontron beneficiază de experiența sa îndelungată de producător de computere industriale de înaltă performanță, bazate pe cele mai recente tehnologii de procesoare.

Suplimentar față de controlul mașinilor, computerele de margine realizează și alte sarcini cheie. Pe de o parte, acestea servesc ca dispozitive gateway pentru rețea, cu extindere către Internet. Pe de altă parte, computerele embedded puternice pot prelua sarcini solicitante direct de la mașină, sarcini ce nu pot fi realizate în cloud datorită timpilor de întârziere și restricțiilor de lățime de bandă. Printre aceste sarcini se numără și aplicațiile AI.

În zonele inspecției vizuale, de exemplu, înregistrările de la o cameră sunt analizate și evaluate direct pe dispozitivul de margine printr-o rețea neurală pregătită, conectată fie prin USB sau rețea într-un proces numit "Inferență" – mai precis decât ar putea să o facă oamenii.

Alte posibile aplicații pentru computere cu performanțe de margine sunt cele de învățare automată și profundă (machine learning, deep learning), în care rețele neuronale pre-configurate cu procese de calcul intensiv, sunt pregătite pentru a îndeplini aplicații dedicate. Implementarea acestor aplicații în partea de margine a rețelei este uzual mai eficientă decât a încărcă în cloud terabytes de materiale de învățare.

Un proces complet pentru învățare profundă constă din mai multe faze:

1. Colectare eșantioane
2. Faza de pregătire (antrenare)
3. Transformarea rețelei învățate
4. Integrearea rețelei învățate într-un produs

Platforma software SUSiEtec de la S&T Technologies include, de asemenea, componente care simplifică programarea de aplicații AI sub Windows cu Java și .NET. Aceasta poate fi, de asemenea, utilizată pentru a conecta componente IoT și de altă natură în mediul industrial "from Edge to Fog to Cloud" (de la Margine la Rețele locale și micro-centre de date până la Cloud).

să își mai amintească numărul corespunzător produsului și să îl introducă manual. Angajații de la casă nu vor trebui să mai verifice dacă clientul a determinat prețul corect.

- Atunci când vine vorba despre îndepărtarea totală a părului prin laser la dermatolog, dispozitivul poate recunoaște automat pentru ce tip de piele trebuie să se regleze. Nu ar mai fi necesară o examinare complexă și reglaje făcute de doctor.
- Pentru reparații și întreținere, o fotografie a componentei ce trebuie înlocuite sau care este defectă este suficientă pentru ca software-ul sau aplicația să identifice corect componenta și, dacă este necesar, să declanșeze imediat comanda unei piese de rezervă.

PROGRAMARE SIMPLĂ A APLICAȚIILOR AI

S&T Technologies observă adesea că unele companii au încercat și testat deja diferite sisteme de inspecție vizuală. Acestea sunt uneori în uz de mai

secunde nu este adesea decisivă pentru aplicație. Așadar, acceleratoarele hardware puternice precum cipul Intel® Movidius™ pentru rețele neurale sunt uzual solicitate pentru scenarii de timp critic, dar nu în orice aplicație.

Pe lângă inspecția vizuală, aplicațiile AI sunt, de asemenea, posibile în recunoașterea și reproducerea de text, recunoaștere audio și recunoaștere a modului de comportament. Recunoașterea audio de exemplu, poate fi utilizată pentru a identifica vibrații neuzuale, care indică posibile probleme ale unor componente ale mașinilor. De exemplu, trenurile pot fi verificate "din mers". Mai devreme sau mai târziu, paravanele software de protecție (binecunoscutele firewall-uri) din rețelele IT vor "învăța" ce comportament este normal într-o rețea și vor da alerte sau chiar vor iniția protecții și măsuri defensive dacă sunt detectate activități neuzuale.

"AI" CROITE PENTRU TOATE DOMENIILE DE APLICAȚII

Cercetarea de bază care are loc în numeroase companii de Internet, precum și în universități, precum Harvard și în alte institute de cercetare, contribuie mult la dezvoltarea de aplicații AI. Pe această bază, companiile comerciale pot acum implementa propriile lor aplicații: aici este momentul în care Kontron și S&T Technologies intră în scenă. Acestea oferă clienților lor posibilitatea să se concentreze pe competențele lor de bază, implementând tehnologii de ultimă oră croite pe necesitățile clienților, precum ar fi căutările automate de imagini pe un motor de căutare pe Internet. Aceleași rețele neurale sunt utilizate atunci când o aplicație AI de la S&T Technologies clasifică produse.

Desigur, aplicația este executată și accelerată pe hardware-ul Kontron. În principiu, Kontron și S&T Technologies consideră că piața este pregătită pentru soluții scalabile AI, deoarece toate componentele sunt disponibile "de pe raft".

Suplimentar, Grupul S&T asigură suport clienților săi în abordarea acestei noi tehnologii cu ajutorul platformei software IoT SUSiEtec. În cazul recunoașterii vizuale, ca exemplu remarcabil, aceasta include clarificarea cerințelor hardware, selectarea și integrarea de pachete și module open source și încapsularea problemelor complexe, de exemplu prin sisteme de andocare. Această complexitate enormă conduce adesea la numeroase mici probleme în timpul interacțiunii, care pot apoi fi rezolvate de Kontron împreună cu Grupul S&T. Clientul este în permanență acompaniat pe întregul drum parcurs, de la consultanță, până la realizarea produsului destinat aplicației. Începerea cu soluții mici și de succes, conduce la aplicații cuprinzătoare care aduc valoare adăugată reală pentru clienți. O gamă largă de aplicații AI nu numai că este imaginabilă astăzi, dar poate fi de fapt deja implementată.

Despre autor:

Stefan Eberhardt este responsabil pentru dezvoltarea afacerii bazate pe inteligență artificială (AI) la S&T Technologies, o companie a S&T AG.

Kontron

Member of the S&T GROUP
www.kontron.com

Server robust de înaltă performanță - Kontron KISS 4U V3 SKX

Este în special potrivit pentru aplicații solicitante, de exemplu pentru procesare de imagine de înaltă clasă, aplicații SCADA/MES, inteligență artificială și învățare automată. Sistemul gestionează fără efort procese de calcul intensiv și mari cantități de date mulțumită procesorului Dual Intel® Xeon® SP. Volumul pe durata operației este păstrat la un nivel redus, mai puțin de 35dBA, astfel încât platforma computerului este, de asemenea, calificată pentru utilizare în zone sensibile la zgomot, orientate pe oameni, precum laboratoare sau centre de control. Suplimentar, Kontron KISS 4U V3 SKX este proiectat pentru medii dure și este potrivit pentru operare la temperaturi ridicate și sarcini mecanice mari. Pentru a îndeplini sarcini AI, câteva slot-uri PCIe și surse puternice de tensiune permit integrarea în sistem de multiple plăci GPGPU, de exemplu de la NVIDIA.

bine de 10 ani și sunt perfect potrivite în aplicații. Este normal ca noile soluții AI să treacă prin perioade dificile pentru a se afirma în fața soluțiilor consacrate. Adesea, cunoașterea unui limbaj de programare eficient pentru dezvoltarea de noi soluții lipsește. Aici, platforma software AI SUSiEtec oferă o alternativă: aceasta permite dezvoltatorilor să programeze faza de învățare și de inferență în limbaje comune .Net și Java (Windows).

Pe partea hardware, computerele embedded sunt foarte bine echipate pentru sarcini AI, deoarece, în practică, viteza de evaluare joacă de multe ori un rol minor: diferența dintre o zecime de secundă și 2

ESTE CERUTĂ O RATĂ DE SUCCES MAI MARE DE 80%

Din experiența companiei S&T Technologies cu clienții săi, aceștia se așteaptă la un produs complet în majoritatea cazurilor; de exemplu atunci când vine vorba de recunoașterea obiectelor, un "produs viabil minim" care să respecte cerințele, trebuie să aibă o rată de succes de cel puțin 80%. Zonele de aplicații sunt diverse:

- Cântarele din supermarket ar trebui să fie capabile să recunoască automat ce tip de fructe sau legume sunt cântărite; astfel, clienții nu vor trebui

Cerul este limita pentru dronele bazate pe inteligență artificială (AI)

De: **Mark Patrick**, Mouser Electronics

Decalajul dintre literatura științifico-fantastică și realitate se diminuează odată cu apariția inteligenței artificiale (AI). Revendicând nenumărate oportunități de aplicare în afaceri, guvern și viața personală a oamenilor, influența AI va atinge în curând fiecare aspect al societății moderne. Nu mai sunt, pur și simplu, chestii de scenarii de filme, supravegherea automată cu ajutorul dronelor a început deja – datorită, în mare parte, progreselor din domeniul AI. Aceste vehicule aeriene fără pilot (UAV - unmanned aerial vehicles) cresc extraordinar în popularitate și, în doar câțiva ani, au îmbunătățit și redefinit contururile multor industrii. Dronele încep să fie folosite pentru livrarea rapidă a mărfurilor, pentru efectuarea de studii detaliate asupra mediului, pentru a facilita supravegherea frontierei și pentru a oferi recunoaștere militară de la distanță, fără a fi nevoie să pună trupele la sol în pericol.

NOUA LUME A DRONELOR

În timp ce dronele de astăzi se află încă sub controlul oamenilor, este din ce în ce mai evident că drona de mâine va fi controlată de tehnologia AI. Aceasta va permite dranei și altor mașini să ia decizii și să funcționeze independent, în numele utilizatorului, în medii provocatoare. Dronele viitorului vor evolua de la simpli observatori la instrumente de luare a deciziilor extrem de automatizate, care operează în mod autonom. Posibilitățile pentru știința aplicată a roboților zburători – sau "dronebots", sunt nelimitate.

Înzestrate cu AI, dronele integrează deja la bord dispozitive de detecție-și-evitare, care fac posibilă evitarea coliziunilor cu diverse obstacole aflate în calea lor, fie că este vorba despre o pasăre sau o altă dronă. Ascending Technologies din Germania a dezvoltat o serie de tehnologii, cum ar fi camere de zbor termice, scanere laser și senzori ultrasonici

pentru a împiedica dronele să lovească în zbor alte obiecte. Ultimele versiuni de drone de la furnizori precum DJI, Walkera, Yuneec și alții, încorporează senzori față, spate, dedesubt și lateral pentru evitarea obstacolelor.

CREAREA DE ZONE FĂRĂ ZBOR

Geofencing înseamnă un perimetru virtual generat prin combinația între sistemul de poziționare globală (GPS) și conexiunile locale de identificare a frecvenței radio (RFID - local radio frequency identification), cum ar fi balizele Wi-Fi sau Bluetooth. Limita este dată de o combinație de hardware și software – de exemplu o aeronavă fără pilot și o aplicație pentru drone, care dictează parametrii

geofenței. În forma sa cea mai de bază, această tehnologie este disponibilă de ani buni, vechii utilizatori folosind-o pentru a monitoriza efectivele de animale (prin intermediul gulerelor (sistemelor de urmărire) GPS programate cu granițe geografice, care furnizau alerte atunci când vitele părăseau o zonă predefinită). Alte utilizări includ monitorizarea vehiculelor flotei, cum ar fi autoutilitarele blindate de securitate, care oferă o avertizare timpurie în cazul în care se întâmplă ceva ieșit din comun.

Dronele pot utiliza zona de geofență la un nivel mult mai concentrat, de obicei pentru a se conforma reglementărilor agențiilor de aviație cu privire la utilizarea spațiului aerian. Încorporate în caracteristicile implicite de siguranță ale tuturor sistemelor

Figura 1

Intel Aero Ready-to-Fly Drone - PX4.

aeriane fără pilot, moderne, de mici dimensiuni (SUAS - small unmanned aerial systems), aceste elemente de geofență vor veni în ajutorul multor utilizatori. Geofența combină gradul de conștientizare a locației curente a utilizatorului cu gradul de conștientizare a apropierii utilizatorului de alte locații care pot fi de interes. Specificând latitudinea și longitudinea locației de interes și trasând o rază între locația curentă și cea de interes, se crează o zonă circulară care definește o geofență. Este posibil să existe mai multe geofențe active, în mod normal, cu o limită de 100 per utilizator de dispozitiv. Pentru fiecare geofență, serviciile de locație pot trimite evenimente de intrare și ieșire, sau se poate specifica o durată de așteptare (sau de rămânere) în zona geofenței înainte de declanșarea unui eveniment.

Există o mulțime de abordări a unei geofențe, prin crearea unei granițe virtuale de forme diferite. Pot exista zone de restricționare cu niveluri de securitate diferite, sau o zonă fantomă fără limite de zbor aflată în jurul aeroporturilor comerciale. În unele scenarii, este preferată o cale cilindrică, unde dispozitivele sunt limitate la înălțimi și/sau raze speciale.

INSTRUMENTE CARE SUSȚIN DEZVOLTAREA

Pentru a susține proiectarea noilor modele de drone cu suport AI, sunt deja disponibile produse care includ cipuri AI și platforme embedded. Iată câteva dintre cele mai importante exemple, dar, fără îndoială, vor apărea, multe altele în viitorul apropiat. Platforma de dezvoltare Intel Aero ready-to-fly drone este construită în jurul plăcii de calcul Intel Aero pe care rulează un procesor Atom cu patru nuclee, destul de performant din punct de vedere al consumului de putere. Memoria amplă și capacitățile extinse de stocare permit dezvoltarea de aplicații de zbor sofisticate. Drona cu patru elice (quadcopter) este disponibilă cu hardware-ul de dezvoltare complet asamblat și combină setul de accesorii Aero Vision al companiei cu controler de zbor, structură mecanică, ESC-uri, motoare, GPS, busolă, emițător și receptor. Singurul lucru de care este nevoie pentru a începe zborul este o baterie încărcată. Kit-ul este construit pe baza tehnologiei Intel de detecție RealSense™ și include, de asemenea, Dronecode PX4, AirMap SDK (pentru servicii aero spațiale) și un controler preprogramat.

Stick-ul Movidius NCS (neural compute stick) de la Intel este un dispozitiv de învățare profundă, creată pentru scopuri de programare AI.

Figura 2

Movidius Neural Compute Stick de la Intel.

NCS se bazează pe o unitate de procesare vizuală Movidius VPU (visual processing unit) de înaltă performanță și consum redus de putere. Dispune de caracteristici care suportă profilare CNN (convolutional neural network – rețea neuronală convoluțională), prototipare și adaptare a fluxului de lucru. Nu sunt necesare inferențe în timp real și conectivitate cloud. Toate datele și puterea sunt livrate printr-un singur port USB de tip A și poate rula pe mai multe dispozitive pe aceeași platformă, pentru a crește performanța.

BMI088 este un IMU (unitate de măsurare inerțială) de înaltă performanță de la Bosch, cu înalte capacități de suprimare a vibrațiilor, special creat pentru dezvoltarea de aplicații cu drone și de robotică în medii solicitante. Senzorul cu 6 axe combină un giroscop tri-axial pe 16-biți și un accelerometru tri-axial pe 16-biți într-o capsulă LGA de 3 mm × 4.5 mm × 0.95 mm. Proiectat pentru aplicații cu drone și de robotică cu cerințe de performanță fără compromisuri, BMI088 oferă date precise și fiabile de la senzori inerțiali – chiar și în circumstanțele în care condițiile se schimbă rapid (precum un efect termic, un impact mecanic etc.).

