

www.electronica-azi.ro

Control vectorial fără senzori cu motoare BLDC și PMSM

»8

'Ochi' bazati pe NPÚ

»12

Cum să adaptați un proiect existent pentru a-l utiliza în IoT

»18

Energie gratuită în sistemele auto

»38

Peste
9,8 milioane
de produse
online

DIGIKEY.RO

PESTE 9,8 MILIOANE DE PRODUSE ONLINE | PESTE 1.900 DE FURNIZORI DIN TOPUL INDUSTRIILOR | 100% DISTRIBUTOR ÎN FRANCIZĂ

Cu noi, orice idee devine realitate

DIGIKEY.RO

5G

IoT

Wireless

Automatizare

Bluetooth

**LIVRARE
GRATUITĂ**

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

Digi-Key[®]
ELECTRONICS

*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

Se pare că s-a redeschis sezonul cumpărăturilor în lumea electronicii! ADI (Analog Devices) a anunțat în 26 August finalizarea procesului de achiziție a companiei Maxim Integrated, iar Renesas, pe de altă parte, a încheiat procesul de achiziție a companiei Dialog Semiconductor, în data de 31 August. Dacă în primul caz (ADI) mai avem de așteptat până să vedem efectele acestei tran-

zației extrem de importante, Renesas a anunțat deja o serie impresionantă de proiecte (*numite de Renesas "Winning Combinations"*) bazate pe tehnologiile și dispozitivele celor două companii. Mai multe detalii despre cele peste 35 de 'combinații câștigătoare' puteți găsi atât în paginile acestei ediții cât și în platforma noastră online. Iar dacă totul se păstrează în același ritm alert (dar și sănătos, cu un 'val 4' redus) vom putea să participăm, din nou, la expozițiile tradiționale din domeniu, bineînțeles, respectând conceptul VCR (*vaccinated, checked or recovered*). Cel mai apropiat eveniment este 'Productronica 2021' de la Munchen (16 - 19 Noiembrie 2021), iar cel mai apropiat de "sufletul nostru" – EmbeddedWorld 2022, de la Nurnberg a fost 'mutat' la mijlocul lunii Martie.

Dar atenția cititorilor noștri nu poate fi captată doar cu informațiile "de business". Revista tipărită din această lună abundă în știri și articole tehnice de foarte bună calitate. Digi-Key ne-a obișnuit cu asemenea articole, iar controlul vectorial fără senzori cu motoare BLDC și PMSM' din acest număr nu se dezmente.

Și continuarea articolului de la ADI despre accelerometrele MEMS utilizate de proiectanții de aplicații CbM este extrem de interesantă; mai axată pe partea practică, oferă totuși, o mulțime de detalii tehnice foarte utile celor din domeniu. Microchip revine în revista noastră cu o nouă serie de articole 'marca Microchip'; îmi place ideea din acest articol, de a adăuga conectivitate și securitate unui proiect mai vechi (cu alte cuvinte, de a-l adapta la IoT) folosind plăci de dezvoltare din portofoliul de soluții Microchip. Merită încercat! Iar lista articolelor de ultimă oră, precum cel de la Renesas despre recoltarea de energie pentru produsele portabile pentru a menține încărcate bateriile (sau chiar și pentru a elimina complet bateria!) sau articolul propus de **congatec** ('Ochi' bazați pe NPU) care descrie un kit de start cu accelerare AI de la **congatec** și Basler, echipat cu unitate de procesare neuronală de la NXP.

Nu aveți cum să vă plictisiți! Și nu am spus totul despre aplicațiile, știrile și informațiile pe care le găsiți atât în această ediție cât și în paginile noastre de internet.

Așa cum v-am promis: 24/7!

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

**MOUSER
ELECTRONICS**

Management

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

Editori Seniori

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

Contact:

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

Revista "Electronica Azi" apare de 10 ori pe an (exceptând lunile Ianuarie și August. Revista este disponibilă atât în format tipărit, cât și în format digital (Flash / PDF).

Prețul unui abonament la revista "Electronica Azi" în format tipărit este de 200 Lei/an.

Revista "Electronica Azi" în format digital este disponibilă gratuit la adresa: <https://www.electronica-azi.ro>.

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

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

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

2021© - Toate drepturile rezervate.

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

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

Contact:

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

Tipar executat la Tipografia Everest

3 | Editorial

6 | Câștigați o placă PIC32 WFI32E Curiosity produsă de Microchip

6 | Suita de instrumente inteligente High Level Synthesis (HLS) permite dezvoltarea algoritmilor pe baza C++ utilizând platforma FPGA PolarFire® de la Microchip

8 | Control vectorial fără senzori cu motoare BLDC și PMSM

12 | 'Ochi' bazați pe NPU

16 | Soluțiile API vor transforma industria electronică

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

<https://issuu.com/esp2000>

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

- 17 | Digi-Key lansează seria de videoclipuri 'Factory Tomorrow'
- 18 | Cum să adaptați un proiect existent pentru a-l utiliza în IoT
- 20 | Totul în jurul pălăriei mele
- 24 | Mouser prezintă site-ul Single Pair Ethernet al Texas Instruments și Phoenix Contact
- 24 | Renesas anunță peste 35 de combinații câștigătoare care includ produse de la Dialog și Renesas

- 26 | Revoluționarea realității augmentate cu noul MEMS scanner de la Infineon pentru ochelari și head-up display
- 28 | Memorie flash Semper™ NOR
- 29 | Digi-Key Electronics anunță un nou parteneriat de distribuție globală cu Red Pitaya
- 30 | De ce devin accelerometrele MEMS cea mai bună alegere a proiectanților pentru aplicații CbM - Partea a II-a

- 36 | Sfârșitul 'spaghetelor' de cabluri
- 38 | Energie gratuită în sistemele auto
- 44 | Noul sistem modular deschide calea pentru soluții moderne de instalare
- 46 | Menținerea prevenirii și anticiparea problemelor

- 50 | Prăbușirea pieței semiconducătorilor simptome, diagnostic, prezviuni
- 52 | Măsurare precisă, poziționare, asigurarea calității produselor

- 54 | Senzori inductivi full-inox imuni la așchii metalice de fier, aluminiu, oțel inox, alamă, cupru sau titaniu
- 55 | Iluminare perfectă pentru interiorul automobilelor
- 56 | Detecție stabilă a obiectelor utilizând iluminare ambientală cu LED-uri

- 57 | Noua generație de senzori inteligenți cu IO-Link
- 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

**PIC32 WFI32E Curiosity Board
(Part # EV12F11A)**

Câștigați o placă PIC32 WFI32E Curiosity produsă de Microchip

Câștigați o placă PIC32 WFI32E Curiosity Board (EV12F11A) de la Electronica Azi și, dacă nu o câștigați, primiți un cupon de reducere de 20%, plus livrare gratuită în cazul în care doriți să achiziționați un asemenea produs.

Placa PIC32 WFI32E Curiosity este un instrument de evaluare ușor de utilizat pentru a testa performanța modului MCU Wi-Fi WFI32E01PC, care conține seria de microcontrolere PIC32MZW1 Wi-Fi SoC (*System-on-Chip*). Acest microcontroler de înaltă performanță, care operează la 200MHz, are conectivitate Wi-Fi la standard industrial și opțiuni periferice bogate. PIC32MZW1 dispune de 1MB de memorie flash și de 256KB de memorie SRAM, permițând proiectanților de sisteme embedded să dezvolte rapid software IoT complex care să acopere WLAN, stiva TCP/IP, RTOS, conectivitate Cloud și aplicații. Diferite tipuri de periferice, cum ar fi Ethernet, USB, ADC, butoane tactice CVD și CAN, fac din PIC32MZW1 un nucleu de sistem perfect pentru a implementa cele mai multe caracteristici ale aplicațiilor. Există diverse tipuri de conectori pe placă pentru ca utilizatorii să își construiască aplicațiile prin conectarea acestora la diverse modele de plăci suplimentare, cum ar fi plăcile XPRO de la compania Microchip. De asemenea, utilizatorii pot extinde funcționalitatea sistemului prin intermediul plăcilor adaptoare de la MikroElektronika – mikroBUS™ Click™. Depanatorul plăcii PIC32 WFI32E Curiosity – PICKit On-board (PKOB) – se bazează pe un microcontroler PIC24FJ256GB106 USB. În plus, placa suportă și depanatoare externe, cum ar fi MPLAB REAL ICE, MPLAB ICD 3, prin intermediul conectorului ICSP™.

Pentru a avea șansa de a câștiga o placă PIC32 WFI32E Curiosity sau pentru a primi un cupon de reducere de 20%, inclusiv transport gratuit, vizitați pagina <https://page.microchip.com/E-Azi-PIC32.html> și introduceți datele voastre în formularul online.

Suita de instrumente inteligente High Level Synthesis (HLS) permite dezvoltarea algoritmilor pe baza C++ utilizând platforma FPGA PolarFire® de la Microchip

Nevoia de a combina performanța cu un consum redus de putere în aplicațiile de calcul local, la marginea rețelei a determinat utilizarea FPGA-urilor (Field Programmable Gate Arrays) ca acceleratoare eficiente din punct de vedere energetic, oferind în același timp flexibilitate și accelerând timpul de lansare pe piață. Totuși, majoritatea algoritmilor de calcul edge (la margine), de viziune computerizată și de control industrial sunt dezvoltați nativ în C++ de către dezvoltatori, care au puține sau deloc cunoștințe despre hardware-ul FPGA. Pentru a-i ajuta pe acești dezvoltatori, Microchip Technology a adăugat familiei sale **PolarFire FPGA** un **flux de lucru de proiectare HLS**, numit SmartHLS, care îmbunătățește considerabil productivitatea și ușurința de proiectare, permițând ca algoritmi C++ să fie traduși direct în cod RTL (Register Transfer Level) optimizat pentru FPGA.

Bazată pe mediul de dezvoltare integrat open-source Eclipse, suita de proiectare SmartHLS utilizează programul C++ pentru a genera o componentă IP HDL destinată a fi integrată în proiectele Libero SmartDesign de la Microchip. Acest lucru permite inginerilor să descrie comportamentul hardware la un nivel de abstracție mai ridicat decât este posibil cu instrumentele FPGA RTL tradiționale. Acest lucru îmbunătățește și mai mult productivitatea, reducând totodată timpul de dezvoltare, datorită unei interfețe API (Application Programming Interface) multi-threading, care execută instrucțiunile hardware concomitent și simplifică exprimarea paralelismului hardware complex în comparație cu alte oferte HLS.

Instrumentul SmartHLS necesită de până la 10 ori mai puține linii de cod decât o proiectare RTL echivalentă, codul rezultat fiind mai ușor de citit, înțeles, testat, depanat și verificat.

Despre familia PolarFire FPGA

Dispozitivele PolarFire FPGA și SoC FPGA rezolvă provocările dificile de proiectare a sistemelor de calcul edge prin faptul că oferă cel mai mic consum de putere din industrie la densități medii. Recent, compania a anunțat **completări de mică densitate** la familia sa de produse, care consumând jumătate din puterea statică în comparație cu soluțiile alternative și oferind cea mai mică amprentă termică din lume, permite dezvoltatorilor să reducă costurile sistemului și să îndeplinească cerințele de management termic fără a renunța la lățimea de bandă. Aceste noi FPGA-uri, precum **SmartFusion® 2 FPGA** și **IGLOO® 2 FPGA** ale companiei sunt, de asemenea, susținute de noul instrument.

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

Ecosistemul de unelte MPLAB® Cloud

Descoperă, configurează și dezvoltă: Un ecosistem pentru toate ideile tale

Ecosistemul de instrumente MPLAB cloud este o soluție online completă destinată tuturor utilizatorilor indiferent de nivelul lor de experiență pentru a explora, configura, dezvolta și depana aplicații embedded cu microcontrolere (MCU) PIC® și AVR®.

- Cu ajutorul uneltelor MPLAB integrate, dezvoltarea de aplicații cu microcontrolere PIC și AVR este simplă și intuitivă
- Prototipare rapidă cu microcontrolerele PIC și AVR de la Microchip prin intermediul plăcilor Curiosity
- Fără instalare de software pentru a începe dezvoltarea de soluții bazate pe microcontrolere PIC și AVR

Proiectanții care folosesc microcontrolere PIC și AVR pot accesa pagina MPLAB Cloud Tools pentru a începe dezvoltarea în funcție de etapa lor de proiectare.

- Căutați și descoperiți: Accesați MPLAB Discover pentru a găsi proiecte configurate integral și care conțin cod sursă complet
- Configurați codul: Configurați cu ușurință aplicațiile software cu MPLAB Code Configuration
- Dezvoltați și depanați: Dezvoltarea, depanarea și implementarea de proiecte de aplicații direct dintr-un browser preferat pot fi finalizate, fără nicio instalare de software, cu ajutorul MPLAB Xpress IDE

microchip.com/MPLABcloudtools

Numerele de logo-ul Microchip, sigla Microchip, AVR, MPLAB și PIC sunt mărci înregistrate ale Microchip Technology Incorporated în S.U.A. și în alți țări. Toate celelalte mărci comerciale sunt proprietatea deținătorilor lor de drept. ©2023 Microchip Technology Inc. Toate drepturile rezervate. DS00003135A, MIC2381A, 02/2023-21

Control vectorial fără senzori cu motoare BLDC și PMSM

PENTRU UN REGLAJ PRECIS AL MIȘCĂRII

Acest articol descrie pe scurt câteva dintre cerințele pentru asigurarea unui control precis al mișcării și trece în revistă diferențele dintre motoarele cu perii DC, motoarele de inducție AC, motoarele BLDC și PMSM. Apoi, sintetizează elementele de bază ale controlului vectorial înainte de a prezenta câteva platforme și plăci de evaluare de la **Texas Instruments**, **Infineon Technologies** și **Renesas Electronics**, însoțite de îndrumări de proiectare care facilitează dezvoltarea sistemelor de precizie pentru controlul mișcării.

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

Aplicațiile din domeniul roboticii, dronelor, dispozitivelor medicale sau sistemelor industriale au nevoie tot mai mult de un control precis al mișcării. Motoarele de curent continuu fără perii (**BLDC**) și motoarele sincrone cu magneți permanenți (**PMSM**) comandate în curent alternativ pot oferi precizia necesară, răspunzând în același timp și nevoii de eficiență ridicată într-un factor de formă compact. Cu toate acestea, spre deosebire de motoarele de curent continuu cu perii și de motoarele de inducție de curent alternativ, care sunt ușor de conectat și de pus în

funcțiune, motoarele BLDC și PMSM sunt mult mai complexe.

Tehnici precum controlul vectorial fără senzori (*denumit și control orientat după câmp, sau FOC*) oferă o eficiență excelentă precum și avantajul eliminării hardware-ului senzorial, reducând astfel costurile și îmbunătățind fiabilitatea. Problema pentru proiectanți este aceea că implementarea controlului vectorial fără senzori este complicată, astfel încât utilizarea sa poate prelungi timpul de dezvoltare, adăugând costuri suplimentare și, eventual, ratând ferestrele de

timp pentru lansarea produselor pe piață. Pentru a rezolva această dilemă, proiectanții pot apela la platforme de dezvoltare și plăci de evaluare care au deja integrat software-ul de control vectorial fără senzori, permițându-le să se concentreze asupra problemelor de proiectare a sistemului și să nu se lase prinși în nuanțele de codare a software-ului de control. Mai mult, aceste medii de dezvoltare integrează toate componentele hardware ale controlerului motorului și ale sistemului de gestionare a puterii, ceea ce accelerează timpul de lansare pe piață.

Exemple de aplicații de precizie privind controlul mișcării

Dronele au sisteme complexe de control al mișcării și utilizează, de obicei, patru sau mai multe motoare. Este nevoie de un control precis și coordonat al mișcării pentru a permite unei drone să plutească, să urce sau să coboare (figura 1).

Pentru a pluti, forța netă exercitată de rotoarele care împing drona în sus trebuie să fie echilibrată și exact egală cu forța gravitațională care o trage în jos. Prin creșterea uniformă a forței de împingere (vitezei) a rotoarelor, drona poate urca vertical. În schimb, dacă se reduce forța de împingere a rotoarelor, drona coboară. Suplimentar, mai există și alte mișcări, precum **yaw** (rotirea dronei), **pitch** (zborul dronei înainte sau înapoi) și **roll** (zborul dronei la stânga sau la dreapta).

Mișcarea precisă și repetitivă este una dintre caracteristicile multor aplicații robotice. Un robot industrial staționar multiaxial trebuie să livreze diferite cantități de forță în trei dimensiuni pentru a deplasa obiecte cu greutate diferite (figura 2). Motoarele din interiorul robotului asigură viteză și cuplu (forță de rotație) variabile în puncte precise, pe care controlerul robotului le utilizează pentru a coordona mișcarea de-a lungul diferitelor axe pentru o viteză și o poziționare exacte.

În cazul roboților mobili, pe roți, se poate utiliza un sistem de comandă diferențială precisă pentru a controla atât viteză, cât și direcția de deplasare. Două motoare sunt utilizate pentru a asigura mișcarea împreună cu una sau două roți pivotante pentru a echilibra sarcina. Cele două motoare sunt acționate la viteze diferite pentru a obține rotația și schimbările de direcție, în timp ce aceeași viteză pentru ambele motoare are ca rezultat o mișcare în linie dreaptă, fie înainte, fie înapoi. Deși controlerul motoarelor sunt mai complexe în comparație cu un sistem de direcție convențional, această abordare este mai precisă, mai simplă din punct de vedere mecanic și, prin urmare, mai fiabilă.

Alegerea motoarelor

Motoarele DC și motoarele de inducție AC de bază sunt relativ ieftine și simplu de controlat. Acestea sunt utilizate pe scară largă într-o gamă variată de aplicații, de la aspiratoare la mașini industriale, macarale și ascensoare. Cu toate acestea, deși sunt ieftine și ușor de acționat, ele nu pot asigura operația de precizie cerută de aplicații pretențioase precum robotica, dronele, dispozitivele medicale și echipamentele industriale.

Un motor simplu de curent continuu, cu perii, generează un cuplu prin comutarea mecanică a sensului curentului, proporțional cu rotația, cu ajutorul unui comutator și al perilor. Printre neajunsurile motoarelor de curent continuu cu perii se numără menținerea obligatorie din cauza uzurii perilor

precum și generarea de zgomot electric și mecanic. Pentru a controla viteza de rotație se poate utiliza o unitate PWM (pulse-width modulation), dar controlul de precizie și eficiența ridicată sunt greu de atins din cauza naturii mecanice inerente a motoarelor de curent continuu cu perii. ➤

Figura 1

Dronele utilizează, în general, patru sau mai multe motoare, de obicei BLDC sau PMSM, care se învârt la 12 000 de rotații pe minut (RPM) sau mai mult și sunt acționate de un dispozitiv electronic de control al vitezei (ESC). În acest exemplu este prezentat un modul ESC instalat într-o dronă, care utilizează un control fără senzori cu motor fără perii.

Figura 2

Un robot industrial staționar multiaxial trebuie să genereze cantități diferite de forță în trei dimensiuni pentru a deplasa obiecte cu greutate diferite și pentru a-și coordona activitățile cu alți roboți de pe linia de asamblare.

Figura 3

Un motor PMSM generează o undă E_{bemf} sinusoidală, în timp ce un motor BLDC generează o undă E_{bemf} trapezoidală.

■ Controlul mișcării

Un BLDC elimină comutatorul și periile de la motoarele de mai sus și – în funcție de modul înfășurării statorului – pot fi motoare BLDC sau PMSM. Bobinele statorului sunt înfășurate trapezoidal la un motor BLDC, iar forța contra-electromotoare produsă (*back EMF, cunoscută și ca forța electromotoare din spate*) are o formă de undă trapezoidală, în timp ce statoarele PMSM fiind înfășurate sinusoidal, acestea produc o forță contra-electromotoare sinusoidală (E_{back}) (figura 3).

Nota red.: Atunci când funcționează, un motor liniar acționează și ca un generator. back EMF descrie raportul dintre tensiunea generată și viteza motorului [V/m/s].

Cuplul în motoarele BLDC și PMSM depinde de curent și de forța contra-electromotoare (*back EMF*). Motoarele BLDC sunt acționate prin curenți de formă dreptunghiulară, în timp ce motoarele PMSM sunt acționate prin curenți de formă sinusoidală.

Caracteristicile motoarelor BLDC:

- Sunt mai ușor de controlat cu ajutorul curenților DC de formă dreptunghiulară
- Produc un riplu semnificativ al cuplului
- Sunt mai puțin costisitoare și performante decât PMSM-urile
- Pot fi implementate cu senzori cu efect Hall sau cu control fără senzori

Caracteristicile motoarelor PMSM:

- Control mai complex folosind PWM sinusoidal trifazat.
- Fără riplu de cuplu
- Eficiență, cuplu și costuri mai ridicate decât BLDC
- Pot fi implementate cu encoder rotativ sau cu control fără senzori.

Ce este controlul vectorial?

Controlul vectorial este o metodă de comandă a motorului prin variația frecvenței, în care curenții statorici ai unui motor electric trifazat sunt identificați drept două componente ortogonale ce pot fi vizualizate cu ajutorul unui vector. Una dintre componente definește fluxul magnetic al motorului, iar cealaltă cuplul. În centrul algoritmului de control vectorial se află două transformări matematice: transformarea Clarke care modifică un sistem trifazat într-un sistem cu două coordonate, în timp ce transformarea Park convertește vectorii sistemului staționar bifazat în vectorii sistemului rotativ și inversul acestora. Utilizarea transformărilor Clarke și Park aduce curenții statorici care pot fi controlați în domeniul rotoric.

Acest lucru permite unui sistem de control al motorului să determine tensiunile care ar trebui furnizate statorului pentru a maximiza cuplul în cazul unor sarcini care se modifică dinamic.

Controlul de înaltă performanță al vitezei și/sau al poziției necesită cunoașterea în timp real (și precisă) a poziției și vitezei arborelui rotorului pentru a sincroniza impulsurile de excitație de fază cu poziția rotorului. Aceste informații au fost furnizate, de obicei, de senzori cum ar fi encoderele absolute și rezolvele magnetice atașate la arborele motorului. Acești senzori prezintă mai multe dezavantaje pentru sistem: fiabilitate mai scăzută, sensibilitate la zgomot, costuri și greutate mai mari și complexitate mai ridicată. Controlul vectorial fără senzori elimină necesitatea utilizării senzorilor de viteză/poziție.

Microprocesoarele de înaltă performanță și procesoarele de semnal digital (DSP) permit ca teoria de control modernă și eficientă să fie încorporată în modelarea avansată a sistemului, asigurând o eficiență optimă a puterii și a controlului în timp real pentru orice sistem de motor. Se preconizează că, datorită creșterii puterii de calcul și a scăderii costurilor microprocesoarelor și DSP-urilor, controlul fără senzori va înlocui aproape în totalitate controlul vectorial cu senzori, precum și controlul simplu, dar mai puțin performant, cu o singură variabilă scalară de tip volți-per-hertz (V/f).

Comanda motoarelor trifazate PMSM și BLDC pentru aplicații de robotică industrială și de consum

Pentru a ocoli complexitatea controlului vectorial, proiectanții pot utiliza plăci de evaluare gata făcute. De exemplu, **DRV8301-69M-KIT** de la Texas Instruments este o platformă de evaluare – bazată pe placa DIMM100 controlCARD – pe care proiectanții o pot utiliza pentru a dezvolta soluții de comandă a motoarelor PMSM/BLDC trifazate (figura 4). Aceasta include driverul de poartă trifazat **DRV8301** cu două amplificatoare de detecție a curentului și un regulator buck, precum și un microcontroler **Piccolo TMS320F28069M** cu InstaSPIN activat. **DRV8301-69M-KIT** este un kit de evaluare pentru controlul motoarelor bazat pe tehnologia Texas Instruments – InstaSPIN-FOC și InstaSPIN-MOTION – pentru rotirea motoarelor trifazate PMSM și BLDC. Cu InstaSPIN, placa **DRV8301-69M-KIT** permite dezvoltatorilor să identifice rapid, să regleze automat și să controleze un motor trifazat, oferind un sistem de control al motorului stabil și funcțional “instantaneu”.

