

Electronica • AZI

www.electronica-azi.ro

Developers

Code Repository

Test

Results

Download

Build

Release

Depanare și tracing hardware prin
Integrare Continuă

»16

Peste
9,8 milioane
de produse
online

DIGIKEY.RO

FURNIZORI DE TOP. CELE MAI NOI TEHNOLOGII.

LIVRARE GRATUITĂ

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

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

PESTE 1.900 DINTRE CEI MAI IMPORTANȚI FURNIZORI DIN INDUSTRIE | DISTRIBUTOR CU FRANCIZĂ 100%

*La toate comenzile sub 210 lei, se va percepe o taxă de livrare de 90 de lei. La toate comenzile sub 50 de euro, se va percepe o taxă de livrare de 20 de euro. La toate comenzile sub 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

Mai sunt aproximativ șase săptămâni până la deschiderea expoziției "Productronica" și vom mai avea timp, până atunci, să vorbim despre primul eveniment din domeniu care se va desfășura (din nou) în formatul tradițional, dar mi-a atras atenția o știre destul de interesantă. Pentru prima dată, pe lângă pavilioanele de tehnologie SMT, PCB etc. cu care eram obișnuiți, organiza-

torii alocă un spațiu adresat "Mobilității electronice" unde se vor prezenta oportunitățile care vor apărea pentru industria producătoare de componente electronice ca urmare a procesului continuu de automatizare a automobilelor. Iată câteva pasaje din știrea respectivă:

"Potrivit șefului VW, dl. Herbert Diess, până în 2030, 15% din vânzările consolidate vor fi obținute de taxiurile robotizate și de noile servicii de mobilitate. Înainte ca 'autonomia' mobilă să-și facă loc în viața privată, aceasta va schimba conceptele noastre de mobilitate. În acest sens, autobuzul VW ID.Buzz, complet electric, va conduce în mod autonom (nivel 4) și va intra în producția de serie ca robot-taxi din 2025. Până atunci, producătorul de automobile din Wolfsburg va testa tehnologia în cooperare cu partenerul său american Argo AI în cadrul unui serviciu de navetă către aeroportul din München. Și modelul autonom Ioniq 5 (nivel 4) de la Hyundai va transporta primii pasageri în anumite orașe din SUA.

Între timp, Waymo, compania soră a Google, a atins o altă etapă importantă în San Francisco, unde orice pasager interesat poate solicita o plimbare gratuită cu un SUV electric cu conducere autonomă, Jaguar I-Pace, prin intermediul aplicației Waymo - inclusiv șoferul de siguranță. Cu toate acestea, concurentul GMs Cruise este primul producător căruia i s-a permis să își trimită taxiurile autonome pe străzile din California fără șofer, ca parte a Programului pilot fără șofer al CPUC (California Public Utilities Commission)".

Cred că am stârnit deja interesul amatorilor de expoziții din domeniul electronicii. Pentru cei care nu pot fi prezenți, fizic, la expoziție, organizatorii au pregătit și formatul digital. Și nu în ultimul rând, revista noastră vă va prezenta cele mai importante informații de la eveniment. Așa cum o face și acum, când vă propune articole tehnice extrem de captivante începând cu aplicații 5G destinate automatizărilor industriale, continuând cu sisteme embedded adresate aceluiași domeniu și, după aplicații software extrem de sofisticate vă invită în lumea AIoT, un fel de 'crème de la crème' unde inteligența artificială este integrată în dispozitivele finale IoT pentru a le permite nu numai să colecteze și să partajeze date, ci și să le analizeze, să învețe din ele, să ia decizii și să acționeze în consecință, fără nicio intervenție umană.

Gabriel Neagu

gneagu@electronica-azi.ro

Mouser are ceva ce alte surse nu au

Tot ceea ce trebuie
pentru BOM

ro.mouser.com/
available-to-ship

Mouser este distribuitor autorizat de
semiconductoare și componente electronice.

Electronica·AZI®

Management

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

Editori Seniori

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

Contact:

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

Revista "Electronica Azi" apare de 10 ori pe an (exceptând lunile Ianuarie și August. Revista este disponibilă atât în format tipărit, cât și în format digital (Flash / PDF). Prețul unui abonament la revista "Electronica Azi" în format tipărit este de 200 Lei/an.

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

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

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

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

2021© - Toate drepturile rezervate.

Electronica·AZI®

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

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

Contact:

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

Tipar executat la Tipografia Everest

Electronica·AZI®

Depanare și tracing hardware prin
Integrare Continuă

» 16

Cu ajutorul integrării continue (CI), dezvoltatorul de software embedded își poate verifica regulat codul pentru a vedea dacă acesta respectă toate specificațiile și dacă software-ul este executat așa cum se dorește.

Depanarea și urmărirea hardware-ului țintă pot fi, de asemenea, integrate în infrastructura CI.

Pagina 16 | Articol semnat de Matthias Scheid, inginer de sistem la iSYSTEM.

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

<https://issuu.com/esp2000>

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

- 3 | Editorial
- 6 | Câștigați o placă de evaluare MCP6C02 produsă de Microchip
- 6 | "Home Assistant Amber", cu software pentru automatizarea locuinței și protecția confidențialității, de la Crowd Supply
- 8 | Aplicații 5G în automatizări industriale
- 12 | Sisteme de automatizare a clădirilor de la compania spaniolă Matrix
- 16 | Depanare și tracing hardware prin Integrare Continuă

- 20 | Inteligența artificială a lucrurilor (AIoT)
- 24 | Convertor DC/DC R05CT05S
- 25 | Cum se asigură securitatea 'end-to-end' pentru sistemele embedded?

- 28 | Alo! ... Mai sunteți acolo?
- 30 | Cum să proiectați un pulsoximetru mai bun
- 36 | Farnell lansează un nou episod din seria de podcasturi "The Innovation Experts"
- 36 | Farnell semnează un acord de distribuție cu Epishine pentru a permite în cadrul proiectelor electronice recoltarea energiei luminoase

- 37 | Farnell distribuie conectori circulari INTERCONTEC de la TE Connectivity
- 38 | Îmbunătățirea confortului în tranziția către conducerea autonomă
- 41 | Senzor laser
- 46 | Țineți pasul cu evoluția conectivității wireless
- 48 | Soluții de viitor pentru iluminatul interior al autovehiculelor
- 52 | Detecția muchiilor transparente
- 52 | Senzori inductivi cu înveliș ceramic rezistent la sudură
- 54 | Senzori pentru aplicații cu AGV

- 56 | Siguranță industrială cu sistemul LBK
- 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

https://www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

**MCP6C02 Evaluation Board
(Part # ADM01104)**

Câștigați o placă de evaluare MCP6C02 produsă de Microchip

Câștigați o placă de evaluare MCP6C02 (ADM01104) 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.

Această placă demonstrează performanța amplificatorului de detecție a curentului 'high-side' - MCP6C02 de la Microchip. Calificat AEC-Q100, amplificatorul MCP6C02 este oferit atât într-o capsulă SOT-23 cu 6-pini Grad 1, cât și într-o capsulă VDFN 3x3 cu 8-pini, Grad 0. Furnizând o eroare de offset maximă de numai 12μV, capsula VDFN oferă cea mai mică tensiune de offset pentru orice amplificator de detecție a curentului 'high-side' de Grad 0. Specificată pe o gamă de temperaturi de la -40°C la +150°C, eroarea sa de offset (cea mai bună de pe piață) permite utilizarea unor rezistori de șunt de valoare mai mică, menținând în același timp o rezoluție de măsurare ridicată. Acest lucru permite o măsurare a curentului mai precisă și mai eficientă din punct de vedere energetic pentru acele aplicații expuse la temperaturi extreme, cum ar fi motorul din cadrul pompei de apă a unui vehicul.

Dispozitivul MCP6C02 de la Microchip dispune, de asemenea, de un filtru EMI pe cip și de o arhitectură zero-drift. Filtrul EMI ajută la asigurarea unei protecții suplimentare împotriva interferențelor electrice de înaltă frecvență, cum ar fi hotspoturile wireless și frecvențele radio, în timp ce arhitectura cu autocorecție aduce o precizie sporită la măsurarea curentului. Împreună, aceste caracteristici permit dezvoltatorilor să creeze soluții mai performante într-o mare varietate de aplicații, cum ar fi crearea unei bucle de reacție controlată în curent pentru o sursă de alimentare sau un motor, monitorizarea și încărcarea bateriilor sau monitorizarea nivelurilor de curent din motive de siguranță.

Pentru o demonstrație convenabilă a plăcii de evaluare, aceasta este prevăzută cu o sarcină. Odată ce placa este alimentată se va produce o cădere de tensiune mică, măsurabilă, pe un rezistor de șunt aflat pe placa de evaluare. Această cădere de tensiune este apoi amplificată de MCP6C02 și trimisă diferențiat la punctele de testare: VOUT+ și VOUT- (TP1 și TP2).

Pentru a avea șansa de a câștiga o placă de evaluare MCP6C02 sau pentru a primi un cupon de reducere de 20%, inclusiv transport gratuit, vizitați pagina <https://page.microchip.com/E-Azi-6C02.html> și introduceți datele voastre în formularul online.

“Home Assistant Amber”, cu software pentru automatizarea locuinței și protecția confidențialității, disponibil la Crowd Supply

Crowd Supply anunță lansarea dispozitivului Home Assistant Amber, o soluție hardware special creată pentru operarea software-ului de automatizare a locuinței. Construită de către dezvoltatorii popularului ecosistem software Home Assistant, Amber oferă o alternativă open-source, axată pe confidențialitate, la platformele proprietare precum Google Home și Philips Hue. Home Assistant Amber este gata să funcționeze imediat și se mândrește cu peste 1.000 de integrări pentru unificarea rețelelor de produse inteligente pentru casă, inclusiv Nest, Sonos și Amazon Alexa.

Amber, dezvoltat de creatorii Home Assistant și lansat cu sprijinul Crowd Supply ca parte a Silicon Labs IoT Accelerator, este proiectat pe baza dispozitivului Raspberry Pi Compute Module 4, care poate fi upgradat cu ușurință pentru a se adapta la nevoile voastre de automatizare a locuinței. Noul dispozitiv hardware Home Assistant comunică cu alte dispozitive folosind un radio Zigbee integrat de Silicon Labs, care oferă o soluție compatibilă cu protocolul de automatizare a locuinței Matter. Home Assistant Amber dispune, de asemenea, de un slot M.2 încorporat pentru a facilita extinderea spațiului de stocare SSD sau a altor periferice.

Home Assistant Amber este disponibil în trei configurații. Versiunea de vârf operează imediat după conectarea cablului Ethernet și a sursei de alimentare, iar pachetul include un Raspberry Pi Compute Module 4 (CM4) preinstalat. Un alt kit este o opțiune potrivită pentru cei care dețin deja un CM4, deoarece include toate celelalte componente necesare pentru operare, inclusiv o placă carrier CM4, un radiator, o carcasă transparentă din polycarbonat, o sursă de alimentare și un cablu Ethernet. În sfârșit, un kit PoE include o placă 'carrier' CM4 cu Power-over-Ethernet pentru operare cu un singur fir.

Pentru a afla mai multe despre Home Assistant Amber, vizitați <https://www.crowdsupply.com/nabu-casa/home-assistant-amber>.

► **Crowd Supply** | <https://www.crowdsupply.com>

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

Aplicații 5G în automatizări industriale

Comunicațiile wireless devin din ce în ce mai importante în domeniul automatizărilor industriale. Comunicațiile celulare de generația a cincea (5G) sunt prezentate pe scară largă ca fiind o tehnologie-cheie pentru cea de-a patra revoluție industrială (Industria 4.0 sau Internetul industrial al lucrurilor (IIoT)). Unele surse chiar sugerează că 5G va fi esențială pentru a face ca instalațiile IoT de consum și alte instalații IoT non-industriale să devină omniprezente, în mare parte pentru că 5G facilitează conectarea unui număr uimitor de dispozitive, oriunde s-ar afla acestea.

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

Dar va înlocui 5G varietatea de standarde wireless aflate în prezent în funcțiune? Va ajunge 5G să depășească performanțele WiFi, Bluetooth și IEEE 802.15.4 în aplicațiile în care aceste tehnologii conduc în prezent? Sau 5G este pur și simplu o tehnologie îmbunătățită pentru cele câteva aplicații automatizate în care sunt utilizate tehnologii celulare mai vechi? Care sunt avantajele în materie de performanță oferite de 5G și în ce măsură acestea pot fi deja valorificate?

Pentru a înțelege răspunsurile la aceste întrebări, trebuie să analizăm mai întâi modul în care 5G diferă de alte comunicații celulare și necelulare.

5G – care este în curs de implementare pentru rețelele de telefonie mobilă și industrială – se bazează pe generațiile anterioare 2G, 3G și 4G de tehnologie digitală celulară. Nu vorbim despre 1G, deoarece predecesorul lui 2G a fost o tehnologie de telefonie fără fir analogică, care are puține lucruri în comun cu rețelele actuale.

Odată cu 2G apăreau și prima tehnologie digitală și comunicațiile de telefonie și de mesaje scurte (SMS) criptate.

Standardele **GSM** (*Global System for Mobile Communications – Sistem Global pentru Comunicații Mobile*) definesc rețelele 2G cu comutare de circuite, care permit apeluri vocale full-duplex. De-a lungul anilor, rețelele 2G au fost îmbunătățite și mai mult grație primului serviciu **GPRS** (*General Packet Radio Service*) și apoi **EDGE** (*Enhanced Data Rates for GSM Evolution*).

Figura 1

Proiectul de parteneriat de generația a treia (3GPP) reunește organizațiile de standardizare în domeniul telecomunicațiilor pentru a face ca tehnologiile de telecomunicații celulare să fie cât mai compatibile între ele și cu versiunile anterioare.

GRPS și EDGE au permis transmiterea de pachete de date de uz general pentru conexiuni la internet la viteze de date din ce în ce mai mari, motiv pentru care rețelele cu aceste capacități sunt uneori denumite tehnologii 2,5G și, respectiv, 2,75G.

Odată cu 3G, ratele de transmitere a datelor au fost îmbunătățite și mai mult – până la posibilitatea de a efectua apeluri video. Standardele asociate sunt CDMA2000 și diferite forme de High-Speed Packet Access (HSPA). ➤

Figura 2

Interconexiunile de mare viteză Sliver suportă viteze de date de 25 Gbps și aplicații 5G AAS, inclusiv comutarea și rutarea în centrele de date și în telecomunicații.

© TE Connectivity

Apoi a urmat 4G cu viteze de transfer de date și mai mari prin intermediul standardelor Long Term Evolution (LTE) și WiMax, care utilizează transmisii cu intrări și ieșiri multiple (MIMO). 5G a evoluat din 4G, primele produse de rețea 5G disponibile în comerț fiind lansate la sfârșitul anului 2018.

Pentru o perspectivă istorică asupra etapei premergătoare acestei evoluții, citiți articolul Digi-Key din 2016: **"Cum va schimba 5G Internetul industrial al obiectelor"**. (<https://www.digikey.co.uk/en/articles/how-5g-will-change-the-industrial-internet-of-things>)

Interesul cel mai mare pentru utilizatorii privați și comerciali este modul în care rețelele 5G trebuie să fie capabile să suporte

viteze de date de câteva zeci de Mb/sec pentru zeci de mii de utilizatori. De asemenea, acestea trebuie să fie capabile să asigure o conexiune de 1 Gbit/sec pentru zeci de persoane dintr-un anumit birou.

Există și alte caracteristici ale 5G, relevante pentru aplicațiile de automatizare industrială. Mai precis, rețelele 5G trebuie să permită sute de mii de conexiuni simultane cu o latență foarte scăzută și o acoperire foarte fiabilă. Aceste caracteristici sunt esențiale pentru implementarea masivă a senzorilor în contextul IIoT și al aplicațiilor de control al mașinilor.

Citiți un articol Digi-Key legat de acest subiect: **"5G Doesn't Currently Provide All That It Promises"**. (<https://www.digikey.co.uk/en/articles/the-promise-of-5g-hype-versus-reality>)

SPECTRUL ȘI COMUNICAȚIILE DE DATE PE UNDE MILIMETRICE

De menționat totuși că sporirea numărului de dispozitive conectate la rețelele mobile aduce cu sine amenințarea lipsei de spectru. În general, benzile de frecvențe mai joase oferă o rază de acțiune mai mare, în timp ce benzile de frecvențe mai înalte permit un număr mai mare de conexiuni într-o zonă mică.

Un exemplu concret: Standardul 1G AMPS folosea banda de 800 MHz, în timp ce standardul 2G GSM folosea inițial 1.900 MHz. În prezent, multe telefoane GSM suportă trei sau patru benzi diferite pentru a permite utilizarea internațională ... iar rețelele mobile actuale funcționează între 700 MHz și 2,6 GHz.

Dar, pe măsură ce IoT crește numărul de dispozitive care se conectează la rețelele mobile, spectrul disponibil în aceste benzi de frecvență existente este din ce în ce mai mic. Acesta este motivul pentru care 5G a început să se extindă către frecvențe mai înalte, cum ar fi 6 GHz și chiar către așa-numitele frecvențe cu unde milimetrice de peste 24 GHz – inclusiv 28 GHz, precum și 38 GHz.

Acesta include două game de frecvențe. Gama de frecvențe 1 este mai mică de 6 GHz, iar gama de frecvențe 2 se află în domeniul undelor milimetrice de la 24 GHz la 100 GHz.

CONECTIVITATE MASIVĂ ÎN AUTOMATIZARE CU 5G

Creșterea frecvenței pentru a obține mai mult spectru va fi o parte a soluției care va permite conectivitatea masivă, necesară pentru a îndeplini integral promisiunile IoT, cum ar fi o densitate mult mai mare a senzorilor. Prin urmare, este probabil să existe îmbunătățiri imediate în ceea ce privește numărul de dispozitive care se pot conecta la rețelele 5G pe măsură ce acestea sunt implementate.

Tehnologia 5G prin unde milimetrice este capabilă să gestioneze un milion de conexiuni de dispozitive pe kilometru pătrat, dar pentru a atinge acest obiectiv va fi nevoie de Internetul Lucrurilor în bandă îngustă (NB-IoT).

NB-IoT este o tehnologie cu consum redus de putere, axată pe acoperirea în interior pentru dispozitive cu costuri mici și consum redus de putere. Conectivitatea NB-IoT actuală este departe de a atinge un milion de dispozitive, celulele suportând în prezent 10 000 de dispozitive. Tehnologia LTE-M (Long Term Evolution for Machines) este o altă soluție cu consum redus de putere, care oferă o viteză de transfer de date mai mare și o latență mai mică decât NB-IoT, dar cu un cost și un consum de energie mai mari pentru dispozitive. O altă soluție va fi reprezentată de celule mai mici, în special în zonele cu cerere mare.

LATENȚA 5G

VALORI PUBLICATE ȘI PERFORMANȚE REALE

Se presupune că 5G ar trebui să atingă o latență de sub 1 msec ... dar această specificație de referință nu este îndeplinită în majoritatea timpului. De fapt, pentru tehnologia NB-IoT, de putere redusă, latența este de aproximativ o secundă în cazul unei acoperiri normale, crescând la câteva secunde în cazul unei acoperiri extinse. În cazul LTE-M, latența este ceva mai bună, în jur de 100 msec în condiții normale de acoperire, dar tot nu se apropie nici pe departe de 1 msec necesar pentru aplicațiile de control în timp real. Atingerea unei latențe sub 1 msec cu o rețea centralizată este imposibilă, deoarece călătoria dus-întors poate dura între 50 și 100 msec.

Frecvențele de comunicații din gama undelor milimetrice permit o lățime de bandă mult mai mare și un număr foarte mare de conexiuni.

Dezavantajul este că transmisia de date pe aceste frecvențe poate prezenta o rază de acțiune limitată și pierderi semnificative la trecerea prin obiecte solide. De fapt, transmisia pe unde milimetrice poate prezenta o atenuare mai mică decât cea pe alte frecvențe prin aer uscat – dar aceste comunicații sunt puternic afectate de ploaie.

O soluție pentru a profita de lățimea de bandă mai bună a acestor frecvențe mai înalte (dar evitând problemele de rază de acțiune) este formarea de fascicule (beam-forming). Cu această tehnică, un fascicul de comunicații concentrat este direcționat către o anumită țintă și nu este difuzat, pur și simplu, în toate direcțiile. Formarea fasciculului ar putea oferi în curând comunicațiilor pe unde milimetrice raza de acțiune a frecvențelor mai joase, utilizate în mod obișnuit în prezent, reducând la minimum interferențele în comunicații.

Standardul 5G New Radio (NR) a fost elaborat pentru a specifica tehnologia de acces radio pentru 5G.

Soluția este de a executa procesarea în cadrul celulei... deși acest lucru necesită servere la nivelul celulei. Aceasta este o simplificare, deoarece, pe măsură ce dispozitivele conectate se deplasează între celule – ca în cazul vehiculelor autonome – trebuie menținută continuitatea controlului și a coordonării. Acest lucru necesită, la rândul său, o combinație de control distribuit și centralizat în cadrul rețelei. Celulele mici pot contribui, de asemenea, la reducerea latenței.

O altă metodă utilizată în 5G pentru a reduce latența se numește "network slicing". Aici, lățimea de bandă a rețelei este împărțită în benzi care pot fi gestionate individual, astfel încât unele dintre ele să fie rezervate transmisiunilor cu latență redusă, menținând traficul pe acele benzi la un nivel mai scăzut. Prin urmare, aplicațiile de control industrial care necesită această capacitate pot utiliza aceste benzi rezervate.

Rețelele 5G actuale ating o latență de sub 30 ms, dar nivelul de 1 ms necesar pentru controlul în timp real este încă departe.

ALTE AVANTAJE 5G

CONSUM REDUS DE ENERGIE ȘI FIABILITATE RIDICATĂ

Utilizarea unor celule mai mici va reduce în mod natural consumul de energie, dar acest lucru va fi oarecum compensat de numărul mai mare de dispozitive. O gestionare mai inteligentă a energiei va juca, de asemenea, un rol în reducerea consumului de energie în rețeaua 5G. NB-IoT va permite o durată de viață a bateriei de peste 10 ani pentru multe dispozitive, cu o rază de acțiune de 10 km.

O acoperire mai fiabilă este un alt beneficiu adus de 5G. Tehnologia 5G este implementată rapid. Rețelele NB-IoT și LTE-M sunt deja disponibile în cea mai mare parte a lumii. Disponibilitatea benzilor rezervate cu latență redusă este un aspect mai puțin clar în acest moment.

REȚELE WIRELESS ALTERNATIVE, ALTELE DECÂT CELE MOBILE

Tehnologiile celulare 5G nu reprezintă singura modalitate de conectare wireless a dispozitivelor industriale. Printre alternative se numără WiFi, Bluetooth și tehnologiile bazate pe IEEE 802.15.4.

Latența WiFi este de obicei de 20 până la 40 msec și are unele probleme legate de stabilitatea conexiunii – ceea ce înseamnă că nu este utilizată în general pentru aplicații de control și automatizare industrială. Cu toate acestea, este folosită în prezent pentru monitorizarea stării mașinilor, senzori de mișcare și scanere de coduri de bare. IEEE 802.11ah (WiFi HaLow) operează în jurul valorii de 900 MHz pentru o rază de acțiune de până la 1 km, cu un consum de putere foarte redus. Acest lucru o face competitivă cu tehnologiile 5G specifice IoT, deși nu poate egala latența scăzută și densitatea mare a senzorilor.

