

Tehnici de recoltare a energiei pentru a reduce sau chiar elimina necesitatea utilizării bateriilor

Privește mereu spre partea bună a lucrurilor

» 14

RENESAS

Peste
9,6 milioane
de produse
online

DIGIKEY.RO

Găsiți-le aici

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.

Vorbeam cu cineva despre complexitatea articolelor prezentate în revistă.

Cât de mult ar trebui să abordăm detaliile tehnice? Este o temă interesantă, pentru că lucrurile s-au schimbat mult în ultimii, să spunem, 20 de ani, de când am creat Electronica Azi.

O revistă tradițională de electronică se adresa unei comunități restrânse, formată în special din pasionații

(și creatorii) de montaje electronice. Indiferent de profesia lor, existau oameni care iubeau acest domeniu și, bineînțeles, îl înțelegeau până la cel mai mic detaliu. Descrierea unei aplicații tehnice din acele vremuri se adresa acestor cunoscători, pentru ceilalți, însă, era o limbă străină... Din acest punct de vedere, al complexității, nu s-a schimbat nimic. Acum, este o limbă străină și mai dificilă, dar, chiar dacă nu o înțelegem, aplicativitatea unei soluții electronice moderne poate da idei unor oameni din alte domenii de activitate, care pot vedea în aceste soluții oportunități de rezolvare a proiectelor lor.

Unele dintre aplicațiile descrise cu lux de amănunte în trecut există, astăzi, sub forma unor "cutii negre"; nu mai contează ce se întâmplă înăuntrul lor (rămâne un secret al cunoscătorilor 😊) important este ce "știe" să facă această cutie și cine ar putea să o folosească.

Multe alte aplicații (foarte noi de data aceasta, care țin pasul cu tehnologia) sunt strâns legate de conectivitate, de controlul de la distanță, de exemplu și pot fi dezvoltate cu ajutorul a două "cutii negre": telefonul mobil și aplicația în sine. Aici intervine software-ul (o altă limbă străină) care, pur și simplu, face minuni, indiferent de aria ta de activitate. Așa cum în electronică termenul de interfață este dat pentru un dispozitiv, ce are rolul de a converti semnalele electronice astfel încât două module sau sisteme să poată comunica între ele, aceasta cred că ar trebui să fie misiunea un articol destinat, în trecut doar electroniștilor, iar acum unei comunități mult mai largi de specialiști, care ar putea să dezvolte produse noi și inteligente datorită integrării tehnologiei electronice. Ar părea frustrant, poate, pentru un electronist obișnuit cu scheme electronice, cu foi de catalog și alte detalii tehnice avansate să citească un articol care tratează "generalități". Amănunțele "de finețe" nu pot lipsi din această ecuație, însă ar putea fi "mutate" într-un spațiu mult mai amplu, într-o secțiune specială în pagina de internet, de exemplu. În schimb, o concentrare pe descrierea amănunțită a domeniilor de aplicare ale unei soluții electronice, lăsând la o parte explicațiile savante, care ar speria pe mulți, ar putea genera formarea unei noi comunități, extrem de interesată de domeniul electronicii.

Gabriel Neagu

gneagu@electronica-azi.ro

Câștigați un kit de evaluare Microchip ATtiny3217 Xplained Pro

Câștigați un kit de evaluare ATtiny3217 Xplained Pro (ATTINY3217-XPRO) de la Electronica Azi și, dacă nu îl câștigați, primiți un voucher de reducere de 20%, plus livrare gratuită în cazul în care doriți să achiziționați un asemenea produs.

Kitul de evaluare ATtiny3217 Xplained Pro este o platformă hardware pentru evaluarea celor mai recente microcontrolere tinyAVR®. Sprijinit de platforma de dezvoltare integrată Atmel Studio și MPLAB® X, kitul oferă acces ușor la caracteristicile ATtiny3217 și explică modul de integrare a dispozitivului într-un proiect personalizat.

ATtiny3217 Xplained Pro este recomandat pentru evaluarea următoarelor produse: ATtiny3217, ATtiny3216, ATtiny1617, ATtiny1616, ATtiny1614, ATtiny1607, ATtiny1606 și ATtiny1604.

Seria de microcontrolere ATtiny3217 dispune de procesorul AVR® pe 8-biți cu multiplicator hardware, care rulează la o frecvență de până la 20 MHz și are până la 32 KB Flash, 2 KB SRAM și 256B de EEPROM într-o capsulă de 24 de pini. Seria utilizează cele mai recente periferice independente de nucleu (*Core Independent Peripherals*) cu caracteristici de consum redus de putere. Aceasta include, de asemenea, un sistem de evenimente (*Event System - EVSYS*) și periferice analogice inteligente și avansate. Interfețele tactile capacitive cu detectare de proximitate și tehnologie Shield Drive sunt suportate de controlerul tactil periferic QTouch® integrat (*PTC - Peripheral Touch Controller*).

Această serie de microcontrolere este recomandată pentru aplicații de siguranță critică, vizând produse industriale și pentru domeniul auto (IEC 61508 și ISO 26262).

ATtiny3217 Xplained Pro suportă în prezent peste 20 de plăci de extensie - inclusiv conectivitate cu fir și wireless, autentificare criptografică, kituri tactile capacitive QTouch, precum și plăci generice I/O și OLED.

Plăcile de extensie nu sunt incluse în kitul de evaluare ATtiny 3217 Xplained Pro, dar pot fi achiziționate individual.

Pentru a avea șansa de a câștiga un kit de evaluare ATtiny3217 Xplained Pro sau de a primi voucherul de reducere de 20%, inclusiv livrare gratuită, vizitați pagina <https://page.microchip.com/E-Azi-ATtiny.html> și introduceți datele voastre în formularul online.

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

În acest format pot fi vizualizate toate paginile revistei și descărcate în format PDF.

Revistele editurii în format flash pot fi accesate din pagina de internet a revistei "Electronica Azi" sau din pagina web Issuu: <https://issuu.com/esp2000/>

Revistele sunt, de asemenea, disponibile pentru Android sau iOS, descărcând aplicația oferită de Issuu.

2021© - Toate drepturile rezervate.

"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

Privește mereu spre partea bună a lucrurilor

Pag. 14

Tehnici de recoltare a energiei pentru a reduce sau chiar elimina necesitatea utilizării bateriilor

Acest articol prezintă utilizarea controlerului de recuperare energetică (EHC) implementat pe noua familie RE01 de controlere embedded de la Renesas. Controlerul EHC este creat pentru a elimina problema pornirii și pentru a permite dezvoltatorului să gestioneze atât ciclul de pornire al microcontrolerului (fără a consuma prea mult curent), cât și elementele externe de stocare a energiei. În cazul de față, dispozitivele de stocare sunt formate din condensatoare de stocare și baterii secundare sau super-condensatoare.

Acest lucru permite dezvoltatorului să gestioneze cu atenție cantitățile mici de energie generate de sistemul de recuperare energetică și să stocheze energia până în momentul când va fi necesară. Controlerul EHC este suficient de flexibil pentru a opera cu o gamă largă de surse de alimentare prin recuperarea energiei din mediu, cum ar fi celule solare, generatoare termoelectrice, energie obținută din vibrații mecanice și multe alte tipuri de generatoare de putere.

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

<https://issuu.com/esp2000>

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

- 3 | Editorial
- 3 | Câștigați un kit de evaluare
Microchip ATtiny3217 Xplained Pro
- 6 | Proiectare separată, integrare fără probleme
- 8 | Utilizarea unui SiP GPS + celular pentru a implementa aplicații de urmărire a bunurilor în agricultură și în orașe inteligente

- 14 | Privește mereu spre partea bună a lucrurilor
- 18 | Al treilea ciclu de performanță pentru modulele COM
- 22 | Drivere pentru LED-uri de înaltă luminozitate
- 26 | Cum se dezvoltă industria agricolă pe baza unei agriculturi inteligente
- 30 | Distracție și jocuri pentru proiectanții HMI

- 33 | ThunderBoard-React placă senzorială IoT
- 34 | Cum se calculează cel mai bine eroarea totală care apare în calea de semnal a unui convertor digital-analogic (DAC)
- 36 | Cum poate tehnologia LED să aducă dezinfecția UV-C pe piața de masă
- 40 | Farnell semnează un nou acord cu gigantul producător de componente pasive, Yageo

- 41 | Noile unități de măsurare și alimentare – seria NGU – de la Rohde & Schwarz sunt acum disponibile la Farnell
- 42 | Excelență în tehnologia rețelelor
- 45 | Farnell și element14 lansează sondajul 'Femei în inginerie'
- 45 | Digi-Key lansează împreună cu MEAN WELL campania 'Power Focus' pentru a oferi soluții de alimentare
- 46 | Casa digitală

- 52 | LED-uri UV pentru dezinfecție și sterilizare de la ILS
- 56 | Producția de serie mică de electronice – echipamente

- 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

Proiectare separată, integrare fără probleme

Dezvoltare rapidă cu controlere de semnal digital cu nucleu dual, pentru echipele de ingineri proiectanți

Autor:
Tom Spohrer
Microchip Technology

Inginerii de astăzi sunt adesea supuși unor provocări de a dezvolta proiecte din ce în ce mai complexe, dar încadrându-se în termene mai reduse. Cerințele pentru produse care includ caracteristici de siguranță funcțională sau capabilități de comunicație sofisticate aduc în proiect un plus de complexitate și noi provocări. Uneori, aceste provocări sunt complicate și de dispersarea geografică a inginerilor disponibili pentru a lucra la un proiect particular.

De exemplu, o echipă de proiect pentru realizarea unui convertor actual pentru industria auto, ar putea fi compusă din dezvoltatori de firmware pentru surse de tensiune dintr-un anumit loc sau țară și dezvoltatori de firmware pentru pachete de comunicații dintr-un alt loc sau dintr-o altă țară. Integrarea programului dezvoltat în multiple locații în același microcontroler poate crește riscul

asupra depășirii timpului alocat datorită interacțiunii complexe dintre programele firmware proiectate separat.

LANSAREA FAMILIEI DSC CU NUCLEU DUAL

Dezvoltatorii de sisteme care proiectează aplicații finale de control embedded cu multiple echipe software pot beneficia acum de noua familie de controlere de semnal digital (DSC) cu nucleu dual într-un singur cip, ce permite integrarea mai simplă de software. Dispozitivul dsPIC33CH de la Microchip Technology are un nucleu proiectat pentru a funcționa ca *Master*, în vreme ce al doilea nucleu funcționează ca *Slave*.

În această arhitectură *master-slave*, nucleul *slave* poate fi utilizat pentru a executa programe de control dedicate, critice din punct de vedere temporal, în vreme ce nucleul *master* este ocupat cu rularea de funcții la

nivel de sistem, incluzând interfețe cu utilizatorul (*UI – user interface*), monitorizare și comunicații, particularizate pentru aplicațiile finale.

dsPIC33CH este proiectat pentru a facilita dezvoltarea independentă de programe pentru fiecare nucleu de către echipe de dezvoltare separate – dar, mai târziu, să permită integrarea fără probleme, atunci când sunt aduse împreună pe un același cip. Cele două nuclee independente ale sale simplifică dezvoltarea de firmware, permițând o abordare de dezvoltare software multi-echipe, cu două fluxuri de lucru operând în paralel. Buclele de control critice temporal pot fi separate de funcții precum UI, monitorizare și diagnosticare și comunicații. Acest lucru conduce la creșterea vitezei procesului de dezvoltare, permițând optimizarea individuală și eficientă a fiecărui program pe nucleul său, cu o interacțiune minimă între cele două nuclee, simplificând procesul de depanare.

APLICAȚII IDEALE

Familia dsPIC33CH este optimizată pentru aplicații de putere digitală de înaltă performanță, control motoare și aplicații embedded, care necesită algoritmi sofisticăți.

Aplicațiile tipice de putere pentru acest controler cu nucleu dublu includ încărcare wireless, surse de tensiune pentru servere, convertoare DC-DC, încărcătoare și invertoare. Familia este, de asemenea, cunoscută pentru controlul motoarelor pentru pompe, ventilatoare, drone, robotică, unelte de putere și electrocasnice. Fiind controlere de semnal digital de înaltă performanță, aceste dispozitive excelează atunci când sunt utilizate în cazul senzorilor în industria auto, în automatizare și control industrial, precum și în cazul echipamentelor de diagnostic medical. Bucurându-se de avantajul a două nuclee de microcontroler pe aceeași pastilă de siliciu, familia poate oferi performanțele solicitate de gateway-uri și procesoare centrale pentru aplicații IoT.

De exemplu, într-o sursă de tensiune digitală, nucleul *slave* gestionează algoritmi matematici puternici, închizând bucla de control în firmware prin rularea unor algoritmi compensatori cu latență critică, în vreme ce nucleul *master* gestionează independent pachetul de protocol PMBus™ și oferă funcții de monitorizare de sistem, crescând performanțele globale ale sistemului, precum și reacția sa.

Într-o aplicație auto de ventilație, pompă sau alt tip de control al motoarelor, nucleul *slave* poate fi dedicat să execute controlul de viteză și cuplu, critice din punct de vedere al timpului, în vreme ce nucleul *master* rulează rutine de siguranță funcțională și gestionează pachetul CAN-FD (*Controller Area Network Flexible Data-Rate*) pentru comunicații robuste, precum și alte funcții la nivel de sistem, inclusiv monitorizare și diagnosticare.

Și în alte aplicații integrate de înaltă performanță, precum senzori electronici utilizați în sisteme auto sau IoT, nucleul *slave* accelerează funcțiile de matematică intensivă, precum filtrarea DSP a intrărilor senzoriale, în vreme ce nucleul *master* facilitează siguranța în funcționare și toleranța la erori în aplicații critice din punct de vedere al siguranței pentru utilizatori.

PERFORMANȚE RIDICATE

Nucleul *master* are de la 64 la 128 Kilobați de memorie program flash, cu ECC și 16KB RAM, în vreme ce nucleul *slave* dispune de 24KB de memorie program RAM, cu ECC și 4KB de memorie de date RAM. Viteza nucleului pentru *master* este de 90 MIPS la 180MHz, iar cea a nucleului *slave* este de 100 MIPS la 200MHz. Suplimentar, ambele subsisteme de procesoare au propriile lor controlere de întrerupere, generatoare de ceas, porți logice, multiplexoare de intrare/ieșire și PPS.

Dispozitivul este efectiv echivalentul a două DSC-uri complete pe o singură pastilă de siliciu! Cele două nuclee lucrează împreună fără probleme, activând algoritmi avansați pentru îmbunătățirea eficienței și reacției. Suplimentar, fiecare dintre noile nuclee din dispozitivele dsPIC33CH au fost proiectate pentru a livra mai multă performanță decât nucleele curente ale DCS-urilor dsPIC, prin mai mulți regiștri selectați în funcție de context pentru a îmbunătăți reacția la întreruperi, noi instrucțiuni pentru a accelera performanțele DSP (*procesor de semnal digital*) și o mai rapidă executare a instrucțiunilor. Într-un calcul al performanțelor critice utilizat în numeroase surse de alimentare, noul controler obține performanțe de nucleu de aproape două ori mai rapide față de generația anterioară – cu latențe de 280ns, comparativ cu 543ns.

disponibile pe fiecare nucleu includ convertoare analog-digitale de viteză ridicată (ADC), convertoare digital-analogice (DAC) cu generare de forme de undă, comparatoare analogice, amplificatoare analogice cu câștig programabil și semnale PWM (modulare în lățimea pulsului) de înaltă rezoluție cu o rezoluție de 250 ps. Beneficiind de până la 12 canale PWM, controlerul este foarte potrivit pentru surse de tensiune neîntreruptibile (UPS), convertoare DC/DC și surse de tensiune AC/DC.

Dispozitivele din familia dsPIC33CH sunt primele controlere de semnal digital de la Microchip cu nucleu dual pe 16-biți și oferă o integrare fără precedent în capsule mici, de până la 5 mm × 5 mm. Aceste DSC-uri sunt primele dsPIC33-uri capabile de a gestiona CAN-FD pentru comunicație robustă, cu o lățime de bandă crescută.

Un alt avantaj cheie al distribuirii sarcinii de procesare pe două nuclee DSC într-un singur dispozitiv este abilitatea de a obține o mai mare densitate de putere prin frecvențe de comutație mai ridicate (mai mult de 2MHz, prin comparație cu, aproximativ, 1MHz pentru un controler cu un singur nucleu), ceea ce poate conduce la componente mai mici.

Actualizarea în timp real a sistemelor permite firmware-ului să fie updatat cu zero timpi de oprire, ceea ce este în special important în sistemele de mare disponibilitate, precum sursele de tensiune pentru servere. Suplimentar, arhitectura dsPIC33CH permite celor două nuclee să fie programate pentru a se monitoriza unul pe celălalt din motive de siguranță funcțională, facilitând proiectarea unor sisteme robuste. Pentru a reduce costurile sistemelor și dimensiunea de placă necesară, perifericele tipice avansate

Dispozitivele sunt disponibile în opt variante de încapsulare și suportă ecosistemul de dezvoltare MPLAB® de la Microchip, inclusiv mediul de dezvoltare integrat MPLAB X (IDE) gratuit, descărcabil și premiat, precum și configuratorul de cod MPLAB.

CONCLUZIE

dsPIC33CH de la Microchip este optimizat pentru aplicații de control embedded în timp real de înaltă performanță și critice din punct de vedere al timpului. Familia dsPIC33CH permite proiectarea separată a programelor și integrarea fără probleme, reducând în același timp costul și dimensiunile sistemului.

► Microchip Technology
www.microchip.com

Utilizarea unui SiP GPS + celular pentru a implementa rapid aplicații de urmărire a bunurilor în agricultură și în orașe inteligente

Acest articol descrie tendințele și cerințele de proiectare ale aplicațiilor de urmărire a bunurilor. Apoi descrie o soluție SiP (System-in-package) GPS + celular de bandă îngustă de la Nordic Semiconductor și prezintă cum se poate simplifica foarte mult implementarea dispozitivelor celulare cu GPS pentru urmărirea bunurilor, precum și alte aplicații IoT pentru agricultură și orașe inteligente.

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

Dezvoltatorii dispozitivelor pentru Internetul Lucrurilor (IoT) și al sistemelor de urmărire a bunurilor pentru industrie, agricultură și orașe inteligente au nevoie de o modalitate de a comunica pe distanțe mari, la o putere minimă, pentru perioade lungi de timp. Tehnologiile wireless, cum ar fi tag-uri RFID, Bluetooth și Wi-Fi, sunt deja utilizate pe scară largă pentru soluțiile de urmărire a bunurilor, dar au o autonomie limitată și consumă prea multă energie. Ceea ce este necesar, este o combinație

între GPS și adaptarea infrastructurii existente, cum ar fi rețelele celulare, care sunt deja implementate pe scară largă și sunt proiectate pentru comunicații la distanțe mai mari decât cele disponibile cu Wi-Fi sau Bluetooth.

Rețelele celulare bazate pe LTE au fost inițial create pentru conectivitate wireless cu lățime de bandă largă pentru produse și dispozitive mobile. Pe de altă parte și aplicațiile IoT pot utiliza tehnologii celulare cu bandă îngustă și consum redus de energie, cum ar fi

LTE-M (*Long-Term Evolution for Machines*) și IoT cu bandă îngustă (NB-IoT). Totuși, proiectarea RF / wireless este dificilă, iar dezvoltatorii care nu au o experiență extinsă, în special în ceea ce privește rețeaua celulară, se confruntă cu mari dificultăți în implementarea unui proiect funcțional, care optimizează performanța wireless și consumul de energie, îndeplinind în același timp criteriile internaționale de reglementare, atât pentru serviciile de localizare celulară, cât și pentru GPS, precum și cerințele specifice ale transportatorului.

De ce este din ce în ce mai importantă urmărirea bunurilor

Capabilitatea de a livra produse în mod eficient este vitală pentru comerț: doar Amazon a livrat aproximativ 5 miliarde de pachete în 2019, cheltuind aproape 38 de miliarde de dolari cu costurile de expediere – o creștere cu 37%, comparativ cu anul 2018. Pentru orice companie de transport,

întârzierile, avariile și furtul produc o presiune semnificativă asupra producătorilor, distribuitorilor și clienților. Pentru Amazon, aproape un sfert din pachetele livrate au fost returnate, motivul pentru 21% dintre acestea fiind acela că pachetele ajunse la clienți erau deteriorate.

Amazon nu este singura companie care alocă transportului o parte semnificativă din bugetul ei. Potrivit raportului "State of Logistics" din 2020 al Council of Supply Chain Management Professionals (CSCMP), companiile au cheltuit aproape 1,7 trilioane de dolari pe costurile de transport în 2019 – o cheltuială care reprezintă 7,6% din produsul intern brut (PIB) al SUA. La acest nivel, abilitatea de a urmări coletele, de a identifica întârzierile și cazurile de daune poate oferi un beneficiu semnificativ furnizorilor și cumpărătorilor pentru a corecta problemele de expediere.

În afară de urmărirea pachetelor prin lanțul de aprovizionare, majoritatea întreprinderilor au nevoie de metode îmbunătățite pentru a-și urmări propriile bunuri și pentru a localiza articolele livrate greșit. Cu toate acestea, jumătate din companii, încă, înregistrează manual bunurile, iar dintre acestea, multe se bazează pe angajați pentru a căuta prin depozite, fabrici și alte locații fizice pentru a găsi bunurile lipsă.

Compararea tehnologiilor de conectivitate pentru urmărirea bunurilor

Deși au apărut o serie de soluții care ajută la automatizarea urmăririi bunurilor, tehnologiile aflate la baza acestora au o suprafață de acoperire limitată, sunt scumpe din punct de vedere al costului unitar sau au cerințe ridicate de alimentare cu energie electrică. Această condiție din urmă este esențială deoarece dispozitivele IoT comandate de la distanță precum și cele de urmărire a bunurilor sunt dispozitive alimentate de la baterii.

Metodele de urmărire convenționale bazate pe identificarea pasivă a frecvenței radio (RFID) nu pot furniza date în timp real în timpul tranzitului și necesită ca pachetele să treacă prin anumite puncte fizice de control pentru a detecta eticheta RFID atașată unui pachet. Etichetele RFID active, alimentate cu baterii sunt capabile să furnizeze date de localizare în timp real, dar necesită infrastructură suplimentară și rămân limitate în materie de acoperire.

Comparativ cu etichetele RFID, tehnologiile Bluetooth de joasă energie (BLE) și Wi-Fi oferă o autonomie mai mare într-o zonă de acoperire echipată cu locatoare pentru fiecare tehnologie. Disponând de un ecosistem bogat de dispozitive și software, tehnolo-

giile BLE și Wi-Fi sunt deja utilizate în aplicații bazate pe locație, cum ar fi urmărirea contactelor COVID-19 și, respectiv, serviciile convenționale de localizare în timp real (RTLS). Datorită funcției de găsim a direcției, existente în Bluetooth 5.1, locația unei etichete poate fi calculată cu precizie pe baza datelor **AoA** (*Angle-of-Arrival – unghi de sosire*) și **AoD** (*Angle-of-Departure – unghi de plecare*) (Figura 1).

Figura 1
Capabilitățile avansate de găsim a direcției oferite de tehnologia Bluetooth permit localizarea precisă a unei etichete în spațiul tridimensional.

În timp ce aplicațiile BLE rămân limitate la aplicații cu rază scurtă de acțiune, raza mai mare a conexiunii Wi-Fi poate fi mai eficientă pentru utilizarea în aplicații de urmărire a bunurilor dintr-un depozit sau campus de întreprindere. Cu toate acestea, etichetele Wi-Fi RTLS sunt în mod obișnuit dispozitive scumpe cu cerințe de alimentare, care fac bateriile impracticabile, limitându-și astfel utilizarea la urmărirea bunurilor mai mari și mai scumpe. În același timp, o soluție cu

implementare la scară largă, ce utilizează oricare dintre aceste tehnologii, poate suferi din cauza zgomotului crescut în lățimea de bandă a recepției, ducând la pachete pierdute sau corupte și degradarea capabilităților de detectare a locației.

În ciuda utilizării lor potențiale pentru urmărirea bunurilor la nivel local, niciuna dintre cele trei tehnologii (RFID, BLE și Wi-Fi) nu poate oferi plaja de acoperire necesară pentru a urmări cu ușurință un bun, odată ce acesta părăsește depozitul sau campusul întreprinderii. Abilitatea de a urmări un pachet sau o parte a unui echipament, la nivel regional sau chiar global, depinde de disponibilitatea unei tehnologii wireless, care este capabilă să ofere atât o acoperire extinsă, cât și operarea la un consum redus de putere.

Alternativele bazate pe tehnologii de bandă ultra-largă (UWB) cu consum mic de putere pot atinge o autonomie semnificativă, dar acoperirea rețelei rămâne limitată. De fapt, există puține alternative care pot oferi o acoperire globală deja disponibilă prin soluții de rețele WAN cu consum redus de putere (LPWAN), bazate pe standardele tehnologice LPWAN definite de 3GPP (3rd Generation Partnership Project) – consorțiul internațional care definește standardele de comunicații mobile.