Împreună cu tehnologia InstaSPIN, **DRV8301-69M-KIT** oferă o platformă FOC de înaltă performanță, eficientă din punct de vedere energetic și rentabilă, fără senzori sau encodere, care accelerează dezvoltarea pentru o lansare mai rapidă pe piață.

Figura 4

Proiectanții pot dezvolta soluții de comandă a motoarelor trifazate PMSM/BLDC folosind platforma DRV8301-69M-KIT, care include un DRV8301 și un microcontroler Piccolo TMS320F28069M cu InstaSPIN activat.

© Texas Instruments

Aplicațiile includ motoare sincrone sub 60 de volți și 40 de amperi (A) pentru comanda pompelor, porților, ascensoarelor și ventilatoarelor, precum și pentru robotică și automatizare industrială și de consum.

DRV8301-69M-KIT - caracteristici incluse:

- Un inverter trifazat cu interfață pentru acceptarea plăcilor DIMM100 controlCARD.
- Un modul de putere integrat cu inverter trifazat DRV8301 (cu convertor buck integrat de 1,5 A), care suportă până la 60 volți și 40 A continuu.
- Cardurile TMDSCNCD28069MISO InstaSPIN-FOC și InstaSPIN-MOTION.
- Abilitatea de a funcționa cu TMDXCNC28054MISO (*vândut separat*) cu suport MotorWare și cu TMDSCNCD28027F (*vândut separat*) + Emulator extern

Drivere pentru motoare PMSM și BLDC de înaltă performanță și eficiență ridicată

Placa **Eval-IMM101T** de la producătorul Infineon Technologies este un kit de start complet ce include un **IMM101T Smart IPM** (modul de putere integrat), care oferă o soluție la cheie pentru comanda motorului, complet integrată, de înaltă tensiune, pe care proiectanții o pot utiliza cu motoare PMSM/BLDC de înaltă performanță și eficiență (Figura 5).

EVAL-IMM101T include, de asemenea, alte circuite necesare pentru evaluarea "out-of-the-box" a IPM-urilor inteligente IMM101T, cum ar fi un redresor și un etaj de filtrare EMI, precum și o secțiune izolată de depănare cu conexiune la un PC prin USB.

EVAL-IMM101T a fost creată pentru a sprijini proiectanții aflați la începutul dezvoltării de aplicații cu IMM101T Smart IPM. Placa de evaluare este echipată cu toate grupele de componente pentru FOC fără senzori. Aceasta conține un conector monofazat de curent alternativ, un filtru EMI, un redresor și o ieșire trifazată pentru conectarea motorului. Etajul de putere conține, de asemenea, șunt pentru sursă pentru detecția curentului și un divizor de tensiune pentru măsurarea tensiunii de legătură (DC link voltage).

IMM101T de la Infineon oferă diferite opțiuni de configurare pentru controlul driverelor PMSM/BLDC și este livrat într-o capsulă compactă SMT de 12 x 12 milimetri (mm), reducând atât numărul de componente externe, cât și mărimea suprafeței plăcii de circuit imprimat (PCB). Capsula este îmbunătățită din punct de vedere termic, astfel încât poate funcționa bine cu sau fără un radiator. Capsula este prevăzută cu o distanță de creepage de 1,3 mm pentru a ușura montarea pe suprafață și a crește robustețea sistemului. Seria IMM100 integrează fie un FREDFET de 500 volți, fie un MOSFET CoolMOS de 650 volți. În funcție de MOSFET-urile de putere folosite în capsulă, seria IMM100 acoperă aplicații cu o putere nominală de ieșire de la 25 wați (W) la 80 W, cu o tensiune continuă maximă de 500 volți/600 volți. În cazul versiunilor de 600 de volți, tehnologia Power

MOS are o tensiune nominală de 650 de volți, în timp ce driverul de poartă are o tensiune nominală de 600 de volți, ceea ce determină tensiunea continuă maximă admisibilă a sistemului.

Kit de evaluare pentru controlul motoarelor de 24 de volți

Proiectanții de drivere pentru motoare PMSM/BLDC de 24 de volți pot apela la kitul de evaluare – RTK0EM0006S01212BJ – pentru controlul motorului de la Renesas bazat pe microcontrolerele RX23T (figura 6).

Figura 6

Sistemul de evaluare de la Renesas pentru controlul unui motor de 24 de volți cu ajutorul microcontrolerului RX23T include o placă inverter pentru a comanda PMSM-ul, care este inclus în kitul de evaluare.

© Renesas Electronics

Dispozitivele RX23T sunt microcontrolere pe 32-biți potrivite pentru controlul unui singur inverter, având integrată o unitate în virgulă mobilă (FPU) care le permite să fie utilizate pentru a procesa algoritmi complecși de control al inverterului.

Acest lucru contribuie la reducerea considerabilă a orelor de muncă necesare pentru dezvoltarea și întreținerea software-ului.

În plus, datorită nucleului, curentul consumat în modul standby (cu retenție RAM) este de numai 0,45 microamperi (μA). Microcontrolerele RX23T operează în intervalul 2,7 - 5,5 volți și sunt compatibile la nivel de pini și software cu seria RX62T.

Kitul include:

- Placă inverter de 24 volți
- Funcție de control PMSM
- Funcție de detecție a curentului cu trei șunturi
- Funcție de protecție la supracurent
- Placă CPU pentru un microcontroler RX23T
- Cablu USB mini B
- PMSM

Concluzie

Motoarele BLDC și PMSM pot fi utilizate pentru a furniza soluții de precizie privind controlul mișcării, acestea fiind compacte și foarte eficiente. Utilizarea controlului vectorial fără senzori cu motoare BLDC și PMSM oferă avantajul de a elimina elementele senzoriale, reducând astfel costurile și îmbunătățind fiabilitatea. Cu toate acestea, controlul vectorial fără senzori în aceste aplicații poate fi un proces complex și consumator de timp.

După cum s-a arătat, proiectanții pot apela la platforme de dezvoltare și plăci de evaluare care sunt însoțite de software pentru controlul vectorial fără senzori. În plus, aceste medii de dezvoltare integrează toate componentele hardware aferente controlului motorului și managementului de putere, ceea ce accelerează timpul de lansare pe piață al sistemului.

Lectură recomandată

- "Field Control Leads to Better AC Motor Efficiency" (<https://www.digikey.ro/en/articles/field-control-leads-to-better-ac-motor-efficiency>)
- "The Next Evolutionary Step in Drone Design" (<https://www.digikey.ro/en/articles/the-next-evolutionary-step-in-drone-design>)

► Digi-Key Electronics
www.digikey.ro

Figura 5

Placa de evaluare IMM101T este o soluție completă care include un circuit pentru controlul motorului (MCE 2.0), un driver de poartă și un inverter trifazat capabil să comande motoare PMSM și BLDC folosind FOC fără senzori.

© Infineon Technologies

'Ochi' bazați pe NPU

Kit de start cu accelerare AI de la congatec și Basler, echipat cu unitate de procesare neuronală de la NXP

Autor:
Martin Danzer,
Director Product Management la **congatec AG**

Integrarea viziunii embedded este esențială pentru succesul sistemelor accelerate de inteligență artificială, indiferent dacă acestea sunt implementate în vehicule autonome, în camere de supraveghere video sau în robotică colaborativă. Blocurile constructive de viziune embedded preconfigurate facilitează dezvoltatorilor crearea rapidă de soluții personalizate. În cooperare cu Basler, **congatec** a dezvoltat o astfel de platformă de blocuri de construcție, bazată pe procesorul i.MX 8 Plus de la NXP și pe impresionanta sa unitate de procesare neuronală (NPU) integrată.

PROGRESUL DE LA VIZIUNEA NATURALĂ LA CEA ARTIFICIALĂ

Ochiul este rezultatul unei capodopere evolutive a naturii. De la retina sensibilă la lumină, la nervul optic care transportă informațiile până la creierul care analizează – vederea naturală este o activitate de procesare a datelor extrem de complexă, care utilizează rețele neuronale de mică putere. Abstractizarea inteligență a ceea ce se vede permite oamenilor și animalelor să concluzioneze într-o fracțiune de secundă ce relevanță are pentru viața lor lumina vizibilă captată de ochi. Această capodoperă a inteligenței naturale a avut nevoie de milioane de ani pentru a evolua. Dezvoltatorii de sisteme de inteligență artificială (AI) trebuie să realizeze această performanță mult mai repede.

De aceea, dezvoltatorii de aplicații bazate pe accelerare AI se orientează către kituri de viziune embedded compacte și pre-configurate, care combină hardware și software AI dovedit într-un mod eficient din punct de vedere energetic. În prezent, există un interes deosebit de mare pentru soluțiile de calcul aflate la marginea rețelei. Pentru sistemele accelerate de inteligență artificială, acesta este punctul nevralgic pentru a lua decizii în cunoștință de cauză în timp real, pornind de la informațiile provenite din imagini. Ocolul prin analiza bazată pe cloud durează mai mult și depinde de disponibilitatea continuă a rețelei. În timp ce la margine, sunteți întotdeauna în zona de acțiune, ceea ce face posibilă preluarea și evaluarea autonomă, în fracțiuni de secundă, a datelor de imagine.

NPU – INIMA SISTEMELOR DE VIZIUNE EMBEDDED

Un procesor neuromorfic (sau o unitate de procesare neuronală – NPU) este un element indispensabil pentru a asigura performanța de calcul necesară pentru învățarea profundă și învățarea automată la marginea sistemului. NPU-urile excelează atunci când vine vorba de analiza imaginilor și a modelelor, ceea ce le face să reprezinte unitatea centrală de calcul a sistemelor de viziune embedded cu accelerare AI.

Inspirate de arhitectura rețelei neuronale a creierului, procesoarele neuromorfice se bazează pe evenimente și necesită consum de putere doar ocazional. Acest lucru înseamnă că NPU-urile consumă doar câțiva wați, chiar și pentru cele mai complexe sarcini de calcul și de grafică. Practic, aceste NPU-uri cu consum redus de putere pot atinge performanțe de ordinul a câtorva tera operații pe secundă (TOPS), ceea ce corespunde cerințelor de calcul la margine pentru sistemele embedded.

KIT DE START PERSONALIZAT PENTRU APLICAȚII DE MARGINE

Producătorul de semiconductoare NXP a echipat procesorul său i.MX 8M Plus cu o astfel de unitate NPU pentru a-l face potrivit pentru învățarea automată. Disponând de patru nuclee Arm Cortex-A53 și de un controler Arm Cortex-M7, unitatea atinge până la 2,3 TOPS.

Mai mult, i.MX 8M Plus beneficiază de un procesor de semnal de imagine (ISP – *Image Signal Processor*) pentru o procesare paralelă, în timp real, a imaginilor și a clipurilor video de înaltă rezoluție.

Deoarece permite pre-procesarea imaginilor încă din timpul achiziției, NPU poate furniza rezultate și mai precise ale imaginilor în post-procesare. Acest lucru nu este interesant doar pentru procesarea industrială de înaltă performanță a imaginilor; acesta reprezintă un avantaj oriunde pot fi utilizați algoritmi de procesare a imaginilor pentru a produce rezultate vizuale mai bune.

Pentru a accelera implementarea procesorului NXP, **congatec** a proiectat și a lansat un kit de start cu ajutorul căruia dezvoltatorii pot aduce rapid și în siguranță viziunea AI în aplicațiile lor de la marginea rețelei. În centrul kitului de viziune embedded se află un Computer-on-Module (COM) SMARC 2.1 de dimensiunea unei cărți de credit echipat cu un procesor i.MX 8M Plus. Modulul poate controla până la trei display-uri independente, dispune de decodare/codificare a datelor video cu accelerare hardware și oferă până la 128 GB de memorie eMMC pentru stocarea datelor.

Compresia video H.265 permite NPU să trimită fluxuri video de înaltă rezoluție, preselectate din cele două interfețe MIPI-CSI integrate, direct către o stație centrală de control.

Disponând de interfețe periferice multiple, modulul SMARC oferă acces la un ecosistem extins de sisteme embedded cu accelerare AI și, în funcție de configurație, este potrivit pentru utilizare industrială într-un interval de temperatură cuprins între -40 și +85°C. De asemenea, modulul are un consum redus de putere în exploatare, de numai 2 până la 6 wați și vine cu răcire pasivă. ➤

Figura 1: Kitul de start pentru viziune embedded cu accelerare AI de la congatec integrează componentele cheie ale unui 'ochi AI': O cameră Basler dart ca 'ochi', o placă suport SMARC 2.1 cu 2x MIPI CSI ca 'nerv optic' și un modul SMARC 2.1 pe post de 'creier'.

SOLUȚIILE 'EDGE' TREBUIE SĂ FIE ROBUSTE ȘI FIABILE

Un hardware robust și fiabil este o necesitate absolută pentru sistemele vizuale de calcul la margine (*edge computing*), unde datele nu pot fi procesate într-un mediu protejat și climatizat, așa cum este posibil în cazul sistemelor de calcul în cloud. Fie că sunt implementate în exterior sau pe teren, fie că se deplasează la bordul unui vehicul sau că sunt amplasate pe platforma de producție, sistemele *visual edge computing* trebuie să fie rezistente.

Cererea de viziune AI provine din aplicații vizuale, cum ar fi detectarea fructelor coapte în agricultură, inspecția automată a produselor în procesul de fabricație, controlul accesului în automatizarea clădirilor sau recunoașterea produselor în coșurile de cumpărături la punctele de vânzare. Analiza în timp real 'edge based' este superioară inspecției umane, deoarece funcționează 24/7. Avantajele sunt deosebit de importante pentru operațiunile industriale care se desfășoară în medii neprielnice. Să luăm, de exemplu, monitorizarea turbinelor eoliene sau supravegherea video a proceselor de producție din motive de siguranță.

PROFITAȚI DE eIQ PENTRU A PERSONALIZA VIZIUNEA

Data fiind varietatea aplicațiilor posibile de viziune embedded, este de la sine înțeles că un kit de start trebuie să permită dezvoltări personalizate. În acest scop, NXP oferă platforma de dezvoltare software **eIQ Machine Learning**, unde eIQ înseamnă 'edge intelligence' (inteligență la margine). Aceasta oferă dezvoltatorilor de sisteme accelerate de inteligență artificială acces la o platformă care combină diferite biblioteci și instrumente de dezvoltare adaptate la microprocesoarele și microcontrolerele NXP. Aceasta include motoare de inferență bazate pe software, care pot extrage, prin raționament, elemente noi din datele existente și din alte perspective. eIQ suportă motoare de inferență și biblioteci precum Arm Neural Network (NN) și TensorFlow Lite (*open-source*).

'OCHIUL' ACCELERAT AI VINE DE LA BASLER

În timp ce SMARC COM din cadrul setului de start este creierul artificial din spatele 'ochiului AI', o placă carier de 3,5", de mărimea unei cărți poștale, servește drept 'nerv optic'.

utilizarea la marginea rețelei. În ceea ce privește software-ul, suita de programe pentru camere **pylon** de la Basler oferă un SDK uniform, care poate fi utilizat și cu alte interfețe decât MIPI CSI-2.0 și poate controla camerele industriale cu standarde USB 3 sau GigE. Grație pachetului integrat – cameră Basler dart și software – kitul de pornire pentru procesoarele i.MX 8M Plus oferă dezvoltatorilor acces ușor la funcțiile de bază ale sistemelor de viziune automată cu accelerare AI, cum ar fi declanșarea, livrarea ultra-rapidă a imaginii într-un singur cadru, opțiuni de configurare a camerelor foarte diferențiate și algoritmi de inferență personalizați pe baza ecosistemelor Arm NN și TensorFlow Lite. Astfel, dezvoltatorii dispun de instrumentele necesare pentru a valorifica întreaga performanță oferită de NPU.

PROIECTAT PENTRU INTERACȚIUNEA OM-MAȘINĂ

Kitul complet și preconfigurat de start pentru viziune AI nu numai că economisește timp atunci când se dezvoltă sisteme embedded de viziune, ci oferă și siguranța de a se baza pe tehnologii consacrate și standarde dovedite. Combinația dintre procesoarele Arm Cortex-A și NPU de la NXP este cea care permite dispozitivelor periferice să ia decizii inteligente la fața locului, învățând și trăgând concluzii adecvate din informațiile vizuale, cu intervenție umană redusă sau deloc. Domeniul de aplicare al setului de pornire pentru viziune embedded bazat pe NPU trece mult dincolo de recunoașterea persoanelor sau a obiectelor. De exemplu, recunoașterea gesturilor mâinii și a emoțiilor, combinată cu procesarea limbajului natural, face ca setul de pornire să fie ideal pentru aplicații de comunicare interactivă între oameni și mașini. Timpii de răspuns foarte scurți și localizarea precisă ajută la optimizarea asamblării robotizate a produselor sau a logisticii de depozitare în producția industrială. Mulțumită standardelor înalte de siguranță, kitul de start este, de asemenea, potrivit pentru aplicații în domenii sensibile, cum ar fi serviciile pentru clienți sau asistența medicală. Și, în cele din urmă, lista include aplicații în cercetare și știință, unde ochiul accelerat de inteligență artificială poate, de exemplu, să investigheze adâncurile oceanelor, să efectueze cercetări în gheața perpetuă din Antarctica sau să observe și să analizeze în timp real ce se întâmplă pe Lună, Marte și alte planete în timpul zborurilor spațiale. În cazul acestora din urmă, trimiterea datelor de imagine pe Pământ ar dura mult prea mult timp pentru a putea reacționa în timp real.

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

Figura 2: 'Creierul' din spatele viziunii AI: Modulul SMARC 2.1 conga-SMX8-Plus aduce inteligența neuromorfică la margine (edge) cu un TDP de numai 6 wați.

După cum relevă un studiu McKinsey, sistemele de inteligență artificială pot crește utilizarea și productivitatea echipamentelor industriale cu până la 20% prin intermediul întreținerii predictive. Monitorizarea vizuală a calității cu detectarea automată a defectelor poate aduce chiar creșteri ale productivității de până la 50%. Iar pentru cerințele ridicate de siguranță ale conducerii autonome, soluțiile de inteligență artificială 'edge based' reprezintă soluția supremă pentru a asigura un transport fiabil și sigur al bunurilor și persoanelor.

Ca interfață centrală pentru comunicația de date, aceasta utilizează MIPI CSI-2.0 – în acest caz, o cameră Basler dart BCON MIPI – pentru a conecta "creierul" cu "ochiul". Nu sunt necesare module convertitoare suplimentare, iar tot ceea ce are nevoie un sistem de procesare a imaginilor cu accelerare AI se potrivește pe o amprentă minimă. Puțin mai mare decât o cutie de chibrituri și cu o lentilă cu o distanță focală de 4 mm, camera **Basler dart** poate fi integrată chiar și în spații foarte înguste. Consumul redus de putere și nivelul minim de încălzire o fac deosebit de potrivită pentru

Hot stuff for extreme temperatures

conga-TC570r based on 11th Gen Intel® Core™ processors series

Embedded / Industrial use condition

Fully rugged-extended temperature (-40°C to +85°C)

PCI Express Gen 4

Up to 32 GByte dual channel LPDDR4X soldered down memory
with 4266 MT/ s IBECC

AI/DL Instruction Sets including VNNI

More Information at

www.congatec.com

intel
partner
Titanium

congatec

Soluțiile API vor transforma industria electronică

Autor:
Stéphane Ratelet,
Digital Solutions Manager, EMEA,
Digi-Key Electronics

Dacă nu ați auzit, încă, de o interfață de programare a aplicațiilor (API – *Application Programming Interface*), veți auzi în curând. Soluțiile API vor fi probabil unele dintre cele mai importante inovații pentru piața produselor electronice în următorii cinci până la zece ani. Digi-Key oferă cea mai avansată și completă soluție (sau suită) de API-uri în timp real, complet gratuită pentru clienți. Fie că vă dați seama sau nu, folosiți deja API-uri – și vă conectați la ele în fiecare oră din zi. Pe scurt, un API este o conexiune între mașini sau un manager care conectează activele digitale. Este o sarcină de proces care permite mașinilor să se conecteze între ele și să partajeze date.

De fiecare dată când vizitați o pagină web modernă, interacționați cu API-ul unui server la distanță.

Un API nu este prima conexiune digitală menită să eficientizeze procesul de achiziție, dar personalizarea pe care o oferă API-urile face ca acestea să fie o alegere foarte apreciată de responsabilii cu achizițiile. De fapt, la Digi-Key am constatat că 70% dintre companiile pe care le-am interviuat explorează conexiuni *machine-to-machine*, sau API-uri. Motivul este că, utilizând un API, o companie poate eficientiza procesele existente și iniția automatizarea, producând un randament imediat al investiției (ROI) la nivelul întregii societăți.

Soluțiile API permit cumpărătorilor să obțină un preț mai rapid, fără să mai fie nevoiți să compare prețurile pe fiecare site web. Cu soluția API de la Digi-Key, prețurile sunt actualizate în timp real, iar acestea pot fi menținute timp de 30 de zile prin generarea unei cotații digitale. Având în vedere atât reducerea prețurilor produselor, cât și a costurilor indirecte legate de timpul petrecut cu facturile, ofertele / returnurile și costul stocului, este clar: companiile care utilizează soluții API se pot aștepta la reduceri semnificative ale costurilor.

Soluții API Digi-Key

Transformarea digitală a afacerilor este aici. În timp ce afacerile caută să își sporească productivitatea, să stimuleze inovația și să dezvolte noi canale pentru a-și desfășura activitatea economică, companiile se orientează spre conexiunile dintre mașini (M2M) pentru a-și lărgi capacitățile. Digi-Key oferă interfețe de programare a aplicațiilor (API-uri) pentru a obține conexiuni M2M și a asigura puterea pe care economia API o aduce afacerilor.

Reprezentând piatra de temelie a unei strategii de transformare digitală, API-urile permit integrarea în timp real a informațiilor între două sisteme. Digi-Key Electronics oferă un set complet de API-uri pentru partajarea informațiilor și automatizarea procesului ciclului de viață complet de la călătoria produselor la comandare și la notificări privind modificarea produselor și altele.

eBook-ul dvs. gratuit

Beneficiați acum de eBook-ul API gratuit... aflați de ce profesioniștii din domeniul achizițiilor beneficiază atât de mult de implementarea API-urilor (interfețe de programare a aplicațiilor) și a altor soluții pentru a obține procese mai digitale.

Dorți să aflați mai multe despre ce beneficii puteți avea? Abonați-vă acum pentru mai multe informații despre API-uri, inclusiv pentru a obține eBook-ul nostru Digi-Key.

În Europa, unde taxele sunt ridicate, iar companiile – dacă vor să rămână în piață – trebuie să fie competitive, economiile care rezultă din utilizarea soluțiilor API sunt deosebit de atractive.

În prezent, Digi-Key oferă cel mai mare număr de API-uri de pe piață, permițând specialiștilor în achiziții să piardă mai puțin timp cu procesele plictisitoare de stabilire a prețurilor și să se bazeze direct pe soluțiile noastre digitale.

Conectivitatea API poate fi implementată în trei moduri diferite, în funcție de dimensiunea și nevoile unei companii. Clienții pot implementa API-uri prin intermediul

propiilor resurse interne, prin subcontractarea unei echipe de dezvoltatori externi sau prin utilizarea uneia dintre soluțiile software terțe din lista de parteneri calificați ai Digi-Key.

Utilizarea soluțiilor API ale Digi-Key este gratuită, iar companiile interesate să afle mai multe pot vizita <https://www.digikey.ro/api>. Clienții interesați vor putea, de asemenea, să descarce cartea noastră electronică gratuită (eBook) și să încerce calculatorul nostru ROI gratuit, care arată cât de mult pot aceștia să economisească într-un an prin implementarea API-urilor Digi-Key pentru prețuri, disponibilitate și comenzi.

