

Electronica • AZI

www.electronica-azi.ro

Să explorăm lumea roboților agricoli

»14

Supraveghere cu drone pentru o mai bună conștientizare a situației

»18

Dispozitive electronice pentru localizare prin Wi-Fi®

»10

Automatizarea fabricii

O nouă eră a procesului de producție

»24

Surse de alimentare subacvatică

»28

Încrederea dvs. – scopul nostru

DigiKey

Detalii suplimentare în interior.

Încrederea dvs. – scopul nostru

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

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

DigiKey

we get technical

DigiKey este distribuitor autorizat al tuturor furnizorilor săi. Produse noi adăugate în fiecare zi. DigiKey și DigiKey Electronics sunt mărci comerciale înregistrate ale DigiKey Electronics în S.U.A. și în alte țări. © 2024 DigiKey Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

În perioada 12-15 noiembrie, am vizitat **electronica 2024**, cel mai important târg internațional dedicat industriei electronice, desfășurat la München. Evenimentul a fost cu adevărat impresionant, reunind 3 480 de expozați din 59 de țări (76% dintre aceștia fiind din afara Germaniei) care și-au prezentat inovațiile din întregul spectru al electronicii în fața a peste 80 000 de vizitatori din aproximativ 100 de țări. În altă ordine de idei, ponderea vizitatorilor din afara Germaniei a fost de 54%. După Germania, primele 10 țări vizitate au fost: Italia, China, Franța, Austria, Regatul Unit, Elveția, SUA, Spania, Țările de Jos și Polonia. Această ediție a demonstrat încă o dată că tehnologiile digitale sunt esențiale pentru construirea unui viitor sustenabil și neutru din punct de vedere al emisiilor de carbon. Pe lângă sustenabilitate, alte teme de interes major au fost inteligența artificială, mobilitatea viitorului și dezvoltarea noii generații de ingineri talentați în domeniu. Aceste subiecte au generat discuții animate, atât la standurile expozanților, cât și în cadrul programului extins de conferințe.

Cu toate acestea, un aspect care nu poate fi ignorat este industria auto – în special, cea a automobilelor electrice – care încă resimte provocările economice, iar perspectivele de redresare pentru următoarele șase luni rămân neclare. Totuși, datorită dezvoltării accelerate a inteligenței artificiale, a tehnologiilor digitale și a noilor tehnologii, precum IoT, există speranțe reale de progres și inovație, în domeniul electronicii.

Pentru noi, târgul a reprezentat o oportunitate extraordinară de a ne reconecta cu partenerii noștri tradiționali, precum Microchip, Renesas, Analog Devices, Mouser Electronics, Rochester, Rutronik, Heilind sau DigiKey, dar și de a descoperi noi colaboratori valoroși, precum TTI, Nordic Semiconductor, Avnet Embedded, Flex Power Modules și mulți alții.

Privind spre 2025, ne-am propus să aducem câteva îmbunătățiri revistei, atât formatului tipărit, cât și versiunii digitale, aceasta din urmă oferind avantaje importante, precum accesarea rapidă a resurselor și paginilor web ale partenerilor noștri, printr-un simplu click. Vom investi, de asemenea, în actualizarea platformelor noastre de socializare și a newsletterelor, pentru a vă oferi o experiență de informare cât mai accesibilă și confortabilă.

În încheiere, doresc să vă mulțumesc pentru susținerea acordată pe parcursul acestui an și să vă urez sărbători fericite, sănătate și un an nou plin de realizări și bucurii!

La mulți ani 2025!

Gabriel Neagu

gneagu@electronica-azi.ro

Bazați-vă pe competența dumneavoastră

Sfaturi rapide, instrumente
și articole pentru
profesioniștii în achiziții

mou.sr/purchasing-resources

Management

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

Editori Seniori

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

Contact:

office@electronica-azi.ro
<https://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: <https://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. 2024© - Toate drepturile rezervate.

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

ISSN: 1582-3490

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

Contact:

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

Tipar executat la Tipografia Everest.

SUMAR

- 3 | Editorial
- 6 | SAS semnează Pactul AI al Comisiei Europene
- 6 | Cameră compactă de ultimă generație cu AI integrat de la compania Axis Communications
- 7 | eInfochips semnează un acord de distribuție globală pentru software-ul auto de la Infineon
- 8 | Mouser explorează viitorul Open-Source prin intermediul Centrului de resurse tehnologice RISC-V
- 9 | Mouser Electronics și Amphenol găzduiesc o masă rotundă privind tehnologiile destinate habitaculului vehiculelor moderne
- 10 | Dispozitivele electronice pentru localizare prin Wi-Fi® elimină deficiențele GNSS și celulare în aplicațiile de poziționare

- 13 | Alb pur radiant – Würth Elektronik își extinde gama de produse LED
- 14 | Să explorăm lumea roboților agricoli
- 17 | Renesas lansează grupul de microcontrolere "entry-line" – RA8
- 18 | Supraveghere cu drone pentru o mai bună conștientizare a situației
- 22 | Când securitatea bazată pe microcontroler nu mai este suficientă
- 24 | Automatizarea fabricii – O nouă eră a procesului de producție
- 28 | Surse de alimentare subacvatice – provocări în aplicațiile energetice actuale și viitoare
- 33 | Schneider Electric România integrează inteligența artificială pentru creșterea eficienței operaționale și energetice
- 34 | SoC-uri inovatoare pentru următoarea generație de aplicații (I)IoT
- 35 | Axis lansează procesorul ARTPEC-9

www.electronica-azi.ro

<https://issuu.com/esp2000>

www.facebook.com/ELECTRONICA.AZI

- 36 | Renesas extinde gama de soluții pentru Ethernet industrial și controlul motoarelor multiaxă cu un procesor de aplicație cu patru nuclee de înaltă performanță
- 37 | Mouser deține în stoc modulul LiDAR TFS20-L dTOF pentru aplicații robotice și IoT

14

- 38 | Tendințe în centrele de date în 2025: Vertiv prevede eforturi din partea industriei pentru susținerea, facilitarea, valorificarea și reglementarea AI
- 39 | Senzorii Hyperlux de la onsemi, selecția pentru sistemul EyeSight de ultimă generație cu AI încorporată al Subaru

18

- 39 | Modul radio cu consum redus de energie și rază lungă de acțiune
- 41 | Microcontrolerele pe 8-biți sunt mai inteligente, mai sigure și mai puternice decât au fost vreodată
- 42 | Îmbunătățirea proiectării sistemelor embedded prin utilizarea unei abordări hardware agnostice – Implementarea driverului

- 46 | ATEN lansează noul switch HDMI 4 x 2 True 4K cu vizualizare multiplă
- 47 | AXIS Image Health Analytics: Aplicația bazată pe AI de la Axis Communications
- 49 | Programul de sustenabilitate Schneider Electric își urmărește obiectivele sale pentru 2024

24

28

- 49 | Schneider Electric a fost numit lider în IDC MarketScape pentru soluțiile de gestionare a încărcării vehiculelor electrice
- 50 | Noua ofertă de la Omron pentru industria mobilității electrice
- 52 | DEBIX – sistem embedded industrial fără ventilator
- 57 | Mentenanță bazată pe condiția mașinii vs. mentenanță bazată pe timp
- 58 | **NEWS IN BRIEF - Electronica Azi International**
- 66 | Brady: Siguranță și conformitate

www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

SAS semnează Pactul AI al Comisiei Europene

SAS, lider global în business analytics, a semnat Pactul AI al Comisiei Europene, alăturându-se celor peste 130 de companii care accelerează adoptarea principiilor Actului AI al Uniunii Europene în cadrul organizațiilor lor.

Angajamentul încurajează companiile să promoveze guvernanta inteligenței artificiale, să identifice sistemele AI cu risc ridicat și să promoveze alfabetizarea în domeniul AI, care sunt toate cerințele Legii.

Aceste eforturi se aliniază cu angajamentul SAS față de inovarea responsabilă și sunt deja în desfășurare, potrivit Reggie Townsend, Vicepreședinte, Data Ethics, SAS:

"Fiind o companie care activează de aproape 50 de ani în domeniul datelor și al inteligenței artificiale, SAS s-a luptat cu implicațiile etice ale multor tehnologii puternice", a declarat Townsend. "Experiența, cultura și tehnologia noastră ne-au permis să începem rapid să ne îndreptăm către conformitatea cu reglementările AI. Așteptăm cu nerăbdare să colaborăm cu organizațiile care împărtășesc acest angajament."

Colaborare pentru a ajuta la modelarea viitorului AI de încredere

Semnatarii Pactului AI vor oferi actualizări cu privire la progresele făcute și își pot testa și împărtăși soluțiile cu comunitatea mai largă pentru a îmbunătăți accesul la cele mai bune practici și a construi încrederea în sistemele AI. Acest efort de colaborare reflectă abordarea SAS față de inteligența artificială.

În întreaga lume, SAS colaborează cu autoritățile de reglementare, factorii de decizie politică și companii similare pentru a ajuta la formarea legilor și politicilor AI, inclusiv consultându-se cu UE și statele membre ale Uniunii Europene pentru a informa politicile și procesul legislativ legat de inteligența artificială de încredere. Aceasta include colaborarea cu Institutul Suedez pentru Standarde cu privire la dezvoltarea unor standarde armonizate pentru Actul AI al UE.

În SUA, SAS colaborează cu alte organizații implicate, inclusiv Consorțiul pentru Siguranță AI din SUA al Institutului Național de Standarde și Tehnologie, EqualAI, Business Roundtable și alte grupuri. În plus, SAS s-a alăturat Consorțiului Commonwealth AI, care include firme de tehnologie globale, instituții de cercetare, organizații nonprofit și cel puțin șase țări membre ale Commonwealth-ului care au făcut un pas înainte pentru a susține inovarea AI și alfabetizarea AI.

■ SAS | www.sas.com

Cameră compactă de ultimă generație cu AI integrat de la compania Axis Communications

Axis Communications, lider în tehnologia video de rețea, anunță lansarea a două camere IP cu inteligență artificială integrată, care ating performanțe impresionante chiar și în condiții de lumină slabă. Bazate pe ARTPEC-9, cel mai recent procesor dezvoltat de Axis, aceste modele oferă capacități superioare de procesare și imagine.

Atât AXIS Q1728, cât și AXIS Q1728-LE oferă o rezoluție 4K la 60 fps și sunt echipate cu un senzor mare de 1/1.2", extrem de sensibil la lumină scăzută. AXIS Q1728 are un design standardizat și oferă flexibilitatea utilizării mai multor tipuri de carcase, inclusiv cele de la Axis, de la terți sau personalizate. Compactă și ușoară, aceasta include optică integrată. AXIS Q1728-LE este ideală pentru orice locație exterioară. Este echipată cu un ștergător integrat și o fereastră frontală cu strat de încălzire pe bază de nanostraturi de carbon, garantând imagini excelente de fiecare dată.

De asemenea, dispune de un design standardizat al carcasei, care poate fi reutilizat cu orice cameră de tip block Axis. Ambele camere sunt disponibile în două variante, cu o gamă de lentile la alegere: o lentilă wide (6-13 mm) pentru supraveghere în spații largi și deschise și o lentilă tele/teleobiectiv (15-48 mm) pentru detalii precise pe distanțe lungi. În plus, lentila integrată, cu zoom și focalizare de la distanță, este calibrată perfect pentru a economisi timp și efort.

eInfochips semnează un acord de distribuție globală pentru software-ul auto de la Infineon

Aceste camere, proiectate pentru viitor, oferă utilizatorilor flexibilitatea de a răspunde schimbărilor care urmează, protejând în același timp valoarea investiției lor. Construite pe baza ARTPEC-9, acestea oferă performanțe accelerate și fac posibilă rularea aplicațiilor analitice impresionante direct la nivel de dispozitiv.

De exemplu, vin instalate cu AXIS Object Analytics pentru a detecta, clasifica, urmări și număra persoane, vehicule și tipuri de vehicule.

Caracteristici cheie:

- Calitate superioară a imaginii în 4K;
- Produs gata pentru montare în diverse carcase;
- Produs rezistent la condițiile exterioare, cu ștergător integrat;
- Tehnologii de analiză de ultimă generație bazate pe inteligență artificială;
- Lentile wide sau tele/teleobiectiv disponibile;
- Securitate cibernetică integrată cu Axis Edge Vault.

Aceste camere cu AI includ și AXIS Image Health Analytics preinstalat, astfel încât, utilizatorii sunt notificați dacă imaginea este blocată, degradată, subexpusă sau redirecționată.

Mai mult, Axis Edge Vault, o platformă hardware de securitate cibernetică, protejează dispozitivul și oferă stocare și operațiuni sigure, certificate la nivelul FIPS 140-3 Level 3.

Bazate pe ARTPEC-9, aceste camere IP oferă performanțe inegalabile, permițând rularea unor aplicații analitice impresionante direct pe dispozitiv. Citiți mai multe despre cel mai recent procesor dezvoltat intern de Axis.

Camerele vor fi disponibile prin canalele de distribuție Axis în primul trimestru al anului 2025.

■ **Axis Communications** | www.axis.com

eInfochips – o companie Arrow Electronics – și un furnizor de top de servicii de inginerie a produselor, a anunțat astăzi semnarea unui acord multianual de distribuție de software cu Infineon Technologies AG.

În conformitate cu termenii acordului, Infineon va furniza companiei eInfochips software pentru familiile de microcontrolere AURIX™, TRAVEO™ și Automotive PSOC™, destinate industriei auto. Oferta va include atât software conform AUTOSAR (Automotive Open Systems Architecture), cât și drivere non-AUTOSAR, inclusiv componente software critice pentru siguranță.

“eInfochips este deja o casă de proiectare preferată de Infineon și suntem încântați să consolidăm și mai mult colaborarea noastră”, spune Murdoch Fitzgerald, Vice President, Global Engineering and Design Services la Arrow Electronics. “Prin combinarea poziției solide a echipei eInfochips în domeniul serviciilor de inginerie și proiectare cu soluțiile software ale Infineon, colaborarea impulsionază dezvoltarea de soluții auto de ultimă generație.”

eInfochips va oferi, de asemenea, suport software și servicii de întreținere, inclusiv suport de securitate cibernetică pentru clienții care achiziționează pachetul software, ajutându-i să reducă riscurile de proiectare și să își gestioneze eficient ciclul de viață al produselor.

“Odată cu semnarea acestui acord, facem un pas important în misiunea noastră de a ne îmbunătăți oferta de software pentru clienții noștri distribuitori, în special pentru cei pe care îi aprovizionăm prin Arrow”, a declarat Patrick Will, Head of Software Product Marketing and Management la Infineon. “Prin combinarea software-ului nostru certificat pentru microcontrolere, lider în industrie, cu suportul excepțional de integrare software oferit de eInfochips, dăm posibilitatea clienților noștri să își simplifice procesele de dezvoltare și să își accelereze timpul de lansare pe piață.”

Pentru a afla mai multe despre colaborare, vizitați pagina de internet: www.einfochips.com/infineon.

■ **Arrow Electronics** | www.arrow.com

Mouser explorează viitorul Open-Source prin intermediul Centrului de resurse tehnologie RISC-V

Mouser Electronics, Inc., cel mai important distribuitor din industrie specializat în promovarea noilor produse (NPI), cu cea mai largă selecție de semiconductori și componente electronice™, lansează centrul său cuprinzător de resurse RISC-V, oferind inginerilor proiectanți cunoștințe despre cele mai recente tehnologii și aplicații. Pe măsură ce arhitectura de tip "open-source" câștigă popularitate, RISC-V se remarcă ca o nouă modalitate de a dezvolta hardware și software de ultimă oră pentru viitor. De la telefoane inteligente și dispozitive IoT la calcul de înaltă performanță, RISC-V se dezvoltă la nivelul unei game largi de industrii, devenind o arhitectură de seturi de instrucțiuni (ISA) mai dominantă.

În comparație cu alte arhitecturi ISA, construcția mai simplă a RISC-V face procesoarele mai eficiente, mai ușor de proiectat și ideale pentru dezvoltarea de soluții inovatoare. ISA oferă un debit mare de date, esențial pentru diverse aplicații și poate fi personalizată pentru a îndeplini cerințe specifice prin seturi de extensii standard (de exemplu, activarea operațiilor cu virgulă mobilă sau vectoriale, sau suport pentru Hypervisor) care pot fi utilizate în funcție de aplicația în cauză. Această versatilitate și flexibilitate fac RISC-V mai ușor de utilizat atunci când se utilizează FPGA-uri.

Prin-un flux de articole, bloguri, cărți electronice și produse, din partea echipei tehnice Mouser și a partenerilor de producție de încredere, inginerii sunt pregătiți cu toate

cunoștințele necesare pentru a proiecta aplicații RISC-V inovatoare. Centrul de conținut explorează modul în care RISC-V transformă lumea din jurul nostru, inclusiv împingând învățarea automată (ML) mai aproape de marginea rețelei. Fiind o arhitectură mai eficientă din punct de vedere energetic, implementarea aplicațiilor ML este mai ușoară într-o gamă mai largă de dispozitive, inclusiv vehicule autonome, dispozitive medicale și multe altele.

Mouser stochează cea mai largă selecție din industrie de dispozitive semiconductoare și componente electronice, inclusiv următoarele produse și soluții pentru aplicații RISC-V:

- Placa cu prototipare rapidă FPB-R9A02 G021 RISC-V MCU de la Renesas Electronics este proiectată pentru evaluarea, prototiparea și dezvoltarea cu microcontrolerele R9A02G021. Această placă încorporează un emulator SEGGER J-Link™ care permite utilizatorului să proiecteze aplicații fără probleme, eliminând nevoia de investiții suplimentare în instrumente. Aplicațiile tipice includ electronice de consum, senzori industriali, senzori medicali și multe altele.
- Pico 2 de la Raspberry Pi oferă un impuls semnificativ de performanță, păstrând, în același timp, compatibilitatea cu dispozitivele din seria precedentă Raspberry Pi Pico. Pico 2 oferă o viteză de ceas a nucleului mai mare, memorie dublă, nuclee Arm® mai puternice, nuclee RISC-V opționale, caracteristici de securitate sporite și capacități de interfațare îmbunătățite.

Programabilă în limbajele C / C++ și Python, Raspberry Pi Pico 2 este o placă (*propulsată de microcontroler*) ideală pentru entuziaști și dezvoltatori profesioniști deopotrivă.

- Computerul pe o singură placă (SBC) BeagleV®-Fire de la BeagleBoard este propulsat de un sistem SoC PolarFire® MPFS02 5T FCVG484E cu 5 nuclee RISC-V și o structură FPGA, de la Microchip. Construită pe baza unui set de instrucțiuni RISC-V ISA, o arhitectură puternică și eficientă din punct de vedere energetic, această placă SBC pune la dispoziție o arhitectură de calcul și dezvoltare hardware "open-source" accesibilă unui public larg, oferind posibilitatea de a explora și experimenta cu tehnologia RISC-V.
- XIAO ESP32C6 de la Seeed Studio este un microcontroler accesibil din punct de vedere economic, bazat pe ESP32-C6 de la Espressif. Microcontrolerul, foarte compact, excelează în aplicații pentru case inteligente conforme cu Matter, acesta suportând diverse conectivități wireless (Wi-Fi 6 de 2,4 GHz, BLE 5.0, Zigbee® și Thread). Având o amprentă foarte mică, de dimensiunea unghiei de la degetul mare (*thumb-size*) și montat pe o singură față a plăcii de dezvoltare din seria XIAO, microcontrolerul este ideal pentru proiectele cu spațiu limitat. Pentru a afla mai multe, accesați: <https://resources.mouser.com/risc-v/>.

■ **Mouser Electronics**
www.mouser.com

Exploring Smart Cabin Technologies in Modern Vehicles

10 December 2024 • 5PM CET

Mouser Electronics și Amphenol găzduiesc o masă rotundă privind tehnologiile destinate habitaculului vehiculelor moderne

Mouser Electronics, Inc., distribuitor global autorizat, având în stoc cele mai noi dispozitive semiconductoare și componente electronice, a încheiat un parteneriat cu Amphenol pentru a oferi comunității ingineresti un nou webinar, în formatul unei mese rotunde, intitulat 'Explorarea tehnologiilor cabinei inteligente în vehiculele moderne'.

Webinarul gratuit va avea loc în data de 10 decembrie 2024 la ora 17:00 CET.

Pe măsură ce tehnologiile pentru un habitacul digital avansează, cerințele impuse vehiculelor moderne devin din ce în ce mai complexe. Inginerii, proiectanții și profesioniștii din domeniul auto sunt invitați să participe la această sesiune interactivă, în cadrul căreia experții Amphenol vor oferi soluții reale pentru depășirea provocărilor legate de transmiterea datelor, conectivitate și integrarea sistemelor în interiorul vehiculelor inteligente.

Webinarul va explora modul în care inginerii pot simplifica complexitatea sistemelor din habitacul prin gestionarea nevoilor tot mai mari de date și conectivitate. Participanții vor descoperi cum să sporească performanța habitaculului digital cu soluții de mare viteză, cu latență redusă, care oferă o transmisie fluidă a datelor. Discuția va evidenția, de asemenea, modul în care tehnologiile senzoriale pot fi utilizate pentru a spori siguranța prin reducerea interacțiunii directe a șoferului cu comenzile din habitacul.

Prin participarea la acest webinar, participanții vor descoperi mai multe despre:

- Factorii cheie care determină transformarea digitală a habitaculului și modul de abordare a acestora.
- Strategii pentru rezolvarea provocărilor legate de transmiterea datelor și conectivitate în vehicule.
- Modul în care gama de conectori și senzori de la Amphenol contribuie la proiecte de habitaculuri mai inteligente și mai sigure, inclusiv:
 - Conectori RF AUTOMATE® Type A Mini-FAKRA, datorită cărora se asigură o comunicație fiabilă, la frecvențe înalte de până la 15GHz și rate de date de până la 20Gbps pentru sistemele din cabină.
 - Sistemul de conectori Ve-NET™ Auto Multi-Gigabit, care permite transmiterea de date la viteze mari (până la 10Gb/s), oferind conectivitate securizată și fiabilă cu un design care previne erorile de conectare și deteriorarea pinilor de contact.
 - Conectori ExtremePort™ Z-Link, care permit transmiterea de date de mare viteză (până la 56Gbps PAM 4), oferind o soluție de economisire a spațiului în aplicații precum rețele la bordul vehiculelor, centre de date și unități în banda de bază.
 - Senzori IR ZTP Thermopile, care permit monitorizarea temperaturii fără contact în aplicații de control al climatizării și de detectare a ocupanților, oferind un răspuns stabil în infraroșu fără tensiune de polarizare.

- Antenele interne cu cip încorporat oferă conectivitate fiabilă, suportând protocoale celulare, Wi-Fi, Bluetooth și GPS.
- Senzorul auto T6743-40K-E Automotive CO₂, compact și cu consum redus de putere, monitorizează calitatea aerului, permițând controlul automat al aerului proaspăt și detectarea siguranței pentru agenții frigorifici CO₂ în sistemele HVAC.

Webinarul va fi găzduit de **Mark Patrick**, Director Technical Content EMEA, Mouser Electronics și îi va avea ca invitați pe **Mike Comer**, Director Product Marketing & Business Development, Amphenol, **Brian Engle**, Director Business Development – Electrification, Amphenol, și **Koen Maddens**, Global Automotive Solutions Architect, Amphenol.

- Pentru a urmări webinarul în direct sau pentru a primi o înregistrare a webinarului atunci când acesta va fi disponibil, înregistrați-vă la: <https://emea.info.mouser.com/webinar-amphenol-smartcabin-emea>.
- Pentru a afla mai multe despre Amphenol, vizitați pagina web: <https://eu.mouser.com/manufacturer/amphenol>.

■ **Mouser Electronics**
www.mouser.com

Dispozitivele electronice pentru localizare prin Wi-Fi®

ELIMINĂ DEFICIENȚELE GNSS ȘI CELULARE ÎN APLICAȚIILE DE POZIȚIONARE

Serviciile de localizare pot oferi un avantaj semnificativ în gestionarea activelor, dar, de multe ori, acestea au nevoie de un consum semnificativ de energie care ar putea paraliza unele aplicații IoT. Sistemul global de navigație prin satelit (GNSS) și acoperirea largă a serviciilor celulare oferă mijloace relativ simple de determinare a poziției geografice a dispozitivelor. Totuși, aceste tehnologii au unele deficiențe în ceea ce privește acoperirea și performanța, care pot fi suplimentate sau, în unele cazuri, înlocuite de rețelele Wi-Fi în continuă creștere.

Autor: **Rolf Horn**
Applications Engineer
DigiKey

DigiKey

Standardul de aur pentru localizarea wireless este Sistemul de poziționare globală (GPS), operat de SUA, parte a GNSS, care cuprinde mai multe sisteme regionale de navigație prin satelit. Cu toate acestea, unui modem GPS îi sunt necesare câteva minute pentru a trece de la pornirea la rece la "timpul până la prima fixare" (TTFF), utilizând, totodată, o cantitate semnificativă din capacitatea bateriei. Sistemul poate fi, de asemenea, împiedicat de obstacolele din calea vizuală dintre sateliți și receptoare, inclusiv pereții clădirilor.

Stațiile de bază celulare fixe pot fi, de asemenea, folosite în aplicațiile de "localizare". Scanarea locației celulare implică un consum de energie mai mic decât în cazul GPS/GNSS, dar este mai puțin precisă. În funcție de tipurile de antene de telefonie mobilă utilizate, localizarea celulară se poate abate cu sute sau chiar mii de metri.

Această lipsă de precizie ar putea fi critică pentru aplicații precum urmărirea bunurilor aflate în mișcare în depozite mari sau pe navele maritime de containere, de exemplu.

Wi-Fi poate fi mai precisă decât localizarea celulară și aproape la fel de eficientă din punct de vedere energetic. Identificatorul setului de servicii (SSID), unic pentru fiecare rețea Wi-Fi și identificatorul setului de servicii de bază (BSSID), unic pentru fiecare dispozitiv de acces, oferă o opțiune atractivă de localizare, dar majoritatea circuitelor integrate Wi-Fi nu sunt optimizate pentru această sarcină și sunt, în general, costisitoare, voluminoase și consumatoare de energie.

Nordic Semiconductor oferă componente pe care inginerii le pot utiliza pentru a crea aplicații flexibile, care se bazează atât pe combinații de tehnologii wireless, cât și pe un serviciu bazat pe cloud, pentru a rezolva problemele de performanță și acoperire.

© iStock-613880912

Majoritatea dispozitivelor Wi-Fi integrează diverse tipuri de localizare, cu mari variații în ceea ce privește eficiența energetică și precizia implementărilor.

Wi-Fi Alliance a luat măsuri pentru a promova aceste capabilități și a asigura interoperabilitatea cu programul său Wi-Fi CERTIFIED Location care încorporează standardul IEEE 802.11mc. Prin utilizarea protocolului "Fine Timing Measurement" (FTM), a punctelor de acces și a cardurilor LAN wireless conforme cu Wi-Fi CERTIFIED Location, o locație poate fi determinată cu o precizie de un metru, atât timp cât un punct de acces Wi-Fi (AP) cunoaște locația sa exactă.

Cu toate acestea, inginerii au nevoie de componente mai compacte și mai eficiente din punct de vedere energetic pentru a crea aplicații de localizare rentabile.

Consumul eficient de energie care maximizează durata de viață a bateriei este esențial pentru multe dispozitive și senzori IoT. Nordic oferă un portofoliu de componente pentru a profita de Wi-Fi și de alte opțiuni de poziționare, pentru a îmbunătăți conectivitatea ecosistemelor IoT.

nRF7000 scanează benzile de frecvență Wi-Fi de 2,4 GHz și 5 GHz și implementează, în acest scop, stratul PHY și părți din stratul MAC. Acesta este conectat la un microcontroler gazdă sau la un procesor de aplicații pe care se execută aplicația utilizatorului, prin intermediul unei interfețe QSPI (6 fire) sau SPI (4 fire) pentru date și al unei interfețe de control al coexistenței (*n.red.: diferitelor tehnologii de comunicație*) cu 3 sau 4 fire pentru gazdele care includ un radio Bluetooth® LE/IEEE 802.15.4.

Circuitul nRF7000 este o versiune distilată a **nRF7002**, un alt IC complementar, care include un dispozitiv radio de 2,4 GHz și 5 GHz pentru a permite unui alt cip gazdă să beneficieze de conectivitate directă de date Wi-Fi 6, precum și de capabilități de localizare.

De asemenea, este disponibil **nRF7001**, care include un dispozitiv radio pe o singură bandă, de 2,4 GHz. Ambele sunt potrivite pentru adăugarea de capabilități Wi-Fi 6 moderne la sistemele Bluetooth® Low Energy, Thread® sau Zigbee® existente.

Deși fiecare dintre aceste dispozitive poate fi conectat la gazde care nu aparțin ecosistemului de produse ale companiei Nordic, aceasta afirmă că, împreună cu platforma sa **nRF Cloud**, poate oferi o "soluție de localizare de la siliciu la cloud" cu componente care acceptă poziționarea prin Wi-Fi, rețele celulare și GNSS.

