

www.electronica-azi.ro

Câștigați un MPLAB PICkit 5 produs de Microchip

»6

Echilibrul între putere și performanță în sistemele embedded

»24

Sistemele cu funcționare deterministă deschid noi aplicații Ethernet

»18

“Fața ascunsă” a industriei de putere!

»40

Digi-Key
ELECTRONICS

ÎNCREDEREA ÎNCEPE AICI

Vizitați digikey.ro acum

ÎNCREDEREA ÎNCEPE AICI

De la componente originale, garantate de producători, la milioane de piese pe stoc expediate în aceeași zi, aveți încrederea că Digi-Key vă oferă ce vă trebuie – atunci când vă trebuie.

Vizitați [digikey.ro](https://www.digikey.ro) acum sau sunați la (+40)-31-130 5070.

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. © 2023 Digi-Key Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

Explorând Viitorul Tehnologiei Electronice SIITME 2023

17 -21 Octombrie 2023, Craiova, Romania

În era tehnologiei digitale și a inovației continue, fiecare pas înainte în dezvoltarea electronică este un pas către viitor. Și nu există un loc mai potrivit pentru a experimenta această călătorie decât la **Simpozionul Internațional pentru Proiectare și Tehnologie în Electronic Packaging (SIITME) 2023**, organizat de Asociația pentru Promovarea Tehnologiei Electronice (APTE). Acest eveniment, anual adună experți și entuziaști din industria electronică și din domeniul academic din întreaga lume pentru a explora și prezenta cele mai recente tendințe și inovații din domeniu.

Cu siguranță, unul dintre punctele culminante ale SIITME 2023 este prezentarea reprezentantului **INTEL** despre "Provocările semnalelor electronice de mare viteză și soluțiile pentru packaging electronic avansat". Este un subiect esențial, întrucât tehnologiile noastre devin tot mai rapide și mai complexe. Participanții vor avea ocazia să înțeleagă paradigmele electronicii contemporane. Această discuție ilustrează modul în care industria electronică evoluează pentru a răspunde cerințelor tot mai exigente ale pieței.

De asemenea, un alt subiect de interes major este "Călătoria către optimizarea magnetică complexă". În era post WBG (*Wide Bandgap*), proiectarea modulelor electronice pentru optimizarea câmpurilor magnetice devine o artă complexă.

Participanții vor afla despre impactul obiectivelor de proiectare asupra gradului de libertate, dar și despre cum să înceapă procesul de optimizare corect, cum să evite constrângerile și cum să asigure o performanță superioară a produselor lor.

Dar SIITME 2023 nu este doar despre prezentări și discuții tehnice. Acesta aduce în prim-plan și realizările de pionierat și inovare în domeniul electronic. Unul dintre protagoniștii acestui eveniment este **Mark D. Poliks**, un expert de talie mondială în domeniul fabricației în microelectronică avansată. Ca director fondator al CAMM (*Center for Advanced Microelectronics Manufacturing*) și membru al IEEE Electronics Packaging Society (EPS) Board of Governors, experiența sa în industrie este remarcabilă.

Un alt invitat special care aduce valoare SIITME 2023 este **Rajen Murugan**, Manager de Inginerie și lider al echipei de modelare multi-fizică la **Texas Instruments, Inc.** Cu o vastă expertiză, domnul Murugan împărtășește informații prețioase în cadrul cursurilor sale de dezvoltare profesională, cu accent pe modelarea compatibilității electromagnetice (EMC) a semiconductorilor. Acesta este un subiect extrem de relevant într-o lume în care EMC devine din ce în ce mai importantă pentru siguranța aplicațiilor, cum ar fi cele din industria auto sau aeronautică.

La SIITME 2023 veți avea șansa de a vă întâlni cu prieteni, colegi și experți din domeniu, de a face conexiuni valoroase și de a vă extinde rețeaua profesională. De asemenea, veți putea vizita expoziția tehnologică în care reprezentanții companiilor de profil din România vor prezenta cele mai recente inovații și soluții din industria electronică.

Vă așteptăm cu nerăbdare la această experiență captivantă! Pentru mai multe detalii, accesați: www.siitme.ro.

Căutare

API-uri

Gestionare stocuri

Solicitați o ofertă

Calculatoare
conversie

Partajare
coș/proiect

Comandă simplificată

Instrumente pentru căutare,
verificare inventar și achiziție

ro.mouser.com/servicesandtools

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 Grădescu**
 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 accesând: www.electronica-azi.ro.

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

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

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

2023© - 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

Câștigați un MPLAB PICkit 5 produs de Microchip

»6

Echilibrul între putere și performanță în sistemele embedded

»24

Sistemele cu funcționare deterministă deschid noi aplicații Ethernet

»18

"Fața ascunsă" a industriei de putere!

»40

3 | Explorând Viitorul Tehnologiei Electronice – SIITME 2023

6 | Câștigați un depanator/programator MPLAB PICkit 5 produs de Microchip

6

6 | Întotdeauna cablul potrivit

8 | Cum poate fi asigurată securitatea sistemului embedded folosind controlere de semnal digital (DSC) și microcontrolere (MCU)

www.electronica-azi.ro

<https://issuu.com/esp2000>

www.facebook.com/ELECTRONICA.AZI

- 14 | Alegerea celui mai bun controler de motor pentru dezvoltarea aplicațiilor de robotică
- 17 | Micro-spectrometru Hamamatsu de mărimea unui vârf de deget
- 18 | Sistemele cu funcționare deterministă deschid noi aplicații Ethernet

18

- 21 | Familia logică ideală pentru fiecare aplicație
- 24 | "Mergând pe sârmă" – Echilibrul între putere și performanță în sistemele embedded
- 28 | Cum permit sistemele automate de control al clădirilor 10BASE-T1L implementarea unor sisteme sustenabile de management al acestora
- 32 | De la prototip la produs: Componentele electronice intră în lanțul de distribuție circulară

24

- 34 | RedCap – IoT pentru 5G
- 36 | Utilizarea switch-urilor cu bandă interzisă largă pentru a reduce pierderile în sistemele de comandă a motoarelor
- 40 | "Fața ascunsă" a industriei de putere!

36

- 44 | X7R vs. X7S: Considerații privind polarizarea DC și TCC
- 47 | Conectorii sunt esențiali pentru electronică
- 52 | Regula celor patru factori de cost pentru cablurile de calitate industrială

47

- 56 | Senzori pentru aplicații cu AGV
- 58 | Siguranță industrială cu Sistemul LBK
- 60 | Senzori inductivi full-inox imuni la așchii metalice de fier, aluminiu, oțel inox, alamă, cupru sau titaniu
- 62 | Senzori pentru utilaje mobile
- 66 | Brady: Siguranță și conformitate

www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

Câștigați un MPLAB PICkit 5 produs de Microchip

Câștigați un MPLAB PICkit 5 (PG164150) de la Electronica Azi și, dacă nu îl câștigați, primiți un cupon de reducere de 15% pentru acest produs, plus transport gratuit.

Debanatorul/programatorul în circuit MPLAB® PICkit™ 5 este un instrument puternic care asigură prototiparea rapidă și programare gata pentru producție în cazul tuturor dispozitivelor Microchip. Acest dispozitiv versatil este echipat cu o gamă de caracteristici care îl fac partenerul perfect pentru nevoile voastre de programare. Cu aplicația mobilă MPLAB Programmer-to-Go (PTG), vă puteți conecta la instrument de pe telefonul vostru inteligent prin Bluetooth® și puteți selecta pentru programare unul dintre multiplele fișiere .ptg salvate pe cardul SD instalat.

Grație suportului PTG și a posibilității de a salva mai multe imagini de program pe cardul SD, puteți comuta cu ușurință între diferite sarcini de programare sau puteți seta o nouă imagine implicită. Acest dispozitiv bogat în caracteristici reduce costurile și oferă caracteristici și performanțe la o fracțiune din costul depanatoarelor/programatoarelor comparabile.

MPLAB PICkit 5 suportă o mare varietate de interfețe, cum ar fi JTAG cu patru fire sau Serial Wire Debug (SWD) cu streaming UART Virtual Comm Port (VCP), iar cu ajutorul plăcii adaptoare pentru depanare (AC102015) se pot utiliza conectori standard pentru protocoalele JTAG, SWD, ICSP și AVR.

Caracteristici cheie:

- Conectare wireless de la telefonul vostru inteligent prin Bluetooth®
- Selecție de imagini de program salvate pe cardul SD
- Opțiune de autoalimentare de la țintă (de la 2,7V la 5V)
- Conector și cablu USB Type-C®
- Suportă JTAG, SWD, UART VCP
- Nu este nevoie de alimentare externă atunci când dispozitivul este alimentat prin USB 2.0 de mare viteză
- Placa adaptoare permite utilizarea conectorilor standard pentru protocoalele JTAG, SWD, ICSP și AVR
- Caracteristici și performanțe la o fracțiune din costul depanatoarelor/programatoarelor comparabile

Pentru a avea șansa de a câștiga un MPLAB PICkit 5 sau de a primi un cupon de reducere de 15% pentru acest produs, plus transport gratuit, accesați pagina: <https://page.microchip.com/E-Azi-PIC5.html> și introduceți datele voastre în formularul online.

Întotdeauna

CABLUL POTRIVIT

În domeniul producției în rețea este nevoie întotdeauna de conectori cu ștecăr. Performanța lor este factorul decisiv pentru digitalizare. Lumea digitalizării este la nivelul dictat de conectorii săi cu ștecăr. Ei aduc totul laolaltă, permit circulația semnalelor, dateelor și curenților electrici, sunt esențiali pentru siguranță, asigură buna funcționare și instalarea fără erori. Contactare perfectă, etanșeitate și rezistență la chimicale sunt cerințe de bază pentru toate tipurile de conectori. Murrelektronik oferă un portofoliu amplu de produse, cu variante de conectori cu ștecăr cu izolație, de diverse culori și cu diverse calități. Spectrul cuprinzător variază de la lungimi standard de cabluri, la secțiuni personalizate ale acestora și conectori prefabricați. Prin această specializare, modulele conectate sunt susținute optim, iar deteriorările sunt evitate. **Cabluri de semnal** pentru conectarea de senzori / actuatori și distribuitori IO. Includ conectorii cilindrici M8 și M12. Acestea sunt perfecte pentru mediile solicitante datorită LED-urilor integrate pentru identificarea clară a stării curențe de comutare și a circuitelor de protecție. Accesoriile practice precum adaptoarele, elementele T și cheia dinamometrică ce garantează conexiuni etanșe sunt elemente-anexe importante.

Cablurile de date precum M8, M12 și RJ45 oferă transmiterea fiabilă a datelor din fieldbus. Cablurile sunt foarte flexibile și dotate cu o ecranare completă 360°, astfel încât transmiterea de date să nu fie afectată de influențe electromagnetice. Lamelele cu arc asigură o legătură permanentă între șurubul cu cap striat și cadrul de ecranare, oferind astfel cea mai mare siguranță la vibrații.

Cablurile de putere de la Murrelektronik aduc energia la utilajele și instalațiile și alimentează câmpul cu putere necesară. Soluțiile consacrate, cum ar fi conectorii de alimentare M12 și cei standardizați MQ15, susțin optim dispozitivele conectate.

Conector de alimentare M12 – mic și puternic

M12 de mare putere de la Murrelektronik este un conector compact și eficient. Oferă o conexiune sigură pentru blocuri de alimentare liniare, motoare pas cu pas, precum și pentru alimentarea cu putere a modulelor fieldbus. Acesta este alternativa la conectorii cu ștecăr 7/8" pentru aplicații în care este nevoie de o densitate mare de putere într-un spațiu compact. Mantaua exterioară a conectorilor M12 este confecționată din poliuretan (PUR), aceasta fiind foarte rezistentă și nu conține halogeni. Blocajele anti-vibrații integrate, pe de altă parte, asigură o conexiune sigură chiar și în cazul unor șocuri și vibrații severe.

MQ15 – tehnică de conectare rapidă

MQ15 convinge printr-un sistem practic de conectare rapidă. Este foarte ușor de montat. Pentru a crea o conexiune IP67, nu aveți nevoie decât de rotire cu un sfert de rotație! Aceasta vă permite economii de timp la instalare de până la 80%. MQ15 este adecvat pentru utilizarea la motoare asincrone și trifazate de până la 7.5 kW și este ideal pentru distribuția de putere. Sunt disponibile prize pentru a putea instala conexiuni MQ15 pe motoarele asincrone și trifazate existente.

100% testat

Fiecare conector cu ștecher de la Murrelektronik este testat 100%. Verificarea la înaltă tensiune reprezintă o testare cu privire la inversarea firelor și la scurtcircuit. Apoi, funcționarea conectorilor este testată și supusă unei inspecții vizuale finale. Acest lucru garantează calitatea de primă clasă a conectorilor Murrelektronik.

■ **Murrelektronik** | www.murrelektronik.ro

EGT: O soluție cost-eficientă și de înaltă performanță pentru dezvoltarea de interfețe grafice (GUI) în Linux

Ensemble Graphics Toolkit (EGT) este un set de instrumente grafice open-source care permite crearea de interfețe grafice cu utilizatorul (GUI) moderne și dinamice pentru aplicațiile embedded care rulează Linux. Fără taxe de licențiere, EGT este o soluție grafică la nivel de aplicație, complet integrată în distribuția Microchip mainline Linux. EGT ajută dezvoltatorii să creeze grafică de înaltă performanță cu:

- Microprocesoare (MPU) cu consum de energie și costuri mai mici
- O amprentă de memorie mai mică
- Timpuri de inițializare mai mici de 2,5 secunde
- Costuri mai mici ale listei de materiale (BOM)
- Timp mai scurt de lansare pe piață

EGT oferă o dezvoltare eficientă și rentabilă a interfețelor grafice pentru o varietate de aplicații, inclusiv pentru cele din segmentul de consum, auto, industrial și medical. EGT este cea mai bună alegere pentru crearea de grafică bazată pe Linux de înaltă performanță, cu costuri globale de sistem mai mici și un aspect similar cu cel oferit de instrumente de dezvoltare GUI mai scumpe de la terțe părți.

Cum poate fi asigurată securitatea sistemului embedded

Folosind controlere de semnal digital (DSC) și microcontrolere (MCU)

Acest articol oferă o scurtă introducere în principiile de securitate embedded. Apoi arată cum pot dezvoltatorii să folosească **controlerele de semnal digital (DSC)** de înaltă performanță de la **Microchip Technology** și microcontrolerele (MCU) **PIC24F** cu consum redus de putere, împreună cu dispozitivele de securitate specializate de la Microchip, pentru a satisface cererea emergentă de securitate embedded riguroasă.

Autor: **Rolf Horn**
Inginer de aplicații
DigiKey

DigiKey

Odată cu migrarea către IoT (Internetul lucrurilor), securitatea a depășit cu mult stadiul de caracteristică opțională în aplicațiile embedded, evoluând într-o capabilitate indispensabilă, necesară pentru a asigura integritatea sistemului. Pentru a răspunde la o gamă tot mai largă de specificații de securitate, dezvoltatorii au nevoie de soluții care nu numai că se potrivesc cerințelor aplicațiilor pentru un consum redus de putere sau performanțe ridicate, dar pot oferi, de asemenea, capabilități de securitate bazate pe hardware, inclusiv autentificare, criptare, stocare securizată și pornire securizată.

Securitatea embedded se bazează pe patru principii cheie

Conectate la internetul public, produsele inteligente pot fi combinate în cadrul unor aplicații sofisticate pe care puține produse independente le pot egala.

Cu toate acestea, amenințarea atacurilor cibernetice care utilizează aceleași căi de conectivitate, nu numai că limitează potențialul valoarea produselor inteligente, dar expune aceste produse, aplicațiile asociate și utilizatorii lor la surse de amenințări aparent nesfârșite.

Pe lângă faptul că se confruntă cu o cerere continuă din partea consumatorilor pentru securitate cibernetică la nivel de sistem, dezvoltatorii trebuie să răspundă din ce în ce mai mult specificațiilor de securitate ale organizațiilor naționale și regionale. Două dintre cele mai influente specificații, ETSI EN 303 645 din Europa, "Cyber Security for Consumer Internet of Things: Baseline Requirements", și NIST IR 8259 din Statele Unite, "Foundational Cybersecurity Activities for IoT Device Manufacturers", sugerează că practicile de securitate cibernetică depind de patru principii-cheie:

- Utilizarea de parole unice
- Disponibilitatea unui spațiu de stocare securizat pe dispozitiv pentru parametrii de securitate sensibili
- Comunicații securizate prin autentificare reciprocă și comunicații criptate
- Abilitatea de a asigura integritatea și autenticitatea firmware-ului prin pornire securizată și actualizare securizată a firmware-ului

Furnizarea de sisteme bazate pe aceste principii de bază necesită utilizarea unei platforme de încredere care să împiedice hackerii să injecteze coduri compromise care să modifice comunicațiile, stocarea, firmware-ul sau chiar mecanismele de securitate în sine. Platformele de încredere contribuie la asigurarea securității prin construirea securității la nivel de sistem de la zero, utilizând mecanisme de securitate imuabile bazate pe hardware. Deși conceptul este simplu, punerea în aplicare a securității la nivel de sistem a reprezentat o provocare, deoarece un punct slab de securitate în orice parte a sistemului poate oferi o cale de atac cibernetic.

Prin utilizarea dispozitivelor DSC dsPIC33C de înaltă performanță și a microcontrolerelor cu consum redus de energie PIC24F de la Microchip Technology, în combinație cu dispozitivele de securitate compatibile de la Microchip, dezvoltatorii pot implementa mai ușor proiecte integrate care asigură securitatea la nivel de sistem.

Respectarea cerințelor de performanță și putere

Proiectate pentru a susține o gamă largă de cazuri de utilizare, dispozitivele din familiile dsPIC33C DSC și PIC24F MCU de la Microchip combină platformele de execuție robuste cu capacități specifice aplicațiilor, inclusiv o gamă extinsă de periferice analogice integrate, de control al formei de undă și de comunicații.

De fapt, utilizând multiplele dispozitive de modulare în lățime a impulsurilor (PWM), amplificatoare cu câștig programabil (PGA), convertoare analog-digitale (ADC) și alte periferice disponibile pe un dsPIC33C DSC, dezvoltatorii pot implementa sisteme complexe cu un minim de componente suplimentare – având nevoie, de obicei, doar de dispozitivele de alimentare necesare în orice proiect de acest tip.

Un exemplu este utilizarea DSC-ului cu un singur nucleu **DSPIC33CK512MP608** pentru a implementa un proiect de sursă de alimentare neîntreruptibilă (UPS) off-line (Figura 1).

Pentru aplicațiile care necesită atât capacități de control în timp real, cât și procesare digitală a semnalelor, DSC-urile dsPIC33C combină capacitățile unui microcontroler și ale unui DSC cu instrucțiunile sale specializate și funcționalitatea hardware.

Pentru proiectele critice din punct de vedere al siguranței, DSC-urile dsPIC33C sunt pregătite pentru siguranța funcțională IEC 60730 și sunt conforme cu ISO 26262, oferind caracteristici hardware multiple create pentru a simplifica certificarea siguranței funcționale pentru aplicațiile critice de siguranță auto și industriale de nivel B (ASIL-B) și SIL-2.

În timp ce DSC-urile dsPIC33C au fost proiectate pentru aplicații în care performanța este primordială, microcontrolerul PIC24F oferă un echilibru între performanță și eficiență energetică pentru sisteme embedded de uz general, electronice de consum, automatizări industriale, dispozitive medicale și alte aplicații care necesită control și conectivitate, dar nu au nevoie de capacități DSP.

Ca și în cazul DSC-urilor dsPIC33C, microcontrolerul PIC24F sunt dispozitive pregătite pentru siguranță funcțională IEC 60730 cu biblioteci de diagnosticare a siguranței de clasă B pentru dezvoltarea de aplicații de uz casnic.

După cum s-a menționat anterior, integritatea firmware-ului este un principiu de bază al securității cibernetice embedded. Pentru a-i ajuta pe dezvoltatori să asigure integritatea firmware-ului și protecția generală a codului, Microchip oferă securitate Flash programabilă o singură dată (OTP) prin ICSP (*in-circuit serial programming – programare serială în circuit*) Write Inhibit și CodeGuard Flash în dispozitivele DSC dsPIC33C, cum ar fi DSPIC33CK512MP608 cu un singur nucleu și **DSPIC33CH512MP508** cu două nuclee, precum și în microcontrolerul PIC24F, cum ar fi PIC24FJ512GU405, printre multe altele, configurate cu diferite seturi de periferice specifice aplicațiilor.

Protejarea firmware-ului dispozitivului

Flash OTP prin ICSP Write Inhibit permite dezvoltatorilor să configureze porțiuni de memorie Flash ca memorie OTP și să protejeze memoria Flash la citire/scriere. Caracteristica ICSP (brevetată de Microchip) permite acestor dispozitive o programare serială prin intermediul unei perechi de pini în timp ce rulează în aplicația finală. Datorită acestei capacități, producătorii pot finaliza programarea pe plăcile de producție. În timp ce ICSP necesită utilizarea unui dispozitiv de programare extern pentru a controla procesul Flash OTP, Enhanced ICSP permite ca un bootloader instalat pe placă să controleze procesul Flash OTP. Aceste dispozitive suportă, de asemenea, autoprogramarea în timpul execuției (RTSP – Run-Time Self-Programming), care permite codului aplicației utilizator Flash să se actualizeze singur în timpul execuției.

După ce își programează dispozitivul în procesul de producție, dezvoltatorii pot activa ICSP Write Inhibit, care împiedică orice altă programare sau ștergere ICSP. Cu toate acestea, operațiunile de ștergere și programare RTSP Flash pot continua chiar și atunci când ICSP Write Inhibit este activată, dacă este programat codul de actualizare Flash adecvat în dispozitiv înainte de activare.

Prin urmare, dezvoltatorii pot utiliza un bootloader de încredere pentru a modifica memoria Flash chiar și atunci când ICSP Write Inhibit este activată, ceea ce le permite să actualizeze în siguranță firmware-ul, reducând în același timp tentativele externe de actualizare a Flash în sistemele de producție.

Figura 1 Ca și în cazul altor DSC-uri dsPIC33C, dispozitivul DSPIC33CK512MP608 ‘single-core’ integrează un set cuprinzător de periferice, simplificând proiectarea unor sisteme complexe, cum ar fi UPS-ul offline prezentat.

Securitatea CodeGuard Flash asigură o protecție fină a programului din Flash prin utilizarea unor segmente de boot distincte și generale. Dezvoltorii definesc dimensiunea acestor segmente prin setarea adresei BSLIM (*boot segment (BS) limit*) în registrul BSLIM al dispozitivului; segmentul general (GS – general segment) ocupă restul memoriei. Pentru a proteja și mai mult informațiile sensibile, fiecare segment conține partiții suplimentare. De exemplu, BS conține tabelul vectorilor de întreruperi (IVT – Interrupt Vector Table), tabelul opțional al vectorilor alternativi de întreruperi (AIVT – Alternative Interrupt Vector Table) și spațiul suplimentar pentru cuvântul de instrucțiuni (IW – Instruction Word); segmentul de configurare (CS – Configuration Segment), care conține date critice de configurare a dispozitivului de către utilizator, se află în spațiul de adrese utilizator din GS (Figura 2).

După setarea partițiilor de segmente, dezvoltatorii pot utiliza registrul de securitate firmware (FSEC – Firmware Security) al dispozitivului pentru a activa opțional protecția la scriere și pentru a seta nivelul necesar de protecție a codului pentru fiecare segment. În timpul rulării, dispozitivul împiedică codul conținut într-un segment cu un nivel de protecție a codului mai mic să acceseze codul conținut într-un segment cu un nivel de protecție a codului mai mare. Într-un sistem tipic, dezvoltatorii vor proteja BS la scriere și vor seta nivelul de protecție a codului său la un nivel ridicat, atenuând încercările externe de a modifica BS, inclusiv bootloader-ul.

Figura 2 Familiile dsPIC33C DSC și PIC24F MCU suportă protecția codului în partiții separate, cum ar fi BS și GS.

Implementarea unei actualizări securizate a firmware-ului ‘prin aer’

Dezvoltorii de software se confruntă inevitabil cu necesitatea de a actualiza software-ul ca răspuns la combinația de bug-uri software nou descoperite, îmbunătățiri ale concurenței sau amenințări de securitate emergente.

Spre deosebire de actualizările aplicațiilor mobile, actualizările securizate ale firmware-ului în sistemele embedded riscă, în cel mai bun caz, să interfereze cu aplicațiile care rulează în acel moment sau, în cel mai rău caz, să “blocheze” sistemul.

DSC-urile dsPIC33C și familiile de microcontrolere cu consum mic de putere PIC24F de la Microchip oferă un mecanism de partiționare dublă, gândit pentru a ajuta dezvoltatorii să evite aceste probleme.

Figura 3 Dezvoltorii pot opera familiile dsPIC33C DSC și PIC24F MCU în modul implicit cu o singură partiție sau în modul cu partiție dublă.

În modul de funcționare standard, aceste dispozitive utilizează toată memoria fizică disponibilă ca spațiu de memorie continuă, cu o singură partiție (Figura 3, stânga), care poate fi configurată în BS-uri și GS-uri separate.