Bluetooth Low Energy (Bluetooth LE) oferă conectivitate cu costuri reduse și consum redus de putere, cu o viteză și o rază de acțiune limitate, dar se concentrează pe dispozitivele de consum. Tehnologiile bazate pe IEEE 802.15.4 pun, de asemenea, accentul pe costurile reduse și pe consumul redus de putere în detrimentul vitezei și a razei de acțiune, cu doar 250 kbit/s și o rază de acțiune de numai 10 metri.

Cu toate acestea, deoarece sunt acceptate topologiile de rețea mesh, rețelele pot fi extinse dincolo de 10 m, cu condiția ca niciun dispozitiv să nu se afle la mai mult de 10 metri de un alt dispozitiv din rețea. Multe dispozitive IoT cu costuri reduse utilizează tehnologii precum 6LoWPAN, WirelessHART și ZigBee. WirelessHART, cea mai orientată spre industrie, este susținută de o gamă largă de organizații industriale, inclusiv ABB, Siemens, Fieldbus Foundation și Profibus.

CONCLUZIE

5G trebuie privită ca o familie de tehnologii. Pretențiile impresionante de performanță – inclusiv lățimea de bandă foarte mare, densitatea masivă a senzorilor și latența super-rapidă – nu sunt posibile simultan cu o singură tehnologie. Aceasta înseamnă că cele mai importante implementări 5G în automatizările industriale nu vor apărea pur și simplu pe măsură ce serviciile de rețea mobilă 5G devin omniprezente. Densitatea mare de senzori din instalațiile automatizate va necesita tehnologii specifice IoT, cum ar fi NB-IoT și LTE-M.

Vestea bună este că astfel de tehnologii sunt deja introduse și înregistrează o disponibilitate sporită în întreaga lume dezvoltată – precum și în țările în curs de dezvoltare. Inginerii se pot aștepta să vadă o creștere constantă a capacității rețelelor 5G în următorii ani.

Utilizarea 5G pentru aplicațiile de control, care necesită o latență foarte scăzută, este încă departe de a fi utilizată. Tehnologiile cu consum redus de putere, cum ar fi NB-IoT și LTE-M 5G (și în special adaptările specifice IoT), vor juca un rol important în implementarea Industriei 4.0 și vor permite ca utilajele să fie mai inteligente, fabricile mai flexibile și procesele mai puțin risipitoare. Desigur, 5G va continua să concureze cu tehnologiile WiFi necelulare, Bluetooth și cu tehnologiile bazate pe IEEE 802.15.4. În cele din urmă, toate acestea vor stimula o productivitate mai mare a automatizării.

Pe scurt, 5G și alte forme de conectivitate wireless sigure și flexibile vor permite densitatea de senzori necesară pentru analiza 'Big Data' să caracterizeze pe deplin procesele de producție, să optimizeze programele de întreținere, să coordoneze fluxurile de materiale și să permită colaborarea cu roboții autonomi.

► Digi-Key Electronics
www.digikey.ro

Videoclip: La ce să ne așteptăm cu 5G
<https://youtu.be/hVMZeWaNUe>

Sisteme de automatizare a clădirilor de la compania spaniolă Matrix

Figura 1: Cu sediul central în Madrid și parte a grupului Flexitron, compania spaniolă Matrix și-a făcut un renume internațional în domeniul automatizării clădirilor, printre alte domenii.

Autor:
Zeljko Loncaric,
Marketing Engineer la **congatec AG**

Un Computer-on-Module (COM) de la congatec și Niagara Framework® – aceasta este combinația hardware/software care stă la baza unui centru de control compact și scalabil pentru automatizarea clădirii dezvoltat de compania spaniolă de dispozitive electronice – Matrix.

Matrix dezvoltă sistemul MTX-StarBMS utilizând soluții de la congatec și Tridium

CLIMAT INTERIOR PLĂCUT DATORITĂ SISTEMELOR IOT

Multe clădiri mari, precum spitale, gări, birouri sau complexe rezidențiale, sunt echipate în prezent cu sisteme de automatizare. Mult prea des însă, acestea funcționează ca unități autonome. Managementul bazat pe IoT (*Internet of Things*) cu colectare și analiză de date la nivel superior este rar. Și totuși, complexitatea administrării clădirilor este în creștere – dincolo de monitorizarea și controlul standard al sistemelor – există acum și necesitatea de a monitoriza, conecta în rețea și îmbunătăți funcționalitatea sistemelor pentru a oferi mai mult confort și reducerea durabilă a amprentei de carbon – de exemplu, prin optimizarea combinației dintre energia solară autogenerată și alimentarea cu energie externă într-un sistem energetic conectat în rețea. Sistemele HVAC (încălzire, ventilație și aer condiționat) bazate pe IoT găsesc echilibrul potrivit între încălzire, ventilație și umiditate, pentru a asigura un climat interior plăcut, indiferent de ploaie, soare sau de sezon.

implementat din cloud și orice instanță poate primi acces la date foarte specifice. Indiferent de locul în care vă aflați în lume. Cu toate acestea, nu este vorba doar de a brânșa o conexiune Ethernet la un sistem existent. În multe cazuri, trebuie adăugat un nou strat de margine (*edge layer*) pentru a îndeplini sarcini locale foarte personalizate.

De exemplu, sunt situații în care deciziile rapide sunt esențiale; acest lucru este valabil în special pentru sistemele critice din punct de vedere al siguranței. Stațiile de control bazate pe cloud experimentează întotdeauna o anumită latență și pot chiar eșua complet dacă există probleme de rețea. Acesta este motivul pentru care analiza datelor și luarea deciziilor la nivel de BAS, la marginea sistemului, sunt din ce în ce mai importante. PC-urile locale cu montare pe șină DIN nu numai că procesează datele în timp real, dar pot, de asemenea, să inițieze instantaneu măsuri de protecție în caz de inundații, furtuni cu grindină sau incendii și să alerteze automat rezidenții

UN PC CU MONTARE PE ȘINĂ 'DIN' PENTRU AUTOMATIZAREA CLĂDIRII

Compania spaniolă de dispozitive electronice, Matrix, integrează astfel de soluții sofisticate – computer edge și software adecvat pentru administrarea clădirilor – în PC-uri plate cu montare pe șină DIN, care se potrivesc în orice cabinet de control standard. De fapt, adâncimea totală este de numai 766 mm. Având sediul central în Madrid și făcând parte din grupul Flexitron, compania și-a construit un nume internațional în domeniul automatizării clădirilor, printre alte domenii. Cea mai recentă inovație de la Matrix, MTX-StarBMS (*Building Management System*), este un PC compact cu montare pe șină DIN care este perfect pentru centrele de control BMS. MTX-StarBMS poate comunica cu camerele de control în cloud și cu alte instanțe de management central și oferă un număr mare de interfețe pentru a permite conectarea oricărui sistem local. Bazată pe o arhitectură modulară a procesorului, soluția Matrix poate fi programată individual.

© Matrix

Figura 2: Cea mai recentă inovație de la Matrix este modelul compact MTX-StarBMS, un PC cu montare pe șină DIN perfect pentru centrele de control pentru automatizarea clădirilor.

ANALIZA DATELOR LA PERIFERIE (EDGE) ASIGURĂ O MAI MARE SECURITATE

Oriunde sunt implementate sisteme de automatizare a clădirii (*BAS – building automation systems*), acestea utilizează din ce în ce mai mult cloud-uri externe ca stații de control și instanțe de management care sunt legate în rețea cu sistemele locale. Acest lucru face posibilă configurarea și controlul sistemelor prin intermediul unei tablete, telefonului inteligent sau al unui computer. Când vine vorba de managementul și controlul general al sistemelor HVAC, traseul prin cloud este atât simplu, cât și extrem de convenabil; totul poate fi

sau serviciile de pompieri. Vara anului 2021 a demonstrat, ca niciodată, că vremea extremă poate pune în pericol viața oamenilor, pe lângă faptul că poate provoca, în câteva minute, daune majore subsolurilor, acoperișurilor sau tehnologiei clădirilor. Sistemele de avertizare timpurie pot utiliza date meteorologice în timp real pentru a detecta rapid evenimente care se apropie și pentru a iniția măsuri de protecție a clădirilor împotriva ploilor: retragerea marșizelor și a stourilor, închiderea ferestrelor și a ușilor de garaj, întreruperea alimentării cu energie electrică, activarea alarmelor și avertizarea rezidenților.

Sistemul de calcul embedded, care se bazează pe standarde deschise, combină funcții de gateway și interfețe I/O și utilizează în principal standardul radio mobil 4G sau Ethernet pentru comunicarea în cloud. Acesta oferă șase intrări universale, șase intrări digitale și opt intrări analogice, patru ieșiri digitale, precum și USB pentru a colecta și analiza datele BAS direct la marginea sistemului. Această soluție preconfigurată simplifică implementarea și, datorită construcției sale compacte, este potrivită pentru instalarea în majoritatea cabinetelor din camerele de control ale serviciilor de incendiu sau în sistemele HVAC. ➤

IMTX-STARBMS ESTE LIVRAT CU LICENȚĂ NIAGARA

Piesa centrală programabilă a MTX-StarBMS este software-ul Niagara Framework® de la compania americană de IT – Tridium.

Dezvoltat special pentru a fi utilizat în automatizarea clădirii, Niagara asigură conectivitatea critică și securizată cibernetic a dispozitivelor către cloud și capabilitățile necesare de normalizare a datelor.

Pe lângă faptul că le permite utilizatorilor să captureze și să monitorizeze fluxurile de date, acesta facilitează crearea de lanțuri de procese și interfețe personalizate pentru utilizatorul final.

În principiu, framework-ul deschis și bazat pe JAVA UX (User Experience) este potrivit pentru toate tipurile de sarcini de automatizare, precum și pentru monitorizarea, managementul și întreținerea funcțiilor clădirii.

Producătorii de aplicații pentru tehnologia clădirii pot utiliza, de asemenea, module driver pentru a-și integra sistemele în platforma deschisă, ceea ce accelerează dezvoltarea de noi aplicații și conectarea în rețea cu sistemele BMS existente.

Întrucât Niagara este o soluție complet scalabilă, framework-ul poate fi implementat pe diferite platforme hardware – de la servere mari de întreprindere la sisteme de calcul embedded.

Modulul este fabricat de **congatec**, un furnizor de top în domeniul tehnologiilor de calcul embedded și edge cu sediul în Deggendorf – un Silicon Valley german pentru computerele pe modul. Matrix a optat pentru Qseven COM deoarece, bazat pe un procesor NXP i.MX6, acesta este special proiectat pentru aplicații cu consum redus de putere pentru managementul clădirii și este disponibil în diferite variante și configurații.

Un alt factor important a fost că modulele pot fi upgrdate cu ușurință cu cele mai recente COM-uri, cum ar fi un Qseven bazat pe seria de procesoare NXP i.MX 8M Plus pe 14nm, care oferă procesoare ARM

Figura 3: Soluția Matrix preconfigurată oferă numeroase interfețe, ceea ce simplifică implementarea și, datorită construcției sale compacte, este potrivită pentru a fi instalată în majoritatea cabinelor de control pentru servicii de incendiu sau în sistemele de încălzire, ventilație și de climatizare (HVAC).

Acest lucru face posibilă procesarea și vizualizarea automată în timp real și la nivel local a măsurătorilor și a informațiilor de stare de la senzori, actuatori și sisteme.

Interfața cu utilizatorul HTML5 bazată pe web poate fi afișată pe diferite dispozitive finale – chiar și de la distanță și prin intermediul cloud-ului. Aceasta poate fi personalizată cu ușurință prin 'tragerea' funcțiilor din bibliotecile standardizate și 'plasarea' lor în mediul de programare orientat pe obiecte.

INIMA PROCESORULUI BATE ÎN INTERIORUL UNUI COM

În ceea ce privește hardware-ul, Matrix și-a suplimentat propria experiență de dezvoltare cu sisteme embedded consacrate: MTX-StarBMS constă dintr-o placă 'carrier' dezvoltată în cadrul companiei și un COM bazat pe standardul Qseven, care este întreținut și dezvoltat continuu de către producătorul independent SGeT (Standardization Group for Embedded Technologies).

Cortex-A53 / M7 cu patru nuclee, precum și o unitate de procesare neuronală (NPU) integrată pentru inteligență artificială, după cum și când este necesar.

Acest lucru nu numai că oferă PC-ului cu montare pe șină DIN o mare flexibilitate de proiectare; dar garantează, de asemenea, o disponibilitate îndelungată, oferind opțiuni de upgrade pentru cerințele viitoare ale sistemelor BMS, cum ar fi integrarea inteligenței artificiale (AI).

Figura 4: Pentru PC-ul său pe șină DIN - MTX-StarBMS - Matrix utilizează performanța scalabilă a modulelor computerizate Qseven (COM) de la **congatec**, un furnizor de top de tehnologii de calcul embedded și edge.

Prima variantă de sistem oferă până la patru nuclee ARM Cortex A9, cu un consum de putere de doi până la patru wați. Suportul pentru domeniul extins de temperatură, de la -40°C la 85°C, îl face potrivit pentru utilizarea în multe scenarii BMS din întreaga lume - din Sahara până în Antarctica. Dispunând de un factor de formă care se vinde cel mai bine în lume, standardul Qseven are un viitor pe termen lung.

La fel ca și standardul SMARC COM, acesta este administrat de SGeT și se potrivește perfect pentru automatizarea clădirilor, deoarece clădirile industriale, municipale sau private sunt, în general, proiectate să dureze zeci de ani.

BINE ECHIPAT PENTRU VIITORUL SISTEMELOR DE AUTOMATIZARE A CLĂDIRILOR

Optând pentru combinația Niagara Framework și Qseven COM, Matrix a dezvoltat MTX StarBMS într-un PC compact cu șină DIN pentru a se poziționa pe termen lung pe piața sistemelor BMS conectate la cloud. Ritmul rapid în care evoluează senzorii, actuatorii și controalele bazate pe IoT face ca astfel de soluții scalabile să fie esențiale.

COM poate fi înlocuit de generațiile următoare, iar ca platformă de integrare deschisă, framework-ul Niagara este pregătit pentru viitor. Iar următoarele configurații cu procesorul i.MX 8M Plus de la NXP, cu NPU (*Neural Processing Unit*) integrat, fac posibile PC-uri pe șină DIN care să susțină aplicații AI cu învățare profundă (*Deep Learning*) și învățare automată (*Machine Learning*).

Pe scurt, aceasta este baza perfectă pentru soluțiile care valorifică mentenanța predictivă, precum și luarea deciziilor la nivel local pe baza lacului de date 'Big Data' care este alimentat zilnic cu informații nesfârșite provenite de la fiecare clădire automatizată.

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

Figura 5: Modulul Qseven bazat pe seria de procesoare NXP i.MX 8M Plus pe 14nm oferă procesoare ARM Cortex-A53 / M7 cu patru nuclee, precum și o unitate de procesare neuronală (NPU) integrată pentru inteligență artificială, ceea ce îl face o opțiune de modernizare ideală pentru viitoarele proiecte MTX-StarBMS. Dar pentru cerințele actuale, modulul Qseven cu procesor i.MX6 este pe deplin adecvat.

Depanare și tracing hardware prin Integrare Continuă

Cu ajutorul integrării continue (Continuous Integration – CI), dezvoltatorul de software embedded își poate verifica regulat codul pentru a vedea dacă acesta respectă toate specificațiile și dacă software-ul este executat așa cum se dorește. Depanarea și urmărirea hardware-ului țintă pot fi, de asemenea, integrate în infrastructura CI.

Autor: **Matthias Scheid**, Inginer de sistem
iSYSTEM

Echipe de dezvoltare distribuite, o bază de cod din ce în ce mai complexă, cerințe funcționale în creștere și constrângeri de timp: În multe domenii, inclusiv în dezvoltarea de software embedded, presiunea de a comercializa un produs fiabil și sigur în cel mai scurt timp posibil poate fi satisfăcută doar cu un grad mai mare de automatizare.

De aceea, integrarea continuă (CI - *Continuous Integration*), cu instrumentele sale de construcție și de testare automate, devine din ce în ce mai răspândită în dezvoltarea de software embedded.

Automatizarea testelor cu CI

Datorită CI, toți membrii echipei, care lucrează împreună cu alții la un produs software, își trimit codul lor modificat sau nou creat la intervale scurte de timp într-un depozit de cod unic, partajat de întreaga echipă. Există mai multe servere de integrare continuă potrivite pentru acest scop, cum ar fi Jenkins, GitLab, TeamCity, CircleCI sau GitHub Actions. Cu fiecare trimitere în depozit, o serie rapidă și foarte automatizată de pași - numită "pipeline" - este declanșată prin intermediul unui software CI care este găzduit intern sau în cloud.

Pipeline-ul include, de obicei, construcția, analiza statică, testarea unitară și de sistem (Figura 1). Un raport final arată dezvoltatorilor cum au afectat modificările de cod funcția și calitatea software-ului: De exemplu, este posibil ca procesul de construcție să fi fost defectuos, un test să fi eșuat sau să fi fost încălcate metrice importante. Datorită feedback-ului primit în timp util, dezvoltatorii își pot corecta codul în mod corespunzător și îl pot "re-comite" la depozit, declanșând o altă execuție a pipeline-ului pentru a verifica din nou în mod automat cele mai recente modificări.

Figura 1

Pipeline-ul unei infrastructuri de Integrare Continuă. Aceasta cuprinde construcția, analiza statică, testarea unitară, testarea sistemului și, în final, software-ul lansat.

Prin automatizare cu ajutorul integrării continue și grație feedback-ului imediat, erorile în dezvoltarea de software embedded pot fi detectate și corectate într-un stadiu incipient.

Codul de bază rămâne neafectat, deoarece, dacă, de exemplu, testele eșuează, codul modificat nu este integrat în ramura principală. În timpul procesului, dezvoltatorii se pot concentra asupra codului și nu trebuie să mențină configurații de testare pe computerele lor locale. Astfel, implementată în mod corespunzător, CI crește productivitatea în dezvoltarea de software embedded, îmbunătățește direct calitatea software-ului și economisește resurse și timp.

Deoarece aplicațiile devin din ce în ce mai complexe, iar performanța procesorului trebuie adesea folosită la maximum, este necesar să vă puneți de la început câteva întrebări, cum ar fi, de exemplu: "Cum afectează o modificare de cod performanța aplicației?" sau "Cum influențează un anumit modul comportamentul sistemului în timpul execuției?".

Răspunsurile la aceste întrebări sunt furnizate prin analiza sincronizării grație urmării hardware (*tracing*), care înregistrează date privind timpul de execuție al programului pe baza unui modul special 'on-chip trace' de pe procesorul țintă respectiv.

Rackurile hardware dedicate special testării oferă o soluție: aici, sunt conectate o serie de depanatoare la diverse ținte embedded și sunt accesibile prin USB și Ethernet. Acest lucru permite dezvoltatorilor să acceseze hardware-ul țintă în orice moment, indiferent de locația lor și să declanșeze teste simultane pentru mai multe ținte.

Tracing-ul hardware poate fi integrat în infrastructura de Integrare Continuă existentă a unei companii (Figura 2). Dezvoltatorii pot apoi să verifice funcționalitatea și calitatea codului lor, în special în execuția pe hardware-ul țintă, ca de obicei, prin comitere și să îl optimizeze dacă este necesar.

Figura 2

Infrastructură de Integrare Continuă cu depanare hardware utilizând platforme (rackuri) de testare.

Verificați comportamentul de sincronizare al hardware-ului printr-un sistem de urmărire (*tracing*) existent în infrastructura de Integrare Continuă (CI)

În principiu, software-ul embedded poate fi testat pe scară largă, independent de un hardware țintă. Totuși, mediile simulate nu dezvăluie adesea toate erorile potențiale: De exemplu, perifericele hardware necesare sunt adesea indisponibile sau nu se comportă la fel ca pe hardware-ul real; sincronizarea este diferită sau cross-compilerul generează un cod obiect specific țintei și, prin urmare, diferă de codul generat de compilerul utilizat pentru mediul de testare. În consecință, are sens să se testeze cât mai aproape posibil de hardware-ul real într-o etapă timpurie pentru a asigura funcționarea corectă a produsului final, precum și comportamentul exact al aplicației în ceea ce privește sincronizarea.

Prin implementarea unei analize automatizate, dezvoltatorul poate verifica constrângerile de timing și poate supraveghea parametrii importanți de sincronizare în timpul dezvoltării de software.

Blocajele pot fi identificate într-un stadiu incipient, iar software-ul poate fi corectat dacă este necesar. Utilizarea tracing-ului hardware permite, în plus, inginerului de testare să măsoare neintruziv acoperirea codului, adică să descopere codul care nu a fost testat. Codul de instrumentare care afectează comportamentul în timpul execuției nu este necesar.

Cu toate acestea, tracing-ul hardware prezintă unele provocări, deoarece, de exemplu, hardware-ul, plăcile de evaluare și instrumentele nu sunt disponibile pentru toți membrii echipei de dezvoltare, iar configurațiile de testare pot fi costisitoare pentru a fi instalate și actualizate.

BlueBox în rackul de testare

În ultimii ani, iSYSTEM a acumulat multă experiență în ceea ce privește CI în dezvoltarea de software embedded și a implementat-o în sisteme CI reale – pentru propria dezvoltare de software și pentru clienții cu cerințe ridicate privind noile funcții software și disponibilitatea rapidă a acestora. Atunci când implementează teste automate de software și hardware într-o infrastructură de Integrare Continuă (CI), iSYSTEM se bazează pe produse dovedite și își folosește expertiza în activitatea de consultanță personalizată pentru clienți.

BlueBox iC5000/iC5700 CI a fost dezvoltat special pentru implementarea într-o configurație de rack de testare CI. În combinație cu produsele software iSYSTEM winIDEA și testIDEA și cu interfețele și opțiunile de automatizare respective, BlueBox servește ca un framework de testare "la țintă". ➤

Pentru a efectua teste “on-target” prin intermediul unui BlueBox, hardware-ul trebuie să fie integrat în pipeline-ul (pipeline-urile) de Integrare Continuă. Acest lucru se face prin intermediul unei interfețe de automatizare, care este parte integrantă a winIDEA. Integrarea se poate face prin intermediul unor limbaje diferite, cum ar fi Python, Java sau C#. Pentru dezvoltarea de software în cadrul companiei, iSYSTEM a creat rack-uri de testare în laboratoarele sale “iSYSTEM Labs”, unde există peste 150 de stații de testare individuale distribuite pe sertare în mai multe cabinete de testare (Figura 3).

Figura 3

Rack-uri de testare la “iSYSTEM Labs” cu peste 150 de framework-uri de testare și plăci hardware țintă.

Fiecare dintre acestea cuprinde framework-ul de testare cu BlueBox și o țintă embedded. Toate sertarele au o sursă de alimentare proprie, putând fi deconectate și repuse sub tensiune individual și de la distanță. Fiecare hardware țintă poate fi utilizat de către infrastructura CI, precum și de inginerii de dezvoltare și testare care au nevoie rapid de un sistem țintă individual.

implicați în proiect, aflați oriunde în lume. Aceștia pot utiliza în paralel diferitele configurații hardware pentru a executa testele “on-target”.

Acest lucru duce la timpuri de execuție mai rapizi, iar răspunsul pentru dezvoltatori privind modificarea codului este disponibil mai rapid.