În lumea noastră din ce în ce mai digitală, informațiile și viteza lor de transmitere sunt esențiale. Prin urmare, găsirea unor modalități de a valorifica soluțiile digitale, cum ar fi API-urile, pentru a reduce costurile este vitală.

Vă încurajez să aflați cum soluțiile API ar putea aduce beneficii afacerii dumneavoastră și să vă îmbunătățească eficiența operațională – pur și simplu, nu vă puteți permite să nu încercați.

Stephane Ratelet este Digital Solutions Manager, EMEA la Digi-Key Electronics. În această calitate, el se ocupă de implementarea soluțiilor digitale și de dezvoltarea relațiilor cu partenerii software terți, pentru a optimiza procesul de achiziție pentru clienții Digi-Key.

Munca sa în ceea ce privește transformarea digitală și analiza de date a ajutat compania Digi-Key să își consolideze poziția de lider atunci când vine vorba de soluții inovatoare *end-to-end* pentru clienți.

Digi-Key este deopotrivă lider și continuu inovator în distribuția de înalt nivel a componentelor electronice și produselor de automatizare în întreaga lume, oferind peste 9,8 milioane de componente de la peste 1.300 de producători de marcă de calitate.

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

URMĂRIȚI ARTICOLELE DIN EDIȚIILE VIITOARE
DESPRE INSTRUMENTELE, RESURSELE, SUPTUL
TEHNIC ȘI LOGISTIC OFERITE DE DIGI-KEY.

Digi-Key lansează seria de videoclipuri 'Factory Tomorrow'

Această serie video prezintă modul în care sistemele de calcul de la marginea rețelei (infrastructurii) - edge computing - ajută fabricile să implementeze și să opereze mașini amplasate în teren, fără a fi nevoie de o rețea centrală

Digi-Key Electronics, distribuitorul cu cea mai mare selecție de componente electronice în stoc din lume, pentru expediere imediată, a lansat o nouă serie de videoclipuri, "Factory Tomorrow", axată pe progresele înregistrate în domeniul automatizărilor industriale.

Sponsorizate de 'Banner Engineering' și 'Weidmüller', cele trei videoclipuri prezintă cele mai recente inovații în domeniul roboticii, automatizării și conectivității, precum și tehnologii de fabricație de ultimă generație.

Primul dintre cele trei videoclipuri din serie, "Manufacturing at the Edge", este disponibil acum pe site-ul Digi-Key. Cel de-al doilea videoclip, intitulat "The Rise of Robotics", a fost programat pentru luna August, iar cel de-al treilea videoclip, "The Intersection of AI and IoT", va fi disponibil în luna Septembrie.

Pentru a afla mai multe despre seria de videoclipuri, despre fabricile inteligente și despre modul în care Digi-Key sprijină acest sector în creștere rapidă, vizitați site-ul Digi-Key.

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

MAI MULTE INFORMAȚII:

 <https://international.electronica-azi.ro/2021/07/27/digi-key-introduces-factory-tomorrow-video-series/>

Cum să adaptați un proiect existent pentru a-l utiliza în IoT

Pentru mulți oameni, ritmul actual de creștere al aparatelor electrocasnice conectate evocă amintiri legate de modul în care calculatoarele personale au devenit tot mai conectate la internet în anii 1990. La vremea respectivă, a existat o dezbateră similară cu privire la întrebarea dacă această tehnologie era un simplu artificiu sau dacă va avea într-adevăr un impact de durată asupra societății. În prezent, PC-urile și telefoanele mobile conectate sunt considerate indispensabile, iar mulți prevăd un parcurs similar pentru conectarea aparatelor electrocasnice – pe măsură ce lumea va accepta acest lucru.

Autor: **Arild Rodland**, Business Development Manager (EMEA)
Microchip Technology Inc.

Posibilitatea de a porni o cafetieră de oriunde din lume nu pare a fi o tehnologie care să schimbe vieți, dar cafetierele reprezintă doar începutul revoluției IoT în gospodăria. IoT va servi ca bază pentru extinderea inovațiilor și a oportunităților de afaceri în domeniul electrocasnicilor. Progresele continue în domeniul tehnologiei de învățare automată și al inteligenței artificiale nu vor face decât să accelereze această evoluție. Abilitatea în a aduna date brute de la aparate și senzori deschide o lume complet nouă de cazuri de utilizare și oportunități. Unii proiectanți nu sunt siguri dacă vor să se alăture revoluției IoT, deoarece se tem că realizarea unui proiect embedded cu conectivitate IoT va fi o sarcină descurajantă. Realitatea este că cerințele sunt destul de simple de atins. Un produs activat IoT constă, de obicei, din doar trei elemente: un procesor sau microcontroler (elementul "inteligent"), un controler de rețea (elementul "conectat") și un mijloc de securizare a comunicării cu cloud-ul (elementul "securizat").

Deoarece majoritatea proiectanților au investit deja timp și un efort considerabil pentru a realiza un produs performant, există un avantaj în a reutiliza cea mai mare parte a activității de proiectare existente. De multe ori, doar elementele de conectivitate și de securitate trebuie adăugate la un proiect existent pentru a permite conectivitate IoT. Mai degrabă decât să trebuiască să elaborați o soluție de la zero, este posibil să transformați rapid proiectele existente pentru a fi conectate la IoT. Acest lucru se poate face într-un mod foarte eficient, utilizând tehnici dovedite în lumea software pentru a simplifica și accelera dezvoltarea.

ANALIZA PROVOCĂRII

Există câteva trucuri pe care proiectanții de sisteme embedded le pot învăța de la dezvoltatorii de software atunci când încearcă să transforme un produs existent într-unul care să funcționeze în IoT. Programatorii care se confruntă cu o provocare software complexă sunt obișnuiți să apeleze la o abordare de proiectare de tip "top-down" sau la programarea modulară. Această metodă implică defalcarea unei probleme mai mari în subprobleme mai mici, mai ușor de gestionat, care pot fi din nou împărțite în sarcini mai mici de abordat. Aceasta este o strategie puternică și dovedită pentru rezolvarea unor probleme complexe care ar fi dificil de rezolvat folosind

De exemplu, mulți proiectanți doresc să adauge o conexiune securizată la internet următoarei generații a unui produs existent pentru a îmbunătăți experiența utilizatorului și pentru a facilita adăugarea de capacități, inclusiv diagnosticarea de la distanță, monitorizarea funcționalității, furnizarea automată de servicii și colectarea de date statistice pentru a planifica viitoarele îmbunătățiri ale produsului. Acest produs 'activat IoT' va avea nevoie de trei funcții principale: 1) aplicația originală; 2) conectivitate la internet; și 3) un mijloc de securizare a aplicației. După cum este ilustrat în figura 1, acest tip de aplicație adaptată la IoT este, în esență, aplicația originală cu un plus de securitate și conectivitate.

Figura 1: O aplicație adaptată la IoT constă din aplicație, securitate și conectivitate.

un cod unic. Deci, cum se traduce acest lucru în sistemele hardware embedded?

Se pare că inginerii specializați în sisteme embedded pot obține aceleași beneficii prin modularizarea dezvoltării sistemelor. Pe lângă provocările de programare pură, sistemele embedded trebuie adesea să respecte standarde și să se supună unor procese de certificare riguroase. Efectuarea de modificări software sau hardware după certificare poate declanșa obligația de recalificare a produsului. Numai din acest motiv, separarea în subsisteme a părților care necesită certificare prezintă un avantaj enorm. În acest fel, erorile dintr-un subsistem nu vor afecta performanța altor subsisteme.

Din punct de vedere al implementării, această provocare de proiectare poate fi împărțită în trei subsarcini, în care codul original al aplicației este reutilizat și se adaugă doar securitatea și conectivitatea. Cu toate acestea, atât securitatea, cât și conectivitatea la internet sunt chestiuni greu de proiectat de la zero. În plus, integrarea unei noi funcționalități într-o aplicație existentă poate interfera cu soluția existentă – reducând calitatea aplicației combinate.

Dezvoltatorii scriu adesea coduri care au fost foarte optimizate pentru aplicația curentă. Prin urmare, poate fi foarte dificil să se adauge conectivitate care necesită sincronizare strictă și securitate care presupune

un volum mare de calcul, garantând totodată aceleași niveluri de performanță pentru produsele actualizate. Figura 2 ilustrează această abordare combinată. Toate funcționalitățile sunt implementate ca o singură soluție, ceea ce sporește complexitatea atât a scrierii, cât și a depanării aplicației.

Avantajul abordării modulare constă în faptul că toată munca axată pe optimizarea și ajustarea sistemului existent nu se pierde atunci când se adaugă conectivitatea IoT la produs. Proiectantul poate adăuga cu ușurință funcționalitatea necesară fără a afecta alte părți ale sistemului.

Acest modul gestionează toate sarcinile asociate cu autentificarea și stocarea securizată a cheilor și certificatelor, oferind o soluție sigură, fără a necesita scrierea de cod. În mod similar, modulele wireless certificate execută tot ceea ce este necesar pentru a se conecta în siguranță la o rețea wireless.

Utilizarea modulelor certificate pentru securitate și funcționalitate wireless elimină, totodată, necesitatea ca un proiectant să fie expert în securitate sau comunicații. Modulele includ toate părțile de cod necesare și, în general, sunt controlate prin comenzi simple trimise prin intermediul unei interfețe seriale precum UART, SPI sau I2C. Pentru a simplifica și mai mult proiectarea și pentru a accelera timpul de lansare pe piață, plăcile de dezvoltare, cum ar fi placa AVR-IoT WG de la Microchip, conțin aceste module pentru conectivitate IoT sigură și ușor de implementat. Cu ajutorul unor astfel de instrumente, un inginer poate avea nevoie de doar 30 de secunde și câteva clicuri pentru a conecta un produs existent la Google Cloud IoT Core și pentru a începe să transmită date.

Abilitatea de a conecta aparatele și produsele de larg consum la cloud creează potențialul ca acestea să ofere o valoare mult mai mare, fie prin furnizarea de volume mari de date (*big data*) pentru aplicațiile de inteligență artificială și învățare automată, fie pur și simplu pentru a oferi o modalitate mai ușoară de a efectua de la distanță actualizări sigure de firmware. Analiza provocării (prin defalcarea sarcinilor) și utilizarea modulelor certificate pentru funcții de securitate și comunicații oferă proiectanților o metodă rapidă de adaptare a proiectelor lor actuale pentru a profita de aceste oportunități.

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

Figura 2: În această soluție integrată, tot codul și toate funcționalitățile sunt integrate într-un singur dispozitiv, ceea ce crește complexitatea codului și timpul de dezvoltare al acestuia.

Figura 3: Cu o soluție modulară, proiectanții pot reutiliza aplicația existentă și pot izola securitatea și conectivitatea în sarcini mai mici și mai ușor de gestionat, care funcționează independent de aplicația principală.

Defecțiunile dintr-o parte a codului pot afecta sincronizarea și performanța altor funcții critice, ceea ce face mult mai probabil ca o simplă eroare să aibă efecte secundare, declanșând necesitatea unei recalibrări. Orientarea către o abordare modulară va permite proiectanților să păstreze intacte codul de bază și IP-ul existent și să adauge doar funcționalități de conectivitate și de securitate, în funcție de necesități.

Folosind această abordare, funcționalitățile de securitate și conectivitate pot fi implementate ca sarcini software și hardware separate, ceea ce economisește o cantitate enormă de timp și reduce numărul de ingineri necesari pentru crearea unui anumit produs. De asemenea, această abordare permite o reutilizare mai ușoară a codului și a sistemului, ceea ce oferă o mai mare flexibilitate. De exemplu, un proiectant ar putea dori să ofere atât o versiune Wi-Fi, cât și una Bluetooth Low Energy (BLE) pentru același produs. În acest scenariu, abordarea modulară permite o inovare rapidă și ușoară în proiectarea IoT.

Pentru a simplifica procesul, pot fi alese module certificate atât pentru securitate, cât și pentru comunicația wireless. Acest lucru va reduce în mod semnificativ timpul de certificare și timpul necesar pentru lansarea pe piață a noului produs. Un exemplu de element securizat certificat este dispozitivul ATECC608A de la Microchip.

Figura 4: Placa de dezvoltare AVR-IoT WG combină un microcontroler AVR®, un element securizat IC și un controler de rețea Wi-Fi certificat, permițând proiectanților să prototipeze dispozitive conectate în câteva minute.

Totul în jurul pălăriei mele

recoltarea de energie ajută dispozitivele portabile să atingă următorul nivel

Autor: **Graeme Clark**, Inginer principal
Renesas Electronics

RENESAS

Piața mondială a produselor portabile a înregistrat o creștere puternică în ultimul deceniu, deoarece semiconductoarele utilizate pentru fabricarea acestor produse au devenit mai rapide și mai puternice, în timp ce dimensiunile și consumul lor de energie au scăzut considerabil. În pofida încetinirii ritmului de creștere în unele domenii, cum ar fi ceasurile inteligente sau sport, se preconizează că piața produselor

portabile orientate către sănătate devin, de asemenea, o piață din ce în ce mai importantă, deoarece ne dorim cu toții să ducem o viață mai sănătoasă, iar apariția coronavirusului a dat un nou impuls acestui domeniu. Multe dintre aceste produse au ajuns pe piață, dar au dispărut rapid, deoarece tehnologia disponibilă la momentul respectiv era insuficientă pentru a realiza un produs cu adevărat utilizabil.

Totuși, actuala generație de celule solare eficiente și flexibile poate furniza suficientă energie dintr-o zonă mică a pălăriei pentru a alimenta un produs. De asemenea, ansamblurile electronice de astăzi, care utilizează cele mai noi soluții de încapsulare la nivel de cip, devin din ce în ce mai mici și pot încăpea confortabil într-o pălărie sau în alte articole de îmbrăcăminte, fără a provoca disconfort utilizatorului.

portabile va ajunge la aproape 60 de miliarde de dolari până în 2022.

Începând cu primele dispozitive de urmărire a activității – lansate de FitBit (printre alții) în urmă cu peste 10 ani – gama dispozitivelor portabile inteligente disponibile pe piață a crescut exponențial. În prezent, există o mare varietate de produse portabile disponibile pe piață, pornind de la clasicul ceas inteligent, continuând cu o mare varietate de produse portabile pentru sport, cum ar fi dispozitivele de urmărire a activității fizice, pantofii și tălpile inteligente și monitoarele de ritm cardiac și ajungând la produse mai ezoterice, cum ar fi ochelarii inteligenți, exemplificați de Google Glass.

Nu cred că consumatorii din ziua de azi ar accepta o celulă solară mare și inflexibilă în jurul pălăriei, așa cum se vede în imagine.

În imagine este prezentat un senzor de mediu (având aproape aceeași dimensiune ca a monedei de 1 euro) bazat pe noul microcontroller RE de la Renesas, disponibil într-o capsulă WLBGA mai mică de 4 mm².

Acesta este capabil să măsoare o varietate de proprietăți fizice și să efectueze calcule complexe folosind doar puterea generată de o celulă solară de mici dimensiuni, care ar putea fi țesută acum în materialul pălăriei. Aceste progrese tehnologice vor începe să facă utilizarea recoltării de energie mai răspândită, nu doar a energiei fotovoltaice, ci și a altor tehnologii de recoltare, cum ar fi generatoarele termoelectrice și dispozitivele de recoltare a energiei din vibrații.

Acest lucru va permite ca recoltarea energiei să devină o metodă viabilă nu numai pentru a menține încărcate bateriile, ci poate chiar și pentru a elimina complet bateria.

Fiecare proiectant al unui produs portabil trebuie să găsească un echilibru între exigențele de bază: asigurarea unui nivel suficient de performanță de procesare pentru a face față cerințelor aplicației, atât pentru prezent, cât și pentru viitor; gestionarea cerințelor de putere ale senzorilor asociați și ale altor componente externe, precum tehnologia radio cu consum redus de putere; și un consum de putere cât mai mic posibil. Toate acestea, cu menținerea (în același timp) a celui mai mic factor de formă posibil, permițând integrarea în produs a tuturor componentelor relevante, inclusiv a sursei de energie. Factorul de formă al bateriei în raport cu capacitatea necesară a bateriei este adesea una dintre cele mai dificile probleme de proiectare, fiind totodată și cea care influențează cel mai mult succesul (sau nu) al unui produs. Un dispozitiv portabil trebuie să poată fi purtat cu adevărat și să fie confortabil, altfel nimeni nu va dori să poarte pălăria mea.

Cerința esențială (implicită) pentru un articol portabil se bazează pe confortul utilizatorului. Produsul trebuie să fie mic și discret. Aproape întotdeauna, cel mai mare obstacol în calea realizării unui produs cât mai mic posibil este bateria, atât în ceea ce privește dimensiunea, cât și, adesea, forma ei. Multe produse portabile nu au un factor de formă care să suporte cu ușurință o baterie tipică AAA sau o baterie de tip monedă. Este greu de imaginat integrarea unei astfel de componente în rama unei perechi de ochelari sau în ceva pe care îl porți la braț, așa că, de multe ori, este necesară fie o baterie mai mică decât cea optimă, fie o baterie cu un factor de formă personalizat, ceea ce poate duce la un produs mai scump. Atunci când ne gândim la baterie, trebuie să luăm în considerare și alte constrângeri.

Siguranța trebuie să fie o preocupare majoră pentru orice produs, în special pentru produsele care sunt destinate a fi purtate de copii sau chiar de animale. Un bun exemplu în acest sens este noua generație de plasturi inteligenți care sunt dezvoltați în principal pentru aplicații medicale, pentru a monitoriza o serie de afecțiuni. În cazul lor, senzorul este purtat în contact cu pielea și, prin urmare, există reglementări foarte precise cu privire la materialele și tehnologiile ce pot fi utilizate. Câteva dintre cele mai eficiente tehnologii de baterii pot ridica

probleme în aceste cazuri, deoarece unele dintre materialele utilizate nu pot fi considerate sigure în aceste aplicații. Ce se întâmplă dacă un copil mic ingerează unele dintre aceste materiale? Acest aspect trebuie luat în considerare în proiectare și în alegerea bateriilor și a altor materiale din proiect. Dacă nu luăm în considerare aceste aspecte și nu gestionăm cu atenție materialul bateriei, pot apărea evenimente nefericite. Recent, în Regatul Unit, un purceluș care purta un dispozitiv electronic de urmărire "a demonstrat" impactul pe care îl poate avea alegerea nefericită a unei baterii pentru un dispozitiv de urmărire.

La o fermă de porci din nordul Angliei a avut loc un incendiu de proporții. După incendiu, BBC a relatat că focul a fost cauzat de un porc care a mâncat un dispozitiv de urmărire. Porcii de la fermă purtau dispozitive de urmărire pentru a le înregistra mișcările și a valida faptul că erau animale crescute în libertate. Acest dispozitiv electronic de urmărire s-a desprins și a căzut pe jos, unde a fost mâncat de un alt porc, iar prin ruperea lui, a dat foc fermei.

Deși amuzant (nu și pentru porc), acesta este un exemplu despre pericolele neașteptate care pot fi provocate de anumite tipuri de baterii, deoarece materialele

folosite sunt adesea nocive și periculoase. Și asta înainte de a ne referi la problemele legate de durata de viață limitată a multor tehnologii de baterii și la dificultățile legate de transportul internațional al produselor care conțin baterii.

Un subiect fierbinte al zilelor noastre – acum când încercăm cu toții să ne revenim după situația provocată de noul coronavirus – este utilizarea dispozitivelor medicale portabile pentru a ne testa și a detecta dacă am fost infectați de virus și, mai important, dacă putem fi contagioși și reprezentăm un pericol pentru ceilalți.

În prezent, există o varietate de produse diferite care sunt dezvoltate pentru a examina diverse semne fizice de infecție, iar multe dintre aceste dezvoltări se concentrează pe temperatură și pe nivelul de oxigen din sânge. Pe măsură ce virusul afectează mai mult și mai des persoanele în vârstă, piața pentru multe dintre aceste dispozitive va fi reprezentată de generația mai în vârstă. Totodată, cei trecuți de 60 de ani reprezintă generația cea mai predispusă să uite să-și încarce dispozitivele portabile, ceea ce este deosebit de îngrijorător în situația actuală. Așadar, este vital ca atunci când începem să dezvoltăm produse pentru detectarea virusului, acestea trebuie să funcționeze corect și fiabil. ➤

Un pulsoximetru simplu

Recoltarea energiei poate juca un rol important în creșterea fiabilității acestor produse și în facilitarea utilizării lor, oferind o metodă de a menține produsul încărcat și operațional pentru perioade lungi de timp.

În prezent, soluțiile de recoltare a energiei pot furniza o cantitate surprinzător de mare de energie, iar o celulă solară standard de 25 cm² va furniza aproximativ 150 μW în condiții tipice de lumină scăzută (de interior), cum ar fi cele întâlnite într-o zi înnorată (un nivel de iluminare de aproximativ 200 Lux). Una dintre noile generații de celule solare optimizate pentru interior poate furniza până la 60 μW/cm², iar cele mai recente generatoare termoelectrice (TEG) pot furniza niveluri de energie similare la o diferență de temperatură de câteva grade μC. Dacă sunt gestionate corect, aceste niveluri de energie sunt suficiente pentru a alimenta un sistem complet care, de exemplu, poate măsura intermitent temperatura și conținutul de umiditate al pielii (detectarea transpirației). De asemenea, ar putea rula algoritmi de detectare a saturației de oxigen în sânge, ar putea efectua calcule complexe și ar putea furniza energie pentru un radio de mică putere, care să partajeze informațiile rezultate.

Pentru a sprijini aceste aplicații, Renesas a dezvoltat o nouă familie de controlere embedded destinate în mod special pentru a permite aplicații care vor utiliza recoltarea de energie fie pentru a suplimenta și reîncărca o baterie secundară, fie chiar pentru a o înlocui. Familia RE01 a fost implementată pe tehnologia cu consum ultra-reduc de putere – Silicon on Thin Buried Oxide – (proprietară Renesas) care oferă o combinație unică de putere ultra-reducă activă și de standby, menținând în același timp nivelurile ridicate de performanță de procesare, solicitate frecvent în aplicațiile cu dispozitive portabile.

de standby redus, abilității sale de a rula la 64 MHz la cea mai joasă tensiune și a caracteristicilor sale unice care susțin aplicațiile pentru ceasuri, cum ar fi display-ul Memory in Pixel și funcțiile de ceas cu corecție automată și cu consum de putere ultra-reduc. G-Shock utilizează celule solare mici pentru a ajuta la păstrarea bateriei încărcate, așadar controlerul de recoltare a energiei de pe cip a reprezentat o funcție foarte importantă, precum și abilitatea de a obține toate aceste funcționalități într-o capsulă foarte mică – WLBGA – cu 156 de pini (amănunt extrem de important pentru inginerii care au proiectat noul G-Shock).

Un electrocardiograf portabil

Sistemele mai mari și mai complexe pot necesita mai multă energie, însă ne putem imagina cu ușurință produse precum un electrocardiograf portabil care ar putea fi alimentat de un TEG, purtat pe corp. O diferență semnificativă între temperatura aerului ambiant și temperatura corpului ar putea fi suficientă pentru a alimenta componentele electronice, rezultând un sistem mult mai flexibil, capabil să înregistreze comportamentul inimii pacientului pentru o perioadă de timp considerabilă, fără o baterie voluminoasă, rezultând un produs suplă, ușor de purtat și fără a necesita întreținere.

RE01 obține cel mai ridicat scor de referință dintre toate dispozitivele embedded de uz general în cadrul criteriului de referință EEMBC ULP-CP, cu un scor de 705.