Pentru a aborda piața de drone de ultimă generație, Advantech a lansat MIO-6300, o placă SoC (sistem on-chip) de 146 mm × 102mm care include un procesor Intel Celeron N2930 cu patru nuclee și un controler EtherCAT pentru aplicații robotice inteligente. Placa oferă un consum redus de putere și performanțe grafice ridicate.

Figura 3

Placa Advantech MIO-6300.

Alte caracteristici includ DDR3L 1333MHz încorporat care acceptă până la 8GB, suport Gen 7 DirectX® 11, afișaj dual independent (LVDS 18/24-biți, cu rezoluție VGA), conectivitate Ethernet Gbit, plus API-uri încorporate. MIO-6300 a trecut certificările standard militare MIL-STD-202G / MIL-STD-810G privind rezistența la vibrații.

De asemenea, este produs 100% cu condensatoare solide (care conferă o fiabilitate mai bună decât condensatoarele electrolitice), iar valoarea sa ridicată Tg PCB (TG-170) arată că placa este mai stabilă în condiții de temperatură ridicată.

Plăcile de control al robotului RoMeo BLE Arduino disponibile la DFRobot beneficiază de platforma deschisă Arduino. Atât RoMeo BLE, cât și RoMeo BLE Mini dispun de un microcontroler ATmega328 și de soluțiile SoC CC2540 de la Texas Instruments.

Figura 4

RoMeo BLE Mini de la DFRobot.

Plăcile integrează un driver de motor DC pe 2 căi, care permite demararea imediată a proiectelor cu roboți, fără a fi nevoie de un driver de motor suplimentar. Aceste unități pot fi ușor extinse cu shield-uri Arduino și sunt compatibile cu seria Gravity de senzori și actuatori. Acum sunt disponibile sute de senzori care se pot conecta (printr-un simplu plug-and-play) la plăcile RoMeo. Varianta RoMeo BLE integrează Bluetooth 4.0 și suportă încărcarea wireless a schemelor – ceea ce înseamnă că nu este nevoie să conectați un cablu atunci când adăugați cod nou.

Încet, dar sigur, AI va deveni o parte integrantă din viața noastră de zi cu zi. Prin scenarii și exemple, în acest articol au fost prezentate imagini ale viitorului. Chiar dacă există drone care pot, deja, să zboare autonom, această tehnologie se află încă la început de drum. În următorii cinci ani, răspunsurile la defecțiunile sistemului, rutarea dinamică și transferurile între controlorii umani și mașini ar trebui să se îmbunătățească. Cu un control autonom mai mare, companiile vor putea urmări cazurile de utilizare care sunt în prezent evazive, cum ar fi supravegherea repetată și nepilotată a conductelor, a minelor și a proiectelor de construcții. Fără îndoială, astfel de drone trebuie să fie 100% sigure. Acestea vor trebui să fie abilitate să evite atât obstacolele aflate în mișcare, cât și pe cele fixe. Există multe provocări care trebuie depășite pentru ca acest lucru să se întâmple, dar dronele sunt alături de noi pentru a rămâne.

Mouser

www.mouser.com

5G

Viitorul începe **ACUM**

Autor: **Anja Schaal**,
Senior Marketing
Manager Wireless

4G acum sau 5G mai târziu?

2020 va fi anul în care 5G, a cincea generație de rețele mobile, va fi lansată comercial la nivel mondial. Nu mai este mult timp până atunci, însă, în prezent, multe companii se confruntă cu întrebarea dacă este mai înțelept să aștepte implementarea aplicațiilor corespunzătoare sau dacă există soluții deja în prezent.

Pentru a stabili dacă schimbările ar trebui să fie mai bine implementate acum sau după lansarea 5G, este necesar să aruncăm o privire mai atentă la obiectivele care trebuie atinse cu noul standard.

Practic, totul se reduce la trei subiecte principale: **eMBB** (enhanced mobile broadband) – îmbunătățirea transmisiei mobile de bandă largă. Ratele de transfer de date de până la 20 Gbps deschid calea stilului de viață digital al consumatorilor. În plus, eMBB este o condiție necesară pentru aplicațiile care au o cerință mare de lățime de bandă, de exemplu videoclipuri de înaltă definiție, precum și realitate virtuală și augmentată.

mMTC (massive machine type communications) – comunicații masive de tip mașină, se adresează provocărilor unei acoperiri de rețea stabilă și omniprezentă în zonele urbane cu o densitate de conexiune foarte mare a dispozitivelor MTC. Dispozitivele MTC se caracterizează printr-o durată de viață a

bateriei mai mare de 15 ani și costuri hardware scăzute, așa cum este necesar pentru aplicații inteligente pentru oraș sau pentru agricultură inteligentă. Principalul obiectiv al 5G este de a sprijini un milion de astfel de conexiuni pe kilometru pătrat. **uRLLC** (ultra-reliable and low latency communications)

– comunicații ultra fiabile și cu latență scăzută. Timpii de întârziere sub 1ms sunt condiții prealabile pentru aplicații fiabile și critice în timp, cum ar fi conducerea autonomă, comunicarea între autovehicule sau între autovehicule și mediul înconjurător, sau mentenanță predictivă bazată pe calcul în cloud.

Figura 1

Coexistență pașnică: Distribuția în rețeaua partiționată a aplicațiilor în diferite rețele virtuale pentru a asigura utilizarea simultană a eMBB, mMTC și uRLLC.

Acestea constituie baza pentru introducerea noii generații de transmisii radio pentru mobil și asigură deja suport 5G, complet sau cel puțin în mare măsură. În ceea ce privește eMBB, mai multe componente ale furnizorului de servicii pot fi deja combinate sub tehnologia 4G prin agregarea purtătorilor (CA – Carrier Aggregation) pentru a crea astfel o linie de date mai largă. Metoda antenelor multiple pentru M-MIMO (Massive Multiple Input Multiple Output) permite utilizarea mai multor șiruri de date simultane, în timp ce LAA (License Assisted Access) permite utilizarea spectrului de frecvență nelicențiat peste 5GHz.

Versiunea 3GPP 13/14 cu LTE-M (cunoscută și sub denumirea de eMTC (enhanced machine type communications) – comunicații îmbunătățite de tip mașină) și NB-IoT a creat deja baza pentru implementarea mMTC. Ambele tehnologii din gama LTE categoria 0 oferă funcții suplimentare, cum ar fi modul de economisire a energiei (PSM – Power Saving Mode) sau recepția discontinuă extinsă (eDRX – Extended Discontinuous Reception). Aceste funcții pot activa periodic dispozitivele pentru a trimite cantități foarte mici de date, apoi le pot pune imediat înapoi în modul de repaus. Acest lucru permite dispozitivelor să "doarmă" în mare parte a timpului, contribuind astfel la prelungirea semnificativă a bateriei. Pierderea maximă la cuplare (MCL – Maximum coupling loss) asigură deja o acoperire crescută, la fel ca și obiectivul cu mMTC. Versiunea 3GPP 12 conține deja cerințe pentru reducerea timpilor de latență – o țintă în cadrul uRLLC. Cu toate acestea, se pot aștepta îmbunătățiri considerabile doar prin lansarea 5G.

LTE CAT. 18, LTE-M ȘI NB-IOT CA PRIM PAS CĂTRE 5G

Aceasta înseamnă: Companiile își pot începe astăzi dezvoltarea soluțiilor IoT. Placa LM960 Mini PCIe de la Telit, de exemplu, este disponibilă pentru implementarea eMBB, adică rate mai mari de transfer

Figura 2

Una dintre primele plăci LTE-Advanced Cat. 18 în format Mini PCI Express: LM960 de la Telit.

(Sursa: Telit)

de date (figura 2). Soluția LTE-Advanced Categoria 18 permite viteze de descărcare de până la 1.2 Gbps cu modul MIMO 4x4. Mulțumită CA, aceasta poate suporta până la cinci componente purtătoare de rețea, în timp ce LAA asigură o mai bună penetrare în clădiri.

Figura 3

Familia ME910C1 combină LTE-M și NB-IoT.

(Sursa: Telit)

Telit oferă familia ME910C1 LTE-Cat.-M1/NB1 pentru aplicații mMTC (figura 3). Aceasta combină LTE-M și NB-IoT și oferă eficiență energetică ridicată datorită caracteristicilor precum PSM (modul de economisire a energiei) și eDRX. MCL crește nivelul de acoperire.

CONCLUZIE

Odată cu lansarea tehnologiei 5G, se așteaptă cu nerăbdare multe tehnologii și îmbunătățiri esențiale pentru aplicațiile din sectorul uRLLC, cum ar fi mașinile interconectate sau conducerea autonomă. Pentru aplicațiile eMBB și mMTC, se recomandă să începeți imediat dezvoltarea. Soluții adecvate sunt deja disponibile de la diverși furnizori.

Atunci când se hotărăsc asupra unei metode, dezvoltatorii primesc asistență competentă de la specialiștii wireless Rutronik. Deci, companiile nu vor pierde nicio investiție până la începutul 5G în 2020, ci vor putea dezvolta aplicațiile capabile de IoT astăzi și vor beneficia în continuare de 5G mâine.

5G PE ULTIMA PORȚIUNE DE DRUM:

- **Decembrie 2017:** Prima parte a specificației – 5G NSA (Non-Standalone) – completată. Poate fi utilizată pentru a extinde tehnologia mobilă 5G pe baza rețelelor 4G.
- **Iunie 2018:** Cea de-a doua parte a specificației 5G NR (new radio) – 5G SA (versiunea 15) – este disponibilă. Nucleul său constă dintr-o nouă arhitectură de rețea end-to-end care permite latențe deosebit de scurte de până la 1ms. 5G SA va fi ancorată pe nucleul propriu 5G.
- **Astăzi:** Împreună, ambele părți creează oportunități pentru noi dezvoltări și modele de afaceri care anunță o nouă eră a unei rețele cuprinzătoare.

Rutronik | www.rutronik.com

PARTIȚIONAREA REȚELEI

O altă inovație fundamentală pe care 5G o va oferi este partiționarea rețelei. Acest lucru permite ca cele trei zone de bază eMBB, mMTC și uRLLC cu cerințele lor variate să coexiste în aceleași rețele fizice, fără a se perturba reciproc. Partiționarea rețelei este un tip de arhitectură de rețea virtuală care utilizează aceleași principii ca rețeaua definită prin software (SDN – Software Defined Networking) și virtualizarea funcțiilor de rețea (NFV – Network Functions Virtualization). SDN și NFV sunt ambele tehnologii care pot fi deja implementate în cadrul LTE pentru a crește flexibilitatea și scalabilitatea într-o rețea. Hardware-ul și software-ul sunt decuplate unele de altele, permițând astfel programarea infrastructurilor de rețea suplimentare. Aceasta înseamnă că diferite dispozitive terminale pot intra într-o rețea prin aceeași rețea radio de acces (RAN – Radio Access Network), dar pot fi apoi împărțite în diverse rețele virtuale în funcție de aplicația lor reală. Dispozitivele rămân în aceste rețele în funcție de furnizorul de rețea sau centrul de date în care sunt găzduite conținuturile și aplicațiile.

Chiar dacă SDN și NFV pot fi deja implementate în rețelele LTE, doar rețeaua partiționată sub tehnologia 5G permite într-adevăr tuturor serviciilor să ruleze în una și aceeași rețea fizică – de la serviciul de apeluri de urgență, care depinde de un sistem de rețea robust și neîntrerupt, până la utilizatorul privat care stă în cafeneaua străzii citind ultimele știri online.

MULTE LUCRURI SUNT DEJA POSIBILE ASTĂZI

Sub tehnologia 4G sau cu LTE, LTE-Advanced și LTE-Advanced-Pro, au fost deja create tehnologii de bază care sunt încorporate total sau parțial în 5G.

Emparro67 Hybrid

O nouă dimensiune a alimentării decentralizate

Sursa de alimentare inovatoare Emparro67 este un dispozitiv complet cu multe caracteristici importante: nu numai că transferă alimentarea de la panoul de comandă către domeniul industrial, dar monitorizează și curenții folosind două canale integrate pentru monitorizarea circuitului de sarcină de 24 VCC, pentru a asigura un nivel ridicat de siguranță în funcționare. O interfață IO-Link permite o comunicare extinsă și transparentă.

Sursele de putere IP67 din seria Emparro sunt proiectate pentru aplicații aflate în exteriorul panoului de comandă. Toate componentele sunt protejate la stres mecanic. Carcasa compactă și robustă din metal este complet încapsulată și oferă protecție împotriva murdăriei, umidității și a lubrifianților de răcire care apar într-un mediu industrial dur. Eficiența energetică ridicată a unităților de alimentare IP67 – de până la 93.8% – garantează faptul că acestea pot fi utilizate la capacitate maximă, datorită temperaturii scăzute existente la suprafața dispozitivelor.

Astfel, sursele de putere IP67 devin adevărate dispozitive universale ce pot fi utilizate în cele mai diverse aplicații.

Marele avantaj al acestei soluții descentralizate: Conversia de tensiune de la 230 VAC la 24 VCC nu mai are loc în cabinet (panoul de comandă), ci în câmp, direct la sarcină. Astfel, se reduc foarte mult atât pierderile de putere cât și costurile privind consumul energetic. Cabinele pot avea dimensiuni mai mici, iar în unele aplicații se poate renunța la ele complet.

MONITORIZARE ELECTRONICĂ A CURENTULUI PENTRU O FIABILITATE OPERAȚIONALĂ RIDICATĂ

Noua sursă de alimentare Emparro67 Hybrid dispune de două canale integrate MICO pentru monitorizarea curentului, de exemplu, în componentele separate ale sistemului, în senzori, actuatore sau, în particular, în modulele fieldbus. Astfel, atât alimentarea senzorului și a modulelor cât și alimentarea sistemelor de acționare a modulelor fieldbus conectate poate fi monitorizată separat. Acest lucru garantează selectivitatea dorită, care nu ar fi fost posibilă printr-o monitorizare comună a ambelor tensiuni de intrare și asigură o fiabilitate operațională maximă. Dacă alimentarea actuatorului este întreruptă, de exemplu, din cauza unui scurt-circuit, a unei suprasarcini sau a întreruperii cablului, magistrala de câmp continuă să fie alimentată prin tensiunea livrată senzorului și modulului. Aceasta înseamnă că mesajele de eroare și informațiile de diagnosticare pot fi trimise în continuare la PLC.

Canalele Mico pentru monitorizarea celor două circuite de sarcină de 24 VCC pot fi configurate la valori energetice diferite, fie prin apăsarea unui buton aflat pe dispozitiv, fie prin intermediul unei interfețe de comunicare.

Procesul de declanșare a canalelor Mico a fost brevetat și respectă principiul "cât se poate de târziu, dar cât de devreme este nevoie."

