

Electronica • AZI

www.electronica-azi.ro

Cum se construiește o cameră video termică pe 8-biți

»8

Două opțiuni de top:

**COM Express Type 6
și COM-HPC Client**

»16

5G: Un salt uriaș pentru comunicațiile de mare viteză

»26

Iluminatul conectat inteligent și IoT

»30

Peste
9,6 milioane
de produse
online

DIGIKEY.RO

PESTE 9,6 MILIOANE DE PRODUSE ONLINE | PESTE 1.200 DINTRE CEI MAI IMPORTANTI FURNIZORI DIN INDUSTRIE

De la design la producție

**LIVRARE
GRATUITĂ**

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

(+40)-31-130 5070
DIGIKEY.RO

*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 60 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. © 2021 Digi-Key Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

embedded world 2021” - Digital.

Am sperat că o să fie mai bine. A fost, pentru că au participat mult mai multe firme decât la Electronica 2020. Lipsa expozițiilor tradiționale datorate coronavirusului au determinat mulți manageri să acționeze, chiar dacă așteptările unei prezențe masive erau destul de rezervate. Numărul expozanților - 301 - mi se pare

destul de mare în comparație cu cel al participanților (aproximativ 800), dar cred că știm, deja, răspunsul, iar eu nu am ce să spun mai multe pentru că ar fi ca și cum aș povesti unei persoane un film pe care l-am văzut împreună la televizor ...

Totuși, nu pot să nu remarc platforma digitală extrem de bine pusă la punct și sunt convins că informațiile (fără să mai amintesc de celebrele conferințe) au fost foarte utile specialiștilor din domeniu.

Pandemia ne-a “atacat” și pe noi. Chiar dacă ne aflăm de ceva vreme pe un drum al cărui sens este spațiul online, covid-19 a grăbit, un pic, această tranziție. Am pierdut o parte din cititorii revistelor tipărite, dar i-am câștigat pe iubitorii de reviste digitale; este bine atât timp cât ne păstrăm echilibrul, dar cred că adevărata provocare vine tocmai de la cititorii online, care au pretenții foarte mari, dar justificate, în același timp: vor informații de ultimă oră, interactivitate, platforme web performante și multe altele. Clienții, de asemenea, vor trafic, ROI, impresii, click-uri, iar toate acestea nu se pot obține doar din informațiile conținute în paginile unei reviste. Prezența online te obligă la o activitate zilnică intensă, dar performanțele vor apărea în momentul în care cititorul va aprecia valoarea editurii mai mult decât valoarea revistei în sine. Aici vorbim de o sursă de încredere, constantă și transparentă capabilă să-i atragă pe cititori atât prin acuratețea informațiilor, cât și printr-un format elegant, modern, atrăgător.

Nu este simplu deloc, mai ales că avem un concurent redutabil - internetul. Aici, poți găsi orice, oricând; trebuie să ai răbdare și să știi unde să cauți, dar, de cele mai multe ori, te poți pierde cu ușurință prin noianul de informații care, la prima vedere, ar părea utile.

O editură bine ancorată într-un anumit domeniu de specialitate, cu parteneri puternici și consacrați, capabili să ofere informații pertinente în timp real, poate face diferența. Aici țintim și noi. Este un traseu lung și complex, dar care depinde numai de noi și, cel mai important, suntem pregătiți!

Gabriel Neagu

gneagu@electronica-azi.ro

Mouser are ceva ce alte surse nu au

Tot ceea ce trebuie
pentru BOM

ro.mouser.com/
available-to-ship

Mouser este distribuitor autorizat de
semiconductoare și componente electronice.

Management

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

Editori Seniori

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

Contact:

office@electronica-azi.ro
<https://www.electronica-azi.ro>
 Tel.: +40 (0) 744 488818

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 200 Lei/an. Revista "ELECTRONICA AZI" în format digital este disponibilă gratuit la adresa de internet: <https://www.electronica-azi.ro>. În acest format pot fi vizualizate toate paginile revistei și descărcate în format PDF. 2021© - Toate drepturile rezervate.

Revistele editurii în format flash pot fi accesate din pagina revistei "Electronica Azi" <https://www.electronica-azi.ro> sau din pagina web <https://www.issuu.com>. Revistele sunt, de asemenea, disponibile pentru Android sau iOS, descărcând aplicația oferită de Issuu.

"Electronica Azi" este marcă înregistrată la OSIM - România, înscrisă la poziția: 124259
 ISSN: 1582-3490

EURO STANDARD PRESS 2000 srl
 CUI: RO3998003 J03/1371/1993

Contact:

Tel.: +40 (0) 31 8059955 // office@esp2000.ro
<https://www.esp2000.ro>

Tipar executat la Tipografia Everest

3 | Editorial

6 | Câștigați plăci de dezvoltare produse de Microchip

8 | Cum se construiește o cameră video termică pe 8-biti

12 | De ce și cum să utilizați o arhitectură de alimentare cu energie distribuită, bazată pe componente, în domeniul roboticii

16 | Două opțiuni de top: COM Express Type 6 și COM-HPC Client

20 | Analog Devices anunță platforma de dezvoltare pentru monitorizarea stării unui utilaj dintr-o hală de producție

<https://www.electronica-azi.ro>

<https://issuu.com/esp2000>

<https://www.facebook.com/ELECTRONICA.AZI>

- 21 | Noul SoC nRF5340 de la Nordic disponibil la Rutronik
- 21 | Module cu protocol Wirepas Mesh pentru rețele IoT mari
- 22 | Susținerea industriei și a mediului

- 25 | Farnell livrează, acum, componente pasive de la KOA
- 26 | 5G: Un salt uriaș pentru comunicațiile de mare viteză

- 29 | Farnell își extinde portofoliul de dispozitive semiconductoare cu soluții stocare de clasă mondială de la Micron Technology

- 30 | Iluminatul conectat inteligent și IoT
- 33 | Programator / depanator marca Microchip

- 34 | Ghid de proiectare pentru alimentarea dronelor și UAV-urilor conectate prin cablu
- 36 | Cât de sigur este suficient de sigur?
- 39 | Farnell își îmbunătățește site-ul eCommerce pentru a sprijini dezvoltarea afacerilor online
- 40 | Senzorul Hall: cum îi verificați funcționarea?

- 42 | LED-uri pentru sterilizare cu lumină UV-C
- 46 | Performanța microfoanelor MEMS
- 52 | Microcontrolere omniprezente în majoritatea circuitelor

- 56 | Robotizarea în producția de electronice
- 59 | Felix Electronic Services – Servicii complete de asamblare
- 60 | Echipamente EMS
- 61 | Echipamente Laser
- 62 | Soluții de identificare, etichete, tag-uri
- 63 | High Quality Die Cut
- 64 | Produse ESD
- 65 | Echipamente Termoformare
- 66 | Soluții pentru tehnologia SMT
- 67 | Soluții ID Brady

https://www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

**Curiosity HPC
(DM164136)**

Câștigați o placă de dezvoltare Curiosity HPC de la Microchip

Câștigați o placă de dezvoltare Microchip Curiosity HPC (DM164136) de la Electronica Azi, iar dacă nu o câștigați, primiți un voucher de reducere cu 20%, plus livrare gratuită în cazul în care doriți să achiziționați un asemenea produs.

Curiosity HPC este platforma perfectă pentru a valorifica puterea modernelor microcontrolerele PIC® pe 8-biți. Layout-ul și conexiunile externe oferă acces de neegalat la perifericele independente de nucleu (CIP – Core Independent Peripherals) disponibile pe multe dintre noile microcontrolere PIC pe 8-biți. Perifericele independente de nucleu (CIP) permit utilizatorului să integreze diferite funcții ale sistemului pe un singur microcontroler, simplificând proiectarea și menținând scăzute consumul de putere al sistemului și costul listei cu materiale (BOM). Placa oferă flexibilitate pentru experimentarea unei aplicații dispunând de conexiuni la masă (GND) și la tensiunea de alimentare (VDD). Aceasta include, de asemenea, un set de LED-uri indicatoare, comutatoare de tip push button și un potențiomtru variabil. În plus, pe placă există două headere microBUS™ pentru a conecta o varietate de plăci Click™ ce pot fi utilizate în dezvoltarea de aplicații. Pentru a facilita programarea, toate conexiunile la conectorii microBUS, LED-uri, comutatoare și potențiomtru sunt etichetate cu numele portului microcontrolerului. Pentru a extinde flexibilitatea plăcii de dezvoltare Curiosity HPC, aceasta poate găzdui microcontrolere pe 8-biți cu număr maxim de pini.

Placa de dezvoltare Curiosity HPC poate evalua și suporta noua familie Microchip PIC18 Q84, prima familie de microcontrolere PIC18 care poate fi utilizată pentru a transmite și primi date printr-o magistrală CAN FD. Însoțită de o gamă largă de CIP-uri, care gestionează o varietate de sarcini, fără a necesita intervenția procesorului, familia PIC18 Q84 de la Microchip reduce atât timpul, cât și costurile atunci când sistemele se conectează la o rețea CAN FD.

De asemenea, aceasta include următoarele caracteristici:

- Acceptă microcontrolere pe 8-biți cu 40- și 28-pini
- Complet compatibilă cu MPLAB® Code Configurator și MPLAB® X v3.05 sau o versiune ulterioară.

Pentru a avea șansa de a câștiga o placă de dezvoltare Curiosity HPC de la Microchip sau pentru a primi voucherul de reducere de 20%, inclusiv transport gratuit, vizitați pagina <https://page.microchip.com/E-Azi-HPC.html> și introduceți datele voastre în formularul online.

**PIC24F LCD USB Curiosity
(DM240018)**

Câștigați o platformă de dezvoltare Microchip Curiosity PIC24F cu LCD și USB

Câștigați o placă de dezvoltare Curiosity PIC24F cu LCD și USB (DM240018) de la Electronica Azi, iar dacă nu o câștigați, primiți un voucher de reducere cu 20%, plus livrare gratuită în cazul în care doriți să achiziționați un asemenea produs.

Placa de dezvoltare Curiosity PIC24F cu USB și LCD este o platformă de dezvoltare cost-eficientă, complet integrată (aceasta include o interfață USB și un controler LCD), care vă permite să explorați diferitele caracteristici ale microcontrolerelor PIC24F de mică putere și ale unui display LCD. Proiectată special pentru a profita din plin de MPLAB® X IDE și de MPLAB Code Configurator (MCC) de la Microchip, placa include un programator/depanator integrat și nu necesită hardware suplimentar, pentru a vă simplifica prototiparea.

Placa Curiosity PIC24F cu USB și LCD este platforma perfectă pentru a testa combinația microcontroler PIC24FJ512GU410 de mică putere / USB / controler LCD. Configurația plăcii și conexiunile externe vă oferă un acces excelent la perifericele independente de nucleu (CIP – Core Independent Peripherals). Existența acestora pe placă vă permit să integrați diverse funcții de sistem pe un singur microcontroler, simplificând proiectarea și menținând reduse consumul de putere al sistemului și costurile cu lista de materiale.

Cu noua caracteristică de animație a LCD-ului independent de nucleu, puteți vedea cum animațiile afișate prind viață, chiar și atunci când microcontrolerul este în modul de economisire a puterii. De asemenea, placa vă facilitează explorarea funcției VBAT cu ajutorul unui circuit de emulare alimentat de la o baterie secundară tip pastilă.

Adăugați cu ușurință securitate în proiectele voastre IoT utilizând caracteristicile de protecție securizate existente pe cip, precum Flash OTP prin ICSP™ Write Inhibit și CodeGuard™ și placa click™ Secure 4 bazată pe cipul CryptoAuthentication™ - ATECC608A. Profitați de acest ecosistem integrat (MPLAB Code Configurator (MCC) – acesta suportă microcontrolere PIC24F – suita de instrumente MPLAB și placa de dezvoltare Curiosity PIC24F cu USB și LCD) pentru a trece de la conceptul de proiectare la prototip într-un timp foarte scurt.

Pentru a avea șansa de a câștiga placa de dezvoltare Curiosity PIC24F LCD USB sau pentru a primi voucherul de reducere de 20%, inclusiv transport gratuit, vizitați pagina <https://page.microchip.com/E-Azi-PIC24F.html> și introduceți datele voastre în formularul online.

Spuneți adio convertoarelor de nivel logic

Și bun venit familiei de microcontrolere AVR® DB cu I/O multi-tensiune!

Construirea unui sistem embedded, care să suporte mai multe niveluri standard de tensiune, necesită adesea, adăugarea de hardware extern pentru a asigura compatibilitatea. Familia de microcontrolere AVR DB dispune de un port dedicat pentru operarea simultană cu mai multe niveluri de tensiune, permițându-le să facă față provocărilor pe mai multe domenii de putere, fără a avea nevoie de componente externe. Acest port suportă în mod nativ o gamă de tensiuni cuprinse în intervalul 1,8V – 5,5V, permițându-vă să reduceți costurile și spațiul de pe placa de circuit.

Spuneți adio convertoarelor de nivel logic și construiți-vă următorul proiect embedded cu ajutorul microcontrolerelor AVR DB.

Caracteristicile cheie includ

- Oscilator intern de 24 MHz
- Până la 128 KB de memorie Flash și 16 KB de memorie SRAM
- Periferice analogice inteligente, inclusiv convertor ADC pe 12-biți, convertor DAC și amplificatoare operaționale integrate pe cip
- Interfețe de comunicație, inclusiv USART/SPI/interfață TWI (Two-Wire Interface) dual-mode
- Disponibile într-o gamă largă de opțiuni de încapsulare, de la 28 la 64 de pini

MICROCHIP

microchip.com/AVRDB

Numele și logo-ul Microchip, și/sau Microchip și AVR sunt mărci comerciale înregistrate ale Microchip Technology, Incorporated în S.U.A. și în alte țări. Toate celelalte mărci comerciale sunt proprietatea companiilor lor.
© 2017 Microchip Technology Inc. Toate drepturile rezervate.
DS00001623AA, MSC2364A, RCM-62-21

Cum se construiește o cameră video termică pe 8-biți

Este posibil să construiți o cameră termică ieftină, cu rezoluție mică, utilizând un microcontroler pe 8-biți

Autor:
Chris Best,
Microchip Technology

În Arizona, șoferii care circulă pe contrasens pe autostradă reprezintă o problemă publică în creștere. Acest lucru este rezultatul oboselii sau a neatenției conducătorilor auto, adeseori aceștia ajungând pe contrasens, punând în pericol atât viața lor, cât și a celorlalți participanți la trafic. Pentru a combate condusul incorect, Departamentul de Transport din Arizona construiește și testează un sistem cu detecție termică a conducătorului auto, care se află pe sensul invers de mers al autostrăzii. Acest sistem, pe lângă detecția vehiculelor care se deplasează în direcția greșită, are rolul de a alerta atât poliția, cât și ceilalți participanți la trafic în legătură cu pericolul. Camerele termice sunt amplasate de-a lungul autostrăzii și pe rampele pentru accelerare de la intrarea pe aceasta. În momentul în care un vehicul care circulă incorect este

detectat, camerele termice îl vor urmări și vor trimite către poliție coordonatele de localizare ale vehiculului. De asemenea, ceilalți șoferi vor fi notificați prin afișarea unor mesaje sugestive pe panourile digitale amplasate pe autostradă și atenționați cu ajutorul indicatoarelor luminoase.

O cameră termografică, cunoscută și sub numele de cameră cu infraroșu (IR) sau cameră termică, utilizează radiații infraroșii pentru a crea o imagine pe care o putem vedea în spectrul luminii vizibile. Camerele termice au fost inițial dezvoltate pentru aplicații militare în timpul războiului din Coreea. Astăzi, acestea sunt utilizate în aplicații militare, comerciale, industriale și personale.

Adesea, aceste camere sunt proiectate folosind microprocesoare de ultimă generație, microcontrolere (MCU) pe 16- sau 32-biți sau o combinație a celor două.

Deoarece lucrez pentru grupul de aplicații pe 8-biți de la Microchip Technology, am vrut să văd dacă este posibil să construiesc o cameră termică ieftină, cu rezoluție mică, utilizând un microcontroler pe 8-biți.

RADIAȚIA ELECTROMAGNETICĂ

Pentru înțelegerea modului în care funcționează o cameră termică sunt necesare cunoștințe de bază despre radiațiile electromagnetice și infraroșii.

Toată materia normală emite radiații electromagnetice, atunci când temperatura sa este peste zero absolut (-273,15°C). Această radiație, cunoscută și sub numele de radiație termică, reprezintă conversia energiei termice a materiei în energie electromagnetică și poate include atât radiații vizibile, cât și radiații infraroșii. Radiația vizibilă sau lumina vizibilă este radiația electromagnetică vizibilă pentru ochiul uman, aceasta fiind (tipic) definită ca având lungimi de undă cuprinse între 400 și 700 nanometri (nm). Radiația infraroșie este invizibilă pentru ochiul uman și este definită ca având lungimi de undă variind de la 700 nm la 1 milimetru (mm). Radiația termică emisă de obiecte obișnuite, care se află în echilibru termodinamic cu mediul lor înconjurător poate fi considerată radiație a corpului negru.

Obiectele care sunt aproape de temperatura camerei (25°C) emit radiații termice în spectrul infraroșu.

Obiectele de tip corp negru sunt obiecte fizice idealizate, care absorb toate radiațiile electromagnetice incidente, ceea ce înseamnă că toate radiațiile, care interacționează cu un asemenea obiect sunt absorbite. Desigur, în natură nu există obiecte ideale pentru corpul negru – găurile negre sunt corpuri negre aproape perfecte, deoarece absorb toată radiația ajunsă în interiorul lor, dar este posibil să nu fie în echilibru termodinamic perfect cu mediul lor înconjurător.

Când un corp negru se află în echilibru termic (temperatură constantă), corpul emite radiații ale corpului negru conform Legii lui Planck, care descrie distribuția puterii radiației electromagnetice în termeni de componente de frecvență la o temperatură dată. Cu alte cuvinte, un obiect de tip corp negru, care este menținut la o temperatură constantă, va emite radiații de o anumită amplitudine și frecvență, care depind doar de temperatura obiectului, nu de forma sau compoziția sa.

Obiectele din lumea reală – deoarece obiectele de tip corp negru nu există fizic – emit energie la o fracțiune din valoarea energiei emise de obiectele de tip corp negru. Această fracțiune este cunoscută drept emisivitatea unui obiect și este utilizată pentru a determina puterea efectivă a obiectului în emiterea radiației termice. O suprafață ideală pentru un corp negru are o emisivitate de '1', ceea ce înseamnă că toate radiațiile care interacționează cu suprafața sunt absorbite de obiect. Argintul șlefuit, pe de altă parte, are o emisivitate de '0,02', ceea ce înseamnă că aproape toată radiația este împrăștiată sau reflectată de suprafață și foarte puțin este absorbită.

Radiația infraroșie este un tip de radiație electromagnetică ce radiază în lungimi de undă cuprinse între 700 nm și 1 mm. Acestea sunt invizibile pentru ochiul uman, dar pot fi resimțite prin căldură. De exemplu, soarele emite aproximativ jumătate din energia sa drept radiații infraroșii și, deși nu putem vedea radiația cu ochiul liber, căldura poate fi simțită pur și simplu stând în lumina soarelui.

COMPONENTELE CAMEREI TERMICE

Camera termică pe 8-biți este formată din următoarele trei componente hardware principale:

- Senzor infraroșu Grid-EYE® de la Panasonic
- Modul LCD cu afișaj grafic COG-C144MVGI-08 de la Varitronix
- Microcontroler pe 8-biți PIC18F27K42 de la Microchip

Detecția în infraroșu se realizează utilizând senzorul Grid-EYE. Acesta constă dintr-o matrice de senzori IR de 8×8 pixeli (64 în total) și este proiectat utilizând tehnologia cu termopile a sistemelor micro-electromecanice (MEMS). Matricea de termopile este formată din mai multe termocupluri legate în serie. Fiecare termocuplu este format din două fire subțiri din materiale termice diferite. Cele două fire sunt unite la un capăt formând așa numita joncțiune fierbinte, iar după înseriere, capetele libere, sunt conectate la un radiator. Joncțiunea fierbinte este conectată la o membrană comună foarte subțire de absorbție IR, care este partajată de toate cele 64 de termocupluri. Dacă există o diferență de temperatură între cele două joncțiuni, se creează o mică tensiune generată de forța electromotoare (EMF), care poate fi măsurată și transformată în valoare de temperatură. Acest fenomen este denumit efectul Seebeck. Senzorul comunică prin magistrala I²C, care funcționează la maximum 400 kHz. Senzorul are, de asemenea, un amplificator cu câștig integrat, convertor analog-digital (ADC) și un termistor (vezi Figura 1).

rolul de a mări rezoluția fiecărui element. Fiecare semnal amplificat, trece printr-un ADC unde este comparat cu valoarea temperaturii termistorului integrat și convertit într-un echivalent digital de 12-biți (11 biți + 1 bit de semn). Fiecare dintre cei 64 de pixeli are propriul registru unic de temperatură, care deține echivalentul temperaturii digitale convertite. Acești regiștri de temperatură pot fi citiți de un microcontroler pe magistrala I²C.

Modulul LCD dispune de tehnologia LCD Color Super-Twist Nematic (CSTN), care utilizează adresarea cu matrice pasivă. Pe un ecran LCD CSTN, semnalele de rând și de coloană sunt utilizate pentru a adresa direct un pixel, iar pixelul trebuie să își mențină starea ON/OFF, fără utilizarea unui comutator sau condensator. Fiecare pixel vizual este împărțit în trei sub-pixeli fizici și fiecare sub-pixel folosește fie un filtru roșu, albastru sau verde pentru a afișa culoarea. Afișajul folosește o lumină de fundal LED albă a cărei lumină trece prin fiecare sub-pixel.

Figura 1: Diagrama bloc de bază a principalelor componente interne ale senzorului Grid-EYE.

© Microchip Technology

Senzorul își începe funcționarea prin absorbția energiei termice în infraroșu în câmpul său vizual de 60°. Energia IR trece printr-o lentilă de siliciu integrată, care acționează precum un filtru optic, permițând absorbția energiei IR pentru lungimi de undă cuprinse între 5 și 13μm (regiunea de infraroșu îndepărtat). Odată ce energia IR trece prin lentilă, aceasta este absorbită de fiecare dintre cele 64 de elemente senzoriale ale matricei de termocupluri. Fiecare dintre elementele de detecție convertește energia IR pe care a absorbit-o într-un semnal analogic de ieșire. Tensiunea analogică este de obicei de ordinul milivolților, astfel încât poate fi prea mică pentru a detecta cu precizie mici modificări de energie. Pentru a corecta acest lucru, ieșirea analogică a fiecărui element de detecție este trecută printr-un amplificator operațional, care are

Intensitatea ieșirii fiecărui sub-pixel este controlată de driverul LCD al afișajului, creând până la 65 de mii de culori unice. Circuitul de comandă este un driver LCD Samsung S6B 3306, care este integrat în modulul de afișare. Driverul simplifică interfața dintre microcontroler și afișaj, rezultând mai puține conexiuni. Ecranul LCD este configurat în modul color 65k. În acest mod, variabila *word* pe 16-biți este împărțită în formatul de culoare standard RGB565. Acest standard este o codificare a culorilor pe 16-biți în care biții <15:11> (5 biți) definesc intensitatea roșu, biții <10: 5> (6 biți) definesc intensitatea verde și biții <4: 0> (5 biți) definesc intensitatea albastru (vezi Figura 2). Formatul RGB565 oferă un plus de culoare verde, deoarece vederea umană este mai sensibilă la lungimile de undă verzi ale spectrului luminii vizibile. ➤

8-Biți

Microcontrolerul PIC18F27K42 este utilizat pentru a citi datele de temperatură de la senzor, pentru a efectua procesarea imaginii și pentru a transmite datele culorilor pe ecranul LCD. Următoarele periferice au fost utilizate în această cameră:

- Temporizator (Timer1)
- Acces direct la memorie (DMA)
- I²C
- SPI

Timer1 este un numărător cu incrementare pe 16-biți, care este implementat în aplicația camerei termice pentru a genera o întârziere de 15 secunde. Când camera este pornită prima dată, iar senzorul Grid-EYE a fost configurat pentru utilizare, acesta are nevoie de o întârziere de 15 secunde pentru a se stabili. În loc să utilizeze o funcție de "întârziere", care ar suspenda executarea programului în timpul ciclului de întârziere, Timer1 poate fi utilizat pentru a îndeplini aceeași sarcină. Deoarece Timer1 operează în fundal, executarea programului continuă, permițând nucleului să se concentreze asupra altor sarcini în perioada de întârziere. Modulul de acces direct la memorie (DMA – Direct Memory Access) permite transferul de date între regiunile de memorie ale microcontrolerului PIC[®], fără intervenția procesorului. DMA elimină necesitatea procesării CPU a întreruperilor destinate urmării transferurilor de date, permițând procesorului să îndeplinească alte sarcini în timp ce au loc transferurile. Camera utilizează DMA pentru a transfera un fișier de imagine, stocat în memoria programului, pe ecranul LCD în timpul întârzierii de stabilizare necesare, de 15 secunde, a senzorului Grid-EYE.

ce înseamnă că I²C poate transmite o singură adresă *slave*, urmată de o singură adresă de registru, dar va primi toți cei 128 de octeți într-o singură tranzacție. După citirea fiecărui registru de pixeli, senzorul indică automat următorul registru, deci nu este nevoie să fie inițiat un nou pachet de comunicații de fiecare dată când este citit un registru de pixeli.

Modulul SPI al PIC18F27K42 este utilizat pentru configurarea și scrierea informațiilor de culoare pe ecranul LCD. Modulul este configurat în modul de transmisie (fără recepție) la o viteză SCK de 8 MHz. Configurarea numai pentru transmisie permite transferuri unidirecționale de la master la dispozitivul slave fără a fi nevoie ca masterul să citească intrarea sa SDI. Fiecare cadru de imagine este compus din 17.434 de cuvinte pe 16-biți, ceea ce înseamnă că fiecare cadru va utiliza magistrala SPI pentru transmite 34.868 octeți pe 8-biți pentru fiecare cadru.

pixeli ai senzorului. Dacă ar fi să observăm această matrice de 64 de pixeli pe ecranul LCD de 1,44 inch, imaginea ar fi prea mică pentru a fi văzută. Pentru a vizualiza corect imaginea, aceasta trebuie extinsă.

Interpolarea liniară este procesul de găsire a unei valori necunoscute între două valori cunoscute pe o linie. Cu alte cuvinte, interpolarea liniară folosește informațiile pe care le avem deja pentru a completa informațiile lipsă necesare pentru a extinde imaginea. Pentru această cameră se folosește metoda de interpolare bi-liniară. În acest caz, software-ul ia valorile a patru pixeli învecinați, aplică un factor de scalare pentru fiecare dintre cei patru pixeli, calculează media celor patru pixeli redimensionați și aplică această valoare pixelului nou creat. Factorul de scalare depinde de distanța pixelului nou creat de pixelul original; cu cât noul pixel este mai departe, cu atât factorul de scară este mai mic (vezi Figura 3). Interpolarea liniară

Modulul I²C oferă o interfață serială sincronă între microcontroler și alte dispozitive compatibile I²C. Modulul I²C este utilizat pentru configurarea și citirea datelor de temperatură de la senzorul Grid-EYE și funcționează la o viteză a magistralei de 100 kHz. Citirea datelor pixelilor senzorului necesită o citire bloc a regiștrilor pixelilor. Fiecare pixel conține o valoare a temperaturii de 12-biți împărțită în doi octeți individuali. Deoarece există un total de 64 de pixeli, I²C efectuează o citire bloc de 128 de octeți. Din fericire, regiunea de date a pixelilor este configurată secvențial, ceea

După cum se poate vedea, chiar și salvarea unui ciclu de instrucțiuni de fiecare dată când SPI scrie un octet de date ar însuma 34.868 de instrucțiuni salvate, ceea ce înseamnă că SPI își poate scrie datele mult mai repede. Acest lucru ajută la prevenirea decalajului de imagine de la cadru la cadru. Odată ce microcontrolerul PIC a citit datele de temperatură de la senzor, acesta trebuie să efectueze procesarea imaginii pentru a crea imaginea care este transmisă pe ecranul LCD. Software-ul de procesare a imaginii folosește datele senzorului pentru a crea o imagine bazată pe cei 64 de

aproximează o valoare necunoscută pe baza valorilor cunoscute, dar nu poate asigura că valoarea calculată este precisă. Cu alte cuvinte, zona necunoscută dintre cei doi pixeli poate conține marginea obiectului și, în loc să creeze granița clară a obiectului, interpolarea poate face ca această graniță să fie mai puțin definită.

Dacă doriți să construiți singuri această cameră, vă rugăm să consultați **Nota de aplicație Microchip AN2773**.

(<https://ww1.microchip.com/downloads/en/Appnotes/AN2773-8-Bit-Thermal-Camera-00002773A.pdf>). AN2773 descrie componentele camerei și funcționarea în detaliu. De asemenea, am postat întregul cod sursă pe site-ul web Microchip 'MPLAB[®] Xpress Code Examples'.