Obținerea acoperirii globale prin conectivitate celulară

Printre standardele 3GPP, cele bazate pe tehnologiile LTE-M și NB-IoT au fost create special pentru a oferi un protocol celular relativ ușor, potrivit cu cerințele IoT pentru viteza de transfer de date, lățimea de bandă și consumul de putere. ➤

Figura 2:
nRF9160 SiP de la Nordic Semiconductor combină un SoC cu procesor de aplicații și modem LTE cu alte componente necesare pentru a implementa un model compact bazat pe rețea celulară cu consum redus de putere, utilizat pentru urmărirea bunurilor sau pentru alte aplicații IoT.

Definit în 3GPP, Versiunea 13, LTE Cat M1 este un standard LTE-M, care acceptă 1 Mbit/s, atât pentru descărcare (*downlink*) cât și pentru încărcare (*uplink*), cu o latență de 10 până la 15 milisecunde (ms) și o lățime de bandă de 1,4 MHz. De asemenea, definit în 3GPP, Versiunea 13, Cat-NB1 este un standard NB-IoT, care oferă 26 Kbiți/s la descărcare și 66 Kbiți/s la încărcare cu latență de 1,6 până la 10 s și lățime de bandă de 180 kilohertz (kHz). Definit în 3GPP, Versiunea 14, un alt standard NB-IoT – Cat-NB2 – oferă viteze de transfer de date mai mari, la 127 Kbiți/s descărcare și 159 Kbiți/s încărcare.

Deși caracteristicile specifice acestor două clase de tehnologie LPWAN depășesc cu mult scopul acestui scurt articol, ambele pot servi în mod eficient pentru aplicații tipice de urmărire a bunurilor. Combinate cu senzori și capabilități de poziționare globală prin satelit (GPS) în pachete compacte, soluțiile de urmărire a bunurilor bazate pe rețele celulare LPWAN (LTE-M sau NB-IoT) pot suporta cerințele necesare pentru managementul bunurilor și pentru logistica de tip *end-to-end*.

Având în vedere potențialul LPWAN de a obține o eficiență mai mare și economii legate de costuri, tehnologia celulară LPWAN continuă să joace un rol mare în logistică. Odată cu disponibilitatea soluției **nRF9160** SiP de la Nordic Semiconductor, dezvoltatorii pot satisface mai rapid și mai ușor cererea tot mai mare de dispozitive bazate pe LPWAN necesare pentru urmărirea mai eficientă a bunurilor sau pentru alte aplicații IoT.

Cum poate un dispozitiv SiP să ofere o soluție utilă pentru urmărirea bunurilor

Dispozitivul de la Nordic Semiconductor, nRF9160 SiP cu consum redus de putere, combină un sistem pe cip (SoC) Nordic Semiconductor nRF91 cu circuite de suport pentru a oferi o soluție completă de conectivitate LPWAN într-o capsulă LGA (*Land Grid Array*) de 10 mm × 16 mm × 1,04 mm. Împreună cu un microcontroler bazat pe **Arm® Cortex®-M33** dedicat procesării aplicațiilor, variantele nRF91 SoC integrează un modem LTE-M în **nRF9160-SIAA** SiP, modemul NB-IoT în **nRF9160-SIBA** SiP și ambele (LTE-M și NB-IoT), precum și GPS în **nRF9160-SICA** SiP. Mai mult, nRF9160 SiP este pre-certificat pentru a îndeplini cerințele celulare globale, regionale și de transport, permițând dezvoltatorilor să implementeze rapid soluții de conectivitate celulară fără întârzierile asociate în mod obișnuit cu testarea conformității.

Toate versiunile SiP combină procesorul de aplicații bazat pe microcontroler și modemul cu un set extins de componente periferice,

inclusiv un convertor analog-digital pe 12-biți (ADC) adesea necesar în proiectarea senzorilor. SiP-ul mai include, în plus, un SoC cu un front-end RF, un circuit integrat de management a puterii (PMIC) și componente suplimentare pentru a crea o soluție de conectivitate LPWAN (Figura 2).

Funcționând ca procesor gazdă, microcontrolerul de pe SoC integrează o serie de capabilități de securitate, create pentru a satisface cererea tot mai mare de securitate a dispozitivelor conectate, inclusiv dispozitivele IoT și sistemele de urmărire a bunurilor. Bazându-se pe arhitectura Arm Trust Zone, microcontrolerul încorporează un bloc de securitate Arm Cryptocell, care combină un acceleror criptografic cu cheie publică, cu mecanisme destinate

Cum realizează nRF9160 SiP o conectivitate celulară cu consum mic de putere

nRF9160 SiP combină funcționalitatea sa hardware extinsă cu un set complet de caracteristici de management a puterii. PMIC-ul său inclus este susținut de o unitate de management a puterii (**PMU – Power Management Unit**) care monitorizează consumul de putere și pornește și oprește automat semnalele de ceas și stabilizatoarele de alimentare pentru a atinge cel mai mic consum de putere posibil (Figura 3).

Pe lângă un mod de putere “*System OFF*”, al cărui rol este de a menține alimentarea doar pentru circuitele necesare pentru “*trezirea*” dispozitivului, PMU acceptă o pereche de sub-moduri de putere “*System ON*”. După pornirea la reinițializare (POR),

Figura 3: nRF9160 SiP include un PMU care controlează automat semnalele de ceas și alimentează stabilizatoarele pentru a optimiza consumul de putere.

pentru a proteja datele sensibile. În plus, o unitate securizată de management a cheilor (KMU) oferă stocare sigură pentru mai multe tipuri de date secrete, inclusiv perechi de chei, chei simetrice, hash-uri și date private. O unitate separată de protecție a sistemului (**SPU – System Protection Unit**) oferă, de asemenea, acces sigur la memorii, periferice, pini ai dispozitivului și alte resurse.

În timpul operării, microcontrolerul de pe SoC acționează ca gazdă, executând software-ul aplicației, precum și pornirea și oprirea modemului. În afară de răspunsul la comenzile de pornire și oprire provenite de la gazdă, modemul gestionează propriile operațiuni folosind blocurile sale complementare integrate, inclusiv un procesor dedicat, un transceiver RF și un modem baseband. Rulând firmware-ul său integrat, modemul suportă complet 3GPP LTE versiunea 13 Cat-M1 și Cat-NB1. Versiunea 14 Cat-NB2 este suportată în hardware, dar necesită firmware suplimentar pentru a funcționa.

dispozitivul intră în sub-modul de consum redus de putere, care plasează anumite blocuri funcționale într-o stare inactivă, inclusiv procesorul aplicației, modemul și perifericele. În această stare, PMU pornește și oprește automat ceasurile și stabilizatoarele de tensiune pentru diferite blocuri, după cum este necesar.

Dezvoltatorii pot înlocui modul implicit de consum redus de putere, trecând, în schimb, la un sub-mod cu latență constantă. În acest sub-mod, PMU menține alimentarea pentru anumite resurse, tranzacționând o creștere incrementală a consumului de putere pentru a avea abilitatea de a oferi o latență de răspuns previzibilă. Dezvoltatorii pot beneficia și de un al treilea mod de putere folosind pinul de activare extern, care oprește întregul sistem. Această capabilitate ar fi (tipic) folosită în proiectarea unui sistem care ar utiliza nRF9160 SiP drept coprocesor de comunicații, fiind controlat de procesorul principal al sistemului gazdă.

Figura 4: Modemul sistemului nRF9160 SiP suportă recepție discontinuă extinsă, care permite dispozitivelor să realizeze economii considerabile de putere, utilizând modul sleep pentru o perioadă de timp negociată cu rețeaua celulară.

Figura 5: Protocolul PSM celular, permite dispozitivelor să profite de modurile de repaus cu consum redus de putere, fără a suporta consumul de putere în timpul reconectării, prin negocierea unor perioade specifice în care acestea nu sunt accesibile.

Aceste caracteristici de optimizare a puterii permit SiP-ului să realizeze o funcționare cu consum redus, necesară pentru a asigura o durată de viață extinsă a bateriei într-un dispozitiv de urmărire a bunurilor. De exemplu, cu microcontrolerul în stare de repaus și cu modemul oprit, SiP consumă doar 2,2 microamperi (μA) cu contorul în timp real activ. Cu microcontrolerul și modemul oprite și alimentarea menținută doar pe circuitele de "trezire" bazate pe intrările și ieșirile de scop general (GPIO), SiP consumă doar 1,4 μA .

SiP continuă să ofere operare cu consum redus de putere în timp ce execută diverse sarcini de procesare. De exemplu, rularea valorii de referință CoreMark la un ceas de 64 MHz necesită doar aproximativ 2,2 miliamperi (mA). Desigur, pe măsură ce sunt activate mai multe periferice, consumul de putere crește în consecință. Cu toate acestea, multe aplicații de monitorizare bazate pe senzori pot funcționa, adesea, eficient la rate de operare reduse, care ajută la menținerea unui consum minim de putere. De exemplu, consumul de curent pentru registrul de aproximare succesivă (SAR) ADC scade de la 1288 mA la mai puțin de 298 mA la trecerea de la un ceas de precizie ridicată la un ceas de precizie scăzută, cu o eșantionare, în ambele scenarii, de 16000 de eșantioane pe secundă. Dispozitivul folosește și alte caracteristici de optimizare a puterii pentru celelalte blocuri funcționale, inclusiv GPS. În modul normal de operare, urmărirea continuă cu GPS consumă aproximativ 44,9 mA. Activând un mod de economisire a puterii pentru GPS, consumul de curent pentru urmărirea continuă scade la 9,6 mA. Prin reducerea ratei de eșantionare GPS de la continuu la fiecare două minute, aproximativ, dezvoltatorii pot reduce semnificativ consumul de putere. De exemplu, modulul GPS consumă doar 2,5 mA atunci când efectuează

o transmisie unică GPS la fiecare două minute. Suportul dispozitivului pentru alte moduri de operare, cu scopul economisirii puterii se extinde și la modemul nRF9160 SiP. Cu acest dispozitiv, dezvoltatorii pot activa funcții de modem care suportă protocoale celulare create special pentru a reduce consumul de putere al dispozitivelor conectate, alimentate de la baterie.

Utilizarea protocoalelor celulare de mică putere

La fel ca în cazul oricărui dispozitiv wireless, cel mai mare factor care contribuie la consumul de putere, în afară de procesorul gazdă, este, uzual, subsistemul radio. Sub-sistemele radio celulare convenționale profită de protocoalele de economisire a puterii, încorporate în standardul celular. Telefoanele inteligente și alte dispozitive mobile folosesc, tipic, o capacitate numită recepție discontinuă (DRX – Discontinuous Reception), care permite dispozitivului să oprească receptorul radio pentru o perioadă de timp acceptată de rețeaua operatorului. În mod similar, protocolul extins de recepție discontinuă (eDRX) permite dispozitivelor

cu consum redus de putere, precum dispozitivele de urmărire a bunurilor sau alte dispozitive IoT, alimentate de la baterii, să specifice cât timp intenționează să "doarmă" înainte de a reveni în rețea. Activând operația eDRX, un dispozitiv LTE-M poate sta în modul de repaus (sleep) timp de aproximativ 43 de minute, iar un dispozitiv NB-IoT poate ajunge să "doarmă" chiar și 174 de minute, prelungind considerabil durata de viață a bateriei (Figura 4).

Un alt mod de operare celular, numit mod de economisire a puterii (PSM – power save mode), permite dispozitivelor să rămână înregistrate în rețeaua celulară chiar și în timp ce sunt în modul sleep și nu pot fi accesate de rețea. În mod normal, dacă o rețea celulară nu poate să găsească un dispozitiv într-o anumită perioadă de timp, va încheia conexiunea cu dispozitivul și va solicita dispozitivului să execute o procedură de reconectare, care consumă o cantitate incrementală de putere. În timpul operării pe termen lung a unui dispozitiv alimentat de la baterii, acest mic consum repetat de energie poate epuiza sau reduce semnificativ încărcarea bateriei. ➤

Figura 6: Utilizând Nordic Semiconductor nRF9160 SiP, dezvoltatorii au nevoie de câteva componente suplimentare pentru a implementa proiectarea hardware a unui dispozitiv complet de urmărire a bunurilor sau a unui alt dispozitiv IoT – bazat pe tehnologia celulară.

Un dispozitiv activează PSM-ul furnizând rețelei un set de valori ale timer-ului, care indică momentul când acesta va deveni disponibil periodic și cât timp va rămâne accesibil înainte de a reveni la modul de repaus (Figura 5). Datorită negocierii PSM,

9160 SiP cu un dispozitiv Bluetooth, cum ar fi microcontrolerul **NRF52840** cu conexiune Bluetooth de la Nordic Semiconductor și cu senzori, pentru a implementa un dispozitiv sofisticat de urmărire a bunurilor, bazat pe GPS, prin intermediul rețelei celulare, care

oferă utilizatorilor acces la date cu ajutorul telefoanelor inteligente și a altor dispozitive mobile cu comunicație Bluetooth.

Oferind o pereche de kituri de dezvoltare, Nordic Semiconductor asigură suport dezvoltatorilor pentru a începe rapid să creeze și să evalueze proiecte bazate pe rețele celulare. Pentru prototiparea rapidă a aplicațiilor de urmărire a bunurilor, platforma de dezvoltare pentru rețele celulare IoT **NRF6943 THINGY:91** de la Nordic Semiconductor oferă un sistem complet alimentat de la baterie, care integrează sistemul nRF 9160 SiP, un dispozitiv Bluetooth NRF52840, o mulțime de senzori, componente de bază pentru interfața cu utilizatorul, un acumulator reîncărcabil de 1400 mAh și o cartelă SIM pentru a permite conectivitatea celulară prealabilă (Figura 7).

Pentru o dezvoltare personalizată, kitul Nordic Semiconductor **NRF9160-DK** servește atât ca platformă de dezvoltare imediată, dar și ca referință pentru noi proiecte. Deși nu include senzori, precum THINGY:91, kitul NRF9160-DK combină un circuit nRF9160 SiP cu un dispozitiv Bluetooth NRF52840 și include o cartelă SIM împreună cu mai mulți conectori, inclusiv o interfață de depanare SEGGER J-Link (Figura 8).

Pentru dezvoltarea software a unei aplicații de urmărire a bunurilor, Nordic include un exemplu complet de aplicație bazat pe **nRF9160**, cu ajutorul kitului său de dezvoltare software (SDK) **nRF Connect**. SDK combină biblioteca de software **nrflib** de la Nordic pentru sistemele sale pe cip (SoC),

Figura 7: Kit-ul de dezvoltare pentru rețele celulare, IoT NRF6943 THINGY: 91, de la Nordic Semiconductor oferă o platformă completă pentru prototiparea rapidă a aplicațiilor bazate pe senzori cu conectivitate atât celulară, cât și Bluetooth.

rețeaua operatorului nu deconectează dispozitivul. De fapt, dispozitivul se poate activa oricând și poate relua comunicările. Avantajul este că își folosește modul de repaus cu putere redusă atunci când nu are nimic de comunicat, fără a-și pierde abilitatea de a se activa după cum este necesar și de a comunica instantaneu. NRF9160 SiP suportă atât eDRX, cât și PSM, permițând dispozitivului să mențină funcționarea cu un consum minim de putere. Când este inaccesibil, cu modul PSM, dispozitivul consumă doar 2,7 μA. eDRX folosește doar ceva mai mult curent, consumând 18 μA în operare Cat-M1 sau 37 μA în operare Cat-NB1, în timp ce utilizează cicluri de 82,91 secunde.

Dezvoltarea soluțiilor de urmărire a bunurilor, cu consum redus de putere

Implementarea proiectării hardware pentru un dispozitiv de urmărire a bunurilor bazat pe nRF9160 SiP necesită câteva componente suplimentare, precum componente de decuplare, antene și alte circuite de potrivire pentru antene GPS și LTE (Figura 6). Dezvoltatorii pot combina cu ușurință nRF

Figura 8: Kit-ul NRF9160-DK de la Nordic Semiconductor oferă o platformă de dezvoltare cuprinzătoare pentru implementarea aplicațiilor personalizate bazate pe rețele celulare pentru urmărirea bunurilor și alte soluții IoT.

o variantă a sistemului de operare în timp real (RTOS) Zephyr Project pentru dispozitive cu resurse limitate și o variantă a bootload-erului securizat al proiectului MCOboot de la Nordic.

Kiturile THINGY: 91 și NRF9160-DK sunt preîncărcate cu aplicația de urmărire a bunurilor creată pentru a se conecta cu propria platformă Nordic **nRF Cloud** IoT. Folosind parametrii pre-configurați cu oricare dintre kituri, dezvoltatorii pot începe imediat să evalueze o aplicație de urmărire a bunurilor dezvoltată pe baza unei rețele celulare, dar și să-și proiecteze propriile aplicații.

Împreună cu firmware-ul preprogramat, Nordic oferă cod sursă complet pentru aplicația de urmărire a bunurilor. Examinând acest cod, dezvoltatorii pot dobândi o

înțelegere mai profundă a capacităților NRF9160 SiP și a modului cum acesta poate fi utilizat pentru a suporta localizare GPS și conectivitate LTE-M/NB-IoT într-o aplicație de urmărire de bunurilor.

Rutina principală din următorul exemplu ilustrează modelele de proiectare de bază pentru implementarea unei aplicații personalizate de urmărire a bunurilor. La început, rutina principală apelează o serie de rutine de inițializare. Printre acestea, o rutină de inițializare configurează modulul și stabilește conexiunea LTE prin trimiterea unei serii de șiruri de atenționare (AT) pentru a defini parametrii de conexiune și apoi utilizează funcționalitatea încorporată a modemului pentru a se conecta la rețeaua operatorului.

O altă rutină, *work_init*, inițializează un set de cozi de așteptare Zephyr RTOS, inclusiv cele pentru senzori, GPS și butoanele plăcii de dezvoltare (Listing 1).

În timpul acestei faze de inițializare, funcțiile asociate fiecărui apel de inițializare a cozii de așteptare își îndeplinesc propriile sarcini de inițializare specifice, inclusiv cele necesare pentru a efectua actualizările necesare. De exemplu, funcția *sensors_start_work_fn* apelată de *work_init* configurează un mecanism de interogare, care poate apela periodic o funcție, *env_data_send*, ce trimite datele senzoriale în cloud (Listing 2).

Atunci când exemplul de aplicație de urmărire a bunurilor rulează pe kitul de dezvoltare IoT NRF6943 THINGY:91 de la Nordic Semiconductor, aplicația trimite datele curente de la senzorii integrați pe THINGY:91. Când aplicația rulează pe kitul de dezvoltare NRF9160-DK, aceasta trimite date simulate folosind o rutină de simulare a senzorului inclusă în SDK. Dezvoltatorii pot extinde cu ușurință acest pachet software pentru a implementa propriile aplicații de urmărire a bunurilor sau pot folosi exemplele de cod pentru a implementa propria lor arhitectură de aplicații.

Concluzii

Folosind metode convenționale, abilitatea de a urmări pachete importante sau de a localiza bunuri de mare valoare în mediul agricol sau în orașele inteligente a fost limitată la tehnologiile wireless, precum RFID, Bluetooth și Wi-Fi. Proiectanții au nevoie de o rază mai mare de acțiune, precum și de informații mai precise despre locul în care se află bunul pentru perioade mai lungi de timp. Standardele celulare LTE de consum redus, precum LTE-M sau NB-IoT, combinate cu GPS, pot îndeplini aceste cerințe, dar implementarea poate fi o provocare, datorită dificultății și diferitelor aspecte ale proiectării RF.

După cum a fost prezentat în acest articol, sistemul SiP de la Nordic Semiconductor oferă o soluție utilă în urmărirea bunurilor cu o rază lungă de acțiune și cu consum redus de putere. Folosind acest SiP pre-certificat și kiturile sale de dezvoltare, dezvoltatorii pot evalua rapid conectivitatea celulară, pot realiza prototipurile de aplicații GPS pentru urmărirea bunurilor bazate pe rețele celulare și pot construi dispozitive personalizate de urmărire a bunurilor, care beneficiază din plin de acoperirea extinsă și de cerințele de consum redus de putere ale conectivității celulare LTE-M și NB-IoT.

► Digi-Key Electronics
www.digikey.ro

Copy
static void work_init(void)
{

```
k_work_init(&sensors_start_work, sensors_start_work_fn);
k_work_init(&send_gps_data_work, send_gps_data_work_fn);
k_work_init(&send_button_data_work, send_button_data_work_fn);
k_work_init(&send_modem_at_cmd_work, send_modem_at_cmd_work_fn);
k_delayed_work_init(&send_agps_request_work, send_agps_request);
k_delayed_work_init(&long_press_button_work, long_press_handler);
k_delayed_work_init(&cloud_reboot_work, cloud_reboot_handler);
k_delayed_work_init(&cycle_cloud_connection_work,
 cycle_cloud_connection);
k_delayed_work_init(&device_config_work, device_config_send);
k_delayed_work_init(&cloud_connect_work, cloud_connect_work_fn);
k_work_init(&device_status_work, device_status_send);
k_work_init(&motion_data_send_work, motion_data_send);
k_work_init(&no_sim_go_offline_work, no_sim_go_offline);
#if CONFIG_MODEM_INFO
 k_delayed_work_init(&rsrp_work, modem_rsrp_data_send);
#endif /* CONFIG_MODEM_INFO */
}
```

Listing 1

Copy
static void env_data_send(void)
{

```
[code deleted]
 if (env_sensors_get_temperature(&env_data) == 0) {
 if (cloud_is_send_allowed(CLOUD_CHANNEL_TEMP, env_data.value) &&
 cloud_encode_env_sensors_data(&env_data, &msg) == 0) {
 err = cloud_send(cloud_backend, &msg);
 cloud_release_data(&msg);
 if (err) {
 goto error;
 }
 }
 }

 if (env_sensors_get_humidity(&env_data) == 0) {
 if (cloud_is_send_allowed(CLOUD_CHANNEL_HUMID,
 env_data.value) &&
 cloud_encode_env_sensors_data(&env_data, &msg) == 0) {
 err = cloud_send(cloud_backend, &msg);
 cloud_release_data(&msg);
 if (err) {
 goto error;
 }
 }
 }
}
[code deleted]
```

Listing 2

Priveste mereu spre partea bună a lucrurilor

Tehnici de recoltare a energiei pentru a reduce sau chiar elimina necesitatea utilizării bateriilor

Acest articol prezintă utilizarea controlerului de recuperare energetică (EHC) implementat pe noua familie RE01 de controlere embedded de la Renesas. Controlerul EHC este creat pentru a elimina problema pornirii și pentru a permite dezvoltatorului să gestioneze atât ciclul de pornire al microcontrolerului (fără a consuma prea mult curent), cât și elementele externe de stocare a energiei. În cazul de față, dispozitivele de stocare sunt formate din condensatoare de stocare și baterii secundare sau super-condensatoare.

Acest lucru permite dezvoltatorului să gestioneze cu atenție cantitățile mici de energie generate de sistemul de recuperare energetică și să stocheze energia până în momentul când va fi necesară. Controlerul EHC este suficient de flexibil pentru a opera cu o gamă largă de surse de alimentare prin recuperarea energiei din mediu, cum ar fi celule solare, generatoare termoelectrice, energie obținută din vibrații mecanice și multe alte tipuri de generatoare de putere.

Autor: **Graeme Clark**
Principal Engineer, Renesas Electronics

RENESAS

Mulți dintre dezvoltatorii de astăzi au sarcina de a proiecta senzori cu consum redus de putere pentru a putea fi utilizați în Internetul lucrurilor (IoT). Acești senzori vor fi integrați pe străzile noastre, în birourile și fabricile noastre, urmând să colecteze date timp de ani de zile și să le partajeze în cloud, cel mai probabil prin tehnologie wireless. Desigur, aceste produse vor trebui, de asemenea, să aibă un cost redus și să necesite întreținere redusă sau deloc, deoarece multe vor fi poziționate în locuri greu accesibile. Astăzi, aceste dispozitive trebuie să fie, de

asemenea, fiabile și etice din punct de vedere al utilizării materialelor și a energiei, contribuind în același timp cât mai puțin posibil la schimbările climatice.

Folosirea bateriilor drept sursă de putere este unul dintre domeniile cheie pe care dezvoltatorii trebuie să le abordeze. Aici apar o serie de provocări legate de durata limitată de viață și fiabilitatea produselor, materialele de fabricație, problemele de expediere, precum și de reglementările privind eliminarea/reciclarea bateriilor la sfârșitul duratei lor de viață.

Cu toate acestea, putem privi partea bună a lucrurilor, deoarece există o soluție care ne-ar permite să eliminăm sau, cel puțin, să reducem dimensiunea bateriei.

Putem folosi energia care ne înconjoară, fie sub formă de lumină, mișcare, căldură sau altă formă, pentru a alimenta produsele noastre.

Acest lucru devine realizabil pentru o gamă mai largă de produse datorită ultimei generații de surse de putere bazate pe tehnologii de recuperare a energiei.

