

Detectarea precisă a tensiunii în vehiculele electrice

»8

WBG – o tehnologie care și-a demonstrat succesul

»22

Stație de încărcare cu valoare adăugată

»26

Tranziția către tehnologia SiC în electrificare

»30

DigiKey

Cele mai noi
produse de azi,
inovațiile de mâine

Detalii suplimentare în interior.

Cele mai noi produse de azi,

inovatiile de mâine

Avem peste 400.000 de produse noi de marcă, în stoc și gata de livrare – iar în fiecare zi adăugăm tot mai multe.

Dacă aveți viziunea, noi vă ajutăm să o puneți în practică.

Găsiți tot ce vă trebuie pe [digikey.ro/new](https://www.digikey.ro/new) sau sunați la (+40)-31-130 5070

DigiKey

we get technical

DigiKey este distribuitor autorizat al tuturor furnizorilor săi. Produse noi adăugate în fiecare zi. DigiKey și DigiKey Electronics sunt mărci comerciale înregistrate ale DigiKey Electronics în S.U.A. și în alte țări. © 2025 DigiKey Electronics, 701 Brooks Ave. South, Thief River Falls, MN 56701, S.U.A.

ECIA MEMBER
Supporting The Authorized Channel

PCIM Europe 2024: o platformă globală pentru inovație în electronica de putere

În perioada 6–8 mai 2024, am avut plăcerea să particip, în calitate de partener media al revistei Electronica Azi, la expoziția și conferința PCIM Europe, desfășurată la Nürnberg. A fost, fără îndoială, una dintre cele mai reușite ediții ale evenimentului, cu o amploare fără precedent: șase hale de expoziție și 41.500 m² dedicați exclusiv inovației în electronica de putere.

Cu 685 de expozanți și aproximativ 16.500 de vizitatori, PCIM Europe 2024 a reunit cei mai importanți actori ai industriei, într-un cadru care a încurajat schimbul de idei, dezvoltarea de parteneriate și prezentarea celor mai noi tehnologii. Un aspect deosebit de relevant a fost componenta internațională – 62% dintre companii proveneau din afara Germaniei, confirmând caracterul global al acestui eveniment.

Temele centrale – eficiența energetică, integrarea sistemelor și noile materiale semiconductoare – reflectă direcțiile pe care le vom urmări și în paginile revistei în lunile ce urmează.

embeddedwiki.com – o resursă practică pentru dezvoltatori

Pentru toți cei implicați în proiectarea de aplicații embedded, doresc să recomand un site pe care îl consider extrem de util: embeddedwiki.com. Această platformă oferă informații structurate despre familii de microcontrolere, plăci de dezvoltare, periferice, dar și soluții concrete de conectare și aplicații de referință.

Ce apreciez în mod special este modul intuitiv în care sunt prezentate resursele: se pot găsi rapid detalii despre o arhitectură specifică, accesa fișiere de proiect și documentații tehnice, dar și exemple de cod sursă pregătite pentru testare sau adaptare. Este un instrument care economisește timp în etapa de cercetare și oferă o imagine de ansamblu asupra ecosistemelor embedded actuale.

Pe lângă toate acestea, embeddedwiki.com include și ghiduri pas cu pas, recomandări de instrumente software și explicații clare, care pot ajuta inclusiv dezvoltatorii mai puțin experimentați să își transforme ideile în prototipuri funcționale. Este, în opinia mea, un exemplu excelent de conținut tehnic bine organizat și accesibil.

Vă invit să explorați această platformă și să rămâneți alături de noi pentru mai multe resurse, idei și soluții din lumea tehnologiei embedded.

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 | Microchip lansează familia MEC175xB cu criptografie post-cuantică integrată
- 6 | Renesas extinde familia de procesoare RZ/A cu modelul RZ/A3M pentru soluții HMI avansate și rentabile

8

- 7 | Înregistrare și redare a mesajelor vocale de înaltă calitate cu Rec&Play 2 Click de la MIKROE
- 8 | Detectarea precisă a tensiunii în vehiculele electrice – o provocare rezolvată cu amplificatoare de izolare
- 12 | Genial de simplu – pur și simplu genial

12

www.electronica-azi.ro

<https://issuu.com/esp2000>

www.facebook.com/ELECTRONICA.AZI

14

22

- 14 | Testarea OTDR a rețelelor optice submarine pe distanțe foarte lungi pentru a proteja traficul global de internet
- 18 | Viziunea DigiKey pentru un viitor sustenabil
- 22 | WBG – o tehnologie care și-a demonstrat succesul
- 26 | Stație de încărcare cu valoare adăugată
- 30 | Tranziția către tehnologia SiC în electrificare
- 34 | Protecția organizațiilor împotriva atacurilor cibernetice
- 38 | Fabrica viitorului: Luarea deciziilor la marginea rețelei utilizând senzori AI - Partea a 2-a
- 45 | Camere acustice – Detectarea de scurgeri de aer în turnarea prin injecție a plasticului
- 46 | Tipuri de relee electrice

26

18

30

www.instagram.com/electronica_azi

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

www.twitter.com/ElectronicaAzi

Microchip lansează familia MEC175xB cu criptografie post-cuantică integrată

Pe fondul progreselor în cercetarea criptografică și nevoii tot mai stringente de măsuri avansate de securitate, Agenția Națională de Securitate (NSA) a introdus suita Commercial National Security Algorithm 2.0 (CNSA 2.0), stabilind un set de standarde criptografice rezistente la atacuri cuantice. NSA recomandă adoptarea urgentă a acestor tehnologii în centrele de date și aplicațiile de calcul, estimând o tranziție completă în următorii doi ani. Pentru a sprijini arhitecturii de sisteme în satisfacerea acestor cerințe de securitate emergente, Microchip Technology a dezvoltat controlerile embedded MEC175xB cu suport hardware imutabil pentru criptografie post-cuantică.

