

Electronica • AZI®

www.electronica-azi.ro

Cum pot utiliza IMM-urile un metavers industrial

»8

10 tendințe tehnologice emergente în domeniul asistenței medicale

»12

Soluțiile open-source din robotică și AI grăbesc lansarea de aplicații noi

»22

Soluții AI pentru proiectarea senzorilor Edge - Partea 1

»38

DigiKey

Piese esențiale

Detalii suplimentare în interior.

Piese esențiale

Industria aerospațială este exigentă.

DigiKey oferă rapid piese oriunde și oricând aveți nevoie de acestea, pentru a vă ajuta să vă mențineți ritmul de lucru.

Găsiți piesa esențială la [digikey.ro](https://www.digikey.ro)

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. © 2025 DigiKey Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

PCIM 2025 – Inima inovației în electronica de putere

În perioada 6–8 mai 2025, Nürnberg devine, din nou, epicentrul global al electronicii de putere, găzduind **PCIM Europe** – expoziția și conferința de referință pentru industrie. Ediția din acest an se extinde în șase hale expoziționale, oferind o perspectivă completă asupra lanțului valoric: de la componente și controlul motoarelor, până la sisteme embedded inteligente.

Evenimentul atrage anual mii de vizitatori din întreaga lume – specialiști, dezvoltatori, ingineri și decidenți – toți interesați de cele mai noi tehnologii și soluții pentru aplicații din domenii-cheie precum mobilitatea electrică, sursele regenerabile de energie sau automatizarea industrială. În paralel cu zona expozițională, PCIM oferă un program tehnic solid, cu prezentări, demonstrații și conferințe susținute de experți internaționali, ceea ce face din această manifestare un punct de întâlnire esențial pentru industrie.

Voi fi prezent la acest eveniment, unde voi avea ocazia să mă întâlnesc cu lideri din industrie precum Navitas, SemiQ, NOVOSENSE și WeEn Semiconductors. Navitas, pionier în tehnologia GaN, își propune să redefinească eficiența energetică. NOVOSENSE aduce soluții inovatoare pentru aplicații auto și industriale. WeEn Semiconductors va prezenta cele mai recente tehnologii SiC, inclusiv MOSFET-uri și diode Schottky în capsule TSPAK, destinate aplicațiilor de încărcare a vehiculelor electrice și invertoarelor fotovoltaice. SemiQ, la rândul său, va evidenția modulele sale de înaltă performanță, adaptate cerințelor actuale ale pieței.

PCIM 2025 nu este doar o expoziție, ci un forum de idei, inovație și colaborare. Este locul unde se conturează viitorul electronicii de putere, iar participarea mea îmi permite să aduc aceste perspective valoroase în atenția cititorilor noștri.

Ne vedem la Nürnberg!

Gabriel Neagu
gneagu@electronica-azi.ro

Voi proiectați. Noi livrăm.™

Cele mai noi produse pentru
cele mai noi concepte.

**MOUSER
ELECTRONICS**

ro.mouser.com/new

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 (excep-
tând 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 dispo-
nibilă 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.
2025© - 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) 744 488 818 // office@esp2000.ro
www.esp2000.ro

Tipar executat la Tipografia Everest.

SUMAR

- 3 | Editorial
- 6 | Comunicații criptate
- 6 | Mouser Electronics sponsorizează concursul global de proiectare
"Create the Future" pentru a recompensa inovația în inginerie
- 8 | Cum pot utiliza IMM-urile un metavers industrial pentru a explora
și implementa rapid soluții robotizate

- 12 | 10 tendințe tehnologice emergente menite să remodeleze
asistența medicală
- 16 | Testarea și evaluarea comunicațiilor wireless în instalații și
aplicații medicale

www.electronica-azi.ro

<https://issuu.com/esp2000>

www.facebook.com/ELECTRONICA.AZI

16

26

- 20 | Cum transformă carbura de siliciu (SiC) sistemele energetice
- 22 | Soluțiile open-source din robotică și AI grăbesc lansarea de aplicații noi
- 26 | Tendințe în domeniul electrificării auto
- 30 | Calea către transportul decarbonizat pe distanțe lungi
- 34 | Soluția COMI revoluționează sistemul de recepție a mărfurilor la Rutronik Elektronische Bauelemente
- 36 | Senzorii de poziție inductivi rezolvă noua problemă a câmpurilor magnetice parazite
- 38 | Soluții AI pentru proiectarea senzorilor Edge - Partea 1
- 42 | Tranzistoare N-MOSFET realizate în tehnologia SiC
- 44 | Patru tendințe în dezvoltarea de aplicații cu senzori fotoelectrici
- 47 | Considerente asupra conectorilor
- 49 | Cum pot îmbunătăți rețelele SSR calitatea și productivitatea?

30

22

44

www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

Comunicații criptate

Modul Wi-Fi pentru securitate IoT

Comunicație securizată simplificată:
modulul radio Cordelia-I

Würth Elektronik a lansat Cordelia-I, un nou modul Wi-Fi compact, proiectat special pentru aplicații IoT securizate și calcul la marginea rețelei (edge computing). Acest modul versatil este ideal pentru soluții din Industrie 4.0, orașe inteligente, case inteligente, eMobility, agricultură inteligentă și dispozitive medicale. Cordelia-I îndeplinește cerințele RED (Radio Equipment Directive) și cele ale Regulamentului 2022/30 privind securitatea cibernetică, în conformitate cu standardul EN 18031-1, obligatoriu din august 2025 pentru toate dispozitivele radio din UE. Modulul a fost dezvoltat în colaborare cu Crypto Quantique, lider în securitate cibernetică pentru IoT. Cu dimensiuni compacte (19 × 27,5 × 4 mm), Cordelia-I operează în intervalul -40°C până la +85°C și are un consum sub 10 μA în modul standby.

Noul modul Wi-Fi de la Würth Elektronik administrează autonom conexiunile securizate la cloud, reducând astfel volumul de lucru al microcontrolerului gazdă. Protocolul principal utilizat pentru conectarea la cloud este MQTT over TLS. Modulul integrează o rădăcină de încredere sigură – un concept fundamental de securitate în tehnologia informației – unică și rezistentă la falsificare. Toate cheile criptografice sunt generate și stocate în siguranță în interiorul modulului.

Cordelia-I oferă conectivitate la cloud prin intermediul platformei QuarkLink de la Crypto Quantique, asigurând o provizionare securizată, scalabilă și fără intervenție umană (zero-touch), precum și integrarea dispozitivului final în cloud, direct pe teren. Această platformă SaaS (Software as a Service) permite implementarea stratului inițial de securitate pentru un dispozitiv IoT. Etapele necesare includ: provizionarea securizată a dispozitivelor, integrarea cu un furnizor de servicii cloud sau cu o aplicație server internă și gestionarea dispozitivelor pe întreg ciclul lor de viață.

Modulul Cordelia-I este compatibil cu standardul Wi-Fi IEEE 802.11 b/g/n și funcționează în banda de 2,4 GHz. În modul Transparent, oferă o punte securizată UART-to-Cloud. Puterea de transmisie ajunge până la +18 dBm (vârf), iar sensibilitatea receptorului este de -92 dBm.

Würth Elektronik pune la dispoziție un kit de evaluare, SDK și instrumente PC pentru testarea acestui produs, ca serviciu suplimentar. Acestea simplifică dezvoltarea de hardware și software pentru aplicații IoT care utilizează Cordelia-I.

■ Würth Elektronik | www.we-online.com

intel

ANALOG
DEVICES
AHEAD OF WHAT'S POSSIBLE™

MOUSER
ELECTRONICS

Mouser Electronics sponsorizează concursul global de proiectare "Create the Future" pentru a recompensa inovația în inginerie

Mouser Electronics a anunțat că sponsorizează, din nou, concursul de proiectare Create the Future. Acest concurs este o provocare lansată inginerilor și inovatorilor din întreaga lume pentru a proiecta un nou lucru extraordinar și pentru a avea șansa de a câștiga marele premiu. Mouser, care sponsorizează concursul de peste un deceniu, îi are alături pe producătorii Intel® și Analog Devices, Inc. (ADI) în calitate de co-sponsori.

Concursul a fost lansat pe 3 martie și se va încheia la 1 iulie 2025. Câștigătorul marelui premiu va fi recunoscut la nivel mondial și va primi un premiu în bani în valoare de 25 000 de dolari pentru un produs inovator care va aduce beneficii societății și economiei. Concursurile anterioare au generat peste 15000 de idei de proiectare din partea inginerilor, antreprenorilor și studenților din peste 100 de țări.

Concursul de proiectare "Create the Future" atrage atenția asupra conceptelor de produse care sporesc umanitatea, îmbunătățesc calitatea asistenței medicale sau contribuie la furnizarea de soluții sustenabile. Printre lucrările anterioare câștigătoare ale marelui premiu se numără materiale plastice care se autodistrug, un dispozitiv autonom de transport al organelor și membrilor și un dispozitiv de screening rapid și economic pentru prevenirea bolilor de origine alimentară.

Pentru mai multe informații, vizitați:
<https://eu.mouser.com/createthefuture>

■ Mouser Electronics | www.mouser.com

PolarFire® FPGA Ethernet Sensor Bridge pentru NVIDIA® Holoscan

O integrare flexibilă care sprijină procesarea datelor de la senzori, de la periferie la cloud, bazată pe AI

PolarFire® FPGA Ethernet Sensor Bridge pentru NVIDIA® Holoscan oferă o integrare flexibilă pentru procesarea semnalelor de la senzori, bazată pe AI, de la periferie la cloud. Această soluție suportă protocoale multiple, eficiență energetică, securitate și fiabilitate, totul într-un pachet complet. NVIDIA aprobă această soluție pentru a fi utilizată în popularul său ecosistem Holoscan.

Caracteristici cheie

- Conversie de protocoale eficientă din punct de vedere energetic
- Securitate ridicată
- Imunitate la un singur eveniment (SEU - Single Event Upset) pentru fiabilitate ridicată

Puteți alege cu încredere PolarFire FPGA Ethernet Sensor Bridge pentru NVIDIA Holoscan, o soluție completă, renumită pentru performanțele sale de vârf și pentru ușurința în integrare.

Cum pot utiliza IMM-urile un **metavers industrial**

**PENTRU A EXPLORA ȘI IMPLEMENTA
RAPID SOLUȚII ROBOTIZATE**

Articolul analizează, pentru început, distincția dintre un geamăn digital matematic, descris de date, și un geamăn digital vizual (geamăn VR) și modul în care ambele sunt necesare pentru crearea metaversului industrial. Apoi, prezintă un sistem de control al roboților și software-ul aferent de la Icus pentru a simula un robot printr-o interfață 3D (geamăn digital vizual) fără a utiliza hardware fizic, cu ajutorul roboților delta, liniari și multiaxiali compatibili, pentru a realiza soluția optimizată.

Autor:
Rolf Horn,
Applications Engineer
DigiKey

DigiKey

Roboții și coboții (roboții colaborativi) sunt în avangarda tehnologiilor de automatizare a fabricilor. Gemenii digitali și realitatea virtuală (VR) se află în fruntea instrumentelor de proiectare și dezvoltare. Combinate, acestea pot fi valorificate pentru a crea un metavers industrial care să asigure o productivitate mai mare și mai rapidă, chiar și pentru întreprinderile mici și mijlocii (IMM-uri). Proiectanții din cadrul IMM-urilor pot beneficia de o interfață simplă și intuitivă care combină un geamăn digital, un model virtual extrem de detaliat al unui obiect fizic precum un robot delta, liniar sau cu mai multe axe și un mediu VR tridimensional (3D) pentru a permite executarea și verificarea directă a secvențelor de mișcare ale robotului.

Utilizarea acestor caracteristici permite reglarea fină și optimizarea sistemului de automatizare, chiar în absența oricărui hard-

ware fizic și permite explorarea rapidă a diverselor modalități de soluționare.

Gemenii digitali și VR-urile sunt tehnologii complementare care utilizează diferite forme de vizualizare, interacțiuni și hardware. Gemenii digitali sunt modelele ale obiectelor, sistemelor sau proceselor fizice bazate pe date. Acestea sunt create pentru a fi utilizate pe parcursul întregului ciclu de viață al elementului modelat, pornind de la concepția inițială până la defecționare și reciclare.

VR este o tehnologie imersivă, bazată pe imagini, care utilizează, de asemenea, modele digitale. Într-un mediu VR, este posibil să se simuleze relațiile și interacțiunile dintre obiecte, cum ar fi un robot care îndeplinește o sarcină. Astfel, deși ambele tehnologii pot fi utilizate pentru proiectare și simulare, tehnologia gemenilor digitali se concentrează pe considerațiile generale privind ciclul de viață, iar mediul VR se

axează pe interacțiunile dintre obiectele fizice. Un metavers combină gemenii digitali și VR într-un mediu virtual special creat, care sprijină interacțiunile în timp real dintre obiectele digitale și oameni. Acesta este asociat frecvent cu jocurile, dar se aplică din ce în ce mai mult activităților comerciale și industriale.

Bine ați venit la iguverse

Icus a dezvoltat metaversul iguverse pentru a sprijini interacțiunile ingineresti în medii industriale, cum ar fi dezvoltarea și implementarea sistemelor robotizate. Iguverse poate fi implementat prin intermediul software-ului Icus Robot Control (iRC). Această aplicație gratuită și fără licență permite utilizatorilor să controleze diverse tipuri de roboți, inclusiv roboți delta, coboți (brațe robotizate) și roboți gantry.

Acesta pune la dispoziția utilizatorilor o interfață 3D și peste 100 de exemple de programe. Cerințele de sistem pentru implementarea iRC includ un PC (cu procesor Intel i5, minim) cu Windows 10 sau 11 (64-biți) cu 500 MB de spațiu liber pe disc și conectivitate de rețea Ethernet sau wireless.

Nucleul software-ului este un geamăn digital 3D al robotului programat. Un exemplu în acest sens este un robot de tip gantry liniar cu trei axe, precum modelul DLE-RG-0001-AC-500-500-100 cu un spațiu de lucru de 500 × 500 × 100 mm sau un actuator xy cu două axe, precum modelul DLE-LG-0012-AC-800-500 cu un spațiu de lucru de 800 × 500 mm (figura 1). Proiectanții pot defini mișcările cu câteva clicuri de mouse și pot utiliza modelul 3D pentru a se asigura că mișcările necesare sunt fezabile, chiar înainte de achiziționarea robotului.

Figura 1

Exemplu de geamăn digital 3D VR al unui robot gantry cu trei axe în mediul iguverse.

În plus față de software-ul IRC, controlerul robotului este un element-cheie în mediul de dezvoltare iguverse. De exemplu, modelul IRC-LG12-02000 este pentru motoare de 48 V, are șapte intrări și șapte ieșiri și este prevăzut cu un cablu de 10 m pentru conectarea la robot. Controlerul IRC include module de acționare a motoarelor pentru diferite dimensiuni de motoare pas cu pas bipolare și sunt disponibile în versiuni configurabile sau preconfigurate. De asemenea, există diverse interfețe pentru integrarea sistemului, inclusiv:

- Interfață PLC (controler logic programabil) pentru control, utilizând intrările și ieșirile digitale, în special pentru pornirea și oprirea cu ușurință a programelor prin intermediul unui PLC sau al unui push buton
- Interfață Modbus TCP pentru control prin intermediul unui PLC sau PC
- Interfață robotică comună (CRI – Common Robotic Interface) Ethernet pentru control și configurare prin intermediul unui PLC sau PC
- Interfață pentru sistemul de operare al robotului (ROS – Robot Operating System) pentru operarea robotului utilizând ROS
- Interfață pentru camerele de detectare a obiectelor
- Interfață cloud pentru monitorizarea de la distanță a stării robotului

Cinematica acceptată

În iguverse sunt acceptate o varietate de cinematici (mișcări de bază) care definesc mișcarea controlată a robotului. În plus față de cinematica preconfigurată, în IRC pot fi configurate până la încă trei axe independente cinematic. Cinematica preconfigurată include:

- Roboți delta cu 2 axe și 3 axe
- Roboți gantry
 - cu 2 axe (axele X și Y)
 - cu 2 axe (axele Y și Z)
 - cu 3 axe (axele X, Y și Z)

- Brațe robotice (coboți)
 - cu 3 axe (axa 1, 2, 3)
 - cu 3 axe (axele 2, 3, 4)
 - cu 4 axe (axa 1, 2, 3, 4)
 - cu 4 axe (axele 2, 3, 4, 5)
 - cu 5-axe (axa 1 până la 5)
 - cu 6-axe (axa 1 până la 6)
- Robot SCARA cu 4 axe

Programare ușoară pentru automatizări “low-cost”

Roboții Igus și IRC-urile au fost proiectați pentru a permite automatizări cu costuri reduse. Acest lucru nu ar fi posibil fără o interfață de programare ușor de utilizat. Pentru a muta și poziționa un robot în iguverse, este suficient un mouse cu 3 butoane sau un gamepad. Cu ajutorul software-ului IRC, un utilizator poate deplasa liber toate axele geamănului digital în interfața 3D. O funcție teach-in sprijină dezvoltarea de software de control al roboților, chiar și fără conectarea unui robot fizic.

Pentru a implementa funcția teach-in, utilizatorul deplasează manual robotul virtual în poziția dorită și definește modul în care acesta se deplasează. Procesul se repetă până la crearea profilului complet de mișcare. Centrul de unelte din software-ul IRC permite utilizatorilor să adauge cu ușurință efectoare finale compatibile, cum ar fi dispozitive de prindere și ajustează automat punctul central al uneltei pe robot. În plus, se poate adăuga o conexiune la un sistem de control industrial de nivel superior.

Procesul începe prin activarea robotului folosind butoanele “connect”, “reset” și “enable”, după cum este necesar în interfață. LED-ul de stare de pe IRC ar trebui să devină verde, iar starea ar trebui să indice “No Error”. Profilul de mișcare poate fi introdus utilizând tab-ul “Jogging” (figura 2).

Roboți gantry

Roboții gantry, precum cei incluși în exemplele anterioare ale iguverse, constau din două axe X de bază, o axă Y și o axă Z opțională.

Figura 2 *Tab-ul “Jogging” (stânga jos) din mediul de dezvoltare imersiv iguverse poate fi utilizat pentru a introduce profiluri de mișcare.*

Axa Y este atașată la cele două axe X paralele și se deplasează înainte și înapoi în spațiul bidimensional. Axa Z opțională susține o a treia dimensiune de mișcare.

Roboții gantry de la Iigus au garnituri din plastic autolubrifiante care alunecă și se rotesc mai lin și mai silențios decât cele clasice bazate pe rulmenți cu bile.

Noul design este mai ușor, rezistent la coroziune și nu necesită întreținere, aspecte importante pentru IMM-uri.

De asemenea, esențial pentru IMM-uri, acești roboți costă cu aproximativ 40% mai puțin decât roboții gantry tradiționali, oferind un randament mai rapid al investiției (ROI).

Acești roboți sunt potriviți pentru două clase de aplicații: cu viteze mici și sarcini mari sau cu viteze mari și sarcini mici. Aplicațiile reprezentative includ operațiunile de ambalare, preluare și plasare, etichetare, manipulare a materialelor și asamblare. Aceștia sunt disponibili într-o gamă largă de dimensiuni. Accesoriile disponibile includ cuplaje, efectoare terminale și flanșe de motor.

Printre exemplele de roboți gantry de dimensiuni medii se numără:

- DLE-FG-0006-AC-650-650 este un robot gantry plat bidimensional cu un spațiu de lucru de 650 × 650 mm. Acest robot poate manipula sarcini utile de până la 8 kg și are o rată dinamică de până la 20 de preluări pe minut.
- DLE-RG-0012-AC-800-800-500 este un robot gantry tridimensional cu un spațiu de lucru de 800 × 800 × 500 mm. Acesta poate manipula sarcini utile de până la 10 kg, cu o rată dinamică de până la 20 de preluări pe minut.

Abilități în materie de paletizare

Paletizarea produselor pentru expediere este o activitate zilnică în operațiunile de producție și logistică. Cel mai nou și mai mare membru al iguverse este robotul XXL cu un spațiu de lucru de 2.000 × 2.000 × 1.500 mm, potrivit pentru aplicații de paletizare de până la 10 kg. Sunt disponibile modele personalizate cu spații de lucru de până la 6.000 × 6.000 × 1.500 mm.

Acești roboți gantry pot prelua piese care cântăresc până la 10 kg, le pot transporta cu o viteză de până la 500 mm/s și le pot plasa pe un palet cu o precizie de repetiție de 0,8 mm (figura 3). Soluția robotului de paletizare Iigus costă cu până la 60% mai puțin decât sistemele similare.

Roboți delta

La fel ca roboții gantry, roboții delta sunt disponibili cu două sau trei axe. Roboții delta au un înveliș în formă de cupolă montat deasupra spațiului de lucru. Aceștia au viteze extrem de mari și sunt deseori utilizați pentru manipularea materialelor și plasarea pieselor. Iată câteva exemple de roboți delta de la Iigus:

- RBTX-IGUS-0047 este un model cu trei axe cu un diametru al spațiului de lucru de 660 mm. Are o precizie de ±0,5 mm, o sarcină utilă maximă de 5 kg, o viteză maximă de 0,7 m/s și poate efectua până la 30 de preluări pe minut (figura 4).

Figura 3

Paletizarea este o activitate comună și importantă în cadrul operațiunilor de producție și logistică și poate fi automatizată cu ajutorul unui robot gantry.

Figura 4

Exemplu de robot delta cu trei axe alături de un IRC (stânga).

- RBTX-IGUS-0059 este un model cu 2 axe cu un diametru al spațiului de lucru de 700 mm. De asemenea, are o precizie de $\pm 0,5$ mm. Sarcina sa utilă maximă este de 5 kg, viteza maximă este de 2 m/s și poate efectua până la 50 de preluări pe minut.

Coboți cu brațe articulate

Iguverse oferă, de asemenea, suport pentru coboți cu brațe articulate. Coboții pot avea de la două la 10 sau mai multe axe, numite și grade de libertate (DOF - Degree of Freedom). În general, aceștia au limite mari de lucru și pot efectua sarcini complexe în colaborare cu un operator. Modelul Igu REBEL-6DOF-02 are 6 DOF, iar modelul REBEL-4DOF-02 are 4 DOF. Ambele echipamente au o precizie de ± 1 mm, o rază de lucru nominală de 400 mm și pot efectua un minim de 7 ridicări pe minut cu o viteză liniară de 200 mm/s.

Figura 5 Coboți cu brațe articulate cu 4 DOF (stânga) și 6 DOF (dreapta).

Modelul cu 6 DOF are o sarcină utilă maximă de 2 kg și o rază maximă de acțiune de 664 mm. Modelul cu 4 DOF are o sarcină utilă maximă de 3 kg și o rază maximă de acțiune de 495 mm (figura 5).

Concluzie

Metaversul industrial imersiv iguverse combină gemenii digitali și mediul VR pentru a oferi instrumente care permit dezvoltarea și implementarea rapidă a soluțiilor robotice. Este gratuit, fără licență și creat pentru a rula local pe un PC, fără o conexiune la cloud. Poate fi utilizat pentru dezvoltarea și testarea soluțiilor robotice fără ca un robot să fie prezent. Acesta suportă o gamă largă de cinematici pentru roboți delta, gantry, brațe robotice (coboți) și roboți SCARA. IRC-ul include o serie de interfețe pentru a susține automatizarea și nevoile operaționale, inclusiv interfață PLC, Modbus TCP/IP, CRI Ethernet, interfață ROS, o interfață pentru camerele de detectare a obiectelor și o interfață Cloud. Iguverse, iRC și roboții de la Igu au fost optimizați pentru a răspunde nevoilor de automatizare economică specifică IMM-urilor.

■ **DigiKey**
www.digikey.ro

DigiKey

Noi înțelegem termenele limită

Industria aerospațială
este exigentă.

DigiKey oferă rapid piese
oriunde și oricând aveți
nevoie de acestea, pentru
a vă ajuta să vă mențineți
ritmul de lucru.

Găsiți tot ce vă trebuie
pe digikey.ro

DigiKey

we get technical

10 tendințe tehnologice emergente

Tehnologii precum AI devin un instrument cheie pentru furnizorii de servicii medicale.

MENITE SĂ REMODELEZE ASISTENȚA MEDICALĂ

Autor:

Mark Patrick,

Director of Technical Content, EMEA

Mouser Electronics

Având în vedere presiunea tot mai mare asupra furnizorilor de servicii medicale, există un impuls puternic pentru adoptarea de tehnologii inovatoare, capabile să reducă timpul de așteptare al pacienților.

Furnizorii de servicii medicale din întreaga lume se confruntă cu o provocare universală: cum putem reduce timpurile de așteptare și cum putem face față cererii în creștere?

Extinderea forței de muncă pare a fi răspunsul logic, însă în condițiile în care Organizația Mondială a Sănătății (OMS) preconizează un deficit de 10 milioane de lucrători în domeniul sănătății până în 2030, această soluție nu poate fi aplicată la nivel global.¹⁾ În schimb, pe lângă campaniile de recrutare, mulți furnizori de asistență medicală adoptă tot mai mult noile tehnologii care pot spori eficiența operațională și îngrijirea pacienților, minimizând în același timp risipa, erorile și timpurile de așteptare. Acest lucru a dat naștere unor tendințe inovatoare care au impact asupra tuturor aspectelor din domeniul serviciilor medicale, de la chirurgie la logistică și de la analiza "big data" la monitorizarea de la distanță a pacienților (RPM – Remote Patient Monitoring).