► **Microchip Technology**
www.microchip.com

Whopping **50%** more Performance

congatec

SMARC 2.1 module based on Intel® Atom® x6000E Series
and Intel® Pentium® and Celeron® J Series processors

conga-SA7

SMARC
module

IoT Solutions
Alliance

Technology
Provider
Platinum 2020

www.congatec.com/Intel-Atom-x6000E

De ce și cum să utilizați o arhitectură de alimentare cu energie distribuită, bazată pe componente, în domeniul roboticii

Acest articol prezintă pe scurt necesitățile de alimentare ale mai multor aplicații de robotică, inclusiv recoltarea produselor agricole, livrarea produselor la domiciliu și managementul stocului în depozite.

Ulterior, vom revizui beneficiile utilizării unei arhitecturi distribuite de alimentare cu energie bazată pe componente, introducând în cele din urmă câteva exemple de soluții de convertoare DC-DC de la Vicor, împreună cu plăcile de evaluare și software-ul asociat pentru a-i ajuta pe proiectanți în dezvoltarea aplicațiilor.

Autor: **Rolf Horn**, Inginer de aplicații la Digi-Key Electronics

Utilizarea roboților alimentați de la baterii este în creștere în aplicații precum automatizarea fabricilor, agricultura, livrarea produselor la domiciliu și gestionarea stocurilor în depozite. Pentru a obține un maxim de funcționare între încărcări, proiectanții acestor sisteme de baterii au trebuit să țină cont atât de randamentul conversiei de putere, cât și de dimensiune și greutate. Cu toate acestea, preocupările devin și mai

critice pe măsură ce sarcinile de încărcare continuă să crească, iar caracteristicile de detectare și siguranță, cum ar fi monitorizarea video, distanța, proximitatea, locația și altele, adaugă complexitate de proiectare și greutate. În același timp, procesarea electronică adițională consumă, de asemenea, mai multă putere. Pentru a maximiza durata de viață a bateriei în fața acestor provocări suplimentare,

proiectanții pot apela la un sistem de putere distribuit, bazat pe componente, pentru a alimenta motoarele, procesoarele și alte subsisteme. Într-o astfel de abordare, fiecare componentă DC-DC de conversie a puterii poate fi plasată în punctul de sarcină **PoL** (*Point of Load*) și optimizată pentru randament ridicat, dimensiuni mici (densitate mare de putere) și performanță generală mare. Această abordare poate avea drept rezultat un sistem de alimentare cu energie mai ușor în ansamblu, permițând creșteri suplimentare de performanță pentru sistemele robotizate alimentate de la baterii. Flexibilitatea este astfel îmbunătățită, deoarece componentele de conversie a puterii pot fi paralelizate cu ușurință din motive de scalare, pe măsură ce crește cererea de putere și permit, de asemenea, aceleași arhitecturi de putere să fie implementate pe o platformă cu sisteme robotizate de diferite dimensiuni.

Cerințe de putere pentru roboți

Cerințele de alimentare pentru tipuri specifice de roboți sunt determinate de tipul aplicației:

- **Roboți agricoli pentru recoltare:**
Plantați, întrețineți și recoltați alimente (fructe, legume, cereale) folosind deplasarea autonomă a vehiculului, împreună cu recunoașterea vizuală și mulți alți senzori de mediu și de analiză a solului. Aceste vehicule mari robotizate sunt alimentate de obicei de la o sursă de înaltă tensiune DC de 400 volți sau mai mult.
- **Roboți pentru livrare:** distribuția până la clienți sau în campusuri a diverselor articole și produse. În timp ce sarcina totală variază în mărime și greutate, acești roboți sunt alimentați de obicei cu baterii de 48 până la 100 volți și au cerințe pentru un timp mai lung de funcționare decât clasa de roboți care se ocupă de deplasarea stocului în depozite.
- **Roboți mobili pentru depozite:** asigură gestionarea inventarului și sarcini specifice pentru completarea comenzilor pe arii extinse din depozite. Această clasă de roboți este alimentată de obicei de la o

sursă mobilă de energie de 24 până la 72 de volți, cu necesitatea de a încărca acumulatorul de mai multe ori pe zi, ca o condiție de bază.

Arhitecturi de sisteme cu puterea distribuită, bazate pe componente, pentru domeniul roboticii

Această secțiune trece în revistă patru exemple de arhitecturi de putere distribuită bazate pe componente pentru roboți variind de la un sistem de 15,9 kilowați (kW) pentru roboți agricoli pentru recoltare cu un pachet de baterii de 760 volți, până la un sistem de 1,2 kW pentru roboți de gestionare a inventarului în depozite, care utilizează un pachet de 48 de volți. O caracteristică comună în trei dintre aceste aplicații este existența unei magistrale principale de înaltă tensiune, care distribuie energia electrică în robot, urmată de una sau mai multe secțiuni de reducere a tensiunii care furnizează energia electrică necesară subsistemelor. O magistrală de distribuție a puterii de înaltă tensiune are drept rezultat un randament îmbunătățit și curenți de distribuție de putere redusă, ceea ce permite utilizarea cablurilor de alimentare de dimensiuni mai mici, mai

ușoare și mai puțin costisitoare. A patra aplicație prezintă modul cum se simplifică alimentarea cu energie în cazul roboților de dimensiuni mai mici, care utilizează acumulatori de 48 de volți.

Rețeaua de furnizare a puterii (PDN - Power Delivery Network) pentru roboții agricoli utilizați pentru recoltare cuprinde o magistrală de alimentare principală de 760 volți (Figura 1). Această tensiune alimentează o serie de convertoare DC-DC izolate cu raport fix, nestabilizate (prezentate ca module BCM în stânga imaginii) cu o tensiune de ieșire de 1/16 din tensiunea de intrare. Aceste convertoare sunt utilizate în paralel, permițând redimensionarea sistemului în funcție de necesitățile specifice ale proiectului.

Mai departe în rețea, se regăsesc o serie de convertoare cu raport fix (NBM, zona mediană-superioară), stabilizatoare ridicătoare de tensiune (PRM, centru) și convertoare coborâtoare de tensiune (zona inferioară), care alimentează traseele de tensiune mai mică, după cum este necesar. În acest design, servomotorul este alimentat direct de la magistrala de putere intermediară de 48 de volți, fără altă conversie DC-DC suplimentară.

Figura 1 Rețeaua PDN pentru roboții agricoli de 15,4 kW cuprinde o magistrală de distribuție de 760 volți, care alimentează o rețea de convertoare de tensiune mai mică (BCM, PRM, NBM și coborâtoare de tensiune)

Figura 2 Rețeaua PDN pentru roboți de livrare include alimentarea directă a motorului și o magistrală intermediară pentru alimentarea subsistemelor rămase

Figura 3 Rețeaua PDN pentru roboții din depozite combină o magistrală de alimentare principală de 67 volți și o magistrală intermediară de distribuție a puterii de 48 de volți.

Figura 4 Rețeaua PDN pentru roboții utilizați în depozit, care utilizează o baterie de 48 de volți, elimină necesitatea unei magistrale de alimentare intermediare, simplificând foarte mult proiectarea.

Rețeaua PDN pentru roboții de livrare prezintă modul cum se simplifică arhitectura unui sistem de putere medie, care utilizează o tensiune mai mică pe magistrala principală de alimentare (în acest caz, 100 volți) și cum se adaugă stabilizatoare DC-DC izolate (DCM) pe magistrala principală, pentru a produce tensiunea magistralei intermediare de 48 volți (Figura 2).

Această abordare permite utilizarea convertoarelor DC-DC ridicătoare/coborâtoare de tensiune neizolate pentru alimentarea diferitelor subsisteme. În plus, utilizarea unei tensiuni mai mici pentru magistrala principală de putere permite driverului motorului să se conecteze direct la magistrala principală, în timp ce motorul servo se poate conecta direct la magistrala intermediară de 48 de volți. Roboții mai mici de livrare pot dispune de o magistrală intermediară de tensiune de 24 sau de 48 de volți, dar arhitectura generală este similară.

PDN-ul pentru roboții din depozite, care utilizează un acumulator de 67 volți evidențiază utilizarea convertoarelor DC-DC coborâtoare/ridicătoare neizolate (PRM) pe magistrala principală de alimentare (Figura 3). Aceste convertoare oferă un randament de la 96% la 98% și pot fi conectate în paralel pentru a furniza un curent mai mare în rețea. De asemenea, această arhitectură dispune de un convertor DC-DC cu raport fix, neizolat (NBM), pentru a alimenta GPU-ul și de stabilizatoare coborâtoare de tensiune, neizolate, care alimentează secțiunile logice. Pentru proiectele de roboți mai mici, care utilizează o baterie de 48 de volți, nu este necesar să se genereze o tensiune intermediară a magistralei, simplificând proiectarea (Figura 4). Componentele sunt alimentate direct de la tensiunea acumulatorului prin conversie directă, utilizând diferite convertoare DC-DC neizolate. Eliminarea magistralei intermediare de alimentare crește randamentul sistemului și reduce greutatea și costurile acestuia.

Considerații privind proiectarea unei arhitecturi cu puterea distribuită

După s-a arătat mai sus, proiectanții trebuie să facă numeroase alegeri în cazul sistemului de alimentare pentru a optimiza o rețea PDN pentru aplicații robotice. Nu există o abordare unică pentru toate sistemele. În general, roboții mai mari beneficiază de tensiuni mai mari ale acumulatorului, ceea ce poate duce la randamente mai mari de distribuție a puterii și la magistrale de distribuție a puterii mai mici și mai ușoare.

Utilizarea convertoarelor DC-DC izolate sau a celor neizolate este un aspect important

atunci când se dorește creșterea randamentului general al sistemului și la minimizarea costurilor. Cu cât convertorul DC-DC este mai aproape de o sarcină de joasă tensiune, cu atât este mai probabil ca alegerea optimă să fie o componentă cu costuri mai mici, neizolată, care va crește randamentul general al rețelei PDN. Atunci când este cazul, utilizarea convertoarelor DC-DC cu raport fix (nestabilizate), care au costuri mai mici, poate contribui la un randament mai ridicat al rețelei PDN.

Vicor oferă convertoare DC-DC capabile să susțină nevoile proiectanților pentru o plajă largă de arhitecturi cu putere distribuită bazate pe componente, inclusiv cele patru prezentate mai sus. Următoarea discuție se axează pe dispozitive specifice, care pot fi utilizate într-un sistem de furnizare a puterii asemănător sistemului descris pentru roboții de livrare și prezentat în figura 2.

Convertoare DC-DC pentru sistemele de alimentare ale roboților

DCM3623TA5N53B4T70 este un exemplu de stabilizator DC-DC izolat (DCM) care poate produce tensiunea necesară magistralei intermediare de 48 volți, fiind alimentat de la tensiunea acumulatorului de 100 volți (Figura 5). Acest convertor folosește tehnologia de comutare ZVS (Zero Voltage Switching) pentru a oferi un randament maxim de 90,7% și o densitate de putere de 653 wați per inci³. Convertorul oferă o izolare de 3.000 volți curent continuu între intrare și ieșire. Profitând de avantajele termice și de densitate oferite de tehnologia de încapsulare

ChiP (Converter-housed-in-Package) de la Vicor, modulul DCM oferă opțiuni flexibile de management termic cu impedențe termice foarte scăzute în partea de sus și de jos. Componentele de putere bazate pe ChiP permit proiectanților să obțină soluții de sisteme de alimentare eficiente din punct de vedere al costurilor, într-o manieră rapidă și fiabilă, cu caracteristici de dimensiune, greutate și randament, inegalabile.

Pentru a începe explorarea capabilităților modului DCM3623TA5N53B4T70, proiectanții pot utiliza placa de evaluare DCM 3623EA5N53B4T70 (Figura 6). Placa de evaluare a modulelor DCM poate fi configurată pentru diferite scheme de activare și monitorizare a defecțiunilor, precum și pentru a exercita diferite moduri de ajustare a semnalului în funcție de cerințele aplicației.

DCM3623EA5N53B4T70 poate fi utilizată pentru a evalua DCM-urile, fie într-o con-

Figura 5
Convertorul regulator DC-DC izolat DCM3623TA5N53B4T70 poate produce tensiunea necesară magistralei intermediare de 48 volți fiind alimentat de la un acumulator de 100 volți.

Figura 6: Placa de evaluare DCM3623EA5N53B4T70 permite proiectanților să exploreze capacitățile convertorului DC-DC DCM3623TA5N53B4T70

figurație unitară, fie într-o inseriere de module. De asemenea, suportă evaluarea diferitelor opțiuni de activare/pornire, ajustare și monitorizare a erorilor:

Opțiuni de activare/pornire:

- Comutator mecanic integrat (implicit)
- Control extern

Opțiuni de ajustare a semnalului:

- Operațiunea de ajustare fixă (implicită): pinului TR ii este permis să aibă o stare flotantă la pornirea inițială. DCM-ul dezactivează ajustarea pe ieșire, tensiunea de ieșire fiind setată la valoarea nominală V_{OUT} .
- Operațiunea de ajustare cu un rezistor variabil existent pe placă: Tensiunea pe pinul de ajustare este direct proporțională cu poziția cursorului unui potențiomtru conectat în paralel cu un rezistor PULL-UP din interiorul DCM, conectat la V_{CC} .
- Operațiunea de reglare prin control extern: Tensiunea pe pinul de ajustare este controlată prin intermediul unui semnal extern, care are drept referință pinul -IN al fiecărui DCM specific din sistem.

Opțiuni pentru monitorizarea defecțiunilor:

- LED integrat: pinul FT activează un LED pentru o avertizare vizuală asupra stării defecțiunii.
- Optocuplor integrat: pinul FT acționează un optocuplor integrat în sistem pentru a transmite starea defecțiunii peste limita de izolare dintre primar și secundar.

Figura 7
Convertorul ridicător/coborător DC-DC PI3740-00 de tip SiP poate fi utilizat pentru a alimenta proiectoare cu LED-uri și camere HD în rețele PDN pentru roboți de livrare în campus.

Convertorul DC-DC ridicător/coborător de tensiune PI3740-00 de la Vicor poate fi utilizat pentru a produce o tensiune de 44 și 24 volți, pentru alimentarea proiectoarelor cu LED-uri și, respectiv, a camerelor de înaltă definiție (HD). Este un convertor ZVS cu randament ridicat și cu o gamă largă a tensiunilor de intrare și de ieșire. Acest sistem încapsulat (SiP – System in Package) de înaltă densitate integrează un controler, comutatoare de putere și componentele

adiacente (Figura 7). Are un randament maxim de până la 96%, precum și un randament bun la sarcină redusă.

Pentru a forma un stabilizator ridicător/coborător de tensiune complet, PI3740-00 necesită un inductor extern, un divizor rezistiv și condensatori. Frecvența de comutație de 1 megahertz (MHz) reduce dimensiunea componentelor de filtrare externe, îmbunătățește densitatea de putere și permite un răspuns dinamic rapid la alimentare și la sarcinile tranzitorii.

Pentru a începe proiectarea cu PI3740-00, Vicor furnizează placa PI3740-00-EVAL1 pentru a evalua modulul PI3740-00 în aplicații cu tensiune constantă în care tensiunea de ieșire (V_{OUT}) este peste 8 volți. Placa funcționează fiind alimentată de la o tensiune de intrare între 8 și 60 Vcc și suportă tensiuni de ieșire de până la 50 Vcc. Caracteristicile acestei plăci de evaluare includ:

- Borne de intrare și ieșire pentru conexiunile la sursă și la sarcină
- Un loc de amplasare a unui condensator electrolitic de aluminiu (THT) pe intrare
- Filtrarea sursei de intrare
- Conector Jack pentru sonda de osciloscop pentru măsurători exacte, de înaltă frecvență, ale tensiunilor de intrare și ieșire
- Puncte de testare ale pinilor de semnal și conectorii pentru fire
- Puncte și prize de testare a tensiunii Kelvin pentru toți pinii PI3740
- Detectarea curentului pe intrare / ieșire selectabilă prin jumper
- Tensiune flotantă selectabilă prin jumper

Regulatorul coborător de tensiune PI3526-00-LGIZ de la Vicor poate fi utilizat pentru a furniza o tensiune de 12 volți pentru un computer și pentru subsisteme wireless din PDN (Figura 8). Acest convertor DC-DC oferă un randament de până la 98% și suport pentru pornire lină și monitorizare, reglabile de către utilizator, care includ posibilitatea de a limita variația curentului.

Figura 8
Regulatorul coborător de tensiune PI3526-00-LGIZ de la Vicor poate fi utilizat pentru a furniza tensiunea de 12 volți necesară pentru un computer și/sau subsisteme wireless din PDN-ul roboților de livrare în campus.

Aceste regulatoare ZVS integrează un controler, comutatoare pentru alimentare și componentele adiacente într-o configurație SiP. Placa de evaluare PI3526-00-EVAL1 de la Vicor poate fi configurată pentru realizarea experimente cu regulatorul coborător de tensiune PI3526-00-LGIZ într-o configurație simplă sau pentru monitorizarea de la distanță. Soclurile sunt proiectate pentru a permite atașarea facilă a sondelor și amplasarea unui condensator pe intrare. Placa de evaluare asigură borne de conectare, amprente pentru conectori jack banană pentru conexiunile de intrare și ieșire, conectori de semnal și puncte de testare precum și conectori jack Kelvin Johnson pentru măsurători precise de tensiune a nodului de alimentare.

Concluzii

Cerințele de conversie a puterii pentru un sistem robotizat devin mai provocatoare pe măsură ce capacitățile de încărcare, recunoașterea vizuală și funcționalitatea pentru utilizator cresc complexitatea roboților. Soluțiile de alimentare existente pot suferi de limitări de performanță în ceea ce privește dimensiunea, randamentul, greutatea și redimensionarea, ceea ce le face mai puțin potrivite pentru aplicațiile robotice. Pentru asemenea aplicații, proiectanții pot apela la arhitecturi de putere distribuită bazate pe componente, pentru a alimenta motoarele, procesoarele și alte sisteme. Așa cum s-a arătat, această abordare poate avea ca rezultat un sistem de alimentare cu greutate mai mică, permițând creșteri suplimentare de performanță pentru robotica alimentată de la baterii. De asemenea, flexibilitatea este îmbunătățită deoarece componentele de conversie a puterii electrice pot fi conectate în paralel pentru a modifica rapid sistemul pe măsură ce crește cererea de putere, permițând aceleași arhitecturi de alimentare să fie implementată pe o platformă de sisteme robotizate de diferite dimensiuni.

Articole recomandate:

1. Reducing Robot Risk: How to Design a Safe Industrial Environment - <https://www.digikey.co.uk/en/articles/reducing-robot-risk-how-to-design-a-safe-industrial-environment>
2. Use Compact Industrial Robots to Make Any Shop More Productive - <https://www.digikey.co.uk/en/articles/use-compact-industrial-robots-to-make-any-shop-more-productive>

► Digi-Key Electronics
www.digikey.ro

Două opțiuni de top

COM Express Type 6 și COM-HPC Client

Pentru prima dată, după mulți ani, procesoarele embedded de ultimă generație sunt disponibile pe doi factori de formă Computer-on-Module: COM-HPC® Client și COM Express® Type 6. Apariția generației a 11-a de procesoare Intel® Core® (nume de cod Tiger Lake) oferă dezvoltatorilor posibilitatea de a decide care factor de formă se potrivește cel mai bine cu cerințele proiectului lor.

Autor:
Christian Eder, Director de Marketing la **congatec** și
 Președintele Subcomitetului PICMG COM-HPC

Întrebări noi

COM Express a dominat domeniul de calcul embedded de nivel înalt. Dar, acum, sosirea COM-HPC ridică noi întrebări pentru oricine își evaluează următorul proiect embedded de ultimă generație. O întrebare este dacă cele două opțiuni – COM Express și COM-HPC – concurează între ele. Răspunsul este nu, deoarece specificațiile lor sunt create pentru a se completa reciproc, de aceea ambele formate acceptă procesoarele Intel Core din generația a 11-a.

O altă întrebare, care se pune acum, când există două opțiuni de factori de formă, este dacă intenționați să scalați investițiile COM Express existente sau să treceți, pur și simplu, la un nou standard de modul pentru care va trebui să proiectați o nouă placă de bază. Decizia de scalare sau schimbare este deosebit de importantă pentru dezvoltatorii care s-au bazat până acum pe COM Express. Se pot întreba, de asemenea: e posibil ca începutul COM-HPC să anunțe, cumva, sfârșitul COM Express?

Cât timp va mai continua să fie disponibil COM Express? Trebuie să trec acum la COM-HPC sau mai pot aștepta? O altă considerație este dată de modul în care trecerea la COM-HPC ar afecta pozițiile competitive ale OEM-urilor și clienților. Pentru a răspunde la aceste întrebări, este important să știți ce pot oferi modulele COM-HPC Client și prin ce diferă de modulele COM Express Type 6.

'Basic' vs. 'Size A': diferențe minore

Precum COM Express Type 6, COM-HPC Client, este o specificație PICMG Computer-on-Module. Aceasta face parte din noul standard COM-HPC, unde sunt specificate și modulele COM-HPC Server, despre care nu vom discuta aici, deoarece sunt orientate către aplicații server, în timp ce modulele COM-HPC Client, acceptă aplicații grafice (precum și modulele COM Express Type 6). Modulele COM-HPC Client sunt disponibile în trei variante constructive: 120 mm × 160 mm (Size C – dimensiunea C), 120 mm × 120 mm (Size B – dimensiunea B) și 120 mm × 95 mm (Size A – dimensiunea A).

Astfel, cea mai mică amprentă COM-HPC este aproape identică cu COM Express Basic (125 mm × 95 mm). COM Express Compact (95 mm × 95 mm) este cu aproximativ 21% mai mic. Atât timp cât factorul de formă COM-HPC Size A este cu doar 4% mai mic decât cel al COM Express Basic, trecerea de la COM Express Basic la COM-HPC Size A nu pare să creeze nicio problemă în ceea ce privește amprenta.

Variantele 'Size B' și 'Size C' ale modulelor COM-HPC – cu dimensiuni mult mai mari decât cele ale modulelor COM Express de Type 6 – se adresează aplicațiilor de înaltă performanță care nu pot fi implementate cu opțiunile oferite de COM Express.

Dezvoltatorii care utilizează COM Express Basic atunci când vor să integreze procesoare mai puternice decât cele disponibile pe COM Express Compact pot opta pentru factorul de formă COM-HPC Client Size A. Totuși, nu există nicio opțiune COM-HPC Client care să înlocuiască formatul COM Express Compact. Cu alte cuvinte, este clar că cele două specificații sunt opțiuni complementare.

COM-HPC oferă un TDP mai mare

La fel cum oferă opțiuni de amprentă mai mari în comparație cu COM Express, modulele COM-HPC permit, de asemenea, un buget de putere mai mare. Având un TDP (Thermal Design Power) mai mare, de până la 200 de wați, performanța modulelor COM-HPC Client este de trei ori mai mare decât performanța celui mai puternic modul COM Express Type 6. În comparație cu modulul COM Express Basic, la limita sa

COM+HPC™

Client

49x PCIe
2x MIPI-CSI
2x 25GbE KR
2x BaseT (up to 10 Gb)
3x DDI, 1x eDP
2x SoundWire, I ² S
4x USB4
4x USB2.0
2x SATA
eSPI, 2x SPI, SMB
2x I ² C, 2x UART
12x GPIO

COM Express

Type 6

24x PCIe
2x SER/CAN
Gigabit Ethernet
3x DDI, 1x LVDS/eDP
HDA
4x USB3.0
8x USB2.0
4x SATA
SPI, I2C
ExpressCard
8x GPIO/SDIO

Interfețele COM-HPC Client diferă de cele ale COM Express Type 6, în principal prin numărul și lățimea de bandă a lane-urilor PCIe, interfețelor Ethernet și porturilor USB. În plus față de diferențele care apar la nivel de interfață, COM-HPC Client, spre deosebire de COM Express Type 6, oferă suport extins de management la distanță (încă nu este specificat). © congatec

superioară de 137 wați TDP, COM-HPC Client TDP este cu 46% mai mare. Pentru dezvoltatorii care au nevoie – acum sau pe termen lung – de mai multă putere de procesare și un TDP mai mare, decât permite COM Express, opțiunea COM-HPC devine o necesitate. Performanțele modulelor COM-HPC Size A, precum noul modul

conga-HPC/cTLU de 15 wați cu procesoare Intel Core din generația a 11-a, de la congatec, vor fi comparabile cu cele oferite de modulele COM Express anterioare. În plus, proiectanții de soluții COM Express vor descoperi că specificația COM-HPC oferă o lățime de bandă de date mult mai mare decât cea oferită de modulele COM Express Type 6, după cum reiese din numărul de pini de semnal.

COM+HPC™

Client

COM Express

COM-HPC Client definește trei amprente diferite, la fel ca și COM Express. Deoarece dimensiunea cea mai mică (Size A) este mai compactă decât COM Express Basic, dezvoltatorii pot trece cu ușurință de la COM Express Basic la COM-HPC Size A. © congatec

Numărul mai mare de pini (aproape dublu) crește lățimea de bandă

Alte două diferențe cheie între COM Express Basic Type 6 și COM-HPC Client Size A sunt date de conector și de numărul de pini de semnal, care conectează modulul la placa de bază (carrier) specifică aplicației. Ca și COM Express, COM-HPC dispune de două conectoare, dar fiecare conector COM HPC are 400 de pini. Cei doi conectori COM Express au câte 220 de pini fiecare. Extinderea la 800 de pini de semnal face posibilă conectarea cu aproximativ 80% mai multe interfețe. Creat pentru cele mai noi interfețe de mare viteză, conectorul COM-HPC este, de asemenea, compatibil cu ratele înalte de ceas ale PCIe 5.0 și Ethernet 25 Gb/s. COM Express se extinde în prezent doar la PCIe Gen 3.0 și PCIe 4.0 în modul de compatibilitate, conectorul fiind un factor limitativ. ➤

COM Express

Cu toate acestea, există eforturi pentru a înlocui conectorul COM Express cu unul care este complet compatibil din punct de vedere mecanic, dar din punct de vedere electronic mai puternic și compatibil cu PCIe 4.0. Această înlocuire a conectorului este foarte importantă pentru viitorul COM Express.

Dimensiunea memoriei depinde de amprentă

Atât COM-HPC, cât și COM Express utilizează module de memorie RAM SO-DIMM. După cum s-a menționat anterior, amprentele modulelor COM Express Basic și COM-HPC Client Size A diferă foarte puțin. Știind că la modulele COM Express Basic capacitatea de memorie RAM ajunge să depășească 128 GB și ținând cont că dimensiunile celor două module COM-HPC Size A și COM Express Basic sunt foarte apropiate, trebuie să ne așteptăm la capacități de memorie RAM similare.

Atunci când proiectele dezvoltatorilor necesită mai multă memorie RAM, trebuie să utilizeze factori de formă mai mari. Deși COM Express specifică module mai mari, deasupra factorului de formă 'Basic', în practică, acestea n-au avut nicio relevanță. Prin urmare, se așteaptă ca module mai mari să fie dezvoltate în principal pe baza standardului COM-HPC. Iar acest lucru se va întâmpla destul de repede, deoarece modulele COM-HPC Server adresează soluții până la clasa server de performanță medie, clasă, care nu dispune niciodată de suficientă memorie RAM. Acestea pot găzdui opt module complete de memorie SO-DIMM, ceea ce înseamnă că pot oferi până la 1,0 Terabyte de RAM.

Comparând noile module lansate, Tiger Lake UP3 COM Express Type 6 Compact și COM-HPC Client Size A, acestea din urmă oferă mai multă memorie. Totuși, acest potențial de mai multă memorie nu a fost

folosit; ambele module oferă două socluri SO-DIMM pentru 3200 MT/s și 32 GB DDR4. Deci, 64 GB RAM în total. Motivul acestui potențial neutilizat este simplu: Tiger Lake UP3 nu poate suporta mai mult. Toate celelalte lucruri fiind egale, o schimbare determinată de nevoia de a obține mai multă RAM înseamnă, în mod invariabil, să optezi pentru un factor de formă mai mare decât COM Express Basic sau COM HPC Size A. Cu toate acestea, atât timp cât densitatea de memorie este în continuă creștere, este puțin probabil să vedem că dimensiunea memoriei RAM ar putea deveni un factor de limitare pentru aplicațiile multifuncționale vizate în viitor.

Același suport grafic, sunet nou

Suportul grafic este același pentru ambele standarde. COM-HPC Client și COM Express Type 6 suportă până la patru display-uri prin intermediul a trei interfețe DDI (*Digital Display Interface*) și a unui DisplayPort embedded (eDP). Pentru interfețele multimedia, COM-HPC înlocuiește interfața HDA disponibilă anterior la COM Express, cu SoundWire – un nou standard MIPI, care necesită doar două linii și funcționează la viteze de până la 12.288 MHz. Pe aceste două linii, pot fi conectate în paralel până la patru codec-uri audio, fiecare codec primind propriul său ID pentru a permite evaluarea, un plus pentru aplicațiile în care sunetul joacă un rol important.

Suport PCIe și GbE

Modulele COM Express Type 6 au maximum 24 de benzi (*lanes*) PCIe, în comparație cu 49 la modulele COM-HPC Client. O bandă PCIe Client COM-HPC este rezervată pentru comunicația cu controlerul BMC (*Board Management Controller*) de management al plăcii *carrier*.