Controlerile MEC175xB sunt proiectate modular, permițând dezvoltatorilor să adopte eficient algoritmi post-cuantici fără a compromite funcționalitățile existente. Cu un consum redus de energie, aceste controlerile integrează algoritmi post-cuantici aprobați de NIST, soluții configurabile de boot securizat și o interfață eSPI (Enhanced Serial Peripheral Interface) avansată.

Controlerile sunt conforme cu suita CNSA 2.0 și implementează hardware imutabil pentru algoritmi post-cuantici precum: semnături digitale pe bază de rețele modulare (ML-DSA), verificarea semnăturilor Leighton-Micali (LMS) pe bază de funcții hash cu stare, mecanism de încapsulare a cheilor ML-KEM. Implementarea acestor algoritmi direct în hardware elimină vectorii de atac posibili în soluțiile software.

Soluțiile de boot securizat și actualizare securizată a firmware-ului pot fi configurate să utilizeze CNSA 1.0, CNSA 2.0 sau un model hibrid de verificare a semnăturii. Funcțiile de atestare utilizează ML-DSA pentru semnarea și generarea de chei, consolidând integritatea și autenticitatea sistemului.

La bază se află un procesor Arm® Cortex®-M4F cu unitate de protecție a memoriei (MPU), tactat la 96 MHz, care oferă performanță ridicată pentru aplicații complexe și în timp real. Controlerile includ 480 KB de SRAM, interfețe I3C® în mod gazdă și client, precum și o interfață opțională USB 2.0 Full-Speed, pentru o conectivitate extinsă. Controlerile MEC175xB sunt compatibile cu mediul de dezvoltare MPLAB® X IDE și sunt susținute de exemple de proiecte disponibile prin Secure Document Extranet (SDE) și platforme externe, precum Zephyr®. De asemenea, acestea sunt compatibile cu placa de dezvoltare MEC1753-240 MECC (EV48H83A).

Pentru informații suplimentare despre portofoliul de produse de securitate al companiei, vizitați:
<https://www.microchip.com/en-us/products/security>.

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

Renesas extinde familia de procesoare RZ/A cu modelul RZ/A3M pentru soluții HMI avansate și rentabile

Renesas Electronics Corporation a lansat un nou micro-procesor performant (MPU) din seria RZ/A, bazat pe RTOS – modelul RZ/A3M – care răspunde cerințelor tot mai mari ale sistemelor moderne de interfață om-mașină (HMI). Noul RZ/A3M dispune de o memorie SDRAM și SRAM generoasă, precum și de suport RTOS, facilitând rularea fluentă a sarcinilor complexe și afișarea graficii în timp real. Procesoarele RZ/A3M pot reda video și semnal de la camere pe ecrane LCD de mari dimensiuni, cu rezoluții de până la 1280x800, adresând cerințele aplicațiilor de generație următoare în electrocasnice, automatizări industriale și de birou, echipamente medicale și sisteme de control pentru clădiri.

La fel ca modelul existent RZ/A3UL, RZ/A3M integrează un nucleu Arm® Cortex®-A55 pe 64-biți, cu frecvență de operare de până la 1 GHz și 128 KB de SRAM încorporată în cip. Prin integrarea unei memorii DDR3L-SDRAM de mare viteză, de 128 MB, într-un singur SiP (System-in-Package), dispozitivul elimină necesitatea proiectării unei interfețe de semnal de mare viteză pentru conectarea memoriei externe.

Reducerea costurilor sistemului prin memorie integrată și design PCB simplificat

RZ/A3M este proiectat pentru a reduce costurile de sistem și a accelera dezvoltarea. Suportă memorii flash externe NAND și NOR prin interfață QSPI pentru stocarea codului și a datelor.

Record & play high-quality voice with Rec&Play 2 Click

Easily add alarms, voice prompts, automated announcements

MIKROE
Time-saving embedded tools

Înregistrare și redare a mesajelor vocale de înaltă calitate cu Rec&Play 2 Click de la MIKROE

Adăugare facilă de alarme, mesaje vocale și anunțuri automate

Placa Rec&Play 2 Click permite înregistrarea și redarea de mesaje vocale de înaltă calitate. Bazată pe circuitul integrat ISD1616B de la Nuvoton, destinat înregistrării și redării unui singur mesaj vocal, această placă compactă de tip add-on oferă performanțe audio excepționale.

Rec&Play 2 Click este cel mai nou membru al familiei de peste 1800 de plăci Click board™ compatibile cu socketul mikroBUS™ dezvoltată de MIKROE – companie specializată în soluții embedded care reduce semnificativ timpul de dezvoltare prin produse hardware și software inovatoare, bazate pe standarde consacrate. Placa poate fi utilizată în aplicații care necesită performanțe audio fiabile, precum alarme, mesaje vocale sau anunțuri automate.

Rec&Play 2 Click integrează un oscilator intern, un preamplificator pentru microfon cu funcție AGC (Automatic Gain Control), un microfon omni-direcțional și un driver pentru difuzor. Datele vocale sunt stocate în memoria Flash de pe placă, fără compresie digitală, ceea ce asigură o redare clară și de încredere. Placa suportă atât control manual, cât și digital, iar durata mesajelor poate varia flexibil între 10 și 24 de secunde.

Rec&Play 2 Click este pe deplin compatibilă cu socketul mikroBUS™ și poate fi utilizată cu orice sistem gazdă care acceptă acest standard. Este livrată împreună cu bibliotecile open-source mikroSDK, oferind o flexibilitate remarcabilă pentru evaluare și personalizare. Această nouă placă Click include și funcția ClickID, care permite sistemului gazdă să detecteze și să identifice automat placa, facilitând integrarea rapidă.