1. Inteligența artificială în domeniul sănătății

Inteligența artificială (AI), învățarea automată (ML) și rețelele neurale complexe devin, rapid, elemente decisive în practicile medicale moderne. Modelele mai mici de AI și ML își găsesc aplicații în dispozitivele portabile care generează tratamente personalizate, în timp ce rețelele neurale sofisticate au fost deja utilizate pentru a prezice rezultatul pentru sute de mii de pacienți cu COVID-19.²⁾

Chiar și inteligența artificială generativă poate juca un rol în viitoarele soluții de asistență medicală. Modelele de AI bazate pe cloud, care își au rădăcinile în modelele lingvistice mari (LLM – Large Language Models), pot fi exploatate pentru a dezvolta soluții de asistență medicală mai inteligente. De exemplu, un dispozitiv inteligent aflat la patul unui pacient ar putea utiliza modele AI pentru a analiza solicitări complexe

exprimate prin voce, înainte de a transmite informațiile către echipele medicale. Acest lucru ar spori eficiența și îngrijirea pacienților, furnizând personalului medical informații esențiale despre pacient înainte de a se ocupa de acesta.

2. Internetul medical al lucrurilor (MIoT)

În ultimii ani, internetul lucrurilor (IoT) s-a extins dincolo de casele noastre, creând orașe inteligente, locuri de muncă și aplicații de tip Industrie 4.0 și 5.0. Internetul medical al lucrurilor (MIoT) este o piață care se dezvoltă rapid. Potrivit estimărilor, aceasta a generat venituri în valoare de 83,81 miliarde USD în 2024, cu o rată de creștere anuală compusă (CAGR) de 9,91% între 2024 și 2029, ceea ce va atinge un volum al pieței de 134,40 miliarde USD.³⁾ Progresele înregistrate în domeniul comunicațiilor și al inteligenței artificiale la margine au stimulat apariția MIoT.

Dispozitive precum modulul Murata Type 2EA Wi-Fi® 6E+Bluetooth® 5.3 (figura 1) permit inginerilor să proiecteze soluții MIoT mai mici și mai eficiente, cu comunicații rapide, sigure și fiabile prin utilizarea unui radio cu trei benzi de frecvență și a celor mai recente protocoale de comunicație.

Figura 1

Modulul compact Murata Type 2EA măsoară doar 12,5 mm × 9,4 mm × 1,2 mm.

Combinăția dintre o comunicație mai eficientă și o procesare mai inteligentă la margine revoluționează maniera în care profesioniștii din domeniul sănătății monitorizează și tratează pacienții prin îmbunătățirea percepției și a eficienței operaționale. Dispozitivele emergente includ soluții care pot monitoriza semnele vitale critice, administra medicamente și colecta date în permanență, permițând o înțelegere completă și în timp real a stării de sănătate a unei persoane.

3. Telemedicina și asistența medicală de la distanță

Dezvoltarea telemedicinii este un rezultat direct al eforturilor de a reduce presiunea asupra mediului clinic prin reducerea vizitelor pacienților în locații fizice. Această tendință a început atunci când cererea de soluții de îngrijire de la distanță a crescut în timpul pandemiei COVID-19, când serviciile de telemedicină au apărut ca o modalitate de a oferi consultații la distanță, diagnosticări și chiar tratament fără a exista contact direct între persoane.

Cu toate acestea, pentru ca serviciile de telemedicină să aibă succes, o conexiune securizată și precisă este esențială pentru a proteja confidențialitatea pacienților și pentru a pune la dispoziția profesioniștilor din domeniul sănătății informațiile necesare. Pentru inginerii care dezvoltă servicii de telemedicină, sunt esențiale tehnologiile de comunicație wireless securizate, hardware-ul fiabil și tehnologiile de percepție îmbunătățite, cum ar fi senzorii de imagine de înaltă rezoluție.

4. Dispozitive medicale portabile

În completarea asistenței medicale la distanță, dispozitivele medicale portabile nu reprezintă o tendință nouă, însă progresele tehnologice recente au crescut considerabil valoarea acestora pentru furnizorii de servicii medicale. Progresul înregistrat în procesele de fabricație a permis miniaturizarea a numeroase tehnologii-cheie de percepție, permițând integrarea de noi senzori în ceasurile inteligente și în dispozitivele de fitness fără a compromite dimensiunea dispozitivului sau durata de viață a bateriei.

Această tendință de micșorare a dimensiunilor dispozitivelor medicale a dat naștere, de asemenea, unor dispozitive medicale portabile dedicate, cum ar fi dispozitivele de monitorizare continuă a glicemiei (CGM – Continuous Glucose Monitors). Produse precum CEM102 Analog Front End (AFE) de la **onsemi** au fost create special pentru CGM-uri care necesită un consum foarte redus de putere. CEM102 are un factor de formă mic și beneficiază de un convertor analog-digital (ADC) de înaltă rezoluție pentru a asigura o monitorizare precisă cu un consum minim de curent.

Pe măsură ce inginerii promovează miniaturizarea, aplicațiile pentru tehnologiile portabile vor continua să crească, contribuind la un sprijin mai bun pentru furnizorii de servicii medicale.

înțelegere, cu algoritmi ajustabili care modifică funcționalitatea dispozitivului pentru a se potrivi mai bine aritmiei cardiace a pacientului.

Inginerii care proiectează astfel de dispozitive se confruntă cu provocări majore legate de miniaturizare, fiabilitate, biocompatibilitate și durata de viață a bateriei. Cu toate acestea, inovațiile în domeniul tehnologiilor de captare a energiei vor permite noilor dispozitive să opereze fără baterii, prin captarea energiei generate de mișcarea unei persoane. Descoperirile ulterioare în domeniul substraturilor PCB vor alimenta, de asemenea, dezvoltarea de noi implanturi electronice flexibile care pot fi introduse în zone noi ale corpului unei persoane.

6. Robotica medicală

Roboții devin parte integrantă atât a chirurgiei, cât și a terapiei recuperatorii, cu noi aplicații și soluții care apar continuu. În 2017, erau în funcțiune doar 826 de roboți chirurgicali, dar se preconizează că acest număr va ajunge la 2112 până la sfârșitul anului 2025.⁵⁾ De asemenea, se estimează că piața roboticii destinate recuperării, cum ar fi exoscheletele (figura 2), va crește de la 239,1 milioane USD în 2022 la peste 1,026 miliarde USD până în 2030.⁶⁾ Sistemele sofisticate de control al mișcării, care integrează senzori și actuatore de înaltă

Figura 2 Exoscheletele robotice sunt din ce în ce mai utilizate în cadrul terapiei recuperatorii.

5. Implanturi inteligente

Implanturile inteligente sunt construite pornind de la aplicațiile tehnologice portabile, oferind o abordare inovatoare a monitorizării pacienților prin facilitarea transmiterii de date în timp real din interiorul corpului. Aceste implanturi sunt utilizate în domenii critice precum sănătatea cardiacă, neurostimularea și gestionarea durerii cronice. De exemplu, stimulatorii cardiace inteligente permit o mai bună

acuratețe, contribuie la creșterea preciziei și a capacității roboților de a executa sarcini repetitive. În plus, costurile și consumul de energie scad pe măsură ce piața se maturizează. În următorul deceniu, prezența din ce în ce mai mare a roboților în mediile medicale nu numai că va reduce erorile, dar va facilita și mai multe intervenții chirurgicale la distanță, ceea ce va permite medicilor să reducă timpul pierdut cu deplasarea la pacienții din alte spitale. ➤

10 Tendințe tehnologice în domeniul medical

7. Gemeni digitali în domeniul sănătății

Un alt concept în plină evoluție în industria medicală este cel al gemenilor digitali – replici virtuale ale obiectelor, sistemelor sau proceselor fizice create, folosind date și simulări în timp real. Impactul gemenilor digitali este deja resimțit în sectoare precum producția, distribuția și monitorizarea mediului, unde joacă un rol esențial în reducerea erorilor și a timpului de dezvoltare, îmbunătățind, în același timp, gradul de înțelegere.

Pe măsură ce potențialul gemenilor digitali continuă să crească, un număr tot mai mare de aplicații medicale vor începe să beneficieze de această tehnologie transformatoare, odată cu apariția unor modele virtuale sofisticate de pacienți, spitale și dispozitive medicale. Astfel de modele digitale pot genera simulări complexe care permit teste și erori în lumea virtuală, accelerând cercetarea și reducând rezultatele nedorite în lumea reală. Evoluția continuă a modelelor AI și a centrelor de date va continua să impulsioneze gemenii digitali pe măsură ce ne îndreptăm spre viitor, ajutând furnizorii de servicii medicale să anticipeze rezultatele pacienților, să optimizeze tratamentele și să creeze fluxuri de lucru mai reziliente, care se pot adapta mai bine la o cerere bruscă provocată de dezastre naturale sau pandemii.

8. Edge Computing în domeniul asistenței medicale

Tehnologia de calcul la margine este o tendință avansată care are un impact asupra unui număr mare de piețe. Aceasta este deja o parte integrantă a peisajului asistenței medicale, în special în aplicațiile MIoT și purtabile. Prin prelucrarea datelor la nivel local, edge computing-ul poate contribui la reducerea latenței în situații care salvează vieți, comparativ cu alternativele bazate pe cloud.

Modelele Edge AI sau ML pot reduce volumul comunicațiilor între dispozitive prin prelucrarea locală a datelor, ducând la scăderea volumului de date transmise, sau printr-o prelucrare locală inteligentă pentru a determina cerințele de transmitere a datelor.

Referințe

- <https://www.who.int/health-topics/health-workforce>
- <https://pubmed.ncbi.nlm.nih.gov/35466079>
- <https://www.statista.com/outlook/tmo/internet-of-things/healthcare-iot/worldwide>
- <https://www.statista.com/forecasts/1321270/worldwide-medical-robotics-market-size>
- <https://www.statista.com/statistics/877731/surgical-robots-unit-number-worldwide>
- <https://www.rehacare.com/en/business/global-market-for-robotics-in-rehabilitation>
- https://www.rbccm.com/en/gib/healthcare/episode/the_healthcare_data_explosion
- <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC9572282>

Figura 3 Căștile VR pot ajuta personalul medical atât în instruire (antrenare), cât și în aplicații de diagnosticare la distanță.

De exemplu, în loc să transmită continuu date, un dispozitiv ar putea transmite informații doar atunci când semnele vitale ale unei persoane sunt anormale. Având în vedere că aproximativ 30% din volumul mondial de date este generat de sectorul medical,⁷⁾ procesarea la margine (*edge processing*) ar putea contribui la reducerea semnificativă a costurilor și a consumului de energie asociate cu prelucrarea datelor medicale.

9. VR, AR și MR în domeniul sănătății

Tehnologiile de realitate virtuală (VR), realitate augmentată (AR) și realitate mixtă (MR) își găsesc noi aplicații în domeniul asistenței medicale, de la instruire chirurgicală (figura 3) la informarea pacienților. Prin combinarea imaginilor digitale sau chiar a gemenilor digitali complecși, aceste tehnologii oferă o lume virtuală pentru simulare în care greșelile nu pot afecta pacienții. Descoperirile în domeniul tehnologiei de urmărire și imagistică permit noilor sisteme VR/AR să urmărească mișcările cu mai multă precizie și, prin urmare, să reflecte situațiile din lumea reală.

Sistemul inteligent de senzori BHI360 de la Bosch cu unitate de măsurare inerțială (IMU) programabilă este o soluție compactă, cu consum redus de putere, creată pentru a facilita urmărirea mișcărilor cu mare precizie și latență redusă prin intermediul căștilor și controlerelor AR/VR/MR. Acesta poate permite experiențe VR mai fluide și mai precise, sporind valoarea instruirii chirurgicale sau crescând experiența utilizatorului final în scenariile de informare a pacienților.

10. Imprimare 3D utilizată în dispozitive medicale

Utilizarea tehnologiei de producție aditivă 3D este în creștere în unitățile medicale, în special după succesul remarcabil din ultimii ani. De exemplu, în timpul pandemiei COVID-19, Food and Drug Administration (FDA) din Statele Unite a recunoscut rolul esențial jucat de tehnologia neconvențională de imprimare 3D în acoperirea deficitului de aprovizionare.⁸⁾

Imprimantele 3D conduc, totodată, la progrese semnificative în domeniul protezelor personalizate și vor continua să impulsioneze acest domeniu în următorii ani. Imprimarea 3D transformă modul de fabricare a dispozitivelor medicale, permițând o producție rapidă de proteze mai puțin costisitoare, dar mai personalizate, atât în mediul clinic tradițional, cât și în afara acestuia. Organizațiile caritabile din întreaga lume adoptă acum tehnologia de imprimare 3D pentru a îmbunătăți nivelul de accesibilitate al protezelor, în special în perioade de conflict sau de urgență, datorită ușurinței în utilizare și capabilităților de prelucrare rapidă.

Concluzie

După cum se observă, o serie de tendințe transformatoare modelează viitorul tehnologiei medicale. Pe măsură ce aceste tendințe continuă să evolueze, inginerii proiectanți vor căuta tehnologii robuste și fiabile care să răspundă cerințelor complexe ale sistemelor moderne de asistență medicală. **Mouser Electronics** oferă o gamă largă de componente proiectate să susțină inginerii în procesul de creare a următoarei generații de dispozitive medicale, pentru a îmbunătăți tratamentul pacienților și pentru a oferi soluții de asistență medicală mai eficiente, personalizate și accesibile.

■ Mouser Electronics

<https://ro.mouser.com>

Distribuitor autorizat

[Urmărește-ne pe Twitter](#)

On your Marks!

Our **Identification** and **Traceability Solutions** use the latest printing technologies and algorithms. We rely on evolutionary experience, modernize and continuously research new opportunities for identification and distribution.

LTHD's portfolio includes equipment, label design software, consumables, installation, integration and on-site support. We also provide a wide range of die cut parts, from basic double side adhesives to multi-layer printed panels specialties, such as thermal management, foams gaskets.

www.lthd.com

Testarea și evaluarea comunicațiilor wireless în instalații și aplicații medicale

În centrele medicale, trebuie gestionate cantități mari de date – de la imagini la text – ceea ce duce la o cerere crescută pentru gestionarea eficientă a datelor, partajarea și coordonarea mai rapidă a informațiilor medicale și îmbunătățirea comunicării între profesioniștii din domeniul sănătății, atât în interiorul, cât și în afara acestor centre.

Autor:
Koichi Sugata, Principal Engineer of Embedded Processing, **Anritsu**

Anritsu
Advancing beyond

Pentru a răspunde acestor nevoi, unitățile medicale digitalizează procesele administrative și datele medicale și implementează comunicații wireless prin tehnologiile fără fir LAN și Bluetooth®.

Bluetooth, cu caracteristicile sale de economisire a energiei, este o soluție potrivită pentru dispozitivele purtate de pacienți și pentru dispozitivele medicale care transmit și primesc cantități mici de date. Exemplele includ pulsoximetre, tensiometre, termometre, electrocardiografe și electroencefalografe.

Rețeaua LAN wireless oferă comunicații de mare viteză pentru transmiterea imaginilor și a înregistrărilor video, fiind ideală pentru echipamente precum endoscoape și aparatură radiografică.

O altă tehnologie întâlnită în unitățile medicale – WMTS (*Wireless Medical Telemetry System – sistem wireless de telemetrie medicală*) – utilizează benzi de frecvență dedicate pentru a reduce la minimum interferențele radio. Acesta monitorizează datele vitale ale pacienților, cum ar fi ritmul cardiac (ECG), ritmul respirator, temperatura corpului și nivelul de oxigen din sânge al pacienților spitalizați, pe un ecran central amplasat în zona de lucru a asistentelor medicale. Echipamentul transmite semnale radio către ecranul central pentru afișare, prin intermediul unui sistem de antene amplasat în camera pacientului.

Probleme legate de comunicațiile dispozitivelor medicale

Comunicațiile wireless sunt ideale pentru pacienții care poartă senzori prin care se colectează date biometrice, deoarece acestea elimină cablurile pentru transferul de date și facilitează configurarea, adăugarea sau relocarea dispozitivelor. Pot apărea, însă, probleme precum întreruperi ale comunicațiilor sau scăderea vitezei de transmisie. O problemă majoră în cazul rețelelor LAN wireless este suprapunerea canalelor radio utilizate de mai multe dispozitive. Cea mai mare parte a dispozitivelor acceptă banda de 2,4 GHz din spectrul de frecvențe utilizat de această tehnologie.

Treisprezece canale sunt stabilite la intervale de 5 MHz, de la 2412 MHz la 2472 MHz. Deoarece lățimea de bandă a canalului este de 20 MHz, pot fi utilizate doar trei canale

la intervale de 5 canale, pentru a evita interferențele de la canalele adiacente, de exemplu 1ch, 6ch și 11ch. În plus, într-o unitate medicală, interferențele pot proveni și de la echipamentele de la etajele superioare și inferioare.

O altă problemă majoră este creșterea numărului de dispozitive care se bazează pe tehnologia LAN wireless. Există un număr mare de dispozitive LAN wireless în unitățile medicale, printre care PC-urile și tabletele utilizate de medici și de personal.

Totodată, pacienții își aduc diverse dispozitive, precum telefoane inteligente și console de jocuri portabile, care pot produce interferențe radio sau pot supraîncărca rețeaua. Excesul de dispozitive în rețea duce la dificultăți în stabilirea unei conexiuni wireless și la viteze reduse ale comunicațiilor.

Figura 1 Configurarea canalelor de 2,4 GHz și lățimea de bandă a canalelor.

Cea mai frecventă problemă pe care o întâmpină dispozitivul WMTS este lipsa conexiunii wireless datorată semnalului radio prea slab. Cauzele includ tensiunea scăzută a bateriei emițătorului, poziția necorespunzătoare a antenei, interferențe de la alte echipamente fără fir sau surse de zgomot, precum și atenuarea semnalului determinată de modificări în amenajarea spațiului și de elemente suplimentare care afectează propagarea semnalului.

Identificarea problemelor în domeniul comunicațiilor wireless

Problemele legate de comunicații care apar în unitățile medicale se datorează, în primul rând, interferențelor și atenuării, acestea putând provoca o funcționare defectuoasă a echipamentelor medicale sau întreruperi ale comunicațiilor. Deoarece acest lucru poate pune în pericol siguranța pacienților, este important să se identifice și să se rezolve cauzele acestor probleme.

Comunicațiile wireless pot fi identificate urmând un set de procese:

- Utilizați o măsurătoare simplă pentru a verifica puterea semnalului radio. Într-o rețea LAN wireless, se verifică și numărul de puncte de acces care pot recepționa datele.
- Pentru semnalele radio care nu sunt suficient de puternice, rearanjarea echipamentului radio sau schimbarea poziției obiectelor care ar putea acționa ca obstacole în calea propagării radio ar putea îmbunătăți puterea semnalului radio.
- Dacă problemele persistă, în ciuda faptului că puterea semnalului este suficientă, verificați dacă există interferențe. Pentru identificarea interferențelor potențiale și căutarea sursei poate fi utilizat un analizor de spectru.

- După identificarea sursei de interferență, analizați cum puteți rezolva această problemă.

În figura 2 este prezentată o metodă simplă de măsurare bazată pe utilizarea unui software gratuit pentru a verifica intensitatea semnalului LAN wireless. Fiecare formă de undă este asociată cu un nume de rețea (SSID) și cu un canal wireless.

interferențe în aceeași bandă de frecvență, pe lângă semnalele radio WMTS și cele ale rețelei LAN wireless.

În cazul în care puterea radio este suficientă, dar comunicațiile sunt compromise, se utilizează un analizor de spectru în timp real (RTSA) pentru a surprinde variațiile tranzitorii și instantanee ale frecvențelor radio în locul în care a apărut problema wireless.

Pentru aplicațiile WMTS, monitorul central al WMTS este echipat cu o funcție simplă de analizor de spectru care permite măsurarea intensității semnalelor radio recepționate. Dacă intensitatea semnalului radio într-o rețea LAN wireless sau WMTS se dovedește a fi suficientă conform rezultatelor măsurătorilor simple, dar problemele legate de comunicație persistă, se presupune că sursa problemei ar fi interferența undelor radio emise de alte dispozitive.

Acesta verifică atât intensitatea semnalului, cât și interferențele.

Sunt necesare măsurători multiple în momente diferite, deoarece condițiile de propagare radio variază în funcție de ziua săptămânii, de ora din zi, chiar și de starea ușilor, deschise sau închise.

Identificarea interferențelor și a sursei lor

Combinarea unui analizor de spectru cu antene proiectate pentru banda de frecvență radio analizată permite detectarea și vizualizarea semnalelor radio care provoacă

În exemplul prezentat în figura 3, se observă semnale pe canalele 1, 3, 6 și 8 ale LAN wireless, trei dintre acestea suprapunându-se cu alte unde radio mai puternice. Sunt prezente vârfuri abrupte datorate dispozitivelor Bluetooth și semnalelor radio de origine necunoscută în gama de frecvențe superioare.

Figura 3 Exemplu de condiții de semnal radio măsurate cu ajutorul unui RTSA.

Aceste semnale radio pot fi considerate a fi problematice, mai ales dacă echipamentul LAN wireless poate fi mutat într-un alt loc unde aceste alte semnale radio dispar sau sunt diminuate, iar comunicațiile se îmbunătățesc.

Odată confirmată prezența undelor interferente, se poate utiliza o platformă mobilă dotată cu un analizor de spectru alimentat cu baterii și o antenă acordată pe frecvența semnalelor radio vizate, pentru a restrânge zona în care apare interferența. Pentru controlul secvenței de măsurare și înregistrarea rezultatelor se utilizează un laptop. Platforma este deplasată în funcție de planul etajului secției pentru a măsura intensitatea interferențelor în mai multe puncte. Deoarece este posibil ca sursa să nu se afle pe același etaj, măsurătorile sunt efectuate la etajele superioare și inferioare, precum și în clădirile adiacente.

Sursa interferențelor poate fi identificată prin orientarea unei antene cu directivitate înaltă în mai multe direcții. Unele analizoare de spectru dispun de o funcție care indică intensitatea semnalului radio recepționat prin sunet (variații de ton și volum), facilitând localizarea sursei chiar și în absența unui afișaj sau a datelor.

Sursa de interferență poate fi validată prin oprirea alimentării sau acoperirea cu o folie conductoare pentru a vedea dacă interferența dispore.

Perspective de viitor pentru asistența medicală wireless

Standardele wireless continuă să evolueze pentru a oferi viteze și capacități mai mari. De exemplu, dispozitivele conforme cu standardele Wi-Fi 6E și Wi-Fi 7 vor permite reducerea timpilor de transfer pentru datele medicale și monitorizarea în timp real a imaginilor de înaltă precizie.

Tehnologia 5G rapidă și cu latență redusă, combinată cu o rețea LAN wireless mai rapidă, va depăși limitele de distanță cu care se confruntă dispozitivele și serviciile medicale.

Combinând comunicațiile mobile 5G cu fibre optice prin cablu este posibil schimbul de imagini de înaltă definiție, cum ar fi 4K și 8K, în timp real – contribuind la extinderea telemedicinii. De exemplu, telemedicina care utilizează această tehnologie poate, de asemenea, să partajeze imagini video ale pacienților în timpul transportului de urgență și să ofere asistență medicală îmbunătățită în zonele izolate.

Testele demonstrative de chirurgie la distanță au început, printre altele, să utilizeze roboți pentru a realiza actul chirurgical. Odată cu accelerarea comunicațiilor wireless, tehnologiile de realitate virtuală (VR), realitate augmentată (AR) și realitate mixtă (MR) devin din ce în ce mai răspândite. Denumite generic XR, aceste tehnologii pot fi utilizate pentru examinări medicale, educație, asistență chirurgicală și recuperare.

De exemplu, AR/XR pot confirma poziția corectă a organelor și a vaselor de sânge ale pacientului obținute prin CT și alte echipamente de diagnosticare imagistică pentru a îmbunătăți eficiența chirurgicală și educațională.

Concluzie

Interferența este o problemă majoră de care trebuie să se țină seama atunci când se proiectează rețele wireless pentru aplicații medicale. Pe măsură ce tehnologia wireless avansează și spectrul devine mai aglomerat, problemele legate de interferențe vor fi mai complexe și vor trebui atenuate prin teste ample și proiectare atentă.

Anritsu oferă o gamă largă de echipamente de test și o experiență vastă în testarea și evaluarea rețelelor wireless pentru instalații și aplicații medicale, inclusiv seturi de testare Bluetooth și WLAN, analizoare de spectru, VNA-uri și monitorizare a spectrului până la sisteme de testare a comunicațiilor, RAN și 5G.

Mai mult, Anritsu este bine poziționată pentru a furniza produse pentru testarea și evaluarea standardelor Wi-Fi și 5G Advanced emergente, care vor fi predominante în anii următori.

Ca parte esențială a infrastructurii IT a unei unități medicale, tehnologiile de comunicație wireless din viitor vor necesita adoptarea de tehnologii care să ofere, de exemplu, conexiuni rapide, fiabile și stabile pe distanțe scurte și lungi, latență scăzută, securitate completă, viteze mari de transfer de date și video în timp real.

■ Anritsu

Anritsu
Advancing beyond

www.anritsu.com

Echipamente de testare pentru comunicații wireless în instalații și aplicații medicale

Anritsu oferă două analizoare de spectru portabile: Field Master MS2080A, care poate măsura frecvențe de la 9 kHz la 6 GHz și are o lățime de bandă RTSA de 40 MHz și Field Master Pro MS2090A, care are o gamă de frecvențe de la 9 kHz la peste 9 GHz și o lățime de bandă RTSA de 110 MHz.

Pentru investigarea interferențelor este disponibilă o gamă variată de antene; Anritsu, cunoscută pentru echipamentele sale de testare și antenele de înaltă performanță, oferă soluții specifice pentru acest tip de investigație.

Field Master MS2080A

Field Master Pro MS2090A

Figura 4 Analizoare de spectru în timp real.