Specificația modulului COM-HPC Client oferă, de asemenea, o conexiune directă la două interfețe Ethernet de 25 GbE KR și până la două interfețe Ethernet de 10 GbE BaseT. COM Express Type 6 suportă maximum 1x1 GbE, dar interfețele de rețea suplimentare pot fi conectate prin PCIe și executate prin placa *carrier*. Totuși, acest potențial complet al specificațiilor nu este epuizat de generația a 11-a de procesoare Intel Core, de astăzi.

Ambele module oferă o interfață PCIe x4 Gen 4 pentru conexiuni la periferice, cu o lățime de bandă extrem de mare. În plus, dezvoltatorii pot utiliza (pe ambele module) și 8x PCIe Gen 3.0 x1 benzi (*lanes*). Deci, în acest sens, nu există nicio diferență legată de procesor.

Modulul conga-HPC/cTLU COM-HPC Size A necesită o placă de bază (*carrier*) complet nouă.

Cu toate acestea, modulele COM-HPC oferă conectivitate nativă de 2x 2,5 GbE, în timp ce modulele COM Express acceptă doar 1x GbE în mod nativ.

Prin urmare, proiectanții COM Express trebuie să suporte cheltuielile obținerii componentelor plăcii *carrier* pentru a produce aceeași funcționalitate GbE, precum cea a modulelor COM-HPC.

De asemenea, pentru comunicarea în timp real prin Ethernet, ambele module suportă protocolul **TSN** (*Time-Sensitive Networking*). Deci, în afară de faptul că doar modulele COM-HPC dispun de 2,5 GbE, diferențele în ceea ce privește PCIe și GbE nu sunt în prezent atât de semnificative.

Lățime de bandă USB mare și suport nativ pentru camera

Proiectat pentru noile standarde USB, mai rapide, modulul COM-HPC Client specifică până la 4 interfețe USB 4.0, completate de 4x USB 2.0. Pe de altă parte, modulele COM Express Type 6 pot dispune de până la 4x USB 3.2 și 8x USB 2.0. Cu patru porturi USB 2.0 mai puține decât la modulele COM Express de Type 6, COM-HPC Client oferă totuși o lățime de bandă mai mare, deoarece rata de transfer USB 4.0 este de 40 Gbps.

Modulul conga-TC570 COM Express Compact cu procesor Intel Tiger Lake UP3 poate fi conectat (plug & play) la plăcile carrier COM Express existente, indiferent dacă sunt proiectate pentru COM Express Basic sau Compact. Prin urmare, acestea sunt gata pentru utilizare imediată.

© congatec

COM-HPC suportă nativ până la două interfețe MIPI-CSI. Pe lângă faptul că sunt rentabile, cele două interfețe facilitează integrarea camerelor pentru multe tipuri de aplicații și permit vizualizare 3D. Cazurile de utilizare posibile pentru modulele cu două interfețe MIPI-CSI includ identificarea utilizatorului, controlul gesturilor și realitatea augmentată pentru aplicații de întreținere.

Posibilități suplimentare sunt supravegherea video și asigurarea calității optice, conștientizarea situației pentru vehicule autonome și robotica de tip colaborativ. Aici se vede clar avantajul dat de interfața MIPI-CSI modulelor COM-HPC. Placa **Conga-HPC/cTLU de la congatec** oferă aceste două interfețe MIPI-CSI. Mai mult, conga-HPC/cTLU include – datorită setului de instrucțiuni x86 extins în Tiger Lake UP3 – seturi de instrucțiuni AI/DL, suport pentru instrucțiuni **VNNI** (*Vector Neural Network Instructions*) și caracteristici de până la 96 de unități de execuție ale noului procesor grafic Intel Xe (Gen 12).

COM-HPC oferă în plus 2 interfețe SATA pentru a conecta SSD-uri și HDD-uri tradiționale, împreună cu interfețe industriale precum 2x UART și 12x GPIO. 2x I2C, SPI și eSPI completează setul de caracteristici. În general, caracteristicile modulelor COM-HPC Client sunt comparabile cu cele ale modulelor COM Express Type 6, deși, acestea din urmă dispun de o opțiune CAN bus.

Experiența arată că nu există nicio grabă pentru a trece de la o specificație la alta

Asemănările și diferențele dintre COM-HPC Client și COM Express Tip 6 descrise mai sus indică faptul că majoritatea proiectelor vor fi încă bine susținute de COM Express cel puțin în următorii 3-5 ani. Un alt factor în această predicție este că modulul COM-HPC Client nu introduce o nouă magistrală de sistem. Acest lucru diferă în comparație cu modificările anterioare de la ISA la PCI și de la PCI la PCI Express. Aici a fost absolut necesar să se definească un nou pinout.

De asemenea, merită să ne amintim că modulele COM Express nu au înlocuit modulele ETX (cele mai bine vândute module până în 2012) – la 11 ani buni după introducerea ETX – și la șapte ani după introducerea COM Express. Mai mult, modulele ETX sunt și astăzi disponibile. Generațiile PCIe sunt compatibile cu versiunile anterioare, permițând proiectelor PCIe Gen 3.0 să trăiască mult timp, chiar și după ce PCIe Gen 4.0 este stabilit pe toate nivelurile procesorului. Cu siguranță nu este nevoie să treceți la noua specificație dacă cerințele de interfață și de lățime de bandă ale unui proiect sunt suficiente.

Cine trebuie să opteze pentru COM-HPC?

Toți cei care au nevoie de una sau de toate interfețele următoare (suportate nativ de noua specificație) trebuie să treacă astăzi la COM-HPC: USB 4.0 cu lățime de bandă completă, 2,5 GbE, SoundWire și MIPI-CSI.

Cei care se așteaptă să aibă nevoie, în viitor, de interfețe PCIe sau Ethernet mai performante sau mai mari, de până la 25 GbE, ar trebui să acorde atenție modulelor COM-HPC. În caz contrar, deviza este: *“Nu schimbați niciodată un sistem care rulează”*. Nu, atât timp cât modulelor COM Express le vor fi puse la dispoziție un conector nou, conform PCIe 4.0.

Managementul de la distanță pentru modulele ‘edge server’ va fi disponibil în curând

Ca parte a lansării noilor module COM-HPC, este planificată și o interfață extinsă pentru management la distanță. Această interfață este în curs de dezvoltare în cadrul subcomitetului PICMG Remote Management. Scopul acesteia este de a pune la dispoziție o porțiune redusă din setul de funcții complexe Intelligent Platform Management Interface (**IPMI**) pentru gestionarea de la distanță a modulelor serverului aflat la marginea rețelei. Cu acest nou set de caracteristici, OEM-urile și utilizatorii vor putea asigura cu ușurință fiabilitatea, disponibilitatea, mentenanța și securitatea (**RAMS**) la nivel de server. Un controler de gestionare a plăcii, care urmează să fie implementat pe placa de bază (*carrier*), face posibilă extinderea funcționalității de management la distanță, la placa de bază individuală și implementarea unor cerințe suplimentare ale sistemului, după cum este necesar. Aceasta oferă OEM-urilor o bază consistentă pentru managementul de la distanță, pe care o pot modifica în funcție de cerințele lor.

Concluzie

COM Express are un viitor extraordinar pentru nivelul existent de performanță, cu o digitalizare în creștere. COM-HPC (*High Performance Computing*) poate completa o gamă largă de aplicații viitoare de calcul intens, unde fluxuri masive de date trebuie procesate într-un dispozitiv *edge* compact. Mai multe informații despre computerele embedded bazate pe procesoarele Intel Core de generația a 11-a de la congatec pot fi găsite în pagina de internet: <https://congatec.com/11th-gen-intel-core/>

Autor: Christian Eder, Director de Marketing la congatec și Președintele Subcomitetului PICMG COM-HPC

► congatec
www.congatec.com

Analog Devices anunță platforma de dezvoltare pentru monitorizarea stării unui utilaj dintr-o hală de producție

Analog Devices, Inc. (ADI) a lansat o platformă completă de dezvoltare pentru monitorizarea stării (CbM), creată pentru a ajuta la accelerarea dezvoltării de hardware, software și de algoritmi pentru monitorizarea stării unui anumit utilaj. CN0549 poate realiza achiziții de date de înaltă fidelitate de la senzori de bandă largă fixați pe utilajul testat. Interfețele software *open source* ale platformei de dezvoltare facilitează conectarea sistemelor embedded la instrumente de analiză a datelor, cum ar fi MATLAB® sau Python. În plus, platforma CN0549 permite procesarea în timp real a datelor despre vibrații pentru a accelera dezvoltarea algoritmilor de învățare automată utili în aplicațiile de întreținere predictivă.

Elemente cheie:

- Senzor MEMS de vibrații de bandă largă (DC la 10kHz), compatibil cu interfețele piezoelectrice existente, conforme IEPÉ.
- Dispozitiv pentru montarea senzorului MEMS de vibrații, care permite – odată ce a fost montat pe utilajul care urmează să fie monitorizat – obținerea unor date fiabile, nealterate de nicio anomalie sau efect mecanic datorat montării senzorului pe utilaj.
- Sistem de achiziție de date de bandă largă, de înaltă fidelitate.
- Gateway încorporat cu software *open source* la standard industrial pentru procesarea datelor.
- Utilizarea de exemple pas-cu-pas pentru a transmite date despre vibrații în medii de învățare automată (cum ar fi MATLAB, TensorFlow și alte instrumente bazate pe Python) pentru dezvoltarea algoritmilor.

Informații și link-uri utile despre acest produs:

- <https://www.analog.com/CN0549>
- Condition-Based Monitoring Development Platform Analog Devices
- CbM Development Platforms
- <https://ez.analog.com>

► **Analog Devices** | <https://www.analog.com>

MAI MULTE INFORMAȚII:

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

Noul sistem pe cip (SoC) Bluetooth nRF5340 de la Nordic Semiconductor este disponibil la Rutronik

Seria nRF53 combină caracteristicile cheie ale generațiilor anterioare (nRF51 și nRF52), precum SPI de mare viteză, Bluetooth 5.2 și operare la temperaturi de până la 105°C și oferă performanțe mai mari, mai multă memorie și consum redus de putere. Acest lucru face ca cipul să fie deosebit de potrivit pentru aplicații LE audio (*n.red.: Bluetooth Low Energy (LE) Audio este un nou standard pentru transmisia audio de mică putere prin Bluetooth*), industriale, medicale, dispozitive portabile de ultimă generație, iluminat profesional, case inteligente, urmărirea mărfurilor și RTLS (*Real-time locating systems*).

Primul SoC wireless cu două procesoare Arm Cortex-M33

nRF5340 este în prezent primul SoC wireless construit pe o arhitectură hardware nouă și flexibilă, bazată pe două procesoare Arm Cortex-M33. Procesorul de aplicație dispune de 1 MB memorie Flash și de 512 KB memorie RAM. O unitate în virgulă mobilă (*FPU - Floating-Point Unit*), o memorie cache cu 2 căi de 8 KB, precum și funcții de instrucțiuni DSP, asigură performanțe ridicate pentru acest cip.

Procesorul de aplicație al nRF5340 poate fi tactat fie pe 64MHz, fie pe 128MHz, prin scalare dinamică tensiune/frecvență. Cu o setare de 128MHz, indicele de performanță al unității centrale poate ajunge până la 514 CoreMarks (*n.red.: mai multe detalii despre CoreMark: https://www.eembc.org/coremark/*). Operarea la 64 MHz, pe de altă parte, optimizează consumul de energie la 73 CoreMarks/mA.

Un nivel ridicat de securitate este livrat prin integrarea Arm TrustZone®, care diferențiază regiunile securizate de regiunile ne-securizate pe un singur nucleu de procesor.

Mai puternic, mai eficient din punct de vedere energetic și cu mai multă memorie.

Nordic Semiconductor prezintă a treia generație de sisteme pe cip (SoC) Bluetooth 5.2 dual-core: nRF5340, un SoC wireless cu două procesoare Arm® Cortex®-M33 pentru aplicații IoT complexe.

Portofoliul de produse de la Nordic Semiconductor este disponibil la <https://www.rutronik24.com>

Pentru mai multe informații despre dispozitivul Bluetooth SoC nRF5340 de la Nordic, precum și pentru comenzi, accesați: www.rutronik24.com
<https://www.rutronik24.com/product/nordic/nrf5340-qkaa-r7/13429883.html>

► Rutronik | <https://www.rutronik.com>

MAI MULTE INFORMAȚII:

🇬🇧 <https://international.electronica-azi.ro>

www.electronica-azi.ro

© Bildquelle: Würth Elektronik

Module cu protocol Wirepas Mesh pentru rețele IoT mari

Würth Elektronik a încheiat un parteneriat cu dezvoltatorul finlandez de software - Wirepas. Scopul acordului este de a oferi un portofoliu de module radio care utilizează protocolul de rețea IoT Wirepas Mesh, începând cu anul 2021. Această tehnologie inovatoare poate fi utilizată pentru a crea rețele IoT mari, de exemplu o rețea de senzori alimentați de la baterii, în care fiecare dispozitiv funcționează și ca un router. Rețeaua mesh (rețea de tip plasă) este scalabilă, oferă re-rutare dinamică (alegând în mod automat cea mai bună cale pentru pachetele trimise între clienți, pentru a evita congestia datelor) și se auto-descoperă (fiecare nod nou putând să găsească și să folosească în mod automat setările utilizate de rețeaua mesh), după cum este necesar. Clienții Würth Elektronik pot primi hardware-ul dovedit Proteus III / Thyone I cu firmware de la Wirepas.

Principiile de proiectare ale stivei de software de la Wirepas au fost adaptate la cerințele industriei de la început, în ceea ce privește fiabilitatea, scalabilitatea și longevitatea dispozitivelor, care funcționează alimentate de la baterii. În calitate de furnizor de module radio în banda de 2,4 GHz, compacte și cu consum redus de putere, Würth Elektronik este partenerul ideal pentru producerea, vânzarea și susținerea modulelor radio pentru rețele mesh Wirepas, gata pentru a fi utilizate.

Module Wirepas

Clienții Würth Elektronik pot primi imediat primul lor modul radio cu firmware-ul de bază Wirepas. În cooperare cu compania finlandeză Wirepas, Würth Elektronik oferă hardware standard în care firmware-ul Wirepas poate fi personalizat în funcție de cerințele clienților. Aceasta înseamnă că o rețea mesh inteligentă poate fi implementată pentru client într-un timp foarte scurt. Hardware-ul se bazează pe chipset-ul de la Nordic – nRF52840 – utilizat și în alte produse ale Würth Elektronik, precum modulul Bluetooth LE 5.1 Proteus-III sau modulul radio proprietar de 2,4GHz - Thyone-I. La sfârșitul primului trimestru al acestui an, modulul radio va fi disponibil din stoc de la Würth Elektronik eiSos, fără o cantitate minimă de comandă, la fel ca toate celelalte produse ale sale.

► Wirepas | <https://wirepas.com>

► Würth Elektronik eiSos | <https://www.we-online.com>

MAI MULTE INFORMAȚII:

🇬🇧 <https://international.electronica-azi.ro>

Susținerea industriei și a mediului

Sustenabilitatea este de o importanță vitală pentru industria componentelor electronice, atât din punct de vedere al afacerii, cât și din punct de vedere al mediului.

Autori:

Sandi Bevington,
Manager of Corporate
Certifications
Digi-Key Electronics

Shane Heinle
Senior supervisor,
ESD program control
Digi-Key Electronics

Rick Harris
Director, Facility and
System management
Digi-Key Electronics

Digi-Key este mândru că sistemul său de management de mediu este certificat conform ISO 14001. Organizația Internațională pentru Standardizare (ISO) reprezintă setul de criterii care oferă un cadru pentru măsurarea și îmbunătățirea impactului exercitat de companie asupra mediului.

Noul centru de distribuție a produselor Digi-Key din Thief River Falls, Minnesota reprezintă doar un prim exemplu al orientării noastre către o continuă îmbunătățire.

De-a lungul procesului de proiectare, am căutat să identificăm cele mai eficiente și durabile practici de sănătate și de mediu. Unele dintre aceste practici pot fi destul de simple, cum ar fi construirea acoperișului cu o membrană albă pentru a reflecta căldura soarelui, în timp ce altele sunt destul de complexe, cum ar fi explorarea oportunităților cu surse regenerabile de energie.

Noua construcție nu este singura oportunitate de îmbunătățire. Am preluat proiecte agresive de modernizare la instalația noastră existentă, cum ar fi un sistem de purificare a aerului ionizat, lumini LED activate de senzori, încălzitoare de apă de înaltă eficiență și multe altele. ➤

Nu numai că responsabilitatea corporativă este esențială pentru abordarea și atenuarea factorilor care pot contribui la schimbările climatice, cum ar fi poluarea cauzată de consumul crescut de energie, deșeurile provenite din ambalaje, practicile de transport ineficiente și multe altele, dar poate fi, de asemenea, valoroasă pentru elementele esențiale, cum ar fi reducerea cantității de resurse necesare implicate în conducerea unei afaceri. La rândul lor, aceste practici sunt bune și pentru clienții noștri.

La Digi-Key, sustenabilitatea se regăsește în orice componentă a afacerii noastre. Ne propunem să administrăm corect resursele în comunitățile noastre locale și în întreaga lume, cu intenția de a lăsa în urmă lucruri pozitive cu care ne vom putea mândri cu toții.

Eforturi susținute de îmbunătățire

Abordarea noastră către practicile durabile este o abordare cu rol de îmbunătățire și optimizare continuă. Căutăm în mod constant

și proactiv oportunități de a implementa soluții în întreaga noastră afacere pentru a reduce utilizarea resurselor, a crește eficiența și a promova oportunități de voluntariat. Îmbunătățirea continuă implică, de asemenea, învățarea continuă prin compararea cu alții din industrie, cu partenerii și clienții noștri, precum și lecțiile învățate.

În ultimii cinci ani, echipele departamentelor de achiziții și IT ale Digi-Key s-au angajat în acțiuni de voluntariat alături de echipa comunității Thief River Falls pentru curățarea râului local și a unei secțiuni din autostrada locală.

Clădirea Digi-Key are un acoperiș construit cu o membrană albă pentru a reflecta căldura soarelui.

Noul centru de distribuție Digi-Key dispune de un sistem MT eficient din punct de vedere energetic.

COMPANII

■ Dezvoltare

Angajații Digi-Key participă, de asemenea, la acțiuni de voluntariat pentru protecția mediului prin programul Digi-Key Cares. Departamentele noastre de IT și Achiziții au preluat secțiuni din autostrada locală pentru îndepărtarea deșeurilor, iar în ultimii cinci ani departamentul de Achiziții a preluat porțiuni din râul care traversează orașul pentru curățarea lui.

Acești angajați Digi-Key renunță la timpul lor liber de două ori pe an, pentru a curăța kilometri de maluri și șanțuri ale acestor zone, înlăturând peste 135 de kilograme de gunoi în fiecare an.

Durabilitate în toate

Cu mai mult de 2,6 milioane de produse în stoc și disponibile pentru expediere imediată în unitatea noastră din SUA, practicile eficiente și inovatoare de manipulare și ambalare a materialelor sunt vitale pentru a se asigura primirea rapidă a comenzilor de către clienții noștri, cu cât mai puține deșeuri posibil. Am proiectat sistemul nostru de transport luând în calcul minimizarea consumului de energie, dar maximizând, în același timp, eficiența.

De asemenea, am început să folosim în ambalajele noastre mai multe tipuri de materiale reciclate pe bază de hârtie, ceea ce limitează cantitatea de plastic și spumă folosite în transporturi.

Reciclarea anuală a Digi-Key depășește cantitatea de deșeuri generate, promovând cât mai mult posibil reutilizarea materialelor.

De exemplu, donăm folia noastră cu bule unei companii locale, colectăm și donăm conservele de aluminiu către o organizație non-profit locală pentru reciclare, oferim carton ondulat pentru a fi reutilizat de angajați pentru uz personal și chiar vindem sau oferim angajaților echipamentele uzate de birou, atunci când este posibil.

De asemenea, încurajăm partenerii noștri să utilizeze practici durabile în operațiunile lor. În calitatea noastră de hub pentru cei mai importanți expeditori din SUA, ne mândrim cu eforturile transportatorilor noștri, cum ar fi angajarea și progresul către trecerea unei părți din flota lor la utilizarea de combustibil alternativ sau a unor tehnologii avansate, îmbunătățirea eficienței consumului de combustibil cu procente semnificative, precum și conversia unui procent din consumul de energie electrică în energie regenerabilă.

Ne mândrim cu eforturile noastre

Ne străduim să obținem excelență în tot ceea ce facem la Digi-Key, iar minimizarea amprentei noastre asupra mediului este una dintre multiplele modalități prin care ne propunem să deservim comunitatea noastră de clienți la nivel global.

Fiind unul dintre cei mai mari distribuitori de componente electronice, suntem mândri să dezvoltăm în mod constant soluții noi și inovatoare pentru a eficientiza utilizarea resurselor, menținând în același timp nivelul ridicat de servicii, precum și selecția de produse pe care se bazează clienții noștri.

Digi-Key este unul dintre cei mai mari distribuitori de componente electronice din lume, cu servicii complete, oferind peste 11,5 milioane de produse, cu peste 2,6 milioane în stoc și disponibile pentru livrare imediată, de la peste 1.500 de producători de marcă de calitate.

► **Digi-Key Electronics**
www.digikey.ro

Clădirea Digi-Key oferă un sistem de iluminare eficient din punct de vedere energetic.

Urmăriți articolele din edițiile viitoare despre instrumentele, resursele, suportul tehnic și logistic oferite de Digi-Key.

Farnell livrează, acum, componente pasive de înaltă calitate de la KOA

Gama completă de componente pasive produse de KOA Europe GmbH, inclusiv aproximativ 2400 de linii de produse în stoc, pentru uz auto, industrial și comercial, sunt acum disponibile la Farnell.

Farnell, o companie Avnet și distribuitor global de componente, produse și soluții electronice, și-a consolidat portofoliul său de componente pasive, lider de piață, cu gama completă de aproximativ 2400 de linii de produse ale KOA Europe GmbH (KOA), toate disponibile în stoc, pentru livrare în Europa.

KOA este un producător mondial de top de componente pasive, specializat în rezistoare peliculare Thick-Film și Thin-Film pentru aplicații de înaltă fiabilitate, cum ar fi industriale, auto, aerospațiale, de telecomunicații și medicale, precum și pentru piețe mai comerciale. Portofoliul său larg include rezistoare cu peliculă subțire (*Thin-Film*) de înaltă fiabilitate, rezistoare cu peliculă groasă (*Thick-Film*) de protecție, șunturi/senzori de curent, rezistoare de tensiune înaltă și cu terminale lungi, dispuse pe părțile laterale ale capsulei.

Gama completă de componente pasive KOA, disponibile acum la Farnell include:

- **Rezistoare cu peliculă subțire de înaltă fiabilitate** – Cu un T.C.R. de până la ± 5 ppm și o toleranță de până la $\pm 0,05\%$, rezistoarele cu peliculă subțire KOA sunt ideale pentru circuite de înaltă precizie, cum ar fi controlul și monitorizarea în aplicații industriale, medicale și auto.

Seria RN73R oferă rezistență îmbunătățită la coroziunea electrochimică, o gamă largă de temperaturi de operare, de la -55°C la $+155^{\circ}\text{C}$ și stabilitate înaltă în comparație cu versiunile anterioare.

A doua linie de produse din serie, **RN73H**, oferă în plus rezistență sporită la umiditate și performanțe superioare de stabilitate pe termen lung.

- **Rezistoare de protecție – Seria SG73** este o soluție ideală pentru protejarea circuitelor electronice împotriva impulsurilor și supratensiunilor extreme, în special în circuitele de protecție I/O, de suprimare și de comandă a porții.

Acestea oferă o protecție împotriva impulsurilor de până la 10 ori mai mare decât cea oferită de rezistoarele standard, plate, fiind potrivite pentru utilizarea lor în dispozitivele electronice auto, în surse de alimentare, pentru controlul motorului și multe altele. Utilizarea acestor dispozitive simplifică lista de materiale, ducând la reducerea costului și a spațiului pe placa de circuit.

- **Rezistoare cu terminale dispuse pe părțile laterale** pentru densitate mare de putere – **Seria WK73R** are terminale lungi, situate pe părțile laterale ale capsulei rezistorului, permițând să suporte o putere nominală de trei ori mai mare decât puterea unei componente de dimensiuni similare cu terminale convenționale. Această dispunere a terminalelor reduce semnificativ stresul termic dintre rezistență și plăcuța de PCB. Aceste dispozitive sunt perfecte pentru circuite cu densitate mare

de putere și pentru drivere de porți utilizate în aplicații industriale și în condiții extreme de mediu.

- **Rezistențe pentru detecția curentului – Seria TLR** de rezistențe pentru detecția curentului de la KOA oferă fiabilitate și performanțe ridicate, necesare pentru circuitele de control al puterii, cum ar fi unitățile de control al motorului, convertoarele DC-DC sau aplicațiile pentru detecția curentului la nivel de CPU.

Aceste dispozitive sunt mai fiabile, având o inductanță parazită scăzută. Seria TLR suportă până la 5W (100A) și oferă o rezistență superioară la coroziune și căldură.

Gama completă de produse KOA este disponibilă acum la **Farnell** în EMEA și **element14** în APAC.

► **Farnell** | <https://www.farnell.com>

5G: Un salt uriaș pentru comunicațiile de mare viteză

Se vorbește de mult despre 5G, iar, de ceva vreme, primele rețele au fost deja construite și testate. Dar care sunt beneficiile reale oferite de 5G? Cum se va schimba infrastructura celulară? Și ce se întâmplă cu LTE? Ar trebui acum ca toate proiectele să fie portate direct pe 5G?

Autor:
Anja Schaal
Team Leader Product Marketing Wireless

Pentru a determina dacă și când ar trebui companiile să înceapă să adopte 5G, merită să aruncăm o privire asupra celor trei aspecte cheie ale 5G. Deoarece acestea satisfac aplicații diferite, fiecare oferind îmbunătățiri diferite:

eMBB (Enhanced Mobile BroadBand – *comunicație mobilă de bandă largă îmbunătățită*). Cu viteze de transfer de date de până la 20Gbit/s, eMBB deschide apetitul aplicațiilor digitale, precum și aplicațiilor cu lățime mare de bandă, așa cum necesită videoclipurile HD, realitatea virtuală și realitatea augmentată. Vitezele mari de transfer de date permit încărcarea ultra-rapidă a site-urilor web și transmiterea continuă a conținutului video.

Infrastructură nouă pentru 5G

Primele produse eMBB 5G sunt deja disponibile pe piața bazată pe standardele 3GPP Versiunea 15. Totuși, majoritatea produselor nu sunt în măsură să ofere ratele de date țintite, de 20Gbit/s.

mMTC (Massive Machine Type Communications – *comunicații de tip mașină*) oferă o acoperire de rețea stabilă și omniprezentă în mediul urban mulțumită densității de conexiune foarte ridicate a dispozitivelor MTC. În etapa finală de dezvoltare 5G, un milion de astfel de conexiuni vor fi suportate pe kilometru pătrat, permițând numeroaselor dispozitive să trimită și să primească date în aceeași celulă wireless, în același timp, fără a se perturba reciproc, făcând uitate problemele de conexiune care apăreau în trecut atunci când te aflai, de exemplu, pe un stadion, la un mare eveniment.

Benzile LTE/sub-6GHz existente FR1 (Spectrul de frecvență 1) sunt de obicei incapabile să ofere suficientă lățime de bandă în acest scop, motiv pentru care sunt necesare benzi noi pentru 5G – benzile de ultra înaltă frecvență (*numite benzi milimetrice sau mmWave*), de la 24 la 100GHz (FR2).

Acestea necesită o infrastructură de comunicații mobile complet nouă, deoarece, chiar dacă un turn radio LTE acoperă o suprafață de câțiva kilometri pătrați în jurul său, la aceste frecvențe (mmWave) atenuarea propagării de cale este mult mai accentuată. (*Pentru a compensa pierderile de propagare, sunt necesare sisteme de antene*

uRLLC (Ultra-Reliable and Low Latency Communications – *comunicații ultra-stabile cu întârziere mică*) oferă timpi de întârziere mai mici de 1 ms, pentru a permite dezvoltarea de aplicații critice în timp, în care fiabilitatea este importantă – dacă nu, chiar decisivă. Este o caracteristică esențială pentru a face posibilă conducerea autonomă, comunicarea mașină-mașină și mașină-orice, fără a menționa întreținerea predictivă bazată pe cloud.

Tranziția de la 4G (LTE-M/NB-IoT) la 5G (mMTC) va fi una lină – cu fiecare versiune 3GPP, tehnologiile vor continua să evolueze până când vor deveni 5G, în cele din urmă.

cu un număr mare de elemente radiante pentru a focaliza și dirija fascicolul radiant în diferite direcții (beamforming)).

Chiar și așa, multe companii își lansează deja proiectele lor 5G eMBB în banda de frecvență 5G n78 (3,3 până la 3,8 GHz).

Acest lucru permite crearea de rețele mobile private sau specifice unei companii, cunoscute sub numele de rețea campus. Acestea permit companiilor să fie în general independente de furnizorii de servicii de comunicații mobile - și le permit să câștige un avans în înființarea fabricilor lor inteligente.