În modul cu partiție dublă, dezvoltatorii împart memoria fizică în partiții active și inactive separate (Figura 3, dreapta).

Operând în modul cu partiție dublă, aceste dispozitive pot continua să execute codul aplicației în partiția activă în timp ce programează partiția inactivă. După ce programarea a fost finalizată, executarea instrucțiunii BOOTSWP (*Boot Swap*) din timpul rulării face ca dispozitivul să comute ținta de boot pe partiția actualizată. În cazul în care codul din partiția actualizată eșuează sau se constată că este deficitar în alt mod, o resetare a dispozitivului va face ca acesta să pornească automat în partiția originală (figura 4).

După ce s-a asigurat succesul partiției actualizate, secvența de pornire flash (FBTSEQ – Flash boot sequence) a partiției actualizate poate fi setată la o valoare mai mică decât cea a partiției originale.

La repornirile ulterioare ale dispozitivului, acesta va porni în partiția actualizată cu valoarea mai mică a FBTSEQ (Figura 5).

Figura 4

În modul cu două partiții, dsPIC33C și PIC24F pot încărca codul aplicației într-o partiție, continuând, în același timp, să execute codul aplicației în cealaltă partiție.

Figura 5

Modul cu două partiții permite dezvoltatorilor să specifice secvența de bootare în partiția dorită în urma resetării dispozitivului.

Figura 6

Circuitele integrate de securitate, cum ar fi ATECC608 sau TA100, completează caracteristicile de securitate ale DSC-urilor dsPIC33C și MCU-urilor PIC24F, simplificând implementarea unor sisteme embedded sigure.

Securitatea Flash OTP prin ICSP Write Inhibit și Code Guard Flash oferă un suport esențial pentru securitatea codului atât la nivel static, cât și în timpul rulării, însă securitatea embedded completă necesită mecanisme suplimentare, inclusiv stocarea securizată a cheilor, autentificarea codului și comunicațiile securizate.

Utilizarea dispozitivelor de securitate complementare pentru a asigura securitatea sistemului embedded

Prin combinarea DSC-urilor dsPIC33C și a microcontrolerelor PIC24F cu ATECC608 CryptoAuthentication de la Microchip sau cu circuitul integrat de securitate Crypto Automotive TrustAnchor100 (TA100), dezvoltatorii pot implementa mai ușor întregul pachet de capabilități de securitate bazate pe hardware.

Aceste circuite integrate de securitate oferă mecanisme de securitate rezistente la manipulare (tamper) bazate pe hardware, inclusiv stocare securizată, motoare criptografice accelerate prin hardware, generatoare de numere aleatoare reale și alte mecanisme necesare algoritmilor criptografici. Proiectate special ca dispozitive însoțitoare, circuitele integrate pot fi adăugate cu ușurință la proiectele de sisteme cu DSC sau MCU pentru a finaliza implementarea securității complete a sistemelor embedded (Figura 6).

Executarea unei operații critice, cum ar fi actualizarea securizată a firmware-ului, ilustrează caracteristicile de securitate complementare ale DSC-urilor dsPIC33C și microcontrolerelor PIC24F în combinație cu aceste circuite integrate de securitate însoțitoare.

Dezvoltatorii utilizează tehnici de semnare a codului pentru a verifica autenticitatea și integritatea codului înainte de finalizarea operațiunilor de actualizare a firmware-ului. În acest caz, dezvoltatorii utilizează sistemele lor de dezvoltare pentru a crea un pachet de actualizare care conține codul, metadatele de cod și o semnătură utilizată pentru verificare (Figura 7).

Pe sistemul țintă, verificarea semnăturii bazată pe hardware elimină riscul de compromitere a protocoalelor de verificare care era posibil cu tipul de verificare a semnăturii bazată pe software utilizat în trecut. În schimb, un circuit integrat de securitate însoțitor, cum ar fi ATECC608 și TA100 de la Microchip, efectuează rapid și sigur operațiunile de verificare a semnăturii fără riscul de compromitere (Figura 8).

Figura 7

Semnarea codului oferă un protocol vital utilizat frecvent pentru a verifica autenticitatea și integritatea codului înainte de actualizarea pe un sistem țintă.

Figura 8

Într-un sistem țintă, verificarea bazată pe hardware oferită de un circuit integrat de securitate precum ATECC608 sau TA100 este esențială pentru a asigura verificarea codului înainte de actualizarea firmware-ului de către bootloader.

Pentru a accelera implementarea sistemelor securizate, Microchip oferă o combinație de instrumente de dezvoltare SW și HW.

Accelerarea dezvoltării SW și HW

În timp ce mediul integrat de dezvoltare (IDE) MPLAB X oferă programatorilor un mediu complet de dezvoltare software, compilatorul C MPLAB XC oferă suport de dezvoltare pentru lanțurile de instrumente existente. Pentru a accelera dezvoltarea în oricare dintre aceste medii, MPLAB Code Configurator (MCC) de la Microchip permite dezvoltatorilor să utilizeze o interfață grafică pentru a genera automat inițializatori, să construiască drivere, să aloce pini, să implementeze biblioteci și să contribuie în alt mod la accelerarea multor proceduri și procese critice de configurare de nivel scăzut asociate cu orice proiect de dezvoltare de software embedded.

Pentru a accelera implementarea unui bootloader securizat adecvat, **Bootloader-ul Microchip pentru dispozitivele DSC dsPIC33 și MCU PIC24** de la Microchip oferă o interfață grafică care ajută dezvoltatorii să configureze și să genereze rapid bootloader-urile personalizate necesare pentru aplicația lor.

O aplicație gazdă a bootloaderului aferent simplifică și mai mult transferul codului aplicației către dispozitivul țintă.

Pentru dezvoltarea hardware, Microchip oferă mai multe plăci de dezvoltare asociate pentru construirea de sisteme bazate pe DSC dsPIC33C sau MCU PIC24F.

De fapt, **PIC-IoT Board EV54Y39A** și **PIC-IoT Board AC164164** de la Microchip (figura 9) includ circuite integrate de securitate care sunt pre-provizionate cu credențialele de securitate pentru Amazon Web Services (AWS) și, respectiv, Google Cloud.

Pentru proiecte personalizate, Microchip oferă o placă de dezvoltare dsPIC33CH Curiosity (DM330028-2) bazată pe DSC-ul cu două nuclee dsPIC33CH512MP508.

Alternativ, dezvoltatorii pot atașa modulul plug-in bazat pe dsPIC33CH128MP508 de la Microchip (MA330040) la o placă de evaluare embedded Microchip Explorer (DM240001-2) pentru a accelera dezvoltarea de sisteme embedded sigure.

Concluzie

Securitatea sistemelor embedded se bazează pe disponibilitatea unor mecanisme hardware, capabile să susțină principiile de bază ale securității cibernetice care includ integritatea firmware-ului, autentificarea, criptarea și stocarea securizată.

În timp ce controlerile de semnal digital dsPIC33C și microcontrolerile PIC24F de la Microchip simplifică protecția codului, circuitele integrate de securitate ATECC608 și TA100 oferă mecanismele de securitate suplimentare necesare într-o platformă de securitate eficientă. Utilizând aceste dispozitive în combinație, dezvoltatorii pot satisface nevoia de securitate la nivel de sistem în soluțiile embedded pentru IoT, precum și pentru aplicațiile auto, industriale, de consum și medicale.

■ **DigiKey**
www.digikey.ro

Figura 9

Platforme precum **PIC-IoT Board AC164164** contribuie la accelerarea dezvoltării securității embedded prin încorporarea de circuite integrate de securitate care sunt pre-provizionate cu credențiale pentru AWS sau Google Cloud.

WÜRTH ELEKTRONIK MORE THAN YOU EXPECT

COMPACT. EFFICIENT. SILENT.

INFUSED BY INNOVATION.

© eSos

WE meet @ Digital WE Days!

16 – 19 October 2023. Free registration on:
www.we-online.com/digital-days

State of the Art Power Modules

The Magi³C FIMM Fixed Isolated MicroModule series combines the features of an isolated power module with those of a classic MicroModule. It is realized in an LGA-7 housing and impresses with its miniaturized dimensions. The 1 W output power can be provided up to an ambient temperature of $T_A = 100\text{ }^\circ\text{C}$ without derating. Features like continuous short circuit protection (SCP) and dynamic power boost up to 300 mA for 500 ms ensures a robust performance for industrial applications. The module complies with EN55032 (CISPR-32) class B conducted and radiated emissions standard and requires no external components for operation.

www.we-online.com/INFUSEDBYINNOVATION

#FIMM

Highlights

- LGA-7 housing (9 mm x 7 mm x 3.1 mm)
- Ambient temp range from $-40\text{ }^\circ\text{C}$ to $+125\text{ }^\circ\text{C}$
- Typ. 8 pF parasitic coupling capacitance
- Efficiency up to 91 %
- Certified according UL62368-1
- Dynamic and static power boost

Alegerea celui mai bun controler de motor pentru dezvoltarea aplicațiilor de robotică

Autor: Naoki Abe
Renesas Electronics

În acest articol, ne vom concentra pe cerințele și tehnologia de bază necesare pentru dezvoltarea roboților pentru servicii, controlul motoarelor și vom prezenta soluții care rezolvă provocările cu care se confruntă inginerii implicați în dezvoltarea de noi roboți pentru servicii.

Roboții, utilizați în principal în fabrici, cum ar fi echipamentele de producție industrială, se răspândesc rapid în spațiile în care trăim și lucrăm, pe fondul lipsei forței de muncă și al creșterii costurilor cu aceasta, iar aplicațiile lor se extind. În special, roboții din domeniul serviciilor sunt prezenți într-o mare varietate de domenii, cum ar fi logistica și construcțiile, îngrijirea medicală, precum sistemele 'Power assist' și de suport chirurgical, electrocasnicele, unde roboții pentru curățenie sunt utilizați pe scară largă, dar și birourile pentru îndrumarea în cadrul companiei și suportul pentru gătit.

Robot pentru servicii

Roboții pentru servicii asistă și sprijină acțiunile și sarcinile efectuate de oameni, iar adoptarea lor progresează rapid, în special în locurile de muncă în care riscul de utilizare este scăzut. Se așteaptă ca aplicațiile să se extindă în continuare, iar piața să crească în mod constant. Există diverse tendințe tehnologice în funcție de aplicație, precum și de cerințele privind detectarea obstacolelor în regim de autopropulsie, de utilizare a inteligenței artificiale (AI) pentru cartografierea informațiilor de poziție, de recunoașterea imaginii/voce, de operare la distanță, de analiză a datelor, de cooperare cu alți roboți, de performanță în materie de siguranță etc.

Domeniu	Aplicații ale robotului	Tendență de piață
Construcții, Logistică, Transport, Infrastructură.	Transportul materialelor de construcție, transportul în interiorul fabricilor, inspecția echipamentelor, conducerea automată a mașinilor agricole.	Introducerea roboților se accelerează ca mijloc de economisire a forței de muncă și de transport. Roboții fără echipaj joacă un rol activ în munca în locuri periculoase, cum ar fi inspecțiile de infrastructură. Se așteaptă o creștere solidă în viitor.
Asistență/îngrijire medicală.	'Power Assist', suport chirurgical, suport pentru independență/asistență	Scopul este de a rezolva deficitul de forță de muncă și de a reduce povara asupra lucrătorilor. Se așteaptă o creștere stabilă, axată pe roboți de asistență și tractoare electrice pentru transportul încărcăturilor grele, roboți care reduc povara îngrijirii medicale, endoscoape și distribuție de medicamente.
Birou/Magazin.	Curățenie/securitate, casă de marcat, gătit, ghidare.	La fel ca și în cazul utilizării domestice, cererea de economisire a forței de muncă pentru treburile casnice determină creșterea pieței roboților pentru servicii de gătit și servise.
Utilizare casnică.	Curățenie, robot pentru comunicare.	Pe fondul roboților de curățenie casnică, piața roboților din domeniul serviciilor a fost ridicată, iar cererea este de așteptat să continue să crească, constant, în viitor.

Tabelul 1: Categoriile de roboți pentru servicii și tendințe de piață

Cea mai importantă și cea mai comună tehnologie de bază este controlul părților mobile ale robotului. În plus, tehnologia fundamentală este controlul motorului, element indispensabil pentru locomoție și mișcarea articulațiilor. Pornind de la acest control al motorului, se poate spune că roboții sunt aplicații compozite care combină funcții pentru fiecare scop în parte. Există mai multe tipuri de motoare utilizate în roboți, dar dezvoltatorii trebuie să înțeleagă tipurile de motoare și controlul acestora în conformitate cu cerințele roboților pentru servicii.

De exemplu, următoarele trei tipuri de motoare sunt tipice pentru roboții din domeniul serviciilor.

Tipul de motor instalat în partea mobilă a robotului pentru servicii

Motor de curent continuu fără perii

Motoarele de curent continuu fără perii sunt mici și ușoare și se caracterizează printr-o disipare excelentă a căldurii și o durabilitate ridicată. În plus, pentru control sunt necesare circuite dedicate, cum ar fi microcontrolere (MCU) și module de alimentare; controlabilitatea este bună, fiind posibil controlul cuplului și al vitezei de rotație dorite. În plus, are avantajele unei durate mari de viață, ale unei întrețineri superioare și ale unei silențiozități excelente. Detectarea poziției poate fi selectată în funcție de aplicație, cum ar fi senzori Hall, rezistențe de șunt și codificatoare. Foarte potrivit pentru aplicații cu sarcini și viteze variabile.

Motor pas cu pas

Un motor pas cu pas este un motor a cărui poziție a axei poate fi controlată cu ușurință. Este relativ ieftin și are o gamă largă de utilizări. Se generează un impuls din partea de control, se trimite o comandă către motorul pas cu pas prin intermediul driverului și acționează funcția de control în buclă deschisă. Este, de asemenea, potrivit pentru instalarea în roboții industriali care trebuie să își schimbe frecvent poziționarea. Cu toate acestea, deoarece nu este un control cu reacție, are dezavantaje, cum ar fi zgomotul și lipsa unui control fin al suprimării vibrațiilor.

În plus, deoarece cuplul este scăzut la rotații de mare viteză, este dificil de accelerat și este posibil să nu fie posibilă menținerea unei viteze constante. În funcție de tipul de robot, ar putea să nu fie posibilă utilizarea acestuia.

Servomotor

Servomotoarele sunt capabile să controleze poziția și viteza cu o precizie ridicată. Prin urmare, este scump, dar are performanțe ridicate, astfel încât este utilizat în echipamentele de producție din fabrici. Mecanismul prin care comenzile sunt trimise de la partea de control la motor prin intermediul generatorului de impulsuri și al driverului este același cu cel al unui motor pas cu pas, dar diferența constă în faptul că există o reacție de la motor la driver și de la driver la generatorul de impulsuri. Servomotoarele sunt acționate prin control în buclă de reacție cu ajutorul unui driver, cum ar fi utilizarea unui codicator pentru detectarea poziției. Cuplul ridicat poate fi menținut chiar și în timpul rotirii la viteză mare, iar scăderile și abaterile de viteză sunt puțin probabil să apară.

Configurația sistemului robotului pentru servicii

Configurația hardware a roboților pentru servicii este, în general, structurată în controlul motorului, cum ar fi piesele mobile menționate mai sus, și controlul sistemului, care gestionează întregul robot. Este posibil să se construiască controlul sistemului și controlul motorului într-un singur sistem pe cip (SoC) mare, dar cerințele pentru procesarea din partea motorului, care necesită performanțe în timp real și partea de sistem, care încorporează HMI, recunoașterea imaginii/vorbirii și AI în sistemul gazdă sunt foarte diferite.

Prin urmare, dacă este încorporat în același SoC, pot apărea conflicte de bus din cauza comunicației intra-chip și a accesului la memorie, iar performanța în timp real a motorului poate fi mult redusă. În plus, există diverse cerințe de sistem, inclusiv dezvoltarea de loturi mici, combinații complexe, precum și adăugarea de noi funcții, astfel încât nu este realist să se dezvolte un SoC

de fiecare dată din cauza riscului ridicat al costurilor de dezvoltare și al orelor de lucru pentru dezvoltare. În general, este avantajos din punct de vedere al eficienței dezvoltării să se separe hardware-ul în două părți: partea de control al sistemului și partea de control al motorului, să se selecteze microcontrolerul sau microprocesorul optim pentru fiecare dintre acestea și să se realizeze comunicația de date utilizând o frecvență intermediară (IF) comună. În ceea ce privește motorul, chiar dacă în aplicațiile pentru roboții de servicii se utilizează diferite tipuri de motoare, nu există o mare diferență în ceea ce privește configurația hardware necesară. Cu alte cuvinte, cea mai mare parte a hardware-ului și a software-ului poate fi reutilizată, iar din perspectiva eficienței dezvoltării și a reducerii costurilor, este benefică crearea unei platforme pentru partea de motor ca tehnologie comună pentru sistemele robotice.

Microcontroler pentru controlul motorului

Performanța în timp real este o cerință esențială pentru microcontrolerele destinate roboticii, în special pentru controlul motoarelor. În cazul în care performanța în timp real lipsește, există cazuri în care capacitatea de reacție la valorile indicate se deteriorează, iar performanța de siguranță scade. La un robot elementar, microcontrolerul pentru controlul motorului primește instrucțiuni privind poziția și cuplul motorului de la partea de control a sistemului gazdă, calculează informațiile de poziție și valoarea curentă primite de la motor în același timp, le compară cu valoarea instrucțiunilor și modifică forma de undă PWM. Pentru a îndeplini aceste cerințe, microcontrolerele optimizate pentru controlul motorului, cum ar fi liniile de produse RA-T bazate pe nucleul Arm din familia RA de la Renesas, oferă performanțe specializate pentru controlul motorului și funcțiile periferice, precum funcțiile analogice și timerile PWM. În plus, acestea dispun de periferice de comunicație, de exemplu, interfețe seriale și CAN și de performanțe de procesare paralelă pentru sarcinile de control al motorului. ➤

	'Power Assist'	Vacuum Robot	Robot pentru servicii	AGV
Controlul sistemului	Detectarea mișcării umane prin senzori.	Detectarea prafului și cartografierea informațiilor de localizare prin procesarea senzorilor și a camerelor de luat vederi.	Evitarea obstacolelor prin procesarea senzorilor și a camerelor de luat vederi. Recunoaștere vocală.	Evitarea obstacolelor prin procesarea senzorilor și a camerelor de luat vederi.
Aplicație a motorului	Actuator; Braț robotizat.	Perie de curățat; Mișcare.	Braț robotizat în mișcare; Mișcare.	Control conveyer; Braț robotizat; Mișcare.

Tabelul 2: Controlul tipic al sistemului și controlul motorului pentru fiecare robot pentru servicii.

Memorie flash rapidă

În general, atunci când procesorul accesează o memorie lentă, acesta așteaptă ca accesul să fie finalizat, astfel încât memoria cache este utilizată pentru a reduce această încărcare. Însă, în programele de control al motoarelor, procesarea ramurilor și întreruperile apar frecvent, ceea ce cauzează pierderi de memorie cache și degradarea performanțelor. Prin urmare, memoria flash de mare viteză reduce pierderile chiar și în cazul ratării memoriei cache și obține performanțe în timp real cu fluctuații mici.

Accelerator pentru controlul motoarelor

Unitățile TFU (*Trigonometric Function Unit*) și un accelerator IIRFA (*IIR Filter Accelerator*) destinat calculului de mare viteză pentru controlul motoarelor sunt, de asemenea, importante. TFU se ocupă de calculul rapid al funcțiilor *sinf*, *cosf*, *atan2f* și *hypotf* și excelează în transformările de coordonate controlate de vectori.

Deoarece aceste acceleratoare suportă doar elementele de bază ale controlului motorului, ele pot fi aplicate cu ușurință la diverși algoritmi existenți.

Aceste două caracteristici specifice performanțelor în timp real reduc variabilitatea performanțelor și scad foarte mult sarcina CPU. Ca urmare, se asigură suficient timp pentru alte prelucrări decât controlul motorului, iar coexistența cu prelucrări, care nu au loc în timp real, cum ar fi comunicația cu partea de control a sistemului, devine posibilă.

Soluția Micro-ROS

Până acum, am explicat din perspectiva controlului motorului, dar în dezvoltarea reală a aplicațiilor robotice, controlul sistemului și controlul motorului sunt combinate într-o manieră complexă, astfel încât, atunci când proiectăm, încercăm cât mai mult posibil. Pentru a reduce riscul de dezvoltare, este preferabilă o arhitectură simplă.

Renesas dezvoltă o soluție micro-ROS, un proiect cu sursă deschisă pentru utilizarea ROS 2, a doua generație a ROS, cu micro-controlere. Prin realizarea nodurilor ROS 2 pe microcontrolere și prin utilizarea unui cadru comun, este posibilă interoperarea cu roboții convenționali și cu senzorii și dispozitivele IoT.

Rezumat

Piața roboticii se extinde rapid din cauza lipsei forței de muncă și a creșterii costurilor cu aceasta. Controlul motorului, indispensabil pentru funcționarea acestor roboți, necesită comunicație pentru cooperarea cu sistemul gazdă, pe lângă controlul motorului, care stă la baza acestuia, astfel încât este de preferat un microcontroler care poate controla mai multe sarcini în timp real sau care nu sunt de timp real (Non-RT).

RA6T2 din familia RA de la Renesas răspunde acestei nevoi prin încorporarea unei memorii flash de mare viteză și a unor acceleratoare hardware pentru funcții trigonometrice și filtrare IIR pentru a reduce timpul de procesare pentru controlul motorului și a permite efectuarea altor sarcini. Aceste funcții sunt chei de căutat.

Figura 1 Efectul acceleratorului hardware.

Similar, IIRFA poate fi aplicată la filtrele de tip 'notch' pentru a suprima rezonanța mecanică. Coeficienții și datele de întârziere pot fi salvate în memoria locală, astfel încât rezultatele calculului pot fi obținute prin simpla setare a valorilor de intrare.

ROS (*Robot Operating System*) este un software 'open source' utilizat pentru dezvoltarea roboților. Deoarece ROS suportă mai multe limbaje informatice, cum ar fi C++ și Python, este posibil să se dezvolte roboți folosind limbaje familiare și ușor de utilizat.

■ **Renesas Electronics**
www.renesas.com

Figura 2 Exemplu de configurare hardware care combină microcontrolere RA6M5/RA6T2 bazate pe micro-ROS.

Acum în stocul RS Components:

Micro-spectrometru Hamamatsu de mărimea unui vârf de deget

Micro-spectrometrele Hamamatsu oferă toate performanțele unui spectrometru policromatic într-o capsulă compactă de dimensiunea unui vârf de deget. Această dimensiune mică a fost obținută utilizând un sistem de tip barieră reflectorizantă, realizată prin nanoimprimare și un senzor de imagine CMOS cu o fantă gravată (vezi imaginea de mai jos).

Micro-spectrometrul C12880MA are o gamă spectrală de 340nm – 850nm și este proiectat pentru o integrare ușoară în echipamente portabile de măsurare (funcție de sincronizare integrată). Acest senzor de spectru miniatural are sensibilitate ridicată, capsulă etanșă (siguranță la funcționarea în condiții de umiditate), rezoluție spectrală maximă de 15 nm și funcție de declanșare electronică.

Hamamatsu Photonics este unul dintre liderii mondiali în producția de componente și sisteme optoelectronice. Filozofia corporativă a companiei pune în evidență progresul fotonicii prin cercetări ample, conducând la produse de ultimă generație. Toate produsele sunt proiectate să acopere întregul spectru optic și să ofere soluții pentru o mare varietate de aplicații, inclusiv instrumente analitice, de consum, industriale și medicale.

HAMAMATSU
PHOTON IS OUR BUSINESS

Capabilitatea unui spectrometru policromatic într-o capsulă compactă

Dimensiunea este de numai 20,1 mm × 12,5 mm × 10,1 mm, iar masa este de 5g. Ca exemple de aplicații posibile se pot evidenția: inspecție alimente; biometrie (POC); testere iluminare; dispozitive de monitorizare și control a calității apei și alte dispozitive de monitorizare mediu etc.

Modulul C13016, ilustrat mai jos, combină micro-spectrometrul C12880MA cu un circuit de evaluare care poate fi controlat convenabil printr-o conexiune USB la computer. Acest modul este ideal pentru testarea inițială, precum și pentru integrarea în dispozitive portabile de măsurare.

Cu software-ul de evaluare inclus și rezoluția mare analog-digitală, acest modul facilitează preluarea datelor de spectru cu înaltă calitate. Pentru mai multe detalii, vă rugăm să consultați site-ul web RS, număr de stoc **200-9489**.

Sistemele cu funcționare deterministă deschid noi aplicații Ethernet

Autor: **Arndt Schuebel**
 Technical Marketing /
 Application I4.0 wired connectivity
onsemi

Noile protocoale de rețea sunt dezvoltate, de regulă, pentru a oferi un debit mai mare de date, deși există și alte aspecte legate de performanță. De exemplu, senzorii și actuatorii din fabrici/clădiri necesită puține date, dar au alte cerințe pentru a opera "la limită" (*edge*).