Emparro67: Adaptat perfect pentru condiții dure de mediu

Emparro67 și Emparro67 Hybrid

Atunci când se atinge 90% din valoarea configurată a curentului, se emite o avertizare care va permite o acțiune promptă, înainte de apariția unui incendiu. Canalele deconectate pot fi activate prin apăsarea unui buton sau prin intermediul unui semnal. Dacă persoana care efectuează întreținerea oprește un canal prin apăsarea unui buton de pe dispozitiv, de exemplu pentru efectuarea unor lucrări de revizie, acesta poate fi reactivat doar manual de către aceeași persoană. În timpul acestui proces, opțiunea de pornire de la distanță este dezactivată.

COMUNICAȚIE EXTINSĂ

Emparro67 Hybrid este echipat cu o interfață IO-Link (conexiune M12) și este capabil să comunice ca un dispozitiv cu un IO-Link-Master superior. Astfel, este posibilă integrarea lui Emparro67 Hybrid în aplicații inteligente și complexe de rețea, care transportă date complete de diagnosticare precum și caracteristici de operare.

Un exemplu concret de aplicație este monitorizarea duratei de viață a dispozitivului: Emparro67 Hybrid oferă informații precise despre starea dispozitivului. Dacă se atinge o stare definită de operator, poate fi generată o comandă prin care dispozitivul poate fi înlocuit în următoarea perioadă de întreținere, fără eforturi suplimentare sau perioade de oprire. Companiile din sectorul construcțiilor și ingineriei mecanice pot utiliza astfel de funcții de întreținere predictivă pentru dezvoltarea de noi modele de afaceri.

Murrelektronik GmbH
Tel: +43 1 7064525-0
mail@murrelektronik.at
www.murrelektronik.ro

stay connected

DISCOVER OUR DIVERSITY

Active components

Assembled power cords and components in accordance with IEC 60320

Cable Management

Connectors

eProcurement

Hand tools

High-performance products for automotive & industrial applications

Industrial Automation

Measurement technology

MRO Maintenance, repair & operations

Passive components

Power Supplies & Batteries

Our services:

- 1.5+ million articles from 500+ renowned manufacturers
- 75,000+ articles in stock in Munich, Germany
- 500,000+ additional articles readily available
- Delivery promise: Same day shipping for all orders received by 6pm
- Online Shop: buerklin.com
- Industry-focus line cards of well-known and reliable manufacturers
- eProcurement solutions: OCI, API, electronic catalogs, EDI
- Large teams of multilingual inside sales and field sales in Germany
- Sales representatives in Italy, France, United Kingdom, Ireland, Scandinavia, Eastern Europe, Brazil and the Middle East

www.buerklin.com

65 YEARS
Bürklin
A WORLD OF ELECTRONICS

Surse de laborator programabile de mare putere – **Seria SYSKON P** – de la **GOSSEN-METRAWATT** (Germania)

Autor: Ing. **Gabriel Ghioca**, Director Tehnic ARC Braşov
gabriel.ghioca@arc.ro

Seria SYSKON P KONSTANTER (SISTEM KONSTANTER) este alcătuită din surse de laborator mono-canal programabile pentru aplicații extrem de pretențioase în cercetare - dezvoltare, producție și sisteme de testare.

EXEMPLE DE APLICAȚII

PRODUCȚIE ȘI TESTARE

- Dispozitive electronice pentru domeniul auto și dispozitive electronice diverse
- Tratarea suprafețelor
- Telecomunicații
- Informatică
- Automatică / controlul proceselor
- Convertoare de frecvență
- Motoare
- Electronică de putere
- Sisteme de alimentare de tip UPS
- Întrerupătoare și dispozitive de protecție motoare
- Lămpi
- Depunere cu plasmă
- Dispozitive electronice
- Feroviar
- Cercetare

Exemplu: domeniul auto și electronică

Forma de undă a tensiunii de ieșire SYSKON - dispozitiv de pornire motor. Funcția sinus este integrată în secvență ca subprogram.

Simularea unei curbe de tensiune într-un sistem electric la pornirea unui motor (domeniul auto):

Curba de pornire motor, domeniul auto, Semnal de Test, Secvență de test SYSKON

CARACTERISTICI

- Interfețe digitale: USB, RS232, GPIB (opțional)
- Interfețe analogice: 2 intrări de declanșare, 3 ieșiri de semnal, intrări controlate în tensiune (5V) pentru tensiune și curent, ieșiri monitorizate (10V) pentru tensiune și curent, terminale de detecție pentru funcționare la consumatorul de putere
- Afișaj: 2 x 5 LED
- Memorie: 1700 de locații de memorie pentru secvențe, 15 locații de memorie pentru setări de bază
- Ieșire de putere: auto-reglabilă, unipolară
- Sink: dinamic până la 195W putere continuă

FUNCȚIONALITATE

- Putere de ieșire: 500, 800, 1500, 3000 și 4500W
- Timpi de răspuns foarte mic: de la < 2ms
- Rezoluție foarte ridicată: 1mV, 1mA, 1ms
- Precizie de setare ridicată: de la 0.05% +30mV
- Precizie de măsurare ridicată: de la 0.05% +30mV
- Funcții de protecție extinse: supratensiune, supracurent, supraîncălzire, limite
- Programare flexibilă [modul de memorie mare, import/export a secvențelor și setărilor stocate]
- Corecție a factorului de putere pentru curent sinusoidal absorbit
- Terminale de detecție pentru funcționare la

consumatorul de putere

- Afișarea rezistenței sarcinii
- Afișarea valorilor Min-Max
- Conexiune Master-Slave (conexiune serie și paralel)

APLICAȚII DE BAZĂ

- Testarea componentelor electrice și electronice
- Executarea testelor cu pulsuri electrice, de exemplu pentru aplicații în domeniul auto
- Executarea testelor cu durată îndelungată
- Încorporarea în sisteme de testare (control analogic sau digital)
- Sursă de alimentare pentru dispozitive sensibile, de exemplu controllere laser

FURNITURĂ STANDARD

- CD-ROM cu software și documentație, instrucțiuni de utilizare, fișă tehnică
- Software utilizator (panou frontal soft)
- Cablu de alimentare (P500, P800, P1500)
- Cablu USB (unghi 90°)
- Set de instalare pentru rack de 19"
- Certificat de calibrare DAkkS

ACCESORII OPȚIONALE

- Interfață IEEE488 (K384A)
- Cablu de alimentare trifazat pentru SYSKON P3000 și P4500 (K991B)

CERCETARE – DEZVOLTARE

- Producție și procesare semiconductoare
- Putere și tehnologie hibridă
- Celule de combustibil
- Fotovoltaic
- Stocare energie și tehnologie solară
- Baterii
- Condensatori
- Magneți supraconductori
- Diode laser
- Aviație și domeniul aerospațial
- Domeniul militar

Măsurarea regimurilor tranzitorii rapide ale dispozitivelor de testare cu opțiuni de setare pentru nivelurile maxim / minim, timp de creștere și scădere

AUTO ȘI ELECTRONICĂ

În timpul dezvoltării componentelor electronice pentru domeniul electric auto trebuie testat și comportamentul acestora la tensiuni distorsionate. Testarea se realizează prin aplicarea diferitor secvențe cu semnale de tensiune specificate în standardele EMC sau de producătorii de automobile. Timpii de răspuns scurți și funcția de creare a secvențelor oferită de GÖSSEN METRAWATT KONSTANTER, sunt extrem de utile în această aplicație.

Aceste componente sunt produse în mod curent cu ajutorul mașinilor automate, pe tot parcursul anului, 24/24. KONSTANTER poate fi ușor încorporat în sistemele de producție existente prin interfețe convenabile și software gratuit. Datorită fiabilității deosebite, funcționarea continuă nu

constituie o problemă pentru aceste dispozitive. **TEHNOLOGII PENTRU STOCAREA ENERGIEI**
Vânt și Soare – acestea sunt cuvintele cheie pentru descrierea surselor de energie ale viitorului. În viitorul previzibil, energia noastră va proveni exclusiv din surse regenerabile. Totuși, faptul că aceste surse nu sunt disponibile în orice moment sau tot timpul la același nivel energetic, conduce la apariția unui posibil risc de producere a unor fluctuații masive în rețeaua de distribuție a energiei.

În consecință, semnificația tehnologiilor pentru stocarea energiei – cel mai des sub forma bateriilor – va crește, în scopul asigurării stabilității rețelei. Tehnologia de testare și măsurare pentru verificarea – printre mulți alți parametri – a duratei de viață,

capacității și eficienței acestor soluții de stocare a energiei, reprezintă o parte a portofoliului nostru. Cu ajutorul surselor de alimentare și a sarcinilor programabile produse de GÖSSEN-METRAWATT, ciclurile de încărcare/descărcare, testele de fiabilitate și utilizare intensivă – pentru a menționa doar câteva aplicații – pot fi efectuate convenabil, fie manual fie într-un mediu automatizat.

TEHNOLOGIE MEDICALĂ

Dezvoltatorii de soluții inovative se confruntă cu provocări continue. În consecință, cerințele funcționale pentru o sursă de alimentare universală sunt diverse. GÖSSEN-METRAWATT KONSTANTER oferă tot ce este nevoie pentru aceste aplicații și toate funcțiile esențiale, ușor de utilizat. Pentru asigurarea protecției prototipului valoros – la setare incorectă sau defect – KONSTANTER este echipat cu funcții de protecție efectivă și de monitorizare.

PRODUCEREA ȘI PROCESAREA DISPOZITIVELOR SEMICONDUCTOARE

De la faza de dezvoltare până la cea de testare, de la testele de duranță din producție până la verificările efectuate la fabricile de procesare, semiconductoarele sunt supuse la numeroase teste, de cele mai multe ori consumatoare de timp. Secvențele de testare care sunt rulate automat de dispozitivele KONSTANTER, oferă posibilitatea de a executa teste de acest tip fără utilizarea unor dispozitive de control sofisticate.

MODELE

SYSKON P500 (putere 500W, 0-60V, 0-30A)

Curbă de auto setare raportată la unde dreptunghiulare

Curbă de putere

SYSKON P800

(putere 800W, 0-60V, 0-40A)

SYSKON P1500

(putere 1500W, 0-60V, 0-60A)

SYSKON P3000

(putere 3000W, 0-60V, 0-120A)

SYSKON P4500

(putere 4500W, 0-60V, 0-180A)

ARC BRAȘOV SRL este partener autorizat în România; pentru detalii vă rugăm să ne contactați.

Tel: 0268 - 472 577
0268 - 477 777
arc@arc.ro
www.arc.ro
blog.arc.ro

Sisteme de monitorizare SMART în agricultura de precizie dezvoltate de studenți în cadrul proiectului HEIBus

Dinamica globală în inginerie pune presiune asupra programelor de învățământ universitare care sunt nevoite să se adapteze continuu și să aplice noi tehnici de învățare pentru a ține pasul cu aceste schimbări. Aceste programe trebuie să ofere viitorilor ingineri posibilitatea de a-și dezvolta aptitudini de gândire critică și creativă într-o viziune aplicativă ce se concentrează pe rezolvarea unor probleme ingineresti din "lumea reală". În același timp, studenții trebuie să fie implicați în activități care să le îmbunătățească competențele de comunicare orală și scrisă, toate acestea într-un mediu internațional cu puternic accent pe lucrul în echipă.

O direcție pentru a răspunde acestor nevoi este utilizarea metodei de învățare bazată pe proiecte (project-based learning) în strânsă colaborare cu mediul industrial. Acest articol prezintă rezultatele obținute în urma implementării unui asemenea proiect. Proiectul a vizat implicarea a trei echipe internaționale de studenți și cadre didactice în rezolvarea unei probleme reale propuse de un partener industrial. Proiectul **Multidisciplinary Real Life Problem Solving (RLPS)** este dezvoltat ca parte a Proiectului Erasmus + cu titlul **Smart HEI-Business collaboration for skills and competitiveness (HEIBus)** (www.heibus.eu). Proiectul HEIBus urmărește dezvoltarea unor noi modele de colaborare care să faciliteze implicarea companiilor în procesul educațional și, în același timp, creează cadrul ce permite un mai bun transfer de cunoaștere între parteneri prin implicarea studenților și cadrelor didactice în proiecte internaționale de cercetare, dezvoltare și inovare propuse de companii.

Modelul **Multidisciplinary Real Life Problem** are în vedere crearea unui cadru care să permită studenților, cadrelor didactice și personalului din companii să lucreze împreună. Astfel, studenți de la diferite specializări și de diferite naționalități sunt aduși împreună pentru a forma grupuri mixte care să rezolve probleme reale propuse de companii. Pe durata implementării unui proiect RLPS, **trei grupuri de studenți (Group A, Group B și Group C) sunt în competiție pentru a rezolva pe durata unui semestru universitar tema propusă de o companie (Company X).** Munca acestora este super-

vizată de cadre didactice din universitățile participante și de reprezentanți din companie. Activitățile din cadrul proiectului prevăd organizarea unei **săptămâni intensive** la instituția organizatoare (HEI X) și muncă la distanță prin intermediul întâlnirilor virtuale. La finalul proiectului are loc prezentarea finală a rezultatelor celor trei grupuri de studenți, unde cadrele didactice și reprezentanții din companie notează activitatea și decid echipa câștigătoare. Pe parcursul celor 3 ani de implementare a proiectului HEIBus sunt organizate două runde a câte trei proiecte de tip RLPS. În a doua rundă de proiecte,

unul din cele trei proiecte a fost dezvoltat în colaborare cu firma ISR din Spania. În acest proiect Universitatea din Jaén (Spania) a fost coordonatorul, iar Universitatea de Științe Aplicate JAMK (Finlanda) și Universitatea Tehnică din Cluj-Napoca (România) au fost parteneri. În total, în acest proiect au participat 18 studenți de la specializările de: inginerie mecanică, calculatoare și mecatronică și 6 cadre didactice coordonatoare de la cele trei universități. Tema proiectului ISR RLPS a vizat dezvoltarea unui sistem de monitorizare multisenzori pentru achiziționarea de informații agroclimatice ale măslinilor sau altor

Model - Multidisciplinary Real Life Problem Solving

tipuri de culturi agricole. La dezvoltarea sistemului, studenților li s-a impus utilizarea plăcii de dezvoltare Raspberry Pi Zero W, o cameră video, un set de senzori specifici (temperatură și umiditate aer, umiditate sol, tensiune și curent de alimentare), un sistem de alimentare pe bază de energie solară (panou solar, acumulator și circuit de încărcare) și un afișaj de tip e-ink. Sistemul astfel dezvoltat trebuie să fie capabil să transmită și să stocheze date la distanță prin intermediul unui serviciu de tip cloud. Deoarece sistemul se vrea a fi utilizat în câmp, un aspect important urmărit este gestionarea corespunzătoare a consumului energetic. ▶

RED-BEAN: Modul radio pentru WiFi + Bluetooth

Modulul RED-BEAN de la 8DEVICES se bazează pe cipul radio QCA9377-3 de la QUALCOMM și permite conectivitatea aplicațiilor WiFi și Bluetooth pe un procesor gazdă.