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

© Digikey/Infineon

Cum transformă carbura de siliciu (SiC) sistemele energetice

Shawn Luke,
Technical Marketing
Engineer
DigiKey

Michael Williams,
Director of Marketing
Industrial & Infrastructure
Infineon

Experți de la două companii de semiconductori de top din industrie – Michael Williams, director de marketing pentru industrie și infrastructură la Infineon Technologies și Shawn Luke, inginer de marketing tehnic la DigiKey – își împărtășesc opiniile cu privire la modul în care tehnologia SiC influențează piața și ce urmează.

Carbura de siliciu (SiC) a devenit o piatră de temelie pentru îmbunătățirea eficienței și sprijinirea decarbonizării în toate industriile. Este un element de bază pentru sistemele energetice avansate, care răspunde cerințelor globale în creștere în domeniul energiei regenerabile, al vehiculelor electrice (VE), al centrelor de date și al infrastructurii de rețea. Tehnologia SiC are avantaje față de dispozitivele tradiționale din siliciu, în special în ceea ce privește eficiența conversiei de putere și în cazurile sensibile din punct de vedere termic.

Impactul acesteia asupra industriei electronice și energetice poate duce la creșterea profitabilității și sustenabilității.

O evoluție în ceea ce privește consumul de energie

“În trecut, cea mai mare parte a consumului de energie avea legătură cu anumite tipuri de control al motoarelor, cum ar fi aplicațiile destinate automatizărilor industriale și fabricilor, transportului feroviar, pompelor pentru tratarea apelor reziduale sau fluidelor precum petrolul din conducte” spune Williams.

“Odată cu introducerea carburii de siliciu, a apărut o schimbare în sensul creșterii eficienței energetice, permițând reducerea pierderilor de energie pe parcursul etapelor de conversie, susținând aplicațiile cu cerințe ridicate.”

Prin această schimbare, accentul s-a pus pe decarbonizare și pe dezvoltarea de noi generații de tehnologii regenerabile, inclusiv sisteme de energie regenerabilă, infrastructură EV și centre de date. De asemenea, eficiența conversiei de putere a crescut de la aproximativ 95% la 98,5%, o schimbare semnificativă care a diminuat pierderile de energie, a redus generarea de căldură și a minimizat cerințele de răcire.

Infrastructura rețelei electrice

Transferul de energie de la rețea sau de la o linie electrică de înaltă tensiune către un centru de date poate duce la o pierdere de putere de 5-6% pe măsură ce energia trece prin diverse etape de conversie. În prezent, se estimează că 3% din consumul global de energie se datorează exclusiv centrelor de date, iar până în 2030 acest procent va crește la 4% (Data Centre Magazine, 2022), fără a se aștepta o încetinire.

Tehnologia SiC intervine în infrastructura energetică a centrelor de date, stimulând eficiența și costul sistemelor de stocare a energiei la nivel de rețea și a invertoarelor solare centrale. Soluția combinată permite viitoarelor centre de date să funcționeze într-un mediu de microrețea, reducând încărcarea rețelei, care este deja tensionată în Statele Unite.

“Odată cu electrificarea automobilelor, asistăm la apariția unui număr mare de proiecte de referință care includ încărcare bidirecțională și electronică de putere avansată, ceea ce înseamnă că acestea se vor încărca în afara orelor de vârf și vor reintroduce energia în rețea în perioadele de vârf,” afirmă Luke.

SiC, ca tehnologie cu bandă interzisă largă, suportă o tensiune mai mare și viteze de comutare mai rapide în aplicații precum încărcarea vehiculelor electrice. Acest lucru a permis o transformare completă a infrastructurii rețelei globale, reducând, totodată, complexitatea sistemului și costurile generale.

Proiectare bazată pe tehnologia SiC

Tehnologia SiC abordează bine eficiența, dar există momente în care un proiectant are nevoie de un produs de dimensiuni reduse, situație în care sunt utilizate dispozitivele WBG (wide bandgap) sau siliciu (Si).

“Un proiectant are de ales între trei tehnologii, dar are și trei considerente fundamentale de proiectare. Să fac ca produsul meu să fie rentabil; să fie compact; sau să fie eficient?” explică Williams. “Alegerea oricăreia dintre aceste priorități permite unui proiectant să opteze pentru soluții din siliciu (Si). Totuși, proiectarea pentru toate aceste trei considerente necesită dispozitive cu bandă interzisă largă (WBG). Principalul factor determinant pentru produsele compacte este creșterea frecvenței de comutație pentru a reduce dimensiunea componentelor magnetice și a capacitanței din sistem.”

Datorită capacității WBG a tehnologiei SiC, nivelurile de tensiune pot fi mai mari, ceea ce permite implementarea următoarei generații de tehnologii. Provocarea constă în faptul că SiC este un material complex de prelucrat, dat fiind că este vorba de un material mult mai rigid decât siliciul tradițional. Ciclurile de alimentare reprezintă un factor cheie în dezvoltarea capsulelor, deoarece exercită presiune asupra interconectării dintre plăcuța SiC și suportul sau substratul acesteia, putând duce la defectarea dispozitivului înainte de termen.

Dezvoltarea de noi tehnologii de interconectare pentru a îmbunătăți performanța ciclurilor de putere ale viitoarelor dispozitive SiC este importantă în abordarea cerințelor viitoare ale unei rețele decarbonizate.

“Aplicațiile utilizează acum cicluri de putere mult mai mari decât aplicațiile de acționare a motoarelor din trecut,” afirmă Williams. “Infineon s-a concentrat pe dezvoltarea tehnologiei .XT, o tehnică avansată de interconectare care s-a dovedit că mărește performanța ciclurilor de putere de peste 22 de ori față de tehnicile standard de lipire soft. Această dezvoltare tehnologică permite o densitate de putere mai mare, performanțe termice îmbunătățite și o durată de viață maximă a sistemului, permițând trecerea la mai multe surse de energie regenerabilă.”

Inovații în domeniul conversiei de putere

Un domeniu despre care acești experți sunt entuziasmați este decarbonizarea rețelei, care implică renunțarea la centralele electrice care folosesc combustibili fosili (precum cărbunele și petrolul).

“Decarbonizarea poate avea loc atât la nivel macro, prin schimbările pe care le fac companiile de electricitate pentru a trece la energia eoliană, solară și hidroelectrică, dar și la nivelul consumatorilor prin utilizarea vehiculelor

electrice și altele asemenea,” spune Luke. “Factorii favorizanți, precum tehnologia SiC, ne permit să ne apropiem de micro-rețele mai mult ca niciodată, localizând sursele de putere pentru mai puține conversii și pierderi, contribuind la decarbonizare.”

O altă inovație pe care cercetătorii o văd ca având un impact puternic asupra sectorului energetic este implementarea transformatoarelor solid-state. Acestea pot îmbunătăți foarte mult infrastructura rețelei electrice, reducând dimensiunea, timpul de instalare și complexitatea generală a amplasamentului utilității. Implementarea transformatoarelor solid-state permite sisteme modulare de înaltă tensiune și soluții de microrețele, conducând la o distribuție mai sustenabilă a energiei.

Ce urmează?

Cu noile tehnologii aflate în continuă dezvoltare, se preconizează că SiC va avea o prezență de durată.

“Experții Infineon prezic că dispozitivele de putere cu comutație bazate pe siliciu vor continua să domine piața pentru restul deceniului,” afirmă Williams. “Avem o poziție unică pe piață prin faptul că oferim toate cele trei tehnologii de comutare: siliciu, carbură de siliciu și nitrură de galiu și nu vedem nicio amenințare din partea dispozitivelor de putere cu bandă largă interzisă că ar reduce dimensiunea totală a pieței.”

Companii precum Infineon investesc în extinderea producției pentru a crește capacitatea și în dezvoltarea de soluții care îmbunătățesc eficiența energetică, reducând în același timp costul tehnologiei SiC. Inovații precum micro-rețelele modulare, rețelele de curent continuu distribuite și reactoarele de fuziune se profilează la orizont, tehnologia SiC aflându-se la baza acestor progrese.

Printr-un parteneriat puternic cu distribuitorul global, DigiKey, implementarea rapidă a noilor tehnologii printr-un model de distribuție fără comenzi minime și cu disponibilitate ridicată, proiectanții și inginerii beneficiază de condiții optime pentru a se adapta la tot ce urmează. Pentru mai multe informații despre soluțiile de alimentare, vizitați DigiKey.com.

■ **DigiKey**
www.digikey.ro

DigiKey

Soluțiile open-source din robotică și AI grăbesc lansarea de aplicații noi

Inteligența artificială (AI) pătrunde rapid în multe aspecte ale vieții, de acasă până în industrie, datorită eforturilor uriașe de cercetare și dezvoltare în domeniul învățării profunde, derulate în ultimul deceniu, la nivel mondial. Un beneficiu mai puțin evident, dar la fel de tangibil al acestei cercetări intense în domeniul AI, este disponibilitatea imediată a unor modele pe care inginerii le pot utiliza pentru a construi și implementa rapid și ușor prototipuri și sisteme de producție timpurie. Împreună cu hardware-ul de înaltă performanță optimizat pentru crearea rapidă de prototipuri și pentru primele etape de producție, inginerii dispun, acum, de mijloacele necesare pentru a conceptualiza, implementa și testa sistemele de AI și robotică mai repede ca oricând.

Autor:

Jim Beneke, Vice President, **Tria Technologies**

Unele dintre tehnologiile AI provin din domenii la care nu ne-am fi putut gândi. Modelele de difuzie, de exemplu, au fost impulsionate de aplicațiile de redare fotorealistică. Dar, datorită flexibilității multora dintre aceste modele, este ușor să se găsească noi utilizări pentru ele, cum ar fi furnizarea de aproximări ale fluxurilor complexe de fluide, mai eficiente din punct de vedere al calculului, dar precise. Această flexibilitate permite ca sistemele să fie accesibile unei game mult mai largi de utilizatori și le sporește capacitatea de reacție în anumite medii.

Un exemplu cu relevanță directă pentru controlul embedded și robotică este oferit de un concurs lansat de Google pe Kaggle în 2023. Compania dorea să găsească modele AI care să poată converti în text semnele efectuate cu mâna și degetele surprinse de camere. Pentru a-i ajuta pe concurenți să își construiască soluțiile, Google a încărcat un set de date conținând trei milioane de caractere din limbajul american al semnelor (ASL - American Sign Language).

Una dintre intențiile din spatele proiectului Kaggle ASL a fost de a facilita interacțiunea cu dispozitive precum telefoanele inteligente,

multe dintre acestea având acceleratoare integrate care acceptă limbaje AI utilizate pe scară largă, precum TensorFlow Lite și PyTorch. Comunicarea prin mișcarea mâinilor și a degetelor este doar un aspect al ASL.

Limbajul folosește diferite forme ale mâinii și degetelor pentru a simboliza litere distincte, dar este frecvent utilizat pentru a comunica nume, adrese, numere de telefon și informații similare. Experimentele bazate pe această metodă care folosește limbajul american al semnelor (ASL) au demonstrat că viteza de scriere a mesajelor este mult mai mare decât cea tradițională de introducere a textelor utilizând tastatura unui telefon sau a unei tablete.

Aceleași tehnici pot fi utilizate pentru semnalizarea vehiculelor robotizate într-un mediu de lucru zgomotos.

Placa de dezvoltare Tria ZUBoard 1CG bazată pe sistemul MPSoC Zynq UltraScale+

Aceasta poate fi o situație în care controlul vocal nu este practic și în care operatorii nu pot interacționa cu o tastatură sau cu o interfață cu ecran tactil din cauza murdăriei, a prafului și a contaminării cu grăsime. Semnele făcute cu mâna oferă un mecanism de control al acestor vehicule simplu și eficient. O combinație de software (cu sursă deschisă) și hardware poate asigura suportul AI necesar pentru interpretarea semnalelor făcute cu mâna în fața unei camere și pentru transmiterea comenzilor către sistemele de mișcare ale unui robot.

Datorită proiectelor care includ setul de date al Google pentru ASL, materialul sursă este, de obicei, accesibil. Utilizatorii au opțiunea de a prelua modele derivate din aceste provocări sau de a utiliza seturile de date pentru a antrena modele cu arhitecturi adecvate pentru cazurile lor de utilizare, atât timp cât materialele sunt furnizate sub formă de software gratuit sau open-source.

Instrumente precum platforma software unificată Vitis de la AMD facilitează accesul atât la performanța de procesare, cât și la mediile software care pot găzdui acest cod open-source, scris, în general, în TensorFlow Lite, PyTorch sau alte medii deschise de dezvoltare AI. Platforma Vitis permite inginerilor să dezvolte cod de aplicație C/C++, precum și blocuri IP care vizează sistemul multiprocesor pe cip (MPSoC) al AMD. Soluția poate fi implementată, ulterior, cu ajutorul computerelor pe o singură placă (SBC) standard sau personalizate, cum ar fi Tria ZUBoard 1CG, care se bazează pe sistemul MPSoC Zynq UltraScale+.

Aceste dispozitive de înaltă performanță combină procesoare multicore cu arhitectură Arm Cortex-A cu o serie de celule logice programabile. Hardware-ul rezultat nu numai că oferă performanța necesară pentru a rula aplicații de robotică care au nevoie de suport AI, dar încorporează, de asemenea, o logică programabilă foarte potrivită

pentru implementarea algoritmilor sofisticăți de control al motoarelor.

Suportul pentru controlul roboților este accesibil, în prezent și datorită sistemului ROS (Robot Operating System), creat inițial de un grup de la Universitatea Stanford, dar care este gestionat acum de fundația OSRF (Open Source Robotics Foundation). Odată cu lansarea ROS2 au apărut modificări ale capacităților care permit ca acest software să devină o alegere viabilă pentru controlul industrial și operarea dronelor comerciale, datorită includerii unor funcții pentru securitate și pentru procesarea mișcărilor în timp real. AMD a portat codul ROS2 pe sistemul de operare PetaLinux care rulează pe hardware-ul sistemului MPSoC, cu scopul de a facilita integrarea acestuia de către clienți.

Cu ROS2, dezvoltatorii construiesc aplicații robotice utilizând grafuri ușor de înțeles aranjate într-un flux editor-abonat, un model de proiectare care se utilizează frecvent în sistemele de control industriale și auto. ➤

© AdobeStock, 662670375 - Tria Technologies

În aceste grafuri, furnizorii de date și de intrări sunt tratați ca noduri editor (*publisher nodes*) care transmit informații pe teme specifice nodurilor abonat (*subscriber nodes*), responsabile de procesarea acestora.

Structura permite integrarea ușoară a modulelor necesare pentru asamblarea unui sistem robotic funcțional. Camerele conectate la interfețele MIPI standard pot transmite date către noduri care rulează software de procesare a imaginilor, cum ar fi OpenCV capabil să ajusteze luminozitatea, contrastul și să efectueze alte funcții de îmbunătățire, pentru a furniza o succesiune de cadre de înaltă calitate către un model de clasificare a imaginilor. Acest model publică, apoi, rezultate sub formă de text care sunt utilizate de software-ul de control al mișcării utilizat de robot. În cazul aplicației bazate pe ASL, tehnica de scriere prin mișcarea mâinilor și a degetelor spune robotului să se întoarcă, să avanseze și să se oprească. Odată asamblată, compilată și descărcată pe robot, aplicația nu trebuie privită ca fiind fixă (sau permanentă), aceasta putând fi adaptată sau actualizată ulterior.

Ritmul rapid de dezvoltare a software-ului open-source pentru AI și controlul roboților oferă dezvoltatorilor posibilitatea de a-și optimiza sistemele.

Demonstrația Tria a unui robot controlat de ASL a utilizat inițial un model de clasificare a semnelor mâinii bazat pe arhitectura VGG-16 și antrenat pe setul de date de la Google. În urmă cu un deceniu, cercetătorii din cadrul Grupului de Geometrie Vizuală de la Universitatea din Oxford au dezvoltat această rețea neurală convoluțională profundă, foarte apreciată, pentru a oferi o precizie bună într-o gamă largă de sarcini de recunoaștere a imaginilor. Principalul avantaj al modelului VGG-16 constă în stiva sa de straturi convoluționale urmate de o serie de straturi "max-pooling" de dimensiuni reduse, dar cu o adâncime mai mare (*n. red.: straturile max-pooling au rolul de a reduce dimensiunea (rezoluția) caracteristicilor extrase din imagine, păstrând în același timp informațiile cele mai importante*). Acest lucru ajută modelul să învețe reprezentări ierarchice ale caracteristicilor vizuale, un atribut adecvat pentru recunoașterea semnelor făcute cu ajutorul mâinii, unde modelul trebuie să detecteze mai întâi o formă validă a mâinii în cadrul camerei și, pe baza acesteia, să determine aranjamentul degetelor care reprezintă un caracter ASL.

Deși VGG-16 oferă performanțe bune și a demonstrat fezabilitatea prototipului, orice platformă embedded poate fi îmbunătățită prin creșterea eficienței.

Dezvoltatorii Tria au obținut acest lucru prin înlocuirea soluției VGG-16 cu un model de clasificare mai recent, MobileNet V2. Acesta este o stivă mai complexă din punct de vedere arhitectural, cu peste o sută de straturi convoluționale, de pooling și așa-numitele straturi bottleneck. MobileNet V2 obține o precizie mai mare în sarcina de clasificare ASL decât VGG-16 cu mult mai puține operații de calcul per imagine.

Acest lucru permite rularea modelului pe Tria ZUBoard 1CG cu peste douăzeci de cadre pe secundă, față de doar două sau trei în cazul VGG-16. (*n. red.: bottleneck layers: straturi care reduc dimensiunea intermediară a datelor pentru eficiență*).

Exemplul arată cât de puternică poate fi combinația de hardware, open software și AI atunci când se implementează concepte de sisteme inovatoare. Prin alegerea unui hardware care are un grad ridicat de compatibilitate cu mediile de dezvoltare disponibile în prezent pentru aplicații robotice și AI, dezvoltatorii pot obține un avantaj semnificativ în ceea ce privește timpul de lansare pe piață a ideilor de pionierat.

■ Tria Technologies

www.tria-technologies.com

METALSHOW & TIB 13 - 16 MAI 2025

Romexpo, București

www.metalshow-tib.ro

**TÂRG PENTRU PRELUCRAREA METALELOR,
TEHNOLOGII ȘI ECHIPAMENTE INDUSTRIALE**

Organizatori:

În parteneriat cu:

Parteneri:

Partener media:

Partener TV:

Tendințe în domeniul electrificării auto

Evoluția industriei auto prin electrificare – înlocuirea sistemelor tradiționale acționate mecanic cu componente și sisteme electrice – schimbă profund designul vehiculelor actuale, care variază de la motoare cu combustie internă la autovehicule hibride ușoare și la arhitecturi complet electrice.

Experți de la două companii de electronice de top din industrie – Matt McWhinney și Kirk Ulery, directori de dezvoltare a afacerilor la Molex și Shawn Luke, director de marketing tehnic la DigiKey – au făcut lumină asupra stării actuale a tendinței de electrificare și asupra considerentelor cheie pentru viitorul industriei auto.

Shawn Luke,
Technical Marketing
Engineer
DigiKey

Matt McWhinney,
Development
Manager
molex®

Kirk Ulery,
Distribution Business
Development Manager
molex®

Pe măsură ce sistemele au evoluat de la carburatoare și sisteme de evacuare simple la injectoare de combustibil de precizie, sisteme de emisii gaze și sisteme de control al tracțiunii și al frânării, au fost realizate progrese similare în electrificare. Acestea includ noi arhitecturi, componente pentru motoare electrice, pachete de baterii și sisteme electronice avansate de putere. Combinate, aceste progrese îi împing pe ingineri să reimagneze modul în care vehiculele sunt proiectate și conduse pentru eficiență, fiabilitate și siguranță maxime.

Peisajul actual al pieței auto

Deși cererea, atent examinată, de vehicule EV și hibride continuă să crească, vânzările de vehicule EV noi au încetinit în ultimele câteva luni din cauza mai multor factori,

inclusiv a pieței și a politicilor publice. Experții din industrie citează costul și infrastructura limitată de încărcare drept principalele două motive.

“Am avut momente de avânt, dar și de cumpănă în ceea ce privește electrificarea,” spune Ulery. “Dacă aveți de parcurs mai mult de 160 km, la un moment dat veți înțelege că infrastructura de încărcare trebuie să fie abordată”

Vehiculele hibride, pe de altă parte, depășesc vânzările în domeniul vehiculelor electrice. Conform celor de la Edmunds, achizițiile de vehicule hibride au înregistrat cea mai mare creștere în 2023, de la peste 750.000 de vânzări în 2022 la peste 1 milion de vânzări în 2023.

O altă categorie emergentă este cea a vehiculelor hibride “mild”, care utilizează un motor electric alimentat de la baterii pentru susținerea motorului termic alimentat cu benzină sau motorină. Majoritatea hibridelor mild funcționează cu un sistem electric de 48 V, o tensiune mai mare decât cea a sistemelor electrice ale unui vehicul tradițional cu motor cu combustie. Sistemul de 48 V alimentează componentele care nu sunt legate de motor, permițând o mai bună eficiență operațională.

Chiar și cu ritmul rapid al inovațiilor în materie de design auto, vehiculele pe benzină își păstrează, deocamdată, supremația pe șosele. Conform studiului realizat de Edmunds, 82% dintre vehiculele noi vândute în prezent sunt echipate cu motoare pe benzină.

Cu toate acestea, tendința de electrificare este în plină desfășurare, de la vehiculele tradiționale la cele mai avansate modele electrice de înaltă tehnologie.

Electrificarea în interiorul vehiculului

Ulery remarcă, "O constantă pe care o vedem este creșterea electrificării – sistemele mecanice devin electrificate în toate vehiculele din multe motive – în special pentru a crește eficiența."

Un exemplu este tehnologia stop-start, care oprește motorul atunci când un vehicul se oprește și repornește automat atunci când șoferul eliberează frâna sau apasă pedala de accelerație. Deși această caracteristică poate solicita suplimentar unele componente, ea urmărește să îmbunătățească eficiența consumului de combustibil și să reducă emisiile de gaze cu efect de seră.

Alte exemple de electrificare sub capotă sunt ventilatoarele radiatorului, servodirecția, sistemele HVAC și pompele de răcire. Toate aceste sisteme obișnuiau să fie antrenate de curelele de la un motor cu combustie internă (ICE – Internal Combustion Engine). Pompele de apă electrice înlocuiesc pompele mecanice ale radiatorului pentru o performanță mai eficientă, iar controlul precis cu răcire electrică poate prelungi durata de viață a acestor piese. În cazul unui management extins al bateriei, acestea fac, de asemenea, să circule lichidul de răcire prin vehicul pentru a regla temperatura acumulatorului, a motoarelor electrice și a componentelor electronice de putere.

Trecerea la module acționate electric, cum ar fi pompele servodirecției, face ca sistemul să nu mai depindă de motor, reducând sarcinile parazite, oferind mai multă putere. Prin urmare, producătorii de automobile pot instala motoare mai mici pe unele vehicule și pot păstra aceleași performanțe de conducere, obținând, în același timp, beneficii de eficiență și emisii mai reduse.

"Electrificarea a deschis ușa unor noi concepte de vehicule inovatoare," **notează Luke**. "Fără a mai fi nevoie să adapteze 'arhitectura acționată de curea' cu motorul tradițional cu combustie internă, producătorii auto au mai multă flexibilitate în ceea ce privește locul de distribuire a bateriilor și a porturilor de încărcare, abilitatea de a mări spațiul pentru pasageri sau marfă și multe altele."

În general, tendința de electrificare înlocuiește sistemele mecanice tradiționale cu sisteme de precizie controlate electric, care pot fi mai eficiente.

Combinată cu progresele înregistrate în privința controlului software, vehiculele moderne sunt mai curate, mai eficiente din punct de vedere energetic și oferă performanță și sustenabilitate atât pentru șoferii de vehicule comerciale, cât și pentru pasageri.

Progresul bateriilor vehiculelor

În ultimul deceniu, producătorii de vehicule au trecut de la baterii de 12 V la tensiuni mai mari, cum ar fi 24 V (în special pentru vehiculele comerciale) și acum la baterii de 48 V pentru creșterea capacităților energetice, reducerea greutateii vehiculelor, îmbunătățirea accelerației și realizarea de economii de combustibil.

Legislația din Europa a pus bazele reducerii emisiilor în vehiculele nou construite. La baza acestei tendințe se află o combinație de forțe de reglementare și de piață, care determină trecerea din ce în ce mai accentuată la arhitecturi hibride "mild", care presupun generatoare de pornire integrate. Tehnologia 48V nu este în creștere doar în cazul hibridelor "mild", ci pare, de asemenea, că va fi utilizată în mai multe platforme ICE.

Trecerea la arhitectura de 48V nu se limitează doar la creșterea tensiunii sistemului. Aceasta necesită, de asemenea, o schimbare a temeliei sistemului electric. Vehiculele bogate în caracteristici și cu performanțe superioare se bazează pe componente mai ușoare și mai mici care oferă aceeași eficiență electrică ca un model cu densitate de putere mai mare.

Ulery subliniază, "Elementul comun este că ambele sisteme de 12V și 48V înlocuiesc funcțiile mecanice tradiționale ale unei curele de transmisie (numită și curea serpentină) cu o serie de motoare electrice."

El oferă exemplul unei camionete de mare tonaj care utilizează energie mecanică pentru servodirecție. În multe vehicule, această funcție devine electrificată.

"Cantitatea de energie necesară pentru servodirecție scade din caii putere ai motorului, astfel că, prin mutarea acesteia într-un sistem electric separat, șoferii pot obține mai multă putere în sistemul de propulsie."