Obținerea unei localizări fixe prin Wi-Fi cu circuitul nRF7000

Sistemele SiP (System-in-Package) celulare din seria **nRF91** de la Nordic, cum ar fi **nRF9160-SICA-B1A-R7** (Figura 2), sunt desemnate ca dispozitive gazdă Nordic preferate pentru circuitele integrate nRF7000/7100/7200 (seria nRF70). ➤

Avantajul oferit de localizarea prin Wi-Fi

Localizarea poate îmbunătăți numeroase aplicații, cum ar fi senzorii de acasă alimentați de la baterii, monitorizarea sănătății și dispozitivele de fitness, sistemele de urmărire a activelor industriale și senzorii de mediu, gestionarea stocurilor în magazinele de retail și a dispozitivelor punctelor de vânzare (POS).

Conform principalelor cazuri de utilizare, companiile pot urmări locația activelor pentru a eficientiza gestionarea lanțului de aprovizionare și logistica – dispozitivele portabile pot alerta echipele medicale cu privire la problemele de sănătate, comercianții cu amănuntul și bancherii pot detecta și reduce utilizarea frauduloasă a cardurilor de plată, iar operatorii de gestionare a flotei își pot urmări vehiculele în timp real. Utilizarea unei singure tehnologii wireless poate fi problematică în cazul dispozitivelor care nu sunt amplasate într-o singură locație, deoarece GPS, telefonie mobilă și Wi-Fi au fiecare puncte forte, dar și limitări.

Wi-Fi este o soluție simplă și rentabilă pentru localizare în cazurile de utilizare în care rețelele și punctele de acces sunt ușor disponibile și accesibile.

Circuit integrat wireless complementar

nRF7000 (Figura 1) este un circuit integrat (IC) wireless complementar optimizat pentru aplicații cu consum ultra redus de putere cu scopul de a asigura o eficiență energetică maximă. Acesta nu trimite date, dar, în schimb, oferă capabilități de scanare activă și pasivă pentru un sistem pe cip (SoC), o unitate de protecție a memoriei (MPU) sau pentru un microcontroler (MCU) gazdă pentru aplicații de localizare Wi-Fi.

© Nordic Semiconductor

Figura 1

Circuitul integrat complementar Wi-Fi 6 cu consum redus de putere – nRF7000 – pentru aplicații de localizare prin Wi-Fi.

© Nordic Semiconductor

Figura 2

SiP nRF9160 cu modem LTE-M/NB-IoT și GNSS; acesta integrează modulul nRF7000 pentru a asigura aplicații de localizare fără întreruperi, prin Wi-Fi.

Acestea încorporează un procesor de aplicații și un modem multimod într-o capsulă compactă de 10 × 16 × 1,04 mm, care suportă LTE-M, NB-IoT, GNSS, RF front-end (RFFE) și managementul energiei. Alte gazde preferate sunt SoC-urile multiprotocol Bluetooth din seriile nRF52 și nRF53 de la Nordic.

Combinarea dintre un nRF7000 și un nRF91 asigură fixarea precisă a locației prin Wi-Fi atât în interior, cât și în exterior, completând GNSS și rețelele celulare. Atunci când serviciul de localizare Wi-Fi este configurat, un dispozitiv poate începe scanarea activă sau pasivă a punctelor de acces Wi-Fi din apropiere, colectând date privind SSID-urile, BSSID-urile și intensitatea semnalului. Folosind informațiile de la circuitul integrat complementar, un nRF91 poate transmite informații despre punctul de acces (AP) către nRF Cloud, care utilizează o bază de date Wi-Fi cu locații cunoscute pentru a determina o poziție exactă în raport cu cel puțin două AP-uri din apropiere, fără ca dispozitivul să fie nevoit să se conecteze la acestea. Serviciul cloud poate trimite poziția înapoi la dispozitiv sau oriunde este nevoie de informații. După determinarea locației, dispozitivul poate intra într-o stare cu consum redus de putere pentru a conserva energia bateriei.

nRF Cloud oferă următoarele opțiuni alternative pentru localizare:

- GNSS asistat, care permite un TTFF mai rapid
- Predicție GNSS pentru a furniza date de satelit predictive pentru o perioadă de până la două săptămâni cu scopul de a reduce frecvența de noi solicitări de date de asistență
- Localizare prin tehnologia SCELL (Single-cell location) pentru a asigura localizări aproximative bazate pe cea mai apropiată celulă, eliminând necesitatea receptorului GNSS
- Localizare prin tehnologia MCELL (Multi-cell location) pentru a furniza, la rândul său, o localizare mai precisă, dar încă aproximativă, utilizând cea mai apropiată celulă și celulele învecinate

Fiecare dintre aceste procese de localizare în nRF Cloud oferă caracteristici diferite pentru precizia poziției și consumul de energie.

Concluzie

Cu seriile nRF7000 și nRF91, Nordic permite dezvoltatorilor să creeze soluții IoT care pot profita de mai multe tehnologii wireless

© Nordic Semiconductor

Figura 3

Kitul de evaluare nRF7002-EK include un nRF7002 și poate emula atât nRF7000, cât și nRF7001.

Potrivit Nordic, Wi-Fi oferă o precizie de localizare între 5 m și 15 m, comparativ cu 5 m până la 10 m cu GNSS, 200 m până la 300 m pentru sistemele multicelulare și 1 000 m pentru o singură celulă.

Latența este cea mai scăzută pentru tehnologia celulară, sub 1 secundă, în timp ce este de câteva secunde atât pentru GNSS, cât și pentru Wi-Fi. Testele efectuate de Nordic privind consumul de energie au arătat un ușor avantaj pentru telefonia celulară, de 122,48 mC (mili Coulombi), comparativ cu 125,85 mC pentru Wi-Fi și 316,71 mC pentru GNSS utilizând A-GPS.

Nordic oferă diverse instrumente, inclusiv mediul său de dezvoltare software nRF Connect SDK pentru toate dispozitivele din seria nRF70, precum și kitul de dezvoltare dual-band nRF7002 EK (Figura 3) în format Arduino shield.

Kitul încorporează nRF7002, poate emula atât nRF7000, cât și nRF7001 și poate fi combinat cu kitul de dezvoltare nRF9160 DK pentru crearea de aplicații care utilizează seria nRF70.

pentru furnizarea de servicii de localizare. Produsele oferă performanță ridicată, consum redus de putere și opțiuni flexibile de integrare pentru o gamă largă de aplicații care pot trece fără probleme de la o opțiune de poziționare la alta.

Despre autor

Rolf Horn este inginer de aplicații și face parte din grupul European de Asistență Tehnică din 2014, având responsabilitatea principală de a răspunde la întrebările venite din partea clienților finali din EMEA referitoare la Dezvoltare și Inginerie. Înainte de DigiKey, el a lucrat la mai mulți producători din zona semiconducturilor, cu accent pe sistemele embedded ce conțin FPGA-uri, microcontrolere și procesoare pentru aplicații industriale și auto. Rolf este licențiat în inginerie electrică și electronică la Universitatea de Științe Aplicate din Munchen, Bavaria.

■ DigiKey
www.digikey.ro

© Würth Elektronik

Extinderea gamei dovedite de LED-uri WL-SMCC oferă lumină albă autentică provenită de la un LED pe un singur cip disponibil într-o capsulă 0402.

Alb pur radiant

Würth Elektronik își extinde gama de produse LED

Würth Elektronik își extinde seria de produse LED dovedite WL-SMCW și WL-SMCC cu LED-uri albe în capsule 0603 și 0402. Aceste LED-uri compacte și foarte eficiente permit, acum, realizarea semnalelor de lumină albă, fie că este vorba de iluminare frontală sau de iluminare de fundal, lumină care se apropie foarte mult de punctul de alb definit în sistemul de coordonate cromatice, fără a fi nevoie de combinarea culorilor primare (roșu, verde și albastru). Componentele excelează prin longevitatea lor și prin intensitatea luminoasă ridicată.

© Würth Elektronik

Versiunea albă a seriei de produse LED WL-SMCW este disponibilă într-o capsulă 0603 și oferă, de asemenea, performanțe optice ridicate.

LED-urile foarte compacte, care vin în capsule utilizate frecvent pentru aplicații de semnalizare, au o intensitate luminoasă tipică de 250 până la 300 mcd. Prin urmare, acestea sunt mai luminoase și mai eficiente decât produsele disponibile în prezent pe piață. Acestea dispun de un unghi larg al fasciculului, de 140°, și nu emit radiații ultraviolete sau infraroșii. Printre aplicațiile posibile se numără iluminarea tastaturii telefoanelor mobile și a dispozitivelor portabile, panouri informative de interior și exterior, iluminare de fundal LCD, display-uri industriale sau sisteme de control al traficului. LED-urile sunt disponibile în stoc, fără cantitate minimă de comandă, putând fi solicitate și mostre gratuite.

■ Würth Elektronik eiSos | www.we-online.com

Piesele pe care le vindem vă duc în siguranță la destinație

Cele mai noi vehicule din ziua de azi conțin sute de senzori pentru sisteme care vă oferă confort, divertisment, informații și, cel mai important, vă mențin în siguranță.

Senzorii pe care îi vindem îi ajută pe ingineri să creeze aceste sisteme, dar ceea ce ne motivează pe noi cu adevărat este faptul că putem contribui la siguranța călătoriei dvs.

Găsiți senzori pentru orice aplicație pe digikey.ro

DigiKey

we get technical

Să explorăm lumea ROBOȚILOR AGRICOLI

Autor:
Mark Patrick,
Director of Technical Content, EMEA
Mouser Electronics

Combinăția dintre impulsul tehnologic și presiunea socio-economică determină mai multă inovație în domeniul roboților agricoli și o accelerare a ritmului de adoptare a acestora.

În timp ce automatizările avansează în ritm alert în aproape toate industriile, agricultura a cunoscut o schimbare graduală. Activitățile agricole nu se pretează întotdeauna automatizării, mediul exterior imprevizibil și anumite culturi făcând ca automatizarea sarcinilor agricole tradiționale să reprezinte o provocare incredibilă.

Recoltarea, de exemplu, rămâne, în continuare, o activitate umană. Recoltarea culturilor mai rezistente, precum grâul și porumbul, a fost automatizată de zeci de ani. Culturile precum merele, roșiile și prunele sunt ușor de deteriorat, astfel încât recoltarea lor manuală este, adesea, încă opțiunea preferată. Acestea fiind spuse, automatizarea în continuare a proceselor agricole începe să se accelereze ca urmare a factorilor de atracție socio-economică și de presiune tehnologică.

SCHIMBAREA ÎN TEHNOLOGIA AGRICOLĂ

Necesitatea automatizării în agricultură este determinată de mai mulți factori, de la cererea pentru un randament mai mare la nevoia de a reduce dependența de forța de muncă umană. Adesea, o combinație a acestor factori face necesară implementarea proceselor automatizate.

Fermele se confruntă cu două provocări legate de forța de muncă. Una este îmbătrânirea forței de muncă, doar 5,6% din fermele europene fiind conduse de fermieri cu vârsta sub 35 de ani, în timp ce 31% din totalul fermierilor au peste 65 de ani.¹⁾ Cealaltă este dependența mare a fermelor de lucrătorii sezonieri, care sunt, de obicei, angajați pe bază de contract temporar. Potrivit Comitetului Economic și Social European, în statele membre ale UE există, în agricultură,

aproape 2 milioane de lucrători sezonieri din UE și peste 0,4 milioane de lucrători sezonieri din afara UE.²⁾ Odată cu creșterea urbanizării la nivel global, dependența de forța de muncă migratoare poate pune fermele în pericol. Un sondaj realizat de Uniunea Națională a Fermierilor a arătat că, doar în Regatul Unit, 40 % dintre respondenți au înregistrat pierderi de recolte din cauza lipsei forței de muncă. În medie, fermele operau cu o forță de muncă cu 14 % mai mică în raport cu dimensiunea necesară.³⁾

O altă tendință în agricultură este trecerea de la fermele mici, adesea conduse de familii, la marile concerne agricole cunoscute sub denumirea de "big ag." În timp ce investițiile în automatizare și în soluții robotizate sunt mai accesibile pentru marile unități agricole, cheltuielile se dovedesc, adesea, prea mari pentru fermele mici,

cea ce le inhibă abilitatea de a contracara provocările și de a aduce inovații în practicle de lucru.

DEZVOLTAREA TEHNOLOGIEI

Din punct de vedere tehnic, combinația de senzori de poziție din ce în ce mai exacti, senzori de forță mai preciși și actuatoare de ultimă generație face posibilă construirea de manipolatoare robotizate care sunt îndeajuns de delicate pentru a recolta chiar și cele mai fragile culturi. Precizia automatizărilor agricole este îmbunătățită de senzori de imagine din ce în ce mai exacti, sprijiniți de inteligența artificială (AI). Acest progres permite dezvoltarea de aplicații noi, mai delicate, în cadrul mașinilor agricole autonome.

DE LA UNELTE MANUALE LA ROBOȚI

Deși începutul oficial al Revoluției Agricole a fost marcat în 1750, progresele în agricultură au început să se acumuleze cu secole înainte. Încă din 1400 î.Hr., documentele babiloniene făceau referire la utilizarea unor semănători, iar în 1701, agronomul și inventatorul englez Jethro Tull a lansat o versiune modernizată a semănătoarei, revoluționând și mai mult practicile agricole. În anii 1900, echipamentele agricole, în principal pentru prelucrarea diferitelor tipuri de cereale, au fost mecanizate și motorizate. Printre acestea se numărau plugurile, secerătoarele, treierătoarele și, în cele din urmă, combinele.

AGRICULTURA AUTOMATIZATĂ

Vehiculele agricole automatizate au adesea brațe flexibile care pot fi echipate cu o gamă din ce în ce mai largă de semănători,

pluguri, treierătoare, separatoare, curățătoare, sonde, pulverizatoare, aplicatoare și alte dispozitive, împreună cu o paletă tot mai largă de senzori.

Autonomia include, în aproape toate cazurile, un sistem de navigație, susținut de module GNSS/GPS, pentru permite o poziționare precisă. Deși majoritatea acestor mașini automatizate, din ce în ce mai autonome, au tendința de a lua forma familiară a tractoarelor și a dronelor și sunt denumite ca atare, ele sunt, fără îndoială, roboți.

ERBICIDE

Numeroase companii producătoare de echipamente agricole dotează tractoarele automate cu brațe echipate cu sisteme de viziune și pulverizatoare bazate pe inteligență artificială. AI poate distinge între culturi și buruieni și poate controla cu precizie pulverizatoarele pentru a ținti buruienile, lăsând culturile neatins.

Noul LaserWeeder al Carbon Robotics utilizează viziunea computerizată, susținută de AI (care rulează pe GPU-uri Nvidia), pentru a identifica, în mod asemănător, culturile și buruienile. În loc să le stropească cu erbicide, acesta arde buruienile cu lasere de carbon de 150 de wați.

Versiunea comercială a LaserWeeder este un modul care poate fi atașat la un tractor. De asemenea, compania testează o versiune complet autonomă.

COMBINE

John Deere și-a echipat combinele cu navigație prin satelit încă de la mijlocul anilor 1990; sistemul său de navigație este

în măsură, acum, să se conducă singur, dar este încă necesar un operator uman. Deere a anunțat recent o funcție denumită "Predictive Ground Speed Automation", care poate fi montată, ulterior, pe combinele sale X9.

Combina este echipată cu două camere stereo montate în cabină, acestea măsurând continuu înălțimea și volumul culturilor. Datele obținute sunt procesate cu scopul de a regla automat viteza la sol. Deere afirmă că acest lucru îi ajută pe fermieri să crească capacitatea combinei, minimizând, în același timp, pierderile de cereale.

CULEGĂTOARE DE FRUCTE ȘI LEGUME

În timp ce multe sisteme agricole sunt amplasate la sol, un număr tot mai mare de aplicatoare, erbicide și culegătoare mai mici sunt, în prezent, utilizate ca echipamente aeriene. Un exemplu este un culegător de fructe de la Tevel proiectat pentru fructe mai mari, dar totuși delicate, cum ar fi perele, caisele și nectarinele.

Sistemul se bazează pe drone pentru cules, folosind brațe scurte care se termină cu ventuze. Dronele sunt atașate de un vehicul rulant principal. Sistemul utilizează o gamă largă de senzori susținuți de AI și învățare automată (ML), pentru a selecta doar fructele coapte, pentru a le culege ușor și pentru a le depozita cu grijă în containere.

TEHNOLOGII POTENȚIALE

Pentru a hrăni o populație mondială estimată la 9,1 miliarde de oameni până în 2050, se estimează că producția globală de alimente ar trebui să crească cu aproximativ 70% față de 2005.⁴⁾ Statisticile actuale sugerează că nu suntem pe drumul cel bun pentru a satisface această cerere, însă apariția noilor tehnologii în automatizarea agriculturii poate contribui la inversarea acestei tendințe.

Deși unii roboți agricoli sunt mici și proiectați în mod deliberat să aibă un consum redus de putere pentru a maximiza timpul de operare înainte de a necesita încărcare, unele sisteme agricole sunt – și probabil vor fi întotdeauna – echipamente grele, care necesită baterii mai mari, de putere mai mare, care operează, de obicei, la peste 400VDC.

Compania Vicor este specializată în componente de mare putere pentru sisteme alimentate de la baterii, cu soluții personalizate pentru robotica agricolă. ➤

Figura 1

BCM4414 este un convertor cu raport fix, de 1/16, (n.red.: tensiunea de ieșire este o fracție fixă a tensiunii de intrare) care oferă o ieșire izolată, de joasă tensiune.

Seria sa de convertoare BCM poate asigura conversia bateriei de înaltă tensiune la o tensiune nominală sigură de 48V.

BCM4414, de exemplu, este capabil să producă mai mult de 1 600 W la o eficiență de peste 97% utilizând o capsulă de 111 mm × 36 mm × 9 mm.

precum seria IPW. Aceasta acoperă gama de frecvențe de la 617MHz la 7,1GHz, ceea ce le permite să suporte opțiuni celulare, Wi-Fi și LPWA/ISM. Cu un câștig de până la 8,7dBi și un nivel de protecție IP67, antenele asigură o conexiune puternică în zonele rurale și o protecție de lungă durată împotriva prafului și a apei.

Senzorii de poziție au devenit suficient de preciși pentru ca dispozitivele de manipulare, inclusiv ghearele, ventuzele și foarfecele pentru tăierea strugurilor din vița de vie, să poată colecta fructele fără a le deteriora.

Murata Electronics oferă o gamă largă de senzori MEMS, cum ar fi accelerometrul SCA3100-D07-1 și giroscopul SCC2230-D08-05, pentru sistemele de poziționare care sunt foarte sensibile la forțele inerțiale și la presiune, dar insensibile la alte variabile de mediu. Senzorii capacitivi de la Murata sunt fabricați din siliciu monocristalin și sticlă, prezentând o stabilitate excelentă în timp și la temperatură, iar giroscopurile sale sunt îndeajuns de sensibile pentru a fi utilizate pentru semnala fel de mici precum rotația pământului.

CONCLUZIE

De la utilizarea primei semănătoare până la dezvoltarea roboților autonomi de culegere a salatei, motivele pentru automatizarea proceselor agricole nu s-au schimbat niciodată. Roboții agricoli vor îmbunătăți securitatea alimentară pentru o populație globală în creștere, permițând o recoltare mai eficientă, eficientă și economică a culturilor. Acesta este exemplul perfect de tehnologie incredibil de sofisticată utilizată pentru un scop simplu, în beneficiul tuturor.

© Mouser Electronics

De la ieșirea lor izolată, de 48V, convertoarele cu raport fix sau cu punct de sarcină regulat pot alimenta, în funcție de necesități, linii de tensiune individuale, în aval, cu tensiune redusă, pentru sistemele de control, de acționare și cele cu senzori. Pentru proiectele de automatizări agricole, BCM4414 poate contribui la o mai bună integrare a sistemului de comandă datorită dimensiunilor mici, greutatea redusă, filtrării EMI integrate și configurației izolate. Conectivitatea este necesară pentru o funcționare autonomă. Aceasta înseamnă, de obicei, comunicații prin satelit, dar, tot mai des, se utilizează 5G, precum și comunicații de localizare prin Wi-Fi® și Bluetooth®. Conectivitatea poate fi utilizată pentru localizarea sistemului și feedback-ul datelor, precum și pentru controlul și operarea la distanță. De asemenea, este importantă pentru transferul de date către și de la mașini și de la rețelele de senzori implementate în ferme. TE Connectivity / Linx Technologies oferă o varietate de antene de exterior,

Datorită unor tehnologii inovatoare în materie de senzori, este posibilă realizarea de culegătoare de fructe automate și autonome. Senzorii de imagine sunt utilizați pentru a găsi fructe diferite și pentru a detecta culoarea și gradul de coacere.

Senzori precum AR2020 Hyperlux de 20MP de la onsemi oferă imagini cu o rezoluție incredibil de mare și o gamă dinamică îmbunătățită pentru a asigura acuratețea aplicațiilor de viziune artificială chiar și în medii exterioare dificile.

Pentru a echilibra performanța în raport cu consumul de energie, senzorul încorporează, totodată, o serie de caracteristici inteligente, cum ar fi modulul "Wake-On-Motion" (WOM) și "subsampling" (*n.red.: subeșantionare – tehnică folosită pentru a reduce rata de eșantionare a semnalelor, adică reducerea frecvenței cu care sunt prelevate datele. În loc să colecteze date continuu la o rată mare, senzorul preia date la intervale mai mari, ceea ce ajută la economisirea energiei și a lățimii de bandă*).

Despre autor:

În calitate de Director de conținut tehnic al Mouser Electronics pentru EMEA, Mark este responsabil pentru crearea și difuzarea conținutului tehnic în regiune - esențial pentru strategia Mouser de a sprijini, informa și inspira audiența sa specializată în inginerie. Experiența anterioară a lui Mark acoperă diverse funcții de inginerie practică, asistență tehnică, vânzări de semiconductori și diverse funcții în domeniul marketingului. Mark deține o diplomă în inginerie electronică de la Universitatea Coventry.

■ Mouser Electronics

<https://ro.mouser.com>

Distribuitor autorizat

[Urmărește-ne pe Twitter](#)

Referințe

¹⁾ <https://www.copa-cogeca.eu/EUROPEANFARMING>

²⁾ <https://www.eesc.europa.eu/sites/default/files/files/qe-05-23-186-en-n.pdf>

³⁾ <https://www.nfuonline.com/updates-and-information/nfu-horticulture-mid-season-labour-survey-results>

⁴⁾ https://www.fao.org/fileadmin/templates/wfs/docs/Issues_papers/HLEF2050_Global_Agriculture.pdf

Renesas lansează grupul de microcontrolere “entry-line” – RA8

Renesas Electronics Corporation a lansat grupurile de microcontrolere RA8E1 și RA8E2, extinzând cea mai puternică serie de microcontrolere din industrie. Lansate în 2023, microcontrolerele din seria RA8 sunt primele care implementează procesorul Arm® Cortex®-M85, ceea ce le permite să ofere performanțe de 6,39 Coremark/MHz¹⁾, lider de piață. Noile microcontrolere RA8E1 și RA8E2 oferă aceleași performanțe, dar cu un set de caracteristici simplificat care reduce costurile, făcându-le candidate excelente pentru aplicații de volum mare, cum ar fi automatizări industriale și casnice, echipamente de birou, asistență medicală și produse de larg consum.

Microcontrolerele RA8E1 și RA8E2 utilizează tehnologia Arm Helium™, extensia vectorială M-Profile de la Arm, care oferă o creștere de până la 4 ori a performanței pentru implementările DSP (*digital signal processor*) și ML (*machine learning*) față de microcontrolerele bazate pe procesorul Arm Cortex-M7. Această creștere a performanței permite aplicații în domeniul cu creștere rapidă al AIoT, unde performanța ridicată este crucială pentru executarea modelelor AI.

Dispozitivele din seria RA8 integrează caracteristici de consum redus de putere și mai multe moduri de consum redus de putere pentru a îmbunătăți eficiența consumului de energie, chiar și în timp ce oferă performanțe de top în industrie. O combinație de moduri de consum redus de putere, domenii de putere independente, gamă de tensiune mai mică, timp de trezire rapid și curenți activi și de așteptare scăzuți permite un consum redus de putere al întregului sistem și să îndeplinească cerințele de reglementare. Noul nucleu Arm Cortex-M85 efectuează, de asemenea, diverse sarcini DSP/ML la un consum redus de putere. Microcontrolerele din seria RA8 sunt susținute de pachetul software FSP (*Flexible Software Package*) al Renesas.

FSP permite dezvoltarea mai rapidă a aplicațiilor prin furnizarea întregului software de infrastructură necesar, inclusiv RTOS multiplu, BSP, drivere periferice, middleware, conectivitate, rețea și suport TrustZone, precum și software de referință pentru a construi soluții complexe de AI, control al motoarelor și cloud.

- **Periferice:** Ethernet, XSPI (SPI octal), SPI, I²C, USBFS, CAN-FD, SSI, ADC 12-biți, DAC 12-biți, HSCOMP, senzor de temperatură, CEU 8-biți, GPT, LP-GPT, WDT, RTC
- **Capsule:** 100/144 LQFP

Principalele caracteristici ale RA8E2

- **Nucleu:** Arm Cortex-M85 de 480 MHz cu Helium și TrustZone
- **Memorie:** 1MB Flash, 672 KB SRAM, 1KB SRAM standby, 32KB cache I/D
- **Periferice:** memorie externă I/F pe 16-biți, XSPI (SPI octal), SPI, I²C, USBFS, CAN-FD, SSI, ADC 12-biți, DAC 12-biți, HSCOMP, senzor de temperatură, GLCDC, 2DRW, GPT, LP-GPT, WDT, RTC
- **Capsule:** BGA 224

Combinății câștigătoare

Renesas a combinat noile microcontrolere RA8E1 și RA8E2 cu numeroase dispozitive compatibile din portofoliul său pentru a oferi o gamă largă de combinații câștigătoare, inclusiv un sistem AI entry-level pentru voce și viziune și o interfață om-mașină (HMI) pentru electrocasnice.

Renesas RA Family MCU Portfolio

Aceasta permite clienților să își integreze propriul cod moștenit și să își aleagă propriul RTOS cu FSP, oferind astfel flexibilitate deplină în dezvoltarea aplicațiilor. Utilizarea FSP va facilita migrarea proiectelor existente către noile dispozitive din seria RA8.

Principalele caracteristici ale RA8E1

- **Nucleu:** 360 MHz Arm Cortex-M85 cu Helium și TrustZone
- **Memorie:** 1MB Flash, 544 KB SRAM, 1KB standby SRAM, 32KB I/D caches

Aceste proiecte sunt arhitecturi de sistem verificate din punct de vedere tehnic provenite de la dispozitive compatibile între ele, care funcționează împreună fără probleme pentru a oferi un proiect optimizat, cu risc redus, pentru o lansare mai rapidă pe piață.

¹⁾ Benchmark-ul CoreMark® al EEMBC măsoară performanța microcontrolerelor și unităților centrale de prelucrare utilizate în sistemele embedded.

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

Supraveghere cu drone pentru o mai bună conștientizare a situației

Figura 1:
Dronele pentru conștientizarea situației variază ca design, în funcție de sarcinile specifice de zbor și de spațiile de decolare și aterizare.

Dronele au apărut ca instrumente versatile și puternice pentru monitorizare aeriană în multe industrii. Echipate cu senzori și camere avansate, acestea joacă un rol esențial în colectarea de date despre ținte specifice pentru recunoașterea dezastrelor, aplicarea legii, agricultură, topografie și multe altele. În funcție de aplicație, datele pot fi stocate și analizate pentru a fi examinate ulterior sau prelucrate la bord pentru a oferi informații utile procesului decisonal, în timp real, pe durata unei operațiuni în curs.

DRONE DE SUPRAVEGHERE ÎN ACȚIUNE

Pentru a răspunde diverselor cazuri de utilizare, dronele trebuie să fie configurate flexibil, în funcție de caracteristicile dispozitivelor montate pe acestea.

Autoritățile de pază de coastă, de exemplu, utilizează dispozitive de radio frecvență (RF) pentru a capta semnale privind intervențiile de salvare în domeniul maritim.

Senzorii multispectrali, capabili să capteze simultan cinci benzi discrete de culori, sunt perfecți pentru analiza agricolă. Iar senzorii hidro-spectrali sunt utili pentru identificarea proliferării algelor dăunătoare în lacuri. Pentru modelarea 3D a peisajelor este necesară captarea și prelucrarea unor seturi masive de imagini LiDAR (Light detection and ranging), utile pentru proiecte geospatiale, peisagistice și de construcții urbane. Dispozitivele dedicate montate la bord corespund unui principiu de proiectare standard, care abordează toate aceste scenarii.

Cu astfel de sisteme, este posibil ca dronele, care trebuie să facă față unor cerințe specifice de zbor, să fie echipate în câteva secunde cu dispozitivele adecvate pentru îndeplinirea sarcinilor operaționale (Figura 1). Unele activități pot necesita drone cu decolare verticală foarte manevrabile, altele mai convenționale, asemănătoare unui avion sau chiar configurații amfibii.

În cazul în care fiecare componentă a unui astfel de echipament este, totodată, proiectată ținând cont de modularitate, este posibil să se realizeze o configurare rapidă a performanțelor pentru a obține sistemul potrivit pentru sarcina potrivită.

Cu toate acestea, există o serie de aspecte care trebuie luate în considerare, mai ales atunci când respectivele echipamente funcționale ar putea fi utilizate în medii periculoase.