În prezent, există numeroase protocoale aplicabile acestor dispozitive, care creează complexitate și costuri pentru utilizatori. Pentru a rezolva această problemă, IEEE a înființat un grup de lucru care analizează posibilitățile de utilizare a unei singure perechi de cabluri Ethernet (SPE – Single Pair Ethernet) pentru a furniza date la viteze de până la 10 Mb/s. În cazul în care se va reuși, ar exista beneficii în fabricile de tip Industrie 4.0, din industria auto și alte aplicații.

Proiectul IEEE a avut ca rezultat lansarea standardului IEEE 802.3cg în 2019, care oferă avantajele SPE pentru aplicațiile "edge".

În acest articol, vom analiza modul în care este dezvoltat acest standard 10BASE-T1S și vom lua în considerare unele dintre tehnologiile disponibile pentru a-l susține.

Nevoia de determinism

SPE există de ceva vreme în configurații punct-la-punct, dar, în ciuda vitezelor mari de transfer de date, acestor versiuni le lipsește determinismul cerut de multe aplicații pentru a asigura o funcționare promptă și repetabilă.

Ethernet se bazează pe tehnologia CSMA/CD (Carrier-Sense Multiple Access with Collision Detection) pentru a decide ce nod va avea

acces la mediul de rețea partajat (cablu).

În cazul în care se detectează o coliziune, nodurile de transmisie se opresc din emisie pentru o perioadă de timp aleatorie înainte de a încerca din nou. Acest proces evită coruperea datelor din cauza coliziunilor; totuși, aceste latențe aleatorii fac imposibilă orice garanție legată de timp.

Gândiți-vă că vă aflați la o întâlnire în jurul unei mese. Dacă două persoane vorbesc în același timp, acestea se opresc din vorbit, numără până la un număr aleatoriu și încearcă din nou. Puteți observa cum unele persoane ar putea fi nevoite să aștepte mai mult timp pentru a vorbi din nou, iar aceasta este provocarea pentru nodurile din sistemele nedeterministe.

onsemi

Pentru aplicațiile industriale și auto, determinismul a trebuit să fie încorporat – sistemele de frânare sau de direcție care au o întârziere aleatorie ar fi extrem de periculoase. În perioada în care s-a dezvoltat 10BASE-T1S (un protocol de rețea creat pentru a permite comunicații de date multiple la viteze de până la 10Mb/s pe cabluri cu o lungime de până la 25 de metri), acesta a fost un obiectiv cheie.

Cunoscut sub numele de PLCA (*Physical Layer Collision Avoidance*), noul protocol de acces garantează un nivel maxim de latență într-o rețea multidrop half-duplex. Un ciclu de transmisie PLCA este inițiat de o notă coordonatoare (Nodul 0) care trimite un semnal de baliză (beacon), permițând tuturor celorlalte noduri din rețea să se sincronizeze. Următorul pas constă în furnizarea unei oportunități de transmisie către primul nod (Nodul 1). Dacă nu există date de transmis, atunci oportunitatea de transmisie este înaintată către Nodul 2 și tot așa, până când fiecare nod a primit una sau mai multe oportunități de transmisie. Odată ce se încheie ciclul, acesta începe, pur și simplu, din nou, cu transmiterea unui alt semnal de baliză și așa mai departe.

Pentru ca bus-ul de date să nu poată fi monopolizat de un singur nod, numărul de cadre per oportunități de transmisie poate fi stabilit prin intermediul setării "burst mode". Valoarea implicită este de un cadru per oportunități de transmisie, dar aceasta poate fi setată până la 128 de cadre, în funcție de nevoile aplicației.

Este imposibil să se producă coliziuni de date, această setare neavând niciun impact asupra debitului total.

Un cablu Ethernet normal conține patru perechi de fire torsadate, care, în general, sunt considerate prea scumpe pentru instalațiile economice. Grosimea și greutatea cablului pot complica instalarea. Când a fost dezvoltat 10BASE-T1S, acesta s-a bazat pe o singură pereche torsadată, reducând astfel semnificativ costul și facilitând instalarea.

Mediile industriale sunt adesea dure din punct de vedere al temperaturii, precum și zgomotoase din punct de vedere electric din cauza mașinilor grele și a aparatelor cu comutație, toate acestea reprezentând o provocare pentru rețele.

Primele versiuni de Ethernet nu au avut în vedere compatibilitatea electromagnetică (EMC), dar, întrucât 10BASE-T1S a fost dezvoltat special pentru uz industrial, funcționarea fiabilă în medii industriale dure a fost principalul obiectiv de proiectare.

Obiectivul a fost atins, iar 10BASE-T1S oferă performanțe EMC mai bune decât majoritatea protocoalelor. De asemenea, este capabil să îndeplinească cerințele EMI Clasă 3 IEC61000-4-6 și în cazul transmisiei printr-o singură pereche de cabluri neecranate. Acesta este un beneficiu secundar al PLCA, deoarece eliminarea coliziunilor permite utilizarea unor tehnici avansate de identificare a semnalelor pe fondul unui nivel ridicat de zgomot electric. ➤

Figura 1 Industrie 4.0 declanșează o serie de provocări diferite pentru rețele.

Figura 2 Abordarea PLCA asigură determinismul 10BASE-T1S.

10BASE-T1S în aplicațiile industriale terminale (edge)

10BASE-T1S oferă numeroase beneficii pentru proiectanții și operatorii de echipamente din spațiul industrial, printre care se numără:

- Senzori de temperatură și presiune
- Actuatore pentru sisteme robotice și HVAC
- Ventilatoare
- Monitoare de tensiune
- Convertoare de putere

Pe lângă alte module conectate la duplele de control, cu viteze de date reduse. Tehnologiile vechi, cum ar fi RS-485 și UART, precum și FieldBus, pot fi înlocuite cu un sistem multi-drop cu un singur cablu. Unul dintre avantajele este legat de mentenanță, deoarece dispozitivele pot fi eliminate sau înlocuite fără a afecta performanța sau a determina necesitatea unor perioade de întrerupere costisitoare. Deoarece totul funcționează folosind un singur cablu cu un singur protocol, nu mai sunt necesare echipamente precum gateway-uri, switch-uri și traducătoare de protocol, ceea ce permite economisirea costurilor, a spațiului și a consumului de energie.

Emitător-receptor MACPHY multifuncțional

În cele mai multe cazuri, controlerele Ethernet PHY 10BASE-T1S asigură, pur și simplu, funcțiile de nivel fizic necesare pentru a transmite și a recepționa date printr-o singură pereche de cabluri neecranate. Este normal ca acestea să includă și o interfață MII (*Media Independent Interface*) pentru a comunica cu un controler MAC (*Media Access Controller*).

Noul transceiver Ethernet compatibil IEEE 802.3cg dezvoltat de **onsemi** (NCN26010) adoptă o abordare diferită, combinând un MAC, un substrat de reconciliere (RS) PLCA și un PHY 10BASE-T1S într-o singură capsulă, eliminând astfel abordarea pe două niveluri a altor soluții.

Prin urmare, NCN26010 include tot ceea ce este necesar pentru a asigura funcțiile de nivel fizic necesare pentru a transmite și recepționa date pe o singură pereche de fire torsadate și neecranate (UTP) și pentru a comunica cu un microcontroler gazdă prin intermediul protocolului Open Alliance MACPHY SPI.

Figura 3 Transceiverul integrat 10BASE-T1S NCN26010 de la onsemi.

Deoarece PHY și MAC sunt integrate, Ethernet 10BASE-T1S bazat pe NCN26010 este compatibil cu senzorii și alte dispozitive industriale cu microcontrolere de nivel mediu și inferior, unde nu există un MAC integrat. Pentru proiectanții de sisteme, rezultatul este o complexitate redusă și posibilitatea de reconfigurare a nodurilor odată ce sistemul a fost instalat.

Proiectat pentru a fi utilizat în mediile zgomotoase din punct de vedere electric din fabrici, NCN26010 dispune de un mod îmbunătățit de imunitate la zgomot, cu performanțe superioare ale ratei de eroare de bit (BER), care respectă testul de imunitate condusă IEC6100-4-6. Ca urmare, NCN26010 poate suporta până la opt noduri pe lungimi de cablu de până la 50 m (respectarea standardului IEEE 802.3cg impune doar 25 m). În plus, capacitanța redusă de pe pinii de linie ai dispozitivului permite conectarea a până la 40 de noduri pe un cablu de 25 m cu o singură pereche, depășind cerințele IEEE 802.3cg cu un factor de 5.

Datorită abordării stratificate a Ethernet-ului, schimbarea PHY-ului din cadrul NCN 6010 nu afectează straturile superioare – ceea ce face ca întreținerea software-ului să fie mai simplă și mai puțin costisitoare.

Recunoscând nevoia de soluții compacte, transmisiătorul este livrat fie într-o capsulă QFN32 de 4 mm x 4 mm, fie într-o capsulă TQFP32 de 5 mm x 5 mm. Este ideal pentru utilizarea în aplicații industriale și în fabrici, precum și pentru automatizarea clădirilor, iluminatul stradal, transportul feroviar și multiple aplicații auto.

Ethernet-ul răspunde nevoilor aplicațiilor moderne

Gândit inițial ca un protocol de rețea wireless pentru conectarea calculatoarelor și a perifericelor în birouri, Ethernet-ul a devenit cel mai popular standard de rețea la nivel global și este utilizat în mult mai multe aplicații decât s-a crezut inițial.

Odată cu lansarea 10BASE-T1S, standardul Ethernet permite acum extinderea aplicațiilor, inclusiv în domeniul auto, industrial și al tehnologiei de calcul la marginea rețelei (*edge computing*), datorită noului său mod de operare multi-drop și determinist.

■ onsemi
www.onsemi.com
onsemi

© onsemi

Familia logică ideală pentru fiecare aplicație

Autor:

Thomas Bolz

Corporate Product Manager

Standard Products

Rutronik

Pentru ca aplicația să funcționeze corect, trebuie să fie stocate operații logice, intervale de tensiune sau niveluri logice și trebuie transferate semnale între circuite integrate digitale. Cea mai simplă soluție este utilizarea modulelor logice. Aceasta asigură transferul unui circuit digital simulat către aplicație. Fiecare familie logică are caracteristicile sale specifice.

Modulele diferă în ceea ce privește nivelul și tensiunea de alimentare, raportul semnal/zgomot, timpul de propagare prin poartă, frecvența maximă, consumul de energie, precum și 'fan-in' și 'fan-out'.

Două familii conduc piața

Piața este dominată de două familii majore – fiecare cu diverse subfamilii. În primul rând, poarta logică TTL (*logică bazată pe tranzistori bipolari*) și, în al doilea rând, modulele bazate pe tehnologia CMOS (*Complementary Metal Oxide Semiconductor*), adică tranzistoare cu efect de câmp cu polaritate opusă.

Membrii familiei TTL constau dintr-un set de porți logice construite din tranzistoare, diode și rezistențe. Acestea acoperă, practic, toate aplicațiile imaginabile cu circuite cu nivel de integrare scăzut și mediu. Cuplearea intrării și ieșirii semnalului se face prin intermediul tranzistoarelor. Porțile TTL se caracterizează prin timpi de comutare scurți și un curent de ieșire relativ ridicat, ceea ce permite controlul direct al unor sarcini mai mici. Posibilitatea driverului de a avea un curent de ieșire ridicat este însoțită în același timp

Figura 1

Simbolul standard pentru porți logice cu o gamă largă de variante în ceea ce privește capsula și numărul de terminale.

Există multe familii logice și fiecare dintre acestea are propriile caracteristici speciale. În plus, găsirea celei mai potrivite pentru aplicația în cauză poate fi o provocare. O prezentare generală poate ajuta la luarea unei decizii personalizate corecte.

de un consum ridicat de curent de liniște și, prin urmare, și de un necesar de putere relativ ridicat. Aceasta, la rândul său, obligă la suprafețe mari de cip pentru a disipa pierderile de căldură rezultate și limitează densitatea de integrare. Exemple de familii TTL sunt enumerate în tabelul 1.

Range	Characteristic
74 xx	Standard TTL
74 H xx	Highspeed TTL
74 ALS xx	Advanced Low Power Schottky TTL, fast and energy efficient
74 AS xx	Advanced Schottky TTL, fastest available TTL-range
74 F xx	Fast TTL, very fast TTL-range
74 L xx	Low Power TTL
74 LS xx	Low Power Schottky TTL (substituting 74 and 74L), fast and energy efficient
74 S xx	Schottky TTL, fast standard-TTL-series

Tabelul 1: Familiile TTL și caracteristicile lor.

Figura 2

Modulul de bază al tuturor porților CMOS este un etaj format din două MOSFET-uri complementare. Aceasta reprezintă cea mai simplă formă a unui invertor.

Circuitele logice bazate pe tehnologia CMOS sunt în prezent cele mai utilizate, datorită diverselor avantaje pe care le oferă, cum ar fi un consum mai mic de putere și mai puțin zgomot. Acestea se bazează pe combinarea unui MOSFET canal N cu un MOSFET canal P complementar (Figura 2). În fiecare stare de comutare, unul dintre cele două MOSFET-uri este blocat, iar curentul de liniște este aproximativ zero; circulă doar

curenți de scurgere de izolație și de joncțiune, de câțiva nanoamperi. Mai mult, circuitul este în mare parte lipsit de rezistențe parazite, ceea ce înseamnă că porțile CMOS nu consumă putere în regim static. Cu toate acestea, consumul mediu de curent al porții CMOS depinde de frecvența de comutare și crește odată cu aceasta: Consumul predominant apare în timpul încărcării și descărcării capacităților tranzistorului CT. La încărcare, energia este stocată și, în același timp, aceeași cantitate este transformată în căldură în FET-ul de încărcare. La descărcare, energia stocată în capacitor este transformată în căldură în FET-ul de descărcare. Într-un ciclu scăzut-înalt-scăzut, energia este astfel transformată în căldură. Acest lucru duce la următoarea pierdere de energie:

$$PV = W/t = W \cdot f = CT \cdot V2DD \cdot f$$

Exemple de familii CMOS sunt enumerate în tabelul 2.

Range	Characteristic
74 AC	Advanced CMOS
74 ACT	AC with TTL-compatible inputs
74 HC	High Speed CMOS
74 HCT	HC with TTL-compatible inputs
74 AHC	Advanced High-Speed CMOS
74 AHCT	AHC with TTL-compatible inputs
74 VHC	Very High Speed CMOS
74 VHCT	VHC with TTL-compatible inputs
74 LV	Low-Voltage CMOS
74 LVC	Low-Voltage CMOS (Vcc 1,65 - 3,60 V, (inputs are also tolerant at low Vcc up to 5.5 V))
74 LVX	Low-Voltage CMOS (Vcc 2,00 - 3,60 V, (inputs are also tolerant at low Vcc up to 5.5 V))

Tabelul 2: Familiile CMOS și caracteristicile lor.

Niveluri cu tehnologie TTL și CMOS

Într-o poartă logică, gamele de tensiune pentru controlul semnalelor de ieșire sunt mai înguste decât cele pentru semnalele de intrare. Atunci când mai multe circuite de bază sunt interconectate, semnalele de interferență și zgomotul nu provoacă un comportament eronat al circuitului global, în anumite limite. Zonele care nu se suprapun între intrare și ieșire (sau nivelurile înalte (*High*) și joase (*Low*)) sunt denumite raporturi semnal/zgomot SH și SL. ➤

Figura 3 Exemplificarea pierderii de putere a unei porți CMOS.

O intrare TTL detectează un 0 logic între 0 și 0,8V și un 1 logic între 2 și 5V pe întreaga gamă de tensiune de alimentare. Intervalul de tensiune între 0,8 și 2V este o zonă interzisă. Un semnal aplicat în acest domeniu pentru o perioadă lungă de timp poate provoca oscilația porții și declanșa o funcționare defectuoasă. La ieșire, nivelurile pentru 1 sunt cuprinse între 2,4 și 5V, iar nivelurile pentru 0 sunt cuprinse între 0 și 0,4V (Figura 4, stânga).

Cu o tensiune de alimentare de 5V, o poartă CMOS detectează un nivel logic 0 cuprins între 0V și 1,5V la intrare și un nivel logic 1 cuprins între 3,5 și 5V. La ieșire, valorile sunt, în consecință, de la 0 la 0,5V pentru 0 logic și de la 4,5 la 5V pentru 1 logic.

Figura 4 Nivelul TTL (sus) cu SH sau SL = 0,4 V în comparație cu nivelul CMOS cu SH sau SL = 1V la 5V (jos).

Dacă se aplică o tensiune de 5V, rapoartele semnal/zgomot pentru CMOS sunt deja mai mari decât pentru TTL (Figura 4).

Deoarece nivelurile depind de tensiunea de operare pentru CMOS – se aplică următoarea regulă de bază: $U_{ih} = 0,7 \cdot U_v$ – apare posibilitatea de a crește raportul semnal/zgomot la intrarea porții folosind o tensiune de operare mai mare. Această opțiune nu există pentru TTL.

Un avantaj clar al tehnologiei CMOS: cu cât este mai mare raportul semnal/zgomot al unei porți, cu atât este mai mică probabilitatea de funcționare defectuoasă și cu atât mai zgomotos poate fi un semnal fără a declanșa defecțiuni.

Combinarea diferitelor familii logice

Atunci când se procesează, se conectează și se condiționează semnale, procesul de combinare a porților, chiar și din familii diferite (de exemplu, TTL și CMOS), devine inevitabil. Trebuie să se țină seama de diverse proprietăți, cum ar fi nivelul și fan-out-ul.

O comparație între diagramele de nivel TTL și CMOS (Figura 4) arată clar că o intrare TTL poate fi conectată direct la o ieșire CMOS, deoarece tensiunile de ieșire ale CMOS se află în intervalul nivelurilor de intrare TTL. Cu toate acestea, trebuie să se asigure că modulul CMOS livrează un curent suficient pentru a controla circuitele TTL. Totuși, acest lucru nu se aplică și invers, deoarece nivelul TTL-1 se află în intervalul interzis pentru CMOS. Această problemă poate fi rezolvată cu un CMOS din seria 74HCT care este compatibil cu TTL în ceea ce privește pinii și funcția. De asemenea, aceasta face ca rezistența pull-up, altfel necesară, să fie redundantă.

Fan-out-ul specifică sarcina de încărcare a unei ieșiri, adică numărul maxim de intrări care pot fi controlate de o ieșire a porții fără a depăși limitele nivelurilor de tensiune necesare pentru un 0 sau 1 logic. Se calculează ca fiind raportul dintre curentul maxim de ieșire și curentul maxim de intrare al porților care sunt controlate:

$$\text{Fan-out} = I_{O,\max} / I_{I,\max}$$

În cazul porților TTL, tensiunea de intrare redusă limitează fan-out-ul maxim atunci când se distribuie curentul. O valoare tipică este de 20 de porți.

În cazul CMOS, capacitatea circuitelor integrate controlate acționează ca un factor limitativ, deoarece curentul de intrare DC al circuitelor integrate logice CMOS este de ordinul microampermetrilor. Capacitatea de intrare în acest caz este de aproximativ 10pF. Suma capacităților care pot fi conectate la o ieșire este de până la 500pF.

Teoretic, 50 de circuite integrate logice CMOS pot fi conectate la o singură ieșire. Cu toate acestea, trebuie remarcat că frontul crescător al formei de undă a semnalului se aplatizează, crescând astfel întârzierea de propagare. În consecință, timpii de comutare devin mai lungi. Așadar, trebuie efectuată în prealabil o evaluare funcțională a configurației plăcii pentru a se asigura că porțile logice CMOS funcționează corect. Cu toate acestea, creșterea numărului de intrări duce la o creștere a consumului de energie, ceea ce, la rândul său, mărește pierderea de putere. Timpul de comutare a porții tpd (propagation delay – întârziere de propagare), adică întârzierea tipică pe care o suferă un semnal între intrarea și ieșirea porții, trebuie, de asemenea, luată în considerare atunci când se combină diferite porți. La TTL, cauza întârzierii este timpul de comutare al tranzistorului.

În cazul componentelor CMOS, timpul necesar pentru încărcarea sau descărcarea capacității de sarcină provoacă întârzierea de propagare (comutarea FET-ului). Tabelul 3 prezintă o comparație a timpilor de comutare a porților componentelor TTL și CMOS.

Range	Type	tpd
Standard TTL	7400	10ns
Low-Power-Schottky-TTL	74 LS 00	10ns
Schottky-TTL	74 S00	3ns
Low-Power-Advanced-TTL	74 ALS 00	4ns
Fast-TTL	74 F 00	3ns
Advanced TTL	74 AS 00	1,5ns
Standard-CMOS	4000	90ns
	4000	
	74 C 00	30ns
High-Speed-CMOS	74 HC 00	≈10ns (voltage dependent)
	74 HCT 00	
Advanced-CMOS	74 AC 00	≈3ns
	74 ACT 00	≈3ns
Low-Voltage-CMOS	74 LV 00	14ns
	74 LVC 00	7ns
	74 ALVC 00	4ns

Tabelul 3: Timpii de comutare ai componentelor TTL și CMOS

Există o mulțime de familii

O gamă largă de opt familii logice este oferită numai de Diodes. Cu sediul în Plano, Diodes este un producător american de dispozitive electronice semiconductoare, cum ar fi diode, redresoare, tranzistoare și MOS-FET-uri. Compania are un portofoliu larg de componente de înaltă performanță și cu amprentă mică, disponibile prin intermediul Rutronik.

Famiiliile logice de la Diodes cuprind circuite logice cu o singură poartă (AHC, AHCT, LVC și AUP), cu două porți (LVC și AUP) și circuite logice standard (HC, HCT, AHC, AHCT, LV și LVC) pentru aplicații industriale, de comunicații, electronice de consum și informatice.

Versiunile compatibile cu industria auto (cu sufixul Q) sunt calificate conform AEC-Q100, produse în fabrici certificate IATF-

16949 și supuse procedurilor PPAP. O caracteristică specială a portofoliului Diodes este familia de circuite logice AUP cu consum de putere foarte redus. Membrii acesteia au histerezis mic la intrare, ceea ce îi face mai puțin susceptibili la problemele cauzate de semnalele care cresc sau scad lent. Familia AUP este disponibilă în șapte variante de capsule și este deosebit de potrivită pentru aplicațiile portabile alimentate de la baterie, cum ar fi telefoanele mobile, tabletele, cititoarele electronice, jocurile, camerele foto, notebook-urile și dispozitivele IoT.

Produsele logice de uz general cu o singură poartă sau cu două porți sunt disponibile în variante de capsule mici, cum ar fi SOT25/26/353/363. Acestea reprezintă alegerea perfectă pentru aplicații standard, de exemplu, 74AHC și 74AHCT cu o gamă a tensiunii de alimentare de la 2,0 la 5,5V și, respectiv, de la 4,5 la 5,5V. Curenții mai mici de declanșare asigură o mai mare rezistență a circuitelor la interferențe în caz de întreruperi. Versiunea 74AHCT este, de asemenea, compatibilă cu intrări TTL.

Familia 74LVCx permite aplicații de tensiune cu semnal mixt, deoarece intrările sale pot fi controlate între 3,3V și 5,5V și pot fi utilizate direct cu niveluri de tensiune de intrare TTL.

Caracteristici ale CMOS și TTL

- Deoarece tehnologia CMOS are o cerință de curent redusă, sursa de alimentare este mai ieftină și mai ușor de proiectat pentru gestionarea alimentării decât în cazul TTL.
- Componentele CMOS nu consumă putere în regim static, dar consumul de energie crește odată cu ciclul de ceas. În schimb, componentele TTL oferă un consum de putere constant.
- Datorită timpilor mai lungi de creștere și descreștere în porțile CMOS, semnalele digitale necesită o procesare mai puțin complexă.
- Familiile CMOS au o gamă mai largă de tensiuni de operare decât TTL. Aceasta variază de la 3V la 15V. Prin urmare, CMOS poate fi integrat atât în circuite TTL, cât și în circuite analogice care operează cu tensiuni mai mari. Astfel, nu este necesar un regulator de tensiune, ceea ce reduce pierderile de energie și costurile componentelor.
- TTL demonstrează o rezistență mai mare la interferențele electromagnetice. Modulele CMOS, pe de altă parte, sunt relativ sensibile la încărcarea statică și trebuie să fie protejate împotriva descărcărilor electrostatice (ESD).
- Bilanțul energetic al componentelor poate fi dedus din viteza înmulțită cu puterea per poartă (*SPP – Speed Power Product*). Acesta este dat în picojouli per poartă. Cu cât valoarea lor este mai mică, cu atât mai bine. CMOS depășește considerabil TTL cu o valoare de la 0,18 pJ/poartă la 150 pJ/poartă.
- În ceea ce privește circuitul de intrare, există o diferență fundamentală între cele două tehnologii: Intrările TTL nefolosite pot fi lăsate libere dacă mediul este lipsit de interferențe, deoarece acestea au întotdeauna nivelul 1. În cazul CMOS, fiecare intrare de poartă trebuie conectată la un potențial definit, deoarece acestea pot capta cu ușurință pulsuri de interferență, ceea ce duce la stări de circuit nedefinite.
- CMOS are un raport semnal/zgomot mai mare între nivelurile de semnal scăzut și ridicat decât TTL și, prin urmare, este mai puțin susceptibil la interferențe.

MIC

BUZZER

SPEAKER

Shop now!

