

**Instrumente
și tehnici de
depanare pentru
dispozitive IoT**

»8

**Incursiune în
electronica de
putere imersată!**

»20

**Multitasking la
marginea rețelei**

»12

**Încărcarea fără fir a
automobilelor electrice**

»48

Peste
10 milioane
de produse
online

DIGIKEY.RO

PESTE 10 MILIOANE DE PRODUSE ONLINE | PESTE 1.200 DE FURNIZORI DIN TOPUL INDUSTRIILOR

De la design la producție

**LIVRARE
GRATUITĂ**

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

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

*La toate comenzile sub 210 lei, se va percepe o taxă de livrare de 90 de lei. La toate comenzile sub 50 de euro, se va percepe o taxă de livrare de 20 de euro. La toate comenzile sub 60 de dolari, se va percepe o taxă de livrare de 30 de dolari. Toate comenzile sunt expediate prin FedEx, UPS sau DHL, pentru a fi livrate în 2-4 zile (în funcție de destinația finală). Prețurile sunt exprimate în lei, euro sau dolari americani. Digi-Key este distribuitor autorizat al tuturor furnizorilor săi. Produse noi adăugate în fiecare zi. Digi-Key și Digi-Key Electronics sunt mărci comerciale înregistrate ale Digi-Key Electronics în S.U.A. și în alte țări. © 2021 Digi-Key Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

Din nou în vacanță ☺
Nu va ține prea mult, pentru că avem destule lucruri de făcut, cele mai importante fiind actualizările paginilor noastre de web și a celorlalte site-uri de socializare. Ne-am propus, pe de altă parte, să intensificăm numărul de newslettere ale revistei și, pentru acest lucru vom publica – începând din luna Septembrie – zeci de știri din domeniul electronicii

cu ajutorul cărora vom încerca să captăm atenția tuturor pasionaților din domeniu.

Chiar dacă vom continua să tipărim revista "Electronica Azi", prezența noastră online va fi foarte atent tratată, mai ales că – după Covid-19 – toate expozițiile internaționale la care obișnuim să participăm se vor desfășura în ambele formate, cel tradițional/ fizic, dar și online, pentru toți cei care – din diverse motive – nu vor putea să fie prezenți la aceste evenimente de care ne este foarte dor...

Așadar, nu s-a schimbat nimic: print & online adică, tradițional & online, dar ... foarte mult online. Zilnic, așa cum le place firmelor, care acordă suport tehnic, să spună: 24/7.

Revista tipărită se va baza în mare măsură pe publicarea de articole tehnice, care, deseori, acestea vor fi completate (și susținute) online de videoclipuri sau alte materiale informative. Și dacă tot vorbim de articole, ediția din luna Iulie acoperă un domeniu larg și extrem de interesant, începând cu sfaturi privind depanarea și analiza dispozitivelor IoT, continuând cu super echipamente adresate specialiștilor din zona embedded, apoi se face o incursiune în sfera aplicațiilor de ultimă oră – AloT – (inteligență artificială introdusă în dispozitive IoT) și terminând cu lumea senzorilor utilizați în toate domeniile pe care vi le puteți imagina. Și nu am spus tot! PowerBox (o companie Cosel, acum) vă ajută să înțelegeți cele mai noi metode de răcire cu lichide prin imersare în cazul celor mai performante (și uriașe) centre de date din lume. Este un subiect de top, pe care nu trebuie să-l ocoliți!

Și dacă tot am ajuns la secțiunea "Power", mai avem ceva: Încărcarea fără fir a automobilelor electrice! Nu știu câți dintre cititorii noștri își încarcă telefonul lor mobil prin această tehnologie, dar nu vă faceți griji! Acum vă puteți încărca bateria automobilului vostru electric în baza aceluiași principiu.

O să mai treacă ceva timp până când se vor implementa toate acestea, dar "Electronica Azi" încearcă să vă țină la curent cu toate noutățile care apar, acum, în lume!

Până în luna Septembrie, când vom reveni cu alte subiecte de top, vă doresc să aveți o excelentă vacanță de vară!

Gabriel Neagu
gneagu@electronica-azi.ro

O singură sursă pentru BOM-ul tău

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

AUTHORIZED DISTRIBUTOR

MOUSER ELECTRONICS

Electronica·AZI®

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®

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

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

Contact:

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

Tipar executat la Tipografia Everest

3 | Editorial

6 | Câștigați un kit de evaluare Microchip SAM D21 Curiosity Nano

6 | Microchip asigură o protecție suplimentară proiectelor bazate pe dispozitive FPGA

8 | Ghid pentru dezvoltatori: Instrumente și tehnici de depanare pentru dispozitive IoT

12 | Multitasking la marginea rețelei

16 | Automatizarea deschide calea pentru menținerea siguranței angajaților

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

<https://issuu.com/esp2000>

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

18 | Digi-Key Electronics îmbunătățește portalul online pentru returnări și probleme de comandă cu opțiuni extinse de tip "self-service"

18 | Display-uri cu 7 segmente de la Würth Elektronik: Rapide, Economice și Robuste

19 | Încă o dată, Intel recunoaște Rutronik ca partener de distribuție francizat

19 | Driver de backlight pentru automobile de la Maxim Integrated

19 | Noua platformă modulară de dezvoltare IoT de la Renesas reduce semnificativ timpul de comercializare și complexitatea de proiectare

20 | Incursiune în electronica de putere imersată!

26 | Securitatea cibernetică operațională (OT), esențială, dar adesea omisă în soluțiile IIoT

28 | Advantech detaliază strategia de creație în parteneriat pentru a cataliza adoptarea AIIoT

30 | De ce devin accelerometrele MEMS cea mai bună alegere a proiectanților pentru aplicații CbM

36 | Senzori Hall în aplicații auto

38 | Lumea senzorilor

44 | Cinci căi prin care 'Machine Vision' îmbunătățește calitatea fabricației

48 | Încărcarea fără fir a automobilelor electrice

50 | Contrinex: Seria C23 cu UV LED

52 | DRT 25C: Detecție optică perpendiculară pe conveyor

54 | INXPECT: Siguranța industrială cu Sistemul LBK

57 | Sensor Instruments: Numărarea spirelor

58 | Acum în stocul RS Components: AmbiMate seria MS4

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

SAM D21 Curiosity Nano Evaluation Kit (Part # DM320119)

Câștigați un kit de evaluare Microchip SAM D21 Curiosity Nano

Câștigați un kit de evaluare SAM D21 Curiosity Nano (DM320119) de la Electronica Azi și, dacă nu îl câștigați, primiți un cupon de reducere de 20%, plus livrare gratuită în cazul în care doriți să achiziționați un asemenea produs.

Kitul de evaluare SAM D21 Curiosity Nano este o platformă hardware pentru evaluarea microcontrolerului SAMD21G17D. Acest microcontroler flash cu consum redus de putere, de înaltă performanță, bazat pe ARM® Cortex®-M0+ este ideal pentru o gamă largă de aplicații de automatizare a locuinței, de consum, de contorizare și industriale. Acesta dispune de un nucleu ARM Cortex-M0+ care rulează la o frecvență de până la 48MHz, de o memorie Flash autoprogramabilă în sistem de 128KB, de o memorie SRAM de 16KB și de șase interfețe seriale de comunicație (SERCOM), fiecare dintre acestea putând fi configurată pentru a funcționa fie ca: ADC pe 12-biți, 350kps, cu până la 14 canale, fie ca detecție capacitivă tactilă și de proximitate cu 256 de canale.

Sistemul de evaluare SAM D21 Curiosity Nano este susținut de mediul de dezvoltare integrat (IDE) MPLAB® X și de framework-ul de dezvoltare software MPLAB Harmony v3. Kitul de evaluare oferă acces ușor la caracteristicile microcontrolerului SAM D21 pentru a integra dispozitivul într-un proiect personalizat. Kitul de evaluare este compatibil cu placa de bază Curiosity Nano (cod de producător – AC164162), care vă permite să scalați și să prototipați rapid următorul vostru proiect inovator folosind microcontrolerul SAMD21G17D.

Pentru a avea șansa de a câștiga un kit de evaluare SAM D21 Curiosity Nano sau pentru a primi un cupon de reducere de 20%, inclusiv transport gratuit, vizitați pagina <https://page.microchip.com/E-Azi-SAMD21.html> și introduceți datele voastre în formularul online.

Microchip asigură o protecție suplimentară proiectelor bazate pe dispozitive FPGA

Sistemele critice pentru misiuni și alte aplicații de înaltă securitate răspândite în întreaga lume sunt supuse unor amenințări care evoluează rapid din partea infractorilor cibernetici în încercarea lor de a sustrage informații critice despre programe (CPI) prin intermediul FPGA-urilor care le echează. Microchip Technology Inc. a anunțat că a extins securitatea familiei sale de FPGA-uri cu ajutorul instrumentului de dezvoltare DesignShield, care contribuie și mai mult la prevenirea extragerii acestor informații în scopuri rău intenționate. Instrumentul DesignShield a fost creat pentru a proteja dezvoltorii de sisteme aerospațiale, de apărare și de alte sisteme de înaltă securitate împotriva infractorilor cibernetici, care încearcă să obțină fluxul de biți dintr-un FPGA existent în sistemul aflat pe teren. Acesta descurajează ingineria inversă a fluxului de biți, care poate include adesea CPI, prin mascarea echivalentului logic al acestuia cu ajutorul unei combinații de tehnici de criptare bazate pe logică și rutare. Acest lucru îmbunătățește securitatea și integritatea proiectării, reducând în același timp atât riscurile de corupere a sistemului, cât și posibilitatea ca un cod personalizat, proprietatea intelectuală sau informațiile critice pentru securitatea națională să fie utilizate de agenți neautorizați.

Accesibilitate

DesignShield este disponibil sub licență, ca parte a programului Microchip de acces anticipat, care permite clienților să înceapă să proiecteze cu dispozitive FPGA și instrumente de proiectare înainte de o prezentare comercială extinsă. Instrumentul DesignShield face parte din suita de unelte de dezvoltare Libero Development Tool Suite de la Microchip. Pentru mai multe informații, contactați DesignShield@microchip.com.

Securitatea FPGA oferită de Microchip

Bazate pe memorie flash nevolatilă, FPGA-urile Microchip oferă o securitate intrinsecă mai bună decât alternativele bazate pe SRAM, care expun datele sensibile ale fluxului de biți la fiecare ciclu de alimentare. FPGA-urile Microchip includ, de asemenea, caracteristici de securitate integrate unice, care previn reconstrucția și clonarea, protejează IP-ul de proiectare și oferă o bază de încredere, comunicații de date securizate și capacități anti-manipulare. Abordarea stratificată a companiei în materie de securitate include protecție DPA (*Differential Power Analysis*) licențiată și brevetată, funcții de securitate certificate încorporate, detectoare integrate împotriva falsificării și asigurarea lanțului de aprovizionare privind autenticitatea FPGA. Securitatea necesită straturi și nu trebuie să existe un singur zid prin care să se treacă. DesignShield adaugă un alt strat care protejează autenticitatea, integritatea și confidențialitatea unui proiect.

► Microchip Technology | <https://www.microchip.com>

Hot stuff for **extreme** temperatures

conga-TC570

11th Gen Intel® Core™ processors series

- Soldered memory
- Fully rugged-extended temperature (-40°C to +85°C)
- High performance Intel® Xe (Gen 12) graphics with 96 EU

www.congatec.com

intel
partner
Titanium

congatec

Instrumente și tehnici de depanare pentru dispozitive IoT

GHID PENTRU DEZVOLTATORI

Acest articol va discuta despre instrumentele de dezvoltare și software-ul care pot fi utilizate pentru a depana și analiza performanța unui dispozitiv IoT. Se va folosi o placă de dezvoltare de la **STMicroelectronics** ca exemplu de dispozitiv IoT și se vor folosi instrumentele și software-ul **SEGGER Microcontroller Systems** pentru a înțelege și depana sistemul. De asemenea, se vor prezenta sfaturi și trucuri despre cum se poate reduce timpul necesar pentru depanare, precum și despre modul în care se poate finaliza un proiect IoT la termen.

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

Dezvoltarea unui sistem embedded, în care software-ul și hardware-ul trebuie să se potrivească perfect, a devenit extrem de complexă și dificilă, chiar și pentru dispozitivele Internet of Things (IoT) care pot părea cele mai simple. Atât de mult încât, atunci când ceva nu merge bine – așa cum se întâmplă în mod inevitabil – timpii de depanare nu sunt, de obicei, de câteva ore, ci pot dura săptămâni sau luni. Aceste întârzieri adaugă costuri de dezvoltare, împiedică un produs să ajungă pe piață la timp, întârzie programele de fabricație și afectează lanțurile de aprovizionare și planurile de afaceri.

Cea mai bună modalitate pentru a reduce timpul petrecut la depanare și a menține un proiect pe drumul cel bun este de a utiliza o combinație de instrumente de depanare hardware și software disponibil în mod gratuit pentru a obține informații despre modul în care funcționează un sistem și unde apar problemele.

Ca atare, atât pentru profesioniști, cât și pentru pasionați, posibilitatea de a dispune de instrumentele potrivite pentru o anumită sarcină ajută în mod semnificativ la realizarea rapidă și corectă a acesteia.

Dispozitivul IoT tipic pentru depanare

Dispozitivele IoT au devenit predominante în aproape toate industriile, de la casa inteligentă la controlul monitorizării industriale. În ciuda varietății aplicațiilor, există câteva componente tipice pe care trebuie să le aibă un dispozitiv IoT. Acestea includ:

- Un microprocesor
- Un receptor radio pentru conectivitate
- Senzori

Un dezvoltator nu are de gând să-și personalizeze propria placă pentru a explora tehnicile de depanare sau pentru a testa părți din codul aplicației sale. Ar necesita un consum prea mare de timp. În schimb, este mai înțelept să lucrezi pe o placă de dezvoltare cu costuri reduse, cum ar fi placa "B-L4551-IOT01A Discovery Kit for IoT Node" de la STMicroelectronics. Aceasta dispune de aproape tot ce se găsește pe un dispozitiv IoT tipic (Figura 1).

Placa include **STM32L4S5VIT6**, un micro-controler **Arm® Cortex®-M4** care rulează la 120 megahertzi (MHz). Acesta este susținut de o memorie flash de până la 2 megaocteți (Mbytes) și de 640 kiloocteți (Kbytes) de memorie RAM. Important pentru scopul acestui exercițiu – placa include Wi-Fi și o multitudine de senzori care pot fi utilizați pentru a construi rapid un simplu dispozitiv de testare IoT.

Instrumente hardware profesionale pentru depanare

Aproape fiecare placă de dezvoltare include o interfață JTAG/SWD pentru ca dezvoltatorii să nu fie nevoiți să-și cumpere propriul programator. În schimb, ei pot lucra cu placa de dezvoltare imediat după ce este scoasă din cutie. Deși acest lucru este perfect în scopuri de marketing, pentru ingineria reală nu este prea grozav: depanatoarele de pe placă sunt adesea variante care au limitări, precum numărul de puncte de întrerupere disponibile și rata de transfer a interfeței. Pentru cei neinițiați, aceste limitări pot să nu pară o mare problemă, dar dacă aveți puncte de întrerupere nelimitate evitați să activați și să dezactivați în mod constant punctele de întrerupere, iar vitezele mari de transfer sunt necesare pentru urmărirea aplicațiilor (mai multe despre “urmărire” în secțiunea privind instrumentele software).

Există o gamă variată de instrumente disponibile, care pot oferi o experiență de depanare profesională, dar instrumentele în sine reprezintă doar jumătate din soluție. Acestea trebuie să fie susținute de un software bun. Un set de instrumente care se remarcă atât din punct de vedere hardware, cât și software este seria **SEGGER J-Link**. Această serie are o versiune de depanare destinată aproape oricărui tip de dezvoltator, de la studenți și pasionați până la profesioniști înrăiți.

Există două modele pe care experiența a demonstrat că sunt cele mai utile pentru un dezvoltator obișnuit: **J-Link Base** și **J-Link Ultra+** (Figura 2). Din punct de vedere al factorului de formă, cele două unități sunt identice, dar J-Link Ultra+ oferă dezvoltatorului viteze de descărcare mai mari către RAM (3 Mbytes/s față de 1,0 Mbyte/s) și o viteză mai mare a interfeței SWD (100 MHz în loc de 30 MHz). Vitezele mai rapide fac toată diferența atunci când un dezvoltator dorește să își urmărească aplicația pentru a obține informații despre performanță, comportamentul RTOS și pentru a depana sistemul. Partea bună despre J-Link

Figura 1: “B-L4S5I-IOT01A Discovery Kit for IoT Node” de la STMicroelectronics include toate componentele necesare, tipic, într-un dispozitiv IoT.

și placa de dezvoltare B-L4S5I-IOT01A este că cele două pot fi conectate prin intermediul unui cablu **Tag-Connect TC2050-IC-NL** și al unei cleme de fixare **TC2050-CLIP-3PACK**. Acestea permit conectarea unui depanator

la placa de dezvoltare prin intermediul unei plachete de prindere “nails pad” (Figura 3). Este posibil să fie necesar să adaptați conectorul cu 20-pini al J-Link la conectorul cu 10-pini de pe cablul TC-2050. ➤

Figura 2: **SEGGER J-Link Ultra+** oferă dezvoltatorilor o experiență îmbunătățită de depanare prin intermediul unei interfețe țintă de 50 MHz.

Unelte de depanare

O opțiune care poate fi utilizată în acest scop este adaptorul cu 10-pini – **8.06.04 J-Link**. Odată ce dezvoltatorul a finalizat conectarea din punct de vedere hardware, poate utiliza instrumentele software pentru a-și analiza și depana aplicația.

Următorul este Ozone. Acesta este o interfață de depanare și un analizor de performanță. Dezvoltatorii își pot încărca fișierul **elf** în acest instrument și pot efectua depanarea la nivel de sursă. Ei pot seta puncte de întrerupere și își pot actualiza codul.

O caracteristică deosebit de utilă pentru dezvoltatori este aceea că pot, în egală măsură, să urmărească instrucțiunile (dacă hardware-ul lor suportă acest lucru) și să identifice ce instrucțiuni de cod de asamblare și C au fost executate. Acest lucru este deosebit de util pentru a verifica acoperirea codului în timpul testărilor de tip **HiL (hardware-in-loop)**. De asemenea, Ozone poate ajuta dezvoltatorii să analizeze performanța sistemului lor (figura 5) și să vizualizeze variabilele în timp. Acesta oferă capacități similare cu cele oferite de J-Scope, dar într-o manieră mai integrată. Poate fi folosit chiar și pentru a monitoriza consumul de putere și pentru a sincroniza toate aceste evenimente împreună într-un singur loc.

Un al treilea instrument este SystemView. Sistemul permite dezvoltatorilor să analizeze comportamentul sistemului RTOS în timpul execuției. Comutarea sarcinilor este înregistrată într-un buffer de urmărire și apoi raportată la SystemView prin intermediul depanatorului (Figura 5). SystemView afișează apoi aceste informații într-un mod care permite dezvoltatorului să vadă comutările de context și să măsoare performanța sistemului său. Aceasta este, de asemenea, o modalitate excelentă de a vizualiza un sistem și de a găsi erori și alte probleme.

Figura 3: Pe placa de dezvoltare B-L475E-IOT01A, ansamblul Tag-Connect poate fi conectat prin intermediul unui adaptor de tip 'bed of nails' amplasat pe placa de circuit imprimat (dreapta).

Instrumente profesionale pentru depanare software

Există destul de multe instrumente software compatibile cu instrumentele SEGGER J-Link, dar care, în mod surprinzător, nu sunt furnizate de SEGGER. În cele ce urmează, vom analiza câteva dintre aceste instrumente gratuite și vom vedea cum pot dezvoltatorii să le utilizeze pe fiecare dintre acestea pentru a depana software-ul lor.

Primul este J-Scope. Acesta este un instrument asemănător unui osciloscop care afișează valorile variabile în timp. Dezvoltatorii pot monitoriza o singură variabilă sau câteva zeci de variabile. Rețineți, totuși, că pe măsură ce sunt monitorizate mai multe variabile, doar câteva eșantioane pot fi colectate înainte ca bufferul de eșantionare să se supra-aglomereze și să se piardă date.

Variabilele sunt selectate prin transmiterea către J-Scope a unui fișier **elf** emis de compilator.

Acesta furnizează locațiile de memorie care urmează să fie citite, iar dezvoltatorul poate apoi să își seteze ratele de eșantionare și să monitorizeze modul în care variabila (variabilele) se modifică în timp. Un exemplu simplu pentru o urmărire a trei variabile poate fi văzut în figura 4.

Figura 4: J-Scope poate fi utilizat pentru a monitoriza variabilele prin J-Link, în timp ce o aplicație rulează în timp real.

Figura 5: Ozone poate fi utilizat pentru a urmări variabilele prin J-Link concomitent cu rularea unei aplicații în timp real, pe lângă acoperirea codului și depanarea bazată pe RTOS.

Figura 6: SystemView oferă o legătură cu un RTOS care permite dezvoltatorilor să măsoare performanța sarcinilor și să vizualizeze ce face RTOS și când o face.

Sfaturi și trucuri pentru depanarea unui sistem embedded

Depanarea unui dispozitiv IoT necesită ca dezvoltatorii să dispună de instrumentele potrivite atât din punct de vedere hardware, cât și software. Ambele componente trebuie să fie la îndemâna dezvoltatorilor pentru ca aceștia să reducă la minimum timpul dedicat depanării. Pentru a depana cu succes, există mai multe "sfaturi și trucuri" pe care dezvoltatorii ar trebui să le aibă în vedere, cum ar fi:

- Utilizați un depanator profesional care maximizează viteza de transmisie a interfeței. Cantitatea de date utile care poate fi obținută de la un sistem va depinde de rapiditatea cu care pot fi primite aceste date. Vitezele mai mici au ca rezultat o sesiune de depanare mai lungă.
- Configurați software-ul de depanare la începutul ciclului de dezvoltare. Dezvoltatorii nu ar trebui să aștepte până când au o problemă pentru a-și configura instrumentele de depanare.
- Utilizați instrumente de urmărire încă de la începutul dezvoltării. Acest lucru va permite dezvoltatorilor să monitorizeze performanțele sistemului și să înțeleagă imediat modul în care modificările software-ului îl afectează.
- Folosiți urmărirea instrucțiunilor sau eșantionarea contorului de program pentru a înțelege acoperirea codului de sistem în timpul testării. Vor exista erori în ramurile condiționate și în codul care nu a fost testat.
- Profitați de protocoalele de transfer rapid pentru a obține date *off-chip*, cum ar fi bibliotecile de transfer în timp real (RTT). Dezvoltatorii care urmează aceste "sfaturi și trucuri" vor descoperi că scapă de multe probleme și economisesc timp atunci când încearcă să dezvolte un dispozitiv IoT.

CONCLUZIE

Software-ul dispozitivelor IoT a devenit complex, dar asta nu înseamnă că dezvoltatorii profesioniști sau pasionați trebuie să se blocheze în mod constant în depanarea sistemelor lor. Utilizarea instrumentelor și a software-ului de dezvoltare profesionale le poate oferi programatorilor informațiile de care au nevoie nu doar pentru a depana un sistem, ci și pentru a analiza și îmbunătăți performanța sistemului lor. Prin investiția în aceste instrumente, utilizatorii pot reduce semnificativ timpul petrecut la depanare și își pot face proiectele să funcționeze și să ajungă pe piață într-un interval de timp rezonabil.