Modulul radio este disponibil în două versiuni, cu antenă integrată în 24 × 12mm (BLUE-BEAN-A) sau cu conector tip HSC de 17 × 12mm (BLUE-BEAN-C). În modul WiFi, lățimile de bandă 20MHz, 40MHz

și 80MHz suportă o viteză maximă de transfer de 433Mbps (Single Stream, Multi User, Wave 2, 11ac) și o putere de ieșire de maxim 20dBm.

Pe lângă 802.11ac @ 5GHz, modulul oferă și banda de 2.4GHz, fiind astfel capabil să suporte toate standardele WiFi 802.11 b/g/n/a/ac.

Procesorul gazdă se conectează la WiFi prin SDIO3.0, iar Bluetooth v4.2 + HS (compatibil înapoi până la v1.x și v2.x) prin UART.

Modulele sunt susținute de drivere Linux și Windows. Gama de temperatură este definită în intervalul -40°C ... +85°C.

Dacă sunteți interesat de produsele noastre, vă rugăm să luați legătura cu contactul dvs. CODICO sau cu dl. Gergely Balogh.

Gergely Balogh | Tel: +36 30 867 0687
gergely.balogh@codico.com
www.codico.com

Module PoE IEEE802.3bt cu puteri de până la 90/85W!

- Cel mai mic din clasă:
LxWxH = 70x30x16mm@60W și
70x35x17mm@85W
- Soluție Plug&Play PSE&PD
Tip 3&4 - Clasă 5-8
- Potrivire perfectă pentru
echipamente de radiocomunicații,
camere PTZ (Pan-Tilt-Zoom),
aplicații de iluminare cu LED-uri etc.

@adobe/stockphoto & sezer66

SISTEME EMBEDDED

Proiectul a debutat cu o săptămână intensivă ce a avut loc în perioada 1-5 octombrie 2018, eveniment organizat de Universitatea din Jaén. Pe parcursul acestei săptămâni a fost planificată o combinație de activități de predare, lucru pe proiect, vizite de lucru, evaluare și activități culturale. Studenții au avut ocazia să viziteze compania PICUALIA una dintre cele mai mari producătoare de ulei de măsline la nivel mondial. Cu această ocazie au putut vedea în acțiune aceste sisteme de monitorizare și au discutat cu experții companiilor ISR și PICUALIA diferite aspecte privind structura și funcționarea lor.

Vizită de lucru la compania PICUALIA

Vizită la laboratoarele UJA

Pornind de la aceste date, studenții au analizat soluțiile existente deja pe piață, rezultatele obținute fiind ulterior utilizate pentru a defini structura sistemelor dezvoltate de fiecare echipă. Un aspect important avut în vedere a fost și integrarea unor noi concepte și funcționalități în noile produse dezvoltate pentru acest tip de sisteme.

După săptămâna intensivă, studenții au lucrat independent sub supravegherea profesorilor celor trei universități. Comunicarea dintre membrii echipei a fost realizată folosind e-mailuri și conferințe video. La intervale de două săptămâni echipele au pregătit un raport cu evoluția proiectului în acel moment. Prezentările finale pentru proiectul ISR s-au desfășurat în data de 13 decembrie 2018. După prezentarea finală, rezultatele proiectului din toate cele trei grupuri au fost analizate și evaluate de către cadrele didactice coordonatoare și reprezentantul companiei. În urma acestei analize a fost desemnată echipa câștigătoare. Toate cele trei echipe au dat dovadă de ingeniozitate, reușind pe parcursul proiectului să dezvolte soluții ingenioase pentru diferite subansamble ale sistemului realizat. În raportul final, studenții au prezentat aspecte ce au vizat: rezultatele obținute în urma proiectării circuitului electronic pentru achiziționarea și prelucrarea semnalelor de la senzori și proiectarea circuitului de alimentare; aplicația software ce rulează pe placa Raspberry Zero W; rezultatele obținute în urma utilizării funcțiilor din biblioteca OpenCv pentru procesarea video; aplicația dezvoltată pentru stocarea și accesarea parametrilor agroclimatici prin intermediul

unei platforme cloud; incintă proiectată ce integrează toate componentele electronice.

În continuare, se prezintă o parte din rezultatele obținute de studenți. Una din principalele provocări ale proiectului a fost utilizarea camerei video pentru a analiza cultura monitorizată. Imaginile preluate de camera video sunt utilizate pentru identificarea unei anumite regiuni dintr-un ciorchine de boabe de măsline cu scopul de a estima maturitatea boabelor în funcție de culoare. Camera video utilizată a fost Raspberry Pi Camera ce integrează un senzor de 5Mp și comunică cu placa Raspberry Zero pe o interfață CSI dedicată. Imaginile obținute de la cameră sunt prelucrate utilizând funcții din biblioteca OpenCv. Pentru a determina culoarea măslinelor în procesul de prelucrare a imaginilor, sunt efectuați patru pași.

Pași efectuați pentru determinarea culorii măslinelor

Algoritmul dezvoltat transformă imaginea preluată în nuanțe de gri și aplică asupra acesteia un filtru blur urmând ca imaginea să fie binarizată cu un prag de 50. Imaginea astfel obținută este utilizată ca mască pentru imaginea inițială astfel eliminându-se perturbațiile prezente. Pentru noua imagine obținută se aplică funcțiile cv2.findContours și cv2.HoughCircles, astfel se determină toate zonele ce conțin fructele de interes. Noua imagine obținută se fixează ca mască pentru imaginea inițială astfel rezultând imaginea de la pasul 4 care este utilizată pentru determinarea culorii măslinelor prin intermediul funcției cv2.calcHist. Pentru exemplul dat, valorile rgb obținute au fost: 13, 35, 26.

Platforma cloud utilizată pentru stocarea și afișarea datelor măsurate de sistemul de monitorizare proiectat a fost ThingSpeak. Pentru a dezvolta aplicații, studenții au creat pe platforma cloud un workspace și au definit canalul de date utilizat pentru comunicare cu platforma Raspberry Zero W.

Afișare valori măsurate pe platforma ThingSpeak

Datele primite sunt stocate și pot fi vizualizate de utilizator utilizând un PC în mod grafic după cum se poate observa și în imaginile de mai sus.

Deși principalele funcții ale sistemului dezvoltat sunt îndeplinite de componente electronice și software, proiectarea incintei mecanice pentru protejarea acestora a reprezentat o altă provocare pentru studenții participanți. În contextul în care sistemul proiectat trebuie să funcționeze în câmp deschis și este supus intemperiei, în procesul de proiectare studenții au trebuit să țină cont de tipul materialului utilizat, dispunerea componentelor astfel încât acestea să nu fie influențate în timpul funcționării de intemperiele din mediul înconjurător și integrarea în structură a panoului solar cu sistemul de alimentare și acumulatori. Materialele analizate pentru confecționarea incintei au fost aluminiul, plastic ABS și fibră

de sticlă. Un aspect important urmărit a fost influența temperaturii din mediul de lucru asupra acestor materiale astfel încât temperatura din interiorul incintei să se încadreze în limitele admise de componentele electronice utilizate. Materialul ales pentru realizarea incintei a fost aluminiul, incinta realizată având o dimensiune de 260 x 160 x 90 [mm] și are o clasificare IP66. În figură, se poate observa forma finală a incintei împreună cu toate componentele electronice. Pentru senzorul de temperatură și umiditate a fost realizată o zonă separată în incintă astfel încât acesta să nu fie influențat de temperatura și umiditatea din interiorul incintei.

Incintă componente electronice

În proiectul ISR RLPS, în cadrul Universității Tehnice din Cluj-Napoca, coordonarea științifică a revenit profesorilor dr. ing. Călin Rusu și dr. ing. Ciprian-Radu Rad. Studenții participanți au fost: Horațiu Har, Alin-Patrich Pop, Samuel Ungureanu, Adrian Mureșanu, Akos Szegedy și Rareș Lemnariu, de la specializarea de Mecatronică.

Ș.l.dr.ing. Ciprian Lăpușan & Ș.l.dr.ing. Ciprian Rad
www.heibus.eu

ARC Braşov

FLUKE

PLATINUM Technical Distributor

Capturarea anomaliilor insesizabile de formă de undă cu funcția reușită/eșec din osciloscopul portabil ScopeMeter® 190 seria II de la FLUKE

www.arc.ro
blog.arc.ro

Capturarea anomaliilor insesizabile de formă de undă cu funcția reușită/eșec din osciloscopul portabil ScopeMeter® 190 seria II de la Fluke

Autor: Ing. **Gabriel Ghioca**, Director Tehnic ARC Brașov
gabriel.ghioca@arc.ro

Observarea unei forme de undă pe ecranul unui osciloscop în speranța că va apărea o perturbație, urmată de încercarea manuală de a îngheța afișajul înainte de următoarea actualizare a formei de undă este aproape imposibilă! Dar cum se pot captura perturbațiile aleatorii?

Cu ajutorul funcției de testare reușită/eșec prezentă în osciloscopul portabil 190 seria II de la Fluke, formele de undă insesizabile sunt capturate automat.

Vom utiliza binecunoscutul șablon de mască de impulsuri ITU G703 ca exemplu pentru a ilustra cât de ușor se pot captura anomaliile de formă de undă care ies în afara unui șablon de formă de undă pe care îl creați.

STANDARDUL G.703

Standardul G.703 a fost introdus inițial pentru transmisiile de voce și date prin intermediul rețelelor digitale. Aceasta este o recomandare

ITU (fosta CCITT) asociată cu standardul PCM. Conversia de voce analogică în date digitale conform PCM necesită o lățime de bandă de 64 kb/s (± 100 ppm), având ca rezultat unitatea de bază pentru G.703. Prin multiplexare, aceasta rezultă într-un T1 de 1.544 Mb/s și E1 de 2.048 Mb/s.

Figura 1: Șablon G.703 – E1 (Impuls normal)

Caracteristicile electrice ale interfețelor de rețea sunt descrise în recomandarea G.703. Limitele pentru un semnal de 2.048 Mb/s sunt ilustrate în Figura 1.

TESTAREA MULTICANAL CU AJUTORUL A DOUĂ MĂȘTI DIFERITE

Între un panou de conexiuni și o linie de transmisie coaxială se utilizează un transformator simetric-asimetric, pentru potrivirea impedanței liniei simetrice de 120Ω cu o linie coaxială 75Ω . Intrarea și ieșirea pentru transformatorul simetric-asimetric au fiecare câte o mască specifică (Figura 2).

Osciloscopul portabil Fluke ScopeMeter poate executa simultan un test reușită/eșec la intrarea și la ieșirea transformatorului simetric - asimetric, cu măști diferite.

Intrările flotante și izolate ale instrumentului de testare Fluke ScopeMeter fac posibile aceste măsurători fără riscul realizării de împământări nedorite.

Mai mult, sondele cu impedanță ridicată permit măsurători directe fără încărcarea liniei și fără necesitatea utilizării unei sonde diferențiale externe.

Zonele din stânga și din dreapta șablonului original nu sunt de interes pentru acest test reușită/șec, ceea ce înseamnă că valorile minime și maxime sunt determinate de dimensiunea ecranului.

Odată ce șablonul de referință este editat, acesta poate fi încărcat în osciloscopul portabil ScopeMeter cu ajutorul FlukeView (v5.0 sau ulterioară).

CONCLUZIE

Testarea reușită/șec accelerează depanarea electronică prin identificarea tuturor evenimentelor care depășesc valorile minime sau maxime specificate în șablonul de referință. Indiferent dacă întrețineți rețele de telecomunicații sau sisteme de control industriale, flexibilitatea șabloanelor personalizate și indicatorii reușită/șec fac din Fluke 190 seria II un instrument eficient în rezolvarea problemelor.

ARC BRAȘOV SRL este partener autorizat în România; pentru detalii vă rugăm să ne contactați.

Tel: 0268 - 472 577
0268 - 477 777
arc@arc.ro
www.arc.ro
blog.arc.ro

Figura 2: Rețeaua ISDN30

Figura 3: Exemplu de mască coaxială ITU G.703 – E1 editată în Excel

Figura 4: Șablon reușită / șec utilizat ca referință la intrarea A

EDITAREA ȘABLOANELOR REUȘITĂ/ȘEC

Cu ajutorul software-ului FlukeView putem exporta o formă de undă într-un fișier Excel și putem crea un șablon personalizat. Un șablon de referință pentru testarea reușită/șec poate fi creat prin salvarea formelor de undă din FlukeView în format .csv și editarea formei de undă folosind de exemplu, Excel sau Notepad, precum și introducerea de noi valori pentru fiecare punct pentru probă.

Forma de undă de referință necesită o formă de undă min-max cu 300 de puncte. În figura 3, coloana B reprezintă valorile minime ale măștii (albastru sau linia inferioară din diagramă), iar coloana C reprezintă valorile maxime ale măștii (roșu sau linia superioară din diagramă).

Se poate utiliza un șablon ca referință pentru testarea la intrarea A sau ca referință la intrarea B. Punctul de declanșare trebuie să fie la 50% din frontul crescător al impulsului.

Pentru poziționare exactă, partea superioară a simbolului declanșatorului trebuie aliniată cu nivelul 50% al șablonului. De asemenea, un test reușită/șec poate fi executat la ambele intrări, folosind două măști diferite.

La intrarea A, intrarea unui transformator simetric-asimetric poate fi monitorizată cu un șablon corespunzător unei impedanțe de linie de 120Ω, în timp ce intrarea B monitorizează ieșirea transformatorului simetric-asimetric folosind un șablon de 75Ω.

Sisteme pentru acționări electrice eficiente

Integratorii de tehnologii de acționare electrică și automatizări trebuie să facă față unei noi provocări în industrie: oferirea către clienți de soluții de acționare electrică, pneumatică sau hidraulică care sunt atât precise și fiabile cât și durabile și dinamice. Acestea trebuie să fie capabile să înregistreze, să monitorizeze și să controleze mișcările în mod securizat, considerații precum ușurința la instalare și mentenanța predictivă fiind tot atât de importante precum monitorizarea senzorilor integrați în procesele mașinilor și liniilor de producție automatizate. Din ce în ce mai des, apar cerințe adiționale și foarte importante precum interfețe de comunicație standardizată ce pot fi integrate ușor în mediul de control și în cloud. Toate soluțiile pe care COMPEC vi le poate oferi îndeplinesc și aceste cerințe.

Autor:

Mihai Priboianu

Aurocon COMPEC

COMPEC Distribuitor autorizat Sick **SICK**
AUROCON COMPEC SRL Aurocon COMPEC SRL (www.compec.ro)

CONTROLUL SECURIZAT AL MIȘCĂRII

Conceptul inovator Safe Motion Control constă în monitorizarea securizată a mișcării la mașini, uzine, roboți și vehicule autoghidate. Acest concept are în vedere protejarea oamenilor la accidente dar și protejarea bunurilor la deteriorări și defectări ce pot apărea în zonele cu potențial de accidentare. Din acest motiv COMPEC vă oferă sisteme inteligente de detecție care contribuie la creșterea productivității și a randamentului și care reduc simultan timpii de inactivitate ale unităților monitorizate.