Concluzie

Avantajele Integrării Continue (CI - Continuous Integration) pentru dezvoltarea de software embedded sunt evidente: personalul de testare și integratorii pot detecta și corecta mai rapid erorile software, pot reproduce mai bine erorile, au software disponibil în permanență, livrabil și executabil, păstrează o bună imagine de ansamblu asupra stării proiectelor și au parte de mai puțin stres.

A fi competent din punct de vedere tehnic în domeniul CI, încă de la început, este o cerință de bază pentru implementarea cu succes a acestei strategii.

Eficiența infrastructurii CI hardware și software influențează nivelul de acceptare din partea dezvoltatorilor și, în cele din urmă, succesul sistemului.

► **iSYSTEM**
www.isystem.com

Despre autor:

Matthias Scheid este inginer de sistem la iSYSTEM. După ce a studiat informatică tehnică la OTH Regensburg, în calitate de inginer software, a dezvoltat module software asociate unui hardware în care erau prevăzute cerințe de siguranță funcțională pentru diverse arhitecturi de procesoare. La iSYSTEM, Matthias Scheid se ocupă de soluții de tracing bazat pe hardware, AUTOSAR, integrare continuă și testare.

Tailored to your needs.

Custom & Standard Terminal Blocks

© e!Can

WE are here for you!

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

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

Inteligența artificială a lucrurilor (AIoT)

În ultimul deceniu s-a înregistrat o explozie a numărului de dispozitive utilizate pentru IoT (*Internet of Things*), în segmente de piață care variază de la dispozitive medicale, la automatizarea locuințelor și a clădirilor și până la automatizarea industrială. Este vorba despre dispozitive portabile, senzori, aparate și monitoare medicale – toate acestea fiind conectate și capabile să colecteze și să partajeze cantități masive de date. O nouă prognoză publicată de International Data Corporation (IDC) estimează că vor exista 41,6 miliarde de dispozitive IoT sau “lucruri” conectate, care vor genera 79,4 zettabytes (ZB) de date în 2025.

Autor: **Kavita Char**
Renesas Electronics

RENESAS

Un factor cheie al expansiunii IoT este conectivitatea wireless omniprezentă, care permite ca lucrurile să fie conectate între ele și la internet. Această hiperconectivitate are o mulțime de avantaje, cum ar fi controlul automat, comunicarea ușoară între dispozitive și schimbul de date.

De asemenea, aceasta permite colectarea și partajarea unor cantități masive de date care pot fi utilizate ca bază pentru luarea unor decizii inteligente. Pe măsură ce crește numărul de dispozitive conectate, crește și cantitatea de date generate. IDC preconizează că volumul de date generat de aceste

dispozitive va înregistra o rată anuală compusă de creștere (CAGR) de 28,7% în perioada de prognoză 2018-2025.

Inteligența artificială (AI) este următorul pas logic pentru a face IoT și mai util. Inteligența poate fi integrată în dispozitivele finale IoT pentru a le permite nu numai să colecteze și să partajeze date, ci și să le analizeze, să învețe din ele, să ia decizii și să acționeze în consecință, fără nicio intervenție umană. O combinație de inteligență artificială și IoT (AIoT) creează aplicații “inteligente” care învață din datele generate și utilizează aceste informații pentru a lua decizii autonome.

Noile tehnologii de inteligență artificială permit inteligența ‘edge’ (la limită) și reduc semnificativ necesitatea și costurile asociate analizei în cloud. Se așteaptă ca AI să fie tehnologia care ajută IoT să își atingă potențialul maxim.

AIoT permite proceselor de calcul să se apropie de date. Tehnologiile AI, care rulează pe dispozitive ‘edge’, pot procesa și analiza automat datele generate de senzori și alte dispozitive IoT – cum ar fi temperatura, presiunea, umiditatea, vibrațiile sau sunetul – și pot utiliza aceste informații pentru a lua decizii și a declanșa acțiuni.

De ce AI la nivel local?

În trecut, aplicațiile de inteligență artificială erau rulate în principal în cloud din cauza complexității modelelor de învățare automată. Cu toate acestea, există unele aplicații care nu pot rula în cloud din cauza lipsei unor conexiuni fiabile cu lățime de bandă mare sau atunci când aplicația este de așa natură încât are nevoie ca modelele să fie rulate chiar la nivelul dispozitivului. Acestea ar putea fi aplicații care necesită o funcționare rapidă, în timp real, ceea ce exclude utilizarea cloud-ului din cauza latenței sale.

Exemple de astfel de aplicații sunt asistenții virtuali, controlul industrial, recunoașterea facială sau dispozitivele medicale care au nevoie de răspunsuri rapide în timp real și nu pot tolera latența conexiunii în cloud. În plus, pot exista preocupări legate de securitatea și confidențialitatea datelor, ceea ce determină necesitatea de a stoca și de a procesa datele pe dispozitivul local.

De asemenea, conectivitatea și serviciile în cloud pot fi destul de scumpe, putând duce la creșterea costului dispozitivelor sau serviciilor asociate cu utilizarea acestora.

Prin urmare, Edge AI oferă avantajele autonomiei, latenței reduse, consumului redus de energie, cerințelor mai mici de lățime de bandă, costurilor mai mici și securității mai ridicate, ceea ce o face mai atractivă pentru noile aplicații și cazuri de utilizare emergente.

O mai mare putere de calcul la nivelul dispozitivelor periferice permite capabilități de AI. Inteligența artificială este utilizată în multe aplicații IoT, cum ar fi analiza vibrațiilor, procesarea vocii, clasificarea imaginilor și viziunea computerizată, care necesită o combinație de putere de calcul DSP și inferență cu ajutorul învățării automate.

Inteligența artificială în IoT Factori de piață și tendințe

AIoT permite utilizatorilor să transforme datele IoT brute în informații utile, din care sistemul poate învăța și conduce procesul decizional. **MarketsandMarkets** preconizează că dimensiunea pieței globale de AI în IoT va crește de la 5,1 miliarde USD în 2019 la 16,2 miliarde USD până în 2024, cu o rată anuală compusă de creștere (**CAGR - Compound Annual Growth Rate**) de 26,0% în perioada de prognoză. Potrivit **MarketsandMarkets**, printre factorii esențiali care vor impulsiona piața se numără procesarea eficientă în timp real a unor cantități uriașe de date generate de dispozitivele IoT pentru a obține informații valoroase, monitorizarea în timp real, îmbunătățirea experienței utilizatorilor și reducerea costurilor de întreținere și a timpilor de nefuncționare.

Principalele tendințe ale pieței:

1. Piața dispozitivelor de margine cu AI va fi segmentul cu cea mai rapidă creștere în cadrul AIoT.
2. Există o adoptare tot mai mare a tehnologiilor AI în dispozitivele finale IoT, iar companiile trec de la AI bazată pe cloud la AI locală pentru a reduce latența și costurile și pentru a permite monitorizarea în timp real.
3. O analiză realizată de Deloitte preconizează că vânzările de cipuri edge AI vor depăși 1,5 miliarde de unități, ceea ce reprezintă o creștere anuală a vânzărilor de cel puțin 20%.
4. Gartner preconizează că, până în 2022, peste 80% din proiectele IoT ale întreprinderilor vor include o componentă AI, față de numai 10% în prezent.

5. Multe companii de tehnologie din spațiul IoT investesc masiv în AI pentru a oferi noi produse "inteligente", pentru a crește eficiența afacerii, dar și pentru a utiliza datele în vederea obținerii de informații de afaceri mai profunde cu scopul de a îmbunătăți experiența clienților.
6. Finanțarea cu capital de risc și achizițiile de start-up-uri IoT axate pe AI sunt în creștere rapidă.
7. Furnizorii de platforme IoT, cum ar fi Amazon, IBM, Microsoft și Oracle, integrează capabilități de inteligență artificială în principalele lor platforme IoT de uz general și industrial.

Avantajele AIoT

Inteligența artificială în IoT oferă o serie întregă de beneficii pentru utilizatori și organizații, precum o automatizare cu adevărat inteligentă, o experiență mai bogată pentru utilizatori, o înțelegere mai profundă a afacerii și eficiență operațională. Iată câteva dintre aceste beneficii:

EFICIENȚĂ OPERAȚIONALĂ SPORITĂ

AIoT poate procesa și detecta tipare în datele operaționale în timp real care nu sunt vizibile pentru ochiul uman. Aceste date pot fi utilizate pentru a ajusta în timp real condițiile de funcționare, ceea ce duce la rezultate optime pentru afaceri. Astfel, AI poate contribui la optimizarea proceselor de producție și la îmbunătățirea fluxului de lucru, rezultând o eficiență sporită și costuri operaționale reduse.

MANAGEMENTUL RISCULUI ÎMBUNĂTĂȚIT
Inteligența artificială poate ajuta instituțiile să utilizeze datele pentru a identifica riscurile în timp util și să folosească aceste informații în vederea optimizării proceselor lor cu scopul de a crește siguranța și de a reduce pierderile, precum și de a lua decizii de afaceri mai bine documentate. Printre aplicațiile în care AI poate contribui la reducerea riscurilor se numără predicția defectărilor mecanice pe liniile aeriene și detectarea pericolelor de siguranță în fabrică.

PRODUSE ȘI SERVICII NOI

Inteligența artificială și abilitatea de a procesa și de a extrage informații din cantități uriașe de date a deschis calea unor noi tehnologii care nu existau până acum, de exemplu, recunoașterea vocală, recunoașterea facială și analiza predictivă. Aceste capabilități nou create pot fi utilizate în numeroase aplicații, cum ar fi utilizarea roboților în serviciile de livrare sau în operațiunile de căutare și salvare în caz de dezastre, sonerii video inteligente, asistenți virtuali pe bază de voce și întreținerea predictivă a vehiculelor sau a sistemelor de automatizare a clădirilor, printre altele.

REDUCEREA TIMPILOR DE NEFUNCȚIONARE NEPLANIFICATE

În industria prelucrătoare, timpii neplanificați de nefuncționare a utilajelor, care rezultă din defectarea echipamentelor, pot fi extrem de importanți pentru afaceri. ➤

Întreținerea predictivă poate ajuta la prezicerea defecțiunilor echipamentelor prin analiza datelor provenite de la utilaje și programarea întreținerii în mod proactiv, reducând frecvența și costul indisponibilităților neplanificate.

ÎMBUNĂTĂȚIREA EXPERIENȚEI CLIENȚILOR
În comerțul cu amănuntul, AIoT ajută la adaptarea experienței de cumpărare și oferă recomandări personalizate pe baza informațiilor despre clienți, a informațiilor demografice și a comportamentului acestora.

COSTURI REDUSE ALE PRODUSELOR

Prin aducerea analizei și a procesului de luare a deciziilor la periferie, AI ajută la reducerea volumului de date care trebuie transferate în cloud și, prin urmare, la reducerea costurilor legate de conectivitatea și serviciile în cloud.

Aplicații

AIoT permite soluții noi și de perspectivă care transformă afacerile, îmbunătățesc experiența utilizatorilor și sporesc securitatea. Mai jos sunt prezentate câteva aplicații care beneficiază de inteligența artificială.

culturilor și să utilizeze resursele în modul cel mai optim. Viziunea computerizată cu AI este utilizată pentru a monitoriza culturile și terenurile agricole mari pentru a identifica zonele cu probleme și a genera alerte atunci când este necesar.

Roboți

Atât în domeniul producției, cât și în cel al produselor de consum, roboții, sunt exemple de aplicații care se pretează foarte bine la AI. Aspiratoarele robotizate au senzori care colectează date despre mediul înconjurător

Automatizare industrială

Viziunea computerizată cu AI poate fi utilizată pentru a îmbunătăți controlul calității pe linia de asamblare și pentru a detecta anomalii. De asemenea, AI poate ajuta la întreținerea predictivă a utilajelor pentru a evita timpul morți, pentru a crește durata de viață a utilajelor și pentru a reduce costurile de producție. Roboții pot fi folosiți în fabricile de producție sau în depozite pentru a deplasa colete, pentru a asista linia de asamblare, pentru a inspecta calitatea produselor și pentru a efectua sarcini repetitive, de înaltă precizie.

Vehicule autonome

Vehiculele autonome sau care se conduc singure combină IoT și inteligența artificială pentru a naviga în trafic, a reacționa la schimbările de trafic, de vreme sau de condiții rutiere și pentru a prezice comportamentul pietonilor. De asemenea, AI poate fi utilizată pentru a evalua starea vehiculului pe baza datelor de utilizare colectate și pentru a oferi recomandări predictive pentru întreținere.

Automatizarea clădirilor și a locuințelor

AIoT ajută companiile să își diminueze costurile energetice și să eficientizeze consumul de energie al clădirilor prin ajustarea iluminatului și a controlului climatizării pe baza datelor privind utilizarea clădirii și a preferințelor utilizatorilor. Întreținerea predictivă (utilizând date de diagnosticare privind starea sistemelor clădirii) permite efectuarea de reparații și lucrări de întreținere atunci când acestea sunt necesare, mai degrabă decât după un program prestabilit, contribuind astfel la reducerea costurilor pentru companii. De asemenea, acestea pot furniza alerte privind eventualele defecțiuni ale sistemelor înainte ca acestea să se producă și ajută la reglarea sistemelor pentru o performanță optimă. AI poate fi utilizată, de asemenea, pentru controlul automat al accesului cu ajutorul senzorilor de cameră.

AIoT în agricultura

Agricultura este unul dintre segmentele cheie care pot beneficia de AIoT. Inteligența artificială este utilizată pentru a crea un sistem inteligent care ajustează parametrii pe baza condițiilor meteorologice, a utilizării apei, a temperaturii și a condițiilor culturilor/solului. Datele provenite de la senzori sunt analizate pentru a lua decizii optime privind alegerea culturilor, fertilizarea, irigarea și controlul dăunătorilor. Inteligența artificială îi ajută pe fermieri să-și îmbunătățească randamentele, să facă previziuni sezoniere și prognoze meteorologice pentru planificarea

și folosesc inteligența artificială pentru a lua decizii cu privire la modul în care să traverseze un spațiu. Similar, roboții utilizați în producție, în livrarea de pachete / alimente sau în operațiunile de căutare și salvare în zonele calamitate, folosesc AI pentru a recunoaște medii complexe (și uneori ostile) și pentru a-și adapta răspunsurile în consecință. Roboții, cu capacitatea de a recunoaște fețele și emoțiile umane, au fost utilizați în comerțul cu amănuntul, de exemplu, pentru a ghida oamenii prin supermarket și pentru a îmbunătăți experiența de cumpărare.

Orașe inteligente

AIoT poate deschide noi modalități de a crea orașe mai eficiente, de a întreține infrastructura urbană și de a îmbunătăți serviciile publice pentru comunități.

Datele pot fi colectate și analizate de la o varietate de senzori și dispozitive IoT, iar informațiile utile pot fi extrase pentru a face ajustări în timp real. Printre aplicațiile practice ale AI se numără gestionarea deșeurilor, serviciile publice, cum ar fi administrarea parcarilor, gestionarea traficului și iluminatul inteligent.

Managementul comerțului cu amănuntul

AI poate sprijini comerțul cu amănuntul în două moduri: AI și analiza predictivă pot fi utilizate pentru a colecta și analiza cantități mari de date.

Cu ajutorul acestor informații, comercianții cu amănuntul pot face previziuni și pot lua decizii de afaceri precise, bazate pe date.

AIoT poate utiliza informațiile despre clienți, datele demografice și analiza comportamentală pentru a oferi recomandări personalizate cumpărătorilor și pentru a

Renasas și AI

Renasas dispune de o familie cuprinzătoare de microcontrolere bazate pe Arm capabile să ruleze aplicații de inteligență artificială. Renesas colaborează îndeaproape cu partenerii din ecosistem pentru a furniza soluții de inteligență artificială 'end-to-end' în domeniul analizei predictive, al aplicațiilor de viziune și de voce, printre altele.

Aplicațiile care utilizează aceste capacități acoperă segmente de piață precum automatizarea industrială, casele inteligente, automatizarea clădirilor, asistența medicală și agricultura.

Soluția "e-AI" (embedded AI) de la Renesas se bazează pe modele NN dovedite: Caffe dezvoltat de UC Berkeley și TensorFlow de la Google. Acestea utilizează rețeaua neuronală profundă (DNN – Deep Neural Network), o rețea cu straturi multiple foarte potrivită pentru aplicații care implică clasificarea imaginilor, recunoașterea vocii sau procesarea limbajului natural. Instrumentele e-AI încorporate în mediul de dezvoltare integrat Renesas e² studio convertește modelele NN într-o formă (bazată pe C/C++) care poate fi utilizată de microcontroler și ajută la implementarea modelului NN preinstruit pe microcontrolerul țintă.

Inteligența artificială este viitorul IoT

AIoT permite noi aplicații și cazuri de utilizare și va ajuta IoT să își atingă potențialul maxim. Aplicațiile AIoT pot fi găsite în piețe atât de diverse precum orașe inteligente, automatizări industriale, medicină, agricultură și case inteligente. Noile aplicații care implementează inteligența artificială în punctele terminale IoT vor continua să înregistreze o creștere constantă. În același timp, din ce în ce mai mulți producători investesc mai mult în AIoT.

Despre autor

Kavita Char este Senior Staff Product Marketing Manager la Renesas Electronics America. Are peste 20 de ani de experiență în inginerie software/aplicații și în roluri de management de produs.

Datorită unei experiențe vaste în domeniul aplicațiilor IoT, al microcontrolerelor și al conectivității wireless, ea este acum responsabilă la Renesas cu definirea și organizarea de la concept și până la lansarea pe piață a următoarei generații de microcontrolere și soluții de înaltă performanță bazate pe Arm.

► Renesas Electronics

www.renesas.com

De exemplu, dronele pot fi utilizate pentru a monitoriza traficul în timp real, iar datele pot fi folosite la reglarea semafoarelor sau la alocarea benzilor de circulație pentru a gestiona și reduce blocajele din trafic, totul fără intervenție umană. Similar, senzorii atașați la tomberoanele de gunoi pot alerta operatorii să ridice gunoiul doar atunci când tomberoanele sunt pline, contribuind astfel la reducerea costurilor.

Transport și logistică

Inteligența artificială își găsește aplicații în managementul flotei prin utilizarea întreținerii predictive, cu monitorizarea în timp real a parcului auto și întreținerea proactivă a vehiculelor pe baza datelor colectate de la senzorii și dispozitivele de urmărire GPS. De asemenea, AI ajută operatorii de flote cu navigația în timp real pentru a reduce costurile de combustibil, urmărind întreținerea vehiculelor și identificând comportamentele nesigure la volan.

îmbunătăți operațiunile magazinelor, strategia de plasare a produselor, serviciile pentru clienți și experiența generală a utilizatorilor. Roboții din retail pot ajuta la direcționarea traficului și la îmbunătățirea experienței clienților.

Sănătate

AIoT în domeniul asistenței medicale poate fi utilizată pentru diverse aplicații, cum ar fi detectarea și diagnosticarea bolilor prin analiza datelor imagistice, monitorizarea de la distanță a informațiilor despre pacienți prin intermediul senzorilor și emiterea de alerte atunci când sunt observate anomalii, predicția riscului de îmbolnăvire a unui pacient prin analiza EHR (dosarele electronice de sănătate) și predicția interacțiunilor medicamentoase. În plus, sistemele chirurgicale robotice pot efectua sau asista la operații foarte complexe și de mare precizie și fac posibilă chirurgia minim invazivă.

Izolație de uz medical în convertoare DC/DC utilizând "capsularea de putere 3D"

Acum în stocul RS Components:

Convertor DC/DC R05CT05S

Importanța echipamentelor medicale nu a fost niciodată atât de evidentă, întrucât spitalele din întreaga lume se luptă cu valurile de pacienți afectați. Producătorii de ventilatoare, analizoare și o serie de alte echipamente terapeutice și de diagnostic au intensificat producția ca răspuns și, la rândul lor, au generat o nevoie crescută de dispozitive de alimentare cu energie. În ciuda necesității urgente, sursele de alimentare trebuie să fie în continuare sigure și standardul internațional IEC 60601-1 stabilește cerințele.

Există multe aspecte de luat în considerare în proiectele de alimentare cu energie care îndeplinesc IEC 60601-1. Cea mai recentă versiune a standardului este destinată să fie mai pragmatică decât cea anterioară, permițând o evaluare relaxată a sursei de alimentare în funcție de destinația finală.

Nr. stoc RS	Marca	Cod de producător
211-7166	Recom	R05CT05S - CT

RECOM

De exemplu, sunt stabilite mediile "pacient" sau "operator" cu "măsurile de protecție" (MOP) diferite* și trei niveluri de conectare la pacient, permițând curenți maximi diferiți: tip B (corp, cu împământare), tip BF (corp, fără terminal la masă) și tip CF (cardiac, fără terminal la masă).

*NOTĂ: MOPP (*Means of Patient Protection*) și
MOOP (*Means of Operator Protection*)

Spre deosebire de convertoarele AC/DC, DC/DC sunt disponibile cu o mare varietate de specificații de izolare, cu și fără certificări. Un nivel ridicat de tensiune de izolare poate fi doar pentru imunitate tranzitorie și nu formează o barieră de siguranță admisibilă. Pentru izolarea medicală, certificarea de siguranță a IEC 60601-1 este obligatorie și trebuie menționată una sau două MOOP-uri sau MOPP-uri. Rețineți că ar trebui specificată și tensiunea sistemului - este posibil să obțineți 2x certificare MOPP la tensiunea sistemului 30VAC, care ar putea avea anumite aplicații, dar să nu fie suficientă nici măcar 1x MOOP la o valoare a tensiunii de 250VAC.

Selecția de 2x MOPP / 250VAC DC/DC disponibile cu putere redusă este limitată, nu în ultimul rând, deoarece este dificil să se realizeze izolarea internă și linia de fugă de 8 mm necesare, într-o capsulă de dimensiuni reduse.

Un exemplu de convertor de curent continuu DC/DC de calitate medicală care realizează o izolare certificată 2x MOPP / 250VAC este R05CT05S (211-7166) de la RECOM. Componenta are o valoare nominală de 0,5W, adecvată pentru multe circuite electronice aplicate pacienților și are o ieșire selectabilă de 3,3V sau 5V cu intrare fixă de 5V. Ieșirile pot fi, de asemenea, setate la tensiunile tipice pentru stabilizatoarele liniare cu cădere mică, 3,7V sau 5,4V. Convertorul este extrem de compact, având doar 10,3 mm x 7,7 mm, 2,65 mm, făcându-l potrivit pentru aplicații cu spațiu limitat.

Este evaluat pentru tensiunea de testare de 5kVAC în aplicații medicale și ar putea fi utilizat și pentru tensiunea de lucru de 800VAC cu izolare consolidată conform IEC 62368-1. Capacitatea de cuplare este de doar 3,5pF, astfel încât pierderea de curent la 250VAC este neglijabilă.

Provocarea de a obține izolația, linia de fugă și distanța pentru a asigura 2x MOPP / 250VAC în R05CT05S, menținând în același timp performanțele electrice și randamentul, a fost îndeplinită prin utilizarea tehnicilor avansate de fabricare și capsulare "3D". Comutarea la 8MHz permite utilizarea unui transformator plan miniatural care încorporează izolația necesară, în timp ce proiectarea avansată a circuitului conduce la un randament bun, în ciuda frecvenței ridicate de comutare.