Acestea sunt capabile să recolteze cantități suficiente de energie electrică din cantități tot mai mici de energie provenite din mediu, fiind acum capabile să utilizeze aceste cantități mici de energie și mai eficient, pentru a alimenta produsele atunci când este necesar.

Pentru a permite dezvoltatorilor să proiecteze cu ușurință produse care recoltează energia din jurul nostru pentru a fi folosită ca surse de alimentare, Renesas a implementat un controler de recuperare energetică pe familia de controlere embedded RE01. Aceste dispozitive sunt create pe baza noului proces de aplicare a siliciului pe o peliculă subțire de oxid de siliciu (*SOTB - Silicon On Thin Buried Oxide*) care oferă un consum de curent (activ) de până la 10 μA /MHz, acestea fiind ideale pentru senzorii inteligenți alimentați prin tehnici de recuperare energetică.

Cea mai mare problemă cu care trebuie să se confrunte proiectanții la realizarea unui produs folosind o sursă de alimentare cu recuperare energetică din mediu, este curentul de pornire al circuitelor, în special al microcontrolerului (MCU). La alimentarea unui microcontroler, circuitul de resetare la pornire (*power-on reset*) va elibera linia de reinițializare odată ce există un nivel suficient de tensiune pe pinul de alimentare.

Acest lucru poate necesita o cantitate semnificativă de curent, adesea mulți mA, pe care majoritatea surselor mici cu recuperare energetică nu le pot furniza. În acest punct, microcontrolerul nu va funcționa corect, deoarece alimentarea "cade", iar pornirea va eșua.

componente din sistem. Pentru simplitate, în acest articol ne vom concentra asupra cazului de utilizare a celulelor solare.

Figura 2 prezintă o diagramă bloc simplificată a controlerului EHC. Aceasta ilustrează celula solară, care furnizează energie dispozitivului, condensatorul extern de stocare,

Item	Value	Unit
Power Supply voltage for System (VCC/IOVCC)	1.62 to 3.6V	System
Power Supply voltage for IO0 (IOVCC0)	1.62 to 3.6V	General I/O and SPI etc...
Power Supply voltage for IO1 (IOVCC1)	1.62 to 3.6V	General I/O and MIP etc...
Power Supply voltage for IO2 (IOVCC2)	1.62 to 3.6V	General I/O
Power Supply voltage for Analog-IP (AVCC0)	1.62 to 3.6V	14bADC, TSN, VREF
Power Supply voltage for Analog-IP (AVCC1)	1.62 to 3.6V	DAC, ACMP
Power Supply voltage for USB (USBVCC)	3.0 to 3.6V	USB transceiver

Figura 3: Domenii de putere I/O

© Renesas Electronics

În proiectele embedded care folosesc sisteme mici de recuperare energetică, vorbim de obicei despre cantități reduse de putere. De exemplu, o celulă solară de 25 cm^2 cu un nivel de lumină de 200 LUX, comparabil cu nivelurile de lumină din interior, într-o zi ploioasă din Marea Britanie, ar putea furniza 40 – 50 μA . Cea mai recentă generație de generatoare termoelectrice, cu o diferență de temperatură de 2 – 3 $^{\circ}\text{C}$, va produce un nivel de curent similar.

utilizat pentru a susține pornirea dispozitivului și o baterie secundară opțională, care poate fi încărcată atunci când este disponibilă suficientă energie.

Controlerul EHC poate utiliza, opțional, puterea stocată în sistem pentru a alimenta dispozitive externe, cum ar fi senzori sau aparate de radio.

Înainte să privim în detaliu acest dispozitiv, trebuie, mai întâi, să înțelegem foarte bine arhitectura microcontrolerului, care a fost optimizat pentru a opera în condiții de alimentare minim disponibile, precum cele oferite de aplicațiile bazate pe recuperare energetică din mediu. Microcontrolerul RE01 are un design unic de alimentare cu patru surse (domenii) interne de putere alimentate separat și șase surse (domenii) de putere externe. Fiecare sursă de putere poate fi pornită sau dezactivată independent, în funcție de cerințele aplicației. Acest lucru permite utilizatorului să optimizeze în orice moment energia consumată de dispozitiv, în funcție de cerințele aplicației. Fiecare funcție din arhitectura internă a microcontrolerului (pini I/O, interfețe, periferie) este alocată unui domeniu de putere separat și poate fi alimentată individual, când este necesar. Domeniile de putere I/O ale RE01 sunt prezentate în Figura 3.

Când controlerul de recuperare energetică detectează că tensiunea a fost aplicată pinului VSC_VCC și alimentarea este capabilă să genereze cel puțin 5 μA , ciclul de recuperare a energiei va fi pornit. Proiectarea sursei de putere a controlerului de recuperare energetică este de așa natură încât puterea de ieșire de pe pinul VCC poate fi livrată atât altor pini de alimentare, cât și dispozitivelor periferice, cum ar fi senzori externi și un modul radio. ➤

Figura 1: Problema curentului la pornire

© Renesas Electronics

Figura 2: Controlerul RE01 pentru recoltare a energiei

© Renesas Electronics

Microcontrolerul începe să se inițializeze, deci semnalele de ceas încep să funcționeze, regiștrii sunt inițializați și orice aplicație de pornire rulează.

Așadar, controlerul EHC trebuie să gestioneze aceste cantități mici de energie și să le stocheze pentru a fi utilizate atunci când sunt solicitate de microcontroler sau de alte

Controlerul EHC

Când tensiunea de ieșire este preluată de la pinul VCC, pinul VCC și bateria secundară nu sunt conectate în interiorul sistemului de recoltare a energiei.

O diagramă simplificată a circuitului de alimentare este prezentată în figura 4. În acest moment, dacă domeniile I/O și dispozitivele externe se conectează direct la VCC, puterea pe care acestea o consumă poate fi mai mare decât ieșirea celulei solare, iar energia reținută în condensatorul de stocare va fi insuficientă. În acest caz, microcontrolerul nu va putea funcționa corect, iar ciclul de pornire va eșua.

Pentru a evita acest fenomen, este necesar un mecanism care să separe aceste circuite de putere. Figura 4 prezintă un comutator instalat între pinul VCC și dispozitivele periferice, iar comutatorul de încărcare este controlat On/Off printr-un port de uz general. Din acest motiv, unul dintre domeniile I/O este întotdeauna alimentat. (Switch-ul de încărcare trebuie oprit la pornire și pornit după încărcarea completă a bateriei secundare.)

Figura 4: Sistem de recoltare a energiei cu prezentarea simplificată a sursei de putere

Figura 5: Energia furnizată de celula solară încarcă condensatorul de stocare

Să analizăm în detaliu modul în care operează regulatorul de recoltare a energiei (EHC). Acesta cuprinde mai multe comutatoare și logica de control asociată. Circuitul controlează pe unde "curge" curentul electric prin dispozitiv în timpul operației. În primul rând, să aruncăm o privire la perioada inițială de încărcare, atunci când tensiunea aplicată pentru prima dată dispozitivului

provine de la celula solară. În acest caz, prezentat în figura 5, puterea este livrată de la celula solară către EHC. Cu toate acestea, în loc să pornească microcontrolerul,

În acest moment, curentul este, de asemenea, furnizat de la pinul VCC, deci trebuie să aveți grijă să minimizați orice consum de curent prin circuitele externe alimentate

Figura 6: Microcontrolerul pornește fiind alimentat de energia depozitată în condensatorul de stocare

comutatoarele SW1 și SW3 sunt închise, astfel încât energia disponibilă este utilizată pentru a încărca condensatorul de stocare extern. Controlerul EHC monitorizează starea condensatorului pentru a detecta

de acest pin. Procesul este prezentat în figura 6 de mai sus.

Odată ce microcontrolerul a pornit și, folosind energia din condensatorul de stocare, și-a rulat, totodată, programul de inițializare, acesta își schimbă starea într-unul dintre modurile sale de putere ultra-redușă, pentru a permite reîncărcarea condensatorului de stocare. Odată ce această etapă este completă, dacă de dorește, putem căuta să încărcăm bateria secundară (sau super condensatorul). În acest caz, comutatorul SW3 este deschis, iar comutatorul SW2 este închis pentru a devia energia disponibilă pentru încărcarea bateriei - operații care au loc sub controlul microcontrolerului, care monitorizează starea bateriei.

Microcontrolerul monitorizează starea bateriei secundare (sau super condensatorului) și atunci când este încărcată poate furniza dispozitivului întreaga putere de care are nevoie. Cu o baterie încărcată, putem alimenta senzori externi sau un modul radio, după cum este necesar și putem crește viteza microcontrolerului și funcția periferică. Această stare de funcționare este ilustrată în Figura 7.

Controlerul de recuperare a energiei din mediu monitorizează, în continuare, toate nivelurile de tensiune de pe dispozitiv, inclusiv nivelurile de tensiune de pe condensatorul de stocare și de pe bateria secundară. Dacă tensiunea din condensator scade sub un prag stabil, procesul de încărcare a bateriei secundare este oprit temporar pentru a reîncărca condensatorul de stocare. Când condensatorul de stocare este complet reîncărcat, poate începe din nou încărcarea secundară a bateriei. Acest ciclu poate fi repetat de câte ori este necesar în timpul operației.

Circuitul de control al recoltării de energie are și o funcție de prevenire a supraîncărcării bateriei secundare. Când sursa de alimentare de la celula solară este prea mare și bateria secundară este supraîncărcată, comutatorul SW2 este oprit pentru a o proteja.

Aplicația va continua să ruleze, fiind alimentată de energia conținută în bateria secundară și în condensatorul de stocare, până când acestea sunt descărcate. Pe măsură ce controlerul EHC monitorizează nivelurile de tensiune pe ambele dispozitive,

Ciclul tipic de alimentare cu energie electrică este prezentat în Figura 9, inclusiv pornirea controlerului EHC, atunci când puterea este furnizată pentru prima dată de la celula solară. Diagrama ilustrează, de asemenea, modul în care microcontrolerul este eliberat de la reinițializare. Tensiunea condensatorului de stocare scade; apoi microcontrolerul se inițializează, pregătește sistemul de recuperare energetică și intră într-o stare de consum redus, executând programul la viteză mică, consumând aproximativ 1 μA. Condensatorul de stocare este reîncărcat, iar apoi și bateria secundară începe să se încarce. Când bateria secundară este încărcată și se generează întreținerea, există suficientă putere disponibilă pentru a comuta microcontrolerul la viteză maximă și pentru a porni senzorii externi și modulul radio, după cum este necesar. Acest lucru se poate face sub controlul microcontrolerului aplicației. Când bateria secundară este descărcată și tensiunea scade la o limită prestabilită, sistemul primește un avertisment pentru a reduce puterea, iar ciclul se reia din nou.

Controlerul pentru recoltarea energiei din mediu utilizat pe familia de microcontrolere RE01 permite utilizatorilor să implementeze cu ușurință hardware-ul necesar pentru a utiliza multe tipuri de surse de putere obținute din recuperare energetică. Controlerul EHC ne permite atât să depășim limitările uzuale de pornire ale microcontrolerelor, cât și să gestionăm puterea disponibilă, pentru a alimenta aplicația completă.

EHC ne permite să vedem partea bună a modului în care vom alimenta produsele noastre în viitor, dacă putem popula Internetul Lucrurilor cu miliarde de dispozitive de comunicare inteligente, capabile să detecteze și să capteze energia din jurul nostru. Recuperarea energetică oferă soluția ideală pentru alimentarea acestor dispozitive, fie pentru a elimina necesitatea utilizării bateriilor, fie pentru a permite, cel puțin, reîncărcarea locală a bateriilor secundare. Aceasta este, într-adevăr, partea luminoasă a IoT.

Figura 7: Toate rezervele de energie sunt încărcate, iar unitatea centrală este alimentată

Figura 8: Microcontrolerul își continuă operația atunci când "cade" alimentarea de la celula solară

Figura 9: Diagrama formei de undă care arată starea energetică a condensatorului de stocare și a bateriei secundare în timpul funcționării

Când elementul de generare a energiei nu mai produce curent, operația continuă cu energia livrată de la bateria secundară. Acest proces este prezentat în figura 8. Există, de asemenea, o funcție de prevenire a alimentării inverse pentru a opri orice daune cauzate de curentul care revine în celula solară: circuitul din interiorul controlerului EHC este deconectat.

acesta va genera un avertisment prin care anunță că puterea disponibilă nu îi va permite sistemului să se oprească în siguranță, înainte de epuizarea sursei de energie. Controlerul EHC permite utilizatorilor să gestioneze util puterea dintr-o sursă de recuperare energetică, generând curenți de până la câțiva μA și să stocheze această putere pentru a fi eliberată la cererea aplicației.

Despre autor

Graeme Clark este angajat la compania Renesas Electronics Europe de peste 20 de ani (anterior a făcut parte din echipa Hitachi Electronics) unde a lucrat cu microcontrolere cu consum redus de putere într-o varietate de roluri.

Acum, este responsabil pentru lansarea pe piața Europeană a noilor controlere embedded bazate pe tehnologia SOTB.

Renesas Electronics

www.renesas.com

Al treilea ciclu de performanță pentru modulele COM

După ETX/XTX și COM Express, industria computerelor pe modul (COM) este pe cale să introducă un nou standard, care va permite dezvoltarea de soluții caracterizate de nivelul de performanță cerut de aplicațiile curente. Denumit COM-HPC, noul standard definește un nou factor de formă și este ratificat, în prezent, de un grup de lucru al PICMG, care include numeroase companii, inclusiv **congatec**. Schimbul de date în timp real la viteză foarte mare va fi principalul sector de aplicare, stimulat de introducerea progresivă a tehnologiei 5G. În orice caz, toți cei care utilizează standardele anterioare ale modului COM nu trebuie să se îngrijoreze cu privire la disponibilitatea soluțiilor lor, deoarece fiecare tranziție durează, iar produsele bazate pe standardele existente vor fi pe piață pentru mulți ani de acum încolo.

Evolution of Computer-on-Module Standards

ETX, iar apoi COM Express evoluat din acesta, sunt două specificații Computer-on-Module standardizate de organisme independente, în conformitate cu progresul tehnologic. Odată cu lansarea COM-HPC, a fost adăugat un al treilea standard al cărui obiectiv este să satisfacă cerințele de înaltă performanță ale dispozitivelor, mașinilor și sistemelor conectate de bandă largă și 5G.

De la introducerea lor, modulele COM s-au stabilit ca soluție de bază pentru dezvoltarea sistemelor de calcul embedded. Conform studiilor de piață, precum cel realizat de IHS Markit, modulele COM au reprezentat aproximativ 38% din vânzările totale de sisteme, module și plăci de procesare embedded, până în 2020. Primele module au apărut la începutul anilor 1990, când Hans Mühlbauer – pe atunci proprietarul companiei germane JUMPtec, astăzi, încă implicat în activitățile **congatec AG** – a lansat primele plăci ModulAT bazate pe magistrala AT/ISA96, foarte răspândită, pe atunci.

Primele module ModulAT de la JUMPtec se bazează pe populara magistrală AT/ISA96 și erau echipate cu procesorul Intel 80C88, care opera la 9,54 MHz și avea 640 KB de memorie DRAM.

Acestea erau echipate cu procesorul Intel 80C88, care opera la 9,54 MHz și dispunea de 640 KB de memorie DRAM. Scopul a fost de a face ca tehnologia utilizată pentru dezvoltarea PC-urilor pentru aplicații de birou să fie adecvată și pentru utilizarea în sectorul industrial. A fost o premieră în lumea computerelor embedded. În acele vremuri, computerele pentru aplicații industriale erau, de obicei, disponibile sub formă de sisteme rack de 19". Un computer potrivit pentru uz industrial, construit pe o placă de numai 100 x 160 mm era, atunci, o idee greu de imaginat. Modulul în cauză avea 120 de pini poziționați pe aceeași parte a procesorului și a componentelor, în timp ce nu era necesar un sistem de management termic deosebit de complex pentru procesoare. Scopul acestor prime module a fost de a evita integrarea tuturor funcțiilor într-o singură placă, pentru a încerca să "contracareze" ciclurile de inovație care caracterizau unitățile centrale de procesare. Pe atunci, Intel și AMD lansau noi procesoare la fiecare șase luni. Deoarece nu era posibil

să se știe cât timp vor fi disponibile pe piață procesoarele mai vechi, au trebuit să fie utilizate modulele pentru a se asigura disponibilitatea pe termen lung, tipică aplicațiilor industriale. Desigur, această scalabilitate a făcut posibilă crearea de versiuni, care diferă între ele, în ceea ce privește performanța. Un alt argument important a fost și cel legat de reducerea complexității proiectării plăcilor I/O. De regulă, plăcile I/O necesită semnificativ mai puține *layere*, rezultând o reducere a costului PCB-ului. Modalitatea prin care s-au redus consumul de putere și cantitatea de căldură care trebuia disipată, în raport cu fiecare modul, a jucat un rol foarte important în acele zile. În plus, utilizatorii au dorit întotdeauna să aibă acces la cele mai recente procesoare – o cerere care a rămas neschimbată până în prezent. Datorită modulelor, această nevoie poate fi asigurată fără probleme.

Rezolvați problema cablurilor cu ajutorul modulelor

Comparativ cu magistrala AT/ISA96, modulele ModulAT au apărut pe piață destul de târziu, deoarece procesarea embedded destinată aplicațiilor industriale în medii dure făcea primii pași. Arhitectura x86 și sistemul de operare Windows, de exemplu, nu erau, încă, implementate în industrie, iar lupta împotriva 'ecranului albastru' (o indicație a unei erori critice de sistem) era încă în plină desfășurare. În această privință, modulele arătau mai degrabă ca niște produse-pirat ale unei industrii nou apărute, decât ca produse de pionierat care ar marca începutul ciclului de viață al unei întregi generații de standarde de module destinate să se stabilească în timp. Cu toate acestea, JUMPtec a fost compania care a pus la

dispoziția publicului specificațiile și a fost un pionier al comercializării modulelor la nivel global. Și s-a dovedit a fi un succes, așa cum arată evoluțiile de astăzi. SBC-urile în format PC/104, care ofereau prea puțin spațiu pentru conectori, dacă erau montați pe aceeași parte a procesorului și a chipset-ului, au contribuit la consolidarea validității conceptului de modul la mijlocul anilor 1990. În fața unei cereri de conectivitate din ce în ce mai mare, conectorii au fost montați de utilizatori pe cealaltă parte a PCB-ului pentru a conecta și mai multe periferice. Principiul de proiectare pe care se bazează PC/104 este acela de a utiliza cabluri pentru a direcționa I/O către carcasă. Acest lucru a dus la încurcături din ce în ce mai complicate ale cablurilor, rezultând o șansă crescută de a introduce erori la nivelul întregului sistem. În acele vremuri, un sistem de cablare "curat și ordonat" era o cerință importantă în proiectarea sistemului. Din acest motiv, ideea realizării unei conexiuni la I/O externe printr-o placă *carrier* specifică aplicației a reprezentat unul dintre punctele forte ale conceptului de modul. Lansarea primelor module în format ETX dezvoltate de JUMPtec a marcat un adevărat moment de cotitură pentru piața computerelor pe modul (COM).

Concurs dificil pentru cel mai bun concept de modul

Factorul de formă ETX pentru acele module bazate pe ISA/PCI cu conectori pentru plăci *carrier* cu 400 de pini nu a venit ușor, în ciuda faptului că JUMPtec a pus la dispoziție specificațiile. Mai multe companii și concepte de module diferite și concurente (acum amintite doar de câțiva nostalgici) au încercat să atragă atenția OEM-urilor cu soluții similare.

Înființarea asociației ETX-IG de către Advantech și JUMPtec la expoziția SPS/IPC/Drives din Nürnberg.

COM Express

Concurența dintre producătorii de sisteme de procesare embedded, a căror dimensiune în acele zile nu era comparabilă cu cele de astăzi, a fost deosebit de acerbă. În noiembrie 2001, JUMPtec și Advantech au convenit să înființeze ETX Industrial Group (ETX-IG), care a introdus primul standard deschis, independent de producător și a menținut o versiune valabilă și astăzi.

“Advantech, I-Base, IBR și PCISystems, de exemplu, au dezvoltat plăci ETX alternative, care au atins rapid stadiul de maturitate. Pentru a asigura o dezvoltare uniformă a standardului ETX, la nivel mondial, a fost necesar să se înființeze un consorțiu ETX”, explica atunci Mühlbauer. În câteva luni, cei mai importanți producători de sisteme ETX s-au alăturat consorțiului, conștienți de avantajele derivate din disponibilitatea unui standard deschis. Ulterior, numărul mare de factori alternativi de formă a fost redus semnificativ, atât din cauza importanței tot mai mari a ETX-IG, cât și a fuziunilor și achizițiilor între companiile din sector. În cele din urmă, ETX s-a impus ca standard de aur pentru următorul ciclu tehnologic din industria modulelor.

COM Express devine în 2005 un standard PICMG oficial

Introducerea pe scară largă a noii magistrale PCI Express și eliminarea suportului pentru magistrala ISA în noile procesoare și chipset-uri sunt factorii care au condus, în 2004, la dezvoltarea unui nou concept: COM Express. Deși relativ mai simplu, procesul de introducere a întâmpinat obstacole generate de unele lupte interne în cadrul consorțiului care trebuia să susțină noul standard – PICMG (PCI Industrial Computer Manufacturers Group). Totuși, comunitatea embedded a ajuns, în cele din urmă, la un acord, iar în iulie 2005, COM

Express s-a alăturat oficial standardelor PICMG. Prin urmare, a fost nevoie de 18 luni pentru a ajunge la standardizare, de la prima prezentare a acestui concept, în colaborare cu Intel, în toamna anului 2003. Începând cu revizuirea 2.0, în 2010 și până la revizuirea 3.0 din 2017, specificația a fost dezvoltată sub conducerea editorului de proiecte **Christian Eder**, care a lucrat inițial pentru Mühlbauer la JUMPtec, mai târziu la Kontron, iar acum la **congatec**.

Astăzi, la 16 ani de la lansarea COM Express de către PICMG, piața *Computer-on-Module* este, așa cum s-a menționat anterior, cea mai mare și cea mai dominantă piață de procesare embedded, unde toți producătorii majori de computere embedded oferă o mare varietate de module COM Express. Acestea fiind spuse, modulele ETX/XTX, încă, se află în oferta producătorilor, ceea ce înseamnă că primul ciclu de module COM nu este încă finalizat. Mai mult, au fost necesari câțiva ani, până în 2012, pentru ca modulele COM Express să depășească numeric modulele ETX/XTX, în termeni cantitativi. “Echipele câștigătoare nu se schimbă” este un motto răspândit nu numai în piața computerelor embedded.

Modulele COM Express nu au rival

În prezent, modulele COM Express reprezintă standardul de referință pentru dezvoltarea de noi modele de plăci *carrier* embedded pentru aplicații de nivel mediu/înalț. Și nu se vede niciun rival la orizont. De altfel, standardul a suferit numeroase revizuirii, niciodată prea mediatizate, până la versiunea actuală 3.0, care a fost publicată în mai 2017; acesta este, cu siguranță, un element în favoarea validității acestui standard. Datorită specificațiilor relativ noi ale pinout-ului Type 7, standardul COM Express

poate fi utilizat pentru serverele de margine (*edge*) embedded, iar pentru aplicații în condiții extreme de operare este folosit chiar ca bază pentru specificațiile definite de VITA. Standardele alternative pentru module, cum ar fi Qseven și SMARC 2.0, care ambele suportă procesoare de aplicații bazate pe ARM, s-au stabilit exclusiv în segmentul de putere redusă/factor de formă mic (SFF). Pentru dezvoltarea standardului pentru modulele COM-HPC, lecțiile din trecut au fost prețuite: de la început, acest standard pentru procesarea embedded de înaltă performanță a fost dezvoltat în cadrul PICMG, pentru a evita pe cât posibil conflictele între diferiții producători de module. Nu există un ecosistem mai potrivit pentru această a treia generație de standarde de module decât cel pus la dispoziție de un consorțiu, independent de orice furnizor.

A treia generație de module COM de înaltă performanță a fost lansată oficial

Din octombrie 2018, grupul de lucru PICMG, aflat sub supravegherea lui **Christian Eder** de la **congatec**, a început activitatea de definire a specificațiilor pentru modulul COM-HPC, aceasta fiind destul de urgentă datorită conectorului plăcii COM Express, care nu mai putea suporta o lățime de bandă mare și un bus de comunicație de înaltă frecvență, necesare pentru toate noile tipuri de dispozitive conectate la IoT/5G. La 24 februarie 2021, standardul a fost lansat oficial de PICMG.

Internetul de bandă largă are nevoie de computere de bandă largă

La fel cum s-a întâmplat cu tranziția de la ETX la COM Express, introducerea noilor tehnologii de bus a dus la apariția unui nou standard.

Primele module COM Express au fost lansate în producția de serie în 2005 și au fost echipate cu procesorul Intel Pentium M, o adevărată piatră de hotar pentru piața de sisteme de calcul embedded.

Cel mai puternic Server-pe-modul COM Express Type 7, de până acum, este echipat cu procesoare din seria AMD EPYC.