MĂSURARE

Măsurarea precisă și fiabilă precum și înregistrarea datelor legate de presiune, debit, nivel și temperatură sunt fundamentale pentru diverse aplicații din industrie. COMPEC are soluțiile potrivite pentru aceste aplicații: senzori de presiune și presostate, sisteme de detecție pentru măsurarea temperaturii lichidelor și gazelor precum și senzori de nivel și debitmetre pentru diverse tipuri de medii.

ÎNREGISTRARE, MĂSURARE ȘI CONTROL

COMPEC vă oferă un portofoliu variat de soluții pentru a înregistra în mod fiabil mișcările și pozițiile curente ale actuatorilor acționați hidraulic, pneumatic sau electric. Mișcările și poziționările pot fi monitorizate în mod inteligent și controlate prin amplificatoarele și controllerele specifice domeniului acționărilor electrice (convertizoare de frecvență, de exemplu).

CONECTIVITATE

Industria 4.0 este un concept ce ține de digitalizare și interconectare inteligentă. Primul aspect al interconectării implică integrarea senzorilor în arhitectura globală a unui sistem al cărui nivel de automatizare se dorește a fi îmbunătățit. O descriere clară a datelor pe care trebuie să le furnizeze senzorii de care este nevoie, este foarte importantă în această etapă. Prin intermediul diverselor interfețe de comunicație prezente în oferta COMPEC, specialiștii noștri vă asigură asistența în alegerea unei soluții ușoare de transmisie a datelor de la senzori către elementele relevante în sistemul de automatizare precum și către cloud.

APLICAȚII - CONTROLUL ȘI MONITORIZAREA ACTUATORILOR

Poziționarea greiferelor la un robot cu mișcări pe 3 axe

Robotul cu mișcări pe 3 axe scoate componenta prelucrată de pe căruciorul dedicat și îl aplică în mod precis într-o altă zonă dedicată asamblării. În acest caz, este critic ca mișcările necesare pentru poziționare să fie realizate cu un grad de precizie extrem de ridicat.

Sistemul de control în buclă cu encoder integrat din seria EKM36 și cu interfață dedicată HIPERFACE DSL determină poziția curentă a robotului la o rezoluție de 20 biți pe rotație, efectuând astfel poziționarea greiferului cu o precizie foarte bună. Sincronizarea automată cu circuitul de ceas al controllerului optimizează bucla de control a acționării electrice.

Mulțumită integrării comunicației encoderului în structura motorului electric, tehnologia HIPERFACE DSL reduce efortul de cablare cu până la 50%. Acesta este un beneficiu foarte important în special pentru axele în mișcare.

Determinarea poziției și monitorizarea la sistemele de transfer

Transferurile la unghi drept pe liniile de asamblare sunt folosite în mod tipic la adaptarea flexibilă a sistemelor modulare de transfer în diverse aplicații de asamblare. Această reconfigurare a cărucioarelor este în mod tipic realizată folosind motoare electrice de mică putere sau cilindri pneumatici. Encoderele incrementale DBS36 sau DBS60 determină în mod precis poziția axelor acționate electric ale sistemului de transfer. În cazul folosirii unui cilindru de ridicare acționat pneumatic, pentru monitorizarea exactă a poziției pistoanelor este folosit un senzor magnetic din seria MZT8.

Controlul fiabil al unei unități de acționare electrică

Un encoder AFM60 cu interfață EtherCAT asigură informația necesară controlului vitezelor de poziționare la sistemele de depozitare și transfer componente în industria auto. Cu ajutorul rezoluției mari și a repetabilității crescute, encoderul absolut se asigură că se furnizează comenzile de poziționare cu precizia necesară. Interfața

de comunicație integrată de tip fieldbus a encoderului transmite rapid și fiabil datele de proces către sistemul de control.

Măsurarea vitezei conveierului la un sistem rotativ de indexare

Pentru a asigura controlul precis al proceselor mașinilor rotative, trebuie monitorizată permanent viteza de rotație a platformei rotative. Pentru acest scop poate fi folosit sistemul de măsurare în buclă a vitezei, SEK160, sistem ce este montat direct pe axul motorului de antrenare a mesei rotative, avantaj ce contribuie la eliminarea elementelor de transmisie a puterii mecanice precum curele zimțate sau alte cuplaje. SEK160 este echipat cu interfața industrială HIPERFACE, fiind astfel complet compatibil cu cele mai comune sisteme de acționare electrică.

APLICAȚII - SISTEME MECATRONICE DE MIȘCARE

Acționări eficiente ale roboților industriali cu interfața HIPERFACE DSL. Sistemul de acționare cu encoder în buclă EKM36 este ideal pentru

COMPEC
AUROCON COMPEC SRL

DISTRIBUTOR
SICK
Sensor Intelligence.

Soluții inovative de detecție industrială de la SICK

compec@compec.ro

sick@compec.ro

acționarea roboților industriali: protocolul HIPERFACE DSL permite comunicația fără interferențe între sistemul de măsurare în buclă și sistemul de control al roboților. Este nevoie de doar doi conductori, avantaj ce con-

tribuie la reducerea cablării la robot și implicit și a costurilor asociate cu aceasta. În plus, EKM36 poate salva starea controlului robotului, stare ce poate fi analizată de către utilizator în orice moment de timp.

Roboți colaborativi

Roboții colaborativi, denumiți coboți, sunt compacti din punct de vedere constructiv și au nevoie de un nivel înalt de precizie la poziționări repetate și succesive. Sistemele de măsurare viteză în buclă SES70/SEM70 și SES90/SEM90 ce se montează direct și rigid mecanic pe axurile motoarelor sau a combinațiilor motor-angrenaj reprezintă soluția ce economisește spațiu de instalare pentru coboții moderni și sunt recomandabile pentru operarea securizată a acestora în tandem cu alte soluții integrate de detecție (spre exemplu, sisteme Vision). Datorită tehnologiei ce nu folosește rulmenți pentru antrenarea mișcării, sistemele de măsurare viteză pentru buclele de reglare nu necesită mentenanță și au o rată mică de defectare.

Determinarea poziției unui robot SCARA

Un motor liniar mișcă în mod sincron un robot SCARA pe banda conveiorului astfel încât robotul să poată culege componentele cu precizie. Encoderul liniar TTK70 determină poziția absolută a robotului, măsurarea realizându-se fără contact. Capul compact de citire al encoderului măsoară poziția unui material-referință de tip bandă magnetică, fără a cauza uzura printr-o eventuală frecare. Folosind un șablon unic de codificare, encoderul adună informații despre poziția absolută a robotului de-a lungul scalei de referință și transmite informațiile direct la sistemul electronic de evaluare și control. Odată instalat, encoderul liniar TTK70 este

disponibil imediat, fiind o soluție ce nu necesită mentenanță. Acest beneficiu contribuie la economisirea de timp și bani.

Sisteme cinematice cu două axe x-y pentru mișcări de tip cursă liniară

Interfața sistemului de măsurare în buclă a vitezei, EDS/EDM35 permite măsurarea vitezei de securitate și a poziționărilor precise pentru greiferul acționat cu vid, folosind doar doi conductori. Interfața HIPERFACE DSL contribuie, de asemenea, la reducerea cablărilor și asigură transmisia datelor de diagnostic precum temperatură și viteză către servo-amplificator.

APLICAȚII - SISTEME DE AUTOMATIZARE

Monitorizarea mișcării cu HIPERFACE

Vehiculele autonome (AGV-uri) acționate cu servomotoare sincrone sunt prevăzute cu sisteme de reglare în buclă pentru determinarea și controlul vitezei și a direcției de mers. De exemplu, sistemele SKS/SKM36 sau SRS/SRM50 cu interfața HIPERFACE sunt utilizate în mod tipic pentru transmisia securizată de semnale de la motor la servocontroller.

În plus, sistemul de monitorizare a acționării electrice FX3-MOC folosește aceeași interfață pentru monitorizarea securizată a mișcărilor vehiculului autonom, modulul făcând parte din controllerul de securitate FlexiSoft.

Monitorizarea fiabilă a vitezei rolor de antrenare benzi transportoare

Prin intermediul modului de control al mișcării FX3-MOC, controllerul de securitate Flexi Soft monitorizează foarte ușor, flexibil și cu cost redus viteza rolor de antrenare a unei benzi transportoare. Dacă banda se oprește, un encoder de securitate DFS60 Pro monitorizează oprirea rolor, luând în considerare și funcțiile de securitate specificate pentru această aplicație și aferente unui nivel de securitate SIL2/PLd.

Viteza de securitate în producția automatizată

În zonele automatizate de producție, disponibilitatea facilităților uzinate și securitatea operatorilor reprezintă componente de maximă importanță ale sistemului de calitate a fabricației. Din acest motiv, controllerul de securitate modular Flexi Soft monitorizează vitezele axelor cu modulul dedicat de control al mișcării FX3-MOC

și cu encoderul de securitate DFS60S Pro. Această soluție protejează în mod fiabil operatorii și previne oprirea neplanificată a sistemului.

Monitorizarea direcției de mers și a vitezei pentru cărucioarele autoghidate

Direcția de mers și viteza ale cărucioarelor transportoare trebuie înregistrată pentru a asigura că acestea parcurg zonele curbate în mod rapid și securizat pentru personalul operator. Encoderul de securitate DFS60S Pro și controllerul de securitate Flexi Soft cu modulul de control al mișcării FX3-MOC sunt dispozitive ideale

pentru această aplicație. Această soluție cu sistem de securitate poate fi, de asemenea, integrată în vehiculele autonome, spațiul necesar de instalare fiind redus. Scannerul S300 este cel care preia informația de la encoder și își ajustează dinamic câmpurile de avertizare și de protecție în vederea operării securizate a căruciorului autoghidat.

AUTOMATIZARI

Leuze

- Senzori optici
- Senzori inductivi
- Senzori capacitivi
- Senzori logistică
- Siguranță la locul de muncă

Beta Sensorik

- Senzori pentru cilindri
- Senzori magnetici
- Sisteme de transmitere a energiei și semnalului fără contact
- Senzori miniaturali
- Senzori vibrație

Posital

- Encodere incrementale și absolute
- Senzori poziție și deplasare
- Senzori de înclinație

Selec

- Numărătoare
- Automate programabile
- Controlere temperatură
- Relee de protecție
- Indicatoare de proces și controlere
- Aparate de panou multifuncționale

Contrinex

- Senzori optici
- Senzori inductivi
- Senzori capacitivi
- Senzori ultrasonici
- Cortine de siguranță

Kobold

- Debitmetre
- Monitoare și comutatoare debit
- Indicatoare și comutatoare de nivel

Sensor

Instruments

- Senzori de culoare
- Senzori True Color
- Spectrometre
- Senzori de luciuri

ASM

- Senzori de deplasare liniară
- Senzori unghiulari

Inxpect

- Sistem de siguranță volumetric cu tehnologie radar

MINITECHNICUS

- Kituri electronice
- Bricolaj și hobby
- Gadget-uri
- Atelier, domotică
- Audio, video, TV
- IT, rețea, telefonie
- Stații de lipire
- Surse de atelier

Aparate de măsură

- Multimetre
- Clamp-metre
- Osciloscop
- Testere de izolație
- Termometre cu IR
- Luxmetre
- Tahometre
- Șublere
- Micrometre

Accesorii

- Coloane de semnalizare
- Blocuri de distribuție
- Surse în comutație
- Mecanisme de blocare
- Limitatoare de cursă
- Conectica
- Sisteme de aliniere cu laser

ELECTRONICE

Myrra

- Transformatoare electronice

Hahn

- Transformatoare PCB
- Inductanțe
- Bobine
- Convertoare Flyback

Componente obsolete și greu de găsit

Contrinex: Seria C23 cu UV LED

Senzorii optici cu tehnologie patent UV pentru detecția obiectelor transparente, asigură o detecție fiabilă și o numărare precisă a tăvilor din plastic transparent.

În timpul împachetării automate a produselor în condiții de mediu controlate, liniile de injectare produc tăvi din plastic transparent utilizând materie primă de pe rola de folie. Un senzor optic de dimensiuni reduse, utilizând lumină UV, detectează prezența fiecărui set de tăvi care este format, inițializând operațiunea următoare și, eventual, incrementând un contor pentru numărarea acestora. Intervenția manuală nu este permisă, asigurându-se o zonă fără contaminări și o operațiune fiabilă fără timpi morți.

Avantajele clientului

- Senzorii UV asigură detecție stabilă a obiectelor din plastic transparent, de formă regulată sau neregulată
- Detecție sigură chiar și pentru cele mai subțiri materiale transparente
- Rezervă de funcționare maximă datorită factorului mare de absorbție a luminii UV de către suprafețele transparente din plastic
- Eliminarea comutărilor multiple pe un singur obiect
- Operare fiabilă fără necesitatea intervențiilor de reglaje
- Sensibilitate scăzută la praf sau vapori
- Distanțe mari de operare pentru utilizarea pe diferite utilaje
- Instalare rapidă a senzorului prin învățarea unui punct sau două puncte
- Parametrii de sensibilitate sunt primiți sau actualizați de la distanță prin IO-Link
- Alarmă de stabilitate pentru prevenirea opririi producției

Avantaje specifice produsului

- Senzori optici reflexivi cu lumină UV pentru detecția obiectelor transparente
- Sensibilitate scăzută pentru forma obiectului
- Comunicare serială prin IO-Link pentru versiunile cu ieșire PNP, fără costuri suplimentare
- Parametri presetați de sensibilitate, disponibili în memoria senzorului
- Citirea și actualizarea sensibilității de la distanță, prin IO-Link
- Toleranță ridicată la contaminarea cu praf sau vapori de lichid
- Construcție robustă, certificare Ecolab și indice de protecție IP67

Sensor Instruments: Numărarea spirelor

În producția filtrelor de ulei și de aer pentru industria automobilelor, acestea trebuie să atingă numărul dorit de spire, obținute prin îndoirea materialului filtrului, astfel încât să se obțină un număr cât mai mare pe o suprafață cât mai mică.

Funcție de tipul filtrului, sunt diferențe în adâncimea de îndoire și în numărul spirelor. Înainte ca materialul filtrului să fie transformat într-un cilindru, acesta este transportat pe o suprafață plană.

Când se atinge numărul dorit de spire, din acest material sunt tăiate dimensiunile necesare pentru filtre. În timpul acestui proces, spirele nu sunt la același nivel, filtrul poate fi comprimat sau extins în anumite zone. Aceste variații, precum și materialul semi-transparent din care este construit filtrul, reprezintă provocări pentru sistemul de senzori non-contact care trebuie să comande tăierea.

Deteția cu acuratețe ridicată a muchilor, în aceste situații, poate fi realizată cu senzori de detecție muchie din seria RED. Unda laser proiectată pe spirele filtrului este captată de către două receptoare integrate în carcasa senzorului, la unghiuri diferite.