► Digi-Key Electronics
www.digikey.ro

Multitasking la marginea rețelei

Autor:
Andreas Bergbauer,
Senior Product Line Manager la **congatec AG**

În trecut, rareori era nevoie să se pună accent pe un număr mare de nuclee, deoarece majoritatea sistemelor embedded consacrate aveau puține procese paralele de executat. Odată cu Industria 4.0 și digitalizarea IIoT, această imagine s-a schimbat radical. Gateway-urile IoT și computerele de la marginea rețelei (*edge computers*) nu dispun de suficiente nuclee. Mulțumită tehnologiei procesorului AMD Ryzen™ Embedded V2000 și suportului pentru hipervizorul RTS, noile module COM Express Type 6 de la **congatec** sunt perfecte pentru aceste cerințe ale aplicațiilor de tip gateway IoT.

CONTROL ȘI GATEWAY IoT ÎNTR-UN SINGUR SISTEM

În prezent, mașinile și sistemele existente sunt adesea modernizate cu aceste (și multe alte) funcții noi, folosind sisteme gateway externe. În noile proiecte OEM care urmează să fie încorporate în mașini și sisteme, controlul și interfața grafică au tendința de a fi integrate direct.

În interesul consolidării hardware-ului, astfel de soluții noi permit integrarea tuturor funcțiilor diferite într-un singur sistem. Uneori, chiar și mai multe elemente de control ale celulelor de producție sunt condensate într-un singur sistem.

Sistemele de control comunică și astăzi prin Ethernet, dar se întâmplă adesea ca o mașină virtuală să "vorbească" cu alta. Doar senzorii și sistemele de viziune, precum și actuatorile/driverile roboților din producție sunt apoi distribuite în celula de producție propriu-zisă. Comunicarea are loc din ce în ce mai mult prin IP în timp real, folosind de multe ori un simplu cablu

Ethernet cu o singură pereche de fire prin 10BASE-T1S sau 10BASE-T1L. Alegerea între S sau L se rezumă la întrebarea dacă sistemul trebuie să comunice pe o distanță de cel mult 25 de metri în producția discretă sau până la 1000 de metri în industriile de proces. Cu toate acestea, implementările includ din ce în ce mai mult funcționalitatea prin IP și, datorită suportului TSN, se ocupă și de timpul real determinist.

ESTE POSIBIL UN TDP MAI MIC DE 1 WATT PER NUCLEU

Va necesita o astfel de integrare ridicată instalarea de camere de server cu aer condiționat în celulele de producție? Nu, din fericire! Mai întâi, pentru că vor fi disponibile în curând noi module de server COM-HPC, care oferă servere 'edge' robuste cu performanțe de centru de date 'entry-level'. În al doilea rând, pentru că numărul de nuclee din sistemele client a crescut și el, de la standardul de 2 sau 4, până la 8. Important este că aceste sisteme încă nu necesită răcire cu ventilator. ➤

Figura 1: Cu până la 8 nuclee, computerele-pe-modul (CoM) bazate pe AMD Ryzen Embedded V2000 pot procesa mai multe sarcini în paralel.

Anterior, sistemele embedded x86 clasice obișnuiau să grupeze ce mult controlul și HMI într-un singur sistem – dacă exista vreo consolidare a sarcinilor. În prezent, Industria 4.0 și digitalizarea IIoT necesită multe sarcini suplimentare de gateway și *edge computing*, pentru a citi și analiza toate datele, a transcoda jurnalele, a trimite alerte și așa mai departe. Accesul la o mulțime de instanțe trebuie, de asemenea, gestionat – de la dispozitive și utilizatori la administratori, atât în numele clientului, cât și al producătorului de echipamente originale. La nivel local, dar și de la distanță. Cu VPN, criptare, firewall, liste albe, detectarea intruziunilor și alte caracteristici de securitate. Și, nu în ultimul rând, trebuie gestionată comunicația OPC-UA – în timp real și cu suport TSN.

Figura 2: Pentru a consolida multiple aplicații edge într-un singur sistem, dispozitivele congatec Server-on-Modules suportă tehnologia hypervisor în timp real oferită de Real-Time Systems.

Modelul de vârf actual pentru astfel de sisteme este noul procesor AMD Ryzen™ Embedded V2000, care dispune de până la 8 nuclee și suportă până la 16 fire de execuție. **congatec** îl oferă pe module computer-on-module COM Express Compact Type 6 care permit reducerea spațiului. Cu performanțe de două ori mai mari decât cele ale procesoarelor AMD Ryzen™ Embedded V1000 anterioare, modulele stabilesc un nou reper de performanță per watt care, conform testelor AMD, oferă cele mai mari creșteri de performanță în modelele cu TDP de 15 wați.

Dacă TDP-ul procesorului AMD Ryzen™ Embedded V2718 este redus la 10 wați, sunt posibile soluții care consumă doar 1,25 wați TDP per nucleu x86, fără a lua în considerare alte caracteristici, cum ar fi nucleele grafice.

potrivească perfect pentru diversele sarcini ale sistemelor embedded fără ventilator conectate 24/7 și implementate pe o gamă largă de terminale industriale.

Prin urmare, gateway-urile multifuncționale destinate aplicațiilor industriale de margine reprezintă un domeniu de aplicare major. Cu până la 40% mai multe performanțe GPU pentru plăci grafice de până la 4x 4k60 și suport complet pentru GPGPU, sistemele 'machine vision' și 'machine learning' sunt alte piețe țintă.

SISTEME FĂRĂ VENTILATOR ȘI CU RĂCIRE PASIVĂ

Noul procesor AMD Ryzen Embedded V2000 este, desigur, o alegere excelentă și pentru sistemele răcite activ cu TDP de 54 de wați. Cu toate acestea, nu sunt rare cazurile în care clienții solicită sisteme fără

HIPERVIZOARELE SUNT ESENȚIALE PENTRU MULTITASKING

Dar cum integrați toate aceste sarcini diferite – mai ales atunci când proiectarea controlului trebuie să fie deterministă și este necesară o comunicație în timp real prin Ethernet susținută de TSN?

În sistemele embedded care au nevoie de control în timp real – lucru pe care îl solicită multe aplicații industriale din mediul Industrie 4.0 – nu mai este posibil să se plaseze pur și simplu un container deasupra sistemului de operare pentru a încapsula în mod efectiv sarcinile individuale. În schimb, controlul în timp real necesită un acces hardware complet și exclusiv. Prin urmare, multitasking-ul în timp real are nevoie de o tehnologie de hipervisor capabilă să funcționeze în timp real, așa cum este oferită de Real-Time Systems.

Figura 3: Procesoarele AMD Ryzen Embedded V2000 vs. procesoarele Intel Core i7 din generația a 9-a și a 10-a. Deoarece câștigul de performanță este distribuit pe 8 nuclee, noile procesoare sunt literalmente predestinate pentru multitasking la marginea rețelei.

Saltul remarcabil de performanță al acestei platforme cu consum redus de putere a fost validat cu suita de testare cross-platform Cinebench R15 nt, care simulează scenariile de aplicații din lumea reală.

În comparație cu modulele cu procesoare AMD Ryzen™ Embedded V1608B, modulele conga-TCV2 oferă cu 97% (V2516) și cu până la 140% (V2718) mai multă performanță pe un număr de până la 8 nuclee. Datorită noilor nuclee Zen 2 pe 7nm, performanța pe un singur nucleu este, de asemenea, mai mare cu 25% până la 35%. Acest lucru face ca noile module să se

ventilator și răcite pasiv cu TDP de 15 wați sau chiar mai puțin. Scopul unor astfel de limitări stricte ale consumului de putere este pentru a permite sisteme extrem de robuste, complet închise, pentru o funcționare fiabilă 24/7 în medii dificile.

Pentru astfel de aplicații, câștigul de performanță per watt oferit de noile procesoare AMD Ryzen Embedded V2000 este ideal. Și întrucât aceste câștiguri sunt strâns legate de numărul mai mare de nuclee, procesoarele V2000 sunt predestinate pentru utilizarea ca platforme multitasking la marginea sistemului.

Toate modulele CoM (Computer-on-Modules) x86 de la **congatec** suportă în mod implicit tehnologia hypervisor, iar compania se ocupă și de procesul de implementare pentru clienți în colaborare cu dezvoltatorii de la Real-Time Systems.

În principiu, acest lucru oferă posibilitatea de a integra un control dedicat pe fiecare dintre cele 8 nuclee ale noului Computer-on-Module și de a opera aceste controale în mod independent, astfel încât, la restartarea unuia dintre cele 8 nuclee, să nu fie afectată capabilitatea în timp real a celorlalte mașini virtuale.

PROIECTARE FLEXIBILĂ A SISTEMULUI PENTRU FIECARE APLICAȚIE

În practică, vor exista instalații din sistem care găzduiesc una sau mai multe comenzi în timp real în mașini virtuale separate ale hipervizorului RTS pentru a permite controlul determinist al fiecărui robot dintr-o celulă de producție. Pentru toate celelalte sarcini, pot fi deschise una sau mai multe mașini virtuale suplimentare, iar virtualizarea containerelor poate fi implementată deasupra sistemului lor de operare. Acest lucru poate fi realizat utilizând Docker, un software open-source pentru izolarea aplicațiilor acolo unde nu este necesar timpul real. O astfel de soluție este extrem de convenabilă, deoarece grupul de containere conține toate datele necesare implementării aplicației. Ca urmare, aceste fișiere de date sunt, de asemenea, mai ușor de instalat

și de transportat, ceea ce simplifică în cele din urmă managementul resurselor. Atunci când alocarea flexibilă a resurselor (mulțumită tehnologiei hipervizorului în timp real RTS și virtualizării containerelor cu Docker) este cuplată cu oportunitățile de scalare a resurselor prin alegerea modulelor adecvate în funcție de cerințe, devine mai ușor să se creeze computere edge și gateway-uri IoT perfect personalizate și adaptabile la cerințele în continuă schimbare. Deoarece TDP este configurabil, dezvoltatorii îl pot, de asemenea, scala pentru a corespunde exact cerințelor sistemului. Disponibile în două variante cu 6 și 8 nuclee, noile procesoare AMD Ryzen Embedded se situează în prezent pe primul loc în clasa clienților embedded, cu un TPD care este scalabil de la 10 la 54 de wați pentru toată familia.

Figura 4: Noile module de înaltă performanță conga-TCV2 COM Express Compact cu pinout Type 6 se bazează pe cele mai recente procesoare multicore AMD Ryzen Embedded V2000 și sunt disponibile în 4 variante diferite.

Processor	Cores/ Threads	Clock [GHz] (base/boost)	L2/L3 Cache (MB)	GPU Compute Units	TDP [W]
AMD Ryzen™ Embedded V2748	8 / 16	2.9 / 4.25	4 / 8	7	35 – 54
AMD Ryzen™ Embedded V2718	8 / 16	1.7 / 4.15	4 / 8	7	10 – 25
AMD Ryzen™ Embedded V2546	6 / 12	3.0 / 3.95	3 / 6	6	35 – 54
AMD Ryzen™ Embedded V2516	6 / 12	2.1 / 3.95	3 / 6	6	10 – 25

SETUL DE CARACTERISTICI ÎN DETALIU

Noile computere-pe-modul (CoM) conga-TCV2 cu procesoare AMD Ryzen Embedded V2000 oferă 6 până la 8 nuclee și dispun de 4MB cache L2, 8MB cache L3 și până la 32GB de memorie DDR4 dual-channel pe 64-biți, rapidă și eficientă din punct de vedere energetic, cu până la 3200 MT/s și suport ECC pentru a garanta securitatea maximă a datelor. Grafica integrată AMD Radeon™ cu până la 7 unități de procesare poate fi utilizată ca GPGPU. În plus, aceasta suportă până la patru display-uri independente cu o rezoluție de până la 4k60 UHD prin 3x DisplayPort 1.4/ HDMI 2.1 și 1x LVDS/eDP, devenind astfel o interfață grafică extrem de puternică pentru mașini și sisteme, precum și pentru computerele din stațiile și camerele de control.

Alte interfețe orientate spre performanță includ 1x PEG 3.0 x8 și 8x benzi PCIe Gen 3, 4x USB 3.1, 8x USB 2.0, până la 2x SATA Gen 3, 1x Gbit Ethernet, 8 I/O GPIO, SPI, LPC și 2x UART moștenite, asigurate de placa de control. Modulele suportă hipervizorul RTS, precum și sistemele de operare Microsoft Windows 10, Linux/Yocto, Android Q și Wind River VxWorks. Procesorul integrat AMD Secure ajută la criptarea și decriptarea RSA, SHA și AES cu accelerare hardware, ceea ce este important pentru aplicațiile critice din punct de vedere al siguranței.

Suportul TPM este, de asemenea, oferit pe placă. Mai multe informații despre noul modul de înaltă performanță conga-TCV2 COM Express Compact Type 6 sunt disponibile la: <https://www.congatec.com/en/products/com-express-type6/conga-TCV2/>

► **congatec**
<https://www.congatec.com>

Nota redacției

TPD – Thermal Design Power; uneori numit punct de proiectare termică, este cantitatea maximă de căldură generată de un cip sau componentă a calculatorului (adesea un procesor, GPU sau un SoC – sistem pe un cip) pe care sistemul de răcire dintr-un computer este proiectat să-l disipeze, indiferent de volumul de operare.)

Containerele sunt o formă de virtualizare a sistemului de operare. Un singur container poate fi utilizat pentru a rula orice, de la un microserviciu sau un proces software mic până la o aplicație mai mare. În interiorul unui container se află toate executabilele necesare, codul binar, bibliotecile și fișierele de configurare.

Automatizarea deschide calea pentru menținerea siguranței angajaților

Autor:
Eric Halvorson,
Partnership Marketing Manager – Strategic Programs,
Digi-Key Electronics

Locul de muncă s-a schimbat radical în ultimul an, din cauza pandemiei COVID-19. Birourile marilor corporații sunt de domeniul trecutului, iar videoconferințele au înlocuit întâlnirile din sala de ședințe. În fabrică, angajații nu mai pot sta umăr la umăr în timp ce lucrează, așa cum o făceau odinioară. Locurile de muncă au adoptat rapid distanțarea socială și urmărirea contactelor pentru a crea medii sigure în care sarcinile de lucru anterioare pandemiei pot fi menținute, protejând în același timp forța de muncă. Managerii fabricilor au distribuit, de asemenea, sarcinile de lucru în mai multe schimburi, au oferit angajaților acces pentru a lucra de acasă și au mărit numărul de zile pe săptămână destinate activității.

Automatizarea a îmbunătățit siguranța generală în spațiile comune, cum ar fi spații de odihnă, vestiare și holuri. Înainte de pandemie, numărul de angajați pentru un spațiu comun nu se afla în atenția oamenilor. Acum, monitorizarea numărului de persoane este extrem de importantă pentru a menține distanța socială, dar cum se face acest lucru? O modalitate de a menține o capacitate optimă a încăperii este printr-un sistem de monitorizare a gradului de ocupare. Sistemul asigură în mod wireless și activ menținerea unui număr total de persoane cu ajutorul unor senzori optici, care numără persoanele care intră și ies dintr-o încăpere. Senzorul trimite rezultatul numărării către un controler prin intermediul căruia se va indica - la intrarea în camera respectivă - dacă accesul este sigur.

Producătorii îmbunătățesc, de asemenea, siguranța la locul de muncă folosind tehnologia fără atingere. De exemplu, un ecran tactil care, cândva, presupunea ca un angajat să intre în contact fizic cu ecranul,

folosește acum tehnologia tactilă capacitivă (PCAP) pentru a permite utilizatorului să interacționeze cu ecranul fără a-l atinge efectiv. Întrerupătoarele folosesc și ele această tehnologie, permițând angajaților să comunice cu ușurință respectarea noilor protocoale, cum ar fi igienizarea posturilor de lucru. Un comutator RGB poate notifica un muncitor de pe linia de producție a unei fabrici când este timpul să își curețe zona de lucru.

Odată ce sarcina este finalizată, angajatul flutură o mână peste comutator, care își schimbă culoarea pentru a indica faptul că postul de lucru a fost curățat și trimite un semnal către un coordonator că operațiunea a fost efectuată.

Igienizarea liniilor transportoare reprezintă, de asemenea, o provocare. De exemplu, Digi-Key Electronics expediază din depozitul său extins zeci de mii de pachete pe zi, care conțin peste o sută de mii de detalii. Cred că vă puteți imagina kilometri de benzi

transportoare și numărul enorm de recipiente necesare pentru a muta produsele de la stațiile de preluare la cele de ambalare.

Pentru a ajuta la prevenirea răspândirii COVID, Digi-Key a proiectat și instalat un tunel de lumină UV pe sistemul lor de transport prin care fiecare cutie trece de mai multe ori în fiecare zi. Tunelul iradiază cu lumină UV toate cutiile pe măsură ce acestea trec prin el, protejând împotriva virusului atât angajații, cât și clienții.

Utilizarea ecusoanelor LoRaWAN este un alt mijloc de a proteja atât forța de muncă, cât și fluxul de lucru. Fiecare ecuson LoRaWAN este atribuit unui angajat. Ecusonul este un dispozitiv pasiv care înregistrează pe o platformă bazată pe cloud atunci când se află în apropierea unui alt ecuson și pentru cât timp. Atunci când un angajat este diagnosticat cu COVID, datele pot fi extrase rapid din ecusonul său pentru a identifica alți lucrători care s-au aflat în imediata apropiere a angajatului infectat.

▲ În 2020, o echipă de ingineri de la Digi-Key a creat un sistem de igienizare UV pentru a dezinfecta automat cele peste 8.000 de recipiente care tranzitează în fiecare zi centrul de distribuție Digi-Key, a cărei suprafață este de 1 milion de metri pătrați!

◀ În această primăvară, Digi-Key a implementat o soluție robustă de distanțare sigură pentru toți angajații din centrul de distribuție a produselor (PDC), constând din peste 2.500 de ecusoane active online pentru urmărirea automată, wireless, a contactelor.

Acest lucru ajută la eliminarea presupunerilor privind identificarea celor care au fost expuși și reduce potențial numărul de persoane care trebuie să fie puse în carantină. Platformele de depistare a temperaturii apar, de asemenea, peste tot pentru a avansa și mai mult siguranța în spațiile publice, cum ar fi aeroporturile, birourile, centrele comerciale și altele. Testele de screening – deși nu sunt infailibile – pot ajuta la identificarea dacă un client sau un angajat este simptomatic. COVID a avut un impact semnificativ asupra vieții fiecăruia dintre noi. Siguranța la locul de muncă este astăzi la ani lumină față de ceea ce era cu puțin peste un an în urmă. Lecțiile pe care le învățăm din această luptă trebuie reținute, astfel încât să fim pregătiți să facem față următoarei urgențe

de sănătate publică, iar existența unor astfel de sisteme în acest sens îi va proteja pe angajați în anii următori.

Eric Halvorson este director de marketing pentru parteneriate – programe strategice la Digi-Key Electronics.

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

▶ **Digi-Key Electronics**
<https://www.digkey.ro>

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

Digi-Key Electronics îmbunătățește portalul online pentru returnări și probleme de comandă cu opțiuni extinse de tip "self-service"

Digi-Key Electronics, distribuitorul cu cea mai mare selecție de componente electronice din lume, disponibile din stoc pentru expediere imediată, a anunțat că a lansat un portal îmbunătățit de returnări online și probleme legate de comenzi pentru clienți. Portalul actualizat oferă un model mai ușor de utilizat, care permite clienților internaționali să-și gestioneze singuri returnările, inclusiv imprimarea etichetelor de returnare, efectuarea de corecții, trimiterea de cereri de lipsă de piese și rezolvarea problemelor legate de comenzi.

Clienții Digi-Key, atât oaspeții, cât și utilizatorii înregistrați, pot accesa noul portal îmbunătățit dedicat returnărilor, furnizând adresa de e-mail, numărul facturii și codul de identificare asociat comenzii lor. Utilizatorii vor putea apoi să descrie motivul returnării sau al problemelor legate de componente, împreună cu opțiunea de a furniza fotografii și de a imprima o etichetă de returnare.

"Această experiență de utilizare reînnoită este gândită pentru a facilita mai mult decât oricând rezolvarea returnărilor și a problemelor legate de comenzi", a declarat Marie Sander, director de servicii pentru clienți la Digi-Key. "Posibilitatea clienților de a face returnări cu mai puține clicuri ajută la accelerarea procesului de servire a clienților, fără a pierde abordarea personalizată pe care o oferă Digi-Key, aceasta fiind doar una dintre modalitățile prin care continuăm să îmbunătățim constant activitatea de asistență pentru clienți."

► **Digi-Key Electronics** | <https://www.digikey.ro>

Display-uri cu 7 segmente de la Würth Elektronik Rapide, Economice și Robuste

**Display-uri cu 7 segmente:
WL-S7DS (versiunea SMT)**
Sursa imaginii: Würth Elektronik

Würth Elektronik anunță două serii de display-uri cu 7 segmente: **WL-S7DS**, cu montare pe suprafață (SMT) și **WL-T7DS**, varianta THT. Aceste display-uri robuste cu o singură cifră pot afișa numerele cu ușurință. Noile produse standard valabile pe termen lung sunt disponibile în trei dimensiuni, fiecare serie având LED-uri roșii sau verzi (635 nm sau 570 nm).

Alte emisii de culori se pot fabrica la cerere. În comparație cu celelalte display-uri numerice disponibile pe piață, produsele Würth Elektronik puntează prin consumul redus de putere, de doar câțiva miliamperi și prin caracteristicile de comutare mai rapide.

Display-urile cu 7 segmente rămân un "clasic indispensabil" pentru numeroase aplicații. Atunci când trebuie afișate doar cifre, acestea sunt imbatabile din punct de vedere al vitezei de afișare în comparație cu LCD-urile, sunt mai ușor de controlat și sunt extrem de robuste, având o gamă de temperaturi de operare de la -35 la +85°C. WL-S7DS este disponibil în format 12 × 7,3 × 3,75 mm (0,30 inch), 15 × 9,8 × 3,75 mm (0,39 inch) și 19 × 12,4 × 3,75 mm (0,56 inch).

Varianta WL-T7DS THT oferă posibilitatea de a alege între 13 × 10 × 7 mm (0,39 inch), 17,5 × 12,4 × 7 mm (0,52 inch) și 19 × 12,6 × 7,9 mm (0,56 inch). Display-urile cu 7 segmente sunt acum disponibile din stoc, fără o cantitate minimă de comandă. La cerere, se oferă mostre gratuite.

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

**Display-uri cu 7 segmente:
WL-T7DS (versiunea THT)**
Sursa imaginii: Würth Elektronik

Un semn de încredere: Încă o dată, Intel recunoaște Rutronik ca partener de distribuție francizat

Cooperare reafirmată: Intel, în calitate de partener de distribuție de componente în franciză, a recunoscut încă o dată Rutronik Elektronische Bauelemente GmbH, ca fiind unul dintre cei mai importanți distribuitori de componente electro-

nice la nivel mondial. Acest lucru consolidează relația de afaceri de lungă durată dintre cele două companii, asigurând cea mai bună disponibilitate a produselor și autenticitatea componentelor.

"Apreciam cunoștințele de specialitate și înțelegerea cuprinzătoare a pieței de către Rutronik, care ne-au permis să colaborăm cu mult succes de mulți ani", a menționat Frank Merten, Senior Account Manager la Intel.