Evoluție pe termen lung

Este posibil ca prin introducerea noilor standarde 5G NR (New Radio) proiectele LTE existente să iasă din uz? Astfel de îngrijorări sunt justificate, deoarece multe benzi de frec-

vență 5G FR1 se suprapun peste benzile LTE. Dar nu este nevoie să vă faceți griji! Tehnologiile, precum DSS (Dynamic Spectrum Sharing) permit unor standarde diferite, cum sunt LTE și 5G, să împartă aceeași bandă de frecvență. 5G NR suportă, de asemenea, in-band LTE-IoT – care este LTE-M cu NB-IoT, astfel încât LTE (Long Term Evolution) va continua să existe. Cele mai recente soluții LTE-M și NB-IoT sunt deja disponibile și sunt conforme cu versiunea 14 a 3GPP. Ambele standarde s-au dezvoltat continuu, odată cu apariția unei noi versiuni 3GPP, iar, odată cu apariția Versiunii 16 a 3GPP – acestea au devenit 5G mMTC. Aceasta înseamnă că dispozitivele LTE-IoT, care funcționează în prezent pe baza standardelor LTE-M și NB-IoT vor opera în continuare sub 5G NR. Acest lucru este valabil atât pentru rețelele independente 5G (SA),

unde 5G NR utilizează o rețea de bază 5G, cât și pentru rețelele NSA (Non-Standalone), unde serviciile 5G NR folosesc o rețea 4G/EPC (Evolved Packet Core). Drept urmare, nu este doar posibil ca proiectele existente LTE și LTE-IoT să continue să funcționeze fără probleme sub 5G, ci este recomandat, de fapt, să începeți să lucrați la o soluție LTE-M/NB-IoT pentru aplicații mMTC, cu scopul de a asigura o tranziție lină în aval.

Componente pentru primii pași

Dacă doriți să 'săriți' direct la 5G, Rutronik are deja componentele potrivite pentru acestea. Pentru implementări eMBB, modulul **FN980m 5G/LTE** de la Telit este unul dintre primele dispozitive care acceptă 5G 3GPP Versiunea 15, cu frecvențe sub-6GHz FDD și TDD, precum și mmWave, LTE, WCDMA și GNSS. ➤

Modulul FN980m de la Telit este ideal pentru aplicații cu viteze ridicate de transfer de date.

Modulul ME310G1 permite aplicații care implică mii sau milioane de dispozitive IoT.

Prin urmare, 5G oferă downlink de până la 5,5Gbit/s și uplink de până la 2,7Gbit/s, în timp ce 4G permite doar 2.4Gbit/s downlink și 211Mb/s uplink.

Cu factorul de formă standard M.2 (NGFF) și o temperatură de operare de la -40 la +85°C, este potrivit pentru rețele wireless de puncte de acces, cu rate înalte de transmisie, routere și gateway-uri corporative, dispozitive finale de interior și exterior (*Customer Premises Equipment, CPE*), transmisii video și monitorizare de la distanță. Modelul FN980 este, de asemenea, disponibil ca o soluție pentru 5G/LTE sub-6GHz.

La familia sa xE310, Telit a adăugat modulul **ME310G1**, creat special pentru aplicații mMTC. Suportul pentru versiunea 14 3GPP Cat M1/NB2 cu PSM (*Power Saving Mode*) și eDRX (*Extended Discontinuous Reception*) permite aplicații IoT cu consum redus de energie și autonomie mai mare a bateriei. Este ideal pentru aplicații care implică mii sau milioane de dispozitive IoT în care nu numai eficiența energetică, dar și costurile reduse sunt mai importante decât transferurile de date de mare viteză (de exemplu, dispozitive medicale, trackere de fitness, senzori industriali, contoare inteligente). Cu un MCL (*Maximum Coupling Loss*) de până la 15dB/20dB, modulul oferă, de asemenea, o acoperire mai bună și, astfel, o penetrare mai bună în clădiri comparativ cu standardele LTE celulare anterioare.

Și Nordic Semiconductor oferă o soluție pentru LTE-M și NB-IoT (3GPP Versiunea 13), precum sistemul **nRF9160 SiP** (*System in Package*). Acest SiP extrem de compact și înalt integrat este pre-certificat pentru funcționare globală. Sistemul include microcontroler de aplicație bazat pe un nucleu

ARM Cortex-M33 cu tehnologii de securitate ARM TrustZone și ARM CryptoCell, modem LTE și RF front-end și management de putere într-o capsulă de 10 mm × 16 mm × 1 mm. Pentru urmărirea activelor cu detectare precisă a poziției, există o versiune cu suport GPS. Cu multe interfețe digitale și analogice, precum și dispozitive periferice, nRF9160 este o soluție ideală pentru conectarea dispozitivelor la internet printr-o rețea mobilă, pentru logistică și urmărire a activelor, pentru contorizare inteligentă, orașe inteligente, infrastructură inteligentă, agricultură inteligentă, articole portabile și aplicații medicale.

Antene pentru aplicații 5G

Antenele 5G fac deja parte din portofoliul Rutronik. Cu o gamă de frecvențe cuprinsă între 698 și 6000 MHz, antena dipol de bandă ultra-largă din seria **W3554** de la PulseLarsen este potrivită nu numai pentru aplicații 5G, ci și pentru 2G, 3G și 4G, precum și pentru GNSS, WiFi, Bluetooth, Bluetooth Low Energy, ZigBee și benzile ISM 868, 915, 2400 și 5000 MHz. Antena PCB măsoară doar 30 mm × 120 mm × 0,2 mm.

5G, 4G, 3G sau 2G, GNSS, WiFi, Bluetooth și multe altele – antena dipol de bandă ultra-largă W3554 de la PulseLarsen poate face totul.

Antena compactă **W3415 5G SMD** de la PulseLarsen suportă toate benzile sub-6GHz (4G și 5G) și are o dimensiune de doar 40mm × 7mm × 3mm. Cu un sistem de antene pe o singură placă, MIMO (*Multiple Input, Multiple Output*) permite utilizarea optimă a 5G. O antenă poate fi utilizată ca antenă principală, în timp ce una poate fi utilizată ca antenă de diversitate.

Antena compactă W3415 SMD de la PulseLarsen suportă toate benzile sub-6GHz (4G și 5G).

Alte aspecte 5G

Pentru a dezvolta o rețea campus internă, FSP oferă componente speciale de rețea 5G. Acestea sunt potrivite pentru furnizarea de stații de bază, rețele de acces, centre de date sau dispozitive de rețea individuale. Datorită portofoliului extins și revizuit al furnizorului, necesitatea de a proiecta singuri componente de rețea este în sfârșit o problemă care aparține trecutului.

Rutronik este, de asemenea, capabil să dezvolte concepte de soluții personalizate pentru procesarea informațiilor bazate pe rețea, utilizând produse de la Intel, Asus și Advantech. Și chiar dacă portofoliul considerabil al distribuitorului nu ar fi în măsură să răspundă tuturor nevoilor unui client, Rutronik poate face apel la numeroase companii partenere, ca membru al 5G Campus Network Alliance.

Concluzie

Pentru a asigura o acoperire globală a rețelei 5G, infrastructura celulară are nevoie de schimbări majore, în special prin rețelele campus. Forța motrice a acestei schimbări va fi dată de îmbunătățirile pe care le permit profilurile aplicației 5G. Dar cei care dezvoltă soluții pe baza LTE nu au motive să se teamă – LTE va supraviețui sub 5G.

▶ **Rutronik** | www.rutronik.com

În ciuda dimensiunilor foarte compacte, nRF9160 este înalt integrat.

Farnell își extinde portofoliul de dispozitive semiconductoare cu soluții stocare de clasă mondială de la Micron Technology

Farnell, o companie Avnet și distribuitor global de componente, produse și soluții electronice, a semnat un acord internațional de distribuție cu Micron Technology, un brand de vârf și de încredere pe piața soluțiilor de memorie și stocare. Adăugarea

Micron la linia de produse semiconductoare Farnell oferă clienților posibilitatea de a avea acces la cele mai bune dispozitive de memorie din clasă, pentru a sprijini tehnologii de ultimă oră, cum ar fi inteligența artificială și 5G. Dispozitivele Micron sunt potrivite pentru

diverse piețe, precum consum, comunicații mobile, auto, design industrial și centre de date, inclusiv aplicații de calcul, rețea și server.

Gama de produse Farnell din care fac parte soluțiile inovatoare de la Micron include:

- **Dispozitive SLC NAND**, precum, MT29F4G08ABAFWP-IT:F.

Acestea oferă cel mai mic cost per megabit pentru soluțiile embedded Flash de stocare și reduc costul general al listei de materiale pentru o serie de aplicații, cum ar fi jucării interactive, cărți, jocuri, imprimante cu activare prin internet, periferice de calculator și cutii WiMAX compatibile cu versiunile anterioare. Dispozitivele SLC NAND de la Micron oferă până la 100.000 de cicluri P/E pentru durabilitate și rate de transfer mai mari decât tehnologiile concurente MLC și TLC NAND. Dispozitivele sunt disponibile în diferite tipuri de capsule, iar densitățile lor de memorie variază de la 1Gb la 256Gb.

- **LPDDR4 pentru utilizare în domeniul auto**; acestea oferă viteze ultra-rapide, fiabilitate și operare într-un interval de temperatură, conforme aplicațiilor industriale, auto și de consum de ultimă generație. MT53D512M32D2DS-053 AIT:D este o memorie DDR4 SDRAM de 16Gb, cu consum mic de putere, de foarte mare viteză, poate fi configurată intern și este ideală pentru operare în condiții extreme de temperatură.

- **Memoriile flash Serial NOR**, precum MT25QU128ABA1EW9-OSIT, oferă o combinație de caracteristici, inclusiv transferuri rapide de date cu densitate ridicată, stocare sigură a datelor, flexibilitate arhitecturală și asistență pe termen lung pentru produse. Soluția echilibrează atât costurile, cât și cerințele de proiectare

- **Dispozitivele SSD 2100AI PCIe NVMe NAND Flash.**

Acestea oferă performanțe și fiabilitate sporite în condiții extreme de operare și reprezintă o soluție ideală pentru aplicații industriale care necesită stocare masivă disponibilă într-o amprentă redusă. Dispozitivele SSD 2100AI, inclusiv MTFDHBK128TDP-1AT12AIYY, utilizează un controler single-chip cu o interfață PCIe Gen3 care conectează până la patru benzi PCIe la dispozitivele 3D TLC NAND Flash ale Micron. SSD-ul a fost proiectat pentru a utiliza în mod eficient interfața PCIe în timpul CITIRILOR și SCRIERILOR, precum și pentru a oferi în același timp latență redusă. Tehnologia SSD oferă inițializare îmbunătățită (boot) un timp de încărcare a aplicațiilor, de asemenea, îmbunătățit și un consum redus de putere.

Farnell oferă o gamă largă de produse în portofoliul său complet de semiconductoare pentru a sprijini inginerii de proiectare. De asemenea, clienții au acces gratuit la resurse online, date de catalog, note de aplicație, videoclipuri, seminarii web și asistență tehnică 24/5. Produsele Micron sunt disponibile acum la **Farnell** în EMEA, **Newark** în America de Nord și **element14** în APAC.

► **Farnell** | <https://www.farnell.com>

Iluminatul conectat inteligent și IoT

Realitatea tehnologică generată de Internet of Things (IoT) permite acum iluminatul inteligent conectat la un sistem coordonat. Sistemele cu și fără fir permit datelor securizate să conecteze sistemele de iluminat prin intermediul unei abordări conectate și inteligente.

Autor: Paul Golata, Mouser Electronics

Anotimpurile și lumina naturală

Anotimpurile vin și trec. Eu simt ritmul naturii și sunt afectat de schimbarea anotimpurilor. Tranziția de la un anotimp la altul înseamnă schimbarea ciclurilor de lumină solară de care beneficiaz.

Când scriu acest articol, acolo unde mă aflu, în emisfera nordică, este perioada solstițiului de iarnă. Aceasta este cea mai scurtă zi din an și voi beneficia de cea mai redusă cantitate de lumină naturală – măsurată de la răsărit la apus.

Nu peste mult timp, va veni primăvara. Zilele se vor mări, iar cantitatea de lumină naturală va crește. Mă bucur de aceste zile mai lungi și de lumina mai multă de care beneficiaz. Întotdeauna lumina îmi dă o stare mai bună. Pot să folosesc mai bine orele de lumină care rămân după ce termin munca și, deseori, ies cu bicicleta la plimbare prin pădure, trecând peste rădăcini de copaci și peste viroage. Această trecere la

zile mai lungi se face automat, fără ca eu să trebuiască să fac ceva și fără să pot controla acest proces. Pentru că omul este o ființă inteligentă, a creat dispozitive care să îi ofere lumină. În orașele și satele din întreaga lume, omul valorifică dispozitivele de iluminat pe care le-a creat pentru a aduce lumină acolo unde este întuneric.

Societatea civilizată, o ordine socială conectată care încurajează progresul cultural, folosește aceste dispozitive de iluminat pentru a alunga întunericul și pentru a deschide drumul spre un viitor mai luminos. Odiñoară, această sursă de lumină era reprezentată de lumânări de ceară. Ce dezastru! Cât de dificil trebuie să fi fost să iluminezi un spațiu mare și, mai ales, să îl menții bine iluminat.

Însă, realitatea tehnologică generată de IoT (Internet of Things) permite acum iluminatul inteligent conectat la un sistem coordonat. Sistemele cu și fără fir permit

datelor securizate să conecteze sistemele de iluminat prin intermediul unei abordări conectate și inteligente. Acest articol arată cum iluminatul inteligent conectat deschide calea către un viitor luminos.

Iluminatul inteligent conectat

Trăim vremuri ale schimbării. IoT ia în zilele noastre forma unei revoluții în tehnologie. Tehnologia cu senzori inteligenți și conectivitatea fără fir pe radio-frecvență (RF) se combină pentru a genera noi metode de percepție și de colectare a datelor, precum și de transmitere a acestora în internet. IoT permite crearea de automatizări de uz industrial și personal (rezidențial). Automatizările din clădiri și orașe beneficiază de inteligența umană. Mai exact, acestea au ca scop programarea sistemelor electronice de o manieră coordonată și integrată, care să mimeze sau să îmbunătățească această inteligență umană, creând astfel un sistem automatizat cu un anumit nivel de inteligență. În acest caz, inteligență înseamnă capacitatea de a opera la un nivel acceptabil având în vedere scopul sau obiectivul dorit. Scopul acestor eforturi este de a produce sisteme mai inteligente și mai robuste, care să îmbunătățească condițiile de trai ale oamenilor cu costuri mai mici și cu un impact negativ scăzut asupra mediului.

Sistemele de iluminat conectate presupun trei componente cheie:

- O sursă de lumină, de exemplu un bec sau un LED
- Un corp de iluminat și un ansamblu electromecanic pentru conectarea și securizarea sursei de lumină în poziție
- Un comutator sau un controler

În ultimii câțiva ani, am observat o trecere rapidă de la sursele de iluminat tradiționale la diode emițătoare de lumină (LED). Succesul adoptării iluminatului cu LED-uri reprezintă calea naturală pentru sistemele de iluminat conectate, digitale, inteligente, controlate prin software. Dacă înainte se foloseau comutatoare simple sus/jos sau cu buton de pornit/oprit, în ziua de astăzi, IoT, în combinație cu produse de iluminat controlate electronic, permite aplicații inteligente de iluminat conectat.

Iluminatul inteligent conectat, utilizat în clădirile inteligente, se folosește de avantajele unor sisteme și platforme electronice multiple, inclusiv senzori de mișcare, integrându-le cu o varietate de metode de control al iluminatului pentru soluții adaptate oricărui mediu în care se utilizează iluminatul controlat. Conectate prin IoT și folosind infrastructuri deschise și configurabile, datele pot fi colectate și utilizate pentru decizii inteligente și operare eficiente. Marea flexibilitate a software-ului și simplitatea designului și controlului digital reprezintă avantajele platformelor de iluminat inteligent. Furnizorii de componente electronice de top dezvoltă în prezent LED-uri, drivere LED, senzori, transformatoare de putere și diferite dispozitive de control electronic pentru produse de iluminat inteligent. Este vizibilă tendința acestor producători de a se asigura că produsele lor se integrează cu succes în proiectele din industria de automatizare a clădirilor.

Sistemele de iluminat automatizate configurate astfel sunt denumite iluminat inteligent. În viitor, companiile și oamenii vor beneficia din ce în ce mai mult de avantajul iluminatului conectat și al IoT. Iluminatul inteligent permite controlul autonom și programat al nivelului și culorii iluminatului și identifică în același timp momentul în care traficul sau activitățile ocupanților clădirii necesită ajustări, oferind o experiență optimizată pentru utilizatori și proprietari. Indiferent dacă este vorba de iluminarea birourilor, a caselor, de iluminatul stradal sau semaforizarea pentru mașini și pietoni, iluminatul inteligent automatizat este acum prezent peste tot în peisajul urban modern. Iluminatul inteligent devine rapid pilonul clădirilor inteligente automatizate din orașele inteligente.

Cu și fără fir

Controlul inteligent al sistemelor de iluminat necesită conexiuni solide și fiabile. Există două metodologii primare de rețea, care combină iluminatul inteligent conectat și IoT: cu și fără fir. În plus, aceste două metodologii primare de rețea pot fi utilizate în diferite combinații, folosind diferite metode și protocoale de comunicare, precum Bluetooth mesh networking, iar limita este dată doar de cerințele aplicației și de creativitatea inginerului.

O rețea cu fir se bazează pe conexiuni electrice directe, fizice, între mai multe puncte din rețea. O rețea fără fir nu necesită nicio conexiune fizică între dispozitive, oferind mai multă libertate decât rețelele cu fir. Rețelele fără fir permit dispozitivelor din rețea să funcționeze fără să fie asociate. Există avantaje și dezavantaje pentru fiecare din cele două abordări. Proiectantul unui sistem inteligent va analiza ce este cel mai potrivit pentru întreaga aplicație și poate proiecta o soluție care să folosească avantajele ambelor metodologii de rețea, atenuându-le punctele slabe.

Iluminatul inteligent conectat din cadrul IoT necesită un inginer care să înțeleagă la un

nivel acceptabil specificațiile proiectului de sistem, cerințele de viteză, lățime de bandă și conexiuni cu latență redusă. Sistemele cu fir oferă performanțe de vârf în acești parametri de specificații, dar necesită legarea comutatoarelor la corpurile de iluminat, scăzând astfel nivelul de flexibilitate. Introducerea unor modele fără fir poate afecta unele din aceste specificații, dar poate oferi opțiuni de control al configurației și de management care nu pot fi realizate cu limitările proiectelor cu fir. Însă, îmbunătățirea constantă și dramatică a tehnologiei RF fără fir permite acum opțiuni de proiecte fără fir care nu puteau fi concepute sau nu erau disponibile în trecut.

Controalele pentru iluminat inteligent și IoT folosesc deseori topologii de rețea fără fir tip mesh, în care există interconexiuni redundante între nodurile din rețea. Aceste topologii denumite multipunct oferă un potențial fantastic pentru controlul iluminatului inteligent: în primul rând pentru că interconexiunile redundante ale acestora protejează rețeaua de erorile nodurilor simple, oferind în același timp latență scăzută, viteză mare și o eficiență excelentă. Zigbee și Bluetooth mesh sunt două dintre protocoalele care au câștigat popularitate. ➤

■ Lighting

Zigbee și Bluetooth Mesh

Produsele pentru rețele fără fir cu senzori (*WSN – Wireless Sensor Network*), cu consum redus și bazate pe standarde, pot fi încorporate pentru a îndeplini cerințele aplicațiilor de iluminat inteligent conectat. Sistemele de tip mesh sunt integrate în întreaga lume, conectând în siguranță o varietate de dispozitive inteligente cu aplicații, pentru soluții mai inteligente, mai ecologice și mai eficiente.

Zigbee, la fel ca Bluetooth, reprezintă un set de specificații pentru comunicații în rețele personale fără fir (*WPAN – Wireless Personal Area Network*). Concepută pentru cicluri cu costuri reduse, consum redus și sarcină redusă, tehnologia Zigbee este ideală pentru rețele WSN și alte rețele cu consum redus care se pot întinde pe distanțe mari. Zigbee se bazează pe standardul IEEE 802.15.4, adăugând însă capacități de rețelistică de tip mesh cu funcții multi-hop și protocol de rutare. Este compatibilă cu rețele în stea și peer-to-peer (de exemplu, mesh și cluster tree), conferindu-i dinamism, scalabilitate și descentralizare. Tehnologia Zigbee nu concurează cu tehnologii precum Wi-Fi (IEEE 802.11) sau Bluetooth (IEEE 802.15.1). În schimb, Zigbee a fost creată pentru aplicații în care rata de transfer de date este mult mai puțin importantă decât eficiența energetică, dimensiunea rețelei și capacitatea de rutare ad-hoc.

Bluetooth mesh (introdus în iulie 2017) este un protocol bazat pe Bluetooth Low Energy (BLE) care își găsește aplicabilitatea în iluminatul inteligent conectat și IoT.

Utilizează un emițător radio Bluetooth care poate opera pe o distanță fizică între 100 și 1000 m. Deoarece este o tehnologie nouă, încă se află în stadiul în care trebuie să își demonstreze aplicabilitatea, eficiența și eficacitatea în implementări pe scară largă. Multe companii și persoane extrem de talentate fac eforturi de îmbunătățire a acestei tehnologii.

Date

Socrate (470–399 î.Hr.) a spus că virtutea este cunoaștere. Francis Bacon (1561–1626) a afirmat că prin cunoaștere se obține puterea. În aplicațiile IoT ale viitorului, colectarea, stocarea și analiza datelor vor genera cunoaștere. IoT va gestiona informații bazate pe date, care vor permite companiilor și oamenilor în general să ia decizii informate. Această tendință va genera noi modalități de a realiza și a utiliza sisteme de iluminat inteligent conectat, inclusiv prin protecția și monitorizarea penelor de curent și a căderilor de tensiune, precum și prin asistență în planificarea operațiilor de întreținere periodică pentru menținerea celui mai ridicat nivel de eficacitate operațională generală. Cererea pentru un proces decizional și un răspuns cu latență scăzută, în timp real, imperceptibil pentru oameni (<0,05s) va genera creșterea numărului de senzori pentru colectarea datelor. Aceste date vor fi analizate și prelucrate în componenta "inteligentă", oferind noi perspective, mai valoroase, și crescând oportunitatea pentru noi piețe și pentru adăugarea de valoare. Iluminatul inteligent conectat contribuie la transformarea în realitate a proceselor decizionale bazate pe date.

Securitate

Transmișiile de date trebuie să fie protejate de contingente și situații neprevăzute. Conexiunile fiabile și sigure sunt esențiale. Sistemele cu fir pot fi tăiate sau interceptate, iar sistemele fără fir sunt supuse interferențelor, căderilor sau accesului prin metode suspecte sau malițioase. Sistemele de iluminat inteligent conectat și IoT utilizează o abordare multi-strat în ceea ce privește siguranța, aplicând măsuri de protecție în diferite puncte ale sistemului. Principalii pași în această abordare multi-strat pot include crearea unor date de autentificare și a unor parole de autorizare a accesului într-un sistem de operare (OS) protejat și conform. Utilizarea unor protocoale adecvate va permite conectarea de dispozitive în condiții de performanță și securitate robustă și puternică și într-o gamă largă de condiții de operare.

Fiecare dispozitiv conectat trebuie monitorizat și trebuie să fie conform cu reviziile de firmware și de software pentru a beneficia de cele mai noi măsuri de protecție și de siguranță. Datele IoT colectate trebuie ingestate și validate înainte de consumul și prelucrarea lor în etapele inferioare și înainte de prelucrarea la nivel superior, pentru a evita erori de intrare în cloud sau în sursele de prelucrare a datelor de nivel superior.

Viitorul

Anotimpurile se schimbă. La fel și tehnologia! IoT a deschis calea pentru conectarea iluminatului inteligent într-un sistem coordonat. Sistemele cu și fără fir permit datelor securizate să conecteze sistemele de iluminat prin intermediul unei abordări coordonate și inteligente. Acest sistem de iluminat inteligent conectat și IoT sunt tehnologiile din următorul anotimp, mai luminos. Gândiți-vă doar cât de mult a avansat tehnologia din epoca focului, a lumânărilor sau a becului lui Edison!

Despre autor:

Ca membru al echipei Mouser Electronics din 2011, Paul Golata este Specialist Senior "Conținut Tehnic". El contribuie la succesul Mouser prin leadership strategic, execuție tactică, precum și prin anumite directive de marketing și operaționale pentru produsele cu tehnologie avansată. Paul comunică știrile și cele mai noi informații proiectanților, prin crearea de conținut tehnic unic și valoros care facilitează și îmbunătățește poziționarea Mouser Electronics ca distribuitor preferat.

Înainte de a se alătura echipei Mouser, Paul a dobândit experiență în diverse funcții de producție, marketing și vânzări la Hughes Aircraft Company, Melles Griot, Piper Jaffray, Balzers Optics, JDSU și Arrow Electronics. Paul are o diplomă BSEET de la DeVry Institute of Technology (Chicago, IL), un MBA de la Pepperdine University (Malibu, CA), și un MDiv (cu BL) și un doctorat de la Southwestern Baptist Theological Seminary (Fort Worth, TX).

► **Mouser Electronics** | ro.mouser.com
Distribuitor autorizat
 Urmărește-ne pe Twitter

Acum în stocul
RS Components:

Programator / depanator marca Microchip

Nr. stoc RS	Marca	Cod de producător
177-4116	Microchip	PG164100

Debanatorul cu utilizare în circuit MPLAB® Snap In-Circuit Debugger (PG164100) este o soluție de depanare ultra-economică pentru proiectele ce nu necesită programare de tensiune ridicată sau funcții de depanare avansate. Beneficiind de un set nominal de funcții el nu este gândit pentru programare în timpul producției.

Dispozitivul MPLAB Snap In-Circuit Debugger/Programmer oferă o soluție de depanare și programare economică, rapidă și simplă a majorității microcontrolerelor MCU PIC®, AVR® și SAM, precum și pentru controlerelor de semnal digital DCS dsPIC®, utilizând interfața grafică puternică cu utilizatorul a mediului de dezvoltare integrat MPLAB X IDE, versiunile 5.05 și ulterioare acesteia. MPLAB Snap se conectează la computer printr-o interfață de mare viteză USB 2.0 și poate fi conectată la țintă printr-un conector în linie cu 8 pini SIL. Pentru a implementa depanarea în circuit și posibilitatea de programare serială în circuit (ICSP™ - In-Circuit Serial Programming™), dispozitivul utilizează doi pini de intrare/ieșire, precum și linia de reinițializare. MPLAB Snap dispune de toată viteza și funcțiile necesare utilizatorilor de nivel începător pentru a asigura rapid depanarea prototipurilor lor.

MPLAB Snap permite programare rapidă. Dispozitivul dispune de un MCU puternic bazat pe SAM E70 Arm® Cortex®-M7 de 32-biți și 300 MHz, pentru iterații rapide de depanare. Împreună cu suportul său pentru o plajă de tensiune țintă largă, MPLAB Snap suportă interfețe avansate precum JTAG cu 4 fire și Serial Wire Debug cu poartă de flux de date. Dispozitivul este, de asemenea, compatibil cu plăcile demonstrative mai vechi și sistemele țintă utilizând JTAG cu două fire și ICSP.

Dacă performanțele acestui kit și aplicațiile sale v-au trezit interesul, puteți găsi mai multe detalii pe site-ul ro.rsdelivers.com

Autor: Grănescu Bogdan

► **Aurocon Compec**
www.compec.ro

Soluție de depanare pentru dezvoltatori

Microcontrolerelor joacă un rol deosebit de important în viața noastră. Foarte multe dintre dispozitivele curent utilizate, beneficiază de inteligența și flexibilitatea acestor componente programabile. Depanarea și programarea microcontrolerelor reprezintă operațiuni care definesc buna funcționare a întregului sistem comandat. Este foarte utilă posibilitatea de a efectua depanarea în cadrul circuitului. Au fost dezvoltate soluții în acest sens, unul dintre acestea fiind și modulul depanator/programator MPLAB Snap In-Circuit.

Avantaje

- Potrivire la frecvența de ceas a circuitului
- Programează cât de repede permite dispozitivul
- Tensiune țintă de la 1,20V la 5,5V (suportă deci o varietate de dispozitive)
- Portabilitate și alimentare prin USB, nu este nevoie de sursă de alimentare externă
- Conformitate CE și RoHS
- Întreținere simplă și ușurință în actualizarea funcțiilor
- Adăugare de suport pentru noi dispozitive și funcții prin instalarea celei mai recente versiuni de MPLAB X IDE, care este disponibilă ca descărcare gratuită la <https://www.microchip.com/mplab/mplab-x-ide>.

Ghid de proiectare pentru alimentarea dronelor și UAV-urilor conectate prin cablu

Piața dronelor și UAV-urilor (aeronave fără pilot la bord) conectate prin cablu crește într-un ritm susținut datorită numărului tot mai mare de aplicații și utilizări care necesită o platformă aeriană de lungă durată.