Un receptor este amplasat lângă emițător, iar celălalt pe partea opusă carcasei senzorului. Când unda laser cade pe vârful unei spire, reflexia acesteia nu cade pe receptorul din partea opusă, iar semnalul receptorului de lângă emițător este amplificat.

Prin compararea celor două semnale captate de către senzor, se obține o informație sigură asupra prezenței unei spire. Algoritmi software adiționali, precum activarea unei temporizări după o detecție sau a unui histerzis la comutare, vor crește acuratețea senzorului. RED-110-L este un senzor care detectează precis spirele într-un interval de distanțe față de obiect de 90mm - 130mm.

Pentru acest senzor, nu contează dacă materialul din care sunt făcute spirele este contractat sau extins. Frecvența maximă de lucru a senzorului laser este de 100 kHz, mai mult decât suficientă pentru majoritatea aplicațiilor.

Leuze: Detecție stabilă a obiectelor utilizând iluminare ambientală cu LED-uri

Îmbunătățirea suprimării active a luminii ambientale previne erorile de comutare.

Pentru senzorii optici difuzi din seriile 3C, 25C, 46C și 49C, suprimarea activă a luminii ambientale a fost îmbunătățită și, prin urmare, fiabilitatea acestora a crescut. Senzorii pot rezista chiar și la lumina directă provenită dintr-o sursă cu LED-uri, fără ca aceasta să cauzeze erori de comutare.

Detecția obiectelor: întrepătrunderea undelor de lumină poate cauza erori de comutare

În producție și în zonele de montaj, senzorii folosiți pentru detecția obiectelor sunt montați în multe cazuri între rolele benzii transportoare, datorită limitărilor de spațiu. În aceste cazuri, este imposibilă montarea unui reflector sau a unui sistem emițător-receptor. De aceea, sunt utilizați senzori cu reflexie difuză și suprimarea fundalului.

Iluminarea ambientală din aceste spații are lumină pulsatorie. Această pulsație nu este percepută de către ochiul uman. Când această lumină cade pe receptorul optic al sensorului, pot apărea erori de comutare.

Soluția: utilizarea senzorilor difuzi cu suprimare activă a luminii ambientale (A²LS)

Senzorii difuzi din gama Leuze se produc cu această caracteristică de mulți ani.

Această funcționalitate permite sensorului să diferențieze lumina ambientală și cea reflectată de suprafața obiectului de detectat. Când lumina ambientală este detectată, impulsurile transmise sunt decalate temporal pentru prevenirea asocierii acestora cu cele transmise de iluminarea ambientală.

Impulsurile iluminării ambientale produsă de LED-uri de frecvență ridicată, cresc riscul comutărilor eronate ale sensorului

Iluminările moderne de tip LED sunt tot mai des utilizate în zonele de producție datorită eficienței lor. În aceste cazuri, impulsurile de lumină sunt semnificativ mai rapide decât în cazul iluminării uzuale, folosind, de exemplu, lămpi neon. Metoda utilizată anterior pentru suprimarea iluminării ambientale nu poate să facă față unor astfel de situații.

NOU:

Suprimare îmbunătățită a luminii ambientale pe intervale mari și procesare paralelă a semnalelor

Pentru satisfacerea noilor cerințe, Leuze a optimizat semnificativ suprimarea luminii ambientale la utilizarea senzorilor optici difuzi din seriile 3C, 25C, 46C și 49C. Aceste serii dispun de electronică integrată bazată pe platforma ASIC, cu intervale mari de analiză și opțional cu procesare în paralel a semnalelor.

Astfel, este posibilă analiza rapidă a reacției sensorului

Instalarea sensorului în sisteme cu conveyor

Întrepătrunderea impulsurilor luminii LED cu cele ale sensorului

Întârzierea semnalului sensorului pentru evitarea comutărilor eronate

la frecvențe ridicate ale impulsurilor luminii ambientale. Senzorul nu va transmite impulsuri în timpul impulsurilor generate de iluminarea ambientală cu LED-uri.

Senzorii Leuze HF sunt deja pregătiți pentru provocările aplicațiilor viitoare

Se așteaptă ca tendințele actuale de creștere a frecvenței impulsurilor iluminării cu LED-uri vor continua. Din acest motiv, Leuze a creat variante de senzori HF care pot rezista iluminării directe, intensive și de frecvență ridicată.

HT 3C

HT 25C

HT 46C

HT 49C

www.oboyle.ro

ASENTICS: Sisteme de procesare imagine Videolab

Procesoare rapide, interfețe numeroase și moderne, o construcție extrem de robustă, sunt doar câteva caracteristici importante ale noilor sisteme de procesare imagine Videolab.

Funcție de cerințele aplicațiilor, ASENTICS oferă o gamă largă de configurații, de la sisteme compacte, de dimensiuni reduse pentru montaj pe șină, până la sisteme de până la 19".

Sistemele de procesare imagine Videolab își demonstrează puterea față de restul sistemelor competiției în aplicații complexe de procesare imagine. De asemenea, oferă flexibilitate ridicată pentru utilizator. Aceste produse premium îndeplinesc până și cele mai ridicate cereri de management al calității.

www.oboyle.ro

Fabricile conectate contează pe conectivitate

Iată de ce producătorii cei mai avansați din lume se bazează pe TE CONNECTIVITY

O productivitate mai mare se bazează pe o mai bună conectivitate

Astăzi, procesul de fabricație trebuie să aibă mai mult din toate: mai multă conectivitate și automatizare, mai multă descentralizare și flexibilitate, siguranță mai mare în funcționare, scalabilitate mai mare. La TE Automation & Control sunt furnizate soluții inovative pentru o conectivitate sigură pentru alimentarea și controlul sistemelor care măresc productivitatea. De la placa de circuit, până la mediile de lucru cele mai dure, TE face ca fiecare conexiune să conteze.

Tendențele pieței arată o creștere în automatizarea industrială

Experții prezic că piața Automatizărilor Industriale va crește în continuare. Cei de la TE, cred că cele 4 tendințe cheie sunt: **Simplificarea & Consolidarea, Compatibilitatea cu echipamente vechi & Upgrade, Monitorizarea de la distanță, Obținerea de date în timp real.** Acestea vor contribui la creșterea pe termen scurt, dar vor stimula și noua etapă de evoluție în Automatizarea Industrială și anume Industry 4.0. TE oferă soluții de conectivitate pentru a vă ajuta în acest proces de evoluție către industria viitorului.

Puteți conta pe TE pentru performanțe ridicate acum și în viitor

Cu puțin timp în urmă, o hală tipică a unei fabrici conținea echipamente de la o varietate de producători, fiecare realizând o sarcină specifică în procesul de producție, având fiecare propriul protocol de operare. Erau necesari mai mulți tehnicieni, cu experiență în fiecare protocol, pentru a opera mașinile. Deoarece procesul nu putea asigura interoperabilitate, era, de asemenea, necesară o punte specializată de comunicare, capabilă de interpretare și comunicare cu fiecare mașină. Cerințele pentru un randament mai bun au condus la evoluții în automatizarea fabricii, precum și la tendințe către un limbaj de comunicare comun. TE înțelege necesitatea pentru conectivitate sigură care să asigure simplitate, eficiență și timp redus de intrare în operare. Mediile de fabricație în rețea permit o comunicație fără probleme, o viteză mai mare și randament ridicat. Suplimentar transferului de date între echipamente la nivelul halei fabricii, informațiile trebuie partajate în întreg mediul de producție. Accesul în timp real la date cu privire la productivitate și evenimente din producție, permite luarea rapidă de decizii în întreaga organizație. Cu o istorie lungă de inovații și experiență industrială, TE este unul dintre liderii responsabili cu împingerea granițelor eficienței și productivității – oferind soluții de comunicare mai simple, mai rapide și mai economice.

PRODUSELE DE INTERNET INDUSTRIAL DE LA TE JOACĂ UN ROL VITAL ÎN AUTOMATIZAREA FABRICII

Produsele de Internet Industrial de la TE sunt larg răspândite în fabricile conectate de astăzi și joacă un rol critic în asigurarea randamentului a numeroase procese de fabricație. Utilizate extins în echipamente de manipulare a materialelor, soluțiile TE de comunicații industriale pot fi, de asemenea, găsite în industria alimentară și a băuturilor, precum și în numeroase aplicații de fabricație cu roboți industriali. Odată cu dezvoltarea de produse mai mici pentru Internetul Industrial, soluțiile TE sunt ideale pentru sisteme de vizualizare, uzuale în echipamente de securitate și dispozitive de sortare documente.

CONTROLUL PROCESELOR

Controlul proceselor permite producția de masă ce utilizează procese repetitive implicând în mod tipic combinația unui material brut cu un altul, utilizând un lichid pentru a facilita procesul. Soluțiile de conectivitate industrială TE sunt utilizate în numeroase industrii cu procese intense, incluzând conversia apei uzate în apă curată, potabilă; rafinare în industria petrolieră; transformarea pepitelor de aur.

INDUSTRIA ALIMENTARĂ ȘI A BĂUTURILOR

Soluțiile de conectivitate industrială sunt implicate și în industria alimentară și a băuturilor. De exemplu, într-o fabrică de îmbuteliere bere, prin Internet Industrial se controlează fiecare etapă a procesului – de la spălare, la uscare, umplere, punere a capacului și etichetare pentru fiecare sticlă. Un controler master programabil sincronizează fiecare mișcare și comunică progresul. Dovediți în consecvența funcționării, conectorii TE pot minimiza dramatic problemele de funcționare și pot păstra linia în funcțiune.

LINII DE ASAMBLARE ÎN INDUSTRIA AUTO

Soluțiile de comunicații industriale de la TE au avut un impact semnificativ în industria de asamblare auto. Complexitatea inerentă în numeroșii pași interdependenți conduce la o valoare ridicată a conectorilor TE pentru internet industrial în special în medii în care sunt utilizate echipamente robotice și de automatizare de multe tipuri – de la nituire și sudare până la strângerea șuruburilor de la bordul mașinii. Mișcările sunt sincronizate în timp real pentru a evita opririle nedorite.

ROBOTICĂ

Soluțiile de conectivitate industrială de la TE joacă un rol semnificativ în domeniul în continuă dezvoltare al roboticii. Federația Internațională a Roboticii a raportat creșteri de 38% în ceea ce privește roboții industriali – în industrii precum auto, alimentară & băuturi, prelucrări metalice. ▶

INVERTOARE HITACHI
acționări electrice fiabile

HITACHI
Inspire the Next

3 serii de invertoare pentru aplicații uzuale și speciale.

NE-S1

Soluția economică și simplu de folosit, pentru aplicații standard, în domeniul de putere 0,2 și 4kW.

WL/WJ200

Funcționalitate avansată și flexibilitate în utilizare, în domeniul de putere 0,2 și 18,5kW.

SJ-P1

Performanțe de top și flexibilitate maximă în utilizare, în domeniul de putere 1,5 și 160kW.

DISTRIBUTOR

COMPEC
AUROCON COMPEC SRL

CONTROL INDUSTRIAL

Fie că este vorba despre roboți de dimensiuni umane pentru operații tip sudare, fie că este vorba despre SCARA utilizat pentru inserare de pini în găuri rotunde, sau roboți Cartezieni pentru aplicații de tip pick&place, conectorii industriali TE asigură comunicarea roboților de toate tipurile, în mediile de lucru cele mai diverse.

SISTEME DE VIZUALIZARE

În vreme ce primele sisteme de vizualizare erau lansate în urmă cu mai bine de 3 decenii, sistemele de vizualizare de azi necesită camere miniaturizate, dar care să ofere viteză crescută și putere. TE oferă o familie patentată de produse de conectivitate, proiectate specific pentru utilizare în spații restrictive, cu o amprentă cu 25% mai mică decât alte produse similare. Fie că sunt utilizați în sisteme de sortare sau camere de securitate, conectorii TE sunt soluția ideală pentru sistemele de vizualizare – deoarece ele furnizează putere și performanțele necesare, ocupând un spațiu semnificativ mai redus.

CARACTERISTICI AȘTEPTATE DE LA LIDERUL MONDIAL ÎN SOLUȚII DE CONECTIVITATE

TE și-a făcut o obișnuință din a păstra și inventaria componentele preferate, astfel încât să se poată răspunde rapid comenziilor. Chiar și în cazul comenzilor speciale, particulare, TE lucrează la a reduce timpurile pentru a facilita soluții eficiente în plaja de timp dorită.

INSTALARE ÎN CÂMP

- Simplitate și flexibilitate pentru a permite instalare de ordinul secundelor, până la câteva minute
- Nu necesită unelte speciale sau experiență
- Întregul proces de instalare poate fi realizat rapid, simplu și la îndemână.

SIGURANȚĂ MARE ÎN FUNCȚIONARE

- Performanțe de siguranță în funcționare chiar și în mediile industriale de fabricație cele mai dure
- Durată de viață fără egal
- Elimină necesitatea de înlocuire constantă și de întreruperi costisitoare

ROBUSTEȚE

- Proiectat și construit pentru a rezista în mediile cele mai solicitante și neospitaliere
- Toleranță la numeroase elemente de tip hazard, precum praf, temperatură extremă sau umiditate și vibrații
- Utilizat cu imersie în lichide, în aplicații de cale ferată și în zone de militare de război

ECRANARE EMI

- Protecție față de interferențele cauzate de radiația electromagnetică externă
- Asigură trecerea constantă a electricității
- Minimizați opririle costisitoare

NUCLEU COMUN

- Conectorii RJ 45 cu nucleu comun
- Interschimbabil cu carcasă din plastic sau metal
- Permite o flexibilitate maximă pentru numeroase aplicații diverse

PRODUSE DE COMUNICAȚIE INDUSTRIALĂ DE LA TE CONNECTIVITY

CONECTORI INDUSTRIALI USB

Cu peste 6 miliarde de porturi USB instalate global, conectorii industriali USB de la TE sunt ideali pentru orice aplicație USB industrială, necesitând forță de blocare ridicată sau design de etanșare.

Caracteristicile includ:

- Mecanism de blocare integrat
- Feedback sonor și tactil, pentru a preveni deconectarea accidentală
- Conformitate cu specificațiile de transmisie USB2.0
- Conexiuni cu lipire
- Prize de conectare single sau duble, montabile pe PCB
- O versiune cu etanșare cu mecanism baionetă de conectare rapidă, pentru utilizare în medii dure

EXEMPLU PRODUS

PORT USB MAMĂ TIP B, CU MONTARE PE PANOU

Nr. stoc RS | Cod producător
788-4476 | 2058365-1

Conectorul circular industrial cu clasă de protecție IP67 este un kit cu montare pe panou ce asigură conectare USB 2.0 etanșă. Acest conector circular industrial dispune de un inel de cuplare baionetă cu ¼ rotații și constă dintr-o carcasă din zinc, garnitură pentru montare pe panou, piuliță și conector USB tip B cu carcasă din termoplast și ecranare staniu-nichel. La nevoie este disponibil și un capac pentru protecție la praf – vedeți număr de stoc RS 782-5884.