Asociat cu un driver, flash-ul NAND de mare capacitate oferă o opțiune rentabilă pentru extinderea memoriei. În plus, capsula BGA al RZ/A3M are un layout unic al pinilor, cu două rânduri principale poziționate la marginea exterioară, ceea ce simplifică rutarea pe PCB și permite proiectarea unei plăci cu două straturi – o soluție cu costuri și timp reduse. Această integrare a memoriei reduce semnificativ complexitatea layout-ului și constrângerile de proiectare.

Mediu complet de dezvoltare pentru HMI

Renesas oferă un mediu de dezvoltare HMI complet, care include pachetul software Flexible Software Package (FSP), kituri de evaluare, instrumente de dezvoltare și software demonstrativ. Soluțiile pentru interfețe grafice (GUI) de la parteneri precum LVGL, Crank, SquareLine Studio și Envoy vor fi disponibile pentru RZ/A3M, facilitând dezvoltarea rapidă a graficii pentru aplicații HMI.

Caracteristici cheie ale RZ/A3M

- CPU Arm Cortex-A55 cu frecvență de operare de până la 1 GHz
- 128 KB SRAM cu corectare a erorilor, DDR3L SDRAM integrată de 128 MB
- Funcții grafice: controler LCD cu rezoluție până la 1280x800 (WXGA), interfețe RGB paralel și MIPI-DSI (4-lane), motor grafic 2D
- Funcții periferice: interfețe QSPI, SPI, I²C, SDHI, USB 2.0, I²S, senzor de temperatură, timer
- Capsulă: LFBGA cu 244 pini, 17 mm x 17 mm, pas de 0,8 mm

Soluții HMI complete oferite de Renesas

Renesas pune la dispoziție o gamă extinsă de soluții HMI, de la familiile de microcontrolere pe 32-biți RX și RA, până la familia RZ pe 64-biți, compatibilă cu afișaje 4K. Seria RZ/A, bazată pe microprocesoare cu suport RTOS și pornire rapidă, include noul RZ/A3M care oferă performanță HMI ridicată, păstrând ușurința în utilizare specifică microcontrolerelor, datorită capacității mari de memorie.

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

■ **MIKROE** | www.mikroe.com

Detectarea precisă a tensiunii în vehiculele electrice

O PROVOCARE REZOLVATĂ CU AMPLIFICATOARE DE IZOLARE

În acest articol sunt prezentate principiile de funcționare ale amplificatoarelor de izolare. Ulterior, este analizat un exemplu bazat pe transformator, care utilizează tehnologia iCoupler de la Analog Devices, sunt explorate aplicațiile sale potențiale în dezvoltarea vehiculelor electrice și hibride și este prezentată o placă de evaluare ce poate sprijini demararea procesului de proiectare.

Autor:
Rolf Horn,
Applications Engineer
DigiKey

DigiKey

Proiectanții de vehicule electrice (EV) și vehicule hibride electrice (HEV) trebuie să răspundă cerințelor privind performanța sporită, încărcarea rapidă și eficiența energetică ridicată. Printre numeroasele funcții electronice care contribuie la îndeplinirea acestor cerințe se numără și detectarea precisă a tensiunii.

Totuși, aplicațiile auto sunt deosebit de exigente. Componentele electronice de putere trebuie să funcționeze fiabil timp de zeci de ani, în condiții de temperaturi extreme și în prezența tensiunilor ridicate, care impun o izolare adecvată. Circuitele de detectare a tensiunii utilizate în aceste

aplicații trebuie să asigure o lățime de bandă mare, erori și deviații reduse, precum și o imunitate tranzitorie diferențială ridicată (CMTI), respectând în același timp standardele din industria auto, cum ar fi AEC-Q100. Aceste cerințe sunt esențiale pentru componentele critice din EV și HEV, inclusiv invertoare, convertoare DC-DC și încărcătoare integrate.

Amplificatoarele de izolare bazate pe transformatoare sunt potrivite pentru astfel de aplicații. Aceste dispozitive folosesc o tehnologie avansată pentru a oferi performanțe excelente pe termen lung, chiar și în condiții de funcționare dificile.

Principiile de funcționare ale amplificatoarelor de izolare bazate pe transformatoare

Amplificatoarele de izolare sunt amplificatoare diferențiale specializate care asigură izolarea electrică între circuitele de intrare și cele de ieșire. Izolarea poate fi realizată prin diverse metode, însă amplificatoarele de izolare bazate pe transformatoare – precum dispozitivul ADuM3195 (Figura 1), oferă avantaje unice în aplicațiile EV/HEV. În astfel de soluții, izolarea este obținută prin cuplajul oferit de transformator. Principiul de funcționare se bazează pe următoarele etape:

© iStock-2176084200

1. Semnalul de intrare este convertit într-un semnal purtător de înaltă frecvență.
2. Acest semnal purtător este transmis peste bariera de izolare prin intermediul unui transformator.
3. Pe partea secundară, semnalul original este reconstruit din semnalul purtător.

Transformatorul îndeplinește două funcții esențiale. Asigură izolarea galvanică între circuitele de intrare și ieșire, permițând măsurarea în siguranță a tensiunilor ridicate și protejând circuitele sensibile.

Permite transferul semnalului fără o conexiune electrică directă între cele două părți ale circuitului.

Figura 1

Amplificatorul de izolare ADuM3195 utilizează izolare bazată pe transformator.

© Analog Devices, Inc.

Izolarea bazată pe transformator aduce beneficii semnificative în aplicațiile de detectare a tensiunii. Aceste amplificatoare oferă o bună respingere a tensiunilor de mod comun, un aspect esențial în medii electrice zgomotoase. În plus, proiectele moderne permit atingerea unor lățimi de bandă largi, adecvate pentru numeroase aplicații de electronică de putere.

Performanțele microtransformatoarelor planare în amplificatoarele de izolare

Tehnologia iCoupler, dezvoltată de Analog Devices, marchează un progres semnificativ în proiectarea amplificatoarelor de izolare. Dispozitivele iCoupler integrează microtransformatoare planare cu un diametru tipic de aproximativ 0,5 milimetri, permițând realizarea unor soluții extrem de compacte. Dimensiunile reduse contribuie totodată la o rezistență sporită la câmpurile magnetice externe, sporind astfel fiabilitatea generală a sistemului.