Autor: Grămescu Bogdan

► Aurocon Compec | www.compec.ro

COMPEC
AUROCON COMPEC SRL

Cum se asigură securitatea 'end-to-end'

pentru sistemele embedded?

Sistemele embedded trebuie să elimine urgent percepția că sunt o pradă ușoară pentru atacuri. Unul dintre motivele pentru care acestea au căpătat reputația de a fi ușor de atacat (și de compromis) este faptul că multe dintre ele se bazează pe un singur și slab mecanism de protecție împotriva accesului la conținutul și funcțiile lor.

Autor:
Cliff Ortmeier
Global Head of Technical Marketing

Când dispozitivele embedded au început să se conecteze în mod curent la internet, slăbiciunea acestora a devenit rapid vizibilă. Dacă un hacker reușea să găsească codul pentru un dispozitiv, îl putea folosi pe toate dispozitivele de același tip. Hackerii au demonstrat amploarea acestui tip de vulnerabilitate prin înlocuirea firmware-ului în dispozitivele victimă și prin atragerea lor în rețele de roboți.

Deși există un număr foarte mare de furnizori care oferă soluții de securitate embedded, aceștia tind să se concentreze asupra unui anumit aspect al sistemului, iar o securitate reală poate fi obținută numai dacă o soluție acoperă sistemul de la un capăt la altul. Prin urmare, securitatea de la un capăt la altul devine responsabilitatea proiectantului,

care trebuie să gândească în mod holistic pentru a se asigura că toate elementele sunt luate în considerare. O cerință de bază pentru toate dispozitivele embedded este aceea de a se garanta că orice acces la funcțiile de întreținere este cel puțin protejat de un cod unic pentru fiecare dispozitiv în parte.

Totuși, acesta este minimul absolut. În practică, proiectarea pentru securitate trebuie să fie mult mai granulară și stratificată pentru a preveni diferite tipuri de atacuri care ar putea fi lansate de hackeri.

Protecție împotriva pătrunderii forțate (tamper) și securitatea dispozitivului

Proiectanții de sisteme embedded trebuie să ia în considerare numeroasele puncte de atac care pot apărea.

În urma acestei analize, ei trebuie apoi să ia în considerare cel mai bun compromis între protecție, costuri și consum de energie. Atacurile se pot concentra pe obținerea de date pentru utilizare ulterioară sau pe compromiterea funcționalității unui sistem pentru a șantaja operatorul sau pentru a provoca daune în mod direct. Fiecare tip de atac se va concentra asupra unor elemente diferite ale sistemului sau asupra întregului sistem. Din ce în ce mai mult, hackerii implementează strategii hibride.

De exemplu, hackerii vor profita la maximum de accesul fizic la unul sau două dispozitive pentru a obține informații despre funcționarea unui sistem înainte de a lansa un atac de la distanță asupra serverelor cloud care le va oferi premiul final. Protecția împotriva acestor amenințări din ce în ce mai sofisticate va implica adesea mai multe componente diferite de la furnizori diferiți. ➤

Toate protecțiile au un cost - luați ca exemplu criptarea datelor. În mod ideal, datele pe care le gestionează un dispozitiv vor fi protejate prin criptare în cele trei faze ale sale: când se află în repaus în memoria flash sau în spațiul de stocare în cloud; când se deplasează printr-o rețea sau chiar de-a lungul unei magistrale interne de sistem; și când sunt utilizate de un procesor. Fiecare ciclu de criptare și decriptare sporește consumul de putere și costurile. În cazul datelor în repaus, ar putea fi tentant să se utilizeze chei foarte lungi pentru a securiza conținutul, deoarece timpul de spargere a unei chei prin forță brută crește exponențial cu lungimea cheii. Cu toate acestea, este foarte posibil ca valoarea datelor în sine să scadă în timp.

Mize mai mari pentru date de mare valoare

În schimb, alte date de pe dispozitiv cu o valoare mai mare, cum ar fi informațiile personale ale unui utilizator sau orice alte date sensibile din punct de vedere comercial sau financiar, trebuie să fie protejate în mod mai extins. O modalitate de a asigura o protecție granulară a datelor este utilizarea unei rădăcini hardware de încredere. Software-ul în sine nu este suficient pentru a garanta securitatea pe un dispozitiv embedded, deoarece, fără o formă de protecție hardware, este prea ușor pentru un hacker să își încarce propriul software în locul codului original pentru a obține un control mai mare.

Datele temporare de măsurare a temperaturii provenite de la un senzor industrial au o utilitate limitată pentru un atacator, cu excepția cazului în care acesta are acces la întregul istoric din care poate face inginerie inversă pentru un proces de producție. O protecție eficientă ar pune un accent mult mai mare pe protejarea datelor în repaus într-o destinație precum cloud-ul sau într-un gateway utilizat pentru a colecta date de la un număr de dispozitive locale, spre deosebire de protejarea datelor de pe un singur dispozitiv.

Pe dispozitiv și pentru livrarea pe internet, o tehnologie de criptare ușoară ar putea fi mai potrivită și va permite dispozitivului să utilizeze un procesor cu un consum mai mic de putere și cu un raport cost-eficiență mai bun. Cu un buget de putere mai mare și o valoare mai mare pentru un atacator, un gateway precum FactoryCast de la Schneider Electric poate cripta datele la un nivel mai ridicat înainte de a le transfera către alte servere, precum și pentru a oferi protecție firewall pentru a bloca încercările de piraterie dintr-o locație la distanță.

O rădăcină de încredere oferă fundația pentru toate protecțiile din cadrul dispozitivului, asigurându-se că numai utilizatorii autorizați pot efectua modificări critice, fie că este vorba de firmware sau de date. În plus, aceasta ar trebui să conțină cheile de bază utilizate pentru criptarea tuturor datelor pe care dispozitivul le stochează sau le transmite și care sunt considerate sensibile în urma evaluării riscurilor.

În niciun caz, rădăcina de încredere nu ar trebui să expună cheile private stocate în memoria sa. Modelul de utilizare ar trebui să fie unul în care cheile de sesiune temporare sunt generate și furnizate altor subsisteme, în funcție de necesități, pornind de la premisa că, în cazul în care acestea sunt piratate, datele pe care le protejează nu mai sunt valabile sau utile pentru o parte terță.

Criptare pe cip

Unele sisteme se pot baza pe o rădăcină de încredere cu funcție fixă, adică un element care îndeplinește un set specific de funcții. Un exemplu este motorul securizat implementat într-un număr de microcontrolere din familia ST32 de la STMicroelectronics.

Acesta furnizează servicii precum pornirea securizată și actualizările securizate ale firmware-ului, dar și verificări de securitate în timpul execuției și stocarea cheilor. Pornirile securizate devin rapid o componentă vitală a securității sistemelor embedded.

Securitate în cloud

O altă cerință pentru dispozitivele care sunt instalate pe teren este abilitatea de a rezista la atacuri fizice agresive, care ar putea compromite rădăcina de încredere. În principiu, este posibil să se obțină o rădăcină de încredere care să permită accesul la software nelegitim sau să elibereze chei private prin forțarea acesteia în condiții de eroare neașteptate.

Atacurile pot implica întreruperea semnalelor de alimentare și de ceas pentru a forța aceste erori. Implementările rădăcinii de încredere pot utiliza o serie de contramăsuri pentru a împiedica aceste atacuri să reușescă să publice date sensibile sau să compromită funcționalitatea.

Acest lucru necesită un flux de fabricație și de instalare care să permită dispozitivelor valide să se alăture și să participe la un sistem numai dacă au acreditările corecte.

Aceasta facilitează reducerea costurilor, prin utilizarea unei memorii flash standard pentru stocarea programelor, în loc să se ceară ca tot codul să fie păstrat într-o memorie securizată mare și costisitoare. Utilizând hash-uri, un bootloader securizat verifică validitatea codului păstrat în memorie în raport cu cheile private din componenta de securitate.

Numai dacă hash-ul codului este valid, acesta poate fi rulat. În caz de eșec, dispozitivul revine la o copie sigură păstrată în memoria ROM sau nu mai pornește până când o imagine firmware validă este restaurată în memoria flash. Odată pornit, sistemul de operare poate apela la aceleași funcții pentru a autentifica fiecare aplicație înainte de a i se permite să ruleze.

Chiar și o rădăcină de încredere bine protejată pe fiecare dispozitiv nu garantează securitatea în contextul unui sistem IoT.

Configurarea unor lanțuri de aprovizionare, care să ofere posibilitatea de a emite certificate pentru dispozitive și de a transfera acreditările complementare în cloud, astfel încât acestea să poată fi verificate, atunci când un dispozitiv este pus în funcțiune, poate fi complexă. Platforma de încredere de la Microchip și hub-ul IoT al Microsoft Azure susțin mecanisme care permit ca astfel de lanțuri de aprovizionare să fie configurate și controlate cu ușurință.

Multe dispozitive bazate pe Arm, inclusiv cele din familia ST32, oferă un motor de securitate programabil sub forma Trustzone, care permite încorporarea unei serii de mecanisme de protecție, cum ar fi criptarea și decriptarea datelor transmise pe magistrala internă a sistemului sau prin intermediul unei conexiuni de rețea.

Un hacker ar putea, în principiu, să obțină dispozitive care imită funcționarea unor sisteme autentice, să le introducă în rețea și să le facă să submineze funcționarea aplicației IoT în ansamblu.

Din acest motiv, securitatea întregului lanț de aprovizionare IoT este vitală.

Deși amenințările la adresa sistemelor embedded continuă să crească, inginerii proiectanți au acces la instrumentele cu care le pot apăra. Totuși, pentru a asigura nivelul de apărare necesar, aceștia trebuie să aleagă cu înțelepciune din selecția largă de tehnici, protocoale și produse oferite, în loc să se bazeze pe o singură componentă.

► Farnell
<https://ro.farnell.com>

Alo! ... Mai sunteți acolo?

Cum să preveniți căderea comunicațiilor în aplicații IoT critice

Cu toții am pățit-o: vorbeam la telefonul mobil, iar în momentul următor convorbirea noastră a căzut și am fost deconectați. Ne deranjează când se întâmplă acest lucru. Poate că eram în mijlocul unei conversații importante sau, mai rău, eram într-un apel critic cu poliția sau cu pompierii.

Autor: **Jason Tollefson**, Sr. Product Marketing Manager
Microchip Technology Inc.

Această experiență pe care am împărtășit-o cu toții se aplică și produselor IoT pe care le dezvoltăm. Fie că proiectați un senzor de scurgere pentru automatizarea locuinței, un sistem de securitate wireless sau un controler de proces industrial, pierderea comunicației poate afecta experiența utilizatorului și fiabilitatea aplicației dumneavoastră.

Din fericire, în prezent, există pe piață soluții IoT wireless construite pentru durabilitate, fiabilitate și longevitate maxime. Aceste soluții dispun de o tehnologie mesh robustă, de un consum redus de putere și de frecvențe sub-GHz, ceea ce le face să fie alegerea ideală pentru a lupta împotriva pierderii comunicației.

Capabilitatea de autovindecare a tehnologiei IEEE 802.15.4

Sigur cunoașteți tehnologii wireless, precum Zigbee, WirelessHART, 6LoWPAN și MiWi™. Toate acestea se bazează pe standardul IEEE® 802.15.4. O caracteristică esențială a acestui standard este abilitatea de a forma rețele mesh, care includ noduri cu roluri separate. În aceste rețele există dispozitive cu funcție redusă (**RFD** – *Reduction Function Devices*), dispozitive cu funcție completă (**FFD** – *Full Function Devices*) și coordonatori.

Dispozitivele RFD și FFD se conectează între ele, în timp ce conexiunea finală se stabilește cu coordonatorul sau gateway-ul. Rețelele mesh au mai multe atribute importante pentru o comunicație fiabilă, în special extinderea razei de acțiune, rerutarea și persistența.

Figura 1

Extinderea razei de acțiune în rețele mesh.

Raza de acțiune a unui radio individual este extinsă în rețelele mesh prin permiterea comunicației de la nod la nod. În figura 1, fiecare nod are o rază de acțiune de 10 metri, dar cu ajutorul rețelei mesh, raza de acțiune a rețelei este extinsă la 30 de metri. Această abilitate de extindere a razei de acțiune sporește fiabilitatea comunicațiilor, asigurându-se că nodurile sunt "în raza de acțiune" și că rețelele sunt păstrate.

Un al doilea atribut important al rețelelor mesh include rerutarea sau auto-repararea. Mulți dintre dumneavoastră ați avut parte de un eveniment neașteptat în timp ce conduceați o mașină – poate că o ieșire de pe autostradă este închisă pentru reparații sau o stradă necunoscută vă duce în direcția greșită. În aceste situații, apelăm de obicei la aplicații de tip 'Waze' de pe telefonul mobil, care oferă o rută alternativă. Aceasta este ideea care stă la baza rerutării rețelei mesh 802.15.4.

În rețelele wireless, pot apărea multe probleme, cum ar fi bateriile descărcate, interferențele temporare cauzate de mișcările umane, interferențele permanente cauzate de schimbările din mediul înconjurător, introducerea de noi noduri în rețea și altele.

Atunci când apar aceste perturbații, rețelele mesh bazate pe standardul 802.15.4 se pot auto-reface.

Cu alte cuvinte, conexiunea de la nod la coordonator poate fi redirecționată prin intermediul unui alt FFD care oferă o cale mai bună.

Această caracteristică îmbunătățește semnificativ robustețea rețelei și, prin urmare, fiabilitatea comunicației.

Un al treilea beneficiu adus de nodurile din rețelele mesh 802.15.4 este persistența.

Spre deosebire de tehnologiile de rețea, cum ar fi Ethernet sau Wi-Fi®, care "îmbătrânesc" nodurile necomunicative din rețea, rețelele 802.15.4 prezintă un statut de 'membru permanent', ceea ce permite nodurilor să nu mai comunice pentru perioade lungi de timp. Un nod poate dormi timp de o săptămână, apoi se poate trezi, se poate alătura imediat rețelei și poate transmite date – în doar 30 de milisecunde. Acesta este un avantaj extraordinar pentru consumul de energie. Funcțiile de transmisie și de ascultare consumă cea mai mare parte a energiei în dispozitivele IoT, prin urmare această caracteristică reduce foarte mult raportul dintre activitatea radio și activitatea de somn.

Prin urmare, frecvențele sub-GHz oferă performanțe superioare atunci când se dorește construirea unei rețele care să funcționeze bine în medii dificile sau restrânse. Figura 2 ilustrează combinația puternică a frecvențelor sub-GHz cu tehnologia rețelelor mesh.

OK, acum te aud

Prin combinarea capacității excelente de penetrare a frecvențelor sub-GHz cu rețeaua mesh 802.15.4, rețeaua de comunicații este puternică și clară.

Semnalul este direcționat către coordonator prin cea mai bună cale, infiltrându-se în bariere, recuperând din schimbările din

MiWi, găzduind în același timp cod de aplicație pentru soluții de securitate, automatizare a locuinței, iluminat și contorizare.

Rămâneți în contact

Este important să comunicați în mod clar și fiabil, mai ales atunci când informațiile pot schimba vieți. Prin utilizarea rețelelor mesh bazate pe 802.15.4 și pe frecvențe sub-GHz, nodurile vor rămâne conectate în mod fiabil în cadrul rețelei IoT. Rețele precum cele oferite de familia de microcontrolere ATSAMR30 cu radio sub-GHz asigură că piesele critice sunt la locul lor pentru ca informațiile să fie transferate în mod fiabil în medii schimbătoare atunci când este necesar, menținând în același

Figura 2

Rețea tradițională de 2,4 GHz (stânga) vs. Rețea mesh sub-GHz (dreapta).

Pentru fiabilitate, contează frecvența

Există o relație inversă între frecvența purtătoare radio și abilitatea acesteia de a penetra obiectele solide din mediul înconjurător imediat. Frecvența cea mai utilizată în prezent este cea de 2,4 GHz. Aceasta este frecvența utilizată în casele noastre pentru Wi-Fi, Bluetooth® și cuptoarele cu microunde.

Această bandă de frecvențe este cunoscută pentru viteza mare de transmisie a datelor, dar din cauza penetrării relativ slabe pe care o oferă 2,4 GHz în comparație cu benzile de frecvențe mai joase, este posibil să se confrunte cu probleme de acoperire în toată casa. Totuși, benzile nelicențiate de 800/900 MHz oferă o capacitate de penetrare superioară, la viteze de transfer de date mai mici, atunci când sunt utilizate în medii cu obiecte solide, cum ar fi pereți, copaci, mobilier și uși.

mediul înconjurător și păstrându-și puterea până când trebuie să trimită date. Această combinație are ca rezultat o rețea de comunicații robustă, fiabilă și cu durată lungă de viață.

Implementarea unui IoT robust

În prezent, majoritatea stațiilor radio 802.15.4 se bazează pe 2,4 GHz și profită doar de câteva dintre avantajele pe care le-am menționat anterior. Produse, cum ar fi familia de microcontrolere ATSAMR30 de la Microchip, sunt integrate cu tehnologii radio conforme cu IEEE 802.15.4 pentru benzile de frecvență sub 1GHz.

Există un modul de mici dimensiuni care poate fi implementat cu ușurință în aplicații care oferă certificare de conformitate pentru America de Nord, Europa și China. Cu 256KB de memorie flash, dispozitivele ATSAMR30 pot rula cu ușurință stive mesh, precum

timp o durată lungă de viață a bateriei. Pentru mai multe informații despre familia de microcontrolere Microchip ATSAMR30, vizitați: <https://www.microchip.com>.

Surse:

802.15.4 Primer
www.electronics-notes.com/artides/connectivity/ieee-802-15-4-wireless/basics-tutorial-primer.php

ISM Bands

<https://blog.pasternack.com/uncategorized/what-are-the-ism-bands-and-what-are-they-used-for/>

► Microchip Technology

www.microchip.com

Cum să proiectați un pulsoximetru mai bun

Autor: **Robert Finnerty**, Inginer de aplicații de sistem

Este mai important ca niciodată să se proiecteze dispozitive medicale care să fie mai practice și mai puțin consumatoare de energie. Acest articol tratează principiile de bază ale măsurării SpO₂ și demonstrează modul în care o nouă generație de front-end-uri analogice (AFE) optice poate contribui la crearea unui oximetru mai bun. Astfel, este posibil ca noile dispozitive să aibă parte de o reducere a complexității de proiectare, o presiune scăzută asupra designului mecanic și un consum redus de energie.

Introducere

De obicei, saturația periferică a oxigenului (SpO₂) este o măsurătoare efectuată la periferia corpului, pe deget sau pe ureche, cel mai adesea cu un dispozitiv cu clemă pentru a determina raportul dintre hemoglobina saturată în oxigen și hemoglobina totală. Această măsurătoare este utilizată pentru a afla cât de bine transportă celulele roșii din sânge oxigenul de la plămâni către alte părți ale corpului. La un adult sănătos, nivelurile normale de SpO₂ variază între 95% și 100%. Nivelurile sub acest interval indică o afecțiune cunoscută sub numele de hipoxemie. Aceasta înseamnă că organismul nu transportă suficient oxigen pentru a menține organele sănătoase și funcția cognitivă.

O persoană care suferă de hipoxemie poate prezenta amețeli, confuzie, dificultăți de respirație și dureri de cap. Mai multe afecțiuni medicale pot cauza o oxigenare slabă a sângelui și pot necesita o monitorizare continuă sau intermitentă la domiciliu sau într-un cadru clinic.

SpO₂ este unul dintre cele mai frecvente semne vitale care se înregistrează în mediul clinic. Unele afecțiuni, care necesită monitorizarea continuă a SpO₂, includ astmul, bolile cardiace, BPOC, afecțiunile respiratorii, pneumonia și hipoxia indusă de COVID-19.

(N. red.: BPOC este o boală respiratorie cronică ce afectează atât bronhiile (bronșita cronică) cât și plămânii (emfizem)).

Una dintre modalitățile prin care se poate determina dacă pacienții simptomatici cu COVID-19 au nevoie de spitalizare este monitorizarea nivelului de SpO₂. Dacă aceste niveluri scad sub numărul de bază (de obicei, sub 92%), aceștia trebuie să fie internați la o cameră de urgență.

Legătura recentă dintre COVID-19 și hipoxie

Foarte recent, pacienții cu COVID-19 au fost diagnosticați cu o afecțiune deosebit de insidioasă, cunoscută sub numele de hipoxie silențioasă. Aceasta poate provoca afecțiuni grave ale organismului înainte de apariția simptomelor respiratorii tipice COVID-19, cum ar fi lipsa de aer.

Un articol de pe site-ul web al "National Center for Biotechnology Information"⁽¹⁾ afirmă că "abilitatea de a detecta această formă silențioasă de hipoxie la pacienții cu COVID-19 înainte ca aceștia să înceapă să aibă dificultăți de respirație este esențială pentru a preveni ca pneumonia să progreseze la un nivel periculos".

Monitorizarea SpO₂ este, totodată, un indicator esențial în diagnosticarea apneei de somn. Apneea obstructivă de somn determină blocarea parțială sau totală a căilor respiratorii în timpul somnului. Acest lucru poate fi observat sub forma unor pauze lungi în respirație sau a unor perioade de respirație superficială care provoacă hipoxie temporară.

Dacă nu este tratată în timp, apneea de somn poate crește riscul de atac de cord, accident vascular cerebral și obezitate. Se estimează că apneea în somn afectează între 1 și 6% din totalul populației adulte.

Este nevoie urgentă de un pulsoximetru mai bun acum și pentru viitor

Pe măsură ce îngrijirea pacienților tinde către monitorizarea ambulatorie și la domiciliu, este necesar să se dezvolte dispozitive de monitorizare a semnelor vitale care să nu împiedice utilizatorii să își îndeplinească sarcinile zilnice. În cazul SpO₂, monitorizarea altor zone decât degetul sau lobul urechii pacientului va prezenta o serie de provocări de proiectare. Apariția recentă a hipoxiei silențioase face ca argumentele pentru dezvoltarea unor pulsoximetre mai portabile și de nivel clinic să fie cu atât mai convingătoare.

Acest articol va explica unele dintre principiile fundamentale ale măsurării SpO₂ și va prezenta cea mai recentă generație de dispozitive AFE optice de la ADI, **ADPD4100** și **ADPD4101**, care reduc complexitatea proiectării dispozitivelor SpO₂ de calitate medicală.

Funcția încorporată de rejecție automată și de înaltă performanță a luminii ambientale reduce povara asupra proiectării mecanice și electronice. Gama dinamică ridicată din ADPD4100, la un consum de putere mai mic, reduce numărul de fotodiode sau de

LED-uri utilizate într-un proiect pentru determinarea eficientă a micilor variații ale nivelului SpO₂ al pacientului. Nu în ultimul rând, opțiunile integratorului digital permit utilizatorilor să intre într-un mod de consum de putere extrem de eficient pentru a permite timpi de funcționare mai lungi pentru soluțiile PPG (fotopletismografie) portabile prin dezactivarea blocurilor analogice din calea semnalului optic.

Ce este saturația de oxigen?

Saturația oxigenului este procentul de hemoglobină saturată în oxigen în raport cu hemoglobina totală disponibilă. Standardul de aur pentru măsurarea saturației de oxigen este măsurarea saturației în oxigen a sângelui arterial, SaO₂. Cu toate acestea, metoda necesită o analiză de laborator a gazelor sanguine dintr-o probă de sânge. Capitolul privind calibrarea tratează acest aspect mai în profunzime.