"Suntem foarte mulțumiți, că Intel, un producător de microprocesoare de renume mondial, a premiat încă o dată capacitățile noastre de service și suport", a declarat Johann Olteanu, Line Manager la Rutronik. "Unul dintre punctele noastre forte este faptul că Rutronik nu se aprovizionează cu componente de pe piața liberă. Fiecare piesă este furnizată direct de la producător, ceea ce oferă clienților un avantaj în ceea ce privește calitatea și disponibilitatea componentelor electronice."

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

Driver de backlight pentru automobile de la Maxim Integrated

Maxim Integrated Products, Inc. prezintă driverul de backlight cu LED-uri pentru automobile – MAX25512 – cu patru canale, tensiune redusă și convertor ridicător integrat. Este singura soluție integrată care păstrează luminozitatea completă și constantă a afișajelor auto chiar și în condiții extreme de pornire la rece, până la o tensiune de intrare de 3V. Driverul

LED pe un singur cip elimină un MOSFET extern și rezistența de detecție a curentului și integrează comunicația I²C pentru a reduce costul listei de materiale și spațiul pe placă cu 30%. Drivele de LED-uri înalt integrate includ patru canale de 120mA cu cea mai mare eficiență din industrie la operare la 2,2MHz.

Sistemele actuale de pornire 'start-stop' pentru automobile sporesc economia de combustibil, dar pot pune la încercare sistemul de furnizare a energiei pentru a menține același nivel de luminozitate a afișajului în timpul repornirii. De exemplu, caracteristici precum iluminarea display-ului la pornire pot fi afectate de situațiile de pornire la rece, motorul consumând bateria autoturismului suficient de mult pentru a face ca display-ul să se stingă și să se aprindă din nou. MAX25512 operează până la 3V după pornire, fără adăugarea unui convertor pre-boost, protejând afișajul de aceste întreruperi de alimentare.

► **Maxim Integrated** | <https://www.maximintegrated.com>

Noua platformă modulară de dezvoltare IoT de la Renesas reduce semnificativ timpul de comercializare și complexitatea de proiectare

Renesas Electronics Corporation a lansat o nouă platformă inovatoare de proiectare a sistemelor IoT, care facilitează extrem de mult prototiparea sistemelor IoT. Sistemul Renesas Quick-Connect IoT este format din plăci și interfețe standardizate, permițând proiectanților să conecteze rapid și ușor o gamă largă de senzori la plăcile de dezvoltare cu microcontroler. Noul sistem oferă, de asemenea, componente software de bază care sunt portabile între plăci, reducând considerabil cerințele de codificare.

Ca parte a sistemului Quick-Connect IoT, Renesas a colaborat cu Digilent, Inc. pentru crearea unei noi interfețe I²C Pmod extinse, Type 6A, pentru o acoperire mai largă și o flexibilitate sporită. Renesas a standardizat noul conector Pmod 6A de la Digilent pentru noile Pmod-uri pentru senzori și kituri de dezvoltare MCU. Această standardizare permite proiectanților o flexibilitate de neegalat în selectarea combinației optime pentru orice proiect de prototip IoT. Plăcile cu microcontroler vor avea doi conectori Pmod, unul pentru un Pmod de senzor și altul pentru un modul de comunicații. Pmod-urile pot fi, de asemenea, conectate în cascadă pentru o flexibilitate și mai mare.

Renesas a redefinit, de asemenea, API-urile software comune (*Application Program Interfaces*) și codul HAL (*Hardware Abstraction Layer*) pentru o mare varietate de senzori. Acestea sunt încorporate în mediul de dezvoltare integrat **Renesas e2 studio**. Acum, în loc să scrie și să testeze sute de linii de cod de driver, proiectanții trebuie doar să selecteze grafic senzorul lor și să scrie câteva linii de cod.

Inițial, Quick-Connect IoT va include peste o duzină de noi senzori Renesas Pmods și alte plăci modulare, inclusiv senzori de calitate a aerului, senzori de debit, biosenzori, ToF (time of flight), de temperatură și alte elemente de detecție. Sunt în curs de dezvoltare și alte Pmod-uri de senzori Renesas care vor include o varietate de senzori și periferice. Peste 25 de plăci și kituri de dezvoltare MCU care cuprind familiile RA, RX și RL78 sunt compatibile cu noul standard Pmod Type 6A, fie direct, fie prin intermediul unei mici plăci de interfațare dezvoltate de Renesas. Plăcile de dezvoltare RE și RZ vor fi compatibile în viitorul apropiat. Clienții pot comanda kituri de dezvoltare, senzori și plăci de interfațare prin intermediul canalelor de distribuție Renesas.

► **Renesas Electronics Corporation** | <https://www.renesas.com>

Incursiune în electronica de putere imersată!

În încercarea de a spori eficiența utilizării puterii și de a permite procesarea unui număr mai mare de date în condiții de spațiu mai mic, specialiștii din industria sistemelor de calcul au studiat soluții alternative la răcirea forțată cu aer. Metodele de răcire cu pereți reci și plăci de bază, ajutate de schimbătoare de căldură pe bază de lichid sau gaz, au fost utilizate decenii la rând, astfel încât, plecând de la un laptop, la centre de date și până la stații radio de bază, s-a ajuns la o tehnologie bine stabilită de extragere a căldurii din componentele disipatoare. Tehnologia a funcționat bine, dar pentru a face un salt de la 40 kW / rack la 250 kW și mai mult, chiar și această tehnologie și-a atins limitele.

Modalitatea prin care se poate obține mai multă putere de calcul într-un centru de date în condiții de siguranță și eficiență a fost preocuparea multor ingineri, iar ideea de a obține toate avantajele răcirii cu lichid prin scufundarea sistemelor de calcul grele în fluid a devenit o opțiune interesantă. După mai bine de 10 ani de experimente, studii de caz și teste, haideți să vedem unde se situează această industrie în 2021 și cum se vor adapta și dezvolta sursele de putere pentru a se alinia acestei tehnologii.

Autor: **Patrick Le Fèvre**
Director de Marketing și Comunicare
Powerbox a Cosel Group Company

P R
B X

DE LA ACVARIU LA CENTRUL DE DATE DE FOARTE MARE DENSITATE

Dacă sunteți un fan al jocurilor online, care necesită niveluri uriașe de putere de calcul, probabil că vă amintiți de întâlnirile dedicate PC-urilor, unde pasionații înfocați își expuneau calculatoarele scufundate în ulei într-un acvariu (figura 1). Oricât de anecdotic ar părea, începând din 2005, ideea de a beneficia de tehnologia de răcire cu lichid prin scufundare la mare adâncime a fost explorată de comunitatea de jocuri, dar cel mai mare interes pentru această tehnologie a apărut din partea mineritului Bitcoin, care necesită o putere de calcul masivă.

La originea mineritului Bitcoin, multe companii au profitat de mediul nordic rece și de energia hidroelectrică regenerabilă produsă la nivel local pentru a înființa centre de date. Țările nordice au demarat numeroase proiecte pentru a sprijini aceste inițiative.

Un exemplu este proiectul suedez, "The Node Pole", care promovează o abundență de electricitate stabilă și la prețuri competitive provenită din energie regenerabilă, invitând operatorii de centre de date să beneficieze de acest mediu specific.

PC răcit cu ulei mineral

© PRBX / Prin amabilitatea Puget System

Figura 1

Multe companii de top au înființat centre de date în țările nordice, de exemplu, în Boden, Suedia. Am putea menționa compania de Bitcoin KnC Miner, care în 2014 a deschis un centru de date de 10 megawați plin de computere de mare putere pentru mineritul de criptomonede, valorificând beneficiile energiei hidroelectrice și ale răcirii naturale.

metodologia nu era cu siguranță o soluție pe termen lung, iar în cazul unităților de calcul masive care funcționau în restul lumii – și care nu beneficiau de aer rece natural – nu era deloc o soluție.

În orice caz, având în vedere aspectul și impactul asupra mediului, risipa de energie a devenit o preocupare majoră și, chiar și în

alternative pentru a furniza o putere de calcul extrem de mare în spații mai mici, cu un PUE apropiat de 1.0! Ideea de a scufunda în fluid părțile de calcul intensiv ale centrelor de date a prins contur în cadrul comunității de ingineri, iar sistemele funcționale au început să fie testate în 2010.

Drumul către răcirea prin imersare a fost deschis!

Figura 2

Centrul de date KnC Miner de 10 megawați plin de calculatoare de mare putere care efectuează operațiuni de minerit pentru criptomonede în Boden (Suedia)

Deși sursa de energie care alimenta o fermă Bitcoin provenea din surse regenerabile, se pierdea, totuși, energia disipată și începeau să apară preocupări cu privire la "utilizarea energiei". Numeroase centre de date de minerit Bitcoin din întreaga lume funcționau în hale uriașe, cu mii de unități de calcul răcite cu aer forțat, fără nicio reciclare a căldurii (figura 2). Dacă centrele de minerit Bitcoin care funcționau în condiții nordice puteau să se "descurce" folosind răcirea cu aer forțat,

țările nordice, comunitățile locale au solicitat centrelor de date să îmbunătățească eficiența utilizării energiei (*PUE – Power Usage Effectiveness*) prin optimizarea și reutilizarea căldurii rezultate în timpul procesului de calcul, de exemplu pentru a încălzi apa pentru consumul public.

Pe lângă mineritul Bitcoin, cererea tot mai mare de arhitectură de calcul masiv pentru simulări și pentru viitoarele rețele de vehicule autonome a motivat operatorii din centrele de date să ia în considerare metode

CÂND BITCOIN ÎNTÂLNESC BIG DATA

Am putea enumera multe experimente realizate în întreaga lume pentru a proiecta echipamente cu putere mare de calcul imersate în fluide, dar merită menționat centrul de date containerizat de 1,4 MW împreună cu rack-urile sale plate de 240 kW lansat de compania Allied Control din Hong Kong (acum LiquidStack) – soluție recompensată cu premiul "Best Green ICT Award" în 2014 (figura 3).

Figura 3

© PRBX / Prin amabilitatea LiquidStack

Allied Control – răcire prin imersare în 2 faze

Figura 4

	Increased power density per rack	More computing power in less space	Dramatically less energy used for cooling
Air	4-40 kW	Up to 10 kW per m ²	1.1-2.0 pPUE
 Fluid | Up to 250 kW | Up to 100 kW per m ² | <1.02 pPUE |

Comparație între performanțele răcirii cu aer și cele ale răcirii cu fluide

© PRBX / Prin amabilitatea 3M

De la prima generație lansată în 2012 la cea de-a treia generație lansată în 2015, în cooperare cu 3M în cadrul unui proiect numit 2PIC (2-phase Immersion Cooling), Allied Control a crescut numărul total de wați pe 'square foot' de la 0.023 kW la 0.30 kW, menținând în același timp o eficiență a utilizării puterii (Power Usage Effectiveness – PUE) de 1,02. Acest lucru a fost posibil prin optimizarea tehnologiei de răcire prin imersare cu lichidul de răcire 3M Novec 7100.

Prezentată la numeroase conferințe, de exemplu Open Compute Project Summit (OCP Summit), răcirea prin imersare oferă beneficii fără precedent în ceea ce privește performanța. După cum se arată în figura 4, densitatea de putere per rack poate crește de la 40kW la 250kW (și chiar mai mult), puterea de calcul de la 10kW la 100kW pe metru pătrat, iar energia utilizată pentru răcire se poate reduce de la 2,0 pPUE (partial Power Usage Effectiveness) la sub 1,02 pPUE. Pe lângă îmbunătățirea performanțelor, răcirea prin imersare este considerată de către managerii centrelor de date și ca o posibilă soluție pentru reducerea riscului de incendiu. Cu toții ne putem aminti de incendiul de la centrul de date francez OVH din Strasbourg și de daunele colaterale care au avut impact asupra clienților lor. În ciuda tuturor precauțiilor și a măsurilor luate pentru a preveni un incendiu, densitatea crescută de energie a centrelor de date existente, răcite prin metode convenționale, rămâne o mare preocupare pentru managerii centrelor de date.

Răcitoarele electrice utilizate în centrele de date imersate au o rigiditate dielectrică de mii de ori mai mare decât aerul, astfel încât, chiar dacă există un scurtcircuit în lichidul de răcire, nu există scântei sau aprindere, ceea ce reduce în mod clar și considerabil riscul de incendiu. De asemenea, centrele de date imersate folosesc un număr foarte limitat de ventilatoare, utilizate în principal în afara mediului de calcul, în schimbătorul de căldură.

Luată în considerare toate acestea, centrele de date imersate oferă o mulțime de beneficii și, după Google, Alibaba și multe altele, anunțul recent al Microsoft de a utiliza răcirea prin imersare în două faze pentru centrul său de date Azure din Quincy, Washington, confirmă cererea pentru procesare Big Data, care înlocuiește faza inițială de experimentare Bitcoin.

A face centrele de date mai puternice și mai bune în ceea ce privește eficiența utilizării puterii este grozav, dar apar întrebări: Funcționează răcirea? Ce va însemna acest lucru pentru producătorii de surse de putere?

Figura 5a

Principiul de bază al răcirii lichidului prin imersare într-o singură fază (SLIC)

Single phase high level breakdown

© Powerbox (PRBX)

SLIC ȘI TLIC!

Există două tehnologii utilizate în mod obișnuit pentru răcirea prin imersare: Răcirea prin imersare cu lichid într-o singură fază (SLIC – Single-phase Liquid Immersion Cooling) și Răcirea prin imersare cu lichid în două faze (TLIC – Two-phase Liquid Immersion Cooling). Ambele tehnologii fac posibilă obținerea a peste 200 kW per rack cu un PUE impresionant. Decizia de a utiliza una sau alta dintre tehnologii depinde de condițiile operaționale și de cele mai bune practici aplicate în anumite industrii.

Au fost publicate numeroase lucrări de specialitate cu privire la ambele, dar, în termeni simpli, iată cum funcționează:

RĂCIREA PRIN IMERSARE ÎN LICHID ÎNTR-O SINGURĂ FAZĂ (SLIC)

Serverele cu răcire prin imersare într-o singură fază (figura 5a) sunt de regulă instalate în poziție verticală în container și sunt răcite cu un fluid dielectric pe bază de hidrocarburi, similar uleiului mineral, așa cum era folosit de către împătimitii de jocuri în trecut.

Căldura este transferată de la componentele de disipare la lichidul de răcire, care este apoi răcit prin intermediul unui schimbător de căldură într-o unitate de distribuție a răcirii (CDU – Cooling Distribution Unit).

Operarea și întreținerea tehnologiei într-o singură fază este foarte simplă. În afară de centrele de date la scară mare (figura 5b), SLIC este soluția preferată pentru sistemele de calcul industriale care operează în medii dificile și care necesită un nivel foarte ridicat de siguranță.

RĂCIREA PRIN IMERSARE ÎN LICHID ÎN DOUĂ FAZE (TLIC)

Într-un sistem de răcire prin imersare în două faze (figura 6a), serverele sunt scufundate într-o baie de lichid pe bază de fluorocarbon special creat. Deoarece lichidul are un punct de fierbere scăzut (adesea sub 50°C față de 100°C pentru apă), căldura de la servere fierbe cu ușurință lichidul din jur.

Fierberea lichidului provoacă o schimbare de stare din lichid în gaz, dând astfel numele răcirii prin imersare în două faze.

Apoi, vaporii sunt condensați și aduși din nou la forma lichidă prin serpentinele condensatorului răcit cu apă, acestea fiind amplasate în partea superioară a rack-urilor etanșe. Lichidul condensat se scurge înapoi în baia de lichid pentru a fi reciclat prin sistem (figura 6b).

Figura 5b

Centru de date cu răcire prin imersare SLIC DUG din Houston, care găzduiește peste 40.000 de servere

© PRBX / Prin amabilitatea DUG Technology

Figura 6a

Principiul de bază al răcirii cu lichid prin imersare în două faze (TLIC)

Two-phases high level breakdown

© Powerbox (PRBX)

Figura 6b

Servere TLIC la centrul de date Microsoft Quincy, Washington

SURSA DE PUTERE ÎN CAZUL APLICAȚIILOR DE IMERSARE

Marea majoritate a echipamentelor din centrele de date sunt alimentate de un redresor care convertește tensiunea alternativă (AC) în tensiune continuă de 48V DC. Unele utilizează o distribuție de înaltă tensiune în curent continuu – HVDC – (de exemplu, 400 VDC). În cazul echipamentelor imersate, sursele de putere se află adesea în afara rezervorului, acestea fiind disponibile din comerț; totuși, o serie de unități de calcul de înaltă densitate și înalt integrate implementează o soluție de putere completă.

Utilizată inițial în medii dificile în care siguranța este importantă, iar răcirea complicată, tehnologia de imersare a echipamentelor electronice se practică de mulți ani. Odată cu creșterea cererii de rețele mici cu capacitate de calcul ridicată, a început dezvoltarea unei noi generații de servere imersate, înalt integrate, care includ o sursă de putere AC/DC (figura 7).

Deși majoritatea componentelor sursei de putere sunt compatibile cu diferitele lichide de răcire utilizate în SLIC și TLIC, proiectanții de sisteme de alimentare trebuie să selecteze cu atenție condensatoarele electrolitice. Acestea sunt proiectate pentru a suporta umiditatea, însă proprietățile capsulei lor de etanșare pot fi afectate atunci când sunt imersate permanent. Întrucât operarea unui astfel de condensator în condiții de scufundare poate fi în afara specificațiilor sale normale, este important să se simuleze, testeze și să se verifice durata de viață a condensatoarelor atunci când sunt imersate pentru a fi utilizate ca atare. Un alt parametru important de luat în seamă este legat de condițiile termice, care, în cazul unui lichid de răcire, acestea diferă foarte mult față de cele de funcționare în condiții normale de temperatură. În ambele cazuri, prin recirculare (SLIC) sau prin evaporare (TLIC), căldura este evacuată din componentele disipatoare mult mai rapid decât în aer. La unele componente, astfel de coeficienți pozitivi de temperatură (PTC) sunt dependenți de temperatură, iar în cazul aplicațiilor imersate, decalajul dintre temperaturile scăzute și cele ridicate este mult mai mic. Proiectanții de sisteme de putere trebuie să ia în considerare acest lucru. Lichidul de răcire are proprietăți dielectrice ridicate și nu există nicio problemă în operarea topologiilor în comutație la tensiuni înalte în cazul surselor de alimentare imersate, deși este important să se mențină o izolare fizică ridicată, de exemplu prin utilizarea unei acoperiri de protecție pentru a preveni coroziunea din cauza efectului electrolitului care ar putea apărea atunci când acestea sunt scufundate în lichid.

© PRBX / În amabilitatea Microsoft

Majoritatea principiilor de amplasare utilizate în cazul răcirii cu aer se aplică și în cazul aplicațiilor imersate, dar este important să se asigure că circulația fluidului este optimizată în ceea ce privește sursa de putere.

Nu în ultimul rând, atunci când se operează în condiții de imersiune, măsurarea temperaturii poate fi o provocare.

totale și la aplicarea unei întrețineri preventive atunci când parametrii sunt în afara limitelor critice.

CARE ESTE URMĂTORUL PAS?

Ceea ce a început demult, cu împătimitii de jocuri electronice, care își scufundau computerele în acvarii și ajungând acum la centrelor de date de calcul masiv, la scară, lumea

de surse de putere care lucrează la topologii foarte eficiente folosind semiconductoare Wide Band Gap (SiC și GaN). După 10 ani de experimente și inițiative locale, lumea sistemelor de calcul imersate se deschide frumos. Proiectanții de sisteme de putere iubesc provocările, iar dezvoltarea unor surse de putere imersate, de mai mulți kilowați, este o provocare căreia nu-i pot rezista.

Figura 7

Sursa de putere AC/DC PRBX OFI600A-12 proiectată pentru aplicații de răcire prin imersare

Deși se folosesc frecvent senzori de temperatură convenționali cu o racordare specifică la componentele disipatoare, adesea se apelează și la alte variante de monitorizare prin măsurare digitală. De asemenea, tehnici precum analiza ripplului și a anvelopei de zgomot ajută la monitorizarea performanței

sistemelor de calcul imersate este menită să crească rapid. Izbucnirea COVID-19 stimulează atât cererea de servicii de centre de date, cât și noile tehnologii, cum ar fi vehiculele autonome și 5G, aflate în fază incipientă. SLIC și TLIC vor continua să îmbunătățească nivelurile de performanță, la fel ca și producătorii

► **Powerbox a Cosel Group Company**
<https://www.prbx.com>

P R
 B X

Referințe:

- **The Node Pole:** <https://www.nodepole.com>
- **LiquidStack (Allied Control):** <https://liquidstack.com>
- **3M Novec:** https://www.3m.com/3M/en_US/novec-us
- **DUG Technology:** <https://dug.com/dug-cool>

- **Microsoft:** <https://news.microsoft.com/innovation-stories/datacenter-liquid-cooling>
- **Powerbox (PRBX):** <https://www.prbx.com/2019/11/powerbox-announces-industrys-first-power-supply-for-immersed-computing-applications>

Securitatea cibernetică operațională (OT), esențială, dar adesea omisă în soluțiile IIoT

Progresul digitalizării în domeniul tehnologiei operaționale oferă noi oportunități periculoase atacatorilor

Digitalizarea a fost îndelung promovată în mediul industrial, ca soluție de eficientizare a producției. Acest lucru este demonstrat de creșterea conectivității dispozitivelor și centrelor de date, menită să ofere informații în timp real în vederea implementării măsurilor adecvate (chiar și de la distanță), automatizării operațiunilor sau anticipării posibilelor avarii sau întreruperi care cauzează discontinuități în activitatea industrială.

Conform estimărilor MarketsandMarkets forecast, soluțiile IIoT vor înregistra o creștere anuală medie de 7,4% în perioada 2020 și 2025, propulsând cifra de afaceri a domeniului la 110.600 milioane de dolari până în 2025. Conform firmei de consultanță, aceste date sunt explicate de progresele tehnologice din domeniul dispozitivelor electronice și al semiconductorilor, de creșterea utilizării 'cloud'-ului sau standardizarea IPv5. Cu alte cuvinte, suntem martori la o creștere a numărului dispozitivelor interconectate și al rețelelor operaționale conectate. Deși acest lucru este benefic dezvoltării industriale, presupune și anumite aspecte negative, cum ar fi creșterea numărului de puncte potențial expuse atacurilor cibernetice.

"Securitatea cibernetică este parte din orice strategie de afaceri în acest moment. Cu toate acestea, mare parte a bugetului și resurselor merg către securitatea cibernetică în IT, care, deși este esențială, nu acoperă întreaga infrastructură conectată existentă astăzi în industrie", a spus Marius Burlacu, Manager Vânzări la Eaton.

"Sistemele de tehnologie operațională, mai exact, cele asociate controlului componentelor fizice, sunt și ele esențiale pentru performanța activității și, în contextul dezvoltării soluțiilor IIoT, reprezintă un vector important de expunere la amenințări, în lipsa unei protecții adecvate", a adăugat el.

TEHNOLOGIA OPERAȚIONALĂ, VERIGA SLABĂ A LANȚULUI DE PROTECȚIE

Sistemele de management centralizate pentru tehnologia operațională reprezintă una dintre zonele în care digitalizarea sectorului înregistrează cel mai important progres. Pe măsură ce capacitatea informațională și de rețelistică devine din ce în ce mai rapidă și mai accesibilă, se observă o creștere a numărului de produse dedicate mediilor IIoT. De exemplu, sistemele de iluminat de urgență conectate pot oferi beneficii importante, cum ar fi activarea lor în timpul utilizării anumitor zone din clădire, raportarea adecvată a avariilor și posibilitatea de operare a acestora de la distanță.