Trecerea industriei auto la sisteme cu tensiune mai mare se face treptat, având în vedere impactul semnificativ asupra procesului de proiectare și fabricație. Procesul de tranziție al fiecărui producător are un calendar diferit, bazat pe produsele sale, pe maturitatea tehnică și pe cerințele clienților pe care îi servesc.

În plus, toți sunt obligați să respecte standardele și practicile de proiectare legate de tehnologiile pe care le vor utiliza, inclusiv:

- ISO 21780 acoperă cerințele și testele pentru componentele electrice și electronice din vehiculele rutiere echipate cu un sistem electric care operează la o tensiune nominală de 48V.
- Recomandarea VDA 320 este publicată și menținută de ZVEI-Asociația producătorilor germani de echipamente electrice și electronice. Aceasta acoperă o gamă largă de specificații și cerințe de testare pentru componentele electrice și electronice din autovehicule pentru a dezvolta alimentarea la 48V.

Respectarea standardului pentru a realiza un management inteligent al bateriei este parte integrantă a succesului arhitecturii de 48V. Cu un proces de proiectare corect, producătorii de automobile pot evita stocarea ineficientă a energiei, creșterea costurilor și potențialele riscuri privind siguranța șoferilor.

Bazele interconectării ca prioritate pentru siguranță

Având în vedere că vehiculele necesită o putere din ce în ce mai mare pentru a susține caracteristici electrice tot mai sofisticate, o proiectare fiabilă a conectorilor pentru sistemele de 48V se bazează pe o serie de factori esențiali pentru a îndeplini standardele de performanță și siguranță ale vehiculelor.

McWhinney spune "Componentele electronice și infrastructura (conexiunile care susțin vehiculul) sunt esențiale pentru siguranță."

Deoarece sistemele de 48V operează la o tensiune mai mare (decât 12V), conectorii și sistemele electrice trebuie să fie construite din materiale robuste și cu o izolație corespunzătoare pentru performanțe sigure și fiabile. Acest lucru devine și mai important dacă tensiunea este mai mare de 48V.

Defecțiunile conectorilor pot cauza o funcționare defectuoasă a sistemului vehiculului sau pericole pentru siguranță. Pentru a preveni întreruperile, conectorii ar trebui să includă mecanisme de blocare și de protecție împotriva deformării, precum și inspecții regulate și verificări de întreținere.

"Siguranța și controlul monitorizării sistemului electric sunt mai importante ca oricând," **spune McWhinney.** ➤

Menținerea calității semnalului este esențială pentru aplicațiile de înaltă tensiune. Integritatea slabă a semnalului poate declanșa disfuncționalități, astfel încât conectorii trebuie să minimizeze pierderea semnalului și interferențele cu ajutorul cablurilor ecranate, precum și împământarea corespunzătoare și amplasarea strategică. Abordarea acestor considerente necesită inovație și expertiză, domeniu în care intră în joc soluțiile avansate de conectare.

“Deși este adesea considerată o cerință de bază, importanța interconectării în proiectarea autovehiculelor este subestimată, mai ales în ceea ce privește siguranța,” adaugă Luke.

Tinând pasul cu schimbările și certificarea pieselor

Respectarea cerințelor de siguranță este o prioritate absolută, iar McWhinney observă că o provocare suplimentară este schimbarea constantă a cerințelor sistemului electric al vehiculului, care îi împinge pe producători să țină pasul și să revizuiască constant conectorii și alte componente.

Producătorii pot consulta oricând standardele LV214 pentru a urmări cerințele de performanță și pentru a revizui și certifica cu atenție componentele aprobate pentru utilizarea în siguranță în industria auto.

Componentele care sunt conforme cu LV214 sau cu calificări similare sunt, de obicei, piese de înaltă calitate, robuste și fiabile, care pot suporta solicitările de pe șosea fără a sacrifica performanța. De exemplu, seria de conectori MX150 de la Molex oferă componente proiectate pentru vehicule care se confruntă cu medii dificile și sunt rezistente la temperaturi extreme, vibrații și umiditate.

Luke subliniază, “Odată cu creșterea oportunităților de inovare în proiectarea vehiculelor, tot mai mulți producători de vehicule adoptă practici de electrificare. Datorită ciclului de inovare foarte rapid, există puține platforme standard în domeniu. Totuși, această diversitate din ce în ce mai mare oferă consumatorilor mai multe opțiuni și ne așteptăm ca prețul vehiculelor să scadă pe măsură ce tehnologia avansează și producția crește.”

Luând în considerare vehiculele comerciale

Deși s-a discutat mult despre autoturisme, toate aspectele abordate în acest articol sunt o realitate în domeniul vehiculelor comerciale (CV) de mult timp. Vehiculele comerciale au trecut rapid de la sisteme de 12 la 24-volți pentru a alimenta sistemele diesel

și câteva sisteme electrice, ceea ce le-a permis, pe vremuri, să dispună de demaroare mai mici. Există o lungă istorie a utilizării echipamentelor HVAC (sisteme de încălzire, ventilație și aer condiționat) în vehiculele comerciale, în special în autobuze, vehicule pentru construcții, agricultură și camioane de mare tonaj, printre altele.

DigiKey sunt alături de ei, oferind componente, servicii și expertiză de înaltă calitate pentru a permite ca această transformare să aibă loc.

În calitate de furnizor global de top în domeniul soluțiilor de conectare, Molex aduce excelență în inginerie, relații de încredere și un angajament de neegalat față

Conector Molex pe un Cybertruck

De obicei, vehiculele comerciale sunt proiectate pentru a-i ajuta pe proprietari/operatori să câștige bani și, prin urmare, acestea trebuie să fie fiabile. Presiunea pentru ca un vehicul comercial să funcționeze fiabil este în general, mai mare decât în cazul automobilelor, motiv pentru care este nevoie de un plus de etanșare și robustețe.

Inginerii din prezent, fie că proiectează vehicule comerciale sau de pasageri, trebuie să țină cont de numeroase sisteme și funcții complexe, care consumă multă energie. Acestea trebuie să răspundă atât cerințelor utilizatorilor, cât și ale industriei, fiind în același timp eficiente, durabile și sigure.

Din fericire, furnizorii de tehnologie sunt pregătiți pentru provocarea de a crea tehnologia care să rezolve aceste probleme ce țin de inovare.

În timp ce inginerii din industria auto transformă viitorul mijloacelor de transport, furnizori precum Molex și distribuitori precum

de calitate și fiabilitate pentru a-i sprijini pe clienții din toate industriile să contribuie la îmbunătățirea vieții. De încredere de peste 80 de ani, Molex oferă proiectare și producție de nivel mondial, pe lângă un portofoliu de peste 100.000 de produse inovatoare.

DigiKey, lider de top și inovator continuu în distribuția de componente electronice și a produselor de automatizare de înaltă calitate la nivel mondial, oferă peste 15.9 milioane de componente de la peste 3.000 de producători de marcă de calitate.

■ **DigiKey**
www.digikey.ro

DigiKey

SQUIX

Role model for industrial printing

Mechanically, the **SQUIX** has been designed for 24/7 operations. Thanks to the most extensive range of accessories on the market, any service can be realized highly resistant even in harsh environments.

ELTHD

www.lthd.com

© iStockphoto - 1343828231

Calea către transportul decarbonizat pe distanțe lungi

Florent Balboni, Global Product Manager EV Charging & Metering la LEM analizează provocările legate de încărcarea camioanelor electrice și nevoia de contorizare precisă a energiei.

Transportul rutier este unul dintre pilonii de bază ai economiilor noastre. Camioanele livrează alimente, mărfuri, materiale și multe alte bunuri oriunde în lume. Deși camioanele medii și grele reprezintă doar 4% din parcul global de vehicule, acestea sunt responsabile pentru 40% în ceea ce privește emisiile de CO₂ generate de transportul rutier, fiind una dintre principalele surse de emisii de gaze cu efect de seră care trebuie abordate pentru a ajunge la decarbonizare.

În Europa, obiectivele de reducere a emisiilor de CO₂ pentru camioane sunt stabilite la 45% până în 2030 și la 90% până în 2040, reprezentând o curbă abruptă pentru sector. Printre tehnologiile avute în vedere pentru a face față acestei provocări, cum ar fi hidrogenul și gazul lichefiat, electrificarea urmează să joace rolul principal, bazându-se rapid pe tehnologiile și progresele dezvoltate pentru autoturisme. În consecință, principalii producători de camioane trec treptat la camioane electrice, ceea ce necesită o infrastructură de încărcare adecvată,

în special pentru călătoriile pe distanțe lungi. Începând cu anul 2024, au fost lansate licitații în toată Europa pentru a se asigura că infrastructura de încărcare poate sprijini eficient extinderea camioanelor electrice pe șosele, urmând strategia de implementare inițiată de AFIR (Alternative Fuel Infrastructure Regulation). Acest lucru permite transportatorilor și companiilor de logistică să treacă mai ușor la e-truck-uri, Amazon fiind în frunte când, la începutul acestui an, a anunțat că își va dota flota europeană cu peste 200 de e-truck-uri pentru transportul pe distanțe lungi – după ce își echipase deja flota din America de Nord cu e-truck-uri pentru livrarea “pe ultimul kilometru”. Este probabil ca astfel de anunțuri să urmeze la scară mai largă în viitorul apropiat. Succesul strategiei de electrificare a vehiculelor grele va depinde de o serie de factori, cum ar fi costul total de proprietate al e-truck-urilor, implementarea unei infrastructuri complete de încărcare de mare putere de-a lungul rutelor de deplasare, costuri de încărcare accesibile și evoluția limitelor

de greutate pentru bateriile mai mari din e-truck-uri. Comisia Europeană propune acest din urmă aspect în cadrul unei revizuirii a Directivei privind greutatea și dimensiunile (W&D) pentru a crește limitele de greutate cu 2 până la 4 tone în comparație cu camioanele cu motoare diesel. Este esențial ca în această fază de tranziție dificilă să existe o colaborare puternică și continuă între industrie, organisme de standardizare și factorii de decizie politică.

Încărcarea e-truck-urilor

Odată cu creșterea cererii și a dezvoltării e-truck-urilor, este necesară o infrastructură de încărcare adecvată, adaptată diferitelor cazuri de utilizare. Deoarece dimensiunea bateriei e-truck-urilor este foarte mare – un Mercedes eActros are o baterie de 600 kWh, de aproximativ zece ori capacitatea bateriei unui vehicul electric pentru pasageri – camioanele electrice necesită, în primul rând, încărcare în curent continuu pentru capacitate și viteză, dar și pentru a asigura timpi de încărcare mai scurți (figura 1).

Prin comparație, vehiculele electrice pentru pasageri se bazează atât pe încărcarea în curent alternativ, cât și pe cea în curent continuu.

Aici, mai multe sisteme de încărcare CCS pot partaja puterea, un factor important în echilibrarea și gestionarea încărcării flotei de e-truck-uri și optimizarea costurilor

generează multe provocări suplimentare pentru tehnologiile de încărcare și pentru rețeaua electrică, printre care stresul termic în tehnologiile de încărcare și vârfurile de cerere de energie pentru rețelele electrice. O stație tipică de încărcare a e-truck-urilor oferă între 2MW și 8MW, cu puncte de încărcare multiple constând în sisteme CCS și MCS (figura 3).

La fel ca în cazul încărcării în depozit, punctele de încărcare pe traseu se bazează pe partajarea energiei. Printr-o partajare dinamică a puterii, punctele de încărcare pot ajusta puterea livrată fiecărui vehicul în funcție de numărul de vehicule la un anumit loc de încărcare și de serviciul solicitat. Acest lucru va echilibra numărul total de puncte de încărcare disponibile și puterea totală de încărcare disponibilă pentru a gestiona costurile CAPEX ale stației.

De exemplu, un loc de încărcare poate oferi mai multe puncte de încărcare MCS și CCS, dar puterea totală va fi disponibilă la punctele de încărcare doar dacă se conectează un anumit număr de camioane electrice.

Rolul soluțiilor de contorizare a energiei în procesul de încărcare a e-truck-urilor

Pentru toate sesiunile de încărcare cu energie (în kWh), utilizatorii trebuie să se asigure că energia utilizată de camioanele electrice este măsurată și facturată cu exactitate. Contorizarea energiei permite corectitudine și transparență pentru utilizatorii finali și terți, cum ar fi proprietarii de e-truck-uri și operatorii infrastructurii de încărcare. În cazul e-truck-urilor, unde costul total de proprietate este extrem de sensibil, facturarea numărului de kWh prin măsurători exacte joacă un rol esențial în sprijinirea tranziției către electrificare.

Contorizarea energiei DC în încărcătoarele rapide măsoară cu exactitate energia consumată, în conformitate cu legile și reglementările în vigoare. Aceste sisteme compensează, de obicei, pierderile de energie, cum ar fi cele generate de cablurile de încărcare; pentru siguranță, punctul de contorizare este situat, de obicei, la priza de încărcare a camionului electric.

Metrologia legală pentru contorizarea energiei este esențială aici, deoarece garantează performanța și protejează utilizatorii finali de eventualele discrepanțe în facturarea energiei. Europa are reglementări stabilite de mulți ani, precum Eichrecht în Germania, n° 22.00.570.001.1 în Franța sau Directiva privind mijloacele de măsurare la nivel european (2014/32/UE). America de Nord nu este cu mult în urmă, având reglementări precum California/National Type Evaluation Program (CTEP/NTEP).

Figura 1 Timpul mediu pentru încărcarea în curent alternativ și continuu.

Timpul de încărcare depinde de cazul de utilizare, deoarece timpul petrecut la depou sau la punctul de destinație este mult mai lung decât pe traseu (figura 2). În depozite, pentru încărcarea pe timp de noapte, e-truck-urile au nevoie de șase până la opt ore pentru a se încălca, ceea ce presupune că o putere de încărcare de 200-400 kW este suficientă. În acest sens, sistemele mixte de încărcare (CCS – Combined Charging Systems) deja dovedite, utilizate de vehiculele electrice pentru pasageri, sunt ideale.

generale ale sistemului de încărcare. Totuși, situația este mai dificilă în cazul punctelor de încărcare pe traseu. UE impune ca șoferii de camioane să facă o oprire de odihnă la fiecare 4,5 ore, timp de cel puțin 45 de minute, care să servească drept timp disponibil pentru reîncărcarea e-truck-urilor. Pentru a încălca rapid bateriile mari ale e-truck-urilor care circulă pe distanțe lungi, este necesară o putere foarte mare. Sunt necesare sisteme de încărcare MCS (Mega-watt Charging Systems) de peste 1 MW, care

Figura 2 O călătorie obișnuită pe distanțe lungi pentru un e-truck.

Valorificarea expertizei LEM

Având o experiență de peste 50 de ani în domeniul măsurătorilor electrice, LEM este bine cunoscută în domeniul încărcării vehiculelor electrice și al contorizării energiei. Chiar în perioada în care sectorul de încărcare a vehiculelor electrice era la început, LEM a constatat și identificat nevoile emergente ale aplicațiilor, ceea ce i-a permis să devină un partener de încredere și recunoscut, precum și prima companie care a dezvoltat un contor electric DC pentru măsurarea și facturarea energiei, adaptat la stațiile de încărcare rapidă, în conformitate cu toate

Printre acestea se numără DCBM 400/600 și DCBM 100 de la LEM, cu contorizare și monitorizare precisă integrată. Datele în timp real, energia și datele legale sunt afișate utilizatorilor finali și comunicate controlorilor de încărcătoare EV prin intermediul unui set de interfețe de comunicație clare și cuprinzătoare. Destinate oricăror stații de încărcare rapidă DC, care furnizează până la 600A și 1000V DC, DCBM-urile asigură comunicații securizate, facturare precisă, conectivitate cu sistemele din partea din spate (*backend*) și un proces de certificare mai rapid în conformitate cu reglementările de metrologie.

De exemplu, soluțiile de contorizare DC vor continua să fie adaptate la nevoile specifice ale încărcării în depozite, precum integrarea cablurilor de comunicații proiectate pentru încărcare de tip aerian (*deasupra vehiculului*). Acest lucru permite instalarea senzorilor de contorizare în sisteme aeriene amplasate la distanță, în timp ce display-urile utilizatorilor rămân accesibile. Această soluție este potrivită pentru instalații noi și pentru modernizări.

LEM dezvoltă o nouă generație de produse modulare cu valori nominale ale curentului de până la 1500A, operând într-o gamă largă de temperaturi (-40°C la +85°C), potrivite pentru aplicațiile MCS. Acest lucru asigură că sistemele de încărcare care includ atât puncte de încărcare CCS, cât și MCS pot beneficia de sisteme de măsurare a energiei de încredere, fiabile și de înaltă calitate, necesare pentru această aplicație exigentă în orice condiții de operare.

Noul portofoliu de produse va oferi servicii complete de măsurare și monitorizare a energiei, inclusiv date semnate și autentificate, informații în timp real, cum ar fi măsurarea temperaturii și întreținere prin actualizări software. Noul portofoliu de produse al companiei LEM va oferi stațiilor de încărcare pentru camioane electrice soluții de contorizare și monitorizare a energiei de încredere și robuste, asigurându-se că atât utilizatorii finali, cât și operatorii punctelor de încărcare sunt protejați în procesul de plată bazată pe consumul de energie.

La început de drum

Drumul către un transport pe distanțe lungi decarbonizat și tranziția către e-truck-uri este abia la început, însă acuratețea măsurătorilor și robustețea soluțiilor implementate sunt vitale încă de la început. Acest lucru va asigura implementarea cu succes a unei infrastructuri fiabile de încărcare DC rapidă pentru vehiculele grele și e-truck-uri, permițând transportul pe distanțe lungi și abordând, totodată, problema emisiilor din domeniu. Măsurarea energiei este un aspect esențial, asigurând un control de încredere al costurilor de încărcare. Numai prin utilizarea celor mai robuste, dovedite și certificate soluții, operatorii pot extinde infrastructura și pregăti terenul pentru viitor.

LEM

www.lem.com

Figura 3

Un centru de încărcare destinat camioanelor electrice necesită, în general, o combinație de puncte de încărcare multiple, constând în CCS și MCS.

reglementările din Europa și America de Nord. De asemenea, LEM a creat relații puternice cu o serie de actori principali în ceea ce privește testarea și certificarea pentru o implementare armonioasă a infrastructurii de încărcare în diverse regiuni.

Colaborând îndeaproape cu autoritățile de reglementare și cu producătorii de încărcătoare rapide pentru vehicule electrice, LEM a avut un rol important în dezvoltarea sistemelor de contorizare a energiei în curent continuu (DCBM – Direct Current Billing Meter). A făcut pionierat în obținerea și promovarea unor certificări precum MID 2014/32/EU pentru încărcarea în curent continuu, reușind să obțină certificări conform legilor privind calibrarea în piețele din Franța și Germania. În plus, portofoliul său oferă un răspuns rapid pentru a satisface nevoile pieței nord-americane, oferind soluții de înaltă performanță care respectă cerințele de certificare CTEP/NTEP pentru toate încărcătoarele rapide DC destinate vehiculelor electrice.

Creată pentru a simplifica procesul de integrare în stații de încărcare rapidă pentru vehicule electrice, atât complexe, dar și modulare, gama LEM de contoare de facturare pentru curent continuu (DCBM) oferă soluții atât pentru sistemele de încărcare rapidă DC, cât și pentru sistemele de încărcare DC la destinație.

Pe lângă Eichrecht și directiva MID 2014/32/EU, regulamentul francez nr.° 22.00.570.001.1, DCBM-urile LEM sunt conforme cu EN 50470-1:2006, EN 50470-3:2006, PTB-A 50.7, PTB-A 20.1, CISPR32 Clasa B de emisii, IEC 61000-6-2:2016, IEC 61000-6-3:2016, UL 61010-1, CAN/CSA-C22.2 Nr. 61010-1 și UL94-V0, ceea ce face ca dispozitivele DCBM să fie certificate pentru utilizare în Europa și America de Nord.

DCBM-urile LEM sunt deja instalate pe scară largă în Europa, unde joacă un rol esențial în încărcarea DC.

Viitorul camioanelor electrice

După cum s-a discutat, infrastructura de încărcare a camioanelor electrice necesită specificații unice, variind de la încărcare în depozite la încărcare pe traseu, cu mai multe sisteme de încărcare CCS și MCS, care partajează energia pentru a satisface nevoile fiecărui caz de utilizare cu eficiență, siguranță și rentabilitate. Măsurătorile de cea mai bună calitate joacă un rol esențial aici, deoarece sunt direct legate de economiile de costuri pentru sectorul e-truck-urilor; orice abatere în precizia măsurătorilor în condițiile exigente ale încărcării de mare putere duce la o abatere în costul energiei facturate. LEM își extinde continuu portofoliul pentru a sprijini dezvoltarea infrastructurii de încărcare a e-truck-urilor.

Tailored ESD solutions for sensitive equipment

www.lthd.com

Shipping electronic equipment is more challenging than shipping other forms of equipment due to the need for safeguarding the shipment from electric charges. LTHD Corporation is a company specialising in the design, development and manufacture of custom ESD packaging systems for sensitive electronic equipments.

Soluția COMI revoluționează sistemul de recepție a mărfurilor la Rutronik Elektronische Bauelemente

Complexitatea în creștere a lanțului de aprovizionare necesită soluții inovatoare: trasabilitatea la nivel de produs, în special, impune cerințe tot mai mari producătorilor și distribuitorilor. COMI (collective mind) și Rutronik Elektronische Bauelemente GmbH au făcut împreună un pas decisiv către o logistică mai inteligentă: punerea în aplicare a înregistrării mărfurilor cu ajutorul camerelor AI a dus procesele din cel mai mare centru logistic al distribuitorului de produse electronice la un nou nivel, cu costuri scăzute, facilitând în același timp munca angajaților de acolo.

Autori:

Christian Krebs, Head of Project & Process Management, **Rutronik**

Markus Förste, Head of AI, **COMI** (collective mind GmbH)

Procese consumatoare de timp și predispușe la erori

La centrul logistic Rutronik din Eisingen, 48 de stații de lucru sunt dedicate exclusiv bunurilor primite. Cu peste 100.000 de componente electronice disponibile și cu datele variabile asociate care trebuie înregistrate, inspecția manuală și documentarea bunurilor primite reprezentau o provocare majoră. Procesul manual existent era consumator de timp și predispus la erori, ceea ce ducea la discrepanțe în datele de inventar și la un volum mare de muncă. În plus, informații suplimentare importante, cum ar fi codurile de identificare ale produselor, datele privind loturile sau țările de origine, nu erau înregistrate sistematic, ceea ce afecta considerabil trasabilitatea și asigurarea calității.

Acest lucru a avut un impact asupra eficienței directe a procesului de intrare a mărfurilor și consecințe pe termen lung pentru logistica din aval și asigurarea calității. Deoarece datele incorecte sau incomplete pot

duce la întârzieri, costuri mai mari și probleme în ceea ce privește trasabilitatea produselor, era necesară o soluție care să abordeze aceste deficiențe într-un mod sustenabil, răspunzând în același timp cerințelor tot mai mari ale sistemelor logistice moderne.

Obiectiv

Automatizarea și integrarea datelor

Prin urmare, Rutronik și-a stabilit obiectivul de a automatiza procesul de intrare a mărfurilor cu ajutorul unui sistem inovator pentru a crește eficiența, a reduce erorile și a digitaliza logistica. Soluția ar trebui să permită recunoașterea precisă a produselor și verificarea cantității în timp real, citirea automată a conținutului etichetelor, cum ar fi codurile de identificare ale produselor, datele de producție și integrarea fără probleme a datelor înregistrate în sistemele existente. Angajații din departamentul de recepție a mărfurilor ar fi trebuit să fie scutiți de procesele manuale consumatoare de timp.

Pe de altă parte, sistemul trebuia să fie suficient de flexibil pentru a se adapta la diferite cerințe, fie că este vorba de integrarea unor noi tipuri de produse sau de adaptarea la condițiile operaționale în schimbare.

Soluția

Sistem flexibil, bazat pe camere, cu inteligență artificială

Soluția dezvoltată de COMI se bazează pe un sistem de camere de nivel industrial combinat cu algoritmi AI de ultimă generație și un software ușor de utilizat, care poate fi personalizat pentru a răspunde cerințelor individuale ale clienților. Sistemul recunoaște conținutul etichetelor, cum ar fi codurile QR, codurile de bare și segmentele de text, indiferent de poziția sau orientarea acestora. Un alt avantaj: mai multe etichete – chiar de la mai multe articole sau ambalaje – pot fi citite în paralel la o singură stație de lucru, ceea ce optimizează semnificativ procesul de lucru din punct de vedere al timpului.

© collective mind-Rutronik_1_5

Datele colectate sunt apoi prelucrate cu ajutorul algoritmilor de analiză sintactică (*parser*), astfel încât informațiile și entitățile precum codurile de identificare ale produselor, datele de producție, specificațiile cantitative și țările de origine sunt disponibile într-o formă structurată. Aceste date sunt transferate direct în sistemul existent și pot fi accesate imediat. Vizualizarea în timp real permite utilizatorilor să afișeze informațiile citite direct pe un front-end, ceea ce sporește transparența și permite verificarea imediată.

Sistemul este, totodată, deosebit de robust și adaptabil. Chiar și în condiții de lumină dificilă sau variabilă, dar și cu impurități, performanța rămâne constantă. Flexibilitatea sistemului permite integrarea ușoară în diferite medii și poate fi dezvoltat continuu prin actualizări ale software-ului.

Prin utilizarea datelor sintetice, inteligența artificială poate fi, la rândul ei, antrenată cu scenarii realiste în modele CAD înainte de punerea în funcțiune. Astfel, se economisesc timp și resurse, deoarece se reduce la minimum costul colectării datelor în mediul de producție. În același timp, se poate garanta o acuratețe înaltă a inteligenței artificiale, deoarece aceasta este construită pe o bază de date extinsă.