Autor: **Mark Patrick**, Mouser Electronics

Aplicații pentru UAV-uri conectate prin cablu

Piața dronelor și UAV-urilor (aeronave fără pilot la bord) conectate prin cablu crește într-un ritm semnificativ. Creșterea de 61% în 2020 față de anul anterior se datorează unui număr tot mai mare de aplicații și utilizări care pot beneficia de o platformă aeriană persistentă. Spre deosebire de modelele neconectate, cu timp limitat de funcționare, UAV-urile conectate nu necesită transportarea sursei primare de energie, mărindu-se astfel sarcina utilă. Acestea pot menține niveluri înalte de anduranță de până la 24 de ore, la înălțimi de până la 200 de metri, într-o largă varietate de condiții meteorologice. Aplicațiile includ, printre multe altele, securitatea, colectarea de date și aplicațiile de supraveghere. Capacitatea de zbor extinsă a acestora le conferă caracterul adecvat pentru asigurarea rețelelor de comunicații de urgență în timpul unei crize umanitare, monitorizarea stingerii incendiilor în complexuri industriale de mari dimensiuni și filmarea evenimentelor sportive de mărimi considerabile desfășurate în exterior. Pe măsură ce apar noi aplicații pentru UAV-urile conectate, se înmulțesc și provocările tehnice. Dorința de a integra mai multe capacități în UAV mărește sarcina utilă, iar beneficiile obținute prin extinderea înălțimii operaționale impun o rezistență mărită la înaintare asupra cablului. De asemenea, creșterea timpului de zbor dictează o monitorizare de siguranță avansată, asigurarea unei surse electrice de rezervă, precum și funcții de siguranță de tipul unei parașute.

Provocări tehnice în alimentarea unei UAV conectate prin cablu

Alimentarea electrică a unei UAV conectate prin cablu prezintă unele provocări tehnice. Cerințele de alimentare ale UAV-urilor provin din motoarele de acționare ale rotoarelor, componentele electronice de comandă și sarcina aplicației, iar dintre acestea, motoarele utilizează proporția cea mai mare din puterea disponibilă. Trecerea unei cantități suficiente de curent electric printr-un cablu lung presupune pierderi la transmisie din cauza rezistenței din cablu. Obținerea sarcinii maxime necesită o greutate a cablului care să determine o rezistență minimă la înaintare, generând constrângeri asupra grosimii conductorului. Conductorii mai subțiri măresc rezistența cablului, care devine din ce în ce mai semnificativă odată cu creșterea altitudinii de funcționare. Pentru a atinge cerințele de livrare a puterii pentru UAV, singura opțiune fiabilă care menține scăzute pierderile de distribuție este de a transmite o înaltă tensiune prin cablu și de a transforma curentul electric la nivelurile necesare în interiorul UAV. Greutatea fiind constrângerea critică, componentele de transformare a energiei trebuie, de asemenea, să fie ușoare. Utilizarea unei înalte tensiuni DC scade curentul transmis prin cablu ($I=P/V$), permițând diametre mici ale conductorului din cablu și reducând pierderile I^2R . Tendința industriei este de orientare către transmiterea a până la 400Vdc prin cablu și utilizarea unuia sau mai multor convertoare DC/DC în UAV pentru a alimenta motoarele rotoarelor și circuitele aplicației.

Alegerea unui convertor DC/DC cu intrare de înaltă tensiune

Deși există numeroase convertoare DC/DC disponibile la o gamă largă de furnizori, găsirea unuia compatibil cu o tensiune de intrare de până la 400Vdc restrânge considerabil opțiunile disponibile. Convertorul trebuie să aibă și un raport mare de conversie, coborând tensiunea până la, de exemplu, 48Vdc. Un tip de convertor DC/DC adecvat pentru această sarcină este seria Vicor BCM6123 de module convertitoare de magistrală pentru înaltă tensiune. Seria BCM6123 are un raport de transformare fix, denumit factorul K, având o înaltă eficiență, de 98%.

Spre exemplu, BCM6123xD1E5135T01 suportă o tensiune de intrare de până la 400Vdc, are un factor K de 1/8, fiind capabil de a furniza până la 1,750 wați. Convertoarele cu raport fix, denumite și convertoare de magistrală, nu încorporează de obicei regularizarea tensiunii de ieșire, cu toate că aceasta se poate obține folosind convertoare DC/DC în aval, după cum este necesar. Deoarece convertoarele cu raport fix nu includ componente de regularizare a tensiunii, acestea au potențialul pentru randament înalt și prezintă densități crescute ale puterii. Pierderile termice reduse simplifică necesitatea pentru gestionare termică, ceea ce poate reduce și mai mult greutatea.

Figura 1 ilustrează un convertor izolat cu raport fix și factor K de 1/12. Mulțumită construcției seriei BCM, acestea pot fi folosite fie la ridicarea, fie la coborârea tensiunii.

Figura 1: Un convertor cu raport fix poate ridica și coborî tensiunea de intrare, fiind adecvat pentru conversia bidirecțională a curentului electric.

(Sursa: Vicor)

Rețineți că atunci când este utilizat pentru funcționare inversă, la crearea unei tensiuni înalte dintr-o sursă de tensiune joasă, convertorul trebuie mai întâi pornit în modul normal. În acest exemplu, din tensiunea de intrare de 400Vdc se obține o tensiune la ieșire de 33Vdc. În mod analog, o tensiune de intrare de 33Vdc pe partea de joasă tensiune produce o tensiune de ieșire de 400Vdc. Seria Vicor BCM de convertoare cu raport fix se poate configura în paralel pentru cerințe de înaltă putere la ieșire sau în serie pentru a obține o tensiune de ieșire mai ridicată. Seria BCM folosește o topologie cu convertor sinusoidal de amplitudine (SAC - Sine Amplitude Converter) pentru a furniza niveluri înalte de randament al conversiei. Majoritatea topologiilor pentru convertoare DC/DC folosesc ciclul de lucru al circuitului de comutare al lățimii de impuls modulată (PWM) pentru a controla ieșirea secundară de putere. Din constrângeri practice privind menținerea la minimum a pierderilor din aparatul de comutare, frecvența PWM este cel mai des limitată la câteva sute de kHz.

SAC este o topologie rezonantă în transformator. Convertorul de comutare funcționează la frecvența de rezonanță fixă a circuitului echivalent LC de pe partea primară. Efectuarea comutării la punctele de zero elimină pierderile de putere din dispozitivele în comutație, îmbunătățind semnificativ randamentul conversiei, precum și reducând generarea undelor sonore armonice de ordin înalt. Spre deosebire de varierea ciclului de lucru PWM, care folosește un

semnal de acționare cu undă pătrată, convertorul SAC folosește o frecvență mult mai ridicată, de obicei cu valori de câțiva MHz, reglând amplitudinea semnalului de acționare pentru a permite sarcini de ieșire crescute. În plus, folosirea unei frecvențe de comutație ridicate ajută la scăderea dimensiunii transformatorului, care la rândul său devine mai ușor.

Efecte asupra liniei de transmisie

Caracteristicile de circuit ale cablurilor de conectare necesită investigație în timpul procesului de proiectare, factorii critici fiind rezistența, impedanța și inductanța pe

curenților de intrare asupra UAV. În general, dacă durata de creștere a unui curent excesiv este de peste zece ori mai mare decât întârzierea de pe linie, cablul de conectare este considerat scurt.

Exemplu practic de alimentare a unei UAV

Figura 3 de mai jos ilustrează o diagramă funcțională simplificată pentru o soluție de transmisie DC la înaltă tensiune pentru UAV. O sursă de alimentare de 400Vdc pentru UAV folosește patru convertoare de magistrală cu raport fix BCM6123 pentru a furniza izolație și o sursă magistrală de 48Vdc. Tensiunea din magistrală alimentează direct

Figura 3: Exemplu de aplicație pentru alimentarea UAV cu un cablu de 400Vdc.

(Sursa: Vicor)

unitate de lungime. Cablurile scurte funcționează ca un circuit RLC, însă cablurile mai lungi sunt similare cu o linie de transmisie, cu atribute RLC distribuite. Simularea conexiunii ajută la tratarea efectelor asupra liniei de transmisie, în special cu privire la supracurenții de intrare la pornirea inițială. Terminația corectă a unei conexiuni cu un filtru de ieșire poate reduce impactul supra-

motoarele rotoarelor, iar două convertoare DCM DC/DC transformă tensiunea de magistrală de 48Vdc în surse separate de 12Vdc și 24Vdc pentru a alimenta electronicele de comandă și telemetrie, precum și camera video de pe UAV. În această configurație, a fost obținută o sursă de alimentare integrată de 5 kW cu o densitate de putere de 2,750 W/in³, cu o greutate totală a convertorului de putere (4 BCM și 2 DCM) de doar 222 grame. Capacitățile bidirecționale ale convertorului BCM îi conferă și calitatea adecvată pentru a fi o sursă de alimentare la sol pentru UAV. Alimentarea de la o baterie de 48Vdc va furniza cei 400Vdc pentru alimentarea conexiunii.

Concluzie

Convertoarele de magistrală de înaltă tensiune, cu raport fix, sunt un mod extrem de eficient de alimentare a unei UAV conectate. Având cerințe minime de disipare termică, o abordare economică a spațiului și greutate redusă, acestea permit inginerilor proiectanți de UAV să crească la maximum sarcina utilă și să reducă rezistența la înaintare a cablului. De asemenea, caracteristicile EMI reduse ale convertorului sinusoidal de amplitudine reduc necesitatea componentelor voluminoase de filtrare, mărind și mai mult capacitățile sarcinii UAV.

► Mouser Electronics | ro.mouser.com
Distribuitor autorizat
Urmărește-ne pe Twitter

(Sursa: Vicor)

Figura 2: Un circuit simplificat al unui convertor sinusoidal de amplitudine.

Cât de sigur este SUFICIENT DE SIGUR?

S-a spus că securitatea este un aspect cheie, precum calitatea; nu o puteți adăuga la sfârșitul proiectului și nu o puteți "testa"; securitatea trebuie să fie implementată în întreaga structură a unui proiect, fără a exista granițe vizibile. Proiectanții de sisteme embedded se confruntă cu o provocare din ce în ce mai mare, deoarece creează produse care trebuie să funcționeze într-un context din ce în ce mai conectat și potențial mai ostil.

Autor: **Cliff Ortmeier**
Director Global de Marketing Tehnic, Farnell

Regula de bază tradițională conform căreia securitatea este "adecvată", dacă ar necesita mai mult efort pentru a compromite un sistem decât ar putea câștiga atacatorul din acest lucru, devine, de asemenea, problematică odată cu creșterea conectivității. Un atacator ar putea avea puțin de câștigat în ceea ce privește accesul la funcția primară a unui sistem embedded, al cărui scop ar putea fi controlul a ceva, relativ, banal. Dar astfel de sisteme pot fi de neprețuit pentru cei rău intenționați, deoarece gateway-uri vulnerabile pot oferi acces la o infrastructură mai largă.

Problema securității a devenit multidimensională. Există problema securității IP; cum se protejează proiectul sistemului embedded împotriva furtului și copierii; adică pentru a preveni copierea programului și clonarea proiectului. Apoi, trebuie protejată funcționalitatea prevăzută a sistemelor; proiectul ar trebui să fie sigur împotriva acțiunilor de

"În următorii cinci ani, eu văd securitatea ca o provocare majoră pentru industrie."
Laurent Vera, STMicroelectronics

schimbare a modului de funcționare, în încercarea de a-l face să funcționeze într-un mod nedorit. Desigur, datele pe care sistemul este destinat, în primul rând, să le manipuleze, ar trebui să fie protejate împotriva copierii, la fel ca și detaliile (dacă sunt relevante) ale tuturor utilizatorilor sistemului. După cum s-a menționat mai sus, un atacator nu ar trebui să poată utiliza sistemul embedded ca punct de intrare pentru a obține acces la o infrastructură IT mai largă.

"Conectivitatea fiind omniprezentă, acum, securitatea datelor și a rețelelor sunt vitale"
Jack Ogawa, Cypress Semiconductor

La toate acestea, s-a adăugat recent o nouă amenințare; posibilitatea furtului de cicluri de calcul dintr-un sistem (embedded sau altfel). Acesta este fenomenul "criptojacking", în care un script este adăugat la funcționarea normală a sistemului țintă, iar în fundal rulează algoritmi de "minare" a cripto-monedei, raportând în liniște rezultatele sale prin orice port deschis pe care îl

poate accesa și îmbogățindu-i pe autori. Efectele pot fi destul de insidioase; nu se fură date, nu se compromite confidențialitatea, nu se inițiază acțiuni rău intenționate: singurul efect este că ciclurile procesorului "lipsesc". Pentru un sistem embedded, care trebuie să prezinte un răspuns în timp real sau aproape în timp real, problema este vizibilă ca o lipsă de performanță într-un moment critic. Anecdotic, acest lucru a fost văzut în principal implementat prin intermediul codului ascuns pe paginile web. Cu toate acestea, nu este dificil să ne imaginăm un sistem embedded dezvoltat în jurul unei distribuții Linux, lăsat din greșeală cu o conexiune la internet neprotejată, care ar putea fi găsită și exploatăată. Într-un mod similar, sistemele cu conectivitate la internet sunt deschise pentru a fi preluate ca "roboți software", devenind motoare ale atacurilor unei terțe părți.

"Avem nevoie, de asemenea, de cerificare. Astăzi, cerințele minime sunt definite de furnizorii de cloud, de exemplu, pentru autentificare. Acest lucru ar trebui să fie mai complex."
Geoff Les, NXP

Proiectanții de sisteme embedded sunt deja obișnuiți cu corul vocilor care declară că "securitatea este o problemă". Mai puțin clar, este ceea ce ar trebui să facă exact în acest sens. Conținutul software al unui proiect embedded conține adesea părți de programe extrase dintr-o varietate de surse. Vor exista părți de program scrise special pentru proiect, dar și blocuri refolosite din experiențele anterioare. Pot exista segmente derivate de la furnizorii hardware-ului unui sistem - IP, cum ar fi driverele periferice pentru funcțiile on-chip: pot exista și blocuri de cod sursă deschisă (*open source*) importate într-un proiect. Cei care aduc argumente pentru verificarea amănunțită a integrității

programului embedded, consideră că, cel puțin, toate secțiunile software-ului unei aplicații ar trebui să fie disponibile sub formă de sursă.

"Pentru IoT, securitatea este un activator major. În următorii cinci ani vom vedea o concentrare puternică pe securitate, cu o abordare particulară a securității pentru întregul ciclu de viață al produsului."
Tom Pannell, Silicon Labs

Mediul desktop a fost un câmp de luptă de mulți ani și, în acest spațiu, a evoluat un ecosistem pentru a contracara amenințările la adresa securității. Cel mai la îndemână exemplu este Windows și programul continuu de actualizări și corecții al Microsoft. Punctul esențial este acela că Microsoft își asumă responsabilitatea pentru robustețea continuă a produsului său, analizează amenințările pe măsură ce apar și furnizează patch-urile corespunzătoare. În spațiul embedded, nu există astfel de structuri de sprijin. Într-adevăr, întrucât codul din majoritatea proiectelor de sisteme embedded se implementează sub forma unui singur executabil binar, noțiunea de *patch* se aplică destul de greu. O actualizare completă (versiune) este singura opțiune, care în majoritatea cazurilor va necesita intervenția utilizatorului/operatorului, de obicei prin încărcarea unei noi configurații *flash*. Mecanismul pentru a face acest lucru devine, de asemenea, un aspect al proiectului care trebuie asigurat. Adică ar trebui să existe (cel puțin) o barieră robustă de conectare, care să ofere acces la un nivel de utilizator administrator, înainte ca sistemul să accepte o actualizare autentificată. Un furnizor care a subliniat acest aspect este STMicroelectronics, când a menționat că lucrează la un pachet pentru Secure Firmware Upgrade, ce va fi implementat în portofoliul său cu o gamă de scheme de codificare și autentificare.

Sunt multe recomandări pentru acțiunile care trebuie întreprinse, pentru a oferi un produs sigur în mod adecvat, dar o temă comună este să începeți cu elementele de bază și să nu ezitați să solicitați ajutor.

Analizarea tuturor modurilor prin care un proiect ar putea fi vulnerabil, ar putea să aibă scăpări dacă este făcută doar de proiectant, mai ales dacă, într-o întreprindere mai mică, inginerii îndeplinesc deja mai multe sarcini cu privire la aspectele hardware și software ale produsului. Asigurarea bugetului pentru un consultant de specialitate extern poate aduce contribuții utile și (așa cum s-a menționat mai sus) este cel mai bine realizat în etapa de arhitectură a sistemului, mai degrabă decât ca un audit retrospectiv.

În ceea ce privește software-ul, respectarea standardelor acceptate ar trebui să parcurgă un drum lung pentru a oferi rezistență la metodele bine cunoscute de atac. Furnizorii de unelte software specializate oferă instrumente care utilizează tehnici precum analiză statică, ce sunt destinate a fi aplicate pe măsură ce software-ul este scris și dezvoltat, pentru a integra cerințele standardelor precum MISRA, JSF sau HIC ++. Programul care este conform cu aceste standarde ar trebui să fie rezistent la atacuri, precum ar fi forțarea fenomenului de *stack overflow* (adică programul încearcă să utilizeze mai multă memorie decât este disponibilă). Unelte software implementează aceste precauții, totuși, deși o astfel de conformitate contribuie la asigurarea securității, nu este suficientă de la sine; este necesară, dar nu suficientă.

Având în vedere cota de piață a microcontrolerelor bazate pe nucleu Arm în spațiul embedded, există o mare probabilitate ca în cadrul unui proiect să se utilizeze un nucleu Arm. Arm și-a extins tehnologia TrustZone pentru a acoperi microcontrolerile Cortex-M, pe lângă seria de nuclee Cortex-A. TrustZone creează un mediu de execuție de încredere, începând cu pornirea (*boot-up*) de încredere; acesta pune în practică conceptul de contexte paralele, de încredere și de neîncredere într-un singur sistem. Domeniile securizate și non-securizate sunt separate hardware, cu software-ul non-securizat blocat de la accesarea directă a resurselor securizate.

Arm spune: "TrustZone pentru Cortex-M este utilizat pentru a proteja firmware-ul, perifericul și I/O, precum și pentru a oferi izolare pentru pornirea sigură, actualizarea de încredere și implementarea rădăcinii de încredere, oferind în același timp răspunsul determinist în timp real așteptat pentru soluțiile embedded." ➤

Figura 1: Izolare hardware în microcontrolerul PSoC™ 6 de la Cypress

Figura 2: Soluții la cheie ST STSafe

Microcontrolerele pentru sectorul embed- ded includ, de obicei, funcționalități pentru simplificarea implementării caracteristicilor de securitate, cum ar fi hardware optimizat pentru a rula algoritmi de criptare. Având aceeași importanță, producătorii de micro- controlere furnizează de obicei IP-ul soft- ware necesar pentru a îngloba această funcționalitate în structura unei aplicații. Concentrarea pe securitatea *end-to-end* (de la un capăt la altul) în IoT înseamnă asigurarea securității de la nivelul cipului, la transmisia prin aer, la server și până în cloud.

Securitatea într-un proiect (care include conectivitate fără fir) trebuie să fie continuă în verificarea identității și protecția cheilor, integritatea datelor și programul care stă la baza proiectului.

“O greșeală/bug poate fi o problemă de securitate ... oamenii cred că este vorba de o eroare. Apare necesitatea de a simplifica securitatea.”
Jack Ogawa, Cypress Semiconductor

De asemenea, este posibil să ne concentrăm prea mult asupra subtilului, în detrimentul lumescului; multe *exploit-uri* (hacks și atacuri) sunt foarte simple. Accesul este acordat sau realizat deoarece oamenii uită pur și simplu să activeze securitatea sau utilizează o parolă implicită. *“Lucrurile banale contează în ceea ce privește siguranța”*, așa cum spune un observator.

“Avem un set bogat de protocoale de securitate IP, pe care le introducem selectiv în familiile noastre de microcontrolere pe baza cerințelor aplicației.”
Andy Harding, Renesas Electronics

Apreciați că, deși proiectul vostru poate controla “doar” iluminatul sau poate monitoriza parametrii HVAC, acesta va avea acces și la sistemul IT corporativ al clientului. Tehnicianul care pune dispozitivul în funcțiune ar putea trece cu vederea acest lucru, iar, pe de altă parte, lăsarea instalării cu activare “pa55word” nu este ideală.

În multe privințe, acesta nu este un loc confortabil pentru inginer. Nu există o singură modalitate simplă de a evalua securitatea și de a identifica acțiunile corective “antiglont”. Mecanismele pentru actualizări sunt fragmentare. Proiectanții creează sisteme care sunt implementate acum și care vor fi în funcțiune timp de un deceniu sau mai mult. Fără a fi prea alarmist, pot exista în zona legislativă minți pregătite să exploreze un nou domeniu al răspunderii pentru produse. În lumea conectată emergentă, câtă atenție la securitate ar putea fi considerată “necesară”, “adecvată” sau “suficientă”? Cu toate acestea, ajutorul este la îndemână, iar producătorii de cipuri își dau seama că nu trebuie numai să furnizeze criptare și alte elemente hardware ale soluțiilor de securitate, ci trebuie să-și ajute clienții în realizarea unui pachet de securitate complet.

Figura 3
Privire generală asupra tehnologiei Arm Trustzone.

WEB Info

(<https://www.arm.com/products/security-on-arm/trustzone>)

Dacă produsul vostru are un mod de administrare sau întreținere protejat prin parolă, cel puțin asigurați-vă că fiecare unitate livrată are prestabilită o parolă unică și robustă.

► **Farnell** | ro.farnell.com

Farnell își îmbunătățește site-ul eCommerce pentru a sprijini dezvoltarea afacerilor online

Noul site Farnell eCommerce îmbunătățește experiența clienților, oferind inginerilor și proiectanților posibilitatea să găsească și să comande produsele potrivite pentru proiectele lor.

Farnell, o companie Avnet și distribuitor global de componente, produse și soluții electronice, a dezvoltat noi funcționalități ale site-ului web pentru a îmbunătăți experiența utilizatorului, într-un moment în care tot mai mulți clienți încep să folosească serviciile și canalele online. Îmbunătățirile oferă clienților Farnell o flexibilitate sporită și o ușurință în utilizare atunci când identifică și cumpără componente pentru proiectarea, producția și testarea produselor noi.

Datorită unei puternice prezențe online în Europa, Farnell a remarcat încă de la începutul pandemiei globale COVID-19 o creștere tot mai mare a afacerilor desfășurate online, o creștere care reflectă nevoile în schimbare ale inginerilor și proiectanților, obligați să lucreze și să comande produse de acasă. Proportia comenzilor online pe unele piețe europene a crescut la peste 90% în ultimele 12 luni. Cele mai recente îmbunătățiri ale site-ului web Farnell permit clienților să accelereze proiectarea și procesul de achiziție a produselor.

Noile îmbunătățiri aduse site-ului web Farnell includ:

- **Modelele 3D CAD Traceparts și desenele 2D CAD gratuite** sunt acum disponibile, ca răspuns la solicitările clienților. Dezvoltatorii pot accelera proiectarea având acces imediat la modele 3D și desene 2D CAD fără costuri. Vizualizatorul CAD permite clienților să facă o evaluare vizuală rapidă a componentelor, cu 'view/zoom' din orice unghi, înainte de a le descărca și a le integra în software-ul CAD preferat.
- **Acces până la 5 ani la Istoricul comenzilor:** clienții pot accesa rapid istoricul comenzilor lor, facilitându-le reordonarea pieselor utilizate în proiecte mai vechi. Filtrarea prin această listă este și mai ușoară datorită unor opțiuni suplimentare de căutare prin numerele de ordine ale componentelor producătorului, codurile comenzilor, codurile de identificare ale clientului, numele producătorului, detaliile produsului, precum și adresele și datele de livrare.

- **Documentație tehnică îmbunătățită:** oferă date vitale despre produse, precum și informații tehnice pentru a-i ajuta pe clienți să cerceteze produsele de care sunt interesați și apoi să le cumpere online.

Farnell a adăugat peste 25 de categorii noi de căutare privind documentația tehnică, inclusiv note de aplicație, foi albe, manuale de utilizare și service, certificate și fișe tehnice, care pot fi descărcate direct din paginile de produse ale Farnell.

- **Evidențierea celor mai populare produse** oferă profesioniștilor, care lucrează de acasă, o încredere sporită atunci când aleg să cumpere componente și produse. Munca la distanță - unul dintre cele mai importante efecte ale pandemiei COVID-19 - a creat o nevoie crescută de servicii digitale îmbunătățite, care să sprijine clienții în procesul de selecție a produselor.

- **Adăugarea capabilităților de căutare în limba engleză pe site-urile web germane și franceze** pentru a sprijini numărul mare de clienți care caută produse în limba engleză. În toată Europa (cu excepția Regatului Unit) 11% dintre clienți utilizează limba engleză ca limbă implicită.

Pentru a face navigarea mai ușoară și pentru a-i ajuta pe clienți să caute produse în limba engleză, atunci când utilizează Google în Germania și Franța, au fost create noi hărți ale site-urilor.

- **Selectorul de atribute din pagina de produse** facilitează navigarea clienților între produsele dintr-o anumită gamă. Toate atributele și valorile sunt acum disponibile și editabile direct în pagina produsului - deci alegerea unei anumite serii de produse nu a fost niciodată mai ușoară.

- **Un site mai rapid** a fost un obiectiv cheie pentru Farnell, cu scopul de a-l face unul dintre cele mai rapide din industrie. Modificările efectuate în ultimele 12 luni au condus la un timp de încărcare a paginii de aproximativ 1 secundă, precum și multe alte avantaje care urmează să apară.

Ian Baxter, Global Head of eCommerce, Farnell spune: "Pandemia COVID-19 a avut un impact semnificativ asupra tiparilor de cumpărare ale clienților noștri. Existând mult mai mulți profesioniști care, acum, lucrează de acasă, experimentăm o creștere a cererii de produse, componente și soluții în afara orelor de activitate tradiționale. Am investit în funcționalitatea site-ului nostru web pentru a asigura clienții noștri că aceștia vor continua să primească un serviciu de înaltă calitate în fiecare etapă a proiectării lor, până la momentul când produsul este pregătit pentru faza de producție, indiferent de locul în care ei își desfășoară activitatea. Aceste noi îmbunătățiri ale site-ului web oferă clienților o flexibilitate sporită și o ușurință în utilizare atunci când proiectează și comandă produse de la Farnell."

Farnell oferă clienților o gamă largă de servicii de asistență, inclusiv acces gratuit la resurse online, date tehnice, note de aplicație, videoclipuri și seminarii web pe site-ul web Farnell, precum și asistență tehnică 24/5. Clienții Farnell pot accesa, de asemenea, ecosistemul extins al Avnet, care asigură asistență în fiecare etapă de dezvoltare, pentru ca aceștia să reducă din timpul și banii alocați proiectării, până în etapa de producție.

► **Farnell** | <https://www.farnell.com>

Senzorul Hall cum îi verificați funcționarea?

Cum testați comutatoarele Hall uzuale.

În cele mai multe aplicații, senzorii Hall sunt folosiți în comutatoare fără contact. În principal, pentru această funcție, sunt utilizate dispozitive în capsule cu 3 pini, care conțin circuite complete de condiționare a semnalului și o ieșire binară.

Astfel, considerăm că avem un **comutator Hall** cu senzor Hall. Putem verifica ușor un astfel de dispozitiv dacă îi cunoaștem tipul de senzor. Atunci când avem de-a face cu un element nou, trebuie să știm modul de funcționare al **senzorului Hall** pentru a putea verifica funcționarea acestuia. În articol, oferim informațiile necesare.

Senzor Hall – informații de bază

Majoritatea **comutatoarelor Hall** în capsule cu 3 pini TO-92 sau TO-92UA au pinii dispuși astfel: 1 – Vdd, 2 – masă, 3 – semnal de ieșire. Numerotarea lor este aceeași ca pentru un tranzistor. Este mai dificil cu senzorii SMD, deoarece aici putem întâlni capsule SOT-23, SOT-223, SO-8 sau altele speciale.

În timp ce capsulele SOT-23 și SOT-223 sunt bine-cunoscute pentru tranzistoare, unde numerotarea pinilor corespunde dispunerii de mai sus, în alte tipuri de capsule poate fi complet diferită și fără documentația senzorului Hall sau cel puțin cunoașterea producătorului, este dificil de determinat care sunt pinii alocați pentru alimentarea cu energie electrică și, respectiv, semnalul de ieșire.

Popularitatea senzorilor Hall, denumiți și **senzori cu efect Hall**, a fost determinată de integrarea senzorului, schemei de condiționare, trigger-ului Schmitt și amplificatorului de ieșire într-o singură capsulă, pentru

utilizarea acestor dispozitive în industrie, ca detectoare de câmp magnetic. Deoarece ieșirea poate avea două stări de tipul închis/deschis, vorbim despre comutatorul Hall.

Comutatoarele Hall pot funcționa, în funcție de tipul de senzor, în următoarele moduri:

• Senzor bipolar Hall

Pentru a schimba starea ieșirii comutatorului este necesar un câmp magnetic cu putere corespunzătoare și polaritate nordică (N) sau sudică (S). Dacă un senzor este plasat într-un astfel de câmp, ieșirea senzorului își schimbă starea și rămâne așa până când este plasat în câmpul magnetic de polaritate opusă. Se consideră că ieșirea rămâne blocată (*latch*).

• Senzor Hall unipolar pozitiv

Ieșirea acestui comutator este activată de un puternic **câmp magnetic pozitiv (polul "S")**. Ieșirea este dezactivată atunci când acest câmp lipsește (sau scade la o valoare sub pragul de activare).