PROVOCĂRI COMUNE PRIVIND PROIECTAREA ECHIPAMENTELOR FUNCȚIONALE

Proiectarea echipamentelor utile care se montează la bord reprezintă o provocare, întrucât cerințele de robustețe și de înaltă performanță intră în conflict cu limitările legate de dimensiuni, greutate, putere și costuri (cunoscute și ca SWaP-C). Dispozitivele embedded din interiorul carcasei trebuie să reziste la o gamă extinsă de temperaturi cuprinse între -40°C și $+85^{\circ}\text{C}$, deoarece se pot încălzi destul de mult în condițiile soarelui de vară.

Pentru controlul zborului, precum și pentru procesarea și stocarea datelor, este nevoie de o platformă de calcul embedded puternică pentru a gestiona toate aceste sarcini de lucru în timp real. În plus, este posibil să fie necesară și conectarea cu sistemele de control centrale prin intermediul comunicațiilor prin satelit.

Deoarece dimensiunea este strict limitată, iar consumul redus de putere trebuie să fie cât mai mic posibil, inginerii specializați în proiectarea dronelor caută o platformă de calcul de înaltă performanță pentru a răspunde acestor cerințe conflictuale.

Platforma trebuie să fie, de asemenea, un produs standard care să fie la fel de interschimbabil precum camera sau alte echipamente funcționale utile. În plus, aceasta trebuie să răspundă cât mai bine posibil cerințelor specifice de interfațare, procesare și stocare. Inginerii solicită flexibilitate ridicată în proiectare și scalabilitate, pe măsură ce noile tehnologii privind dispozitivele funcționale de la bordul dronelor evoluează pentru a permite îmbunătățirea nucleului de calcul. Soluția este utilizarea unui computer-pe-modul (COM).

Avantajul oferit de aceste module este acela că sunt disponibile ca super-componente gata pentru aplicație. Într-un singur pachet validat din punct de vedere funcțional, acestea dispun de toate elementele de bază și interfețele esențiale ale unui computer embedded.

Producătorii OEM pot cumpăra COM-uri cu toate pachetele de suport pentru plăci (BSP – Board Support Package) necesare, inclusiv drivere și instrumente software. Adesea, se oferă și accesorii opționale, cum ar fi soluții de răcire personalizate și plăci purtătoare (*carrier*) de evaluare.

Această capacitate ajută la o simplificare considerabilă a procesului de proiectare, reduce riscurile de proiectare și îmbunătățește timpul de lansare pe piață, fără a renunța la flexibilitatea proiectării.

STANDARDE COM DESCHISE

Odată cu aprobarea specificației COM-HPC 1.2 pentru formatul COM-HPC Mini, PICMG a extins considerabil capacitățile legate de performanță ale modulelor COM Express Mini existente într-un factor de formă mai compact. Noul modul răspunde, astfel, nevoilor de performanță în continuă evoluție ale inginerilor specializați în domeniul dronelor (Figura 2).

COM-HPC Mini oferă, de asemenea, multe interfețe pe care COM Express Mini nu le poate asigura. Acestea includ USB 3.2 cu 20 Gbiți/s, USB 4.0 cu 40 Gbiți/s, PCIe Gen 5/6 cu până la 16 benzi (*lane-uri*), NVMe și multe altele. Cu un conector de mare viteză de 400 de pini, COM-HPC Mini poate suporta rate de transfer de peste 32 Gbiți/s, suficient pentru a suporta PCIe Gen 5.0 sau chiar Gen 6.0.

În comparație cu COM Express Basic sau Compact, care ambele oferă câte 440 de pini, este disponibilă 90% din capacitatea modulelor client complete Type 6 sau a modulelor server edge headless (Type 7). Cine nu are nevoie de 100% din capacitate poate, în consecință, să migreze către o soluție mai

economică sau mai adecvată nevoilor curente, fără a compromite performanța.

Totuși, performanța și conectivitatea nu sunt singurele criterii de proiectare convingătoare. Un aspect și mai important este că tehnologia COM-HPC Mini – la fel ca COM Express Mini – este un standard independent de furnizor, proiectat pentru a aduce performanța procesoarelor comerciale de ultimă generație în domeniul industrial prin utilizarea foilor de parcurs embedded ale furnizorilor de procesoare precum Intel sau AMD.

Aceste dispozitive asigură modele extrem de flexibile, care permit personalizări individuale într-un timp mult mai scurt, deoarece oferă un nucleu de calcul gata pentru aplicație într-un factor de formă standardizat, de mărimea unei cărți de credit. Toate modulele oferă aceleași interfețe la aceiași pini, ceea ce le face ușor interschimbabile. Această flexibilitate ajută la scalabilitate și la upgrade-uri pentru generația următoare de procesoare. Tot ceea ce trebuie făcut este să se schimbe modulul.

MODULE COM PENTRU FLEXIBILITATE ȘI SCALABILITATE

Interfețele personalizate sunt implementate pe plăcile purtătoare (*carrier*) ale modului. Desigur, acest lucru necesită o placă purtătoare adaptată nevoilor utilizatorului, ceea ce generează costuri de inginerie nerecurente (NRE). ➤

Figura 2:

Noul factor de formă COM-HPC Mini va permite o nouă clasă de performanță pentru drone. Pe o amprentă un pic mai mare (95x70mm), acesta dispune de 400 de pini pe placa purtătoare – cu 81% mai mult decât COM Express Mini sau alți factori de formă precum SMARC sau Qseven.

Figura 3:
Odată cu disponibilitatea modulelor COM-HPC Mini de la congatec, partenerii din ecosistem intenționează să lanseze plăci purtătoare "form-fit-function".

Oricum, proiectarea acestor PCB-uri este mult mai puțin complexă decât construirea unui computer pe o singură placă (SBC) complet personalizat, cu toate implementările logice necesare pe care revanzătorii de computere-pe-module cu valoare adăugată le oferă ca serviciu standard.

Uneori, nici măcar nu este nevoie de o placă purtătoare personalizată. De exemplu, un partener de ecosistem al **congatec** a putut utiliza pentru dronele sale o placă purtătoare COM Express Type 10 standard. Acesta este un avantaj major, deoarece astfel de plăci purtătoare sunt disponibile imediat, fiind livrate, de obicei, în termen de 2-3 zile de la primirea comenzii.

Utilizarea unei plăci purtătoare standard are ca rezultat o platformă care este imediat gata de implementare, deoarece funcționarea acesteia cu modulul preferat a fost deja dovedită.

Unul dintre principalele motive pentru alegerea acestei plăci purtătoare a fost că are exact aceeași amprență (84x55 mm) ca a modulului COM Express Mini. Acest lucru este ideal pentru aplicațiile cu spațiu limitat din drone. De asemenea, este proiectată pentru medii dificile cu condiții exigente și suportă intervale de temperatură extinse între -40°C și +85°C.

VIITORUL OFERIT DE SOLUȚIA COM-HPC MINI

În prezent, modulele COM Express de la **congatec**, având diverse clase de performanță, sunt implementate în drone pentru a efectua sarcini de calcul precum executarea înregistrărilor și gestionarea comunicației prin satelit cu operatorii centrali.

Această abordare modulară permite dezvoltatorilor de drone să actualizeze toate procesoarele echipamentelor funcționale în câteva secunde, prin simpla schimbare a modului.

Odată cu apariția noilor module COM-HPC Mini, imaginați-vă că partenerul de ecosistem lansează aceeași placă purtătoare cu interfețe identice (Figura 3). În acest caz, producătorul de drone ar putea face un nou upgrade la noua clasă de performanță COM-HPC achiziționând totul de pe raft. Nu credeți că ar fi o idee extraordinară?

Pentru moment, doar placa purtătoare ar trebui să se adapteze la noul standard COM-HPC 1.2. Toate componentele ar putea rămâne la fel dacă cerințele de performanță rămân neschimbate. Dar, până la urmă, costurile NRE care ar trebui cheltuite sunt gestionabile și mult mai mici decât în cazul unei proiectări personalizate complete.

Desigur, având în vedere că modulele COM Express Mini și plăcile purtătoare COTS (Commercial Off-The-Shelf) existente au o amprență puțin mai mică decât noul standard COM-HPC, care este de 95x70 mm, nu este posibil să se ajungă la o potrivire exactă a dimensiunilor.

Cu toate acestea, pe baza principiului Pareto, 80% dintre plăcile purtătoare COM Express Mini disponibile la nivel mondial ar putea fi adaptate în acest fel. Astfel, securitatea pe termen lung a proiectării va fi întotdeauna garantată, chiar și dincolo de un factor de formă standard.

■ **congatec**
www.congatec.com

Keep tracing

Identification **Labels** and **Die Cuts** with durable materials compliant to the latest specific regulations for product **Identification** and **Traceability**, meeting customer requirements at the highest levels in the **Industrial Sector**.

Când securitatea bazată pe micro-controler nu mai este suficientă

SECURITATEA ÎN APLICAȚIILE INDUSTRIEI 4.0

O consecință a miniaturizării sistemelor pe cipuri este aceea că memoria flash trebuie să fie, din ce în ce mai mult, implementată în afara sistemului. Acest lucru aduce cu sine noi cerințe de securitate care trebuie îndeplinite urgent, în special în sistemele de rețea critice.

Autori:

Chen Grace Wang, Corporate Product Manager Digital la **Rutronik**

Slaven Dekic, Field Application Engineer Memory Solutions la **Infineon**

Creșterea rapidă a numărului de sisteme conectate în rețea, în întreaga lume, provoacă o nevoie din ce în ce mai mare de securitate a acestora. Motivul este că fiecare dispozitiv inteligent conectat în rețea este o țintă potențială pentru atacurile cibernetice. În același timp, progresele înregistrate în domeniul sistemelor pe cipuri (SoC) determină ca tehnologiile de fabricație să reducă la minimum dimensiunile practice ale nodurilor de procesare astfel încât să se obțină puterea și performanțele necesare pentru aplicațiile de calcul intens. Cu toate acestea, integrarea memoriei nevolatile (NVM) devine din ce în ce mai dificilă pe măsură ce nodurile de procesare scad la 22 nm și mai puțin. În particular, tehnologia NOR flash embedded a devenit exagerat de costisitoare pentru a fi implementată în

aceste noduri mici. În consecință, sistemele care utilizează SoC-uri de înaltă performanță au nevoie de o alternativă la memoria flash embedded și revin la soluția memoriei externe încorporate (Figura 1).

SOC-URILE DE ULTIMĂ GENERAȚIE NECESITĂ MEMORIE FLASH EXTERNĂ

Timp de decenii și, indiferent de industrie, strategia tipică de dezvoltare a sistemelor electronice a fost de a integra mai multe funcții – inclusiv o capacitate de memorie mai mare – în cât mai puține cipuri. Această tendință a condus la arhitecturi SoC care permit sisteme embedded complexe pe un singur cip. Pentru a crește performanța acestora și pentru a reduce costurile, furnizorii de dispozitive SoC s-au bazat pe noduri de procesare inovatoare.

Pe de altă parte, evoluția tehnologiei semiconductorilor a făcut din ce în ce mai dificilă încorporarea memoriei flash într-un SoC, forțând dezvoltatorii de sisteme să stocheze codul critic și datele de sistem într-o memorie flash externă.

Proiectele cu memorie flash externă prezintă, însă, și avantaje: De exemplu, SoC-ul poate fi ales doar pe baza performanțelor sale, iar densitatea adecvată a memoriei flash pentru un anumit proiect poate fi specificată separat.

Dimensiunile programelor sunt din ce în ce mai mari, iar aplicațiile actuale stochează și procesează mai multe date decât au făcut-o vreodată. Chiar dacă un SoC include o memorie NVM embedded, în multe cazuri este necesară o capacitate suplimentară de memorie externă. Atunci când se poate alege liber cea mai potrivită capacitate de memorie flash externă, costurile sistemului sunt reduse, iar eficiența sistemului global este optimizată.

MEMORIA EXTERNĂ ARE CERINȚE DE SECURITATE DIFERITE

Memoria pe cip este strâns legată de restul SoC-ului în care se află și este privită ca fiind mult mai "demnă de încredere" decât memoria externă convențională. Motivul este acela că, fiind un dispozitiv de sine stătător, memoria este mai vulnerabilă la atacurile fizice. Chiar și datele criptate care se află în memoria flash externă pot fi o țintă ușoară pentru anumite atacuri.

Unele dintre principalele amenințări care trebuie luate în considerare la securizarea memoriei flash externe includ:

- Impersonarea tranzacțiilor către sau din memoria flash, fără autorizație
- Alterarea codului stocat, a datelor stocate, a parametrilor și a jurnalelor
- Repetarea tranzacțiilor pentru a reduce conținutul memoriei flash la versiuni vechi, nesigure
- Obținerea de chei în timpul implementării într-un mediu nesigur
- Atacuri de tip "snooping" (man-in-the-middle) asupra tranzacțiilor către/de la dispozitivele flash
- Efectuarea de atacuri pe canale laterale (side-channel attacks) asupra unei memorii flash pentru a observa sau a obține conținutul acesteia

Pentru a aborda toate aceste amenințări și alte vulnerabilități de securitate ale memoriei flash externe, dispozitivul trebuie să ofere următoarele caracteristici:

Figura 2 Arhitectura familiei de memorii flash NOR Semper Secure de la Infineon.

- O ancoră de încredere bazată pe hardware (*root-of-trust*) pentru a preveni modificarea sau alterarea, copierea sau alte efecte ale unui atac asupra codului și/sau datelor stocate în memoria flash
- Actualizări securizate de la microcontroler sau de la cloud printr-o combinație de protecție de la un capăt la altul cu tranzații autentificate și criptate prin magistrală (bus), regiuni securizate cu metode de acces la citire/scriere, spațiu de memorie securizat pentru chei și contoare monotone nevolatile (*n.red.: Contoare care nu pot fi resetate și care păstrează valoarea chiar și după o întrerupere de alimentare, utilizate pentru a asigura unicitatea și securitatea operațiunilor*).
- Cost redus prin eliminarea nevoii de dispozitive de securitate suplimentare (de exemplu, un modul de platformă de încredere) și de modificare a plăcii cu circuite imprimate, inclusiv suport pentru interfețele seriale flash populare

MEMORIE FLASH SECURIZATĂ PENTRU APLICAȚII CRITICE

Grație memoriei Semper-Secure NOR Flash, Infineon oferă cea mai avansată, securizată și fiabilă memorie flash din industrie, după cum susține furnizorul. Este proiectată pentru siguranță funcțională, efectuează diagnosticarea și corectarea datelor și este conformă cu cerințele ISO 26262.

Pe lângă acestea, Semper Secure adaugă o rădăcină de încredere hardware și opțiuni pentru criptografie asimetrică sau simetrică.

Mixul de securitate și protecție face din Semper Secure NOR Flash o memorie ideală pentru aplicațiile critice în care defecțiunea nu este o opțiune.

Memoriile flash externe sunt conectate la SoC-ul gazdă prin intermediul unei interfețe de memorie serială și al unui bus. Acest lucru le face vulnerabile la atacuri de tip "replay" și "man-in-the-middle".

Figura 3

Datorită caracteristicilor sale de securitate, memoria Semper-Secure NOR Flash oferă sistemelor sensibile din punct de vedere al securității un nivel ridicat de protecție împotriva diferitelor amenințări.

Deoarece datele critice sunt schimbate între mai multe dispozitive semiconductoare, nu este suficient să protejăm doar SoC-ul gazdă.

Memoria flash externă și comunicația bidirecțională dintre cele două trebuie, de asemenea, să fie securizate.

Semper-Secure-NOR-Flash rezolvă această problemă prin autentificarea și/sau criptarea tranzațiilor dintre SoC-ul gazdă și memorie. Acest lucru asigură autenticitatea, confidențialitatea și integritatea datelor, precum și protecția împotriva atacurilor de tip "replay".

Semper Secure extinde mediul de procesare securizat dincolo de SoC-ul gazdă, la memoria externă NOR flash, prin compatibilitatea cu diferite tipuri de tranzații securizate, inclusiv citirea, programarea și ștergerea autentificate, precum și citirea, programarea și ștergerea criptate.

■ Rutronik

www.rutronik.com

Automatizarea fabricii

O nouă eră a procesului de producție

Autor:
Eric J. Halvorson
Senior Marketing
Technology Manager,
Automation & Control
DigiKey

Peisajul procesului de producție trece printr-o transformare profundă, determinată, în primul rând, de adoptarea rapidă a automatizărilor industriale. De la liniile de asamblare tradiționale la fabricile puternic interconectate și bazate pe date, automatizarea revoluționează modul în care sunt fabricate produsele.

Există o serie de factori care accelerează adoptarea automatizării în producție, printre care:

- Creșterea eficienței și productivității: Automatizarea poate reduce semnificativ costurile cu forța de muncă, poate îmbunătăți viteza de producție și poate minimiza timpii de inactivitate.
- Îmbunătățirea calității și consecvenței: Sistemele automatizate pot asigura o calitate constantă a produselor, reducând defectele și operațiile de reperlucrare.
- Flexibilitate sporită: Tehnologiile moderne

de automatizare permit producătorilor să se adapteze rapid la cerințele în schimbare ale pieței și la diversele variații ale produselor.

- Decizii bazate pe date: Automatizarea generează cantități mari de date care pot fi analizate pentru optimizarea proceselor, îmbunătățirea eficienței și identificarea problemelor potențiale.
- Lipsa forței de muncă: În multe regiuni, disponibilitatea forței de muncă calificate este limitată, făcând din automatizare o soluție viabilă.

TEHNOLOGII EMERGENTE CARE MODELEAZĂ VIITORUL

La DigiKey, am urmărit îndeaproape impactul pe care diverse tehnologii l-au avut sau îl vor avea asupra viitorului producției. Robotica, inteligența artificială, internetul lucrurilor și realitatea augmentată deschid o nouă eră a producției.

ROBOTICA

Sistemele robotice avansate pot efectua sarcini cu o precizie și o complexitate mai mari decât au fost vreodată.

© iStock-1448503277

© Digifkey

Roboții colaborativi (coboți), roboții mobili autonomi (AMR) și vehiculele cu ghidare automată (AGV) vor continua să crească în popularitate. AMR-urile oferă posibilitatea de a lucra în spații înguste în care substanțele chimice toxice și utilajele grele pot reprezenta un pericol pentru oameni.

Utilizând senzori, viziune artificială și inteligență artificială, AMR-urile sunt capabile să navigheze prin împrejurimi cu precizie și complet independent de controlul uman. AGV-urile sunt o soluție excelentă pentru manipularea materialelor în depozite și instalații de distribuție. Acestea se deplasează pe trasee prestabilite prin programarea software-ului și utilizarea de senzori precum LiDAR. AGV-urile au fost create pentru a îndeplini sarcini precum mutarea paleților sau îndepărtarea gunoiiului.

Coboții au apărut pe piață de ceva vreme. Sunt roboți proiectați să lucreze în prezența oamenilor. Aceștia se ocupă de sarcini ușoare și chiar periculoase pentru a degreva oamenii de sarcini mai complicate.

Coboții sunt prevăzuți cu o serie de senzori pentru a detecta prezența oamenilor sau a obstacolelor. Utilizând scanere laser, coboții reduc viteza în zone prestabilite pentru a spori siguranța lucrătorului.

INTELIGENȚA ARTIFICIALĂ (AI)

AI a luat cu asalt întreaga lume și este utilizată pentru a optimiza procesele de producție, a prezice defecțiunile echipamentelor și a îmbunătăți controlul calității.

Vedem cum AI este utilizată pentru a programa PLC-uri și roboți, pentru a face previziuni exacte privind programarea producției, plus multe altele.

În ultimii doi ani, tehnologia gemenilor digitali a devenit din ce în ce mai populară în fabrici. Gemenii digitali oferă producătorilor posibilitatea de a vizualiza cu exactitate întreaga lor hală într-un mediu simulat. Acest lucru oferă producătorilor șansa de a vedea felul în care modificările din programare ar afecta producția din lumea reală, reducând timpul ciclului de proiectare și testare și îmbunătățind rezultatele. Adăugarea inteligenței artificiale poate spori acuratețea și realismul gemenilor digitali prin utilizarea viziunii computerizate, a învățării automate și a învățării profunde pentru a analiza datele provenite de la senzori, camere și alte surse.

De asemenea, AI poate genera modele 3D realiste ale obiectelor și mediilor fizice utilizând rețele generative adversariale (GAN) și alte tehnici. AI poate permite gemenilor digitali să execute simulări și scenarii pentru a optimiza performanța, eficiența și sustenabilitatea.

De asemenea, AI poate ajuta gemenii digitali să învețe din propriile experiențe, să se adapteze la condițiile în schimbare și să ofere informații și recomandări bazate pe datele și rezultatele simulărilor.

INTERNETUL LUCRURILOR (IOT)

Dispozitivele conectate și senzorii permit monitorizarea în timp real a proceselor de producție, facilitând întreținerea predictivă și îmbunătățind eficiența generală. Proliferarea IoT a condus, de asemenea, la apariția unora dintre cele mai inovatoare tehnologii de senzori de pe piață. IoT continuă să stimuleze tehnologia senzorilor și conectivitatea pentru a obține, în cele din urmă, un produs final mai valoros.

Deși întreținerea predictivă există de mult timp, în ultimii ani, a crescut enorm nevoia de a colecta date din fiecare etapă a procesului de producție industrială. Fiecare pas din călătoria unui produs fabricat este analizat. Senzorii monitorizează vibrațiile, temperaturile, zgomotul, umiditatea și multe altele într-un efort de a reduce risipa și pierderile prin asigurarea că o linie de producție funcționează la eficiența maximă.

Sistemele de monitorizare a stării mașinii anunță când un rulment sau un motor ajunge la sfârșitul ciclului său de viață. Au dispărut zilele în care se trimitea un tehnician în fabrică pentru a efectua întreținerea de rutină programată a unui motor doar pentru că așa era prevăzut în calendar. Având abilitatea de a monitoriza fiecare detaliu al performanței motorului, acum știm exact când acesta se va defecta și când ar trebui să comandăm înlocuirea lui. ➤

➤ Acest lucru înseamnă mai puține situații de oprire a liniei de producție sau de reducere a capacității acesteia, minimizând, astfel, pierderile în ceea ce privește randamentul fabricii.

REALITATEA AUGMENTATĂ (AR)

AR, una dintre tehnologiile imersive cu cea mai rapidă creștere, poate oferi lucrătorilor informații și instrucțiuni în timp real, îmbunătățind productivitatea și reducând erorile. Anul trecut, am participat la o expoziție unde am văzut un electrician folosind AR pentru a diagnostica o problemă la un tablou și a efectua reparația. AR a furnizat electricianului un proces etapizat și i-a permis să repună panoul în funcțiune într-un timp foarte scurt. Tehnologia imersivă precum realitatea virtuală (VR) poate fi utilizată și în alte moduri, cum ar fi instruirea angajaților în ceea ce privește operațiunile din fabrică și aptitudinile tehnice legate de întreținere. Acest lucru contribuie la reducerea timpului necesar obținerii competențelor și la transferul unui nivel ridicat de abilități tehnice, informații despre fabrică și o bună conștientizare a situației.

APLICAREA TEHNOLOGIILOR EMERGENTE: EXEMPLE DIN LUMEA REALĂ

În noul sezon al seriei noastre video *Factory Tomorrow (Fabrica de mâine)*, DigiKey a colaborat cu producători de talie mondială, precum Siemens și Banner Engineering, pentru a explora produsele și tehnologiile care modelează fabrica de astăzi, mutând-o în viitor.

Am vizitat Siemens la LIFT Technologies din Detroit, Michigan, unde am văzut, pe viu, aplicații ale tehnologiei Digital Twin (*Geamă digitală*) utilizate pentru a eficientiza procesul de fabricație. Cu ajutorul simulării și analizei în timp real, am putut vedea cum transformarea digitală a procesului de fabricație permite producătorilor să creeze o nouă eficiență care să crească producția, reducând, totodată, erorile și risipa.

Am vizitat apoi sediul Banner Engineering din Minneapolis, Minnesota, unde am aflat mai multe despre progresul IIoT (Internetul Industrial al Lucrurilor) și despre rolul pe care îl joacă în comunicația la nivelul fabricii. La Banner Engineering, am putut vedea cum activarea comunicației între mașini îmbunătățește eficiența generală și crește longevitatea activelor mecanice, protejând investițiile producătorilor. Banner Engineering continuă să creeze soluții ieșite din comun și ușor de utilizat, ce pot fi conectate imediat (*plug-and-play*), ceea ce face ca adoptarea acestora de către clienți să fie chiar mai ușoară decât au fost vreodată.

AUTOMATIZAREA FABRICII: UN PROCES ÎN PLINĂ EXPANSIUNE

Explorând tehnologiile care modelează fabricile de mâine, este evident că peisajul producției trece printr-o schimbare seismică. Automatizările industriale, alimentate de progresele în robotică, AI, IoT și AR, sunt pe cale să redefină modul în care sunt fabricate produsele.

Deși există provocări precum investiția inițială și schimbarea locurilor de muncă, beneficiile pe termen lung, inclusiv creșterea eficienței, îmbunătățirea calității și a flexibilității, fac din automatizare o alegere convingătoare pentru producătorii care doresc să rămână competitivi pe piața globală. După cum demonstrează parteneriatele noastre cu Siemens și Banner Engineering, viitorul producției este caracterizat de o convergență a tehnologiei și a inovării. Gemenii digitali și IIoT transformă parcul industrial, permițând producătorilor să optimizeze procesele, să reducă costurile și să îmbunătățească calitatea produselor. Prin adoptarea acestor tehnologii, companiile pot descoperi noi oportunități, își pot îmbunătăți rezultatele și se pot poziționa pentru o creștere sustenabilă în era fabricii automatizate.

La DigiKey, înțelegem importanța de a avea la dispoziție produsele potrivite pentru a permite automatizarea și inovarea. Produsele noastre sunt gata de livrare oriunde în lume. Încercăm să ușurăm activitatea clienților, un aspect extrem de important pentru echipa noastră.

Pentru mai multe informații despre automatizare, resurse și produse, vizitați: www.digikey.com/automation.

■ **DigiKey**
www.digikey.ro
DigiKey

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.

Surse de alimentare subacvatice

PROVOCĂRI ÎN APLICAȚIILE ENERGETICE ACTUALE ȘI VIITOARE

Autor:
Patrick Le Fèvre
Chief Marketing
and Communication
PowerBox

P R
B X

În urma știrilor și a dezbaterilor politice, suntem cu toții conștienți că un număr semnificativ de locații aflate în largul mării din întreaga lume găzduiesc câmpuri de petrol și gaze. Dar gama și amploarea aplicațiilor submarine sunt mult mai mari decât cele referitoare la petrol și gaze. De la cablurile de comunicații intercontinentale, care asigură buna funcționare a internetului în întreaga lume, până la stațiile de detectare a cutremurelor de mare adâncime, există echipamente instalate pe fundul mării la adâncimi de până la 4 000 de metri (13 000 de picioare) și la presiuni de până la 400 bar (5 816 psi), care necesită surse de alimentare sigure și fiabile.

Așadar, în astfel de aplicații extrem de solicitante, ce factori trebuie să ia în considerare inginerul specializat în electronica de putere atunci când proiectează soluții de alimentare?

Rețeaua electrică submarină conține componente precum comutatoare, transformatoare coborâtoare, distribuție de energie și aparate de monitorizare și control care deserveșc mai multe echipamente precum pompe, compresoare, sisteme de injecție a apei și controlere de siguranță.

Pentru eficiență și siguranță, componentele de alimentare pot fi instalate într-o structură de bază solidă pe fundul mării (figura 1) și interconectate prin conectori specifici aplicației, capabili să suporte tensiuni reduse pentru utilizarea semnalelor și tensiuni înalte pentru sursele de alimentare și să reziste presiunii hidrostatice și conexiunilor sub apă.

CARE SUNT PARTICULARITĂȚILE SURSELOR DE ALIMENTARE SUBACVATICE?

Sursele de alimentare submarine sunt clasificate în două categorii majore:

- **Surse autonome de alimentare cu energie electrică (SC-PSU)**

Sursele SC-PSU au fost create pentru a suporta presiuni foarte mari. Acestea dispun de conectori pentru ape adânci și sunt prevăzute cu un șasiu detașabil care poate fi operat sau mutat cu ajutorul unui vehicul ROV. Unitățile SC-PSU necesită niveluri foarte ridicate de expertiză în proiectarea echipamentelor pentru ape adânci, acestea fiind proiectate și fabricate, de cele mai multe ori, de aceleași companii care furnizează transformatoare și substații subacvatice.

Figura 1
Bază standard pentru aplicații subacvatice cu sisteme de conectare la vehicule ROV.

ARHITECTURA UNEI SURSE DE ALIMENTARE SUBACVATICE

Cel mai des, instalațiile de pe fundul mării sunt alimentate de la țărșm sau de la o platformă, prin cabluri de transmisie de înaltă tensiune pe distanțe lungi, până la stații de transformare plutitoare sau scufundate. Aici, tensiunea este redusă local la valori de curent alternativ sau continuu cuprinse între 300 și 900VAC sau 400 și 1500VDC pentru a alimenta echipamentele locale și, în cele din urmă, la tensiuni de curent continuu mai mici pentru aplicația finală. Aceasta pare a fi o abordare standard, la fel ca pentru rețelele electrice și echipamentele electronice din aplicațiile industriale de pe pământ.