Scopul specificației COM-HPC este acela de a crea un nou standard pentru modulele COM pentru aplicații de procesare de bandă largă pe internet de bandă largă, care să fie adecvat pentru suportarea semnalelor de înaltă frecvență ale interfețelor PCI Express Gen 3 până la 5. În orice caz, COM-HPC nu trebuie văzut ca un înlocuitor al standardului COM Express, la fel cum COM Express nu a fost un înlocuitor al standardului ETX. Așa cum s-a menționat mai devreme, modulele ETX/XTX sunt încă disponibile pe piață, astăzi, permițând clienților să-și continue munca urmând aceleași principii de proiectare, chiar și după 20 de ani. În acest sens, noul standard pentru modulele COM-HPC este, de asemenea, o dovadă că principiile de bază valabile atunci sunt valabile și astăzi. În plus, activitățile asociate cu integrarea noilor procesoare au devenit mult mai complexe,

care simplitatea migrării este o prioritate. Din aceste motive, vor exista două versiuni cu clase de performanță de generație nouă, complet superioare specificațiilor COM Express Type 7 și Type 6. Una vizează tehnologia serverului de margine (*edge*), care necesită mai multe interfețe de comunicație, în loc de capacități puternice de procesare grafică și va avea un număr mare de nuclee pentru consolidarea volumului de muncă. Cealaltă, urmărește extinderea și îmbunătățirea resurselor de procesare tipice aplicațiilor *high-end* cu noi opțiuni ce vor permite performanțe pe care COM Express nu le poate oferi, chiar și în ceea ce privește grafica. Lista include USB 3.2 cu 20 Gbit/s, USB 4.0 cu 40 Gbit/s, PCIe Gen4/5 cu configurare a portului x2/x4 și re-temporizare, Ethernet 100/200 Gbit/s, NVMe și multe altele.

automată, de exemplu. COM Express, la rândul său, suportă maximum 32 de benzi. Performanța oferită de COM Express, limitată în prezent la 10 Gb Ethernet per pereche de semnal, va fi mărită la 25 Gb Ethernet per pereche de semnal, pentru a garanta suportul conexiunilor Ethernet de 100 Gb. Noile generații de procesoare pentru aplicații de calcul de margine necesită, disponibilitatea unui număr mare de conexiuni, precum și mai mult spațiu pentru soclurile DIMM, decât era posibil anterior. Specificațiile actuale permit până la 8 socluri DIMM și 800 de pini pentru placa *carrier*; COM Express are doar 440 de pini. Dezvoltarea unui nou standard nu este o sarcină ușoară, chiar dacă unii ar putea crede acest lucru. Nivelul de complexitate care decurge doar din creșterea frecvenței semnalului este, deja, enorm. Pentru a da un exemplu: **congatec** și Samtec lucrează împreună de doi ani la specificarea și testarea conectorului COM-HPC, pentru a putea suporta module de până la 300W. Cu toate acestea, grupul de lucru PICMG a fost înființat abia în octombrie 2018. Aceasta este o mărturie clară a efortului de muncă depus anterior, datorită căreia a fost posibilă accelerarea procesului decizional al acestui grup de lucru.

Modulele COM-HPC de la **congatec** vor fi disponibile în două versiuni care diferă în ceea ce privește performanța: versiunea client și versiunea server, ca și în cazul COM Express Type 6/7 de astăzi. Încă de la început, COM HPC Server dispune de două amprente, iar modulele COM-HPC Client suportă trei dimensiuni diferite. În imagine se observă că poziția conectorilor pentru conectarea plăcilor este identică pentru cele două versiuni.

motiv pentru care, astăzi, are și mai mult sens trecerea I/O de la modulul procesor printr-o placă de bază (*carrier*) specifică aplicației. Dar de ce nu continuăm să dezvoltăm, pur și simplu, COM Express? Răspunsul este simplu: noul standard COM-HPC nu necesită doar un nou conector; există mai multe funcții vechi COM Express, care nu mai sunt necesare și la care ar trebui să renunțăm. Acest lucru se datorează faptului că noul standard vizează aplicații cu cerințe mult peste clasa actuală de performanță COM Express. Scopul general este de a oferi OEM-urilor beneficiile unui ecosistem larg și reputația PICMG (și a standardelor sale), motiv pentru

De două ori mai mulți pini și până la 8 socluri DIMM

Un element esențial al noii specificații este conectorul. COM Express, de exemplu, este limitat la PCIe Gen 3.0 cu viteze de ceas de 5,0 GHz și viteze de transfer de date de 8 Gbit/s. Noul conector suportă rate de transfer mai mari, de 32 Gbit/s, potrivite pentru interfețele PCIe Gen 5.0. În plus, acum sunt furnizate până la 64 de benzi (*lanes*) PCIe către placa *carrier* – ceea ce este suficient pentru a conecta un număr mare de GPGPU-uri (*adică GPU-uri utilizate pentru sarcini de procesare cu scop general*) pentru a fi utilizate în aplicații de învățare

PICMG – O echipă puternică

PCI Industrial Computer Manufacturers Group, pe scurt, PICMG, este un consorțiu format din peste 140 de companii, care dezvoltă împreună specificații fără brevete pentru aplicații industriale și telecomunicații de înaltă performanță. Membrii consorțiului sunt, în cea mai mare parte, pionieri în tehnologie, cu mulți ani de experiență în dezvoltarea industriilor lor. În prezent, grupul dezvoltă specificația COM-HPC care definește o arhitectură deschisă (*open architecture*) pentru următoarea generație de module COM (*computer-on-module*). Companiile implicate în dezvoltarea specificației COM-HPC includ Adlink, **congatec** și Kontron, ca sponsori ai grupului de lucru, precum și Acromag, Advantech, AMI, Amphenol, Elma Electronic, Emerson Machine Automation Solutions, Ept, Fastwel, HEITEC, Intel, MEN, MSC Technologies, NAT, nVent, Samtec, Seco, TE Connectivity, Trenz Electronic, University Bielefeld, VersaLogic Corp. Președintele grupului este Christian Eder de la **congatec**.

► **congatec**
www.congatec.com

Drivere pentru LED-uri de înaltă luminozitate

LED-urile de înaltă luminozitate (HBLED) sunt pe cale să revoluționeze iluminatul – cu aplicații de la umila lanternă până la farurile autovehiculelor. Cu toate acestea, încă, există dezavantaje în ceea ce privește costul și beneficiile, fiind nevoie de o durată lungă de viață pentru a justifica pe deplin utilizarea acestora. În afară de calitatea procesului de fabricație, temperatura de funcționare este principalul factor care afectează longevitatea. Aceasta înseamnă că o proiectare atentă a radiatorului și un driver care să mențină curentul la nivel optim, gestionând în același timp condițiile anormale (precum pierderile de răcire – care, altfel, ar putea produce o defectare timpurie și costuri mari de înlocuire) sunt obligatorii. Pentru a crește beneficiile din această ecuație, driverul ar putea include caracteristici precum reglarea gradată a luminozității, protecție împotriva defectării și posibilitatea de a controla mai multe șiruri de LED-uri. În acest articol, ne uităm la context, la factorii cost/beneficiu și la selectarea driverelor LED pentru diferite aplicații cu titlu exemplificativ.

Autor: **Mark Patrick**
Mouser Electronics

Dip Don't Dazzle!

În anii 1970, în Regatul Unit, existau anunțuri regulate de interes public la TV. Acestea erau extrem de variate, de la sfaturi de adăpostire sub masa de bucătărie în cazul unui atac nuclear până la cum să treci strada în siguranță (explicate de David Prowse, care ulterior a jucat rolul lui Darth Vader în filmele Star Wars) și cum să conduci în siguranță. Una dintre campanii a fost "Dip Don't Dazzle!" ("Schimbă faza, nu orbi!") – în care li se reamintea șoferilor că "faza lungă" poate orbi șoferii care se deplasează din sensul opus. Era puțin probabil ca problema să fie foarte mare la momentul respectiv – lumina era gălbuie, sticla farurilor era încețoșată, iar oglinzile erau mătuite... dar în ziua de astăzi, lumina puternică a farurilor cu HBLED ale autovehiculelor (și chiar a unor biciclete) reprezintă un pericol aparte.

Tehnologia HBLED a făcut posibilă înlocuirea becurilor cu incandescență, a neanelor fluorescente și a lămpilor cu vapori de sodiu/mercur cu produse cu performanțe mult mai bune. Piața confirmă, cu venituri globale previzionate de 22 miliarde USD până în 2023, cu un CAGR de 4,9% (conform Global Market Insights).

Principiile de bază ale HBLED-urilor

LED-urile exploatează caracteristica unei joncțiuni semiconductoare de tip p-n – unde fotonii sunt emiși prin electroluminescență atunci când electronii se recombina cu golurile care traversează banda interzisă (*bandgap*) a semiconductorului, atunci când joncțiunea este polarizată în sens direct.

Cantitatea de impurități introduse în semiconductor afectează dimensiunea benzii interzise care, la rândul său, afectează energia și, prin urmare, frecvența sau culoarea percepută a fotonilor emiși. HBLED-urile moderne sunt, de obicei, reprezentate de un emițător albastru de mare putere în spațele unei rășini transparente care a fost impregnată cu fosfor cu cristale din granat de ytriu și aluminiu dopat cu ceriu (Ce³⁺:YAG), care emite lumină galbenă. Combinația dintre albastru și galben creează lumină albă, cu o bună redare a culorilor. Progresele în materie de semiconductoare și încapsulare pentru o mai bună performanță termică au condus acum la HBLED-uri unice, care pot genera peste 100 lumeni/W. Alte combinații de LED-uri cu fosfor pot genera caracteristici de culoare și mai bune (dar cu o eficiență mai scăzută), în timp ce albul poate fi, de asemenea, derivat din trei LED-uri separate roșu, verde și albastru (deși cu o stabilitate mai slabă a culorii în raport cu temperatura și timpul). Aceste sisteme RGB sunt utile, totuși, acolo unde este necesară schimbarea dinamică a culorii – în aplicații precum iluminat de stare sau iluminat de scenă.

Provocări, încă, nerezolvate în materie de HBLED

HBLED-urile nu sunt neapărat soluția evidentă pentru orice aplicație de iluminat. Acestea au o eficiență mai bună decât becurile incandescente, convertind de șase ori mai multă energie electrică în lumină și având o durată de viață de până la 25 de ori mai mare, dar sunt de, aproximativ, 20 de ori mai scumpe. Lămpile fluorescente au aproape aceeași eficiență și longevitate, dar costă aproximativ un sfert din prețul echivalentelor lor cu semiconductoare.

Figura 1: Reducerea cantității de lumeni în timp, la diferite temperaturi ale cipului HBLED [adaptare după datele Philips Luxeon K2, cu driver funcționând la curentul nominal maxim].

Acestea fiind spuse, există și alți factori care trebuie luați în considerare – precum costurile de montare/inlocuire, capacitatea de reglare gradată a luminozității, robustețea mecanică și amprenta de carbon și altele. Uneori, eficiența nici măcar nu este o problemă – dacă o cameră, care trebuie încălzită este iluminată cu un bec incandescent, puterea disipată sub formă de căldură este utilizată oricum. Dacă se reduce tensiunea cu câteva procente, durata de viață crește foarte mult, la rândul său. De exemplu, o reducere de 10% va micșora intensitatea luminoasă cu aproximativ 30% – prag la care abia se observă acest lucru, dar durata de viață crește cu un factor de aproximativ 4,5 ori (totuși, temperatura culorii se schimbă). HBLE LED-urile pot fi câștigătoare în majoritatea aplicațiilor, dacă se poate atinge durata de viață preconizată – iar aici vorbim de management termic eficient. LED-urile rareori cedează brusc în condiții normale, dar își pierd strălucirea din cauza propagării defectelor de structură sau “dislocărilor”. În figura 1 este prezentat un grafic tipic al duratei de viață în funcție de temperatura cipului HBLE LED. Valoarea acceptată pentru reducerea luminozității în timp este “L70”, sau stunci când cantitatea de lumeni generată s-a redus până la 70% din valoarea inițială. Graficul arată că acest lucru se întâmplă după 20.000 până la 70.000 de ore de funcționare, cu o diferență a temperaturii joncțiunii de doar 20°C.

Performanța driverului HBLE LED este cheia
Caracteristicile driverului sunt esențiale pentru menținerea temperaturii cipului în limitele de proiectare, dar și aplicația dictează tipul de driver necesar. Multe aplicații non-critice, cu consum redus de putere, ar putea utiliza un rezistor în serie cu o sursă de tensiune constantă pentru a controla amplitudinea curentului prin LED. Acest lucru este simplu, cu siguranță, dar și ineficient – deoarece se pierde putere în rezistor. Dacă tensiunea sursei este menținută aproape de valoarea tensiunii directe a LED-ului (V_F), atunci disiparea în rezistor este mai mică, dar curentul prin LED este mai puțin precis – poate exista cu ușurință o variație inițială a tensiunii directe (V_F), de 20%.

Tensiunea V_F tipică a unui HBLE LED albastru poate varia de la 3,03V la 4,47V (cu toleranțele de fabricație), prin urmare, cu o tensiune a sursei de, să spunem, 5V, curentul va fluctua cu un factor de aproximativ 3,7 la 1 – în mod clar o situație nefavorabilă, cu schimbări mari în disiparea LED-ului și în redarea culorilor. Tensiunea HBLE LED în sine se modifică în funcție de temperatura jonc-

țiunii, astfel încât variația efectivă a curentului poate fi chiar mai mare. O sursă de curent controlată este cea mai bună soluție și, din nou, există diverse opțiuni, cea mai simplă fiind un regulator liniar de curent constant. Acest tip de driver poate menține curentul prin LED la un grad ridicat de precizie fără zgomot generat, dar disiparea este relativ ridicată, cu excepția cazului în care HBLE LED-urile sunt selectate pentru a se afla într-o bandă mică de V_F , iar tensiunea sursei este redusă la minimum. Este posibilă reducerea analogică a luminozității, dar temperatura culorii variază în funcție de intensitate. Figura 2 prezintă un circuit care utilizează circuitul PAM2808 de la Diodes Inc., potrivit pentru un singur emițător.

iluminat. HBLE LED-urile vor fi, de obicei, în serii de șiruri cu canale multiple pentru o intensitate a luminoasă sporită și culori diferite. Un exemplu de circuit driver este prezentat în figura 3, bazat pe circuitul integrat Micrel MIC3201 (*n.red.: acum, Microchip*). Tensiunea de intrare este de până la 20V și generează 1A pentru un șir de patru LED-uri.

Topologia circuitului ia forma unui convertor coborât de tensiune cu histeresis, aceasta fiind o topologie cu frecvență variabilă, care menține o eficiență mai mare de 90% și o variație a curentului prin LED de $\pm 5\%$, cu ajutorul a câtorva componente externe. Circuitul integrat are un regulator de luminozitate, care poate fi controlat cu un semnal

Figura 2: Un LED driver liniar pentru aplicații cu baterii.

Reglarea luminozității prin PWM (*modulare în lățime a impulsurilor*) este posibilă dacă se aplică un semnal la pinul de activare, dar în aplicațiile simple este posibil să nu fie disponibil semnal. R_S are o valoare scăzută, de obicei 100mΩ pentru un LED de 1A. Curentul de liniște este, de asemenea, scăzut, ceea ce are o importanță mare în aplicațiile cu baterii. Regulatele în comutație sunt soluția preferată pentru eficiență ridicată și atunci când este nevoie de un control sofisticat. Tensiunea sursei poate fi mai mare sau mai mică decât V_F totală a LED-ului și pot fi incluse funcții multiple (precum controlul de la distanță, protecție la supraîncălzire sau alte condiții de defectare).

Exemplu de aplicație – Iluminat arhitectural

Iluminatul arhitectural constă în combinarea culorilor pentru a îmbunătăți aspectul și a crea impact. Sursa de alimentare este rețeaua de curent alternativ, prin urmare se poate utiliza un convertor AC/DC – care livrează o tensiune constantă potrivită pentru driverul LED la o valoare scăzută și sigură pentru distribuție în corpurile de

PWM de frecvență joasă, pentru a varia semnalul PWM de frecvență înaltă al LED-ului de la 1% la 99%. Atenuarea selectivă a luminozității driverelor cu LED-uri roșii, verzi și albastre poate crea combinații ale luminii proiectate pentru a reda orice culoare. Curentul este detectat cu un rezistor “high-side” potrivit, care scade doar 0,2V la un curent nominal maxim de 1A.

Exemplu de aplicație – Iluminat horticol

În horticultură, lumina artificială este utilizată de multă vreme, dar costul a reprezentat o preocupare majoră într-o industrie în care marjele de profit sunt foarte mici. De asemenea, căldura generată de becurile cu incandescență s-a dovedit a fi problematică, deoarece sursele de lumină trebuie ținute la distanță de plantele sensibile. Becurile LED, având o eficiență mai mare, au deschis piața, iar horticultorii au înțeles că diferitele culori oferite de LED-uri pot fi utilizate pentru a îmbunătăți etapele de creștere ale plantelor. De exemplu, “deep blue” și “hyper red” sunt optime pentru fotosinteză, în timp ce “far red” controlează germinația, creșterea vegetativă și înflorirea. ➤

Un amestec de culori, împreună cu albul, pentru confortul uman, este ușor de programat pentru a schimba calitățile unei plante. Producătorii de LED-uri au reacționat, de asemenea, prin furnizarea de culori LED specifice, optimizate pentru horticultură. Schema electrică a driver-ului LED prezentată în figura 3 ar fi potrivită și pentru această aplicație, cu canale multiple pentru culorile selectate.

Exemplu de aplicație – Afișaje auto

O aplicație pentru automobile, fie pentru iluminarea interioară, fie pentru display-uri, poate utiliza un circuit similar celui utilizat

în cazul iluminatului arhitectural, cu excepția faptului că este util să poată funcționa la tensiuni mai mari și mai mici, astfel încât să îndeplinească cel puțin parțial specificațiile pentru automobile în ceea ce privește supratensiunea sau tensiunile tranzitorii. De obicei, este necesară o protecție inițială pentru supratensiune la "sarcină" mare, dar aceasta poate fi deja prezentă pentru protejarea altor componente electronice. Un convertor coborâtor de tensiune, ca în circuitul din figura 3, poate doar să reducă tensiunea, prin urmare, la un sistem cu o tensiune nominală de 12V într-un autovehicul, practic,

doar unul sau două HBLED-uri albe pot fi comandate în serie, căderea de tensiune în scenariul cel mai defavorabil fiind de aproximativ 4,5V pentru fiecare. Driverule **MAX 16832A/C** de la Maxim sunt excelente pentru această aplicație, având un interval de temperatură de operare de la -40°C la +125°C și o tensiune de intrare de la 6,5V până la 65V. Aceste circuite integrate includ reducerea graduală a luminozității, prin PWM, pentru redare constantă a culorii și reducerea analogică a curentului prin LED, în condiții de supraîncălzire.

Pentru aplicații de iluminare de fundal, de precizie, în care este nevoie de flexibilitate, se poate utiliza un convertor ridicător – astfel încât pentru intervalul nominal al bateriei să se poată genera o tensiune înaltă (permițând controlarea mai multor LED-uri în serie). **Semtech SC5012** este un exemplu care funcționează cu tensiuni de intrare de la 4,5V până la 45V și poate controla patru șiruri simultan la o tensiune de până la 65V/150mA, fiecare potrivit în intervalul de $\pm 1\%$. Dispozitivul are o interfață I²C – care poate fi utilizată pentru monitorizarea defecțiunilor, supraîncălzirii, precum și pentru a detecta LED-uri deschise sau în scurtcircuit, oferind în același timp și o sincronizare externă a frecvenței. Este disponibilă reducerea gradată a luminozității, analogic sau prin PWM, cu o rezoluție selectabilă de 9/10-biți. O caracteristică specială este "împrăștierea fazei", prin care fiecare din cele patru șiruri este comandat cu impulsuri separate de 90° în ciclul de comutare. Astfel, se reduce curentul de riplu (ceea ce necesită o capacitanță de intrare/ieșire mai mică) și îmbunătățește liniaritatea reducerii luminozității. SC5012 este disponibil într-o capsulă QFN de 4mm x 4mm cu 24-pini, care respectă standardul AEC-Q100 (Clasa 2). Figura 4 prezintă un circuit tipic de aplicație pentru acest dispozitiv.

Rezumat

Tehnologia HBLED primește un sprijin din ce în ce mai mare, gama de drivere disponibile fiind în creștere, iar tipurile de funcții din ce în ce mai sofisticate. Indiferent dacă este vorba de cele mai simple sisteme de iluminat sau de aplicații din cele mai pretențioase, există atât soluții de înaltă performanță, cât și soluții optimizate pentru reducerea costurilor, care vor îndeplini orice tip de criterii.

► **Mouser Electronics** | ro.mouser.com

Distribuitor autorizat

Urmărește-ne pe Twitter

Figura 3: Driver tipic pentru un canal de culoare utilizat în iluminatul arhitectural.

Figura 4: Circuit tipic de aplicație pentru driverul LED Semtech 5012.

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

Cum se dezvoltă industria agricolă pe baza unei agriculturi inteligente

Autor:
Robbie Paul,
Director IoT Business Solutions la Digi-Key Electronics

Agricultura inteligentă este un concept emergent în industria agricolă și are, pur și simplu, ocazia să revoluționeze agricultura în era digitală.

Internetul lucrurilor (IoT) este acum aproape omniprezent și acoperă, practic, orice domeniu. Agricultura este cu adevărat unul dintre domeniile în care acesta poate avea cel mai mare impact. Agricultura inteligentă este un concept emergent în industria agricolă și are, pur și simplu, ocazia să revoluționeze agricultura în era digitală. IoT reprezintă forța motrice a agriculturii inteligente, care conectează procesul agricol de la început până la sfârșit fiind bazat pe date, eficient și capabil să optimizeze în același timp și forța de muncă umană implicată.

Rezolvarea provocărilor din agricultura modernă va determina ca fermierii, proiectanții 'agtech' (tehnologie agricolă durabilă) și celelalte părți implicate în tehnologie să obțină o dezvoltare semnificativă în acest an și nu numai. Sunt entuziasmat în ceea ce privește viitorul agriculturii inteligente și de beneficiile pe care aceasta le oferă întregii comunități agricole.

Noua noastră serie video despre agricultura inteligentă este structurată în trei părți și se concentrează pe această abordare agricolă. Fermierii pot integra agricultura inteligentă

în practicile lor în multe moduri diferite, inclusiv prin utilizarea dronelor și, implicit, transformarea fermierilor în piloți licențiați, precum și prin noi modalități, legate de agricultura oceanică, de sisteme de cartografiere de precizie și de inteligența artificială. Toate soluțiile unice evidențiate în seria de videoclipuri împărtășesc modul în care va fi definită agricultura de generație următoare. Pe măsură ce aceasta avansează în implementare, Digi-Key este gata să echipeze fermierii cu tot ce au nevoie, inclusiv senzori, tehnologie celulară și multe altele. ➤

Egalități geografice

Una dintre preocupările noastre cheie este hrănirea populației lumii – adică mai mult de 9 miliarde de oameni, care trebuie să se hrănească cu surse provenite dintr-o suprafață fixă de teren arabil. Pentru ca noi să reușim, am ajuns la un punct în care trebuie să ne scalăm operațiunile pentru a obține mai multă eficiență.

Pentru fermele mari sunt necesare tehnologii cu rază mai lungă de acțiune, celularul devenind alegerea evidentă, iar opțiunile de comunicații pentru domeniul 'agtech' sunt tehnologii precum LoRa (cu rază lungă de acțiune), CAT-M sau NB IoT (de bandă îngustă). Multe dintre funcțiile IoT necesare într-o configurație pentru agricultură inteligentă (unde ar putea exista, de exemplu, senzori de umiditate) nu trebuie să transmită voce și sunet, ci doar trimiterea selectivă a unor date prin tehnologie cu rază lungă de acțiune. Aceste opțiuni de comunicații sunt pe primul plan în piața de masă.

Abordarea Digi-Key

Digi-Key nu susține un anumit furnizor, ci susține în mod activ piața și inovatorii din acest domeniu. Lucrăm pentru a sprijini crearea de produse și servicii, care, în final, ajută la hrănirea populației.

Și credem că inovatorii din regiunile în care își desfășoară activitatea cunosc cel mai bine cerințele specifice pentru regiunile lor. Avem nevoie de inovatorii locali pentru a specifica cerințele zonale și dorim ca toți aceștia să colaboreze între ei pentru a sprijini inovația globală.

Nu este suficient să știm cum funcționează o fermă tradițională; trebuie să înțelegem și modul în care vor arăta fermele de mâine, pentru că doar așa, comunitățile din întreaga lume ar putea beneficia de ferme durabile, indiferent de locație, climă sau alte bariere naturale.