• Senzor Hall unipolar negativ

Ieșirea acestui comutator este activată de un puternic **câmp magnetic negativ (polul "N")**. Ieșirea este dezactivată atunci când acest câmp lipsește (sau scade la o valoare sub pragul de activare).

Cum se verifică funcționarea senzorului Hall?

Pentru a verifica dispozitivul, este suficient să știm că se bazează pe **efectul Hall**, să avem o sursă de alimentare sau baterie și un magnet puternic. Aplicăm o tensiune pozitivă pinului 1 și polul negativ al sursei de alimentare la pinul 2. Valoarea tensiunii de alimentare poate fi estimată pe baza aplicației de comutare. Cele din capsule miniaturale, destinate dispozitivelor portabile, au o tensiune de alimentare de 3V.

Senzor Hall bipolar
Honeywell

Senzor Hall unipolar
Honeywell

Senzor Hall
Honeywell

Tensiunea pentru cele mai mari, destinate aplicațiilor industriale, variază de la 5V la 12V. Din păcate, nu este o regulă și dacă fișa tehnică nu furnizează date precise, trebuie să ții cont de faptul că experimentarea cu tensiunea de alimentare poate deteriora circuitul comutatorului sau nu îi va oferi o sensibilitate suficientă.

După aplicarea tensiunii de alimentare, se conectează un voltmetru între pinul liber al comutatorului Hall și masă. În fața senzorului, apropiem, în unghi drept, unul dintre polii unui magnet puternic. În funcție de tipul senzorului, tensiunea la ieșirea comutatorului ar trebui să se schimbe brusc atunci când este apropiat polul "S" sau polul "N". În cazul unui comutator bipolar, vom obține acest efect după apropierea/ depărtarea de unul dintre polii magnetului, sau rotirea magnetului (schimbarea polarității). Dacă tensiunea fluctuează conform așteptărilor, probabil comutatorul va funcționa corect și va fi gata de utilizare.

Utilizarea și asamblarea senzorului Hall

După verificarea funcționării **senzorului cu efect Hall** putem trece la aplicația țintă. Trebuie respectate câteva reguli de bază. Semnalul de ieșire al senzorului Hall se modifică în funcție de variația sinusoidală a unghiului dintre suprafața senzorului și vectorul de intensitate al câmpului magnetic aplicat. Semnalul maxim este atins atunci când liniile câmpului magnetic sunt perpendiculare pe suprafața senzorului și semnalul minim este atins atunci când liniile câmpului magnetic sunt paralele cu acesta. Producătorul calibrează senzorii în condiții ideale, astfel încât în aplicații reale este necesar să se ia în considerare posibilele erori rezultate din unghiul comutatorului cu efect Hall, în raport cu liniile de forță ale câmpului magnetic.

De asemenea, este important să alegeți comutatorul Hall potrivit pentru magnetul existent sau magnetul potrivit pentru comutatorul existent. În anumite aplicații, de exemplu în timp ce setați poziția unui obiect care se rotește, se poate întâmpla ca semnalul de ieșire să fie deja disponibil atunci când magnetul se apropie doar de capsula dispozitivului și nu atunci când este poziționat direct pe acesta.

Deși **senzorii Hall** moderni funcționează într-un interval de temperatură foarte larg, aceasta poate avea o influență puternică asupra parametrilor săi. Atunci când alegeți un comutator Hall pentru o aplicație, este util să acordați atenție *intervalului de temperatură ambientală în care poate fi utilizat*. De asemenea, este util să acordați atenție *limitării curentului de sarcină*. Nu orice comutator Hall este potrivit pentru activarea unui releu sau a unei lămpi indicatoare. Unele au o ieșire de curent pentru sarcină redusă precum intrarea unui circuit CMOS sau TTL. Trebuie reținută influența directă a curentului de sarcină asupra încălzirii structurii comutatorului și, astfel, asupra parametrului său de sensibilitate.

Tipul capsulei trebuie selectat în funcție de aplicație. Materialul capsulei TO-92 a senzorului Hall este, de obicei, fragil și ușor de deteriorat. De asemenea, terminalele delicate se pot rupe cu ușurință. Prin urmare, atunci când montați comutatorul în aplicație, în special pe un cablu lung, trebuie să vă asigurați că bornele acestuia sunt fixate rigid, de exemplu prin lipirea acestuia la PCB sau atașarea fixă a cablului la carcasa unui aparat.

► **Transfer Multisort Elektronik**
www.tme.ro

TDK-Lambda

Acolo unde calitatea contează ...

**Alimentare
fiabilă pentru industrie**

**LIPESC PRODUSE DIN DEPOZIT?
VERIFICAȚI OFERTA TME!**

Electronic Components

TRANSFER MULTISORT ELEKTRONIK

Transfer Multisort Elektronik S.R.L.
B-dul Regele Carol I, nr 36,
Apartment 10, 300180 Timișoara
+40 35 646 74 01, tme@tme.ro, www.tme.ro

tme.eu

facebook.com/TME.eu
 youtube.com/TMElectroniComponent
 instagram.com/tme.eu

LED-uri pentru sterilizare cu lumină UV-C

Dezinfectare eficientă folosind LED-uri Liteon UV-C.

Pe măsură ce pandemia de coronavirus se răspândește în întreaga lume, ne întrebăm tot mai mult cum să ne păstrăm pe noi înșine și pe ceilalți în siguranță acasă, la serviciu sau în alte locuri de întâlnire. Dezinfectarea și sterilizarea tuturor încăperilor în care stăm și a obiectelor pe care le folosim cu lichide pe bază de alcool este posibilă, dar nu este fezabilă în practică. Este imposibil să ajungeți în orice loc sau pur și simplu nu toate suprafețele și materialele sunt potrivite pentru a fi udate. Realizările tehnologiei moderne pot contribui cumva la creșterea nivelului de securitate în mediul nostru?

Conform informațiilor publicate de CDC și OMS, o modalitate posibilă de a contracta coronavirusul este atingerea obiectelor infectate și apoi atingerea feței cu mâna infectată (nas, ochi sau gură). Cel mai bun lucru pe care îl putem face pentru a preveni pătrunderea virusului în corp este să practicăm distanțarea socială, să ne spălăm frecvent pe mâini și să dezinfectăm obiectele de zi cu zi. Acest lucru se aplică în special pe obiectele pe care le folosim adesea în afara casei sau le aducem aproape de față, cum ar fi, de exemplu, smartphone-urile.

Din fericire, spălarea dificilă și incomodă cu dezinfectant nu este singura modalitate de a menține igiena. În decontaminarea obiectelor de zi cu zi, ne putem ajuta

de surse de radiații UV, cum ar fi **lămpile de sterilizare cu ultraviolete**, utilizate de mai mulți ani în spitale, clinici și alte facilități medicale.

Utilizarea luminii ultraviolete pentru dezinfectare și sterilizare

Lumina UV este un mijloc foarte eficient de eliminare a diferiților agenți patogeni. După cum s-a menționat, instituțiile medicale și laboratoarele folosesc de mult timp lămpi ultraviolete pentru **sterilizarea instrumentelor** și pentru dezinfectarea camerelor spitalului. Versiunile mai mici ale acestor lămpi devin din ce în ce mai populare în întreprinderile mici și chiar și în casele noastre, oferind un instrument care ajută la protejarea de viruși și bacterii a obiectelor folosite în mod curent.

Există trei tipuri de bază de lumină UV: UV-A (lungime de undă: 315 ... 380 nm), UV-B (280 ... 315 nm) și UV-C (100 ... 280 nm). **Lumina ultravioletă UV-C** are cea mai mică lungime de undă și transportă cea mai mare cantitate de energie. Datorită acestui fapt, poate fi utilizată cu succes ca agent bactericid și virucid. Cercetările arată că **lumina ultravioletă** este capabilă să elimine 99,9% din agenții patogeni. **Dezinfectarea și sterilizarea** cu lămpi UV este o metodă eficientă de **sterilizare a instrumentelor** sau a obiectelor de zi cu zi, fără a fi necesar să utilizați substanțe chimice toxice.

Distruge lampa UV virusul COVID-19?

Se crede că noul coronavirus se răspândește în principal de la persoană la persoană prin picături în aer, atunci când o persoană infectată tușește sau strănută. COVID-19 poate fi, de asemenea, contractat prin atingerea obiectului pe care se află virusul și apoi prin atingerea gurii, nasului sau ochilor, deși oamenii de știință cred că acesta nu este principalul mod de răspândire a virusului. Deși lumina lămpilor UV a fost testată în condiții de laborator și clinice și s-a dovedit a fi eficientă în uciderea diferiților agenți patogeni, virusul care provoacă COVID-19 este o boală complet nouă.

Chiar dacă experții spun că nu există rezultate incontestabile și concludente ale testelor care indică faptul că lumina UV poate ucide coronavirusul, ar trebui să poată face acest lucru, așa cum este cazul altor microorganisme, cum ar fi virusul gripal. Prin urmare, este foarte probabil ca lumina UV să se dovedească a fi o măsură foarte eficientă pentru a ajuta la ținerea sub control a pandemiei de coronavirus și la menținerea igienei în mediul nostru.

Utilizarea luminii ultraviolete – ce obiecte pot fi decontaminate cu lumină UV?

Lumina de la lămpile UV poate distruge 99,99% din viruși de pe diverse suprafețe precum sticlă, metal, lemn și materiale plastice, care conțin un inhibitor UV. Majoritatea materialelor plastice de înaltă calitate conțin acest inhibitor, pentru a proteja obiectele din care sunt fabricate de lumina soarelui, atunci când sunt folosite în aer liber. Cu toate acestea, există materiale plastice ieftine care nu au inhibitori UV. Astfel de obiecte se pot decolora sub influența expunerii continue la lumina UV și/sau pot deveni casante și fragile.

Dezinfectare și sterilizare cu lumină UV

Lumina UV este un mijloc eficient de combatere a diferitelor tipuri de microorganisme. Cu ajutorul acesteia se pot ucide nu numai virușii și bacteriile, ci și sporii fungici. Cu toate acestea, este important să înțelegem cum să utilizăm acest tip de radiații pentru a dezinfecta eficient. Există multe sterilizatoare disponibile în comerț care utilizează lumină UV. Acestea sunt utilizate pe scară largă în unitățile medicale, sălile de tratament, unitățile cosmetice și alte facilități de acest tip. Cel mai adesea, **lămpile UV** sunt montate pe suporturi mobile pentru a fi mutate în locul dorit. De asemenea, forma lor constructivă diferă de la caz la caz.

Cantitatea de radiație care ajunge la suprafață este definită în Jouli pe metru pătrat (J/m^2). După cum ne amintim din lecțiile de fizică, $1J = 1W \times 1s$. Analizând această formulă, putem observa că pentru o putere de radiație constantă, factorul care determină cantitatea de energie care ajunge la suprafața obiectului pentru sterilizarea acestuia, va fi timpul – cu cât expunerea la lumina UV este mai lungă, cu atât mai multe microorganisme vor muri. Lumina ultravioletă cu o lungime de undă cuprinsă între 270 și 290 nm este utilizată pentru dezinfecție și sterilizare, deși gama UV se extinde de la 100 la 400 nm. Rezistența microorganismelor la radiațiile UV variază. Bacteriile mor cel mai repede

la lumina UV, iar sporii, virușii și ciupercile se distrug mai lent. Pentru a ucide majoritatea bacteriilor, virușilor și sporilor lor cunoscuți de noi, este suficient să furnizăm $8\text{ mJ}/\text{cm}^2$. Sporii de ciuperci sunt cei mai rezistenți la radiațiile UV, dar vestea bună este că ciupercile patogene au o rezistență mai mică la radiații UV decât sporii bacterieni.

Doza de radiație este calculată ca produs al intensității radiației și al timpului de expunere. Timpul de expunere necesar poate fi calculat din intensitatea sursei de lumină ultravioletă. De exemplu, dacă un dispozitiv de dezinfectare UV cu intensitatea radiației de $70\ \mu\text{W}/\text{cm}^2$ este utilizat pentru iradierea suprafeței obiectului de la o distanță mică, doza de radiație corespunzătoare a $100\ \mu\text{J}/\text{cm}^2$, poate fi calculată din formula:

$$UV\ dose\ \left[\frac{\mu\text{W} \times \text{s}}{\text{cm}^2}\right] = \text{time}\ [\text{s}] \times \text{source\ intensity}\ \left[\frac{\mu\text{W}}{\text{cm}^2}\right]$$

$$\text{time} = \frac{UV\ dose}{\text{source\ intensity}} = \frac{100\ \mu\text{J}/\text{cm}^2}{70\ \mu\text{W}/\text{cm}^2} = 1429\ \text{s} = \text{ca. } 24\ \text{minutes}$$

Trebuie reținut faptul că **sterilizatoarele UV** pot dăuna sănătății și pot afecta negativ vederea sau pielea. Prin urmare, sursa de lumină UV trebuie acoperită și oprită atunci când este deschis capacul camerei de dezinfectie. Dacă sursa de lumină UV este plasată doar pe o parte a obiectului, aceasta trebuie rotită după timpul specificat, astfel încât și cealaltă parte să fie dezinfectată. Dacă utilizați o sursă de lumină UV într-o cameră, cel mai bine este să o porniți atunci când camera este goală.

De asemenea, puteți aprinde lumina UV atunci când cineva se află în cameră, dar nu mai mult de 30 de minute, timp în care utilizați echipament de protecție personală (acoperiți pielea, folosiți ochelari cu blocare UV). O sursă internă (plasată în volumul lichidului) sau o sursă externă pot fi utilizate pentru dezinfectarea apei și a altor lichide. Dacă se utilizează o sursă internă, sursa de lumină UV trebuie să fie echipată cu un capac din sticlă de cuarț.

Indiferent de metoda adoptată, grosimea stratului de apă trebuie să fie mai mică de 2 cm. Nu există studii oficiale publicate care să confirme cantitatea de energie necesară pentru neutralizarea virusului care cauzează COVID-19. Cu toate acestea, structura sa este comparată cu virusul hepatitei A, mai rezistent la razele UV-C, pentru care doza de ucidere este mai mică de $7\text{ mJ}/\text{cm}^2$.

Pe această bază, se estimează că doza necesară pentru neutralizarea coronavirusului, care cauzează boala COVID-19 este de aproximativ $4\text{ mJ}/\text{cm}^2$.

Aceasta înseamnă că o lampă ultravioletă care emite $1\text{ W}/\text{cm}^2$ de radiație UV-C la o distanță de 1 m de suprafață durează 400 de secunde, adică aproximativ 7 minute pentru a o dezinfecta la 90%.

Cameră pentru dezinfectarea telefoanelor inteligente

Diodele emițătoare de lumină care emit radiații UV au fost dezvoltate cu ceva timp în urmă, dar inițial au fost utile în principal pentru excitarea luminoforilor care emit lumină albă. În zilele noastre, mulți producători dezvoltă LED-uri care emit lumină UV de intensitate diferită, potrivită pentru o varietate de aplicații. În ultimii ani, grație dezvoltării tehnologiei semiconductorilor, puterea luminoasă a acestor surse a crescut semnificativ, ceea ce a extins spectrul aplicațiilor lor. ➤

Figura 1: Schiță a camerei de dezinfectie a smartphone-ului care permite determinarea amplasării LED-urilor în raport cu obiectul dezinfectat (de exemplu, un smartphone).

Diodele UV permit crearea de noi aplicații în care sursele tipice de lumină UV (de exemplu, o lampă cu mercur) nu vor funcționa. Pe de altă parte, un mic LED UVC poate fi montat în rezervorul unui aparat de cafea, care, cu o expunere aproape nelimitată la radiații, inhibă creșterea microorganismelor în apă. În această aplicație, este foarte avantajos să alimentăm LED-ul cu o tensiune scăzută, ceea ce elimină riscul de electrocutare. Acest lucru este deosebit de important, deoarece sursa de lumină va funcționa în condiții de umiditate crescută. În plus, durata de viață a LED-urilor elimină necesitatea unui serviciu scump.

Aceleași proprietăți cu LED-uri UV sunt valoroase în purificatoarele de aer compacte sau în aparatele de dezodorizat. În aceste dispozitive, lumina UV-A iradiază catalizatorul acoperit cu dioxid de titan pentru a genera radicali liberi care descompun molecule organice mari. Astfel de purificatoare pot fi montate în frigider și sisteme de aer condiționat pentru a elimina mirosurile neplăcute. Combinat cu o lumină UV-C germicidă, purificatorul menține sistemul de aer condiționat în stare proaspătă și fără agenți patogeni din aer. În același timp, reduce frecvența de curățare și înlocuire a filtrului.

Unul dintre liderii producătorilor de LED-uri este compania Liteon și, datorită utilizării produselor sale, s-a decis să realizeze o cameră de dezinfectie. Pentru construcția sa, au fost selectate diode de tipul LTPL-G35UVC275GZ. Este o diodă cu o putere maximă de 3W, într-o carcasă ceramică.

Unghiul fasciculului care poate fi utilizat în camera construită este de 120°. Puterea ridicată a LED-ului este o garanție a dezinfectării rapide și eficiente. Curentul de alimentare pentru LED este relativ mare, fiind vorba despre 0,35A, iar tensiunea nominală este de obicei de 6,2V. În condițiile aplicației noastre, puterea curentului care alimentează dioda va fi de 2,17W.

Compromisul dintre unghiul fasciculului și dimensiunile exterioare ale camerei proiectate determină distanța dintre LED-ul UV și obiectul dezinfectat. Să presupunem că dimensiunile maxime ale smartphone-ului plasat în cameră sunt de 160x80x12 mm. Figura 1 prezintă o schiță a camerei proiectate. Ipotezele pentru construcția camerei pot fi făcute folosind obiecte grafice – trebuie doar să schițați LED-ul UV, obiectul iluminat și să aranjați aceste componente în consecință. Camera și obiectul nu vor fi mari, deci este mai bine să le faceți la o scară de 1:1. Apoi, utilizați programul sau o riglă pentru a dimensiona desenul și este gata. Ce puteți învăța din schiță?

Diodele UV trebuie instalate cât mai aproape posibil. Această distanță trebuie să fie un compromis, deoarece nu trebuie să uitați că LED-urile sunt destul de puternice și cu siguranță se vor încălzi în timpul funcționării. Prin urmare, s-a decis să se utilizeze 4 LED-uri UV, două în partea de sus și două în partea de jos. Dacă distanța dintre LED-uri este de aproximativ 80 mm, cea mai mică distanță dintre ele și obiect (astfel încât fasciculul UV să acopere întregul telefon) va fi de 25 mm. Cea mai mică, deoarece afectează direct dimensiunile camerei, sau mai bine zis intenția noastră este de a face camera de dezinfectie ergonomică și cât mai mică posibil. Totuși, trebuie să ne amintim că LED-urile au o putere relativ mare, deci va trebui să aveți grijă de fluxul de aer de răcire.

Dacă este necesar, acesta poate fi forțat cu ajutorul unui ventilator.

Să încercăm să punem dimensiunile date în figura 1 în câteva ipoteze de proiectare. Pentru ca obiectul să se potrivească în cameră și aceasta să îi lumineze marginile,

După cum puteți vedea, partea inferioară a compartimentului are 4 suporturi create pentru a sprijini smartphone-ul. Desigur, acestea pot fi realizate și într-un mod diferit și re-proiectate pentru obiectele cel mai frecvent dezinfectate.

Figura 3 prezintă o soluție propusă pentru circuitul de comandă. Inima sa este un microcontroller AVR ATtiny2313 ieftin. Deoarece nu este necesară o sincronizare de înaltă precizie, un generator RC încorporat este suficient. Tranzistorul în regim de comutație, care activează diodele UV este conectat la pinul PD4 configurat ca ieșire. Diodele din diagramă sunt conectate la soclurile P1 ... P4, care nu sunt obligatorii în cazul în care vreți să lipiți diodele pe placă. Este adevărat că utilizarea soclurilor va facilita asamblarea, demontarea și punerea în funcțiune a camerei, dar utilizarea lor nu este obligatorie. Diodele UV sunt alimentate de o sursă de curent bazată pe popularul și bine-cunoscutul circuit LM317, care funcționează într-o configurație de stabilizator de curent.

Figura 2
Proiectarea carcasei în curs.

trebuie prevăzut un anumit spațiu între carcasa camerei și obiect. Să presupunem că acesta va fi de 4 mm. Dacă dimensiunile smartphone-ului sunt de 160x80x12 mm și distanța de la obiect la dioda UV este de 25 mm, dimensiunile interne ale camerei vor fi de 168x88x62 mm.

Un exemplu de proiectare a camerei este prezentat în figura 2. De asemenea, trebuie să includeți un loc pentru întrerupătorul de siguranță (oprirea luminii UV după deschiderea carcasei), găurile de montare pentru plăcile cu LED UV, găurile pentru fire și conectori, montarea pentru placa electronică, inclusiv butoane, o fereastră pentru afișaj sau alt indicator de timp, balamalele capacului etc. Într-adevăr, designul carcasei camerei de dezinfectie a smartphone-urilor ar putea arăta ca și când ar fi, de exemplu, realizat pe o imprimantă 3D.

Această soluție este în multe privințe mult mai bună decât utilizarea unui rezistor. În primul rând, protejează diodele în condiții de temperatură de operare critice și, în al doilea rând, permite alimentarea camerei într-un domeniu larg de tensiune.

În această configurație, curentul de ieșire LM317 este dat de ecuația:

$$I_{obc.} = \frac{1,25 V}{R1} = \frac{1,25 V}{1,8 \Omega} = ca. 0,7 A$$

Diodele UV funcționează în conexiune serie-paralel. Tensiunea nominală a acestora este de aproximativ 6,2V. Având în vedere tensiunea necesară pentru funcționarea corectă a LM317 și a comutării tranzistorului, la conectorul de alimentare G1 trebuie conectată o sursă de 15V cu o capacitate de încărcare de 1A sau mai mult.

Este posibil să aplicați o tensiune mai mare, dar aveți grijă, deoarece excesul de tensiune se va pierde sub formă de căldură, care va trebui disipată într-un fel.

Microcontrolerul este alimentat la o tensiune de 5V obținută de la stabilizatorul U2 tip 78L05. Interfața cu utilizatorul constă din: butoane S1 ... S3, un afișaj cu 7 segmente SEG1 și un comutator de siguranță conectat la soclul P5. Microcontrolerul poate fi programat în sistem utilizând conectorul P6. Afișajul este controlat direct din portul PB al microcontrolerului. Butoanele sunt conectate la cablurile PD0 ... PD2, comutatorul de siguranță la PD3, iar tranzistorul, care comandă diodele UV, la PD4.

anumit interval, de exemplu la fiecare 15 minute. Astfel, "1" ar putea fi 15 minute, "2" - 30 de minute etc. Puteți folosi și litere, deși timpul "9" de 405 minute pare foarte lung. Cu toate acestea, "a" ar putea dura 420 de minute etc.

- Apăsăți "start" pentru a începe dezinfectarea. În timpul dezinfectării, numărul afișat pe ecran se schimbă la fiecare 15 minute. Sfârșitul dezinfectării este indicat de "0" pe afișaj și - evident - prin oprirea LED-ului UV.
- Atât înainte de a porni alimentarea, cât și în timpul funcționării, software-ul verifică dacă este închis capacul. Dacă nu, oprește imediat alimentarea LED-ului UV.

Carcasa camerei nu trebuie neapărat să fie realizată cu o imprimantă 3D - puteți folosi fie o carcasă gata făcută, fie chiar una din lemn. Cu toate acestea, subliniem că materialul ar trebui să fie rezistent la razele UV. De asemenea, puteți utiliza chiar un timer gata făcut, deși scrierea personală a programului în conformitate cu liniile directoare date în articol poate oferi multe satisfacții.

Desigur, în loc de ecranul cu LED-uri puteți utiliza un display LCD, care poate oferi mult mai multe informații, iar în locul butoanelor, puteți utiliza un encoder cu buton, care va include întreaga funcționalitate a interfeței cu utilizatorul.

Figura 3
Soluție propusă pentru controlerul camerei de dezinfecție.

Software-ul microcontrolerului poate fi scris în orice limbaj pentru microcontrolerele AVR, de exemplu folosind AVR Studio și compilatorul GCC AVR. Însă și Bascom AVR sau altul ar putea fi la fel de populare. Algoritmul de funcționare al programului ar putea fi după cum urmează:

- La punerea sub tensiune, LED-urile UV sunt oprite și ecranul afișează "0" sau o liniuță orizontală.
- Utilizatorul stabilește timpul de expunere folosind butoanele "plus" / "minus". Are la dispoziție un singur ecran, astfel încât timpul de expunere trebuie setat într-un

Închiderea capacului indică scurtcircuitarea cablului PD3 la masă. În cazul în care capacul dispozitivului este deschis în timpul dezinfectării, iradierea este continuată după închidere.

În încheiere

Articolul prezintă conceptul de construire a unei camere de dezinfecție a smartphone-urilor. Soluțiile de mai sus ar trebui tratate doar ca o idee și nu ca un proiect pe care să îl construiți. Pe de altă parte, oricine construiește o astfel de cameră, poate modifica proiectul pentru a se potrivi propriilor nevoi.

Pentru alimentarea LED-ului UV trebuie utilizată o sursă de curent. Indiferent de tensiunea de prag a joncțiunilor diodei, (care se schimbă, ca urmare a încălzirii structurii semiconductoare), aceasta va menține un curent de alimentare constant. Acest lucru are un impact uriaș asupra durabilității diodelor, care sunt mult mai scumpe decât LED-urile standard.

► **Transfer Multisort Elektronik**
www.tme.ro

PERFORMANȚA MICROFOANELOR MEMS

Microfoanele MEMS continuă să îmbunătățească comunicarea om - dispozitiv

Autor: **Constantin Savu**
Director general ECAS ELECTRO

Vocea este modalitatea de a transmite repede tot ce se află în mintea oamenilor, sunetul fiind cea mai naturală formă de comunicare. Acum, vocea devine din ce în ce mai relevantă într-o lume digitalizată, ajutând oamenii să-și extindă comunicarea și cu dispozitivele de zi cu zi. Domeniul dispozitivelor de captare audio este în expansiune rapidă.

Tehnologia microfoanelor devine tot mai importantă pe măsură ce crește numărul aplicațiilor și se îmbunătățesc caracteristicilor audio. Trebuie luați în considerare diferiți factori pentru o varietate de aplicații, variind de la calitatea audio, la robustețea în mediu umed, la praf, la variații extreme de temperatură, până la dimensiune și costuri. Firmele care produc senzori, dezvoltă și perfecționează portofoliul de microfoane MEMS, având variații de la modele low-cost, la produse care oferă cele mai înalte niveluri de performanță. Microfoanele MEMS cu o singură placă de bază sunt robuste și rentabile, dar au performanțe acustice limitate, în timp ce dispozitivele MEMS cu placă duală de bază (*DBP - Dual Backplate*) oferă o acustică îmbunătățită. Tehnologia cu membrană duală (*SDM - Sealed Dual-Membrane*) combină cea mai înaltă performanță acustică (SNR până la 75 dB) cu o robustețe ridicată (grad de protecție IP57).

Senzorii precum microfoanele MEMS sunt elemente cheie ale tendinței către comunicarea facilă om-mașină. Potrivit unui raport publicat de SAR Insight & Consulting (<https://www.sarinsight.com>), aproape 6 miliarde de dispozitive ar trebui să aibă interfețe vocale care să susțină funcții precum declanșatoare vocale, biometrie vocală și asistenți digitali încorporați, până în anul 2023. Actuala criză Covid-19 a evidențiat două domenii în care microfoanele de performanță pot juca un rol cheie în dezvoltarea de soluții sofisticate: întâlniri online cu audio de înaltă calitate și monitorizarea sănătății. Videoconferința a devenit principala modalitate prin care angajații pot comunica cu colegii lor, funcțiile audio avansate putând ajuta la reducerea distanței percepute între prieteni și colegi, în momentele în care oamenii nu se pot întâlni personal.

În ceea ce privește calitatea slabă, ce ar deranja mai mult: o imagine neclară sau doar auzirea unei părți din fiecare cuvânt? Funcția audio este adesea observată numai atunci când e de calitate slabă. Și odată ce ne-am obișnuit cu buna calitate, scopul principal este ca vocea fiecărui vorbitor să fie reprodusă cât mai natural posibil. O nouă clasă de microfoane performante deschide calea pentru apeluri video mai inteligente și o serie de alte caracteristici. Camerele inteligente pot panorama și mări persoanele și obiectele pentru a ține pasul cu dinamica dialogului. De asemenea, pot pivota automat pentru a ține pe toată lumea la vedere. Sunetul inteligent îmbunătățește vocea celui care vorbește, reducând în același timp zgomotul de fundal. Pentru a îmbunătăți nivelurile de performanță, microfoanele MEMS de înaltă performanță sunt din ce în ce mai combinate cu funcții avansate de procesare audio, cum ar fi separarea sursei oarbe sau formarea fasciculului pentru a localiza poziția utilizatorului și a estompa sunetele de fundal. Sistemele de conferințe video de astăzi sunt unități complet integrate, care includ un codec, afișaj, microfoane pentru cameră și difuzoare.