CONECTOR USB TIP A DE LA TE CONNECTIVITY, MONTARE PE PCB

Nr. stoc RS | Cod producător
660-0038 | 1775690-2

Venind în completarea conectorilor industriali prezenți, conectorul USB cu blocare de la TE creează o conexiune stabilă pentru cablurile din interiorul diverselor echipamente. Designul unic de blocare verticală previne deconectarea accidentală, asigurând o legătură sigură pentru conectorul tip A. Operând ca un port mamă USB 2.0, conectorul USB cu blocare de la TE este ideal pentru utilizare în dispozitive inclusiv mobile, unde este necesară extra-protecție a conexiunilor USB expuse.

CONECTORI INDUSTRIALI RJ45

Conectorii industriali RJ-45 de la TE utilizează un design cu "nucleu comun" cu scopul îmbunătățirii flexibilității.

Caracteristicile includ:

- Tehnologie de conectare rapidă a terminalelor
- Instalare în câmp pentru IP20, ODVA & conectori de tip push-pull
- Viteza de transmisie de date de 100 Mbit/s (4) până la 1000 Mbit/s (8)
- Blocare rezistentă
- Blocare secundară cu cadru suport opțional.

EXEMPLU PRODUS**CONECTOR MAMĂ CAT5 RJ45, CU MONTARE PE CABLU**

Nr. stoc RS | Cod producător

706-0204 | 1546409-1

Conectorul propus ca exemplu este un conector PCB RJ45 mamă standard de tip industrial circular etanș Varianta 3 care permite lipirea unui cablu în vederea conexiunii la Internet. Această variantă industrială de RJ45 dispune de o carcasă din ABS și de o conexiune filetată care contribuie la obținerea unei clase de protecție IP67, precum și la rezistența la vibrații. Receptorul PCB RJ45 Varianta 3 este compatibil cu conectorii standard comerciali RJ45, categoria de cablu 5e și poate fi utilizat și împreună cu produse fără ecranare. Toate modelele au o calitate excelentă și sunt foarte sigure în funcționare.

CONECTORI INDUSTRIALI MINI I/O

Sistemul de conectori industriali Mini I/O de la TE asigură o interfață compactă, mică, cu închidere, de tip intrare-ieșire fir-la-placă, ce utilizează numai 25% din spațiul necesitat de conectorii convenționali RJ45. Cu un spațiu de PCB disponibil cu 75% mai mare, conectorii industriali Mini I/O permit o mai mare flexibilitate de proiectare, o utilizare mai eficientă a spațiului și opțiuni crescute față de aplicație.

Caracteristicile suplimentare includ:

- Două puncte de contact pentru medii cu vibrații ridicate
- Forță de retenție de până la 98N
- Protecție la tragere accidentală și deconectare

- Disponibilitate în două versiuni polarizate pentru prevenirea erorilor de conectare
- Versiunea verticală permite conexiuni din toate unghiurile
- Instalare simplă.

EXEMPLU PRODUS**CONECTOR MINI I/O CU MONTARE PE CABLU**

Nr. stoc RS | Cod producător

703-9664 | 2040008-1

Caracteristicile cheie ale acestor conectori sunt dimensiunea mică și compactitatea, precum și două interfețe unice ce previn conectarea greșită. Printre aplicațiile recomandate sunt: comunicații industriale, sisteme de comandă pentru acționare, PLC-uri, robotică. Din punct de vedere mecanic conectorii pot opera la o temperatură între -40°C ... +85°C, iar durabilitatea este de 1500 de cicluri. Forța de retenție este de 98N. Din punct de vedere electric, tensiunea nominală este de 30V, la un curent nominal de 0.5A. Carcasa este realizată din termoplast, iar contactele din aliaj de cupru.

INDUSTRY 4.0 SE BAZEAZĂ PE CONECTIVITATE

Integrarea electronicii în automatizarea industrială a devenit din ce în ce mai importantă, deoarece hardware-ul și sistemele au devenit din ce în ce mai avansate. Inteligența integrată la nivelul halei de fabrică, de exemplu, va asigura că toate dispozitivele furnizează date în timp real conducând la optimizarea lanțului global de furnizare. La hotarul Industry 4.0, migrarea în teren a mai multor tehnologii și aplicații bazate pe transmisii de informații se bazează pe un transfer de date și de putere sigur și predictibil. Comunicațiile industriale sunt cheia către o integrare fără probleme a tuturor dispozitivelor și către un transport sigur a unor cantități mari de date prin rețea.

TE Connectivity caută alături de clienții săi identificarea și rezolvarea provocărilor legate de conectivitate, acum și în viitor. Prin intermediul furnizorului nostru RS Components COMPEC vă pune la dispoziție mii de produse marca TE, pentru mai multe informații despre oferta de produse accesați <https://ro.rsdelivers.com/>.

Autor: Bogdan Grămescu

Aurocon Compec | www.compec.ro

COMPEC
AUROCON COMPEC SRL

Furnizor de componente tehnice

- ✓ Componente Electronice
- ✓ Testare și măsurare
- ✓ Electrică, Automatizare, Cabluri și Conectori
- ✓ Produse Mecanice și Scule

compec@compec.ro

0213 04 62 33

Mobilier industrial și stații de lucru ergonomice

Constantin Savu
Director General
Ecas Electro

Treston is a global leader in ergonomic industrial furniture and workstations

Treston este printre cei mai importanți furnizori din lume pentru produse industriale de mobilier și stații de lucru. Treston începe procesul de proiectare și implementare a stației de lucru gândind întotdeauna la persoana care efectuează munca. În acest fel, se acordă o atenție deosebită la **ergonomie, funcționalitate și eficiență**, realizând un mediu de lucru mai bun, dedicat operatorului uman care poate lucra singur, în grup sau cu un robot.

Cele 4 pietre de temelie ale operațiunilor sunt: **orientarea către client, fiabilitatea, calitatea înaltă și continuitatea**. Pornind de la cererile utilizatorului Treston livrează în mod sigur soluții de înaltă calitate și durabile de la o generație până la următoarea, datorită designului optim.

Treston are rețeaua proprie de vânzări și distribuitori dedicați produselor, ce oferă asistență și servicii la nivel mondial în sprijinul produselor Treston.

SOLUȚII ERGONOMICE PENTRU STAȚII DE LUCRU CU PROTECȚIE ESD

În industria electronică, este extrem de importantă manipularea componentelor electronice sensibile pentru a fi protejate împotriva ESD (Electrostatic Discharge). Activitatea în sine fiind foarte repetitivă, înseamnă că ergonomia este absolut necesară. Alte cerințe de bază includ asigurarea spațiului curat și organizat corespunzător pentru acces rapid și ușor la scule și materiale.

Pe lângă **stațiile de lucru fixe**, sunt necesare, de asemenea, **stații de lucru mobile și cărucioare**,

pentru a accelera lucrările de asamblare.

Gama largă de mobilier de la Treston asigură proiectarea și utilizarea unui spațiu de lucru ergonomic potrivit pentru utilizarea în EPA (ESD Protected Area) și care poate fi ușor adaptat sau completat în funcție de necesități. Prin urmare, soluțiile modulare Treston pot fi integrate în liniile de producție automatizate.

Stația de lucru Concept – ergonomică și adaptabilă

Stația de lucru **Concept** este proiectată pentru nevoile din industria electronică, unde calitățile ergonomice sunt cerința cea mai importantă. Sunt posibile multe ajustări, toate componentele se potrivesc perfect și fiecare detaliu este de uz practic.

Stația de lucru se adaptează procesului de lucru și nevoilor operatorului uman. Ca urmare, toate mișcările operatorului pot fi optimizate, ducând la creșterea productivității și scăderea stresului legat de muncă. Proiectarea modulară oferă o integrare totală într-un sistem existent și are potențialul de a se adapta flexibil la modificările ce pot apărea în mediul de lucru. Stația de lucru **Concept** este utilizată de obicei în lucrări de asamblare, control al calității și reparații, având versiuni ajustabile la înălțime.

Stația de lucru **Concept** - poate fi adaptată flexibil, fiindcă sunt disponibile mai multe dimensiuni și combinații în această familie de produse. Înălțimea poate fi reglată electric (cu motor) sau manual (cu o manivelă sau o cheie Allen).

Stația de lucru Concept dispune de cea mai largă gamă de accesorii de pe piață.

CONCEPT, DINTR-O PRIVIRE:

- O stație de lucru industrială ergonomică, modulară și adaptabilă
- Diverse dimensiuni și combinații
- Înălțime reglabilă (prin motor electric sau manual)
- O gamă largă de accesorii și suplimente - ușor de personalizat
- Foarte stabilă, având cadru din oțel, încărcare maximă 500 kg
- Cadru, blatul de masă și accesorii disponibile cu protecție ESD.

<https://www.treston.com/workbenches/concept-workbenches>

TRESTON 3D CUSTOM WORKSTATION CONFIGURATOR

3D ONLINE CONFIGURATOR
CLICK • DESIGN • QUOTE

Acest instrument interactiv de proiectare permite utilizatorilor să configureze un întreg spațiu de lucru în funcție de nevoile lor specifice. În 4 pași ușor de urmărit, utilizatorul își selectează articolele și urmărește cum spațiul de lucru individualizat prinde viață pe ecran.

<http://3d.treston.com>

GAMA DE PRODUSE TRESTON

Ateliere de lucru distincte

Bancurile de lucru, dulapurile de sertare și panourile de scule sunt proiectate pentru a rezista la sarcini grele și utilizare intensă în ateliere de asamblare, ateliere de reparații și medii industriale. Mobilierul este bine cunoscut și în mediile de învățare. Durata lungă de viață a mobilierului Treston garantează productivitate la un cost optim.

Posturi de lucru ergonomice

Eficiența perfectă a fluxului de materiale este asigurată de posturi de lucru ergonomice. Modificările procesului de producție sau alte operații specifice necesită stații de lucru reconfigurabile care țin cont de individ și de cerințele ergonomice. Soluțiile modulare de produse vă permit adaptarea la cerințe noi și la cele rezultate din experiență, pentru a lucra într-o manieră agilă, cu operații neobositoare, în mod continuu. Datorită ofertei vaste de accesorii, Treston satisface chiar și cele mai provocatoare cerințe. Anii de experiență în designul Treston permit personalizarea fiecărei soluții pentru a se potrivi cel mai bine scopului utilizatorului.

pentru stadiul de ambalare, în stații individuale și soluții de linie. Soluția Treston pentru nevoile acestor segmente se bazează adesea pe ideea de "eficiență mai mare la cost mai mic". Când accesoriile sunt amplasate și poziționate în conformitate cu **principiile LEAN** (concept de proiectare, fabricație, distribuție și procese de service care, în esență, cere eforturi permanente de păstrare a valorii pentru client, cu mai puțină muncă), puteți accelera semnificativ randamentul și reduce stresul de lucru. Sculele diverse pentru tăiat și marcat, coșurile de gunoi și afișajele pot fi poziționate într-un mod ce oferă utilizatorului cea mai bună ergonomie posibilă, în timp ce asigură un spațiu de lucru lejer și stabil.

Treston

Stația de lucru Concept. Versatilă, ergonomică, perfectă pentru medii industriale și tehnice. Protecție ESD. Poate susține 500 kg.

Pentru nevoi din industria electronică, se realizează stații de lucru protejate ESD, potrivite pentru mobilitatea EPA. Aceste stații de lucru sunt, de asemenea, foarte potrivite pentru mecanica de precizie și pentru inginerie mecanică.

Logistică rapidă în interior

Mobilierul de depozitare Treston asigură ușurința de utilizare și ajustare la noi cerințe de activitate, indiferent de sectorul de utilizare. **Sertarele** de depozitare, din plastic, sunt durabile și ușor de curățat și pot fi personalizate într-un sistem de stocare amplu, cum e necesar. Gama de produse Treston include și diferite standuri și soluții pentru cărucioare, pentru o utilizare mai eficientă a depozitării spațiu și mișcare mai ușoară a obiectelor și mărfurilor depozitate.

De asemenea, se oferă mobilier de depozitare pentru medii care necesită protecție împotriva ESD. În plus, o parte din soluțiile de stocare sunt realizate din plastic reciclat pentru un cost mic. Serviciile de ambalare și expediere se găsesc deseori la sfârșitul proceselor de producție. Eficiența lor logistică poate să fie îmbunătățită ușor prin proiectarea unei stații de lucru adaptabile. O mulțime de activități manuale și de asigurare a calității sunt tipice

Stații de lucru pentru fiecare nevoie. Optimizarea funcționalității stațiilor de lucru se poate dovedi dificilă fără accesorii bine alese care cresc capacitatea de utilizare. Când o stație de lucru este bine planificată și bine echipată, fluxul de lucru devine mai ușor și mai eficient, îmbunătățind ergonomia și făcând mai ușoară păstrarea și găsierea instrumentelor la locul lor. **Modular înseamnă adaptabil.** Lumea noastră se schimbă într-un ritm de creștere continuă a performanțelor. Până de curând, produsele puteau fi fabricate în același mod timp de zeci de ani, dar acum trebuie să fim pregătiți să aducem modificări practicilor noastre de muncă într-un ritm mult mai rapid. Pentru a revizui procesul de producție și a satisface noile cerințe, este esențial un sistem de lucru extrem de flexibil și adaptabil. Sistemul Treston este conceput special în acest sens. Aceleași unități de bază, echipate cu accesorii care răspund nevoilor dvs., oferă o gamă largă de aplicații.

PROBLEMATICA LOCULUI DE MUNCĂ

Costurile asociate. Problemele de sănătate și siguranță reprezintă o preocupare din ce în ce mai mare pentru toate industriile. Această preocupare determină industriile să caute soluții pentru a oferi un mediu de lucru sănătos, sigur și productiv. ▶

ECAS ELECTRO

Distribuitor consacrat al firmelor:

SEMICONDUCTOARE

APARATE & DISPOZITIVE

COMPONENTE PASIVE & ELECTROMECHANICE

Bd. D. Pompei nr. 8, (clădirea Feper) 020337 București, Sector 2

Tel.: 021 204 8100

Fax: 021 204 8130; 021 204 8129

birou.vanzari@ecas.ro
office@ecas.ro

www.ecas.ro

MOBILIER PROFESIONAL

Proiectarea unui loc de muncă ținând cont de ergonomie îmbunătățește starea angajaților, crescând productivitatea. Proiectarea modulară a stațiilor de lucru Treston permite o ergonomie adecvată. Cu o gamă largă de accesorii și ajustări, putem oferi clienților o soluție personalizată folosind componente standard. Modularitatea și accesorii sunt reglabile individual în funcție de sarcinile și cerințele operatorului.

Stația de lucru neaglomerată. Spațiul de lucru disponibil trebuie folosit cât mai eficient. Stațiile de lucru și accesorii Treston pot fi ajustate pentru operatorii de diferite înălțimi care lucrează cu mâna stângă sau dreaptă. Posturile de lucru ajustate corect scad stresul în mușchi și permit munca productivă pe toată durata schimbării. Ergonomia nu vă ajustează doar scaunul. Ergonomia completă a stației de lucru constă în iluminare corespunzătoare, absorbție de zgomot, mișcări line ale corpului și calitate a aerului.