Una dintre primele companii care a profitat de utilizarea acestor noi dispozitive în cadrul unei aplicații portabile este Casio, în noua sa generație de ceasuri G-Shock. Casio și Renesas au anunțat recent că RE01 este utilizat în următoarea generație de ceasuri Casio G-Shock, care adaugă o varietate de caracteristici noi acestei mărci populare. Casio a ales RE01 drept controler principal datorită combinației sale de curent activ și

Industria ceasurilor inteligente, alături de mulți alți producători de dispozitive portabile, se străduiește să ofere caracteristicile dorite de clienți la un buget energetic restricționat. O problemă esențială, care apare în mod repetat, este inabilitatea utilizatorului de a-și aminti să-și încarce bateria. În prezent, pentru a avea succes, un ceas inteligent trebuie să ofere o funcționalitate de bază, chiar și atunci când utilizatorul uită să încarce sau să schimbe bateria.

Pentru generația Facebook, dacă aceasta nu-și poate împărtăși activitatea și numărul de pași pe rețelele de socializare, înseamnă că nu s-a întâmplat nimic, așa că, dacă uită să își încarce ceasul, iar pașii nu le sunt numărați, produsul este considerat, efectiv, inutil. Așa că, în prezent, producătorii de ceasuri se străduiesc ca această caracteristică mai avansată să fie integrată în produsele lor. Dispozitivele de recoltare a energiei și cele cu consum ultra-reduc de putere, cum ar fi RE01, pot fi de ajutor în acest caz, deoarece recoltarea energiei poate fi utilizată pentru a încărca (intermitent*) bateriile secundare. Utilizarea dispozitivului RE01 reduce la minimum puterea consumată în timpul operării și poate ajuta, de asemenea, la managementul puterii utilizate de alte componente. Această poveste este valabilă și pentru alte produse portabile, deoarece recoltarea energiei poate contribui atât la

asigurarea unui nivel de funcționalitate de bază, cât și la păstrarea bateriei în stare încărcată, folosind energia ambientală disponibilă din mediul înconjurător.

Nota red.: Încărcarea intermitentă (în engleză trickle-charge) este încărcarea unui acumulator (baterie) pentru a compensa autodescărcarea acestuia, cu scopul de a menține bateria într-o stare de încărcare completă.*

RE01, implementat pe baza unui proces tehnologic cu consum ultra-redus de putere, este capabil să funcționeze la o tensiune joasă, fără a consuma aproape niciun pic de putere și integrează un controler pentru recoltarea de energie. Aceste dispozitive sunt disponibile în capsule WLBGA extrem de mici. Modelele de 256 Kbyte sunt disponibile într-o capsulă compactă de 3,16x2,88 mm², dar și în variantele standard LQFP și QFN. RE01 consumă mai puțin de 25uA/MHz în modul activ și 100 nA în modul standby. RE01 are o arhitectură unică de alimentare cu domenii multiple de putere interne și externe, capabilă să funcționeze la o varietate de tensiuni de operare și oferă abilitatea de a rula până la 64 MHz la tensiune joasă.

limitate prin utilizarea recoltării de energie pentru a încărca continuu bateria sau chiar pentru a o elimina. RE01 integrează un controler unic de recoltare a energiei, care permite o gestionare ușoară a bateriilor secundare, precum și alimentarea cu energie pentru senzorii și dispozitivele radio externe, alcătuind un design complet care se potrivește unei amprente reduse. Deși este posibil ca în viitorul apropiat să nu vedem celule solare sau alte surse de alimentare cu

soluție compactă cu un consum ultra redus de putere, care poate gestiona micile cantități de energie furnizate, tipic, de o sursă de recoltare a energiei și poate menține încărcată o baterie secundară sau chiar poate anula complet nevoia utilizării unei baterii.

Primii membri ai familiei RE sunt disponibili acum în cantități de serie. Mai multe informații găsiți aici: www.renesas.com/SOTB.

Features	64-MHz ARM® Cortex®-M0+ CPU	RE01	DIV NVIC SWD MTB	
<ul style="list-style-type: none"> Operating Voltage : 1.62V to 3.6V Operating temperature : -40°C to 85°C GPIO pins: up to 74 External clock oscillators <ul style="list-style-type: none"> 8 to 32 MHz, 32.768 kHz On-chip clock oscillators <ul style="list-style-type: none"> LOCO 32.768 kHz MOCO 2 MHz HOCO 24/32/48/64 MHz Ultra-low power by SOTB <ul style="list-style-type: none"> 25uA/MHz Active (internal LDO mode) 12uA/MHz Active (ext. DCDC mode) 400nA Standby with 32KB RAM retention 100nA Deep standby Energy Harvesting Controller (5uA bootup) Ultra-low power HMI (2DG + 8-bit MIP) Ultra-low power ADC (at 4uA) Crypto engine for security with Root of Trust Packages : WLBGA72, LQFP64/100, QFN56, 	Memory <ul style="list-style-type: none"> Code Flash (256KB) SRAM (128 KB) 	Analog <ul style="list-style-type: none"> 14-Bit A/D Converter (18 ch.) Vref out Temperature Sensor 	Timing & Control <ul style="list-style-type: none"> General PWM Timer 32-Bit x 2 General PWM Timer 16-Bit x 4 Asynchronous 16-bit AGT x 2 Asynchronous 32-bit AGT x 2 WUPT LST CCC 8-bit Timer x 2 RTC 	HMI <ul style="list-style-type: none"> Memory In Pixel Display parallel Interface 2D Graphics Data Conversion Circuit Key Interrupt
	Connectivity <ul style="list-style-type: none"> USART w/o FIFO x 5 w/ FIFO x2 SPI x2 IIC x2 QSPI x 1 	System & Power Management <ul style="list-style-type: none"> DMA Controller x 4 Data Transfer Controller Event Link Controller Low Power Modes Multiple Clocks CCC SysTick Energy Harvesting Controller 	Safety <ul style="list-style-type: none"> Flash Access Window ADC Diagnostics ADC Disconnection Detection Clock Accuracy Circuit CRC Calculator Data Operation Circuit Port Output Enable for GPT Independent WDT 	Security & Encryption <ul style="list-style-type: none"> TSIP - Lite 128-Bit Unique ID TRNG AES (128/256) Hidden Root Key Flash Access Window Flash ID Code Protection MPU x 4

Totodată, dispozitivul este prevăzut cu o gamă largă de periferice utile integrate în cip, inclusiv un convertor analogic-digital pe 14-biți cu consum ultra redus de putere, care poate eșantiona date în timp ce întregul cip consumă mai puțin de 4 μA. Aceste caracteristici permit ca RE01 să fie ideal pentru o gamă largă de aplicații pentru dispozitive portabile.

O cerință esențială a multora dintre dispozitivele portabile din generația următoare este de a încerca să suplimenteze cantitățile mici de energie de la bateriile cu dimensiuni

recoltare de energie pe pălăria mea, recoltarea de energie poate oferi unele beneficii semnificative pentru următoarea generație de dispozitive portabile. Utilizarea recoltării energiei poate ajuta la menținerea bateriei în stare încărcată, poate oferi o sursă de alimentare pentru o serie de funcțiuni de bază atunci când bateria este descărcată și, de asemenea, poate contribui la reducerea factorului de formă și a greutății oricărui dispozitiv portabil. Microcontrolerul RE poate activa aplicații portabile care utilizează recoltarea de energie, oferind o

Despre autor

Graeme Clark este angajat la Renesas Electronics Europe de peste 20 de ani. Anterior, a lucrat la Hitachi Electronics, unde s-a ocupat de microcontrolere de joasă putere, deținând o varietate de funcții. În prezent, este responsabil cu lansarea pe piața europeană a noilor controlere embedded bazate pe SOTB.

► **Renesas Electronics**
www.renesas.com

Mouser prezintă site-ul Single Pair Ethernet al Texas Instruments și Phoenix Contact

Mouser Electronics, Inc., lider în lansarea de noi produse (NPI – New Product Introduction), cu cea mai largă selecție de semiconductoare și componente electronice, împreună cu Texas Instruments (TI) și Phoenix Contact prezintă o nouă pagină de soluții dedicată tehnologiei **Single Pair Ethernet** (SPE). Pentru mai multe informații, vizitați <https://eng.info.mouser.com/ti-phoenixcontact-ethernetphy>.

Împreună cu Industry 4.0 și Internetul Industrial al Lucrurilor (IIoT), Ethernet-ul este arhitectura de rețea de necontestat în interiorul fabricii și servește ca mijloc principal de conectare la rețea a sistemelor de automatizare. Tehnologia de vârf a SPE extinde Ethernet-ul printr-o interfață de conectivitate standardizată și asigură transmiterea de înaltă performanță a datelor și a puterii către senzorii și actuatorii din teren, printr-o singură pereche de conductori. Noua pagină de soluții SPE oferă un sortiment captivant de videoclipuri, bloguri și un webinar la cerere, completate de informații despre produse cheie TI și Phoenix Contact.

Circuitul integrat Ethernet DP83TD510E de la TI are un consum de putere extrem de redus și o rază de acțiune de 2.000 de metri, pentru ambele moduri de 1.0 Vpp și 2,4 Vpp. Transceiverul compatibil cu IEEE 802.3cg 10BASE-T1L elimină nevoia de protocoale, gateway-uri și cabluri suplimentare pentru comunicații cu lățime de bandă mai mare, permițând proiectanților să extindă raza de acțiune a aplicațiilor lor de comunicații industriale și de automatizare fără a crește costurile de cablare sau greutatea sistemului.

Conectorii SPE de la Phoenix Contact oferă o alternativă la sistemele clasice de magistrale seriale pentru transmiterea eficientă și consistentă a datelor în automatizarea fabricilor și a proceselor. Conectorii SPE respectă standardele IEC 63171-2 și -5 și sunt potriviți pentru aplicații precum automatizarea industrială și a clădirilor, robotică, industria feroviară și iluminat.

Pentru a vizita noua pagină cu soluții SPE, accesați: <https://eng.info.mouser.com/ti-phoenixcontact-ethernetphy>.

► **Mouser Electronics** | <https://www.mouser.com>

Renesas Announces More Product Combinations Featuring

WINNER
★ ★
MORE COME
★ ★
With D

Renesas anunță peste 35 de combinații câștigătoare care includ produse de la Dialog și Renesas

Renesas Electronics Corporation și Dialog Semiconductor Plc și-au unit oficial forțele, iar ca un beneficiu imediat pentru clienți, Renesas a anunțat 39 de noi combinații câștigătoare. Aceste proiecte de specialitate pun în valoare portofoliile de produse complementare (și acum combinate), ale Renesas și Dialog în materie de procesare embedded, aplicații analogice, de putere și de conectivitate. Combinațiile câștigătoare de la Renesas sunt proiecte verificate din punct de vedere tehnic și permit clienților să profite de o platformă avansată pentru ideile lor de proiectare, accelerând ciclul de dezvoltare a produselor și reducând riscul general de lansare pe piață a proiectelor. Pentru a evidenția cele mai bune dintre portofoliile Renesas și Dialog, Renesas prezintă principalele sale combinații câștigătoare – IoT și industriale.

• Conectare rapidă IoT

Recent, Renesas a anunțat Quick Connect IoT – o platformă de proiectare a sistemelor IoT care simplifică foarte mult prototiparea sistemelor IoT pentru a-i ajuta pe utilizatori să reducă semnificativ timpul de lansare pe piață. Platforma de proiectare multi-placă elimină problemele de compatibilitate larg răspândite care se regăsesc în hardware și software, permițând proiectanților să conecteze rapid și ușor o gamă largă de senzori la plăcile de dezvoltare cu microcontroler. Combinația dintre dispozitivele SoC de la Dialog, cu consum ultra redus de putere, Bluetooth® Low Energy (LE) (DA14531) și Wi-Fi (DA16200), noul conector placă-la-placă Pmod™ 6A și codurile executabile embedded (*glue codes*) în pachetul software Renesas – Quick Connect IoT – permite senzorialilor și microcontrolerelor Renesas să transmită date fără probleme către o aplicație mobilă sau către cloud.

• Adaptor de 100W cu power delivery și încărcător wireless

Adaptorul PD de 100W de la Renesas este un adaptor PD multifuncțional care suportă o ieșire PD maximă de 65W,

More Than 35 Winning Dialog Products

încărcare rapidă BC1.2, încărcare wireless Qi 15W și două porturi USB A de 5V2.1A. Acesta include acum cel mai recent (și avansat) chipset AC/DC de înaltă densitate de putere (controller digital flyback pe partea primară / circuit integrat de interfațare pe partea secundară) cu comutație la tensiune nulă, combinat cu controlerul USB PD de la Renesas, MOSFET-uri, PFC și dispozitive de încărcare wireless.

• Etichetă de urmărire inteligentă a bunurilor

Eticheta de urmărire inteligentă este o soluție ultra-subțire, de mărimea unei cărți de credit, pentru monitorizarea și urmărirea datelor de mediu prin Bluetooth LE. Aceasta asigură o durată de viață optimă a bateriei prin intermediul SoC-ului Bluetooth LE 5.1 DA14531 cu consum redus de putere, în combinație cu senzorii de umiditate și temperatură de înaltă performanță de la Renesas și cu memoria serială Flash de stocare, de la Dialog, pentru înregistrarea datelor. Produsul oferă o durată de păstrare de 2-3 luni și aproximativ 30 de zile de viață activă folosind o baterie reîncărcabilă și de unică folosință, imprimabilă (*printable battery*), de 25 mAh. În plus, Renesas a lansat nouă combinații câștigătoare proiectate special pentru clienții din domeniul automobilelor, care combină produsele analogice de la Dialog cu o gamă largă de soluții Renesas.

• Combinații câștigătoare pentru industria auto

O nouă soluție pentru IVI (In-Vehicle Infotainment) include o combinație de module PMIC și CMIC de la Dialog cu sistemele R-Car SoC pentru automobile, regulatoare buck și circuite integrate de sincronizare de la Renesas. O altă combinație câștigătoare asociază driverul LED cu iluminare de fundal și haptice de la Dialog cu dispozitivele PMIC pentru LCD de la Renesas pentru a realiza un sistem de afișare pentru automobile. Alte soluții care combină ofertele Renesas și Dialog sunt în curs de realizare, inclusiv un sistem de management al bateriilor (BMS) fără fir cu circuitul integrat Bluetooth LE de la Dialog și circuitele integrate de management al bateriilor și microcontrolerul de la Renesas. Pentru detalii, vizitați pagina de **combinații câștigătoare pentru automobile**.

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

AUTHORIZED DISTRIBUTOR

Conectori, rele și
alte articole de cea
mai înaltă calitate

LIPSESC PRODUSE DIN DEPOZIT?
VERIFICAȚI OFERTA TME!

Electronic Components

TRANSFER MULTISORT ELEKTRONIK

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

tme.eu

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

Revoluționarea realității augmentate cu noul MEMS scanner de la Infineon pentru ochelari și head-up display

Cum ar fi dacă ochelarii dvs. de zi cu zi ar deveni următorul suport pentru aplicațiile de realitate augmentată? Cum ar fi dacă fiecare mașină ar putea afișa date valoroase pe tot parbrizul pentru a vă ghida în siguranță în trafic? Noua soluție de scanare MEMS de la Infineon Technologies AG, care cuprinde o oglindă MEMS și un driver MEMS, permite realizarea unor modele de produse complet noi.

Dimensiunea sa miniaturală și consumul redus de putere reprezintă baza pentru a face ca soluțiile de realitate augmentată (AR) să fie disponibile pe scară mai largă pentru aplicații de consum, cum ar fi dispozitivele purtabile și pentru display-urile 'head-up' pentru automobile.

Chipset-ul MEMS scanner de la Infineon dispune de o oglindă înclinabilă inovatoare, care pune bazele unei noi generații de proiectoare cu fascicul laser (LBS – Laser Beam Scanner).

În comparație cu modelele de sisteme alternative și cu soluțiile de scanare MEMS concurente, noul chipset Infineon se remarcă în ceea ce privește performanța, dimensiunea, consumul de putere și costurile de sistem competitive.

O experiență mai bună pentru clienți, pentru toate segmentele auto

O provocare majoră atunci când se dezvoltă AR-HUD-uri este integrarea sistemului în tabloul de bord, din cauza restricțiilor de spațiu. Sistemele HUD convenționale pot avea un volum optic de peste 30 de litri, dar totuși oferă doar un câmp vizual foarte modest.

În schimb, scanerile cu fascicule laser bazate pe chipseturile de scanare MEMS ale Infineon permit sisteme HUD cu un volum optic minim, astfel încât acestea pot fi integrate chiar și în cele mai mici planșe de bord.

Integrarea ușoară, împreună cu o listă de materiale avantajoasă, aduce, de asemenea, AR-HUD cu un câmp vizual mare pentru mașinile mici și clasele compacte.

Informații digitale permanente, la vedere, cu ajutorul ochelarilor inteligenți AR

Setul de circuite MEMS scanner de la Infineon permite proiectarea unui microproiector AR ușor și care poate fi integrat din punct de vedere estetic în ochelarii de zi cu zi. Datorită consumului redus de putere al chipsetului, bateriile mici pot fi integrate cu ușurință în ramă, permițând ca ochelarii să fie purtați în mod convenabil pe tot parcursul zilei, fără a fi nevoie de reîncărcarea frecventă a bateriilor. Pentru a avansa dezvoltarea sistemelor de ochelari inteligenți AR pentru piața de consum, Infineon colaborează cu TriLite Technologies GmbH, un start-up cu sediul la Viena. În timp ce Infineon se ocupă de chipset-ul MEMS scanner, TriLite este responsabilă de integrarea sistemului și de algoritmi de control care îmbunătățesc performanța optică a sistemului. Ambele companii combină mai mulți ani de cercetare în domeniul tehnologiei 'optical MEMS' și capabilități de producție în serie.

► Infineon Technologies
<https://www.infineon.com>

Tailored to your needs.

Custom & Standard Terminal Blocks

more
than you
expect

Würth Elektronik Terminal Blocks

In addition to a portfolio of more than 2000 standard articles, Würth Elektronik offers various possibilities to tailor the products to your specific requirements. Personalized modifications of standard terminal blocks are available for small to medium quantities within a few days as a special service. Fully customized products in high quantities are possible within a few weeks. In house design, tooling and prototyping ensures all customer specific requirements are met.

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

- Highly customized products
- Over 2000 standard articles
- Available from stock without MOQ
- Personalized modifications of standard parts for small quantities
- Fast delivery
- Color & printing possibilities with MOQ for mass production

Examples of highly customized products

#TailoredTBL

Soluții de memorii flash NOR de la Cypress pentru rețele 5G sigure

Acum în stocul RS Components:

Memorie flash Semper™ NOR

Noua generație pentru conexiunea mobilă la internet. Cu viteze de transmisii de date mult mai mari și latență redusă, 5G modifică viețile noastre.

Pe lângă capabilitatea de a descărca pe telefon, în numai câteva minute, filme de înaltă rezoluție, implementarea rețelelor 5G oferă lățime de bandă suplimentară pentru aplicații IoT (Internetul Lucrurilor).

Conectivitatea 5G face parte integrantă din aplicațiile care necesită transferul unor cantități importante de date, precum controlul roboților și mentenanța predictivă.

Pe lângă posibilitatea de a atinge comunicații aproape în timp real într-o rețea 5G, sunt posibile și aplicații care erau considerate până de curând imposibile. Conducerea autonomă este un exemplu asupra modului în care latența îmbunătățită a 5G ne deschide noi oportunități tehnologice.

Nr. stoc RS	Marca	Cod de producător
197-6854	Cypress Semiconductor	S25HL512TDPBHI010

Împreună cu lățimea mare de bandă și latența redusă, siguranța în funcționare și siguranța utilizatorilor sunt preocupări principale pentru sistemele industriale și auto. Familia de cipuri de memorie flash **Semper™ NOR Flash** de înaltă performanță și siguranță de la Cypress este conformă atât cu standardul de siguranță pentru sistemele auto ISO26262, cât și cu standardul de siguranță pentru sistemele de control industrial IEC 61508.

Familia oferă o rezistență superioară de mai mult de un milion de cicluri de programare / ștergere și o păstrare a datelor timp de 25 de ani la temperaturi extreme (de la -40°C la +125°C).

FPGA-urile (*field-programmable gate array*) și sistemele pe cip (SoC) sunt prezente în mod uzual în infrastructura celulară și trebuie să fie configurate de fiecare dată atunci când sunt alimentate. În acest scop, pot fi utilizate dispozitive de memorie externă precum NAND Flash și carduri SD. Spre deosebire de competitorii săi, memoriile Semper NOR Flash oferă o densitate de la 256Mb la 4G, satisfăcând cerințele de bandă largă ale tehnologiei 5G.

O densitate mai mare înseamnă că memoria are mai multe elemente logice permițând procesarea datelor care vin și pleacă la o viteză foarte mare (până la 10 Gb/s). Dispozitivele Semper NOR Flash sunt compatibile cu FPGA-urile Xilinx, Intel/Altera și cu sistemele pe cip SoC de la NXP, Renesas și TI.

Caracteristici cheie ale memoriei Semper NOR Flash

- **Tehnologie 45-nm MirrorBit (2-biți/celulă)** ce suportă scalare de înaltă densitate
- **ECC (Error Correction Code)**, constând din corecție eroare singulară și detecție eroare dublă (SECCDED), este generat în timpul programării matricei de memorie
- **Verificarea ciclică redundantă a datelor (CRC)** este realizată pe durata pornirii sistemului sau la comanda utilizatorului
- **CRC pentru interfață** este realizată pentru a detecta probleme accidentale pe durata transmisiei de date între gazdă și memorie
- **SafeBoot** asigură revenirea după a pornire defectuoasă prin raportarea stării
- **Caracteristica Safe Reset** poate iniția o reinițializare hardware SPI flash atunci când dispozitivul încetează să răspundă gazdei
- **Arhitectura EnduraFlex** optimizează rezistența și reținerea pe termen lung a memoriei flash

Alături de familia de circuite prezentată, vă sunt oferite numeroase alte cipuri de memorie Flash și FRAM, dar și EEPROM, EPROM, NVRAM, SDRAM, SRAM. Pentru a fi mereu la curent cu cele mai recente informații sau pentru a accesa întreaga gamă de produse de acest tip, vă invităm pe site-ul ro.rsdelivers.com

Autor: Grănescu Bogdan

► **Aurocon Compec** | www.compec.ro

Digi-Key Electronics anunță un nou parteneriat de distribuție globală cu Red Pitaya

Digi-Key Electronics, distribuitorul care oferă cea mai mare selecție din lume de componente electronice în stoc și gata de livrare, a anunțat că a încheiat un parteneriat de distribuție globală cu Red Pitaya pentru a oferi kitul @HOME, creat special pentru profesorii și studenții care lucrează de la distanță sau de acasă.

Red Pitaya STEMLab 125-10, pe care se bazează kitul @HOME, este o placă *open-source* accesibilă, *all-in-one*, care poate înlocui 12 instrumente de laborator. Caracteristicile includ control de la distanță Matlab, control Labview, programare FPGA, programare Jupyter/Python, osciloscop, generator de semnal, analizor de spectru, contor LCR și multe altele.

@HOME este un kit de laborator pentru utilizare de la distanță sau de acasă ușor de utilizat, deoarece toate aplicațiile sunt accesibile prin intermediul unei interfețe cu utilizatorul bazate pe web. În plus, viitoarele actualizări ale sistemului de operare sunt complet gratuite.

Pentru mai multe informații despre Red Pitaya și pentru a comanda din portofoliul lor de produse, vă rugăm să vizitați site-ul Digi-Key.

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

Invertoare fotovoltaice sigure pentru fiecare casă

Seria LDSR

Tructoarele de curent în buclă închisă, bazate pe o soluție LEM ASIC cu efect Hall, măsoară curentul de scurgere până la o frecvență de 2 KHz. Utilizate în invertoarele fotovoltaice (PV) fără transformator pentru piața rezidențială, dispozitivele LDSR măsoară curenți de avarie AC/DC și asigură protecția persoanelor aflate în apropierea invertorului.