Viziunea asupra fermei viitorului

Deci, cum arată ferma viitorului? Este industria în care tehnologia digitală a pătruns cel mai puțin și trebuie să ținem cont că agricultura este un sistem complex aflat în continuă mișcare, în care tehnologia trebuie să se încadreze și nu invers. Credem că ferma viitorului folosește resursele cât mai eficient posibil. Agricultură de precizie permite industriei să reducă numărul de erbicide și pesticide din mediu și să reducă la minimum contaminarea apei. Sunt foarte multe ecosisteme care deja beneficiază de agricultură de precizie. Alte beneficii și inovații includ vizualizarea datelor, sisteme autonome și infrastructura generală a fermei. Furnizorii noștri parteneri oferă componente hardware, însă există și alte entități, cum ar fi integratorii de sistem și furnizorii de soluții, care reunesc componentele hardware, software și alte servicii, pentru a livra o soluție utilă fermierului. Unul dintre obiectivele noastre este să implicăm în procesul agricol pe toată lumea, de la integratori de sistem până la clientul final, inclusiv pe fermierii și cultivatorii care lucrează neobosit pentru a hrăni lumea. Intersecția noilor tehnologii cu fermierii moderni creează nevoia de inovație. Pentru a ne dezvolta optim, trebuie să cultivăm altfel.

Un nou val de inovație

Zece la sută dintre fermierii din America de Nord folosesc deja, cu rezultate promițătoare, senzori de sol pentru suprafețe de teren de până la 5 milioane de acri. Se preconizează că agricultura de precizie va atinge o cotă de piață de 32% până în 2025 datorită nevoii crescânde de tehnologii pentru domeniul agricol. Noile inovații, atât în echipamente, cât și în educație vor alimenta această creștere. Tehnologiile agricole, care sporesc eficiența și randamentul culturilor, sunt doar un exemplu al modului în care tehnologia redefineste ceea ce înseamnă cultivarea și recoltarea alimentelor în lumea conectată de astăzi.

Sunt necesare noi abordări ale agriculturii și tehnologiilor agricole, pentru a ține ritmul cu lumea noastră modernă, aflată în continuă schimbare. Inovatorii, împreună cu profesioniștii din întreaga industrie, vor trasa o nouă direcție, înainte de a crește, recolta și hrăni oamenii de pe această planetă. Viitorul agriculturii începe atunci când cultivăm altfel și cream tehnologii noi, accesibile tuturor.

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 de produse în stoc și disponibile pentru livrare imediată, de la peste 1.500 de producători de marcă.

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

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

Distracție și jocuri pentru proiectanții HMI

Când C.B. Mirick și-a brevetat invenția ca sistem de control pentru aeronave fără pilot în 1926, nu ar fi putut prevedea cum va fi folosită mai târziu în numeroase și diverse domenii și aplicații. Există mai multe modele de construcție din care puteți alege atunci când vine vorba de dezvoltarea unui joystick.

Autori:

Thomas Kepcija, Product Sales Manager Sensors la Rutronik

Philipp Herbst, Head of Application Support & Tools la TDK-Micronas

Prezentare generală

Joystick-urile au devenit rapid o caracteristică consacrată a instrumentelor de control în multe aplicații industriale și medicale, pentru trenuri, nave, mașini agricole și utilaje de construcții, dar și pentru simulatoare, cum ar fi simulatoarele de zbor. În industria divertismentului, acestea sunt utilizate pentru jocuri pe consolă și PC, precum și pentru comanda unor modele de avioane, mașini și nave cu control radio. În prezent, joystick-urile sunt parte integrantă a aplicațiilor industriale, a produselor de consum și a dezvoltării automobilelor.

Proiectarea inițială a unui joystick s-a bazat pe contacte comutatoare, fiind considerat un joystick digital. Cel mai simplu model avea patru contacte și oferea 4 biți de informații care declarau stările "pornit" și "oprit", ceea ce făcea posibilă și înregistrarea mișcărilor diagonale.

Joystick-urile analogice indică direcția și măsoară unghiul de mișcare față de axe, utilizând potențiometre sau senzori optici sau magnetici. Senzorii sunt fără contact și, prin urmare, nu sunt supuși uzurii.

Un joystick optic are două discuri de codificare, fiecare fiind atașat la o articulație axială. Fiecare disc este format dintr-o placă cu fante dispuse circular, o diodă emisivă (LED) pe o parte și o fotocelulă pe cealaltă parte a discului. Acestea sunt fie discrete, fie montate într-o piesă care asigură o barieră împotriva luminii din exterior. Atunci când lumina emisă de diodă trece prin fantă, fotocelula o transformă într-un curent. Dacă nu există nicio fantă, la ieșirea fotocelulei nu va fi prezent niciun curent. Un algoritm din microcontroler utilizează numărul de impulsuri de curent pentru a calcula poziția.

Într-un joystick potențiometric există un potențiometru pe fiecare dintre cele două articulații axiale rotative, unul pentru axa x și unul pentru axa y. Acestea produc schimbări de rezistență, atunci când maneta joystick-ului este mișcată și unghiul articulațiilor rotative se schimbă. Un microcontroler transmite, apoi, valorile rezistențelor corespunzătoare deplasării.

Articulații rotative (construcție cu senzor dual cu efect Hall)

Joystick-urile inițiale cu contacte mecanice, care utilizează potențiometre prezintă un dezavantaj și anume că frecarea între cursor și rezistență determină degradarea performanțelor de detectare și control ale potențiometrului.

Figura 1:
Construcția senzorului dual cu efect Hall.

Acest lucru sporește, de asemenea, precizia și fiabilitatea și îmbunătățește experiența de control. Construcția cu senzor dual cu efect Hall este foarte practică – ca și în cazul unui potențiomtru, mișcarea mânerului joystick-ului este citită ca o rotație a magnetilor poziționați la capătul arborelui, iar mișcarea este convertită în semnal de către senzorul cu efect Hall. Modelele existente de joystick-uri mecanice complexe necesită doar ajustări minime – dacă este cazul.

Joystick cu articulație universală

O montură cu articulație universală este o alternativă bună pentru a rezolva problema scăderii preciziei cauzată de fricțiunea în structură (figura 3).

Mecanismul este mai robust împotriva frecării, simplifică procesul de fabricație și reduce costurile de producție. De asemenea, acesta beneficiază de o liniarizare ușoară și de o construcție mecanică simplă.

Figura 4: "Platforma de evaluare a joystick-ului" funcționează ca o jucărie de tip "ouă surpriză".

Cu toate acestea, există o problemă cu această construcție, deoarece relația dintre ieșirea senzorului cu efect Hall și mișcarea reală a joystick-ului prezintă proprietăți neliniare, care trebuie convertite în valori liniare folosind valori de referință.

Îmbunătățirea esențială a acestui model constă în faptul că mânerul joystick-ului se rotește în jurul unei articulații Cardan și indică întotdeauna centrul acestei articulații.

Joystick cu articulație cardanică (Gimbal)

Figura 2 ilustrează o altă construcție, de tip Gimbal. În cazul unui astfel de joystick cu articulație cardanică, sub mâner se află un magnet permanent rotative, care este îndreptat spre senzorul cu efect Hall. Contactul dintre magnetul permanent și senzorul unic cu efect Hall permite ca mișcarea joystick-ului să fie poziționată în domeniul de detecție 2D. Atât timp cât joystick-ul se mișcă în limitele, de aproximativ $\pm 30^\circ$, semnalul de ieșire oferă o bună liniaritate. Provocarea unei astfel de construcții este gestionarea sistemului mecanic. Pe măsură ce sistemul mecanic îmbătrânește prin uzură, senzorul – punctul central la care se raportează rotația – se deplasează fără a fi observat, iar acest lucru nu poate fi compensat prin mijloace statice.

Kituri: utilizarea abordării "Surprise Egg"

Pentru a evalua diferitele opțiuni de construcție, sunt necesare o platformă mecanică și versatilă de joystick și un senzor cu efect Hall flexibil. Mulți furnizori oferă kituri de joystick în ideea de a le da potențialilor cumpărători un senzor pe care îl pot utiliza pentru a-l testa în aplicația lor, furnizând date pentru simulări.

"Platforma de evaluare a joystick-urilor" de la TDK-Micronas (figura 4) amintește foarte mult de abordarea "oului surpriză", doar că nu conține ciocolată. Diferitele componente pot fi asamblate – la fel ca o jucărie într-un ou surpriză – pentru a permite oricărui dintre cele trei geometrii mecanice ale joystick-ului. Pe lângă senzorii TDK-Micronas HAL 3900, kitul conține, de asemenea, PCB-uri, mecanisme printate 3D, magneti, accesorii și instrucțiuni detaliate. PCB-urile suplimentare pentru senzori permit integrarea directă a senzorilor într-o aplicație. ➤

Acest dezavantaj este depășit prin înlocuirea potențimetrele cu magneti și senzori cu efect Hall fără contact (figura 1).

Figura 2: Construcția joystick-ului cu articulație cardanică (Gimbal).

Figura 3: Construcția joystick-ului cu articulație universală.

Senzorul HAL 3900 permite nu numai detectarea precisă a câmpurilor magnetice 3D, ci și măsurarea sincronă a celor trei componente ale câmpului magnetic B_x , B_y și B_z într-un singur punct. Astfel, senzorul detectează direcția câmpului magnetic cu foarte mare acuratețe. Acest concept unic permite, de asemenea, montarea a șase plăci z-Hall și a două celule de pixeli Hall, pentru a asigura compensarea unui câmp magnetic 2D nedorit, accidental. Acest lucru permite ca senzorul să fie potrivit pentru o varietate de sarcini de măsurare și pentru orice geometrie senzor/magnet, care anterior necesitau senzori diferiți. Deoarece matricea de senzori HAL 3900 este extrem de flexibilă, inginerii proiectanți pot selecta pur și simplu cel mai bun mod de funcționare pentru orice sarcină de măsurare dată. În funcție de modul de măsurare selectat, este posibil, de exemplu, să se obțină la ieșire valori ajustate în funcție de temperatură pentru B_x , B_y și B_z sau până la două unghiuri calculate. Pentru a reduce erorile de neliniaritate din întregul sistem sau chiar pentru a genera un comportament aleatoriu la ieșire, senzorul oferă "valori de referință fixe" de până la 33° cu un singur canal activat sau valori de referință fixe de până la 17° per canal, dacă sunt activate două canale. În cazul în care sunt necesare valori de referință variabile, există până la 18 intervale de valori de referință atunci când se utilizează un canal sau până la opt intervale per canal, atunci când se utilizează două canale. Fiind un dispozitiv **SEooC** (*Safety Element Out of Context – Element de siguranță în afara contextului*) conform ISO 26262, HAL 3900 este calificat pentru aplicații critice legate de siguranță (ASIL). Compensarea câmpului magnetic accidental (în conformitate cu ISO 11452-8) este deja integrată în unele

moduri de măsurare și se realizează automat. O interfață SPI gestionează comunicarea cu senzorul. Senzorul digital HAL 39xy nu necesită procesare externă a semnalului sau algoritmi de compensare complicați. Modulurile de măsurare cu trei sau șase plăci z-Hall și construcția cu articulație rotativă pot fi utilizate pentru a crea un joystick cu

compensare de câmp magnetic accidental. Datele senzorului kitului joystick pot fi citite folosind o platformă Arduino sau programatorul TDK-Micronas SPI. Utilizând software-ul descărcabil "Joystick Evaluation Platform" (figura 6), utilizatorii au la dispoziție un instrument care le permite să importe regiștri RAM cheie din căile de semnal ale senzorului,

Figura 5: Soluția multifuncțională – familia HAL39xy este potrivită pentru o mare varietate de sarcini de măsurare.

Figura 6: Utilizatorii pot utiliza software-ul "Joystick Evaluation Platform" pentru a citi valorile esențiale.

să vizualizeze măsurătorile pentru anumite joystick-uri și să exporte datele unui joystick în vederea unei analize ulterioare sub forma unui fișier .csv.

Pentru a obține cele mai bune performanțe posibile ale joystick-ului, mediul de programare LabView al HAL 3900 combinat cu programatorul TDK-Micronas SPI permite calibrarea senzorului și ajustarea modurilor de măsurare necesare. Pentru platformele Arduino, TDK-Micronas oferă cod sursă descărcabil pentru citirea regiștrilor HAL 3900 necesari. Platforma de proiectare dezvoltată de Rutronik, bazată pe STM32L05 cu conectori compatibili Arduino, este ideală pentru evaluarea noilor produse.

► Rutronik | www.rutronik.com

Acum în stocul
RS Components:

ThunderBoard-React PLACĂ SENZORIALĂ IoT

Nr. stoc RS	Marca	Cod de producător
122-3409	Silicon Labs	RD-0057-0201il

Thunderboard React este o platformă caracterizată de o matrice de senzori și care dispune de conectivitate BLE către Internetul Lucrurilor (IoT). Dispozitivul permite comunicarea datelor în cloud prin utilizarea aplicației gratuite Thunderboard app pe un telefon inteligent, oferindu-vă posibilitatea să transmiteți sau să vizualizați datele senzoriale. Aplicația este disponibilă pentru dispozitive iOS sau Android. Gama largă de senzori de pe placă include un accelerometru, un senzor de lumină ambientală și un senzor de temperatură/umiditate.

ThunderBoard React oferă o soluție simplă pentru evaluarea capacităților dispozitivelor Bluetooth și senzoriale de la Silicon Labs. Conectarea Bluetooth este foarte simplă. Incluziunea unui senzor de mișcare, împreună cu senzorii de mediu permite utilizarea dispozitivului inclusiv în aplicații cheie în zona transportului. De asemenea, în funcție de raza de acțiune wireless necesară, placa în sine poate fi un bun suport în numeroase proiecte care necesită monitorizarea mediului.

Dacă performanțele acestei plăci cu conectivitate BLE, precum și aplicațiile sale v-au trezit interesul, puteți găsi mai multe detalii pe site-ul <https://ro.rsdelivers.com/>

Autor: Grănescu Bogdan

► **Aurocon Compec**
www.compec.ro

Conectivitatea ca necesitate

Microcontrolere și microprocesoarele dau viață aparatelor / echipamentelor esențiale în viața noastră, în numeroase aplicații: sisteme de calcul, industria auto, robotică, echipamente medicale și aparatură electrocasnică. Dar foarte importantă în aplicațiile curente apare ca fiind detectarea condițiilor de mediu și de mișcare, precum și comunicația. Posibilitatea sistemelor de a se conecta și de a transmite date senzoriale și informații de stare nu mai este o caracteristică suplimentară, ci o necesitate

Platforma hardware ThunderBoard React dispune de următoarele caracteristici:

- Silicon Labs Blue Gecko BGM111 – modul inteligent Bluetooth®
 - 32-biți ARM® Cortex-M4 CPU
 - 256 KB Flash
 - 32 KB RAM
 - Putere TX: până la +8 dBm
 - Sensibilitate RX până la -93 dBm
- Silicon Labs Si7021 – senzor de temperatură și umiditate relativă
 - Precizia senzorului de temperatură: ±0,4°C
 - Precizia senzorului de umiditate: ±3% RH
 - Interfață I²C
- Silicon Labs Si1133 – senzor de lumină ambientală și UV
 - Domeniul senzorului de lumină ambientală: de la 1 la 128 kilo lux
 - Domeniul senzorului de index UV: de la 1 la 11
 - Interfață I²C
- Silicon Labs Si7201 – senzor omni-polar cu efect Hall
 - Punct de operare: max. 30 Gauss
 - Punct de eliberare: min 10 Gauss
 - leșire push-pull
- Senzor de mișcare cu 6 axe InvenSense MPU-6500
 - Accelerometru 3-axe
 - Giroscop 3-axe
 - Interfață I²C
- Două butoane rotative (SW-0, SW-1)
- LED-uri albastru și verde (LED-B, LED-G)
- Conector de depanare 10-pini, 0.050", 1.27 mm
- Amprentă PCB pentru un dispozitiv flash extern de până la 8Mb
- Pad-uri de conectare la BGM111 GPIO
- Soclu pentru baterie CR2032

Cum se calculează cel mai bine eroarea totală care apare în calea de semnal a unui convertor digital-analogic (DAC)

Autor: **Thomas Brand**
Field Applications Engineer
thomas.brand@analog.com

Calea de prelucrare a semnalului electric poate include o varietate de componente electrice, inclusiv senzori, elemente de acționare, amplificatoare, convertoare analog-digitale (ADC), convertoare digital-analogice (DAC) sau chiar microcontrolere. Acuratețea întregului lanț de semnal joacă un rol decisiv. Pentru a crește precizia, mai întâi este necesar să identificați și să minimizați erorile care apar de-a lungul căii de prelucrare a semnalului electric. În funcție de complexitatea acesteia, analiza se poate transforma într-o sarcină descurajantă. Articolul de față prezintă un instrument de calcul al tuturor erorilor apărute în lanțul de semnal al unui convertor digital-analogic de precizie și va descrie contribuțiile individuale de eroare ale componentelor conectate la DAC. În cele din urmă, articolul va demonstra, pas cu pas, modul în care instrumentul de calcul poate fi utilizat pentru a identifica și corecta aceste probleme.

Un instrument de calcul al tuturor erorilor unui DAC de precizie are o foarte bună acuratețe, este ușor de utilizat și poate ajuta dezvoltatorii să selecteze cea mai potrivită componentă pentru o anumită aplicație. Deoarece DAC-urile nu apar de obicei singure în calea de semnal, ci sunt conectate la referințe de tensiune și amplificatoare operaționale (ca repetoare de putere pentru referință, de exemplu), aceste componente suplimentare și respectiv erorile lor trebuie luate în considerare și însumate. Pentru a înțelege mai bine acest concept, să vedem mai întâi contribuțiile individuale de eroare ale componentelor principale, așa cum se arată în figura 1.

Figura 1:
Principalele componente în calea de semnal a unui convertor digital-analogic.

© ADI

Referința de tensiune are patru contribuții principale la eroare. Prima este asociată cu precizia inițială (eroare inițială), care indică variația tensiunii de ieșire măsurată în teste de producție la o temperatură definită de 25°C. La aceasta se adaugă eroarea legată de coeficientul de temperatură (eroarea prin variația temperaturii), eroarea legată de nivelul sarcinii și eroarea cauzată de variațiile pe alimentare. Precizia inițială și eroarea dată de coeficientul de temperatură contribuie cel mai mult la eroarea totală.

În amplificatoarele operaționale, eroarea dată de tensiunea de offset între intrări și eroarea de toleranță a rezistențelor au cel mai mare efect. Eroarea tensiunii de offset a intrărilor se referă la o tensiune mică, care trebuie aplicată diferențial pe intrări pentru a forța ieșirea la 0V. Eroarea de toleranță a rezistențelor determină eroarea de amplificare, cauzată de precizia rezistențelor utilizate pentru setarea amplificării în buclă închisă. Alte erori sunt cauzate de curentul de polarizare pe intrare, raportul de rejecție a variațiilor tensiunii sursei de alimentare (PSRR - power supply rejection ratio), amplificarea în buclă deschisă a amplificatorului operațional, curentul de offset pe intrări, offset-ul CMRR și deriva în timp și cu temperatura a tensiunii de compensare a offset-ului intrărilor.

Pentru convertorul digital-analogic (DAC) în sine, diferitele tipuri de erori sunt specificate în foile de catalog - de exemplu, eroarea de neliniaritate integrală (INL - integral nonlinearity), care se referă la diferența dintre tensiunea de ieșire ideală și tensiunea de ieșire reală măsurată pentru un cod de intrare dat. Alte tipuri sunt erorile de amplificare, offset și coeficientul de temperatură al amplificării. Toate acestea sunt uneori grupate împreună pentru a forma eroarea totală neașteptată (TUE - total unexpected error). Aceasta se referă la măsurarea erorii la ieșire, luând în considerare toate erorile unui DAC - adică erorile INL, offset și amplificare, precum și deriva de ieșire datorită tensiunii de alimentare și a temperaturii de lucru.

Deoarece diferitele surse de eroare nu sunt de obicei corelate, cea mai precisă abordare pentru calcularea erorii totale în lanțul de semnal este metoda radicalului din suma pătratelor erorilor:

$$Total\ Error = \sqrt{(Error\ V_{REF})^2 + (Error\ Buffer\ 1)^2 + (Error\ DAC)^2 + (Error\ Buffer\ 2)^2}$$

Colectarea erorilor componentelor respective este, de obicei, o sarcină plictisitoare, deci putem simplifica acest lucru cu ajutorul instrumentului de calcul al erorii totale pentru a obține un rezultat la fel de precis.

Figura 2: O reprezentare a contribuțiilor de eroare a instrumentului de calcul al erorilor al ADI.

Calculul erorii totale pentru un DAC de precizie, pas cu pas

În primul rând, pentru a utiliza instrumentul "error budget calculator", selectați unul dintre cele trei tipuri de convertoare DAC: DAC cu ieșire în tensiune, DAC cu multiplicare și DAC cu ieșire sursă de curent, de 4 mA - 20 mA. Apoi, setați intervalul de temperatură dorit și variația reziduală a tensiunii de alimentare, pentru calcularea erorii. Aceasta din urmă (n.rede.: variația tensiunii de alimentare datorită filtrării și consumului variabil) este decisivă pentru eroarea PSRR. Odată introduse aceste valori, calculatorul generează o diagramă care prezintă contribuțiile de eroare respective ale componentelor individuale din lanțul de semnal, așa cum se arată în figura 2.

Eroarea totală din acest exemplu este influențată în principal de tensiunea de referință. O îmbunătățire a căii de semnal ar putea fi realizată prin utilizarea unui modul de referință mai precis.

Rezistențele integrate în DAC, care sunt responsabile pentru compararea semnalelor în amplificatorul inversor intern și pentru îmbunătățirea preciziei, contribuie decisiv la eroarea totală a DAC-ului. În convertoare digitale-analogice fără rezistențe integrate sau amplificator inversor intern, acești parametri pot fi specificați separat, așa cum se arată în figura 2.

Calculatorul erorii totale este sigur și simplu de utilizat, facilitând crearea căii de semnal a unui DAC de precizie și evaluarea rapidă a compromisurilor de proiectare.

Despre autor

Thomas Brand și-a început cariera la Analog Devices în München în 2015, ca parte a tezei sale de masterat. După absolvirea facultății, a făcut parte dintr-un program de stagieri la Analog Devices. În 2017, a devenit inginer de aplicații. Thomas susține mari clienți industriali din Europa Centrală și este, de asemenea, specializat în domeniul Industrial Ethernet. A studiat ingineria electrică la "University of Cooperative Education" din Mosbach înainte de a-și finaliza studiile postuniversitare în vânzări internaționale cu o diplomă de masterat la "University of Applied Sciences" din Constance. Thomas poate fi contactat la adresa de email: thomas.brand@analog.com

Interacționați cu experții în tehnologia ADI din comunitatea noastră de asistență online. Puneți întrebări dificile de proiectare, răsfoiți întrebările frecvente sau participați la o conversație.

ADI EngineerZone
Vizitați <https://ez.analog.com>

Analog Devices
www.analog.com

Cum poate tehnologia LED să aducă dezinfecția UV-C pe piața de masă

Acest articol oferă o prezentare generală a tehnologiei luminii UV-C și exemple de aplicații, înainte de a se concentra în detaliu asupra produselor cheie oferite de furnizorii din acest domeniu, inclusiv Osram Opto Semiconductors, Vishay Semiconductors și Intelligent LED Solutions.

Autor:
Andrew Fawcett
Senior Product Manager

Pandemia Covid-19 arată importanța prevenirii transmiterii virale în cât mai multe moduri posibile. Pe lângă transmiterea prin aerosoli în aer, contactul cu o suprafață are un efect semnificativ asupra ratelor de infectare cu virusul SARS-CoV-2, precum și cu multe altele, cum ar fi gripa, care afectează societatea. Pentru a face față acestei pandemii și pentru a limita amenințarea altor virusuri care ar putea apărea în viitor, decontaminarea activă a suprafețelor în mediile industriale, medicale, de transport public și comerciale este esențială.

Lumina UV-C devine un instrument important pentru realizarea decontaminării.

Cu lungimi de undă cuprinse între 200 și 280 nm, UV-C reprezintă partea cea mai energetică a benzii ultraviolete a spectrului electromagnetic. Abilitatea luminii UV-C de a dezactiva virusii este cunoscută încă de la începutul secolului XX. Lumina este foarte eficientă în ruperea legăturilor chimice importante din ADN-ul și ARN-ul particulelor de virus. Acest proces le dezactivează și le aduce într-o stare inofensivă. Din păcate, UV-C atacă și ADN-ul din propriul nostru corp.

Acest lucru a limitat în mod tradițional utilizarea radiațiilor UV-C pentru sterilizare la scenarii în care lumina poate fi conținută într-o incintă. Printre exemple se numără camerele de sterilizare și compartimentele de curățare din interiorul unităților de aer condiționat.

Un alt dezavantaj tradițional al UV-C este costul și disponibilitatea surselor de lumină, care se bazează în mare parte pe lămpile cu vapori de mercur. Aceste lămpi nu sunt doar costisitoare, ci prezintă și un risc de poluare. Acest lucru a limitat utilizarea tehnicii la aplicații în care trebuie decontaminate doar suprafețe mici.