Cu toate acestea, atunci când echipamentul final este amplasat pe fundul mării și are de-a face cu petrol, gaze sau echipamente sensibile, nivelul de calitate și cerințele de siguranță sunt semnificativ mai ridicate.

Figura 2
Sursă de alimentare proiectată pentru a se potrivi într-un cilindru presurizat.

De asemenea, din motive de siguranță și pentru a garanta funcționarea neîntreruptă, rețeaua locală este susținută de surse de alimentare neîntreruptibile (UPS), care ar putea fi amplasate și pe fundul mării.

Toate componentele rețelei sunt recuperabile (pot fi accesate, scoase sau înlocuite, dacă este necesar), fiind proiectate și construite astfel încât să poată funcționa în condiții normale sau în cazul unor situații neprevăzute. Totuși, având în vedere că acestea sunt frecvent instalate la adâncimi la care oamenii nu pot lucra, acestea ar putea avea nevoie de intervenția unui vehicul operat de la distanță (ROV – Remotely Operated Vehicle) fiind proiectate ținând cont de aceste cerințe.

- **Surse de alimentare încorporate (E-PSU)**

Unitățile E-PSU sunt integrate în echipamentul presurizat final fără a fi expuse la presiune ridicată sau în contact cu elementul lichid. Sursele E-PSU se apropie mai mult de sursele de alimentare industriale, dar au o fiabilitate extrem de ridicată și funcționalități dedicate în raport cu cerințele operatorilor subacvatice.

O PRIVIRE DE ANSAMBLU ASUPRA SURSEI DE ALIMENTARE ÎNCORPORATE (E-PSU)

Proiectanții de sisteme electronice de putere care abordează domeniul surselor de alimentare subacvatice își descriu munca astfel: ➤

Figura 3
Sursă de alimentare proiectată
cu o marjă mare de siguranță
și fiabilitate.

© PRBX/IB140-384

American Petroleum Institute (API)

API RP 14F	Recommended Practice for Design and Installation of Electrical Systems for Fixed and Floating Offshore Petroleum Facilities for Unclassified and Class I, Division 1 and Division 2 Locations
API RP 17A	Recommended Practice for Design and Operation of Subsea Production System
API RP 17H	Remotely Operated Tools and Interfaces on Subsea Production Systems
API RP 500	Recommended Practice for Classification of Locations for Electrical Installations at Petroleum Facilities Classified as Class I, Division 1 and Division 2
API SPEC 17D	Specification for Subsea Wellhead and Christmas Tree Equipment
API SPEC 17E	Specification for Subsea Production Control Umbilicals
API Standard 17F	Standard for Subsea Production and Processing Control Systems

International Standard Organization (ISO)

ISO 13628-5	Petroleum and Natural Gas Industries – Design and Operation of Subsea Production Systems – Part 5: Subsea Control Umbilicals
ISO 13628-6	Petroleum and Natural Gas Industries – Design and Operation of Subsea Production Systems – Part 6: Subsea Production Control Systems

Figura 4: Exemple de standarde API și ISO adresate aplicațiilor subacvatice pentru petrol și gaze.

“Trebuie proiectat un sistem de alimentare extrem de robust, fiabil și inteligent destinat unuia dintre cele mai ostile medii de pe Pământ, unde eșecul nu este o opțiune.”

Acesta este un bun rezumat al provocărilor cu care se confruntă proiectanții atunci când dezvoltă soluții de alimentare care vor fi exploatate în mările adânci unde, de cele mai multe ori, oamenii nu au acces decât cu ajutorul ROV-urilor.

După cum s-a menționat mai sus, gama de aplicații subacvatice este largă și, în funcție de segmentul căruia i se va adresa sursa de alimentare, se aplică diferite standarde și bune practici, însă pentru toate acestea există o abordare comună în ceea ce privește analiza riscurilor pentru a evalua corect tehnologia și siguranța operațională.

Calculul sarcinii electrice, făcut în colaborare cu producătorul echipamentului, este una dintre primele sarcini care trebuie luate în considerare în timpul proiectării sistemului de alimentare electrică. Inginerii trebuie să estimeze sarcina electrică necesară a tuturor elementelor subacvatice care vor consuma energie electrică, astfel încât să poată alege o sursă de alimentare adecvată. Fiecare sarcină locală poate fi clasificată în diverse categorii, de exemplu, sarcină vitală, esențială și neesențială:

© PRBX

Figura 5
Convertor de energie a valurilor
(WEC) Mocean Energy Blue X.

- **Sarcină vitală:** Este posibil ca prin pierderea energiei electrice să se pună în pericol siguranța personalului sau să se producă daune grave la nivelul platformei/echipamentelor de pe fundul mării?
- **Sarcină esențială:** Ar exista riscul ca prin întreruperea alimentării cu energie electrică să se producă o degradare sau o pierdere a producției de petrol/gaze sau, în cazul cablurilor transcontinentale, a comunicațiilor?
- **Sarcină neesențială:** Este posibil ca lipsa alimentării cu energie electrică să nu producă niciun efect asupra siguranței sau producției?

În funcție de echipamentul final și de nivelul de risc, pot fi luate în considerare diferite tehnologii, precum o soluție de alimentare redundantă, echilibrarea automată a sarcinii sau comutarea resurselor de alimentare de urgență la UPS. În toate cazurile, sursele de alimentare trebuie să poată comunica cu sistemul central de monitorizare, unde, utilizând cele mai noi tehnologii de control digital și algoritmi predictivi, se obțin niveluri ridicate de siguranță operațională.

Pe măsură ce anumite părți ale echipamentelor subacvatice de petrol și gaze migrează de la funcționarea complet hidraulică la cea

hibridă – de exemplu, supapele motorizate care monitorizează și controlează electronic – este necesar ca sursele de alimentare să fie integrate într-un cilindru presurizat. De asemenea, atunci când se proiectează surse de alimentare pentru cabluri de transmisie, de exemplu, repetitoare de semnal, deoarece spațiul este critic, proiectanții de surse de alimentare trebuie să ia în considerare volumul disponibil pentru a modela sursa de alimentare astfel încât să se încadreze în aplicația finală (figura 2).

Datorită compactității și nivelului ridicat de integrare, un alt aspect important, care trebuie luat în considerare la proiectarea unei surse de alimentare pentru operațiuni subacvatice, este compatibilitatea electromagnetică în interiorul sistemului încorporat. În timpul proiectării echipamentului final se efectuează teste extinse de interoperabilitate și, uneori, acest lucru ar putea necesita adoptarea unei topologii diferite, de exemplu, una multifazată, cu deplasare activă a fazei pentru a reduce interferențele EMI.

În aplicațiile subacvatice, este de la sine înțeles că durata de viață și fiabilitatea sunt foarte importante.

Sursele de alimentare trebuie să fie proiectate cu o marjă de siguranță ridicată și cu cel mai mic nivel posibil de stres – electric și termic – asupra fiecărei componente (figura 3). Selectarea componentelor este o parte importantă a proiectării care poate influența alegerea topologiei și a practicilor de fabricare. Un exemplu este cel al alegerii unor tranzistoare cu comutație care au integrată în construcția lor o placă de bază (realizată dintr-un material cu conductivitate termică ridicată) pentru a facilita răcirea prin conducție.

CONSIDERAȚII DE PROIECTARE PENTRU DIVERSE STANDARDE

Majoritatea proiectanților de surse de alimentare sunt obișnuiți cu standardele comune aplicațiilor industriale, medicale, de transport sau de apărare, dar atunci când au de-a face cu domeniul particular, cum ar fi aplicațiile subacvatice pentru petrol și gaze, trebuie să ia în considerare standarde speciale, precum cel stabilit de American Petroleum Institute (API). După cum se poate observa în figura 4, standardul acoperă o serie de domenii specifice, iar sursele de alimentare trebuie să respecte diferite secțiuni ale standardului API 17F (Standard for Subsea Production and Processing Control Systems). ▶

© PRBX / Cu acordul Mocean Energy

Figura 6
Convertorul de energie a valurilor
furnizează energie regenerabilă pentru
o gamă largă de aplicații subacvatice.

Acest standard include teste specifice, precum și protocoale de comunicație. De asemenea, pentru conectorii utilizați în aplicații submersibile, sunt specificate două variante ale standardului ISO-13628. Acestea conțin cerințele și recomandările generale pentru dezvoltarea sistemelor de producție destinate aplicațiilor subacvatice, de la faza de proiectare până la scoaterea din uz. Standardul nu se referă exclusiv la conectori, acesta fiind utilizat, deseori, în completarea API.

O ALIMENTARE SUSTENABILĂ PENTRU APLICAȚIILE SUBACVATICE

Majoritatea aplicațiilor subacvatice sunt alimentate de la țărm prin cabluri de alimentare pe distanțe lungi sau de la o platformă prin cabluri de transmisie de înaltă tensiune, adesea de 10-100 km, dar există și aplicații speciale care necesită soluții de alimentare la distanță. De obicei, o navă sau o platformă plutitoare cu generatoare de energie tradiționale poate fi amplasată deasupra câmpului, dar, dacă luăm în considerare mediul și sustenabilitatea, acest lucru nu este optim și, în consecință, comunitatea inginerilor de aplicații subacvatice a început să ia în considerare opțiuni alternative. Printre numeroasele proiecte din întreaga lume, se numără și "Renewables for Subsea

Power" (RSP), unul dintre cele mai interesante și promițătoare proiecte. Întrebarea la care încearcă să răspundă este următoarea: Cum pot fi combinate tehnologiile ecologice pentru a furniza echipamente subacvatice fiabile și eficiente în ceea ce privește consumul redus de putere și comunicațiile, oferind o alternativă rentabilă viitoare la cablurile ombilicale? Răspunsul vine de la pionierii scoțieni în domeniul energiei oceanice, Mocean Energy, care au dezvoltat Blue X, o mașină de conversie a energiei valurilor de 20 m lungime, 38 t și 10 kW (figura 5), în colaborare cu un grup de parteneri specializați în stocarea și managementul energiei în domeniul maritim. Împreună, aceștia au dezvoltat un caz de afaceri care combină energia valurilor, energia solară și stocarea energiei pentru a alimenta echipamente subacvatice pentru proiecte petroliere și de gaze (figura 6).

Procesul de testare și evaluare RSP a fost finalizat și este gata pentru implementarea comercială. Acesta este un exemplu foarte bun care demonstrează că energia valurilor combinată cu posibilitățile de alimentare cu energie solară și tehnologiile bateriilor pot oferi o alternativă fiabilă și rentabilă la cablurile ombilicale costisitoare pentru aplicații subacvatice.

CONCLUZIE

Electronica de putere pentru aplicații subacvatice este considerată o industrie de nișă, dar pentru un proiectant de sisteme de putere care dezvoltă soluții de alimentare la mare adâncime este o oportunitate excelentă de a învăța despre o gamă foarte interesantă de aplicații care necesită tehnologie avansată, fiabilitate extremă și inovație adevărată. Acest lucru, combinat cu idei noi precum "Renewables for Subsea Power" (RSP), face ca munca noastră să fie foarte interesantă și motivantă, împingând limitele surselor de alimentare pentru explorări și mai profunde.

Referințe:

POWERBOX (PRBX)

www.prbx.com

Mocean Energy

www.mocean.energy

The American Petroleum Institute (API)

www.api.org

The International Standards Organization

www.iso.org

■ **PowerBox (PRBX)**

www.prbx.com

P R
B X

Schneider Electric România integrează inteligența artificială pentru creșterea eficienței operaționale și energetice

Recunoscută la nivel global drept unul dintre campionii sustenabilității, Schneider Electric integrează inteligența artificială în procesele sale de business pentru operațiuni mai agile și mai eficiente.

Considerată a fi la fel de revoluționară ca PC-urile și Internetul în trecut, inteligența artificială câștigă tracțiune în toate industriile, redefinind operațiuni și strategii de business. Activitatea Schneider Electric în România nu face nici ea excepție, compania integrând elemente de inteligență artificială la nivel de procese, servicii, eficiență și productivitate.

Astfel, la nivelul serviciilor, Schneider Electric România valorifică puterea inteligenței artificiale pentru evaluarea eficienței energetice a clienților și conturarea unor strategii de decarbonizare.

“Ca organizație globală, integrăm un volum de cunoștințe și date enorm în materie de sustenabilitate”, explică Lucian Enaru, Country General Manager pentru România, Armenia și Republica Moldova. “Cu ajutorul inteligenței artificiale putem analiza aceste date și crea repere în baza cărora companiile pot să-și evalueze amprenta de carbon mai ușor și mai repede. Acest tip de analize sunt detaliate, precise și obiective, ușurând foarte mult procesul decizional și permițându-ne să propunem planuri de decarbonizare pertinente, pragmatice și eficiente clienților.”

Un alt capitol extrem de important, asupra căruia inteligența artificială își pune amprenta în domeniul eficienței energetice este mentenanța predictivă a rețelelor și instalațiilor energetice. Sistemele de senzori instalate de specialiștii Schneider Electric în

clădirile comerciale sau industriale comunică direct cu centrul Schneider Electric din Novisad, Serbia, transmițând informații cu privire la starea instalațiilor electrice și permițând identificarea oricărui potențial problemă de funcționare, înainte ca acestea să apară. Soluțiile de analiză și de automatizare dezvoltate în Hub-ul de la Novisad, susținute de expertiza locală a specialiștilor din România, permit clienților să reducă timpii de nefuncționare a operațiunilor lor și să-și eficientizeze instalațiile și fluxurile de producție.

În plus, soluțiile software ca Ecostruxure Microgrid Advisor se conectează la resursele energetice distribuite ale unui consumator, ajutându-l să-și eficientizeze funcționarea și consumul și să-și reducă în consecință și costurile legate de energie electrică. Susținute de algoritmi de învățare automată, soluțiile Schneider Electric analizează constant date de la generatoare de energie, stații de încărcare electrice, baterii, generatoare, UPS-uri sisteme HVAC & de iluminare și propun modalități de a optimiza consumurile.

“Dată fiind politica noastră de cultivare a specialiștilor noștri interni și de valorificare a expertizei locale, ne bucurăm să punem la dispoziția colegilor noștri instrumente solide de lucru, bazate pe inteligență artificială, care să le facă munca mai ușoară și mai eficientă și să-i ajute să aibă un impact pozitiv cât mai mare în activitatea clienților lor,” explică Lucian Enaru.

Compania deține propria aplicație de inteligență artificială, bazată pe Chat GPT pentru eficientizarea sarcinilor de lucru minore și repetitive, dar și pentru procese complexe de analize de date, generarea de vizualizări sau căutarea de informații.

Un alt exemplu este platforma EcoStruxure Resource Advisor, sursa unică de date despre energie, sustenabilitate și amprenta de carbon. EcoStruxure™ Resource Advisor este o soluție pentru managementul energiei. Această platformă permite companiilor să colecteze, să analizeze și să automatizeze informații care contează pentru obiectivele de sustenabilitate. Resource Advisor centralizează acele date într-un singur loc, astfel încât AI și expertiza umană să poată utiliza aceste cifre.

Lucian Enaru
Country General Manager pentru
România, Armenia și Republica Moldova

“În afara soluțiilor de tip generative AI, folosim în continuare procese de machine learning și deep learning, care ne ajută, de exemplu, în Smart Energy Management Systems (SEMS), sistemele de management eficient al energiei care susțin viabilitatea energetică a clădirilor în contextul tendinței globale de decarbonizare”, continuă Lucian Enaru.

Mai multe informații cu privire la integrarea inteligenței artificiale în activitatea Schneider Electric, găsiți [aici](#).

■ **Schneider Electric** | www.se.com/ro

nRF54 SERIES

SoC-uri inovatoare pentru următoarea generație de aplicații (I)IoT

RUTRONIK LANSEAZĂ NOUA SERIE nRF54L DE LA NORDIC SEMICONDUCTOR

Cu trei SoC-uri din noua serie nRF54L, nRF54L15, nRF54L10 precum și nRF54L05, Rutronik își extinde portofoliul de sisteme pe cip (SoC) Bluetooth® Low Energy de la Nordic Semiconductor. SoC-ul nRF54L este o extensie importantă a seriei nRF54 și succesorul seriei nRF52, foarte populară și apreciată. Performanța mai mare, eficiența și securitatea fac din acest produs, lansat recent, alegerea optimă și pregătită pentru viitor destinată realizării următoarei generații de produse IoT wireless. Seria nRF54L, împreună cu alte produse de la Nordic Semiconductor, vor fi disponibile la www.rutronik24.com.

Toate SoC-urile din seria nRF54L oferă funcționalitatea unei microcontroler, dotat cu un procesor Arm Cortex-M33 de 128 MHz, dublând puterea de procesare și triplând eficiența procesării – comparativ cu nRF52840. Acest lucru permite o funcționalitate sporită în produsele finale, consumând în același timp de până la trei ori mai puțină energie.

Securitatea este una dintre provocările cheie în mediul (I)IoT, motiv pentru care Nordic Semiconductor se bazează pe caracteristici avansate de securitate cu protecție fizică pentru seria nRF54L: pornire securizată, actualizări securizate ale firmware-ului, stocare securizată, precum și un mediu de execuție de încredere activat de TrustZone, un accelerador criptografic cu protecție împotriva scurgerilor prin canale laterale și detectoare de acces neautorizat, permit, deja, dezvoltarea de aplicații care vor fi conforme cu viitoarele norme de securitate.

Cele mai importante aspecte hardware și software ale seriei nRF54L, comparativ cu emblematicul predecesor nRF52 (nRF52840):

- Specificații semnificativ mai bune în ceea ce privește:
 - Arm Cortex-M33 (128 MHz), în loc de Arm Cortex-M4 (64 MHz)
 - 1,5 MB NVM / 256 KB RAM, în loc de 1 MB Flash / 256 KB RAM
 - Bluetooth LE versiunea 6.0 și superioară, în loc de Bluetooth LE versiunea 5.4

Beneficii suplimentare:

- Memorie nevolatilă: 1,5 MB (nRF54L15) / 1,0 MB (nRF54L10) / 0,5 MB (nRF54L05)
- 56 KB RAM (nRF54L15) / 192 KB RAM (nRF54L10) / 96 KB RAM (nRF54L05)
- Radio multiprotocol de 2,4 GHz cu consum redus de putere: Bluetooth Low Energy, Bluetooth Mesh, Bluetooth Channel Sounding, Zigbee, Thread, Matter, protocoale 2,4 GHz proprietare și suport pentru ecosisteme precum Amazon Sidewalk, Google Find My Device și Apple Find My

- Co-procesor RISC-V și periferice integrate: un nou ceas global în timp real, disponibil și atunci când sistemul este oprit, convertor analog-digital pe 14-biți și interfețe seriale de mare viteză
- Certificat PSA nivel 3
- Flexibilitate în proiectare și compatibilitate pin-la-pin

Exemple de aplicații:

- Casă inteligentă și Matter, dispozitive portabile inteligente, VR/AR
- Dispozitive periferice PC, HID, telecomandă
- IoT (industrial), automatizări ale clădirilor, control acces
- Domeniul medical / sănătate, fitness

Pentru mai multe informații referitoare la seria nRF54L de la Nordic Semiconductors și o opțiune de comandă directă, vă rugăm să vizitați platforma noastră de comerț electronic la www.rutronik24.com.

■ **Rutronik**
www.rutronik.com

Axis lansează procesorul ARTPEC-9

NOI STANDARDE ÎN PROCESAREA IMAGINILOR, ANALIZA AI ȘI SECURITATEA CIBERNETICĂ

Axis anunță lansarea celei de-a noua generații a procesorului SoC (System on Chip) ARTPEC. Dezvoltat de către echipa Axis, acesta îmbunătățește și rafinează capacitățile și funcțiile care au definit generațiile anterioare, precum: bitrate excepțional de scăzut, analiză bazată pe inteligența artificială, imagini de înaltă calitate și securitate cibernetică avansată. În plus, pentru prima dată în domeniul video IP, ARTPEC-9 oferă suport pentru standardul de compresie video AV1, dezvoltat de Alliance for Open Media (AOM). În combinație cu tehnologia Axis Zipstream, AV1 reduce costurile de stocare fără să compromită detaliile esențiale pentru analiza criminalistică.

“ARTPEC-9, cu suportul său unic pentru AV1, oferă o rată de compresie atractivă și o compatibilitate extinsă. Este cu adevărat un câștig pentru industrie”, afirmă Johan Paulsson, Chief Technology Officer la Axis Communications. “Cuvintele-cheie sunt ‘accesibilitate ușoară’ și ‘deschidere’, care se aliniază perfect cu modul în care inovăm pentru o lume mai inteligentă și mai sigură. În plus, ca toate SoC-urile noastre, ARTPEC-9 este proiectat special pentru video de înaltă calitate în rețea. De asemenea, păstrăm controlul total asupra procesului de producție.”

Performanță superioară și imagistică îmbunătățită

ARTPEC-9 amplifică tehnologiile avansate care au definit procesarea de imagine Axis în condiții de iluminare dificilă, inclusiv Axis Lightfinder și Axis Forensic Wide Dynamic Range.

Acestea stau la baza tehnologiei Axis Scene Intelligence, care crește performanța aplicațiilor de analiză. Rezultatul constă în analize consistente, căutări criminalistice rapide și precise, cu un număr minim de alarme false, chiar și în condiții dificile de supraveghere.

Datorită ARTPEC-9 și deceniilor de experiență Axis în procesarea imaginii, echipele de securitate pot obține rezultate fiabile și de înaltă calitate în orice situație.

Securitate cibernetică consolidată

Securitatea cibernetică este elementul central al designului ARTPEC-9. Funcții precum secure boot și OS semnat asigură protecția fiecărui dispozitiv împotriva amenințărilor cibernetică. În plus, fiind dezvoltat integral intern, ARTPEC-9 permite ca Axis să dețină controlul total asupra procesului de producție, ceea ce întărește și mai mult securitatea dispozitivelor.

Analiză de generație nouă

ARTPEC-9 deschide calea pentru analize AI mai performante, cu capacitatea de a “vedea” la distanțe mai mari. Aceasta înseamnă detectarea obiectelor mai mici și declanșarea mai rapidă a alertelor pentru a furniza informații utile în scopuri de securitate, siguranță și operaționale. Printre îmbunătățiri se numără precizia mai mare și capacitatea analizelor de a recunoaște și diferenția un număr mai mare de clase de obiecte, pentru o clasificare mai detaliată și nuanțată.

Beneficii noi pentru supraveghere

Axis introduce AV1, noua generație de open video coding utilizat în industria supravegherii. Suportul pentru AV1, combinat cu procesarea avansată a imaginii, permite ARTPEC-9 să livreze video de înaltă calitate, fără compromisuri în detalii și claritate, cu un bitrate superior. Împreună cu Axis Zipstream, AV1 asigură o experiență deosebită, atât local (on-prem), cât și în cloud.

AV1 este deja integrat de AXIS Camera Station, iar partenerii principali de soluții de management video (VMS), precum Genetec și Milestone, vor integra în viitor suportul pentru acest standard, cu dezvoltări suplimentare în curs.

Axis va începe integrarea SoC-ului ARTPEC-9 în anumite produse video de rețea la începutul anului 2025.

Axis Communications

www.axis.com

Renesas extinde gama de soluții pentru Ethernet industrial și controlul motoarelor multiaxă cu un procesor de aplicație cu patru nuclee de înaltă performanță

Microprocesorul RZ/T2H este ideal pentru roboți industriali, PLC-uri și controlere de mișcare datorită procesării aplicațiilor de înaltă performanță și controlului rapid în timp real

Renesas Electronics Corporation a lansat RZ/T2H, cel mai performant microprocesor (MPU) oferit de Renesas pentru echipamente industriale. Datorită procesării puternice a aplicațiilor și a performanțelor în timp real, RZ/T2H este capabil să controleze cu viteză mare și precizie înaltă motoarele roboților industriali cu până la 9 axe. Acesta suportă o varietate de comunicații de rețea, inclusiv Ethernet industrial,

pe un singur cip. Modulul se adresează echipamentelor de control industrial, cum ar fi controlerele logice programabile (PLC), controlerele de mișcare, sistemele de control distribuit (DCS) și sistemele de control numeric computerizat (CNC).

Odată cu creșterea cererii de producție fără personal și cu economie de forță de muncă, roboții industriali – cum ar fi roboții cu articulație verticală și echipamentele de control

industrial – sunt implementați pentru a accelera automatizarea producției. Microprocesorul RZ/T2H de la Renesas combină toate funcționalitățile și performanțele necesare pentru dezvoltarea acestor aplicații.

În timp ce sistemele industriale necesitau, în mod tradițional, mai multe microprocesoare sau o combinație de dispozitive FPGA (Field Programmable Gate Array) pentru a controla aceste aplicații, microprocesorul RZ/T2H poate îndeplini, acum, toate cerințele la nivelul unui singur cip. Acest lucru reduce numărul de componente și economisește timpul și costurile de dezvoltare privind programarea FPGA-urilor.

Procesare de înaltă performanță a aplicațiilor și control rapid în timp real pe un cip
RZ/T2H este echipat cu patru procesoare de aplicații Arm® Cortex®-A55 cu o frecvență maximă de operare de 1,2 GHz. Pentru memoria externă, acesta suportă SDRAM LPDDR4-3200 pe 32-biți. Două procesoare Cortex-R52 cu o frecvență maximă de operare de 1 GHz se ocupă de procesarea în timp real, fiecare nucleu fiind echipat cu un total de 576 KB de memorie strâns cuplată (TCM) de mare capacitate.

Renesas MPU RZ/T Series Lineup		
	
	New RZ/T2H	RZ/T2M	RZ/T2L
Cortex-A55	1.2GHz x4	–	–
Cortex-R52	1.0GHz x2	800MHz x2	800MHz
Network features	- 4 Ether ports - 3 GMAC - Ethernet Switch - EtherCAT Slave Controller	- 3 Ether ports - 1 GMAC - Ethernet Switch - EtherCAT Slave Controller	EtherCAT Slave Controller
Motor control PWM	45ch (support 9 axes)	7ch (support 2 axes)	7ch (support 2 axes)
Absolute Encoder IF	16ch	2ch	2ch
DDR	LPDDR4-3200 32bit	–	–
PCIe	Gen3 2-Lane	–	–
HMI	Parallel RGB	–	–
Package	FCBGA729	FBGA225/320 LQFP176/128	FBGA196

Acest lucru permite ca sarcinile intensive la nivelul unității centrale și al memoriei, cum ar fi rularea aplicațiilor Linux, generarea traiectoriei robotului și procesarea secvențelor PLC, să fie executate pe un singur cip. În același timp, RZ/T2H poate gestiona controlul rapid și precis în timp real, precum controlul motorului și procesarea protocolului Ethernet industrial.

Controlul motorului cu până la 9 axe reduce costurile componentelor și timpul de dezvoltare

Modulul RZ/T2H de la Renesas controlează servomotoare cu până la 9 axe în roboții industriali printr-o operare precisă și de mare viteză. RZ/T2H este echipat cu tot ce este necesar pentru controlul a până la 9 axe ale motorului, inclusiv timere PWM trifazate, interfețe delta-sigma pentru măsurarea valorilor curentului și interfețe pentru codificatoare (A-format™, EnDat, BiSS®, Hyperface DSL și FA-CODER sunt toate acceptate).

În plus, funcțiile periferice pentru controlul motorului sunt plasate pe un bus LLPP (Low Latency Peripheral Port) al nucleului unității centrale de procesare în timp real Cortex-R52, permițând accesul de mare viteză la unitatea centrală.

Support flexibil pentru comunicațiile în rețea, inclusiv Ethernet industrial

RZ/T2H are patru porturi Ethernet, trei GMAC (Gigabit Ethernet MAC), plus un switch Ethernet. De asemenea, suportă EtherCAT, PROFINET, EtherNet/IP, OPC UA și standardul de nouă generație Time-Sensitive Networking (TSN). Combinația dintre aceste switch-uri Ethernet și GMAC permite microprocesorului să suporte mai multe controlere și dispozitive Ethernet industriale, oferind flexibilitate pentru a se adapta la o gamă largă de cerințe ale controlerelor, cum ar fi comunicațiile Ethernet la nivelul stratului superior.

Plăci și software specializate disponibile pentru controlere și roboți industriali

RZ/T2H vine cu pachetul software FSP (Flexible Software Package) al Renesas, la fel ca toate microprocesoarele Renesas, împreună cu un pachet Linux ce beneficiază de suport pe termen lung. Este disponibilă o soluție de evaluare gata de utilizare pentru controlul motorului pe mai multe axe, care include plăci invertoare pentru acționarea motoarelor cu 9 axe, un pachet software pentru controlul motorului pe mai multe axe și Motion Utility Tool (un instrument software pentru controlul motorului). Sunt incluse, de asemenea, exemple de protocoale pentru Ethernet industrial și pachetul software PLC pentru a începe dezvoltarea sistemului.

Combinatii câștigătoare

Renesas oferă, de asemenea, soluția "9-axis Industrial Motor Control with Ethernet" care combină RZ/T2H cu numeroase dispozitive compatibile, precum RV1S9231A IGBT Drive Photocoupler și RV1S9353A Optically Isolated Delta-Sigma Modulator pentru a oferi o gamă largă de combinații avansate. Aceste combinații câștigătoare sunt arhitecturi de sistem verificate din punct de vedere tehnic de la dispozitive compatibile între ele, care funcționează împreună fără probleme pentru a oferi un design optimizat, cu risc redus, pentru o lansare mai rapidă pe piață. Renesas oferă peste 400 de combinații câștigătoare împreună cu o gamă largă de produse din portofoliul Renesas: [renesas.com/win](https://www.renesas.com/win).