Cu toate acestea, asemenea serverelor, soluțiilor în cloud și altor aplicații comerciale, aceste sisteme adaugă potențiale noi puncte de acces pentru atacatori, iar dacă nu sunt proiectate ținând cont de siguranța cibernetică, pot avea consecințe grave. De fapt, nu ar fi prima dată când se întâmplă acest lucru. În 2014, sistemul de ventilație și de aer condiționat au fost utilizate ca punct de acces în cadrul unui atac cibernetic care a vulnerabilizat datele a 110 de milioane de clienți ale companiei americane Target.

Progresul IIoT demonstrează că siguranța cibernetică OT este o problemă pe care echipele IT trebuie să o conștientizeze, întrucât ei sunt cei care dispun de resursele necesare pentru protejarea dispozitivelor și a conexiunilor. Sistemele de încălzire, aer condiționat și de ventilație, sistemele de iluminat, senzorii de mișcare sau de umiditate, sistemele inteligente de securitate a clădirii (ușile de acces) și alte elemente funcționale ale sistemelor de administrare a clădirilor cu automate programabile (PLC) nu dețin astfel de resurse. Acestea au fost întotdeauna luate în considerare de către departamentele IT la stabilirea strategiilor de securitate cibernetică. Un punct vulnerabil înseamnă că tehnologia operațională este adesea veriga slabă a lanțului de protecție.

În opinia lui Marius Burlacu, "suntem obișnuiți să ne așteptăm ca software-ul și hardware-ul computerizat să respecte standarde riguroase pentru a proteja date din domenii cum ar fi comunicațiile criptate sau parolele. Cu toate acestea, pentru că infrastructura industrială devine din ce în ce mai interconectată, avem nevoie și de standarde și bune practici care să protejeze funcționarea tehnologiei".

Pentru a afla mai multe despre Eaton, vizitați <https://www.eaton.com/ro/ro-ro.html>. Pentru cele mai recente știri, urmăriți-ne pe Twitter (@ETN_EMEA) sau pe LinkedIn (Eaton).

► Eaton
www.eaton.com

EATON
Powering Business Worldwide

Keep it simple!

Sense with MEMS.

WE are here for you!

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

- Support by engineers within 24 h
- Excellent measuring accuracy
- Factory calibrated & ready to use
- On-chip interrupt functions
- Implemented algorithms
- SPI & I²C digital interfaces

MEMS Sensor Portfolio & Customer Service

Sensors are an integral part of every future application. Measuring temperature, humidity, pressure or acceleration has never been easier. Take advantage of services like our Software Development Kit and Evaluation Boards available off-the-shelf. Detailed documentations as well as the direct support by trained engineers will leave no questions open.

With excellent measuring accuracy and long-term stability, the sensors provide high precision and accurate output values with intelligent on-chip interrupt functions.

Combine sensors and wireless connectivity – start your IoT application today:

www.we-online.com/sensors

#SensewithMEMS

Advantech detaliază strategia de creație în parteneriat pentru a cataliza adoptarea **AIoT**

ADVANTECH

Enabling an Intelligent Planet

Pe măsură ce conceptele de inteligență artificială (AI) și Internetul lucrurilor (IoT) se maturizează, este evident că cele două concepte ajung să fuzioneze pentru a da naștere la AIoT – inteligența artificială a lucrurilor. Impactul acestui proces este acela că formatele tehnologice tradiționale sunt în continuă schimbare, de la hardware-ul și software-ul definite în mod specific, utilizate pentru a permite automatizarea distinctă a proceselor, la forme de automatizare mai fluide, specifice aplicațiilor. Acestea exploatează atât software-ul, cât și hardware-ul pentru a susține o automatizare bazată pe inteligență artificială mai agilă și mai dinamică, creată în scopul unei aplicări verticale, mai degrabă decât pentru reutilizarea pe orizontală în rândul a diverse funcții de business similare.

“Gândiți-vă la automatizare ca la transformarea unei piramide cu diverse straturi integrate într-o formă umanizată, cu diverse conexiuni între straturile respective, care automatizează diverse aspecte”, explică **Jash Bansidhar, directorul executiv al Advantech Europe**. “Acesta este începutul AIoT, care prevede folosirea unor algoritmi de inteligență artificială diferiți ce pot fi rulați în diverse straturi din interiorul segmentelor IoT.”

Jash Bansidhar
Director Executiv - Advantech Europe

În esență, este vorba despre aplicarea AI în numeroase și variate procese implicate în lucrurile conectate pentru a ‘dărâma’ structura tradițională de automatizare ‘hub-and-spoke’¹⁾.

“Am pornit de la o experiență în domeniul dispozitivelor, care ne-au oferit o gamă foarte largă de produse ICT (Information and communications technology – Tehnologia informației și comunicațiilor) pentru utilizatorii industriali și, în plus, am adăugat stive de software pe care oamenii își pot construi domenii pe verticală.” adaugă Bansidhar. “Așa a început totul – dar automatizarea industrială tradițională nu va mai avea sens într-o lume a unei planete inteligente, așadar este nevoie ca echipamentele hardware și software-ul să migreze către o soluție integrată în aplicație, care să fie de tip plug-and-play.”

Bansidhar consideră, de asemenea, că este necesară democratizarea capacităților, astfel încât necesitățile comune să poată fi puse la dispoziția aplicațiilor IoT verticale. În acest scop, Advantech a lansat strategia de creație în parteneriat pentru a permite specialiștilor din domeniu să elaboreze soluții pe verticală și să adauge tehnologii comune, orizontale, la capacitățile specializate pe care le oferă.

Această legătură între experții din domeniu și factorii de activare IoT este esențială pentru a activa planeta și aplicațiile inteligente, cum ar fi orașele inteligente.

Funcționalități precum ‘edge computing’ (calcul la marginea rețelei) merg mână în mână cu AIoT, deoarece permit utilizarea AIoT pentru colectarea informațiilor și procesarea acestora la periferie, alimentând și adăugând astfel capacități de automatizare.

“Automatizarea tradițională încă există”, confirmă Bansidhar. “Multe intrări sunt încă generate și vizualizate pe baza automatizării tradiționale, astfel încât există o provocare legată de integrarea implementărilor existente de automatizare de tip brownfield²⁾ în AIoT. Singura modalitate de a face acest lucru este de a construi un scut peste straturile ‘brownfield’ existente, care poate vizualiza indicatorii cheie de performanță pe baza cărora se iau deciziile pe un tablou de bord în cloud.” “Pentru atingerea acestui obiectiv este nevoie de ‘edge computing’; adaugă el. “La marginea rețelei, puteți adopta diferite practici pentru a digitaliza și a muta stive proprietare în lumea IoT. Transformarea IT (Information Technology) și OT (Operational Technology), de exemplu, are loc la periferie.”

pentru a injecta în start-up-uri și scale-up-uri (n.red.: societăți în curs de dezvoltare) precum și în întreprinderi axate pe domenii care pot dezvolta aplicații AIoT”, spune Bansidhar. “Credem că, prin lansarea de soluții integrate și de dispozitive hardware pentru aplicații IoT, putem accelera implementarea proceselor analitice inteligente, a producției inteligente și a orașelor inteligente. Astfel, dintr-o dată, piața va avea acces la competențe în domeniu și va accelera adoptarea AIoT.”

Bansidhar consideră că acest demers este un catalizator vital pentru industrie și subliniază că recompensa va fi semnificativă. Firma de analiză Gartner estimează că sectorul AIoT va ajunge la o valoare de 450 de miliarde de USD până în 2025, ceea ce demonstrează că interconectarea AI, IoT, a aplicațiilor și a proceselor specifice domeniului pe care Advantech o urmărește nu va reprezenta doar o piață vastă, ci și un stimulent puternic pentru industrie în general.

“Sunt un optimist moderat”, spune Bansidhar. “Strategia noastră de creație în colaborare, în care lucrăm cu experți în domeniu, permite industriei să aibă la dispoziție produse standardizate și cred că putem reuni toate acestea și accelera scenariile de implementare bazate pe calcul la marginea rețelei.”

Desigur, este esențial să se realizeze un mediu sigur, protejat împotriva atacurilor cibernetice, astfel încât companiile au nevoie de funcționalități de tip firewall pentru a le proteja sistemele. Aceasta este o schimbare substanțială pentru majoritatea sistemelor OT, care au fost deconectate de la sistemele externe sau cloud – și, prin urmare, Advantech depune eforturi pentru a oferi soluții care să permită clienților să se bazeze pe infrastructura cloud publică pentru AIoT. Compania investește substanțial în dezvoltarea ecosistemului AIoT, astfel încât acesta să asigure funcționalitatea necesară.

“Am lansat un fond pentru ecosistemul nostru AIoT în valoare de 50 de milioane de USD

Partenerii noștri beneficiază de acest lucru atât datorită acoperirii noastre globale, cât și pentru că putem cuprinde întreaga structură de echipamente și software. Acest lucru va debloca cu adevărat potențialul AIoT și va face ca lumea inteligentă să devină o realitate.”

► **Advantech**
<https://www.advantech.eu>

¹⁾ “Hub and spoke” este o expresie din limba engleză, și desemnează un model de transport caracterizat de una sau mai multe locații centrale, fiecare conectată la niște locații “secundare”. Numele derivă de la modelul roții de bicicletă care constă într-un număr de spițe (spokes) dispuse radial în jurul butucului roții (hub). – https://ro.wikipedia.org/wiki/Hub_and_spoke
²⁾ O implementare brownfield, în domeniul tehnologiei informației, reprezintă instalarea și configurarea de hardware sau software nou care trebuie să coexiste cu sistemele IT existente.

De ce devin accelerometrele MEMS cea mai bună alegere a proiectanților pentru aplicații CbM

Autor: **Chris Murphy**, Inginer de aplicații

Monitorizarea bazată pe condiții (stare) (CbM – Condition-Based Monitoring)

Piața globală de monitorizare bazată pe stare (CbM) a înregistrat o creștere semnificativă în ultimii ani, iar acest lucru pare să continue.¹ Această creștere coincide cu progresul rapid al accelerometrelor MEMS pentru utilizarea în aplicațiile de detectare a vibrațiilor, care rivalizează acum cu accelerometrul piezoelectric sau PZT, cândva dominant. Există o cerere crescută de aplicații CbM pentru echipamentele mai puțin critice, precum și o rată de adoptare în creștere a sistemelor CbM wireless, iar accelerometrele MEMS reprezintă cheia pentru acest aspect. Articolul va compara accelerometrele MEMS cu accelerometrele piezoelectrice pentru a evidenția cât de departe au ajuns senzorii MEMS în scurta lor durată de viață. De asemenea, vor fi discutate considerațiile de proiectare esențiale pentru accelerometrele MEMS în aplicațiile CbM, prin compararea a cinci senzori MEMS de la trei furnizori diferiți.

Stadiul actual al tehnologiei în domeniul detectării vibrațiilor – MEMS vs. Piezoelectric

Senzorii de vibrații au fost utilizați pentru a detecta starea de bună funcționare a mașinilor încă din anii 1930. Chiar și în prezent, analiza vibrațiilor este considerată cea mai importantă modalitate de întreținere predictivă (PdM). Accelerometrele piezoelectrice au fost stabilite de mult timp ca fiind standardul suprem pentru senzorii de vibrații utilizați pe cele mai critice echipamente

pentru a se asigura că acestea rămân operaționale și funcționează eficient. Până de curând, lățimea de bandă limitată a accelerometrelor MEMS, performanțele de zgomot și capacitățile privind domeniul de măsurare al vibrațiilor *g* (*g-range*) au împiedicat utilizarea acestora în CbM pentru echipamentele critice. Deși sunt disponibile multe accelerometre cu un domeniu de

măsurare *g* ridicat (proiectate special pentru detectarea impactului în industria auto), acestea au performanțe de zgomot și lățime de bandă foarte limitate, ceea ce le face nepotrivite pentru CbM. De asemenea, sunt disponibile unele accelerometre MEMS cu zgomot redus (create special pentru detectarea înclinării), dar au lățimea de bandă și domeniul de măsurare *g* insuficiente.

Figura 1: Densitatea de zgomot: MEMS vs. piezoelectric.

© ADI

Senzor	Preț/buc (pt. 1000 buc.)	Zgomot	Lățime de bandă 3 dB	Potențial durata de viață a bateriei	Răspuns în C.C.	Autotestare	Caracteristici integrate
Accelerometru Piezoelectric	\$25 ... \$500+	<1 $\mu\text{g}/\sqrt{\text{Hz}}$... 50 $\mu\text{g}/\sqrt{\text{Hz}}$	2.5 kHz ... 30 kHz+	Scurt – mediu	Nu	Nu	Nu
Accelerometru MEMS	\$10 ... \$30	25 $\mu\text{g}/\sqrt{\text{Hz}}$... 100 $\mu\text{g}/\sqrt{\text{Hz}}$	3 kHz ... 20 kHz+	Mediu – lung	Da	Da	Da

Tabelul 1: Comparație între accelerometrele piezoelectrice și MEMS pentru aplicații CbM.

Figura 1: Densitatea de zgomot: MEMS vs. piezoelectric.

© ADI

Sunt, totuși, câțiva producători de MEMS care s-au străduit să depășească deficiențele legate de zgomot, lățimea de bandă și domeniul de măsurare g și, ca atare, au produs mai multe accelerometre MEMS de performanță medie și înaltă, acestea din urmă fiind comparabile cu accelerometrele piezoelectrice. Sensorii MEMS se bazează pe un principiu de funcționare complet diferit de cel al senzorilor piezoelectrice, iar aici apar diferențele esențiale. Figura 1 arată modul în care senzorii MEMS pot să ofere semnal până la zero Hz, permițând măsurători efectuate la utilaje care se rotesc foarte încet, precum și detectarea înclinării. Se înțelege în mod clar că senzorii piezoelectrice pot oferi o performanță mai bună a zgomotului decât MEMS la frecvențe mai mari, dar la frecvențe joase, senzorii MEMS oferă un zgomot mai mic datorită răspunsului în curent continuu. Posibilitatea de a măsura aceste frecvențe joase este foarte utilă pentru turbinele eoliene și pentru alte tipuri de mașini cu rotație lentă utilizate în prelucrarea metalelor, prelucrarea celulozei/hârtiei și în industria alimentară și a băuturilor, unde vitezele lente de rotație a echipamentelor, mai mici de 60 rpm (1 Hz), sunt comune. Figura 2 arată că, atunci când senzorii piezoelectrice sunt expuși la evenimente de impact de mari dimensiuni, aceștia se pot satura și, datorită constantei de timp RC mari, le poate lua mult timp pentru a-și reveni la normal. MEMS, pe de altă parte, se potrivește cu senzorul de referință fără contact, revenind la normal aproape instantaneu. În cazul în care senzorul piezoelectric este supus unui șoc puternic, există riscul ca informații valoroase sau defecțiuni ale echipamentului/procesului să nu fie detectate, în timp ce senzorii MEMS vor detecta în mod fiabil evenimentele de impact și evenimentele ulterioare. Tabelul 1 evidențiază alte câteva avantaje ale accelerometrelor MEMS pentru aplicațiile CbM.² Accelerometrele piezoelectrice sunt mai puțin potrivite pentru sistemele CbM fără fir din cauza unei combinații de dimensiuni, a consumului de putere și a lipsei de caracteristici integrate, dar există soluții cu un consum tipic cuprins între 0,2 mA și 0,5 mA. Accelerometrele MEMS au, de asemenea, o funcție de autotestare prin care se poate verifica dacă senzorul este 100% funcțional. Acest lucru s-ar putea dovedi util în instalațiile critice din punct de vedere al siguranței, unde respectarea standardelor de sistem este facilitată de posibilitatea de a verifica dacă un senzor implementat este încă funcțional. În unele aplicații, această caracteristică este una dintre cele mai importante, deoarece permite profesioniștilor din domeniul întreținerii să cunoască cu certitudine absolută starea actuală a echipamentului, precum și acuratețea și fiabilitatea a ceea ce măsoară.

Considerații de proiectare pentru accelerometrele MEMS în aplicații CbM

Accelerometrele MEMS proiectate special pentru aplicațiile CbM au unele caracteristici diferite în comparație cu accelerometrele de uz general. În această secțiune vom discuta despre parametrii cheie din fișa tehnică a accelerometrelor MEMS potrivite pentru CbM și despre modul în care aceștia se referă la detectarea defecțiunilor mașinilor. De exemplu, cum putem selecta un senzor cu un domeniu de măsură g sau cu performanțe de zgomot corecte pentru a detecta defecțiunile rulmenților unui motor de inducție de 300 kW?

Tabelul 2 prezintă o listă a celor mai importante specificații pentru cinci accelerometre MEMS destinate aplicațiilor CbM. Fiecare specificație va fi discutată în detaliu în secțiunile următoare.

	ADXL1002	ADXL317	Alți furnizori de MEMS
Nr. axe	1	3	3
Lățime de bandă de ±3 dB	11 kHz	4 kHz (x, y) 2 kHz (z)	2.9 kHz ... 8.5 kHz
Rezonanță	21 kHz	5.1 kHz (x, y) 3.1 kHz (z)	Nu este listată sau până la 7 kHz
Densitatea de zgomot	25 µg/√Hz	55 µg/√Hz (x, y) 120 µg/√Hz (z)	75 µg/√Hz ... 300 µg/√Hz
g-Range	50 g	16 g	2 g ... 64 g
Sensibilitate cross-axială	1%	1%	Nu este listată sau până la 2%
Interval de temperatură	-40°C ... +125°C	-40°C ... +125°C	-40°C ... +105°C
Soluții pentru fixarea MEMS pe mașini	Da	Nu	Nu

Tabelul 2: Compararea celor mai potrivite accelerometre MEMS pentru CbM.

Lățime de bandă

Lățimea de bandă a unui senzor de vibrații este de obicei legată de caracterul critic al echipamentului pe care îl va monitoriza. Un echipament (sau un motor critic) este esențial pentru a menține un proces sau un utilaj mai mare, operațional și online.

mare; există niveluri de detectare a vibrațiilor care depind de cât de critică este menținerea în funcțiune a unui echipament. Pompele de răcire a apei dintr-un reactor nuclear ar putea fi considerate extrem de critice și, în acest caz, este necesară detectarea timpurie a unei defecțiuni.

Performanța accelerometrelor MEMS	Zgomot	Lățime de bandă
Înaltă	<100 µg/√Hz	>5 kHz
Medie	>100 µg/√Hz și <1000 µg/√Hz	Până la 5 kHz
Scăzută	>1000 µg/√Hz	Până la 1 kHz

Tabelul 3: Criterii de performanță ale accelerometrelor MEMS pentru aplicațiile CbM.

Dacă un astfel de echipament s-ar defecta, ar duce la întreruperi neplanificate și la o potențială pierdere de venituri. Pentru a detecta și a diagnostica defecțiunile cât mai devreme posibil și pentru a evita timpii de nefuncționare neplanificați, este imperativ să aveți un senzor de vibrații cu lățime de bandă largă și zgomot redus. Zgomotul redus este necesar pentru a detecta defecțiunile sau abaterile la magnitudini mici și frecvențe largi, deoarece defecțiunile obișnuite ale rulmenților, angrenajului roților dințate și cavității pompei apar toate – sau cel puțin pot fi detectate mai devreme – la frecvențe mai mari de 5 kHz sau până la 20 kHz și chiar mai mult. Prin urmare, senzorii MEMS trebuie să fie capabili să concureze cu senzorii de vibrații de facto utilizați de zeci de ani în aplicațiile industriale – accelerometrele piezoelectrice.

Un nivel de zgomot mai mic de 100 µg/√Hz și o lățime de bandă de 5 kHz sau mai mare este considerat un accelerometru MEMS de înaltă performanță pentru CbM.

	ADXL1002	ADXL317	Alți furnizori de MEMS
Lățimea de bandă	11 kHz	4 kHz/2 kHz	2.9 kHz ... 8.5 kHz
Rezonanță	21 kHz	5.1 kHz/3.1 kHz	Nu este listată sau până la 7 kHz

Tabelul 4: Lățimea de bandă și rezonanța accelerometrelor MEMS pentru CbM.

Acest lucru înseamnă că, în general, caracterul critic al echipamentului care trebuie monitorizat va dicta nivelul senzorului de vibrații necesar, care se bazează pe următoarele criterii.

Detectarea defecțiunilor

Pentru a detecta pur și simplu dacă vibrațiile au depășit un prag sau un nivel de avertizare, se poate utiliza un accelerometru MEMS de performanță redusă. Această metodă este utilizată în mod obișnuit pentru echipamente cu un risc mai scăzut.

Diagnosticarea defecțiunilor

Pentru a detecta și identifica sursa sau sursele potențiale ale defecțiunii, este necesar un accelerometru MEMS de nivel superior, combinat cu algoritmi.

Predicția defecțiunilor

Această metodă necesită cel mai înalt nivel de performanță a accelerometrului MEMS pentru a detecta problemele cât mai devreme posibil și pentru a permite algoritmilor să identifice sursa defecțiunii. Acest lucru necesită, de asemenea, o bună cunoaștere a domeniului în care se află echipamentul.

Prognoza defecțiunilor

Acesta este cel mai înalt nivel de PdM, care necesită cele mai bune accelerometre MEMS împreună cu algoritmi, învățare automată etc., precum și cunoștințe de specialitate în domeniul echipamentului. Scopul prognoștii defecțiunilor este ca sistemul PdM să facă recomandări pentru a prelungi durata de viață a echipamentului sau chiar pentru a optimiza performanța acestuia.

Rețineți că nivelul de performanță al senzorului de mentenanță predictivă utilizat pe un echipament este legat de importanța sau de caracterul critic al menținerii în funcțiune a celui echipament și nu de costul echipamentului în sine.

Tabelul 4 prezintă gama de lățimi de bandă disponibile ale celei mai potrivite accelerometre MEMS pentru CbM. Din cauza naturii lor mecanice, a diverselor elemente mobile din siliciu și a componentelor electronice de condiționare integrate, nu este ușor să se realizeze un accelerometru MEMS cu lățime de bandă largă, în special cu zgomot redus. În mod obișnuit, rezonanța mecanică se află la o distanță de câțiva kHz de lățimea de bandă de interes.

Recent, mai multe accelerometre MEMS au reușit să apropie lățimea de bandă utilizabilă de rezonanța mecanică prin metode de filtrare îmbunătățite. Cu toate acestea, unii producători aleg în continuare să nu precizeze frecvența de rezonanță a senzorilor lor de vibrații, ceea ce sugerează că aceasta este fie foarte apropiată de lățimea de bandă utilizabilă, fie dezvăluie informații sensibile despre modul lor de funcționare.

Densitatea de zgomot

Zgomotul accelerometrelor MEMS provine din diverse surse inerente, cum ar fi zgomotul de pâlpâire, zgomotul brownian sau zgomotul generat de componentele electronice.

De obicei, este exprimat în $\mu\text{g}/\sqrt{\text{Hz}}$. Zgomotul de ieșire al unui accelerometru MEMS depinde de setările filtrului de ieșire prezentate în tabelul 5. Unele foi tehnice specifică zgomotul rms, dar aveți grijă, deoarece acesta va fi adesea pe o lățime de bandă foarte mică.