Efficiență crescută și erori reduse

Procesul de migrare a platformei către o soluție de sistem bazată pe AI aduce îmbunătățiri semnificative în cel mai scurt timp. Eroarea umană este aproape eliminată, iar calitatea datelor este semnificativ crescută.

Timpul economisit este considerabil, deoarece procesul automatizat este mult mai rapid decât inspecția manuală anterioară; de exemplu, timpul mediu de inspecție pe produs a fost redus cu peste 50%.

Stocarea structurată a tuturor informațiilor relevante permite o trasabilitate perfectă și facilitează analiza în aval. Acest lucru este extrem de avantajos în industriile cu cerințe stricte de reglementare (de exemplu, medicale/farmaceutice sau auto).

Sistemul generează, de asemenea, rapoarte detaliate care documentează întregul ciclu de viață al unui produs, sporind astfel transparența în lanțul de aprovizionare.

Sistemul poate fi extins cu ușurință la alte cazuri de utilizare, cum ar fi controlul calității sau monitorizarea producției, ceea ce îl face o investiție sustenabilă în digitalizarea proceselor logistice.

O privire asupra viitorului logisticii

Colaborarea dintre COMI și Rutronik arată modul în care tehnologiile AI pot transforma fundamental atât procesele industriale, cât și cele din lanțul de aprovizionare. Succesul acestui proiect subliniază importanța unei implementări practice care combină expertiza ambelor companii în materie de AI și hardware modern. Această abordare inovatoare nu numai că depășește provocările actuale, dar creează, în egală măsură, o bază solidă pentru inovațiile viitoare prin creșterea eficienței și minimizarea erorilor, permițând satisfacerea cerințelor în creștere ale pieței.

Pentru dezvoltatori și companii, acest sistem oferă un punct de plecare concret în domeniul producției și logisticii inteligente, oferind astfel o valoare adăugată reală într-o lume digitalizată. Nu numai că aduce o contribuție semnificativă la optimizarea lanțului de aprovizionare, dar servește și drept model pentru alte industrii care trebuie să depășească provocări similare. Viitorul logisticii este inteligent, conectat și flexibil - iar acest caz de utilizare este o dovadă a modului în care o astfel de viziune devine realitate.

Informații despre colaborarea dintre Rutronik Elektronische Bauelemente și collective mind

Începând din octombrie 2024, Rutronik, principalul distribuitor european de produse electronice, deține 30% din acțiunile companiei COMI (collective mind), un expert în aplicații de viziune artificială în mediul AI. Companiile își combină astfel punctele forte în distribuția de componente cu procesarea automată a imaginilor pentru a oferi dintr-o singură sursă soluții software și hardware dezvoltate și scalabile la nivel internațional pentru aplicații AI în comerțul cu amănuntul și în industrie, printre altele.

- **Rutronik**
www.rutronik.com

Senzorii de poziție inductivi

rezolvă noua problemă a câmpurilor magnetice parazite

Autor:

Dustin Tenney,

Senior Product Marketing Engineer

Microchip Technology

Designul curat și eficient al vehiculelor hibride și electrice, oferit de un număr tot mai mare de furnizori, atrage atenția multor actori din industrie, deoarece aceste soluții contribuie activ la tranziția către mobilitatea durabilă, prin electrificarea sistemelor de propulsie. Totuși, odată cu introducerea unei game variate de motoare electrice și baterii, o problemă veche revine în prim-planul lumii electronice: câmpurile magnetice parazite. Această interferență electromagnetică (EMI) afectează grav soluțiile actuale de senzori de poziție, care fie nu au o imunitate nativă – cum este cazul senzorilor cu efect Hall – fie pot oferi imunitate, dar implică costuri ridicate de implementare, cum este cazul rezolvelor magnetice sau al transformatoarelor diferențiale liniare variabile (LVDT).

Astfel, apare senzorul inductiv de poziție, care oferă o detecție precisă a poziției, chiar și în medii puternic afectate de câmpuri magnetice parazite.

Câmpurile magnetice nu reprezintă un fenomen necunoscut și nici un element nou descoperit în domeniul semiconducătorilor și al electronicii. Ele fac parte din funcționarea intrinsecă a semiconducătorilor și sunt luate în considerare încă din faza de proiectare a fiecărui cip.

Cu toate acestea, atunci când motoarele de curent continuu fără perii (BLDC), motoarele sincrone cu magnet permanent (PMSM), curenții care circulă prin motoare sau curenții mari din baterii se află în proximitatea modulelor electronice și a senzorilor, câmpurile magnetice parazite provoacă interferențe

și chiar pot induce defecțiuni în aplicații critice din punct de vedere al siguranței. Motoarele BLDC și PMSM sunt printre cele mai utilizate motoare de acționare utilizate în vehiculele electrice și hibride cu două și patru roți. Ambele motoare utilizează magneți foarte puternici pe rotor și intră în funcțiune atunci când curenții care provin de la controlerul motorului sunt aplicați la stator pentru a activa electromagneții. Atât magneții, cât și curenții care circulă prin motor generează emisii electromagnetice în jurul lor. Motoarele BLDC sunt prezente în multe zone ale unui vehicul, inclusiv în cele destinate frânării și direcției. În proiectarea tuturor vehiculelor electrice, bateriile sunt, de asemenea, esențiale și contribuie, la rândul lor, la prezența câmpurilor magnetice parazite;

Mai precis, sursa interferențelor electromagnetice este curentul electric care circulă atunci când curenții mari încarcă bateriile sau alimentează vehiculul.

Există vehicule care utilizează mii de celule de baterii pentru a alimenta sistemul, ceea ce le transformă într-o sursă majoră de câmpuri magnetice parazite, generând numeroase probleme pentru soluțiile tradiționale cu senzori.

Detecția poziției reprezintă un element esențial în proiectarea multor echipamente electronice, inclusiv în diverse aplicații din domeniul auto, cum ar fi pedalele, controlul accelerației, poziționarea frânei, monitorizarea transmisiei, butoanele de infotainment, mecanismele de schimbare a treptelor de viteză, senzorii de direcție și altele. În trecut, principalele metode de detecție a poziției vizau rezolverele magnetice, transformatoarele diferențiale liniare variabile (LVDT) și senzorii cu efect Hall.

Senzorii cu efect Hall reprezintă una dintre cele mai răspândite soluții implementate. Aceștia sunt proiectați pentru a determina intensitatea și direcția unui câmp magnetic, ceea ce permite identificarea poziției unui magnet sau electromagnet plasat în apropierea senzorului. Partea de detecție a dispozitivului este o bucată subțire de siliciu care, atunci când este expusă la un câmp magnetic, împinge electronii și golurile către marginile opuse ale siliciului.

Acest fenomen generează un potențial electric foarte mic, cunoscut sub denumirea de efect Hall și necesită câmpuri magnetice puternice pentru a crea un mediu propice detecției. Atunci când se adaugă interferențele electromagnetice în ecuație, senzorii cu efect Hall se confruntă cu pericolul unei detecții magnetice distorsionate, premature sau false și pot risca deteriorări permanente.

Pentru a reduce riscul de defectare cauzat de EMI, se utilizează metale cu absorbție magnetică pentru a proteja senzorul de câmpurile magnetice parazite, fapt care crește dimensiunea și costul soluțiilor.

O soluție din ce în ce mai populară pentru a reduce riscul, costul și dimensiunea în aplicațiile afectate de EMI este senzorul de poziție inductiv. Acești senzori nu sunt magnetici și nici nu trebuie să utilizeze magneți sau metale magnetice, ci sunt, după cum sugerează și numele, o soluție bazată pe inductoare.

Prin proiectarea corpului senzorului, care este o placă subțire de circuit imprimat cu o înfășurare de trasee metalice încorporate, se obține respingerea pasivă a EMI.

Atunci când o bucată de metal conductiv, numită țintă, trece peste senzor, câmpurile magnetice emise de bobina primară de pe PCB (similar cu primarul unui transformator) sunt întrerupte, iar câmpul magnetic scade la zero acolo unde se află ținta. De asemenea, în PCB sunt încorporate două bobine de recepție (secundarul transformatorului) utilizate pentru a detecta diferențele tensiuni cauzate de perturbarea câmpului magnetic. Informațiile rezultate sunt prelucrate la nivelul circuitului integrat pentru a returna sistemului valoarea de ieșire bazată pe poziție. Metodele cheie de respingere a câmpurilor magnetice parazite care, în mod normal, ar interfera cu sistemul sunt integrate în proiectarea acestor dispozitive.

Filtrarea activă și pasivă a zgomotului se numără printre cele mai importante funcții implementate prin proiectare în mulți senzori de poziție inductivi. Rejecția activă a câmpurilor magnetice parazite este realizată prin binecunoscutele tehnici de demodulare sincronă și filtrare pe lățime de bandă. Combinarea acestor metode permite măsurarea semnalelor relevante, ignorând, în același timp, zgomotul perturbator din mediul înconjurător.

Emițătorul și receptorul fac parte din același sistem, astfel încât se poate calcula faza dintre cele două semnale și se poate respinge activ zgomotul magnetic. Filtrarea pasivă este posibilă datorită utilizării bobinelor de detecție a tensiunii. Perturbările cauzate de obiectele metalice sunt evaluate prin compararea componentelor sinusoidale și cosinusoidale ale semnalului, ceea ce permite determinarea cu precizie a poziției atunci când obiectul se află în zona optimă de detecție. Metalele situate în afara intervalului ideal al întrefierului nu sunt detectate, deoarece algoritmul de procesare identifică doar acele semnale care corespund criteriilor metrice stabilite pe baza semnalelor recepționate de bobine.

Aplicarea acestor metode de respingere a zgomotului asigură o detecție a poziției de înaltă precizie, imună la câmpurile magnetice parazite, eliminând totodată necesitatea utilizării magneților grei și costisitorii sau a ecranării EMI.

Pentru a susține afirmațiile privind remarcabila imunitate EMI, echipa de la Microchip Technology a adunat dovezi experimentale folosind senzori de poziție inductivi, supuși unor câmpuri magnetice induse în proximitatea senzorului.

Într-unul dintre experimente, un magnet din neodim a fost poziționat la aproximativ 15 mm deasupra corpului senzorului liniar PCB, utilizând o structură acrilică, astfel încât ținta să poată trece liber pe sub magnet, iar magnetul să poată fi deplasat – fie static, fie dinamic – de-a lungul corpului senzorului. De asemenea, a fost montată o sondă gaussmetrică de-a lungul senzorului, pentru a măsura intensitatea câmpului magnetic generat de magnet.

Deși sonda a detectat un câmp magnetic de 7,2 mT (5716,9 A/m), acesta nu a avut nicio influență asupra preciziei detecției poziției țintei în timpul deplasării acesteia de-a lungul PCB-ului.

Alte teste, realizate conform standardului auto ISO11452-8, demonstrează că nivelurile de imunitate ale acestor codificatoare îndeplinesc clasa IV și chiar o depășesc, atingând o imunitate la câmpuri magnetice conductibile de 7000 A/m (8,8 mT) la 10 Hz. Tehnologia codificatoarelor inductive funcționează constant, fără interferențe, în ciuda câmpurilor magnetice ce pătrund în senzor. Acuratețea și precizia detecției țintei nu sunt afectate sau distorsionate, datorită demodulării sincrone și frecvenței de operare a designului circuitului integrat.

Întrucât cerințele moderne de proiectare necesită un factor de formă tot mai mic, menținând sau îmbunătățind în același timp performanțele, senzorul de poziție inductiv constituie un upgrade excelent pentru soluțiile magnetice învechite. Același circuit integrat poate susține proiecte de detecție a poziției liniare și rotative utilizând un corp de senzor PCB simplu și o țintă metalică mică. Această soluție este imună la câmpurile magnetice parazite, menținând în același timp o precizie foarte ridicată, fiind capabilă să ofere fiabilitate ridicată (AEC Q100 gradul 0) și siguranță (ASIL D).

Microchip continuă să promoveze senzorii de poziție inductivi, portofoliul său fiind cel mai cuprinzător din industrie; acesta acoperă o gamă largă de aplicații de detecție de mică și mare viteză, inclusiv controlul motoarelor. Senzorii de la Microchip se potrivesc perfect pentru proiectele bazate pe senzori de poziție de precizie, inclusiv cele în care există un nivel ridicat al interferențelor magnetice. Resurse de proiectare: Senzori de poziție inductivi Microchip.

■ Microchip Technology

www.microchip.com

FABRICA VIITORULUI

Soluții AI pentru proiectarea senzorilor Edge

Partea 1

Autori:

Richard Anslow, Senior Manager, **Analog Devices**
Danail Baylov, Staff Engineer, **Analog Devices**

Există numeroase abordări referitoare la îmbunătățirea inteligenței sistemelor industriale, cum ar fi inteligența artificială (AI) edge și cloud, asociată senzorilor care includ componente analogice și digitale. Având în vedere diversitatea soluțiilor AI, proiectantul de senzori trebuie să ia în considerare o serie de criterii, precum latența în vederea procesului decizional, utilizarea rețelei, consumul de energie/durata de viață a bateriei și implementarea unor modele AI compatibile cu tipurile de mașini. Cele două părți ale articolului urmăresc proiectarea unui senzor wireless inteligent pentru monitorizarea motoarelor și răspund la câteva întrebări cheie: "Cum poate inteligența artificială să prelungească durata de viață a bateriei senzorului?" și "Ce îmbunătățiri pot aduce sistemului meu în termeni de percepție și de luare a deciziilor?" Senzorul prezentat utilizează un algoritm edge AI pentru detectarea comportamentului anormal al motorului, activând diagnosticarea și întreținerea mașinii pentru a prelungi durata de funcționare a motorului.

Monitorizarea sănătății motorului

Monitorizarea bazată pe stare (CbM) a roboților și a mașinilor rotative, cum ar fi turbinele, ventilatoarele, pompele și motoarele, înregistrează date în timp real referitoare la starea de sănătate și performanța mașinii pentru a permite o întreținere predictivă direcționată, precum și un control optimizat. Întreținerea predictivă direcționată, la începutul ciclului de viață al mașinii, scade riscul de întrerupere a producției, ceea ce duce la creșterea fiabilității, economii semnificative de costuri și creșterea productivității în fabrică. CbM pentru mașinile industriale poate utiliza o gamă largă de date de la senzori, cum ar fi măsurători electrice, vibrații, temperatură, calitatea uleiului,

măsurători acustice, magnetice și de proces, precum debitul și presiunea. Măsurarea vibrațiilor este, de departe, cea mai frecventă, deoarece poate oferi indicii clare cu privire la problemele mecanice, cum ar fi dezchilibrul și defectarea rulmenților. În acest articol se prezintă kitul de evaluare Voyager4 (EV-CBM-VOYAGER4-1Z), o platformă robustă, cu consum redus de putere, pentru monitorizarea wireless a vibrațiilor, care permite proiectanților să implementeze rapid o soluție fără fir la o mașină sau la o instalație de testare. Senzorul Voyager4 utilizează un algoritm avansat de inteligență artificială (AI) pentru a detecta comportamentul anormal al motorului, activând diagnosticarea și întreținerea mașinii și permițând prelungirea duratei de funcționare a motorului.

Partea 1 a acestui articol prezintă senzorul wireless Voyager4 pentru monitorizarea stării, inclusiv elementele cheie ale arhitecturii senzorului, proiectarea hardware, profilarea puterii și integrarea mecanică. Partea a 2-a a articolului se va axa pe arhitectura software și pe algoritmul AI. Este descrisă o abordare completă la nivel de sistem pentru dezvoltarea și implementarea modelului AI pe Voyager4.

Modul de operare al unui senzor wireless de vibrații

Senzorii industriali wireless disponibili în prezent pe piață funcționează, de obicei, în baza unor cicluri de lucru foarte scăzute. Utilizatorul stabilește durata de repaus a senzorului, după care senzorul se trezește și măsoară temperatura și vibrațiile, iar apoi trimite datele prin radio către agregatorul de date al utilizatorului. Senzorii disponibili în comerț oferă, în general, o durată de viață a bateriei de 5 ani, luând în considerare înregistrarea unei date la 24 de ore sau a mai multor date pe parcursul a 24 de ore (figura 1).

În majoritatea cazurilor, senzorii operează în modul sleep pentru mai mult de 90% din timp. Senzorul Voyager4 va funcționa într-un mod similar, dar va profita de detectarea anomaliilor cu ajutorul edge AI (utilizând microcontrolerul AI MAX78000) pentru a limita activitatea radio.

Atunci când senzorul se trezește și măsoară date, acestea sunt trimise către utilizator doar dacă microcontrolerul detectează o anomalie în date.

Prin utilizarea edge AI (*AI la margine*), durata de viață a bateriei poate fi mărită cu cel puțin 50% (vedeți secțiunea Sistemul hardware și profilarea consumului de energie).

Principiul de operare al senzorului Voyager4

Principiul de funcționare al senzorului Voyager4 este prezentat în figura 2. Sistemul MEMS (*micro electronic mechanical systems*) digital triaxial ADXL382 de 8 kHz este utilizat pentru colectarea datelor privind vibrațiile. Mai întâi, datele brute de vibrații urmează calea A către procesorul BLE (Bluetooth® Low Energy) MAX32666. Datele brute referitoare la vibrații sunt utilizate pentru a antrena un algoritm edge AI utilizând instrumentele MAX78000.

Modelul AI este sintetizat în cod C cu ajutorul instrumentelor MAX78000. Algoritmul edge AI este trimis în cadrul unei actualizări BLE OTA (*over-the-air*) către senzorul Voyager4 și stocat în memorie utilizând procesorul MAX78000 cu accelerator hardware edge AI.

Figura 2 Principiul de operare al senzorului Voyager4.

După această fază inițială de instruire a senzorului Voyager4, datele de pe ADXL382 MEMS pot urma calea B prezentată în figura 2. Algoritmul MAX78000 edge AI va prognoza funcționarea defectuoasă sau sănătoasă a mașinii pe baza datelor de vibrații colectate.

Figura 3 Sistemul hardware Voyager4.

Dacă datele privind vibrațiile sunt corespunzătoare, atunci nu va fi necesară utilizarea emițătorului radio MAX32666. Operarea senzorului Voyager4 poate urma calea D prezentată în figura 2, în care dispozitivul MEMS revine la modul sleep. Totuși, în cazul în care sunt prognozate date de vibrații necorespunzătoare, atunci va fi urmată calea C, cu o alertă de anomalie a vibrațiilor trimisă utilizatorului prin BLE. Partea 2 a articolului va detalia implementarea acestei tehnologii edge AI.

Sistemul hardware și profilarea puterii

Figura 3 oferă o prezentare generală a sistemului hardware Voyager4. ADXL382 este un accelerometru MEMS cu 3 axe, cu densitate redusă de zgomot și consum mic de putere, cu intervale de măsurare selectabile. Dispozitivul suportă intervalele ± 15 g, ± 30 g și ± 60 g și o lățime de bandă de măsurare largă, de 8 kHz. Switch-ul CMOS SPDT (Single-Pole Double-Throw) ADG1634 este utilizat pentru a direcționa datele brute de vibrații ale MEMS către modulul radio BLE MAX32666 sau către microcontrolerul AI MAX78000. Microcontrolerul BLE este utilizat pentru a controla switch-ul SPDT.

Alte câteva periferice sunt conectate la MAX32666, inclusiv un indicator de nivel al consumului de energie MAX17262 utilizat pentru a monitoriza intensitatea curentului bateriei și un accelerometru MEMS ADXL367 cu consum redus de putere. ADXL367 este utilizat pentru a trezi modulul radio BLE din modul Deep Sleep în urma unui șoc cu vibrații puternice. Acesta are un consum de curent de numai 180 nA în modul wake-up activat de mișcare. Microcontrolerul BLE poate transmite datele brute ale dispozitivului MEMS ADXL382 către gazdă folosind BLE sau USB utilizând FTDI FT234XD-R.

PMIC dispune de două regulatoare buck cu curent de liniște extrem de scăzut și trei regulatoare liniare LDO (*low dropout*), de asemenea, cu un curent de liniște foarte redus. Atât tensiunea de ieșire a regulatorului LDO, cât și cea a regulatorului buck pot fi activate și dezactivate separat, valoarea fiecărei tensiuni de ieșire putând fi programată prin I2C cu preconfigurarea implicită. Procesorul BLE este utilizat pentru a activa sau dezactiva ieșirile circuitului PMIC în funcție de modurile de operare ale Voyager4. Diferitele moduri de operare ale senzorului Voyager4 sunt detaliate în tabelul 1.

Mod de operare Voyager4	LD01 OUT	LD02 OUT	LD03 OUT	B10UT, B20UT
Deep Sleep	1	0	0	0
Training	1	0	1	0
Normal/AI	1	0	1	1
Peripheral	1	1	1	1

1 = MAX20335 Output ON, 0 = Output OFF

Tabelul 1: Modurile de operare ale senzorului Voyager4 și circuitul PMIC MAX20335 aferent

Configurația de putere

Tabelul 2 oferă o defalcare a funcțiilor conform modurilor active sau inactive ale dispozitivelor MAX32666 și MAX78000. De exemplu, pentru modul de antrenare, microcontrolerul BLE trebuie mai întâi să-și

Figura 4 Circuitul PMIC MAX20335.

Senzorul Voyager4 utilizează circuitul integrat pentru managementul puterii (PMIC) MAX20335, așa cum se prezintă în figurile 3 și 4.

anunțe prezența în rețeaua BLE (*advertising*) și apoi să stabilească o conexiune BLE cu managerul de rețea.

Mod de operare Voyager4	BLE Advertising	Conexiune BLE	Flux de date BLE	Inferență AI	Deep Sleep
Deep Sleep	0	0	0	0	1
Training	1	1	1	0	1
Normal/AI	0	0	0	1	1
Peripheral	0	0	0	0	1

1 = Funcția este activă, 0 = Funcția este inactivă

Tabelul 2: Modurile Voyager4, BLE, AI și Deep Sleep

Voyager4 transmite apoi datele brute ale ADXL382 MEMS prin rețeaua BLE pentru antrenarea unui algoritm AI pe PC-ul utilizatorului. Apoi, senzorul Voyager4 revine la modul Deep Sleep. În modul Normal (AI), funcțiile BLE (advertising, conexiune și streaming) sunt dezactivate în mod implicit. La intervale regulate, MAX78000 se trezește și efectuează o inferență AI. Dacă nu este detectată nicio anomalie, Voyager4 revine la modul Deep Sleep.

Kitul de evaluare Voyager4 este caracterizat pentru consumul mediu de energie în funcție de timpul dintre evenimente pentru modurile Deep Sleep, Training și Normal/AI. Figura 5 prezintă un rezumat al consumului mediu de putere.

Voyager4 (EV-CBM-VOYAGER4-1Z) include o serie de componente (LED-uri, rezistoare pull-up) utilizate pentru evaluarea de către clienți. Acestea contribuie la curentul Deep Sleep de 0,3 mW de pe linia de tensiune LDO1OUT, așa cum este ilustrat în figura 5. Atunci când kitul de evaluare funcționează în modul de antrenare (*training*), consumul de energie este de peste 0,65 mW - cu funcțiile BLE active (advertising, conectare și transmitere de date o dată pe oră). Dacă senzorul Voyager4 operează în modul AI, consumul de energie este aproape de 0,3 mW, chiar și atunci când senzorul este activ o dată pe oră.

Figura 5 arată că un senzor care nu trebuie să transmită date BLE brute poate consuma cu până la 50% mai puțină energie.

Figura 5
Consumul mediu de putere în funcție de timpul dintre evenimente.

Cu un consum de putere de aproximativ 0,3 mW, este posibilă o autonomie de până la doi ani cu o baterie de 1500 mAh (de exemplu, folosind bateria reîncărcabilă ASR00073 de la TinyCircuits) sau de peste 7 ani folosind două baterii standard AA de 2,6 Ah LS14500 de la Saft. Celula LS 14500 de la Saft este ideală pentru aplicații pe termen lung (de obicei între 5 și peste 20 de ani), caracterizându-se printr-un consum de curent de bază redus și impulsuri periodice.

Caracteristici mecanice ale senzorului Voyager4

Senzorul Voyager4 are un diametru de 46 mm și o înălțime minimă de 77 mm, fiind prevăzut cu un orificiu filetat M6 în bază pentru montarea cu șurub sau adeziv pe carcasa unui motor. Figura 6 prezintă o vedere detaliată a ansamblului mecanic, cu o bază și un perete lateral din aluminiu, precum și un capac din plastic ABS pentru a reduce efectul de ecranare a antenei în cazul transmisiei de date BLE. Placa de circuit imprimat care conține microcontrolerul BLE și edge AI este montată vertical, cu bateria fixată pe un distanțier. Senzorul MEMS și placa de alimentare sunt amplasate la bază, în apropierea sursei de vibrații monitorizate.

Figura 6 Ansamblul mecanic al carcasei senzorului Voyager4.

Analiză modală mecanică

Monitorizarea bazată pe stare (CbM) presupune o carcasă mecanică bine proiectată și construită pentru un accelerometru MEMS, care va asigura extragerea de date de înaltă calitate privind vibrațiile de la echipamentul monitorizat. Proiectarea unei incinte mecanice bune necesită o înțelegere a analizei modale.

Ce este analiza modală și de ce este importantă?

Analiza modală este utilizată pentru a înțelege vibrațiile caracteristice ale structurilor. Aceasta specifică frecvențele și modurile proprii (deformațiile relative) ale unei structuri. Principala preocupare în analiza modală este evitarea rezonanței, atunci când frecvențele naturale (proprii) ale structurii corespund îndeaproape cu cele ale sarcinii de vibrații aplicate.