Inteligența artificială bazată pe senzori în aplicații de robotică sprijină implementarea UV-C

Având în vedere necesitatea de a controla răspândirea virusului SARS-CoV-2, atenția s-a îndreptat către modul în care poate fi utilizată lumina UV-C pentru tratarea unor suprafețe mai mari. Îmbunătățirile tehnologice au făcut mai sigură, mai rentabilă și mai practică introducerea iradierii UV-C într-o gamă mult mai largă de aplicații.

lumină UV-C amplasate manual într-o matrice fixă, utilizarea roboților mobili facilitează asigurarea acoperirii suprafețelor care, în mod normal, ar fi fost umbrite în cazul unui sistem de iluminare fix, de exemplu umbrele datorate spătarelor scaunelor. În mod similar, roboții mobili ar putea asigura răspândirea uniformă a razelor UV-C în cadrul unui spital, atunci când salonul pentru pacienți este gol. Chiar și cu o acoperire de bază, s-a demonstrat că tratamentul cu UV-C este mai eficient decât curățarea manuală cu dezinfectant. Iradierea cu UV-C se poate face în mai puțin de 10 minute, comparativ cu 40 de minute pentru tratamentul chimic.

Costul și disponibilitatea sunt factori esențiali

Tehnologia LED, la rândul său, abordează problema disponibilității surselor de lumină rentabile. LED-urile sunt de mult timp capabile să producă lumină UV. LED-ul este o componentă importantă a multor produse de iluminat în care se utilizează un fosfor alb pentru a converti UV-ul generat de o matrice de LED-uri, bazată pe materiale de nitrură de galiu, în lumină vizibilă utilizabilă.

temperaturi mai ridicate în timpul procesării. Sunt necesare temperaturi de până la 1400°C pentru a depune cristale de AlGaN de înaltă calitate prin epitaxie.

Produse UV-C de înaltă intensitate pentru decontaminare

Producătorii au rezolvat problemele de producție și acum vin pe piață cu surse UV-C de înaltă eficiență bazate pe tehnologia LED. Osram Opto Semiconductors a lansat o pereche de LED-uri UV-C cu o lungime de undă maximă de 275 nm.

Modelul SU CULBN1.VC este optimizat pentru o utilizare cu consum redus de putere, fiind potrivit pentru aplicații portabile sau echipamente de uz casnic, cu un flux radiant de ieșire de 4,7mW și un unghi de 120° de semi-intensitate. Cu același unghi de jumătate de intensitate și o putere de emisie de până la 42mW, modelul SU CULDN1.VC se potrivește aplicațiilor care necesită niveluri ridicate de acoperire cu UV-C pe o suprafață mare, cum ar fi curățarea vehiculelor sau tratarea aerului și a apei la scară largă. Un factor cheie în proiectarea celor două produse Osram este utilizarea unei singure amprente.

O schimbare importantă este disponibilitatea din ce în ce mai mare a inteligenței artificiale (AI) bazate pe senzori, care poate determina când este sigur să se utilizeze UV-C. Un exemplu în acest sens este utilizarea UV-C pentru a curăța comenzile din lift. Sursa de lumină poate fi setată să se activeze doar atunci când liftul este gol, asigurându-se că tastatura este pregătită pentru următorul utilizator. O altă schimbare este abilitatea de a utiliza robotica pentru a controla aplicarea UV-C, ceea ce, la rândul său, ajută la reducerea unui dezavantaj cheie al sterilizării bazate pe lumină: efectul de umbră. Lumina poate steriliza doar suprafețele pe care le atinge, ceea ce poate face dificilă sterilizarea completă a unei încăperi în care sunt prezente paturi și echipamente medicale, deoarece acestea se vor obstrucționa reciproc. Roboții pot analiza formele și pot calcula traiectoria care să maximizeze acoperirea suprafeței și să combată efectele umbrelor. Deși primele proiecte (*cum ar fi cel testat pentru dezinfectarea autobuzelor din Shanghai, unde tunelurile care serveau pentru spălarea autobuzelor au fost transformate în spații pentru dezinfectare*) foloseau surse de

SU CULBN1.VC
OSRAM Opto Semiconductors

Cu toate acestea, lungimile de undă mai scurte din banda UV-C necesită forme noi de materiale care să încorporeze nitrură de galiu. LED-urile UV-C de astăzi folosesc nitrură de aluminiu și galiu (AlGaN), mai degrabă decât nitrură de indiu și galiu (InGaN), care este folosită la LED-urile albastre și verzi. Există suficiente elemente comune între ele pentru a utiliza procese de epitaxie similare, ceea ce înseamnă că pot fi utilizate fie nitrură de galiu, fie siliciu sau carbură de siliciu. Principala diferență constă în necesitatea ca aceste plachete să poată suporta

Prin utilizarea unei singure dimensiuni a capsulei, produsele suportă proiectarea unor game de echipamente care permit acoperirea diferitelor piețe țintă printr-o soluție unitară. Utilizarea unei capsule ceramice oferă o durată de viață operațională și o rezistență termică îndelungată.

Cu un unghi de 60° la jumătatea intensității și un flux de ieșire de 3,5mW, VLMU35CL2.-275-120 produs de Vishay Semiconductors se potrivește proiectelor care necesită aplicații specifice de UV-C. ➤

■ UV-C

Membrii CB2 și CT2 ai liniei de produse măresc fluxul de ieșire până la 10mW și, respectiv, 19mW pentru sistemele care trebuie să producă radiații de intensitate mai mare în gama de lungimi de undă de 270nm până la 285nm. Produsele din gama Vishay sunt potrivite pentru aplicațiile industriale care au nevoie de o gamă extinsă de temperatură, cu posibilitatea de a funcționa de la -40°C până la +80°C.

Pentru sistemele care au nevoie de combinații specifice de flux de ieșire, lungime de undă și unghi de iluminare, Intelligent LED Solutions (ILS) a dezvoltat o selecție largă de produse bazate pe tehnologia LED a TSLC. Familiile N3535 și N5050 permit selectarea lungimilor de undă în gamele UV-C de 260-270 nm și 270-290 nm, în plus față de gama 300-320 nm. Acest lucru permite reglarea fină a ieșirii pentru a viza diferiți agenți patogeni.

Optica și măsurătorile sunt esențiale în proiectarea UV-C

Sticla convențională nu este transparentă, dar atât cuarțul, cât și siliconul permit trecerea razelor UV-C. Siliconul convențional utilizat în alte LED-uri se poate degrada în condiții de iradiere UV-C intensă, dar furnizorii au dezvoltat noi formule care permit siliconului să supraviețuiască.

Un model obișnuit de încapsulare este cuplarea unei ferestre de cuarț cu o lentilă de focalizare din silicon. Pentru a ajuta la proiectarea sistemelor de iradiere pe suprafață, ILS oferă optica LEDiL VIOLET.

Aceasta este o matrice de 12 lentile din silicon pentru a permite co-ambalarea ușoară a mai multor surse de lumină UV-C și este disponibilă cu trei unghiuri ale fasciculului, de 14, 20 și 60 de grade, pentru a permite o mai mare flexibilitate în proiectare.

oferă mijloacele de înregistrare pentru perioade lungi a performanțelor surselor de lumină UV. Aparatul de înregistrare a datelor (*datalogger*) are sonde pentru UV-A, precum și pentru UV-C la 254 nm (tipic, lumina UV-C generată de către produsele de

*SU CULDN1.VC
OSRAM Opto Semiconductors*

Având o lungime de undă, care se află în afara domeniului vizibil și care este la fel de periculoasă pentru sănătate ca și pentru viruși, abilitatea de a monitoriza în siguranță emisiile UV-C în timpul proiectării este o cerință vitală. Aparatul de măsurare a luminii UVA/UVC și înregistratorul de date SDL470 fabricat de Extech Instruments

sterilizare se află la niveluri mai mici și ating vârful, în mod normal, în jurul valorii de 270 nm). Rata de eșantionare poate fi ajustată în intervalul 1 ... 3600 de secunde pentru a permite un compromis între capacitatea de înregistrare pe termen lung și rezoluția temporală.

Dezinfecția UV-C, cu ajutorul tehnologiei LED, conduce la crearea multor aplicații noi pentru o gamă largă de piețe, însă suportul pentru proiectare va fi esențial. Distribuitorii tehnici experimentați, precum Farnell, pot oferi consiliere și asistență profesională pentru a ajuta inginerii să identifice produsele care se potrivesc cel mai bine pentru aplicațiile lor. Pentru a găsi soluții pentru următorul lor proiect, inginerii proiectanți ar trebui să ia în considerare furnizorii lideri de piață, care sunt pionieri în dezvoltarea tehnologiei UV-C.

Combinarea reușită dintre inteligența artificială bazată pe senzori în aplicații de robotică și automatizare și inovațiile de vârf de pe piață în tehnologia LED are potențialul de a face mai accesibile pentru societate beneficiile UV-C pentru sănătate.

► Farnell | ro.farnell.com

BE COOLER. STAY **MAPI!**

© eSOS

WE are here for you!

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

The WE-MAPI is one of the world's smallest metal alloy power inductors. Its efficiency is outstanding and now available in new sizes and extended temperature versions with AEC-Q200 Grade 0 qualification for -55° to +150 °C operating temperature in the 4020HT series. Available from stock. Samples free of charge.

For further information please visit: www.we-online.com/WE-MAPI

Design your DC/DC converter in **REDEXPERT**, the world's most precise online design platform to calculate AC losses.

- High current ratings up to 10 A
- Low AC losses
- Low DCR down to 6.5 mΩ
- Excellent temperature stability from -55° to +150 °C
- Innovative design
- Excellent EMI behavior

The full
WE-MAPI range:

1.6x1.0 2.0x1.0 2.5x0.6 2.5x0.8 2.5x1.0 2.5x1.2 3.0x1.0 3.0x1.2 3.0x1.5 3.0x2.0 4.0x2.0 4.0x3.0 4.0x2.0HT 5.4x2.1 5.4x3.1

Farnell semnează un nou acord cu gigantul producător de componente pasive, Yageo

Gama de componente pasive de la Yageo este ideală pentru piețele auto și de transport; telecomunicații; domeniul industrial și producție inteligentă; energie și aplicații de putere.

Farnell, o companie Avnet și distribuitor global de componente electronice, produse și soluții, a semnat un nou acord global de franciză cu Yageo, extinzând relația actuală cu producătorul, pentru a oferi clienților acces la întreaga gamă de produse.

YAGEO

Yageo este unul dintre cei mai mari producători din lume de componente pasive, fiind principalul producător de rezistoare și unul dintre cei mai importanți furnizori de condensatoare ceramice multistrat (MLCC). Noul acord reprezintă o consolidare a gamei extinse de componente pasive Farnell, portofoliul complet de produse Yageo fiind disponibil acum pentru livrare la nivel mondial. Fiind un furnizor de încredere de peste 40 de ani, gama largă de rezistoare cip extrem de fiabile și condensatoare MLCC de la Yageo suportă o gamă largă de aplicații.

Clienții Farnell beneficiază, de asemenea, de un suport tehnic extins, inclusiv acces gratuit la resurse online, fișe tehnice, note de aplicație, videoclipuri și seminarii web pe site-ul web Farnell, precum și asistență tehnică 24/5. În plus, accesul la ecosistemul larg al Avnet, asigură asistență în fiecare etapă a procesului de proiectare/ producție, economii de timp și bani, dar și o accelerare a lansării produselor pe piață.

Gama completă de componente pasive de la Yageo este disponibilă acum la Farnell în EMEA și element14 în APAC.

► Farnell | <https://www.farnell.com>

Soluțiile de componente pasive, disponibile la Farnell, vor sprijini inginerii de proiectare și de întreținere, care lucrează în următoarele piețe cheie:

• Industria auto și transporturi

Condensatoarele MLCC și rezistoarele cip calificate pentru industria auto de la Yageo sunt ideale pentru cerințele mediului auto, care necesită componente pasive extrem de fiabile, ce pot opera în condiții umede și în spații mici, fără a sacrifica disiparea puterii. Gama de soluții Yageo suportă aplicații consacrate, precum controlul motorului și servodirecția, dar și sisteme relativ noi, inclusiv comunicații de tip mașină-la-mașină sau parcare automată. În plus față de rezistoare și condensatoare, antenele ceramice patch/cip de la Yageo și antenele PCB aduc conectivitate wireless la sistemele de infotainment și telematică pentru a îmbogăți experiențele șoferilor și a spori siguranța la volan.

• Telecomunicații

Gama cuprinzătoare de rezistoare, condensatoare, varistoare și componente wireless de la Yageo satisface cererea continuă pentru miniaturizare, oferind în același timp o gamă largă de rezistoare cu un coeficient mic de variație a rezistenței cu temperatura (TCR) și, de asemenea, cu o toleranță foarte mică. Varistoarele multistrat cip sunt create pentru a proteja semiconductoarele din dispozitivele portabile, din ce în ce mai sensibile la tensiunile tranzitorii, acestea reprezentând o alternativă la diodele supresoare. Gama include și un portofoliu de antene wireless și filtre, care permit accesul fără obstacole la standardele de comunicații inteligente, fără a sacrifica performanța.

• Domeniul industrial și al producției inteligente

Gama completă de produse Yageo pentru aplicații industriale îndeplinește cerințele de putere cu o eficiență mai mare, costuri mai mici și amprente mai mici. Rezistoarele cip și condensatoarele MLCC sunt avansate din punct de vedere tehnic, robuste și extrem de fiabile, cu caracteristici de performanță și stabilitate pe termen lung, ceea ce le face ideale pentru automatizarea fabricilor inteligente și proiectarea robotică. Toate liniile de produse pentru domeniul industrial de la Yageo sunt conforme cu standardele RoHS și REACH din industrie, iar standardele stricte de producție și calitate servesc la crearea fundamentelor în ceea ce înseamnă o durată lungă de viață a produsului, înainte de uzura morală.

• Putere și energie

Yageo oferă o gamă de componente pasive care pot opera în medii dure și umiditate ridicată, potrivite pentru instalații de energii regenerabile și alternative, în special în locații îndepărtate, unde întreținerea este dificilă, iar costurile de nefuncționare a sistemului sunt mari. Gama include condensatoare de înaltă tensiune (Seria HV) ideale pentru invertoarele de putere din sistemele eoliene și solare, MLCC-uri cu terminații moi (flexibile) (Seria CS) proiectate pentru a preveni deteriorarea și crăparea corpului ceramic datorită solicitărilor mecanice, termice și vibratorii.

Noile unități de măsurare și alimentare – seria NGU – de la Rohde & Schwarz sunt acum disponibile la Farnell

Seria NGU de unități de măsură și alimentare este ideală pentru testarea semiconductoarelor și testarea comunicațiilor wireless ale dispozitivelor alimentate de la baterii, precum telefoanele mobile, tabletele și dispozitivele IoT (Internet of Things).

Farnell, o companie Avnet și distribuitor global de componente, produse și soluții electronice, oferă acum noua serie NGU de unități de măsură și alimentare (SMU – Source Measure Units) de la Rohde & Schwarz, unul dintre cei mai mari producători mondiali de echipamente electronice de testare și măsurare.

Noua serie de SMU-uri NGU de pe piață este creată pentru aplicații provocatoare, care necesită testarea semiconductoarelor și a comunicațiilor wireless. Aceste noi unități au o garanție standard de trei ani și oferă o precizie extrem de ridicată și timpi scurți de recuperare ce permit schimbări rapide de încărcare. Gama din seria NGU, disponibilă acum de la Farnell, include:

- **R&S®NGU201** – o unitate specializată pentru testarea comunicațiilor wireless. Dispune de două cadrane care pot opera în mod sursă sau mod sink, pentru a simula bateriile și sarcinile. NGU201 este reglat pentru realizarea unei analize complete a descărcării bateriei oricărui dispozitiv alimentat cu baterii de până la 60W, cum ar fi telefoanele mobile, tabletele și dispozitivele IoT (Internet of Things). Instrumentul poate fi folosit și pentru teste și simulări ale bateriei datorită impedanței sale de ieșire reglabile și instrumentului opțional de simulare a bateriei. Funcția de voltmetru digital simplifică foarte mult procesul de măsurare.

- **R&S®NGU401** – o soluție ideală pentru testarea semiconductoarelor în aplicații de uz general într-o gamă largă de industrii. Poate funcționa ca o sursă de alimentare bipolară sau ca o sarcină electronică bipolară pe patru cadrane, inclusiv operare în mod sursă sau mod sink cu polaritate arbitrară. Instrumentul dispune de o intrare de modulație pentru a se conecta, de exemplu,

la un generator de funcții arbitrare, permițând acestuia să acționeze ca o sursă de curent alternativ. Designul special al ampermetrului este utilizat pentru o măsurare precisă a scurgerilor de curent, de la nA la A într-o singură trecere, iar o intrare opțională de voltmetru elimină necesitatea de a avea un multimetru digital suplimentar pentru anumite aplicații.

electronică, fără o valoare minimă a comenzii și un program cuprinzător de reduceri în baza unor programe educaționale. Asistența tehnică gratuită în limba locală este disponibilă 24/5 de la specialiștii interni în testare și măsurare ai Farnell. De asemenea, clienții au acces la o gamă largă de resurse online, fișe tehnice, note de aplicație, videoclipuri și seminarii web.

Parteneriatul de lungă durată al companiei Farnell cu Rohde & Schwarz oferă clienților din întreaga lume o gamă de instrumente inovatoare de testare și măsurare pentru electronică, rețele, comunicații, securitate cibernetică, testare și măsurare wireless și RF și multe altele.

Farnell oferă o gamă completă de produse pentru a sprijini proiectarea și testarea

Noua serie NGU de unități de surse și alimentare (SMU) este disponibilă la **Farnell** pentru EMEA, **Newark** pentru America de Nord și **element14** pentru APAC.

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

De la mic la mare – celulele robotizate modulare de la HandlingTech reprezintă o fundație eficientă pentru o producție automatizată profitabilă.

Excelență în tehnologia rețelelor

Switch-urile fără configurare de la Murrelektronik reprezintă standardul în celulele robotizate de la HandlingTech

Specialistul în automatizare HandlingTech dezvoltă și realizează soluții modulare moderne de manipulare în domeniul producției industriale. În celulele lor robotizate, switch-urile fără configurare cu 8 și 16 porturi de la Murrelektronik contribuie în mod semnificativ la conectarea simplă și compactă la nodurile Ethernet.

“Automatizare inovatoare cu un sistem.” Pentru HandlingTech Automations-Systeme GmbH, acest slogan spune totul. Înființată în anul 1994 la subsolul companiei părinților, care producea piese turnate, noul start-up lansat de **Jörg Hutzel** pe piața automatizărilor s-a transformat, în timp, într-un jucător important în aplicațiile de robotică. Astăzi, la sediul său din localitatea Steinenbronn, la sud de Stuttgart, renumita companie în automatizarea roboților creează soluții specifice clienților, pe baza celulelor sale robotizate standard. HandlingTech oferă clienților săi totul, de la celule robotice de bază până la cele mai avansate soluții.

Cerul este limita când vine vorba de ofertele lor și acest lucru se reflectă în motto-ul companiei: **“Cu cât este mai provocator, cu atât mai bine”.**

Ca partener de sistem, compania poate oferi asistență în cadrul unui proiect începând de la o foaie albă de hârtie și până la realizarea instalației și nu numai. Gama sa de servicii variază de la consultanță și proiectare până la construcție, montaj și servicii ample de asistență post-vânzare. **“Rădăcinile noastre se află în construcția de mașini speciale. În acest domeniu, clienții așteaptă de la noi soluții simple pentru rezolvarea problemelor”**, subliniază **Gregor Großhauser**, responsabil de vânzări și marketing la HandlingTech.

Sisteme performante și atrăgătoare

Sistemele de automatizare de la HandlingTech permit automatizarea completă a proceselor industriale fie ca mașini autonome, fie ca adaptări ale mașinilor. Sistemele modulare pot fi adaptate cu ușurință și economic la specificațiile mașinilor venite din partea clienților. De la sistemele standard și până la cele extrem de complexe, cu procese suplimentare și alimentări automate de piese, aproape că nu există limite. Celulele robotizate nu se remarcă doar prin flexibilitate, ci și ca adevărate puncte de atracție. Compania se mândrește cu sisteme bine gândite, care arată la fel de bine pe cât funcționează. Au primit deja mai multe premii de design industrial, printre care și renumitul premiu **“iF product design award”** pentru design inovator, care conferă firmei HandlingTech o poziție unică pe piață.

Un parteneriat dovedit

Pentru componentele sale de automatizare, compania se bazează pe parteneri externi, care le asigură soluții și sisteme bine dezvoltate și testate în timp, orientate spre viitor.

Murrelektronik GmbH, o companie globală de tehnologie de automatizare descentralizată, este partenerul dovedit al HandlingTech, de mulți ani.

Marco Balzuweit, responsabil cu construcția sistemelor electronice la HandlingTech, spune: "Colaborarea a început prin utilizarea cutiilor de distribuție din gama **Exact** de la Murrelektronik, pentru colectarea datelor de la senzorii de pe teren și introducerea lor în panoul de comandă. Implementarea lor a fost urmată de diverse surse de alimentare – în prezent, folosim sursele de alimentare în comutație din gama **Emparro**."

Recent, HandlingTech a decis să utilizeze și sistemele I/O din panoul de comandă produse de Murrelektronik. Am selectat sistemele I/O din gama **Cube20S**, care comasează intrările și ieșirile digitale într-o singură celulă pentru a fi conectate la nodul de magistrală din teren. Totodată folosim și gama extinsă de produse de conectare de la Murrelektronik."

Compact și la un preț avantajos

De la începutul anului 2019, în celulele robotizate ale HandlingTech se utilizează switch-urile produse de Murrelektronik. Primele dintre acestea, au fost switch-urile fără configurare din seria **Xelity**, disponibile cu 8 porturi. Terminalele 'push-in' pentru conectarea de mare putere facilitează cablarea switch-urilor individuale.

Dispozitivele acordă prioritate protocoalelor PROFINet și, prin urmare, preferă datele PROFINet înaintea datelor Ethernet. Pachetele de date pot fi transferate cu viteze de până la 100 Mbit/s.

Henning Schultz lucrează în departamentul de producție al HandlingTech ca electrician și proiectant de echipamente electrice. Pe el, switch-urile Xelity l-au convins la prima vedere: "Designul compact al sistemelor Xelity cu 8 porturi este super! Dimensiunea redusă a acestora le permite să fie montate cu ușurință lângă o sursă de alimentare, contactor sau releu, fără a fi nevoie să se asigure un spațiu suplimentar pe șina DIN sau în conductele de cablu. De asemenea, mi se pare foarte practică alimentarea cu ajutorul terminalelor push-in, deoarece mulți competitori, încă, folosesc un ștecher suplimentar cu mufe cu filet, ceea ce face conectarea mai complicată. Dimensiunea, impresia tactilă, funcția și prețul switch-urilor Xelity sunt pur și simplu un concept foarte bine definit."

Pe lângă instalațiile noi, care sunt dotate cu switch-uri Xelity și echipamentele mai vechi se află într-o etapă de re tehnologizare.

Multe fabrici mai vechi, bazate pe standardul Ethernet, încă nu sunt echipate cu un sistem de magistrală, iar din acest motiv, la solicitarea clienților, inginerii electrici de la HandlingTech au integrat multe asemenea switch-uri în timpul modernizării vechi-

lor instalații. **Nancy Locher**, inginer de vânzări la Murrelektronik, a subliniat. "Într-o modernizare, spațiul este adesea factorul limitativ. Caracterul extrem de compact al switch-urilor Xelity oferă un mare avantaj în acest caz." ➤

HandlingTech își dotează celulele robotizate standard cu două switch-uri Xelity.
(© Murrelektronik)

La gestionarea unor volume mari de date se utilizează switch-urile cu 16 porturi de la Murrelektronik.
(© Murrelektronik)

Două switch-uri per sistem

Henning Schultz: *“Oferim două switch-uri Xelity standard pentru fiecare celulă robotizată cu scopul de a separa Ethernet și PRO-Flnet, ori de câte ori este posibil. Chiar dacă sunt ocupate doar patru sau cinci porturi – în cea mai înaltă etapă de expansiune, avem nevoie de toate acestea. Este, de asemenea, important atât pentru noi, cât și pentru constructorii de dulapuri de comandă, să avem un anumit standard de proiectare. Întrerupătoarele Murrelektronik fac acum parte din aproape toate instalațiile noastre.”*

dintre aceste switch-uri cu 16 porturi și unele soluții ale competitorilor, care constau din două switch-uri a câte 8 porturi interconectate: *“Ați crede că opt și cu opt fac șaisprezece. Însă, în acest caz, nu este deloc așa. Conexiunea dintre cele două switch-uri cu 8 porturi nu este creată pentru a gestiona volume mari de date. Dispozitivul nostru este un simplu switch cu 16 porturi ce include un controler adecvat. Switch-urile combinate sunt, poate, mai avantajoase ca preț, dar switch-ul nostru cu 16 porturi este fiabil și oferă puterea necesară.”*

Această diagramă este generată pe baza datelor provenite de la un sistem de vizualizare situat deasupra cutiei din grilaj, pentru a calcula punctul optim de deplasare al graifărului robotului. Robotul, echipat cu elemente de prindere interschimbabile, prinde piesa cu un graifăr magnetic și o depune pe o placă de depozitare intermediară, unde aceasta este rectificată. Apoi, robotul încarcă mașina-unealtă pentru prelucrarea piesei. Robotul din celula următoare descarcă arborii prelucrați din mașina-unealtă și îi ambalează în cutii de carton, fiind despărțiți între ei cu folie cu bule.