SPECIALIST ÎN ACUSTICĂ

Kingstate oferă o gamă completă și diversificată de produse cum ar fi Sonete piezo, Sonete magnetice, Micro difuzoare, Receptoare dinamice, Microfoane cu condensator Electret, Casti, căști wireless, Difuzoare Bluetooth și Amplificator personal de sunet.

Descoperiți principalul producător acustic din Asia pentru aplicațiile dvs. în telecomunicații, electronice de larg consum, tehnologie informatică, aparatele de uz casnic, auto, securitate, medicale, și echipamente industriale.

Mai multe informații:

Tel. +4021 3000 141 | rutronik_ro@rutronik.com

www.rutronik.com

“Mergând pe sârmă” Echilibrul între putere și performanță în sistemele embedded

Autor: **Martin Kellermann**
Manager Marketing
Microchip Technology

Articolul evidențiază modul în care FPGA-urile activează revoluția tehnologică de ultimă generație, oferind performanțe eficiente din punct de vedere energetic în multe și noi aplicații de volum mare, în toate domeniile de activitate.

Miniaturizarea este o trăsătură esențială în majoritatea sistemelor embedded de astăzi. Ne dorim mai multă putere de calcul în dispozitivele noastre. Majoritatea sistemelor embedded bazate pe FPGA urmează, de asemenea, aceeași tendință. Ne dorim camere industriale și profesionale mai mici, aparate medicale portabile, controlere logice programabile (PLC) mai mici și module de asistență pentru șoferi în automobile. Miniaturizarea ridică, de asemenea, provocări suplimentare – cea mai mare dintre acestea poate fi condensată într-un singur termen “performanță eficientă din punct de vedere energetic”. În general, dacă performanța unui sistem crește, atunci crește și consumul de putere, ceea ce, la rândul său, sporește disiparea de căldură. Iar în cazul modulelor mai mici, disiparea căldurii reprezintă o adevărată problemă a sistemului cu care proiectanții se confruntă în fiecare zi.

Răcirea unui modul astfel încât acesta să poată opera într-un mediu cu constrângeri termice ajunge adesea să devină un obstacol în calea performanței.

Camerele de mici dimensiuni care rulează algoritmi de inteligență artificială ghidează fermierii prin intermediul imaginilor obținute cu ajutorul dronelor, oferă analiză video în lanțurile de magazine, numără pasagerii în mijloacele de transport și citează plăcuțele de înmatriculare în stațiile de taxare.

În domeniul medical, aparatele portabile cu ultrasunete “democratizează” acordarea asistenței medicale pe teren. Endoscoapele și ochelarii inteligenți de asistență chirurgicală oferă medicilor imagini cu o rezoluție mult mai mare decât până acum.

Sistemele de supraveghere bazate pe imagistică termică proiectate pentru a proteja frontierele împotriva intrușilor devin, de asemenea, mai inteligente.

Implementate, în general, în locații îndepărtate, aceste sisteme trebuie să funcționeze autonom, rămânând în același timp ascunse.

Creatorii amatori de conținut, foarte la modă în prezent, determină nevoia de convertitoare de streaming video bazate pe FPGA, care permit acestora să convertească fluxurile video 4K între orice format, cum ar fi HDMI, SDI, USB sau PCIe.

Automatizarea industrială beneficiază, de asemenea, de flexibilitatea arhitecturilor FPGA și de longevitatea de peste 20 de ani a FPGA-urilor Microchip. Sistemele de asistență pentru șoferi din industria auto mențin șoferul și pasagerii în siguranță în mașinile lor de astăzi.

Arhitectura FPGA a parcurs un drum lung. De la alegerea între performanță și putere și de la a fi folosite doar ca platformă de prototipare pentru ASIC-uri costisitoare,

FPGA-urile sunt considerate în prezent ca fiind de larg consum, oferind arhitecturi extrem de fiabile și optimizate din punct de vedere al costurilor, împreună cu un software flexibil și ușor de utilizat.

Să aruncăm o privire la câteva exemple de cazuri de utilizare în care **FPGA-urile PolarFire®** sau **SoC-urile PolarFire**, cu sistemul lor de procesare RISC-V întărit, joacă un rol vital.

1) Drone profesionale

Dronele profesionale au cerințe stricte în ceea ce privește siguranța zborului:

- Control și poziționare precisă, inclusiv evitarea coliziunilor
- Frecvențe de comunicație și control securizate
- Timp de zbor previzibil

Pentru a avea succes în această piață mare a dronelor, producătorii de drone trebuie să se diferențieze prin adăugarea de caracteristici suplimentare, cum ar fi imagistica de înaltă rezoluție și inteligența artificială. Dronele necesită adesea senzori multipli, preprocesarea sau fuziunea datelor senzorilor și transferul acestor date prin intermediul unei conexiuni wireless, ceea ce le face să fie sisteme complexe.

Gama de aplicații este foarte largă și include monitorizarea sănătății și a stării de creștere a culturilor în agricultură, detectarea obiectelor și, eventual, urmărirea acestora în domeniul polițienesc, militar sau judecarea de

la distanță în situații de urgență pentru departamentele de pompieri sau poliție.

Electronica de control al zborului trebuie să fie capabilă să gestioneze controlul motorului și viteza rotorului, să interacționeze cu senzorii și să se conecteze cu echipamentele de la distanță, toate acestea într-un mediu cu dimensiuni, greutate și putere limitate. O diagramă bloc pentru un astfel de sistem poate arăta conform figurii 1.

Bazându-se pe arhitectura FPGA flexibilă, motoarele sunt acționate de algoritmi de control orientat după câmp (*FOC – Field-Oriented Control*), unde controlul poate fi multiplexat în domeniul timp grație performanței FPGA-urilor. Mai multe motoare sunt controlate de un IP comun de control al motoarelor, numărul exact de motoare depinzând de arhitectura FPGA aleasă.

Precizia ridicată a tehnologiei FOC permite un cuplu constant asupra motoarelor, ceea ce duce la o funcționare mai lină, cu mai puține vibrații, mai puțin zgomot și, cel mai important, la prelungirea timpului de zbor cu aproximativ 10% sau mai mult, în comparație cu controlerele standard ale motoarelor care utilizează microcontrolere simple.

Interfețele suplimentare, cum ar fi senzorii de lumină, de mișcare sau de infraroșu, utilizate pentru a susține caracteristici îmbunătățite, precum viziunea artificială, necesită o analiză atentă și, din punct de vedere istoric, au necesitat expertiză specializată.

Kitul de dezvoltare software (SDK) **Vector-Blox™** și **MXP (matrix processor) IP** ale Microchip ajută dezvoltatorii FPGA începători să implementeze algoritmi complecși de rețele neurale în structura FPGA. Acest lucru permite clasificări sau detecții la o amprentă de putere foarte redusă. Rețelele neurale care rulează pe acest accelerator-IP sunt proiectate cu ajutorul unor framework-uri standard precum TensorFlow sau Caffe.

Toate rezultatele sunt stocate în memoria locală de pe placă și apoi transferate către un modul wireless de pe placă. Acesta comunică cu operatorul, unde datele colectate sunt primite pentru stocare și utilizare ulterioară. Cele mai bune caracteristici de securitate din clasa dispozitivelor PolarFire protejează atât datele transferate, cât și drona însăși împotriva accesului neautorizat.

Având în vedere arhitectura complexă a dronelor, care necesită mai multe domenii de aplicații – controlul motorului, controlul zborului și imagistica, utilizarea unui FPGA oferă avantajul de a executa în paralel "sarcini" individuale.

Sistemele profesionale pentru drone trebuie să funcționeze, de obicei, cu un buget de putere foarte redus, de 5 wați sau mai puțin. Utilizând un FPGA PolarFire pentru a gestiona mai multe aplicații, se așteaptă un consum de energie mai mic de 1,5 W pentru FPGA, inclusiv pentru funcționarea rețelei neurale.

Figura 1

2) Aparate portabile cu ultrasunete

Datorită dorinței de miniaturizare, combinată cu resurse de calcul *edge* eficiente energetic și considerații termice îmbunătățite, inovația în domeniul imagisticii medicale cu consum redus de putere crește vertiginos. În frunte se află dispozitivele de diagnosticare la locul de îngrijire, cum ar fi echipamentele portabile cu ultrasunete, care constau dintr-un transductor portabil, care citește și trimite date ecografice către un telefon inteligent standard. Transmisiunile pot avea loc prin cablu sau wireless. Aceste sisteme revoluționează și contribuie la răspândirea capacităților de diagnosticare pentru personalul medical de urgență la locul accidentului, în regiunile slab dezvoltate și ajută personalul medical să ia decizii de diagnosticare în afara mediilor spitalicești tradiționale.

Diagrama din figura 2 ilustrează un exemplu de implementare.

Utilizarea unui FPGA PolarFire într-un dispozitiv medical portabil oferă cel mai mic consum total de putere al sistemului, ceea ce duce la eficiență termică și la menținerea vârfului transductorului la temperaturi scăzute, permițând contactul direct cu pielea. Aceste performanțe prelungesc timpul de funcționare într-o capsulă compactă de numai 11x11 mm².

3) Convertoare video

Un alt domeniu în care flexibilitatea asociată cu un consum redus de putere și o amprentă fizică mică sunt esențiale este cel al convertoarelor video. Camerele profesionale de înaltă performanță oferă, de obicei, o singură interfață de date, ceea ce limitează selecția echipamentelor pentru postprocesare, care suportă acea interfață specifică. Un convertor video, care oferă o punte către mai multe standarde de interfață permite flexibilitate în selectarea echipamentelor de postprocesare.

Figura 2

Performanța nu este compromisă, deoarece sunt acceptate mai multe protocoale cu numeroase transmisoare multi-gigabit și viteze de linie optimizate de până la 12,7 Gbps, care acceptă protocoale HDMI, CoaXPress, SDI și Ethernet.

Factorii de formă ai convertoarelor sunt compacti, deoarece nu mai sunt necesare radiatoare și ventilatoare. Pentru convertoarele video construite pe baza tehnologiei PolarFire se estimează că vor solicita un consum de putere mai mic de doi wați.

Figura 3 prezintă un exemplu de proiectare a unui convertor video.

Figura 3

4) Automatizări industriale

Sunt folosite, ca exemple, două cazuri de utilizare distincte: camere industriale și PLC-uri.

Camerele industriale necesită, de obicei, o rată mare de cadre, o rezoluție ridicată și un factor de formă mic, ceea ce face ca proiectarea termică să fie adesea o provocare.

Datorită configurației optimizate a capsulei și a caracteristicilor termice eficiente, această provocare poate fi abordată cu ușurință. Consumul redus de energie statică permite dispozitivului să rămână rece, îmbunătățind considerațiile de proiectare a managementului termic. Rezoluția nu este compromisă, datele de imagine de până la 4K cu 60 de cadre/secundă pot fi gestionate cu ușurință cu interfețe MIPI CSI-2 de recepție, care suportă nativ până la 1,5 Gbps/linie. Chiar dacă din punct de vedere fizic sunt mai mari, ca sistem complet, PLC-urile au aceleași constrângeri de spațiu și energie precum camerele de luat vederi.

Aceste sisteme, tip rack, oferă lățimi standard de șasiu, sunt modulare și permit utilizatorilor finali să își personalizeze sistemul.

Performanța de procesare este în continuare o necesitate pentru a susține ethernetul industrial, interfețele om-mașină, controlul motoarelor/driverelor și sistemele de operare în timp real (RTOS).

Figura 4 ilustrează o diagramă bloc generică a unui astfel de sistem, mapată pe un SoC PolarFire, primul SoC FPGA construit pe un procesor RISC-V cu patru nuclee. PolarFire SoC suportă nativ multiprocesare asimetrică (AMP), împreună cu o alocare fixă și fin-granulară a căilor cache pentru procesoarele individuale. Acest suport AMP nativ permite realizarea de sarcini multiple. De exemplu, un singur nucleu de procesor poate fi alocat pentru o stivă de protocol ethernet industrial, în timp ce un al doilea nucleu poate rula un sistem de operare Linux.

Memoria cache corespunzătoare este fixă, iar Linux este separat de alte resurse hardware. În plus, celelalte două nuclee disponibile pot fi utilizate pentru a gestiona algoritmi necesari pentru controlul motorului sau pentru un invertor.

O aplicație în plină dezvoltare este utilizarea camerelor pentru avertizarea în caz de coliziune. Aceste camere permit detectarea situațiilor periculoase cu reacție pentru șofer sau, de asemenea, cu control direct în vehicul, cum ar fi activarea automată a frânelor.

cadre și CRC, pentru o protecție de la un capăt la altul a comunicației. Prelucrarea fluxului de date de imagine evită pericolul de a utiliza "imagini înghețate" din memorie și permite o prelucrare cu un timp de execuție fix, ceea ce se traduce direct în mai mult timp de reacție a sistemului. În funcție de cerințele exacte ale producătorilor de echipamente originale, FPGA-urile oferă, de asemenea, flexibilitatea necesară pentru a permite interfațarea cu diverse serializatoare brevetate.

Comune tuturor aplicațiilor, dar care nu au fost detaliate mai sus, sunt motivațiile comerciale pentru a aduce un produs de succes pe piață. Pentru a vedea cum să reduceți riscurile, ajungând în același timp la client înaintea concurenței și optimizând costul sistemului, asigurând în același timp profituri la finalul anului, este necesară o analiză atentă a arhitecturii sistemului și a partenerului vostru de aprovizionare. Portofoliul cuprinzător al Microchip oferă un parteneriat pentru o soluție de sistem totală. Beneficiați de componente cheie și soluții de proiectare de referință pentru a reduce riscul de dezvoltare și numărul de componente. De asemenea, proiectanții pot economisi timp și bani, deoarece soluțiile sunt validate pentru funcționalitate încrucișată și oferă garanții în multe cazuri.

Pentru informații suplimentare, vizitați www.microchip.com/en-us/products/fpgas-and-plds/fpgas/polarfire-fpgas

Figura 4

Din nou, consumul redus de putere joacă un rol important în menținerea la un nivel scăzut a temperaturii componentelor electronice din interiorul modulelor, chiar și în medii termice dificile, cu o temperatură ambiantă de 60°C sau mai mult.

Aceste sisteme au cerințe importante în ceea ce privește siguranța funcțională, securitatea și procesarea cu latență redusă, combinate cu posibilitatea de a opera fiabil în medii cu temperaturi ridicate cauzate de căldura motorului și de lumina soarelui.

Pentru o examinare mai amănunțită a motivelor pentru care consumul redus de putere este important în sistemele care sunt alimentate prin cablu, vă rugăm să citiți articolul găzduit pe blogul Microchip: www.microchip.com/en-us/about/blog/learning-center/low-power-system-saving-even-in-plug-in-devices

Automatizarea industrială se întinde pe o gamă largă de aplicații și cerințe. Printre produsele industriale, nevoia de a oferi asistență și disponibilitate a dispozitivelor timp de 20 de ani sau mai mult este frecventă. Microchip este dedicată complet acestei cerințe de longevitate și oferă asistență cu un program robust de "asigurare a aprovizionării".

5) Industria auto

Multe aplicații diverse din piața auto de astăzi necesită flexibilitatea FPGA-urilor, de la senzori precum LIDAR, radare de imagistică sau camere de luat vederi până la funcționalități mai ascunse, cum ar fi acționarea foarte precisă și strâns sincronizată a motoarelor electrice prin intermediul unor drivere de înaltă tensiune.

Figura 5

Figura 5 ilustrează o configurație de sistem care utilizează PolarFire MPF050T; elementele de siguranță sunt marcate cu galben, iar cele de securitate cu verde.

Memoria nevolatilă securizată integrată (sNVM) permite stocarea de chei de flotă pentru autentificarea în modulul de cameră din cadrul rețelei de vehicule. Imaginile primite sunt procesate în mod *streaming* utilizând natura paralelă a FPGA-urilor și, în plus, sunt prevăzute cu informații suplimentare de siguranță, cum ar fi numărul de

În plus, dacă doriți informații detaliate despre motivele pentru care consumul redus de energie este important în sistemele alimentate prin cablu, vă rugăm să citiți acest articol: www.microchip.com/en-us/about/media-center/blog/2021/low-power-system-saving-even-in-plug-in-devices

■ **Microchip Technology**
www.microchip.com

Cum permit sistemele automate de control al clădirilor 10BASE-T1L implementarea unor sisteme sustenabile de management al acestora

Autor: **Salem Gharbi**, Systems Applications Engineer
Analog Devices

Acest articol evidențiază beneficiile utilizării sistemelor automate de control digital (DDC – Direct Digital Controllers) Ethernet, cunoscute și sub numele de controlere ale clădirilor, în sistemele de management al clădirilor (BMS – Building Management Systems) și explică modul în care protocolul 10BASE-T1L se poate încadra într-o arhitectură tipică de BMS.

INTRODUCERE

Cu o rată de transfer de date de 10 Mbps, suport pentru diverse topologii și alimentare prin intermediul unui singur cablu cu o singură pereche torsadată, 10BASE-T1L oferă conectivitate Ethernet fără întreruperi pentru controlerele DDC și nodurile de margine (*edge nodes*) în configurații de rețea punct-la-punct, inel și linie. Acesta oferă control în timp real și depășește limitările protoalelor anterioare, suportând în același timp un număr practic nelimitat de noduri de margine. Abilitatea sa de a transmite date pe distanțe lungi, de până la 1 km, îl face o soluție ideală de modernizare pentru BMS-urile existente, deoarece poate reutiliza cablurile existente cu o singură pereche torsadată. Caracteristicile sale elimină nevoia de gateway-uri consumatoare de energie, permițând o conectivitate perfectă de la margine la cloud. Acest lucru îl face o resursă valoroasă pentru cei interesați de cele mai recente tehnologii BMS și de impactul potențial al acestora asupra eficienței energetice în clădiri.

'T1L-ENABLED DDC'

Sistemele DDC sunt esențiale pentru managementul modern al clădirilor, permițând monitorizarea și controlul în timp real al diverselor sisteme din clădiri. Pe măsură ce tehnologia avansează, sistemele DDC conectate prin Ethernet vor deveni tot mai răspândite, îmbunătățind și mai mult eficiența și siguranța clădirilor. **ADIN1100 PHY**, **ADIN1110 MAC PHY** și switch-ul cu două porturi **ADIN2111** de la Analog Devices sunt soluții ideale pentru includerea 10BASE-T1L într-un sistem DDC. Această tehnologie permite transmiterea valorilor din proces, a informațiilor de configurare, a actualizărilor de software și a diagnosticării, facilitând managementul și întreținerea sistemelor din clădiri. Cu o lungime a cablului de până la 1 km, 10BASE-T1L este echipată cu funcții de diagnosticare, care permit rezolvarea rapidă și eficientă a oricărui defect din sistem. Integrarea 10BASE-T1L cu stive de software precum Modbus IP și BACnet IP oferă o soluție completă pentru sistemele de automatizare industrială, facilitând colectarea

eficientă a datelor, controlul dispozitivelor și monitorizarea sistemului. Figura 1 evidențiază modul în care produsele 10BASE-T1L pot fi încorporate în controlerele de încălzire, ventilație și aer condiționat (HVAC) și în controlerele de cameră pentru a comunica cu mai multe controlere de cameră sau ale clădirii într-o topologie în inel sau în linie. Pentru a înțelege și a explora în profunzime controlerele pentru clădiri conectate prin Ethernet și tehnologia ADI, vă recomandăm să consultați acest **videoclip educațional**. Materialul oferă informații valoroase și o perspectivă asupra celor mai recente progrese și evoluții din acest domeniu.

APLICAȚIE: CONTROLER VAV PENTRU UN SISTEM HVAC ACTIVAT PRIN T1L

DEFINIȚIE VAV

Un sistem VAV (*Variable Air Volume – Volum de aer variabil*) este un dispozitiv/controler HVAC comun utilizat în clădirile moderne de birouri, cu sisteme multiple, frecvent instalate în zone/spații diferite pentru a menține niveluri de temperatură confortabile.

Acesta permite ca diferite zone să funcționeze la temperaturi diferite folosind același sistem de ventilație, prin variația volumului de aer furnizat, menținând în același timp temperatura constantă. Pentru a asigura o ventilație adecvată, sistemele VAV utilizează o programare DDC, care calculează și comandă reglajele necesare ale clapetelor.

Controlerul de zonă VAV programabil permite măsurarea și afișarea temperaturii zonei, detectarea ocupațiilor, măsurarea temperaturii conductelor, măsurarea temperaturilor aerului evacuat, măsurarea umidității zonei și determinarea punctului de rouă, detectarea nivelurilor de CO₂ și controlul vitezei ventilatorului al sistemului VAV.

Această zonă are două încăperi, iar sistemul VAV utilizează cinci senzori și actuatori poziționați în locații diferite de-a lungul rețelei de conducte din aceeași zonă. În prima încăpere, sunt utilizate două actuatore (D1 și D2), un senzor de temperatură (S1) și un senzor de presiune (S2). S1 și S2 se află în conducta de alimentare

Enabled T1L Principal Controller

Figura 1 Sistem automat de control al clădirii compatibil T1L.

Controlerul de zonă VAV programabil, moderne includ un actuator încorporat pentru a menține temperatura zonei prin acționarea ventilatorului terminal și reglarea fluxului de aer condiționat în spațiu. Acestea oferă funcții de control dedicate pentru terminale cu o singură conductă, terminale cu ventilator în paralel și terminale cu ventilator în serie, cu încălzire modulată. Controlerul este compus din două blocuri principale: actuatorul clapetei și un DDC programabil integrat. De asemenea, acesta suportă interfața diferiților senzori necesari pentru reglarea corectă a volumului și monitorizarea calității aerului în aplicațiile VAV.

Utilizarea controlerelor 10BASE-T1L în clădirile mari, precum aeroporturile, poate asigura o eficiență energetică optimă și o calitate a aerului interior, reducând și costurile de întreținere și operare.

EXEMPLU DE CAZ DE UTILIZARE ÎN MARILE CLĂDIRI

Pentru această aplicație, ne vom concentra pe o anumită zonă dintr-un aeroport, așa cum este ilustrat în figura 2.

Cu toate acestea, este important de reținut că sistemul VAV și algoritmi de control descriși aici pot fi aplicați și la alte clădiri mari.

cu aer, aproape de terminal și folosesc D2 drept clapetă de aer evacuat și D1 drept clapetă de aer proaspăt pentru a controla fluxul de aer din încăpere.

Similar, în cea de-a doua încăpere, se utilizează același număr de senzori și actuatore (D3, D4, S3, S4), dar, din cauza încărcării suplimentare din încăpere, se adaugă un senzor de CO₂ (S5) și un actuator suplimentar (D5) în conducta de aer de retur, pentru a asigura un control mai bun al fluxului și calității aerului.

Unitatea de control VAV utilizează algoritmi de buclă de control pentru a monitoriza și controla senzorii și actuatorele.

Aceasta modulează poziția clapetei pe baza citirilor de la senzorii de temperatură și presiune și apoi acționează în funcție de modul în care a fost programată.

De exemplu, dacă temperatura se schimbă în încăperea unu, unitatea VAV va începe să deschidă și să închidă clapetele D1 și D2, provocând o schimbare de presiune în conducta de alimentare cu aer, care poate fi detectată cu ajutorul S2.

În plus, actuatorul dispozitivului de reglare 10BASE-T1L poate fi configurat de la distanță pentru a regla fin timpul de funcționare și poziția clapetei la un punct de setare minim.

De asemenea, acesta poate fi utilizat pentru a evalua clapeta în caz de defecțiune. Sistemul VAV este un instrument puternic pentru menținerea unui mediu confortabil în clădiri mari, cum ar fi aeroporturile.

Sistemele de control al clădirilor pot obține o rază de acțiune mai mare cu un număr, practic, nelimitat de dispozitive de margine, în funcție de performanța și cerințele rețelei. Controlerile pentru clădiri compatibile cu 10BASE-T1L sunt, de asemenea, capabile să monitorizeze defecțiunile rețelei și să definească problemele de cablare utilizând funcțiile de detectare a defecțiunilor și de diagnosticare a cablurilor.

Figura 2 Controler VAV compatibil T1L.

Dacă presiunea crește, unitatea VAV va observa această schimbare și va încetini ventilatorul situat în unitatea de tratare a aerului (AHU – Air Handling Unit).

Toți senzorii sunt conectați într-o topologie în linie și poziționați în diferite locații din conducte. Fiecare clapetă se conectează direct la unitatea VAV folosind o topologie punct-la-punct. Infrastructura existentă este puternic limitată pe baza restricțiilor legate de lungimea cablurilor, impedența, grosimea și, cel mai important, rezistența buclei de curent continuu a sistemului. Pentru a rezolva, însă, aceste probleme, controlerile DDC 10BASE-T1L pot fi utilizate pentru a asigura controlul în timp real al rețelei de senzori și actuatore pe o distanță de peste 1 km, folosind doar o singură pereche de cabluri răsucite.

Utilizând senzori și actuatore poziționate în diferite locații, unitatea VAV poate modula fluxul și calitatea aerului pentru a menține o temperatură și o presiune constante. Cu ajutorul unei tehnologii avansate, cum ar fi controlerile DDC 10BASE-T1L, sistemul HVAC poate fi controlat și întreținut, oferind în același timp economii valoroase de energie pentru o eficiență îmbunătățită.