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

Mouser deține în stoc modulul LiDAR TFS20-L dTOF pentru aplicații robotice și IoT

Mouser Electronics, Inc., distribuitor global autorizat, care comercializează cele mai noi componente electronice și produse pentru automatizări industriale, a început să livreze noul modul LiDAR TFS20-L de la Benewake. TFS20-L este un mini-modul complet integrat, cu un singur canal, bazat pe tehnologia de măsurare a distanței prin timp de zbor direct (dToF) adresat roboților din domeniul serviciilor, dronelor comerciale și aplicațiilor IoT (Internet of Things).

Dispozitivul LiDAR TFS20-L de la Benewake, aflat în stoc la Mouser, are un design compact și ușor, care încorporează un senzor SPAD (Single Photon Avalanche Diode) foarte sensibil, adaptat pentru a îmbunătăți performanțele în spectrul infraroșu, cu o rază de acțiune de până la 20 de metri, pentru măsurarea de înaltă precizie a distanței în cele mai dificile condiții de iluminare. Mulți senzori dToF de pe roboți detectează doar obstacolele de pe un plan orizontal și sunt ineficienți în detectarea obstacolelor sub planul orizontal.

Sistemul LiDAR TFS20-L asigură date de măsurare precise pentru suprafețe cu reflectivitate diferită. Acesta oferă o rezistență la lumina soarelui de până la 15 metri la 100 Klux și o funcție de corecție a reflectivității. TFS20-L beneficiază de o soluție de cip SPAD complet integrată, de un algoritm statistic care utilizează o histogramă pentru a analiza distribuția valorilor măsurate și de o arhitectură TDC (Time-to-Digital Converter) rapidă, care convertește semnalele de timp în semnale digitale, pentru a asigura o exploatare stabilă și eficientă.

Modulul LiDAR TFS20-L suportă interfețele I²C și UART și operează utilizând o sursă de alimentare de 3,3 volți cu compensare termică integrată. Dimensiunile sale compacte, designul ușor, capabilitățile sale de măsurare de mare precizie pe distanțe lungi și excelența performanță privind măsurarea distanței în condiții de lumină ambientală puternică îl fac o alegere excelentă pentru aplicații dToF miniaturale.

Pentru a afla mai multe, accesați pagina de internet: <https://www.mouser.com/new/benewake/benewake-tfs20-l-single-point-lidar>

■ **Mouser Electronics** | www.mouser.com

Tendențe în centrele de date în 2025: Vertiv prevede eforturi din partea industriei pentru susținerea, facilitarea, valorificarea și reglementarea AI

Giordano (Gio) Albertazzi - CEO, Vertiv

Inteligența artificială (AI) continuă să transforme industria centrelor de date, o realitate reflectată de tendințele estimate pentru 2025 de Vertiv, furnizor global de infrastructură digitală critică și soluții de continuitate. Experții Vertiv anticipează o creștere a inovației și integrării în industrie pentru a susține procesarea de înaltă densitate, o atenție sporită a reglementărilor legate de AI, precum și un accent tot mai mare pe sustenabilitate și eforturi de securitate cibernetică.

“Experții noștri au identificat corect proliferarea AI și necesitatea trecerii la strategii de răcire cu lichid și aer mai complexe ca o tendință pentru 2024, iar activitatea pe acest front este de așteptat să se accelereze și să evolueze în 2025”, a declarat CEO-ul Vertiv, Giordano (Gio) Albertazzi. “Pe măsură ce AI crește densitățile de rack în intervalul de sute până la mii de kW, necesitatea unor soluții avansate și scalabile pentru alimentarea și răcirea acestor rack-uri, minimizarea amprentei lor ecologice și sprijinirea acestor fabrici de AI emergente nu a fost niciodată mai mare. Ne așteptăm la progrese semnificative pe acest front în 2025, iar clienții noștri le solicită.”

Tendențele prognozate în industria centrelor de date în 2025, conform experților Vertiv:

1. Infrastructura de alimentare și răcire inovează pentru a ține pasul cu densificarea procesării: În 2025, impactul sarcinilor de lucru cu procesare intensă va crește, iar industria va gestiona schimbarea bruscă în diferite moduri. Procesarea avansată va continua să treacă de la CPU la GPU pentru a valorifica puterea de procesare paralelă a acestuia din urmă și punctul de proiectare termică mai ridicat al chip-urilor moderne. Acest lucru va solicita și mai mult sistemele existente de alimentare și răcire și va împinge operatorii de centre de date către soluții de răcire cu plăci reci și imersie care elimină căldura la nivel de rack. Centrele de date de tip enterprise vor fi afectate de această tendință, pe măsură ce utilizarea AI se extinde dincolo de furnizorii inițiali de cloud și colocare.

- Rack-urile AI vor necesita sisteme UPS, baterii, echipamente de distribuție a energiei și aparataj de comutare cu densități mai mari de putere pentru a gestiona sarcinile AI care pot fluctua de la un nivel de repaus de 10% până la o suprasarcină de 150%, într-o clipă.

- Sistemele de răcire hibridă, cu configurații lichid-lichid, lichid-aer și lichid-refrigerant, vor evolua în modele de cabinet montate pe rack, perimetrare și pe rânduri, care pot fi implementate în aplicații brown/greenfield (dezvoltate pe situri existente / modernizate sau pe siteuri complet noi).
- Sistemele de răcire cu lichid vor fi din ce în ce mai des asociate cu propriile lor sisteme UPS de înaltă densitate pentru a asigura funcționarea continuă.
- Serverele vor fi integrate tot mai mult cu infrastructura necesară pentru a le susține, inclusiv răcirea cu lichid integrată din fabrică, făcând în cele din urmă fabricarea și asamblarea mai eficiente, implementarea mai rapidă, amprenta echipamentului mai mică și crescând eficiența energetică a sistemului.

2. Centrele de date prioritizează provocările privind disponibilitatea energiei: Rețelele suprasolicitate și cererea explozivă de energie schimbă modul în care centrele de date consumă energie. La nivel global, centrele de date utilizează în medie 1-2% din energia mondială, dar AI stimulează creșterea consumului, care ar putea ajunge la 3-4% până în 2030. Creșterile așteptate pot exercita presiuni asupra rețelei pe care multe utilități nu le pot gestiona, atrăgând atenția reglementatorilor guvernamentali din întreaga lume – inclusiv potențiale restricții asupra construcțiilor de centre de date și utilizării energiei – și determinând creșteri ale costurilor și emisiilor de carbon pe care organizațiile de centre de date se grăbesc să le controleze. Aceste presiuni obligă organizațiile să prioritizeze eficiența energetică și sustenabilitatea mai mult decât au făcut-o în trecut. În 2024, am prezis o tendință către alternative energetice și implementări de microrțele, iar în 2025 vedem o accelerare a acestei tendințe, cu o mișcare reală către prioritizarea și căutarea soluțiilor eficiente din punct de vedere energetic și a alternativelor energetice noi pentru acest domeniu.

3. Jucătorii din industrie colaborează pentru dezvoltarea fabricilor de AI: Densitățile medii de rack au crescut constant în ultimii ani, dar pentru o industrie care a susținut o densitate medie de 8,2 kW în 2020, predicțiile privind rack-urile de fabrici de AI de 500 până la 1000 kW sau mai mari reprezintă o perturbare fără precedent. Ca urmare a schimbărilor rapide, dezvoltatorii de cipuri,

clienții, producătorii de infrastructură de alimentare și răcire, utilitățile și alți actori din industrie vor colabora tot mai mult pentru a dezvolta planuri strategice transparente pentru adoptarea AI. Această colaborare se extinde la instrumentele de dezvoltare alimentate de AI pentru a accelera ingineria și fabricarea modelelor standardizate și personalizate. În anul următor, producătorii de cipuri, proiectanții de infrastructură și clienții vor colabora tot mai mult și vor trece la parteneriate de producție care permit integrarea reală a IT-ului și infrastructurii.

4. AI face ca securitatea cibernetică să fie mai dificilă – dar și mai ușoară: Frecvența și severitatea tot mai mari ale atacurilor de tip ransomware (atacuri malware care criptează fișierele importante ale utilizatorului și cere o răscumpărare pentru a decripta fișierele și a le restitui accesibile) determină o nouă analiză mai largă a proceselor de securitate cibernetică și a rolului pe care comunitatea centrelor de date îl joacă în prevenirea acestor atacuri. O treime din toate atacurile de anul trecut au implicat o formă de ransomware sau extorcare, iar infractorii de astăzi folosesc instrumente AI pentru a-și intensifica asalturile, a extinde raza de acțiune și a desfășura abordări mai sofisticate. Atacurile încep tot mai des cu un hack susținut de AI asupra sistemelor de control, dispozitivelor embedded sau sistemelor de infrastructură conectate, care nu sunt întotdeauna construite pentru a respecta aceleași cerințe de securitate ca și alte componente ale rețelei.

5. Guvernele și reglementatorii din industrie abordează aplicațiile AI și utilizarea energiei: Deși predicțiile noastre pentru 2023 s-au concentrat pe reglementările guvernamentale privind utilizarea energiei, în 2025 ne așteptăm ca reglementările să vizeze tot mai mult utilizarea AI în sine. Guvernele și organismele de reglementare din întreaga lume se grăbesc să evalueze implicațiile AI și să dezvolte norme pentru utilizarea acesteia. Tendința către AI suverană – controlul sau influența unei națiuni asupra dezvoltării, implementării și reglementării AI, precum și cadrele de reglementare destinate guvernării AI – este un punct central al Actului privind Inteligența Artificială al Uniunii Europene și al Legii privind securitatea cibernetică (CSL) și Cadrelor de guvernare a securității AI din China.

■ Vertiv | www.vertiv.com

Senzorii Hyperlux de la onsemi, selectați pentru sistemul EyeSight de ultimă generație cu AI încorporată al Subaru

Capabilitățile avansate de imagistică ale senzorilor Hyperlux captează cele mai exacte date vizuale pentru a asigura interpretarea fără erori a împrejurimilor în care circulă autovehiculele și pentru a spori siguranța acestora

onsemi a anunțat că va deveni principalul furnizor de senzori de imagine pentru următoarea generație a sistemului de detecție cu cameră stereo frontală EyeSight de la Subaru din viitoarele modele de vehicule. Senzorul de imagine ultramodern Hyperlux AR0823AT de la onsemi va îndeplini rolul de "ochi" ai sistemului, adaptat pentru a capta datele vizuale critice necesare pentru a alimenta algoritmul de inteligență artificială activat de camera stereo de la Subaru, care va permite mașinii să ia decizii mai precise în timpul deplasării și să îmbunătățească siguranța generală a vehiculului.

Hyperlux AR0823AT beneficiază de un design special al pixelilor (*whole pixel design*), care captează imagini clare indiferent de condițiile de iluminare și include mecanisme de control speciale pentru a se asigura că cei doi senzori ai camerei stereo EyeSight captează imagini sincronizate. Acest lucru este esențial pentru sistemele de viziune stereo care imită vederea umană și permite sistemului să distingă adâncimea, precum și dimensiunea și distanța relativă a obiectelor din calea vehiculului. În plus, gama dinamică înaltă (HDR) a senzorului permite captarea în detaliu atât a zonelor luminoase, cât și a celor umbrite ale unei scene, pentru a se asigura că sistemul bazat pe inteligență artificială poate lua decizii precise.

Hyperlux AR0823AT este echipat, de asemenea, cu caracteristici de siguranță funcțională, conforme cu standardele Automotive Safety Integrity Level (ASIL) C, pentru a susține siguranța și fiabilitatea sistemului de asistență pentru șofer. Aceste caracteristici monitorizează activ funcționalitatea senzorului și, în cazul în care este detectată o problemă care ar putea compromite acuratețea sistemului, acestea pot permite acțiuni precum resetarea camerei sau alertarea șoferului.

Mai multe informații:

- onsemi Hyperlux AR0823AT CMOS Digital Image Sensor
- onsemi Hyperlux Image Sensors

■ onsemi | www.onsemi.com

Modul radio cu consum redus de energie și rază lungă de acțiune

Würth Elektronik oferă modulul său radio pentru comunicații LoRaWAN®

Würth Elektronik lansează pe piață dispozitivul Daphnis-I – un modul radio subțire, cu consum redus de putere și rază lungă de acțiune pentru aplicații IoT. Transmițătorul, bazat pe cipul STM32WLE5CCU6, funcționează cu protocolul LoRaWAN® (Long Range Wide Area Network) 1.0.4. Acest protocol wireless IoT în banda de frecvență EU868 permite comunicația cu dispozitive aflate la mai mult de zece kilometri distanță de gateway. Măsurând doar 15 × 16 × 3 mm, modulul Daphnis-I se încadrează, de asemenea, în aplicațiile IoT cu dimensiuni reduse. Daphnis-I se remarcă printr-un consum redus de energie, de doar 63,9 nA în modul sleep, ceea ce îl face perfect pentru aplicațiile IoT alimentate de la baterii. Würth Elektronik oferă dezvoltatorilor de aplicații un kit de evaluare personalizat și un software de management cu interfață grafică (GUI) – Smart Commander.

Daphnis-I suportă LoRaWAN® clasa A, B și C, ceea ce înseamnă că modulul poate primi date ca răspuns la transmisiile sale, fie controlat în timp, fie printr-o fereastră "download-receive" deschisă permanent. Modulul este controlat prin intermediul unei interfețe UART, utilizând un set de comenzi AT ușor de utilizat. Daphnis-I se poate înregistra în rețea (activare) cu metoda de activare OTAA sau ABP. Pentru conectarea antenei, există posibilitatea de a alege între conectorul UMRP și pinul RF. Puterea de ieșire este de 13,4 dBm.

*Ocupă puțin spațiu și consumă puțin curent:
Modulul wireless IoT Daphnis-I de la Würth Elektronik*

Pentru aplicații IoT descentralizate

Opțiunile de utilizare variază foarte mult: soluții IoT pentru case inteligente și orașe inteligente, monitorizarea culturilor și a animalelor în agricultură, monitorizarea infrastructurii, sisteme de securitate, gestionarea logisticii și a transportului sau aplicații pentru fabrici inteligente și Industrie 4.0. Prin optimizarea modulului wireless pentru a minimiza necesarul său de energie, pot fi elaborate chiar și dispozitive care operează utilizând baterii și care necesită puțină întreținere. Modulele wireless Daphnis-I sunt acum disponibile din stoc, fără cantități minime de comandă.

■ Würth Elektronik eiSos | www.we-online.com

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

Microcontrolerele pe 8-biți sunt mai inteligente, mai sigure și mai puternice decât au fost vreodată

De: **Ross Satchell**, MCU8 Technical Marketing Applications, **Microchip Technology**

Nu numai că microcontrolerele pe 8-biți sunt utile pentru procesul de proiectare, dar sunt, de asemenea, mai populare ca oricând, deoarece sunt implementate în sectoare precum cel industrial, auto, medical și al bunurilor de consum. Aceste microcontrolere adaptabile au rămas un concurent principal în cadrul industriilor în expansiune și dovedesc că, încă, mai puteți învăța trucuri noi. Microcontrolerele pe 8-biți rămân o parte integrantă a portofoliilor de proiectare deoarece continuă să ofere noi capacități și caracteristici interesante.

Pe măsură ce asistăm la schimbări semnificative în dezvoltarea aplicațiilor, microcontrolerele noastre PIC® și AVR® și-au extins gama largă de periferice independente de nucleu (CIP) și analogice încorporate pe cip pentru a se adapta piețelor embedded în creștere. Ca urmare a inovațiilor Microchip din această perioadă, am observat o creștere a cererii pentru microcontrolerele pe 8-biți. Aceste microcontrolere versatile se regăsesc în mare măsură în electrocasnice, aplicații auto și industriale. Unele metode de învățare automată sunt, de asemenea, posibile pe microcontrolerele pe 8-biți, ceea ce înainte era posibil numai cu microcontrolerele pe 32-biți.

MAI INTELIGENTE CA NICIODATĂ

Pe lângă gama noastră puternică de periferice digitale, ne extindem gama de periferice analogice, făcându-le în același timp ușor de interconectat. Acest lucru vă simplifică proiectul, reducând totodată costul cu lista de materiale (BOM). Pentru a reduce timpul de dezvoltare, oferim MCC Melody (MPLAB® Unified Code Configurator), care vă permite să vă concentrați pe codul aplicației. De asemenea, am îmbunătățit operaarea cu consum redus de putere și abilitatea de a răspunde la modificările sistemului în timp real. Aceste periferice analogice pot fi configurate ca orice alt periferic; de asemenea, ele pot fi reconfigurate dinamic

Microcontrolerele pe 8-biți au rămas un concurent principal în piețele în creștere, oferind noi capacități și caracteristici interesante. Microcontrolerele noastre pe 8-biți domină industria în materie de inovație, făcându-le mai inteligente, mai puternice, mai sigure și mai ușor de utilizat ca niciodată.

în timpul rulării, ceea ce o componentă analogică discretă, pur și simplu, nu poate face. Ele pot fi interconectate cu alte periferice folosind MCC Melody.

MAI PUTERNICE CA NICIODATĂ

Multe dintre aceste componente sunt utilizate în aplicații din industrii dificile. Microcontrolerele noastre pe 8-biți sunt făcute pentru a funcționa în medii dificile. Puteți alege să reduceți consumul de energie prin scăderea tensiunii de operare sau, dacă aplicația voastră funcționează într-un mediu cu zgomot electric semnificativ, puteți utiliza o tensiune de operare mai mare pentru a extrage toate semnalele din zgomot.

MAI SIGURE CA NICIODATĂ

Microcontrolerele gata pentru aplicații de siguranță funcțională erau utilizate, în trecut, exclusiv în aplicații auto și, în general, se considera că doar microcontrolerele puternice sau cu memorie mai mare (16 și 32-biți) puteau face acest lucru. Acum însă, există și alte industrii care solicită funcționalități critice pentru siguranță - de exemplu, aplicații/dispozitive industriale - și pentru bunuri de consum. Majoritatea noilor noastre microcontrolere PIC® și AVR® pe 8-biți pot fi utilizate în aplicații critice privind siguranța. Pe măsură ce crește cererea de sisteme cu siguranță critică, oferim trei soluții pentru a vă ajuta să vă dezvoltați aplicația cu siguranță funcțională în prim plan. Oferim soluții de siguranță funcțională pentru majoritatea microcontrolerelor PIC și AVR noi.

MAI SIMPLU CA NICIODATĂ

Pentru a vă ușura cât mai mult procesul de proiectare și traseul produsului, oferim instrumentul de programare grafică MCC Melody (MPLAB Unified Code Configurator), care facilitează lucrul cu gama noastră largă de periferice. MCC Melody vă oferă o vizualizare la nivel înalt a caracteristicilor microcontrolerului cu care lucrați și facilitează

configurarea perifericelor, reducând, totodată, timpul petrecut studiind fișele tehnice ale dispozitivelor. Acest lucru înseamnă că vă puteți concentra pe codul aplicației, astfel încât să vă puteți lansa produsul pe piață cât mai repede. MPLAB Discover este un instrument de căutare pentru mii de exemple de cod, proiecte și videoclipuri. Puteți descărca exemple atât pentru MPLAB X IDE, cât și pentru MPLAB Xpress cloud-based IDE. Cu MPLAB Discover, puteți filtra rezultatele după segmentul de aplicație, funcție, dispozitiv, periferic necesar sau caracteristică.

FUNCȚII ȘI APLICAȚII CHEIE

Dispozitivele noastre CIP oferă dezvoltatorilor opțiunea de a decide între utilizarea unei soluții analogice integrate sau a unei soluții analogice discrete pentru aplicațiile lor, oferind mai multă flexibilitate proiectanților de sisteme embedded. CIP-urile permit procesorului să se ocupe de alte sarcini sau să fie pus într-un mod cu consum redus de putere (sleep), făcând microcontrolerele PIC și AVR ideale pentru aplicațiile alimentate de la baterii. Pentru aceste microcontrolere există numeroase și diferite utilizări în aplicații cheie. De exemplu, acestea sunt folosite în industria auto pentru accesul în mașină fără cheie. În aplicațiile medicale, microcontrolerele noastre permit monitorizarea sănătății de la distanță prin condiționarea semnalului analogic și funcționalitatea avansată a senzorilor. În proiectele care necesită conectivitate USB (Universal Serial Bus), microcontrolerele noastre PIC și AVR oferă funcționalitate USB la viteză maximă. Descoperiți mai multe exemple de soluții cu microcontrolere pe 8-biți în broșurile noastră.

FUNCȚII ȘI APLICAȚII CHEIE ALE MICROCONTROLERELOR PE 8-BIȚI

Utilizați dispozitive analogice discrete atunci când aveți nevoie de performanțe superioare sau, în cazul special al amplificatoarelor operaționale, dacă aveți nevoie de linii de tensiune duble. Folosiți analogica integrată dacă aveți nevoie de un mod de operare cu consum redus de putere, dacă trebuie să reconfigurați proiectul din mers sau dacă trebuie să reduceți costul BOM. Este vorba despre alegerea instrumentului potrivit pentru aplicația dorită.

Microchip Technology

www.microchip.com

Îmbunătățirea proiectării sistemelor embedded prin utilizarea unei abordări hardware agnostice

IMPLEMENTAREA DRIVERULUI

Articolul prezintă modul de implementare a unui driver hardware agnostic în cadrul unui proiect. O abordare de tip “plug and play” poate fi benefică proiectanților de software embedded sau firmware indiferent de nivelul lor de experiență.

Pentru a analiza funcțiile de bază implementate în driver împreună cu structura software a unui sistem embedded, citiți articolul “Îmbunătățirea proiectării sistemelor embedded prin utilizarea unei abordări hardware agnostice: Noțiuni de bază.”

Autor:

Giacomo Paterniani, Field Applications Engineer
Analog Devices

Proiectanții care lucrează cu sisteme embedded sunt nevoiți, de cele mai multe ori, să programeze driverul și, prin urmare, firmware-ul, pentru a se asigura că senzorii selectați își îndeplinesc funcțiile de bază dorite. Acest lucru presupune un consum destul de mare de timp. O soluție la această problemă este aceea de a combina hardware-ul cu software-ul și firmware-ul pentru a permite o abordare de tip “plug and play” pentru selectarea senzorilor și integrarea sistemului. Pe lângă faptul că se simplifică integrarea senzorilor, un driver agnostic din punct de vedere hardware oferă avantajul unei soluții gata de utilizare, care poate fi pusă în aplicare în proiectele viitoare. Acest articol va folosi, ca exemplu, un senzor IMU (unitate de măsurare inerțială), dar

abordarea este scalabilă la alți senzori și componente. Driverul este configurat utilizând limbajul de programare C și testat cu un microcontroler generic.

IMPLEMENTAREA DRIVERULUI

Toate imaginile la care se face referire sunt în **anexă**, unde cititorul poate găsi codul.

- **adis16500_rd_error_flag**

Implementarea acestei funcții este disponibilă în figura 10 din anexă. Aceasta citește indicatorii de eroare conținuți în registrul ADIS16500_REG_DIAG_STAT care, în absența unei erori, are toți biții setați la 0. Există 10 erori posibile, astfel încât funcția va returna o structură numită ADIS16500_ERROR_FLAGS care conține 10 câmpuri

booleene, fiecare câmp reprezentând o eroare specifică. Funcția citește, pur și simplu, registrul ADIS16500_REG_DIAG_STAT și verifică biții acestuia cu anumite măști de eroare, iar ori de câte ori se găsește un bit setat la valoarea logică 1, câmpul respectiv din structură va fi setat la “true” (adevărat).

- **adis16500_rd_temp**

Funcția de citire a temperaturii urmează aceeași abordare implementată în cazul accelerației și giroscopului (*detaaliată în articolul introductiv publicat în ediția trecută*). Valoarea citită va fi exprimată în °C. Valoarea binară este conținută într-un registru de 16-biți, ADIS16500_REG_TEMP_OUT. După aceea, va avea loc conversia binară în complement față de doi.

Odată ce valoarea în complement față de doi a fost obținută, aceasta va fi înmulțită cu factorul de scalare a temperaturii, care este exprimat în °C/LSB, obținându-se valoarea finală în °C, gata să fie înregistrată în pointerul transmis ca dată de intrare. Implementarea funcției este disponibilă la figura 9 din anexă.

- **adis16500_get_ts_usec**

Această funcție este utilizată pentru a obține marca temporală (*timestamp*) a unității IMU în μ s. Abordarea este exact aceeași ca pentru funcția `adis16500_rd_temp`. Implementarea este prezentată în figura 9 din anexă.

- **adis16500_rd_data_cntr**

Procedura citește numărul de date care au fost transmise. Aceasta se face prin simpla citire a unui registru numit `ADIS16500_REG_DATA_CNTR`. Atunci când registrul atinge valoarea maximă, acesta repornește de la 0. Modul în care a fost implementată funcția este prezentat în figura 9 din anexă.

- **adis16500_wr_acc_calib**

Este vorba despre funcția care trebuie invocată dacă proiectantul dorește să efectueze o calibrare personalizată a offsetului. În acest fel, se poate adăuga un offset la valoarea citită din regiștrii de date de ieșire, astfel încât valorile de calibrare x , y , z vor fi adăugate la datele de accelerație x , y , z . Intrarea funcției este un pointer către o structură de tip `ADIS16500_XL_OUT`.

Această structură, din urmă, conține câmpuri de tip real (*valori zecimale*) x , y și z . Aici, scopul funcției este de a trece de la o valoare flotantă la o valoare în complement față de doi și apoi de la o valoare în complement față de doi la o valoare binară. Toți pașii sunt prezentați în figura 11 din anexă.

În acest moment, valoarea binară trebuie să fie scrisă în regiștrii de bias, astfel încât, de exemplu, pentru axa x sunt de scris doi regiștri: `ADIS16500_REG_X_ACCEL_BIAS_L` pentru cei mai puțin semnificativi 16 biți și `ADIS16500_REG_X_ACCEL_BIAS_H` pentru cei mai semnificativi 16 biți. Același lucru este valabil și pentru axele y și z , în funcție de regiștrii lor de bias.

Pentru a verifica dacă această procedură face lucrurile corecte, senzorul IMU a fost plasat cu axa z îndreptată spre cer, perpendicular pe sol. În această condiție, valorile accelerației sunt aproape pe 0 pentru axa x și axa y și aproape $-9,81 \text{ m/s}^2$ ($-g$) pentru axa z .

Invocând funcția de calibrare și oferindu-i o structură de calibrare cu câmpurile x , y și z , toate egale cu $-9,81 \text{ m/s}^2$, se citește $x = -9,81$; $y = -9,81$; $z = 0$, deci funcția de compensare a calibrării funcționează.

- **adis16500_wr_gyro_calib**

Funcția de calibrare a offsetului pentru giroscop urmează exact aceeași procedură ca și funcția pentru accelerație.

Desigur, aceasta se realizează în conformitate cu fișa tehnică și cu regiștrii de bias ai giroscopului.

Articolul este axat pe driverul senzorului IMU, dar structura software/firmware va fi aceeași pentru fiecare tip de senzor.

Prin urmare, pentru a generaliza implementarea la toți senzorii, se poate spune că singura diferență o constituie protocolul de comunicație (SPI, I²C, UART etc.) care "leagă" microcontrolerul de senzor.

Modul în care este inițializat senzorul este în continuare valid, deoarece faza de inițializare înregistrează funcțiile de transmisie și recepție prin protocolul de comunicație.

CUM SĂ INCLUDEȚI ȘI SĂ UTILIZAȚI DRIVERUL ÎNTR-UN PROIECT

În afară de directivele simple privind conexiunile hardware dintre senzor și microcontroler (MCU), există și instrucțiuni privind includerea driverului din punct de vedere software și firmware.

Nu există o abordare unică în ceea ce privește organizarea driverelor pentru senzori. Abordarea propusă este prezentată în figura 1. Există un director numit *userlib* care conține toate driverele pentru senzori. În acest exemplu, există doar drivere pentru senzorii IMU, dar procedura va fi similară dacă proiectul include mai mulți senzori. În interiorul *userlib* există două foldere, "include" și "src". Folderul "include" conține fișierul header al driverului, în exemplul nostru va fi *adis16500.h*, în timp ce în "src" se află fișierul sursă, sau *adis16500.c*.

În interiorul *userlib* există și un fișier makefile, care specifică directivele de includere, după cum se poate vedea în Figura 2.

Figura 3 prezintă fișierul makefile principal. Acesta este localizat la nivelul aplicației, lângă *main.c*. Acest fișier makefile include *user.mk* așa cum a fost indicat în linia subliniată cu roșu din figura 3 (linia 115 din cod).

Datorită fișierului makefile (.mk), proiectantul poate include interfața driverului la nivelul aplicației, în *main.c* de exemplu, și poate invoca toate funcțiile publice ale driverului senzorului. În acest fel, va exista o legătură între nivelul aplicației și nivelul driverului senzorului. Stratul aplicație este cel care cunoaște interfața driverului senzorului (*adis16500.h*). Din acest motiv, legătura dintre stratul de control al senzorului și stratul de control al perifericelor va avea loc la nivelul aplicației prin procedura de inițializare deja discutată. ➤

Figura 1
Structura unui fișier de proiect.