O echipă de succes (de la stânga la dreapta): Marco Balzuweit și Henning Schultz de la HandlingTech, împreună cu Nancy Locher și Dennis Zimmer de la Murrelektronik.
(© Murrelektronik)

PC-ul industrial, robotul și sistemele de securitate și de întreținere de la distanță sunt conectate la switch printr-o interfață Ethernet TCP/IP din exteriorul dulapului de comandă, astfel încât să nu fie necesar să fie deschis pentru lucrări de service. Aceasta înseamnă că majoritatea porturilor sunt ocupate, lăsând unul sau două porturi de rezervă, pentru măsurarea sarcinilor din celulă.

Opt și cu opt nu fac șaisprezece

Switch-urile Xelity își pot atinge limitele de comunicare atunci când sunt implicate volume mari de date.

Aici intră în joc switch-urile fără configurare **Tree16 TX** de la Murrelektronik. Switch-ul fără configurare cu 16 porturi dispune de două porturi Gigabit Ethernet Uplink și de 14 porturi Fast Ethernet Downlink.

Dennis Zimmer, Manager de produs pentru switch-uri la Murrelektronik, explică diferența

Marco Balzuweit de la HandlingTech subliniază: *“Nu am avut probleme cu switch-urile cu 16 porturi ale Murrelektronik”.*

În special la soluțiile pentru mașini speciale, unde se conectează în rețea mai multe sisteme robotizate mari și module de procesare, există întotdeauna cazuri în care sunt necesare porturile de mare putere Gigabit ale switch-urilor cu 16 porturi fără configurare. Un exemplu este dat de o instalație de mari dimensiuni pentru prelucrarea arborilor, unde o mașina-unealtă este poziționată între cele două celule robotizate de la HandlingTech.

Sarcina primei celule robotizate este extragerea pieselor de prelucrat dintr-o cutie din grilaj și încărcarea acestora în mașina-unealtă. Pentru a prinde piesele de prelucrat, robotul își definește un traseu bazat pe o diagramă de puncte.

Datele de la cameră sunt prelucrate autonom pe un computer separat. În acest sistem, switch-urile cu 16 porturi sunt responsabile pentru comunicația dintre sistemele de roboți. Cele două porturi Gigabit asigură comunicarea cu controlerul de nivel superior, în timp ce porturile rămase, de 100 Mbit/s, colectează date de la diferiții utilizatori ai celulei.

Puternici și în domeniul suportului tehnic

Mai există încă un domeniu important în care **Henning Schultz** consideră că firma Murrelektronik este lider de piață în domeniul suportului tehnic. *“Dacă am o întrebare tehnică sau o problemă acută, pot lua imediat legătura cu un inginer de produs sau cu un inginer de aplicații. În construcția de mașini speciale, unde comenzile se obțin și în funcție de timpul de livrare, un răspuns imediat este important. Când am nevoie urgent de ajutor, îl primesc de la Murrelektronik. La toate acestea se și adaugă faptul că firma Murrelektronik aduce pe piață doar produse adaptate pieței.”*

Dennis Zimmer, Manager de produs la Murrelektronik, comentează: *“Când un produs se află în prag de finalizare, mergem cu el la clienți pentru a obține un feedback. Am prezentat switch-ul Xelity firmei HandlingTech, în avans. Clienții noștri cunosc cel mai bine cerințele privind produsul și ne spun dacă este bun și unde trebuie efectuate îmbunătățiri. Aceasta este un fel de dezvoltare împreună cu clienții.”*

MURRELEKTRONIK GMBH

TEL: +43 1 7064525-0

mail@murrelektronik.at

www.murrelektronik.ro

stay connected

Farnell și element14 lansează sondajul 'Femei în inginerie'

De 'Ziua Internațională a Femeii', element14.com, o comunitate Avnet, în parteneriat cu Farnell, o companie Avnet și distribuitor global de componente electronice, produse și soluții, a lansat un sondaj pentru a scoate în evidență experiențele femeilor privind provocările și oportunitățile cu care acestea se confruntă în cariera lor, în industria de electronică.

Rezultatele sondajului vor fi publicate în preajma 'Zilei femeilor în inginerie', 23 iunie 2021.

Sondajul urmărește să obțină direct de la persoanele din industrie informații cu privire la barierele în calea egalității, discriminării și ce schimbări ar dori să vadă în viitor.

"M-am confruntat cu o serie de provocări de-a lungul carierei mele în domeniul tehnologiei și aștept cu nerăbdare să aud de la colegele mele despre cum au fost experiențele lor", a declarat Dianne Kibbey, Director global – Comunitate și Social media la element14. "Sperăm să aflăm de la persoanele care lucrează în această industrie – indiferent de vârstă, rasă sau sex – cât mai multe informații despre ceea ce funcționează bine pentru femei și ce ar putea fi îmbunătățit."

Iată câteva exemple de întrebări ale sondajului:

- Cu ce provocări v-ați confruntat dumneavoastră sau cu ce provocări ați văzut că se confruntă femeile în industria electronică?
- Ce beneficii ar putea fi oferite de companie, care le-ar permite femeilor să obțină echilibrul dorit între muncă și viața personală?
- Pe ce ar trebui să se focalizeze în cariera lor femeile tinere, care aspiră să lucreze în industria electronică?
- Ce provocări rămân în industria electronică pentru ca egalitatea de șanse între sexe să fie un obiectiv tangibil?
- Ce acțiuni ar putea întreprinde o companie pentru a oferi un program de mentorat / dezvoltare pentru femei?

Sondajul este deschis până la 30 Aprilie 2021 pentru toți cei care lucrează în industrie, indiferent de specializarea lor.

Pentru a afla mai multe despre comunitatea element14 și pentru a finaliza sondajul, vizitați: [element14.com/take-the-survey](https://www.element14.com/take-the-survey)

► Farnell | <https://www.farnell.com>

Digi-Key lansează împreună cu MEAN WELL campania 'Power Focus' pentru a oferi soluții de alimentare

Digi-Key Electronics, distribuitorul cu cea mai mare selecție de componente electronice în stoc din lume, pentru expediere imediată, a lansat împreună cu MEAN WELL campania 'Power Focus' pentru a oferi clienților săi o gamă mai largă de soluții configurabile de alimentare. MEAN WELL livrează surse de alimentare modulare, care susțin nevoia de reducere a gabaritului, precum și cerințele actuale de soluții personalizate de alimentare pentru sectoare importante, precum cel medical și industrial. Datorită acestui parteneriat, cât și al altora, Digi-Key continuă să fie lider pe piața surselor de alimentare, oferind o gamă largă de produse din stoc.

"Digi-Key este mândru să sprijine aceste soluții de alimentare, deoarece MEAN WELL este unul dintre furnizorii care oferă soluții inovatoare pentru piețele medicale și industriale", a declarat Brandon Page, Manager Senior de produs la Digi-Key. "Progresele rapide din industria electronică necesită o sursă de alimentare puternică și un portofoliu flexibil pentru a susține nevoile clienților. Cu linia NMP, care permite utilizatorilor să personalizeze și să monitorizeze tensiunea, curentul, puterea, temperatura și multe altele, suntem încântați să oferim aceste produse clienților Digi-Key din întreaga lume."

Seriile de surse de alimentare modulare NMP650 și NMP1K2 de la MEAN WELL permit utilizatorilor să seteze și să modifice tensiunea, curentul și puterea de ieșire în funcție de cerințele lor. Aceste serii NMP sunt echipate cu funcții inteligente de control, cum ar fi pornirea și oprirea alimentării de la distanță, avertizare supra-temperatură și semnal 'DC OK', care asigură aplicații de monitorizare și de control de la distanță. De asemenea, viteza ventilatorului este reglată automat prin funcția de detectare a temperaturii interne, pentru a obține performanțe termice. Printre aplicațiile ideale se numără echipamentele medicale, cum ar fi scanerul RMN, CT și PET, sistemele de testare sau de măsurare și echipamentele laser.

"Suntem foarte încântați să fim un partener apropiat al Digi-Key, un distribuitor de componente electronice de clasă mondială", a declarat Jessica Chang, director de vânzări la MEAN WELL. "MEAN WELL oferă peste 10.000 de tipuri de surse de alimentare. Disponibilitatea produselor și livrarea rapidă reprezintă misiunea noastră. Suntem încrezători că utilizatorii vor fi încântați de disponibilitatea produselor și de serviciile de primă mână prin intermediul Digi-Key."

► Digi-Key | <https://www.digikey.ro>

Casa digitală

Consolidarea legăturii dintre lumea reală și cea digitală

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

Casa smart eficientă și ecologică se bazează pe dispozitive fiabile, eficiente energetic și securizate – realizate prin tehnologii cu semiconductoare. Progresele tehnologice în fabricația de dispozitive cu semiconductoare duc și la evoluția caselor, de la case smart la case inteligente.

Cum diferă o casă smart de o casă obișnuită? O casă smart este echipată cu tehnologii care ne fac viața mai convenabilă și mai eficientă din punct de vedere energetic. Astăzi, gama tot mai mare de tehnologii smart cuprinde aparate electrocasnice, dispozitive mobile și sisteme de automatizare a locuințelor, dintre care multe sunt interconectate. *Dar a fi "smart" în acest sens necesită aparate și sisteme dotate cu funcțiile potrivite, bazate pe componente cu semiconductoare, care dau abilități aparatelor, dispozitivelor și sistemelor smart să simtă, să controleze mediul și să comunice situația reală. Lucrând împreună, senzorii, controlerele și dispozitivele de acționare dintr-o casă smart pot să colecteze, să interpreteze și să proceseze corect datele în timp real, apoi să elaboreze acțiunea sau răspunsul conform unor algoritmi implementați. Casa smart are automatizări pentru diverse sarcini și sisteme de siguranță a activităților interne, dar și sisteme de securitate la factori externi.*

CE ESTE O CASĂ INTELIGENTĂ?

Casa inteligentă se adaptează nevoilor și comenziilor tale – controlând automat funcțiile casei. Va învăța și va funcționa în jurul tău, observând modul în care trăiești de fapt, dacă ești în casă, în ce camere petreci cel mai mult timp și cum folosești încălzirea și iluminatul în diverse zone. Inteligența susține și îmbunătățește fără probleme și în mod continuu mediul de viață fără contribuția ta, luând în considerare și factorii externi, cum ar fi vremea. Casa inteligentă este următoarea etapă a evoluției pornind de la *casele conectate, casele smart și automatizate*.

CE ESTE O CASĂ SMART?

În zilele noastre toată lumea vorbește despre casele smart, deci este important să înțelegem că un comportament smart e legat de automatizarea casei și care sunt funcțiile ei.

Casa smart se referă la o configurare convenabilă a casei în care aparatele și dispozitivele smart multimedia și electrocasnice pot fi controlate de la distanță de oriunde, cu o conexiune la internet utilizând un dispozitiv mobil sau alt dispozitiv din rețea. Dispozitivele dintr-o casă smart sunt interconectate prin internet, permițând utilizatorului să controleze, să ajusteze și să programeze funcții precum accesul de securitate în casă, temperatura, iluminatul și chiar un sistem audiovizual acționat de la distanță. Tehnologia de casă smart, denumită adesea **casă automatizată** sau **domotică** din cuvântul latin "domus" pentru casă, oferă proprietarilor casei siguranță, confort, comoditate și economie de energie, controlând dispozitivele din casă capabile să comunice printr-o aplicație de pe un smartphone.

Aceasta nu este însă o casă inteligentă. Nici măcar smart nu este. *Este la fel ca a folosi o telecomandă pentru un televizor și a-l numi un televizor inteligent.* Casele smart sunt convenabile și au unele caracteristici atractive, fiind doar o piatră de temelie către dezvoltarea casei inteligente. ➤

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

Notă

Smart vs. Inteligent În unele limbi, "smart" și "inteligent" sunt traduse din engleză prin același cuvânt care înseamnă în mod normal "inteligent". Dar în engleză, există o diferență. Aspectele tehnologice fac ca un dispozitiv să fie "smart"; aspectele funcționale îl pot face "inteligent". De exemplu, un senzor inteligent este senzorul care are funcții ce-l fac smart: detectare, interfață, procesare a semnalului, dar și inteligentă (funcții de auto-testare, auto-identificare sau auto-adaptare). Ce face un dispozitiv să fie "inteligent"? Conține un microcontroler sau microprocesor. Cu toate acestea, este o condiție necesară, dar nu suficientă. Uneori, un microcontroler este utilizat numai pentru calcule conform ecuațiilor predefinite. Dispozitivul este inteligent dacă are și funcții inteligente, cu denumiri diverse: auto-testare, auto-validare, auto-verificare, auto-diagnostic, auto-adaptare, auto-identificare, auto-calibrare, auto-compensare, auto-etc. În caz obișnuit, un dispozitiv smart nu poate avea nicio funcție inteligentă, precum și un dispozitiv inteligent nu poate fi smart. În schimb, un sistem inteligent poate fi bazat pe orice dispozitive, nu numai pe smart sau inteligente.

Notă

Dispozitiv smart este un dispozitiv electronic, în general conectat la alte dispozitive sau rețele, prin diferite protocoale wireless, cum ar fi Bluetooth, Zigbee, NFC, Wi-Fi, LiFi, 5G etc., care poate funcționa într-o oarecare măsură interactiv, dar și autonom. Tipuri notabile de dispozitive smart sunt: smartphone-uri, termostate smart, sonerii smart, încuitori smart, frigider smart, phablete (combină caracteristicile smartphone și tabletă) și tablete, ceasuri smart, benzi smart, brelocuri smart și altele. Termenul se poate referi, de asemenea, la un dispozitiv care prezintă unele proprietăți ale calculului omniprezență, inclusiv – deși nu neapărat – inteligența artificială. Dispozitivele smart au o varietate de factori de formă și game de proprietăți pentru a fi utilizate în trei medii de sistem principale: lume fizică, medii centrate pe om și medii de calcul distribuite.

WEB *IoT Now News - How to run an IoT enabled business*
<https://www.iot-now.com>

WEB *Transformative Technology Research For Visionaries*
<https://www.abiresearch.com>

WEB *Smart Homes Market | Growth, Trends, Forecast*
<https://www.mordorintelligence.com/industry-reports/global-smart-homes-market-industry>

Studiile arată că piața caselor smart e considerabilă și crește foarte rapid. Creșterea e determinată de răspândirea globală a **smart phone**-urilor și de adoptarea dispozitivelor inteligente comandate prin voce, în special gama **Amazon Alexa** și **Google Home**.

Alte stimulente sunt costurile în scădere ale dispozitivelor smart pentru casă, reglementările sporite legate de reducerea consumului de energie, costul crescând al energiei electrice și al gazelor, obligații de a proteja mediul și preocupările pentru securitatea personală.

Cu toate acestea, sistemele de automatizare a locuinței nu au devenit obișnuite, în parte din cauză că sunt prea "tehnice" sau au necesitat contribuții frecvente sau detaliate din partea utilizatorilor. Un dezavantaj al caselor smart este complexitatea lor percepută inițial – unii oameni au dificultăți în a înțelege tehnologia sau vor renunța, la întâmpinarea primului obstacol.

Cypress PSoc® 6 MCU – arhitectură dual-core Arm® Cortex®-M4 și Cortex-M0+ cu putere redusă. MCU utilizat pentru a crea interfețe analogice personalizate (AFE) sau interfețe digitale, cum ar fi senzori MEMS, afișaje electronic-ink, interfețe bazate pe atingere și gesturi, robuste și fiabile. PsoC 6 MCU, asociat cu modulele AIROC™ Wi-Fi, AIROC™ Bluetooth sau AIROC™ combos radio de la Infineon, este soluția perfectă pentru produse IoT sigure, cu consum redus de energie, bogate în caracteristici.

Producătorii de case smart lucrează pentru a simplifica utilizarea și a îmbunătăți experiența utilizatorului, pentru a o face mai plăcută și benefică pentru toate tipurile de utilizatori și niveluri tehnice. Concluzia studiilor: "Facilitarea utilizării tehnologiei smart-home va fi cheia atracției sale."

CE VOR OAMENII DE LA CASA LOR SMART SAU INTELIGENTĂ?

Un lucru este clar: dispozitivele smart pentru casă nu sunt încă ceea ce își doresc cu adevărat proprietarii. Ei caută *sisteme integrate* care să controleze toate funcțiile majore ale caselor lor.

Cercetările efectuate de *Coldwell Banker* – companie de consultanță imobiliară – au arătat că majoritatea oamenilor cred că o casă poate fi considerată "smart" dacă are securitate, temperatură, iluminare și siguranță

prin dispozitive smart. Important, 60% din participanți au considerat că, o casă e smart dacă are **cel puțin 3 categorii de funcții smart: securitatea, controlul temperaturii, detecția pericolelor (gaze, apă)**. Tipurile de aparate electrocasnice smart (numite bunuri albe – *white goods*) indicate pentru casă au fost: frigider, mașini de spălat, uscătoare și divertisment.

Infineon EVAL_FAN_XMC_PFD7 – Placa de evaluare pentru acționarea motorului, cu algoritmi de control BLDC/PMSM de redresare sincronă fără senzor, reduce variațiile de comutare dură a curentului invers. Opțional, se schimbă frecvența de comutare până la 20kHz și modularea pe 2 sau 3 faze, pentru reducerea pierderilor de comutare.

Infineon CIPOS™ Micro Intelligent Power Modules (IPMs) – familie de module de alimentare inteligente compacte, pentru aplicații de acționare a motorului trifazat, cu putere redusă (până la 450W, cu radiator).

Aplicații: ventilatoare, pompe de circulație, purificatoare de aer, mașini de spălat vase și unități de compresor frigider.

DE LA CASA SMART, LA CASA INTELIGENTĂ!

Expansiunea digitală rapidă, în noile dispozitive de uz personal și domestic, forțează trecerea de la o casă smart la o casă inteligentă. Casa inteligentă este etapa evolutivă pentru dezvoltarea de tehnologii și servicii pe baza experienței obținută prin casele smart conectate și automatizate.

Consumatorii sunt deschiși să folosească servicii mai avansate pentru case smart. Respondenții la un sondaj de analiză strategică s-au dovedit a fi interesați să dețină o "tehnologie care îi cunoaște, le învață nevoile și le recunoaște stilul de viață". Un raport privind starea caselor smart pentru iControl, arată că se doresc dispozitive smart care pot învăța să se automatizeze, astfel încât consumatorii să nu fie nevoiți să le controleze în mod constant. Cu alte cuvinte, vor să aibă case inteligente, nu doar smart. "Dispozitivele să o facă singure." Asta și-au dorit aproape 60% dintre consumatori de la dispozitivele lor smart de acasă. Vor ca dispozitivele lor să utilizeze informații din mediul domestic pentru a funcționa singure. Cu toate acestea, dacă dispozitivele nu pot, încă, să se autocontroleze, atunci controlul vocal și capacitatea de a le da instrucțiuni prin smartphone sunt următoarele opțiuni.

WEB <https://www.loxone.com/enen/smart-home>

WEB <https://icontrol.ro>

DECI CE ESTE EXACT O CASĂ INTELIGENTĂ?

Nu vorbim despre dispozitive individuale din casă, cum ar fi termostatele inteligente sau camerele video, ci mai degrabă despre un **sistem integrat, conștient de sine**, un sistem care utilizează mai multe puncte de furnizare de date din mediu, pentru a crea o imagine mai holistică pentru ocupanții casei și apoi acționează în numele lor.

După cum s-a menționat, unul dintre motivele pentru adoptarea mai lentă a produselor smart pentru casă, decât se aștepta, este că acestea sunt considerate "prea tehnice". Clienții au percepții individuale la pornire și utilizare, existând senzația că dispozitivele smart pentru casă și automatizarea locuinței cer la configurare un efort mare. O casă inteligentă va reduce efortul necesar de interacționare cu casa – deci omul nu se mai încurcă cu aplicațiile, nu se mai strigă la Alexa sau Google, nu se mai fac manual programări sau scenarii IFTTT. Casa inteligentă va învăța și va ști deja ce să facă automat, fără a fi nevoie să întrebi sau să-i spui ce să facă.

WEB <https://ifttt.com/explore>

Casa inteligentă are conștientizare, învățare și personalizare. Acestea vor implica un ecosistem de învățare automată și modelare predictivă în funcție de comportamentul oamenilor, acoperind funcțiile casei: securitate, siguranță, control, confort, sănătate, gestionarea energiei, dar și divertisment.

O casă inteligentă folosește datele colectate din casă, dar și alte surse de date, cum ar fi vremea și traficul. Aceasta anticipează nevoile ocupanților casei și răspunde în consecință. Este o casă complet autonomă, care acționează în numele proprietarului casei, fără a fi nevoie de instrucțiuni explicite.

Infineon ICE5GR2280AG – IC de putere pentru convertoare AC/DC, generația a 5-a, frecvența fixă (CoolSET™), capsulă DSO-12. **Aplicații** în surse alimentare: server, PC, aer condiționat, frigider, audio, TV, surse industriale și POE, adaptoare externe.

Cypress CapSense® & MagSense™. Tehnologiile de vârf au permis ca Cypress să fie lider de piață în soluții de detectare: capacitivă CapSense® și inductivă MagSense™, robuste și inteligente. **Aplicații HMI:** aparate pentru consumatori, industriale, auto și IoT.

CE ESTE NECESAR PENTRU O CASĂ INTELIGENTĂ?

Pentru ca o casă să fie inteligentă, există câteva condiții prealabile cu privire la datele colectate și funcționalități pentru a o face inteligentă.

Casa ar trebui să învețe câți oameni sunt în interior și, de asemenea, cum folosesc fiecare camera și tiparele generale de mișcare și acțiuni în casă.

Aceste tipare pot fi utilizate pentru a controla sistemele de încălzire, luminile și, de asemenea, pentru a configura securitatea. Devine posibil să se închidă televizorul, să se stingă luminile și să se economisească energia de răcire și încălzire, în camerele goale.

De asemenea, casa va ști automat când sunteți plecat în vacanță și va întrerupe încălzirea sau răcirea.

Casa inteligentă ar trebui să înțeleagă și cum se schimbă condițiile de mediu din interiorul și exteriorul casei.

Care este temperatura optimă și cât de repede se încălzește și se răcește casa și cum afectează vremea acestea. Cât de luminoase sunt camerele ziua sau seara și modul în care aceasta afectează temperatura camerei. Care este nivelul de CO₂ și calitatea aerului? Care este umiditatea? În acest fel, locuința se adaptează pe măsură ce se modifică factori specifici de mediu. În plus, pot fi alerte, dacă se constată că sunt scurgeri de gaz sau de apă.

Infineon TLI493D-W2BW – Senzor magnetic 3D XENSIV™, măsurători de câmp magnetic de înaltă precizie, consum de energie excepțional de redus (tipic 7nA), capsulă 1.13 × 0.93 × 0.59 mm. **Aplicații** în HMI: joystick-uri industriale și pentru consumatori, butoane ergonomice pe aparate de uz casnic și control extrem de precis al poziției în robotică.

Casa inteligentă trebuie să fie conectată la internet.

Acest lucru este de la sine înțeles. Capacitățile de stocare a datelor și de învățare se află în cloud. Nu este posibil sau cel puțin nu este rentabil ca stocarea datelor și puterea de calcul local, să se realizeze în casă. Trebuie să permită modificarea oricărei dintre deciziile casei, precum și controlul manual. De asemenea, are acces la prognozele meteo online, care pot fi combinate cu măsurătorile de la senzorii din casă pentru a compensa efectele vremii la sistemele de încălzire și răcire.

Casa inteligentă ar trebui să vorbească cu tine.

Ar trebui să poată oferi notificări în timp real cu privire la îmbunătățirile și ajustările pe care le puteți face. Ar trebui să vă spună că ați uitat să închideți ferestrele și nimeni nu este în casă. Ar trebui să vă spună să încălziți dormitorul pentru oaspeți, dacă această cameră nu e folosită. Există o mulțime de informații care pot fi furnizate pe baza citirilor senzorilor. De asemenea, ar trebui să poți vorbi cu casa. De exemplu, ar trebui să poți spune casei să crească temperatura sau să arunce sistemul de securitate. ➤

Ar trebui să poți pune întrebări și să aștepti răspunsuri inteligente.

Casa inteligentă ar trebui să se interconecteze cu alte dispozitive smart.

Astăzi, deși sunt disponibile pe scară largă dispozitive smart pentru casă, nu există un limbaj comun pentru ca acestea să 'vorbească' între ele. Diverși producători lucrează să-și stabilească propriile protocoale de comunicație.