Performanța microfonului. Ce sunt microfoanele de înaltă performanță? Care sunt parametrii importanți ai microfonului și care sunt relevanți pentru diferite cazuri de utilizare? Fiecare microfon este capabil să înregistreze o serie de niveluri de presiune sonoră (SPL); aceasta este gama dinamică a unui microfon. Limita superioară a intervalului dinamic este definită ca punctul de suprasarcină acustică (AOP), în timp ce limita inferioară este definită de zgomotul propriu al microfonului. Un microfon poate prelua numai semnale cu un SPL deasupra zgomotului său. Acest prag inferior este cunoscut sub numele de "podea de zgomot" a unui microfon și definește raportul semnal-zgomot (SNR). Un microfon nu poate înregistra niciun sunet sub podeaua sa de zgomot. Un microfon cu un nivel de zgomot de 30 dB SPL, de exemplu, nu poate capta o șoaptă umană la 25 dB amplitudine SPL.

Prin urmare, microfoanele cu un SNR mai mare sunt bine potrivite pentru a prelua semnale audio cu amplitudine redusă. SNR și AOP sunt parametri importanți pentru evaluarea performanței individuale a microfonului.

Dar, majoritatea dispozitivelor folosesc astăzi mai multe microfoane într-o matrice. Smartphone-urile au cel puțin patru microfoane, în timp ce căștile TWS (*True Wireless Stereo*) încorporează până la șase microfoane (trei pe cască). În sistemele de conferințe sunt și mai multe microfoane. Ariile de microfoane pot conține până la 32 de microfoane. Performanța unei matrice de microfoane depinde de combinația de caracteristici individuale de microfon și caracteristici realizate prin poziționarea în matrice. ➤

ECAS ELECTRO

Distribuitor consacrat al firmelor:

SEMICONDUCTOARE

APARATE ȘI DISPOZITIVE

COMPONENTE PASIVE ȘI ELECTROMECHANICE

ECAS ELECTRO

Bd. D. Pompei nr. 8, (clădirea Feper), 020337 București
Tel.: 021 204 8100 | Fax: 021 204 8130; 021 204 8129
birou.vanzari@ecas.ro | office@ecas.ro

www.ecas.ro

■ Senzori MEMS

Caracteristicile individuale includ AOP și SNR, în timp ce caracteristicile matricei combinate includ factori precum potrivirea sensibilității (dacă toate microfoanele au aproape aceeași sensibilitate) și potrivirea fazelor (dacă toate microfoanele au un răspuns de fază similar). Aceste caracteristici se combină pentru a îmbunătăți captura audio generală și pentru a se asigura că matricea produce un sunet de calitate superioară și are niveluri mai mici de zgomot de sine – comparabile în multe moduri cu vizionarea unui film cu rezoluție normală sau full HD. Asistenții personali vocali devin standard în telefoanele inteligente, difuzoarele inteligente, dispozitivele mobile și purtabile, ridicând cerințele pentru microfoanele MEMS (SNR, AOP, beamforming, ANC, consum redus de putere, mereu pornit etc.) Am putea spune că microfoanele MEMS se încadrează în noul termen VIoT (*Voice Internet-of-Things*).

Arii de microfoane. Microfoanele MEMS au un răspuns omnidirecțional și sunt alese pentru o mare varietate de aplicații, iar prioritățile de proiectare includ rentabilitatea, fiabilitatea, dimensiunile reduse și consumul redus de energie.

Microfoanele MEMS sunt realizate folosind procese de fabricație a semiconductoarelor, deci parametri precum sensibilitatea și răspunsul în frecvență ale microfoanelor pot fi foarte apropiate, aceasta fiind o cerință importantă atunci când se construiesc arii de formare a unui fascicul.

Beamforming sau formarea unui fascicul sau filtrare spațială este o tehnică de procesare a semnalelor transmise prin unde, pentru recepționarea direcțională a semnalului. A apărut în domeniul radarului, apoi s-a aplicat în rețele de telefonie mobilă, iar acum în audio. În cazul undelor sonore, o matrice de formare a unui fascicul ce conține mai multe microfoane MEMS poate intensifica sunetele provenite dintr-o anumită direcție și atenua altele.

Beamforming implică procesarea ieșirii mai multor microfoane (sau, mai multe matrice de microfoane) pentru a crea un model de preluare direcțională. Pentru aplicații de înregistrare și sunet 'live', este important ca microfonul să preia sunetul dintr-o singură direcție, cum ar fi de la o voce sau un instrument și să atenueze sunetul care este în afara axei principale. Beamforming este implementat în acest design folosind întârzieri analogice, un filtru de egalizare și un amplificator sumator.

Pe scurt, semnalele captate de mai multe microfoane sunt combinate pentru a produce unul mai puternic pe o direcție.

Matricea de microfoane oferă semnal de înaltă calitate și inteligibil din locația sursei dorite, atenuând în același timp zgomotul interferent. Comparativ cu un singur microfon direcțional, matricea de microfoane Beamforming ne permite să localizăm și să urmărim sursa de semnal.

TDK oferă soluții optime și cuprinzătoare pentru o gamă largă de aplicații de sunet.

TDK are, astăzi, cel mai larg portofoliu de microfoane MEMS de pe piață, iar noile tehnologii sunt adaptate pentru a răspunde oricăror cerințe de proiectare. Multe dispozitive diferite gestionează sunetul în jurul nostru: dispozitive audio-vizuale, smartphone-uri, PC-uri și diverse electronice de larg consum de care suntem legați informațional folosind sunetul. Au apărut difuzoare inteligente și alte produse care pot fi comandate prin voce.

TDK InvenSense ICS-40800.

Microfon MEMS Analogic, zgomot ultra redus. Produs premiat.

ICS-40800 include un microfon MEMS, un convertor de impedanță și un amplificator de ieșire. ICS-40800 are două porturi de sunet, situate în partea de jos și de sus a ansamblului. Portul dual permite microfonului să prezinte o sensibilitate variabilă la sunet pe baza unghiului de sosire. Portul de sus poate fi închis, rezultând o sensibilitate omnidirecțională la sunet.

ICS-40800 are 70 dB SNR și toleranță de sensibilitate de ± 1 dB, fiind o alegere excelentă pentru aplicații de control vocal și de vorbire pe câmp îndepărtat. ICS-40800 este disponibil în capsula de montare pe suprafață de 4,00x3,00x1,20 mm.

Aplicații: Tablete, Sisteme de teleconferință, Camere foto digitale și camere video, Căști de comunicare, Securitate și supraveghere, Matrice de microfoane, Control și activare vocală.

TDK InvenSense T5838.

Microfon MEMS Digital, ieșire digitală cu modulare a densității impulsurilor (PDM), dispozitiv cu cel mai mic consum de putere din lume, cu funcția de detectare a activității acustice.

T5838 are 68dB SNR, 133dB AOP, răspuns în frecvență: 35 Hz la > 20 kHz. Dispune de "detectarea activității acustice" – Acoustic Activity Detect (AAD), fiind o cerință la Smartphone-uri și dispozitive IoT cu senzorii 'AlwaysOn' de putere mai mică.

Funcția de activare la sunet e configurabilă, la consum de putere de până la 20 μ A.

Capsula standard de 3,5 x 2,65 x 0,98 mm, e optimizată pentru smartphone-uri, arii de microfoane, difuzoare inteligente, căști și multe altele.

Consumul în Modul redus este 130 μ A, iar în Modul de înaltă calitate e 330 μ A. Modul Sleep: consum 9 μ A. Rejecție mare a zgomotului sursei de alimentare (PSR): -114dB FS. **Principalele aplicații:** Smartphone, Arii de microfoane, Boxe inteligente, Căști, Tablete, Notebook, PC.

WEB <https://invensense.tdk.com/products/T5838>

WEB <https://invensense.tdk.com/news-media/tdk-introduces-worlds-lowest-power-PDM-microphone-with-acoustic-activity-detect/>

WEB <https://invensense.tdk.com/products/analog/ics-40638/>

⚠ Notă

Acoustic Activity Detect – detectarea activității acustice – este o nouă caracteristică de procesare la nivele de putere ultra-mică, în care microfonul monitorizează mediul acustic și trezește SoC sau procesorul aplicației atunci când este detectată activitate. Este disponibil cu trei moduri de funcționare începând de la 20 μ A curent total consumat de microfon. Oferă utilizatorului programabilitatea pentru a aplica diverse filtre și praguri pentru performanțe optimizate la fiecare aplicație. De asemenea, acceptă ieșiri de lățime de bandă de 8 kHz pentru sistemele "AlwaysOn", care necesită zona tampon audio pentru procesarea în cloud. T5838 introduce niveluri de consum de putere extrem de mici, performanțe acustice de vârf și detectarea activității acustice, într-un singur microfon cu ieșire PDM.

TDK InvenSense ICS-40638.**Microfon MEMS Analogic.**

Ideal pentru aplicații de anulare a zgomotului din medii dificile, în dispozitive de consum și industriale. Noul microfon ICS-40638 este ideal pentru aplicații portabile și conectate la distanță, în special în medii exterioare și dure, cu temperaturi până la +105°C și zgomote puternice, cu punctele de supra-sarcină acustică ridicate. ICS-40638 include un microfon MEMS, un convertor de impedanță și un amplificator de ieșire diferențială. Alte specificații de înaltă performanță includ o toleranță strânsă de sensibilitate $\pm 1\text{dB}$ și o imunitate sporită atât la interferența RF radiată, cât și la cea condusă.

InvenSense **ICS-40638** și placa de evaluare **ICS-40638 (EVB)** sunt disponibile de la mai mulți distribuitori din întreaga lume.

! Notă

Edge Computing – Calcul Edge – Calcul de margine – este prelucrarea computerizată și stocarea datelor senzorilor de parte de nodurile centralizate și aproape de marginea logică a rețelei, mai aproape de locația în care este nevoie, pentru a îmbunătăți timpii de răspuns și a economisi lățimea de bandă. Poate fi denumită o arhitectură de rețea IT distribuită ce permite calculul mobil pentru datele produse local. Avantajele sunt foarte mari: (1) securitatea și secretizarea datelor păstrate în cloud, (2) rețeaua e scalabilă deoarece cuprinde dispozitive cu performanțe și constrângeri energetice diferite, (3) fiabilitatea serviciilor prin păstrarea funcțiilor rețelei dacă se defectează noduri din rețea, (4) viteza de calcul și comunicație mai mari decât reacțiile umane, (5) eficiența prin poziționarea resurselor de calcul sofisticat în timp real și elemente de inteligență artificială lângă utilizatorul final. Utilizările inițiale ale arhitecturii Edge Computing sunt pentru recunoașterea facială în timp real, jocuri în cloud, aplicații video redade în dispozitive mobile. Alte aplicații notabile includ autovehicule conectate, mașinile autonome, orașele inteligente, Industria 4.0 (industria inteligentă) și sistemele de automatizare a locuințelor.

Finaliștii "Best in Sensors Awards 2020"

Odată cu dezvoltarea exponențială a IoT și a dispozitivelor conectate, precum și cu avansarea rapidă în inteligența artificială, în tehnologiile autonome și computerul de margine, există o nevoie din ce în ce mai mare de senzori de toate tipurile, cu mai multe capacități, game și performanțe mai mari și un cost mai mic. Din grupul de finaliști din anul 2020, pentru cei mai buni senzori s-au ales produse inovatoare ce prezintă progresele impresionante în tehnologia senzorilor într-o diversitate de aplicații.

Judecătorii competiției din anul 2020 au fost membrii comitetului consultativ **Sensors Expo**, Roger Grace și Randy Frank, și editorii **Fierce Electronics**, Matt Hamblen și Karen Field.

Competiția de premii a constat din 11 categorii pentru produsul cel mai inovator, cu noi categorii pentru tehnologiile COVID-19 și AI (*Artificial Intelligence*) adăugate în 2020. Criteriile de evaluare au fost:

- **Valoare pentru piață**
- **Impact: importanța problemelor pe care le abordează și le rezolvă**
- **Unicitatea designului**

Lista completă a finaliștilor:

AI / Învățarea automată

Maxim Integrated – *MAX78000, Cip accelerator pentru rețea neuronală*
On Semiconductor – *AR0234CS, Senzor de viziune*

Automobile / Vehicule autonome

Wells Vehicle Electronics – *Senzor de poziție rotativ*
Algolux – *Eos Embedded Perception Software*

Tehnologii COVID-19

TDK InvenSense – *Kit de proiectare cu ultrasunete pentru referință de distanțare socială*
Infineon Technologies Americas Corp. – *XENSIVTM PAS CO2, Senzor de mediu*

Achiziție de date și analize

IFOS Inc. – *I*Sense, Interogatori distribuți pentru detectarea fibrelor optice*
TDK InvenSense – *SmartBug, Soluție multisenzor compactă, fără fir*

IoT industrial

Sisteme de fizică aplicată – *ACCEL Model 40 Nanoacc, Accelerometru*
LG Uplus – *Dispozitiv pentru detectare de Antenă subterană și Excavări*

Industrial

Texas Instruments – *TMCS1100 și TMCS1101, Senzori de curent cu efect Hall cu drift zero*
STMicroelectronics – *ISM330DHXC - Modul inerțial cu nucleu de învățare automată pentru aplicații industriale*

IoT

TDK InvenSense – *TDK ICS-40800, Microfon direcțional MEMS*
Plera Systems – *Piera-1, Senzor inteligent cu numărare de particule pentru monitorizarea calității aerului*

Medical

Fujitsu Components America – *Modul senzor radar Doppler 24GHz*
Sensorion – *SFM3019, Debitmetru de masă*
ams AG – *AS7038RB, Senzor de semne vitale*

MEMS

Menlo Micro – *Ideal Switch, Comutator micro-mecanic ermetic*
Infineon Technologies Americas Corp. – *XENSIVTM PAS CO2, Senzor de mediu*

Dispozitive Mobile

SWIR Vision Systems Inc. – *Acuos CQD SWIR, Senzor IR cu undă scurtă*
ams AG – *TMD3719 ALS/Color, Senzor de proximitate și pâlpare*

Dispozitive Purtabile

Shimmer Research Ltd – *Verisense, Platforma de detectare portabilă, observații clinice în timp real*
TracPatch – *TracPatch Spine™, Sistem de senzori de suprafață, îngrijire medicală personală.*

TDK InvenSense SmartBug™

SmartBug este un modul compact, preprogramat, de colectare a datelor fără fir, care integrează 6 senzori: accelerometru, giroscop (IMU), magnetometru, senzor de presiune, senzor de temperatură și senzor de umiditate – pentru a monitoriza de la distanță și cu exactitate datele în aplicațiile IoT.

Colectarea de date și ieșiri specifice aplicației senzorilor în IoT se face prin Bluetooth® Low Energy (BLE) și Wi-Fi®. Modulul oferă înregistrarea autonomă a datelor în card SD pentru aplicații care derivă din volume mari de date. Proiectat pentru a fi utilizat în etapa de prototipuri / dezvoltare, kitul permite colectarea wireless a datelor brute ale senzorilor și informații inteligente bazate pe

algoritmi pentru cercetare, studii clinice, educație sau testări industriale. Utilizatorii pot lipi dispozitivul de orice obiect care urmează să fie monitorizat pentru a primi date exacte de la senzorii TDK, precum și informații semnificative prin algoritmi săi.

⚠ Notă

Air Mouse este un dispozitiv de Telecomandă conectat fără fir prin Bluetooth la dispozitiv controlat (ex. receptor TV) și are senzori de mișcare instalați în el. Puteți flutura mouse-ul în aer și indicatorul de pe ecran se deplasează în funcție de mișcare.

Analiza de la distanță se face cu precizie, obținând date inteligente, inclusiv *ieșiri cuaternare* (reprezentând orientări spațiale și rotații ale elementelor în spațiul tridimensional), unghiuri, evenimente de mișcare, presiune diferențială și date brute ale senzorilor.

Algoritmii IoT des folosiți de modulul wireless includ: monitorizare deschidere / închidere ușă, monitorizare filtru HVAC, direcția dinamică a unui aspirator robot, monitorizarea activelor, monitorizarea activității unui pacient și monitorizarea unui Air Mouse. TDK InvenSense SmartBug are o formă de

buburuză cu o bază plată și gabarit de 50×36,6×18 mm. Senzorul de mișcare are evenimente încorporate, cum ar fi atingerea, înclinarea, trezirea la ridicare, trezirea la mișcare.

Caracteristici

- Soluție out-of-the-box, unică pentru diverse aplicații
- Senzori: IMU (unitate de măsurare inerțială), magnetometru, presiune, temperatură, umiditate și ultrasunete
- MCU Arm Cortex M4, 32 de biți, 64MHz,
- Conectivitate wireless Bluetooth Low Energy (BLE) și Wi-Fi
- Baterie reîncărcabilă (290mAh)
- Dimensiuni 50×36,6×18 mm
- Interfață USB pentru date fiabile și randament ridicat
- Streaming wireless de date cu senzori multipli și înregistrare fișiere prin interfață grafică Win 10
- Înregistrare autonomă de date de la mai mulți senzori de pe un card SD
- Evenimente încorporate ale senzorului de mișcare, cum ar fi atingere, înclinare, trezire la ridicare, trezire la mișcare și pedometrul
- Ieșiri dedicate prin algoritmului senzorului ce oferă mai multe aplicații IoT

	<p>Motion Sensor 6-Axis IMU featuring an accelerometer and gyroscope.</p>		<p>Pressure Sensor Barometric pressure sensor for precise atmospheric readings.</p>
	<p>Ultrasonic Sensor MEMS based Ultrasonic Time-of-Flight sensor for distance measurements.</p>		<p>Temperature Sensor Temperature sensor for understanding the operating conditions.</p>
	<p>Magnetometer MEMS Magnetometer determines heading & magnetic anomalies.</p>		<p>Humidity Sensor Humidity sensor for monitoring the relative humidity.</p>

- Ieșiri inteligente: quaternioni (ieșiri cuaternare – reprezentând orientări spațiale și rotații ale elementelor în spațiul tridimensional) yaw, pitch, roll, ieșire de presiune diferențială, ieșiri de stare deschidere/închidere ușă, evenimente de monitorizare a activelor, ieșiri APEX IMU, ieșiri de Air Mouse și date despre mărimea deplasării / distanță
- Ieșiri brute ale senzorului: accelerometru, giroscop, magnetometru, senzor de presiune, senzor de temperatură, senzor de umiditate și senzor de proximitate ToF cu ultrasunete
- Conector pentru mai multe carduri de expansiune
- Opțional: Placă de expansiune ce include Wi-Fi, slot pentru card SD și un senzor de gamă de deplasare, cu ultrasunete bazat pe MEMS Time-of-Flight (ToF)

SmartBug folosește sistemul multiprotocol System-on-Chip (SoC) nRF52840 produs de **Nordic Semiconductor** pentru a retransmite date de la senzori multipli și algoritmi, către aplicația Windows 10 / GUI, prin conectivitate Bluetooth LE. Soluția permite OEM-urilor și dezvoltatorilor de produse IoT să înțeleagă mai bine semnăturile reale ale aplicațiilor, variațiile de mediu și comportamentele algoritmilor senzorilor pentru a dezvolta algoritmi eficienți și a evalua ce tipuri de senzori vor fi cele mai potrivite în cazuri de utilizare specifice.

WEB <https://www.nordicsemi.com/News/2020/08/InvenSenses-SmartBug-employs-Nordic-nRF52840>

Aplicații tipice

- Monitorizarea activității unui pacient (controlul echilibrului și analiza mersului)
- Detectare inteligentă a încuierii ușii
- Monitorizarea activelor
- Monitorizarea și alertarea filtrului HVAC
- Bibliotecă de mișcare aeriană
- Detectarea mișcării aspiratorului robot

Despre InvenSense

InvenSense, Inc., o companie a grupului TDK, este un furnizor mondial de platforme de senzori MEMS. Viziunea InvenSense despre Sensing Everything® vizează electronica de larg consum și domeniile industriale cu soluții integrate de mișcare, sunet și ultrasunete. Soluțiile InvenSense combină senzori MEMS (micro-sisteme mecanice și electrice), cum ar fi accelerometre, giroscopuri, busole, microfoane și senzori cu ultrasunete de detectare 3D, cu algoritmi și firmware proprietare care procesează, sintetizează și calibrează inteligent ieșirea senzorilor, maximizând performanța și precizia. Podusele InvenSense de urmărire a mișcărilor, ultrasunete, audio, amprentă digitală, platforme și servicii de localizare pot fi găsite în produsele mobile, portabile, casa inteligentă, industriale, autovehicule și IoT. InvenSense a devenit parte a MEMS Sensors Business Group din cadrul noii înființate Sensor Systems Business Company din TDK Corporation în 2017. În februarie 2018, Chirp Microsystems s-a alăturat familiei InvenSense prin achiziția sa de către TDK. InvenSense are sediul central în San Jose, California și are birouri în întreaga lume.

Placă de expansiune TDK InvenSense SmartBug™

Placa de expansiune TDK InvenSense SmartBug™ este opțională.

Placa include un modul Wi-Fi și un slot pentru card SD pentru a ajuta utilizatorii să transmită și să stocheze date din SmartBug, plus un senzor MEMS cu ultrasunete ToF (Time-of-Flight).

Datele și ieșirile pot fi vizualizate, transmise în flux și înregistrate cu ușurință pe o aplicație

Windows 10, care poate fi descărcată gratuit de la Microsoft.

Aplicația oferă o mare flexibilitate pentru a achiziționa date prin Bluetooth Low Energy, Wi-Fi sau USB, în funcție de alegere în utilizare. Funcția de înregistrare pe card SD permite, de asemenea, înregistrarea autonomă a datelor (până la 32 GB) fără o aplicație Windows 10.

Placă de expansiune TDK InvenSense SmartBug™, opțional cu senzor cu ultrasunete ToF Chirp atașat.

Optimizarea puterii

SmartBug folosește funcția TDK „Wake on Motion” pentru a trezi dispozitivul și a începe comunicația fără fir. Dispozitivul se oprește atunci când nu există mișcare și nu există o conexiune stabilă cu gazda, permițând optimizarea consumului de putere și o durată mai lungă de viață a bateriei reîncărcabile Li-Po de 290 mAh.

DESPRE AUTOR

Dr. **Constantin Savu** – Director general al firmei **ECAS Electro** – este inginer electronist cu o experiență de peste 30 ani în domeniul componentelor electronice și al selectării acestora pentru aplicații. Fiind bun cunoscător al componentelor și al tehnologiei de fabricație a modulelor electronice cu aplicații în domeniile industrial și comercial, coordonează direct producția la firma de profil Felix Electronic Services.

ECAS Electro asigură aprovizionarea cu produse TDK, STMicroelectronics, Infineon și alți producători.
www.ecas.ro

Detalii tehnice
Ing. **Emil Floroiu**
emil@floroiu.ro
birou.vanzari@ecas.ro

Microcontrolere omiprezente în majoritatea circuitelor

Ce au făcut microcontrolerele pentru noi de-a lungul timpului?

Nu este o exagerare să spunem că microcontrolerele au declanșat Legea lui Moore; integrarea MOSFET-urilor a condus la primele unități logice aritmetice, care au dus la primul "computer" complet integrat. Modul în care Gordon Moore a prognozat, într-un stadiu incipient, cum va continua integrarea tranzistorilor, a creat legea omonimă. La ora actuală, microcontrolerele sunt componente omniprezente în majoritatea circuitelor ce dau viață aparatelor / echipamentelor esențiale în viața noastră, în aplicații în cadrul sistemelor de calcul, a industriei auto, roboticii, echipamentelor medicale și, nu în ultimul rând, a aparatului electrocasnic.

Microcontrolerul, sau MCU, este un "văr primar" al microprocesorului, sau MPU. Acesta din urmă primește toată gloria, în timp ce primul face toată treaba. Așa a fost de la originea lor comună, Intel 4004 pe 4-biți. Acest dispozitiv i-a inspirat pe inginerii de la Texas Instruments să proiecteze TMS 1000, creditat ca primul MCU adevărat din lume. S-a diferențiat de acele MPU-uri timpurii nu prin dimensiunea magistralei, ci prin modul în care a integrat aproape tot ce avea nevoie pentru a funcționa într-un singur dispozitiv. Primele MPU-uri aveau nevoie de suport din memoria externă (și încă mai au), dar MCU-ul conținea deja propria memorie. Ca atare, primul MCU a fost și primul sistem pe cip (SoC), dar mai multe despre asta mai târziu. Integrarea procesorului, a memoriei și a intrărilor/ieșirilor (I/O) pe un singur dispozitiv a dat putere electronicii embedded, care stă la baza oricărei piețe verticale de astăzi. De fapt, industria auto a fost prima piață finală care a adoptat MCU la scară, pe măsură ce a început procesul de electrificare, încă de la mijlocul anilor '70.

Lumea nu ar arăta la fel astăzi fără sectorul electronicelor embedded, iar electronica embedded nu ar putea exista fără MCU.

A început ca un controler relativ simplu, programabil, folosit pentru a-și utiliza pini de intrare și ieșire pentru a controla alte părți ale unui sistem. Fără a-și pierde cu adevărat originile, microcontrolerul a evoluat în ultimii 50 de ani pentru a ocupa astăzi un loc central în aproape fiecare produs electronic de pe piață.

Scalabilitatea arhitecturii MCU este de neegalat de către orice altă clasă de componente. În consecință, probabil că nu există nicio sarcină pentru care un MCU nu este aplicabil. Dar pentru unii, MCU rămâne un controler digital simplu, puțin mai mult decât un lipici logic cu unele periferice inteligente, cum ar fi interfețele digitale seriale sau o ieșire PWM. Poate că este timpul să reconsiderăm MCU-ul și să vedem ce poate face cu adevărat.

"Sunt inginer de electronică analogică, MCU-urile nu sunt pentru mine!"

În trecut, a fost o critică obișnuită asupra capacității MCU de a gestiona bine semnalele analogice. Probabil că se referea la capacitatea de a implementa elemente analogice de înaltă calitate într-un proces

CMOS sau la efectele semnalelor digitale de ceas asupra semnalelor analogice sensibile. Astăzi majoritatea circuitelor integrate analogice sunt implementate în CMOS, iar industria semiconductoarelor a reușit să controleze zgomotul la nivelul tranzistorului pentru multe generații de procese. Circuitele analogice folosesc chiar și noduri CMOS agresive acum. În multe privințe, cele mai recente dispozitive digitale seamănă mult cu cele analogice, datorită vitezei lor de funcționare și a cererii unui semnal de calitate.

Integrarea funcțiilor analogice în CMOS nu mai este o barieră, deci ce părere aveți de integrarea lor alături de funcțiile digitale? Majoritatea MCU-urilor prezintă posibilități de operare cu semnalul mixt, integrând adesea convertoare analog/digitale și digital/analogice. Familia ADuCM de MCU-uri (Nr. stoc RS: 786-3372) de la Analog Devices, de exemplu, are ADC-uri Sigma-Delta pe 24-biți pe mai multe canale. Bariera potențială aici se mișcă între domenii; analog la digital și digital la analog. Dar, odată ajunse în domeniul digital, inginerii pot face mult mai mult cu datele, cum ar fi aplicarea filtrelor, căutarea de modele și eliminarea anomaliilor. Cheia acestui lucru este suportul software oferit pentru implementarea acestor funcții analogice complexe în firmware. MCU-urile folosesc în prezent din ce în ce mai multe nuclee de procesare pe 32-biți care includ instrucțiuni DSP (Digital Signal Processing) extrem de capabile, adesea cu hardware dedicat pentru a accelera aceste instrucțiuni.

Familia de nuclee Arm Cortex-M este cea mai larg licențiată și implementată arhitectură a setului de instrucțiuni din cadrul MCU-urilor.

Multe dintre nuclee includ acum unități cu virgulă mobilă (FPU) și instrucțiuni DSP, ceea ce le face capabile să gestioneze algoritmi de filtrare digitală extrem de complecși. Mai recent, controlerul de semnal digital, sau DSC, a apărut pe baza combinației funcționalității DSP și MCU într-un singur dispozitiv. Acestea sunt potrivite aplicațiilor care trebuie să monitorizeze și să reacționeze la semnale analogice, cum ar fi controlul motorului.

"Sunt inginer RF, MCU-urile nu sunt pentru mine!"

Aceasta este o altă concepție greșită obișnuită bazată pe natura specifică a proiectării RF. Adesea văzută ca o "magie neagră", există o lungă istorie a proiectanților de RF care lucrează în domenii străine, aruncând descântece peste PCB-uri pentru a le face să funcționeze.

Astăzi modul de abordare este foarte diferit față de începuturile utilizării RF. Desigur, o parte importantă a domeniului RF este încă misterioasă, iar cunoștințele secrete sunt transmise selectiv, doar celor vrednici. Pentru restul dintre noi, scopul principal este de a implementa o formă de protocol standard de comunicații fără fir, cum ar fi Bluetooth, Wi-Fi sau altele similare. Pentru aceste aplicații, mai simplu este mai bine. Aici intervine MCU wireless.

Chiar și pentru inginerii RF, aceste dispozitive pot oferi o opțiune de proiectare mai simplă, datorită flexibilității platformei. Utilizarea mai multor protocoale este o cerință de bază în domeniul IoT, ceea ce înseamnă adesea crearea de rețele cu dispozitive care utilizează interfețe wireless diferite. Aici, abordarea este de a utiliza un dispozitiv denumit în general o poartă de acces, care leagă aceste interfețe diferite. Proiectarea unei aplicații care utilizează mai multe protocoale ar putea fi o provocare chiar și pentru cel mai priceput expert în RF, dar dezvoltarea MCU-urilor fără fir cu mai multe protocoale aduce un plus de liniște. Un exemplu ar fi familia EFM32MG22 de MCU-uri Wi-Fi de la Silicon Labs (Nr. Stoc RS: 200-9664). Aceste dispozitive au fost proiectate să funcționeze la protocoale cu frecvențe de 2,4 GHz, inclusiv Zigbee, Thread și Bluetooth, adesea pe același dispozitiv și uneori în același timp.