Datele sunt transmise sub formă de impulsuri de 1 nanosecundă (ns), ceea ce permite o transmisie rapidă și un consum redus de energie – în general mai puțin de 1 miliamper (mA) per canal (Figura 3).

În plus, dispozitivele iCoupler integrează filtre de tip "glitch" pe intrare, menite să reducă zgomotul și să asigure o transmisie curată a semnalului – un avantaj important pentru aplicațiile auto expuse interferențelor electromagnetice. (*n. red.: În electronică digitală, un "glitch" este o fluctuație bruscă și nedorită a semnalului (impuls parazitar), cauzată de întârzieri interne în circuite sau de zgomot extern. Aceste impulsuri scurte pot duce la erori de interpretare în circuitele sensibile.*)

Caracteristici cheie ale amplificatoarelor de izolare certificate pentru industria auto

Tehnologia iCoupler a fost implementată într-o gamă largă de dispozitive, printre care și amplificatorul de izolare ADuM3195WBRQZ.

© Analog Devices, Inc.

Figura 2 Stratul izolator din polimidă contribuie la stabilitatea termică și mecanică a tehnologiei iCoupler.

Un element-cheie al performanței iCoupler este stratul izolator din polimidă (Figura 2), care oferă o stabilitate termică și mecanică ridicată, conferind dispozitivelor o durabilitate excepțională. Acest strat poate rezista la supratensiuni de peste 10 kilovolți (kV) și asigură o funcționare fiabilă pe termen lung, inclusiv în condiții de funcționare continuă la 400 V tensiune eficace (VRMS).

O caracteristică esențială a tehnologiei iCoupler este capacitatea de a opera la frecvențe înalte, susținând viteze de transfer de date de până la 150 megabiți pe secundă (Mbps). Această performanță este posibilă, în parte, datorită unei metodologii extrem de eficiente de codificare a semnalelor.

Această versiune a modelului ADuM3195, conformă cu standardul AEC-Q100, a fost creată special pentru aplicațiile din domeniul auto. Dispozitivul oferă o tensiune de izolare de 3.000 VRMS, o tensiune de offset la ieșire de ±6 milivolți (mV) (maxim) la 25°C, o eroare de câștig de ±0,5% (maxim), o lățime de bandă de 210 kilohertzi (kHz), o derivație a câștigului de ±27 ppm/°C (maxim) și o variație tipică a offsetului de -22 microvolți/°C (μV/°C).

De asemenea, dispune de o imunitate tranzitorie diferențială (CMTI) de 150 kV/μs (tipic), un interval extins de temperatură de funcționare cuprins între -40°C și +125°C, câștig configurabil și este disponibil într-o capsulă QSOP cu 16 pini.

Aceste caracteristici fac ca ADuM3195WBRQZ să fie ideal pentru măsurători precise și izolate ale tensiunii în aplicații auto exigente, inclusiv:

- Monitorizarea tensiunii în sistemele de gestionare a bateriilor (BMS)
- Bucle de reacție în sursele de alimentare
- Sisteme de invertoare și acționare a motorului

Datorită preciziei ridicate, lățimii mari de bandă, consumului redus de energie și capacităților robuste de izolare, ADuM3195WBRQZ reprezintă o soluție eficientă pentru detecția tensiunii în sistemele EV/HEV.

Cerințe privind amplificatoarele de izolare pentru invertoare, convertoare DC/DC și încărcătoare integrate

Amplificatorul de izolare ADuM3195WBRQZ răspunde cerințelor critice ale sistemelor de alimentare din vehiculele electrice și hibride (EV/HEV), inclusiv în aplicații precum invertoare, convertoare DC-DC și încărcătoare integrate. Lățimea de bandă de 210 kHz permite timpi de răspuns sub 5 μ s, esențiali pentru încărcarea rapidă, controlul precis al inverterului și reducerea undelor de tensiune în convertoarele DC-DC.

Această caracteristică contribuie, totodată, la utilizarea unor componente pasive mai mici și susține integrarea cu dispozitive de tip "wide bandgap" (*bandă largă interzisă*), crescând eficiența globală și densitatea de putere a sistemului. Intrarea de impedanță ridicată reduce pierderile de putere asociate măsurării și stabilizează funcționarea convertoarelor și invertoarelor. De asemenea, consumul redus de curent limitează solici-tarea circuitelor auxiliare, ceea ce îmbunătățește fiabilitatea sistemului.

Datorită toleranței la temperaturi ridicate, ADuM3195WBRQZ poate fi amplasat în apropierea componentelor generatoare de căldură – cum sunt motoarele electrice, încărcătoarele integrate sau sistemele de frânare regenerativă – contribuind la gestionarea ciclurilor termice, prevenirea supraîncălzirii și evitarea apariției punctelor fierbinți în electronica de putere.

În aplicațiile cu convertoare DC-DC care gestionează mai multe niveluri de tensiune, eroarea redusă de offset și deriva termică scăzută permit o reacție precisă a tensiunii la variațiile de temperatură.

Acest lucru asigură un control stabil, reduce-rea rippleului (ondulației tensiunii) și performanțe îmbunătățite la nivelul transmisiei de putere.

Tensiunea de izolare de 3.000 V_{RMS} protejează componentele electronice de joasă tensiune, precum și utilizatorii, față de părțile de înaltă tensiune (până la 400 V). De asemenea, amplificatorul oferă o bună respingere a zgomotului între etajele de putere și circuitele de control, esențială în sistemele de baterii EV care interacționează cu rețelele de joasă tensiune (12/48 V).