Figura 2
Un fișier userlib makefile

În cazul specific al senzorului IMU, transmitătorul, funcția SPI a receptorului și funcția de întârziere a sistemului vor fi definite în fișierul *main.c*, ca în figura 2 din anexă. Aici, cele trei funcții urmează exact prototipurile din fișierul header al driverului sau cele prezentate în partea de sus a figurii 3 din anexă. În interiorul acestor trei funcții se află funcțiile oferite de stratul de driver periferic, precum *spiSelect*, *spiSend*, *spiReceive*, *spiUnselect*, și *chThdSleepMicroseconds*. Din aceste motive, funcțiile de receptor SPI, de emițător și de întârziere a sistemului reprezintă legătura dintre stratul de drivere periferice și stratul de drivere de senzori, acestea fiind funcțiile care vor fi atribuite structurii de inițializare, ca în figura 2 din anexă. Doar atât este necesar pentru a include driverul într-un proiect.

Pentru a obține datele de ieșire de la senzor, proiectantul poate utiliza funcțiile explicate în secțiunile *adis16500_rd_acc* și *adis16500_rd_gyro*. Nu există o abordare unică pentru citirea senzorului, dar un exemplu este oferit în figura 4. În acest exemplu, există o buclă infinită în *main.c* în care o variabilă statică booleană numită *_adis16500_data_ready* este întotdeauna verificată. Această variabilă este legată de o funcție "callback" și va comuta la TRUE atunci când pinul DR devine "high", ceea ce înseamnă că noile date sunt gata. În această condiție, funcția principală va invoca funcțiile *adis16500_rd_acc* și *adis16500_rd_gyro*. Prin rularea senzorului IMU la viteza maximă, proiectantul va putea achiziționa date cu o rată a datelor de ieșire (ODR) egală cu 2 kHz.

CONCLUZIE

Articolul descrie funcționalitățile driverului pe lângă abordarea hardware agnostică care facilitează integrarea senzorilor. Un driver agnostic din punct de vedere hardware oferă avantajul unei soluții gata de utilizare care va putea fi pusă în aplicare la viitoarele proiecte.

■ Analog Devices
www.analog.com

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

Vizitați <https://ez.analog.com>


```

user.mk  Makefile
91# Imported source files and paths.
92CHIBIOS := ../../chibios2111
93CONFDIR := ./cfg
94BUILDDIR := ./build
95DEPDIR := ./dep
96
97# Licensing files.
98include $(CHIBIOS)/os/license/license.mk
99# Startup files.
100include $(CHIBIOS)/os/common/startup/ARMCMx/compilers/GCC/mk/startup_stm32f4xx.mk
101# HAL-OSAL files (optional).
102include $(CHIBIOS)/os/hal/hal.mk
103include $(CHIBIOS)/os/hal/ports/STM32/STM32F4xx/platform.mk
104include $(CHIBIOS)/os/hal/boards/ADI_EVAL_SDP_CK1Z/board.mk
105include $(CHIBIOS)/os/hal/osal/rt-nil/osal.mk
106# RTOS files (optional).
107include $(CHIBIOS)/os/rt/rt.mk
108include $(CHIBIOS)/os/common/ports/ARMv7-M/compilers/GCC/mk/port.mk
109# Auto-build files in ./source recursively.
110include $(CHIBIOS)/tools/mk/autobuild.mk
111# Other files (optional).
112include $(CHIBIOS)/os/test/test.mk
113include $(CHIBIOS)/test/rt/rt_test.mk
114include $(CHIBIOS)/test/oslib/oslib_test.mk
115include ./userlib/user.mk
116include $(CHIBIOS)/os/hal/lib/streams/streams.mk
117
 
```

Figura 3
Un fișier principal makefile.

```

17 while(true)
18 {
19 if(_adis16500_data_ready)
20 {
21 // Read acc and gyro
22 adis16500_rd_acc(&_adis16500_acc);
23 adis16500_rd_gyro(&_adis16500_gyro);
24 }
25 #if PRINT_SENSOR_VALUE
26 chprintf(chp, "X_acc = %.4f [m/sec^2] Y_acc = %.4f [m/sec^2] Z_acc = %.4f [m/sec^2]\n\r",
27 _adis16500_acc.x, _adis16500_acc.y, _adis16500_acc.z);
28 chprintf(chp, "X_gyro = %.4f [°/sec] Y_gyro = %.4f [°/sec] Z_gyro = %.4f [°/sec]\n\r",
29 _adis16500_gyro.x, _adis16500_gyro.y, _adis16500_gyro.z);
30 #endif // PRINT_SENSOR_VALUE
31 _adis16500_data_ready = false;
32 }
33 }
34 }
35 //-----//
 
```

Figura 4
Un exemplu de citire a datelor de ieșire ale senzorului.

Our **Deionized Water** and **Pure Deionized Water** is addressing the needs of the electronic industry, laboratories, hospitals, biotech and medical companies, pharmaceutical manufacturers and many other high-end applications.

LTHD

DIW S1 Pure 1µS/cm
Deionized Water

Produced by:
LTHD CORPORATION S.R.L.
HQ +40 256 202 286 • +40 256 202 286
HQ +40 256 202 286 • +40 256 202 286
RO Timisoara - 300153, Ardealul 70 Street
www.lthd.com

SMARTCHE High Purity™
CHEMICAL SOLUTIONS

Special for applications in the electronic industry in the pharmaceutical industry, in analytical laboratories, in hospitals, and others.

Storage conditions: Store in a cool, dark, protected from frost and direct sunlight.

4.76 kg - 10.1 lb
2000000000 - 2000000000
SE, 21.02.2021
© 1999 LTHD S.p.A. 0216200001 00

Availability: 1/2 Minutes
Lot Number: 505
Manufacture Date: 10.11.2021

The
rinsing
solution!

Complete Clarity, Cooperative Success

Matrix Output with True 4K Quad-View for Ultimate Efficiency

Acesta permite comutarea fără efort între mai multe surse conectate la display-uri cu rezoluții mixte, asigurând un flux neîntrerupt chiar și atunci când dispozitivele sunt conectate sau deconectate. Perfect pentru săli de ședințe, spații de întâlnire de dimensiuni medii, săli de clasă și camere de control, VP2420 duce prezentările și sesiunile de instruire la un nou nivel prin experiențe de vizualizare dinamice și posibilitatea de ajustări intuitive ale layout-ului.

În sălile de ședințe și spațiile de dimensiuni medii, afișarea simultană a conținutului de la mai mulți participanți poate fi o provocare. ATEN VP2420 rezolvă această problemă prin afișarea avansată Multi-View și adaptarea automată a layout-ului, permițând afișarea a până la 4 surse video pe un singur ecran cu rezoluție impresionantă True 4K/60. Acest lucru oferă detalii și claritate de neegalat, facilitând compararea datelor și schimbul de idei, pentru a îmbunătăți colaborarea și procesul decizional.

În plus față de funcția de împărțire a conținutului, VP2420 oferă două display-uri independente: unul care gestionează până la 4 surse simultan pentru o imagine de ansamblu detaliată și altul care evidențiază conținutul esențial.

Pentru sălile de clasă inteligente, VP2420 include 6 layout-uri Multi-View pentru a prezenta materialele educaționale într-un mod dinamic.

ATEN lansează noul switch HDMI 4 x 2 True 4K cu vizualizare multiplă

ATEN International, lider în soluții de conectivitate și management KVM și AV/IT, anunță lansarea ATEN VP2420, un switch matrix HDMI 4x2 True 4K pentru prezentări, cu funcții Multi-View.

Creat pentru colaborări fără întreruperi și ideal în luarea deciziilor eficiente, ATEN VP2420 îmbunătățește orice mediu de întâlnire prin vizualizări True 4K și funcționalități inteligente.

Profesorii pot utiliza opțiuni precum quad, triple, imagine-în-imagine (PiP), imagine-cu-imagine (PbP) și vizualizare pe întreg ecranul, toate schimbându-se fără întreruperi în mai puțin de o secundă. De asemenea, dispozitivul suportă configurații audio versatile, inclusiv încorporarea sau extragerea separată a sunetului. Fie că este utilizat ca unitate independentă sau integrat în sisteme de control, VP2420 oferă scalabilitate viitoare, putând conecta până la 4 switch-uri de prezentare în cascadă. Controlul este simplificat cu ajutorul panoului frontal, controlerelor IR, interfeței web, aplicației mobile, RS-232 sau Ethernet.

În medii critice, cum ar fi centrele de operațiuni de transport, securitate sau urgență, VP2420 poate fi integrat cu video wall-uri pentru distribuirea flexibilă a unor volume mari de date, datorită layout-urilor ajustabile intuitiv și funcției Multi-View. Acest lucru sprijină deciziile rapide și colaborarea între echipe în situații de urgență.

La evenimentul de lansare, Nicholas Lin, Vicepreședinte Senior al ATEN, a declarat: „Ne propunem să oferim o soluție ideală pentru întâlniri, care să îmbunătățească eficiența colaborării pentru clienții noștri și să ridice experiența prezentărilor la un nou nivel. Datorită funcției Multi-View a VP2420, prezentarea detaliată a datelor devine posibilă, permițând participanților să dezvolte idei și să compare informații pe un singur ecran.”

Caracteristicile principale ale ATEN VP2420 includ:

- Afișaj Multi-View cu adaptare automată a layout-ului: permite afișarea a până la 4 surse video pe un singur ecran;
- Excelență vizuală cu True 4K și scalare avansată: rezoluție impresionantă True 4K/60;
- Ieșire Matrix pe două display-uri: unul pentru gestionarea a 4 surse simultan, iar celălalt pentru evidențierea conținutului esențial;
- Layout-uri Multi-View rapide: opțiuni precum quad, triple, PiP, PbP și full screen, cu tranziții în mai puțin de o secundă;
- Flexibilitate audio cu funcții de încorporare și extragere: suportă integrarea sau separarea sunetului din semnalul video;
- Control diversificat: panou frontal, control IR, interfață web, aplicație mobilă, RS-232 și Ethernet.

■ **ATEN** | www.aten.com

AXIS Image Health Analytics: Aplicația bazată pe AI de la Axis Communications

Axis Communications, lider în tehnologia video de rețea, introduce **AXIS Image Health Analytics**, aplicația care monitorizează imaginile camerei pentru a se asigura că sistemul funcționează conform așteptărilor. Aceasta permite configurarea unor reguli de acțiune în VMS pentru a primi notificări dacă imaginile sunt manipulate sau calitatea lor se degradează.

Siguranță deplină

AXIS Image Health Analytics asigură că videoclipurile sunt întotdeauna utile pentru vizionare live, înregistrări și analiză. Aceasta trimite notificări dacă imaginea furnizată de cameră se modifică. Preinstalată pe camerele AXIS compatibile cu AXIS OS versiunea 12.0 sau mai recentă, aplicația permite monitorizarea și menținerea calității imaginii pentru mai multe camere din diverse locații. Aceasta generează un eveniment standard AXIS, ceea ce o face compatibilă cu majoritatea sistemelor VMS.

Cum asigură calitatea și câmpul vizual al imaginilor:

- Detectează degradarea calității imaginii (neclaritate sau subexponere);
- Identifică cazul în care camera a fost manipulată (blocată sau redirecționată);
- Analiză bazată pe inteligență artificială pentru notificări precise;
- Generează evenimente AXIS compatibile cu standardul ONVIF;
- Este preinstalată pe camerele compatibile.

Investiție protejată

Această aplicație inteligentă trimite notificări dacă imaginea este blocată, neclară, subexpusă sau redirecționată. Aceste informații permit integratoriilor de sisteme și operatorilor să ofere rapid soluții de întreținere, chiar și de la distanță, asigurând performanța optimă a videoclipului.

Este ideală pentru zonele periculoase sau greu accesibile, reducând nevoia de a trimite personal pe teren, doar atunci când este absolut necesar. În plus, nu mai este nevoie de verificări manuale ale fluxurilor video individuale, cameră cu cameră, deoarece toate aceste informații pot fi automatizate și gestionate direct în VMS.

Utilizare eficientă a tehnologiei AI de ultimă generație

AXIS Image Health Analytics este dezvoltată folosind cea mai avansată tehnologie AI. Aceasta valorifică puterea dispozitivelor edge de la Axis, asigurând cea mai precisă imagine posibilă de la cameră. De asemenea, aplicația este proiectată să funcționeze eficient, utilizând minim resursele procesorului, pentru a sprijini operarea altor analitici bazați pe AI în paralel. AXIS Image Health Analytics este inclusă și preinstalată în AXIS OS pe camerele compatibile și nu poate fi descărcată separat. În cazul în care camera dvs. nu are cea mai recentă versiune AXIS OS, consultați ghidul de actualizare pentru a instala cea mai recentă versiune compatibilă. Această soluție avansată oferă control total asupra calității imaginilor capturate și ajută la menținerea sistemelor video la cel mai înalt nivel de performanță.

■ **Axis Communications** | www.axis.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.

Programul de sustenabilitate Schneider Electric își urmărește obiectivele sale pentru 2024

Schneider Electric a anunțat cele mai recente rezultate ale programului său Schneider Sustainability Impact (SSI) și rezultatele sale financiare pentru al treilea trimestru al anului 2024.

Recent recunoscută drept cea mai sustenabilă din lume de către TIME și Statista, compania are un program SSI care monitorizează și măsoară progresul pe baza unui set de obiective de transformare de mediu, sociale și guvernanta (ESG) stabilite pentru 2025. Urmărindu-și performanța în materie de sustenabilitate și publicând rezultatele trimestriale, Schneider Electric menține ritmul în efortul de a atinge cele 11 ambiții globale și locale și își menține titlul de lider în industrie în ceea ce privește responsabilitatea socială corporativă.

La sfârșitul trimestrului, scorul general al Schneider Electric în materie de Sustainability Impact (SSI) a fost de 7,29 din zece, compania poziționându-se bine pentru a atinge ținta de 7,40 până la sfârșitul anului, cu două etape majore atinse:

- Schneider și-a depășit obiectivul de a oferi acces la energie verde și fiabilă pentru 50 de milioane de oameni, cu mai mult de un an înainte de termenul stabilit inițial - pentru 2025. Acest lucru s-a realizat prin proiecte în care soluțiile de energie solară ale Schneider Electric au fost instalate pe facilități publice din Africa și India. De exemplu, în Kenya, Nigeria și India, noi soluții solare hibride au fost adăugate clinicilor frecventate de aproximativ 2 milioane de oameni, iar, în India, peste 700 de școli au fost alimentate cu energie curată, lucru de care au beneficiat aproximativ 120.000 de elevi. Compania se concentrează acum pe intensificarea acestor eforturi, astfel încât până în 2030, cumulativ, 100 de milioane de oameni să aibă acces la electricitate verde, de la începutul programului în 2009.
- Schneider a depășit, de asemenea, un prag cheie în eforturile sale de a promova învățarea, perfecționarea și dezvoltarea pentru toate generațiile, după ce a instruit peste 763.000 de oameni în managementul energiei. De exemplu, Schneider Electric și fundația sa au colaborat recent cu Enactus, permițând studenților din zece țări să dezvolte soluții antreprenoriale care abordează problemele sociale legate de tranziția energetică.

În plus, Schneider a făcut progrese considerabile în reducerea la jumătate a impactului furnizorilor săi de top asupra mediului, prin Zero Carbon Project, generând o reducere cu 36% a emisiilor operaționale de CO₂. Acest lucru a fost facilitat de mai multe workshop-uri de energie regenerabilă organizate în SUA, Europa și China, precum și de peste 20 de webinarii specializate, menite să sprijine furnizorii în eforturile lor de decarbonizare.

■ **Schneider Electric** | www.se.com/ro

Schneider Electric a fost numit lider în IDC MarketScape pentru soluțiile de gestionare a încărcării vehiculelor electrice

Schneider Electric a fost numit Lider în IDC MarketScape: "Worldwide Electric Vehicle Charging Management Solutions 2024 Vendor Assessment", raport axat pe capacitățile și strategiile furnizorilor de software care conduc la soluții de gestionare a încărcării vehiculelor electrice (EV) la nivel global.

Raportul pentru anul 2024 evidențiază punctele forte ale platformelor Schneider Electric, cum ar fi "versatilitatea și extensibilitatea, securitatea, motorul de stabilire a prețurilor și raportarea datelor", împreună cu "implementarea globală a companiei, serviciul la cheie, capabilitățile de asistență 24x7 și integrarea treptată a platformei în portofoliul său de electrificare și management al energiei."

Soluțiile de gestionare a încărcării EV de la Schneider Electric sunt create pentru a răspunde nevoilor regionale diverse prin două platforme principale: EV Connect în America de Nord și Oceania și EcoStruxure EV Advisor în Europa. Schneider Electric a achiziționat EV Connect în iunie 2022, integrând atu-urile companiei – acoperirea globală, automatizarea digitală și expertiza în managementul energiei – și experiența ei de 15 ani în acest domeniu. Achiziția ajută acum Schneider Electric să acopere o gamă largă de situații de utilizare pentru clienți, inclusiv operatori de puncte de încărcare (CPO), furnizori de rețele de încărcare, companii din Fortune 500, antreprenori în businessul de încărcare furnizori de soluții de transport la scară de flote și utilități electrice, în 50 de state din SUA și aproape 20 de țări din America de Nord, Europa și Oceania. Ambele platforme oferă un management complet al infrastructurii de încărcare a vehiculelor electrice, concentrându-se pe scalabilitate, fiabilitate, securitate și experiența utilizatorului. Portofoliul de infrastructură eMobility al Schneider oferă soluții complet integrate, la cheie, inclusiv instalarea, hardware-ul, software-ul și operațiunile și întreținerea (O&M), susținute de suport solid și integrat pentru o rezolvare mai rapidă a problemelor și un timp de funcționare mai mare al încărcătorului.

"Suntem onorați să fim recunoscuți ca lider de către IDC MarketScape. Această recunoaștere reflectă angajamentul nostru nelimitat față de inovație și excelență în soluțiile de gestionare a încărcării vehiculelor electrice", a declarat Nadège Petit, Chief Innovation Officer al Schneider Electric. "Obiectivul nostru este de a oferi clienților platforme adaptabile, fără întreruperi, care accelerează tranziția către energie curată. Și odată cu puterea ecosistemului nostru, împreună cu EV Connect, rămânem un partener de încredere în construirea unui viitor sustenabil prin furnizarea de infrastructură EV personalizată care să răspundă nevoilor diverse."

■ **Schneider Electric** | www.se.com/ro

Noua ofertă de la Omron pentru industria mobilității electrice

DESCOPERIȚI SERIA DE RELEE G9KC.

Piața vehiculelor electrice este din ce în ce mai dinamică. Totuși, una dintre provocările industriei rămâne problema încărcării, iar producătorii de top din întreaga lume se angajează să ofere soluții din ce în ce mai eficiente. Unul dintre aceștia este Omron, a cărui nouă ofertă de relee a fost adăugată în catalogul TME. În acest articol, prezentăm seria G9KC.

REVOLUȚIA AUTO

De ceva timp, se vorbește tot mai mult despre eliminarea mașinilor cu motoare pe combustie care emit multe noxe și înlocuirea acestora cu alternative electrice.

În conformitate cu directivele adoptate, aproape în întreaga lume, inclusiv în Uniunea Europeană, țările s-au angajat să elimine sau să înlocuiască complet – în următorii ani – vehiculele alimentate cu combustibili tradiționali cu vehicule electrice. Cei mai mari producători de mașini din lume, urmând aceste tendințe, lansează din ce în ce mai multe modele electrice. Având în vedere că prima mașină cu motor cu combustie a fost construită în 1876 și că această tehnologie – deși cu multe modificări și îmbunătățiri – a servit șoferilor din întreaga lume atât de mult timp, transformările din ultimul deceniu sunt cu adevărat revoluționare. Stațiile de încărcare pentru vehicule electrice apar rapid, iar modelele din ce în ce mai avansate de vehicule electrice sunt alimentate de baterii mai eficiente și cu capacitate tot mai mare.

Dezvoltarea e-mobilității a ajuns în punctul în care mașinile electrice pot fi găsite, acum, aproape peste tot în lume. Utilizatorii lor, obișnuiți cu confortul de a alimenta la benzinării obișnuite, se așteaptă să-și “umple rezervorul” rapid și să se întoarcă pe drum cât mai curând posibil.

Prin urmare, pentru a se asigura că vehiculele electrice nu rămân în urma celor pe combustie, stațiile de încărcare se confruntă cu provocarea de a reîncărca vehiculele în cel mai scurt timp posibil, menținând, totodată, standardele de siguranță necesare atât pentru utilizator, cât și pentru bateria care se încarcă.

Asumându-și responsabilitatea de a satisface clienți extrem de exigenți și de a atinge obiective înalte, producătorul de componente electronice de înaltă calitate, Omron, a decis să dezvolte o soluție care va sprijini progresul încărcătoarelor dedicate vehiculelor electrice, ridicând semnificativ standardele actuale.

G9KC: STANDARDELE DE CLASĂ MONDIALĂ ÎNTR-O SOLUȚIE JAPONEZĂ COMPACTĂ

G9KC, un relee de putere PCB cu 4 poli și 40 amperi, este una dintre cele mai recente realizări ale unuia dintre liderii industriei de componente electronice. Producătorul a oferit și o opțiune cu un contact auxiliar suplimentar de tip B. În astfel de cazuri, denumirea produsului va include denumirea “1B”.

Ce diferențiază această soluție de concurenții de pe piață? Potrivit producătorului, acest relee are o rezistență de contact mai mică, ceea ce duce la o temperatură mai scăzută în interiorul carcasei dispozitivului.

Această temperatură mai scăzută influențează, de asemenea, pozitiv longevitatea altor componente electronice aflate în apropiere. Anterior, gestionarea termică reprezenta o limitare semnificativă în ceea ce privește puterea de încărcare disponibilă. Releul Omron permite încărcarea vehiculelor electrice cu o capacitate de putere de 22 kW. Un avantaj deosebit de important este posibilitatea ca produsul să fie montat pe un PCB (*placă de circuit imprimat*).

Această soluție minimizează dimensiunea stației de încărcare și reduce costurile. Producția de masă a PCB-urilor echipate cu relele G9KC asigură cea mai înaltă calitate a manoperei și accelerează întregul proces de producție. Producătorul garantează o calitate de top, conformă cu standardele globale, așa cum reiese din conformitatea cu standardele IEC pentru soluții de încărcare a vehiculelor electrice (IEC 61851-1, IEC 62955). Soluția cu contact auxiliar respectă și standardul IEC 60947-4-1, F.7.2. Este, de asemenea, demn de remarcat că G9KC este certificat de UL/C-UL, TÜV și CQC, asigurând siguranța utilizării releului.

CARACTERISTICILE RELEELOR G9KC

Catalogul TME prezintă patru modele de rele Omron G9KC. Acestea includ versiuni de bază, precum și cele echipate cu un contact auxiliar suplimentar, disponibile cu tensiuni nominale ale bobinei de 12V și 24V. În afară de diferențele care decurg din tipul de bobină utilizat – cum ar fi rezistența, curentul și consumul de energie – întreaga serie de rele are următoarele specificații tehnice comune:

- Curent maxim de contact: 40A;
- Temperatură de operare: - 40 ÷ 85°C;
- Dimensiuni externe: 58,5 × 35,5 × 47,5 mm.

Specificații tehnice în funcție de tensiunea bobinei:

- Rezistența bobinei:
 - Pentru versiunea de 12V: 28,8Ω;
 - Pentru versiunea de 24V: 115Ω;
- Curentul bobinei:
 - Pentru versiunea de 12V: 417mA;
 - Pentru versiunea de 24V: 208mA;
- Consum de energie al bobinei:
 - Pentru versiunea de 12V: 5W;
 - Pentru versiunea de 24V: 613mW.

APLICAȚIILE RELEELOR G9KC

Așa cum am menționat anterior, releul G9KC este utilizat în stațiile de încărcare trifazate pentru vehicule electrice, dar este, de asemenea, potrivit pentru alte aplicații care utilizează curent alternativ trifazat. Acestea pot include surse de alimentare neîntreruptibile (UPS), invertoare pentru instalații fotovoltaice sau invertoare industriale.

Calitatea superioară a produselor Omron a contribuit la construirea unui brand care inspiră încredere mare în rândul clienților. Releele din noua serie G9KC reprezintă cele mai înalte standarde globale în ceea ce privește calitatea, durabilitatea și performanța. Cu siguranță vor funcționa bine chiar și în cele mai solicitante aplicații. Achiziționând releele G9KC, utilizatorul beneficiază de siguranță atât pentru sine, cât și pentru întreaga instalație care funcționează cu aceste rele.

Text elaborat de Transfer Multisort Elektronik
www.tme.eu/ro/news/about-product/page/62088/noua-oferta-omron-pentru-industria-e-mobilitatii/

Transfer Multisort Elektronik
www.tme.eu

Electronic Components

— EST. 1989 —

**TRANSFER
MULTISORT
ELEKTRONIK**

OMRON

**NOUTĂȚI
ÎN OFERTA OMRON –
RELEE G9KC**

Transfer Multisort Elektronik S.R.L.
 Timișoara, România, tme@tme.ro

tme.eu

Ne puteți găsi la:

DEBIX

SISTEM EMBEDDED INDUSTRIAL FĂRĂ VENTILATOR

Înaltă performanță, consum energetic redus

Sistemul embedded caracterizat de înaltă performanță și consum energetic redus dispune de SoC NXP i.MX 8M Plus, interval de temperatură extins, factori de formă SBC și SoM, plus suport TSN și multe altele. Platforma DEBIX integrează numeroase caracteristici și capacități avansate care, împreună, fac o soluție convingătoare pentru aplicații industriale. În acest articol, explorăm diferitele modele DEBIX, disponibile în prezent, împreună cu accesoriile care adaugă noi funcții și facilitează prototiparea. De asemenea, aruncăm o scurtă privire asupra suportului sistemului de operare și oferim o demonstrație rapidă care arată cum IEEE-1588 poate fi utilizat pentru a activa sincronizarea timpului sub-microsecunde, prezentându-vă, pe scurt concluziile trase de Andrew Back.

CALCUL AVANSAT

Familia de procesoare de aplicații NXP i.MX 8 este destinată sistemelor de calcul periferic (*edge*), oferind consum redus de energie și performanță ridicată. Ca atare, aceste procesoare sunt potrivite pentru aplicațiile industriale, în care se solicită din ce în

ce mai mult sistemele embedded, acestea putând avea sarcini de citire a senzorilor, de control al acționării și a altor ieșiri, în timp ce îndeplinesc și funcții mult mai avansate, cum ar fi vizualizarea computerizată și sarcinile de lucru de învățare automată.

Security	Main CPU Platform	Display
Arm® TrustZone®	4 x Arm® Cortex®-A53	HDMI 2.0a Tx (eARC) with PHY
DRM Ciphers	32 KB I-cache 32 KB D-cache	MIPI-DSI (4-lane) with PHY
Secure Clock	Arm NEON™ FPU	1 x LVDS Tx (4 or 8-lane) with PHY
eFuse Key Storage	512 KB L2 Cache (ECC)	Audio
Random Number	Secondary Cores	18 x I ² S TDM 32 bit at 768 kHz
32 KB Secure RAM	Tensilica® HiFi 4 DSP Cortex-M7	SP/DIF Tx and Rx
System Control	768 KB On-chip RAM (ECC)	eARC (HDMI)
Smart DMA x3	Machine Learning	ASRC
XTAL	Machine Learning Accelerator: 2.25 TOPS	8-ch. PDM Microphone Input
PLLs	Graphics	Connectivity and I/O
Watchdog x 3	3D Graphics: GC7000UL	2 x USB 3.0/2.0 OTG with PHY
PWM x 4	2D Graphics: GC520L	2 x Gbit Ethernet with IEEE® 1588, AVB (One also supports TSN)
Timer x 6	Video	2 x CAN FD
Secure JTAG	1080p60 H.265, H.264, VP9, VP8 decoder	1 x PCIe® Gen 3 – 1-lane L1 Substates
Temperature Sensor	1080p60 H.265, H.264 encoder	4 x UART 5 Mbit/s 5 x I ² C, 3 x SPI
	Vision	External Memory
	Camera ISP (2 x 187 MP/1 x 375 MP) dewarp	x16/x32 LPDDR4/DDR4/DDR3L (Inline ECC)
	2 x MIPI-CSI (4-lane) with PHY	3 x SDIO3.0/MMC5.1
		Dual-ch. QuadSPI (XIP) or 1 x OctalSPI (XIP)
		NAND Controller (BCH62)

SISTEME EMBEDDED

SoC i.MX 8M Plus se află în centrul platformei DEBIX și dispune de o unitate centrală de procesare CPU ARM Cortex-A53 cu patru nuclee care poate rula până la 1,8 Ghz, plus o unitate de procesare neurală (NPU), capabilă să furnizeze 2,4 trilioane de operațiuni/secundă (TOPS) pentru aplicațiile de învățare automată. Acest sistem fiind capabil să funcționeze fără ventilator, oferă un avantaj semnificativ în mediile în care răcirea forțată cu aer poate fi problematică.

Familia DEBIX SBC și SoM oferă, de asemenea, posibilitate de extensie, care include GPIO, SPI, I²C și PWM. În plus, sunt posibile 2x CAN FD, dual LVDS, MIPI CSI și DSI și o linie de PCIe.