LDSR oferă un preț competitiv, dimensiuni reduse și este conform cu toate standardele în vigoare. Seria LDSR este o alternativă excelentă la soluțiile scumpe fluxgate datorită ampretei sale mici și a unei construcții simple.

- Curent nominal de 300 mA
- Montare pe PCB
- Dimensiuni mici & greutate redusă
- Temperatură de operare -40 la +105°C
- Configurație cu una sau trei faze

www.lem.com

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

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

– Urmare din numărul trecut –

Numărul de axe

Accelerometrele MEMS sunt disponibile în versiuni simple, duble și triaxiale. Spre deosebire de accelerometrele piezoelectrice, nu există o diferență reală de dimensiune între accelerometrele MEMS mono și triaxiale. Dimensiunea mai mică este unul dintre avantajele cheie ale MEMS față de cele piezoelectrice, alături de un consum de putere mult mai mic și niveluri mai ridicate de integrare. În cazul accelerometrelor piezoelectrice cu 3 axe există unele dezavantaje clare – cum ar fi costul, care poate fi cu până la trei ordine de mărime

separate, un singur senzor triaxial poate face acest lucru în mod autonom. Pentru echipamentele cu acces restricționat, acest lucru poate fi un avantaj major. De asemenea, atunci când se măsoară vibrațiile în mai multe direcții, poate fi important să se mențină relațiile de fază între axe, iar un dispozitiv triaxial va asigura acest lucru.

Pentru o analiză complexă a vibrațiilor este important să se observe evenimente pe toate axele fără discrepanțe de fază, deoarece acest lucru ar putea duce la interpretarea greșită a evenimentelor.

Cu accelerometrele MEMS cu o singură axă, ar putea fi posibilă detectarea unor astfel de evenimente, deoarece conținutul de curent continuu al semnalului măsurat corespunde înclinării, presupunând că balansarea rezultată a echipamentului are loc în axa sensibilă.

Excitația vibrațiilor este adesea direcțională, în funcție de defecțiune, cum ar fi o scântei pe o cale de rulare exterioară a rulmentului, o slăbiciune mecanică, o nealiniere sau un dinte defect dintr-un angrenaj. Direcția vibrației defectului nu este întotdeauna previzibilă, astfel încât nu se poate ști în ce direcție – axială, radială sau tangențială – se va deplasa vibrația. De asemenea, pot exista mai multe defecte care să cauzeze vibrații anormale. Un studiu s-a axat pe demonstrarea potențialului de îmbunătățire a capacității de diagnosticare atunci când se utilizează senzori piezoelectrice triaxiali față de senzorii radiali și axiali cu o singură axă.⁶⁾ Studiul a arătat că accelerometrele cu o singură axă pot rata diagnosticarea pentru aproape 50% din defectele mecanice descrise anterior, dacă senzorii sunt plasați doar radial sau tangențial, așa cum se arată în figura 4.

Având în vedere că direcția de vibrație a defecțiunii este problema, adăugarea mai multor senzori pe aceeași axă nu o va rezolva. Adăugarea unui accelerometru axial a îmbunătățit detectarea defecțiunilor la aproape 70%. Adăugarea unui alt senzor axial a crescut detecția la 80%. Acest lucru arată că informațiile suplimentare de diagnosticare de pe diferite axe pot duce la o mai bună detectare a defecțiunilor, fără ca acest lucru să fie obligatoriu cu ajutorul unui senzor triaxial. Acest studiu a relevat că, în multe cazuri, a dispune de date pentru toate cele trei axe este redundant, dar a recomandat totuși măsurarea pe trei axe, dacă este posibil.

Figura 4

Axele de vibrații ale motorului.

mai mare în comparație cu accelerometrele MEMS triaxiale, dimensiunea și precizia – dar unul dintre principalele motive pentru utilizarea accelerometrelor piezoelectrice triaxiale este acela de a permite o colectare mai ușoară a datelor pentru cititoarele de vibrații portabile. În loc să fie nevoie să se pregătească trei zone (senzori cu o singură axă) și apoi să se facă trei citiri

Cu un senzor piezoelectric triaxial, care măsoară vibrațiile în direcțiile x, y și z, este posibil să se măsoare mișcarea/vibrația tangențială a axei de rotație.

Multe forțe mecanice generate de mașinile rotative produc astfel de mișcări tangențiale ale carcasei. Acest lucru nu este posibil de detectat cu un senzor piezoelectric cu o singură axă.

Deși este întotdeauna benefică obținerea de cât mai multe date, acest lucru nu este întotdeauna necesar, în special în cazul sistemelor wireless, unde măsurarea sau transmiterea de date redundante poate scurta durata de viață a bateriei. Amplasarea corectă a senzorilor, fie că sunt simpli, dubli sau triaxiali, este critică, dar, conform cercetărilor de mai sus, bazate pe senzori piezoelectrice cablați, senzorii triaxiali ar trebui să fie utilizați ori de câte ori este posibil.

În cazul accelerometrelor MEMS, orice senzori triaxiali existenți au performanțe reduse în comparație cu senzorii piezoelectrice, astfel încât este probabil ca aceștia să nu fie capabili să detecteze la fel de multe defecțiuni. În plus, axa z din majoritatea accelerometrelor MEMS triaxiale are performanțe mai scăzute în ceea ce privește zgomotul, lățimea de bandă sau ambele, după cum se arată în tabelul 11, ceea ce poate slăbi potențiala valoare adăugată oferită de axele suplimentare raportate de studiile bazate pe accelerometre piezoelectrice triaxiale.

În unele cazuri, toate axele vor avea performanțe diferite în ceea ce privește zgomotul și/sau lățimea de bandă, cele mai importante două specificații pentru CbM.

Implicațiile acestei nepotriviri în termeni de performanță zgomot și/sau lățime de bandă par să anuleze într-o oarecare măsură avantajele de a avea axe suplimentare (y, z) într-un singur loc pe un echipament. Acest lucru este bine înțeles de către proiectanții familiarizați cu senzorii MEMS, dar trebuie luate în considerare câteva lucruri.

Accelerometrele triaxiale MEMS pot avea un cost cu câteva ordine de mărime mai mic, cu performanțe comparabile cu cele ale accelerometrelor piezoelectrice și sunt mult mai mici, astfel încât pot fi plasați mai mulți senzori, chiar și în instalații wireless pe echipamente mai puțin critice. Acest lucru oferă mai multe informații de diagnosticare privind funcționarea generală a echipamentului.

	ADXL1002	ADXL317	Alți furnizori de MEMS
Lățimea de bandă X	11 kHz	4 kHz	4.2 kHz la 8.2 kHz
Lățimea de bandă Y		4 kHz	4.2 kHz la 8.5 kHz
Lățimea de bandă Z		2 kHz	2.9 kHz la 6.3 kHz
Zgomot X	25 $\mu\text{g}/\sqrt{\text{Hz}}$	55 $\mu\text{g}/\sqrt{\text{Hz}}$	75 $\mu\text{g}/\sqrt{\text{Hz}}$ la 300 $\mu\text{g}/\sqrt{\text{Hz}}$
Zgomot Y		55 $\mu\text{g}/\sqrt{\text{Hz}}$	75 $\mu\text{g}/\sqrt{\text{Hz}}$ la 300 $\mu\text{g}/\sqrt{\text{Hz}}$
Zgomot Z		120 $\mu\text{g}/\sqrt{\text{Hz}}$	110 $\mu\text{g}/\sqrt{\text{Hz}}$ la 300 $\mu\text{g}/\sqrt{\text{Hz}}$

Tabelul 11: Variația zgomotului și a lățimii de bandă de la o axă la alta în cazul accelerometrelor MEMS pentru CbM.

Sensibilitatea în raport cu celelalte axe

Sensibilitatea transversală (CAS) se referă la cât de multă reacție se obține pe o axă atunci când se imprimă o accelerație pe o altă axă, exprimată de obicei ca procent. În cazul accelerometrelor piezoelectrice, care sunt predominant monoaxiale, aceasta va fi dată ca sensibilitate transversală, care descrie sensibilitatea la orice mișcare produsă pe o altă axă decât cea pe care a fost destinat să o măsoare. În cazul unui accelerometru triaxial, care înregistrează o accelerație doar pe axa y, o anumită accelerație va fi măsurată pe axele x și z din cauza CAS.

Fenomenul afectează, de asemenea, accelerometrele MEMS cu o singură axă. Cu cât acest procent este mai mic, cu atât mai precise și mai fiabile sunt datele de vibrații care pot fi măsurate și utilizate pentru a detecta defecțiuni, anomalii și tendințe de derivă. Unii producători de MEMS nu menționează în fișele lor tehnice informații esențiale precum CAS, așa cum se arată în tabelul 12, dar pentru CbM și PdM, aceasta este o specificație vitală care trebuie înțeleasă atunci când se încearcă detectarea timpurie a defecțiunilor, acolo unde este posibil ca acestea să fie aproape de nivelul de zgomot de fond al senzorului.

Figura 5 Sensibilitatea transversală observată pe axa x a unui accelerometru cu 3 axe care accelerează în axele y sau z.

Figura 5 arată un CAS de 1% pe măsură ce axa y (sau z) suferă o accelerație de 1,5 g; acest lucru se observă și pe axa x ca fiind 15 mg sau 1% din 1,5 g.

Procentul de 1% menționat pentru ADXL1002 ar putea fi considerat conservator, deoarece testele au arătat că performanțele sunt puțin mai bune.

	ADXL1002	ADXL317	Alți furnizori de MEMS
Sensibilitate transversală	1%	1%	Nu este menționat sau până la 2%

Tabelul 12: Comparatie a sensibilității transversale pentru accelerometrele MEMS utilizate în CbM.

Figura 6 ilustrează un test CAS pe un accelerometru MEMS. Vibrația a fost aplicată numai pe axa z.

Figura 6a evidențiază faptul că axa z a măsurat o accelerație de aproximativ 1,1 g de vârf, în timp ce axa x din figura 6b a măsurat o accelerație de vârf de aproximativ 0,05 g, iar axa y puțin mai puțin, de 0,0425 g.

Tabelul 13 prezintă cazul cel mai defavorabil: CAS de 2,6% pe axa x și 2,2% pe axa y. Ar putea exista alinieri greșite în configurația de testare, astfel încât probabilitatea este de a avea un CAS de cel puțin 2%, dar sub 2,6%. Deși este posibil să se calibreze CAS, este de dorit ca această valoare să fie apropiată de 1%, care este valoarea de referință în industrie pentru accelerometrele MEMS CbM.

	Vârf de accelerație (g)	Accelerație RMS (g)	CAS % (RMS)
Axa Z	1.1	0.76	
Axa Y	0.0425	0.017	2.2
Axa X	0.05	0.02	2.6

Tabelul 13: Sensibilitatea transversală a senzorului MEMS B.

Figura 6

(a) Sensibilitatea transversală a unui MEMS B la aproximativ 2,5% și (b) axa x mărită.

CAS piezoelectric este de obicei în jur de 5%, dar, în unele cazuri, se raportează până la 15%⁷⁾ Valorile sensibilității transversale sub 5% sunt disponibile la cerere de la unii furnizori de dispozitive piezoelectrice, la un cost suplimentar.

Soluții pentru conectarea mecanică a senzorilor MEMS la mașini

Accelerometrele piezoelectrice sunt principalii senzori de vibrații utilizați în prezent. Aceștia au interfețe standard precum IEPE și 4 mA până la 20 mA, precum și diverse metode de montare, de exemplu cu știfturi, magneți și adezivi.

Pentru ca accelerometrele MEMS să concureze cu standardul de referință tradițional pentru detectarea vibrațiilor, este imperativ nu numai să se potrivească performanței acestora, ci și să faciliteze conectarea mecanică a senzorilor MEMS la echipamente. Acest aspect a reprezentat o dificultate pentru clienții de accelerometre MEMS în ultimul timp. În orice configurație de măsurare a vibrațiilor vor exista rezonanțe

multiple și este important să se minimizeze efectul acestora asupra măsurătorilor. Peste o lățime de bandă de 1 kHz, montarea devine critică, deoarece rezonanțele pot afecta semnificativ măsurătorile.

În cazul accelerometrelor piezoelectrice, există o multitudine de strategii de montare, de la montarea pe știfturi care oferă

cel mai larg răspuns în frecvență până la vârfurile de sondă portabile cu cel mai mic interval de răspuns în frecvență. Accelerometrele MEMS nu sunt sensibile la magneți și pot fi (și au fost) utilizate cu succes cu strategii de montare magnetică.

Pentru a facilita montarea senzorilor MEMS pe echipamente, Analog Devices a creat un cub de montare, așa cum se arată în figura 7.

O gaură de montare centrală cu un diametru de 0,2 inch și o muchie de 0,38 inch de jur împrejur, cu o adâncime de 0,3 inch, permite utilizarea unui șurub de tip #10 pentru fixarea blocului de montare pe echipament.

Figura 7

Bloc de montaj optimizat din punct de vedere mecanic pentru plăcile de evaluare ale accelerometrului. (EVAL-XLMOUNT1)

Plăcile de evaluare pentru diverse familii de accelerometre (EVAL-ADXL100XZ, EVAL-ADXL35XZ și EVAL-ADXL37XZ) sunt compatibile cu acest suport mecanic.

Utilizând acest bloc de montare și fixându-l în siguranță la structura mecanică, răspunsul în frecvență al accelerometrului poate fi evaluat într-un mediu controlat.

Reușita de montaj a accelerometrului este critică atunci când se captează evenimente de înaltă frecvență.

Acest lucru a fost verificat pe o masă de vibrații și este prezentat în figura 8, iar răspunsul în frecvență rezultat este prezentat în figura 9.

Placa de circuit imprimat a senzorului a fost proiectată puțin mai groasă (3 mm) și s-a folosit o pastă de lipit specifică pentru a ajuta la păstrarea răspunsului în frecvență al senzorului MEMS conform fișei tehnice când acesta este montat pe un echipament.

Proiectul de referință prezentat în figura 8 convertește datele accelerometrului MEMS în format IEPE. Acesta activează accelerometrul MEMS de la o configurație IEPE existentă și emite date în format IEPE, permițând integrarea simplă și fără probleme a accelerometrelor MEMS în infrastructură IEPE nouă sau în cea existentă.

procesării la cel mai înalt nivel industrial. Cele mai recente module CbM sunt ADcmXL1021 și ADcmXL3021, soluții cu ieșire SPI, bazate pe accelerometre simple sau triaxiale (1× sau 3× ADXL1002), care pot fi montate direct pe echipamente. Acestea au o rezonanță a pachetului mecanic de peste 50 kHz, cu mult peste

Pentru multe dintre curbele de caracterizare prezentate în fișa tehnică a dispozitivului ADcmXL3021 sunt utilizate șuruburi din oțel inoxidabil cu un cuplu de strângere de aproximativ 25 inch-pounds.

În unele cazuri, atunci când montarea permanentă este o opțiune, se pot utiliza epoxizi sau adezivi industriali, cum ar fi adezivul cianoacrilat, în plus față de șuruburile de montare, pentru a îmbunătăți cuplajul mecanic.

Am văzut deja că accelerometrele MEMS ADXL100x au niveluri de performanță similare cu cele ale accelerometrelor piezoelectrice, cu câteva avantaje distincte, care permit acum ca CbM și PdM să fie aplicate la echipamente mai puțin critice. În același timp, familia de accelerometre MEMS ADXL100x, prezentată în tabelul 14, este instalată pe echipamente extrem de critice, lucru fără precedent în cazul accelerometrelor MEMS.

La Analog Devices, am simplificat atașarea senzorilor noștri CbM la echipamente (XLMOUNT1, ADcmXL3021).

De asemenea, este foarte ușor să înlocuiți senzorii piezoelectrice cu MEMS datorită proiectelor noastre de referință din punct de vedere al conversiei (de la MEMS la IEPE sau de la 4 mA la 20 mA).

Proiectele noastre de referință CbM, sistemele de evaluare, platformele de dezvoltare și soluțiile de sistem au ca scop să le permită clienților noștri să dezvolte cele mai bune sisteme CbM și PdM pentru a menține echipamentele și fabricile în funcțiune. Am abordat și am rezolvat majoritatea punctelor dificile cu care se confruntă proiectanții CbM care utilizează nu numai MEMS, ci și accelerometre piezoelectrice, și vom continua să investim în soluții CbM de top în industrie.

Următoarea secțiune analizează un astfel de exemplu: un pipeline de achiziție de date de înaltă fidelitate și de mare viteză, care permite dezvoltatorilor de sisteme CbM să detecteze și să salveze datele vitale privind vibrațiile în mediul lor de dezvoltare bazat pe învățare automată (Python, TensorFlow, MathWorks etc.).

Platforma de dezvoltare CbM

Platforma de dezvoltare CbM CN-0549, prezentată în figura 11, reunește toate considerațiile de proiectare MEMS prezentate mai sus pentru a oferi accelerometrul MEMS cu cea mai înaltă performanță pentru CbM, putând fi montat cu ușurință pe un echipament, menținând în același timp performanța prevăzută în fișa tehnică. ➤

Figura 8

Placa de testare pentru măsurarea vibrațiilor fixată cu ajutorul unui bloc de aluminiu pe platforma de vibrații.

Analog Devices are o istorie îndelungată în ceea ce privește integrarea în module a senzorilor, a condiționării semnalelor și a

lățimea de bandă de interes de 10 kHz. Găurile de montare acceptă șuruburi M2,5 pentru a menține modulul în poziție.

Figura 9

Răspunsul în frecvență al senzorului ADXL1002 cu interfață IEPE.

Placa de achiziție de date oferă o soluție hardware de condiționare a semnalului și de achiziție de date de mare viteză și cu rezoluție pe 24-biți pentru utilizarea cu accelerometre piezoelectrice și MEMS IEPE.

De asemenea, sunt furnizate firmware-ul și software-ul de evaluare necesare pentru a rula acest sistem imediat.

Platforma de dezvoltare CbM este creată pentru a permite proiectanților CbM să colecteze cantități mari de date de vibrații de înaltă calitate pentru a înțelege comportamentul de funcționare al echipamentelor.

Odată ce acestea sunt înțelese, defecțiunile pot fi generate sau simulate pentru a dezvolta informații privind tendințele, pentru a permite algoritmilor de învățare automată să identifice și să profileze o potențială defecțiune.

Aceste date de defecțiune trebuie să fie capturate cu cea mai mare fidelitate și transmise către un mediu de învățare automată pentru a dezvolta modele în vederea unei mai bune înțelegeri a comportamentului echipamentului.

Platforma de dezvoltare CbM permite transmiterea fluxurilor de date de înaltă performanță ale senzorilor de vibrații IEPE

către un mediu de învățare automată, cum ar fi TensorFlow, gata de utilizare. O multitudine de senzori piezoelectrice IEPE (rețineți că aceștia nu vor avea nevoie de cubul de montare pentru a fi atașați la un echipament) sau soluția IEPE ADXL1002, CN-0532, pot fi utilizați cu platforma de dezvoltare CbM.

Placa DAQ, CN-0540, un alt proiect de referință, care asigură un lanț de semnal de achiziție de date de cea mai mare precizie pentru senzorii IEPE, oferă un pipeline de date cu lățime de bandă completă în FPGA, unde sistemul poate monitoriza profilul de date al mașinii.

O aplicație de tip osciloscop, care rulează pe FPGA și care necesită doar o conexiune la un monitor prin HDMI®, oferă informații despre spectrul de frecvențe și permite utilizatorilor să vizualizeze rapid starea de funcționare a mașinii sau să transmită datele în cloud prin Ethernet.

Legăturile Python și MATLAB® permit proiectanților să interfațeze direct datele de învățare automată în aceste instrumente populare.

Proiectanții pot apoi să utilizeze datele de învățare automată și să înceapă să creeze algoritmi pentru echipamentele lor pentru a îmbunătăți strategiile de întreținere, precum și pentru a prezice defecțiunile și eventualele opriri ale fabricii.

Figura 10
Senzor de vibrații triaxial ADcmXL3021 cu lățime de bandă largă și zgomot redus.

Figura 11
Platforma de dezvoltare CN-0549 și diagrama bloc.

Cod produs	Număr de axe	Domeniul de măsurare al accelerometrului	Densitatea de zgomot (tipic) g/\sqrt{Hz}	BW (tipic) Hz	Is (tipic) A	Vs+ (min) V	Vs+ (max) V
ADXL1001	1	100 g	0.00003	11,000	0.001	3.3	5.25
ADXL1002	1	50 g	0.000025	11,000	0.001	3.3	5.25
ADXL1003	1	200 g	0.000045	15,000	0.001	3	5.5
ADXL1004	1	500 g	0.000125	24,000	0.001	3.3	5.25
ADXL1005	1	100 g	0.000075	23,000	0.001	3	5.25

Tabelul 14: Familia ADXL100x de accelerometre CbM.

Concluzie

Acest articol a abordat cele mai importante criterii care trebuie luate în considerare atunci când se utilizează accelerometre MEMS în sistemele CbM.

S-a arătat că un număr mic de accelerometre MEMS pot oferi o alternativă viabilă la accelerometrele piezoelectrice; dar totuși, au fost evidențiate diferențe semnificative de performanță între accelerometrele MEMS, subliniind necesitatea unei clasificări a acestor senzori.

S-a analizat și comparat cu standardele de vibrații ISO 10816 existente, identificând și mai mult diferențele de performanță ale senzorilor MEMS pentru CbM.

Senzorii MEMS au fost clasificați în funcție de cele mai importante specificații, cum ar fi zgomotul, lățimea de bandă, domeniul de măsurare g și altele.

Datorită lățimii de bandă largi, zgomotului foarte redus și domeniului g ridicat, familia de senzori ADXL100x este în mod clar singura capabilă să concureze cu accelerometrele piezoelectrice și, după ce a fost comparată pe larg cu concurența MEMS, poate fi considerată ca fiind singura gamă de senzori MEMS de înaltă performanță disponibilă în prezent pentru aplicațiile CbM și PdM. În categoria performanțelor medii, în care se află toți ceilalți senzori MEMS CbM, Analog Devices oferă o gamă largă de senzori digitali triaxiali, cum ar fi ADXL317, unul dintre accelerometrele MEMS digitale cu cel mai mic zgomot și lățime de bandă largă, capabil să detecteze din timp vibrațiile și să contribuie la menținerea în funcțiune a echipamentelor și chiar a fabricilor.

Pentru mai multe informații despre senzorii CbM până la soluțiile CbM, vă rugăm să vizitați analog.com/CbM.

Analog Devices
www.analog.com

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 Sopczik 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.
- 6) William Watts. "Triaxial Vibration Spectral Data: An Important Ingredient for Proper Machine Diagnostics." Azima, DLI, 2009.
- 7) "Understanding the Role of Transverse Sensitivity in Measurement Data Reliability." Endevco.

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

Contact România:

Email: inforomania@arroweurope.com

Mobil: +40 731 016 104

Arrow Electronics | www.arrow.com

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

ADI EngineerZone

Vizitați <https://ez.analog.com>

Arrow Five Years Out

Sfârșitul 'spaghetelor' de cabluri

Poate că arată grozav în broșură sau pe site, dar în realitate, spaghetele de cabluri de lângă monitoare nu arată la fel de atrăgător. Soluțiile 3 în 1, care au nevoie de un singur cablu pentru alimentare, comenzile tactile și video, se ridică acum la înălțimea promisiunii din imaginea din broșură.

Autor:
Nikolai Schnarz
Product Sales Manager - Rutronik

Acestea se numesc "Magic Monsters" sau "Adapt IQ" și provin de la un producător american de monitoare care a devenit lider mondial în domeniul monitoarelor, afișajelor și tabletelor cu ecran tactil de la înființarea sa în 2008, nu doar datorită calității ridicate a produselor, ci și datorită dezvoltării unor funcții complet noi, în special a celei video prin USB (*video over USB*). Acest lucru permite ca atât semnalul

video, cât și alimentarea să fie transportate în întregime prin USB către ecran, astfel încât nu este nevoie de un cablu separat sau de o unitate de alimentare separată.