SpO₂ este o estimare a nivelurilor de saturație a oxigenului măsurate la periferiile corpului, cu ajutorul unui pulsoximetru. Până de curând, cea mai comună modalitate de măsurare a saturației de oxigen a fost utilizarea unui pulsoximetru aplicat pe deget.

Cum funcționează un pulsoximetru?

Un pulsoximetru se bazează pe principiul conform căruia absorbția luminii în hemoglobina oxigenată (HbO₂) și în hemoglobina dezoxigenată (RHb) diferă semnificativ la anumite lungimi de undă ale luminii. Figura 1 prezintă coeficientul de extincție al HbO₂, Hb și al metemoglobinei (MetHb) în spectrul de lumină vizibilă și în infraroșu. Coeficientul de extincție este o măsură a intensității cu care o substanță chimică absoarbe lumina la o anumită lungime de undă. Din figura 1, se poate observa că HbO₂ absoarbe mai multă lumină roșie (600 nm) și lasă să treacă mai multă lumină infraroșie (940 nm). RHb absoarbe mai multă lumină la lungimi de undă în infraroșu, ceea ce permite trecerea mai multor lumini roșii decât în cazul HbO₂.

Figura 1 Factorul de extincție a luminii prin hemoglobină.

Cel mai simplu pulsoximetru constă din două LED-uri (un LED roșu de 660 nm și un LED infraroșu (IR) de 940 nm) și o fotodiodă (PD) într-o configurație reflectorizantă sau transmisivă (vedeți figura 4). Pulsioximetrul va pulsa LED-ul roșu și va măsura semnalul rezultat pe PD. Repetați acest lucru pentru LED-ul IR și, în final, cu ambele LED-uri stinse pentru a obține o linie de referință pentru orice sursă de lumină externă ambientală. Aceasta generează un semnal de fotopletismografie (PPG) pentru ambele lungimi de undă.

Figura 2

Circuitul de bază al pulsoximetrului.

Semnalul conține componente de curent continuu (CC) și de curent alternativ (AC). Componenta de curent continuu se datorează materiei reflectante constante, cum ar fi pielea, mușchii și oasele, precum și sângele venos. Atunci când un corp este în repaus și mișcarea nu reprezintă un factor foarte important, componenta de curent alternativ cuprinde în principal lumina reflectată de la pulsațiile sângelui arterial.

din inimă, ceea ce crește presiunea atrială a sângelui. Creșterea presiunii sanguine dilată arterele și duce la o creștere a volumului sanguin atrial. Această creștere a volumului de sânge determină o creștere a absorbției luminii. Presiunea sanguină scade în timpul fazei diastolice și, prin urmare, scade și absorbția de lumină. Figura 3 prezintă minimul diastolic și vârful sistolic cauzate de bătăile inimii.

$$I_{systole} = DC + AC \tag{1}$$

$$I_{diastole} = DC \tag{2}$$

Legea Beer-Lambert explică faptul că lumina scade exponențial atunci când se deplasează printr-un material absorbant.

Aceasta poate fi utilizată pentru a determina nivelul de hemoglobină oxigenată în raport cu hemoglobina totală. Intensitatea luminii absorbite în timpul diastolei și sistolei sunt legate între ele prin următoarele relații:

$$I_{systole} = I_{diastole} \times e^{-\alpha \cdot d2} \tag{3}$$

Unde α măsoară rata de absorbție a luminii în sângele atrial și $d2$ este amplitudinea AC a semnalului PPG (vedeți figura 3).

$I_{diastole}$ este egal cu componenta DC etichetată $d1$.

$$-\alpha \cdot d2 = \log\left(\frac{I_{systole}}{I_{diastole}}\right) = \log\left(\frac{AC + DC}{DC}\right) \approx \frac{AC}{DC} \text{ using } AC \ll DC \tag{4}$$

Atenuarea luminii prin țesuturi.

Componenta AC depinde de frecvența cardiacă și de grosimea arterelor, cu mai multă lumină reflectată sau transmisă în timpul pomparii sângelui (faza sistolică) decât în timpul relaxării (faza distolică). În timpul fazei sistolice, sângele este pompat

Prin calcularea valorilor AC și DC dintr-un semnal PPG, putem determina modificarea absorbției luminii în sângele atrial $-\alpha \cdot d2$ cauzată de pomparea sângelui din inimă, fără nicio contribuție din partea altor țesuturi.

Raportul dintre componenta AC și componenta DC este cunoscut sub numele de indice de perfuzie, care este raportul dintre fluxul sanguin pulsatoriu și fluxul sanguin static, nepulsat, din țesutul periferic.

Obiectivul unui sistem de măsurare a ritmului cardiac sau a SpO₂ bazat pe PPG este de a crește raportul dintre semnalele AC și DC.

$$PI = AC/DC$$

Indicele de perfuzie pentru lungimile de undă în infraroșu și roșu poate fi utilizat pentru a calcula raportul ratelor (RoR), care este raportul dintre PI_{red} și PI_{ir}. Deoarece absorbția luminii la o anumită lungime de undă este proporțională cu:

$$R = AC_{red}/DC_{red}/(AC_{ir}/DC_{ir}) \quad (5)$$

În teorie, RoR poate fi înlocuit în următoarea formulă pentru a calcula SpO₂:

$$SpO_2 = \frac{-E_{HbO_2,red} - R \times E_{RHb,ired} (E_{HbO_2,red} - \epsilon_{RHb,red}) - R (E_{HbO_2,ired} - E_{RHb,ired})}{R (E_{HbO_2,ired} - E_{RHb,ired})} \quad (6)$$

Unde: E_{HbO₂,red} = coeficientul de extincție al HbO₂ la 600 nm, E_{HbO₂,ired} = coeficientul de extincție al HbO₂ la 940 nm

E_{RHb,ired} = coeficientul de extincție al RHb la 940 nm, E_{RHb,red} = coeficientul de extincție al RHb la 600 nm

Cu toate acestea, legea Beer-Lambert nu poate fi utilizată în mod direct, deoarece există o serie de factori variabili în fiecare proiect optic, care determină variații ale relației dintre RoR și SpO₂. Aceștia includ designul deflectorului mecanic, distanța dintre LED și PD, respingerea electronică și mecanică a luminii ambientale, erori de câștig PD și multe altele.

Pentru a obține o acuratețe de nivel clinic de la un pulsoximetru SpO₂ bazat pe o soluție PPG, trebuie dezvoltată o tabelă de căutare sau un algoritm pentru corelarea între RoR și SpO₂.

Calibrare

Calibrarea sistemului de măsurare este necesară pentru a dezvolta un algoritm de înaltă precizie pentru SpO₂. Pentru a calibra un sistem SpO₂, trebuie finalizat un studiu (experiment) în care nivelurile de oxigen din sângele unui participant sunt reduse din punct de vedere medical, monitorizate și supravegheate de un profesionist din domeniul medical. Acest lucru este cunoscut sub numele de studiul efectelor hipoxiei.

Sistemul de măsurare a SpO₂ poate fi la fel de precis ca și referința. Opțiunile de referință includ pulsoximetre de nivel medical cu clemă pentru deget sau co-oximetrele standard, de laborator.

Co-oximetria este o metodă invazivă de măsurare a saturației de oxigen a sângelui care oferă o precizie ridicată, dar în majoritatea cazurilor nu este convenabil de administrat.

În procesul de calibrare se generează o curbă de potrivire optimă a valorii RoR calculată de dispozitivul optic SpO₂ cu valoarea SaO₂ măsurată de co-oximetru. Această curbă este utilizată pentru a genera o tabelă de căutare sau o ecuație pentru calcularea SpO₂.

Calibrarea va fi necesară pentru toate modelele de SpO₂, deoarece RoR depinde de o serie de variabile, cum ar fi lungimea de undă și intensitatea LED-ului, răspunsul PD, plasarea corpului și respingerea luminii ambientale, care vor fi diferite pentru fiecare model.

Un indice de perfuzie crescut și, pe de altă parte, o gamă dinamică AC ridicată pe lungimile de undă roșii și IR vor crește sensibilitatea calculului RoR și, totodată, vor produce o măsurare mai precisă a SpO₂.

În timpul unui studiu de hipoxie, trebuie înregistrate 200 de măsurători la intervale egale între 100% și 70% din saturația oxigenului în sânge. Subiecții sunt aleși cu o varietate de tonuri de culoare a pielii și cu o răspândire egală a vârstei și sexului. Variațiile în ceea ce privește tenul, vârsta și sexul explică diferențele dintre nivelurile indicelui de perfuzie obținute de la un număr mare de participanți.

Eroarea globală pentru pulsoximetrele transmise trebuie să fie ≤3,0% și ≤3,5% pentru configurația reflexivă.

Figura 4

Configurația LED-PD.

Considerații de proiectare

TRANSMISIV VS. REFLECTIV

Un semnal PPG poate fi obținut utilizând o configurație LED și PD transmisivă sau reflectivă. O configurație transmisivă măsoară lumina neabsorbită care trece printr-o parte a corpului. Această configurație este cea mai potrivită pentru zone precum degetul și lobul urechii, unde măsurarea beneficiază de densitatea capilară din aceste părți ale corpului, ceea ce face ca măsurătorile să fie mai stabile, mai repetitive și mai puțin sensibile la variațiile de amplasare. Configurațiile transmise obțin o creștere a indicelui de perfuzie cu 40dB până la 60dB.

Configurațiile PPG reflectorizante sunt alese atunci când PD-ul și LED-ul trebuie să fie plasate unul lângă celălalt din motive practice, cum ar fi în cazul dispozitivelor purtate la încheietura mâinii sau la piept.

POZIȚIONAREA SENZORULUI ȘI INDICELE DE PERFUZIE

Poziționarea pe încheietura mâinii și pe piept necesită o gamă dinamică mai mare în AFE PPG, deoarece semnalul DC este mult crescut datorită adâncimii arterelor aflate sub componentele statice reflectante, cum ar fi pielea, grăsimea și osul.

O rezoluție mai mare în măsurătorile PPG va reduce incertitudinea în algoritmul SpO₂. Cu un PI tipic de 1 până la 2% pentru senzorii SpO₂ purtați la încheietura mâinii, scopul proiectării pulsoximetrului este de a crește PI prin proiectare mecanică sau de a crește domeniul dinamic.

Spațierea dintre LED și PD va avea un efect major asupra PI. O spațiere prea mică va crește interferența dintre LED și PD sau retrodispersia. Aceasta va apărea ca un semnal de curent continuu și va satura AFE-ul.

Mărirea acestei distanțe reduce efectul atât al retrodifuziunii, cât și al interferenței, dar reduce, de asemenea, raportul transformatorului de curent (CTR), care reprezintă curentul de întoarcere de la ieșirea LED-ului la PD. Acest lucru va afecta eficiența sistemului PPG și va necesita o putere mai mare a LED-ului pentru a maximiza domeniul dinamic al AFE-ului.

LED-urile verzi au o tensiune directă mai mare decât cea a LED-urilor roșii și infraroșii și o absorbție ridicată în țesutul uman, ceea ce înseamnă că este necesară o putere mai mare a LED-ului pentru a returna informații cardiace semnificative.

Deoarece SpO₂ necesită mai multe lungimi de undă, iar majoritatea sistemelor încorporează încă LED-uri verzi de înaltă eficiență pentru PPG HR, cea mai comună configurație pentru sistemele PPG HR și SpO₂ este o singură matrice de LED-uri verzi, roșii și IR înconjurată de mai multe PD-uri, așa cum se vede pe ceasul ADI VSM din figura 5.

Figura 5

Ceasul ADI VSM V4, deflectorul și matricea DP cu LED-uri

Pulsațiile rapide ale unui sau mai multor LED-uri prezintă avantajul de a reduce contribuția zgomotului $1/f$ la semnalul global. De asemenea, pulsațiile LED-urilor fac posibilă utilizarea modulației sincronizate în partea de recepție pentru a anula interferențele de lumină ambientală. Integrarea mai multor impulsuri crește amplitudinea semnalului PD și reduce consumul mediu de curent. Creșterea suprafeței totale a PD-ului crește, de asemenea, CTR-ul, deoarece este captată o cantitate mai mare de lumină reflectată. Pentru măsurarea PPG a ritmului cardiac, mulți producători de dispozitive de stimulare a ritmului cardiac au adoptat o combinație între un singur PD mare și mai multe LED-uri verzi eficiente din punct de vedere energetic, pentru a fi utilizate în locuri în care fluxul sanguin este limitat. LED-urile verzi sunt alese datorită rejecției ridicate a artefactelor de mișcare.²⁾ Totuși, acest lucru se face cu prețul puterii.

Distanța dintre PD și LED a fost optimizată pentru a reduce retrodispersia, iar designul deflectorului reduce interferențele dintre LED-uri și PD.

Mai multe prototipuri ale ceasului ADI VSM au fost testate pentru a verifica cea mai eficientă spațiere între PD și LED-uri pentru măsurarea PPG HR și SpO₂.

ARTEFACTE DE MIȘCARE

Artefactele de mișcare reprezintă una dintre cele mai mari provocări de proiectare pentru un sistem de măsurare PPG.

Atunci când este prezentă mișcarea, lățimea arterelor și a venelor se modifică din cauza presiunii. Cantitatea de lumină absorbită de fotodiodă se modifică, iar acest lucru este prezent pe semnalul PPG, deoarece fotonii sunt absorbiți sau reflectați în mod diferit față de momentul în care un corp este în repaus.

Pentru o zonă a fotodiodei infinit de largă, care acoperă o mostră de țesut infinit de lungă și adâncă, până la urmă toți fotonii vor fi reflectați către fotodiodă. În acest caz, nu va fi detectat niciun artefact datorat mișcării. Totuși, acest lucru nu poate fi realizat; soluția este de a mări suprafața fotodiodei, ținând cont în același timp de capacitate – scăzând AFE-ul și asigurând filtrarea pentru artefactele de mișcare.

Frecvența normală pentru un semnal PPG este cuprinsă între 0,5Hz și 5Hz, în timp ce artefactele de mișcare sunt de obicei cuprinse între 0,01Hz și 10Hz. Tehnicile simple de filtrare trece-bandă nu pot fi utilizate pentru a elimina artefactele de mișcare din semnalul PPG. Pentru a obține o anulare a mișcării de mare precizie, un filtru adaptiv trebuie să primească date de mișcare foarte precise. În acest scop, Analog Devices a dezvoltat accelerometrul cu 3 axe ADXL362. Acest accelerometru oferă o rezoluție de 1 mg cu o gamă de până la 8 g, consumând în același timp doar 3,6μW la 100Hz și este disponibil într-o capsulă de 3 mm × 3 mm.

Soluția ADI: ADPD4100

Poziționarea pulsoximetruului generează mai multe provocări. Dispozitivele SpO₂ purtate la încheietura mâinii oferă provocări suplimentare de proiectare, deoarece semnalul AC de interes reprezintă doar 1 până la 2% din lumina totală primită pe PD. Pentru a obține certificarea de nivel medical și pentru a distinge între ușoarele variații ale nivelului de oxihemoglobină, este necesară o gamă dinamică mai mare pe semnalul AC. Acest lucru poate fi realizat prin reducerea interferențelor luminii ambientale și prin diminuarea zgomotului driverului de LED și al AFE-ului. ADI a abordat această problemă cu dispozitivul ADPD4100.

ADPD4100 și ADPD41001 ating o valoare SNR de până la 100 dB. Această gamă dinamică crescută este esențială pentru măsurarea SpO₂ în scenarii cu perfuzie scăzută. Acest AFE optic integrat dispune de opt surse de curent cu zgomot redus și opt intrări PD separate. Controlerul digital de sincronizare are 12 sloturi de sincronizare programabile, care permit utilizatorului să definească o arie de secvențe PD și LED cu un curent specific pentru LED, filtrare analogică și digitală, opțiuni de integrare și constrângeri de sincronizare. Un beneficiu esențial al dispozitivului ADPD4100 este creșterea SNR/μW, care este un parametru important pentru monitorizarea continuă alimentată de la baterie. ➤

Acest parametru cheie a fost abordat prin creșterea domeniului dinamic al AFE-ului, reducând în același timp consumul de curent al acestuia. ADPD4100 oferă acum un consum total de putere de numai 30 μ W pentru o măsurătoare continuă PPG de 75dB, 25Hz, inclusiv alimentarea LED-ului.

Creșterea numărului de pulsuri pe eșantion (n) va duce la o creștere (\sqrt{n}) a SNR, în timp ce creșterea curentului prin driverul de LED va avea o creștere proporțională a SNR. Consumul total al sistemului de 1 μ W va produce un SNR de 93 dB pentru o măsurătoare PPG continuă utilizând o alimentare de 4V pentru LED.

ADPD4100 este compatibil cu kitul de evaluare pentru dispozitive portabile EVAL-ADPD 4100-4101 împreună cu ceasul ADI Vital Signs Monitoring Study Watch. Acest hardware se conectează fără probleme la aplicația ADI Wavetool pentru a permite măsurători de bioimpedanță, ECG, PPG ritm cardiac și PPG cu mai multe lungimi de undă pentru dezvoltarea SpO₂.

În ceasul de studiu este încorporat un algoritm de control automat al câștigului (AGC – Automatic Gain Control) pentru ADPD4100, care reglează câștigul TIA și curentul prin LED pentru a oferi o gamă dinamică optimă a semnalului AC pentru toate lungimile de undă ale LED-ului selectat.

PD-uri într-o capsulă de 2,8 mm \times 5 mm. Distanța dintre LED-uri și PD a fost optimizată pentru a oferi cel mai bun raport semnal-zgomot pentru măsurători SpO₂ PPG de înaltă precizie.

Acest modul permite utilizatorilor să treacă rapid peste provocările de proiectare asociate cu amplasarea și spațierea LED – PD pentru a obține un raport optim între putere și zgomot.

Din punct de vedere mecanic, ADPD144RI a fost optimizat pentru a reduce cât mai mult posibil diafonia optică. Acest lucru oferă o soluție solidă, chiar și atunci când senzorul este plasat sub o singură fereastră de sticlă.

Figura 6

ADPD410X - diagrama bloc.

Rejecția automată a luminii ambientale reduce sarcina microprocesorului gazdă, atingând în același timp o rejecție a luminii de 60 dB. Acest lucru se realizează folosind pulsuri LED cu o viteză de până la 1 μ s, împreună cu un filtru trece-bandă pentru a rejecta interferențele.

În anumite moduri de operare, ADPD4100 calculează automat curentul de întuneric al fotodiodei sau starea de stingere a LED-ului. Acest rezultat este sustras din starea LED-ului aprins ("on") înainte de conversia în ADC pentru a elimina lumina ambientală, precum și erorile de câștig și deriva din fotodiodă.

Soluții ADI alternative

Citirile SpO₂ bazate pe deget- și lobul urechii-sunt cele mai ușor de proiectat, deoarece raportul semnal/zgomot este mai mare decât poziționarea bazată pe încheietura mâinii sau pe piept, datorită reducerii structurii osoase și a țesutului, ceea ce reduce, implicit, contribuția componentei de curent continuu.

Pentru astfel de aplicații, modulele ADPD144RI și ADPD1080 sunt cele mai potrivite.

ADPD144RI este un modul complet în care sunt integrate un LED roșu de 660 nm și un LED infraroșu de 880 nm, precum și patru

ADPD1080 este un AFE optic integrat cu trei canale LED drive și două canale de intrare de curent PD într-o capsulă WLLCSP cu 17 bile, de 2,5 mm \times 1,4 mm. Acest AFE este ideal pentru produsele PPG cu număr redus de canale, personalizate, unde spațiul pe placă este critic.

Analog Devices

www.analog.com

AHEAD OF WHAT'S POSSIBLE™

ADPD410x Device

Figura 7

Măsurarea simultană a PPG în spectrul de lumină roșie (dreapta) și infraroșie (stânga) cu ADPD4100.

Referințe

- 1) Toshiyo Tamura. "Current Progress of Photoplethysmography and SpO₂ for Health Monitoring." Biomedical Engineering Letters, February 2019.
- 2) Jihyoung Lee, Kenta Matsumura, Ken-Ichi Yamakoshi, Peter Rolfe, Shinobu Tanaka, and Takehiro Yamakoshi. "Comparison Between Red Green and Blue Light Reflection Photoplethysmography for Heart Rate Monitoring During Motion." 2013 35th Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC), July 2013.

Despre autor

Robert Finnerty este inginer de aplicații de sistem și lucrează la Digital Healthcare Group, cu sediul în Limerick, Irlanda. El colaborează îndeaproape cu Vital Signs Monitoring Group, concentrându-se pe soluții de măsurare optică și de impedanță. Rob s-a alăturat grupului de convertoare de precizie din cadrul ADI în 2012 și s-a axat pe măsurători de precizie cu lățime de bandă redusă. Este licențiat în inginerie electronică și electrică (B.E.E.E.E.) la Universitatea Națională din Irlanda Galway (NUIG). Poate fi contactat la adresa de email: rob.finnerty@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.

Arrow Five Years Out

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

ANALOG DEVICES
AHEAD OF WHAT'S POSSIBLE™

Farnell lansează un nou episod din seria de podcasturi "The Innovation Experts"

Tektronix

KEITHLEY
A Tektronix Company

Farnell a lansat cel de-al doilea episod din noua sa serie de podcasturi la nivel global, The Innovation Experts, cu giganții din domeniul testării și măsurării Tektronix și Keithley Instruments. Seria de podcasturi investighează modul în care echipamentele de testare și măsurare sprijină inovarea și dezvoltarea de noi produse într-o mare varietate de aplicații din lumea reală. Fiecare episod al seriei va oferi informații valoroase pentru cumpărători, ingineri și alți profesioniști din industrie care doresc să fie la curent cu cele mai recente tendințe, provocări, produse, instrumente și aplicații.

În timp ce Tektronix și Keithley sărbătoresc împlinirea a 75 de ani de la înființare, noul podcast explorează modul în care ambele companii au contribuit la stimularea inovației în unele dintre cele mai importante industrii din lume. Brad Odhner, director de marketing tehnic la Keithley Instruments, se alătură șefului global de marketing tehnic de la Farnell și inginerului de profil electric Cliff Ortmeyer pentru a discuta despre tendințele emergente și tehnicile de ultimă oră în domeniul testării și măsurării. Brad explică modul în care inginerii pot utiliza o gamă largă de echipamente de testare pentru a depăși provocările prezente și viitoare, pentru a accelera dezvoltarea de noi produse.

James McGregor, Global Head of Test & Tools la Farnell, a afirmat: "Cel de-al doilea episod al podcastului nostru prezintă două mărci bine-cunoscute, lideri de piață în domeniul testării și măsurării. Explorând moștenirea de excelență a Tektronix și Keithley, aflăm cum noile dezvoltări în materie de instrumentație stimulează inovarea produselor pentru clienții din întreaga lume."

În cadrul podcastului "Expertii în inovație", difuzat la intervale de câteva săptămâni, vor fi abordate subiecte precum modul în care echipamentele de testare și măsurare permit inovarea atât în cadrul micilor întreprinderi nou înființate, cât și în cadrul marilor organizații de top, precum și felul în care instrumentele de testare de ultimă generație sprijină proiectarea inovatoare a bateriilor pentru vehiculele electrice. Primul episod al seriei a analizat modul în care osciloscopul bazat pe PC și produsele de testare RF ale Pico Technology au permis lucrul în regim hibrid și noi modalități de învățare de la distanță în timpul pandemiei COVID-19. Episodul prezintă capacitățile și impactul utilizării osciloscopelor bazate pe PC cu costuri reduse, până la produse de înaltă performanță, pentru o gamă de aplicații inovatoare - și neașteptate - de la îndepărtarea tatuajelor la monitorizarea temperaturii ouălor de pinguin!