Prin satisfacerea acestor cerințe esențiale, ADuM3195WBRQZ contribuie la îmbunătățirea performanței, eficienței energetice și siguranței sistemelor de alimentare EV/HEV.

Este important de menționat că pentru cerințele care implică tensiuni de izolare mai mari, Analog Devices oferă și modelul ADuM4195, cu o tensiune de izolare de până la 5.000 V_{RMS} , asigurând protecție pentru aplicații de până la 800 V pe partea de joasă tensiune.

Dezvoltare rapidă cu ADuM3195: placă de evaluare EVAL-ADuM3195EBZ

EVAL-ADuM3195EBZ (Figura 4) este o placă de evaluare compactă, proiectată pentru testarea și analiza caracteristicilor de performanță ale amplificatorului de izolare ADuM3195. Placa permite monitorizarea tensiunii izolate și poate fi configurată pentru măsurători atât în curent continuu (DC), cât și în curent alternativ (AC). Este preconfigurată pentru a suporta tensiuni de intrare de până la 1.000 VDC.

Caracteristicile plăcii EVAL-ADuM3195EBZ facilitează demararea rapidă a dezvoltării aplicațiilor EV/HEV în mai multe moduri:

- **Izolare și măsurare a tensiunilor ridicate:** Placa este optimizată pentru măsurarea în siguranță a tensiunilor continue de până la 1.000 V, un aspect esențial pentru sistemele de baterii din vehiculele electrice. Astfel, dezvoltatorii pot monitoriza tensiunile pachetelor de baterii, pot măsura tensiunile celulelor individuale într-un sistem BMS și pot interacționa cu magistralele DC de înaltă tensiune.

- **Interval de intrare configurabil:** Divizorul de tensiune de intrare poate fi ajustat pentru a se adapta la diferite niveluri de tensiune utilizate în sistemele EV/HEV. De exemplu: 400 VDC este tipic pentru majoritatea vehiculelor electrice, 800 V pentru arhitecturile EV de generație nouă și 48 V în sistemele hibride ușoare.

- **Capacitate de măsurare în curent alternativ:** Cu modificări minore, placa permite măsurători de tensiune în regim AC, utile pentru

Figura 3

Codificarea eficientă permite transmisii de până la 150 Mbps cu un consum redus de energie (<1 mA/canal).

monitorizarea ieșirii inverterului motorului de tracțiune, măsurarea parametrilor din sistemele de încărcare AC sau pentru analiza interferențelor electromagnetice (EMI) și a zgomotului de pe liniile de înaltă tensiune.

Figura 4

Placa de evaluare EVAL-ADuM3195EBZ este proiectată pentru testarea și configurarea rapidă a amplificatorului ADuM3195.

- **Mod de consum redus de energie:**

Placa include o intrare de dezactivare a alimentării (PDIS – Power Disable Input), care permite dezactivarea sursei interne de alimentare atunci când este necesară optimizarea consumului de energie.

Concluzie

Proiectanții de vehicule electrice și hibride au nevoie de senzori de înaltă precizie în diferite subsisteme, pentru a atinge obiectivele de performanță și eficiență ale sistemului. Un amplificator de izolare bazat pe microtransformator, precum modelul certificat AEC-Q100 ADuM3195WBRQZ, reprezintă o soluție ideală, oferind un echilibru optim între performanță, miniaturizare și durabilitate – caracteristici esențiale în aplicațiile critice din domeniul auto. Placa de evaluare asociată acestui amplificator permite inginerilor să demareze rapid procesul de dezvoltare și testare a soluțiilor dedicate vehiculelor electrice și hibride.

Despre autor

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

■ DigiKey

www.digikey.ro

Text - traducere și adaptare: "Electronica Azi"

Scopul unității noastre de ultimă generație: să vă ofere piesele necesare la momentul potrivit.

Găsiți milioane de piese la digikey.ro sau sunați la (+40)-31-130 5070

DigiKey

Genial de simplu – pur și simplu genial

NOI MODURI DE GÂNDIRE CREEAZĂ O REVOLUȚIE ÎN DOMENIUL AUTOMATIZĂRII INDUSTRIALE

Aplicații din ce în ce mai complexe, presiune tot mai mare asupra costurilor, lipsa acută de personal calificat și accentul crescut pe sustenabilitate și modularitate – toți cei care oferă soluții de automatizare industrială trebuie, în viitor, să ofere răspunsuri convingătoare la aceste provocări. Murrelektronik are deja soluția: sistemul său complet descentralizat, Vario-X.

De ce să fie complicat și costisitor, când poate fi mult mai simplu și rapid? Tot mai mulți factori de decizie își pun această întrebare atunci când vine vorba despre proiectarea unor noi concepte de automatizare sau modernizarea celor existente – și, în locul cablării punct-la-punct în panoul de comandă, care este greoaie, consumatoare de timp și predispusă la erori, aleg viitorul automatizării: **soluțiile descentralizate.**

Mai bine distanțe scurte decât un cablu lung

Pe teren, descentralizarea, modularizarea, integrarea tehnologiilor, utilizarea mai eficientă a energiei și reducerea complexității sunt prioritare.

Cu sistemul său unic, **Vario-X**, Murrelektronik a dezvoltat o soluție completă pentru această revoluție în automatizarea industrială – o platformă care integrează perfect, independent de producători, toate elementele periferice, de la senzor la Cloud.

Vario-X este o platformă de automatizare flexibilă și complet scalabilă, care oferă performanță maximă și compatibilitate extinsă pe toate nivelurile și interfețele. În acest lucru nu este întâmplător: compania este un pionier al conceptelor descentralizate de automatizare, aducând semnale, date și energie direct în proximitatea proceselor – și eliminând complet nevoia panourilor de comandă.

Aici, experiența vastă în tehnologia instalațiilor descentralizate se întâlnește cu deschiderea și competența tehnologică pentru a regândi radical nivelul de control. Rezultatul: prin Vario-X și componentele software preconfigurate, Murrelektronik face ca automatizarea industrială să fie cât mai simplă, fluidă și eficientă – și totodată compatibilă cu toate protocoalele industriale importante.