Aceste dispozitive nu vorbesc între ele, sau cel puțin nu e ușor. Cu alte cuvinte, aceste dispozitive smart pentru casă nu sunt inteligente în sens colectiv. Numai să numiți ceva inteligent, nu îl face inteligent. Nu este nimic inteligent în a putea viziona YouTube pe televizor sau că avem frigiderul care sugerează o listă de cumpărături, că ușa de intrare ne recunoaște fața și aspiratorul robotic ne ajută să fie casa curată.

Casa smart a evoluat de la un concept, zis de viitor, la o realitate în extindere.

Infineon TLI493D-A2B6. Senzor Hall 3D de mică putere, aplicații de detectare industrială: butoane multifuncționale, joystick-uri, detectarea poziției robotice sau aparate de uz domestic (white goods). Măsoară câmpul magnetic în direcțiile X, Y și Z; ieșire digitală I²C.

Astăzi, casa smart include:

- ▶ **Aparate electrocasnice smart:** sisteme de aer condiționat din cameră, mașini de spălat, mașini de spălat vase, aspiratoare și frigidere.
- ▶ **Monitorizare smart la domiciliu:** încuietori de ușă și ferestre, senzori de fum, camere video de securitate fără fir, senzori de mișcare și de contact.
- ▶ **Iluminat rezidențial smart:** lămpi LED activate RF, controlere pentru corpuri de iluminat, comutatoare și prize conectate și zone cu butoane și tastaturi.
- ▶ **Gateway-uri smart:** conectează împreună dispozitive de tipuri diferite.
- ▶ **Produse de divertisment.**

Infineon XENSIV PAS CO₂. Senzor de CO₂ activat de principiul unic de detectare PAS (*photoacoustic spectroscopy*). Factor de formă mic fără precedent, economisește mai mult de 75% din spațiu, comparativ cu senzorii de CO₂ disponibili pe piață. Livrarea datelor în ppm, montarea pe suprafață și designul simplu permit integrare rapidă în aparate cu volum mic.

Atracția casei smart este evidentă. Face viața mai ușoară și poate ajuta la economisirea de bani și energie. În plus, permite noi modele de afaceri, noi servicii și noi funcționalități.

Infineon XENSIV PAS CO₂ – senzor extrem de precis pentru CO₂ din aer. Valorile ppm livrate direct și designul optimizat permit integrarea ușoară în aplicații cu volum mare de producție. Plăci de evaluare (kit de evaluare, Arduino-Shield2Go, Adafruit-Wingboard/Featherboard), drivere, documentații, note de aplicație.

Infineon Senzori magnetici și de presiune XENSIV™. Precizie excepțională, conțin comutatoare Hall de top din industrie, Hall liniare, unghi, 3D Hall și senzori de curent, precum și senzori de presiune MAP și BAP.

Componentele casei smart trebuie să fie smart, dar și securizate, plus eficiente din punct de vedere energetic.

Cypress CY8CKIT-024 CapSense® Proximity Shield – platformă de evaluare compatibilă Arduino™ pentru soluții de detectare a proximității bazate pe CapSense. Kitul conține hardware, schemă și lista materiale (BOM).

Infinion Technologies

Ultimele tehnologii cheie pentru componentele electronice din produsele smart sunt incluse în oferta de soluții de bază. Cu peste 40 de ani de experiență, Infineon oferă un portofoliu extrem de larg de tipuri de senzori.

Cypress Semiconductor a devenit parte a Infineon Technologies. Gama sa de dispozitive se potrivește perfect pentru realizarea de produse cu aplicații în casele smart. Infineon oferă acum cel mai cuprinzător portofoliu din industrie pentru conectarea realului cu lumea digitală – cuprinzând o gamă fără egal de hardware, software și soluții de securitate pentru epoca conectată.

Amazon Alexa: Multe dispozitive smart de acasă se conectează la un dispozitiv hub central care vă permite să controlați ce fac, cu o aplicație sau un site web. Unele dintre cele mai mari nume din hub-urile smart de acasă sunt compatibile cu asistentul virtual Alexa din difuzoarele smart Amazon Echo, deci puteți controla orice dispozitiv conectat la Alexa cu vocea dvs.

Google Home: Google Home este un brand de difuzoare smart dezvoltat de Google. Difuzoarele Google Home permit utilizatorilor să vorbească și să comande vocal pentru a interacționa cu serviciile prin Google Personal Assistant, numit simplu Asistent Google.

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 Infineon și alți producători.
www.ecas.ro

Detalii tehnice

Ing. **Emil Floroiu**

emil@floroiu.ro

birou.vanzari@ecas.ro

LED-uri UV pentru dezinfecție și sterilizare de la ILS

Tehnologie UV pentru dispozitive compacte

Odată cu evoluția pandemică a COVID-19, au crescut dramatic și preocupările asupra tehnologiei UV în scop de dezinfecție și sterilizare. Cu toate că efectele germicide ale luminii UV au fost recunoscute de peste 100 de ani, se pare că acum, mai mult ca niciodată, se dorește utilizarea acestei tehnologii pentru a ajuta la oprirea răspândirii infecțiilor.

În cele ce urmează, vă prezentăm pe scurt concluziile trase de **Kamilla Aliakhmet**, Applications Engineer la RS Components în urma analizei făcute asupra acestei tehnologii de mare ajutor în actuala situație.

Atunci când se pune problema selectării tehnologiei potrivite de iluminare UV pentru dezinfecție și sterilizare, clienții au două opțiuni: LED-uri și becuri. Din punct de vedere istoric, în urmă cu ceva timp, becurile cu mercur reprezentau singura tehnologie disponibilă. Dar, în anii trecuți, s-a dezvoltat zona de LED-uri UV, permițând implementarea de sisteme de dezinfecție compacte, alimentate de la baterii.

Aspecte generale

Din păcate, eficiența germicidă a luminii UV este limitată la un domeniu de lungimi de undă. În acord cu Asociația Internațională pentru Ultraviolete (IUVA), porțiunea din spectrul UV, care este cea mai eficientă împotriva germenilor din apă și aer, este între 200nm și 300nm.

Aceasta corespunde domeniului UV-C, precum și unei părți din domeniul UV-B, domeniu întâlnit în literatură ca lumină "UV germicidă". În cadrul acestui domeniu, lumina UV poate penetra celulele microorganismelor și le poate distruge ADN-ul, eliminând abilitatea lor de a se multiplica și de a cauza îmbolnăviri.

Acum, este momentul de a defini diferența dintre procesele de dezinfecție și de sterilizare. Dezinfecția implică scăderea numărului de agenți patogeni, spre deosebire deuciderea microorganismelor în timpul sterilizării. Proiectanții de sisteme UV au tendința, uzual, de a-și propune o țintă clară de eficiență germicidă, care este măsurată ca reducere logaritmică a germenilor, de exemplu 1-log = 90%, 2-log = 99%, 3-log = 99.9%. etc.

Spectrul electromagnetic

Care este lungimea de undă optimă pentru dezinfecție și sterilizare?

Ei bine, nu există răspunsuri simple, deoarece depinde de ce tip de bacterie, virus sau agent patogen este utilizat ca țintă. Fiecare organism are un spectru de acțiune (prezentat în formă grafică), ce arată cât de multă lumină UV absoarbe la diferite lungimi de undă.

Curba de eficiență germicidă pentru E.coli în comparație cu emisia LED UV-C la 265nm (conform Ultraviolet Germicidal Irradiation Handbook)

În majoritatea referirilor în literatură, spectrul de acțiune este denumit "curba de eficiență germicidă". Vârful acestei curbe corespunde inactivării totale și are tendința de a fi unic pentru fiecare agent patogen. De exemplu, vârful de lungime de undă pentru inactivarea E. coli, este dovedit a fi în jurul a 265nm, în vreme ce Bacillus subtilis și Cryptosporidium parvum oocysts necesită 270nm și respectiv 271nm. Se știe, însă, că mediul (apă, aer sau suprafață) poate conține mai multe tipuri de patogeni.

Ce anume afectează eficiența dezinfecției UV?

Răspunsul scurt este: lungimea de undă și doza de UV. De ce?

Cantitatea de lumină UV aplicată pentru o anumită perioadă cu scopul a dezinfecția o zonă specifică se numește doză UV. Doza UV este o funcție a intensității luminii UV și a timpului de expunere. Parametrul se măsoară, uzual, în mJ/cm^2 și variază semnificativ pentru diferite tipuri de germeni. Există liste de dozaje necesare pentru inactivarea diferitelor bacterii, protozoare, viruși și alge.

Intensitatea luminii UV este dictată de puterea de ieșire a sursei de lumină. Puterea germicidă a sursei de lumină, ar trebui să fie totuși mai mică decât puterea generată de LED-uri. Pentru a estima cât mai precis valoarea puterii germicide, se recomandă să se compare spectrul luminii de ieșire a dispozitivului față de curba de eficiență germicidă a unui germen individual. ➤

60.000

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

 ...ro.rsdelivers.com

Doze UV necesare pentru inactivarea 4-log a diferiților germeni

Timpii de expunere pot varia puternic în funcție de aplicație. De exemplu, sistemele statice (sterilizarea suprafețelor sau a apei acumulate) vor avea timpi de expunere mai mari decât sistemele dinamice (sterilizare aer sau apă curgătoare). Același dozaj poate fi obținut prin creșterea timpului de expunere și scăderea intensității luminii. În acest moment, lucrurile pot crea confuzie, dar câteva exemple practice de LED-uri UV de la **Intelligent LED Solutions (ILS)** pot aduce clarificări.

ILS oferă o selecție largă de soluții LED UVB & UVC bazate pe seriile N3535 și N5050 de LED-uri UV de la TSLC. Pentru a avea un punct de start, ele au fost categorisite după trei domenii de lungimi de undă: 260–270nm, 270–290nm și 300–320nm. După cum s-a discutat anterior, eficiența germicidă a dezinfecției UV este sensibilă la lungimea de undă și la puterea de ieșire a sursei de lumină. Având posibilitatea de a selecta domeniul de lungime de undă optim, proiectanții au o mai mare flexibilitate de a satisface cerințele de putere pentru obținerea nivelului dorit de dezinfecție. Mai mult, există trei opțiuni de lentile primare diferite (60°, 90° sau 130°) oferind control asupra distribuției de lumină pentru o zonă țintă. În cele din urmă, majoritatea modelelor (cu excepția PowerStar) au o alternativă echivalentă de joasă putere pentru aplicații în care timpul de expunere poate fi extins.

Un selector compact UV LEDiL oferă o putere radiometrică de 25–60mW la 350mA pentru trei domenii de lungimi de undă și unghiuri de rază. Această sursă de lumină poate fi utilizată împreună cu lentilele LEDiL, pentru a concentra lumina de la o distanță mai mare asupra ariei de interes.

Selectorul UV LEDiL este compatibil cu lentilele ROSE (Nr. stoc RS 201-7701). Aceste lentile sunt realizate din siliciu optic ce poate rezista la lumină UV în domeniile de lungimi de undă UV-B și UV-A.

Selector UV LEDiL UVB & UVC N3535

Selectoare UV LEDiL					
λ (nm)	Lentile	MPN	Nr. stoc RS	Putere radiometrică minimă (mW)@350mA	
260nm	±60°	ILR-XN01-S260-LEDIL-SC201	(201-7457)	25mW	
270nm	±60°	ILR-XN01-S270-LEDIL-SC201	(201-7458)	40mW	
300nm	±60°	ILR-XN01-S300-LEDIL-SC201	(201-7459)	60mW	
260nm	±90°	ILR-XO01-S260-LEDIL-SC201	(201-7461)	25mW	
270nm	±90°	ILR-XO01-S270-LEDIL-SC201	(201-7473)	40mW	
300nm	±90°	ILR-XO01-S300-LEDIL-SC201	(201-7474)	60mW	
260nm	±130°	ILR-XP01-S260-LEDIL-SC201	(201-7475)	25mW	
270nm	±130°	ILR-XP01-S270-LEDIL-SC201	(201-7477)	40mW	
300nm	±130°	ILR-XP01-S300-LEDIL-SC201	(201-7478)	60mW	

N5050 Power Star

N3535 UV 4 SCOB

4 UV SCOB					
λ (nm)	Lentile	MPN	Nr. stoc RS	Putere radiometrică minimă (mW)@350mA	
260nm	±60°	ILO-XN04-S260-SC201	(201-7462)	100mW	
270nm	±60°	ILO-XN04-S270-SC201	(201-7463)	160mW	
300nm	±60°	ILO-XN04-S300-SC201	(201-7464)	240mW	
260nm	±90°	ILO-XO04-S260-SC201	(201-7468)	100mW	
270nm	±90°	ILO-XO04-S270-SC201	(201-7469)	160mW	
300nm	±90°	ILO-XO04-S300-SC201	(201-7470)	240mW	
260nm	±130°	ILO-XP04-S260-SC201	(201-7439)	100mW	
270nm	±130°	ILO-XP04-S270-SC201	(201-7440)	160mW	
300nm	±130°	ILO-XP04-S300-SC201	(201-7441)	240mW	

Similar, cipul N5050U, soluție de sursă de iluminare bazată pe LED UV în configurație PowerStar (201-7445) este disponibil pentru domeniile de lungimi de undă de la 270 la 290nm. Forma unică a PCB este proiectată pentru a se potrivi amprentei standard industrial Zhaga, făcând această sursă de lumină compatibilă cu o bogată serie de radiatoare de căldură și suporturi.

LED-urile capsulate unitar precum Selectorul UV LEDiL pot să nu producă suficientă putere optică pentru a dezinfecța suprafețe mari. Un grup de 4 sau mai multe LED-uri sunt mult mai potrivite pentru acest scop.

Dispozitivele UV SCOB cu 4 LED-uri suportă o putere radiometrică de 100-240mW și sunt compatibile cu reflectoarele ALISE (201-7691) și lentilele ZORYA (201-7703) de la LEDiL. PCB-ul este realizat dintr-un material înalt reflectiv, dar totuși economic (aluminu), unde lentilele permit implementarea unei distribuții uniforme de lumină într-un spațiu restrâns.

Cel mai mare grup (cluster) UV SCOB conține 9 LED-uri și oferă o putere de 225-540mW la 1050mA. ALISE și ZORYA sunt, din nou, potrivirea perfectă pentru această sursă de

lumină, cu excepția versiunilor cu diametre mai mari, unde reflectoarele ALISE (201-7676) (201-7680) vor fi necesare.

N3535 UV 9 SCOB

Ultimul din exemplele date îl reprezintă banda UV VIOLET cu 12 LED-uri, care oferă până la 720mW putere radiometrică și care a fost proiectată pentru a se potrivi cu matricea de lentile VIOLET de la LEDiL (201-7709).

Bandă UV VIOLET

Matrice de lentile VIOLET de la LEDiL

Lentilele și cadrul metalic al matricei de lentile VIOLET sunt realizate din materiale înalt rezistente la UV. Pentru o soluție de dezinfecție completă UV-C, se va avea în vedere vasta selecție de drivere LED de la OSRAM și ILS.

Proiectarea unui sistem de iluminare UV pentru dezinfecție este un proces complex, cu numeroase variabile.

Pentru întrebări specifice, legate de proiect, se poate contacta direct și partenerul nostru, <https://www.rs-online.com/designspark/uv-leds-for-disinfection-and-sterilization-from-ils>.

Autor: Grănescu Bogdan

► Aurocon Compec
www.compec.ro

COMPEC
AUROCON COMPEC SRL

9 UV SCOB					
λ (nm)	Lentile	MPN	Nr. stoc RS	Putere radiometrică minimă (mW)@1050mA	
260nm	±60°	ILO-XN09-S260-SC201	(201-7465)	225mW	
270nm	±60°	ILO-XN09-S270-SC201	(201-7466)	360mW	
300nm	±60°	ILO-XN09-S300-SC201	(201-7467)	540mW	
260nm	±90°	ILO-XO09-S260-SC201	(201-7471)	225mW	
270nm	±90°	ILO-XO09-S270-SC201	(201-7472)	360mW	
300nm	±90°	ILO-XO09-S300-SC201	(201-7438)	540mW	
260nm	±130°	ILO-XP09-S260-SC201	(201-7442)	225mW	
270nm	±130°	ILO-XN09-S260-SC201	(201-7443)	360mW	
300nm	±130°	ILO-XN09-S270-SC201	(201-7444)	540mW	

Bandă UV VIOLET					
λ (nm)	Lentile	MPN	Nr. stoc RS	Putere radiometrică minimă (mW)@350mA	
260nm	±60°	ILS-XN12-S260-0280-SC201-W2	(201-7483)	300mW	
270nm	±60°	ILS-XN12-S270-0280-SC201-W2	(201-7484)	480mW	
300nm	±60°	ILS-XN12-S300-0280-SC201-W2	(201-7485)	720mW	
260nm	±90°	ILS-XO12-S260-0280-SC201-W2	(201-7486)	300mW	
270nm	±90°	ILS-XO12-S270-0280-SC201-W2	(201-7487)	480mW	
300nm	±90°	ILS-XO12-S300-0280-SC201-W2	(201-7488)	720mW	
260nm	±130°	ILS-XP12-S260-0280-SC201-W2	(201-7489)	300mW	
270nm	±130°	ILS-XP12-S270-0280-SC201-W2	(201-7490)	480mW	
300nm	±130°	ILS-XP12-S300-0280-SC201-W2	(201-7491)	720mW	

Reflector Ledil ALISE-70, 60°

Lentile LED Ledil F15074_ZORYA-SC

Producția de serie mică de electronice ECHIPAMENTE

Producția de serie mică de produse electronice este ghidată de aceleași cerințe ca și producția de serie mare. Este necesară menținerea protecției antistatice și selectarea instrumentelor și mecanismelor de funcționare potrivite care să permită o producție eficientă și rentabilă. Ceea ce o deosebește, însă, este cerința de flexibilitate și capacitatea de a schimba în mod eficient seria care rezultă din caracterul acestei activități.

Ținând cont de cele menționate mai sus, la proiectarea unei linii de producție la scară mică pentru electronice, este necesar să se înceapă cu spațiul în care se va desfășura activitatea. Datorită sensibilității unui număr mare a componentelor utilizate în industrie, ar trebui să fie desemnată și dotată o zonă sigură de descărcare electrostatică (ESD) și dotată corespunzător, reducând astfel riscul de distrugere din cauza descărcărilor anti-statice. Aceasta se aplică podelelor, mobilierului și echipamentelor adecvate.

Pardoselele antistatice, precum cele ale mărcii FORBO, sunt disponibile sub formă de plăci de asamblare rapidă de 60 cm, care pot fi așezate pe orice suprafață, astfel încât acoperirea unei zone destul de mari și extinderea ulterioară a acestora nu ar trebui să fie o problemă. Brandul polonez REECO, recunoscut în Europa, este un prim exemplu de mobilier antistatic conceput pentru producția de electronice.

Pentru companiile mici și debutante, bancurile REECO Classic care asigură securitate antistatică la prețuri mult mai mici decât cele ale soluțiilor importate, se poate dovedi a fi o alegere perfectă. Posibilitățile de configurare a unei stații de lucru pe baza unui astfel de banc sunt foarte largi – construcțiile de acest tip au un caracter modular – care permit configurarea lor gratuită pentru nevoile unei linii de producție date.

Îmbrăcăminte

Înainte de a apela la echipament, merită menționat elementul adesea neglijat al zonelor EPA – îmbrăcămintea corespunzătoare pentru personal. În mod corespunzător – adică îmbrăcămintea cu proprietăți antistatice – trebuie tratată ca orice alt echipament necesar. Practica arată că neglijența în acest sens este adesea veriga slabă, care deseori anulează toate eforturile depuse în crearea și întreținerea corespunzătoare a zonelor EPA. În acest caz, de asemenea, merită recomandate soluțiile REECO. Gama de îmbrăcăminte antistatică, din nou la prețuri competitive, este foarte largă aici, permițând alegerea soluțiilor adaptate naturii afacerii voastre.

Stație de lucru manuală

Odată ce protecția va fi pusă la punct corect, ar trebui să ne concentrăm pe instrumente și echipamente. După cum am menționat în introducere, flexibilitatea este cheia pentru producția de serie mică datorită caracterului său. Baza, în afară de uneltele de mână, cum ar fi cutter-ele și pensetele, este o stație de lipit bună. Prin urmare, este important să se poată schimba temperatura vârfului de lipit, de preferință prin setări fixe și să dispuneți și de o gamă mare de vârfuli compatibile.

Lucrările vor fi, de asemenea, accelerate de stații echipate cu mai multe ciocane de lipit cu diferite vârfuli, astfel încât sarcinile ulterioare să poată fi efectuate fără a fi necesară reconfigurarea instrumentelor. Exemple de stații cu astfel de funcții sunt PACE ST50 sau WJS-100. Instrumentele de dezlipire – cum ar fi DEN-ON SC7000Z – permit corectarea rapidă a conexiunilor lipite, sunt de asemenea foarte importante pentru eficiența stației de lucru.

Echipament

Trecând dincolo de stația de lucru manuală, imprimantele semiautomate cu pastă de lipit, precum GRP SR-2700, pot fi o soluție bună pentru producția la scară mică și medie.

Aceste dispozitive sunt echipate cu două raclete independente, cu auto-nivelare, controlate sub presiune, activate electronic, care permit distribuția precisă și foarte eficientă a pastei de lipit. ➤

În același timp, dispozitivul permite o schimbare rapidă a șablonului, care se potrivește perfect caracteristicilor producției de serie mică.

Următorul pas și etapă de producție este montarea componentelor pe placa PCB. Acest lucru se realizează cu mașini de preluare și plasare (pick & place), precum cele mai populare și cele mai rapide de pe piață (capacitate de până la 31 mii de componente pe oră) YAMAHA YSM 10.

Din nou, privind flexibilitatea producției, alegerea trebuie să ia în considerare cât de repede poate fi reconfigurat dispozitivul pentru următoarea serie de produse. La exemplul YSM10 putem vedea că software-ul intuitiv și viteza de reconfigurare fizică a dispozitivului sunt cruciale (de exemplu schimbarea rolurilor cu componente).

Managementul depozitului

Aici ar trebui abordată și problema gestionării depozitelor. În ciuda aparențelor, producția de serie mică poate fi o provocare logistică mult mai mare decât producția de serie mare. Adesea necesită o gamă largă de componente electronice pentru a fi păstrate în stoc și gestionate. Erorile din acest proces de gestionare conduc la blocări și în cazul componentelor sensibile (de exemplu, MSD), la pierderi materiale. Din acest motiv, managementul depozitelor se bazează în companii moderne pe soluții ERP (planificarea resurselor între-

prinderilor), care permit gestionarea eficientă a proceselor din depozit. Un exemplu este soluția recunoscută IEMME LZERO 3.

Acest sistem se bazează pe un dulap de protecție și un software care permite urmărirea cantității, locației și fluxului de componente și subansambluri din cadrul unității de producție. Trebuie remarcat faptul că locațiile de depozitare pot fi definite și în afara dulapului – de ex. în modul de depozitare / rack / raft. Acest lucru face posibilă gestionarea nu numai a componentelor electronice, ci și a obiectelor mari – de ex. carcase. Ca urmare, software-ul vă permite să urmăriți inventarul și fluxul tuturor componentelor, nu numai a celor destinate producției de PCB-uri. De asemenea, software-ul permite obținerea unei arhive complete de date privind componentele utilizate într-un anumit produs (dispozitiv), ceea ce permite, de exemplu, să se determine cu ușurință de la ce producător a provenit componenta defectă. Revenind la linia de producție, partea de final a liniei este desigur un cuptor reflow. Este dificil să găsești un brand mai renumit decât liderul mondial în producția acestor dispozitive – Heller Industries și modelul său „emblematic” 1707 MK5 echipat cu 7 zone de încălzire complet programabile și 1 zonă de răcire. Investiția în acest tip de dispozitiv vă va permite să efectuați orice tip de comandă și vă va permite să treceți fără probleme de la o serie de produse la alta.

Linia este completată de soluții care permit automatizarea montării THT. Mașinile de lipit în val sunt utilizate în mod convențional în acest proces. În cazul producției de serie mică, totuși, mai rentabili sunt roboții de lipit cu precizie, care nu necesită încălzirea întregii băi de topire și pot fi reprogramați rapid de la o serie la alta. Cel mai bun exemplu de o astfel de soluție este robotul de lipire REECO, pe care mulți fani în lipirea sportivă au avut ocazia să-l vadă la diverse evenimente din Polonia și Europa concurând cu mulți campioni în lipire. În concluzie, soluțiile pentru producția de serie mică, în afară de îndeplinirea aceluiași cerințe ca și pentru producția de serie mare, trebuie să permită o reconfigurare flexibilă și rapidă a liniei. Aceste soluții pot fi văzute și testate în Centrul Tehnologic și camera demo (*Technology Centre & demo room*), la RENEX Group.

Contact:

Andrei Bratanov

Str. Văliug, nr. 32, Sector 1, 13986 București

T: +40 799 774 330

E: office@renex.ro

► **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

Inspeția 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 cartușului 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

ARROW
Five Years Out

**▶ ANALOG
DEVICES**
AHEAD OF WHAT'S POSSIBLE™

Arrow in partnership with Analog Devices