Dacă ați ratat primul episod al seriei, acesta poate fi găsit aici: (https://players.brightcove.net/1362235890001/B1DXLX_zb_default/index.html?videoId=6265560109001) și este disponibil și pe Spotify și Apple Podcasts.

► Farnell | <https://ro.farnell.com>

Farnell, o companie Avnet și distribuitor global de componente electronice, produse și soluții, a semnat un nou acord de franciză cu Epishine, un producător suedez inovator de celule solare organice imprimate și kituri de dezvoltare. Noile celule solare organice tipărite, aflate pe piață, sunt optimizate pentru recoltarea energiei din iluminatul de interior, permițând utilizarea energiei solare organice peste tot. Inginerii proiectanți pot folosi această tehnologie nouă și inovatoare cu ajutorul kitului Light Energy Harvesting Evaluation Kit de la Epishine. Farnell este primul distribuitor cu servicii de înaltă calitate care stochează produse de la Epishine.

Celulele solare organice de la Epishine sunt mici, subțiri, flexibile și imprimate pe plastic reciclabil. Celulele pot fi integrate cu ușurință în orice echipament electronic de mică putere, unde transformă lumina ambientală din interior în energie electrică. Proiectanții de noi produse pot înlocui bateriile din senzorii wireless și alte dispozitive similare cu celulele solare organice, astfel încât să reducă impactul asupra mediului cauzat de deșeurile de baterii și să elimine costurile de înlocuire a acestora.

Kitul de evaluare pentru recoltarea energiei luminoase (EK01LEH3_6) demonstrează modul în care modulele de recoltare a energiei luminoase (LEH) de la Epishine pot alimenta dispozitive wireless de interior cu consum redus de energie, care de obicei sunt alimentate de baterii. Kitul combină un modul LEH cu 6 celule de 50 x 50 mm cu un supercapacitor care acționează ca buffer de energie și un sistem inteligent de management al încărcării pentru a susține diferite tensiuni de ieșire și soluții de stocare a energiei. Poate utiliza, ca rezervă, chiar și o baterie primară externă. Kitul de evaluare poate furniza un curent de ieșire suficient pentru a alimenta majoritatea dispozitivelor wireless de putere redusă, cum ar fi BLE, Zigbee și LoRa. Capabilitatea de a programa kitul de evaluare oferă un plus de flexibilitate și scoate în evidență posibilitățile exclusive ale modulelor LEH de la Epishine în materie de proiectare și integrare a produselor.

Caracteristicile cheie includ:

- Tensiune de ieșire selectabilă, cuprinsă între 1,8V și 3,3V în trepte de 0,1V
- Curent de ieșire de până la 300mA
- Optimizat pentru utilizare în interior (-20°C până la 40°C / 0-85%RH) cu intensități de iluminare de la 20 la 1000 lux
- Un supercapacitor pentru stocarea energiei ce poate fi reconfigurat pentru a încărca o baterie reîncărcabilă

Farnell semnează un acord de distribuție cu Epishine pentru a permite în cadrul proiectelor electronice recoltarea energiei luminoase

Noile celule solare organice imprimate și kiturile de dezvoltare de la Epishine reduc impactul asupra mediului prin eliminarea nevoii de utilizare a bateriilor.

Celulele solare organice de la Epishine vor fi adăugate la portofoliul de produse al Farnell în cursul acestui an.

Lee Turner, Global Head of Semiconductors and SBC la Farnell, a declarat: "Suntem foarte încântați că am semnat acest acord cu un furnizor atât de interesant și inovator. Epishine oferă clienților noștri posibilitatea de a proiecta noi produse folosind dispozitive de alimentare de ultimă generație. Această tehnologie inovatoare va adăuga o valoare reală la produsele finale ale clienților și va îmbunătăți recomandările de mediu ale utilizatorilor finali. Farnell continuă să adauge noi furnizori de ultimă oră, precum Epishine, astfel încât clienții noștri să poată beneficia de cele mai recente inovații în domeniul noilor tehnologii."

Niklas Forsgren, Product Integration Manager la Epishine, a declarat: "Epishine vede o mare oportunitate în punerea la dispoziție a kitului nostru de evaluare prin intermediul uriașei rețele a companiei Farnell, oferind pieței posibilitatea de a evalua această tehnologie interesantă. Dacă nu ați testat celulele solare organice pentru alimentarea dispozitivelor dumneavoastră, ar trebui să accesați pagina web a Farnell și să comandați imediat kitul de evaluare. Kitul este ușor de utilizat, astfel încât vă puteți conecta rapid dispozitivul și puteți testa dacă acesta poate funcționa utilizând doar o rază de lumină."

Înființată în 2016, Epishine este o companie suedeză de tehnologie care produce module flexibile de lumină organică și un kit de dezvoltare pentru a ajuta inginerii să proiecteze noi produse care, în mod normal, sunt alimentate de baterii. Modulele de lumină pot fi utilizate pentru a alimenta parțial sau complet senzorii wireless și alte dispozitive similare necesare în lumea noastră tot mai conectată.

Farnell oferă o gamă extinsă de produse din portofoliul său cuprinzător de semiconductoare pentru a sprijini inginerii proiectanți. Clienții au, de asemenea, acces gratuit la resurse online, fișe tehnice, note de aplicare, videoclipuri, seminarii web și asistență tehnică 24/5.

Kitul de evaluare pentru captarea energiei luminoase de la Epishine este acum disponibil pentru livrare rapidă de la **Farnell** și **Newark** în America de Nord.

► **Farnell**
<https://ro.farnell.com>

Farnell distribuie conectori circulari INTERCONTEC de la TE Connectivity

Farnell oferă conectori circulari INTERCONTEC de la TE Connectivity, lider mondial în domeniul conectivității și al senzorilor. Conceptul inovator al conectorului plug-and-play INTERCONTEC simplifică proiectarea modulară a utilajelor prin intermediul unei game largi de variante, inclusiv alimentare, semnal sau date - sau toate opțiunile combinate - într-un singur conector, oferind o soluție personalizată pentru aplicații specifice. Printre aplicații se numără sistemele de acționare, robotică, automatizări, ambalaje, industria aerospațială, alimentară și textilă.

Conectorii TE INTERCONTEC dispun de un sistem inovator de blocare rapidă 1/8 și asigură o instalare simplă, rapidă și fiabilă în panourile de control, fără a fi nevoie de unelte speciale. Clema de strângere inovatoare INTERCONTEC asigură că plasa de ecranare EMC rămâne netăiată. Designul acestora permite tehnicienilor să înlocuiască cu ușurință orice parte defectă fără o pregătire specializată, minimizând astfel eventualele întreruperi. Produsele TE INTERCONTEC beneficiază de protecție IP 66/67 atunci când sunt cuplate, funcționează într-un interval de temperatură cuprins între -20 °C și 130 °C și sunt certificate pentru 500 de cicluri de cuplare.

Gama de conectori INTERCONTEC disponibilă acum la Farnell include:

- **Conectorii Speedtec 940 Power cu 6-pini** oferă o putere susținută pentru acționarea motoarelor, arborilor și servomotoarelor, gestionând cu ușurință viteze mari și solicitări de pornire și oprire. Conectorii suportă tensiuni de până la 630V și curenți de până la 200A în cele mai dificile medii.
- **Conectorii de semnal Speedtec 623** reprezintă soluția perfectă pentru transmiterea semnalelor pentru controlul motoarelor și monitorizarea funcțiilor utilajelor complexe. Conectorul cu 17-pini funcționează la 125V (AC/DC) și 7A. Sunt disponibile versiuni cu eliberare rapidă și versiuni cu filet M23 (standard industrial), cu montare pe flanșă sau în unghi drept.
- **Conectorii Speedtec 723 Hybrid (Power & Signal) M23 cu 10-pini** oferă o serie de configurații pentru aplicații personalizate și dispune de un dispozitiv de date separat și ecranat. Răspunzând cerințelor pentru o rezistență electrică mai mare, conectorul poate fi conectat în lanț pentru servomotoare de până la 850Vcc cu control descentralizat. Acest conector super-hibrid poate suporta 30A și o secțiune transversală a firelor de până la 4 mm².

INTERCONTEC a fost achiziționată de TE Connectivity în 2016 și este un brand consacrat pe piețele industriale și de automatizare. Gama de conectori circulari INTERCONTEC de la TE Connectivity este disponibilă pentru livrare rapidă de la **Farnell** în EMEA, **element14** în APAC și **Newark** în America de Nord.

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

Îmbunătățirea confortului în tranziția către conducerea autonomă

În viitor, conducerea autonomă va crește considerabil confortul în materie de mobilitate. Până atunci, există deja o serie de mecanisme de acționare electrică de mici dimensiuni care permit un control mai ușor și mai convenabil al vehiculului. Cum sunt ele construite, ce fel de cerințe trebuie să îndeplinească și care sunt tipurile de aplicații propuse de producători pentru a face conducerea și mai plăcută pentru clienții lor?

Autor:
Bernd Wondratschek
Field Application Engineer - ABU

În prezent, într-un vehicul de dimensiuni medii, există peste 75 de mecanisme de acționare de mici dimensiuni, iar acest număr este în creștere. Motoarele electrice cu o putere de până la 100 W se ocupă de funcții precum reglarea oglinzilor laterale sau închiderea ușii portbagajului. Sunt posibile și alte mecanisme de reglare automată, în funcție de condițiile de utilizare, incluzând nu numai scaunele, ci și oglinzile interioare și tetierele, de exemplu, sau chiar ușile compartimentelor, ce pot fi comandate prin gesturi, de exemplu pentru a deschide și închide torpedoul.

Deoarece micile motoare se bazează pe tensiunea de 12V de la bordul autovehiculului, acestea pot fi alimentate direct prin intermediul bornei 30 (baterie) sau al bornei 15 (post-aprindere).

Aceste motoare reprezintă, parțial, motivul pentru care sistemul electric de 12V nu va dispărea de pe vehiculele viitorului – trecerea la tehnologia de 48V, tot mai populară la acest nivel de putere, nu ar oferi deocamdată beneficii semnificative în ceea ce privește reducerea costurilor de producție și dezvoltare.

Totuși, dacă ne uităm la secțiunile transversale mai mici ale cablurilor și la curenții de sarcină nominali ai unui sistem electric de 48V, a căror valoare se situează la doar un sfert față de cea a sistemului de 12V, acestea sunt argumente care trebuie luate în considerare pe termen lung.

În cazul acționărilor cu puteri de până la 100W, se utilizează motoare de curent continuu cu perii (BDC) și motoare de curent continuu fără perii (BLDC), precum și motoare pas cu pas. Acestea din urmă sunt ideale pentru aplicațiile în care este necesar un control de precizie absolută sau în care trebuie efectuate reglaje în trepte foarte fine, de exemplu pentru reglarea oglinzilor sau pentru deplasarea (rotirea) acelor instrumentelor din tabloul de bord. Motoarele BDC sunt utilizate ori de câte ori durata de viață lungă și eficiența mai mare pot face loc unor avantaje în materie de costuri. Motoarele BLDC sunt cele mai robuste versiuni, dar sunt mai scumpe și, uneori, mai dificil de controlat.

Construcția și funcția controlerului

Figura 1 prezintă o construcție simplificată a circuitului unui mic dispozitiv de acționare cu motoare de curent continuu, care include următoarele componente principale: microcontrolerul, cipul de bază al sistemului (SBC – system basis chip), driverul MOSFET-ului (driverul de poartă) și mai multe MOSFET-uri. SBC-ul este utilizat pentru a crea o interfață de comunicație cu magistrala vehiculului, pentru a garanta că principalele componente sunt

alimentate corespunzător și pentru a putea îndeplini sarcini în interesul siguranței funcționale și al fiabilității (de exemplu, o funcție de supraveghere). Fiecare MOSFET este dispus într-o configurație Half-Bridge (jumătate de punte), formând o punte completă (cunoscută și sub numele de punte H) împreună cu motorul conectat între ele. Adăugarea unei a treia jumătăți de punte creează o configurație B6 care permite controlul a două motoare de curent continuu (așa cum se arată în figura 1) sau a unui motor BLDC trifazat.

Microcontrolerul primește semnalele de la controler prin intermediul pinilor săi I/O și le procesează pentru a controla driverul de poartă. Simultan, acesta poate evalua semnalele driverului atunci când apare o eroare. MOSFET-urile sunt declanșate de către driver folosind un semnal PWM. Acest aranjament full-bridge/B6 poate roti motorul în sensul acelor de ceasornic sau în sens invers.

Controlul motoarelor BDC...

Motoarele BDC se compun în principiu din rotor, comutator cu peri de carbon și stator (sau magnet permanent). Periile de carbon conduc curentul către rotor. Frecarea pe care o generează determină uzura periilor.

Mișcarea de rotație este generată de câmpul magnetic al rotorului care se formează ca urmare a trecerii curentului prin rotor. Câmpul magnetic al rotorului este aliniat cu cel al statorului.

Odată atins polul opus al câmpului magnetic al statorului, comutatorul instalat în rotor schimbă câmpul magnetic al acestuia și generează un câmp magnetic inversat cu 180°. Acest lucru face ca cei doi poli identici să se respingă reciproc, polul rotorului fiind atras de polul opus al statorului. Comutarea este, prin urmare, un proces pur mecanic. Nu este necesar să se determine poziția rotorului în timpul pornirii.

... motoarelor BLDC ...

Motoarele BLDC sunt construite ca motoarele sincrone de curent alternativ și au un mecanism de comutare pur electronic, cu magneți permanenți în rotor și o înfășurare controlabilă în stator. Înfășurările sunt de obicei dispuse la unghiuri de 120° una față de cealaltă (sau fracțiuni divizibile ale acestora) și sunt stimulate în ordine succesivă, în funcție de sensul de rotație. Rotorul urmează acest câmp magnetic rotativ.

Pentru a preveni o sarcină excesivă cauzată de curenți de pornire mari, poziția rotorului trebuie determinată înainte de pornire, pentru a se asigura că în timpul pornirii este activată înfășurarea corectă.

În cazul în care detectarea poziției se bazează pe senzori, cu ajutorul a trei senzori cu efect Hall se poate detecta cu precizie câmpul magnetic al magnetului permanent al rotorului. Această metodă are ca rezultat costuri mai mari pentru componente și necesită mai mult spațiu și cablare, dar este simplă de creat.

Senzorii cu efect Hall corespunzători calificați pentru automobile (AEC-Q100) de la Diodes, Melexis și TDK-Micronas sunt disponibili la Rutronik.

FOC (*Field Oriented Control*) este o metodă de detectare a poziției, fără senzori, foarte populară, chiar dacă implementarea algoritmului software și managementul modificării dimensiunii motorului sunt complexe. Pentru a oferi dezvoltatorilor asistență la începutul implementării FOC, compania STMicroelectronics oferă instrumente software FOC, biblioteca SPC5-MCTK-LIB și kitul de evaluare asociat pentru familia sa de microcontrolere SPC5. Biblioteca funcționează atât cu modelele SPC560P, cât și cu modelele SPC574K și SPC58NN și, prin urmare, acceptă controlere dintr-o varietate de clase de performanță.

Cu driverul de motor trifazat încorporat TLE9879 (e-power IC), inclusiv kitul de evaluare și algoritmi FOC pentru exemple, Infineon a oferit un răspuns pentru controlul BLDC fără senzori prin FOC. Nivelul ridicat de integrare al circuitului integrat înseamnă că, în rest, sunt necesare doar puntea B6 și motorul.

... și motoarelor pas cu pas

Motoarele pas cu pas au doar înfășurări în stator. Acestea sunt construite de obicei ca motoare pas cu pas hibride, în care caracteristica definitorie a construcției rotorului este un magnet permanent combinat cu un miez de fier moale. Declanșarea selectivă a înfășurărilor permite reglarea rotorului sub un anumit unghi. ➤

Figura 1

Modificarea unghiului la fiecare pas depinde de numărul de faze ale motorului și de numărul de perechi de poli din rotor; modificarea unghiului este de obicei de 1,8° sau 0,9° cu două faze (adică există două înfășurări în stator și un număr corespunzător de poli în miezul rotorului). Motorul pas cu pas este relativ simplu de controlat; el permite mișcări reproductibile și o precizie foarte mare. Și, în plus, nu necesită nicio reacție de poziționare.

Cerințele dispozitivelor de acționare de mici dimensiuni și putere redusă

În funcție de aplicație, acționările electrice de mică putere și dimensiuni reduse trebuie să îndeplinească o varietate de cerințe.

Cele mai importante sunt:

- Eficiență înaltă
- Dimensiuni și greutate reduse
- Emisii reduse de zgomot și funcționare silențioasă
- Rezistență la solicitări (apă, praf, vibrații etc.)
- Diferite moduri de funcționare (continuă, periodică, scurtă)
- Fiabilitate înaltă, în special în cazul acționărilor critice din punct de vedere al siguranței
- Costuri reduse
- Ușurință în implementare

Furnizorii de semiconductoare răspund acestor cerințe cu circuite integrate special îmbunătățite pentru acest scop. De exemplu, TB9083FTG de la Toshiba este proiectat special pentru aplicații de siguranță funcțională ca pre-driver de siguranță. Optimizările în tehnologia de procesare permit fabricarea unor capsule mai mici și utilizarea unor cantități mai mici de material, de exemplu în cazul MOSFET-urilor de la Diodes (PowerDI3333-8) cu o dimensiune a capsulei de aproximativ 3 mm × 3 mm la 40V. Curenții de polarizare reduși în drivere și o rezistență RDSon mai mică în MOSFET-uri cresc eficiența, micșorând astfel pierderile de putere și căldura disipată. Noile tehnologii de încapsulare cu răcire pe partea superioară și o disipare sporită a căldurii contribuie la un management termic mai simplu, ceea ce sporește rezistența circuitului integrat. Pentru a minimiza emisiile de zgomot și problemele EMI, toți furnizorii implementează funcții precum PWN și controlul vitezei de rotație în funcție de drivere.

Tot mai multe funcții legate de sistem sunt integrate în modulele semiconductoare pentru a facilita implementarea în circuit.

Acestea includ măsurarea curentului și amplificatoare de curent integrate (CSA), precum și funcții de protecție și diagnosticare, cum ar fi importul de date prin SPI pentru o detecție mai ușoară a stării și estimarea sfârșitului duratei de viață, de exemplu cu L9907 de la STMicroelectronics. Funcții precum 'auto-restart' și 'latch-off' permit, de asemenea, testarea și repornirea după o eroare. Furnizorii oferă și instrumente de simulare, cum ar fi "Toolbox" de la Infineon, pentru a-i sprijini pe dezvoltatori la implementare.

Niveluri diverse de integrare pentru cerințe diferite

În funcție de cerințe, se pot alege cipuri cu diferite niveluri de integrare (vezi tabel). Într-un proiect cu componente discrete, toate acestea sunt poziționate pe PCB. Este adesea cea mai ieftină opțiune, dar necesită mult spațiu și are ca rezultat temperaturi mai ridicate. Pentru a asigura cerințele de spațiu cât mai reduse, Diodes oferă o gamă largă de MOSFET-uri duale (de tip N) și MOSFET-uri complementare (de tip N+P) într-o singură capsulă. În ceea ce privește driverele, sunt disponibile produse remarcabile, precum L9907 de la STMicroelectronics și TLE9180 de la Infineon; acestea pot fi utilizate cu o varietate de tensiuni ale sistemului electric și, prin urmare, sunt potrivite și pentru mici aplicații de control din segmentul camioanelor.

Construcția simplificată a unui mic sistem de acționare cu motor de curent continuu

Cerințe/factor de formă	Soluție discretă	Integrare medie	Integrare înaltă
Cerințe de spațiu	Mari	Medii	Mici
Opțiuni de protecție	Medii	Mari	Medii
Flexibilitate	Mare	Medie	Mică
Consum de putere	Mare	Mic	Mediu
Costuri totale	Mici	Medii	Mari

Circuitele integrate îndeplinesc cerințe diferite în funcție de nivelul de integrare.

Pentru aplicații de integrare medie, unele componente au fost combinate în module. Acestea pot consta din MOSFET-uri și driverele asociate, cum ar fi BD63035EFV-M de la Rohm sau CJ260 de la Bosch AE. Infineon, pe de altă parte, combină SBC-urile (cipuri de bază ale sistemului) cu driverele, în modulele sale TLE956x. Integrarea medie oferă un bun compromis între restricțiile de spațiu și costuri.

Aceasta implică cel mai mic efort de dezvoltare și reprezintă, în prezent, cea mai bună modalitate de implementare a protecției circuitelor. Dar dacă spațiul alocat este foarte limitat, iar răcirea PCB-ului nu poate fi realizată cu ușurință, se recomandă efectuarea unui alt pas spre integrare.

Integrarea înaltă combină microcontrolerul cu driverul MOSFET și funcțiile unui SBC într-o singură capsulă. În general, o asemenea soluție duce la inflexibilitate, deoarece singura ajustare care mai poate fi făcută este declanșarea MOSFET-urilor. Această soluție puternic integrată vine de la Infineon și este cunoscută sub numele de "E-Power IC" (TLE98xy). Infineon compensează lipsa de flexibilitate cu o varietate de modele de circuite integrate pentru aplicații cu cerințe de jumătate de punte, punte completă sau punte B6. Controlerul integrat HVC4223 de la TDK-Micronas este reprezentativ pentru cel mai înalt nivel de integrare. Acesta combină toate cele patru componente – microcontroler, SBC, driver de poartă și MOSFET-uri – într-un singur circuit integrat, dar acest lucru înseamnă că trebuie să se potrivească exact cerințelor aplicației.

Avantajul modulelor cu grad de integrare mediu și ridicat este dat de funcțiile de diagnosticare integrate.

De obicei, acestea includ:

- OC/UC: protecție la supra/subcurent
- OT: protecție la supratemperatură
- OL: protecție la sarcină deschisă
- SC/SCG: protecție la scurtcircuit / protecție la scurtcircuit la masă
- LD: protecție împotriva descărcării sarcinii
- Protecție 'cross-conduction'
- Protecție la polaritate inversă (de obicei prin intermediul unui MOSFET extern)

În prezent sunt oferite și drivere MOSFET discrete cu funcții de protecție și diagnosticare, de exemplu cu protecție la supracurent și supratemperatură, deși aici sunt adesea necesare componente discrete suplimentare, cum ar fi termistori PTC (termistori cu coeficient de temperatură pozitiv). Funcțiile de protecție și de diagnosticare devin în prezent un aspect esențial pentru dezvoltatorii de dispozitive electronice și producătorii de echipamente originale, deoarece permit monitorizarea ușoară a circuitului. Ca atare, ele reprezintă, totodată, un pas către vehiculele complet autonome.

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

SENZOR LASER

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

Ce este un senzor laser?

Senzorii laser sunt disponibili în mai multe configurații, unii detectând **prezența** și alții măsurând **distanța**. Un senzor laser de tip proximitate, numit și senzor fotoelectric laser, este utilizat în mod obișnuit pentru a detecta prezența unei piese, dar accentul este pe senzorii cu laser care măsoară distanța.