Structura modulară permite adăugarea sau înlocuirea componentelor cu ușurință, fără perioade lungi de întrerupere. Iar geamănul digital face posibilă testarea virtuală și optimizarea utilajului sau instalației încă din faza premergătoare punerii în funcțiune.

Astfel, cu Vario-X, clienții beneficiază de un sistem deschis la viitoare provocări și extinderi, obținând încă de astăzi o reducere cu până la 30% a efortului necesar pentru instalarea electrică. Toate componentele se conectează direct pe teren la modulele descentralizate I/O – la fel de simplu, rapid și sigur precum introducerea unui ștecher în priză, datorită principiului Plug & Play și utilizării cablurilor prefabricate de conectare și legătură, conform standardelor internaționale recunoscute.

Actuatoarele electrice câștigă tot mai mult teren ca alternativă la sistemele pneumatice

Murrelektronik a tras deja concluzia: viitorul automatizării nu este doar fără panou de comandă, ci și fără aer comprimat. Tocmai de aceea, sistemul Vario-X nu este doar complet descentralizat, ci și integral electric.

Un exemplu concret de la clienți: dacă pentru acționările pneumatice procesul de învățare și reglare durează câteva minute, punerea în funcțiune a celor electrice se face în mai puțin de 30 de secunde, direct prin aplicația Murrelektronik. Mai mult decât atât, actuatoarele electrice generează în mod continuu date relevante, prin care pot fi detectate din timp abaterile față de valorile de referință – o condiție esențială pentru întreținerea predictivă (Predictive Maintenance), care previne defecțiuni costisitoare. Acționările electrice nu sunt avantajoase doar prin flexibilitate și monitorizare avansată, ci și în ceea ce privește eficiența energetică: punerea în mișcare directă cu ajutorul curentului electric este semnificativ mai eficientă. Fără aer comprimat, nu mai sunt necesare furtunuri sau cilindri de presiune – iar ceea ce nu există, nu necesită nici întreținere, nici reparații.

Toate aceste avantaje, împreună cu beneficiile sistemului descentralizat Vario-X, confirmă promisiunea Murrelektronik: genial de simplu – pur și simplu genial.

Sistemele Vision înlocuiesc tot mai des senzorii simpli

Pe măsură ce complexitatea aplicațiilor crește constant, este nevoie de noi abordări în proiectarea instalațiilor.

Un exemplu clar: dacă în trecut se utilizau numeroși senzori simpli pentru a monitoriza etape individuale din procesele automatizate de producție sau transport, astăzi, în special în domeniul intralogisticii, aceste funcții sunt preluate de un număr redus de sisteme Vision moderne, capabile să îndeplinească mult mai multe sarcini – dar care presupun, totodată, o programare și o instalare considerabil mai complexe.

Genial de simplu – pur și simplu genial: cu sistemul său unic Vario-X, Murrelektronik a dezvoltat o soluție completă pentru a face ca automatizarea industrială să fie cât mai simplă, fluidă și eficientă.

Aplicații tipice din domenii precum industria auto, ambalare, logistică sau construcția de mașini-unelte beneficiază de avantajele sistemului Vario-X prin soluții electrice simple, eficiente și sustenabile.

Utilizarea acționărilor electrice în locul celor pneumatice aduce beneficii esențiale: toți parametrii pot fi programați exact în funcție de aplicație – accelerația, ciclurile de frânare, numărul de opriri intermediare și comportamentul acestora pot fi ajustate cu flexibilitate, în funcție de cerințe. Iar totul se realizează simplu și rapid prin intermediul aplicației **Solution App** de la Murrelektronik, inclusiv punerea în funcțiune.

Beneficiile se extind și asupra sănătății angajaților: dispar zgomotul puternic din hală și vaporii de ulei din aer – astfel, fabrica “pur electrică” oferă un mediu de lucru mai curat și mai sigur.

Aceste avantaje sunt confirmate de un studiu certificat realizat de TÜV Nord (Germania), care a comparat impactul ecologic al sistemelor de fixare pneumatice și electrice în cadrul Global Production Management Center (GPMC) din Aachen.

Concluzia: în 14 din cele 17 categorii analizate, dispozitivele electrice de prindere au obținut performanțe net superioare. În total, trecerea la această tehnologie poate reduce emisiile de CO₂ cu aproximativ 60%.

Aici intervine Vario-X: sistemul de instalare Plug & Play, împreună cu biblioteca software modulară și flexibilă, simplifică semnificativ aceste procese. În cele din urmă, proiectanții, constructorii de instalații și tehnicienii care integrează sisteme Vision complexe prin Vario-X trebuie să recunoască: genial de simplu – pur și simplu genial.

Murrelektronik GmbH

Tel: +43 1 7064525-0
info@murrelektronik.at
www.murrelektronik.ro

Testarea OTDR a rețelelor optice submarine pe distanțe foarte lungi

PENTRU A PROTEJA TRAFICUL GLOBAL DE INTERNET

Cea mai mare parte a traficului global pe internet, care crește datorită AI și centrelor de date, este direcționat prin peste 400 de cabluri subacvatice. Acestea formează principala arteră a rețelei internaționale, acoperind aproximativ 1,2 milioane de km.

Autor:
Tomohide Yamazaki,
Ph.D Assistant Manager, **Anritsu**

Anritsu
Advancing beyond

Un sistem tipic de cablu optic subacvatic cuprinde cablul din fibră optică, repeturul și punctul de conectare de pe plajă (*Beach Manhole*) pentru interconectarea cablurilor subacvatice și terestre, precum și punctul de aterizare a cablului – o instalație dedicată tragerii cablurilor submarine care adăpostește echipamente de alimentare cu energie electrică, monitorizare și terminare a circuitelor. Funcțiile repeturului cuprind amplificarea optică cu ajutorul unui amplificator EDFA (Erbium-Doped Fibre Amplifier), monitorizarea punctului de avarie și funcția de distribuție optică.