Ordinul filtrului	Coefficient
Primul	1.57
Al doilea	1.11
Al treilea	1.05
Al patrulea	1.025
Brick Wall	1

Tabelul 5: Coeficientul filtrului utilizat în calculul zgomotului accelerometru MEMS.

Zgomotul rms de ieșire al unui accelerometru MEMS poate fi determinat prin următoarea formulă:

$$\text{Output Noise rms} = \text{Noise Density} \times \sqrt{\text{Bandwidth} \times \text{Filter Order}}$$

Odată ce s-a înțeles care este zgomotul senzorial, este important să se stabilească cel mai potrivit senzor pentru tipul de mașină, ținând cont de câteva întrebări importante, cum ar fi: Va interzice zgomotul senzorial să măsoare vibrațiile importante și va putea domeniul de măsurare g al senzorial să reziste la eventualele niveluri de vibrații de avarie? Din fericire, există standarde care vă pot ajuta în acest sens, cum ar fi ISO 10816.

ISO 10816 stabilește condițiile și procedurile pentru măsurarea și evaluarea vibrațiilor provenite de la echipamente și mașini. De asemenea, definește un standard al severității vibrațiilor unde viteza rms (10 Hz până la 1 kHz) a carcasi mașinii instalate este utilizată ca indicator de stare, așa cum se arată în tabelul 6. Vibrațiile măsurate de la mașină sunt clasificate pe baza dimensiunii mașinii, a strategiei de montare și a clasei mașinii (I = mică, II = medie, III = mare cu fundație mică și IV = mare cu fundație rigidă).

Viteza de vibrație RMS (mm/s)	Clasa I	Clasa II	Clasa III	Clasa IV
0.28	A	A	A	A
0.45				
0.71				
1.12	B	B		
1.8	B			
2.8	C			
4.5	C	C	C	B
7.1				
11.2				
18	D	D	D	C
28				
45				D

Tabelul 6: Graficul de severitate al vibrațiilor ISO 10816.

- A – Echipament pus recent în funcțiune
- B – Funcționare nelimitată, satisfăcătoare, de lungă durată
- C – Funcționare de scurtă durată
- D – Nivel de vibrații care provoacă deteriorarea motorului

Vă rugăm să rețineți că accelerometrele indică în mod obișnuit accelerația exprimată în g , în timp ce ISO 10816 utilizează viteza exprimată în mm/s sau in/s. Ecuația 2 ne poate ajuta să convertim accelerația $[g]$ în viteza $[\text{mm/s}]$. Aceasta determină că, la o frecvență minimă de vibrații de 10 Hz, zgomotul din măsurarea accelerației trebuie să fie mai mic de 7,18 mg pentru a detecta severitatea vibrațiilor în intervalul bun (A) pentru o mașină de clasă 2, conform ISO 10816-1 ($V_{\text{MIN}} = 1,12 \text{ mm/s}$), așa cum se arată în tabelul 6. 4

$$A_{\text{NOISE}} < 2\pi \times f_{\text{MIN}} \times V_{\text{MIN}}$$

$$A_{\text{NOISE}} = 2\pi \times 10 \text{ Hz} \times \frac{1.12 \text{ mm}}{\text{sec}} \times \frac{1 \text{ mg}}{9.8 \frac{\text{mm}}{\text{sec}^2}} < 7.18 \text{ mg}$$

Ecuația 3 oferă acest lucru într-o formă generică, împreună cu un exemplu, care estimează zgomotul total asociat unui accelerometru cu o densitate de zgomot de

$80 \mu\text{g}/\sqrt{\text{Hz}}$, atunci când acesta este utilizat cu un filtru trece-jos unipolar, care are o frecvență de tăiere de 1000 Hz ($f_c = 1000 \text{ Hz}$). La 3,17 mg, accelerometru pare să îndeplinească condiția limită din ecuația 2:

$$A_{\text{NOISE}} = ND \times \sqrt{f_{\text{NBW}}} = ND \times \sqrt{\frac{\pi}{2} \times f_c}$$

$$A_{\text{NOISE}} = \frac{80 \mu\text{g}}{\sqrt{\text{Hz}}} \times \sqrt{\frac{\pi}{2} \times 1000} = 3.17 \text{ mg}$$

Tabelul 7 prezintă nivelurile de vibrații prescrise pentru fiecare clasă de mașini, de la o stare bună, cunoscută, până la vibrații periculoase la nivel de defecțiune și zgomotul minim corespunzător de care are nevoie un accelerometru MEMS pentru a detecta vibrațiile bune, cunoscute, în regiunea A (clasa I la 4,5 mg, clasa II la 7,2 mg, clasa III la 11,5 mg și clasa IV la 17,9 mg).

Aceste date sugerează că MEMS C2, MEMS C1, MEMS B și ADXL317 (axa z) nu sunt potrivite pentru utilizarea pe mașini unde este necesar un nivel de zgomot sub 0,71 mm/s sau 4,5 mg pentru a detecta un nivel bun cunoscut de vibrații (A). MEMS B, MEMS C2 și MEMS C1 nu sunt adecvate pentru utilizarea pe mașini care necesită un nivel de zgomot sub 1,12 mm/s sau 7,2 mg.

	Zgomotul minim necesar						
	Densitate zgomot (μg)	Lățime bandă (Hz)	Zgomotul senzorial (mg)	Clasă I 0.71 mm/s 4.5 mg	Clasă II 1.12 mm/s 7.2 mg	Clasă III 1.8 mm/s 11.5 mg	Clasă IV 2.8 mm/s 17.9 mg
ADXL1002	25	10,000	3.1	Admis	Admis	Admis	Admis
ADXL317 [X, Y]	55	4000	4.4	Admis	Admis	Admis	Admis
ADXL317 [Z]	120	2000	6.7	Respins	Admis	Admis	Admis
MEMS B [X, Y]	75	6300	7.5	Respins	Respins	Admis	Admis
MEMS B [Z]	110	6300	10.9	Respins	Respins	Admis	Admis
MEMS C1 [X, Y]	130	4200	10.6	Respins	Respins	Admis	Admis
MEMS C1 [Z]	130	2900	8.8	Respins	Respins	Admis	Admis
MEMS C2 [X]	300	8200	34.0	Respins	Respins	Respins	Respins
MEMS C2 [Y]	300	8500	34.7	Respins	Respins	Respins	Respins
MEMS C2 [Z]	300	5600	28.1	Respins	Respins	Respins	Respins

Tabelul 7: Compararea zgomotului accelerometrelor MEMS pentru CbM în conformitate cu standardele ISO 10816 privind severitatea vibrațiilor.

MEMS C2 nu au o performanță suficientă în ceea ce privește zgomotul, pentru a fi utilizate pe nicio clasă de mașini prezentate, pentru a detecta niveluri bune și cunoscute de severitate a vibrațiilor (A).

Vă rugăm să rețineți că toate valorile de zgomot ale senzorilor raportate în tabelul 7 se referă la măsurători pentru o lățime de bandă completă, chiar dacă ISO 10816 se referă doar la lățimi de bandă de până la 1 kHz. Se presupune că, în cazul în care un senzor de vibrații are o lățime de bandă mai mare, acesta va fi utilizat de obicei nu numai pentru a detecta severitatea vibrațiilor, ci și pentru a diagnostica orice defecte potențiale la frecvențe mai mari. ➤

Cu o lățime de bandă limitată la 1 kHz, MEMS C1 nu trece de nivelurile de zgomot din Clasa I, în timp ce MEMS C2 trece doar de Clasa IV.

Domeniul de măsurare g (g-Range)

Acesta ne indică intervalul acceptabil de accelerații pe care un senzor îl poate detecta în mod fiabil, garantând în același timp performanța din specificația tehnică. Oricine a testat vreodată un senzor de ±2 g va putea să genereze mai mult de 2 g în timp ce scutură senzorul în mână. Majoritatea accelerometrelor MEMS, în special cele cu ieșire analogică, au o anumită marjă de toleranță datorită elementelor mecanice și a componentelor electronice de condiționare a semnalului. În cazul CbM, cerințele tipice privind domeniul g încep de la ±16 g pentru dispozitive mai mici (pompe ISO 10816-7), dar unele piese ajung până la ±500 g pentru utilizarea pe cutii de viteze industriale, compresoare, motoare de inducție de medie și înaltă tensiune etc. Atunci când se măsoară vibrațiile, este important să se înțeleagă relația dintre accelerație, viteză și deplasare. Dacă o vibrație, măsurată pe o axă, provoacă o deplasare de 250 nm în timp ce vibrează la 1 kHz, accelerația de vârf generată va fi $APK(250 \text{ nm}, 1 \text{ kHz}) = 1 \text{ g}$. Pentru aceeași deplasare la 10 kHz, accelerația de vârf va fi acum $APK(250 \text{ nm}, 10 \text{ kHz}) = 100 \text{ g}$. Este de o importanță vitală să înțelegeți potențialele vibrații care pot apărea în echipamentul vostru înainte de a selecta un senzor de vibrații. Unii producători de motoare vor furniza astfel de informații. Există, de asemenea, unele standarde, cum ar fi ISO 10816, care vă pot ajuta în

acest sens, după cum s-a discutat în secțiunea "Densitatea de zgomot". Atunci când selectăm un accelerometru MEMS pentru utilizarea cu o mașină care se încadrează în standardul ISO 10816, putem urma câțiva pași simpli pentru a determina dacă domeniul g este acceptabil pentru utilizare. Ecuația 4 prezintă un exemplu concret, care stabilește că măsurarea severității inacceptabile a vibrațiilor pe un echipament de Clasă IV, conform ISO 10816-1 ($V_{MAX} = 28 \text{ mm/sec}$), la o frecvență de 1000 Hz (f_{MAX}), va necesita o măsurare bună a nivelurilor de severitate a vibrațiilor și a domeniului g pentru a detecta eventualele defecțiuni per clasă de motor. Singurul senzor care are performanțe suficiente în ceea ce privește zgomotul și gama g este intervalul de cel puțin ±25,3 g.⁴

$$A_{PEAK} > 2 \times \pi \times f_v \times V_{PEAK}$$

$$A_{PEAK} > 2 \times \pi \times 1000 \text{ Hz} \times \frac{0,028 \text{ m}}{\text{sec}} \times \frac{1 \text{ g}}{9,8 \text{ m/sec}^2}$$

$$A_{PEAK} > 25,3 \text{ g}$$

Trebuie remarcat faptul că aceste clase de erori nu iau în considerare capacitatea unui senzor MEMS de a rezista la vibrațiile sarcinii de bază. Tipic, un senzor cu o gamă g sau

o gamă completă mai mică va fi mai puțin rezistent la uzura elementelor sale mecanice. De asemenea, cu o gamă completă mai mică, este mai ușor ca vibrațiile de interes să fie mascate de vibrațiile de bază. Tabelul 8 prezintă diagramele standardului ISO 10816 privind gravitatea vibrațiilor, atât în mm/s, cât și în g, pentru fiecare clasă de echipamente. Se compară o gamă de accelerometre MEMS adecvate pentru utilizarea în aplicațiile CbM. Intervalul de ±16 g nu este suficient pentru a fi utilizat pe echipamentele din clasele III și IV, dar este acceptabil pentru clasele I și II. Singurii doi senzori cu un domeniu de măsurare g suficient sunt ADXL1002 și MEMS C2. Accelerometrele MEMS cu un domeniu g scăzut pentru CbM (<±16 g) sunt limitate la utilizarea pe mașinile de Clasă I și Clasă II, conform ISO 10816, deoarece severitatea maximă a vibrațiilor pentru mașinile de Clasă III și Clasă IV depășește ±16 g. Acest lucru înseamnă că performanțele de zgomot ale accelerometrelor MEMS cu un domeniu g scăzut pentru CbM devin și mai importante pentru a garanta că acestea pot fi utilizate pe mașinile de Clasă I și Clasă II,

	Accelerația de vârf (g)				
	Domeniul g	Clasa I 7.1 mm/s 6.4 g	Clasa II 11.2 mm/s 10.1 g	Clasa III 18 mm/s 16.3 g	Clasa IV 28 mm/s 25.3 g
ADXL1002	50 g	Admis	Admis	Admis	Admis
ADXL317	16 g	Admis	Admis	Respins	Respins
MEMS B	16 g	Admis	Admis	Respins	Respins
MEMS C1	16 g	Admis	Admis	Respins	Respins
MEMS C2	64 g	Admis	Admis	Admis	Admis

Tabelul 8: Compararea domeniului g al accelerometrelor MEMS pentru utilizarea cu motoare de la Clasa I la Clasa IV.

Figura 3: Relația dintre accelerație, viteză, deplasare și domeniul de măsurare g.⁵

după cum este menționat în secțiunea "Densitatea de zgomot". Atunci când selectați un accelerometru MEMS pentru utilizarea în aplicații CbM, trebuie să consultați specificațiile producătorului echipamentului pentru a găsi informații despre potențialele defecte legate de severitatea vibrațiilor, să efectuați propriile teste și/sau să consultați standarde precum ISO 10816. Combinând informațiile din tabelul 7 și tabelul 8, este clar că majoritatea accelerometrelor MEMS CbM de pe piață nu îndeplinesc criteriile descrise în ISO 10816 în ceea ce privește performanța în materie de zgomot pentru a măsura nivelurile de severitate ale vibrațiilor valabile, precum și domeniul g pentru a detecta defectele potențiale pentru fiecare clasă de motor. Singurul senzor care oferă o performanță suficientă în ceea ce privește zgomotul și domeniul g este ADXL1002, din familia de senzori de la Analog Devices,

proiectată special pentru aplicațiile CbM. Este foarte clar că stadiul actual al tehnologiei în materie de accelerometre MEMS pentru CbM trebuie să fie clasificat pe baza acestor dovezi, iar tabelul 9 demonstrează acest lucru. Zgomotul și lățimea de bandă sunt considerate de cea mai mare importanță, deci cu o pondere mai mare, apoi vine domeniul *g*, urmat de domeniul de temperatură și de sensibilitatea pe axa transversală.

Parametru [pondere]	ADXL1002	ADXL317	Alți furnizori de MEMS		
Lățime de bandă ±3 dB [5]	1	5	3	4	2
Densitatea de zgomot [4]	1	2	3	4	5
Domeniul <i>g</i> (<i>g-Range</i>) [3]	2	3	3	3	1
Intervalul de temperatură [2]	1	1	2	2	2
Sensibilitatea pe axa transversală [1]	1	1	3	2	2
Total	18	45	43	51	42
Clasament	Primul	Al IV-lea	Al III-lea	Al V-lea	Al II-lea

Tabelul 9: **Matrice de decizie pentru alegerea celui mai bun accelerometru MEMS pentru PdM pe baza criteriilor cheie.**

ADXL1002 este un lider clar în ceea ce privește performanța și, prin urmare, este clasificat drept accelerometrul MEMS cu cea mai înaltă performanță în aplicațiile CbM. Toți ceilalți senzori, deși oferă în continuare performanțe excelente, sunt clasificați ca fiind accelerometre CbM de performanță medie, având în vedere diferențele de performanță.

Temperatura

Există mai multe specificații care trebuie luate în considerare atunci când vine vorba de performanța la temperatură a accelerometrelor MEMS. Tabelul 10 prezintă câteva comparații foarte interesante între principalele specificații din fișa tehnică referitoare la temperatură. În mod clar, există o gamă semnificativă în ceea ce privește cifrele, dar ce înseamnă acest lucru în termeni de performanță? O trecere în revistă a celor mai comune aplicații pentru CbM (petrol și gaze, prelucrarea metalelor, produse alimentare și băuturi și generarea de energie) arată că temperaturile potențiale ale echipamentelor pot depăși cu ușurință 105°C din cauza unor factori, cum ar fi suprasolicitarea capacităților de sarcină, ceea ce duce la atragerea unui curent în exces, contaminarea (praf, resturi) care crește temperatura internă a unui motor și îl împiedică să se răcească și chiar producerea de vibrații care pot genera căldură în exces. Factorii externi, cum ar fi

eventualele scurgeri de gaz sau de abur, pot juca, de asemenea, un rol în selectarea unui senzor. Producătorii de dispozitive piezoelectrice par să susțină un interval de temperatură maximă de 120°C pentru majoritatea senzorilor lor de vibrații de uz general, unii senzori pentru aplicații specifice având o temperatură maximă de funcționare de 150°C. Un sondaj al senzorilor de înaltă frecvență (până la 10 kHz și mai mult) a arătat că 74% dintre senzori aveau un

interval maxim de temperatură de funcționare sub 125°C, iar 24% sub sau egal cu 80°C. Există unii senzori piezoelectrice cu destinație specială care pot rezista la 200°C și mai mult, la fel cum există accelerometre MEMS cu destinație specială care pot funcționa până la 175°C, dar acest articol nu se concentrează pe senzori pentru aplicații foarte specifice. Sensibilitatea definește nivelul de modificare a ieșirii pe unitatea de accelerație. Variația sensibilității în funcție de temperatură definește modul în care se modifică sensibilitatea senzorului în funcție de temperatură. Se întâmplă frecvent să se întâlnească accelerometre piezoelectrice cu o eroare a factorului de scară în funcție de temperatură de până la 20%, ceea ce ar putea duce la o derivă semnificativă, deși 5% este mai uzual. Astfel de erori necesită o calibrare în timpul producției. Eroarea factorului de scară sau a sensibilității accelerometrelor MEMS în funcție de temperatură este excelentă datorită faptului că acestea sunt calibrate electric în timpul producției, ceea ce duce la senzori care nu se modifică în funcție de temperatură. Ca exemplu, dacă ADXL1002 a fost expus la o schimbare de temperatură de la 25°C la 85°C, sensibilitatea (40 mV/g) s-ar modifica cu $0,03\%/^{\circ}\text{C} \times 60 = 1,8\%$, ceea ce înseamnă că modificarea sensibilității la 60°C este cuprinsă între 39,28 mV/g și 40,72 mV/g. Acest lucru arată că, în cazul accelerometrelor

MEMS, sensibilitatea este destul de stabilă în raport cu schimbările de temperatură. Pentru majoritatea aplicațiilor, nu este necesară compensarea temperaturii pentru sensibilitate.

Decalajul zero *g* este ieșirea accelerometrului atunci când nu se aplică nicio accelerație. Ideal ar trebui să fie zero, dar din cauza imperfecțiunilor inerente ale senzorului MEMS se observă un decalaj de curent continuu. În cele mai multe cazuri, profesioniștii din domeniul întreținerii sunt preocupați în primul rând de datele dinamice (ieșirea în c.A. a accelerometrului), cum ar fi abaterile de la valorile de referință sau tendințele de îndepărtare de la o normă de funcționare. Din acest motiv, decalajul de zero *g* nu reprezintă o preocupare principală atunci când se utilizează accelerometre MEMS pentru CbM. Decalajul zero *g* poate fi ușor de calibrat din măsurători, iar majoritatea senzorilor digitali de înaltă performanță oferă regiștri pentru a efectua această acțiune cu ușurință. În cazul în care este interesată de detectarea curentului continuu sau a înclinării, decalajul zero *g* în funcție de temperatură poate fi, de asemenea, calibrat. Cu cât intervalul de temperatură de funcționare este mai mic, cu atât acest lucru va fi mai ușor.

Despre autor

Chris Murphy este inginer de aplicații în cadrul Centrului European de Aplicații Centralizate, cu sediul în Dublin, Irlanda. Este angajat la Analog Devices din 2012, unde oferă asistență pentru proiectarea produselor de control al motoarelor și de automatizare industrială. El deține un masterat în electronică în domeniul cercetării și o diplomă de inginer în inginerie informatică. Poate fi contactat la adresa de email: christopher.murphy@analog.com

– Continuare în numărul viitor –

Referințe:

- ¹ "Motor Monitoring Market by Offering (Hardware, Software), Monitoring Process (Online, Portable), Deployment, Industry (Oil and Gas, Power Generation, Metals and Mining, Water and Wastewater, Automotive), and Region - Global Forecast to 2023." Research and Markets, February 2019.
- ² Chris Murphy. "Choosing the Most Suitable Predictive Maintenance Sensor." Analog Devices, Inc., June 2020.
- ³ Pete Sopcik and Dara O'Sullivan. "How Sensor Performance Enables Condition-Based Monitoring Solutions." Analog Dialogue, Vol. 53, No. 2, June 2019.
- ⁴ Mark Looney. "MEMS Vibration Sensing: Velocity to Acceleration." Analog Devices, Inc., March 2017.
- ⁵ Mark Looney. "MEMS Vibration Monitoring: From Acceleration to Velocity." Analog Devices, Inc., June 2017.

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>

Contact România:

Email: inforomania@arroweurope.com

Mobil: +40 731 016 104

Arrow Electronics | www.arrow.com

Arrow Five Years Out

	ADXL1002	ADXL317	Alți furnizori de MEMS
Interval de temperatură	-40°C ... +125°C	-40°C ... +125°C	-40°C ... +105°C
Variația sensibilității	±5%	±2.5% (x, y) ±4.5% (z)	±1% ... ±4.35%
Eroare de polarizare 0 <i>g</i>	±10%	±9%	±0.1% ... ±1%

Tabelul 10: **Compararea performanțelor la temperatură ale accelerometrelor MEMS pentru CbM.**

Senzori Hall în aplicații auto

Potrivii pentru o varietate de parametri

Autor:
Edgar Schaefer
Automotive FAE

Tranziția către conducerea autonomă presupune echiparea mașinilor cu un număr tot mai mare de senzori. Senzorii de câmp magnetic bazați pe efectul Hall oferă o serie de avantaje față de alte principii și tehnologii de măsurare. Modelele actuale respectă, totodată, cerințele mai stricte ale standardului ISO 26262:2018. Senzorii Hall detectează diferența de tensiune care rezultă atunci când un câmp magnetic este aplicat unui semiconductor, perpendicular pe direcția de curgere a curentului electric. Deoarece această tensiune Hall este direct proporțională cu intensitatea câmpului magnetic, senzorii, împreună cu un magnet permanent, pot măsura indirect numeroase variabile, de exemplu, rotația, viteza, distanța, presiunea, unghiul și nivelul de umplere. Deoarece senzorul măsoară intensitatea unui câmp magnetic în jurul unui conductor prin care circulă un flux constant de curent, acesta poate măsura, totodată, intensitatea curentului fără să fie în contact. În mod similar, acesta detectează și ceilalți parametri tot fără contact, ceea ce înseamnă că funcționează fără uzură și, prin urmare, oferă în mod fiabil măsurători precise, chiar și în cazul unei funcționări pe termen lung. Senzorii Hall simpli sunt deseori utilizați ca întrerupătoare, de exemplu în sistemele de închidere a centurilor de siguranță, în ștergătoarele de parbriz sau în sistemele de comutare a motoarelor.

În acest context, în senzor este stocată o valoare de prag pentru intensitatea câmpului magnetic. Dacă valoarea detectată atinge acest prag, starea de comutare a senzorului se schimbă. De exemplu, senzorul MLX92241 de la Melexis, având integrate condensatoare de blocare, face posibilă o proiectare fără placă de circuit imprimat locală, cu funcționare direct pe un ansamblu de cabluri, de exemplu, pentru a detecta dacă centura de siguranță este fixată. Memoria sa EEPROM poate stoca valori de prag specifice clientului pentru punctele de comutare, polaritatea de ieșire, curentul I_{off} și coeficientul de compensare a temperaturii pentru materialul magnetic. Coeficientul negativ de temperatură, programabil, poate fi utilizat pentru a compensa comportamentul magneților permanenți care devin mai slabi la temperaturi ridicate. Elementele senzorului Hall sunt echipate cu mecanisme de siguranță pentru a fi protejate împotriva descărcărilor electrostatice, a polarității inverse și a suprasarcinii termice. Acestea respectă cerințele ASIL A.