Acești senzori laser de distanță utilizează o lumină coerentă și focalizată pentru a măsura distanța față de un obiect țintă. În aplicațiile de automatizare din fabrică, ținta este de obicei un produs de pe o bandă sau un element de mașină. Senzorul detectează orice obiect solid și produce un semnal de ieșire proporțional cu distanța măsurată – independent de material, culoare și luminozitate. Ieșirea de înaltă rezoluție furnizată de senzorii laser de distanță este utilizată pentru a asigura poziția sau deplasarea, furnizând semnale pentru un controler industrial, cum ar fi un PLC. Semnalul de ieșire este extrem de precis și include compensarea cu temperatura din mediul de lucru.

Există mai multe tipuri de senzori laser de distanță, inclusiv difuzi, cu suprimarea fundalului și retro reflectivi. Acești senzori utilizează tehnologii CMOS sau de timp de tranzit, oferind măsurători precise ale distanței.

Lumina laser este focalizată și trebuie să rămână un fascicul îngust pe o distanță mare și la un spectru definit de culoare a luminii. Lumina emisă poate fi apoi triangulată sau pulsată, iar fiecare revenire a impulsului e măsurată pentru a obține citiri de distanță. ➤

Detectare bazată pe "Lumină"

Un senzor laser folosește un "laser" pentru a emite lumină în linie dreaptă. Fața vizibilă a fascicului face ușoară alinierea și poziționarea. Deoarece fasciculul de lumină este focalizat, senzorul poate fi instalat fără a fi afectat de lumina accidentală din jur.

Principii și tipuri majore

Un fascicul de lumină este generat de elementul emițător laser și este primit de elementul de receptor a luminii.

Model reflectorizant

Model cu fascicul întrerupt

Model retro reflexiv

Caracteristici și avantaje ale senzorilor laser de tip recunoaștere "lumină recepționată"

Spre deosebire de lumina LED, un laser se deplasează în linie dreaptă, astfel încât poziția spotului fascicului să poată fi identificată rapid. Acest lucru reduce considerabil timpul de instalare în comparație cu senzorii fotoelectrici.

Punct vizibil al fascicului pentru o instalare ușoară

Spre deosebire de lumina LED, un fascicul laser se deplasează în linie dreaptă, astfel încât poziția spotului fascicului să poată fi identificată rapid. Acest lucru reduce considerabil timpul de instalare în comparație cu senzorii fotoelectrici.

Distanță lungă de detectare

Punctul fascicului rămâne mic pe o rază lungă de timp, eliminând orice îngrijorare cu privire la distanța de detectare.

Spot mic de fascicul care asigură o precizie ridicată

Punctul minim al fascicului de circa 50 μm permite detectarea fiabilă a țintelor mici.

Detectarea printr-un spațiu îngust

Lumina focalizată permite detectarea țintelor printr-un spațiu îngust.

Detalii WEB

https://www.keyence.eu/ss/products/sensor/sensorbasics/laser_light/info

Despre KEYENCE

În calitate de furnizor principal de senzori, sisteme de măsurare, markere laser, microscopie digitale și sisteme de viziune automată la nivel mondial, KEYENCE este în fruntea automatizării în fabrică, dezvoltând produse inovatoare și fiabile pentru a satisface nevoile clienților din fiecare industrie. În plus față de produsele de clasă mondială, KEYENCE oferă o gamă completă de servicii pentru a ajuta clienții. Asistența tehnică este capabilă să rezolve aplicații dificile și să răspundă la întrebări tehnice despre produsele oferite. Clienții își pot îmbunătăți procesele cât mai repede posibil. KEYENCE ajută clienții prin combinarea tehnologiei superioare cu un sprijin tehnic de neegalat.

Senzori laser. Diferitele tipuri de senzori laser cu o serie de exemple de aplicații.

Senzorii laser sunt utilizați în diferite domenii de aplicare pentru automatizarea industrială. Varietatea de domenii de aplicare implică cererea pentru diferite tipuri de senzori laser. Există aplicații pentru detecții, măsurători sau poziționare. Ceea ce au în comun senzorii laser sunt avantajele pe care le oferă utilizarea luminii laser. Un prim avantaj este intensitatea ridicată a luminii, care permite măsurarea, poziționarea sau detectarea foarte precisă (până la nanometri). Un alt avantaj este viteza de măsurare, datorită utilizării luminii.

Diverse tipuri de senzori laser:

- Senzori laser de distanță
- Senzori laser de deplasare
- Proiectoare laser
- Perdele de lumină laser
- Senzori fotoelectrici cu laser
- Senzori laser de detectare a marginilor
- Lasere de poziționare

ECAS ELECTRO

Distribuitor consacrat al firmelor:

SEMICONDUCTOARE

APARATE ȘI DISPOZITIVE

COMPONENTE PASIVE ȘI
ELECTROMECHANICE

ECAS ELECTRO

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

www.ecas.ro

SENZORI LASER DE DISTANȚĂ

Senzorii laser de distanță permit măsurători la distanțe mari. Acești senzori de distanță funcționează pe principiul Time-Of-Flight (ToF), adică senzorul emite un fascicul laser și primește reflexia de la acesta. Din intervalul de timp care trece între trimiterea și primirea luminii laser se poate determina intern distanța.

Aplicațiile pentru aceste tipuri de senzori sunt: măsurători de nivel în silozuri, optimizarea fluxului în depozite și ancorarea navelor în terminalele de containere.

SENZORI LASER DE DEPLASARE

Acești senzori nu vizează atât măsurarea distanțelor, cât detectarea obiectelor și/sau a persoanelor aflate într-un anumit domeniu. Senzorul emite un fascicul de lumină laser și primește o reflecție de la un obiect care trece și întrerupe un fascicul, permițându-i să aprecieze reflexia primită ca o detecție.

Aplicațiile uzuale sunt numărarea sticlelor sau a altor ambalaje furnizate pe o bandă transportoare, astfel încât viteza de alimentare să poată fi reglată.

Senzorii cu laserele pentru detectarea deplasării sunt mult mai versatili în aplicații. Acești senzori pot servi la măsurarea grosimii, de exemplu, a plăcilor de oțel, măsurarea profilului produselor specifice formei și poziționarea materialelor peste o bandă transportoare.

PROIECTOARE LASER

Acestea sunt lasere care pot oferi o proiecție laser pe o suprafață dorită. Proiecția este utilizată pentru a determina marginile și dimensiunile sau doar o poziționare în cadrul unei aplicații. Explicația despre funcționarea și utilizabilitatea proiectoarelor laser este un articol întreg în sine.

Proiectorul cu laser este util în mai multe industrii precum auto, textile sau electronice. Proiectoarele laser sunt folosite, de exemplu, în producția caroseriei de automobile, pentru poziționare, astfel încât să garanteze atașarea corectă a componentelor.

PERDELE DE LUMINĂ LASER

Aceste lasere constau din emițătoare și receptoare. O perdea – ca un ecran de raze laser paralele – este emisă între ele. Obiectele care trec prin perdea sunt nu numai detectate, ci și măsurate. Rețelele de lumină laser sunt utilizate pentru determinarea de diametre, poziționare sau pentru controlul marginii unei benzi automate.

Un exemplu este detectarea abaterilor în diametrul țevilor din PVC pe o bandă transportoare.

SENZORI FOTOELECTRICI CU LASER

Acești senzori laser au propriile domenii de aplicare în care procesele sunt efectuate la viteze mari, cum ar fi numărarea sau detectarea produselor. Senzorii laser fotoelectrici, numiți și senzori de declanșare, sunt unici datorită capacității de a face detecții la viteze mari, având o frecvență de comutare de până la 300 kHz. Ca urmare, acești senzori au aplicații în domenii banale, cum ar fi numărarea pieselor în lanțurile de biciclete, ce sunt furnizate în volume mari și la viteze mari pe o bandă transportoare.

O altă aplicație obișnuită pentru acești senzori este cea în care o linie tipărită pe hârtie gofrată trebuie inspectată continuu pentru a observa abateri.

SENZORI LASER DE DETECTARE A MARGINILOR

Aceste instrumente senzoriale au senzori de detecție a muchiilor ce sunt folosiți pentru detecții în linie și numărarea unei părți a unui produs sau obiect. Senzorii sunt montați în linia de producție și efectuează numărarea din lateral. Lumina laser este emisă și urmează o procesare a reflexiei primite de la material. Acești senzori sunt adesea utilizați în zone de aplicare în care foi și plăci (subțiri) din diferite materiale (hârtie, carton, metal etc.) trebuie detectate pe baza grosimii pentru a limita acumulările și erorile de producție.

Se poate recunoaște o diferență de tranziție între materiale de până la 0,1 mm! Senzorul este echipat cu software optimizat încât să fie insensibil la diferențele de contrast și luciu ale obiectului care urmează să fie detectat.

LASERE DE POZIȚIONARE

Se utilizează în mai multe aplicații ca instrument vizual pentru poziționarea pe produse. De exemplu, poziționarea unui ferăstrău peste un trunchi de copac pentru a-l tăia în linie dreaptă. Sau, la poziționarea șuruburilor care trebuie atașate. Laserele de poziționare pot emite în culorile verde, roșu și infraroșu și pot proiecta lumina laserului în diferite forme: punct, linie și în formă de cruce.

Funcționarea acestor emițătoare laser este diferită de cea a senzorilor laser. Laserele de poziționare transmit o proiecție și nu primesc și nu procesează nicio reflecție suplimentară.

TDK

Modulul laser remarcabil de mic de la TDK cu aplicații în AR și VR

Odată cu apariția noilor tehnologii de experiență vizuală și anume realitatea augmentată (AR) și realitatea virtuală (VR), performanța dispozitivelor video precum ochelarii inteligenți și afișajele montate pe cap continuă să se îmbunătățească an de an.

Challenges in Miniaturization

Elementul laser nou dezvoltat de TDK pentru afișarea imaginilor pe ochelarii inteligenți AR a realizat acum o reducere semnificativă a dimensiunii. Data lansării: 19 octombrie 2020

Noul tip de modul laser realizează o reducere dramatică a dimensiunii

Modulele convenționale de ochelari inteligenți (*smart glass*) compatibile cu AR reflectă fiecare dintre cele trei culori primare ale luminii (RGB) de la elementele laser pe un obiectiv și o oglindă, care sunt apoi proiectate ca un singur fascicul de lumină pentru a afișa o imagine. Denumit modul spațial-optic, acest tip necesită mai multe componente – un dezavantaj care are ca rezultat dimensiuni mai mari.

luminile RGB printr-o cale plană (ghid de undă). Combinarea acestei tehnologii cu tehnicile de fabricație de înaltă precizie ale TDK a permis ca modulul final să fie redus la o zecime din dimensiunea tipică a unui modul spațiu-optic. Acest lucru a permis, de asemenea, afișarea imaginilor în adâncime completă a culorilor, cu maximum 16,2 milioane de culori. Imaginile de înaltă calitate vor îmbunătăți și mai mult calitatea experiențelor AR.

Terminologie

Smart glass – (ochelari inteligenți): un dispozitiv portabil în formă de ochelari de vedere, echipat în mod obișnuit cu un afișaj AR. Folosit prin conectarea la un smartphone sau computer prin Wi-Fi sau alte mijloace.

Noua tehnologie, care combină lumina emisă de elementele laser printr-o cale plană, poate realiza un afișaj full-color de aproximativ 16,2 milioane de culori într-un modul laser ultra-mic.

(Stânga) Imaginea produsului utilizând un modul spațiu-optic. (Dreapta) Imaginea produsului utilizând noul modul Planar Waveguide. Dimensiunea redusă a modulului contribuie la scăderea generală a dimensiunii și greutateii ochelarilor inteligenți.

Prototipul modulului laser măsoară 6,7 x 5,5 x 2,7 mm și cântărește 0,35 g.

Pentru a rezolva această problemă, TDK s-a concentrat pe noua tehnologie numită Planar Waveguide Technology care nu folosește un obiectiv sau o oglindă pentru a realiza o reducere semnificativă a dimensiunii modulului. Tehnologia Planar Waveguide – dezvoltată de NTT, o companie cunoscută pentru tehnologiile sale avansate de telecomunicații optice – combină

poate suprapune diverse informații despre vizualizările reale din jur și are potențialul de a înlocui smartphone-ul ca următor dispozitiv inteligent al viitorului.

Head-mounted display (HMD) – (Afișaj montat pe cap): un dispozitiv de afișare video montat pe cap pentru VR. Este din ce în ce mai utilizat într-o gamă largă de

aplicații, inclusiv divertisment, îngrijire medicală și utilizare industrială.

Planar Waveguide Technology – (Tehnologie de ghidare de undă plană): tehnologia pentru formarea ghidurilor de undă optice similare cu cele din fibra optică, dar pe un substrat plan

Notă

Lungimile de undă ale diodelor laser roșu, verde și albastru sunt de 636 nm, 520 nm și, respectiv, 455 nm, cu o putere de ieșire mai mică de 5 mW pentru fiecare culoare. Modulul oferă, de asemenea, un fotodetector și un termistor pentru a monitoriza temperatura internă și a preveni supraîncălzirea.

TDK a demonstrat modulul laser color în RETISSA Display 2, ochelarii AR de la QD Laser Inc. Pe lângă ochelarii AR și VR, alte aplicații includ proiectoare femto și afișaje head-up pentru automobile.

Laserele ultra-mici rezolvă două provocări tehnice: miniaturizarea și timpul până la producție. Aceste provocări sunt rezolvate utilizând un circuit plan de undă de lumină (PLC) de la NTT pentru a combina fiecare culoare într-o singură cale optică. PLC și cipurile laser utilizate în noua construcție a subansamblului necesită mai puține puncte pentru a alinia poziția, rezultând o dimensiune de 10x mai mică comparativ cu un modul convențional.

DESPRE AUTOR

Dl. **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

Țineți pasul cu evoluția conectivității wireless

Autor:
Josh Mickolio,
Supplier Business Development
Manager - Wireless,
Digi-Key Electronics

- **Celulare:** Cei mai mulți dintre noi sunt familiarizați cu conexiunile celulare, care funcționează în prezent pe rețele 3G, 4G LTE sau, potențial, pe noile rețele 5G. Operatorii de telefonie mobilă sunt în curs de "retragere" a rețelelor 3G mai vechi din SUA, rămânând rețelele 4G LTE și urmând să fie puse în funcțiune rețelele 5G, care se preconizează că vor fi implementate complet în următorii câțiva ani.

Se pare că totul este conectat în zilele noastre: de la senzori utilizați în aproape orice tip de produs la care vă puteți gândi, la vehicule și locuințe, clădiri de birouri și multe altele, Internetul Lucrurilor (IoT) este aici pentru a rămâne.

Niciodată nu a existat o cerere atât de mare de produse conectate din partea consumatorilor și a întreprinderilor și există multe evoluții noi și promițătoare care vor fi posibile în curând datorită noilor protocoale wireless (cum ar fi rețeaua 5G), designului mai complex și mai inteligent al produselor și multe altele.

Trei dintre cele mai populare protocoale fără fir din acest moment sunt **celularele**, **Bluetooth** și rețelele **LoRaWAN** (*Long Range Wide Area Networks*). Fiecare dintre aceste protocoale are beneficii și cazuri de utilizare distincte:

Iluminat inteligent

Terminal de plată

Cititor de bilete

Coș de gunoi inteligent

- **Bluetooth:** Conexiunile Bluetooth sunt utilizate pe scară largă de ceva timp și au evoluat pentru a deveni o tehnologie versatilă cu rază scurtă de acțiune pentru orice, de la audio până la localizarea în interior.
- **LoRaWAN:** Acest protocol câștigă rapid popularitate, în mare parte datorită consumului redus de energie și a razei mari de acțiune. LoRaWAN utilizează viteze reduse pentru a trimite pachete mici de date pe distanțe extrem de lungi și, adesea, în rețele aglomerate.

Un exemplu de utilizare a protocolului LoRaWAN este sistemul de urmărire a contactelor dezvoltat în cadrul companiei Digi-Key, care utilizează ecusoane LoRaWAN pentru a proteja sănătatea și siguranța echipei sale.

Fiecărui angajat i se atribuie o legitimație LoRaWAN care înregistrează evenimentele petrecute în imediata vecinătate. În cazul în care un angajat este testat pozitiv cu COVID, datele de pe legitimația acestuia pot fi recuperate rapid pentru a identifica alți membri ai personalului care s-au aflat în apropierea membrului infectat. În acest fel, identificarea persoanelor care au fost expuse la virus este simplificată, iar numărul persoanelor care trebuie să fie puse în carantină poate fi redus. Distribuitorii de componente electronice se află în prima linie a acestor tehnologii fără fir, furnizând componentele necesare pentru a stimula inovația. Partenerii de distribuție cu servicii de înaltă calitate, cum ar fi Digi-Key, oferă nu numai componente, ci și servicii de proiectare wireless

și software, precum și orice resurse de care un inginer ar putea avea nevoie pentru a genera idei sau pentru a rezolva întrebări legate de proiectare.

Tehnologiile wireless au evoluat semnificativ de-a lungul anilor și, având în vedere că ritmul cererii atinge noi recorduri în fiecare an, acestea vor continua să evolueze.

IoT continuă să stimuleze inovarea în domeniul tehnologiei wireless și al conectivității. Acest lucru nu va fi doar un test de rezistență pentru sistemele existente, ci va afecta și soarta întreprinderilor mici și mari din multe sectoare diferite, deoarece se estimează că peste 100 de miliarde de dispozitive IoT vor fi conectate până în 2025.

În plus, tehnologiile wireless sunt acum mai accesibile decât oricând și este posibil ca în viitor să devină mai răspândite și mai accesibile. Este captivant să vezi toate inovațiile care au loc în acest spațiu. Aici, la Digi-Key, așteptăm cu nerăbdare să continuăm să sprijinim pasionații, producătorii și inginerii profesioniști în acest domeniu.

Josh Mickolio este Supplier Business Development Manager - Wireless la Digi-Key Electronics. Digi-Key este un lider constant și inovator în industria serviciilor de înaltă calitate pentru distribuția de componente electronice și produse de automatizare la nivel mondial, cu peste 9,8 milioane de componente de la peste 1.300 de producători de marcă de calitate.

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

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

Soluții de viitor

pentru iluminatul interior al autovehiculelor

Noul standard de putere redusă pentru LED-uri.

Odată cu tranziția către o mobilitate sporită, timpul petrecut în autovehiculul personal a crescut exponențial de-a lungul timpului. Astfel, iluminatul interior al autovehiculului a trebuit să se adapteze, pentru a oferi șoferului o experiență de condus cât mai plăcută. Sistemul de iluminat al autovehiculului modern trebuie să asigure o capacitate mare de diminuare a intensității luminoase pe timpul nopții, asigurând totodată o vizibilitate sporită și pe timpul zilei.

Iluminatul interior modern al autovehiculelor cu ajutorul LED-urilor

Iluminatul interior al autovehiculelor există încă de la apariția pe piață a autovehiculului și s-a dezvoltat extraordinar de mult în ultimii 100 de ani. Astfel, urmând trendurile impuse de domeniul arhitectural, în special cel al design-ului interior, s-a trecut de la utilizarea luminii monocromatice albe la sisteme dinamice de iluminare ce conțin sute și poate chiar mii de LED-uri RGB.

În acest sens, au apărut diferite elemente de iluminat interior pentru autovehiculele premium precum *plafon pixelat*, care creează senzația conducătorului că deasupra sa se află cerul înstelat, sau folosirea benzilor de lumini pentru iluminatul contururilor. Apariția LED-ului RGB a permis proiectarea tuturor acestor soluții tehnice, deoarece în funcție de semnalul primit, acesta poate

oferi o întreagă paletă cromatică asigurând un confort sporit conducătorului.

LED-ul este o componentă electronică, mai exact reprezintă o diodă cu emisie de lumină. Acesta a fost creat în anul 1907, însă abia din anul 1962 a început să prezinte interes comercial pentru diferitele companii din domeniul electronicii. Motivul pentru care s-a început lucrul la dezvoltarea acestei componente a fost posibilitatea de a înlocui sistemul de iluminare bazat pe becuri incandescente ce consumau multă energie. Astfel, avantajele folosirii sistemelor LED prezintă în principal consumul redus de energie, timpul ridicat de utilizare, dimensiunile reduse, iar per total, forța componentei în sine.

În domeniul auto se observă o tendință ce presupune trecerea către un număr cât mai ridicat de LED-uri, număr ce poate atinge chiar cifra de 1000, pentru a realiza tehnici complexe de iluminare diferite sau efecte de iluminare și de a oferi șoferului senzația unui 'living room' confortabil. De asemenea, se dorește utilizarea LED-urilor în interiorul autovehiculelor pentru a putea afișa diferitele moduri de conducere precum și statusul autovehiculului modern de tip autonom sau semi-autonom.

Provocările întâmpinate în proiectarea unor sisteme de iluminat moderne

Sistemele moderne de iluminat interior trebuie să îndeplinească o serie de criterii dificile, fapt ce necesită o fină optimizare a parametrilor tehnici optici și o bună integrare cu sistemele dedicate electronicii, atât hardware cât și software.

Printre criteriile impuse se numără următoarele:

- LED-uri cu intensitate luminoasă mare pentru vizibilitate pe timpul zilei
- Ghidaje luminoase dedicate pentru iluminare directă din fundal (*direct-lit backlight*)
- Drive eficiente pentru interfețe digitale cu viteze de transfer ridicate
- Unități de control dedicate pentru adresarea unui număr ridicat de LED-uri
- Necesitatea unei durate de viață cât mai ridicată în condiții dure și variate de funcționare
- Întrunirea standardelor de siguranță ce presupun diminuarea intensității luminoase în timpul condusului nocturn sau a vizibilității sporite în timpul condusului autonom
- Percepția luminii date de sistemele de LED-uri RGB sub diferite iluminări
- Uniformitatea intensității luminoase, mai ales în timpul condusului nocturn, deoarece ochiul este predispus la a sesiza micile variații de intensitate luminoasă, mai ales în condiții de iluminare redusă specifice condusului pe timp de noapte

Pentru a întruni toate aceste condiții impuse, sistemele moderne de iluminat necesită construcția unor LED-uri cu capacități deosebite.

O soluție care se remarcă în multitudinea soluțiilor oferite de diferitele companii de optoelectronice o reprezintă cea de la producătorul **OSRAM** și anume seria de **LED-uri TOPLED®**. ➤

2.500
DE PRODUCĂTORI,
UN SINGUR FURNIZOR

 ro.rsdelivers.com

3M

ABB

 AlphaWire

Amphenol®

 APEM

 AVX
A KODAK 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

Soluția OSRAM TOPLED®

OSRAM își mărește portofoliul produselor optoelectronice de joasă putere, oferind unul dintre cele mai mici LED-uri existente în industrie. Povestea TOPLED® începe însă acum 28 de ani, când OSRAM lansa pe piață primul LED cu tehnologie de montare SMD, care, cu timpul, a devenit un standard în industrie. Astfel, acesta a suplinit necesitatea industriei auto de iluminat atât interior cât și exterior, oferind soluții și pentru sistemele de semnalizare. Dorința de a oferi industriei o soluție de dimensiuni reduse ce nu reduce calitatea și intensitatea energiei luminoase a condus inginerii de la OSRAM spre a crea soluția TOPLED® E1608 în urmă cu 3 ani.

De la apariția pe piață până în momentul de față, acesta a devenit mai robust, paleta de culori disponibilă a fost mărită, iar intensitatea luminoasă a fost crescută.

Acest produs este compatibil cu standardul AEC-Q102 ceea ce îl face un candidat perfect pentru aplicațiile tradiționale de iluminat precum și pentru cele neconvenționale. De asemenea, acest produs se pretează utilizării pentru iluminatul de fundal al ceasurilor de bord, al butoanelor și pentru iluminatul ambiental.