Partea subacvatică de la punctul de conectare de pe plajă se numește instalație umedă (*wet plant*), iar partea de pe țarm se numește instalație uscată (*dry plant*).

Recent, a existat o tendință spre utilizarea din ce în ce mai frecventă a modelului de cablu deschis (*open-cable*), în care instalațiile umede și uscate sunt exploatate de furnizori de comunicații separați, care clarifică punctele de demarcație a responsabilității la punctul de conectare de pe plajă. Cablurile subacvatice se mențin în funcțiune pentru o perioadă de 25 de ani sau mai mult, dar stația de aterizare a cablurilor este modernizată frecvent, pe măsură ce tehnologia avansează.

Cerințe privind testarea cablurilor subacvatice

Atunci când sunt instalate cabluri submarine pe distanțe foarte lungi, se monitorizează pierderea semnalului de transmisie și modul de operare al repeturului.

Totuși, întrucât cablurile pot fi, la rândul lor, deteriorate de ancorele navelor sau de dezastrele naturale, este important să se identifice locul exact al defecțiunii înainte de a suporta costurile de ridicare și reparare a cablurilor.

Un reflectometru optic coerent în domeniul temporal (C-OTDR) cu detecție heterodină este considerat cel mai bun instrument pentru a detecta cu exactitate localizarea defecțiunilor unui cablu optic subacvatic pe distanțe foarte lungi. C-OTDR detectează lumina retrodifuzată Rayleigh generată de imperfecțiunile inerente ale fibrei optice, similar unui OTDR convențional.

EDFA-urile instalate în sistemele de repeatoare utilizate pentru cabluri submarine pot amplifica semnalele optice doar în direcția de transmisie.

C-OTDR-ul utilizează principiile de bază ale unui OTDR convențional, care transmite lumină prin fibra optică și detectează reflexiile (sau retrodifuzarea) din fibra supusă testării. Lumina emisă de sursa laser este divizată în două căi optice cu ajutorul unui cuplor optic. Pe una dintre căi, lumina este modulată în impulsuri de către un modulator acusto-optic (A/O) și apoi injectată în cablul optic submarin.

Cea mai importantă funcție a C-OTDR-ului este detecția coerentă – o metodă care reinjectează exact lungimea de undă transmisă inițial, astfel încât rezultatul testului să reflecte exclusiv informațiile asociate acelei lungimi de undă. Deși fiecare amplificator utilizat într-o rețea submarină pentru creșterea puterii optice amplifică și zgomotul de emisie spontană (ASE), detecția coerentă permite C-OTDR-ului să

Aceasta înseamnă că lumina retrodifuzată care ajunge în EDFA nu poate fi reflectată înapoi pe aceeași cale.

În schimb, cablurile submarine includ trasee de întoarcere optice, care conectează ieșirile EDFA de pe uplink și downlink – permițând reflectometrului C-OTDR să detecteze întreaga lumină retrodifuzată înainte de repeter, pentru a identifica defecțiunile.

Pe cealaltă cale, denumită oscilator local (LO), lumina este combinată cu lumina retrodifuzată revenită din fibra testată.

Înainte de combinare, această lumină este filtrată pentru a elimina semnalele DWDM (Dense Wavelength Division Multiplexing) active, precum și zgomotul suplimentar.

C-OTDR măsoară și calculează puterea semnalului de bătaie – adică lumina de interferență dintre cele două – și afișează forma de undă măsurată pe ecran.

detecteze lumina retrodifuzată chiar și sub nivelul zgomotului ASE. În plus, C-OTDR-ul poate ajusta lungimea de undă a pulsurilor de lumină injectate în cablul submarin, prin testarea practică a canalelor DWDM.

Într-un sistem de rețea obișnuit, puterea optică de intrare într-un amplificator EDFA este uniform distribuită pe toate lungimile de undă DWDM. În schimb, C-OTDR-ul este utilizat frecvent în sisteme fără trafic (fără semnal optic).

Figura 1 Sisteme de cabluri optice subacvatice.

Testarea OTDR a rețelelor optice submarine pe distanțe foarte lungi

În aceste condiții, controlul câștigului EDFA nu poate menține o ieșire stabilă din cauza impulsurilor de lumină generate de C-OTDR. Pentru a remedia această problemă, C-OTDR-ul emite o sondă și o lumină falsă (*dummy light*) pentru a asigura o putere optică constantă la intrarea în EDFA.

ascendentă (*uplink*) și una descendentă (*downlink*), interconectate printr-o cale optică de întoarcere la nivelul fiecărui repeator. Deoarece lumina retrodifuzată este returnată exclusiv în direcția opusă celei de transmisie, testarea pentru localizarea unei defecțiuni reale trebuie realizată în aceeași

În consecință, localizarea defecțiunii ar putea fi imprecisă, cu o abatere de până la distanța dintre două secțiuni ale repeatoarelor (până la 90 km). Acest lucru se explică prin faptul că C-OTDR "vede" doar lumina retrodifuzată care ajunge la receptor dinspre repeatorul aflat după întrerupere.

O cauză majoră a întreruperii fibrelor optice se datorează mișcării fundului mării. Această mișcare poate acoperi o zonă geografică mare și poate afecta o secțiune mare de cablu. Atunci când un cablu este întrerupt în două locații, înțelegerea completă a acestei situații este foarte importantă.