De asemenea, aceasta permite dezvoltatorilor de plăci să renunțe la interfața HDMI, care este îngreunată de cerințele de licență. Astfel, se reduc costurile și, de asemenea, display-urile devin o propunere

interesantă pentru aplicațiile în care spațiul este limitat.

În plus, aceasta ușurează instalarea monitoarelor, deoarece utilizatorul trebuie să conecteze doar un cablu USB.

Pentru video prin USB, se instalează pe computer un driver corespunzător pentru a asigura ieșirea afișajului și comenzile tactile direct prin USB – fără pași suplimentari de calibrare.

Driverul este disponibil pentru toate sistemele de operare standard actuale.

Totuși, unele aplicații necesită în continuare un semnal video prin cablu, de exemplu atunci când trebuie acoperite distanțe mai mari de la dispozitivul sursă la monitor sau dacă se utilizează un media player, un sistem în cascadă sau o matrice video, astfel încât driverele pentru sistemele de operare nu pot garanta că semnalul va ajunge la display prin USB. În acest scop, Mimo Monitors oferă modele cu conectori HDMI.

SOLUȚIE UNIVERSALĂ (ALL-IN-ONE) PENTRU CONDIȚII DE SPAȚIU LIMITAT

Există, de asemenea, o soluție "all-in-one" special proiectată pentru aplicațiile de semnalizare digitală – modelul de 10,1" include un player media integrat de la producătorul BrightSign, opțional cu sau fără ecran tactil și cu posibilitatea de a utiliza "Power over Ethernet" (PoE) pentru alimentarea cu energie și conexiunea la rețea.

În consecință, acestea sunt ideale pentru display-urile pentru uși și pentru orice aplicații în care abia dacă există spațiu pentru dispozitive și cabluri separate pentru surse de date. Sunt potrivite pentru a fi utilizate în infrastructuri IT care trebuie să rămână scalabile.

Un media player separat este, de asemenea, recomandat în cazul în care ecranul trebuie utilizat pe o perioadă cât mai lungă de timp posibil, dar sursele de conținut trebuie să poată fi modificate în mod flexibil, de exemplu, din cauza altor cerințe legate de performanță sau de capacitate. Chiar și în cazul în care spațiul nu reprezintă o problemă, ar trebui totuși aleasă o soluție separată.

Ecranele de tip *stretch* (extrem de alungite) sunt utilizate în mod obișnuit pentru automate de vânzare, rafturi, standuri de fructe și legume din supermarketuri, precum și în autobuze și trenuri.

aplicații care necesită instalarea în carcase. Mimo Monitors oferă afișajele și monitoarele cu ecran tactil disponibile în numeroase variante de diagonale și rezoluții, de la 7" la 32", de la 800 x 480 la 1920 x 1080.

© Mimo Monitors

Un singur cablu este suficient pentru transferul semnalului video, al semnalelor de alimentare și de intrare tactilă.

Monitoarele open-frame cu și fără suport tactil pot fi integrate în majoritatea carcaselor, de exemplu pentru utilizarea în magazine.

© Mimo Monitors

Control simplu și modern al ecranului tactil

Media player-ul integrat elimină necesitatea de a instala cablurile care ar fi fost necesare în caz contrar între afișaj și player, reducând astfel spațiul necesar pentru soluție. Totodată, soluția facilitează protecția împotriva accesului neautorizat sau a intervențiilor frauduloase (*tampering*). Iar datorită PoE, dispozitivele "all-in-one" pot fi montate oriunde, chiar dacă nu există o sursă de alimentare disponibilă.

Cu o dimensiune de 23" x 2", acestea pot afișa o mulțime de informații fără a consuma prea mult spațiu vertical. Display-urile de raft de la Mimo Monitors oferă un nivel de luminozitate de 700 nits și este disponibil și cu un player integrat Android ARM Cortex A35 Core Player.

GAMĂ LARGĂ DE PRODUSE

Portofoliul Mimo Monitors cuprinde display-uri de 7" și 10,1" cu ecrane tactile rezistive sau capacitive, precum și versiuni non-touch. Există diverse opțiuni de instalare disponibile pentru toate afișajele și monitoarele cu ecran tactil. Acestea sunt compatibile VESA, pentru care Mimo Monitors oferă o gamă întreagă de accesorii, cum ar fi suporturi de montare și adaptoare. Aceste modele sunt, de asemenea, disponibile ca versiuni 'open-frame' pentru

Modelele de 15,6", 18,5" și 19" dispun de interfețe VGA, DVI și HDMI, în timp ce modelele care măsoară de la 21,5" în sus au doar VGA și HDMI.

Acestea sunt utilizate în mediile de vânzare cu amănuntul, precum și în hoteluri, restaurante, în domeniul medical și al automatizărilor, sisteme 'home entertainment' și jocuri, precum și pentru semnalizare digitală.

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

Energie gratuită în sistemele auto

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

Progresele recente în dezvoltarea microcontrolerelor au permis dispozitivelor electronice să ofere niveluri de integrare extrem de avansate la consum extrem de mic de putere necesară funcționării. Puterea electrică poate fi furnizată mai eficient, dacă se extrage și se acumulează din energia disponibilă în mediul local în diverse forme, în principal mecanică, termică sau electromagnetică. Colectarea energiei din surse diverse precum energie cinetică din vibrații și frânare, căldură din motoare, lumină, sunete, RF... tinde să aibă un impact semnificativ asupra factorilor economici și de mediu, reducând costurile și generând noi tehnologii de senzori pentru industria auto.

Recoltarea energiei aduce energie gratuită abundantă sistemelor auto

În domeniul auto, recoltarea de **energie cinetică** oferă o modalitate universală de recuperare a energiei în compartimentele unui motor, datorită faptului că energia vibrațiilor este întotdeauna prezentă în amplitudini variate. Utilizând diferite principii de conversie și a unui sistem adecvat de microelectronică, această energie poate fi transformată eficient în energie electrică. O altă posibilitate este colectarea de **energie generată de amortizoare** și de a o reutiliza pentru a reîncărca o baterie.

Traductoare de diferite tipuri efectuează colectarea de energie și o transformă în electricitate. **Traductoarele electromagnetice de vibrații** se bazează pe legea lui Faraday – legea inducției electromagnetice – ce explică apariția unei tensiuni electromotoare induse de un flux magnetic variabil în timp.

Schema bloc a unui traductor electromagnetic de vibrații. Mișcarea magnetului datorită vibrațiilor în amortizor induce o tensiune electromotoare în bobină. Astfel de traductoare sunt capabile să convertească energia vibrațiilor în putere electrică între 40... 100 mW.

Puterea maximă furnizată de dispozitivele de recoltare a energiei depinde de frecvența și accelerația sistemului vibrator, precum și de dimensiunea dispozitivului.

Traductorul piezoelectric generează energie electrică la solicitări mecanice în anumite materiale și obține o colectare cu densitate de putere mai mare, grație implementării sistemelor MEMS.

Traductoarele piezoelectrice sunt utilizate cel mai des, datorită dinamicii ridicate, dimensiunilor mici și imunității la zgomot electric.

Detalii WEB

[High-Performance Piezoelectric Energy Harvesters and Their Applications](https://www.sciencedirect.com/science/article/pii/S2542435118301260)
<https://www.sciencedirect.com/science/article/pii/S2542435118301260>

În sectorul auto, recoltarea energiei are 2 aplicații importante.
 (1) Prima este alimentarea de rețelele mici de senzori fără fir din autovehicul, pentru parametri de siguranță rutieră.
 (2) A doua este legată de încărcarea bateriilor în sistemele distribuite de stocare a energiei pentru vehiculele electrice și hibride.

Procedee de recoltare și regenerare a energiei adoptate de industria auto

Frânarea regenerativă, recuperarea energiei cinetice și energiei din vibrații precum și energia triboelectrică continuă să avanseze, producătorii de autovehicule trecându-le la cerințe în proiectarea generală.

Frânarea regenerativă ia energia cinetică care propulsează o mașină înainte, cea mai mare parte fiind de obicei pierdută sub formă de căldură și reîncarcă a 2-a baterie a mașinii. Este utilă atunci când există o mulțime de opriri, mai ales în oraș. ➤

ECAS ELECTRO

Distribuitor consacrat al firmelor:

SEMICONDUCTOARE

APARATE ȘI DISPOZITIVE

COMPONENTE PASIVE ȘI ELECTROMECHANICE

ECAS ELECTRO

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

www.ecas.ro

Notă

Una dintre cele mai implementate tehnologii de recoltare a energiei este frânarea regenerativă. La sfârșitul anului 2017, Magneti Morelli (Italia), a prezentat la Consumer Electronics Show – un generator de pornire cu curea MHEV 48-V (BSG) format dintr-un motor electric cu electronică integrată care înlocuiește un alternator auto standard. Recuperează energia de la frânare pentru a reporni motorul cu combustie internă și diverse sisteme electrice ale mașinii.

Energia vibrațiilor se recoltează prin conversia energiei cinetice din amortizoarele auto. Un astfel de proces transformă vibrațiile verticale ale amortizorului în mișcare de rotație care acționează un generator. Structura permite generatorului să se rotească la o viteză relativ constantă în timpul vibrațiilor neregulate, îmbunătățind fiabilitatea sistemului prin reducerea forțelor de impact din angrenajele de transmisie.

Recoltarea energiei folosind **efectul piezoelectric** există de mult timp. Sistemul piezoelectric este format din stive piezoelectrice multistrat integrate cu electronice de putere. S-au atins densități de putere electrică de circa 300 W/mp la o viteză a vehiculului de 100 km/h.

Energia triboelectrică apare prin **efectul triboelectric** care produce electricitate de contact, prin frecare. Anumite materiale devin încărcate electric după ce intră în contact de frecare cu un material diferit, cum ar fi o anvelopă de cauciuc cu carosabilul. *(Exemplul clasic este un pieptene de plastic trecut prin păr ce poate să acumuleze triboelectricitate).*

Se răspândește folosirea efectului triboelectric, după cum reiese de la producătorii de anvelope de renume, precum Goodyear. Aceasta este utilizată în sistemele de monitorizare a presiunii în anvelope auto (TPMS), fiind montată în anvelopă în spatele tijeii supapei de aer.

Detalii WEB

Energy Harvesting and Regeneration Embraced by Auto Industry

<https://www.sciencedirect.com/science/article/pii/S2542435118301260>

http://www.enginebasics.com/Engine%20Basics%20Rot%20Folder/TPMS_Fix.html

TDK: Utilizarea recoltării de energie pentru a dezvolta un senzor auto-alimentat

Datele și puterea sunt acum mai strâns legate în automobil, datorită unei abordări inovatoare a recoltării energiei și a detectării bazate pe operații de prelucrare a datelor făcute la margine, chiar în obiecte (*edge-based sensing*).

Noua tehnologie de recoltare a energiei dezvoltată de TDK deschide următoarea generație de senzori inteligenți, fără baterii.

Tehnologiile de recoltare a energiei folosesc legea de conservare a energiei

TDK a creat un senzor care funcționează fără a fi nevoie de o sursă de alimentare separată, fiind capabil să genereze un flux constant de date.

Aplicațiile emergente, cum ar fi vehiculele autonome, împreună cu IoT-ul consacrat, conduc la această dezvoltare. Expresia “Big Data” se referă la conceptul că aproape orice poate fi monitorizat și utilizat pentru a genera informații. *Analiza transformă aceste date în informații, ducând, apoi, la acțiune.*

© TDK

În cazul vehiculelor autonome, tipul de detectare utilizat la navigarea unui vehicul este bazat pe percepție, prin tehnologii precum LiDAR și radar care utilizează un mediu, cum ar fi undele de lumină sau undele radio, pentru a crea un câmp vizual.

Reflexiile sunt interpretate pentru a extrage date brute, care sunt apoi analizate. Detectarea obține date false (pozitive și negative) semnificative, creând astfel un rezultat potențial nesigur în condiții nefavorabile, deși practic toți senzorii funcționează percepând împrejurimile. Majoritatea senzorilor vor trebui să trimită datele brute către un procesor gazdă local pentru analiză – calcul la margine. Astfel se creează un nivel local de abstractizare, deoarece datele brute vor fi analizate și codificate pe loc, înainte de a fi trimise la un nivel superior.

Tehnologia nouă folosește ideea că datele și puterea coexistă. Exemple de moduri inovatoare de a furniza energie și date împreună, sunt RFID, NFC, PoE (*Power over Ethernet*) și comunicații pe firele de alimentare.

Cercetările dezvoltă modalitățile de recoltare a energiei din surse aflate permanent la îndemână: lumină, diferențe de temperatură și mișcare. O nouă tehnologie dezvoltată de TDK duce acest concept cu un pas mai departe, combinând recoltarea energiei cu detectarea pentru a elimina diferențierea dintre putere și date.

Recoltarea energiei în aplicații de detectare

Principiile fundamentale sunt bine stabilite, iar noile soluții de recoltare a energiei caută să genereze *suficientă energie* pentru a opera prin noduri IoT inteligente *pentru perioade scurte de timp*.

Tehnologiile existente oferă accesul la o *putere instabilă și în mare parte imprevizibilă*, ce trebuie în primul rând recoltată, reglementată și stocată. În acest moment, nu interesează cum arată evoluția în timp a sursei de putere, care a fost forma sa originală. Cerința de bază este de a genera o putere simplă și utilă.

Până acum, la parcurgerea procesului de recoltare, orice informație care ar fi putut fi implicită în forma de undă ce dă putere se pierde și ea, deoarece nu prezintă niciun interes.

Dar ce se întâmplă dacă aceste informații, care nu au fost folosite, sunt transformate în date valoroase? Acesta este modul în care e utilizată noua tehnologie de recoltare a energiei dezvoltată de TDK. **Această nouă sursă de energie ajută la consolidarea următoarei generații de senzori inteligenți, fără baterii.** Combinația senzor-energie e baza unei tehnologii care oferă informații cheie fără nicio formă de putere suplimentară.

Tehnologia TDK folosește **efectul piezo-electric** pentru a genera energie scalabilă, dar inovația reală vine din utilizarea energiei precum și a formei puterii generate. Forma de undă oscilantă, care în aplicația demonstrativă poate atinge 70V pk-pk, poartă cu sine o semnătură a tensiunilor expuse elementului piezo. Analizând această semnătură, elementul piezo este, de asemenea, utilizat ca senzor de mișcare de înaltă rezoluție.

Module EH (Energy Harvesting)

TDK a dezvoltat o platformă demonstrativă, numită **InWheelSense**, care încorporează mai multe dispozitive cu senzori pentru recoltarea de energie, denumite module EH (Energy Harvesting).

© TDK

◀ TDK Modulul InWheelSense EH montat în anvelopă

TDK InWheelSense™ EH module

Modulul de recoltare a energiei bazat pe InWheelSense. Asigură putere, detecție și conectivitate și este creat pentru a se monta în anvelopele auto în aplicațiile ADAS. Modulul cu funcție dublă transformă forța de rotație a anvelopelor în putere piezoelectrică și generează semnale de detecție, colectarea și transmiterea datelor de pe roată, fără baterie. Modulul poate detecta condițiile suprafeței drumului, alinierea roților, presiunea anvelopelor și alte condiții în timp real și se poate conecta la infrastructura rutieră pentru aplicații inteligente de mobilitate.

Modulul EH poate detecta diferite condiții de conducere folosind modificări de putere ca rezultat al vitezei, rotirii și altor modificări ale condițiilor de funcționare, prin analiza formelor de undă generate în mod continuu. Deoarece se produce o formă de undă pentru fiecare rotație a roții, modulul poate detecta atât viteza în timpul condusului, cât și condițiile de la suprafața drumului pe baza formei de undă la ieșire.

TDK Platforma InWheelSense™ instalată cu 5 module EH pe o roată de 18”

Modulul de recoltare a energiei (EH) InWheelSense folosește elemente piezoelectrice pentru a genera energie electrică din mișcare sau forță mecanică, iar prin plasarea dispozitivului la limita dintre anvelopă și roată, modulul generează electricitate folosind forța primită de pe suprafața drumului când anvelopa se rotește.

La o viteză de 105 km/h se obține o putere medie continuă de 1 mW.

Gama de temperatură de operare -40°C ...+105°C.

Modulul EH poate fi utilizat pe toate dimensiunile roților.

© TDK

Aceste module sunt cuplate la un hub de procesare ce include circuite de gestionare a energiei, fiind el însuși alimentat de module. Demonstratorul este proiectat pentru a fi montat pe o roată, cu butucul poziționat în centru și modulele EH poziționate în jurul jantei roții.

Fiecare modul EH poate genera 1 mW de curent continuu sau 90 mW putere de vârf la fiecare rotație, la o viteză de circa 105 km/h. Spre deosebire de alte forme de recoltare a energiei, ieșirea modulului EH este, de asemenea, utilizată pentru a furniza date despre viteza de rotație a roții; direcția de rotație, alunecarea, dezechilibrul roții, cuplul și analiza de consum a combustibilului; direcția vehiculului; și chiar condiții de drum. Astfel de date pot fi stocate local pe **IWCM** (*InWheelSense Control Module*) sau difuzate aproape în timp real folosind **BLE** (*Bluetooth Low Energy*) sau radio **LoRa** (*Long-Range and low-power*).

Notă

Există 2 rezultate pozitive din dezvoltarea procesării la margine: (1) se reduce cantitatea de date care trebuie să curgă între nodurile rețelei și nucleul (sau norul) rețelei și, ca rezultat direct, (2) se reduce timpul dintre detectarea de date brute și obținerea unor informații valoroase. Ambele caracteristici vor deveni mai critice pe măsură ce ne apropiem de conceptul de informații omniprezente, cum ar fi vehiculele complet autonome.

O altă tendință importantă și conexă este modul în care inteligența artificială (AI) se apropie de marginea rețelei. Pentru ca inteligența artificială (AI) să fie cu adevărat utilă, este nevoie de o furnizare constantă de date de înaltă calitate, cu viteză ridicată de trimitere a datelor la nivel superior.

Analiza formei de undă a modulului TDK InWheelSense EH

Platforma InWheelSense oferă colectarea de date în timp real de la senzori de roți suplimentari (inclusiv accelerometre, presiune barometrică și temperatură) la unitatea de calcul integrată. Această platformă a modulului de control include gestionarea energiei, capacitatea de calcul digital și transmisia de date cu consum redus de putere utilizând BLE. Datele pot fi stocate și/sau procesate printr-un motor de inferență din modulul de control, bazat pe un procesor de aplicații de margine. Toată puterea necesară este furnizată de generatorul de recoltare a energiei.

Un kit de evaluare și probe sunt disponibile pentru evaluări simple ale modulului de recoltare a energiei, care poate fi atașat roților existente. Kitul permite colectarea fără fir a datelor transmise de pe dispozitiv și generarea de energie fără echipamente suplimentare. Producția în faza inițială este așteptată în 2023, urmată de producția de volum în 2025.

Astăzi, majoritatea senzorilor nu sunt proiectați pentru a asigura aceste cerințe, care se datorează parțial necesarului de energie implicată.

Folosind aceste tendințe și adăugând propria sa tehnologie scalabilă, unică, de recoltare a energiei, **TDK** a reușit să creeze un sensor

care funcționează fără a fi nevoie de o sursă de alimentare separată, dar poate genera un flux constant de date.

Majoritatea senzorilor generează acum date digitalizate sau date care urmează să fie digitalizate pentru a putea fi procesate.

Noua tehnologie elimină părți mari din datele care sunt considerate irelevante. Acest lucru se poate datora faptului că sistemul caută vârfuri sau variații dincolo de limitele predefinite. **Senzorul piezoelectric din modulul EH este diferit în acest sens.** În loc să cuantifice datele de la sursă (în senzor) și să trimită doar instantanee cu ceea ce este de fapt detectat, modulul EH trimite o formă de undă analogică constantă la hub.

Toate aceste date ale senzorului pot fi transmise fără fir de IWCM către cloud, unde pot fi procesate pentru a detecta condițiile rutiere, comportamentul anvelopelor și date meteorologice. Aceste informații pot fi apoi utilizate pentru a oferi elemente de siguranță și pentru a identifica modele în modul în care sunt utilizate drumurile.

În parte, acest lucru se datorează faptului că datele de la senzori conțin simultan, informații prin forma de undă, dar și energie ce poate fi extrasă pentru a alimenta partea electronică a hub-ului. Cheia este procesarea într-un mod care să valorifice cele două componente: informația și energia. Poate fi realizată folosind de la un microcontroler simplu la un procesor cu mai multe nuclee ce lucrează simultan în paralel.

Un flux constant de date

Forma de undă generată de modulele EH se schimbă odată cu rotirea roții. Se creează un semnal care reflectă cu exactitate experiența senzorului.

IWCM dezvoltat de TDK, ca parte a demonstratorului de tehnologie, include o conexiune BLE, permițându-i să trimită date către un smartphone sau alt gateway. Modulele EH, dezvoltate ca parte a demonstratorului, includ senzori suplimentari, inclusiv accelerometru, giroscop, senzor de presiune barometrică, întrerupător Hall, microfon și senzor de temperatură.

Notă

După cum s-a menționat mai devreme, dezvoltatorii poartă tehnologia AI către microcontrolere de putere redusă pentru a implementa inferența de margine. Un model de inferență este dezvoltat folosind tehnologia de formare AI bazată pe cantități uriașe de date. Modelul este apoi redus și optimizat pentru a rula pe un microcontroler încorporat mult mai mic și mai simplu. Această tehnică poate fi utilizată pentru a rula ceva la fel de complex ca o rețea neuronală convoluțională (CNN) pe un microcontroler de putere foarte mică într-o aplicație alimentată de module EH.

Concluzie

Ideea energiei libere a fost atractivă pentru ingineri din totdeauna. Conceptul de date fără alimentare cu energie externă (*concept of energy-free data*) este mult mai recent. Tehnologiile de recoltare a energiei merg spre maximizarea legii conservării energiei, dar încă nu s-a valorificat întregul potențial. Simplificarea interfeței dintre putere și date oferă un pas important în această direcție.

Tehnologia dezvoltată de TDK duce la recoltarea energiei la nivelul următor.

Energia, care transportă date utile, demonstrează modul în care gândirea dintr-o perspectivă diferită poate deschide noi oportunități.

Detalii WEB

<https://www.electronicdesign.com/power-management/whitepaper/21161936/tdk-using-energy-harvesting-to-develop-a-selfpowered-sensor>

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

Sistem modular format din module IO active și pasive și alte componente de sistem.
(© Murrelektronik)

Noul sistem modular deschide calea pentru soluții moderne de instalare

Iată dilema: vă confrunțați în mod constant cu aceeași problemă legată de cabluri și cablaje, iar singura soluție pe care o aveți folosește produse existente și știți că rezultatul final este departe de a fi ideal. Dar este tot ce aveți! Aceasta este o problemă frustrantă cu care se confruntă mulți ingineri electricieni. Cu siguranță, există o cale mai bună, o soluție mai bună. Data Panel GmbH, o companie a grupului Murrelektronik, a acceptat provocarea și oferă acum o soluție de instalare electronică pentru utilajele mobile, care este modulară, foarte flexibilă și rezistentă la viitor.

Segmentul de piață al utilajelor mobile se află încă la început în ceea ce privește "tehnologia de instalare rațională". Deși cablurile și cutiile de borne reprezintă tehnologia dominantă, în ultimii ani, tot mai multe tehnologii electronice au fost introduse în utilaje – iar acest lucru a avut un efect secundar din punct de vedere al efortului de cablare pentru constructorii de utilaje. Astfel, producătorii au în prezent mai

multe opțiuni în gama lor de produse pentru a acoperi mai bine cerințele pieței. Toate acestea ne-au făcut să constatăm că soluția oferită de setul de cabluri și cutia de borne își atinge din ce în ce mai mult limitele.