Pentru senzorii de vibrații, frecvențele naturale ale incintei trebuie să fie mai mari decât cele ale sarcinii de vibrații aplicate măsurate de senzorul MEMS. Pentru Voyager4, lățimea de bandă de 3 dB pe axele X, Y și Z este de 8 kHz. Incintele senzorilor nu trebuie să aibă rezonanțe semnificative mai mici de 8 kHz.

Frecvența naturală și forma proprie de vibrație (mode shape)

ANSYS și alte instrumente de simulare oferă plugin-uri de analiză modală, care permit proiectantului să exploreze efectul geometriei, al selecției materialelor și al asamblării mecanice asupra răspunsului în frecvență al incintei senzorului. Masa, rigiditatea și frecvențele naturale ale carcasei senzorului sunt interdependente. Matricea masei [M], matricea rigidității [K], frecvența unghiulară ω_i și forma proprie de vibrație {ϕ_i} sunt relaționate prin ecuația 1 utilizată în programele FEM precum ANSYS. Frecvența naturală fi se calculează împărțind ω_i la 2π, iar forma proprie de vibrație {ϕ_i} furnizează modelele relative de deformare ale materialului la anumite frecvențe naturale.

$$([K] - \omega_i^2 [M])\{\phi_i\} = \{0\} \quad (1)$$

Pentru un sistem cu un singur grad de libertate, frecvența este exprimată prin ecuația 2.

$$\omega = \sqrt{\frac{[K]}{[M]}} \quad (2)$$

Aceasta oferă o modalitate simplă și intuitivă de a evalua un proiect. Pe măsură ce reduceți înălțimea carcasei senzorului, rigiditatea crește și masa scade, prin urmare frecvența naturală crește. De asemenea, pe măsură ce creșteți înălțimea incintei, rigiditatea scade și masa crește, rezultând o frecvență naturală mai mică. Majoritatea modelelor au mai multe grade de libertate. Unele modele au sute. Utilizând instrumentele de simulare și ecuațiile 1 și 2, împreună cu o selecție atentă a materialelor, se asigură că proiectul îndeplinește obiectivele de răspuns la frecvență. Articolul "How to Design a Good Vibration Sensor Enclosure Using Modal Analysis" oferă o prezentare completă a analizei modale pentru lectură suplimentară.

Factor de participare modal

Factorul de participare modal (MPF) este utilizat pentru a determina care moduri și frecvențe naturale sunt cele mai importante pentru proiectul vostru. Forma proprie de vibrație {ϕ_i}, matricea masei [M] și vectorul direcției de excitație D sunt corelate prin ecuația 3 MPF. Pătratul factorului de participare este masa efectivă.

$$y_i = \{\phi_i\}_i [M] \{D\} \quad (3)$$

MPF și masa efectivă măsoară volumul de masă care se deplasează în fiecare direcție pentru fiecare mod. O valoare ridicată într-o direcție înseamnă că modul va fi excitat de forțe, cum ar fi vibrațiile, în direcția respectivă. Pentru a completa interpretarea analizei modale, este important să înțelegem că toate punctele unei structuri vibrează la aceeași frecvență (variabilă globală), dar amplitudinea vibrației (sau forma proprie de vibrație) în fiecare punct este diferită. De exemplu, o frecvență de 18 kHz poate afecta partea superioară a carcasei mecanice mai mult decât partea inferioară.

Simularea modului Voyager4 și testul de laborator

Ansamblul senzorului Voyager4 a fost simulat folosind un aliaj de aluminiu 3003 pentru partea inferioară a carcasei, secțiunea mediană și plastic ABS-PC pentru capac.

Participarea masei (normalizată) [procentul din masa totală a structurii care participă efectiv la un anumit mod propriu de vibrație]

Nr. Mod	Frecvență (Hertz)	Direcția X	Direcția Y	Direcția Z
1	3546.60	0.19095	2.67E-05	0.003805
2	3550.40	0.0036033	3.34E-05	0.19221
3	3895.80	1.09E-05	0.043253	3.70E-05
4	5486.10	0.00030529	3.70E-07	5.50E-05
5	5509.80	9.22E-05	3.56E-06	0.00033943
6	7183.10	0.019295	6.04E-07	0.022231
7	7247.70	0.058405	0.00011845	0.11528
8	7299.80	0.084243	3.27E-07	0.034089
9	7936.30	0.064918	1.70E-05	0.02292
10	7950.10	0.03031	3.29E-06	0.06365
11	10344	2.07E-05	4.03E-05	1.42E-05
12	10423	9.02E-06	0.00037979	1.69E-05
13	10973	3.00E-06	6.27E-06	3.14E-06
14	11033	1.66E-08	0.0014244	1.89E-07

Tabelul 3: Rezultatele simulării analizei modale

Rezultatele simulării analizei modale sunt prezentate în tabelul 3, cu un total de 14 rezultate ale modurilor înregistrate în frecvența de interes. MPF-urile în direcțiile X, Y și Z sunt prezentate tabelar. Cele mai puternice moduri sunt evidențiate în albastru. Rezultatele simulării sunt utilizate pentru a examina locurile de deformare pentru aceste moduri relativ puternice.

Modurile 1 și 2 sunt similare și afectează capacul ABS-PC, după cum se observă în figura 7. În funcție de localizarea modului 1, departe de PCB-ul senzorului situat la bază, se preconizează că această rezonanță mică nu ar trebui să afecteze performanța dispozitivului ADXL382 MEMS.

Modul 7 este, de asemenea, evidențiat în tabelul 3. Acesta apare la aproximativ 7,25 kHz pe axa Z (verticală). Figura 8 arată unele efecte apreciabile asupra peretelui vertical al carcasei. Cu toate acestea, baza nu este puternic afectată de modul 7.

Această simulare modală arată că nu există moduri care să aibă un efect apreciabil asupra PCB-ului senzorului ADXL382 situat pe

Figura 9 Răspunsul în frecvență al senzorului Voyager4.

baza carcasei, iar lățimea de bandă de interes de 3 dB, 8 kHz nu ar trebui să aibă rezonanțe mecanice semnificative.

Pentru a valida rezultatele simulării, senzorul Voyager4 a fost plasat pe un vibrator modal, cu o vibrație de intrare constantă de 0,25 vârf (g) și cu o variație de frecvență de la 0 kHz la 8 kHz. Răspunsul în frecvență al senzorilor Voyager4 este de ±1,5 dB până la 8 kHz, după cum se observă în figura 9.

Concluzie

Microcontrolerele cu acceleratoare hardware cu funcții AI încorporate oferă posibilitatea de a lua decizii mai bune și de a prelungi durata de viață a bateriei pentru nodurile de senzori wireless. Prin utilizarea inteligenței artificiale la margine, durata de viață a bateriei poate fi mărită cu cel puțin 50%. Analiza modală pentru carcasa senzorilor de vibrații accelerează ciclul de dezvoltare a senzorilor și asigură o bună calitate a datelor de vibrații captate de la echipamentele monitorizate.

■ **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>

Figura 7 Modul 1, deformare în capac, departe de baza rigidă a senzorului.

Figura 8 Modul 7, la 7,25 kHz, cu unele efecte apreciabile asupra peretelui de aluminiu al carcasei.

Tranzistoare N-MOSFET realizate în tehnologia SiC

Componente din SiC de la Diotec Semiconductor

Cererea pentru componente semiconductoare capabile să suporte curenți și tensiuni semnificative crește odată cu dezvoltarea electronicii industriale și de consum. De aceea, tehnologia bazată pe carbura de siliciu câștigă din ce în ce mai multă recunoaștere – compania Diotec Semiconductor fiind un alt producător care a început să fabrice componente bazate pe SiC.

Mai jos prezentăm noua ofertă din gama noastră de semiconductori. Acestea sunt componente produse de Diotec Semiconductor, **tranzistoare unipolare cu canal de tip N realizate în tehnologia SiC (carbura de siliciu)**. Aceasta permite obținerea unor parametri excepționali și rezistență a componentelor. Printre cele mai importante avantaje se numără curent de drenaj ridicat, toleranță termică largă, sarcină de poartă scăzută, precum și timp scurt de comutare.

Datorită acestora, pot funcționa în aplicații exigente, cum ar fi **surse de alimentare, convertoare DC/DC de mare putere, controlere pentru motoare industriale și unelte electrice**. În plus: produsele selectate din oferta prezentată sunt conforme cu standardul AEC-Q101, astfel că pot fi utilizate în electronica auto.

Caracteristicile și destinația tranzistoarelor SiC

Noile tranzistoare MOSFET de la Diotec Semiconductor permit controlul curenților cu intensitate maximă **de la 26A la 100A** (în funcție de model) și sunt rezistente la **impulsuri de până la 300A**, adică îndeplinesc cerințele impuse, printre altele, controlerelor de funcționare a motoarelor.

De asemenea, merită menționat intervalul larg de tensiune drenă-sursă, care, pentru cele mai rezistente produse, **ajunge la 1,7kV**.

Tranzistoarele se caracterizează printr-o rezistență (în stare de conducție) **de la 16mΩ la 81mΩ**, în timp ce puterea maximă disipată ajunge la **715W**. Pentru a facilita utilizarea radiatoarelor necesare pentru atingerea unor parametri de funcționare

atât de ridicați, dispozitivele sunt integrate în **capsule standard TO247** (cu orificiu de montare izolat) cu 3 sau 4 terminale.

Toate produsele prezentate sunt destinate **tehnologiei THT** (Through Hole Technology). Aceste tranzistoare pot opera în intervalul de temperaturi de la **-55 la +175°C**.

Tranzistoarele sunt disponibile în capsule standard THT.

Utilizarea carburei de siliciu permite obținerea nu doar a unor parametri electrice ridicați ai componentelor.

Tranzistoarele realizate în această tehnologie introduc, de asemenea, **pierderi de putere relativ mici** și se caracterizează prin **durabilitate și fiabilitate** crescute (comparativ cu cele clasice, din siliciu).

De aceea, sunt alese cu interes pentru circuitele utilizate în domenii precum HVAC, automobile, aviație etc. De asemenea, răspund provocărilor impuse de piața energiei regenerabile în continuă expansiune.

Caracteristici

Tip tranzistor	N-MOSFET
Tehnologie	SiC
Polarizare	Unipolar
Tensiune drenă-sursă*	650V, 1,2kV sau 1,7kV
Curent de drenă*	26 ... 100A
Curent de drenă în impuls*	100 ... 300A
Putere disipată*	175 ... 715W
Capsulă*	TO247-3 sau TO247-4
Tensiune poartă-sursă*	-5 ... 20V
Rezistență în stare de conducție*	16 ... 81mΩ
Montare	Tehnologie THT
Sarcina de poartă*	45 ... 373nC
Tip ambalaj	Tub
Tip canal	Îmbogățit
Destinație*	Industria auto

* în funcție de model

Text elaborat de Transfer Multisort Elektronik
www.tme.eu/ro/news/about-product/page/63784/transistori-n-mosfet-pe-baza-de-carbura-de-siliciu

Transfer Multisort Elektronik

www.tme.eu

electro-PJP

FIRE DUBLU
IZOLATE DE LA
ELECTRO-PJP

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

tme.eu

Ne puteți găsi la:

Patru tendințe în dezvoltarea de aplicații cu senzori fotoelectrici

Evoluții interesante ale tehnologiei senzorilor

SURSA – EmilyNewton

<https://www.rs-online.com/designspark/4-photoelectric-sensor-trends-transforming-automation>

Un senzor fotoelectric combină un transmițător de lumină și un receptor fotoelectric pentru a determina prezența / absența unor obiecte sau distanța față de acestea. Deoarece oferă o precizie ridicată pe distanțe lungi, aceste opțiuni sunt populare pentru aplicațiile de automatizare, mai ales atunci când oamenii doresc să detecteze poziția unui obiect. Care sunt tendințele care vor modela viitorul tehnologiei senzorilor?

Experiențe mai bune pentru utilizatorul senzorului fotoelectric.

Producătorii de senzori fotoelectrici se remarcă pe piață din ce în ce mai mult prin faptul că dezvoltă produse mai ușor de utilizat. Un exemplu este un senzor fotoelectric cu o interfață cu ecran tactil.

Interfața permite utilizatorilor să comute între cele trei moduri de operare optimizate pentru aplicații ale senzorului. Dacă senzorul oferă și un timp de răspuns de 1,8 milisecunde, această caracteristică îl face o alegere excelentă pentru cele mai rapide aplicații de automatizări.

În plus, operatorii pot alege între setări încorporate și personalizate atunci când interacționează cu ecranul tactil. De exemplu, o opțiune detectează obiecte la o distanță aleasă, în timp ce alta recunoaște lucruri de diferite înălțimi.

SENZORI FOTOELECTRICI

O funcție de blocare de siguranță împiedică pe cei neautorizați să modifice parametrii de funcționare.

De asemenea, senzorii pot avea capabilități de setare de la distanță pentru a simplifica configurarea și a permite unei persoane să integreze datele senzorului într-o rețea existentă de echipamente automate.

Ne putem aștepta să vedem tot mai mulți producători care adoptă o abordare similară pentru a-și face produsele mai atractive și pentru a încuraja alte segmente de piață să înceapă să le folosească.

Senzori fotoelectrici pentru o mai bună detectare a incendiilor

Mulți factori de decizie industriali operează în fabrici, în zona de stingere a incendiilor, funcționând 24 de ore pe zi, fără supraveghere la fața locului. Senzorii fotoelectrici joacă un rol important în facilitarea acestor obiective. În multe cazuri, oamenii folosesc adesea cabluri de tip EE pentru aplicațiile asociate. Acestea pot tolera căldura până la 200 de grade Celsius sau aproape 400 de grade Fahrenheit. Această caracteristică le face ideale pentru aplicațiile de automatizare care se confruntă în mod regulat sau ocazional cu condiții de căldură ridicată. În plus, senzorii fotoelectrici sunt, de obicei, integrați în strategiile de atenuare a incendiilor, deoarece detectează particulele de fum în mediu.

Pentru a vă face o idee despre viitorul tehnologiei senzorilor și despre modul în care oamenii vor folosi această opțiune în măsurile lor de protecție a proprietății, se poate porni de la studiile privind creșterea cheltuielilor întreprinderilor pentru protecția infrastructurii, importanța tot mai mare a normelor stricte de instalare și exploatare, precum și dezvoltarea infrastructurii de protecție împotriva incendiilor.

Tehnologia senzorilor fotoelectrici poate fi o alegere înțeleaptă alături de alte măsuri de protecție. De exemplu, la adresa www.market-sandmarkets.com/Market-Reports/fire-protection-systems-market-1018.html este prezentat un raport de piață, care sugerează că valoarea pieței va ajunge la 97,2 miliarde de dolari până în 2029, arătând o creștere semnificativă față de cele 71,6 miliarde de dolari calculate în 2024. Indiferent cât de intens folosește o companie automatizarea sau intenționează să o facă în curând, senzorii fotoelectrici pot asigura că aceste eforturi duc la măsuri foarte bune împotriva incendiilor.

Atunci când se cheltuiesc sume semnificative de bani pe echipamente avansate de automatizare, trebuie luate măsuri preventive adecvate pentru a împiedica deteriorarea proprietății, iar incendiile pot aduce grave prejudicii. ➤

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..

The advertisement features a central image of a red and white robot character with a screen for a head, standing on a red surface. Surrounding the robot are various electronic components, including a large black cylindrical sensor, several green and black terminal blocks, and various colored cables. The background is a dark, industrial setting with red lighting. The RS PRO logo is visible in the bottom right corner of the image.

Patru tendințe în dezvoltarea de aplicații cu senzori fotoelectrici

Senzori fotoelectrici utilizați în aplicații solicitante

Liderii industriali folosesc frecvent senzori conectați pentru a reduce evenimentele nedorite care ar putea perturba producția sau pot determina ratarea unor ținte cruciale. Unii dintre acești senzori detectează parametrii de funcționare neobișnuiți, cum ar fi mașinile care dezvoltă vibrații anormale sau funcționează la temperaturi neobișnuit de ridicate.

Senzorii fotoelectrici sunt ideali pentru aplicațiile de automatizare industrială care necesită detectarea obiectelor transparente, cum ar fi sticlele de băuturi. De asemenea, funcționează bine atunci când oamenii folosesc obiecte cu finisaje lucioase, cum ar fi lăzile strălucitoare. Aceste opțiuni oferă performanțe extrem de fiabile pentru a menține liniile de producție să funcționeze fără probleme și pentru a preveni întreruperile. Un exemplu vine de la o companie care se bazează pe senzori fotoelectrici pe aproape fiecare parte a liniei sale de îmbuteliere a berii. Soluțiile alese rezistă la vibrații și tolerează curățarea frecventă cerută de industria alimentară și a băuturilor.

Diferitele aplicații cu senzori pot detecta sticlele lipsă sau poziționate incorect în lăzi, determină angajații să rezolve aceste probleme înainte ca băuturile ambalate să treacă la alte stații.

Într-un alt exemplu, senzorii sprijină umplerea a până la 66.000 de sticle în fiecare oră, asigurând operațiuni eficiente. Apoi, senzorii pot detecta dacă toate capacele sunt atașate corect la sticle și închise complet. Aceste verificări previn pierderile, protejând rezultatul final al companiei și anume, obținerea de produse de calitate. Astfel de opțiuni vor continua să modeleze viitorul tehnologiei senzorilor, dar liderii industriali ar trebui să determine întotdeauna caracteristicile specifice asociate cu aplicațiile lor de automatizare propuse. Senzorii trebuie să reziste la temperaturi ridicate, substanțe chimice dure sau alte circumstanțe care ar putea face ca hardware-ul neadecvat să nu mai funcționeze.

Miniaturizare și îmbunătățiri în ceea ce privește standardizarea

Unii producători de senzori fotoelectrici s-au concentrat pentru a crea dispozitive mai compacte. Această prioritate face produsele mai versatile și mai adecvate pentru o gamă mai largă de utilizări potențiale. O familie de senzori fotoelectrici lansată în 2023 are opțiuni de până la 8 milimetri, potrivite clienților care doresc hardware minuscul, dar capabil.

Miniaturizarea permite clienților să beneficieze de tehnologia senzorilor fotoelectrici fără a utiliza opțiuni mai mari care pot interfera cu echipamentele existente.

Pe lângă introducerea pe piață a dispozitivelor din ce în ce mai mici, unii producători de senzori au început să ofere modele standardizate. Aceste produse permit cumpărătorilor să schimbe rapid piesele și să fie siguri că ele vor funcționa conform configurațiilor actuale.

Altele, sunt proiectate în combinație cu o suflantă de aer, ceea ce facilitează utilizarea senzorilor în medii cu praf sau ceață.

Senzorii fotoelectrici vor continua să influențeze cum, unde și când se vor folosi tehnologiile de automatizare în mediile industriale. Cele patru tendințe prezentate ilustrează modul în care producătorii trebuie să fie la curent cu preferințele și nevoile beneficiarilor înainte de a dezvolta produse. Astfel de abordări centrate pe consumator

De exemplu, o companie a dezvoltat cinci tipuri de senzori standardizați, care se adresează clienților cu preocupări stricte în domeniul automatizării.

vor permite producătorilor de senzori să rămână competitivi și să răspundă cerințelor din industrie, care pot schimba aplicațiile de automatizare sau pot crea altele noi.

Indiferent dacă cumpărătorii doresc să atașeze senzorii la vehicule ghidate automat sau să îi utilizeze pe sisteme pick-and-place, aceste opțiuni pot face față cerințelor multor aplicații.

De asemenea, există modele cu dimensiuni de ordinul milimetrilor, ceea ce demonstrează tendința continuă de miniaturizare.

Vedeți oferta completă pe <https://ro.rsdelivers.com>.

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

Considerente asupra conectorilor

Conectori uzuali pin și soclu

Contactul sau terminalul se află în centrul designului conectorului, atât fizic, cât și funcțional. Este terminalul care permite conectorului să își îndeplinească rolul – să unească două circuite electrice împreună. Aranjamentul tradițional “mamă și tată” al contactelor electrice a fost o caracteristică constantă a designului conectorului, în care un pin tată fix este conectat într-o priză mamă. Priza este conformă și are o dimensiune internă mai mică decât dimensiunea pinului corespunzător. În acest fel, pe măsură ce pinul este introdus în soclu, i se aplică o forță pentru a asigura o bună continuitate electrică. Această presiune pozitivă a arcului, numită forță normală, ajută, de asemenea, la prinderea pinului, astfel încât să nu se slăbească la vibrații sau la utilizarea de zi cu zi.

SURSA Connector Geek

<https://www.rs-online.com/designspark/beyond-the-pin-and-socket>

În timp ce designul exact al aranjamentului conectorilor variază foarte mult în funcție de dimensiunea și scopul propus, multe dintre milioanele de conectori care au fost produși de-a lungul anilor au folosit această tehnologie.

De la conectorul cilindric original folosit în centralele telefonice până la conectorii complecși, cu mai mulți pini, care asigură comunicarea pentru cel mai recent avion de linie, pinul și priza convenționale și-au dovedit fiabilitatea de mai multe ori. Cu toate acestea, unul dintre cele mai fascinante aspecte ale industriei de interconectare este

varietatea imensă de modele pe care le oferă – pinul și soclul mereu populare sunt doar o parte dintre opțiunile disponibile. În aceste rânduri se descriu alternative și vom încerca să înțelegem care dintre acestea ar putea deveni o soluție bună pentru următorul vostru proiect.

Rezistență redusă

La transmiterea puterii, dimensiunea este de o importanță vitală. Dacă comparăm circuitele electrice cu țevile și instalațiile sanitare, cu cât țeava este mai mare, cu atât capacitatea acesteia este mai mare.

Suprafața mare a secțiunii transversale permite un debit mai mare și reduce presiunea. În schimb, o țeavă mai îngustă restricționează fluxul, la fel cum un rezistor limitează fluxul de electricitate. Din același motiv, bornele conectorilor de putere au conductori mari pentru a menține rezistența cât mai scăzută posibil.

Mulți conectori de alimentare folosesc pini circulari. Dacă bornele sunt prelucrate dintr-o bară solidă, acestea oferă o suprafață bună în secțiune transversală și o rezistență scăzută. ➤

Există un motiv pentru care multe modele de conectori circulari folosesc pini solizi precum cei de la conectorii industriali, de exemplu seria Bulgin Buccaneer (Nr. stoc RS 344-4021), până la variantele militare, inclusiv popularul MIL-DTL-38999 de la Amphenol (Nr. stoc RS 875-1551). Terminalele prelucrate sunt, de asemenea, strâns asociate cu fiabilitatea ridicată, care este un alt motiv pentru performanțele lor.

Conector circular tată, de la Bulgin, 5 Contacte, montare pe cablu, IP68, Seria Buccaneer 900 – Nr. stoc RS: 344-4021

Alternativa la contactele prelucrate este oferită de construcția ștanțată și formată. Acestea sunt create prin plierea unei foi plate de metal într-o formă tridimensională ce creează un terminal potrivit pentru utilizare într-un conector. Pentru piața de volum, contactele ștanțate și formate au costuri de fabricație reduse. Cu toate acestea, dezavantajul lor, atunci când sunt utilizate ca terminale de alimentare, este că aria secțiunii transversale este limitată de grosimea foi originale. Când sunt pliate într-un știft circular, acestea sunt goale.

atribut vital al unui conector de alimentare. Celălalt este guvernat de geometria contactului dintre cele două terminale.

Un terminal de putere reușit maximizează suprafața de contact dintre cele două terminale. În timp ce bornele cu pini cilindrici au o secțiune transversală mare, ideală pentru a transporta un curent mare, ele sunt limitate de aria de contact dintre jumătățile tată și mamă.

Conector circular de uz militar D38999 de la Amphenol Limited – Nr. stoc RS: 875-1551

Terminale de tip lamă

Terminalele de tip lamă au o secțiune transversală mai mică și un curent nominal mai scăzut, dar au o suprafață mare de contact între cele două jumătăți. Profilul lor subțire este un alt avantaj care este din ce în ce mai util în aplicațiile de astăzi cu spațiu limitat. Conectorii de alimentare montați pe PCB au fost întotdeauna importanți în aplicațiile montate pe rack. În instalațiile actuale ale centrelor de date, conectorii montați pe placă sunt, de obicei, dreptunghiulari.

Terminale de tip lamă instalate în conectorul EXTreme Ten60Power de la Molex

Dacă dimensiunea a fost singura considerație importantă în proiectarea terminalelor de alimentare, pinii ștanțați și formați ar putea să nu fie niciodată luați în considerare pentru aplicațiile cu un nivel ridicat al curentului. Cu toate acestea, suprafața mare a secțiunii transversale nu este singurul

Acești conectori lungi și subțiri permit montarea unui număr mai mare de terminale tip lamă decât în cazul în care se utilizează pini circulari, chiar dacă individual oferă un curent nominal mai scăzut.

Prin urmare, proiectantul trebuie să ia în considerare densitatea de putere.

Este posibil să se obțină un curent total mai bun cu conectori care utilizează un număr mai mare de terminale mai mici. În acest fel, un terminal tip lamă poate fi mai eficient decât un pin cilindric. Mulți producători oferă conectori de alimentare montați pe PCB care profită de avantajele terminalelor de tip lamă. Molex, cu sistemul său de conectori EXTreme High-current (Nr. stoc RS 729-6078) și conectorul mPOWER® de la Samtec (Nr. stoc RS 187-2167) maximizează densitatea de putere prin utilizarea terminalelor lamelare.

Designul subțire al terminalelor lamelare oferă un alt avantaj pentru un proiect modern. Căldura devine o preocupare serioasă în centrele de date de astăzi. Pinul convențional este mai puțin eficient pentru disiparea căldurii asociate cu puterea decât suprafața mai mare a terminalului lamă. Unele modele chiar profită de forma bornelor lamei lăsând cavități în carcasa conectorilor pentru a permite ventilația. Fluxul de aer prin aceste cavități poate ajuta la managementul termic.