Poate că cea mai avantajoasă caracteristică a MCU-urilor Wi-Fi este nivelul de asistență software oferit de producători. Aceasta include, de obicei, o stivă preverificată pentru protocol, furnizată gratuit și optimizată pentru dispozitivul specific utilizat. Acest lucru poate reduce într-adevăr ciclul de proiectare, iar natura modulelor de interfațare RF integrate înseamnă că procesul de certificare este, de obicei, mult mai simplu.

"Sunt inginer hardware, MCU-urile nu sunt pentru mine!"

Aceasta este probabil o critică a necesității de a configura un MCU prin software. Pentru inginerii mai familiarizați cu utilizarea dispozitivelor digitale și analogice discrete, mutarea unei părți importante a proiectului în domeniul software poate fi ușor descurajantă. Cu toate acestea, nivelul de suport pentru dezvoltarea de software este, acum, atât de ridicat încât inginerii hardware - care sunt într-adevăr ținta principală pentru MCU - ar trebui să ia în considerare, înainte de toate, utilizarea a unui MCU. ➤

60.000
DE COMPONENTE TEHNICE
MARCA RS PRO VĂ AȘTEAPTĂ PE...

 ...ro.rsdelivers.com

Unul dintre principalele motive pentru care MCU-urile sunt populare în domeniul embedded este faptul că sunt extrem de centrate pe hardware.

Nucleul de procesare a devenit mai important în timp, deoarece industria a evoluat de la arhitecturi pe 4 biți la seturi de instrucțiuni pe 32 de biți. În esență, nucleul este acolo pentru a sprijini perifericele cablate incluse în dispozitive.

Din acest motiv, modul în care nucleul se conectează cu perifericele a cunoscut o mare dezvoltare în ultimele decenii. Și pentru că una dintre principalele cerințe tehnice care reies din domeniul embedded este legată de operarea cu consum redus de energie, tehnicile utilizate de producători pentru a obține un consum redus sunt acum destul de sofisticate. Efectul acestui lucru este că, acum, nucleul este capabil să-și petreacă majoritatea timpului într-un mod de somn profund (*deep sleep*), executând puține instrucțiuni (sau deloc) în majoritatea timpului.

În timp ce frontierele dintre nucleele MCU și MPU pot fi neclare, modulele de repaus/somn rămân una dintre principalele caracteristici de diferențiere.

Pentru a economisi energia electrică a bateriei, unele MCU-urile pot furniza un semnal de ceas sau porți de alimentare pentru zone întinse de funcționalitate și pot pune nucleul în sine într-un mod de consum foarte scăzut.

Trezirea la apariția unei întreruperi este o tehnică obișnuită, care trezește nucleul dispozitivului doar atunci când primește un stimul extern. Cu toate acestea, chiar și acest lucru are consecințe, astfel încât tendința este acum spre a face perifericele mai autonome, permițându-le să se descurce mai mult pe cont propriu, fără a mai trezi nucleul.

De exemplu, multe dintre MCU-urile PIC și AVR de la Microchip, inclusiv PIC16LF18875 (Nr. Stoc RS: 905-3050), sunt echipate cu

“periferice independente de nucleu”. Acesta este un termen general folosit pentru a descrie periferice care pot fi configurate pentru a efectua funcții repetitive sau funcții de întrerupere fără intervenția procesorului. Acest lucru poate include detectarea și condiționarea semnalului, generarea formelor de undă sau monitorizarea interfeței cu utilizatorul, precum și altele.

Abilitatea de a implementa o structură cu consum redus la nivelul întregului sistem prin câteva linii de cod ar trebui să îi facă pe inginerii hardware fericiți. Împreună cu faptul că toate “legăturile” dintre funcții sunt gestionate pentru voi, printr-o magistrală de comunicații integrată în cip, înseamnă că dezvoltarea sistemului devine mai simplă. Unele MCU-uri avantajează acum inginerul de proiectare hardware oferind și mai multă flexibilitate față de funcționalitatea perifericelor. Familia de MCU-uri PSoC de la Cypress (acum Infineon) oferă un control foarte precis asupra I/O, precum și funcții analogice și digitale programabile.

**“Sunt informatician,
MCU-urile nu sunt pentru mine!”**

Informaticienii tind să facă abstracție de structura hardware a sistemului de calcul pe care îl folosesc pentru a-și rula codul. Acest cod este, de obicei, foarte intensiv în calcul, deci principala lor preocupare este legată de puterea brută.

În acest sens, performanța medie a MPU-urilor de înaltă performanță o depășește chiar și pe cea a celui mai performant MCU. Cel puțin așa era în mod obișnuit. Tendința dispozitivelor cu nuclee multiple a intrat în domeniul MCU, ceea ce înseamnă că multe MCU-uri au acum nuclee de procesare de înaltă performanță alături de un nucleu de microcontroler mai modest. În prezent, vedem că o mulțime de “informații” migrează din centrul rețelei către zona limitrofă / terminală / de margine, acolo

unde trăiesc sistemele embedded. În consecință, pe piață au apărut microcontrolere cu performanțe mai mari de procesare. În cele mai recente exemple, aceste dispozitive sunt capabile să ruleze motoare de inferență, ceea ce aduce capacități de inteligență artificială și învățare automată în senzori miniaturali, conectați la distanță.

Ce înseamnă acest lucru în practică este că abilitățile de programare necesare pentru informaticieni sunt acum solicitate în domeniul embedded. Învățarea automată pentru dispozitivele de margine va fi uriașă, suportul pentru procesarea în zona de margine este în creștere, iar abilitățile necesare sunt la mare căutare. Dacă sunteți un informatician, care lucrează la AI și ML, este posibil să vă întâlniți cu MCU-urile în viitorul apropiat.

Când un MCU nu mai este MCU?

Această întrebare ridică un subiect interesant. Dacă MCU-urile preiau mai multe capacități de procesare, mai sunt MCU-uri? Nu există o definiție clară a ceea ce este sau nu un MCU, dar revenind la acele exemple timpurii, am putea spune că, dacă integrează un nucleu de procesare, stocare permanentă și unele I/O flexibile, atunci este un MCU. Dacă luăm aceasta afirmație drept definiție, atunci SoC-urile devin submulțime (sau superset?) al MCU-urilor.

Există alte mulțimi și submulțimi. Am discutat deja despre conceptul DSC (controler de semnal digital). Acest concept arată că industria semiconductoarelor nu este reținută în ceea ce privește preluarea unor părți cheie ale tehnologiei MCU și combinarea lor cu cele mai bune părți din restul dispozitivelor/modulelor pentru a crea ceva nou.

Să luăm drept exemplu învățarea automată (*Machine Learning*). Punerea motoarelor de inferență pe MCU-uri este un domeniu de explorare nou și are sens. MCU-urile sunt interfața cu lumea reală, iar datele din lumea reală sunt cele cu care trebuie să interacționeze inteligența artificială. Provocarea este că motoarele de inferență sunt dezvoltate în mod normal pe platforme de procesare cu resurse de calcul și memorie practic nelimitate. Cum implementăm acești algoritmi mari pe MCU-uri care sunt constrânse de resurse? Și dacă o facem, mai sunt MCU-uri?

O parte a răspunsului constă în optimizarea procesului de creare a unui motor de inferență și apoi transformarea acelei versiuni optimizate într-un cadru software conceput pentru a rula pe un nucleu de procesare care poate fi integrat în mod realist într-un MCU.

Aici intervin organizații precum **tinyML**. Fundația tinyML este o inițiativă non-profit axată pe obținerea tehnologiei de Machine Learning pe MCU-uri cu consum ultra redus de energie aflate chiar la marginea rețelei. Un altul este **TensorFlow Lite**, un alt cadru *open-source* pentru executarea algoritmilor de învățare (*deep learning*) pe dispozitive mici.

În ceea ce privește partea hardware, NXP dezvoltă MCU-uri cu structură încrucișată. La fel precum dispozitivele DSC, MCU-ul cu structură încrucișată (*cross-over*) aduce elemente potrivite unui anumit domeniu. În acest caz, domeniul este Machine Learning.

Viitorul MCU-urilor

Este probabil să vedem o integrare continuă de funcții în arhitecturile MCU. Există deja aproape 8000 de MCU-uri disponibile în oferta RS și fiecare dintre ele are propriile sale caracteristici unice. Acest lucru nu înseamnă că nu este loc pentru mai mult.

Este ușor de prevăzut că MCU-urile vor deveni, în cele din urmă, dispozitivele dominante în sistemele embedded. Aproape orice produs are cel puțin unul, dacă nu mai multe, MCU-uri. La prețuri de vânzare destul de mici pentru atâta funcționalitate, este greu să argumentăm împotriva utilizării lor pe scară largă.

Tendențele către hibridizare, precum DSC și MCU pe structuri mixte, indică faptul că acest număr va crește în continuare. Acest lucru ne duce cu gândul că, la un moment dat, va exista un MCU potrivit pentru aproape orice aplicație imaginabilă. În acest moment, nevoia de SoC, ASIC și chiar FPGA ar putea fi discutabilă. În mod obișnuit, aceste dispozitive sunt utilizate atunci când nu există un produs standard disponibil, dar cu o astfel de diversitate și entuziasm pentru dezvoltarea de mai multe dispozitive, acest lucru ar putea deveni de domeniul trecutului. Clar este că dominația MCU urmează să continue încă mulți ani.

Microcontrolerele, (denumite și MCU), sunt dispozitive semiconductoare embedded, în esență un computer în cadrul unui circuit integrat (IC). Microcontrolerele sunt utilizate în cea mai mare parte în aplicații "incorporate" cu funcție unică, spre deosebire de microprocesoare care sunt proiectate pentru aplicații în calculatoare personale, tablete și smartphone-uri. Microcontrolerele sunt prezente la ora actuală în majoritatea dispozitivelor electronice datorită plajei largi de aplicabilitate și a flexibilității utilizării lor. Vă oferim microcontrolere de la cei mai cunoscuți producători, precum Analog Devices, Atmel, Bridgetek, Cypress Semiconductor, Infineon, LAPIS, Maxim Integrated, Microchip, NXP, Parallax Inc, ON Semiconductor, Renesas Electronics, Silicon Labs, STMicroelectronics, Texas Instruments, XMOS, Zilog.

Pentru a accesa întreaga gamă de microcontrolere, dar și de semiconductoare în general, vă invităm pe site-ul ro.rsdelivers.com.

Autor: Grănescu Bogdan

► **Aurocon Compec**
www.compec.ro

COMPEC
AUROCON COMPEC SRL

Kit de evaluare CY3214-PSOCEVALUSB de la Cypress Semiconductor

Acest kit include o placă de dezvoltare pentru dispozitivul CY8C24894-24LTXI PSoC[®]. Placa dispune de dispozitivul CY8C24094, care este o componentă de depanare pe cip pentru familia CY8C24x94.

Nr. stoc RS
196-4375

Marca
Cypress Semiconductor

Cod de producător
PSOCEVALUSB

Kitul conține:

- Placa PSoCEvalUSB
- Modul LCD
- Unitate de programare MIniProg
- Cablu USB mini
- Software PSoC Designer și exemple de proiecte
- Ghid de start
- Pachet de fire

Puteți să vă realizați propriile proiecte cu PSoC Designer™ sau prin modificarea exemplarelor de programe oferite cu acest kit. Platforma de evaluare reprezintă o combinație de tehnologii, care oferă oportunități pentru dezvoltarea unei game noi de produse USB de semnal mixt economice.

Arhitectura sa permite crearea unor configurații de periferice particularizate pentru aplicații individuale. Kitul de evaluare CY3214-PSoCEVALUSB este bazat pe familia PSoC 1.

Platforma PSoC (*Programmable System-on-Chip™*) se adresează aplicațiilor pe 8 biți. Aceasta combină semnalele analogice de precizie și logica digitală cu un CPU de înaltă performanță. Cu ajutorul PSoC, se poate crea exact combinația de periferice pentru a răspunde aplicațiilor voastre.

Soluție de sistem pe cip de la Silicon Labs: EFR32MG22C224F512IM40-C (MCU wireless)

Seria Silicon Labs EFR32MG22 din familia wireless Gecko SoC este ideală pentru realizarea de rețele multi-protocol prietenoase energetic pentru dispozitive IoT. Soluția pe o singură pastilă de siliciu combină un nucleu ARM Cortex-M33 la 76.8MHz cu un circuit radio de înaltă performanță de 2,4GHz pentru a oferi un sistem pe circuit SoC pentru aplicații conectate IoT.

Aplicațiile wireless Gecko includ: • senzori de recuperare energetică • controlul iluminării • automatizarea clădirilor • automatizarea casei.

Nr. stoc RS
200-9663

Marca
Silicon Labs

Cod de producător
EFR32MG22C224F512IM40-C

ROBOTIZAREA ÎN PRODUCȚIA DE ELECTRONICE

CUM SE AUTOMATIZEAZĂ ALTE PROCESSE, ÎN
AFARĂ DE CELE EFECTUATE ÎN LINIILE SMT

Producția de electronice este una dintre cele mai automatizate industrii. Cererile de eficiență și creștere a miniaturizării au impus de foarte multă vreme ca echipamentele avansate să fie disponibile pe piață pentru toate etapele segmentului său cheie – montare componente SMT. Imprimantele pentru lipire, mașinile pick & place, sistemele de inspecție și cuptoarele reflow sunt soluții tehnologice obișnuite.

Cu toate acestea, oferta de echipamente de pe piață, care permite automatizarea altor segmente de proces, adesea nestandardizate și neuniforme – cum ar fi montarea PCB-urilor în carcase – a rămas nedevelopată până în prezent.

Odată cu progresele în robotică, automatizarea acestor operațiuni devine acum mai ușor disponibilă și mai răspândită. Acest lucru permite eliminarea blocajelor din liniile de producție, sporind astfel eficiența procesului și repetabilitatea.

În acest articol, vom arunca o privire asupra soluțiilor selectate care permit automatizarea operațiunilor, altele decât cele efectuate de liniile SMT – roboții REECO.

◀ Roboții REECO

Roboții REECO sunt soluții dezvoltate de RENEX Group – una dintre cele mai longevive și mai vechi companii poloneze din industria electronică. Roboții au fost proiectați ca soluții gata de utilizare, care pot fi introduși în liniile de producție existente.

Dispozitivele au fost echipate cu benzi transportoare și comunicații SMEMA, datorită cărora mai mulți roboți pot forma grupuri de cooperare sau pot coopera cu alte dispozitive. Desigur, dispozitivele pot funcționa și în afara liniei.

Roboții REECO sunt disponibili în prezent în trei modele de bază: Robot de lipire, Robot de asamblare cu șurub și Robot de dozare. Alte variante sunt disponibile la cerere.

▶ Robot de lipire

Robotul de lipire REECO vă permite să automatizați montarea componentelor THT (through-hole) pe PCB. Dispozitivul este o alternativă a lipirii în val. Spre deosebire de aceasta, robotul are un consum redus de energie și nu trebuie să utilizeze anumite transportatoare din material scump. De asemenea, procesul nu necesită curățarea fluxului utilizat în procesul de lipire. Acest lucru face ca producția de volum mic și mediu să fie profitabilă prin utilizarea sa.

Designul se bazează pe un cap de lipire cu un alimentator de cositor montat pe un robot YAMAHA SCARA. Acest lucru face posibilă crearea conexiunilor de lipire precise în conformitate cu modelul programat. PLC-ul aplicat controlează toate echipamentele auxiliare, cum ar fi transportorul, ciocanul de lipire, alimentatorul de sârmă de lipit sau stația de curățare a vârfurilor. Sistemul este, de asemenea, echipat cu un panou de comandă HMI, care permite controlul rapid și simplu al transportorului și al temperaturii de lipire sau al schimbării programului.

▶ Robot de asamblare cu șuruburi

Robotul REECO de asamblare cu șuruburi permite automatizarea etapelor de producție care necesită asamblarea componentelor cu șuruburi și piulițe.

În domeniul producției de electronice, aceste procese sunt utilizate mai ales la asamblarea segmentelor de carcase și a produselor finite. Robotul este o alternativă la munca umană, care este încă obișnuită în această fază a producției. Foarte des, angajații înșurubează manual câteva,

până la câteva zeci de șuruburi folosind o șurubelniță electrică. Automatizarea acestui proces cu roboți permite economii semnificative de timp și productivitate sporită. Elementul pe care se execută lucrarea (produs, incintă) este introdus în câmpul de lucru de pe transportor. ▶

Robotul, executând programul, preia șuruburile corespunzătoare din alimentator și le înșurubează în găuri cu forța de presare selectată, datorită căreia se menține repetabilitatea și precizia deplină, în timp ce riscul de eroare umană este minimizat.

▼ Robot dozator

Robotul de dozare REECO permite dozarea automată și precisă a substanțelor cu diferite densități. În domeniul producției de electronice, adezivii și garniturile sunt aplicate cel mai frecvent, dar există și aplicații în care trebuie folosite vopsele, grăsimi și alte substanțe de consistență similară. Ar trebui menționată și o formă specială de dozare – acoperire conformală. Aceasta implică răspândirea unei substanțe de protecție, de obicei pe bază de silicon, pe suprafața unui PCB. Practica arată că aceste procese, în funcție de substanța care trebuie

aplicată, sunt încă deseori efectuate manual sau cu dozatoare semi-automate. O soluție alternativă este utilizarea unui robot REECO. Obiectul care trebuie acoperit este adus în zona de lucru, unde capul de aplicare echipat cu duză de dozare cu substanță, este în conformitate cu modelul pre-programat și cu cantități măsurate cu precizie.

Acest lucru face procesul independent de abilitățile manuale ale operatorului și permite obținerea acurateței și repetabilității, în care mâna umană nu poate ține pasul. Toate acestea reduc la minimum costurile și problemele de proces asociate cu aplicarea prea puțină sau prea multă de substanță – în special a scurgerilor și a contaminării rezultate. Drept urmare, robotizarea accelerează procesul, minimizează uzura substanțelor aplicate și reasigură utilizatorul că produsele sunt fabricate cu cea mai mare precizie posibilă.

Concluzie

Progresele în robotizare au făcut disponibile soluții pentru automatizarea elementelor procesului de fabricație a produselor electronice în afara ansamblului de montare pe suprafață. Robotizarea face posibilă creșterea preciziei, reducerea pierderilor datorate erorilor umane, precum și independența față de disponibilitatea lucrătorilor. Consecința este creșterea eficienței producției. Dacă sunteți interesat, vă încurajăm să vă familiarizați cu oferta RENEX Group de pe site-ul său și să vizitați RENEX TECHNOLOGY AND TRAINING CENTER, unde echipamentul poate fi văzut și testat în condiții de producție, cu posibilitate de simulare a propriilor componente.

► Renex

www.renex.ro

www.renexrobotics.pl

 RENEX.PL

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

Inspecția optică a plăcilor de circuit asamblate se face în toate etapele intermediare și după asamblarea totală a subsansamblelor 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
Tel: +40 21 204 6126 | Fax: +40 21 204 8130
office@felix-ems.ro | www.felix-ems.ro

Partener:

ECAS ELECTRO

www.ecas.ro

Solder Paste Indium

Evitați scurtarea duratei de viață a produselor; evitați defecțiunile în exploatare; evitați insatisfacția clienților prin avantajele tehnologiei avansate oferite de pasta de lipit Indium Corporation.

Indium Corporation produce o gamă de paste de lipit pe baza unei formule speciale, dezvoltată pentru 'low-voiding', adăugând beneficii, precum 'response-to-pause' îmbunătățit, minimizare HiP (head-in-pillow), o bună testare 'in-circuit' ICT și o performanță ridicată SIR.

ZESTRON

High Precision Cleaning

ATRON® DC

Primul agent de spălare din lume pe bază de apă pentru îndepărtarea acoperirilor de protecție de pe paleți, adaptoare speciale și instrumente

ATRON® DC este dezvoltat special pentru putere maximă de îndepărtare a acoperirilor, în același timp prioritizând cel mai înalt nivel de siguranță a operatorului. Este pe bază de apă, pH neutru, îndepărtează cu succes acoperirile de protecție cu rășini (acrylic, urethane, epoxy), precum și unele reziduuri siliconice de pe paleți, adaptoare și instrumente. ATRON® DC poate fi utilizat în toate tipurile de echipamente de spălare de mentenanță, fiind în special eficient în procese ultrasonic și dip tank.

MARTIN®

a finetech company

DOTLINER 07

Robotul de dozare semi-automat este potrivit pentru aplicații care utilizează medii de vâscozitate mică până la mare, în producția de loturi mici și prototipuri.

La roboții de dozare DOTLINER, PCB-ul nu se mișcă, ci este fixat în poziție. Acest lucru facilitează încărcarea și descărcarea PCB-urilor. Suporturile flexibile de PCB MARTIN și instrumentele de susținere ale PCB-ului permit instalarea sigură și stabilă a substraturilor. Mașinile DOTLINER aplică tehnologia de distribuție ATP bine dovedită și sunt cel mai bine pregătite pentru aplicații de microdistribuție. Aceasta implică distribuția de materiale lichide, cum ar fi uleiul, precum și produse cu vâscozitate ridicată, cum ar fi pasta de lipit.

O gamă largă de selecții permit, de exemplu, încălzirea duzei de distribuție, răcirea cartuşului sau măsurarea înălțimii distribuției cu senzor de atingere.

SAKI

Saki se angajează să extindă în continuare capabilitățile 3D-AOI, 3D-AXI, 3D-SPI și 2D-AOI prin dezvoltarea continuă a unor tehnologii mai avansate.

Showroom-ul virtual SAKI este deschis tuturor din întreaga lume 24 de ore pe zi, 7 zile pe săptămână. În plus față de echipamentele expuse, showroom-ul virtual oferă informații detaliate despre produse, soluții de aplicații și videoclipuri conexe.

Vizitatorii facilității interactive pot solicita informații suplimentare despre gama completă de echipamente de inspecție Saki, produse software și soluții Smart Factory și sunt invitați să rezerve o demonstrație online M2M. Navigarea în showroom-ul virtual este ușoară prin simpla mutare a indicatorului pe ecran, la fel ca și navigarea în jurul unui showroom real.

Showroom-ul Virtual poate fi accesat din pagina oficială SAKI www.sakicorp.com

SAKI Virtual Showroom

3D-AOI

Am dezvoltat sistemul nostru original 3D-AOI prin extinderea cunoștințelor noastre de inspecție 2D.

Tehnologia de vârf permite inspecția și măsurarea extrem de rapidă și precisă, îmbunătățind în același timp eficiența producției prin ușurința utilizării.

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

Laser

Taierea cu laser cu fibră optică este cea mai rapidă metodă de tăiere a tablei subțiri de metal. Pretându-se în special pentru aplicațiile care necesită o calitate maximă a suprafeței pe marginile tăiate, aceasta poate fi utilizată pentru a tăia materiale dintre cele mai subțiri până la cele cu grosime medie.

Fasciculul laser concentrat încălzește materialul doar la nivel local, restul piesei brute fiind supuse unei solicitări termice minime sau nule. Astfel, fanta de debitare este puțin mai lată decât fasciculul, iar contururile complexe, filigranate rămân netede și fără bavuri după debitare. În majoritatea cazurilor, nu mai este necesar un proces laborios de prelucrare ulterioară.

Gratie flexibilității sale, procesul de debitare este utilizat frecvent în cazul loturilor de mici dimensiuni, în cazul unei multitudini de variante și în construcția de prototipuri.

Abkant

Abkant (*termenul provine din limba germană, Abkantpresse*) este o mașină unealtă specializată în îndoirea foilor de tablă, folosită în industria confecțiilor metalice. Abkanturile pot fi cu acționare manuală, hidraulică sau servoelectrică. În funcție de traversă, care este mobilă, abkanturile pot fi cu falcă mobilă jos sau cu traversă superioară mobilă (la abkanturile moderne). Controlul unghiului poate fi făcut cu limitatoare sau prin CNC (comandă numerică). Presele abkant CNC se diferențiază după numărul de axe comandate prin CNC.

După tehnologia de îndoire, acestea pot fi cu îndoire pe fundul matriței (*în engleză: coining*) sau în aer. Abkanturile CNC lucrează, de regulă, pe principiul "îndoire în aer", pentru că pot controla foarte precis coborârea cuțitului în prismă.

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 pre-printate 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.

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.

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

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

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 videază, 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 antistatice. 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.

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

Termoformare

Compania noastră realizează piese cu ajutorul tehnologiei de termoformare utilizând materiale de tip HIPS, ABS, PVC, PC – ESD și NON - ESD.

Termoformarea este o tehnologie de turnare și se poate descrie ca orice proces în care este folosită temperatura ridicată pentru a forma/turna plastic.

În procesul de fabricație, plăcile subțiri de materie primă sunt încălzite la temperatura specifică materialului pentru a ușura modelarea acestuia.

În momentul atingerii temperaturii de formare – materia primă este "turnată" peste o matriță via vaccum. După răcirea pieselor termoformate, acestea sunt curățate de excesul de material.

Aceste produse sunt specifice industriei EMS - tăvițe pentru plăci de bază (PCB trays), tăvițe pentru piese / subansamble în industria auto.

Servicii oferite:

- Proiectare produs CAD/CAM 3D
- Prototip - mostră inițială pentru validare / testare
- Design matriță execuție piese
- Matriță - print 3D, POM, ALU - atât pentru faza de prototip cât și pentru producția de masă
- Producție de masă - serii mici / serii mari

Router-ul CNC este un echipament pentru frezare și gravare pentru materiale plastice, aluminiu, plăci bond, plexiglas, PVC, panou compozit, cupru, aliaje.

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

Apă deionizată LTH-CHE-DIW

Apă deionizată, fără conținut de ioni de Ca^{++} și Mg^{++} , obținută prin tratare pe schimbători de ioni.
Se utilizează în toate procesele unde depunerile de cruste de calciu și/sau magneziu pot provoca defecțiuni mecanice sau electrice.

Apă deionizată pură LTH-CHE-DIW-S1

Apă deionizată, din care au fost îndepărtate toate sărurile printr-un proces de osmoză inversă.

- TDS 0
- Conductivitate max 1

Se utilizează în procesele tehnologice unde încărcătura ionică poate provoca descărcări electrice (în special în industria electronică).

Biolyth

Biolyth A – ESD LTH-CHE-Biolyth A-ESD

Soluție pe bază de alcool, cu efect triplu: de curățare, antistatic și biocid.

Biolyth

Biolyth C- ESD LTH-CHE-Biolyth C-ESD

Soluție apoasă, cu conținut de clor activ (obținut prin metoda ECA) are efect triplu: de curățare, antistatic și biocid.
Se utilizează pentru curățare și dezinfecție în toate locurile unde încărcarea electrostatică poate provoca disfuncționalități.

Alcolyth LTH-CHE-Alcolyth

Soluție pe bază de alcool pentru dezinfectarea mâinilor.

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

Semne de siguranță la locul de muncă

Marcarea țevilor

Etichetare pentru logistică

Marcarea zonelor

Însemne vizuale pentru securitatea muncii

Sorbenți industriali

Blocare/marcare

Blocare pentru riscuri electrice

Blocare pentru riscuri mecanice

Lăcăte (standard și personalizate)

Accesorii

Marcarea cablurilor/Identificarea produselor/Imprimante

IMPRIMATE DO-IT-YOURSELF PENTRU SECURITATEA MUNCII

MULTICOLORĂ ȘI FORME DECUPATE MULTICOLORĂ COMPLET COLOR COMPLET COLOR

BMP71	S3000	I3300	S3100	BBP35/37	BBP85	BradyJet J2000	BradyJet J5000
51 mm	100 mm	100 mm	100 mm	100 mm	250 mm	101.6 mm	209.55 mm

IMPRIMATE PENTRU MARCAREA CABLURILOR ȘI TIPĂRIREA SEMNELOR DE SIGURANȚĂ

IMPRIMATE PORTABILE

IMPRIMATE DE BIROU

BMP21-PLUS	BMP41	BMP51	BMP61	BMP71	M611	BBP12	I3300	i5100	i7100
19 mm	25 mm	38 mm	50 mm	51 mm	50 mm	112 mm	106 mm	110 mm	110 mm

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

ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON
OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON
OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON
OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON
OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF
ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON OFF ON

WE are here for you!

Join our free webinars on
www.we-online.com/webinars

Tact Switches

The Tact Switches from Würth Elektronik are characterized by performance stability and long lifetime. All metal elements are corrosion resistant proven by a 48 hours salt spray test. Polyimide tape or silicone rubber protect the switch even in tough environments. The switch range includes various high quality solutions like dip, rotary, detector, micro, slide, rocker switches and encoder. Available from stock. Samples free of charge.

For further information, please visit: www.we-online.com/switch

- IP67
- Long lifetime
- High durability
- Corrosion resistant metal elements
- Full load life cycle test
- Tight tolerance due to automated production

SMT Vertical

SMT Side Push

THT Vertical

THT Right Angled

IP67

Illuminated Solution