Cum însă dezvoltarea domeniului auto spre autovehicule autonome este din ce în ce mai accentuată, necesitatea unor LED-uri de dimensiuni mici pentru interacțiunea dintre om și mașină este din în ce mai pronunțată.

TOPLED® E1608 oferă o gamă variată de culori, de la nuanța de alb rece până la variante de LED-uri colorate, precum albastru, verde, galben sau roșu. Pentru a evidenția și mai bine calitățile acestui produs, în continuare vom prezenta datele tehnice oferite de către OSRAM:

- Dimensiune de 1,6 × 0,8 × 0,6 mm
- Intensitatea curentului de trecere cuprinsă între valoarea minimă de 0.1mA și cea maximă de 20mA
- Tensiune de alimentare cuprinsă între 2,5V și 3V de curent continuu, în funcție de tipul LED-ului utilizat
- Intensitate luminoasă cuprinsă între 97 și 280 mcd, corespunzătoare unei intensități a curentului de 20 mA funcționând la o temperatură de 25°C
- Intervalul temperaturii de funcționare cuprins între -40°C și +110°C

În portofoliul RS se regăsesc următoarele variante de LED-uri de la OSRAM din familia TOPLED® E1608, de culoare albă:

Nr. stoc RS 203-4977 Nr. stoc RS 203-4979

Nr. stoc RS 203-4974 Nr. stoc RS 203-4980

Aplicații ale LED-urilor monocromatice albe

1. Ghid luminos subțire

Atunci când se dorește proiectarea unui ghid de lumină pentru a se obține o unitate de iluminare de fundal, se pot aranja LED-urile sub forma unui rând cu o spațiere de 1,7 mm între acestea după cum se poate observa și în imaginea următoare. Pentru o iluminare de fundal albă cu un ghid de lumină cu lățimea de 20 mm, aceasta înseamnă o luminozitate de peste 35.000 cd/m².

Soluție recomandată de OSRAM pentru realizarea ghidurilor de lumină cu lățime mai mare de 0.8 mm

2. Matrice monocromatică

Datorită dimensiunii mici a capsulei dispozi-

tivului TOPLED® E1608, se poate proiecta un afișaj matricial monocromatic cu o distanță între LED-uri de 1.3 mm, dacă acestea sunt rotite cu 45°.

Un alt avantaj al dimensiunii reduse a TOPLED® E1608 este flexibilitatea de a oferi soluții multicolore pentru iluminatul ambiental reglabil.

Cea mai comună configurație pentru o soluție multicoloră este combinația culorilor roșu, verde și albastru, deoarece permite acoperirea unei game mari de culori. În funcție de cerințele aplicației, pot fi alese combinații adecvate de culori și niveluri de luminozitate disponibile.

Portofoliul de culori TOPLED® E1608 disponibil la RS:

LED-uri colorate din gama TOPLED® E1608

Nr. stoc RS	Culoare
203-4957	albastru
203-4962	albastru tip gheață
203-4959	verde
203-4984	galben
203-4964	portocaliu
203-4968	roșu
203-4966	roșu
203-4970	roșu intens

OSRAM TOPLED® E1608

Un avantaj semnificativ este faptul că se pot adăuga diferite culori pentru a atinge anumite puncte de culoare cu o precizie mai mare sau pur și simplu pentru a face ajustarea culorilor mai puțin sofisticată. Acesta este, de exemplu, cazul în care se adaugă lumină albă.

Aplicații ale LED-urilor colorate din familia TOPLED® E1608

1. Matrice duală de culoare

Aceste configurații nu se limitează doar la soluții cu o singură culoare. În cazul indicatoarelor multicolore, mai multe LED-uri TOPLED® E1608 aflate în imediata apropiere permit o iluminare uniformă, indiferent de culoarea activă.

Cerința spațială a două TOPLED® E1608 este semnificativ mai mică decât dimensiunea unui Multi TOPLED®.

Soluție pentru matricea duală de culoare

Cu un singur pachet TOPLED® E1608 este posibilă acoperirea unui portofoliu larg de culori. Combinațiile de culori mixte asigură faptul că această soluție abordează aproape toate scenariile posibile de retroiluminare multicoloră. În imaginea de mai sus se poate observa cum se poate realiza această aplicație.

2. Ghid luminos cu mai multe culori

Cea mai comună configurație pentru o soluție multicoloră este combinația culorilor roșu, verde și albastru, deoarece permite acoperirea unei game de culori foarte mari. În funcție de cerințele clientului, pot fi alese combinații adecvate de culori și niveluri de luminozitate disponibile.

Prin urmare, abordarea TOPLED® E1608 este o soluție foarte flexibilă pentru iluminatul ambiental reglabil.

Un avantaj semnificativ este faptul că pot fi adăugate diferite culori pentru a atinge puncte de culoare specifice cu o precizie mai mare.

O metodă foarte bună de realizare a unui ghid luminos este asamblarea LED-urilor cu un spațiu de doar 0.9mm între ele, după cum se poate observa în figura de mai sus.

Concluzie

TOPLED® E1608 este proiectat în primul rând pentru aplicații în interiorul automobilelor și oferă cea mai mică capsulă certificată pentru industria auto din portofoliul de LED-uri al companiei OSRAM Opto Semiconductors. Acesta este disponibil în diferite culori și niveluri de luminozitate, pentru a satisface cerințele pentru aproape toate aplicațiile de interior.

De asemenea, OSRAM oferă documentație tehnică pentru utilizarea produsului său în funcție de aplicația dorită, de la soluții practice, testate și verificate, până la metode de implementare și comandă a LED-urilor.

Datorită tehnologiei de montare de tip SMD se asigură o integrare rapidă în procesul de fabricație, LED-urile din familia TOPLED®E1608 sunt astfel optim proiectate pentru a fi compatibile cu majoritatea tehnicilor de asamblare.

Autor: Roșianu Ilie-Constantin

► **Aurocon Compec**
www.compec.ro

Interiorul unui autovehicul de tip premium ce utilizează lumina ambientală

Detecția muchiilor transparente

Senzorii convenționali de obicei își ating limitele atunci când este cazul să detecteze sau să numere stive de obiecte transparente, așa cum sunt, de exemplu, paharele din plastic transparent.

În procesele de împachetare este foarte importantă ambalarea numărului exact de obiecte într-un pachet. Asemenea probleme pot fi rezolvate acum cu senzorii de muchie din seria RED (un RED-110-L a fost folosit pentru această aplicație). Senzorii de detecție muchie din seria RED folosesc doi receptori optici integrați într-o singură carcasă, care sub unghiuri diferite detectează unda laser care cade pe obiect din emițătorul senzorului. Din unghiul receptorului poziționat în partea opusă față de emițător, unda laser nu este observată deoarece se află în spa-

tele unei muchii, dar receptorul poziționat pe aceeași parte cu emițătorul o detectează și datorită suprafeței reflectorizante a obiectului, acesta primește mai multă lumină laser. Chiar dacă obiectele sunt transparente, curbura muchiilor realizează o deviere a luminii pe detectorul din partea opusă emițătorului, iar muchiile pot fi detectate cu precizie. Datorită frecvenței mari de scanare de 100 kHz, senzorul poate fi utilizat pentru detecție și numărare eficientă, chiar și în aplicații foarte rapide. Software-ul de parametrizare RED-Scope Windows® permite configurarea optimă pentru fiecare produs, deoarece interfața Windows® permite afișarea semnalelor și ieșirilor digitale în timp real. Când configurarea este finalizată, parametri sunt salvați în memoria EEPROM a controlerului senzorului sau într-un fișier pe PC sau PLC. Sunt disponibile interfețe de conectare pentru Profinet, EtherCAT, EthernetIP și PowerLink pentru conectarea la un PLC.

www.oboyle.ro

Senzori inductivi cu înveliș ceramic rezistent la sudură

Seria senzorilor inductivi imuni la sudură, include acum și senzori cu înveliș ceramic. Pe lângă rezistența la șocurile mecanice și imunitatea la câmpul electromagnetic al echipamentelor de sudură, noii senzori sunt caracterizați și de o carcasă robustă, cu un înveliș rezistent la sudură. Acest înveliș mărește durata de viață a senzorilor, facilitează curățarea acestora și reduce timpii de oprire ai utilajului. Senzorii inductivi imuni la sudură Contrinex, cu înveliș ACTIVSTONE™, oferă cel mai înalt nivel de rezistență în aplicațiile de sudură. Un material ceramic de calitate superioară formează un strat durabil, fără aderență pe toate părțile senzorului, inclusiv pe piulițele de fixare. Materialul a fost creat special pentru a fi robust, rezistent la șocuri, fisuri, suprafețe abrazive. Prin prevenirea acumulării materialului de sudură pe carcasa senzorului, acesta poate fi îndepărtat mult mai ușor și se reduc costurile de mentenanță. Învelișul ceramic garantează o protecție de lungă durată a senzorului, în aplicații MIG și MAG. Senzorii inductivi utilizați în aplicații de sudură necesită protecție și față de câmpurile electromagnetice ale utilajelor, deoarece acestea pot genera comutări false ale senzorului. Senzorii imuni la sudură din gamele Full Inox și Classics utilizează tehnologie specială pentru suprimarea interferențelor. Aceștia oferă o detecție optimă în combinație cu imunitatea la interferențele electromagnetice, în special pentru câmpurile de frecvență medie (curent până la 15 kA). Sunt ideali pentru utilizarea în celule automate de sudură în industria auto și aplicații de sudură similare. Senzorii din familia Full Inox sunt recomandați pentru fiabilitatea lor în cele mai solicitante aplicații de sudură. O carcasă închisă, monobloc, din oțel inox V2A/AISI 303 garantează o rezistență chimică și mecanică excelente la șocuri, vibrații și suprafețe abrazive. În cazul impactului, tehnologia Condet® asigură o comutare precisă, chiar dacă se produc daune la elementul din ferită. Mai mult, senzorii sunt imuni la materia de sudură, praf metalic sau așchii metalice și oferă distanțe mari de operare cu factor 1 pentru oțel și aluminiu. Senzorii înveliși cu ACTIVSTONE™ sunt disponibili în diametre de la M8 la M30, cu elemente de fixare din același material.

www.oboyle.ro

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

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

Contrinex

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

Kobold

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

Sensor

Instruments

- Senzori de culoare
- Senzori True Color
- Spectrometre
- Senzori de lucru

ASM

- Senzori de deplasare liniară
- Senzori unghiulari

Inxpect

- Sistem de siguranță volumetric cu tehnologie radar

Beta Sensorik

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

Posital

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

Asentics

- Sisteme Vision

Fujifilm

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

Prignitz

- Senzori presiune
- Senzori 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 pentru aplicații cu AGV

Soluții pentru aplicații tipice pentru vehicule de ridicare, vehicule platformă și vehicule de tractare.

Vehiculele ghidate automat (AGV) sunt utilizate pentru transportul materialelor și produselor între punctul A și B, rapid, în siguranță și autonom. Funcție de aplicație și tipul materialului de transportat, se aleg vehicule automatizate de ridicare, platformă sau de tractare.

Un AGV este controlat prin ghidare optică, navigare pe traseu marcat sau navigare naturală, fără marcaje. Utilizând senzori Leuze, se garantează, de asemenea, depozitarea și transportul precis al paletilor, siguranța transportului chiar și în cazul modificării vitezei, precum și eliminarea vibrațiilor în acest proces. Portofoliul se întinde de la senzori cu costuri optimizate pentru aceste aplicații, până la soluții pentru navigare cu precizie ridicată și în siguranță.

Vehicule automate de ridicare

Aceste tipuri de vehicule sunt frecvent utilizate în depozite, unde servesc drept dispozitive autonome pentru depozitarea produselor/paletilor.

Poziționarea verticală a brațului de încărcare

Este important ca furca de ridicare să fie poziționată întotdeauna la înălțimea corectă. Doar în acest mod se poate realiza în siguranță depozitarea și preluarea paletului.

Soluția: Senzorul AMS 300i realizează măsurători pentru poziție la fiecare 2 ms cu o acuratețe absolută de $\pm 2\text{mm}$. Aceste date legate de poziție pot fi transferate către partea de control printr-o multitudine de interfețe disponibile.

Detecție palet și raft

De la mișcarea de preluare a paletului cu brațul mobil până la depozitarea acestuia, vehiculul trebuie să detecteze întotdeauna dacă aceste trasee sunt libere. Detecția prezenței paletului, precum și muchiilor raftului, sunt, de asemenea, esențiale.

Soluția: Folosind senzori Leuze din seria 3, pot fi definite puncte de comutare foarte precise, independente de materialul din care sunt construite paletul și raftul de depozitare. Cu până la două ieșiri în comutație, se pot găsi soluții la aceste aplicații folosind doar un senzor.

Siguranța traseului de transport cu navigare naturală

Un AGV se deplasează întotdeauna pe un traseu predefinit, în ambele direcții. Pentru orientarea lui în timpul navigării fără utilizarea reflectorilor și pentru asigurarea rutei de transport, mediul înconjurător trebuie scanat cu acuratețe milimetrică.

Soluția: Scannerul laser de siguranță RSL 400 realizează scanarea ariei din jurul vehiculului cu o rezoluție de 0.1° . Prin urmare, este generată o hartă foarte precisă a mediului înconjurător pentru siguranța navigării. Cu până la 100 câmpuri de protecție interschimbabile, aria de siguranță a AGV-ului poate fi adaptată necesităților în orice aplicație de transport.

Detecția poziției materialului transportat

Pentru siguranța transportului, este esențială verificarea ridicării corecte a paletului sau materialului de transportat de către vehicul.

Soluția: Folosind un senzor HRT 25B, pot fi învățate până la două puncte de comutare. Tehnologia de detecție time-of-flight permite ca cele două puncte de comutare să fie independente de material sau de culoarea acestuia.

Integrarea senzorilor de siguranță

Toate funcțiile de siguranță utilizate pe vehicul trebuie interconectate logic. Un exemplu este corelarea între diferite câmpuri de protecție învățate de scannerul laser de siguranță și monitorizarea vitezei de deplasare.

Soluția: Folosind relee de siguranță configurabile din seria MSI 400, senzorii de siguranță și diverse funcții de siguranță pot fi integrate eficient. Folosind modulul de bază, sunt disponibile 24 intrări/ieșiri configurabile. Acestea se pot utiliza pentru conectarea senzorilor incrementali pentru monitorizarea siguranței vitezei de transport conform cu standardul EN 61800-5-2.

Poziționarea la capăt de cursă pentru brațul de ridicare

Poziția brațului mobil trebuie determinată întotdeauna. Spre exemplu, trebuie să fie definită clar poziția acestuia la schimbarea vitezei de deplasare a vehiculului.

Soluția: Sensorii inductivi IS 212 în carcasă M12 realizează detecția poziției brațului metalic de încărcare. Distanțele mari de operare și dimensiunile reduse, îi fac o soluție eficientă în acest caz.

Vehicule platformă automate

În arii de producție semi-automatizate, cum ar fi producția semiconductorilor sau a panourilor de afișare, aceste tipuri de AGV sunt utilizate ca o alternativă mai flexibilă față de sistemele de conveyoare instalate permanent.

Navigarea pe traseu marcat

Pentru a avea un traseu predefinit, un AGV trebuie să știe tot timpul unde se află, indiferent dacă viteza de rulare este joasă sau ridicată.

Soluția: O soluție simplă și fiabilă este navigarea pe un traseu de coduri 2D. Scannerul DCR 200i realizează detecția codurilor 2D care sunt amplasate pe podea, pe un traseu predefinit, chiar și la viteze foarte ridicate. DCR 200i, de asemenea, realizează decodarea pentru stabilirea poziției pe traseu și determină unghiul de orientare al codului, pentru reorientarea AGV-ului.

Poziționarea precisă

Pentru asigurarea transferului materialului fără erori, vehiculul trebuie poziționat cu acuratețe milimetrică față de stația de transfer.

Soluția: Sensorul cu cameră IPS 200i determină poziția față de un marcaj cu acuratețe milimetrică. Acesta transmite valorile absolute măsurate prin interfața de comunicare către partea de control, în intervale de milisecunde.

Controlul prezenței materialului de transportat

Nu sunt acceptate erori în momentul încărcării materialului de transportat. Este important, prin urmare, determinarea cu acuratețe a poziției acestuia în momentul operațiunilor de încărcare și

descărcare de pe AGV.

Soluția: Sensorii compacți retro-reflexivi din seria 5 determină cu precizie poziția materialului transportat. În plus, tehnologii integrate precum A²LS fac senzorii imuni la lumina ambientală, iar lumina roșie contribuie la o ajustare rapidă.

Control conveyor

Operațiunile de încărcare și descărcare trebuie activate cât mai simplu și eficient. De obicei, un singur semnal trebuie să fie suficient.

Soluția: Comanda pentru activarea și dezactivarea conveyorului este transferată ușor, fără contact și economic, între vehicul și conveyor, prin senzorii optici emițător-receptor din seria 3. Senzorii se aliniaza ușor datorită luminii vizibile și indicatorilor LED. Insensibili la lumina ambientală, ei funcționează stabil și eficient.

Vehicule de tractare

Vehiculele de tractare sunt utilizate de obicei dacă materialele trebuie livrate pe linie. Aplicațiile lor sunt în special în industria auto.

Ghidare optică

Un AGV trebuie să se deplaseze sigur și eficient în spațiul industrial. De obicei însă, extinderea producției și a spațiilor de depozitare pot reprezenta o provocare.

Mai mult, mulți senzori nu pot fi integrați în vehicule plate, datorită dimensiunilor.

Soluția: O posibilitate simplă este ghidarea optică. Vehiculul urmărește un traseu de contrast ridicat cu podeaua și care permite sensorului să-i determine poziția. Sensorul compact OGS 600 permite ghidajul pe diferite grosimi ale traseului și comunicarea prin diverse interfețe. Distanța minimă față de podea este de doar 10 mm.

Siguranța rutei de transport

Pentru asigurarea rutei de transport a AGV-urilor, trebuie definită o arie în fața vehiculului pentru oprirea acestuia în cazul unei situații critice.

Soluția: Scannerul laser de siguranță RSL 400 monitorizează eficient o arie de până la 8.25 m cu un unghi de scanare de 270 grade. Datorită posibilității de schimbare între câmpurile de protecție, mărimea acestora poate fi adaptată vitezei de deplasare a vehiculului.

www.oboyle.ro

Siguranță industrială cu sistemul LBK

Barieră volumetrică liniară de siguranță.

Sistemul LBK a fost creat pentru utilizarea în jurul utilajelor și a ariilor automatizate cu risc ridicat de accidentare, realizând protecția perimetrală sau detecția accesului personalului. Sistemul de siguranță volumetric SIL2 a fost conceput ca o soluție economică, utilizând senzori radar inteligenți FMCW, cu arii de prezență dinamică configurabile (arie de avertizare + arie de pericol). Potrivit pentru utilizarea în aplicații în care fumul, praful, așchiile sau umiditatea pot genera alarme false pentru un sistem de siguranță optic, sistemul LBK poate fi configurat simplu printr-o aplicație PC cu care este livrat.

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

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

Caracteristici principale:

- Două câmpuri de protecție configurabile: avertizare și pericol
- Funcții configurabile EDM și Restart Interlock I/O
- Releu de ieșire pentru prealarmare, Muting sau semnal de start
- Hardware simplu, fără dispozitive anexe necesare

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

O aliniere perfectă între senzorii radar nu este necesară

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

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

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

Protecția operatorului, imunitate la praf, lichide și fum

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

Acolo unde cortinele/barierele optice sau preșurile de siguranță nu sunt o soluție bună, poate fi implementat sistemul de siguranță LBK. Inxpect LBK-C22 este unitatea de control pentru bariera de siguranță, folosită pentru monitorizarea a până la 6 senzori inteligenți LBK-S01. Intervenția în perimetrul unuia dintre senzori rezultă în dezactivarea ieșirii de siguranță a sistemului.

Unitatea de control LBK-C22 se configurează prin aplicația PC pe un port USB. Ajustarea sensibilității, dimensionarea câmpurilor de avertizare și pericol, ieșirea auxiliară pe releu, pot fi configurate ușor din software. Parametrii de configurare permit setarea sistemului pentru utilizare împreună cu dispozitive externe EDM, configurarea funcțiilor de Muting sau Restart Interlock.

Senzorii Inxpect LBK-S01 sunt bazați pe tehnologie radar FMCW, cu performanțele cele mai ridicate pentru detecția și urmărirea mișcării. Spre deosebire de senzorii tradiționali bazați pe tehnologie infraroșie, laser sau microunde, LBK-S01 pot procesa în timp real deplasarea personalului spre zonele de pericol. LBK-S01 este un senzor imun la fum, praf, așchii, stropire, particule generate de utilajele din producție, prevenind activarea alarmelor false și generând creșterea productivității fără compromiterea siguranței.

Câmp de detecție programabil

Fiecare senzor LBK-S01 din sistem poate fi programat individual, pentru a acoperi o arie mai largă sau mai îngustă. Câmpul de detecție depinde de înălțimea de instalare și de înclinarea senzorului.

Domenii de utilizare

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

www.oboyle.ro

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	Marcare țevi 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 laminare 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

FELIX ELECTRONIC SERVICES

SERVICII COMPLETE DE ASAMBLARE PENTRU PRODUSE ELECTRONICE

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

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

Servicii de asamblare PCB

Asamblare de componente SMD

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

Asamblare de componente THT

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

Asamblare finală, inspecție optică, testare funcțională

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

Servicii de fabricație

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

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

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

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

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

Felix Electronic Services

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

Partener:

ECAS ELECTRO

www.ecas.ro

Solder Paste Indium

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

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

ZESTRON

High Precision Cleaning

ATRON® DC

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

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

MARTIN®

a finetech company

DOTLINER 07

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

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

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

SAKI

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

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

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

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

SAKI Virtual Showroom

3D-AOI

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

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

LTHD Corporation S.R.L.

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

Laser

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

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

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

Abkant

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

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

LTHD Corporation S.R.L.

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

Soluții de identificare, etichete, tag-uri.

Aplicații în industria electronică

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

Aplicații în industria auto

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

Soluții de identificare generale

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

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

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

Aplicații speciale

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

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

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

Etichete și signalistica de siguranță a muncii – LTHD Corporation este furnizor pentru toate tipurile de 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 adevizivilor potriviți, optarea pentru o tehnologie prin care să se realizeze reperul solicitat de client precum:

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

Die-Cuts:

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

LTHD Corporation S.R.L.

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

PRODUSE ESD

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

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

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

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

LTHD Corporation S.R.L.

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

Termoformare

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

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

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

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

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

Servicii oferite:

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

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

LTHD Corporation S.R.L.

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

Apă deionizată LTH-CHE-DIW

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

Apă deionizată pură LTH-CHE-DIW-S1

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

- TDS 0
- Conductivitate max 1

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

Biolyth

Biolyth A – ESD LTH-CHE-Biolyth A-ESD

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

Biolyth

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

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

Alcolyth LTH-CHE-Alcolyth

Soluție pe bază de alcool pentru dezinfectarea mâinilor.

LTHD Corporation S.R.L.

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

LTHD®

Although not visible,
our labels always find
the right mission.

www.lthd.com

**INDUSTRY
4.0**

ANALOG
Five Years Out

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

Arrow in partnership with Analog Devices