CONCLUZIE

Adăugarea 10BASE-T1L la sistemul de control al clădirii elimină necesitatea unor gateway-uri complexe, consumatoare de energie, și îmbunătățește BMS prin asigurarea controlului în timp real al senzorilor și al actuatorelor pe distanțe lungi, folosind un singur cablu cu o singură pereche torsadată.

Despre autor:

Salem Gharbi este inginer de aplicații de sistem la Analog Devices, în cadrul departamentului "Sustainable Buildings and Infrastructure". Salem are 7 ani de experiență dobândită în cadrul unui set divers de aplicații IoT și industriale. El este responsabil pentru furnizarea de soluții la nivel de sistem axate pe automatizări industriale.

■ Analog Devices

www.analog.com

Vizitați <https://ez.analog.com>

ADI EngineerZone

ELTHD®

Reach out for safety

Shipping **Electronic Equipment** is more challenging than shipping other forms of equipment due to the need for **Safeguarding** the shipment from electric charges. **ESD Protective Packaging** covers any materials coming into direct contact with **ESD sensitive** devices during handling, shipping and storage.

www.lthd.com

De la prototip la produs

Componentele electronice intră în lanțul de distribuție circulară

Autor:
Missy Hall
Vice president of new
market development
DigiKey

Fiind un lider consacrat în distribuția de componente electronice, **DigiKey** colaborează, în prezent, cu proprii clienți pentru a ajunge până la clienții acestora. În trecut, companiile care furnizau componentele nu se ocupau și de vânzarea produsului final. DigiKey schimbă jocul și sprijină clienții în toate punctele cheie ale ciclului de viață al tehnologiei: am avut întotdeauna componentele pentru a construi produse, dar acum vindem și produsul finit.

Până în urmă cu câțiva ani, DigiKey se concentra pe ceea ce intra în componența unui produs și nu pe vânzarea produsului finit. O asemenea strategie de abordare circulară nu mai fusese realizată în sectorul tehnologiei/componentelor electronice. DigiKey a văzut potențialul de a deveni un partener care poate permite atât proiectarea prin vânzarea de componente, cât și asigurarea unei piețe online pentru vânzarea produselor finite ale clienților.

În 2019, DigiKey a lansat o **piață online** pentru a crea o sursă destinată inginerilor, tehnicienilor și consumatorilor obișnuiți din toate industriile, care să asigure necesarul de produse electronice și tehnologice într-un singur loc.

Prin extinderea ofertei sale de produse, DigiKey poate oferi produse semifinite și finite, cum ar fi computere pe o singură placă, senzori "plug and play", roboți industriali și instrumente destinate publicului larg. În prezent, compania are peste 2 milioane de produse disponibile.

De la lansarea din 2019, peste 40.000 de clienți noi au folosit DigiKey Marketplace pentru a cumpăra produse, ceea ce a dus la vânzări de peste 25 de milioane de dolari. Aceste rezultate inițiale arată dorința clienților DigiKey de a nu cumpăra doar componente tradiționale, ci și pentru a folosi această platformă de vânzări în plină expansiune pentru produsele lor finite.

Faptul că putem să ne servim clienții într-un mod nou pentru noi și, sincer, pentru industrie, este interesant pentru DigiKey.

Acum nu suntem doar un partener pentru procesul lor de producție în amonte, ci putem fi, de asemenea, un partener al lanțului de vânzări pentru călătoria produsului finit către clientul final.

Pentru clienți și consumatori, site-ul web și procesul de comandă ușor de utilizat al DigiKey nu mai sunt folosite strict de partenerii tradiționali B2B (*business-to-business*), ci și de piața B2C (*business-to-consumer*), unde se vând produse pentru uz profesional și personal.

Produse într-un lanț de distribuție circular

Multe dintre produsele finite de pe DigiKey Marketplace au avut probabil una sau mai multe componente obținute inițial de la DigiKey. De exemplu, o rolă cu LED-uri livrată unui client ar putea reveni prin intermediul site-ului DigiKey sub forma unui corp de iluminat, care să fie comercializat prin intermediul Marketplace. Uneori, produsele pot intra și ieși pe "ușile" DigiKey de mai multe ori în forme evaluate.

Să folosim exemplul unei scule Dremel. Aceasta a început ca un set de componente (pe care le vindem) care au fost apoi puse pe o placă electronică cu un motor (pe care le vindem) și, după mai multe etape, a devenit un produs finit – pe care îl vindem și noi.

Pentru a explica mai bine acest lanț logistic circular al componentelor electronice, iată câteva exemple din lumea reală, oferite de către clienții DigiKey.

- **Coolgear Inc.**, un client vechi al DigiKey și producător de top de hub-uri USB, încărcătoare, dispozitive seriale, adaptoare și cabluri, a avut succes în Piața (Marketplace) DigiKey. De-a lungul multor ani, aceștia au achiziționat componente de la DigiKey pentru a le introduce în produsele lor, iar începând cu 2019 au început să își vândă produsele finite prin intermediul Pieței noastre.

- **Omron Automation** este unul dintre cei mai importanți furnizori mondiali de roboți inteligenți și soluții de automatizare industrială. În interiorul roboților lor automatizați extrem de inteligenți se află o serie de componente, inclusiv drivere, cabluri, semiconductori, senzori și componente discrete – toate elementele pentru care DigiKey este renumit ca furnizor. Odată cu extinderea vânzărilor DigiKey pentru a ajunge la clienții din domeniul automatizărilor, acum suntem în măsură să oferim clienților linia avansată de produse Omron, care dispune de produse mai evaluate, cum ar fi motoare, dispozitive de control, plăci electronice, roboți industriali, produse de siguranță și multe altele.

- **Jabil**, un important producător contractual, profită, de asemenea, de platforma Marketplace prin adăugarea serviciilor lor de imprimare 3D. Parteneriatul lor cu DigiKey pentru servicii de imprimare 3D și de fabricare aditivă (AM – Additive Manufacturing) le permite să ajungă la un grup mai larg de utilizatori și să își sporească valoarea atât pentru clienții Jabil, cât și pentru cei ai DigiKey.

Mai mult decât componente

Datorită schimbării nevoilor și interesului clienților, DigiKey continuă să se extindă în noi domenii ale tehnologiei. Oferitele de pe piață merg dincolo de componente și produse conexe și includ, în prezent, soluții IoT (Internet of Things), tehnologii privind energii alternative, plăci PCB brute, instrumente care să ajute la automatizarea industrială și multe altele – comercializând, practic, orice produs care are legătură cu inovația tehnologică.

Pentru mai multe informații despre modul în care DigiKey ajută clienții pe parcursul întregului ciclu de viață al tehnologiei, vizitați www.digikey.com.

DigiKey este recunoscut ca lider global și inovator continuu în distribuția comercială de ultimă oră a componentelor electronice și a produselor de automatizare în toată lumea, oferind peste 14,9 milioane de componente de la peste 2.400 de producători de marcă de calitate.

■ **DigiKey**
www.digikey.ro

DigiKey

INSPIRAȚIA ÎNCEPE AICI

De la milioanele de piese pe stoc la resursele tehnice de ultima generație – la noi găsiți tot ce vă trebuie pentru a transforma inspirația în inovație.

Găsiți-vă inspirația pe digikey.ro sau sunați la (+40)-31-130 5070.

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. © 2022 Digi-Key Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

RedCap – IoT pentru 5G

Autor: **Brian Davis**

Technology Strategy Manager
Anritsu Corporation

Aceasta este motivația pentru dezvoltarea RedCap (Reduced Capability). RedCap este specificația 3GPP IoT wireless creată pentru a aborda mai multe cazuri de utilizare generice și specifice pentru 5G NR. Stadiul actual al RedCap poate fi identificat ca urmare a mai multor cerințe din industrie care au culminat datorită cerințelor multiple și suprapuse rezultate din cazurile de utilizare și din piețele verticale IoT.

Versiunea 15 (Rel-15) a 3GPP 5G NR a fost creată, în principal, pentru a aborda cazurile de utilizare care necesită o latență mai mică, viteze de vârf mai mari și o fiabilitate superioară rețelelor wireless 4G tradiționale. Aceasta a fost completată de 5G NR Rel-16, care a adăugat TSN (*Time-Sensitive Networking*), precum și îmbunătățiri suplimentare ale specificațiilor 3GPP privind fiabilitatea și latența. Cele două versiuni au fost extrem de benefice pentru cazurile de utilizare IoT, dar nu s-au apropiat suficient de mult de specificațiile 4G 3GPP Rel-13 și 14 deja existente, care au abordat eficiența energetică, acoperirea și costul mai mic al dispozitivelor. A existat o nevoie clară de un protocol care să permită cazuri de utilizare care să implice TSC (*Time Sensitive Communications*) și care să poată profita de eficiența și costurile 4G, precum și de fiabilitatea și latența 5G. Rezultatul a fost RedCap, care a fost adoptat oficial în specificațiile 3GPP în iunie 2022.

De ce au nevoie operatorii de RedCap?

Există mai multe motive. Deși rețelele 5G sunt implementate la nivel global, nu sunt toate la fel. Există două tipuri distincte: **Stand Alone (SA)** și **Non-Stand Alone (NSA)**. Rețelele SA se bazează în totalitate pe specificațiile 3GPP 5G pentru toate dispozitivele și echipamentele de infrastructură, în timp ce rețelele NSA se bazează atât pe specificațiile 3GPP 4G, cât și pe cele 5G. Acest lucru înseamnă că dispozitivele "doar SA" sunt special proiectate pentru rețelele 5G și nu acceptă tehnologiile 4G, cum ar fi LTE-M și NB-IoT. Ceea ce poate reprezenta o problemă pentru operatorii de rețele 5G strict ecologice (*green-field*), care nu dispun de instalații 4G tradiționale.

Dispozitivele destinate Internetului lucrurilor au devenit omniprezente și utilizează o serie de tehnici de conectivitate în principal în bandă îngustă. Odată cu apariția 5G, există o nevoie tot mai mare de un protocol IoT care să profite de capacitățile sale.

Pentru ca un dispozitiv să fie conform cu specificațiile 5G, acesta trebuie să îndeplinească cerințe minime, care includ o lățime de bandă de 100 MHz și patru antene RX. Aceasta înseamnă capacități mult mai mari decât cele necesare pentru multe cazuri de utilizare IoT – prin creșterea necesarului de putere, aceste cerințe fac ca dispozitivele să fie nepotrivite pentru rețelele LPWA (*Low Power Wide Area*). Cerințele minime ale dispozitivelor 5G sunt valabile atât pentru rețelele SA, cât și pentru cele NSA.

RedCap oferă o cale de migrare de la 4G la 5G, pe măsură ce spectrul este migrat către noi benzi și, de asemenea, acoperă decalajul dintre tehnologiile 4G IoT și 5G NR.

Avantajele RedCap

Principalele beneficii ale RedCap sunt noile cazuri de utilizare care permit dezvoltarea de dispozitive rentabile. Există trei cazuri inițiale de utilizare IoT 3GPP Rel-17 cerute de industrie: senzori industriali wireless, supraveghere video și dispozitive portabile. Fiecare dintre acestea are cerințe ușor diferite în ceea ce privește viteza de transfer de date, latența, fiabilitatea și durata de viață a bateriei, după cum se arată în tabelul (1) de mai jos.

Deoarece capacitățile tehnice ale dispozitivelor bazate pe RedCap sunt mai mici decât cele ale telefoanelor inteligente 5G, acestea pot utiliza modemuri și sisteme RF mai puțin complexe, ceea ce, la rândul lor, reduce costul, consumul de energie și dimensiunea dispozitivelor.

Hardware-ul wireless mai puțin complex din dispozitive înseamnă arhitecturi mai

simple de modem și de front-end RF, în timp ce numărul redus de antene și mai puțin MIMO permite reducerea costurilor dispozitivelor. Mai puțin duplexoare, amplificatoare și filtre pot, de asemenea, să simplifice foarte mult numărul de componente ale dispozitivelor RedCap.

Datorită cerințelor hardware reduse și a costurilor mai mici, ar trebui să ne așteptăm să vedem multe dispozitive 5G noi și cazuri de utilizare în următorii câțiva ani și ar putea exista chiar telefoane inteligente 5G cu costuri mult mai mici bazate pe RedCap.

RedCap în comparație cu 5G și LTE

Privind tabelul (2), care arată felul în care RedCap reduce complexitatea dispozitivelor și caracteristicile necesare, putem avea o imagine de ansamblu a măsurii în care cerințele RedCap se compară cu cerințele minime ale UE 5G și cu LTE.

Iată câteva dintre elementele cele mai importante:

- **Lățimea de bandă:**

Un maxim de 20 MHz în FR1 și de 100 MHz în FR2 va permite obținerea unui consum redus de energie și a unor componente mai puțin costisitoare – cu toate acestea, nu vor atinge ratele de date ridicate ale dispozitivelor integral NR.

- **Implementări:**

– Rețelele SA sunt singurele pe care dispozitivele RedCap le pot suporta. Acest lucru înseamnă că nu există conectivitate 2G/3G/4G care să necesite hardware RF complex, reducând astfel consumul de putere și dimensiunea.

Use Case	Device Type	Latency	Reliability	Battery Life
Industrial Wireless Sensors	Sensors: Temperature, Pressure, Motion, Humidity, Proximity	<100ms Safety applications: 5 ms to 10 ms	99.99%	~2 years
Video Surveillance	Smart Cities, Agriculture, Factories, Retail, Commercial	<500 ms	99%-99.9%	NA
Wearables	Smart watches, Health monitors, AR/VR Headsets	NA	NA	multiple days up to 1-2 weeks

Tabelul 1

– Telefoanele inteligente NR trebuie să suporte, de obicei, zeci de benzi de frecvență pentru o utilizare globală. Dispozitivele RedCap vor fi proiectate pentru cazuri de utilizare specifice, care pot fi amplasate în locații staționare.

– Totuși, aceste două puncte pot fi un dezavantaj până când va crește implementarea rețelei SA. Caracteristicile inerente NR, cum ar fi SCS (*Sub-Carrier Spacing*), reduc latența.

• Antene:

– În dispozitivele RedCap pot fi proiectate până la două antene de recepție, mult mai puține decât cerințele 4x4 din telefoanele inteligente NR. Acest lucru poate limita acoperirea, deoarece MIMO poate fi utilizat pentru a crește performanța downlink.

• Puterea maximă de emisie:

– Nivelurile TX mai mici decât cele ale telefoanelor inteligente NR vor reduce consumul de energie, permițând utilizarea unor baterii mai mici și oferind costuri mai scăzute. Totuși, acest lucru poate duce la reducerea acoperirii la marginea celulei.

• Agregarea purtătoarelor
(*Carrier Aggregation – CA*):

– Lipsa suportului pentru CA înseamnă că un dispozitiv RedCap trebuie să utilizeze la un moment dat doar un singur canal de frecvență. Acest lucru va reduce consumul de putere, costurile și dimensiunile.

Dezvoltări actuale și viitoare

Specificațiile RedCap au fost incluse în 3GPP Rel-17 și finalizate în iunie 2022, în timp ce pentru apariția modemurilor și a front-end-urilor RF va fi nevoie de aproximativ un an.

Până la urmă, modulele și dispozitivele finale vor mai dura încă un an sau mai puțin, astfel încât ar trebui să ne așteptăm să vedem unele dintre primele dispozitive RedCap să apară pe la sfârșitul anului 2023 până la mijlocul anului 2024, în funcție de nivelul de complexitate și de integrare al dispozitivului RedCap. Acest lucru este oportun, deoarece operatorii globali vor continua să implementeze rețele 5G SA în următorii ani.

Rel-17 RedCap a început doar procesul de reducere a complexității pentru a scădea costurile și a crește durata de viață a bateriei, rămânând încă multe de făcut.

3GPP a început să studieze elemente pentru RedCap Rel-18 (NR Advanced), această fază 2 a RedCap fiind planificată pentru lansarea inițială la începutul anului 2024. Unele dintre caracteristicile aflate în studiu includ:

- **Sidelink** – comunicație directă 5G de la dispozitiv la dispozitiv.
- **Poziționare** – o mai bună localizare pentru aplicații de precizie.
- **Bandă fără licență** – disponibilitatea spectrului partajat.
- **Multicast & Broadcast (MBS)** – servicii punct la multipunct.
- **Tipuri de dispozitive RedCap** – clasificarea dispozitivelor RedCap.

RedCap are, cu siguranță, un viitor interesant și ne putem aștepta la definirea unor cazuri de utilizare suplimentare care vor aborda provocări precum drone, rețele electrice, robotică, industrie, transport, urmărirea activelor, AGV-uri și multe altele.

■ Anritsu
www.anritsu.com

Redcap Device Complexity Reduction		Redcap requirements comparison over 5G Min. Requirements & LTE					
3GPP RF TRX	Rel-17 Rel-18 (under development)	Battery Life	Low Cost	Smaller Size	Coverage	Peak Data	Low Latency
Bandwidth	Rel 17: FR1: Up to 20 MHz Rel 17: FR2: 100 MHz Rel 19: FR1: 5 MHz	Better	Better		Neutral	Reduction	Neutral
Deployments	in NR channel (SA only) no min frequency band requirement	Better	Better	Better	No LTE	Reduction	Better than LTE
Antennas	1 (or 2 RX MIMO)	Better	Better	Better	Not as good DL coverage	Reduction	Limited
Duplex mode	FDD Half or Full TDD	Better	Better	Better	Limited	Limited	Half Duplex control message delays
Maximum TX Power	FR1: Class = 3 +23 dBm	Better	Better	Smaller Battery	Cell Edge Reduction		
	FR2: Class = 7 TRP: +23 dBm EIRP:+43 dBm	Better	Better	Smaller Battery	Cell Edge Reduction		
Carrier Aggregation	No	Better	Better	Better		Reduction	
Modulation Order	up to 64QAM	Marginal				Reduction	Limited
Reduced PDCCH Monitoring	Reduced Blind Decode (BD) per slot Extended PDCCH monitoring gap Dynamic adaption of PDCCH BD	Better					
Extended DRX	Extended eDRX for RRC Inactive and/or Idle up to 10485.76s	Better				Mobility control message delays	
RRM Relaxation for Stationary	Non-Cell edge device RRM Relaxation triggers	Better				Mobility control message delays	

Tabelul 2

Utilizarea switch-urilor cu bandă interzisă largă pentru a reduce pierderile în sistemele de comandă a motoarelor

Autor: **Dr. Guilherme Bueno Mariani**
Senior Staff Engineer
Infineon Technologies

O abordare experimentală pentru a investiga impactul frecvențelor de comutație mai mari asupra eficienței inverterului și a motorului, folosind dispozitive SiC și GaN

Introducere

Sistemele de comandă a motoarelor care utilizează tehnici de control prin modulare în lățime a impulsurilor (PWM) se confruntă cu pierderi prin comutație în inverter la frecvențe înalte, în timp ce pierderile motorului la frecvențe înalte sunt legate de curentul de riplu. Acest lucru înseamnă că trebuie să existe un compromis la nivel de sistem care trebuie investigat. S-au realizat diferite studii pentru a înțelege modul în care aceste pierderi ale motorului se corelează cu frecvența de comutație.

Însă, cele mai multe dintre acestea se aplică în cazul utilizării **tranzistoarelor bipolare cu poartă izolată (IGBT)**, de obicei până la 20kHz.

Infineon a recurs la o combinație de abordări simulate și experimentale pentru a investiga impactul frecvențelor de comutație mai mari asupra eficienței inverterului și a motorului (până la 50 kHz), utilizând switch-uri din **carbură de siliciu (SiC)** și

nitrură de galiu (GaN) cu bandă interzisă largă (WBG). Acest articol ia în considerare detaliile abordărilor utilizate și analizează rezultatele testelor simulate și experimentale.

Configurația de testare și măsurare

Proiectarea inverterului a constat din trei jumătăți de punte implementate cu ajutorul a trei module de plăci fiică. Această abordare a avut avantajul de a simplifica și accelera testarea diferitelor tehnologii cu comutație. Inverterul a fost prevăzut cu șase switch-uri separate de 55 mΩ, cu opțiuni de tranzistoare de putere CoolGaN™ de 600V cu mod de îmbunătățire (IGT60R070D1) și CoolSiC™ de 650V în capsulă TOLL (IMT65R048M1H), comandate de drivere de poartă cu canal dublu EiceDRIVER™ 2EDF7175F.

Tensiunile de polarizare pe partea inferioară (*low-side*) și superioară (*high-side*) de la o sursă izolată de pe placa principală au fost ajustate pentru diferitele tehnologii cu bandă interzisă largă (SiC 18V și GaN 10V).

Pentru a asigura un control precis al switch-urilor de putere în inverterul care comandă motorul, **senzorii de curent cu efect Hall XENSIV™ TLI4971** de pe placa principală au măsurat curenții de fază ai inverterului.

Aceste semnale au fost procesate de un microcontroller XMC™ XMC4400 care a utilizat, de asemenea, senzori de poziție pentru a efectua un control FOC (*Field Oriented Control – Control orientat după câmp*) al vitezei motorului sincron cu magneți permanenți (PMSM) (tabelul 1).

Parametru	BSM33C-6177MHQ
Tensiune	320 V
Curent	12.5 A
Putere	3 hp
Viteză	1800 rpm
Inductanță	5.2 mH
Rezistență	1 Ω

Tabelul 1: Parametrii motorului sincron cu magnet permanent

Pentru a modifica cuplul arborelui, motorul de inducție a acționat ca o frână cu curenți turbionari, cu diferiți curenți aplicați la înfășurările motorului de inducție. Utilizarea unei frâne la motorul de inducție asigură, de asemenea, un cuplu lin de încărcare, împiedicând în același timp apariția unui blocaj. Placa și configurația de testare utilizate pentru a evalua impactul dispozitivelor cu comutație WBG sunt prezentate în figura 1.

Figura 1 Placă de testare și echipament de măsurare.

Pierderile de putere ale inverterului

Energia se pierde în inverterul motorului atunci când puterea DC este convertită în AC. Acest lucru se datorează unei combinații de pierderi rezistive în componentele inverterului, pierderi de comutație în dispozitivele electronice de putere și pierderi electromagnetice în dispozitivele pasive. Cantitatea de energie pierdută depinde de designul și specificațiile inverterului și este direct legată de frecvența de comutație a inverterului la care acesta funcționează. Frecvențele de comutație mai mari măresc pierderile de comutație deoarece au loc mai multe evenimente de comutație. Prin urmare, selectarea unei frecvențe de comutație corespunzătoare inverterului este importantă pentru a optimiza eficiența globală a sistemului de comandă a motorului. Până la urmă, sunt necesare compromisuri pentru a determina frecvența de comutație optimă pentru o anumită configurație motor-inverter. Tehnologia dispozitivelor semiconductorilor de putere aleasă pentru a contribui la reducerea pierderilor de putere într-un inverter depinde de numeroși factori, inclusiv tensiunea, curentul, frecvența de comutație, ciclul de funcționare, rata de variație a tensiunii (dv/dt) și rezistența porții (Rg).

Figura 2 prezintă pierderile de putere simulate (utilizând PLECS) pentru dispozitive cu comutație GaN și SiC cu putere nominală de 600 - 650V care operează la 320V și 8A, de la cea mai mică la cea mai mare frecvență de comutație. Switch-urile SiC au un ușor avantaj față de GaN la frecvențe mai mici (5 - 10 kHz). Cu toate acestea, de la 20 - 50 kHz, dispozitivele GaN prezintă pierderi de putere semnificativ mai mici în comparație cu SiC.

Pentru tensiune, se aplică, de asemenea, un proces similar de separare. Figura 4 prezintă curentul de fază de înaltă frecvență după condiționarea curentului. După cum era de așteptat, magnitudinea curentului de riplu este mai mică la frecvențe de comutație mai mari, această oscilație redusă a curentului contribuind, de asemenea, la reducerea cantității de energie pierdută în motor.

Totuși, pentru a optimiza performanța și eficiența sistemului de comandă a motorului este necesar să se ia în considerare și tehnologia de putere și caracteristicile dispozitivelor.

Pierderile de putere ale motorului
În acest studiu, accentul a fost pus pe pierderile motorului la frecvențe înalte. Separarea măsurătorilor în componente de înaltă și joasă frecvență a fost realizată cu ajutorul unui proces iterativ de filtre trece-jos succesive. Figura 3 prezintă rezultatele măsurătorilor curentului produse prin discriminare.