Locația pentru unghiul de vedere corect. Punctul focal trebuie să urmeze aceste orientări: • Mișcarea continuă de vedere trebuie să se afle într-un sector de 30 de grade • Unghiul de vedere continuu trebuie să mențină capul în poziție confortabilă (linia de vedere ar trebui să fie de la 10 până la 40 de grade sub linia orizontală) • Afișajele (display-urile) trebuie poziționate cu 20 de grade mai jos, sub linia orizontală.

Lucrul stând așezat sau în picioare? Alegerea unei poziții de lucru așezate sau în picioare depinde de sarcina care trebuie executată. Înălțimea suprafeței de lucru este determinată de factori precum mărimea și greutatea piesei, cerința de precizie, procesul de asamblare, repetitivitatea etc. Reglarea înălțimii este utilă în special atunci când mărimea produselor manipulate diferă sau când mai multe persoane folosesc aceeași stație de lucru. La proiectarea spațiului de lucru pentru o operație așezată trebuie să se țină cont de cerințele de spațiu pentru picioare. Spațiul recomandat trebuie să aibă o lățime de cel puțin 80 cm și o adâncime de 90 cm la nivelul podelei. Pentru munca în picioare, spațiul necesar este mult mai mic.

Influența distanțelor și înălțimilor. Pentru a îmbunătăți pozițiile de lucru în lucrările de asamblare, piesele cele mai des utilizate trebuie plasate în zona de lucru orizontală optimă în viziunea operatorului. Evitați bancurile de lucru prea mari sau adânci, care pot provoca atingeri necorespunzătoare și productivitate redusă. Munca de asamblare este cea mai ergonomică atunci când piesele sunt ușor de vizualizat și accesibile. Zona de lucru verticală și zona de atingere pot fi reglate bine cu accesorii. Brațele reglabile în înălțime, atașate la bancul de lucru, optimizează mișcările de lucru și păstrează piesele sau instrumentele la un acces ușor. Operatorii pot lucra cu încheieturile și brațele în poziție optimă, cu umerii relaxați. Traversele și rafturile înclinate păstrează încheietura mâinii într-o poziție

neutră atunci când alegeți piese. Unghiul de înclinare oferă, de asemenea, o identificare ușoară a pieselor cu unghiul de vizualizare adecvat.

Mediul de lucru atractiv, cât și plăcut. Alegând culorile echipamentului de lucru pentru a se potrivi culorilor dvs. corporative, vă puteți consolida imaginea corporativă în timp ce creați și un mediu de lucru plăcut. Ușile, sertarele și panourile perforate au toate diverse culori. Combinația de culori diferite creează un efect interesant. Culorile pot acționa, de asemenea, ca niște coduri sau identificatori.

Protecția ESD garantează un mediu de lucru sigur. În special în industria electronică, munca este adesea efectuată în zona EPA protejată la descărcări statice. Protecția în acest caz înseamnă o legare la pământ eficientă, care implică atât echipamente de legare la pământ, cât și vopsirea cadrului stației de lucru ESD cu vopsea semi-conductivă. Treston are o vastă experiență în dezvoltarea, fabricarea și furnizarea de mobilier protejat ESD. Toate stațiile de lucru și produsele conexe sunt acoperite cu un strat de vopsea specială. Furnizăm variante ESD de mobilier, scaune, dar și componente de legare la pământ pentru stațiile de lucru protejate ESD. De asemenea, Treston construiește și livrează sisteme complete de producție echipate cu protecție ESD. Produsele Treston îndeplinesc cerințele specificate în standardul IEC 61340-5-1.

Catalogul Treston 2019: <https://www.treston.com/catalogs/ergonomic-workspaces>

ECAS Electro (<http://www.ecas.ro>) este distribuitor autorizat al produselor **Treston**

Detalii tehnice și comerciale:

Ing. Cristian-Romeo Zafu | cristian.zafu@ecas.ro
birou.vanzari@ecas.ro

TRESTON

FELIX ELECTRONIC SERVICES

SERVICII COMPLETE DE ASAMBLARE PENTRU PRODUSE ELECTRONICE

Felix Electronic Services cu o bază tehnică solidă și personal calificat execută echipare de module electronice cu componente electronice având încapsulări variate: SMD, cu terminale, folosind procedee și dispozitive moderne pentru poziționare, lipire și testare. Piesele cu gabarit deosebit (conectoare, comutatoare, socluri, fire de conectare etc.) sunt montate și lipite manual. Se execută inspecții interfazice pentru asigurarea calității produselor. Se utilizează materiale care nu afectează mediul și nici pe utilizatori. Se pot realiza asamblări complexe și testări finale în standurile de test de care dispune Felix Electronic Services sau folosind standurile de test asigurate de client. Livrarea produselor se face în ambalaje standard asigurate de firma noastră sau ambalaje speciale asigurate de client. Personalul are pregătirea tehnică, experiența lucrativă și expertiza cerute de execuții de înaltă calitate. Felix Electronic Services este cuplat la un lanț de aprovizionare și execuții pentru a asigura și alte servicii care sunt solicitate de clienți: aprovizionarea cu componente electronice și electromecanice, proiectare de PCB și execuții la terți, prelucrări mecanice pentru cutii sau carcase în care se poziționează modulele electronice și orice alte activități tehnice pe care le poate intermedia pentru clienți. Felix Electronic Services are implementate și aplică: ISO 9001, ISO 14001, OHSAS 18001.

Servicii de asamblare PCB

Asamblare de componente SMD

Lipirea componentelor SMD se face în cuptoare de lipire tip reflow cu aliaj de lipit fără/cu plumb, în funcție de specificația tehnică furnizată de client. Specificații pentru componente SMD care pot fi montate cu utilajele din dotare:

Componente "cip" până la dimensiunea minimă 0402 (0603, 0805, 1206 etc). Circuite integrate cu pas fin (minimum 0,25 mm) având capsule variate: SO, SSOP, QFP, QFN, BGA etc.

Asamblare de componente THT

Asamblarea de componente cu terminale se face manual sau prin lipire în val, funcție de cantitate și de proiectul clientului.

Asamblare finală, inspecție optică, testare funcțională

Inspeția optică a plăcilor de circuit asamblate se face în toate etapele intermediare și după asamblarea totală a subansamblelor se obține produsul final, care este testat prin utilizarea standurilor proprii de testare sau cu standurile specifice puse la dispoziție de către client.

Servicii de fabricație

Programare de microcontrolere de la Microchip, Atmel, STM și Texas Instruments cu programele date de client.

Aprovizionare cu componente electronice și plăci de circuit (PCB) la preț competitiv. Portofoliul nostru de furnizori ne permite să achiziționăm o gamă largă de materiale de pe piața mondială, oferind, prin urmare, clienților noștri posibilitatea de a alege materialele în funcție de cerințele lor specifice de cost și de calitate. Componentele electronice sunt protejate la descărcări electrostatice (ESD). Acordăm o atenție deosebită respectării directivei RoHS folosind materiale și componente care nu afectează mediul.

Prelucrări mecanice cu mașini controlate numeric: găurire, decupare, gravare, debitare. Dimensiuni maxime ale obiectului prelucrat: 200x300mm. Toleranța prelucrării: 0,05mm.

Asigurarea de colaborări cu alte firme pentru realizarea de tastaturi de tip folie și/sau a panourilor frontale.

Ambalare folosind ambalaje asigurate de client sau achiziționate de către firma noastră.

Felix Electronic Services

Bd. Prof. D. Pompei nr. 8, Hala Producție Parter, București, sector 2

Tel: +40 21 204 6126 | Fax: +40 21 204 8130

office@felix-ems.ro | www.felix-ems.ro

Partener:

ECAS ELECTRO

www.ecas.ro

High Quality Die Cut

Utilizând o gamă largă de materiale combinate cu tehnologii digitale, LTHD Corporation, transformă materialele speciale în reperi personalizate asigurând rezultatul potrivit pentru necesitățile clientului. Experiența acumulată în cei peste 25 ani de către personalul implicat în proiectarea și producția die-cut-urilor asigură un nivel de asistență ridicat în selectarea materialelor și a adzevilor potriviți, optarea pentru o tehnologie prin care să se realizeze reperul solicitat de client precum:

- Proiectarea produsului
- Realizarea de mostre – de la faza de prototip/NPI până la SOP, inclusiv documentația specifică PPAP, FAI, IMDS etc.
- Controlul calității – LTHD Corporation este certificată ISO 9001:2015, ISO 14001:2015, ISO IATF 16949:2016, ISO 13485:2016, ISO 45001:2018, AS9100D/EN 9100:2016, AS9120B/EN 9120:2016.

Die-Cuts:

- Bar code labels & plates
- Gaskets
- Pads
- Insulators /thermal & electro-conductive
- Shields
- Lens adhesives
- Seals
- Speaker meshes and felts
- Multi-layered die-cut

LTHD Corporation S.R.L.

Head Office: Timișoara - ROMÂNIA, 300153, 70 Ardealul Str., lthd@lthd.com, www.lthd.com

Tel.: +40 256 201273, +40 356 401266, +40 729 009922, Fax: +40 256 490813

Soluții de identificare, etichete, tag-uri.

Aplicații în industria electronică

Identificarea plăcilor cu circuite integrate (PCB) și a componentelor – LTHD Corporation vă pune la dispoziție mijloacele cele mai potrivite pentru a asigura lizibilitatea identității produsului dumneavoastră în timpul producției.

Aplicații în industria auto

Compania noastră a dezvoltat o unitate de producție capabilă de a veni în întâmpinarea cerințelor specifice în industria auto. În Octombrie 2008 am fost certificați în sistemul de management al calității ISO IATF 16949:2016.

Soluții de identificare generale

Identificarea obiectelor de inventar, plăcuțe de identificare – LTHD Corporation oferă materiale de înaltă calitate testate pentru a rezista în medii ostile, în aplicații industriale și care asigură o identificare a produsului lizibilă pe timp îndelungat.

Etichete pentru inspecția și service-ul echipamentelor – Pentru aplicații de control și mentenanță, LTHD Corporation oferă etichete preprintate sau care pot fi inscripționate sau printate.

Etichete pentru depozite – LTHD Corporation furnizează o gamă completă de etichete special dezvoltate pentru identificare în depozite.

Aplicații speciale

Pentru aplicații speciale furnizăm produse în strictă conformitate cu specificațiile de material, dimensiuni și alți parametri solicitați de client.

Security Labels – toată gama de etichete distructibile, capabile de a evidenția distrugerea sigiliului prin texte standard sau specificate de client.

Benzi de mascare – benzi rezistente la temperaturi înalte, produse din polyimidă cu adeziv silonic rezistent până la 500°C, ce poate fi îndepărtat fără a lăsa reziduuri. Disponibile într-o gamă largă de dimensiuni cum ar fi: grosime – 1mm, 2mm, 3mm și lățime 6mm, 9mm, 12mm, 25mm.

Etichete cu rezistență mare la temperatură – o întreagă gamă de etichete rezistente la temperaturi ridicate, realizate din materiale speciale (polyimide, acrylat, Kapton® etc.) utilizate pentru identificarea componentelor în procesul de producție.

Industrii speciale – ca furnizor pentru industria EMS – oferim soluții în **Medical, Aerospace & Defence ISO 13485:2016, AS9100D/EN 9100:2016, AS9120B/EN 9120:2016** producție LTHD certificată.

RFID Systems – vă punem la dispoziție sisteme RFID complete incluzând și proiectarea sistemului cu etichete inteligente, hardware și software necesar.

Etichete și signalistica de siguranță a muncii – LTHD Corporation este furnizor pentru toate tipurile de marcaje de protecție și siguranță a muncii incluzând signalistica standard, de înaltă performanță și hardware și software utilizat pentru producția acestora.

LTHD Corporation S.R.L.

Head Office: Timișoara - ROMÂNIA, 300153, 70 Ardealul Str., lthd@lthd.com, www.lthd.com

Tel.: +40 256 201273, +40 356 401266, +40 729 009922, Fax: +40 256 490813

PRODUSE ESD

Pungile antistatice metalizate (ESD shielding bags) sunt folosite pentru ambalarea componentelor și subansamblelor electronice sensibile la descărcări electrostatice.

Datorită flexibilității de care dispunem, pungile antistatice nu au dimensiuni standard, acestea fiind produse în funcție de cerințele și necesitățile clienților noștri.

LTHD Corporation satisface cerințele clienților săi indiferent de volumele cerute.

Pungile antistatice Moisture sunt pungi care pe lângă proprietatea de a proteja produsele împotriva descărcărilor electrostatice, mai protejează și împotriva umidității.

Datorită rigidității materialului din care sunt făcute, aceste pungi se vedează, iar produsele aflate în pungă nu au niciun contact cu mediul înconjurător ceea ce duce la lungirea duratei de viață a produsului.

Din gama foarte diversificată de produse, LTHD Corporation mai produce și cutii din polipropilenă celulară cu proprietăți anti-statice. Aceste cutii se pot utiliza pentru transportarea sau depozitarea produselor care necesită protecție împotriva descărcărilor electrostatice. Materia primă folosită este conformă cu cerințele RoHS.

Această polipropilenă antistatică poate fi de mai multe grosimi, iar cutiile sunt produse în funcție de cerințele clientului.

Grosimea materialului din care se face cutia se alege în funcție de greutatea pe care trebuie să o susțină aceasta.

REACH NEW HEIGHTS

With Innovative Dispensing Technology from Nordson EFD

Valve de dozare cu jet PICO® Pulse™

Tehnologia modulară de dozare cu jet PICO Pulse elimină bariera dintre viteză și acuratețe. Chiar la viteze maxime, valva de dozare fără contact asigură o acuratețe consistentă și precizie a depunerii nemaîntâlnită pentru cele mai dificile aplicații din industrie.

productronica 2019

World's Leading Trade Fair for Electronics
Development and Production
November 12–15, 2019, Messe München
productronica.com

Urmăriți video:
nordsonefd.com/PulseAZI

Nordson
EFD

MW
MEAN WELL
Your Reliable Power Partner

TEKO
ENCLOSURES

Casete pentru prototipuri

Distribuitor oficial

conex
electronic

Str. Maica Domnului 48
sector 2, Bucuresti, 023725
021-242.22.06
office@conexelectronic.ro
www.conexelectronic.ro

WE
WÜRTH ELEKTRONIK

Würth Elektronik

Componente electronice și electromecanice

- Mostre gratuite
- Comenzi pentru cantități mici
- Suport tehnic pentru alegerea corectă a componentelor
- Toate produsele din catalog sunt pe stoc
- Referințe de design de la producători de circuite integrate
- Kit-uri pentru design cu reumplere gratuită
- Ghid de aplicații: "Trilogy of Magnetics", "Trilogy of Connectors"

Würth Elektronik Romania · +40 744 77 35 30 · eiSos-romania@we-online.com · www.we-online.com

Furnizorul tău de componente tehnice

Email: compec@compec.ro
Tel: 021.304.62.33

COMPEC
AUROCON COMPEC SRL