SENZORII HALL LINIARI MĂSOARĂ, DE ASEMENEA, DISTANȚELE ȘI ROTAȚIA

Pentru măsurarea distanțelor sau a mișcărilor de rotație sunt necesari senzori Hall cu semnale de ieșire liniare. Aceștia nu numai că recunosc stările "pornit" și "oprit", ci emite și un semnal analogic proporțional cu intensitatea câmpului magnetic.

Convertorul A/D, integrat fie în microcontroler, fie în senzorul Hall, transformă semnalul analogic într-un semnal digital. Pentru a controla alte componente ale sistemului, microcontrolerul emite un semnal PWM (*Pulse-Width Modulated*) proporțional sau un flux de date compatibil cu sistemul SENT de magistrală de senzori pentru industria auto. Unii dintre senzorii Hall de ultimă generație au interfața PWM și interfața SENT încorporate chiar în senzor.

Atunci când se utilizează senzori Hall care detectează doar câmpul magnetic perpendicular pe planul cipului, sunt deseori necesare completări suplimentare mari și costisitoare. Soluțiile mai avansate integrează un număr din ce în ce mai mare de senzori, precum și funcții de procesare a semnalelor și de calcul, eliminând de cele mai multe ori necesitatea unor componente suplimentare și permițând măsurarea unor parametri suplimentari.

De exemplu, senzorii Hall verticali detectează nu numai câmpul magnetic perpendicular pe direcția curentului, ci și pe cel paralel cu direcția curentului sau cu planul cipului. În plus față de amplitudinea câmpului magnetic, senzorii 2D detectează și direcția acestuia. În felul acesta se poate determina, bunăoară, direcția de rotație a unui motor. De exemplu, **Xensiv TLE4988C** de la Infineon, bazat pe tehnologia Hall, face posibilă măsurarea rapidă a poziției arborelui cu came.

Un beneficiu major pentru producătorii de module este reducerea dependenței de utilizare a magneților cu polarizare inversă din pământuri rare; senzorul este optimizat pentru Fe, SmCo și NdFe, de exemplu.

Calibrarea automată la bordul vehiculului ia în considerare toleranțele roților feromagnetice și ale encoderelor magnetice, precum și toleranțele de montare a senzorului, asigurând astfel o detecție extrem de precisă în mediile de aplicare reale. TLE4988C este livrat într-un pachet senzor – arbore (ax) cu came PG-SSO-3-52 placat cu Sn, precum și cu o interfață I/F cu 3 fire și o capacitanță de intrare/ieșire sporită, de 220/1,8nF pentru o mai mare robustețe EMC.

Senzorul analogic de unghi – **Xensiv TLE5501** – de la Infineon se bazează pe tehnologia TMR (*tunneling magnetoresistive – magnetorezistența tunel*). Acesta dispune de o sensibilitate ridicată de detecție cu o tensiune de ieșire ridicată, eliminând necesitatea unui amplificator intern și permițând conectarea senzorului direct la microcontroler. În plus, tehnologia TMR se caracterizează printr-o derivă minimă a temperaturii, ceea ce reduce nevoia de calibrare și compensare externă. TLE5501 utilizează măsurarea unghiurilor de 360° pentru a detecta orientarea unui câmp magnetic prin măsurarea componentelor unghiulare sinusoidale și cosinusoidale folosind elemente TMR. Acesta emite semnalele brute sub forma unui semnal de ieșire diferențial.

Datorită tensiunii de ieșire ridicată a punții, nu este necesară o amplificare suplimentară a semnalului. TLE5501 este disponibil în versiunile AEC-Q100 și ASIL pentru industria auto și este potrivit pentru detectarea poziției unghiulare, detectarea unghiului de direcție, aplicații de siguranță și comutarea motoarelor BLDC.

A TREIA DIMENSIUNE

Tehnologia senzorilor Hall 3D combină senzorii Hall laterali și verticali și, ca urmare, poate detecta intensitatea câmpului magnetic în toate cele trei dimensiuni. Cu ajutorul acestui tip de senzor este posibilă detectarea poziției absolute rotative sau liniare a fiecărui magnet în mișcare.

MLX92256, de exemplu, este echipat cu detecție laterală. Proiectat special pentru a fi utilizat în sistemele de ridicare a geamurilor, acesta integrează un regulator de tensiune, doi senzori Hall – unul cu IMC (*Integrated Magnetic Concentrator – concentrator magnetic integrat*) și ambii cu un sistem avansat de anulare a decalajului – și două drivere de ieșire *open-drain*, toate într-o singură capsulă. Dispozitivul este comercializat în două versiuni. Modelul MLX92256LSE-AAA-000 comută un puls de semnal atunci când există o schimbare în componenta laterală sau verticală, în timp ce pinul de direcție se modifică doar în cazul unei schimbări de direcție.

Modelul MLX92256LSE-ABA-000 este echipat cu două ieșiri de viteză, una pentru câmpul perpendicular și una pentru câmpul lateral. Senzorii de poziție Triaxis **MLX90371/MLX90372** de la Melexis sunt acum disponibili în cea de-a treia generație. Aceștia combină un *front-end* Triaxis Hall magnetic, un circuit de condiționare a semnalului analogic/digital, un DSP (procesor de semnal digital) pentru procesarea semnalului și un driver al etajului de ieșire. Aceștia sunt imuni la câmpuri parazite de până la 4 kA/m (sau 5 mT), ca urmare a electrificării crescânde a vehiculelor, în special a vehiculelor electrice și hibride. Deoarece pot funcționa și cu un câmp magnetic slab, magneții mai mici și mai ieftini sunt de ajuns. Acest lucru duce nu numai la beneficii în materie de costuri, ci și la economii de spațiu.

MLX90371 este un ASILB SEooC (*Safety Element out of Context – element de siguranță în afara contextului*) conform ISO 26262 și oferă o ieșire analogică sau PWM.

MLX90372 este un ASIL-C SEooC conform ISO 26262 și dispune de o ieșire SENT sau PWM. Ambele îndeplinesc cerințele EMC ale producătorilor de echipamente originale pentru automobile și sunt specificate pentru temperaturi de funcționare de până la 160°C. Pentru aplicațiile cu cerințe de siguranță deosebit de stricte, cum ar fi detectarea poziției pedalei de accelerație, MLX90372 este disponibil, de asemenea, într-o capsulă TSSOP-16 “dual die” (complet redundată) pentru detectare redundată.

TDK-Micronas oferă o familie de senzori 3D programabili pentru detectarea poziției. Aceasta este formată din trei membri: **HAL 3900** cu o interfață SPI, **HAL 3930** cu o interfață PWM/SENT și o ieșire de comutație (configurabilă ca un switch *high/low-side*) și **HAL 3980** cu o interfață PS15.

Senzorii pot suprima câmpurile magnetice externe de dispersie prin utilizarea unei rețele de plăci Hall. Pentru a măsura un unghi de rotație este necesar doar un magnet simplu cu doi poli, plasat în mod ideal deasupra zonei sensibile într-o configurație de capăt de arbore. Senzorii pot fi utilizați și pentru măsurători în afara axei. Aceștia pot măsura o gamă unghiulară de 360°, mișcări liniare și o poziție 3D, ceea ce îi face ideali pentru detectarea poziției unghiului de direcție. În funcție de dispozitiv, este posibil să se transmită valori compensate de temperatură ale BX, BY, BZ sau până la două unghiuri calculate. Senzorii **HAL-39xy** funcționează într-un interval de temperatură de la -40°C la +160°C; sunt pregătiți pentru ASIL B și sunt proiectați ca SEooC în conformitate cu ISO 26262 pentru aplicații auto.

ROBUȘTI ȘI FIABILI

Exemplele arată nu numai că s-au făcut progrese enorme în tehnologia senzorilor pentru a satisface cerințele tot mai mari ale automobilelor, ci și că designul acestora a evoluat. Multe dintre cele mai recente modele respectă, de asemenea, liniile directe mai stricte ale ISO 26262:2018, unele conform ASIL-C SEooCs. Redundanța și funcțiile de siguranță contribuie la acest lucru, precum și măsurile de îmbunătățire a EMC. Capsulele corespunzătoare asigură că senzorii sunt rezistenți la umiditate, praf și murdărie. Pentru utilizarea în medii cu temperaturi ridicate, senzorii Hall sunt specificați pentru temperaturi de funcționare de până la 170°C. Datorită tuturor acestor caracteristici, rolul lor este esențial în procesul de trecere la conducerea autonomă.

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

Lumea senzorilor

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

Structurile și materialele au evoluat de la micro la nano

Senzorii sunt prezenți, practic, în toate domeniile care sunt gestionate prin activitatea umană. Oamenii au cinci simțuri principale: văz, auz, miros, atingere și gust. Senzorii noștri includ ochii, urechile, nasul, pielea și limba. Senzorii suplimentari includ senzori de temperatură, senzori de poziție a corpului, senzori de echilibru și senzori de aciditate sanguină. Senzorii realizați prin știință și inginerie pot extinde capacitățile unora din senzorii umani, fiind folosiți pentru a obține siguranța, securitatea, supravegherea, monitorizarea și conștientizarea în general. Senzorii sunt esențiali pentru aplicațiile industriale de control, monitorizare și siguranță a proceselor tehnologice.

Viața oamenilor depinde de senzori pentru diagnosticare, monitorizare, utilizarea medicamentelor, îngrijire critică și sănătate publică. Vom întâlni tehnologia senzorilor în fiecare aspect al vieții noastre.

Evoluția tehnologiei senzorilor

Cercetarea și dezvoltarea senzorilor sunt orientate către **inovații** și **invenții**. Există multe **inovații** semnificative la senzorii consacrați, legate de sensibilitate și precizie mai mari, de miniaturizare, reducerea consumului energetic și fiabilitate în condiții grele de mediu. **Invențiile** fac să apară rapid noi tehnologii de aplicare a principiilor fizice-chimice cunoscute. **Micro și nanotehnologia**, materialele noi și sistemele electronice mai mici, mai inteligente și mai eficiente joacă un rol important în viitorul senzorilor.

Pentru a realiza sisteme omniprezente de senzori, care să ofere conștientizare situațională la un cost redus, trebuie să existe beneficii clare, ce pot fi obținute doar prin miniaturizare, lucrul în rețea IoT și consum redus de putere. Astfel, au apărut sistemele **micro electromecanice (MEMS)** și sistemele **nano electromecanice (NEMS)**. Fabricarea MEMS a evoluat din tehnologia de fabricație a dispozitivelor semiconductoare. Materialele folosite sunt: siliciu, polimeri, metale, ceramice.

Noile materiale pe bază de **nanofire (nanowire)** care au proprietăți de detectare unice, pot oferi ultra sensibilitate, o selectivitate mai mare și, chiar o stabilitate îmbunătățită, toate la un cost mai mic. Un nanofir este o nanostructură, cu diametrul de ordinul unui nanometru (10⁻⁹ metri). De asemenea, poate fi definit ca raportul dintre lungime și lățime fiind mai mare de 1000. Nanofirele de siliciu, fabricate prin oxidarea termică a siliciului, prezintă un interes suplimentar în domeniul conversiei și stocării electrochimice, inclusiv în cazul bateriilor cu nanofire și al sistemelor fotovoltaice. În funcție de fabricație, un nanofir poate avea proprietăți de izolator, de semiconductor sau de metal conductiv.

Aranjând nanofire semiconductoare în configurația adecvată, inginerii pot crea tranzistoare, care acționează fie ca un comutator, fie ca un amplificator. ➤

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

Schema unui tranzistor nanofir (stânga) și a punctului cuantic (dreapta).

Tehnologia senzorilor se inspiră din lumea naturală

Senzorii sunt omniprezenți și pot dezvolta lumea noastră prin performanțe îmbunătățite a surselor de energie, cum ar fi bateriile electrice și captarea de energie solară și eoliană; îmbunătățirea sănătății, siguranței și securității pentru oameni; monitorizare și predicții mai precise asupra mediului; aplicații spațiale; procese tehnologice de producție eficiente energetic și puțin poluante; robotizare industrială și militară, mijloace de transport autonome. Bineînțeles, se produc variante de senzori pentru domeniile de aplicații comerciale, industriale, militare.

Tehnologiile se inspiră din lumea naturală și sunt dezvoltate pentru o viziune pe termen lung, care include sisteme inteligente ce se auto-monitorizează, se auto-corectează și se auto-adaptează sau se transformă, similar cu ființele care au organe de simț. Capacitatea unui sistem de a 'vedea' (senzori fotosensibili), de a 'simți' (senzori de presiune, poziție, accelerație), de a 'mirosi' (analizoare de gaze), de a 'auzi' (microfoane), de a 'gândi' / comunica (electronică inteligentă și fără fir) și de a se 'mișca' (senzori integrați cu elemente de execuție), progresează rapid și sugerează un viitor sigur pentru senzori.

Crește cererea de senzori inteligenți

Nevoia de informații noi și în volum mai mare este în creștere pentru a oferi mai multe opțiuni în luarea deciziilor. Reacționarea mai rapidă permite aplicațiilor să devină mai capabile și mai eficiente.

Anterior, tehnologiile erau axate pe economii de costuri. Acum este posibilă tranziția de la o lume cu principii de măsurare relativ simple, majoritatea pe principii mecanice și la scară vizibilă, la o lume digitală cu tehnologii noi și ultra miniaturizate specifice domeniului semiconductoarelor.

Digitalizarea a avut un impact pozitiv, printre altele, asupra costurilor, calității și timpului de producție. Vrem să producem mai mult, mai repede. Acest lucru ne oferă mai mult timp pentru a ne angaja în alte activități. Iată motive pentru care cererea de senzori inteligenți este în creștere.

Obiective importante de dezvoltare a senzorilor

Dezvoltatorii de noi tehnologii pentru senzori, furnizorii și clienții au toți interese diferite care trebuie luate în considerare. De exemplu, **calitate, costuri și timp de livrare.** Acestea influențează decizia de a accepta o calitate mai mică, deoarece unele produse sunt mai ieftine și pot fi livrate imediat.

Tranzistor nanofir fără joncțiuni.
Tranzistoarele pot fi realizate cu stive de nanofire orizontale. Materialul porții se înfășoară în jurul fiecărui canal pentru a oferi un control mai bun. Stivuirea nanofirelor mărește densitatea curentului.

Eficiență și durabilitate

Echilibrul dintre durabilitate și câștig economic este întotdeauna prezent într-un proces de inovare. *Paradoxal, o mașină care este foarte durabilă face imposibilă sau inutilă inovarea pe termen lung.*

Considerația menționată mai sus implică întotdeauna relația dintre costuri și beneficii. Deci, durabilitatea este întotdeauna un avantaj, atunci când dezvoltăm un nou dispozitiv sau o mașină cu senzori inteligenți. Durabilitatea este deja un obiectiv important în dezvoltarea și inovarea senzorilor. În viitor, va fi o necesitate de 100%. Înlocuirea unui produs încă funcțional se face pentru noi avantaje: funcții în plus care includ și inteligență artificială, gabarit ultra mic, consum de putere extrem de redus.

Notă

Inovarea înseamnă crearea de valoare

Mult timp s-a acționat după vechea zicală: "necesitatea este mama invenției". Mai ales când viața ta depinde de o necesitate, acționezi ca aceasta să se îndeplinească. Dar, gândind predictiv, de ce să aștepti inevitabilul să apară, atunci când poți să te adaptezi din mers ... de fapt, să intuiești tendința și să adaptezi afacerea, produsele și serviciile. Inovarea înseamnă crearea de valoare din idei noi. Pentru a inova, e nevoie de o strategie – o foaie de parcurs – pentru planificarea creării de valoare comercială. Călea de a scurta timpul este colaborarea în rețea cu oameni din interiorul și din afara organizației. Este vital să ascultați utilizatorii, piața și chiar să colaborați cu concurenții.

Un exemplu:

Lumea din jurul nostru se schimbă constant. Pentru a reflecta mai bine valorile și ambițiile, începând cu 28 mai 2021, **Philips Innovation Services** și-a schimbat numele în **Philips Engineering Solutions**. Scopul este de a oferi expertiză, a realiza noi inovații semnificative și dezvoltare de noi produse, care aduc avantaje clienților.

Progresul înseamnă a traduce idei într-un produs care creează valoare, explorând variantele posibile, deschise pentru inovație. *Îmbunătățind produsele se inovează și procesele de fabricație în același timp.*

Inovația nu înseamnă întotdeauna un produs nou sau un serviciu nou. Uneori, este doar revizuirea și îmbunătățirea proceselor interne actuale. Prin simplificarea proceselor, vă inovați afacerea. Reducând birocrăția, inovați. Găsind modalități de a face lucrurile mai ușor, inovați. Nu vedeți întotdeauna inovația ca fiind ideea unui nou produs sau serviciu.

Expertiza revine expertului

Toată lumea știe sau va ști despre existența senzorilor, pornind de la dispozitivele portabile. Dar, interesul pentru înțelegerea principiilor de măsurare se diminuează constant. Oamenii vor rezultatele folosirii senzorilor, nu sunt preocupați de principiile de funcționare.

Cientul trebuie asistat în alegerea tehnologiei de senzori potrivite pentru nevoile sale și în modul de integrare corespunzător. Efortul de a îmbunătăți dispozitivul unui client este baza pentru dezvoltarea de noi aplicații pentru senzori. Ce este important pentru client? De ce anume are nevoie pentru a-l ajuta în continuare? Vede clientul implicațiile sau trebuie un expert în senzori să ofere valoarea adăugată?

TDK InvenSense TCE-11101 – Platformă MEMS miniaturizată de putere ultra-mică pentru detectarea directă și precisă a CO₂. Gamă foarte largă de detectare (400 ppm până la 50.000 ppm). Capsulă LGA cu 28-pini, 5 × 5 × 1 mm.

Smart building electrical control architectures allow for gas sensors

Ventilația controlată la cerere (DCV), permite – controlul granular al unui sistem HVAC prin măsurarea exactă a nivelurilor de CO₂ care indică exact nivelul de ocupare într-o cameră sau spațiu dat, pentru a optimiza consumul de energie pentru HVAC în clădiri inteligente sau case inteligente.

TDK TCE-11101
Placă fiică pentru DK-11101, conține senzorul TCE-11101. Include un ASIC pentru calibrare automată, raportare și o interfață serială pentru ieșirea și configurarea datelor. Incredibil de ușor de integrat în orice aplicație, consum redus de putere pentru utilizarea pe dispozitive alimentate de la baterii.

TDK DK-11101 – Kit de evaluare cu software de sprijin, astfel încât dezvoltatorii să poată testa rapid TCE-11101 și să-l integreze în următorul lor proiect. Aplicații: casă, industrial, auto, sănătate, IoT, robotică, HVAC.

Notă

Fuziunea senzorilor la un om

Cel mai bun exemplu de fuziune a datelor senzorilor ești tu însuși, ca persoană. Colectezi împreună simțuri de diferite magnitudini și poți înțelege și anticipa, apoi, într-un mod eficient. Ai nevoie de toate simțurile corpului tău pentru a face acest lucru. În viitor, senzorii vor putea să funcționeze în echipă în același mod. Astfel, o mașină va evolua prin auto-învățare. Deci, viitorul înseamnă inteligență artificială prin algoritmi de învățare continuă.

Există ezitare la împărtășit date

Punerea la dispoziție a unor cantități mari de date este cheia dezvoltării viitoare a senzorilor. Dar, aceste date nu pot fi doar pentru voi. Cel mai mare prag îl reprezintă publicarea imediată a datelor despre fuziunea senzorilor. De fapt, datele sunt putere, banii tăi, secretul tău comercial. Împărtășirea datelor cu un partener dă valoare. Deci, întrebarea voastră naturală este: ce veți primi în schimb? Inovația în domeniul senzorilor și datele pe care le furnizează creează noi oportunități, colaborări sau achiziții a firmelor mici specializate de către marile companii.

Exemplu: **TDK Corporation** a achiziționat firme care fabrică senzori: **Epcos**, un producător de dispozitive electronice cu sediul în Germania (2008), **InvenSense, Inc.**, un specialist în senzori cu sediul în Statele Unite (2017), **Chirp Microsystems**, un dezvoltator de soluții ultrasonice de detectare 3D cu putere redusă, cu sediul în USA (2018). **Tronics Microsystems**, un lider tehnologic recunoscut în sectorul nano-și microsystemelor, e o divizie a grupului de afaceri pentru senzori de temperatură și presiune **TDK Electronics AG** (fosta **Epcos AG**) ce deține 74 % din acțiunile **Tronics** (2017).

Acest lucru face crucială învățarea continuă și inovarea cu noile tehnologii. Câți sunt deja la curent cu tendințele senzorilor din următorii ani? Numărul experților este mic. Expertiza va lipsi în curând și mai mult, ceea ce va crea situații ciudate, cum ar fi, de exemplu, o persoană care încearcă să măsoare o lungime folosind un senzor de presiune. Expertiza mai profundă e greu de găsit sau lipsește cu adevărat și acest lucru schimbă valoarea adăugată a unui expert în senzori.

WEB <https://www.pewresearch.org/internet/2021/02/18/experts-say-the-new-normal-in-2025-will-be-far-more-tech-driven-presenting-more-big-challenges/>

TDK InvenSense – Noul microfon T5838 SmartSound MEMS oferă un mod de consum redus, de 130μA și un mod de înaltă calitate, de 330μA. Interval dinamic de 68dB SNR și 133dB AOP la lățimea de bandă de 20kHz. Optimizat pentru telefoane inteligente, tablouri de microfoane, difuzoare inteligente și căști, T5838 acceptă activarea prin sunet, configurabilă la niveluri de putere de maxim 20 μA.

Fuziunea senzorilor. Baza noilor aplicații

Inovația apare din ce în ce mai repede, parțial și datorită apariției “fuziunii de senzori”. Senzori diferiți sunt integrați într-o singură piesă, realizând un multi-senzor compact. O combinație de cel puțin două

tehnologii de senzori oferă informații noi pentru a face aplicațiile mai inteligente și mai eficiente. Aceasta este “fuziunea datelor senzorului” și face ca predicțiile bazate pe datele senzorilor și a algoritmilor să ajute oamenii la luarea deciziilor corecte. Folosirea senzorilor pentru a face disponibile cantități mari de date, analizarea rapidă a datelor și apoi descoperirea relațiilor (între domeniile de aplicare) este puterea aplicațiilor moderne. Dacă senzorii pot funcționa împreună ca un sistem nervos periferic, locurile de muncă vor fi adaptate în viitor în multe procese de producție. Se realizează eficiență și economii de costuri.

Câștigul prin inovare crește rapid

Vedeți cum senzorii oferă o combinație de avantaje care se concentrează pe domeniul de aplicare. Conceptul “acest câștig” va fi mai mare pentru toată lumea și va impulsiona inovarea și dezvoltarea de noi utilități ale produselor și serviciilor. Noi dispozitive bazate pe progresele tehnologice vor avea costurile asociate mai mici și termenele de livrare mai scurte. Mai mult, senzorii vor amplifica propriile noastre simțuri.