În funcție de tipul de mașină, unii producători susțin că, din cauza greutateii, setul de cabluri nu poate fi instalat decât prin implicarea mai multor persoane și, în unele cazuri,

este nevoie de o macara de interior. O altă situație critică apare atunci când se conectează multe cabluri individuale deoarece este dificil să se asigure că fiecare cablu individual este strâns și etanș. În cazul în care cedează chiar și o singură garnitură de etanșare, umiditatea sau un agent de lucru poate pătrunde în carcasa controlerului, sensorului sau actuatorului, provocând defectarea completă a mașinii.

Asamblare simplă, rapidă și fără erori

Cu scopul de a rezolva sau de a elimina aspectele problematice sau punctele slabe menționate anterior, grupul Murrelektronik a înființat în martie 2020 firma Data Panel GmbH. Portofoliul său include soluții de instalare electrotehnice de înaltă calitate, decentralizate, sub forma unui sistem modular și conectabil, adaptat optim, pentru utilaje mobile. Acest sistem modular, format din module fieldbus, distribuitoare pasive și cabluri prefabricate, oferă o soluție simplă la cerințele specifice aplicațiilor și poate fi realizat economic și în loturi mai mici.

Modulele CANopen fieldbus complet încapsulate – care fac parte din familia de produse xtremeDB – oferă opt sloturi pentru intrări sau ieșiri. Tipurile de semnal (digital, analogic, rațiometric, de frecvență și de codare) pot fi configurate individual pentru intrări. Comenzile DO (4A/10A), PWM/PWM(I) și PVG pe partea de ieșire completează gama de semnale oferite.

Grație tehnologiei de conectare compatibile DT end-to-end, modulul, a cărui carcasă este confecționată din material plastic ranforsat, poate fi utilizat în mașinile în care proiectantul poate folosi cabluri ecranate preconfeccionate sau, alternativ, poate folosi cabluri simple pentru conectare.

Utilizarea distribuitoarelor pasive asigură trecerea de la cablarea paralelă a mănunchiului de cabluri sau a cutiei de borne la tehnologia fieldbus conectată și oferă, de asemenea, posibilitatea de a aduce în teren intrările și ieșirile "on-board" de la unitatea de comandă, în mod simplu și rentabil. Spre deosebire de mănunchiul de cabluri, sistemul plug-in permite extindere sau adaptări ulterioare ale electronicii mașinii fără probleme.

Prin intermediul întregii familii de produse xtremeDB, configurarea și punerea în funcțiune a mașinilor poate fi efectuată fără cunoștințe de specialitate, folosind cablurile de conectare prefabricate și testate ale firmei Murrelektronik, bazate pe tehnologia DT plug-in.

Atunci când sunt utilizate aceste cabluri de conectare, modulele active și pasive îndeplinesc cerințele IP68, IP66K și IP69K.

Alternativ, cablul poate fi asamblat cu conectori DT sau compatibili. Sistemul modular de componente prefabricate și testate și gama extinsă de accesorii asigură un grad ridicat de independență la cablarea senzorilor și actuatorilor. Un alt avantaj oferit de xtremeDB este independența față de producătorii de cabluri.

suplimentare de intrare și ieșire și nivelul de borne cu potențial. Acest lucru înseamnă că semnalele nu mai sunt cablate individual și laborios "în cutie", ci sunt instalate simplu și eficient în mod descentralizat în utilaj – cutia de borne putând fi astfel mai mică sau, în cazul ideal, chiar eliminată complet.

Garniturile de cabluri și, prin urmare, posibilele puncte slabe sunt eliminate. Timpul de instalare este astfel redus la minimum.

Modulul fieldbus CANopen xtremeDB creează condițiile pentru trecerea de la mănunchiul de cabluri la o soluție de instalare descentralizată, robustă și conectabilă.

(© Murrelektronik)

Linii de conectare sunt turnate la înaltă presiune, fiind astfel rezistente la agenți de curățare industriali.

(© Murrelektronik)

Datorită manipulării facile a componentelor noului sistem modular de instalare, constructorii de echipamente nu au nevoie de resurse umane adiționale.

În cutia cu borne, schimbarea tehnologiei are ca rezultat o economie semnificativă de spațiu, deoarece, pe lângă unitatea mobilă de control, se înlocuiesc și modulele

În cazul intervențiilor de service, cablurile de conectare pot fi înlocuite rapid și ușor la fața locului sau reparate cu ajutorul unor fișe cu funcție de autoconectare.

MURRELEKTRONIK GMBH

TEL: +43 1 7064525-0

mail@murrelektronik.at

www.murrelektronik.ro

**MURR
ELEKTRONIK**

stay connected

Mentenanța prevenirea și anticiparea problemelor

Atunci când vine vorba de păstrarea competitivității, operațiile de întreținere trebuie să fie modernizate.

Pentru o performanță cât mai bună a activităților de întreținere este indicat ca sistemele dumneavoastră să devină mai puțin reactive la apariția unor avarii. Astfel este nevoie să se ia măsuri preventive pentru a se evita apariția avariilor și să se realizeze acțiuni predictive pentru a se interveni atunci când trebuie și când se poate, fără a afecta producția. Fie că sunteți deja activ în ceea ce privește prevenirea și precizarea problemelor, fie că sunteți abia la început, am strâns laolaltă produse, servicii și sfaturi pentru a vă ajuta.

Pentru funcționarea cât mai continuă, pentru prevenirea întreruperilor nedorite cauzate de avarii, sistemele de producție trebuie să se afle permanent sub supraveghere, fie prin aplicarea unor măsuri preventive, fie prin dezvoltarea de acțiuni predictive. Ambele abordări pot fi imple-

mentate și se vor aplica atât părții electrice a sistemelor, cât și părții mecanice a acestora. Deoarece problematica este vastă, în acest articol se vor prezenta aspecte legate de implementarea de acțiuni predictive în zona electrică. Activități predictive în partea electrică a sistemelor de producție – acestea

constau dintr-un control permanent și monitorizarea performanțelor echipamentelor pentru a prezice cât mai exact momentul în care trebuie intervenit. Principalele elemente de care trebuie ținut cont sunt: calitatea conexiunilor, degradarea componentelor în timp cu influențarea parametrilor din buclele de reglare, probleme legate de senzori și, nu în ultimul rând, posibilitatea de implementare a unor sisteme IIoT.

1. Conexiune slabă? Dezechilibrul de sarcină?

Mai devreme sau mai târziu aceste cauze, dar și alte probleme electrice vor cauza avarii.

Detectarea din timp prin utilizarea imagisticii termice poate conduce la programarea unei intervenții atunci când este posibil.

Camerele pentru imagistică termică sunt dispozitive portabile fără contact utilizate pentru a capta imagini detaliate în lumină redusă și medii în care vizualizarea este dificilă.

MENTENANȚA PREDICTIVĂ

Ele realizează acest lucru prin detectarea energiei IR (căldură) și conversia acesteia în imagine. Camerele termice pot fi utilizate pentru identificarea unor puncte fierbinți și asigurarea că mașinile și echipamentele operează corect și eficient. Aurocon COMPEC oferă o gamă largă de camere pentru imagistică termică de la mărci cunoscute precum: FLIR, Fluke, Testo, Hikvision, Keysight și, desigur, RS PRO.

Camerele interpretează temperatura ca și culoare. Zonele mai calde apar roșii și galbene, iar zonele mai reci apar albastre. Camerele pentru imagistica termică utilizează lentile externe pentru a concentra energia IR pe un senzor termic intern. Senzorul, cu ajutorul electronicii de procesare, convertește căldura și utilizează datele pentru crearea de imagini. Imaginile pot fi utilizate pentru o diagnosticare imediată sau pot fi stocate și procesate cu ajutorul unui software dedicat pentru o evaluare ulterioară.

În concluzie, camerele termice pot detecta orice care produce o semnătură termică. Posibilitățile de utilizare sunt fără limită. Dezvoltate inițial pentru uz militar, acum camere pot fi utilizate pentru:

- Identificarea punctelor fierbinți în carcase electrice, putând anticipa apariția unor avarii
- Utilizarea de către pompieri pentru a "vedea" prin fum și pentru a identifica punctele de flacără
- Utilizarea în industria auto pentru diagnosticarea funcționării motoarelor
- Uz medical pentru identificarea temperaturii umane și a animalelor
- Utilizare în construcții pentru verificarea izolațiilor și a scurgerilor din sistemele de încălzire

*Cameră pentru imagistică termică
FLIR C2, -10 ... +150°C, 80 × 60 pixeli*

Nr. stoc RS	Cod de producător	Marca
866-8124	72001-0101	FLIR

FLIR C2 este prima cameră termică completă ce poate încăpea în buzunar, proiectată pentru experți. Masa redusă, profilul subțire o fac ușor de transportat și manevrat.

Caracteristici și avantaje:

- accesibilitate
- auto orientare
- ecran tactil
- masă: 0,13 kg
- senzor IR: 80 × 60 (4800 pixeli)
- ecran 3" (Color) 320 × 240 pixeli

2.500 DE PRODUCĂTORI, UN SINGUR FURNIZOR

ro.rsdelivers.com

3M

ABB

AlphaWire

Amphenol®

APEM

AVX
A KROHNE GROUP COMPANY

BAHCO

BELDEN
SENDING ALL THE RIGHT SIGNALS

BOSCH

CARLO GAVAZZI

EATON

ebmpapst

FLIR

FLUKE

HARTING

Infineon

LAPP CABLE

Megger.

MICROCHIP

molex®

OMRON

OSRAM

Panasonic

PHENIX CONTACT
INSPIRING INNOVATIONS

RS PRO

Schneider Electric

SKF

SICK

SIEMENS

SMC

TDK

TE

testo

VISHAY

WE
WÜRTH ELEKTRONIK

Wera
It's a Tool. It's Us.

WIKAL

WIMA

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

DISTRIBUITOR AUTORIZAT

COMPEC
AUROCON COMPEC SRL

- domeniul temperaturii obiectelor: -10°C → +150°C
- Memoria internă permite stocarea a cel puțin 500 seturi de imagini
- Format imagine: standard JPEG
- Include unelte software FLIR pentru raportare, pentru Mac sau PC

2. Cât de precisă este bucla de reacție?

Degradarea componentelor precum senzori, supape, I/O PLC pot cauza devierea de la parametrii optimi. Ar trebui desfășurată o verificare regulată utilizând calibratoare de proces. Dacă se dorește găsirea de Calibratoare Multi-Funcție, atunci acesta este locul potrivit. Dispozitivele oferă precizie ridicată când vine vorba de simularea și măsurarea presiunii, temperaturii și a semnalelor electrice. Calibratoarele simulează multiple semnale de curent continuu, precum tensiune, curent, frecvență, puls, rezistență și putere. Gama cuprinzătoare este destinată inginerilor în căutarea de soluții ideale și provine de la mărci renumite precum: Aoi Instrumentation, Druck, Fluke, Gossen Metrawatt, Martindale, Time Electronic și RS Pro.

Utilizarea calibratoarelor multi-funcție: acestea fac posibilă măsurarea și calibrarea majorității senzorilor, transmisitoarelor și a instrumentației.

Măsurări uzuale de testare

- **Tensiune:** de exemplu, măsurarea tensiunii în medii cu apă, umiditate și aplicații aerospațiale
- **Curent:** de exemplu, măsurarea directă a curentului în aplicații de automatizare industrială.
- **Frecvență:** sursă de frecvență într-o varietate de echipamente diferite, precum numărătoare și debitmetre.
- **Rezistență:** uzual în dispozitive ce operează la temperaturi ridicate, precum RTD (*Resistance Temperature Detector*).

De ce se recomandă utilizarea unui calibrator multi-funcție?

Avantajul principal al utilizării acestor dispozitive este de a citi semnale uzuale din procese, precum curent, tensiune, frecvență și rezistență, în vreme ce alte calibratoare măsoară numai una dintre aceste mărimi.

Calibrator multi-funcție RS PRO RS 135

Nr. stoc RS 174-9557
Marca RS PRO

Pentru aplicații de reparații bucle de reacție, calibrări și operații de întreținere, RS PRO dispune de o soluție ușor de utilizat. Acest calibrator de buclă de reacție oferă un grad ridicat de precizie pentru măsurarea temperaturii și precizie de calibrare cu o plajă largă de măsurare. Aparatul poate funcționa ca sursă și măsurare simultan.

Printre aplicații se pot evidenția calibrarea de panouri de măsurare de 4~20mA, testarea strălucirii LED-urilor, calibrarea temperaturii măsurate pentru instrumente și dispozitive de măsurare de panou pentru 11 tipuri de termocuple.

3. Degradarea în timp a senzorilor? Calității mai eficient

Ideală este trecerea la senzori IO-Link. Aceștia pot oferi informații despre starea de funcționare și pot raporta dacă este necesară o intervenție.

Senzorii voștri vă spun totul?

De la introducerea lor ca elemente de automatizare, senzorii de prezență și de proximitate au fost ochii și urechile sistemului de control. Componenta care se află în contact direct cu procesul este expusă unor potențiale defecțiuni. Majoritatea senzorilor oferă doar o simplă ieșire digitală on/off, fără a furniza nimic despre starea, condiția sau performanța lor. Înainte de crearea IO-Link ca standard I/O la nivel de senzor, aceste informații erau necunoscute. IO-Link schimbă acest lucru și permite senzorilor să transmită starea și alte informații – totul prin intermediul aceleiași cablări pe care senzorii o foloseau anterior – prin intermediul unui gateway către PLC sau la sistemul de control. **IO-Link în aplicații de mentenanță și reparații** Cu IO-Link, până și ultimul metru care separă nivelul de automatizare din teren de

cel al senzorilor/actuatoarelor devine capabil de comunicare. Aceasta înseamnă că, pe lângă variabilele de proces, pot fi trimise și informații despre identificare, parametri și starea dispozitivului. Acest lucru ajută la evitarea înlocuirii cu un model greșit de dispozitiv, iar parametrii senzorului pot fi stocați în controler și transferați automat atunci când unitatea este înlocuită. IO-Link simplifică înlocuirea echipamentelor, reduce nivelul de instruire necesar, reduce costurile de întreținere prin intermediul unei mai bune diagnosticări și previne timpii morții. **IO-Link reduce costurile de întreținere, crescând durata de funcționare a echipamentului:** Dispozitivele IO-Link oferă informații despre starea lor de bază. De exemplu, creșterea nivelului de contaminare a unui senzor optic poate fi raportat și se poate solicita o intervenție de mentenanță.

Aceste funcții de autodiagnosticare și abilitatea de a transmite informații către sistemul de control permit niveluri mai mari de întreținere predictivă, mai puține lucrări de mentenanță preventivă și creșterea timpului de funcționare.

Modernizarea echipamentelor se face cu costuri minime: Unul dintre cele mai mari avantaje ale tehnologiei IO-Link este utilizarea cablării existente. Informațiile suplimentare sunt transmise prin intermediul conexiunii cu 3 fire utilizate de senzor sau actuator, fără a afecta operarea de bază a acestuia.

Acest lucru înseamnă că tehnologia IO-Link este invizibilă pentru sistem, cu excepția cazului în care se utilizează un gateway pentru interfațare. Dispozitivele IO-Link pot fi implementate în mașinile sau proiectele existente cu un minim de modificări.

Avantaje IO-Link pe scurt:

- Parametrii dispozitivului pot fi stocați în sistemul gazdă și descărcați automat reducând cerințele de documentare sau de cunoștințe tehnice.
- Informațiile de diagnosticare sunt trimise pe aceleași linii ca și datele de proces.
- Dispozitivele pot fi identificate și înlocuite fără riscul inserării unui tip greșit.
- Informația stării de operare suportă funcție de solicitare a mentenanței, reducând astfel mentenanța reactivă.
- Monitorizarea comunicațiilor și datelor de diagnosticare
- Costurile cu inventarul pieselor de schimb este redus multumită capabilității de stabilire a parametrilor.

Traductor incremental de rotație RVP510 I/O-Link de la ifm electronic

Nr. stoc RS
909-3301

Cod de producător
RVP510

Marca
ifm electronic

Dispozitivul face parte gama de traductoare incrementale programabile. Sunt oferite versiuni cu arbore sau sistem de prindere pe arbore. Sistemul de detecție magnetic permite o rezoluție de la 1 la 9999. Pe lângă traductoare, sunt disponibile o gamă bogată de accesorii: software, cabluri, conectori, cuplaje, roți de măsurare și sisteme de prindere.

Caracteristici tehnice	
Pulsuri pe rotație	10000
Viteză maximă de rotație	12000rpm
Tip semnal de ieșire	HTL, TTL
Tip cuplare	Arbore solid
Tensiune de alimentare	4,5 ... 30 Vdc
Diametru arbore	10mm
Rezoluție	10000 I/U
Clasă protecție	IP64
Interfață	IO-Link
Temperatură de operare	-40°C ... +85°C
Frecvență de comutație	1 MHz
Curent nominal	<350 mA

Senzor fotoelectric Pepperl + Fuchs cu plaja de detecție 0 ... 12m

Nr. stoc RS
124-0317

Marca
Pepperl + Fuchs

Cod de producător
OBE12M-R100-S2EP-IO-V31

Seria de senzori R100 de la Pepperl + Fuchs combină un design de ultimă oră cu economie, simplitate și tehnologii inovative. Seria R100 include familia completă de moduri de detecție fotoelectrică într-un sigur model de carcasă. Indiferent de modul de detecție necesar în aplicație, caracteristicile carcasei sunt identice în cadrul seriei: dimensiuni, mod de conectare și mod de instalare. Integrarea IO-Link în senzorii R100 permite comunicarea la nivelul senzorilor, permițând inteligența senzorială să fie utilizată la potențialul său complet. Printre caracteristici se pot evidenția durată mare de viață, spot de lumină clar, IO-Link, LED-uri indicatoare, detecția precisă a obiectelor, design compact de carcasă.

Caracteristici tehnice	
Tip senzor / tip detecție	Bloc / prin rază
Domeniu de detecție	0 ... 12m
Tip ieșire	NPN/PNP
Conexiune electrică	Conector 4 pini M8
Protocol de comunicație	IO-LINK
Tensiune maximă DC / curent maxim	30V / 100mA
Sursă de lumină	LED
Clasă de protecție	IP67, IP69, IP69K
Timp de răspuns	500 μs
Temperatură de operare	-40°C ... +60°C

4. Aplicații IIoT

IIoT poate oferi acces convenabil, de la distanță la datele cu privire la funcționarea dispozitivelor, pentru ca deciziile să fie luate mai rapid. Internetul Lucrurilor (IIoT) este un termen tot mai utilizat, dar ce înseamnă exact? Pe scurt, IIoT este un termen care se referă la toate dispozitivele conectate la internet, dincolo de familiarele PC-uri, laptop-uri, telefoane și tablete. Dar ce este Internetul Industrial al Lucrurilor (IIoT)? Acesta preia conceptul de dispozitive conectate la internet pentru a transmite date și îl aplică în fabrici și în alte medii industriale. Senzorii colectează informațiile, care sunt apoi integrate prin intermediul portalurilor către rețelele locale, iar apoi, prin controlere la internet sau cloud – servere de date cu capacitate de stocare mare Internetul industrial al lucrurilor se bazează pe o abordare de fabricație controlată de computer: "sistem de control distribuit". Aceste funcții de control sunt alocate în rețea, interconectând multiple dispozitive autonome, fiecare fiind capabile de a regla și optimiza propria sa secțiune din linia de fabricație, fără un sistem de control central și riscurile asociate cu un singur punct de avarie. IIoT aduce avantajul modern al cloud computing-ului, permițând partajarea datelor, vizualizarea și analiza lor, toate aproape în timp real. **Importanța IIoT în mentenanță:** dispozitivele utilizate în Internetul Industrial al Lucrurilor pot lansa alerte atunci când apar probleme și sunt necesare operațiuni de mentenanță.

De exemplu, pot apărea alerte ca răspuns la probleme de operare, precum temperaturi mai mari decât cele așteptate sau vibrații excesive, ceea ce pot indica iminența unei avarii hardware. Aceste alerte oferă avantaje clare, pentru că permit anticiparea problemelor și programarea din timp a operațiunilor de întreținere, minimizând timpii de oprire și riscul de accidente.

Computer industrial Kunbus RevPi Core, 700 MHz Quad-Core, 500 MB (RAM), 4 GB (Flash), Linux

Nr. stoc RS
181-1141

Marca
Kunbus

Cod de producător
PR100102

Sistemul de tip computer industrial RevPi Core de la Kunbus utilizează un modul de computer Raspberry Pi, putând să implementeze cu ușurință și precizie sarcini / aplicații de înaltă performanță. RevPi Core este o platformă deschisă, permițându-vă să instalați tot ceea ce aveți nevoie, de la sistemul de operare la aplicații (atât timp cât este compatibil cu Raspberry Pi, va funcționa!). Sistemul de operare implicit este bazat pe Linux. Echipa RevPi este mereu activă și dorește să vă ajute la punerea în practică a aplicațiilor voastre IIoT.

Computer Industrial Brainboxes Neuron Edge

Nr. stoc RS
181-7467

Cod de producător
BB-400

Marca
Brainboxes

În principiu, Brainbox este un hub industrial format dintr-un port Ethernet LAN și un port Ethernet Uplink RJ45. Acesta are o tensiune nominală de alimentare de la 5 la 30Vdc și dispune de 8 linii digitale de intrare/ieșire.

Mai sus s-au prezentat câteva elemente de bază atunci când se vorbește de activități predictive în zona electrică și au fost oferite câteva exemple de soluții. Pentru gama completă puteți accesa ro.rsdelivers.com. De asemenea, pe lângă soluțiile de prevenire a problemelor din zona electrică, puteți identifica soluții pentru problemele mecanice, care vor fi abordate într-un articol viitor.

Autor: Grămescu Bogdan

► Aurocon Compec
www.compec.ro

Prăbușirea pieței semiconductoarelor simptome, diagnostic, previziuni

Când vor fi rezolvate problemele legate de acestea?

Numeroase instituții media au repetat această informație, așa încât – sigur – am mai auzit undeva că motivul pentru care producătorii auto nu pot aduce unități noi în showroom-uri este criza de pe piața semiconductoarelor. Adevărul este că mașina modernă este, literalmente, saturată de electronice, dar este chiar atât de rău încât să ducă la oprirea producției?

Este criza semiconductoarelor doar în industria auto și nu există un leac sau măcar un vaccin pentru aceasta?

Penuria de semiconductori – este posibil?

Primele semne ale unei penurii pe piața semiconductoarelor au fost lipsa de plăci grafice avansate pentru PC-uri. Se presupune că producția lor a fost oprită din cauza lipsei de procesoare grafice. Toată lumea a explicat această situație prin interesul tot mai mare pentru criptomonede (procesoarele încorporate în plăcile grafice îmbunătățesc performanța "săpătorilor"), dar probabil că nu a fost singurul motiv. Producătorii auto au fost următorii care au tras un semnal de alarmă. Și la vremea respectivă, mulți oameni și-au frecat ochii de uimire – cum se face că nu se poate fabrica o mașină, din cauza penuriei de semicon-

ductori? Această situație a fost o noutate, deși nu pentru toată lumea.

Persoanele mai în vârstă, care au fost implicate în industria electronică timp de zeci de ani, își mai amintesc poate zilele de penurie, când, de exemplu, producția unui kit muzical era oprită din cauza întârzierii livrării LED-urilor. În prezent, înainte de prăbușirea pieței semiconductoarelor, o astfel de situație era de neconceput, dar în trecut nu era neobișnuit ca fabrici uriașe să aibă perioade de întrerupere a activității din cauza lipsei a tot felul de componente mici. De exemplu, LED-urile erau elementele principale ale indicatoarelor, ale retroiluminării și au influențat, de asemenea, estetica și funcționalitatea produsului. Cu toate acestea, astfel de situații sunt acum de domeniul trecutului și ne-am obișnuit cu penuria de materii prime pentru producție. Mai ales dacă vorbim despre cele care sunt produse în masă, cu milioanele. Adevărul este că, dacă anumite modele de microcontrolere sau de GPU s-ar epuiza peste noapte, producția de televizoare, tablete, smartphone-uri, mașini, aparate electrocasnice de lux și alte dispozitive de consum ar fi imediat afectată, deoarece acestea sunt componente esențiale ale interfețelor de utilizator actuale.