Mai mic este, uneori, mai bine

Conectorii de alimentare nu trebuie să fie voluminoși și greoi. Conectorii mai mici, care utilizează terminale lamelare, oferă avantaje în anumite situații critice, în special pentru a satisface cerințele celor mai recente centre de date și ale generării de energie alternativă. Aceeași tehnologie poate fi aplicată aproape oricărui proiect din electronică. Când căutați următorul conector de alimentare, terminalul de tip lamă ar putea fi soluția pentru voi.

Conectorii reprezintă dispozitive esențiale, aceștia fiind utilizați în aproape fiecare componentă a echipamentelor electrice sau electronice pe care le folosim sau cu care intrăm în contact, zilnic. Selecția corectă depinde strict de proiect, aplicație sau mediu. Aurocon COMPEC oferă o gamă cuprinzătoare de soluții de interconectare de înaltă performanță. Acestea includ: conectori industriali de uz intens, conectori electrice, conectori modulari, conectori de date.

Pentru a vedea oferta completă, accesați <https://ro.rsdelivers.com>.

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

COMPEC
AUROCON COMPEC SRL

Cum pot îmbunătăți releele SSR calitatea și productivitatea?

O privire asupra industriei de mase plastice

Industria plasticului folosește o mulțime de mașini care necesită procese de încălzire fiabile și rapide, cum ar fi mașini de extrudare, turnare prin injecție, suflare, termo-formare, reciclare și mașini de imprimare 3D. Dar cum pot releele cu semiconductori (SSR) să îmbunătățească calitatea și viteza de producție dacă sunt integrate în aceste mașini?

Fiabilitate foarte mare și soluții de lungă durată – Releele SSR nu mai au nevoie de laude în ceea ce privește fiabilitatea în comparație cu releele electromecanice.

SSR-urile au o speranță de viață mai mare, o rezistență mai bună la șocuri și vibrații și comută mai rapid decât EMR-urile. Într-adevăr, datorită termenului "solid", nu este necesară nicio mișcare pentru a comuta SSR-urile, ceea ce înseamnă că această comutare bazată pe semiconductori este considerabil mai rapidă, controlul temperaturii este mai precis și nu există uzură mecanică.

Reducerea costurilor – Releele cu semiconductori există în versiuni foarte compacte (45 mm; 22,5mm; carcase miniaturale etc.) și vă permit să economisiți mult spațiu în cabinete, ceea ce duce la reducerea costurilor. SSR-urile sunt disponibile și în suporturi pe șină DIN, ce permit un câștig semnificativ de timp și efort în timpul instalării și întreținerii. Evident că este necesar mai puțin spațiu decât în cazul altor tipuri de dispozitive.

Monitorizare și diagnosticare în timp real – În prezent, releele SSR integrează noi tehnologii care oferă monitorizare și diagnosticare în timp real. Datorită sistemelor de comunicații și sistemelor de diagnosticare integrate, este mai ușor, acum, să detectați defecțiunile și scurtcircuiturile, să controlați temperaturile și să măsurați curenții de sarcină, ceea ce permite o întreținere mult mai rapidă.

Aplicații principale în sistemele de turnare prin injecție, extrudare și termo-formare a materialelor plastice

Controlul încălzirii: SSR-urile pot fi utilizate pentru a încălzi dispozitivul de topire al materialul plastic. Produse cheie: SSR-uri Celduc bifazate cu terminale cu arcuri de tip push-in – Seria SOBR (Nr. stoc RS: 309-857).

Controlul sistemului de încălzire a matricei: SSR-urile sunt utilizate pentru a încălzi matricea și pentru a da forma corectă materialului plastic.

Produse cheie: SSR-uri monofazate cu trecere prin zero pentru sarcini industriale standard (AC-51) – Seria SAL9 (Nr. stoc RS 702-6781).

Controlul și automatizarea motoarelor:

SSR-urile sunt utilizate pentru a controla motorul șurubului de extrudare. Produse cheie: SSR-uri Celduc monofazate cu trecere prin zero pentru majoritatea tipurilor de sarcini – Seria SO8 (Nr. stoc RS 499-0525).

Principalele aplicații în sistemele de imprimare 3D

Extrudarea filamentului: SSR-urile sunt utilizate pentru a controla căldura extruderului de filament. Produse cheie: SSR-uri monofazate cu trecere prin zero pentru sarcini rezistive – Seria SU9 (Nr. stoc RS: 309-878).

Pat de imprimare încălzit: SSR-urile sunt utilizate pentru a controla temperatura patului de încălzire în imprimanta 3D. Produse cheie: SSR-uri monofazate cu trecere prin zero pentru sarcini rezistive – Seria SO9 (Nr. stoc RS: 309-854).

SURSA | Manon D.

<https://www.rs-online.com/designspark/how-can-solid-state-relays-improve-quality-and-production-speed>

În concluzie, releele cu semiconductori (SSR) sunt foarte importante în industria plasticului și reprezintă o mulțime de avantaje. Pentru mai multe informații accesați <https://ro.rsdelivers.com>.

COMPEC
AUROCON COMPEC SRL

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

Mouser Series Explores Brain Computer Interfaces at the Intersection of Technology and the Mind

Mouser Electronics, Inc., the authorised global distributor with the newest electronic components and industrial automation products, announced the release of the latest instalment of the Empowering Innovation Together (EIT) technology series, which examines the rapidly evolving field of brain-computer interfaces (BCIs). This series takes a deep dive into the engineering challenges and opportunities in the development of mind-controlled systems.

BCIs create direct communication between the brain and external devices, enabling applications like motor function restoration for individuals with paralysis, speech enhancement for those with communication impairments, and even cognitive augmentation. These systems rely on electrode-based neural signal acquisition and advanced signal processing algorithms to translate brain activity into actionable commands.

In the Tech Between Us podcast, host Raymond Yin, Mouser Director of Technical Content, and Dr. Dan Rubin, Critical Care Neurologist at Massachusetts General Hospital and Instructor at Harvard Medical School, explore the complexities of BCI implementation. Their conversation includes latency challenges, signal fidelity and the ethical considerations of neurotechnology. Mouser's In Between The Tech podcast features Dr. Christoph Guger, Founder & CEO of g.tec Medical Engineering, who discusses the evolution of BCIs, their role in neuro-rehabilitation, and the next phase of innovation in the field.

"Mind-controlled machines are no longer theoretical, they are already improving lives," said Yin. "Progress in neural signal processing, non-invasive electrode technology, and AI-driven analytics is accelerating the viability of BCIs. This new series highlights the engineering advancements that are making these systems more accessible and effective."

In addition to podcasts, Mouser's EIT series includes video, technical articles, and topic-related infographics, as well as subscriber-exclusive content providing key insights into cutting-edge developments such as brain-activated therapeutic devices for stroke rehabilitation.

By focusing on real-world applications and emerging challenges, the series equips engineers with the knowledge needed to contribute to the future of neurotechnology.

Established in 2015, Mouser's Empowering Innovation Together program is one of the electronic component industry's most recognised educational programs.

To learn more, visit <https://eu.mouser.com/empowering-innovation/brain-computer-interfaces/> and follow Mouser on Facebook, LinkedIn, X and YouTube.

Mouser Electronics

www.lthd.com

STENCIL CLEANING

TO IMPROVE PRINTING AND MANUFACTURING QUALITY

SINGLE CHAMBER SPRAY-IN-AIR TECHNOLOGY

SuperSWASH II

MiniSWASH II

Cleaning of various stencil types, squeegees and misprints

DIRECT SPRAY

ROTATING SPRAY

AIR KNIFE DRYER

RINSE CONTROL

Power PROFET™ + 24/48V smart power switch family with lowest ohmic resistance optimizes automotive power distribution

Infineon Technologies AG is launching the Power PROFET™ + 24/48V switch family, developed for the requirements of modern vehicle power systems. As vehicle architectures transition to hybrid and electric models, conventional battery systems are increasingly being supplemented or replaced by 48 V power sources. This shift is expected to become the new standard for future electric vehicles, as 12 V and 24 V

power net systems reach their limits. 48 V systems enable advanced features, enhance passenger comfort, and improve efficiency by reducing currents and simplifying wire harness complexity.

Additionally, the electrification of both primary and secondary power distribution systems requires replacing conventional relays and fuses.

The Power PROFET + 24/48V switch family

is housed in a compact, TO leadless package and includes two high-side switch variants: the BTH50030-1LUA with an RDS(ON) of 3.0 mΩ and the BTH50015-1LUA with an RDS(ON) of 1.5 mΩ, which enables minimal power losses in high-current applications. The devices are ideal for the demanding requirements of today's automotive electrical systems and for commercial and hybrid vehicles, as well as the next generation of electric cars, where they enable a safer, greener and more comfortable driving experience. One of the key benefits of the Power PROFET + 24/48V switch family is their efficiency and space-savings capabilities. The switches are highly integrated and offer resettable and diagnostic features. They are designed for optimal performance in demanding environments and offer a low on-resistance of just 1.5 mΩ. This makes them ideal for high-current applications and robust enough to withstand the conditions in hot cabin and engine compartments. With more than 1,000,000 switching cycles, the switches far exceed the average 200,000 cycles of conventional relays and offer excellent reliability.

Infineon Technologies

CML Micro launches single- and two-stage GaAs power amplifiers – SμRF for integration into portable radio communication systems

CML Micro expands its SμRF product portfolio with a pair of high efficiency single- and two-stage power amplifiers that offer outstanding performance for a wide range of dual-cell lithium battery-powered wireless devices.

The CMX90A007 is a high-gain, two-stage Gallium Arsenide-based Heterojunction Bipolar Transistor (InGaP/GaAs HBT) amplifier that can be used as a stand-alone final-

stage power amplifier. It can also be used as the driver stage for the new CMX90A009, a thermally optimised, single-stage GaAs HBT power amplifier intended as the output stage in a high-power amplifier transmit chain. The two devices' broad frequency range of 136 – 1,000 MHz covers a wide range of frequency bands and applications, including two-way radios.

The QFN and DFN-packaged devices are thermally enhanced for long-term reliability and optimised to allow integration onto space-constrained PCBs. The off-chip matching enables electronic designers to tailor the power amplifiers for optimal performance across a range of applications that use dual-cell lithium battery technology, including critical communications handsets, private and land-mobile (PMR and LMR) hand-portables, two-way radios (analogue and digital) and wireless data modem networks. The addition of these power amplifiers to its SμRF portfolio means CML Micro can supply a complete chipset solution for two-way radios and other systems.

The CMX90A007 delivers +33.5 dBm (2.2W) output power with >55% efficiency at 435 MHz and 7.4V. The CMX90A009 delivers +40.0 dBm (10W) output power with >60% efficiency at 435 MHz and 7.4V.

The ability to operate from a supply voltage range of 6.0V to 9.5V allows the amplifiers to be directly powered from a dual-cell lithium battery without the need for a voltage regulator.

CML Micro

Renesas Introduces Low-Power Bluetooth Low Energy SoC (DA14533) for Automotive Applications

First Auto-Grade Bluetooth Low Energy SoC from Renesas, DA14533 Offers Industry-Leading Low Power Consumption, Small Footprint and System Cost Efficiency

Renesas Electronics Corporation introduced a new industry-leading Bluetooth chip that combines a radio transceiver, an Arm® M0+ microcontroller, memory, peripherals and security features in a compact SoC design – DA14533. The first automotive-qualified device in the company's Bluetooth® Low Energy system-on-chip (SoC) family, includes advanced power management features to simplify system integration and reduce power consumption. With its software stack qualified against Bluetooth Core 5.3 and support for extended temperatures, developers can jump-start projects in applications from tire pressure monitoring and keyless entry to wireless sensors and battery management systems.

Optimized Design to Deliver Unparalleled Power Efficiency

Building on Renesas' leadership in Bluetooth LE SoCs (SmartBond Tiny Family) with industry-leading low power consumption, the new DA14533 includes some of the most advanced power management features in the industry. The device includes an integrated DC-DC buck converter, which accurately adjusts the output voltage according to system requirements. Active system power consumption is lower than comparable devices in the market, requiring only 3.1mA during transmission and 2.5mA during reception. In hibernation mode, the current drops to 500nA. These power management and power-saving features help extend the operational life of small-capacity battery-

powered systems and meet the stringent power requirements of tire pressure monitoring systems' mission profile.

Auto-Grade AEC-Q100 Qualified and Up-to-Date Security Features

The DA14533 is an AEC-Q100 Grade 2 qualified device, which means the device has passed strict testing to sustain quality and reliability in harsh automotive environments. Moreover, the device's extended temperature range (-40 to +105°C) ensures reliable performance in demanding conditions, making it ideal for automotive and industrial systems where stability and durability are essential. Qualified against Bluetooth Core 5.3 specifications, the device contains the latest security features to safeguard connected devices from various threats.

"Our SmartBond Tiny SoC family has seen remarkable success in the industrial market, with over 100 million units shipped to date," said Chandana Pairla, VP of Connectivity Solutions Division at Renesas. "This new automotive-grade device will enable a new class of Bluetooth LE applications that demand high power efficiency, a small footprint and broader temperature tolerance for next-generation battery-powered automotive and industrial systems."

Lower Bill-of-Materials Reduces Costs and Simplifies Development

Similar to other Bluetooth LE SoC devices in the SmartBond Tiny family, the DA14533 only requires 6 external components,

offering a best-in-class engineering bill of materials (eBOM).

A single external crystal oscillator (XTAL) is used for both active and sleep modes, eliminating the need for a separate oscillator for sleep mode. Its ultra-compact design – available in a WFFCQFN 22-pin 3.5 x 3.5 mm package – makes the device the smallest automotive Bluetooth LE SoC on the market.

With its compact design and low eBOM, the device integrates seamlessly into space-constrained systems, reducing overall system costs and accelerating time-to-market for customers.

Key Features of the DA14533

- Arm® Cortex®-M0+ microcontroller – Standalone application processor or data pump in hosted systems
- 64KB RAM and 12KB One-Time Programmable (OTP) memory
- 2.4 GHz radio transceiver
- Integrated low IQ buck DC-DC converter
- External SPI flash
- Single XTAL operation (single crystal oscillator)
- Software stack qualified against Bluetooth Core 5.3
- AEC-Q100 Grade 2-qualified with wide operating temperature range support (-40 to +105°C)
- WFFCQFN 22-pin 3.5 x 3.5 mm package

Winning Combinations

Renesas has combined the new Bluetooth LE SoC with the R-Car H3/M3/E3 SoCs, PMICs, and timing devices to offer a wide array of Winning Combinations including "Tire Pressure Monitoring System." Winning Combinations are technically vetted system architectures from mutually compatible devices that work together seamlessly to bring an optimized, low-risk design for faster time to market.

Renesas offers more than 400 Winning Combinations with a wide range of products from the Renesas portfolio to enable customers to speed up the design process and bring their products to market more quickly. They can be found at www.renesas.com/win.

Renesas Electronics Corporation

Microchip's AVR® SD MCUs family enables industry-standard functional safety compliance at a price point under a dollar

Entry-Level Microcontrollers Reduce System Cost and Complexity in Safety-Critical Applications

with greater efficiency," said Greg Robinson, corporate vice president of Microchip's MCU business unit. "With the AVR SD family, designers can significantly reduce development time and minimize system and certification costs."

The AVR® SD MCUs are designed in compliance with International Organization for Standardization (ISO) 26262 and International Electrotechnical Commission (IEC) 61508 standards. Safety standards are implemented across a variety of industries such as aerospace and defense, industrial automation, automotive and medical sectors. Specific applications include flight control systems, ignition control, robotics safety functions, Advanced Drive Assistance Systems (ADAS) and medical infusion pumps. Visit Microchip's website to learn more about the company's full portfolio of AVR® MCUs and functional safety offerings.

To assist engineers in meeting stringent safety requirements while minimizing design costs and complexity, Microchip Technology has launched the AVR® SD family of microcontrollers (MCUs). The MCUs feature built-in functional safety mechanisms and are designed to support applications requiring rigorous safety assurance. Paired with a dedicated safety software framework, this is the first entry-level MCU of its kind - at this price point - designed to meet Automotive Safety Integrity Level C (ASIL C) and Safety Integrity Level 2 (SIL 2) requirements, which mandate redundant safety checks. Further enhancing the safety credentials of the AVR SD family, the MCUs follow a functional safety management system that has been certified by TÜV Rheinland.

Hardware safety features include a dual-core lockstep CPU, dual Analog-to-Digital Converters (ADCs), Error Correction Code (ECC) on all memories, a dedicated error controller module, error injection mechanisms and voltage and clock monitors. These features reduce fault detection time and software complexity. The AVR SD family has the capability to detect internal faults quickly and deterministically, allowing applications to meet stringent Fault Detection Time Interval (FDTI) targets as low as 1 millisecond, helping prevent hazardous situations and increasing reliability. The hardware features work with Microchip's safety framework software to manage functional safety diagnostics so the MCUs can detect and handle errors auton-

omously, initiating a safe state when necessary. The MCUs can be used as the main processor for crucial functions, such as detecting thermal runaways or monitoring sensor data like rotary positions, at minimal power consumption. It is also an excellent candidate for a coprocessor in complex systems to mirror or offload safety-critical functions for applications targeting higher safety integrity levels up to ASIL D and SIL 3.

Development Tools

AVR® SD MCUs are compatible with the TÜV SÜD functional safety certified MPLAB® XC8 Pro compiler and Microchip's popular Curiosity Nano development board. The MCUs

"When designing safety-critical applications, engineers have typically been limited to using expensive and complicated devices. By integrating specific safety features directly into an entry-level MCU and providing a supporting software framework, we are helping our customers meet stringent safety standards

are supported by functional safety packages that include safety documentation (Failure Modes, Effects and Diagnostic analysis report, Safety manual, Dependent Fault Analysis report), safety software and compliance reports.

Microchip Technology

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 Precision™
CHEMICAL SOLUTIONS

Useful for: Applications in the electronic industry, in the pharmaceutical industry, in analytical laboratories, in hospitals and others.

Storage conditions: store in a cool place, protected from frost and direct sunlight.

CAS No. - 7732-18-2
EINECS No. - 231-793-2
SF - 012/2001
MPS LTHD LTH CHE (DIW) 1.0

Availability: 12 Months
Lot Number: 406
Manufacture Date: 16.11.2021

e5L

The
rinsing
solution!

www.lthd.com

Now available from Rutronik: CMB100 series from Telit Cinterion saves development and certification costs

Rutronik is now stocking the CMB100 series from Telit Cinterion, LTE-based IoT products for industry. The modules enable developers to benefit from reduced development and certification costs, as well as from a shorter time to market thanks to pre-certification for end devices. In addition, the components minimize the gap between prototyping and production. They score points with an extended operating temperature range (-30 °C to +75 °C), firmware-over-the-air (FOTA), 2G and 3G fallback and GNSS. As best-in-class 3GPP Release 10 platforms,

they are ideal for (I)IoT applications. They are available at www.rutronik24.com.

The CMB100 series features a unified design to support current and future LTE and 5G technologies from Telit Cinterion, simplifying the integration of commercial and industrial devices. In addition, the modules eliminate the complexity and challenges of radio frequency (RF) applications, which also positively impacts development times.

With the included CMB100 Rapid Development KIT 3990150771, developers get a flexible product development platform that enables rapid prototyping of unlimited IoT applications. The integrated MikroBUS™ interface allows seamless connection to over 1,500 Mikro Click Boards™ and supports a wide range of I/O, sensors, wireless modules and control technologies. Its customized yet simple baseboard design results in a lower BOM cost end product by keeping all firmware and embedded complexity on the host MCU.

The CMB100 family is currently available in the following variants:

- CMB100A0 (LTE Cat. 4 and 3G/2G)
- CMB100C0 (LTE Cat. M1 / NB-IoT and 2G)

Key features:

- Standard mini-Berg connector with 20 mm pitch
- USB 2.0, UART and individually definable GPIOs
- Wide power supply voltage range: 1.8 V to 5.5 V
- 8 V GPIO
- Integrated TCP/IP and UDP/IP stacks
- FOTA
- GPIO level translation for 3 V system
- FCC/IC and RED certified and device certified with major carriers
- 2G and 3G fallback and GNSS
- 3GPP Release 10 platform
- Operating temperature range of -30 °C to +75 °C

Application examples:

- IoT applications, such as
 - Metering & Sensing
 - Tracking & Monitoring
 - Alarm & Surveillance Systems
 - Enterprise & Broadband
 - Critical & Industrial

Rutronik

Nexperia launches industry leading 1200V SiC MOSFETs in top-side cooled X.PAK

Nexperia introduces a range of highly efficient and robust industrial grade 1200 V silicon carbide (SiC) MOSFETs with industry leading temperature stability in innovative surface-mount (SMD) top-side cooled packaging technology called X.PAK. This package, with its compact form factor of 14 mm x 18.5 mm, combines the assembly benefits of SMD with the cooling efficiency of through-hole technology, ensuring optimal heat dissipation.

This release addresses the growing demand from a broad range of high power (industrial) applications for discrete SiC MOSFETs that harness the advantages of top-side cooling to deliver exceptional thermal performance. These switches are ideal for industrial applications such as battery energy storage systems (BESS), photovoltaic inverters, motor drives, and uninterruptible Power Supplies (UPS). Additionally, they are well-suited for electric

vehicle charging infrastructure, including charge piles.

The X.PAK package further enhances the thermal performance of Nexperia's SiC MOSFETs by reducing the negative impacts of heat dissipation via the PCB. Furthermore, Nexperia's X.PAK package enables low inductance for surface mount components and supports automated board assembly.

The new X.PAK packaged devices – 1200V SiC MOSFETs – deliver class-leading figures-of-merit (FoM) known from Nexperia SiC MOSFETs, with RDS(on) being a particularly critical parameter due to its impact on conduction power losses. However, many manufacturers concentrate on the nominal value of this parameter and neglect the fact that it can increase by more than 100% as device operating temperatures rise, resulting in significant conduction losses.

Nexperia SiC MOSFETs, on the other hand, offer industry-leading temperature stability, with the nominal value of RDS(on) increasing by only 38% over an operating temperature range from 25°C to 175°C.

Nexperia

PolarFire® SoC FPGAs Achieve AEC-Q100 Qualification

The robust, low-power solutions from Microchip Technology meet stringent automotive standards for reliability in harsh conditions

Microchip Technology's PolarFire® System on Chip (SoC) FPGAs have earned the Automotive Electronics Council (AEC)-Q100 qualification. The AEC-Q standards are a guideline for integrated circuits, using stress tests to measure the reliability of electronic components in vehicles. AEC-Q100 qualified devices have gone

through rigorous testing to demonstrate they can withstand extreme conditions in automotive applications.

The PolarFire SoC FPGA has been qualified for automotive Grade 1 temperatures, -40°C to 125°C.

PolarFire SoC FPGAs feature an embedded 64-bit, quad-core RISC-V® architecture ca-

pable of running Linux® and real-time operating systems (RTOS), with mid-range density programmable logic of up to 500K logic elements (LE). The SoC FPGA is designed for complex applications that demand low-power, high-performance, exceptional reliability and an extended operating temperature range. Devices with the same density and package have scalable assurance and share pin-package compatibility across temperature grades, making it appropriate for automotive use as well as aerospace and military applications. The SoC FPGAs incorporate embedded security and safety features to protect physical, device, design and data integrity. The SoCs are designed with single event upset (SEU) immunity, which enhances reliability and helps mitigate the risk of data corruption and system failures in demanding environments. PolarFire SoCs are supported by Microchip's Libero® SoC Design Suite, SmarthLS™, VectorBlox™ and Microchip's Mi-V ecosystem of partner platforms for rapid RISC-V application development.

Microchip Technology

Würth Elektronik presents its Setebos-I FeatherWing

Two in One

The WL-SMCW with a dome lens is a high-precision, space-saving and energy-efficient light source.
© Würth Elektronik

Würth Elektronik expands its range of FeatherWings with the Setebos-I radio module. Developers using the practical plug-in boards for fast prototyping benefit from the combined functionality of the manufacturer's two tried and tested radio modules. Setebos-I combines the features of Thyone-I and Proteus-III, enabling communication via Bluetooth LE 5.1 as well as a proprietary 2.4 GHz radio protocol with mesh networking capability.

The Adafruit Feather form factor allows developers to seamlessly combine Würth Elektronik's growing range of FeatherWings with hundreds of compatible boards from other manufacturers. Setebos-I FeatherWing also has an integrated security element.

This IC supports AES128 encryption, ensuring a high level of security and authentication, particularly for IoT applications.

The FeatherWing radio module fully leverages the benefits of the Bluetooth Low

Energy 5.1 standard while also offering additional performance features. With a payload of up to 964 bytes, the module delivers four times the throughput of conventional Bluetooth Low Energy modules.

In proprietary radio mode, Würth Elektronik shows what is possible in the 2.4 GHz band: a range of up to 750 m and an end-to-end payload throughput of up to 400 kbit/s. A simple setup turns modules into repeaters in a mesh network, as required. The WE-ProWare firmware excels with its powerful, versatile radio protocol and ease of configuration.

Würth Elektronik offers a Wireless Connectivity Software Development Kit (SDK) to complement this product. This also implements all the available commands in pure C code. The radio modules can be effortlessly integrated by porting the corresponding C code to their host processor.

This reduces the time needed to develop the software interface for the radio module.