Tendențe ale senzorilor în aplicațiile viitoare

Mai inteligent, mai precis, mai rapid, fără fir, consum foarte mic de putere, mai sigur, auto-învățat, mai mic, standardizat etc. Sunt în curs de dezvoltare mulți senzori care implică toate aceste calități. Va fi mai dificil ca un proiectant (R&D) să fie la curent cu toate evoluțiile și posibilitățile, oferite de senzori în următorii ani.

Vedeți mai jos o listă cu posibile aplicații inteligente cu senzori, pentru a vă ajuta în dezvoltarea proiectelor dumneavoastră.

Inovațiile în tehnologia senzorilor duc la dezvoltarea mai rapidă a aplicațiilor

- 1. Întreținerea predictivă** pentru dispozitive și mașini devine mai eficientă, mai ușoară, mai ieftină și mărește durata de utilizare. Mentenanța se bazează pe senzori în loc să fie efectuată conform unei planificări.
- 2. Senzorii autonomi**, având o sursă de alimentare integrată, lucrează împreună prin conexiuni wireless pe arii mari. Senzorii vor auto-adapta sistemul pe întreaga durată de utilizare, fără întreținere, modificări sau calibrare. Tehnologiile diverse se completează reciproc prin comunicație fără fir între senzori inteligenți.

3. Tehnologia roboților evoluează spre **roboții autonomi**, care să lucreze în medii grele și în condiții imposibile pentru oameni. Sistemele integrate de senzori sunt utilizate în mod obișnuit în dezvoltarea dispozitivelor robotizate și mecatronice.

4. **Fuziunea senzorilor** – (multi-senzor) – prin procesul de combinare a datelor senzoriale sau a datelor provenite din surse disparate, face ca informațiile rezultate să aibă o incertitudine mai mică, decât ar fi posibilă atunci când aceste surse au fost utilizate individual. Senzori diferiți, partea de calcul și comunicația sunt integrate într-o capsulă mică. Principii ingineresti verificate în timp se transpun prin tehnologii noi, la nivel de cip.

5. Senzorii ajută la o mai bună înțelegere a **necesităților și comportamentului uman**. Se stabilesc cerințe noi legate de calitatea mediului, a transportului, de funcții în automobile, stilul personal de viață, consumul de energie etc.

6. În **creșterea animalelor și agricultura** sunt progrese vizibile: gestionarea de la distanță a animalelor domestice, randamente mai bune în cultura plantelor. Senzorii pot monitoriza calitatea mediului (umezeală, temperatură) și apariția dăunătorilor.

Costurile de producție agricolă scad, iar condițiile de muncă se îmbunătățesc.

7. Noile sisteme **LiDAR** dotează **vehiculele autonome** cu o "viziune" reală. Tehnologia LiDAR (*Light Detection and Ranging*) folosește lasere pentru a da pulsuri de iluminare a obiectelor și măsoară distanța prin cronometrarea călătoriei dus - întors a pulsului luminos. Acestea sunt deja folosite pentru a crea modele 3D și hărți de obiecte și medii. <https://geoslam.com/what-is-lidar/>

8. **Materialele sportive** (de exemplu, mingile de fotbal) încep să fie echipate cu senzori.

9. **Orașele vor deveni mai inteligente** și vom putea "gestiona" ecosistemul. De exemplu, gestionarea poluării aerului, a apelor reziduale, parcuri, parcuri sigure.

Vom folosi mai mulți senzori pentru a controla mediul nu numai să-l observăm, ci și pentru a îmbunătăți gestionarea energiei și poluarea și pentru a construi clădiri de birouri ecologice.

10. **Senzorii se pot substitui și pot amplifica simțurilor umane**. Datele vor deveni mai obiective și vor fi colectate continuu, apoi vor fi convertite în informații utile folosind algoritmi.

11. Senzorii cu adevărat **senzori inteligenți** ce conțin unități de măsurare și de calcul intern, se auto-monitorizează, transmit doar date esențiale (atunci când apare un eveniment) către un sistem de operare și se creează o rețea fiabilă de date de măsurare și control.

12. Se extinde folosirea de **senzori sintetici**. *Senzorii sintetici caută să reproducă funcțiunile senzorilor naturali*. Senzorul sintetic este un super senzor format dintr-un grup de senzori diverși ce urmărește datele ambientale pentru a monitoriza o cameră întreagă. Dispare necesitatea de a atașa hardware suplimentar la fiecare aparat de uz casnic. Scopul este de a reproduce structura și funcția sistemelor senzoriale umane pentru a oferi feedback de control.

Funcționarea: mai întâi se antrenează manual sistemul către evenimente recunoscute în Cloud pe baza datelor senzorilor și, după un timp, funcționează practic cu pilot automat detectând evenimente foarte specifice.

Exemplu de senzor sintetic. (<http://www.gierad.com/projects/supersensor>)
Laborator: <https://www.electronics-lab.com/synthetic-sensors-one-smart-home-sensor>

ID	Name and Sensor	Chan.	Freq.
A	GridEye AMG8833	16	10Hz
B	Color/Illum. TCS34725	4	10Hz
C	Magnetometer MAG3110F	3	10Hz
D	Temp/Baro/Hum. BME280	3	10Hz
E	Accelerometer MPU6500	3	4kHz
F	2.4GHz WiFi (RSSI)	1	10Hz
G	PIR Motion AMN2111	1	10Hz
H	Microphone ADMP401	1	17kHz
I	100mH Inductor (EMI)	1	.5MHz

● Digital Components
● Analog Components

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 Sensors & Sensor Systems | TDK și de la alți producători.
www.ecas.ro

Detalii tehnice

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

Cinci căi prin care 'Machine Vision' îmbunătățește calitatea fabricației

Intersectare inovativă între inteligența artificială și tehnologia optică

Ochiul uman este o structură remarcabilă, dar și el mai poate greși, de aceea pentru a se evita eventualele probleme se apelează la tehnologia 'Machine Vision'. De exemplu, atunci când vine vorba despre o inspecție de control calitate, repetabilă, detaliată cu zero probleme pentru produse, cerințele moderne solicită mai degrabă o cameră mai puternică decât poate oferi ochiul uman. "Vizualizarea mașină", cunoscută sub denumirea din limba engleză 'Machine Vision', este o intersectare inovativă între inteligența artificială și tehnologia optică. Printr-o combinație între camere de putere ridicată și algoritmi care devin în timp mai "inteligenti", calitatea fabricației face un pas uriaș înainte.

În cele ce urmează sunt prezentate pe scurt unele dintre avantajele tehnologiei 'Machine Vision' pentru calitatea fabricației, împreună cu câteva idei de implementare cu succes.

Ce poate face 'Machine Vision'?

Înainte de a începe să explorați avantajele viziunii automate pentru controlul calității în fabricație, este important să vă familiarizați cu caracteristicile sale generale. Iată o sinteză cu nouă aplicații pe care fabricile moderne de asamblare și distribuție le utilizează ca viziune automată:

- Numărare, sortare sau măsurare părți sau componente
- Verificarea părților lipsă și a livrărilor incomplete
- Realizarea de calibrări și alte testări de produse
- Verificarea poziționării de componente individuale
- Recunoașterea și verificarea formelor, culorilor și dimensiunilor corecte
- Realizarea de imagini 3D pentru confor-

mitatea cu geamănul digital (*digital twinning*), documentație și alte funcții

- Citirea și verificarea de identificatori și coduri de bare
- Oferirea de date pentru trasabilitate, îmbunătățirea proceselor și urmărirea defectelor
- Furnizare de decizii pentru inspecția de produse – "trece/nu trece"

Această ultimă aplicație – realizarea de inspecție de înaltă calitate a produselor pentru fabricație și livrare – este un puternic motiv pentru care tehnologia 'machine vision' a crescut așa de puternic. Ea este pe cale de a atinge o valoare de 18,24 miliarde USD în 2022, cu o creștere anuală de 7,7%. Care sunt, în mod specific, beneficiile asigurării calității pentru producători? Iată o privire mai atentă asupra a cinci dintre

avantajele cheie ale viziunii automate – sau a "camerelor inteligente" – pentru inspecțiile produselor.

1. Permite operare continuă

'Machine vision' este un tip de automatizare selectivă, care poate face operațiunile zilnice din fabricile de producție mult mai eficiente. Stațiile de inspecție bazate pe 'machine vision' pot funcționa continuu, inclusiv noaptea și în momente în care, astfel, productivitatea ar fi fost scăzută. Această tehnologie permite automatizarea muncii repetitive, cu o toleranță scăzută la erori, cu tură de noapte, permițând angajaților să se implice în activități mai importante. Implementarea automatizării selective ar putea ajuta, de asemenea, angajatorii din industrie să reconfigureze cu mai mare ușurință schimburile.

2. Oportunități de recalificare pentru angajați

În același timp, trecerea la controlul automat al calității utilizând viziunea automată nu trebuie să vină în detrimentul lucrătorilor umani și al mijloacelor de trai ale acestora.

Unele dintre argumentele care condamnă automatizarea este pierderea forțată a unor locuri de muncă. Însă, o mulțime de angajatori mici și mijlocii investesc cu succes în inspecții automate de ani de zile, fără a renunța la angajați. Iar specialiștii în inspecții sunt recalificați în activități mai bine plătite, chiar cu valoare mai mare, pentru același angajator, în timp ce sistemele automatizate efectuează verificări.

Numeroase cercetări arată că muncitorii apreciază angajatorii care oferă căi de dezvoltare personală și de competențe. 'Machine vision' poate ajuta la crearea unora dintre aceste oportunități.

3. Protecția sănătății angajaților și un control al calității mai eficient

Reducerea dependenței producătorului de procesele de inspecție manuală este unul dintre cele mai atractive avantaje oferite de 'machine vision'. Chiar și cei mai calificați profesioniști din domeniul asigurării calității din industria alimentară se confruntă uneori cu epuizarea, iar aceasta poate însemna pierderi ale controlului calității. Această tehnologie oferă un nivel mai ridicat de consistență, fără grija oboselii ochilor și a altor tipuri de epuizare fizică din îndeplinirea sarcinilor extrem de repetitive. Această victorie este importantă și din punct de vedere al siguranței.

4. Facilitarea schimbului de date

Datele reprezintă unul dintre cele mai puternice instrumente aflate la îndemâna producătorului. Implementarea automatizării în etapa de asigurare a calității în fabricație și distribuție este o oportunitate de a colecta noi tipuri de date. După cum se știe, camerele inteligente și inspecțiile automate identifică și reacționează la o varietate de condiții și atribute, cum ar fi culoarea, dimensiunea, poziția, starea și multe altele. Producătorii pot utiliza datele colectate pentru:

- Identificarea și urmărirea problemelor legate de procesul de fabricație la sursă, inclusiv pentru piesele individuale ale diferitelor echipamente.
- Implementarea de îmbunătățiri ale procesului sau alocarea de investiții pe baza datelor colectate.
- Implementarea de control al proceselor industriale în timp real pentru a reacționa la schimbări și probleme pe măsură ce acestea apar.

'Machine vision' se referă atât la mobilitatea datelor, cât și la calitatea produselor. Automatizarea proceselor binare precum "Trece/Nu trece" este utilă. Colectarea perfectă a datelor relevante pentru celelalte procese din instalație duce la un alt nivel. Datele colectate aici pot conduce la calibrarea mașinii, stabilirea intervalelor de întreținere, instruirea personalului și alte variabile aflate sub controlul angajatorului. Rezultatul este o buclă recursivă de date și feedback constructiv cu îmbunătățirea continuă a proceselor, toate conduse de un algoritm și un sistem de camere inteligente, care devin mai utile și "mai atente" în timp. ➔

**2.500
DE PRODUCĂTORI,
UN SINGUR FURNIZOR**

 ro.rsdelivers.com

Accesează oferta completă de produse și branduri pe ro.rsdelivers.com

DISTRIBUITOR AUTORIZAT

5. Economii pe parcursul funcționării

După unele estimări, un sistem autonom de inspecție bazat pe 'machine vision' poate fi livrat și implementat pentru o zecime din costul unei soluții tradiționale. Economii pe termen lung sunt, probabil, mai interesante pentru producătorul modern.

Facilitează un flux substanțial de producție cu rate de defect aproape de zero. Prin urmare, operațiunile de fabricație devin mai stabile și scalabile. În plus, în orice moment – și mai ales în momentele în care multe produse esențiale aparent nu pot fi fabricate suficient de repede – eliminarea defectelor din lanțul de aprovizionare este literalmente o chestiune de supraviețuire financiară. O singură rechemare în fabrică pentru un produs de bază, de uz casnic poate fi mai mult decât suficientă pentru a afecta puternic reputația unei companii. Inspecția automată este, de asemenea, mai ușoară și mai eficientă din punct de vedere al costurilor decât soluțiile tradiționale, deoarece acestea nu necesită angajări rapide, instruire suplimentară a angajaților sau adăugiri substanțiale la infrastructura instalației. După cum s-a menționat, recalificarea angajaților pentru activități care aduc o valoare mai mare este un alt avantaj oferit de 'machine vision'.

Eliminarea variabilei forței de muncă din funcții cu valoare mai redusă, foarte repetitive, se traduce prin economii de costuri și rentabilitate mai mare.

Sfaturi generale pentru implementarea 'Machine Vision'

Implementarea cu succes a inspecției vizuale automate într-un mediu de fabricație, necesită atenție la câteva detalii.

Asigurați-vă că lucrați cu furnizori de hardware, software și iluminat cu experiență relevantă și rezultate documentate. Sistemele de vizualizare automată necesită o iluminare potrivită (mărime și configurație), astfel încât camerele și software-ul să poată efectua inspecțiile vizuale fără obstacole.

De asemenea, merită să acordați atenție standardelor emergente din industrie. Nu există "rezistență la viitor", dar sistemele de vizualizare mai noi, beneficiind de camere de 10-25 Gigabit Ethernet pot să devină în curând standard industrial pentru viitorul previzibil. Cumpărarea sistemului potrivit la momentul potrivit oferă un avantaj competitiv producătorilor care își înțeleg nevoile astăzi, precum și modul în care aceste nevoi s-ar putea schimba în viitorul apropiat pe măsură ce operațiunile lor se maturizează.

Cercetările recente sugerează că producătorii și nu numai ei vor beneficia de aproximativ 16,9 milioane de sisteme bazate pe 'machine vision' în funcțiune până în anul 2025. Aproape 11% dintre aceste sisteme instalate se vor baza pe tehnologia 'deep learning' (învățare profundă).

În mod clar, de la asigurarea calității, costuri mai ușor de gestionat și o reputație mai puternică a companiei la o mai bună siguranță a angajaților, 'machine vision' este un plus binevenit în lumea tehnologiei de fabricație.

Acest articol a fost redactat cu ajutorul scriitoarei Megan R. Nichols, care mai precizează că 'Machine vision' nu înseamnă numai o camera capabilă de a prelua imagini, ci tot ansamblul de circuite integrate dedicate, software, accesorii de iluminare și senzoriale, precum și standarde care să coordoneze acest concept.

Pentru articolul complet accesați pagina web <https://www.rs-online.com/designspark/5-ways-machine-vision-improves-your-manufacturing-quality>, iar pentru a vedea oferta completă de produse și componente pentru sistemul vostru de 'Machine Vision' vă invităm să accesați <https://ro.rsdelivers.com>

Set pentru vizualizare de mare viteză CMOS, 1920x1080 pixeli

Set destinat unor aplicații de 'machine vision' de mare viteză, cu o rezoluție de 1920x1080 pixeli, în lumină albă, cu comunicare rapidă prin USB 2.0. Conexiunea dispozitivului este realizată cu pini. Sistemul marca Niryo dispune de tehnologie imagine CMOS, necesitând un curent maxim de 190mA și o tensiune de alimentare de 5V, cu posibilitate de stocare a până la 5 imagini. Sursa de lumină este lumină albă, iar raza de detecție este între 150 și 500 mm. Frecvența de comutație este de 30Hz.

Nr. stoc RS	Marca	Cod de producător
205-2814	Niryo	Vision set

Sony CXD5602 CXD5602PWBCAM1E – senzor imagine CMOS 8 bit, 12C

Nr. stoc RS	Marca	Cod de producător
183-3894	Sony	CXD5602PWBCAM1E

Sunt oferite câteva specificații tehnice ale acestui senzor de imagine. Dimensiunea sa este de 23,86mm x 25 mm. Numărul efectiv de pixeli este de 2608(H) x 1960 (V), adică aproximativ 5.11 Mpixeli. Domeniul tensiunii de operare este între 1.8 și 3.7V curent continuu. Interfața camerei este CMOS 8bit paralel. Filtru integrat cu tăiere IR. Câmp vizual (FOV) 78°±3°, iar profunzimea este de la 77.5cm la ∞.

Kit de dezvoltare 'Machine Vision' cu modul laser

Cod de producător
Machine vision development kit

Nr. stoc RS	Marca
697-3519	Global Laser

Gama Global Laser a fost proiectată specific pentru a răspunde solicitării integratorilor de sisteme și dezvoltatorilor care doresc să rezolve provocările din diferitele piețe.

Kitul de dezvoltare 'Machine Vision' oferă o sursă de lumină laser industrială, sigură, de mare putere, cu o linie de iluminare bine definită. Utilizat în special cu camere industriale, kitul este potrivit pentru o gamă largă de sisteme de inspecție, măsurare și control.

Kitul de dezvoltare este în conformitate cu specificațiile europene.

Caracteristici tehnice: 660 nm, 35mW; focus reglabil, 6 elemente optice interschimbabile (linie uniformă, cruce, 7 linii, rețea 4x4, 5 cercuri concentrice, matrice de puncte 21x21), carcasă izolată electric.

Dispozitiv de aliniere laser SKF TKSA51

Nr. stoc RS	Marca	Cod de producător
124-8488	SKF	TKSA51

Dispozitivul de aliniere a arborilor TKSA 51 de la SKF oferă o flexibilitate ridicată a măsurării și bune performanțe. Aplicația TKSA 51 a fost proiectată pentru a funcționa pe tabletă și telefon inteligent, fără vreo pregătire specială. Aplicația include tutoriale video, care arată clar cum se operează TKSA 51 și cum poate oferi măsurătorile cele mai precise. Instrumentul de aliniere a arborilor, TKSA 51, oferă o flexibilitate ridicată, permițând operații de aliniere de la începători până la experți. Accesoriile incluse permit utilizarea TKSA 51 pentru o gamă largă de aplicații de aliniere cu arbori orizontali și verticali, precum motoare, sisteme de comandă, ventilatoare, pompe, reductoare și multe altele.

Caracteristici: flexibilitate măsurare; rapoarte automate; cuprinzător și compact; vizualizare live 3-D; compensarea perturbațiilor.

Specificații:

- Lungime de undă laser: 635nm
- Clasă laser: 2
- Putere de ieșire: 1mW
- Dimensiuni 52mm x 64mm x 50mm

SL2561T ams, senzor de lumină ambientală pentru iluminare auto, detecție luminoasă și 'machine vision'

TSL2560 și TSL2561 convertoare lumină-digitală, care transformă intensitatea luminoasă în ieșire semnal digital capabil de interfață directă I2C (TSL2561) sau SMBus (TSL2560). Fiecare dispozitiv combină pe un singur circuit integrat CMOS o fotodiodă de bandă largă (vizibil plus infraroșu) și o fotodiodă de răspuns în IR.

Dispozitivul este capabil să ofere un răspuns aproape fotopic pe o plajă dinamică efectivă de 20-biți (rezoluție 16-biți). Două convertoare analog digitale integrate convertește curenții fotodiodei într-o ieșire digitală care reprezintă iradianța măsurată pe fiecare canal. Această ieșire digitală poate fi introdusă într-un microprocesor în care iluminarea (nivelul de lumină ambientală) în flux este derivată

folosind o formulă empirică pentru a aproxima răspunsul ochiului uman.

Dispozitivul TSL2560 permite o întrerupere în stil SMB-Alert, iar dispozitivul TSL2561 acceptă o întrerupere în stil tradițional, care rămâne stabilă până când firmware-ul o elimină. Deși sunt utile pentru aplicații de detectare a luminii de uz general, dispozitivele TSL2560/61 sunt create în special pentru panouri de afișare (LCD, OLED etc.) cu scopul de a prelungi durata de viață a bateriei și de a oferi vizualizare optimă în diverse condiții de iluminare. Iluminarea de fundal a panoului de afișare, care poate reprezenta de la 30 până la 40% din puterea totală a platformei, poate fi gestionată automat.

Nr. stoc RS	Marca	Cod de producător
642-4367	ams	TSL2561T

Ambele dispozitive sunt, de asemenea, ideale pentru controlul iluminării tastaturii pe baza condițiilor de iluminare ambientală. Informațiile privind iluminarea pot fi utilizate în continuare pentru a gestiona controlul expunerii în camerele digitale. Dispozitivele TSL2560/61 sunt ideale pentru notebook-uri/tablete, monitoare LCD,

televizoare cu ecran plat, telefoane mobile și camere digitale. În plus, pot fi menționate și alte aplicații precum controlul luminii stradale, iluminatul de securitate, panouri fotovoltaice, 'machine vision' și indicatoare în mediul auto.

S300 Mini – scaner laser standard, rază maximă de acțiune 30m

Siguranța pe primul plan – soluții eficiente pentru protecție industrială

Scanerele laser de siguranță de la SICK combină 'know-how'-ul și experiența cu performanța maximă. Fie că e vorba de sisteme mobile sau staționare, pentru protecția zonei sau a căii de acces, pentru interior sau exterior – portofoliul nostru cuprinzător oferă soluția potrivită economică pentru fiecare cerință. Utilizând principiul de măsurare în timpul funcționării, dispozitivele compacte scanează împrejurimile și măsoară distanțele. Oglinda integrată rotativă permite protejarea zonei definite de client spre a fi monitorizată în 2 dimensiuni.

Nr. stoc RS	Marca	Cod de producător
136-3388	Sick	S32B-3011BA

Avantaje:

- Integrare simplă datorată designului compact
- Operații simple de instalare, punere în funcțiune și întreținere
- Eficiență cost de neegalat – unghiul de scanare de 270° permite o aplicație completă cu numai două scanere
- Fără pierderi de productivitate
- Repunere rapidă în funcțiune prin memorie de configurare
- Expansiune modulară simplă
- Aliniere simplă și operare sigură în modul vertical

Autor: Grănescu Bogdan

► **Aurocon Compec**
www.compec.ro

KEMET
a YAGEO company

Plăci de ferită KEMET

Încărcarea fără fir a automobilelor electrice

În prezent, vehiculele electrice câștigă din ce în ce mai multă popularitate. Motoarele electrice înlocuiesc treptat motoarele tradiționale cu ardere și, în viitor, vom vedea tot mai multe mașini de acest fel. Motivele unei astfel de dezvoltări a propulsiei electrice se regăsesc în modificările legislative din multe țări din întreaga lume, care stabilesc limite din ce în ce mai restrictive privind emisiile de gaze cu efect de seră ale vehiculelor cu combustie. În plus, comunitatea devine mai conștientă de necesitatea de a avea grijă de mediu și de a limita schimbările climatice.

Principalul dezavantaj al vehiculelor electrice este autonomia redusă, iar limitările tehnologice sunt frâna dezvoltării acestei industrii. În mod tradițional, automobilele electrice sunt încărcate cu ajutorul unui cablu, care trebuie conectat la o priză adecvată montată pe vehicul.

Timpii lungi de încărcare pot fi descurajatori, în special luând în considerare, de exemplu, condițiile meteorologice, care pot fi deranjante atunci când vehiculul staționează.