■ **Controlul motoarelor**

Pierderile de energie ale motorului în regim de funcționare la frecvențe înalte

Pierderile de energie la frecvențe înalte în sistemele de comandă a motoarelor pot fi calculate cu ajutorul următoarei ecuații:

$$Losses_{HF} = \frac{(V_{dHF} I_{dHF} + V_{cHF} I_{cHF} + V_{chHF} I_{chHF} + V_{abHF} I_{abHF} + V_{bcHF} I_{bcHF} + V_{caHF} I_{caHF})}{3}$$

Pierderile de putere la înaltă frecvență pentru diferite frecvențe de comutație și diverse viteze de rotație ale motorului sunt prezentate în figura 5, unde:

$$|I| = \sqrt{I_d^2 + I_q^2}$$

Pierderile la frecvențe înalte la 900 rpm și 50 kHz sunt prea mici pentru a fi afișate. Rezultatele demonstrează impactul clar al frecvenței de comutație asupra pierderilor motorului la frecvențe înalte, acestea fiind reduse considerabil. Cele mai mari pierderi se înregistrează la 1800 rpm și 5 kHz. Pentru acest punct de funcționare, pierderile sunt de aproximativ 12 W, în timp ce pentru aceeași rotație și o frecvență de comutație de 50 kHz, pierderile sunt de numai 2 W, ceea ce reprezintă o economie de putere de 10 W.

funcționează la o viteză nominală de 1800 rpm și la o sarcină nominală de 50% (1,1 kW). Menținerea operării cât mai aproape de acest punct este vitală pentru a minimiza disiparea de putere. Figura 6 confirmă faptul că alegerea frecvenței de comutație în funcționare necesită o evaluare la nivel de sistem. Această alegere implică luarea în considerare a tehnologiei dispozitivelor utilizate în inverter și în motor. Utilizarea unor tehnologii de comutație diferite poate modifica frecvența de comutație operațională optimă și pierderile de putere înregistrate de sistem.

Concluzie

Atunci când se utilizează **dispozitive cu comutație cu bandă interzisă largă, sistemele de acționare a motoarelor** care operează la frecvențe de comutație mai mari pot oferi o eficiență globală mai mare a sistemului. Cu toate acestea, frecvența de comutație trebuie selectată cu atenție din cauza compromisului dintre pierderile inverterului și cele ale motorului.

În plus, impactul frecvențelor de comutație mai mari asupra pierderilor la frecvențe joase necesită, de asemenea, cercetări suplimentare.

Noile proiecte de motoare trebuie să ia în considerare potențialul dispozitivelor WBG pentru a satisface viitoarele cerințe de eficiență. În plus, următoarele proiecte de motoare trebuie să contribuie, de asemenea, la soluționarea problemelor asociate cu frecvența de comutație mai mare (de exemplu, uzura rulmenților și a înfășurărilor etc.).

Potențialul benzii interzise largi în comanda motoarelor: Faceți clic [aici](#) pentru a găsi informații și opinii mai detaliate.

Doriți să rămâneți informat cu privire la cele mai recente dezvoltări ale Infineon și să găsiți cele mai potrivite componente pentru ca proiectul vostru să fie eficient? Înregistrați-vă la **myInfineon** pentru a descărca în exclusivitate cea mai recentă ediție a ghidului nostru **Power and Sensing Selection** și pentru a obține asistență în timpul procesului de proiectare.

Figura 5 (a+b+c) Pierderi la frecvențe înalte pentru diverse viteze de rotație ale motorului.

Un alt rezultat cheie este că pierderile la frecvențe înalte depind de viteza de rotație a motorului, posibil din cauza creșterii curentilor turbionari în magneți la viteze mai mari. Pierderile în fier sunt o altă caracteristică care variază în funcție de viteză, histerezisul crescând în funcție de viteza motorului, având, de asemenea, un impact asupra nivelului pierderilor de putere din motor.

Pierderile globale ale sistemului

Parametrii, inclusiv sarcina, viteza și temperatura, influențează eficiența unui sistem de comandă a motorului. Reducerea pierderilor de energie în raport cu puterea de ieșire oferă un randament optim de funcționare a motorului. O analiză a combinației de pierderi ale motorului și inverterului la frecvențe înalte (figura 6) a arătat că punctul optim de funcționare (în care sistemul de comandă a motorului prezintă cele mai mici pierderi în raport cu puterea de ieșire) a fost atins la o frecvență de comutație de 20 kHz atunci când

Figura 6 (a+b) Determinarea pierderilor globale ale sistemului și a punctului optim de funcționare.

Rezultatele experimentale au arătat că pierderile de putere ale motorului la frecvențe înalte sunt reduse atunci când frecvențele de comutație sunt mai mari. Cu toate acestea, este necesară o analiză suplimentară privind impactul asupra duratei de viață a rulmenților și înfășurărilor motorului la frecvențe de comutație ridicate și pentru tranziții mai rapide (dv/dt, di/dt).

■ **Infineon Technologies**
www.infineon.com

reforming the metal

Full **Metal** sheet services, from design to metal **Cutting** laser technology, covering **Bending** and **Welding** works. Products manufactured according to customer specifications with industry specific materials.

“Fața ascunsă” a industriei de putere!

Subiectele legate de tranziția energetică și reducerea emisiilor de carbon sunt în atenția tuturor, iar interesul inginerilor electroniști din domeniul energiei se concentrează asupra soluțiilor de alimentare pentru vehiculele electrice, a energiei regenerabile și a utilizării celor mai recente tehnologii, cum ar fi semiconductorii Wide Band Gap. Nu există nicio îndoială că ne aflăm într-un punct de cotitură în industria electronicii de putere și că multe lucruri se întâmplă în paralel cu conversia de la combustibilii fosili la energia regenerabilă, dar există multe alte domenii interesante de explorat.

Autor: **Patrick Le Fèvre**

Chief Marketing and Communication Officer

Powerbox

Am participat recent la un atelier de lucru cu un grup de studenți și investitori în afaceri (Business Angels) unde am discutat despre un subiect pe care ei l-au numit “FAȚA ASCUNSĂ a industriei de putere”. Scopul acestui atelier a fost de a analiza schimbările în compoziția pieței de surse de alimentare în ceea ce privește produsele standard și cele nestandardizate din ultimele două decenii și ce s-ar putea schimba în următorul deceniu. Nu este posibil să acoperim totul într-un articol scurt, dar haideți să aruncăm o privire asupra principalelor tendințe.

Schimbarea!

Sursele de alimentare sunt folosite peste tot și, de la un încărcător USB până la soluția de putere care alimentează telescopul James Webb al NASA, gama de produse și soluții este uimitor de largă. Se estimează că, în 2023, piața globală a surselor de alimentare cu comutație (AC/DC și DC/DC) va reprezenta o afacere de 58 de miliarde USD și este compusă din produse comerciale (45B), cunoscute și sub numele COTS (Commercial off-the-shelf) și produse captive (13B) dezvoltate de OEM-uri pentru uzul lor intern. Ca în orice industrie, este complex și dificil să cunoști totul, așa că ne bazăm pe studiile analiștilor de piață, cum ar fi Micro-Tech Consultants sau Wired & Wireless Technologies (WAWT), care publică rapoarte detaliate privind segmentarea și previziunile pieței, dar, în paralel cu aceste studii, este interesant să detaliez puțin pentru a analiza “fața ascunsă” a industriei energetice.

Timp de peste 100 de ani, industria electronică de putere a fost extrem de dinamică și inovatoare, traversând de multe ori granița noilor tehnologii. Așa cum am prezentat într-o carte albă (WP022): “1980 – un punct de cotitură în industria energetică!”, printre toate acestea, trecerea de la tehnologia liniară la cea cu comutație nu a însemnat doar un moment foarte important, ci și nașterea surselor de alimentare COTS de masă. Multe companii de surse de alimentare și OEM-uri au început să vândă sau să implementeze produse de volum în anii '80, de exemplu, Delta Electronics livrând produse de serie în 1983, producătorii de telecomunicații AT&T lansând la nivel comercial switch-ul SESS cu o nouă arhitectură de alimentare dezvoltată de Bell Labs Power Systems în 1982, Ericsson dezvoltând o arhitectură

avansată de alimentare distribuită bazată pe un singur bus pentru tensiune și module și RIFA Power (Ericsson Power Modules) introducând linia sa de convertoare DC/DC PKA de 25W în 1983, în timp ce, în Japonia, COSEL începea să livreze în serie sursele sale de alimentare cu comutație lansate în 1977, fără să-l menționăm pe Patrizio Vinciarelli care a fondat VICOR în 1981.

Anii '80 au fost martorii nu numai a unei schimbări tehnologice, ci și a unei schimbări fundamentale în modul în care sursele de alimentare erau proiectate, fabricate și vândute clienților. De remarcat, de asemenea, că în acea perioadă sistemele “captive”, care reprezentau mai mult de 70% din piață, începeau să migreze, încet, către cele comerciale.

Pentru cei care nu s-au născut pe vremea când “dinozaurii încă vorbeau”, trebuie să ne amintim că, în anii '80, majoritatea surselor de alimentare erau fabricate în interiorul companiei, de exemplu, PHILIPS, ALCATEL, AT&T, ERICSSON, THOMSON.

Pe măsură ce oferta comercianților a crescut, iar producătorii OEM erau nevoiți să investească în activitatea lor de bază, treptat, departamentele de alimentare au fost cesionate, devenind parte a pieței comerciale. Având în vedere trecerea de la producția captivă la cea comercială și oferta vastă, de la convertoare DC/DC de mică putere la convertoare AC/DC de mare putere, am putea să ne întrebăm care este rațiunea din spatele "FETEI ASCUNSE" a industriei de putere? Ce lipsește din oferta producătorilor de surse de alimentare care să motiveze interesul pentru altceva?

Când standardul nu este suficient!

Deoarece electronica de putere este peste tot, există o serie de cazuri în care achiziționarea unui produs COTS nu este suficientă pentru arhitecții de sisteme atunci când își dezvoltă aplicațiile. Din diverse motive, aceștia pot avea nevoie de ceva foarte specific sau atât de unic încât producătorii de surse de alimentare OEM să nu le considere suficient de viabile sau în afara strategiei lor de afaceri pentru a se angaja în cercetare și dezvoltare.

Înainte de a intra în detalii, este important să menționăm că producătorii OEM de surse de alimentare au oferit întotdeauna "standarde modificate" atunci când clienții solicitau mici modificări în conformitate cu procesul lor sau în cazul în care era nevoie de o investiție mică. Acest lucru ne poartă către o scurtă explicație a diferitelor segmente de produse non-standard și spre o descriere a schimbărilor pe care le-am observat în studiul nostru între 2000 și 2023 (Figura 1).

Standard modificat

Atunci când proiectează surse de alimentare COTS, producătorii iau în considerare segmentele și aplicațiile finale, dar clienții ar putea avea nevoie de mici adaptări. Modificările ar putea fi la fel de simple cum ar fi un reglaj special sau ceva mai complex, care

necesită o modificare mecanică, un anumit cablaj sau programare suplimentară în firmware. În 2000, numărul de unități vândute "standard modificate" a reprezentat 6% din volumul total. Acest număr a scăzut la 4% în 2023. Unul dintre posibilele motive este modernizarea ofertei de produse în această perioadă și adăugarea de noi funcționalități, cum ar fi o interfață digitală care facilitează profilarea produsului de către utilizator pentru a răspunde mai exact nevoilor sale. De asemenea, cantitatea impresionantă de produse noi lansate de producătorii de surse de alimentare acoperă o gamă mai largă de aplicații și, în consecință, observăm o oarecare suprapunere între această categorie și cea semi-personalizată.

Figura 3 Exemplet de tranziție a unui produs de la o platformă semi-personalizată care devine parte a unei oferte COTS standard.

Semi-personalizat

Există probabil la fel de multe definiții ale soluțiilor de alimentare semi-personalizate ca numărul de producători, dar interesant este că această categorie a crescut semnificativ de la 3% în 2000 până la 7% în 2023.

Fiind unul dintre acei dinozaurii despre care am vorbit mai devreme, îmi amintesc că am proiectat primul produs semi-personalizat în 1986, dezvoltând un ansamblu de module de alimentare PWM pe un PCB complet cu conectori, filtre, potențiomtru și indicator luminos (similar cu cel prezentat în figura 2) pentru a înlocui o sursă de alimentare liniară în cadrul unui echipament industrial.

Un lucru interesant de observat este că o astfel de combinație și practică de construcție a fost adoptată ulterior de industrie, lansând o versiune standard a ceea ce era o unitate semipersonalizată (Figura 3).

Deoarece oferta unei combinații de module de putere foarte eficiente pentru a construi o soluție finală a reprezentat nucleul segmentului

semi-personalizat (figura 4), în cadrul industriei de electronice de putere, modelul de afaceri dezvoltat de VICOR împreună cu o rețea de comercianți cu valoare adăugată a contribuit la dezvoltarea soluțiilor semi-personalizate, canibalizând o parte din ceea ce înainte era complet personalizat. În urma analizei acestui segment, am constatat o mică migrare de la standard modificat la semi-personalizat și o migrare semnificativă de la o personalizare completă către soluții de putere de complexitate medie.

Complet personalizat

Pentru proiectanții de sisteme de alimentare, "full-custom" este un domeniu foarte interesant, în care dezvoltarea produsului necesită o cooperare multidisciplinară (Figura 5). Nu este vorba doar de proiectarea celui mai bun etaj de putere, ci și de realizarea unei soluții complete, care poate fi extrem de complexă.

Figura 2 Exemplet de concept din 1990 pentru o soluție de alimentare semi-personalizată.

Figura 4

Exemplu de soluție de alimentare semi-personalizată, care combină un modul și componente suplimentare pentru filtrare, protecție, reglaj de tensiune și conectori.

Acest segment a scăzut de la 22% în 2000 la 15% în 2023, dar rămâne totuși puternic și stabil.

După cum am bănuțit, o parte din ceea ce a fost "full-custom" a fost capturată de zona "semi-custom", dar linia de demarcație dintre cele două segmente nu este atât de clară pe cât pare pe grafic. De fapt, există o margine fină între cele două segmente, unde sectorul "full-custom" integrează module, iar cel "semi-custom" implementează o serie de tehnologii dezvoltate de industria "full custom" – polenizare încrucișată.

În acest segment, se întâmplă foarte des ca proiectanții de putere să fie nevoiți să exploreze domenii care nu fac parte din electronica de putere convențională, iar, în final, aș dori să ilustrez acest lucru prin intermediul unei surse de alimentare fără miez, creată pentru a alimenta un scanner de imagistică prin rezonanță magnetică (RMN). În acest caz, proiectanții de putere au trebuit să ia în considerare nu numai conversia de putere, ci și mediul specific, cu

o frecvență de comutație care să nu interfereze cu semnalul RMN, precum și alte probleme (Figura 6). Aceasta ar putea părea o aplicație exotică, dar proiectarea unui astfel de tip de produs este exact ceea ce nu puteți găsi într-un catalog COTS.

Figura 6

Exemplu de soluție de alimentare complet personalizată pentru un echipament RMN.

Exclusivitatea

Când am efectuat cercetări despre "FAȚA ASCUNSĂ a industriei surselor de alimentare", am descoperit o nișă care a primit numele de "Exclusive"!

Figura 5

Aici se proiectează o soluție de alimentare pentru cele mai extreme dintre aplicațiile extreme. Vorbim de produse care sunt utilizate în explorarea spațiului cosmic, în medii cu radiații și temperaturi foarte ridicate, în reactoare nucleare și altele.

Acesta este, de asemenea, un domeniu în care un proiect poate necesita componente care nu există încă. Am estimat acest segment la 1%, dar este mai degrabă o agregare de soluții de alimentare decât de produse ca atare.

Care este viitorul FEȚEI ASCUNSE a industriei energetice?

Probabil că vom aborda acest aspect mai detaliat într-un articol viitor, dar având în vedere regulamentul european de prelungire a duratei de viață a produselor, credem că vor exista numeroase sisteme care vor necesita recondiționare, actualizare și modernizare. Multe dintre aceste produse vor necesita o combinație de la "standard" la "full-custom".

După cum am învățat din linia de demarcație fină dintre "semi" și "full-custom", preconizăm că aceste segmente vor rămâne solide și stabile. În ceea ce privește modernizarea, vedem o mare oportunitate pentru semiconductoarele cu bandă interzisă largă, care contribuie la posibilitatea de a împacheta mai multă putere în același volum. În concluzie, FAȚA ASCUNSĂ a industriei de putere este strălucitoare și va permite proiectanților din domeniu să împingă limitele.

Referințe:

- POWERBOX (PRBX): <https://www.prbx.com/>
- POWERBOX (PRBX) White Papers Library: <https://www.prbx.com/literature/white-papers/>
- COSEL: <https://en.cosele.co.jp/>
- Micro-Tech Consultants (Global Switching Power Supply Report): <https://mtcpower.com/>
- Wired & Wireless Technologies (WAWT): <https://www.wawt.tech/>

■ **Powerbox (PRBX)**
www.prbx.com

P R
B X

Your focus determines your reality

LTHD Corporation is a well-known supplier for the **Electronics Manufacturing Industry**, aerospace, automotive, medical and other industrial sectors. We provide a wide range of SMT systems, inspection systems, component programming, rework and dispense, automation solutions and specialized service support.

X7R vs. X7S

Considerații privind polarizarea DC și TCC

Cele mai comune capacitatoare MLCC (capacitoare ceramice multistrat) de pe piețele industriale și auto au un TCC (coeficient de variație a capacității cu temperatura) cunoscut pe scară largă sub numele de X7R, unde "X" reprezintă -55°C , "7" $+125^{\circ}\text{C}$ și "R" $\pm 15\%$ toleranța în acest interval de temperatură.

TCC	Interval de temperatură	Toleranță
X7R	$-55\sim 125^{\circ}\text{C}$	$\pm 15\%$
X7S	$-55\sim 125^{\circ}\text{C}$	$\pm 22\%$

Datorită benzii sale mai înguste de toleranță a variației capacității, de $\pm 15\%$, mulți ingineri proiectanți vor alege, pur și simplu, produsul X7R în locul lui X7S. Cu toate acestea, atunci când se alege un MLCC, este important să se ia în considerare nu numai TCC, ci și polarizarea în curent continuu și anume modificarea capacității la aplicarea unei tensiuni continue. Samsung Electro-Mechanics Co (SEMCO) se concentrează pe soluțiile MLCC care oferă performanțe puternice atât în ceea ce privește parametrii TCC, cât și polarizarea în curent continuu. Și în timp ce unele produse X7R oferă o polarizare DC mai bună decât X7S, este adevărat și contrariul, anumite MLCC-uri X7S oferind un avantaj distinct.

Atunci, de ce multe companii nu specifică MLCC-urile X7S? Se pare că răspunsul nu este altceva decât o lipsă de atenție.

În electronica modernă din industria auto și industrială, integrarea mai mare și funcționalitatea în creștere sunt frecvente, ambele manifestând tendința de a solicita o capacitate din ce în ce mai mare. În acest caz, un MLCC care oferă un TCC cu caracteristici X7S este posibil să ofere o capacitate efectivă mai mare decât un MLCC care are un TCC cu atribute X7R (la aceeași valoare nominală a capacității), deoarece TCC este doar un factor care afectează capacitatea.

Un alt factor de influență, major, este polarizarea în curent continuu.

Polarizarea DC este modificarea capacității atunci când se aplică o tensiune DC la borne. MLCC-urile trebuie să facă față polarizării DC și, prin urmare, sunt, de asemenea, susceptibile la acest fenomen. Valoarea capacității va scădea pe măsură ce tensiunea de curent continuu crește, ceea ce poate afecta în mod negativ multe tipuri de circuite.

Provocări privind dezvoltarea

Există o serie de mijloace prin care producătorii de echipamente originale pot crea MLCC-uri cu valori mai mari ale capacității, cele mai multe dintre acestea implicând, de obicei, îmbunătățiri ale materialelor ceramice. De exemplu, o dimensiune mai mică a granulelor permite straturi mai subțiri, în timp ce un tratament suplimentar al granulelor poate îmbunătăți omogenitatea și fiabilitatea. În plus, îmbunătățirea dopajului materialului poate crește constanta dielectrică relativă (ϵ_r). Toți acești factori pot duce la valori mai mari ale capacității, cu rezultate notabile care includ $10\mu\text{F}/50\text{V}$ într-un format de capsulă 1206. Orice inginer de proiectare care caută o soluție de înaltă densitate și eficiență ridicată într-o carcasă compactă poate beneficia de acest MLCC.

Aplicațiile care necesită precizie electrică, stabilitate și fiabilitate ridicate vor obține câștiguri, incluzând aici circuitele de bypass ale surselor de alimentare, electronicele de consum și echipamentele de telecomunicații.

Pentru a aprofunda, constanta dielectrică relativă (cunoscută uneori sub denumirea de permitivitate relativă) este o măsură a cantității de energie potențială electrică, sub formă de polarizare indusă, stocată într-un volum dat de material sub acțiunea unui câmp electric.

Cu toate acestea, atunci când se mărește permitivitatea relativă a unui material ceramic, există un efect secundar special: utilizatorii se pot aștepta să asiste la o schimbare mai mare a permitivității relative la variația condițiilor de operare și anume tensiunea DC aplicată, TCC și timpul. Mai simplu spus, asigurarea stabilității capacității depinde de obținerea unui bun echilibru al proprietăților MLCC-urilor, care poate asigura cea mai bună performanță din aceste condiții de utilizare.

Pierderi de capacitate

Toate formulările MLCC de Clasă II (inclusiv X7R și X7S) variază în ceea ce privește valoarea capacității în funcție de tensiunea DC aplicată (polarizare DC), TCC și timp (îmbătrânire). Acesta din urmă, de exemplu, apare pe măsură ce granulele ceramice își pierd abilitatea de reorientare în timp, în mare parte din cauza necesității zonelor de a găsi stări mai stabile din punct de vedere energetic. Această stabilizare a acestor zone determină o scădere a permitivității relative, care se traduce direct printr-o pierdere de capacitate.

Desigur, majoritatea inginerilor proiectanți știu deja că polarizarea DC scade semnificativ capacitatea efectivă a MLCC-urilor de Clasă II. Ca o precizare, cele două formulări X7S și X7R sunt materiale ceramice "stabile din punct de vedere termic" care se încadrează în materialele EIA de Clasă II.

Împreună cu TCC și îmbătrânirea, acești trei factori depind unul de celălalt, iar îmbunătățirea unuia dintre ei va avea un impact asupra unuia sau celorlalți doi factori. Consensusul general este că îmbunătățirea simultană atât a TCC, cât și a polarizării DC va rezulta doar atunci când va exista o îmbunătățire viitoare a sistemului general de pulberi ceramice.

X7S: polarizare DC mai bună

Cu toate acestea, există vești bune, SEMCO anunțând că MLCC-urile sale actuale X7S pot oferi, o polarizare DC mai bună decât cele de tip X7R. Pentru a demonstra acest lucru, compania a efectuat o serie de măsurători care stabilesc caracteristicile de performanță la polarizarea în curent continuu a unui SEMCO X7S MLCC și a unui dispozitiv X7R de la un alt producător. În ceea ce privește specificațiile, ambele erau MLCC-uri de 1μF 10% 6,3V în format 0402.

Măsurătorile au arătat că SEMCO X7S MLCC a prezentat o rată de modificare a capacității de aproximativ -30,7% la 4V. Prin comparație, X7R MLCC al altui furnizor a demonstrat o rată de schimbare a capacității mult mai mare, de aproximativ -50,6% la 4V.

După cum s-a menționat deja, există un anumit impact asupra TCC datorită acestei îmbunătățiri a polarizării în curent continuu. La 4V și 85°C, SEMCO X7S MLCC a înregistrat o rată de schimbare a capacității de -6%, comparativ cu +6% (la 4V, 85°C) pentru un MLCC de la celălalt producător.

Conștientizare redusă a pieței

Piața este foarte familiarizată cu banda de toleranță a X7R de ±15%, ceea ce face ca acesta să fie greu de înlocuit fără o analiză aprofundată a specificațiilor MLCC-urilor. Cu toate acestea, așa cum au arătat măsurătorile menționate mai sus, atunci când sunt luate în considerare condițiile reale de lucru – comparând TCC și polarizarea DC – MLCC-ul X7S ar putea demonstra o capacitate remanentă mai mare.

Factorii explorați în acest articol sunt de cele mai multe ori adevărați în cazul valorilor ridicate ale capacității, unde polarizarea DC este din ce în ce mai vizibilă și lucrează pentru a reduce capacitatea efectivă. Acesta este, de asemenea, cazul în care inginerii proiectanți se luptă adesea pentru fiecare nF suplimentar cu marje calculate foarte strânse.

Privind înainte

Orice inginer din domeniul electronicii sau al componentelor electronice, implicat în piața auto, industrială sau în alte piețe, va avea de câștigat dacă se va uita mai atent la X7S, atunci când aceștia au nevoie de MLCC-uri cu capacități mari.

Rezultatele prezentate de SEMCO demonstrează că MLCC-urile X7S pot oferi uneori o polarizare DC considerabil mai bună decât cea livrată de omologii lor X7R. Chiar și atunci când se ia în considerare TCC, X7S MLCC oferă adesea cele mai bune performanțe generale.

Există o mulțime de dezvoltări în proiectarea MLCC-urilor, furnizorii încercând să satisfacă cerințele din ce în ce mai ridicate ale inginerilor din industria electronică modernă. Cercetările privind noile materiale și efectele unor parametri precum TCC și polarizarea DC înseamnă că alegerea corectă a unui MLCC depinde foarte mult de aplicația dată. MLCC-urile X7R și X7S pot oferi soluția optimă în funcție de obiectivele proiectului. Pentru proiectanții care doresc să nu-și piardă avantajul în fața concurenților, mesajul esențial este acela de a nu se limita la alegerea MLCC-urilor tradiționale pentru proiectele noi, ci de a lua în considerare toate opțiunile. Câștigurile obținute ar putea să ofere surprize îmbucurătoare.