Alte caracteristici notabile includ Ethernet dual Gigabit, cu un port care beneficiază de suport pentru Time Sensitive Networking (TSN) – un set de standarde care permit sincronizarea timpului sub microsecunde, modelarea traficului, filtrarea și controlul pe flux și numeroase alte tehnici avansate de rețea – factori cheie pentru Industrie 4.0.

Capabilitățile multimedia avansate includ suport hardware pentru codificarea și decodarea video H.264 și H265, datorită unui procesor pentru viziune computerizată (VPU). Între timp, procesoarele duale de semnal de imagine (ISP) preiau videoclipuri de la cele două intrări ale camerei MIPI CSI2 și efectuează funcții precum conversia de la Bayer brut la YUV, procesarea culorilor, reducerea zgomotului și HDR, printre altele. În continuare sunt prezentate câteva opțiuni de platforme.

MODEL A

Platforma DEBIX Model A este disponibilă într-un factor de formă compact SBC, iar versiunea aflată – în momentul scrierii acestor rânduri – la vânzare, include o memorie de 2GB RAM (Nr. stoc RS 238-0448). Pe lângă aceasta, există și versiuni personalizate dotate cu până la 8 GB RAM, disponibile prin OKdo (parte a Grupului RS).

Platforma conține patru porturi USB 3.0 și o ieșire HDMI, precum și ieșirile de ecran LVDS și DSI menționate mai sus, plus intrări pentru cameră CSI. Portul Ethernet compatibil TSN este accesat printr-un port RJ45, în timp ce accesul la cel de-al doilea port Gigabit Ethernet este asigurat prin conectorul cu pini. ➤

GHID DE PRODUSE RS PRO

WARRANTY 3 YEARS

Descoperiți produsele RS PRO, alternativa avantajoasă, la prețul corect. O selecție cu peste 85.000 de produse de calitate pentru afacerea dvs..

DEBIX: sistem embedded industrial fără ventilator

Există un slot Micro SD pe partea inferioară, plus PCIe pe un soclu FPC cu pas de 0,3 mm cu 19 pini. Conectivitatea fără fir este oferită prin WiFi de 2,4 GHz și 5 GHz, plus Bluetooth 5.0. DEBIX Model A are o temperatură nominală de operare cuprinsă în plaja -20°C ... 70°C.

MODEL B

DEBIX Model B (Nr. stoc RS 261-9844) dispune de aceleași funcții precum Model A SBC, dar asigură un domeniu extins de temperatură de operare de la -40°C la 85°C. Prin urmare, Modelul B este potrivit pentru aplicații în medii mai dure și este disponibil la OKdo.

SOM A (SISTEM PE MODUL)

În timp ce un computer pe o singură placă este potrivit pentru multe aplicații, există unele cu cerințe specifice de spațiu, factor de formă, periferice sau alte cerințe personalizate, unde un sistem pe modul SoM reprezintă abordarea potrivită.

DEBIX SOM A (Nr. stoc RS 261-9845) este primul produs de sistem pe modul al familiei și se bazează pe același pachet de funcții oferit de NXP i.MX 8M Plus SoC, suportând aceleași extensii I/O ca și modelele SBC A și B.

Aceasta înseamnă că aplicațiile pot să fie dezvoltate, la început, cu un model SBC A sau B, iar apoi să migreze către soluții personalizate bazate pe SoM A.

DEBIX SoM A oferă un domeniu al temperaturii de operare cuprins între -20°C și 70°C, dar există și o opțiune cu domeniu extins de temperatură, de la -40°C la 85°C.

ACCESORII

Pentru protejarea SBC-urilor DEBIX, este disponibilă o carcasă robustă din aluminiu (Nr. stoc RS 250-9195), fiind proiectată pentru a asigura asistență în răcirea pasivă și este prevăzută o antenă WiFi externă. Suplimentar, putem analiza câteva module de accesorii.

I/O

Placa add-on DEBIX I/O (Nr. stoc RS 238-0447) include o interfață de rețea Gigabit RJ45, împreună cu MIPI CSI și DSI și integrează, totodată, un ceas în timp real (RTC) cu baterie de rezervă.

Placa I/O oferă porturi seriale RS-232 și RS-485, plus 1 transceiver CAN.

Placa SoM A I/O Board (Nr. stoc 266-4269) se interfațează cu DEBIX A SoM prin 4 conectori placă la placă și oferă acces la aceleași I/O ce se găsesc pe SBC. De menționat că se adaugă și WiFi și BT 5.0, deoarece, spre deosebire de SBC-uri, SoM nu le integrează direct. De asemenea, este prevăzut un slot Mini PCIe.

SBC PoE

Modulul SBC PoE (Nr. stoc RS 267-2985) acceptă IEEE 802.3at-2009 a.k.a. PoE+. Se conectează direct la conectorul I/O al unui SBC Model A sau Model B și poate fi folosit cu carcasa din aluminiu. Modulul DEBIX SBC PoE oferă un interval de temperatură de operare cuprins între -40°C și 85°C.

4G

Placa DEBIX 4G (Nr. stoc RS 267-2984) dispune de un controler PCIe cu o singură linie PCIe Gen3.0, soclu Mini PCIe și soclu Micro SIM. Ea nu integrează direct un modem 4G, dar, în schimb, asigură compatibilitate cu următoarele modem-uri Mini PCIe:

- Quectel EC20CEHDLG-128-SNNS
- Quectel EC21ECGA-128-SNNS
- Quectel EC25ECGA-128-SNNS

Interfețe I/O

Placa 4G se conectează la DEBIX SBC prin socket-ul său PCIe FPC, se identifică precum /dev/ttyUSB0 și este controlată folosind comenzi AT.

LoRA

Placa DEBIX LoRa (Nr. stoc RS 238-0446) nu vine cu un modul radio LoRa încorporat, dar, în schimb, oferă un slot Mini PCIe în care poate fi montat un modul radio. De asemenea, oferă o pereche de conectori SMA: unul pentru LoRa și al doilea pentru

WiFi, pe care unele implementări le pot folosi pentru o conexiune uplink unde DEBIX acționează ca un gateway LoRaWAN sau similar pentru dispozitivele terminale la distanță.

Există, de asemenea, un buton de asociere Bluetooth, plus un element securizat ATECC608.

CAMERE

Cu două interfețe CSI, procesare a semnalului de imagine și un NPU, este clar că aplicațiile de viziune automată și AI/ML vor fi cazuri cheie de utilizare pentru DEBIX. În sprijinul DEBIX, există trei opțiuni de camere DEBIX disponibile în acest moment:

- DEBIX modul cameră 200A (Nr. stoc RS 238-0446): o cameră mică ce include un senzor GC2145.
- DEBIX modul cameră 500A (Nr. stoc RS 267-2983): o cameră compactă cu senzori 5MP OV5640.
- DEBIX modul cameră 1300A (Nr. stoc RS 267-2981): cameră mică HD cu senzor de 13 mega pixeli AR1335.

IEEE-1588

Mai devreme, a fost menționat modul în care hardware-ul DEBIX oferă suport pentru setul de standarde Time Sensitive Networking (TSN) și protocolul fundamental IEEE-1588 Precision Time Protocol (PTP). Acesta oferă o performanță mult mai mare și o alternativă mult mai sofisticată la soluții precum Network Time Protocol (NTP), permițând sincronizarea timpului sub microsecunde.

SUPORT SISTEM DE OPERARE (OS)

Există nu mai puțin de patru opțiuni de sisteme de operare care asigură suport pentru DEBIX SBC și SOM: Ubuntu 22.04; Yocto L5.10.72; Windows 10 IoT Enterprise; Android 11.

DEBIX: sistem embedded industrial fără ventilator

Acestea ar trebui să acopere aproape majoritatea, dacă nu chiar toate cerințele.

Ubuntu 22.04 oferă un mediu Linux familiar și ușor de utilizat, ideal pentru dezvoltare și multe implementări.

Suportul Yocto face posibilă construirea de imagini Linux personalizate care includ toate componentele software necesare și nimic altceva – optimizate pentru aplicația specială și beneficii care includ securitate sporită, datorită amprente software reduse. Suportul Windows 10 IoT Enterprise va fi benefic pentru organizațiile care au investit în tehnologiile Microsoft.

În sfârșit, Android 11 se va dovedi o opțiune atractivă pentru aplicațiile care sunt comandate de interfețe locale de utilizator, cum ar fi o interfață personalizată om-mașină (HMI).

TEST RAPID

```
debix@mx8mp-debix:~$
debix@mx8mp-debix:~$ ethtool -T ens33
Time stamping parameters for ens33:
Capabilities:
  hardware-transmit
  software-transmit
  hardware-receive
  software-receive
  software-system-clock
  hardware-raw-clock
PTP Hardware Clock: 1
Hardware Transmit Timestamp Modes:
  off
  on
Hardware Receive Filter Modes:
  none
  all
ptpv1-14-event
ptpv1-14-sync
ptpv1-14-delay-req
ptpv2-14-event
ptpv2-14-sync
ptpv2-14-delay-req
ptpv2-event
ptpv2-sync
ptpv2-delay-req
debix@mx8mp-debix:~$
debix@mx8mp-debix:~$
```

Testarea prezentată a fost efectuată cu Ubuntu 22.04 instalat pe cardul Micro SD. Interfața WiFi a fost configurată pentru a se conecta la rețeaua locală. Interfața Ethernet a fost configurată cu o adresă IP statică și conectată prin cablu direct la un grandmaster (GM) IEEE-1588, care are referință la GPS și un ceas atomic cu rubidiu.

Într-o rețea de producție, ar fi mai obișnuit să aveți un GM conectat la unul sau mai multe switch-uri Ethernet compatibile PTP și apoi clienții conectați la acestea.

Pentru a verifica dacă un adaptor Ethernet are suport hardware PTP, se poate utiliza comanda 'ethtool -T'.

```
debix@mx8mp-debix:~$ ethtool -T ens33
Time stamping parameters for ens33:
Capabilities:
  hardware-transmit
  software-transmit
  hardware-receive
  software-receive
  software-system-clock
  hardware-raw-clock
PTP Hardware Clock: 1
Hardware Transmit Timestamp Modes:
  off
  on
Hardware Receive Filter Modes:
  none
  all
ptpv1-14-event
ptpv1-14-sync
ptpv1-14-delay-req
ptpv2-14-event
ptpv2-14-sync
ptpv2-14-delay-req
ptpv2-event
ptpv2-sync
ptpv2-delay-req
debix@mx8mp-debix:~$
debix@mx8mp-debix:~$
```

În imaginea de mai sus se poate vedea că această comandă rulată pe un DEBIX Model A specifică portul Ethernet primar, rezultatul confirmând că acest port dispune de suport hardware pentru PTP, iar parametrii asociați au fost afișați.

Utilitarul 'ethtool' este preinstalat în imaginea Ubuntu. Cu toate acestea, a trebuit să instalăm software-ul Linux PTP pentru a sincroniza efectiv DEBIX SBC-ul nostru cu GM.

`$ sudo apt install linuxptp`

Apoi, am putea rula 'ptp4l' pentru a sincroniza ceasul hardware al adaptorului Ethernet cu GM.

După selectarea GM-ului, offset-ul de timp a fost afișat, acesta începând să scadă rapid pe măsură ce ceasul nostru hardware PTP (PHC) s-a sincronizat.

Într-o fereastră separată, am putea rula, acum, 'phc2sys' pentru a sincroniza ceasul sistemului nostru cu ceasul hardware PTP. Încă o dată, vedem, pentru început, o compensare mare a timpului, aceasta scăzând rapid pe măsură ce ceasul sistemului DEBIX se sincronizează cu PHC.

```
debix@mx8mp-debix:~$
debix@mx8mp-debix:~$ sudo phc2sys -a -r -m
[sudo] password for debix:
phc2sys[812.981]: reconfiguring after port state change
phc2sys[812.982]: selecting CLOCK_REALTIME for synchronization
phc2sys[812.982]: selecting ens33 as the master clock
phc2sys[812.982]: CLOCK_REALTIME phc offset -1067298 s0 freq -9703 delay 875
phc2sys[813.982]: CLOCK_REALTIME phc offset -1072673 s1 freq -15877 delay 875
phc2sys[814.982]: CLOCK_REALTIME phc offset 54250 s2 freq +39173 delay 875
phc2sys[815.983]: CLOCK_REALTIME phc offset 214892 s2 freq +216090 delay 875
phc2sys[816.983]: CLOCK_REALTIME phc offset 172801 s2 freq +237667 delay 875
phc2sys[817.983]: CLOCK_REALTIME phc offset 83479 s2 freq +280745 delay 875
phc2sys[818.983]: CLOCK_REALTIME phc offset 9712 s2 freq +152822 delay 875
phc2sys[819.984]: CLOCK_REALTIME phc offset -31955 s2 freq +113269 delay 875
phc2sys[820.984]: CLOCK_REALTIME phc offset -52166 s2 freq +83471 delay 875
phc2sys[821.984]: CLOCK_REALTIME phc offset -56451 s2 freq +63536 delay 875
phc2sys[822.985]: CLOCK_REALTIME phc offset -39957 s2 freq +33290 delay 875
phc2sys[823.985]: CLOCK_REALTIME phc offset -46532 s2 freq +40675 delay 875
phc2sys[824.985]: CLOCK_REALTIME phc offset -39957 s2 freq +33290 delay 875
phc2sys[825.985]: CLOCK_REALTIME phc offset -34802 s2 freq +27258 delay 875
phc2sys[826.986]: CLOCK_REALTIME phc offset -29127 s2 freq +21933 delay 875
phc2sys[827.986]: CLOCK_REALTIME phc offset -25199 s2 freq +17123 delay 875
phc2sys[828.987]: CLOCK_REALTIME phc offset -21854 s2 freq +12908 delay 875
phc2sys[829.986]: CLOCK_REALTIME phc offset -18998 s2 freq +9208 delay 875
phc2sys[830.987]: CLOCK_REALTIME phc offset -16523 s2 freq +5983 delay 875
phc2sys[831.987]: CLOCK_REALTIME phc offset -14485 s2 freq +3064 delay 875
phc2sys[832.987]: CLOCK_REALTIME phc offset -12815 s2 freq +389 delay 875
phc2sys[833.987]: CLOCK_REALTIME phc offset -11273 s2 freq -1914 delay 875
phc2sys[834.988]: CLOCK_REALTIME phc offset -9766 s2 freq -3789 delay 875
phc2sys[835.988]: CLOCK_REALTIME phc offset -8595 s2 freq -5547 delay 875
phc2sys[836.988]: CLOCK_REALTIME phc offset -7471 s2 freq -7802 delay 875
phc2sys[837.988]: CLOCK_REALTIME phc offset -6425 s2 freq -8197 delay 875
phc2sys[838.989]: CLOCK_REALTIME phc offset -5664 s2 freq -9364 delay 875
phc2sys[839.989]: CLOCK_REALTIME phc offset -4991 s2 freq -10390 delay 875
```

Evident, într-un mediu de producție, acest software ar fi pornit la inițializare de către systemd.

Cu combinația dintre un SoC puternic cu NPU, suport TSN, I/O bogat, funcționare fără ventilator și o gamă extinsă a temperaturii de operare, plus suport pentru patru sisteme de operare majore, familia DEBIX oferă o platformă atractivă pentru soluții industriale. Ca să nu mai vorbim și de plăcile de extensie care adaugă suport pentru PoE+, extensie celulară, LoRa și multe altele.

Pentru oferta completă de sisteme pe cip de la Aurocon COMPEC, vă invităm să accesați: <https://ro.rsdelivers.com>.

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

SURSA

www.rs-online.com/designspark/debix-a-feature-packed-platform-for-fanless-industrial-compute

Mentenanță bazată pe condiția mașinii vs. mentenanță bazată pe timp

Durată mai mare de viață pentru echipamente

Mentenanța bazată pe condiții și, respectiv, mentenanța bazată pe timp sunt centrate pe monitorizarea stării curente a unei mașini și pe planificarea și programarea întreținerii regulate. Ambele sunt forme de întreținere proactivă prin faptul că urmăresc să rezolve problemele înainte ca acestea să provoace defecțiuni ale echipamentelor. Deși fiecare abordare are avantajele sale, utilizarea lor împreună este uneori și mai eficientă.

De ce este importantă mentenanța? Pur și simplu, o întreagă fabrică poate depinde de aceasta. Echipamente defecte înseamnă nu numai productivitate și profitabilitate mai scăzute, ci și produse potențial defecte și costuri mai mari ale forței de muncă. Instalațiile de producție se bazează în mare măsură pe performanța activelor fizice, care este corelată cu profitabilitatea. Extinderea duratei de viață a utilajelor înseamnă o rentabilitate mai mare a investiției pe acea mașină. Echipamentul care este bine întreținut pe toată durata de viață, va dura mai mult. Cu toate acestea, o importanță și mai mare este că fabricile cu utilaje bine întreținute sunt mai sigure.

Accidentele și chiar decesele la locul de muncă sunt adesea legate de o mentenanță deficitară. Mentenanța bazată pe condiția de funcționare a mașinii (CBM) se bazează pe colectarea datelor de la utilaje pentru a determina nevoile de întreținere. Este similară cu întreținerea predictivă, deoarece se bazează pe colectarea datelor de la echipamente pentru a determina ce activități de întreținere trebuie efectuate. Mentenanța bazată pe timp (TBM), cunoscută și sub denumirea de "întreținere planificată", înseamnă intervenții de întreținere a echipamentului la intervale regulate, planificate în avans. CBM înseamnă monitorizarea stării curente a utilajelor folosind echipamente de diagnosticare,

cum ar fi senzori, dispozitive de măsurare și înregistratoare de date. Intervențiile sunt determinate de starea observată a echipamentelor sau de depășirea unor praguri prestabilite. Există o serie de diferite tipuri de tehnologie care sunt utilizate în aplicațiile de întreținere bazate pe condiții.

Acestea pot include (fără a se limita doar la acestea): **Analiză de vibrații** (probleme tipice revelate sunt defectarea rulmenților, distorsiunile arborelui, dezechilibrul și slăbirea mecanică); **Analiză ultrasonică** (identificare sunete ce nu pot fi identificate de urechea umană, dar revelând scurgeri, defecțiuni mecanice la motoare sau cutii de viteze și probleme în medii electrice); **Termografie în infraroșu** (imagine termică ce identifică supraîncălziri, scoțând în evidență probleme electrice și mecanice la motoare, probleme de lăgăruire și probleme de izolație).

Unul dintre produsele de monitorizare oferite de **Aurocon COMPEC**, foarte utile în procesul de mentenanță este sistemul de monitorizare BCM de la BALLUFF.

Nr. stoc RS 207-2208 Producător BALLUFF

Cod Producător BCM0002

Sistemul portabil de monitorizare BALLUFF, oferit acum ca exemplu, permite identificarea vibrațiilor (viteză, accelerație), temperaturii de contact, umidității relative, presiunii ambientale. Dispozitivul permite stocarea datelor în Cloud și dispune de interfață / protocol de comunicație IO-Link. Este posibilă astfel monitorizarea în timp real a parametrilor mai sus menționați, inclusiv în zone mai dure, datorită clasei de protecție IP67. Montarea se realizează cu ușurință prin fixare cu șurub sau prin opțiunea de bază magnetică.

SURSE

- <https://uk.rs-online.com/web/content/discovery/ideas-and-advice/condition-based-maintenance-vs-time-based-maintenance>
- <https://ro.rsdelivers.com/product/balluff/bcm0002/balluff-production-monitoring-system-bcm-vibration/2072208?query=%20207-2208>

După cum se poate observa, abordările de mentenanță bazate pe timp și pe condiții pot funcționa împreună. Aceste două strategii de întreținere aduc fiecare propriile avantaje. Pentru a vizualiza oferta Aurocon COMPEC de produse necesare pentru monitorizarea condițiilor de funcționare a mașinilor, vă invităm să accesați <https://ro.rsdelivers.com>.

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

New RedCap wireless communications modules from SIMCom balance 5G speed, latency and reliability with cost-effectiveness

SIMCom, a leading provider of cellular wireless modules and solutions for IoT and M2M applications, has launched a new RedCap (reduced capability) wireless communication module range for cost-conscious IoT applications where full 5G performance is not required.

The SIM8230 is a multi-band 5G NR/LTE-FDD/LTE-TDD module which supports R17 5G SA. With a rich set of protocols and interfaces including PCIe, USB2.0 and GPIO, the module delivers great flexibility and integration.

5G RedCap is an emerging standard for applications that require some of the advantages of 5G – high speed, ultra-low latency and high reliability – but which cannot justify the cost of full 5G. Also, in many regions a full 5G network infrastructure has not yet been unrolled.

Comments Mads Fischer, European Sales Director, SIMCom: “RedCap is very attractive for customers seeking the rapid deployment of IoT applications that meet 5G requirements, but which must also consider cost. Our new range of SIM8230 RedCap modules enable systems designers to get up and running quickly and easily.”

SIM8230 modules adopt the LGA +LCC form factor with various interfaces, measuring 30 x 30 x 2.5mm. The AT commands of SIM8230 modules are compatible with SIM7600/8200/8260 series devices which also minimizes costs for customers and shortens time to market.

SIM8230 modules deliver up to 220Mbps(DL)/100Mbps(UL) for Sub-6G SA, or 200 Mbps(DL)/75Mbps(UL) for LTE. Modules are available in different versions for use in different regions.

Due to their high efficiency, security and flexibility, the modules suit various IoT and M2M applications including indoor CPE, MIFI, and industrial control.

SIMCom

Mouser Shipping New Microchip Technology PIC64GX RISC-V Microprocessor for Industrial, Automotive, Aerospace and IoT Applications

Mouser Electronics, Inc., the authorized global distributor with the newest electronic components and industrial automation products, is now stocking the PIC64GX microprocessor (MPU) from Microchip Technology. The PIC64GX MPU is a 64-bit Linux® Operating System (OS)-capable processor that provides an innovative, mid-range, embedded compute platform based on the RISC-V® instruction set architecture (ISA) for industrial, aerospace, automotive, defense, communications and IoT applications.

The Microchip Technology PIC64GX MPUs, available from Mouser, bring micro-architecture implementation in a simple, five-stage, single-issue ordered pipeline that is invulnerable to Meltdown and Spectre anomalies that frequent common, out-of-order machines. The PIC64GX has five RISC-V cores supporting the memory subsystem, allowing a versatile mix of deterministic real-time and Linux functions in a single, multi-core processor cluster. With integrated secure boot, Linux and real-time modes, a large and flexible L2 memory subsystem and a rich set of embedded peripherals, the PIC64GX MPU provides new choices for developing secure and power-efficient embedded compute platforms.

The Microchip Technology PIC64GX1000 MPUs include integrated 128KB non-volatile memory (eNVM) for boot, platform interrupt controller, and integrated dual physically unclonable function (PUF). The PIC64GX family boasts pin compatibility with Microchip's PolarFire® SoC FPGA and an easy-to-use ecosystem of tools and supporting software, including a host of powerful processes to help configure, develop, debug and qualify embedded designs.

To learn more about the PIC64GX microprocessor, visit: <https://www.mouser.com/new/microchip/microchip-pic64gx1000-microprocessors/>.

Mouser Electronics

Explore the Benefits of GaN-Based Power Electronics in the New eBook from Mouser Electronics, Analog Devices, and Bourns

Mouser Electronics, Inc., the New Product Introduction (NPI) leader™ empowering innovation, today announces a new eBook in collaboration with Analog Devices, Inc. (ADI) and Bourns exploring the challenges and benefits of Gallium Nitride (GaN) technology in the pursuit of efficiency, performance, and sustainability.

10 Experts Discuss Gallium Nitride Technology explores how GaN technology, which enables higher efficiency, faster switching speeds, and greater power density than silicon, is revolutionising power electronics. The advantages of GaN technology offer far-reaching implications across various industries, from automotive and industrial applications to consumer electronics and renewable energy. The new eBook provides insights from experts from ADI, Bourns, and other companies on the benefits of GaN, the challenges first-time GaN designers might face, and how to best navigate the transition from silicon to GaN. The eBook also highlights relevant products from ADI and Bourns, including GaN controllers and drivers, power inductors, and more.

The ADI LTC7890/1 synchronous step-down controllers are high-performance, step-down, DC-to-DC switching regulator controllers that drive N-channel synchronous GaN field effect transistor (FET) power stages from input voltages up to 100 V. These devices simplify design while requiring no protection diodes or other additional external components, compared to a silicon metal-oxide-semiconductor solution.

The LT8418 is a 100 V half-bridge GaN driver that integrates top and bottom driver stages, driver logic control, and protections. The LT8418 provides split gate drivers to adjust the turn-on and turn-off slew rates of GaN FETs to suppress ringing and optimise EMI performance.

To browse Mouser's extensive eBook library, visit: <https://resources.mouser.com/manufacturer-ebooks/>.

Mouser Electronics

Allegro MicroSystems Unveils Innovative Power Products for a More Energy Efficient Future

Allegro MicroSystems, Inc. announced a groundbreaking series of Power products poised to redefine performance and efficiency across automotive, industrial and data center applications. Allegro's innovative products, debuting at Electronica 2024, empower customers to achieve unparalleled performance while simplifying design and reducing costs. The new product lineup not only addresses the escalating demands for higher voltage and power, but also delivers industry-leading efficiency and reliability, marking a significant advance in power electronics technology.

Allegro's comprehensive suite of products encompasses cutting-edge true 48V motor drivers like the A89212, A89224 and A89333 designed to address the thermal management needs of hybrid electric vehicles and AI Servers. Complementing these drivers is the APM81815, a 48V buck regulator designed for superior EMI performance in dual-voltage hybrid electric vehicles. Rounding out the list of new products is the AHV85311, a high-power isolated gate driver designed to accelerate the development of Silicon Carbide (SiC)-based power electronics. From optimizing efficiency in automotive applications to simplifying industrial designs as well as enhancing reliability in data centers, Allegro's new power IC innovations enable engineers to design smarter, more efficient systems.

Supporting multiple SiC MOSFET vendors, this universal gate driver utilizing Power-Thru technology offers a compact, efficient solution that simplifies development and enhances overall system performance. By eliminating the need for an external transformer or isolated bias supply, it reduces size, noise and design complexity while boosting efficiency.

Allegro MicroSystems

Allegro MicroSystems Introduces High-Bandwidth Current Sensors Incorporating XtremeSense™ TMR Technology

Allegro MicroSystems, Inc. announced two new XtremeSense™ TMR sensors that streamline high power density designs, provide space and cost savings while improving energy efficiency. Allegro's latest solutions, CT455 and CT456, offer high-bandwidth and low noise that enable precise current measurements for AI data center and automotive powertrain applications.

Today's prevalent market applications use current sensor modules that are bulky, intrusive and inefficient. As a result, these solutions often lack desired accuracy and resolution, and are prone to potential system failures. These issues can create major design complexities for engineers that often lead to increased cost and longer production time.

Allegro's new current sensors, using XtremeSense TMR technology, address many of the challenges engineers face by providing superior magnetic sensitivity, low power consumption and a compact size compared to other solutions. The CT455 sensor supports two standard field ranges, allowing it to sense and translate magnetic fields into a linear analog output voltage, while the CT456 supports a pre-programmed 6 mT field range.

Unlike other market solutions, our newest TMR sensors offer distinct advantages, as they are designed to enable smaller, more efficient, high-accuracy current measurements on PCB or Busbar applications from 80 A up to above 800 A, depending on the configuration, with the best performance advantages in the 80-200 A range.

Unlike traditional high-power current sensors, Allegro's newest TMR sensors offer a contactless, non-intrusive solution that delivers 1 MHz bandwidth and a 300 ns response time to enable faster power conversion.

Allegro MicroSystems

Unparalleled accuracy and longevity: Panasonic Industry presents brand new ultra-compact Air Quality Sensor

With the release of the new SN-GCQB1 Laser Type Air Quality Sensor, Panasonic Industry marks a significant leap forward in air quality monitoring technology, setting new standards for accuracy, compactness, and longevity for a wide field of relevant installation designs. Engineered to provide precise measurements of particulate matter, temperature, humidity, and total volatile organic compounds (TVOCs), this sensor might re-define the perception and management of air quality in different environments.

One of the standout features of Panasonic's SN-GCQB1 is its remarkable precision coupled with an ultra-compact housing, making it one of the smallest on the market. With optimized air pathway structure to minimize dust accumulation – and thus to protect electronic components – this sensor ensures unparalleled accuracy even in the most challenging surroundings.

Designed to detect particulate matter in three key classes – PM1.0, PM2.5, and PM10 – this sensor utilizes a high-precision optical sensor and a unique optical design for enhanced small particle detection. Moreover, its auto-calibration feature guarantees long-term detection accuracy, providing reliable data over extended periods.

In addition to particulate matter detection, the SN-GCQB1 monitors temperature, humidity, and total volatile organic compounds (TVOCs). Equipped with a special resin outer shell, it is protected against electromagnetic waves, ensuring improved long-term drift performance, measurement stability, and response time. With a projected lifetime exceeding 10 years, this sensor offers unmatched longevity, making it an ideal choice for various applications such as factory clean air management, environmental sensing, HVAC installations, room air conditioners, air purifiers, and more.