Răspunsul la aceste provocări este sistemul de încărcare fără fir pentru bateriile electrice, care începe să se dezvolte din ce în ce mai dinamic în întreaga lume.

Sistemul de încărcare fără fir folosește fenomenul inducției magnetice. Un curent alternativ traversează bobina de transmisie. Acest lucru creează un câmp magnetic alternativ în jurul acestei bobine. Prin plasarea celei de-a doua bobine (receptoare) la mică distanță, puteți observa inducția

forței electromotoare la capetele sale, iar când circuitul este închis, un curent o va traversa și bateria va putea fi încărcată. Un transformator cu un gol de aer funcționează în mod similar.

ÎNCĂRCARE UȘOARĂ A AUTOMOBILELOR ELECTRICE

Folosind fenomenul de inducție, încărcarea unui automobil electric, din punctul de vedere al șoferului, constă în atingerea zonei de încărcare cu automobilul.

Acest lucru menține bobinele cât mai aproape posibil. Bateriile încep să se încarce fără a fi nevoie de un cablu voluminos, precum în cazul metodei tradiționale.

Pentru a ilustra și mai bine principiul acestui sistem, puteți faceți o comparație cu încărcarea fără fir a smartphone-ului, care a devenit din ce în ce mai populară în ultimii ani.

La încărcarea telefonului, dispozitivul este așezat pe o placă de inducție. Încărcarea vehiculelor este exact la fel, cu excepția faptului că scara este mai mare.

EFICIENȚĂ MAI BUNĂ DE ÎNCĂRCARE PENTRU AUTOMOBILELE ELECTRICE

Proiectanții sistemelor de încărcare fără fir acordă cea mai mare atenție problemei eficienței încărcării. Prin urmare, sunt dezvoltate plăci din ce în ce mai noi pentru a crește eficiența încărcării fără fir, realizate din oxizi metalici sinterizați, pentru a contribui la obținerea celei mai mari eficiențe posibile. În soluțiile tradiționale, dispozitivul de încărcare se bazează pe o carcasă metalică, care, din păcate, absoarbe câmpul magnetic și reduce semnificativ eficiența întregului sistem.

Aici vin în ajutor **plăcile de ferită** create de compania KEMET. Placa este plasată între bobina dispozitivului de încărcare și carcasa metalică, crescând astfel foarte mult eficiența transferului de energie.

Pe caracteristicile care arată dependența pierderilor de energie de temperatura ambiantă, putem vedea că materialele convenționale (curba albastră) realizează cele mai mici pierderi la o temperatură de aproximativ 100°C. La rândul lor, cele mai mari pierderi apar în jurul temperaturii camerei. Ceea ce distinge **plăcile de ferită KEMET** este faptul că sunt mult mai favorabile caracteristicile pierderii de energie (curba roșie). Eficiența transmisiei de energie este similară atât la temperatura camerei, cât și la 100°C.

Această proprietate permite ca plăcile să fie utilizate în mod eficient atât în climă geroasă, cum ar fi în Alaska sau în Scandinavia, cât și în climă caldă, cum ar fi Hawaii.

SELECȚAREA CORECTĂ A PLĂCILOR DE FERITĂ

Plăcile de ferită oferite de compania KEMET au dimensiuni standardizate de 100 x 100mm. Cu toate acestea, putem alege grosimea plăcii. Oferta include plăci de 4, 6, 8, 10 și 12 mm grosime. Grosimea plăcii afectează greutatea dispozitivului – cu cât placa este mai groasă, cu atât este mai mare greutatea acesteia. Plăcile permit transmiterea unei puteri de 3,7kW, 7,7kW sau chiar 11kW. În plus, KEMET vă permite crearea unei plăci cu dimensiuni non-standard, în funcție de nevoile clientului.

Proiectanții trebuie să acorde o atenție deosebită selectării **grosimii corespunzătoare a plăcii de ferită**, adecvată nevoilor. Alegerea unei plăci prea subțiri va deteriora proprietățile și performanțele sistemului de încărcare fără fir. Plăcile de ferită sunt utilizate în industria auto și în industrie, cu sisteme de încărcare fără fir.

Dacă sunteți interesat de sistemele de încărcare fără fir a vehiculelor, care utilizează **plăci de ferită KEMET**, vă rugăm să îi contactați pe consilierii noștri, care vă vor ajuta să alegeți dispozitivul potrivit.

Pentru mai multe informații, contactați:

► **Transfer Multisort Elektronik**

<https://www.tme.eu>

Contrinex: Seria C23 cu UV LED

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

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

Avantajele clientului

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

Avantaje specifice produsului

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

Leuze

CONTRINEX

SELEC

Sensor Instruments
Let's make sensors more individual

POSITAL
FRABA

ASM

perfect in sensors.

FUJIFILM

myrra

HAHN

PRIGNITZ
MIKROSYSTEMTECHNIK

a-s-e-n-t-i-c-s
vision technology

KOBOLD

beta
SENSORIK

RED
MAGNETICS

INXPECT

AUTOMATIZARI

Leuze

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

Contrinex

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

Kobold

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

Sensor

Instruments

- Sensori de culoare
- Sensori True Color
- Spectrometre
- Sensori de lucru

ASM

- Sensori de deplasare liniară
- Sensori unghiulari

Inxpect

- Sistem de siguranță volumetric cu tehnologie radar

Beta Sensorik

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

Posital

- Encodere incrementale și absolute
- Sensori poziție și deplasare
- Sensori de înclinare

Asentics

- Sisteme Vision

Fujifilm

- Folie măsură presiune PRESCALE
- Folie temperatură THERMOSCALE
- Folie ultraviolete UVSCALE
- Folie anti-falsificare FORGE GUARD

Prignitz

- Sensori presiune
- Sensori temperatură

Red Magnetics

- Electromagneți - cu reținere
- - de împingere
- - de retragere
- Bobine

Selec

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

Accesorii

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

ELECTRONICE

Myrra

- Transformatoare electronice

Hahn

- Transformatoare PCB
- Inductanțe
- Bobine
- Convertoare Flyback

MINITECHNICUS

- Kituri electronice
- Stații de lipire
- Surse de laborator
- Aparate de spălare cu ultrasunete
- Unelte de atelier

Aparate de măsură

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

Componente obsolete și greu de găsit

www.oboyle.ro

DRT 25C: Detecție optică perpendiculară pe conveior

Senzorul optic difuz DRT 25C cu referință dinamică – un produs inovator de la Leuze – este special construit pentru detecția produselor alimentare. Datorita tehnologiei inteligente CAT, senzorul recunoaște cu precizie produse plate sau sferice, transparente sau înfoliate, precum și forme iregulate sau contururi.

Avantaje

- Detecția precisă a obiectelor cu forme iregulate asigură o producție continuă și previne apariția avariilor pe linie
- Nu este necesară reajustarea senzorului la schimbarea produselor sau a materialului de împachetare, generând astfel o creștere a productivității
- Reglaj ușor și rapid al senzorului prin funcție de învățare automată a suprafeței conveiorului, doar cu un buton de învățare; o singură poziție de montaj pentru toate obiectele care vor fi detectate pe linie
- Detecție stabilă chiar dacă banda conveiorului este murdară sau vibrează
- IO-Link pentru integrare ușoară a funcțiilor cu partea de control a utilajului, cum ar fi mesajele de avertizare în cazul contaminării excesive a opticii senzorului, folosirea numărătorului integrat în electronica senzorului sau dezactivarea tastei de învățare

Senzorii trebuie să detecteze în siguranță o varietate de produse și folii pe conveioarele utilajelor de împachetare (HFFS, FS, Thermoform, VFFS) din industria alimentară. Mai mult, ei trebuie să funcționeze continuu după schimbarea produsului, fără a fi nevoie de recalibrarea lor. Senzorii optici care îndeplinesc aceste cerințe sunt, de obicei, senzori reflexivi cu suprimarea prim-planului. Această tehnologie are slăbiciunile ei, în momentul în care obiectele de detectat sunt plane, lucioase sau transparente.

Metoda inovatoare de detecție a DRT 25C, funcționează prin învățarea adaptivă a contrastului (CAT – Contrast Adaptive Teach technology), unde banda conveiorului este utilizată ca referință în locul obiectului. Astfel, senzorul

detectează orice obiect ca o deviere de la suprafața benzii conveiorului. Detecția este independent de caracteristicile obiectului, cum ar fi culoarea, luciul sau transparența.

Aplicații

Detecția produselor pe banda conveiorului la utilajele de debitare

Cerință:

Pentru controlul distanței între produse, muchiile frontale ale produselor de pe banda conveiorului trebuie detectate precis. Senzorul trebuie, de asemenea, să detecteze produse de dimensiuni și forme diferite, plate sau înalte, pentru prevenirea opririi utilajului datorită detecției incorecte. Ajustarea pentru toate tipurile de produse trebuie să se realizeze ușor.

Soluție:

DRT 25C detectează orice produs, de dimensiuni mici sau mari, formă plată, sferică sau iregulată. Aceasta înseamnă că astfel de utilaje pot fi echipate cu un singur senzor, indiferent de aplicație. Învățarea cu un singur buton a DRT 25C îl face, de asemenea, ușor de ajustat.

Detecție stabilă a produselor alimentare fără reajustarea senzorului la schimbarea tipului de produs.

Detecția produselor pe banda conveiorului la utilajele de împachetare

Cerință:

Pentru controlul distanței între produse fără probleme, trebuie detectate precis ambalaje realizate din diferite materiale. Schimbarea produselor sau a foliei de ambalare nu trebuie să necesite o reajustare a senzorului.

Soluție:

Tehnologia unică a DRT 25C folosește ca referință banda conveiorului. Detecția este independentă de caracteristicile suprafeței sau a materialului de împachetare utilizat (culoare, luciu, transparență). Aceasta înseamnă că nu este necesară recalibrarea senzorului la schimbarea produselor sau foliei de împachetare.

Tehnologia de funcționare

Nu necesită ajustare la schimbarea produselor

Atunci când se realizează învățarea senzorului, banda conveiorului este memorată ca punct de referință. După schimbarea produsului, nu este necesar ca senzorul să fie reajustat, deoarece punctul de referință rămâne același.

Mai mult, poziția de montaj și alinierea senzorului pot rămâne aceleași pentru o varietate de produse. Prin urmare, nu este necesar niciun efort în reajustarea senzorului la schimbarea produselor.

Trei fascicule optice pentru fiabilitate maximă

Indiferent de forma produselor sau a ambalajului, utilizând trei fascicule optice, DRT 25C detectează eficient muchiile frontale și asigură un proces fluid fără întreruperea producției. Datorită razei mari de scanare, sunt detectate precis chiar și obiecte cu orificii, ca un singur obiect. Pentru aceste tipuri de produse, nu este necesar ca toate cele trei fascicule ale senzorului să cadă pe obiect.

De la obiecte transparente, la obiecte foarte lucioase

Împachetările cu folii de diverse culori și transparențe sunt detectate în siguranță ca o deviere de la banda conveiorului, stabilită ca referință la învățarea senzorului. Acest lucru înseamnă că utilajele, care lucrează cu o varietate de ambalaje, pot fi echipate cu un singur senzor.

Tehnologie CAT unică

DRT 25C folosește banda conveiorului ca referință dinamică pentru detecția obiectelor. Prin această metodă, caracteristicile suprafeței benzii sunt învățate de către senzor. Senzorul va detecta orice obiect cu caracteristici ale suprafeței diferite de cele ale benzii. Chiar și contaminarea benzii conveiorului poate fi compensată utilizând tehnologia CAT.

Specificații tehnice

- Tehnologie de memorare a referinței și trei fascicule optice LED pentru detecție fiabilă a unei varietăți de forme și suprafețe
- Distanțe de operare față de banda conveiorului între 50-200mm
- Frecvență de comutare de 750Hz pentru viteze ale conveiorului de până la 2m/s
- Configurare ușoară printr-un buton de învățare
- Interfață IO-Link pentru comunicare standardizată cu partea de control a utilajului
- Construcție compactă: 15mm × 42.7mm × 30mm
- Clasă de protecție IP67 și IP69K, certificare ECOLAB

www.oboyle.ro

INXPECT: Siguranță industrială cu Sistemul LBK

Barieră volumetrică liniară de siguranță.

Sistemul LBK a fost creat pentru utilizarea în jurul utilajelor și a ariilor automatizate cu risc ridicat de accidente, realizând protecția perimetrală sau detecția accesului personalului. Sistemul de siguranță volumetric

SIL2 a fost conceput ca o soluție economică, utilizând senzori radar inteligenți FMCW, cu arii de prezență dinamică configurabile (arie de avertizare + arie de pericol). Potrivit pentru utilizarea în aplicații în care fumul, praful, așchiile sau umiditatea pot genera alarme false pentru un sistem de siguranță optic, sistemul LBK poate fi configurat simplu printr-o aplicație PC cu care este livrat.

O nouă tehnologie de barieră de siguranță care oferă protecție industrială a personalului fără compromiterea productivității și eficienței, chiar și în medii industriale dure

Sistemul LBK este bazat pe senzori radar de mișcare LBK-S01, care împreună cu unitatea de control LBK asigură intrarea în modul de siguranță a utilajelor sau roboților industriali la pătrunderea operatorilor în zona de pericol. Sistemul constă în cel puțin un senzor radar inteligent LBK-S01 și o unitate de control LBK-C22, care crează un sistem activ de protecție SIL2 conform IEC 61508.

Caracteristici principale:

- Două câmpuri de protecție configurabile: avertizare și pericol
- Funcții configurabile EDM și Restart Interlock I/O

- Relev de ieșire pentru prealarmare, Muting sau semnal de start
- Hardware simplu, fără dispozitive anexe necesare

Imunitate la fum, praf, așchii, stropire, particule generate de utilajele din producție

O aliniere perfectă între senzorii radar nu este necesară

Configurarea zonelor de avertizare și pericol se realizează rapid și ușor prin aplicația PC cu care este livrat sistemul

Sistemul poate detecta prezența personalului și poate prealarma pentru prevenirea opririi accidentale a utilajelor

Sistemul detectează în ce parte a zonei de pericol a intrat personalul și se pot configura diferite acțiuni funcție de zona accesată

Protecția operatorului, imunitate la praf, lichide și fum

Utilizarea dispozitivelor de siguranță pentru protecția personalului la locul de muncă poate varia funcție de industrie. În foarte multe aplicații industriale de siguranță, barierele optice de siguranță sau soluțiile bazate pe senzori de presiune nu pot fi implementate.

Acolo unde cortinele/barierele optice sau preșurile de siguranță nu sunt o soluție bună, poate fi implementat sistemul de siguranță LBK.

Inxpect LBK-C22 este unitatea de control pentru bariera de siguranță, folosită pentru monitorizarea a până la 6 senzori inteligenți LBK-S01. Intervenția în perimetrul unuia dintre senzori rezultă în dezactivarea ieșirii de siguranță a sistemului.

Parametrii de configurare permit setarea sistemului pentru utilizare împreună cu dispozitive externe EDM, configurarea funcțiilor de Muting sau Restart Interlock. Senzorii Inxpect LBK-S01 sunt bazați pe tehnologie radar FMCW, cu performanțele cele mai ridicate pentru detecția și urmărirea mișcării. Spre deosebire de senzorii tradiționali bazați pe tehnologie infraroșie, laser sau micro-unde, LBK-S01 pot procesa în timp real deplasarea personalului spre zonele de pericol. LBK-S01 este un senzor imun la fum, praf, așchii, stropire, particule generate de utilajele din producție, prevenind activarea alarmelor false și generând creșterea productivității fără compromiterea siguranței. ➤

Unitatea de control LBK-C22 se configurează prin aplicația PC pe un port USB. Ajustarea sensibilității, dimensionarea câmpurilor de avertizare și pericol, ieșirea auxiliară pe releu, pot fi configurate ușor din software.

Câmp de detecție programabil

Fiecare senzor LBK-501 din sistem poate fi programat individual, pentru a acoperi o arie mai largă sau mai îngustă.

Câmpul de detecție depinde de înălțimea de instalare și de înclinarea senzorului.

Domenii de utilizare

- Zone automatizate cu roboți
- Industria alimentară
- Utilaje cu risc ridicat de accidentare
- Echipamente de transport materiale
- Utilaje de împachetare
- Construcția de utilaje speciale

www.oboyle.ro

Traductor presiune Prignitz SPT-Ti cu celulă de măsură din titan

- Nu necesită sigilare
- Extrem de robust
- Stabilitate pe termen lung
- Rezistență chimică ridicată
- Rezistent și insensibil la suprasarcină

Celula de măsură piezorezistivă a senzorului industrial de presiune SPT-Ti este realizată din titan și este construită cu tehnologia silicon-safir, realizând o etanșare apropiată de vacuum. Posibilitatea scurgerilor este astfel eliminată de la montaj. Titanul oferă numeroase beneficii, printre care rezistență mare la coroziune, duritate ridicată la o densitate relativ scăzută și poate fi utilizat îndelungat până la presiuni de 5.000 bar. Datorită construcției din titan, senzorii SPT-Ti pot fi utilizați în aplicații cu o temperatură a mediului de măsură de până la 200°C.

Domenii de utilizare

- Domeniu 2.5 bar - 5000 bar
- Presiune relativă și absolută
- (0) 4 ... 20 mA, 0 ... (5) 10 V
- ISO 4400, M12x1, cablu
- Componentele aflate în contact cu mediul, realizate din titan
- Precizie < 0.5% FS
- Timp de răspuns < 1 ms
- Temperatura mediului de măsură de până la 200°C

www.oboyle.ro

Sensor Instruments: Numărarea spirelor

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

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

Unda laser proiectată pe spirele filtrului este captată de către două receptoare integrate în carcasa sensorului, la unghiuri diferite.

Un receptor este amplasat lângă emițător, iar celălalt pe partea opusă

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

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

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

Tel.: **0256-201346**
E-mail: **office@oboyle.ro**
www.oboyle.ro

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

Module senzoriale de la TE Connectivity

Acum în stocul RS Components:

AmbiMate seria MS4

Kiturile de dezvoltare și plăcile de evaluare oferă o cale simplă de a învăța și dezvolta cu produse semiconductoare nefamiliare, fără a fi necesară realizarea unei plăci de circuit integrat particularizate. Vă sunt oferite numeroase tipuri de astfel de dispozitive hardware, dar și unelte software. Între acestea, o categorie importantă este constituită din așa numitele module senzoriale, plăci care permit dezvoltarea de aplicații de monitorizare uzuală: gaz, ultrasonic, temperatură, umiditate.

Modulele senzoriale AmbiMate, seria MS4, de la TE Connectivity, oferă un set de senzori specific pentru aplicații uzuale, pe o placă de circuit imprimat PCB gata de atașat și integrat în produsul gazdă. Resursele de proiectare nu mai sunt necesare, iar timpul până la lansarea pe piață este diminuat prin integrarea rapidă a seriei MS4 cu cele patru nuclee senzoriale de bază pentru detecția mișcării, luminii, temperaturii și umidității. Unele module din seria menționată includ și determinarea compușilor organici volatili (VOC), echivalent dioxid de carbon (eCO₂) și detecția sunetului. Toate modulele senzoriale ale seriei MS4 oferă flexibilitatea de a partaja o conexiune comună cu șapte poziții. Acest lucru permite proiectantului să utilizeze o singură amprență PCB pentru toate configurațiile senzoriale disponibile pentru producție.

Patru capacități de detecție de bază: mișcare (PIR); lumină; temperatură; umiditate. Performanțele oferite sunt:

1. Temperatură: de la 5°C la +50°C cu precizie de 1°C și o viteză de achiziție de 1 secundă
2. Umiditate relativă de la 5% la 95% RH, precizie de 3% și o viteză de achiziție de 1 secundă
3. Mișcare bazată pe întreruperi
4. Nivel de lumină ambientală la 1 secundă de la 0-1024 Lux

Capabilități opționale (alte versiuni din serie): VOC; eCO₂; sunet (microfon).

Printre aplicațiile în care pot fi utilizate cu succes modulele senzoriale seria MS4, se numără: iluminare interioară, automatizarea clădirilor, sisteme de case conectate, sisteme privitoare la calitatea aerului, dispozitive de management energetic, confortul spațiului de lucru, sisteme de control zonal mediu.

Avantajele pe care le oferă modulele senzoriale se referă la accelerarea lansării pe piață a produselor, simplitatea protocolului de comunicare I²C, pin de ieșire pentru detectarea mișcării în timp real, economie de spațiu prin designul compact, metode multiple de atașare la produsul gazdă, o singură amprență pentru multiple configurații (flexibilitate).

Din punct de vedere electric, modulele necesită o alimentare de 3,3VDC, oferă o ieșire I²C (max. 100 kBaud). De asemenea, pentru detecția mișcării este oferit un pin de comandă prin întreruperi.

Designul este optimizat pentru o durată de viață maximă a bateriei. Considerații de proiectare: se pot monta pe tavane, pe pereți, iar PIR necesită lentile Fresnel. Carcasa trebuie să permită mișcarea liberă a aerului peste senzori.

Sperăm că flexibilitatea dispozitivului prezentat v-a stârnit interesul. Alături de tipurile de module senzoriale, vă sunt oferite kituri de dezvoltare cu microcontrolere, soluții de control motoare, de temporizare, de afișare grafică, de management energetic și multe altele. Pentru a fi mereu la curent cu cele mai recente informații sau pentru a accesa întreaga gamă de produse de kituri de dezvoltare, vă invităm pe site-ul ro.rsdelivers.com

Autor: Grămescu Bogdan

► **Aurocon Compec** | www.compec.ro

COMPEC
AUROCON COMPEC SRL

Nr. stoc RS	Marca	Cod de producător
193-2013	TE Connectivity	2314277-1

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 interfațate 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 cartuşului sau măsurarea înălțimii distribuției cu senzor de atingere.

saki

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

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

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

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

SAKI Virtual Showroom

3D-AOI

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

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

LTHD Corporation S.R.L.

Head Office: Timișoara - ROMÂNIA, 300153, 70 Ardealul Str., lthd@lthd.com, www.lthd.com
Tel.: +40 256 201273, +40 356 401266, +40 729 009922, Fax: +40 256 490813

Laser

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

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

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

Abkant

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

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

LTHD Corporation S.R.L.

Head Office: Timișoara - ROMÂNIA, 300153, 70 Ardealul Str., lthd@lthd.com, www.lthd.com
Tel.: +40 256 201273, +40 356 401266, +40 729 009922, Fax: +40 256 490813

Soluții de identificare, etichete, tag-uri.

Aplicații în industria electronică

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

Aplicații în industria auto

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

Soluții de identificare generale

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

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

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

Aplicații speciale

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

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

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

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

LTHD Corporation S.R.L.

Head Office: Timișoara - ROMÂNIA, 300153, 70 Ardealul Str., lthd@lthd.com, www.lthd.com
Tel.: +40 256 201273, +40 356 401266, +40 729 009922, Fax: +40 256 490813

High Quality Die Cut

Utilizând o gamă largă de materiale combinate cu tehnologii digitale, LTHD Corporation, transformă materialele speciale în reperi personalizate asigurând rezultatul potrivit pentru necesitățile clientului. Experiența acumulată în cei peste 25 ani de către personalul implicat în proiectarea și producția die-cut-urilor asigură un nivel de asistență ridicat în selectarea materialelor și a adevizivilor 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

**INDUSTRY
4.0**

**ANALOG
DEVICES**
Five Years Out

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

Arrow in partnership with Analog Devices