■ **Samsung Electro-Mechanics**
www.samsungsem.com

We have become a well-known supplier for the **Electronics Manufacturing Industry**, automotive, aerospace, medical and other industrial sectors, providing a wide range of SMT systems, inspection systems, component programming, rework and dispense, automation solutions and specialized service support.

Stay in line

www.lthd.com

Conectorii sunt esențiali pentru electronică

Autor: **Constantin Savu**
ECAS ELECTRO

Conectorii permit conectarea componentelor electronice între ele. Ei permit transferul de semnale electrice, date și putere între dispozitive. Conectorii sunt disponibili într-o varietate mare de tipuri și dimensiuni, pentru a se potrivi nevoilor specifice aplicației. De conectori depinde siguranța în funcționare și durabilitatea aparatelor electronice.

Iată utilizările esențiale care arată importanța conectorilor în electronică:

- **Conectarea componentelor:** Conectorii permit conectarea componentelor electronice între ele, în special a celor care nu pot fi lipite sau sudate, cum fi: unele circuite integrate, module, cabluri panglică, memorii, baterii, afișaje, butoane.
- **Transferul de semnale electrice:** Conectorii permit transferul de semnale electrice între dispozitive, pentru asigurarea funcționalităților circuitelor electronice, prin circulația de informații între diverse zone: interfețe om-mașină (tastaturi, comutatoare, butoane, camere video, afișaje și indicatoare), procesoare, comunicații.
- **Transferul de date:** Conectorii permit transferul de date, serial sau în paralel, între dispozitive electronice individuale: computere, telefoane mobile, dispozitive de stocare a datelor, sisteme de control, sisteme de supraveghere și alarmare, aparate medicale.

- **Transferul de putere:** Conectorii permit transferul de putere electrică de la o sursă și între dispozitive. Fără alimentarea cu putere electrică nu poate funcționa niciun dispozitiv electronic, oricare ar fi el: senzor, traductor de măsurare, controler, memorie, comunicator, display sau element de execuție a comenzilor.

Conectorii sunt disponibili într-o varietate de tipuri și dimensiuni, pentru a se potrivi nevoilor specifice aplicației. Unele tipuri comune de conectori includ:

- **Conectori coaxiali:** Sunt utilizați pentru transmiterea de semnale de radiofrecvență.
- **Conectori pereche "tată – mamă" (male – female):** se potrivesc împreună, geometric și ca semnale, pentru a forma o conexiune.
- **Conectori de tip "plug-in":** Cunoscuți și sub numele de mufe. Un conector tată poate fi recunoscut, atunci când este deconectat sau scos, fiindcă știfturile electrice neconectate sunt vizibile.

Cel mai comun conector tată este un ștecăr cu două sau trei fire atașat la capătul cablului pentru un aparat electric.

- **Conectori de tip Jack:** Sunt conectați la un dispozitiv prin introducerea lor într-o gaură rotundă. În general se referă la conectarea părții audio dintr-un dispozitiv.
- **Conectori de tip USB:** Sunt utilizați pentru conectarea dispozitivelor electronice prin "Universal Serial Bus".

Notă: Un conector Jack, mufă audio, mufă pentru căști sau mufă jack, se referă la o gamă de conectori electrice utilizați pentru semnalele audio analogice sau pentru alimentare cu energie electrică. Standardul prevede că un conector numit tată se va conecta cu o mufă descrisă ca mamă. Versiunile cu 3 contacte sunt cunoscute sub denumirea de conectori TRS, unde T ("tip") înseamnă "vârf", R ("ring") înseamnă "inelar" și S ("sleeve") înseamnă "manșon".

Parametrii de bază ai conectorului descriu caracteristicile fizice și electrice ale acestuia. Acești parametri sunt importanți pentru a selecta conectorul potrivit aplicației. Parametrii fizici includ:

- **Tipul conectorului.** Există o varietate de tipuri de conectori, fiecare cu propriile caracteristici, recomandabili pentru o aplicație. Tipurile comune de conectori includ coaxiali, pereche "tată - mamă", de tip *plug*, Jack și USB. Cu cât este mai largă aria de utilizare, cu atât prețul va fi mai mic. Alegerea conectorului trebuie să țină cont de numărul de conectări/deconectări în utilizare (apare uzura la suprafețele de contact) și de nivelul de putere (printr-un conector de alimentare curentul e mai mare decât la unul audio).

cilindrice cât mai netede și inoxidabile) pentru a oferi o suprafață de contact sigur cu rezistență electrică cât mai mică și fiabilitatea cât mai mare. Pentru siguranță, se folosesc elemente elastice și șuruburi care presează suplimentar sau împiedică desfacerea accidentală la vibrații și șocuri mecanice.

- **Materialul conectorului.** Sunt fabricați din materiale diverse: metal, plastic și ceramică. Materialele determină rezistența electrică la contacte și uzura la conectări repetate a contactelor, izolația electrică, durabilitatea și alte caracteristici necesare în funcție de mediul de lucru. Sunt folosite aliaje speciale pentru a asigura flexibilitatea și presiunea pe contacte, acoperiri cu straturi de aur pentru rezistență electrică la contact cât mai redusă și evitarea oxidării contactelor.

Unii conectori au sisteme de blocare mecanică (cleme, șuruburi) pentru utilizarea sigură în medii cu vibrații și șocuri mecanice.

Parametrii electrice includ:

- **Numărul de contacte:** Conectorii pot avea un număr variabil de contacte, fiecare contact fiind utilizat pentru a transmite semnale sau putere electrică. Cu cât puterea semnalelor e mai mică, cu atât zonele de contact sunt mai mici.
- **Tensiunea maximă:** Este tensiunea pe care o poate suporta un conector fără a fi deteriorat, în sensul păstrării calității contactelor și asigurării izolației electrice între pini.
- **Curentul maxim:** Este curentul pe care îl poate suporta un conector fără a fi deteriorat, prin încălzirea excesivă a zonelor de contact.
- **Impedanța:** Impedanța unui conector este rezistența la curentul alternativ care curge prin acesta. Ideal ar fi să aibă capacități și inductanțe parazite cât mai reduse (prin forma geometrică și materiale) pentru ca impedanța să fie cât mai mică.

Alți parametri includ:

- **Polaritatea:** Conectorii pot fi realizați cu o geometrie unică pentru a exista ordinea semnalelor și polaritatea, asigurând o conexiune corectă, fiind imposibilă inversarea.
 - **Protecția la supratensiuni:** Conectorii pot fi echipați în interior cu bariere de protecție împotriva supratensiunilor, protejând dispozitivele la deteriorarea cauzată de vârfuri de tensiune.
 - **Protecția împotriva interferențelor:** Conectorii pot fi echipați cu protecție la interferențe electromagnetice (filtre și ecrănări) pentru a preveni afectarea calității semnalelor.
- Selectarea conectorului potrivit pentru o anumită aplicație necesită cunoașterea parametrilor de bază ai conectorului.

Notă: Un principiu general este ca fiecare tip de semnal să aibă un conector cu o geometrie specifică. Acest lucru este ușor de verificat la conectorii unui PC, laptop, televizor sau telefon mobil, unde formele și mărimile lor nu permit conectări greșite.

Există multe aplicații de înaltă calitate: contacte directe pe PCB, contacte la încărcare pentru dispozitive portabile și încărcătoare de baterii pentru laptopuri, telefoane inteligente, biciclete electrice și multe aplicații suplimentare – unde contactele tip pin Pogo sunt folosite pentru circulația curentilor de încărcare a bateriei, dar și pentru a transmite semnale. Calitatea contactelor este conformă cu certificarea UL.

© PTR Hartmann

PTR HARTMANN

Blocurile de borne pentru PCB sunt împărțite în 2 grupuri: a) Blocurile de borne cu șurub și b) Blocurile de borne cu arc. Sunt disponibile 3 tipuri de conexiune pentru blocurile de borne cu șurub: Wire Guard, Lift și Excenter.

© PTR Hartmann

PTR HARTMANN

Conectare sigură. Pini Pogo cu arc oferă o soluție de conectare extrem de fiabilă și precisă, pentru aplicații cu cerințe exigente ale conexiunilor electronice. (Pini Pogo constau dintr-un piston (sau cap), cilindru (sau corp) și un arc fin complet încapsulat, pentru a furniza forța arcului necesară pentru a menține un contact garantat, pozitiv. Au o durabilitate ridicată, depășind 10.000 de cicluri de împerechere.)

- **Dimensiunile conectorului.** Conectorii sunt disponibili într-o varietate de forme și dimensiuni, pentru a se potrivi cerințelor specifice aplicației. Zonele de contact au forme geometrice simple (suprafețe plane sau
- **Conexiunea conectorului.** Conectorii se cuplează între ei în diferite moduri. Tipuri comune de conexiuni sunt: prin inserție, prin apăsare, prin șuruburi sau lipire de fire.

Seria 5322 a trecut testele de vibrații și șoc fără pierderi de contact măsurabile, conform următoarelor standarde:

- IEC 60068-2-6, Test Fc: Vibrație (sinusoidală)
- IIEC 60068-2-27, Test Ea și de ghidare (șoc)
- IIEC 60512-2-5, Testul 2e: Perturbarea contactului

(© PTR Hartmann)

© PTR Hartmann

PTR HARTMANN

Oferă conectori pentru toate conexiunile USB, RJ, Lightning, HDMI, conexiuni de alimentare și Jack audio.

Conectorii garantează contactul de lungă durată, fiabil și cu uzură redusă. Perfect potriviți pentru ansamblurile electronice în telecomunicații, în infotainment sau auto, chiar la toleranțe de montaj mai mari. Designul deosebit de robust, fără margini ascuțite în zona de ghidare, asigură o durată de viață mecanică extraordinar de lungă și contactul fără deteriorare a conectorului. Designul compact permite utilizarea chiar și în spații restrânse și este capabil să conecteze conectori mai adânci.

Conectorii sunt clasificați în diverse categorii, în funcție de aplicația lor: comerciali, industriali și militari. Conectorii comerciali sunt utilizați în general în aplicații de consum: computere, telefoane mobile și dispozitive electronice în birou și uz casnic. Conectorii industriali sunt utilizați în aplicații industriale, cum ar fi mașini, instalații de producție și echipamente medicale. Conectorii militari sunt utilizați în aplicații militare, cum ar fi aeronave, nave și echipamente de luptă.

Conectori comerciali

Conectorii comerciali sunt proiectați pentru a fi utilizați în aplicații de consum. Aceștia sunt fabricați din materiale plastice și metale ușoare. Conectorii comerciali sunt disponibili într-o varietate mare de tipuri și dimensiuni, pentru nevoile specifice aplicațiilor.

Conectori industriali

Conectorii industriali sunt proiectați pentru a fi utilizați în aplicații în medii industriale. Sunt fabricați din materiale durabile, cum ar fi metale și plastice rezistente la mediul industrial greu: variații de temperatură, praf, umiditate, impact, vibrații și frecare. Conectorii industriali sunt disponibili într-o varietate de tipuri și dimensiuni, pentru aplicații în medii dificile.

Conectori militari

Conectorii militari sunt proiectați pentru a fi utilizați în aplicații militare. Sunt fabricați din materiale foarte durabile, cum ar fi metale și plastice rezistente la căldură și frig, umiditate, praf, perturbații electromagnetice, șocuri și vibrații.

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

Conectorii militari sunt disponibili într-o varietate de tipuri și dimensiuni, pentru a se potrivi nevoilor specifice aplicațiilor în condiții extreme.

Alegerea conectorului potrivit pentru o anumită aplicație necesită o înțelegere a caracteristicilor și performanțelor fiecărui tip de conector. Evident, prețul va reflecta categoria aplicației.

Notă: Gama de temperatură de lucru este un parametru important. Gamele de temperatură sunt definite astfel:

- Comm (comercial): 0 ... +70°C
- Hi-Temp Comm (temperatură extinsă): -10 ... +100°C
- Extended Comm (comercială extinsă): -20 ... +85°C
- Ind (Industrial): -40 ... +85°C
- Automotive (Auto): -40 ... +105°C
- Full-Range Ind (Gamă industrială completă): -40 ... +125°C
- Alimentare: -40 ... +130°C
- Mil (Militar): -55 ... +125°C

Telefoanele mobile sunt echipate cu o varietate de conectori care permit conectarea la alte dispozitive pentru a primi putere electrică și a comunica date.

Conectori de alimentare

Sunt utilizați pentru conectarea unui telefon mobil la o sursă de alimentare. Conectorul de alimentare cel mai frecvent utilizat, în prezent, în telefoanele mobile este **conectorul USB Type-C**. Acest conector este reversibil, ceea ce înseamnă că poate fi introdus în orice poziție.

Conectori de date

Sunt utilizați pentru conectarea unui telefon mobil la un computer sau la alte dispozitive.

PTR HARTMANN 1075/GV.

Contacte cu arc, pentru curent până la 50A. Acest pin a fost special dezvoltat pentru contactul fără zgârieturi al conectorilor. Designul pinului de contact permite alinierea ideală și permanentă. Se asigură un contact pe o suprafață mare, fără a afecta suprafețele de contact.

Cel mai frecvent utilizat în telefoanele mobile este conectorul **USB Type-C**, care poate fi utilizat atât pentru încărcarea telefonului mobil, cât și pentru transferul de date.

Conectori audio

Sunt utilizați pentru conectarea căștilor sau a altor dispozitive audio la un telefon mobil. Cel mai frecvent utilizat este conectorul **mini-jack de 3,5 mm**.

Conectori de rețea

Sunt utilizați pentru conectarea unui telefon mobil la o rețea Wi-Fi sau la o rețea de date mobile. Cel mai frecvent utilizat în telefoanele mobile este conectorul de tip **nano-SIM**, pentru conectarea cartelei SIM a telefonului mobil.

De exemplu, Apple utilizează conectorul Lightning pentru dispozitivele sale iPhone și iPad.

O listă a conectorilor comuni care sunt utilizați în telefoanele mobile:

- Conectori de alimentare: USB Type-C, Micro-USB, Lightning.
- Conectori de date: USB Type-C, Micro-USB.
- Conectori audio: Mini-jack de 3,5 mm, Jack de 3,5 mm.
- Conectori de rețea: Nano-SIM.
- Conectori de încărcare wireless: Qi
- Alți conectori pentru: camere foto externe, monitoare externe, accesorii de gaming.

Conectorul de USB Type-C

© USB Implementers Forum, Inc. (USB-IF)

Conectori de încărcare wireless

Sunt utilizați pentru încărcarea unui telefon mobil fără a fi nevoie de un cablu. Conectorul de încărcare wireless cel mai frecvent utilizat în telefoanele mobile este adaptorul **Qi**.

Alți conectori: Telefoanele mobile pot fi echipate și cu alți conectori, pentru dispozitive externe.

Conectorii specifici producătorilor

Unii producători de telefoane mobile utilizează conectori proprii, care nu sunt compatibili cu alte dispozitive.

Conectorul de USB Type-C are 24 de pini pentru a facilita mai multe funcții. În primul rând, are 4 pini de putere și 4 pini de masă, pentru a circula un curent de până la 5A. Poate gestiona o putere de până la 100W prin transferul de 5A la 20V. Este proiectat pentru USB 3, deci are cele 6 semnale de date USB. Este proiectat să fie reversibil, deci este dublu, astfel încât conexiunea să poată fi făcută în orice orientare la fiecare capăt al cablului.

Apoi, are niște pini de gestionare a cablurilor, care permit unui sistem să determine orientarea cablului și să solicite informații suplimentare: mufele pot conține o etichetă de identificare digitală care indică scopul său – ca un cablu video, mai degrabă decât un cablu USB, sau capacitatea sa de alimentare, în cazul unui cablu de încărcare de 5A.

USB Type-C a fost proiectat pentru a oferi funcții în plus, nu pur și simplu pentru a fi doar USB, ca și tipurile anterioare. Având 24 de pini, porturile USB Type-C, în funcție de hardware, pot suporta alte moduri decât USBv3.x, cum ar fi Thunder USBv4, alt-HDMI/DP, PD etc, care necesită acești pini.

Important! Prețul poate crea confuzia dintre diferitele standarde 3, 3.1, 3.2 etc. Este posibil ca unele cabluri să nu suporte curentul maxim sau să limiteze viteza maximă, în unele cazuri la cea a USB 2, așa că aveți grijă când cumpărați un cablu ieftin, la care nu se specifică, de obicei, nicio caracteristică tehnică.

Ce este USB-C PD?

USB-Power Delivery (PD) este o tehnologie de încărcare rapidă bazată pe standardul USB-C. Anumite telefoane inteligente / tablete Apple® și Android și diverse mărci de laptopuri acceptă tehnologia, care oferă performanțe mult mai mari decât metodele standard de încărcare.

USB-C PD este un nou standard care poate furniza până la 240 de wați de putere, ceea ce este suficient pentru a încărca laptopuri și alte dispozitive, care necesită mai multă putere decât poate furniza doar USB-C. Această specificație a fost creată de USB Implementers Forum ca răspuns la solicitările producătorilor de laptopuri pentru un conector care ar putea furniza mai multă putere.

Este sigură tehnologia Power Delivery?

Da. Chipset-ul USB Power Delivery oferă întotdeauna exact cantitatea potrivită de energie. Indiferent dacă este vorba de un telefon inteligent sau de un laptop: încărcătorul recunoaște dispozitivul conectat și negociază puterea necesară pentru a-l încărca cât mai repede posibil. Această negociere asigură o încărcare rapidă, fără a furniza prea multă energie sau a deteriora circuitele dispozitivului.

Precauție: dispozitivele care se încarcă cu o putere mai mare necesită cabluri speciale care pot transporta curenți deosebit de mari. În caz contrar, există riscul de incendiu prin cablu.

Standardul USB-C PD este compatibil cu specificațiile USB4 și USB Power Delivery 3.1. Specificația USB-C PD definește modul în care dispozitivele pot utiliza conectorul USB-C pentru a alimenta și modul în care aceste dispozitive sunt identificate și gestionate. Acesta definește ce fac pinii din conector și cum pot fi utilizați pentru a furniza energie la diferite tensiuni și curenți.

Notă: Începând cu 2024, telefoanele inteligente, tabletele, ceasurile inteligente, difuzoarele, căștile și toate celelalte dispozitive mici trebuie să aibă conectorul USB-C, conform legislației UE. Iar din anul 2026, laptopurile trebuie să poată fi încărcate prin USB-C.

Symbol	Name and Synonym	Data Transfer Speed	Audio/Video	Power Delivery
	USB 2.0 Hi-Speed USB	480 Mbps		
	USB 3.2 Gen 1 SuperSpeed USB USB 3.0	5 Gbps		
	USB 3.2 Gen 2 SuperSpeed+ USB	10 Gbps		
	USB 3.2 Gen 2x2 SuperSpeed 20 Gbps	20 Gbps		
	USB 3.2 Gen 1 SuperSpeed USB USB 3.0	5 Gbps		✓
	USB 3.2 Gen 2 SuperSpeed+ USB	10 Gbps		✓
	USB 3.2 Gen 1 SuperSpeed USB USB 3.0	5 Gbps	✓	
	USB 3.2 Gen 2 SuperSpeed+ USB	10 Gbps	✓	
	USB 3.2 Gen 2x2 SuperSpeed 20 Gbps	20 Gbps	✓	
	USB 3.2 Gen 1 SuperSpeed USB USB 3.0	5 Gbps	✓	✓
	USB 3.2 Gen 2 SuperSpeed+ USB	10 Gbps	✓	✓
	USB4 Gen 2x2	20 Gbps	✓	✓
	USB4 Gen 3x2	40 Gbps	✓	✓
	Thunderbolt 3 / 4	40 Gbps	✓	✓

© USB Implementers Forum, Inc. (USB-IF)

PTR HARTMANN oferă întrerupătoare, inductoare, blocuri de pini de interfață și tehnologii de conectare fiabile și de calitate. Folosește inginerie germană, materiale de înaltă calitate, metode de producție flexi-

bile și logistică bine gândită și își extinde mereu gama de produse. Sunt respectate standarde internaționale stricte prin verificări constante ale calității și se respectă termenele de livrare.

Despre autor:

DI. **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 în domeniile industrial și comercial. Coordonează activitatea de producție în cadrul Felix Electronic Services.

ECAS Electro (www.ecas.ro) asigură aprovizionarea cu produse PTR HARTMANN

Detalii tehnice :
Emil Floroiu | emil@floroiu.ro
 birou.vanzari@ecas.ro

Referințe WEB

- <https://www.ptr-hartmann.com>
- <https://www.ultralibrarian.com/2023/06/20/a-complete-guide-to-usb-type-c-advantages-and-disadvantages-ult>
- <https://www.weidmueller.ro/ro/produse/conectivitate/conectori/index.jsp>

Regula celor patru factori de cost pentru cablurile de calitate industrială

INVESTIȚIA ÎN AUTOMATIZARE ȘI INTERCONECTIVITATE ESTE NECESARĂ PENTRU A CREȘTE PRODUCTIVITATEA, A REDUCE COSTUL TOTAL DE PROPRIETATE ȘI PENTRU A ÎMBUNĂȚĂȚI SIGURANȚA, LOGISTICA ȘI DATELE ÎN TIMP REAL.

În toate aplicațiile, suportul fizic pentru alimentare cu energie electrică, pentru preluarea informațiilor electrice de la senzori, pentru transmisii de date, transmisii semnale audio/video etc. este asigurat de cabluri de legătură. Datorită acestei plaje largi de aplicabilitate, au fost dezvoltate numeroase tipuri de cabluri electrice. **Aurocon COMPEC** vă oferă o gamă foarte bogată de cabluri și conectori, de la cei mai cunoscuți producători.

Cererea tot mai mare de conectivitate datorată IIoT necesită mai multe cabluri Ethernet industriale care să reziste la zgomot, abraziune, mișcări repetitive, vibrații și condiții de mediu dure.

Pentru cablurile de calitate industrială, există patru factori de cost de luat în considerare: cel legat de sistemul inițial, de întreținere, de timp neplanificat, de neconformitate.

Reducerea costurilor este în centrul atenției pentru fiecare organizație, iar economisirea unor bani atunci când se înlocuiesc echipamente vechi sau la cumpărarea unor echipamente noi este o posibilă oportunitate de a face acest lucru.

Însă, când privim, ca exemplu, un nou cabinet de comandă și control de la o fabrică, inclusiv cu piese precum modulele I/O, PLC-uri, senzori și comutatoare, costurile totale de cablare sunt, de obicei, mai mici de 2%. A investi mai puțin în cablare ar duce, prin urmare, la mici economii, dar ar crește riscurile foarte mult.

Este esențială utilizarea unor cabluri industriale robuste pentru a evita perioadele de întrerupere neplanificate și pentru a vă

asigura de funcționarea în condiții grele sub ulei, vibrații, praf și temperaturi ridicate. Selectarea unui cablu "supraproformant" permite aspirarea către cerințe viitoare de performanță și vă va da posibilitatea să răspundeți cerințelor de lățime de bandă și eficiență, profitând la maximum de investiția inițială în cablu.

Gândiți-vă la implicațiile pe care le-ar avea un cablu deteriorat – cât timp v-ar costa să localizați și să remediați problema? Probabil că v-ați uita mai întâi la rețea și la conectori înainte de a începe să dați vina pe cablu. Dar dacă doriți să economisiți bani, utilizând un cablu obișnuit de calitate comercială într-un mediu industrial, va trebui

inevitabil să le înlocuiți din nou și din nou, anulând complet orice economii inițiale. Dacă există vreo expunere la îndoire la rece, abraziune, temperaturi ridicate, ulei sau interferențe EMI/RFI, utilizați cablul de calitate industrială pentru a evita costurile mari de întreținere.

În producția de masă, în caz de defecțiune, fiecare secundă inactivă se traduce în venituri pierdute și crește costurile de nefuncționare, în timp ce poate dura de la câteva minute până la câteva zile pentru ca sistemele să funcționeze din nou.

Indiferent de tipul de producție, de la ambalare de produse, la umplerea recipientelor pentru băuturi, asamblarea SUV-urilor sau rafinarea metalului, este nevoie de timp pentru a depana problema și a o verifica, a identifica o soluție viabilă, a contacta un distribuitor pentru piesa potrivită. Odată identificată problema, componentele sunt disponibile, uneori putând fi un banal conector, dar cu montaj mai slab, realizat cu costuri reduse, care provoacă un timp de nefuncționare de 6 ore. Acest lucru ar putea fi evitat cu ușurință prin utilizarea unei soluții de nivel industrial.

Alegerea componentelor care au protecția și evaluările corespunzătoare pentru a rezista mediului și tipului de activitate pentru care sunt alocate, va aduce beneficii companiei pe termen lung și va economisi costurile neconformității. În peisajul financiar de astăzi, timpul de oprire neplanificat este un risc pe care multe companii, pur și simplu, nu îl pot suporta. Pe măsură ce sistemele evoluează pentru a crește productivitatea și automatizarea, cablarea și componentele de cablare utilizate pentru conectarea acestor sisteme trebuie să evolueze, de asemenea, pentru a rezista la condițiile industriale severe.

Standardele comune ajută la definirea tipurilor de cablare, a distanțelor recomandate, a conexiunilor, a parametrilor de performanță, a cerințelor de testare și multe altele. Ele ne oferă un limbaj comun pentru a stabili criteriile de calitate și siguranță, precum și pentru a asigura un nivel impus de performanță.