Würth Elektronik eiSos

Infineon further strengthens its number one position in automotive microcontrollers and boosts systems capabilities for software-defined vehicles with acquisition of Marvell's Automotive Ethernet business

Infineon Technologies AG is accelerating the build-up of its system capabilities for software-defined vehicles with the acquisition of Marvell Technology's Automotive Ethernet business, complementing and expanding its own market-leading microcontroller business. Infineon and Marvell Technology, Inc. have entered into a definitive transaction agreement for a purchase price of US\$2.5 billion in cash.

Marvell's leading Brightlane™ Automotive Ethernet portfolio of PHY transceivers, switches and bridges supports network data rates ranging from today's 100 Mbps (megabits per second) up to market-leading 10 Gbps (gigabits per second).

It also supports the security and safety features required for today's and tomorrow's in-vehicle networks.

The strong customer relationships are backed by a design-win pipeline of around US\$4 billion until 2030 and a strong innovation roadmap, paving the way for future revenue growth. The business is expected to generate revenue of US\$225 – US\$250 million in the 2025 calendar year with a gross margin of around 60%, based on the strong potential for further acceleration through Infineon's unmatched access to global automotive customers.

Ethernet connectivity solutions are vital to software-defined vehicles and are the basis for highly performant E/E-architectures comprising central compute, zones and endpoints.

Additional cost synergies are expected from combining R&D forces and leveraging Infineon production reach. Marvell's Automotive Ethernet business has several hundred highly skilled and dedicated employees, with main offices in the U.S., Germany and Asia. After the transaction closes, Marvell's Automotive Ethernet business will become part of Infineon's Automotive division.

Ethernet connectivity solutions

Ethernet connectivity solutions are vital to software-defined vehicles and are the basis for highly efficient E/E-architectures comprising central compute, zones and endpoints. Sophisticated features such as advanced driver-assistance systems, autonomous driving, and over-the-air software updates require massive amounts of secure data processing, networking and storage.

The transaction is subject to regulatory approvals. Ethernet is a key enabling technology for low-latency, high-bandwidth communication, which is crucial for software-defined vehicles. Additionally, it has significant potential in adjacent fields of use such as humanoid robots.

The planned investment will strengthen Infineon's already strong footprint in the U.S., including extensive R&D activities.

"The acquisition is a great strategic fit for Infineon as the global number one provider of semiconductor solutions to the automotive industry," says Jochen Hanebeck, CEO of Infineon. "We will leverage this highly complementary Ethernet technology by combining it with our existing, broad product portfolio to provide our customers with even more comprehensive, leading solutions for software-defined vehicles. The transaction will support our profitable growth strategy going forward, including new opportunities in the field of physical AI such as humanoid robots."

Among the customers of Marvell's Automotive Ethernet business are more than 50 automotive manufacturers, including eight of the ten leading OEMs.

Jochen Hanebeck,
CEO Infineon Technologies AG

The combination with the Infineon AURIX™ microcontroller family creates a comprehensive product offering combining communications solutions as well as real-time control. The acquisition is intended to further strengthen Infineon's number one position in microcontrollers.

Infineon will use existing liquidity and will incur additional debt in order to fund the planned acquisition of Marvell's Automotive Ethernet business in an all-cash transaction. Infineon has secured acquisition financing from banks.

The transaction is subject to customary closing conditions, including regulatory approvals, and is expected to close within calendar year 2025.

Infineon Technologies

ELTHD®

The 300 CNC steps.

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.

www.lthd.com

Allegro MicroSystems Expands Motor Control and Thermal Management Current Sensors

New current sensors and fan driver ICs deliver improved performance and energy efficiency for automotive and industrial applications

Allegro MicroSystems, Inc., a global leader in power and sensing solutions for motion control and energy-efficient systems, today announced three new solutions designed to enhance motor control and thermal management performance in e-mobility and industrial automation applications. These new solutions, the ACS37035 and ACS37630 current sensors, and the A89347 automotive-grade fan driver IC, provide advanced capabilities for a wide range of applications.

"Our latest motor control and thermal management solutions reflect Allegro's commitment to delivering innovative technology that enhances efficiency and performance across automotive and industrial applications," said Ram Sathappan, Vice President of Global Marketing and Applications at Allegro. "The ACS37035 and ACS37630 provide industry-leading accuracy and noise immunity for precise motor control for demanding applications such as robots, industrial motors and electric vehicle traction inverters. The A89347 fan driver IC ensures quiet, reliable operation in seat- and battery-cooling applications in the e-mobility space.

We are excited to highlight these products as a forward-looking solution for simplifying design, improving overall system efficiency, and empowering our customers to innovate and deliver exceptional value."

ACS37035 Current Sensor

Allegro's ACS37035 high-accuracy current sensor boasts a 1 MHz bandwidth and 0.45 μ s typical response time, enabling precise measurement of high-frequency currents in fast control loops. Its differential sensing capability, combined with a Common-Mode Rejection Ratio (CMRR) of 4 mA/Gauss, provides high immunity to external magnetic fields, ensuring accurate measurements even in noisy environments. With a $\pm 3\%$ sensitivity error over temperature and a maximum offset voltage of ± 15 mV, the sensor minimizes error and improves system performance.

This high level of precision and noise immunity enables tighter control loops, resulting in improved motor efficiency, reduced power consumption, and smoother operation. Target applications include motor control, load detection and management, and switch-mode power supplies.

ACS37630 Current Sensor

Designed for U-core current sensing applications like xEV traction inverter and battery management systems, the ACS37630 offers high bandwidth (up to 250 kHz) and a fast analog output with a 1.6 μ s typical response time. Its vertical Hall technology enables sensing parallel to the package surface, ideal for system integration with U-core magnets.

This contactless, non-invasive current sensing solution eliminates the need for C-core magnets, simplifying assembly and reducing system complexity. With a sensitivity of $\pm 0.7\%$ and offset of ± 5 mV, the ACS37630 provides precise current measurements over the full automotive Grade 0 operating temperature range of -50 to $+150^\circ\text{C}$. A simplified design and high accuracy reduce current sensing system design and manufacturing complexity while lowering costs and improving system reliability.

A89347 Fan Driver IC

Allegro's A89347 is an automotive-grade, sensorless sinusoidal three-phase BLDC driver for EV seat- and battery-cooling fans. It offers integrated closed-loop speed control, minimizing vibration and audible noise. Additionally, a customizable speed curve, configured via EEPROM, allows for tailored performance in various fan applications. The A89347 features slew rate control, lock detection, and a low-power standby mode with a current consumption of just 10 μ A. Flexible control contributes to quieter, more efficient fan operation, while lower power consumption extends battery life. This AEC-Q100 qualified IC ensures reliable operation in automotive environments.

The ACS37035 and ACS37630 are available now, and the A89347 will be available this summer. All devices will include evaluation boards and comprehensive support resources to assist customers with design and development.

To learn more about Allegro's latest motor control and thermal management solutions, visit ACS37035, ACS37630 and A89347.

Allegro MicroSystems

Quantum sensors: Partnership to extend innovation leadership

Bosch establishes company with the synthetic diamond solutions provider Element Six

They cannot be grasped, either literally or figuratively. Yet their potential is revolutionary, and they are a key technology of the future. We are talking about quanta. For more than ten years, Bosch has been researching in this field, and it is playing a decisive part in commercializing quantum sensors. Since 2023, it has had a development collaboration with Element Six, the world's leading solutions provider of synthetic diamonds. Bosch is now significantly extending this alliance and establishing a joint venture, to be known as Bosch Quantum Sensing. The joint venture will be based on the in-house start-up of the same name, which Bosch set up in 2022. Domiciled in Ludwigsburg, Germany, Bosch Quantum Sensing currently employs 30 associates. Bosch itself will be the lead partner and be responsible for operations. Element Six will hold a 25 percent stake. It has been agreed that further financial details will not be disclosed. The establishment of the new company is still subject to official approval. Bosch Quantum Sensing sees many areas in which novel quantum sensors can be used, from exploration of natural resources to aircraft navigation and medical technology.

By the middle of the next decade, Bosch estimates that the global market potential of medical and mobility applications will be in the mid-single-digit billion euros range per year. Synthetic diamonds are a key component of Bosch quantum sensors. In stepping up its partnership with Element Six, Bosch is making a determined move toward the commercialization of quantum sensors.

"Quantum sensors are a future technology with huge potential. They will bring about fundamental changes in many sectors of our economy, and improve people's lives. In setting up this new company, we are underscoring this technology's strategic significance for Bosch. As innovation leader of commercial quantum sensors, we will work with Element Six to further extend our technological lead," says Stefan Hartung, chairman of the board of management of Robert Bosch GmbH.

Quantum leap toward commercialization

The distinctive qualities of these special-purpose synthetic diamonds allow quantum sensors based on them to detect even the tiniest magnetic fields. In this way, they satisfy the most exacting market requirements and make real innovations possible.

"We want to work with Element Six to make quantum sensors economical and allow them to be produced on an industrial scale. In this way, we will create the basis for innovative applications that set new standards for precision and efficiency," says Katrin Kobe, CEO of Bosch Quantum Sensing.

"Through the new joint venture between Bosch and Element Six, which aligns with Element Six' contribution towards De Beers Group's Origins strategy, we will integrate our synthetic diamond technology with Bosch Quantum Sensing's capabilities, unlocking new possibilities in critical sectors such as healthcare and navigation. Together, we will harness the respective decades of excellence and innovation to push the limits of what's possible, heralding a new era of synthetic diamond-enabled technologies," says Siobhán Duffy, the CEO of Element Six.

Siobhán Duffy, CEO of Element Six, and Katrin Kobe, CEO of Bosch Quantum Sensing, establishing the joint venture Bosch Quantum Sensing.

The synthetic diamond solutions provider is in a unique position to supply the highly engineered synthetic diamonds in the quantity and quality required for industrial applications, while Bosch will integrate them into robust and scalable sensor systems. It is a classic win-win situation.

Even now, the latest Bosch quantum sensor prototype is the most compact of its kind for the level of sensitivity required – it is the same size as a modern smartphone. In the area of mobility, it could enable a robust navigation in the future, complementary to conventional GPS systems. It could also offer decisive advantages for the exploration of natural resources and, in medical technology, for the measurement of cardiac activity. The advantage of compact sensors is their portability, less expensive production, and better scalability. The long-term goal of Bosch Quantum Sensing is to make quantum sensors so small that they can be integrated onto a chip.

Bosch Quantum Sensing

Clicker 4 Inverter Shield 2 extension board allows gate driver evaluation in various BLDC motor applications

Toshiba Electronics Europe GmbH has collaborated with MİKROE to develop Clicker 4 Inverter Shield 2, the latest addition to the Clicker 4 series of extension boards. The enhanced inverter shield has been designed to allow convenient evaluation of Toshiba's recently released

TB67Z833SFTG gate driver for three-phase brushless DC (BLDC) motors in consumer and industrial applications.

Toshiba's TB67Z833SFTG includes a built-in circuit with the ability to drive three phases of high-side and low-side N-channel MOSFETs. It also supports adjustable source

(10mA to 1A peak) and sink current (20mA to 2A peak), depending on ambient temperature and power supply voltage. This gate driver has the ability to operate from supply voltages (VM) ranging from 8V to 75V. The combination of wide operating voltages and currents makes the TB67Z833SFTG suitable for a diverse range of use-cases. The devices of this IC family feature either SPI or hardware control interface for quick and easy configuration, while its low standby current (1µA max) helps to extend the time duration between recharges for battery-driven applications.

For safety, it includes integrated under-voltage lockout and thermal shutdown protection features, while gate drive abnormality detection and overcurrent protection functions improve overall system reliability by protecting the external MOSFETs.

A combination of the MİKROE Clicker 4 Inverter Shield 2 and the MİKROE Clicker 4 development board for Toshiba's M4K microcontroller (MCU) presents a convenient and cost-effective solution for experimenting with various consumer and industrial 3-phase brushless DC (BLDC) motor control applications.

Toshiba Electronics Europe

SemiQ supplies SiC MOSFET modules for integration into advanced EV battery cell cyclers

SemiQ Inc, a designer, developer, and global supplier of superior silicon carbide (SiC) solutions for ultra-efficient, high-performance, and high-voltage applications, has confirmed it has begun shipping its SiC MOSFET modules for integration into advanced cell cycling systems used by several of the world's leading battery manufacturers.

In lithium-ion batteries, cell cyclers enable the formation of a stable solid electrolyte interphase to enable increased longevity and performance.

The systems also enable battery manufacturers to perform battery degradation analysis, temperature and stress testing, and check for defects or performance issues.

To undertake these tasks, the cyclers need to accurately charge and discharge batteries, with high switching frequencies enabling more precise control of current and voltage to avoid damage from overcharging/discharging. For this function, the MOSFETs need to withstand the thermal stress of repeated power cycling, with failure leading to test disruption and inaccurate data. Conversion efficiency is also vital in minimizing operational costs.

SemiQ is supplying its GCMX003A120S3B1-N and the GCMX003A120S7B1 QSiC™ 1200 V SiC half-bridge modules for use in 100 Kw cyclers (10 x 10 Kw cells with parallel connections).

These high-speed switching MOSFET modules are highly efficient with exceptionally low switching losses, are designed with a reliable body diode, have been tested to over 1350 V and implement a rugged design with easy mounting.

Each 10 kW cell will integrate 12 modules, with 120 per 100 kW per cycler.

SemiQ

4-bit dual-supply bus transceivers from Toshiba

Flexible options for managing UART or SPI interfaces using signal levels down to 0.8V

Toshiba Electronics Europe GmbH has launched three new dual-supply bus transceivers that can be used for level translation in electronic industrial, consumer, and enterprise systems featuring the widely used communications inter-

faces like UART and SPI. The 74AVC series of bus transceivers support level-up and level-down voltage translation from either of their dual power supplies in bi-directional communication systems using signal voltages between 0.8V and 3.6V.

To support direct level-shifting of UART data, the 74AVC4T245FT includes four bi-directional level shift circuits, which allow independent control of the signal direction every 2 bits. The 74AVCH4T245FT also delivers this functionality but additionally includes a built-in bus-hold function that allows it to retain its previous output even when the input is in a high-impedance state. The 74AVC4T345FT offers 3-bit and 1-bit communications control, making it suitable for use with SPI interfaces.

The output stage of these transceivers can be placed in a high impedance state by either connecting one of the power supplies or the OE terminal input to GND, while signal direction is determined using the DIR pin.

To simplify power management, particularly in legacy system designs, these devices have been designed without any restrictions on the on/off sequencing of power supply terminals VCCA and VCCB. Furthermore, low static current consumption (ICCA, ICCB = 8µA (max.)) helps to save power.

Toshiba Electronics Europe

Navitas Partners with Great Wall for Next Generation 400V-DC Power Architecture for AI Data Centers (GaNSense NV6169)

Navitas Semiconductor, the only pure-play, next-generation power semiconductor company and industry leader in gallium nitride (GaN) power ICs and silicon carbide (SiC) technology, has announced its GaNSense power ICs (NV6169) will power GreatWall's latest 2.5kW ultra-high power density DC-DC converter for AI data centers.

To accommodate more GPUs for computing, the architecture of 400V independent cabinets will become a new development trend. Module power supplies with small size, high efficiency, and greater independence will free up valuable cabinet space, directly enhance computing power, reduce energy consumption, and contribute to achieving dual-carbon goals.

Great Wall has developed an industry-leading 2.5kW DC-DC converter in 1/4 brick outline with the world's highest power density of 92.36W/cm³, up to 8 times higher than the output power of traditional silicon designs. With a record half-load efficiency of 97.9% and a wide input range of 320-420 VDC, this solution achieves the increasingly stringent efficiency guidelines and regulations from Open Compute Project (OCP) and can be widely used in applications from AI data centers, telecommunications, and industrial equipment.

This ultra-high power density DC-DC converter is powered by Navitas' GaNSense NV6169. The 650V, 45 mΩ, delivers 50% more power than prior designs, in an industry-standard, low-profile, low-inductance, 8 x 8 mm PQFN package for high-efficiency, high-density power systems. GaNFast power ICs with GaNSense technology feature GaN-industry-first features such as loss-less current sensing and the world's fastest short-circuit protection, with a 'detect-to-protect' speed of only 30 ns, 6x faster than discrete solutions.

Navitas Semiconductor

New at Mouser: Analog Devices ADIS1657x MEMS IMU Module for Industrial Automation, Robotics and Smart Agricultural Applications

Mouser Electronics, Inc., the authorized global distributor with the newest electronic components and industrial automation products, is now shipping the new ADIS1657x precision microelectromechanical system (MEMS) inertial measurement unit (IMU) modules from Analog Devices, Inc. (ADI). The ADIS1657x MEMS IMUs feature a triaxial

gyroscope and accelerometer with ruggedized survivability for navigation, stabilization, instrumentation in factory and autonomous industrial automation, construction equipment, smart agriculture, and unmanned and autonomous industrial robotics applications.

The ADI ADIS1657x MEMS IMU modules, available from Mouser, contain a triaxial gyroscope and triaxial accelerometer with integrated signal conditioning to optimize dynamic performance in the most challenging conditions. The ADIS1657x boasts a 2000g mechanical shock survivability with factory calibration that fortifies each sensor's sensitivity, bias, and alignment with dynamic compensation formulas to deliver accurate sensor measurements in any environment from -40°C to 105°C operating temperature range.

The ADIS1657x modules feature customized programmability with SPI-compatible data communications and triaxial delta angle and delta velocity outputs, along with automatic and manual bias correction

controls, data-ready indicators for synchronous data acquisition, external data synchronization sampling and processing, on-demand self-test of inertial sensors, flash memory, and continuous real-time health monitoring of SRAM and sensors, with FIFO up to 512 samples at a 4 kHz sample rate, all available in a compact aluminum package (24.30 × 22.40 × 13.70 mm³) with a 14-lead connector interface.

- To learn more about the ADIS1657x modules, visit: <https://www.mouser.com/new/analog-devices/adi-adis1657x-mems-imu-modules/>.

Mouser Electronics

Nordic Semiconductor's nRF9151 Low-Power SiP, Now at Mouser, Enables Compact and Reliable IoT Applications

Mouser Electronics, Inc., the authorized global distributor with the newest electronic components and industrial automation products, is now stocking the nRF9151 low-power cellular system-in-package (SiP) from Nordic Semiconductor. The fully integrated, pre-certified SiP delivers unmatched performance and

versatility using low-power LTE technology, advanced processing, and robust security features.

The nRF9151 SiP is specially designed for cellular Internet of Things (IoT) and Digital Enhanced Cordless Telecommunications (DECT) NR+ applications, including smart sensors, predictive maintenance, and smart agriculture.

The Nordic Semiconductor nRF9151 SiP, now available at Mouser, integrates a system-on-chip (SoC), built-in power management, and integrated RF front-end into a compact 12 × 11 mm package. The SiP's multi-mode LTE-M/NB-IoT modem with DECT NR+ support and GNSS ensures global connectivity without regional limitations. Further features include a 64MHz Arm® Cortex®-M33 processor, 256KB of static RAM (SRAM) and 1MB of flash memory, as well as Arm TrustZone® and CryptoCell security technologies.

The nRF9151 SiP is 20% smaller than its nRF91 predecessors, allowing designers to develop more compact products without compromising performance.

This reduced footprint is particularly beneficial for wearable devices, smart sensors, and other space-constrained IoT applications. The nRF9151 supports Class 5 20dBm output in addition to Class 3 23dBm, allowing for greater design flexibility.

The nRF9151 Low-Power SiP is supported by the nRF9151-DK development kit. The single-board kit enables the evaluation and development of the nRF9151 and features a dedicated LTE-M, NB-IoT, and DECT NR+ antenna.

The nRF9151-DK is shipped with a SIM card that is pre-loaded with free data and has both a nano/4FF SIM card slot and an MFF2 SIM footprint to support plug-in and soldered (e)SIMs.

- To learn more, visit: <https://www.mouser.com/new/nordic-semiconductor/nordic-semi-nrf9151-sip/>.

Mouser Electronics

Mouser Delivers New Silicon Labs SiWx917Y Wi-Fi 6 plus Bluetooth LE 5.4 Modules for Embedded IoT Applications

Mouser Electronics, Inc., the authorised global distributor with the newest electronic components and industrial automation products, is now shipping the new SiWx917Y wireless modules from Silicon Labs. The SiWx917Y wireless

modules provide ultra-low-power Wi-Fi® 6, Bluetooth® Low Energy (LE) 5.4, and Matter connectivity for a host of embedded, battery-powered IoT devices in smart homes, consumer, industrial, and healthcare applications.

The Silicon Labs SiWx917Y series, available from Mouser, are a fully integrated, shielded modules with a dedicated wireless processing subsystem, an application processing subsystem (MCU), and an advanced security engine. They have a rich set of peripherals framed by an intelligent power management subsystem that includes an antenna (or RF-pin) and worldwide RF regulatory certifications, simplifying development and certification processes.

The SiWx917Y modules' processing subsystem consists of a network wireless processor (160MHz), baseband digital signal processing, an analog front end, a 2.4 GHz RF transceiver, and a power amplifier. The application processing subsystem features an ARM Cortex-M4 with FPU at 180 MHz, a large, embedded SRAM, Flash, PSRAM, and an option for external Flash/PSRAM. The modules come with modular radio-type approvals for various countries, including the US (FCC), Canada (IC/ISED) and Japan (MIC), and follow the relevant EN standards (including EN 300 328 v2.2.2) for conformity with directives and regulations in EU and UK.

Mouser Electronics

New at Mouser: Ezurio Sona NX611 Wi-Fi 6 + Bluetooth LE Modules for IoT, Medical, and Consumer Applications

Mouser Electronics, Inc., the authorised global distributor with the newest electronic components and industrial automation products, is now shipping the new Sona™ NX611 Wi-Fi 6® + Bluetooth® LE modules from Ezurio. The NX611 features Ezurio's latest premium Wi-Fi + Bluetooth technology for high-bandwidth industrial

environments requiring robust and efficient wireless connectivity, combining Wi-Fi 6 (802.11ax) and Bluetooth Core 5.4 capabilities for IoT, medical, consumer and industrial automation applications.

The Ezurio Sona NX611 modules, available from Mouser, are based upon NXP's leading IW611 Wi-Fi 6 chipset, creating a truly robust industrial IoT module that's rugged, reliable, small, globally certified, and easy to integrate. The Sona NX611 delivers high-speed data transmission and throughput, with up to 600 Mbps of enhanced wireless communication powered by NXP's 802.11ax (Wi-Fi 6) technology for better network efficiency, lower latency, and improved range over previous generation Wi-Fi standards.

The Sona NX611 modules are pre-calibrated with integrated complete transmit/receive RF paths, diplexers, low noise amplifiers (LNAs), RF switches, reference crystal oscillators, and power management units (PMU).

The NX611 modules also include a full-feature Wi-Fi subsystem that integrates a Wi-Fi MAC, baseband, and direct-conversion radio with integrated PA, LNA, and transmit/receive switch, saving cost by removing the need for an RF front-end module (FEM) and reducing system complexity.

Mouser also stocks the Ezurio Sona NX611 DVK development kit. The Sona NX611 DVK includes everything needed to prototype Wi-Fi 6 solutions with the Sona NX611. Available for SIP and M.2 1216/2230 variants, with either MHF connectors or RF trace connection and integrated chip antenna form factors, the NX611 DVK exposes all features and interfaces of the NX611 for development purposes.

- To learn more about the Sona NX611 module, visit:

<https://eu.mouser.com/new/ezurio/ezurio-sona-nx611-modules/>.

- To learn more about the Sona NX611 DVK, visit:

<https://eu.mouser.com/new/ezurio/ezurio-sona-nx611-dev-kits/>

Mouser Electronics

Siguranță și conformitate

Semne de siguranță la locul de muncă

Marcarea țevilor

Etichetare pentru logistică

Marcarea zonelor

Semne vizuale pentru securitatea muncii

Sorbenți industriali

Blocare/marcare

Blocare pentru riscuri electrice

Blocare pentru riscuri mecanice

Lăcăte (standard și personalizate)

Accesorii

Pentru mai multe detalii contactați LTHD, Premier Distributor Brady sau vizitați pagina noastră de Internet: <http://smartul.lthd.com/lock.html>

www.bradyeurope.com

Marcarea cablurilor/ Identificarea produselor/ Imprimante

IMPRIMANTE DO-IT-YOURSELF PENTRU SECURITATEA MUNCII

	M710	I3300	S3100	S3700	BBP85	Bradyjet J4000	Bradyjet J3700
Denumire echipament ▶	M710	I3300	S3100	S3700	BBP85	Bradyjet J4000	Bradyjet J3700
Dimensiune maximă etichetă ▶	51 mm	100 mm	100 mm	100 mm	250 mm	209.55 mm	101.6 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 ▶	M210	M410	M510	M610	M710	M611	I3300	I5300	I7100	I7500
Dimensiune maximă etichetă ▶	19 mm	25 mm	38 mm	50 mm	51 mm	50 mm	106 mm	110 mm	110 mm	110 mm

Etichete cu autolaminare

Manșoane termocontractibile

Taguri

Identificarea produselor cu EPREP

Etichete laminare pentru identificare

Protecție de brand

Identificarea mijloacelor fixe

LTHD Corporation S.R.L.

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

L

T

H

D

www.lthd.com

WÜRTH ELEKTRONIK MORE THAN YOU EXPECT

YOUR CONNECTION TO US: **MYWE**

WE are here for you!

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

With MyWE, you have all processes in view 24/7. Quickly and easily access all relevant data, make inquiries, and place orders. Thanks to the clear design and your customizable dashboard, you can reach your goal with just a few clicks.

The shipment tracking for all common carriers shows you when your deliveries will arrive. This way, you and your colleagues are always up to date.

www.we-online.com/mywe

Highlights

- Shipment tracking for all couriers
- Overview of all inquiries, offers, and orders
- Live stock information
- Detailed information on products
- Knowledge panel with interesting content and services

#mywe