În lumea de astăzi, cu capacitatea masivă a fabricilor de componente de producție în masă, este greu de înțeles penuria de microcipuri și situația în care oferta nu ține pasul cu cererea, adică nu se fac bani atunci când pot fi obținute profituri uriașe.

Problema semiconductoarelor – cauze

Nu credem că este posibil să identificăm singura cauză a penuriei de procesoare de pe piață și, de exemplu, să dăm vina pe o pandemie. Economia modernă are o dimensiune globală, adică situația dintr-o țară are și poate avea un impact asupra situației din alta. Același lucru este valabil și în cazul marilor actori de pe piață sau al furnizorilor de produse rare – problemele lor juridice, politice sau tehnice pot afecta economiile din întreaga lume.

De exemplu, o furtună de zăpadă foarte rară în Texas, în urmă cu câteva luni, a împiedicat mai multe companii americane să producă, nu doar din industria semiconductoarelor. Un incendiu la o fabrică japoneză de semiconductori a închis uzina timp de mai bine de o lună. Samsung Electronics Co. a avertizat asupra unui "dezechilibru grav" în industrie, în timp ce Taiwan Semiconductor Manufacturing Co. a declarat că nu poate ține pasul

cu cererea, deși are fabrici cu capacități planificate cu o marjă semnificativă. Embargoul impus de SUA marilor producători chinezi de componente a forțat fabricile din această țară să reducă producția. Vorbim, de exemplu, despre SMIC, un jucător chinez important pe **pieța semicondutorilor**, care este împiedicat de factori geopolitici să profite de oportunitățile pieței. De asemenea, se pare că producătorii care și-au închis fabricile pentru carantină și-au subestimat oarecum nevoile. În multe fabrici, producția a fost oprită, iar echipajul a intrat în concediu forțat. Cererea redusă a dus la reducerea ofertei și este nevoie de timp și de energie pentru a învăța din nou volanul. Pe de altă parte, munca la distanță a crescut cererea de instrumente de lucru la distanță, cum ar fi laptopuri, camere foto, tablete, modemi, imprimante etc. Fabricile de componente auto au putut să treacă la fabricarea de componente pentru electronice de consum, pentru care cererea a crescut semnificativ.

Pandemia s-a transformat într-o zi mare și prelungită de vânzări online, pe care jucătorii din comerțul electronic au sprijinit-o în mod activ prin introducerea de oferte speciale.

Penuria de semiconductori în industria auto

Producătorii de vehicule au fost surprinși. Au închis fabricile la începutul pandemiei, când a scăzut cererea, pentru că atunci s-au închis și dealerii. Întreruperea producției a dus, de asemenea, la întreruperea achizițiilor de sisteme cu semiconductoare – esențiale pentru automobilele moderne. La sfârșitul anului trecut, cererea de automobile a început să crească. Oamenii doreau să se deplaseze, dar din cauza amenințării necruțătoare a contaminării, nu doreau să folosească transportul în comun. Producătorii de automobile au redeschis fabricile și au început să comande componente de la producători precum TSMC și Samsung, de exemplu.

Pe de o parte, vaccinarea Covid este în curs de desfășurare și se deschid tot mai multe sectoare ale economiei, dar, pe de altă parte, întregul sistem mondial suferă de o penurie severă, nu numai de materii prime sau de componente, ci și de oameni care să lucreze. Pentru a salva industria și economia, țările sunt obligate să folosească rezervele și/sau să investească. Sunt în curs de implementare planuri de reconstrucție de amploare. Acest lucru va duce la creșterea inflației și, implicit, valoarea banilor va scădea.

Când se va stabili situația pieței semicondutorilor

Nu putem decât să sperăm că afacerile se vor redresa destul de repede și că producătorii de componente electronice vor compensa **penuria de semiconductori**. Oficial, se spune că nu ar trebui să mai existe o problemă de aprovizionare în jurul lunilor iulie-august. Dar ce se întâmplă în continuare?

Prin urmare, nu este deloc surprinzător faptul că, odată cu reluarea producției de automobile, depozitele de componente erau goale.

Se pare că prăbușirea **pieței semicondutorilor și penuria de cipuri** au apărut în primul rând din cauza unei erori de estimare atunci când a început pandemia de coronavirus în 2020. La acea vreme, multe companii preziceau că oamenii vor începe să reducă consumul atunci când vremurile vor deveni dificile. Între timp, cererea s-a dovedit a fi "rezistentă la viruși". Oamenii care au fost închiși cu forța în casele lor au început să cumpere dispozitive tehnologice. Aceștia s-au dotat cu calculatoare mai bune și ecrane mai mari pentru a putea lucra de la distanță. Au cumpărat televizoare noi pentru a se uita la filme sau console pentru a juca jocuri video.

Copiii trebuiau să fie dotați cu echipamentul necesar pentru învățământul la distanță. Oamenii și-au făcut provizii de aparate de cafea, roboți de bucătărie avansați și alte echipamente pentru a face viața în carantină mai ușor de suportat.

Din nefericire, a devenit evident că fabricile nu puteau satisface nevoile producătorilor de autovehicule suficient de repede, iar **lipsa semicondutorilor pentru automobile** a devenit o realitate.

Blocajul a apărut la nivelul liniilor de producție a "plachetelor" de siliciu, necesare pentru fabricarea componentelor semiconductoare. Pandemia a creat o cerere atât de mare de dispozitive electronice de consum, încât fabricile de materii prime pentru semiconductori nu mai pot furniza suficient material, de exemplu, pentru a produce **controlere de afișaj LCD** pentru calculatoare, televizoare și console de jocuri, precum și produse noi în care companiile încep să utilizeze ecrane și panouri tactile, cum ar fi frigider, echipamente de încălzire și aer condiționat, echipamente de sunet etc.

Situația dificilă de pe piață nu afectează doar producătorii de automobile. Trebuie remarcat că mulți producători de electronice de consum bine-cunoscuți au amânat lansarea noilor lor produse. Este greu de spus cât va dura această situație.

Se pare că panaceul pentru această situație ar putea fi reprezentat de companiile de distribuție care mai au încă stocuri de componente în depozitele lor. TME este una dintre aceste companii.

TME a crescut de la o companie de distribuție locală la o corporație internațională care lucrează cu numeroși producători din întreaga lume, nu numai cu cei mai mari și mai importanți, ci și cu cei care furnizează așa-numitele produse de nișă, specifice pentru o anumită industrie sau aplicație. Produsele din depozitele TME sunt livrate aproape oriunde în lume, iar rețeaua de asistență acoperă țări de pe toate continentele. Ceea ce este important, politica companiei presupune o livrare rapidă, care este posibilă datorită menținerii unor niveluri ridicate de stocuri. În situația actuală a pieței semicondutorilor, avantajul produselor de nișă devine cu atât mai valoros.

Pentru mai multe informații, contactați:

► **Transfer Multisort Elektronik**
<https://www.tme.eu>

Măsurare precisă, poziționare, asigurarea calității produselor

În sistemele complet automatizate din producție și intralogistică, monitorizarea și măsurarea precisă a distanțelor este esențială pentru o operare zilnică fără probleme.

Senzorii de distanță sunt utilizați în acest scop, de exemplu, pentru măsurarea înălțimii stivelor, asigurarea calității în liniile de asamblare sau pentru poziționarea vehiculelor. Leuze oferă o gamă largă de senzori optici pentru măsurarea distanței, poziționare și asigurarea calității, pe distanțe scurte sau lungi.

Senzorii se bazează pe diverse principii de măsurare a distanței (triangulare, măsurarea timpului de propagare, măsurarea fazei). Acestea permit reproducerea distanței măsurate cu o precizie de zecimi de milimetri, precum și măsurarea distanțelor mari de peste 60 metri. Datele măsurate pot fi transmise prin IO-Link și evaluate software la nivelul mașinii. Pe baza acestor valori, procesele de producție pot fi adaptate și optimizate constant.

Asigurarea calității

Aplicație:

În timpul proceselor de asamblare, trebuie asigurate alinierea și prezența diverselor componente. Pentru realizarea acestora, trebuie definite și verificate anumite puncte de referință.

Soluție:

Datorită rezoluției înalte la distanțe mici de operare, senzorii din seriile ODSL 8 și ODS 9 sunt indicați pentru verificarea punctelor de referință. Sunt disponibili în carcase robuste din plastic sau metal.

Măsurarea înălțimii stivelor

Aplicație:

În procesele de stivuire, materia brută trebuie încărcată în utilaj fără întreruperi. Pentru a asigura acest lucru, înălțimea stivei de încărcare trebuie detectată constant.

Soluție:

Senzorii din seriile ODS 9 și ODSL 96, cu diferite rezoluții și distanțe de operare, permit măsurarea înălțimii stivei formată din diverse tipuri de materiale.

Poziționare

Aplicație:

Pentru poziționarea vehiculelor sau utilajelor care se deplasează pe șină, distanța lor până la un punct de referință trebuie măsurată.

Soluție:

Datorită distanțelor mari de operare de până la 65 metri și laserului focalizat, senzorii din seriile ODSL 30 și ODS 10 sunt potriviți pentru aceste poziționări. Sunt disponibile modele cu și fără reflector.

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

Senzori inductivi full-inox imuni la aşchii metalice de fier, aluminiu, oţel inox, alamă, cupru sau titaniu

Maşinile pentru strunjire, frezare, foraj sau şlefuire metal, inevitabil vor genera aşchii metalice. Pentru senzorii inductivi, care sunt destinaţi detecţiei părţilor metalice, aceste resturi reprezintă o provocare. Atunci când senzorii sunt acoperiţi cu substanţe lubrifiante care conţin aşchii metalice, există un risc ca aceştia să genereze semnale eronate către sistemul de control al utilajului. Pentru astfel de aplicaţii, Contrinex oferă seria de senzori inductivi imuni la aşchii metalice, în carcase M12, M18 sau M30, în construcţie parţial integrabilă. Chiar şi acoperiţi cu aşchii de fier, aluminiu, oţel inoxidabil, cupru sau titaniu, aceştia vor detecta precis piesele construite din aceste metale. Senzorii realizează acest lucru cu o modificare a metodei de detecţie Condet®, care operează la baza impulsurilor de curent din bobină şi foloseşte tensiunea primită pe bobină ca semnal de detecţie. Aceşti senzori sunt construiţi dintr-o carcasă complet turnată din oţel inoxidabil, cu protecţie IP68 şi IP69K, iar domeniul temperaturilor de lucru este între -25 şi +85°C (-13 şi +185°F). Valorile acestea îi fac potriviţi pentru lucru în medii dure specifice utilajelor industriale. Funcţie de diametrul carcasei sensorului, distanţele de operare sunt de 3, 5 sau 12 mm, cu un domeniu de repetabilitate de la 0.2 la 0.8 mm. Senzorii au frecvenţe de comutare de 90, 200 sau 400 Hz. Pentru senzorii cu ieşire PNP, este inclusă interfaţa I/O-Link pentru comunicare cu restul sistemului.

În practică, folosirea acestor noi senzori inductivi poate salva timp, cheltuieli suplimentare şi ajută la protejarea mediului înconjurător. În aplicaţiile de prelucrare a metalului, acolo unde sunt utilizaţi senzori inductivi convenţionali, fiabilitatea este asigurată prin îndepărtarea regulată a aşchiilor cu jet de apă. Acest lucru nu mai este necesar dacă se utilizează senzori inductivi imuni la aşchii metalice.

Caracteristici senzori inductivi imuni la aşchii metalice:

- Construcţie M12, M18 sau M30
- Detecţie neinfluenţată de aşchii de fier, aluminiu, oţel inox, alamă, cupru sau titaniu
- Detecţia obiectelor construite din aceste metale
- Construcţie robustă: carcasă turnată din oţel inox, protecţie IP68 şi IP69K
- Domeniu de temperaturi -25 ... +85°C (-13 ... +185°F)
- Distanţe de operare 3, 5 sau 12 mm
- IO-Link

Iluminare perfectă pentru interiorul automobilelor

Tuburi optice pentru iluminare

Tot mai multe mașini sunt echipate în interior cu tuburi optice pentru lumină ambientală, în panourile ușilor, bord, consola centrală sau plafon. Acestea sunt realizate din material semitransparent pentru ghidarea luminii în interiorul habitaculului.

Orice neomogenizare a acestora va influența uniformitatea luminii generate. Acest defect poate fi observat mai ales pe timp de noapte. Zonele neomogene în radierea luminii sunt cauzate de zonele de etanșare între tuburi. Atât intensitatea luminii, cât și culoarea luminii generate, pot fi determinate cu un senzor de culoare **SPECTRO-3-FIO-ANA-LEDCON-HA**.

▶ **Senzorul de culoare determină intensitatea locală și culoarea tubului de ghidaj optic.**

Toate semnalele mediate RGB sunt în domeniul dinamic stabilizat.

Linia de culoare 'Blue' este la saturație.

Semnalele mediate RGB sunt în domeniul dinamic, dar unul dintre semnalele nemediate este la saturație.

Folosind INT2 semnalul mediat poate fi amplificat.

Optica senzorului de culoare este deplasată pe suprafața tubului optic, utilizând un robot. Defectele sau punctele de lipire ale tubului optic sunt detectate de senzor ca fiind zone cu semnal prea puternic sau prea intens, din punct de vedere al luminii generate.

Datorită modulării impulsului sursei de lumină RGB LEDs, amplasată la capătul tubului optic, pot exista vârfuri considerabile ale impulsurilor optice. De exemplu, lumina albastră LED este activă doar aproximativ 10% într-un ciclu. Deoarece senzorul de culoare detectează media intensității, așa cum este percepută și de ochiul uman, trebuie verificat în timpul medierii semnalului RGB, dacă acesta se încadrează în domeniul dinamic permis. Dacă semnalul depășește domeniul, informația este transmisă interfeței seriale a senzorului de culoare. Folosind INT1 și INT2 (amplificare software înainte și după mediere) semnalul recepționat, cel mediu și cel evaluat, pot fi ajustate optim.

www.oboyle.ro

Detecție stabilă a obiectelor utilizând iluminare ambientală cu LED-uri

L Îmbunătățirea suprimării active a luminii ambientale previne erorile de comutare.

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

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

În producție și în zonele de montaj, senzorii folosiți pentru detecția obiectelor sunt montați în multe cazuri între rolele benzii transportoare, datorită limitărilor de spațiu. În aceste cazuri, este imposibilă montarea unui reflector sau a unui sistem emițător-receptor. De aceea, sunt utilizați senzori cu reflexie difuză și suprimarea fundalului. Iluminarea ambientală din aceste spații are lumină pulsatorie. Această pulsație nu este percepută de către ochiul uman. Când această lumină cade pe receptorul optic al sensorului, pot apărea erori de comutare.

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

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

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

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

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

NOU:

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

Pentru satisfacerea noilor cerințe, Leuze a optimizat semnificativ suprimarea luminii ambientale la utilizarea senzorilor optici difuzi din seriile 3C, 25C, 46C și 49C.

Instalarea sensorului în sisteme cu conveyor

Întrepătrunderea impulsurilor luminii LED cu cele ale sensorului

Întârzierea semnalului sensorului pentru evitarea comutărilor eronate

Aceste serii dispun de electronică integrată bazată pe platforma ASIC, cu intervale mari de analiză și opțional cu procesare în paralel a semnalelor.

Astfel, este posibilă analiza rapidă a reacției sensorului la frecvențe ridicate ale impulsurilor luminii ambientale. Sensorul nu va transmite impulsuri în timpul impulsurilor generate de iluminarea ambientală cu LED-uri.

Senzorii Leuze HF sunt deja pregătiți pentru provocările aplicațiilor viitoare

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

www.oboyle.ro

Noua generație de senzori inteligenți cu IO-Link

Senzorii inductivi IO-Link cu Smart Sensor Profile sunt mai ușor de integrat în sistemele existente și pot îmbunătăți strategiile de mentenanță.

Contrinex anunță o nouă generație de senzori cloud-ready care ridică standardizarea la un alt nivel. Datorită integrării Smart Sensor Profile (SSP), datele de la acești senzori inductivi IO-Link au o structură mult mai uniformă pentru a facilita integrarea în sistemele existente. Mai mult, ei dispun de un set de funcții predefinite care îmbunătățesc semnificativ strategiile de mentenanță preventivă sau predictivă ale clienților.

Realizați conform cu IO-Link Smart Sensor Profile (SSP) 3.3, noii senzori inductivi Contrinex îndeplinesc standardul

industrial pentru uniformizarea datelor. Fiind senzori de măsură digitali, performanțele lor sunt echivalente cu cele ale senzorilor analogici, dar cu o ieșire digitală pentru date. Dispozitivele au o intrare de procesare a datelor de 24-biți (PDI) și o ieșire de 8-biți (PDO).

De exemplu, măsurarea distanței, temperaturii sau numărarea, pot fi făcute cu valori pe 16-biți, iar ieșirea digitală și alarmele configurabile pot avea valori pe 8-biți. Utilizatorii pot defini multe caracteristici pentru configurarea senzorilor IO-Link, inclusiv distanța de operare, numărare impulsuri sau temperatura de lucru. Se pot selecta mai multe moduri de comutare (dezactivat, comutare într-un punct, comutare în fereastră, comutare în două puncte) și se pot predefini funcții de mentenanță preventivă (ore de operare peste durata de viață a sensorului/de la ultima activare, număr comutări peste durata de viață a sensorului/ de la ultima activare, alarmă pentru autodiagnosticarea sensorului).

Noile funcționalități vor fi implementate în prima fază în senzorii inductivi standard cilindrici (de la M8 la M30) și cubici (C8 și C44).

www.oboyle.ro

TILTIX înclinometre cu compensarea accelerației și interfață Modbus RTU

Monitorizare robustă și economică a înclinării

Înclinometrele POSITAL TILTIX sunt disponibile acum cu interfața de comunicare Modbus RTU. Protocoalele Modbus RTU sunt gratuite și disponibile pentru cei care doresc să folosească această interfață, reprezentând un suport simplu, robust și eficient pentru achiziția datelor și construirea sistemelor de control în jurul PLC-urilor standard. Interfețele Modbus RTU pot fi interconectate prin RS-485 și se pot utiliza până la 32 dispozitive pe o magistrală de date.

- Control înclinare o axă 360° sau două axe $\pm 80^\circ$
- Compensarea accelerațiilor externe
- Disponibile cu CANopen sau SAE J1939
- Măsurare precisă în timpul mișcărilor rapide
- Leșire opțională pentru accelerație și turație
- Grad de protecție până la IP69K
- Construcție compactă și robustă cu cuplaj T integrat
- Domenii de temperatură de la -40 la $+85^\circ\text{C}$
- Imunitate la șoc, până la 100 g
- Carcasă robustă din aluminiu și fibră ranforsată
- Rezoluția măsurătorii programabilă, setare punct zero și direcție deplasare prin API.

Industrii

Înclinometrele TILTIX cu interfață Modbus RTU sunt ideale pentru utilizarea în aplicații pentru sistemele de captare a energiei solare unde este necesară monitorizarea orientării pentru panourile de colectare și reflexie. De asemenea, pot fi folosite în utilaje pentru producția textilelor, producția hârtiei și în multe alte aplicații unde este necesară o poziționare eficientă și economică.

www.oboyle.ro

FELIX ELECTRONIC SERVICES

SERVICII COMPLETE DE ASAMBLARE PENTRU PRODUSE ELECTRONICE

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

Felix Electronic Services are implementate și aplică: ISO 9001, ISO 14001, OHSAS 18001.

Servicii de asamblare PCB

Asamblare de componente SMD

Lipirea componentelor SMD se face în cuptoare de lipire tip reflow cu aliaj de lipit fără/cu plumb, în funcție de specificația tehnică furnizată de client. Specificații pentru componente SMD care pot fi montate cu utilajele din dotare: Componente "cip" până la dimensiunea minimă 0402 (0603, 0805, 1206 etc). Circuite integrate cu pas fin (minimum 0,25 mm) având capsule variate: SO, SSOP, QFP, QFN, BGA etc.

Asamblare de componente THT

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

Asamblare finală, inspecție optică, testare funcțională

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

Servicii de fabricație

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

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

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

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

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

Felix Electronic Services

Bd. Prof. D. Pompei nr. 8, Hala Producție Parter, București
Tel: +40 21 204 6126 | Fax: +40 21 204 8130
office@felix-ems.ro | www.felix-ems.ro

Partener:

ECAS ELECTRO

www.ecas.ro

Solder Paste Indium

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

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

ZESTRON

High Precision Cleaning

ATRON® DC

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

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

MARTIN®

a finetech company

DOTLINER 07

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

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

O gamă largă de selecții permit, de exemplu, încălzirea duzei de distribuție, răcirea 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 marcate 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 repere personalizate asigurând rezultatul potrivit pentru necesitățile clientului. Experiența acumulată în cei peste 25 ani de către personalul implicat în proiectarea și producția die-cut-urilor asigură un nivel de asistență ridicat în selectarea materialelor și a adzevilor potriviți, optarea pentru o tehnologie prin care să se realizeze reperul solicitat de client precum:

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

Die-Cuts:

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

LTHD Corporation S.R.L.

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

PRODUSE ESD

Pungile antistatice metalizate (ESD shielding bags) sunt folosite pentru ambalarea componentelor și subansamblelor electronice sensibile la descărcări electrostatice. Datorită flexibilității de care dispunem, pungile antistatice nu au dimensiuni standard, acestea fiind produse în funcție de cerințele și necesitățile clienților noștri. LTHD Corporation satisface cerințele clienților săi indiferent de volumele cerute.

Pungile antistatice Moisture sunt pungi care pe lângă proprietatea de a proteja produsele împotriva descărcărilor electrostatice, mai protejează și împotriva umidității. Datorită rigidității materialului din care sunt făcute, aceste pungi se videază, iar produsele aflate în pungă nu au niciun contact cu mediul înconjurător ceea ce duce la lungirea duratei de viață a produsului.

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

Această polipropilenă antistatică poate fi de mai multe grosimi, iar cutiile sunt produse în funcție de cerințele clientului. Grosimea materialului din care se face cutia se alege în funcție de greutatea pe care trebuie să o susțină aceasta.

LTHD Corporation S.R.L.

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

Termoformare

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

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

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

În momentul atingerii temperaturii de formare – materia primă este "turnată" peste o matriță via vacuum. 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

Dimensiune maximă etichetă ▶ 51 mm 100 mm 100 mm 100 mm 100 mm 250 mm 101.6 mm 209.55 mm

Efectuare semn DIY Marcarea țevii DIY Controlul inventarului Instrucțiuni utiliaj Marcarea zonelor Identificare în zona de depozitare Controlul vizual al producției

IMPRIMATE PENTRU MARCAREA CABLURILOR ȘI TIPĂRIEA SEMNELOR DE SIGURANȚĂ

IMPRIMATE PORTABILE

IMPRIMATE DE BIROU

BMP21-PLUS BMP41 BMP51 BMP61 BMP71 M611 BBP12 i3300 i5100 i7100

Dimensiune maximă etichetă ▶ 19 mm 25 mm 38 mm 50 mm 51 mm 50 mm 112 mm 106 mm 110 mm 110 mm

Etichete cu autolaminare Mangoane termo contractabile Taguri Identificarea produselor cu EPREP Etichete laminat pentru identificarea produselor Protecție de brand Identificarea mijloacelor fixe

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**

ARROW
Five Years Out

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

Arrow in partnership with Analog Devices