Cu produsele Belden de calitate industrială, companiile sunt asigurate că sistemele lor pot suporta cele mai extreme presiuni, temperaturi, substanțe chimice și vibrații – în același timp, fac instalarea și înlocuirile mai rapide și mai ușoare ca niciodată. ➤

ALEGE RS PRO!

Pentru oferta variată de peste 65.000 de produse: Electroce, Automatizare și Control, Electrice, Testare și Măsurare, Scule și Depozitare, Mecanice și Consumabile, Siguranță.

Căutați RS PRO pe ro.rsdelivers.com

DISTRIBUITOR AUTORIZAT
COMPEC
 AUROCON COMPEC SRL

Cablu Belden Seria 83009, roșu, 0.81 mm², 18 AWG, 30.5m, izolație TFE

Nr. stoc RS	Marca	Cod producător
136-6338	Belden	83009 002100

Formă cablu	Cu un singur miez
Culoare manta	Roșu
Lungime/diametru exterior	30,5 m / 1,73 mm
Material conductor	Cupru
Arie secțiune	0,81 mm ²
AWG	18
Material izolator	TFE/rezistență la flacără
Tensiune nominală	600Vac
Temperatură de operare	-70°C ... +200°C

Cablu Belden coaxial SDI, Mini RG59, 75Ω, 304.8m

Nr. stoc RS	Marca	Cod producător
187-6103	Belden	1855A 0071000

Tip coaxial	RG59
Impedanță caracteristică	75Ω
Lungime	304,8 m
Temperatură de operare	-30°C ... +75°C
Material manta / culoare	PVC
Diametru exterior	4,04 mm/Violet
Atenuare	0,012dB/100 m
Comportament la flacără	Rezistent
Capacitanță	53,48 pF / m
Material conductor	Cupru

Cablu Belden Ethernet Cat6a, SF/FTP, verde, 100m

Nr. stoc RS	Marca	Cod producător
225-8969	Belden	74011PU.00100

Categorie LAN	Cat6a
Culoare manta / ecranare	Verde / da
Lungime	100m
Tip ecranare	SF/FTP

Cablu Belden cu 2 conductori, 6.2mm OD 152m, 78Ω

Nr. stoc RS	Marca	Cod producător
382-554	Belden	9272 006U500

Formă cablu / ecranare	Tip coaxial / da
Material conductor / număr fire pe miez	Cupru cositorit / 7
Diametru exterior	6,2 mm
AWG	20
Lungime	152 m
Material / culoare manta	PVC / albastru
Capacitanță / impedanță caracteristică	61,61pF/m/78Ω
Atenuare (în funcție de frecvență)	11dB/100ft la 200MHz
Temperatură de operare	-20°C ... +60°C

Cablu industrial Belden, 0.22 mm², 5 conductoare, 24 AWG, ecranare, 305m

Marca	Belden
-------	--------

Nr. stoc RS	Cod producător
382-447	9535.00U305

Număr de miezuri / ecranare	5 / da
Tip cablu	RS-232
Material manta	PVC
Tensiune nominală	300V
Temperatură de operare	-30°C ... +80°C
Suprafață secțiune	0,22 mm ²
AWG	24
Lungime / diametru exterior	305m/4,57 mm

Aurocon COMPEC vă pune la dispoziție cabluri de la cei mai cunoscuți producători pentru alimentare de putere, pentru date, pentru senzori, pentru telefonie/ internet, cabluri video/audio, cabluri bandă, cabluri pentru sudură, cabluri de tip 'servo-chain', cabluri flexibile pentru aplicații de mișcare, cabluri rezistente la solicitări mecanice, cabluri rezistente la coroziune, cabluri cu emisie redusă de fum. Alături de acestea, puteți selecta conectorii doriți, adaptoare sau cabluri cu conectori deja montați. Aveți, de asemenea, la îndemână accesorii de montare și ghidare, precum și sculele necesare pentru a dispune de posibilitatea implementării unei soluții complete de cablare.

Ghid RCBO

Considerații la alegerea RCBO potrivit

Dispozitivul de curent rezidual (RCD) sau întrerupătorul de circuit de curent rezidual (RCB) permite deconectarea rapidă a energiei electrice, evitând astfel șocurile prelungite și potențial grave. Un dispozitiv RCD complet cu protecție la supracurent se numește RCBO (Residual Current Circuit Breaker with Overcurrent Protection).

Funcțiile principale ale RCBO sunt de a asigura protecția împotriva curenților datorati legării defectuoase la pământ, suprasarcini și curenților de scurtcircuit. Se recomandă atașarea unui RCBO la fiecare circuit separat, ceea ce înseamnă că o defecțiune într-un circuit nu va afecta funcționarea celorlalte. Astfel de dispozitive permit deconectarea circuitului pentru protecția persoanelor și echipamentelor în cazul în care curentul devine dezechilibrat. Acestea pot fi acționate exclusiv cu alte dispozitive de protecție la supracurent în limita capacității nominale de scurtcircuit.

Cerințele de proiectare și testare pentru RCBO sunt subliniate în setul de standarde: IEC/EN 61009: Întreruptoare de curent rezidual cu protecție integrală la suprasarcină pentru uz casnic și utilizări similare (RCBO).

Întreruptoare de curent rezidual

După cum s-a menționat anterior, întrerupătorul de circuit de curent rezidual este proiectat pentru deconectarea rapidă a alimentării cu energie electrică, evitând astfel orice șoc electric serios și susținut. Cu toate acestea, va exista în continuare riscul de rănire dacă persoana va cădea după șocul inițial sau atinge ambii conductori simultan. Întreruptoarele permit deconectarea rapidă și automată a unui circuit la detectarea unui curent electric dezechilibrat între conductorii de alimentare și retur ai circuitului. Va exista un pericol de șoc ori de câte ori există o diferență între curenții din conductori care indică o scurgere de curent. Dispozitivul RCD este o componentă esențială în cadrul deconectării automate a alimentării (ADS), permițând deconectarea automată a acesteia, mai degrabă decât să se bazeze pe intervenția umană. Astfel de dispozitive ar trebui să funcționeze în 25-40 de milisecunde de la detectarea scurgerilor de curent care depășesc 30mA. Totuși, este, de asemenea, important de reținut că acest lucru este valabil numai pentru circuitele finale mai mici de 32 de amperi.

Care este sensul RCBO?

Semnificația RCBO este întrerupător de curent rezidual cu protecție la supracurent. Sunt proiectate pentru a asigura funcționarea în siguranță a circuitelor electrice, declanșând deconectarea ori de câte ori este detectat un dezechilibru. Ele sunt utilizate, în special, cu scopul protecției combinate împotriva suprasarcinii și scurtcircuitării împotriva curenților de scurgere la pământ.

Cum funcționează un RCBO?

După cum s-a menționat, RCBO asigură protecție împotriva a două tipuri de defecțiuni electrice. Prima dintre aceste defecțiuni este curentul rezidual sau curentul de scurgere la pământ. Acest lucru se va întâmpla atunci când există o întrerupere accidentală a circuitului, care poate apărea ca urmare a erorilor de cablare sau a accidentelor de bricolaj (cum ar fi tăierea unui cablu cu o sculă nepotrivită). Dacă alimentarea cu energie electrică nu este întreruptă, atunci persoana va experimenta un șoc electric potențial fatal. Celălalt tip de defecțiune electrică este supracurentul, care poate lua forma unei suprasarcini sau scurtcircuit. În primă instanță, circuitul va fi supraîncărcat cu prea multe dispozitive electrice, rezultând un transfer de putere care depășește capacitatea cablului. Scurtcircuitarea se poate întâmpla și ca urmare a rezistenței insuficiente a circuitului și a creșterii la nivel înalt a amperajului. Acest lucru este asociat cu un nivel de risc mai mare decât în cazul supraîncărcării.

Mai jos puteți vedea exemple de RCBO oferite de mărci cunoscute:

Schneider Electric

Nr. stoc RS
238-3259

Marca
Schneider Electric

Cod producător
A9DA2620

Schneider Electric este o companie de nivel mondial, când vine vorba de fabricarea dispozitivelor de protecție a circuitelor de înaltă performanță. Ea se mândrește cu utilizarea celor mai recente tehnici de inovație și design care vă asigură că, în calitate de inginer electrician, aveți o protecție accesibilă a circuitelor pe care vă puteți baza. Indiferent dacă construiți un sistem nou sau întrețineți unul vechi, fiți siguri că există un RCBO Schneider potrivit pentru voi.

Funcții:

- Protecție la scurtcircuit și suprasarcină pe cablu
- Protecția persoanelor la șocuri prin contact direct (sensibilitate 10, 30 mA)
- Protecția persoanelor la șocuri electrice prin contact indirect (sensibilitate 100 mA)
- Protecția echipamentelor la incendii cauzate de scurgeri de curent (sensibilitate 100mA)

EATON

Nr. stoc RS
183-3540

Marca
Eaton

Cod producător
236948PXX-B16/1N/003-A

Funcții

- Siguranță pentru persoane, siguranță în funcționare și protecție de înaltă performanță în sistemele de distribuție electrice

SIEMENS

Funcții

- Conexiunea clară și vizibilă a conductorului în fața barei colectoare din spate, ceea ce facilitează controlul
- Spațiul mare și ușor accesibil de cablare permite introducerea ușoară a conductorului în terminale
- Capabilitatea de rezistență la supratensiune de peste 1 kA asigură o funcționare sigură și fiabilă

Nr. stoc RS
772-1206

Marca
Siemens

Cod producător
5SU1374-8AK81

ABB

Gama ABB include RCBO-uri cu o mare varietate de capacități de întrerupere diferite, ceea ce înseamnă că există un produs care se potrivește unor cerințe diverse ale clienților. Dispozitivele RCBO ABB sunt o alegere versatilă și sunt disponibile pentru utilizare într-o varietate de aplicații industriale, dar și în aplicații casnice, precum aparatele electrocasnice.

Nr. stoc RS
772-1206

Marca
Siemens

Cod producător
5SU1374-8AK81

RCD-uri vs. RCBO

RCD-urile sunt proiectate pentru protecție împotriva electrocutării sau incendiilor ca cauze electrice. Ele fac acest lucru prin întreruperea automată a furnizării de energie electrică ori de câte ori este detectată o scurgere de curent electric. RCD-urile permit monitorizarea continuă a nivelului de curent care trece printr-un fir într-o singură direcție și din nou în sens invers. Circuitul va fi întrerupt automat în cazul în care există o diferență de 300 mA sau mai puțin în alte cazuri. Aceasta oferă asigurarea protecției împotriva șocurilor electrice. Trebuie să știți că RCD-urile nu vor reacționa la suprasarcini sau scurtcircuite.

Acestea vor avea un rating standard, care se poate situa oriunde între 32A la 64A. Totuși, acest rating corespunde contactului intern și mecanismului de comutare. Dispozitivul nu se va declanșa atunci când este depășit ratingul standard. Veți vedea, de asemenea, o indicație a dezechilibrului, care va trebui să apară pentru ca dispozitivul să se declanșeze.

Toate RCD-urile dispun de un buton de testare, permițând simularea unui eveniment care implică anomalii în alimentarea cu energie electrică. Dacă dispozitivul nu se declanșează în timpul unei astfel de simulări, atunci va trebui să fie înlocuit.

Există câteva diferențe cheie între RCD și RCBO. RCBO-urile sunt integrate cu un comutator electronic și proiectate pentru transferul și întreruperea curenților în condiții normale de serviciu pentru deschiderea contactelor atunci când curentul rezidual este de un anumit nivel în condiții definite. Aceste dispozitive sunt, de asemenea, proiectate pentru protecție împotriva suprasarcinii și scurtcircuitului.

RCBO va întrerupe circuitul dacă cererea de curent depășește un anumit nivel. O suprasarcină poate fi detectată în cazul unui scurtcircuit sau al unei cereri excesive din cauza conectării mai multor dispozitive. Acest lucru va cauza automat 'ruperea' circuitului. Ar exista un risc considerabil ca firele să se topească și să ia foc dacă circuitul nu ar fi întrerupt. Prin urmare, RCBO oferă protecție pentru oameni, echipamente și proprietăți.

RCBO vs. RCCB

RCCB are o funcționalitate foarte asemănătoare cu RCBO. Cu toate acestea, nu oferă protecție integrală la supracurent și, prin urmare, nu protejează împotriva supraîncălzirii sau scurtcircuitului. Mai degrabă, RCCB oferă protecție exclusivă împotriva scurgerilor la pământ și necesită montarea unui CB extern pentru asigurarea protecției la suprasarcină și scurtcircuit.

RCBO vs. MCB

MCB, sau întrerupătorul miniatural, este un întrerupător electric integrat pentru protecția automată a circuitului electric ca urmare a supracurentului. Oprește automat fluxul de electricitate prin circuit la detectarea unei defecțiuni. Aceste întreruptoare pot fi pornite sau oprite pentru izolarea circuitului și sunt, relativ, bune de utilizat cu conductorul conținut în carcasa din plastic. Principala diferență dintre un RSBO și un MSB este că MSB nu oferă protecție împotriva scurgerilor la pământ.

RCBO combină protecția la suprasarcină și scurtcircuit cu protecția împotriva curenților de scurgere la pământ. Ele vor deconecta circuitul atunci când curentul devine dezechilibrat, protejând atât oamenii, cât și echipamentele. Aurocon COMPEC vă oferă o plajă largă de RCBO cu capacități diferite de întrerupere, ce pot fi utilizate în aplicații din zona industrială până la aplicații casnice.

■ Autor: Grămescu Bogdan
Aurocon Compec
www.compec.ro

COMPEC
AUROCON COMPEC SRL

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 ± 2 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 incremental 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 sensorii 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 sensorii optici emițător-receptor din seria 3. Sensorii se aliniază 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 accidente, realizând protecția perimetrală sau detecția accesului personalului. Sistemul de siguranță volumetric

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

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

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

Caracteristici principale:

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

- 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.

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

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

Câmp de detecție programabil

Fiecare senzor LBK-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

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

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

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

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

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

Contrinex

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

Kobold

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

Sensor

Instruments

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

ASM

- Sensori de deplasare liniară
- Sensori unghiulari

Inxpect

- Sistem de siguranță volumetric cu tehnologie radar

Beta Sensorik

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

Posital

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

Asentics

- Sisteme Vision

Fujifilm

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

Prignitz

- Sensori presiune
- Sensori temperatură

Red Magnetics

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

Selec

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

Accesorii

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

ELECTRONICE

Myrra

- Transformatoare electronice

Hahn

- Transformatoare PCB
- Inductanțe
- Bobine
- Convertoare Flyback

MINITECHNICUS

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

Aparate de măsură

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

Componente obsolete și greu de găsit

www.oboyle.ro

SENZORI PENTRU UTILAJE MOBILE

PRODUSE

Encodere rotative de precizie înaltă IXARC

Aplicațiile pentru controlul mișcării – de la automatizări industriale la utilaje mobile – necesită informații în timp real și de acuratețe ridicată referitoare la poziția componentelor mecanice. Gama IXARC de encodere rotative permit măsurare precisă și fiabilă a poziției unghiulare a angrenajelor, scripeților, arborilor de transmisie etc. Sunt disponibile diverse tipuri de interfețe, de la ieșiri analogice simple sau incrementale, până la interfețe Fieldbus și Ethernet.

- Mii de encodere incrementale și absolute cu rezoluție de până la 16- Biți
- Varietate de interfețe electrice

Înclinometre dinamice TILTIX

Pentru mișcări cu accelerație ridicată, se recomandă folosirea înclinometrelor dinamice TILTIX din gama Posital. Acestea sunt bazate pe accelerometre 3D MEMS și un giroscop 3D MEMS. Un algoritm inteligent combină semnalele de la accelerometre și giroscop pentru eliminarea efectului unei accelerații rapide, a vibrațiilor și șocurilor mecanice.

- Acuratețe: aplicații dinamice 0.5°, statice 0.3° și rezoluție de 0.01°
- Domeniu de măsură ±90° (două axe) sau 360° (o axă)

Înclinometre industriale de precizie TILTIX

Măsurarea cu precizie a înclinării este importantă în aplicațiile de control a mișcării și în sistemele de siguranță. Acești senzori nu au părți în mișcare expuse, ceea ce permite o instalare ușoară și o protecție ridicată a sensorului.

- Acuratețe ridicată de 0.1° și rezoluție de 0.01°
- Domeniu de măsură ±80° (două axe) sau 360° (o axă)

Senzorii cu fir LINARIX

Multe aplicații necesită monitorizarea mișcărilor liniare de către sistemul de control sau pentru asigurarea siguranței aplicației. Cu domenii de măsură de la 1 m la 15 m (3' la 45'), senzorii LINARIX cu fir pot fi configurați în diverse moduri pentru fiecare aplicație.

Opțiunile includ o varietate de ieșiri electrice (analogice, Fieldbus sau Ethernet), carcase robuste și construcție compactă.

- Măsurarea absolută a poziției cu rezoluții de până la 2μm și domenii de până la 15m

AVANTAJE

Precizie ridicată

Encodelele rotative IXARC au rezoluții de până la 16-biți pentru ambele tipuri, magnetice și optice. Înclinometrele TILTIX oferă acuratețe statică de 0.1° pe un domeniu larg de temperaturi.

- Encodere cu rezoluție 16 Biți
- Înclinometre cu acuratețe de 0.1° și rezoluție de 0.01°

Siguranță funcțională

Encodelele de siguranță oferă avantajul unei siguranțe suplimentare a personalului și reduc riscul unei defecțiuni majore a utilajelor. Encodelele de siguranță IXARC sunt certificate Safety Integrity Level 2 (SIL 2) și Performance Level d (PL d). POSITAL oferă, de asemenea, encodere redundante care pot atinge nivelul de siguranță PL d, Cat. 3.

Aceste variante de encodere combină datele rezultate din măsurătorile unui sistem magnetic și ale unui sistem optic.

- Nivel de siguranță certificat (SIL 2, PL d)
- Encodere în construcție redundantă
- Varietate de interfețe electrice

Senzori robuști pentru aplicații solicitante

Atât encoderele, cât și înclinometrele, sunt disponibile în construcții robuste, cu grad de protecție până la IP69K. Carcase din oțel inox sunt, de asemenea, disponibile. Encoderele pot rezista la forțe pe ax de până la 300N și au o rezistență la șocuri mecanice de până la 300g. Majoritatea produselor oferă un domeniu de temperaturi de lucru de la -40°C la +85°C.

- Protecție ridicată de până la IP69K
- Forțe până la 300N și șocuri până la 300g
- Domeniu de temperatură -40°C ... +85°C

Protecție la explozie pentru encodere și înclinometre

Senzorii POSITAL pot fi configurați cu specificații pentru lucru în medii cu gaze cu potențial explozibil. Encoderele IXARC ATEX au fost certificate în conformitate cu directivele IECEx și ATEX și pot fi instalați în zonele 1 și 21.

- Certificare conformă cu directivele IECEx și ATEX pentru diferite aplicații și zone
- Gamă largă de interfețe electrice

APLICAȚII: Macarale mobile

Datele de poziționare sunt necesare pentru macarale și alte utilaje pentru construcții pentru asigurarea siguranței, eficienței și fiabilității operațiilor. Macaralele mobile și camioanele extensibile – cum sunt utilajele de pompieri sau cele de pompare ciment – trebuie să lucreze la înălțimi mari și să evite obstacole în timpul extensiei.

APLICAȚII: Excavatoare

Encoderele rotative IXARC pot fi montate direct pe angrenaje pentru controlul poziției. Înclinometrele TILTIX cu o axă sau două axe pot fi utilizate pentru monitorizarea poziției brațelor sau pentru controlul nivelului bazei de susținere a utilajului.

- Senzori IP69K, presiune înaltă și rezistență la temperatură
- Senzori pentru valori ridicate ale șocurilor și vibrațiilor
- Comunicare ușoară prin ieșiri analogice, CANopen sau interfață J1939

Pentru creșterea productivității, preciziei și siguranței, înclinometrele sunt montate pe brațe, platformă rotativă și cupă, pentru monitorizarea poziției în timpul operațiilor. Senzorii sunt protejați bine în carcase metalice robuste cu protecție IP69k, rezistente la șocuri și vibrații și utilizabile într-un domeniu larg de temperaturi.

- Înclinometre dinamice și statice
- Interfețe CANopen, J1939 și analogice
- Protecție până la IP69K, -40 ... +85°C

Whether you are dealing with warpage induced defects, voiding, insufficient solder paste volume, electrical or mechanical reliability issues, the new **Solder Pastes** - coupled with our world-renowned **Technical Support** - allow for the lowest total cost of ownership and fewer end-of-line defects.

The deep meaning of true cleaning

www.lthd.com

Felix Electronic Services are o bază solidă în fabricarea și asamblarea produselor electronice.

Oferim servicii complete de asamblare împreună cu partenerii noștri, de la lista de materiale până la ambalarea produsului. Realizăm de la produse prototip, serii limitate și volume medii.

FELIX-EMS.RO

Asamblare de componente SMD

Plantarea componentelor SMD este realizată de mașini SIEMENS SIPLACE. Cu înaltă precizie și viteză, mașinile pot planta până la 50.000 de componente pe oră.

Componente și dimensiuni

Componente "cip" până la dimensiunea minimă 0201. Circuite integrate cu pas fin (minimum 0,25 mm) având capsule variate: SO, SSOP, QFP, QFN, BGA etc.

Asamblarea componentelor THT

Lipirea componentelor cu terminale prin găuri se face manual sau în val, în funcție de cerințele tehnice pentru temperatura la lipire a componentelor electronice.

Servicii

- Plantare SMD (Dispozitive montate pe suprafață)
- Plantare THT (Dispozitive cu terminale introduse prin găuri)
- Cablare (Tăiere, stripare, sertizare și conectoare cu fire)
- Asamblare mecanică de componente și produs finit
- Lăcuire de protecție PCBA
- Programare microcontrolere
- AOI (Inspecție vizuală automatizată)
- Testare funcțională
- CNC (Găurire, tăiere și gravare în materiale plastice)
- 3D Printing (Realizare carcase din plastic, personalizate)
- Ambalare pentru protecție și transport
- Produse tip prototip
- Materiale și servicii furnizate de partenerii noștri (Componente, Etichete, Folii inscripționate, PCB)

Poți să faci un tur virtual 3D al fabricii pe: felix-ems.ro

Verificare și Testare

Mașina AOI (Automated Optical Inspection) poate identifica cu acuratețe componentele lipsă, plantate greșit sau defectele de lipire. Testarea funcțională se face cu standurile proprii sau standuri specifice asigurate de către client.

Lăcuire

Protejează placa PCBA (modulul final) la factorii de mediu dăunători (electrostatic, umezeală, agenți chimici corozivi).

Asamblare mecanică și Ambalare

Asamblarea mecanică a unor componente (conectoare, butoane, radiatoare, display-uri, antene) și a produselor finite. Ambalare pentru protecție și transport.

Clienți:

Partener: ECAS ELECTRO/ ECAS.RO

Standarde de calitate: ISO 9001

ISO 14001

ISO 45001

Contact:

Telefon: +40 212046127

Email: office@felix-ems.ro

Website: felix-ems.ro

Adresa:

Bd. Prof. D. Pompeiu nr. 8
Sector 2, București, Romania,
Cod Postal 020337

Siguranță și conformitate

Semne de siguranță la locul de muncă Marcarea țevilor Etichetare pentru logistică Marcarea zonelor Semne vizuale pentru securitatea muncii Sorbenți industriali

Blocare/marcare

Blocare pentru riscuri electrice Blocare pentru riscuri mecanice Lacăte (standard și personalizate) Accesorii

Pentru mai multe detalii contactați LTHD, Premier Distributor Brady sau vizitați pagina noastră de Internet: <https://www.lthd.com/ro/>

www.bradyeurope.com

Marcarea cablurilor/ Identificarea produselor/ Imprimante

IMPRIMANTE DO-IT-YOURSELF PENTRU SECURITATEA MUNCII

Denumire echipament	BMP71	S3000	I3300	S3100	BBP35/37	BBP85	BradyJet J2000	BradyJet J5000
Dimensiune maximă etichetă	51 mm	100 mm	100 mm	100 mm	100 mm	250 mm	101,6 mm	209,55 mm

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

IMPRIMANTE PENTRU MARCAREA CABLURILOR ȘI TIPĂRIREA SEMNELOR DE SIGURANȚĂ

Denumire echipament	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 Manșoane termocontractibile Taguri Identificarea produselor cu EPREP Etichete laminare pentru identificare 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

LTHD®

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

www.lthd.com

ECONOMIȘI PÂNĂ LA 45% LA COMPONENTE PASIVE

Multicomp Pro este o marcă de top în sectorul componentelor electronice, specializată în producția de componente pasive de înaltă calitate, cum ar fi condensatoare, rezistoare, cristale, oscilatoare, siguranțe, inductoare și termistoare.

Aceste componente sunt esențiale pentru buna funcționare a dispozitivelor electronice, iar pasivele Multicomp Pro sunt proiectate pentru a răspunde cerințelor riguroase ale electronicilor moderne. Ca alegere preferată a inginerilor, Multicomp Pro oferă componente pasive de calitate la o valoare incredibilă, de obicei cu 45% mai ieftine decât la mărcile de top.