For more information about the new SN-GCQB1 Laser Type Air Quality Sensor and its applications, please visit Air quality sensor

Panasonic Industry Europe

Murata Unveils Innovative 600W Open Frame Power Supply for Medical and Industrial Applications

Murata Manufacturing Co. Ltd has expanded its line of open-frame AC to DC power supplies with the new PQC600. With its highly efficient and power-dense design, the PQC600 caters to the needs of the latest medical and industrial applications, such as hospital beds, dentist chairs, medical equipment, and industrial process machinery.

Compactness, reliability, and efficiency are paramount for contemporary power supplies. With its compact size and high-power density, Murata's industrial-grade PQC600 is an ideal choice to fulfill these demands, offering 600W of power within a package that is less than 1U in height. Its dependable performance in medical and industrial settings is guaranteed through certification to the IEC 60601-1 Edition 3 medical safety standard, which includes 2 Means of Patient Protection (MOPP) from primary to secondary, 1 MOPP from the chassis to ground and 1 MOPP from output to chassis. Additionally, the PQC600 complies with the IEC 60601-1-2 4th Edition for EMC standards, ensuring robust electromagnetic compatibility, and is suitable for use with medical devices that have Type B or Type BF applied parts.

The PQC600 utilizes Murata Power Solutions (MPS) bespoke transformer design and optimized layout and packaging design. With a 600W forced-air cooling design, it achieves an impressive efficiency of 95% at full load. The power supply features an optimized interleaved Power Factor Correction (PFC) and back-end synchronous rectification, all within a compact, layered design that ensures superior thermal performance. Furthermore, the PQC600 includes a droop current sharing feature, enabling multiple units to be configured in parallel for greater power scalability.

Murata

u-blox launches its first LTE Cat 1bis module with embedded eSIM for flexible and reliable connectivity management

u-blox, has launched the SARA-R10001DE, a LTE Cat 1bis module featuring an embedded eSIM with Wireless Logic connectivity designed to improve the robustness, reliability, and resilience of IoT applications. The integral eSIM ensures flexible connectivity management and gives customers the ability to switch to the best network in terms of coverage and cost. Offering faster deployment and reliable connectivity regardless of geography, the SARA-R10001DE offers multiple benefits in applications including asset tracking, telematics, micro-mobility, solar technology, smart homes, and cities, and point of sales.

The new u-blox SARA-R10001DE provides full LTE Cat 1bis band support and an eSIM with multi-IMSI technology and eUICC capability. The eSIM is already profiled with a series of Wireless Logic SIM profiles but can also be remotely profiled via OTA using Remote SIM Provisioning.

The multiple SIM profiles stored in the Wireless Logic eSIM allow the module to connect to the best network automatically. This gives confidence that the module will always connect to the best network and that the eSIM will maintain reliable connectivity by switching automatically to a different operator if any issues arise.

The embedded eSIM simplifies customer logistics because it minimizes the time and effort involved in managing SIM procurement and eliminates the need to source companion components such as SIM holders. Additional savings are possible because the SARA-R10001DE allows customers to simplify logistics and reduce complexity. Bundling an IoT module with flexible connectivity allows customers to use a single SKU instead of having several SKUs with different SIM cards in the warehouse, simplifying stock itineraries and reducing storage requirements.

u-blox

Now at Mouser: Texas Instruments' AWRL1432 mmWave Radar Sensor for Ultra-Accurate Measurements in Automotive Systems

Mouser Electronics, Inc., the industry's leading New Product Introduction (NPI) distributor with the widest selection of semiconductors and electronic components™, is now stocking the AWRL1432 mmWave radar sensor from Texas Instruments. The integrated, single-chip mmWave sensor is based on frequency-modulated continuous wave (FMCW) radar technology and delivers precise measurements with low power consumption. The AWRL1432 sensor is designed for self-monitored radar systems in automotive applications including kick-to-open, parking assist, blind spot detection, and door obstacle detection.

The TI AWRL1432 mmWave radar sensor, now available at Mouser, operates in the 76GHz to 81GHz frequency band with 5GHz continuous bandwidth. The AWRL1432 sensor is partitioned into four power domains: RF/analog subsystem, front-end controller subsystem (FECSS), application subsystem (APPSS), and hardware accelerator (HWA). The AWRL1432 has separate controls for each power domain, allowing each of the states to be turned on or off depending on the use case. The sensor can enter low-power modes such as sleep and deep sleep through clock gating and by turning off the internal IP blocks. Even in low-power states, the sensor retains some of its contents, such as the application image or RF profile, enabling the device to resume operation quickly.

The AWRL1432 mmWave Radar Sensor includes an Arm® M4F® core (160MHz) with a single-precision floating-point unit (FPU) for efficient signal control. The sensor also features a TI radar hardware accelerator (HWA 1.2) for processing tasks such as fast Fourier transform (FFT), log magnitude, and constant false alarm rate (CFAR) operations.

Mouser Electronics

Alphawave Semi Drives Innovation in Hyperscale AI Accelerators with Advanced I/O Chiplet for Rebellions Inc.

Alphawave Semi, a global leader in high-speed connectivity and compute silicon for the world's technology infrastructure is pleased to announce that South Korean AI chip firm Rebellions Inc. has selected Alphawave Semi's multiprotocol I/O Connectivity Chiplets for their next-generation product REBEL. This collaboration will enable Rebellions to deliver unprecedented bandwidth for its chiplet-based compute accelerator SoC.

Rebellions' composable AI accelerator, designed for Generative AI workloads in AI and hyperscale data centers, will leverage industry-leading connectivity from Alphawave Semi and their expertise in interoperable connectivity IP, custom silicon design, and chiplets will enable a faster path from specification to composable silicon, accelerating time to market.

Alphawave Semi's Advanced I/O chiplet integrates its PCIe 6.0, CXL 3.1, and Ethernet subsystems with UCIe 2.0 die-to-die connectivity, delivering a versatile multi-rate, multi-protocol solution for Network Processing Unit (NPU) connectivity. This provides Rebellions with a low-risk, accelerated development timeline, which enables rapid deployments for hyperscale data centers, thanks to the silicon-proven functionality and performance of Alphawave Semi's flexible solutions.

Alphawave Semi's UCIe subsystem solution serves as the foundation for Rebellions' REBEL -based chiplet derivatives, enabling high-density, power-efficient die-to-die communication. Leveraging Alphawave Semi's technology, the REBEL series includes REBEL-I/O, enhancing I/O connectivity with the latest Ethernet and PCIe standards via UCIe 2.0-enabled chiplets.

In June 2024, Alphawave Semi announced the tape-out of AlphaCHIP1600-IO, the industry's first multi-protocol I/O chiplet, which combined PCIe, CXL, Ethernet and UCIe on a single chiplet.

Alphawave Semi

Renesas Introduces Industry's First Complete Memory Interface Chipset Solutions for Second-Generation DDR5 Server MRDIMMs

Renesas Electronics Corporation announced that it has delivered the industry's first complete memory interface chipset solutions for the second-generation DDR5 Multi-Capacity Rank Dual In-Line Memory Modules (MRDIMMs).

The new DDR5 MRDIMMs are needed to keep pace with the ever-increasing memory bandwidth demands of Artificial Intelligence (AI), High-Performance Compute (HPC) and other data center applications. They deliver operating speeds up to 12,800 Mega Transfers Per Second (MT/s), a 1.35x improvement in memory bandwidth over first-generation solutions. Renesas has been instrumental in the design, development and deployment of the new MRDIMMs, collaborating with industry leaders including CPU and memory providers, along with end customers.

Renesas has designed and executed three new critical components: the RRG50120 second-generation Multiplexed Registered Clock Driver (MRCD), the RRG51020 second-generation Multiplexed Data Buffer (MDB), and the RRG53220 second-generation Power Management Integrated Circuit (PMIC). Renesas also offers temperature sensor (TS), and serial presence detect (SPD) hub solutions in mass production, making it the only memory interface company that offers the complete chipset solutions for industry standard next-generation MRDIMMs as well as all other server and client DIMMs. Renesas' RRG50120 second-generation MRCD is used on the MRDIMMs to buffer the Command/Address (CA) bus, chip selects and the clocks between the host controller and DRAMs. It consumes 45% less power compared to the first-generation device, a critical specification for heat management in very high-speed systems.

The RRG51020 Gen2 MDB is the other key device used in the MRDIMMs to buffer data from the host CPU to DRAMs. Both the new Renesas MRCD and MDB support speeds up to 12.8 Gigabytes per Second (Gbps).

Renesas Electronics Corporation

HighTec C/C++ Compiler Suite Supports Andes' ISO 26262 Certified RISC-V IP for Automotive Safety and Security Applications

HighTec EDV-Systeme GmbH, a leading provider of automotive compiler solutions, has announced support for Andes' RISC-V IP in its highly optimized C/C++ compiler for the automotive market. This support marks a milestone for automotive software developers, as HighTec's compiler now seamlessly supports the Andes' functional safety certified RISC-V cores to ensure optimized code generation for automotive processors, improving efficiency and performance.

Andes is committed to providing state-of-the-art automotive solutions with ISO 26262 compliant AndesCore™ RISC-V IP, software, and development tools. In 2022, Andes launched the industry's first certified ASIL-B RISC-V CPU IP with full compliance, the N25F-SE. Building on this achievement, Andes has expanded its Safety Enhanced (SE) series to include the DSP-capable ASIL-B D25F-SE, the streamlined and secure ASIL-D D23-SE, the high-performance ASIL-D D45-SE, and the upcoming 60-SE series targeting ADAS and IVI applications. With certified RISC-V IP and a robust ecosystem of ISO 26262 qualified tools and software, Andes enables customers to achieve ISO 26262 certification with their end-products. The SE cores offer flexibility, scalability, security, and superior performance to meet the diverse needs of modern automotive applications.

The HighTec C/C++ compiler is built on the modern LLVM (Low Level Virtual Machine) open-source technology and ensures optimal utilization of Andes RISC-V IP performance, enabling automotive software developers to achieve faster and more efficient code execution. Known for its fast build times, HighTec's compiler generates highly dense and reliable code. Developers particularly value the Clang front-end for its extensive analysis options.

HighTec EDV Systeme

Siemens' Solido SPICE now certified for multiple leading-edge Samsung Foundry processes

Siemens Digital Industries Software announced today that its continued collaboration with longtime customer Samsung Foundry has established a host of new certifications for its recently introduced Solido™ SPICE software, which supports the verification of next-generation analog, mixed-signal, RF, memory, library IP and 3D-IC semiconductor designs.

With these certifications, mutual customers using Solido SPICE, which is now part of Siemens' Solido™ Simulation Suite software, can leverage the enhanced performance, power efficiency and scalability of Samsung Foundry's leading edge process technologies, providing the tools required to innovate and thrive in multiple high-tech industries.

With newer convergence, cache efficient algorithms and high multi-core scalability, Solido SPICE provides a significant performance boost for large pre- or post-layout designs. RF IC developers can directly benefit from the new RF verification capabilities in Solido SPICE, while multi-die, 2.5D, 3D and memory interface developers can now experience an efficient capability for full channel transceiver verification that includes equalization, which can drastically reduce interface assumptions and accelerate verification.

Solido SPICE is now certified across Samsung Foundry's fin field-effect transistor (FinFET) and gate all-around (GAA) fabrication processes, including the foundry's 14LPU, 14LPP, 8LPP, 5LPE, SF4P/4LPP, SF4/4LPE, SF3(3GAP), SF3P and SF2 technologies. Solido SPICE is also qualified for Samsung Foundry's fully depleted-silicon on insulator (FD-SOI) 18FDS process technology.

To learn more about Solido SPICE and Siemens' broader Solido Simulation Suite solutions, please visit: <https://eda.sw.siemens.com/en-US/ic/solido/simulationsuite/>.

For details on the full portfolio of Siemens EDA tools certified for Samsung Foundry's processes, please visit <https://eda.sw.siemens.com/en-US/foundry-ecosystem-solutions/samsung-foundry-coverage-table/>

Siemens

NeoCortec enables customers to license NeoMesh wireless mesh networking protocol and software stack

NeoCortec, manufacturer of ultra-low-power bi-directional wireless mesh network modules, is now offering customers the ability to license their NeoMesh wireless mesh networking protocol and software stack. **Comments Thomas Steen Halkier, CEO of NeoCortec:** "Our primary focus remains the manufacturing and sale of our ultra-low power NeoMesh wireless sensor modules. However, by introducing a licensing model for our NeoMesh software stack, customers can implement our software in their designs to gain the advantages of NeoMesh in their specific applications. Furthermore, we will provide comprehensive technical support to assist with the implementation of our software."

The NeoCortec NeoMesh wireless mesh networking protocol and software stack supports many different sensor types and applications as well as a broad range of

chipsets, including those from Texas Instruments, Nordic Semiconductor, Silicon Labs, STMicroelectronics and most recently, Semtech. It is optimized for ultra-low power operation, focusing on networks with many nodes. In the software protocol, data packets can be aggregated which cuts power consumption per packet transported, or enables more packets to be delivered using the same overall power budget. A NeoMesh network doesn't require any mains powered routers or repeaters and runs on small AA batteries for many years. Additionally, the software includes commands that provide a clear and simple overview of mesh network parameters and battery status, thereby enhancing network monitoring capabilities. It is particularly well-suited for wireless sensor and actuator network installations where devices need to send and receive small packets of data infrequently but with a high degree of reliability.

NeoCortec

Revolutionizing embedded: IAR C-SPY sets a new debugging standard for the VS Code community

IAR, a leading provider of software solutions for embedded systems development, is excited to announce a significant advancement with the latest update to the IAR Debug extension for Visual Studio Code. With the introduction of the IAR Listwindow technique, the IAR C-SPY Debugger sets a new benchmark as the most advanced debugging solution available for embedded devices within the VS Code environment.

The new technique offers developers a powerful way to visualize and manipulate data in real time. It provides insights into arrays and data structures, speeding up debugging. This caters to modern embedded systems developers needing efficient coding tools. With this update, IAR reaffirms its commitment to provide engineers with tools that boost productivity. As industries rely more on embedded systems, these advancements help developers maintain high quality and performance standards.

In embedded software development, efficiency and precision are key, as minor errors can lead to significant issues and delays. IAR C-SPY's features help developers handle debugging, which can take up from 50% to 80% of development time. By reducing this time, IAR C-SPY boosts developer efficiency, and allows developers and teams to focus on problem-solving and innovation.

Integrating IAR C-SPY's debugging with Visual Studio Code provides robust functionality that meets industry standards. This integration supports a wide range of development scenarios, ensuring developers have the tools they need in today's fast-paced tech landscape. Using these tools, developers can significantly cut debugging time, freeing up hours for innovation and development.

IAR

Navitas' 571% Increase in 3-Year Revenue Attains Deloitte Technology Fast 500™ Ranking for Third Consecutive Year

Navitas Semiconductor has announced that the company's revenue growth has been acknowledged for the third consecutive year, by Deloitte's Technology Fast 500™. Navitas growth was driven by strong demand for its advanced, high-efficiency, wide-bandgap gallium nitride (GaN) and silicon carbide (SiC) power components, across a growing number of global markets and customers.

Now in its 30th year, the Deloitte Technology Fast 500 provides a ranking of the fastest-growing technology, media, telecommunications, life sciences, fintech, and energy tech companies - both public and private - in North America. Based on percentage fiscal year revenue growth from 2020 to 2023, Navitas achieved 571% growth as GaN and SiC technology enabled efficient, sustainable applications and displaced legacy silicon chips.

"As a 'pure-play', next-gen, semiconductor company, Navitas continues to outperform the overall power semiconductor market, with record sales into mobile fast chargers, now ramping AI data center revenues and a strong customer pipeline for EV opportunities," said Gene Sheridan, CEO and co-founder. "Recent introductions like GaNSafe™, Gen-3™ Fast SiC, and a newly-announced, 48V-focused range in partnership with Infineon, have built a strong foundation for further revenue growth in applications from 20W to 20MW, and with a market opportunity of over \$22B per year."

Deloitte provides industry-leading audit, consulting, tax and advisory services to many of the world's most admired brands, including nearly 90% of the Fortune 500® and more than 8,500 U.S.-based private companies.

Navitas Semiconductor

Bespoke fibre optic datalink design & manufacturing service from OMC meets demanding requirements of IIoT applications

OMC, the pioneer in optoelectronics design & manufacture, now offers a bespoke fibre optic datalink design & manufacturing service for industrial applications that require secure information transmission in environments that suffer from electrical interference or contain combustible dust which can cause explosions.

Industrial fibre optic data communications links use LED sources, solid-state receivers and glass or plastic fibre to transmit data safely and reliably in industrial systems. The fibre SMA connector remains widely used in the industrial sector due to its excellent track record and 'fit & forget' nature. Polymer (plastic) fibre is often preferred for short transmission lengths due to its inherent robustness and low cost. OMC produces its own transmitter/receiver (Tx/Rx) components, as well as both polymer and glass fibre optic assemblies. Therefore, the company can design and deliver fully characterised fibre optic datalinks that meet the specific requirements of a wide range of applications.

Moreover, OMC's proprietary ACA™ (Active Component Alignment) technology ensures that its fibre optic datalinks perform reliably, with 100% link consistency. During the datalink manufacturing process, each transmitter and receiver device is powered up, before the launch power or receiver sensitivity is measured, aligned and secured in place, with the device characteristics recorded and assured to be within the requisite performance envelope for the specific application. This enables much tighter performance tolerances to be achieved, leading to greatly enhanced long-term reliability – and in particularly demanding applications, this can be combined with OMC's proprietary KSMA™ connector, with identifiable channel numbering, to ensure that the entire link performance measured during manufacture is, by design, repeated in the field.

OMC

Sensirion announces global availability of SEK-SEN66 evaluation kit

Sensirion is excited to announce the launch of the SEK-SEN66 evaluation kit. It is designed for easy and cost-effective evaluation of Sensirion's all-in-one air quality sensor modules, including SEN60, SEN65, and SEN66. The evaluation kit is now available for purchase through their global network of trusted channel partners.

The SEK-SEN66 evaluation kit is part of Sensirion's versatile SEN6x family, offering a user-friendly solution for assessing sensor capabilities. The advanced SEN6x modules are equipped with built-in algorithms that manage data processing, enabling device manufacturers to focus on their core competencies and application development. By eliminating the need for costly, time-consuming optimizations, the SEN6x family allows for faster time-to-market and reduced overall cost of ownership.

A key feature of the SEN6x series is its modular approach. With a single design-in, multiple product tiers can be easily supported, providing exceptional flexibility and enabling customized solutions for diverse market needs. Whether for particulate matter (PM) measurements or a comprehensive set of air quality parameters - including temperature (T), relative humidity (RH), volatile organic compounds (VOC), nitrogen oxides (NOx), carbon dioxide (CO₂), or formaldehyde (HCHO) - the SEN6x offers a scalable, all-encompassing solution.

"The SEK-SEN66 evaluation kit is now available for purchase through Sensirion's global distribution network, providing the opportunity to test and evaluate the sensors' extensive capabilities firsthand. Designed to accelerate product development, the evaluation kit is an ideal tool for businesses looking to implement advanced air quality monitoring solutions," says David Carminati, Product Manager for Environmental Nodes at Sensirion.

For more information or to purchase the SEK-SEN66 evaluation kit, visit their website or contact your local Sensirion distributor.

Sensirion

Toshiba now sampling automotive gate driver IC for brushless DC motors

Toshiba Electronics Europe GmbH now provides engineering samples of its TB9084FTG, a MOSFET gate driver IC for three-phase brushless DC (BLDC) motors with a power rating of several hundred watts. The new device supports the trend of automotive OEMs replacing brushed DC motors with quieter, longer-lasting BLDC motors to drive body system applications like powered sliding passenger doors, power tailgates, and adjustable seats. The device can also drive BLDC motors to enhance the power performance of electric pumps and fans.

The main functions of the gate driver IC that were optimised include the 6-channel gate-driver structure, the additional gate-driver output to control the external MOSFET for reverse polarity protection, and the operational amplifier for one-channel motor current sensing, SPI communication, and the motor emergency stop function. Protection circuitry includes power supply under-voltage detection, charge pump overvoltage detection, thermal shutdown, and MOSFET drain-source voltage (V_{DS}) monitoring.

The TB9084FTG is housed in a compact P-VQFN36-0606-0.50 package, measuring just 6mm×6mm, contributing to the miniaturisation of equipment. The operating temperature range is from -40 to +150°C, and the IC conforms to the AEC-Q100 (Grade 0) qualification. In addition, this package features a wettable flank structure, which facilitates automated optical inspection (AOI) to ensure the solder joint reliability.

Toshiba will further expand its lineup of gate driver ICs by optimising product functions based on market research. The company will continue to introduce new products to the market and contribute to the electrification and safety improvement of automotive equipment.

Toshiba Electronics Europe

Toshiba releases high-speed photorelay for semiconductor testers

Toshiba Electronics Europe GmbH has released a new low voltage, high-speed photorelay. Particularly suitable for the pin electronics of semiconductor testers, the TLP3450S makes measuring devices-under-test (DUTs) at fast speeds more precise. It is also suited for use in probe cards, measuring instruments and a wide variety of industrial equipment.

The new TLP3450S is based upon an upgraded internal configuration with enhanced infrared LEDs coupled to photodiode arrays that have an optimised design. As a result, the turn-on switching time (t_{ON}) of the new device is below 80µs. Compared to the previous generation (TLP3450), this represents a 40% improvement, which will significantly benefit the overall throughput of the ATE system.

The TLP3450S has a smaller output capacitance (C_{OFF}) of just 0.6pF, which reduces high-frequency signal leakage when the output is turned off – this will reduce the noise and improve the accuracy of multiplexing structures. The device also has a lower on-resistance (R_{ON}) – typically 6.8Ω – that improves signal attenuation when the output is in ON state.

The TLP3450S has an input-output isolation (BVs) rating of 500Vrms and is able to operate in ambient temperatures in the range of -40°C to +110°C. It is configured as a form A contact device and is capable of sourcing 160mA (I_{ON}) continuously. The pulsed rating is 480mA (I_{ONP}).

Complex ATE systems require small components to improve the mounting density. To achieve this, the TLP3450S is housed in a tiny S-VSON4T package measuring just 1.45mm × 2.0mm × 1.3mm – an 18% reduction in footprint when compared to conventional products.

Find out more about the new TLP3450S photorelay on Toshiba's website: <https://toshiba.semicon-storage.com/eu/semiconductor/product/isolators-solid-state-relays/photorelay-mosfet-output/detail.TLP3450S.html>

Toshiba Electronics Europe

Toshiba releases gate driver ICs for three-phase brushless DC motors used in consumer and industrial equipment

Toshiba Electronics Europe GmbH introduces a new gate driver IC series for three-phase brushless DC (BLDC) motors used in consumer and industrial applications. The TB67Z83xxFTG (with 3.3V regulator output) and TB67Z85xxFTG (with 5.0V regulator output) series, both comprising four devices, can be combined with a motor control microcontroller and MOSFETs to create a complete system for a wide range of applications including pumps, fans, blowers, cordless power tools, gardening tools, and cleaners.

The new products feature a built-in circuit that can drive three phases of high-side and low-side N-channel MOSFETs. The MOSFET drive current can be set from 10mA to 1A (peak) for source current and from 20mA to 2A (peak) for sink current – though operating conditions, such as ambient temperature and power supply voltage, may limit the actual useful drive current. All devices support a supply voltage (V_M) operating range from 8V to 75V. This selection of different voltage and current combinations covers a wide range of applications.

The series is available with either an SPI or hardware control interface. In the TB67Z83xHFTG and TB67Z85xHFTG devices, internal functions are controlled directly by dedicated hardware pins, while in the TB67Z83xSFTG and TB67Z85xSFTG devices, an SPI interface is integrated to communicate with the devices and to control internal functions.

The standby current of the devices is as low as 1µA (max), minimising power consumption when not in use and maximising standby time for battery-driven applications. Built-in protection circuitries, such as undervoltage lockout and thermal shutdown, protect the devices themselves. Furthermore, gate drive abnormality detection and overcurrent protection functions protect the external MOSFETs, improving overall system reliability.

Toshiba Electronics Europe

Dependable power distribution with eFuses: Infineon launches PROFET™ Wire Guard with integrated I²t wire protection

Modern, decentralized, and zonal power distribution architectures require dependable solutions. With PROFET™ Wire Guard, Infineon Technologies AG provides developers with advanced wire protection for modern power distribution. Compared to conventional fuses, the product family can emulate the stress characteristics of the wires much more accurately with an integrated and precise I²t wire protection curve, which can be selected from six implemented curves depending on the application requirements. Combined with other features, the integrated I²t wire protection accuracy enables wire harness optimization when replacing mechanical relays and fuses.

The five PROFET Wire Guard devices come in the proven TSDSO-14 and TSDSO-24 packages. They offer full pin-to-pin compatibility within the family and high compatibility with PROFET +2 12V devices and are targeting currents of up to 27 A. To expand the current capabilities up to 36A, the product line-up will be further extended with an additional device coming in Q4 2025. The devices have a capacitive load switching (CLS) mode implemented to charge capacitive loads. An adjustable overcurrent detection threshold supports fast fault isolation from the power supply. The integrated automatic idle mode reduces current consumption during parking to typically 50 µA, while the output stage remains fully switched on. Built-in sequential diagnosis provides accurate application data across five addresses on a single pin, enabling application integrity testing for functional safety requirements and further wire harness optimization during facelifts based on the analysis of the wire protection status during vehicle operation. The devices have been developed and are released as ISO 26262:2018 Safety Element out of context for safety requirements up to ASIL D.

Infineon Technologies

AURIX™ TC3x from Infineon supports FreeRTOS

Infineon Technologies AG has added FreeRTOS support for its AURIX™ TC3x microcontrollers (MCUs). A Real-Time Operating System (RTOS) is a key software component that runs on the microcontroller and efficiently manages hardware and software resources to ensure timely and reliable execution of tasks. By serving as an intermediary between hardware and application software, an RTOS enables developers to focus on their application code, abstracting away hardware complexities. This enables portability and reusability of application code across different levels of abstraction and reduces time-to-market.

FreeRTOS is a widely used free and open source RTOS that has been around for more than 20 years. It is currently actively supported and developed by Amazon Web Services (AWS). AWS has also provided a set of middleware libraries for FreeRTOS that allows easy integration with AWS services.

“The availability of FreeRTOS enables customers to rapidly build applications on a well-established and feature-rich open-source environment,” said Patrick Will, Head of Software Product Management and Marketing for Automotive Microcontrollers at Infineon. “This integration facilitates quick feature evaluation on the AURIX TC3x and provides our customers with an accelerated migration path for non-AUTOSAR projects, particularly in the automotive and industrial markets.”

The AURIX TC3x MCU from Infineon has been developed with an ASIL-D/SIL-3 compliant design, catering to the stringent requirements of both the Automotive and Industrial markets. Powered by the high-performance TriCore™ architecture, it offers real-time capabilities, advanced safety features, and functional reliability, making it an ideal choice for demanding applications.

Infineon Technologies

New EiceDRIVER™ Power family of full-bridge transformer drivers for compact and cost-effective gate driver supplies

Infineon Technologies AG introduces the EiceDRIVER™ Power 2EP1xxR family of full-bridge transformer drivers for IGBT, SiC and GaN gate driver power supplies. With the 2EP1xxR family, Infineon extends its portfolio of power devices to provide designers with a solution for isolated gate driver supply. By using the devices, asymmetrical output voltages can be implemented to supply isolated gate drivers in a cost-effective and space-saving manner. This makes the 2EP1xxR particularly suitable for industrial or consumer applications requiring isolated gate drivers, including solar applications, electric vehicle charging, energy storage systems, welding, uninterruptible power supplies and drive applications.

The 2EP1xxR family comes in a compact TSSOP8 pin package with power integration and optimizations to generate an asymmetric output voltage. The family is optimized for asymmetric gate driver supply through its unique duty-cycle adjustment capability. The devices support a wide input voltage range up to 20 V. They also offer integrated temperature, short-circuit and undervoltage lockout (UVLO) protection to prevent unwanted system faults. The 2EP1xxR family is available in the following four product variants: 2EP100R and 2EP101R are optimized for low component count designs for IGBT and SiC MOSFET gate driver power supplies. 2EP110R allows fine adjustment of the duty-cycle to match the output voltage ratio to the application requirements of SiC and GaN power switches. 2EP130R is optimized for highly flexible designs to meet different application requirements. The device offers 5-stage overcurrent protection, 41 selectable switching frequencies or synchronization with external PWM for transformer matching, and 41 selectable duty-cycle options to adjust the output voltage.

Infineon Technologies

Siguranță și conformitate

Semne de siguranță la locul de muncă Marcarea țevelor 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://smartid.lthd.com/roa.html> 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	Marcare țevi 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

	IMPRIMANTE PORTABILE					IMPRIMANTE DE BIROU				
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 laminate 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

WÜRTH ELEKTRONIK MORE THAN YOU EXPECT

ULTRA LOW LOSSES.

WE-MXGI.

e | 505

WE are here for you!

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

With the WE-MXGI Würth Elektronik offers the newest molded power inductor series. It combines an innovative iron alloy material that provides high permeability for lowest R_{DC} values combined with an optimized wire geometry.

Ready to Design-In? Take advantage of personal technical support and free samples ex-stock.

www.we-online.com/WE-MXGI

Highlights

- Extremely high power density
- Ultra low R_{DC} values and AC losses
- Magnetically shielded
- Optimized for high switching frequencies beyond 1 MHz

#UltraLowLosses