Pentru a sprijini inginerii în localizarea defecțiunilor cablurilor optice submarine, Anritsu oferă reflectometrul coerent OTDR MW90010B, capabil să măsoare cabluri submarine ultra-lungi, de până la 20.000 km, cu o rezoluție de 10 m și cu repeatoare cu amplificatoare optice distanțate la minimum 80 km. Datorită detecției coerente, MW90010B poate estima locația defecțiunilor, pierderile din fibră (inclusiv cele cauzate de curburi), lungimea totală a fibrei și alți parametri relevanți. Sursa de lumină ajustabilă integrată permite setarea precisă a lungimii de undă de $\pm 0,05$ nm în intervalul 1527,60 - 1567,13 nm, facilitând testarea sistemelor DWDM din cablurile submarine.

Concluzie

C-OTDR reprezintă cea mai avansată tehnologie pentru testarea cablurilor optice submarine. Echipamentele de ultimă generație permit măsurători extrem de precise ale distanțelor și o caracterizare detaliată a evenimentelor optice. Prin combinarea tehnologiei coerente C-OTDR cu calea de întoarcere integrată în rețelele submarine, se obține o evaluare rapidă și eficientă a mii de kilometri de fibră.

Despre autor

Dr. Yamazaki s-a alăturat companiei Anritsu în 2008. Are peste 10 ani de experiență ca inginer în domeniul echipamentelor de testare și măsurare pentru industria optică și fonică. A lucrat în dezvoltarea de hardware și software de-a lungul carierei sale, iar în prezent este angajat în domeniul marketingului digital. Dr. Yamazaki a obținut diplomele B.E., M.E. și Dr.E. la Universitatea Hosei, Tokyo, Japonia.

Anritsu
www.anritsu.com
Anritsu
Advancing beyond

Figura 3 Diagrama internă a unui C-OTDR.

Sonda C-OTDR și lumina falsă sunt, de regulă, plasate cât mai departe de lungimile de undă DWDM active, pentru a minimiza orice posibilitate de interferență între lumina C-OTDR și semnalele DWDM.

Testarea unei rețele întrerupte

O rețea submarină este alcătuită din perechi de fibre optice care includ o conexiune

direcție cu fibra optică a legăturii de transmisie – adică dinspre emițător. Dacă fie conexiunea ascendentă (*uplink*), fie cea descendentă (*downlink*) este întreruptă (de exemplu, semnalul circulă de la A la B, dar nu și de la B la A), atunci testarea dinspre capătul receptorului va indica defecțiunea la nivelul capătului repeatorului aflat imediat după punctul de întrerupere.

Figura 4 Relația dintre sistemele de cabluri submarine și forma de undă C-OTDR.

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.

© DigiKey

Viziunea DigiKey pentru un viitor sustenabil

Hermann Reiter,
Senior Director, Supplier
Business Development

DigiKey

Pe măsură ce progresul tehnologic avansează într-un ritm accelerat, presiunea de a construi un viitor sustenabil devine tot mai puternică. Tranziția către o economie verde este marcată de provocări semnificative, atât de ordin ecologic, cât și logistic, care impun o abordare coordonată din partea producătorilor, distribuitorilor și întregului lanț de aprovizionare – pentru a crea modele și sisteme mai eficiente.

Un viitor sustenabil depinde de adoptarea unei producții flexibile

Pe măsură ce progresul tehnologic avansează într-un ritm accelerat, presiunea de a construi un viitor sustenabil devine tot mai puternică. Tranziția către o economie verde este marcată de provocări semnificative, atât de ordin ecologic, cât și logistic, care impun o abordare coordonată din partea producătorilor, distribuitorilor și întregului lanț de aprovizionare – pentru a crea modele și sisteme mai eficiente.

Modelele tradiționale de producție au fost mult timp orientate spre eficiență, adesea în detrimentul sustenabilității și implică un consum ridicat de resurse. Pentru a construi un viitor cu adevărat sustenabil, este nevoie de o schimbare de paradigmă.

Sistemele de producție flexibile oferă o soluție promițătoare. Prin integrarea adaptabilității și agilității în procesele industriale, producătorii pot reduce deșeurile, pot optimiza utilizarea resurselor și pot adopta principiile ale economiei circulare, în care materialele sunt refolosite și reciclate în mod continuu.

Deși mai sunt pași de făcut, numeroși lideri și companii din industria prelucrătoare colaborează deja și valorifică tehnologii inovatoare pentru a analiza date, a automatiza procese și a-i ajuta pe clienți să ia decizii mai informate – să aleagă produse mai inteligente, să implementeze practici sustenabile, să reducă emisiile de gaze cu efect de seră și nu numai.

În calitate de distribuitor global de componente electronice, DigiKey – alături de numeroși parteneri furnizori – are o perspectivă directă asupra impactului pozitiv al digitalizării și asupra modului în care aceasta contribuie la reducerea consumului de energie, a utilizării apei, a orelor de muncă ineficiente și a costurilor excesive în unitățile de producție din toate industriile.

Imperativul european: acordarea priorității unui viitor sustenabil

În timp ce industria globală de producție accelerează implementarea obiectivelor de sustenabilitate, liderii europeni și factorii de decizie guvernamentali se află în prima linie a acestui demers.

Uniunea Europeană și-a propus să devină o economie cu emisii nete zero de gaze cu efect de seră. În acest sens, Parlamentul European a adoptat Legea UE privind clima în iunie 2021, vizând o reducere a emisiilor cu 55% până în 2030 și atingerea neutralității climatice până în 2050. Aceste obiective ambițioase presupun transformări fundamentale în toate sectoarele economice, în care producția joacă un rol central.

Deși presiunea privind decarbonizarea rămâne ridicată, Uniunea Europeană este în curs de a eficientiza și simplifica normele de sustenabilitate – inclusiv cerințele de raportare și termenele de conformare pentru companii – printr-un nou regulament omnibus propus.

Dacă va fi adoptat, acest cadru legislativ va urmări reducerea sarcinilor administrative și de raportare, precum și stimularea investițiilor în inițiative sustenabile.

Este evident că atingerea obiectivelor de sustenabilitate necesită o abordare holistică, în care toate componentele unei organizații – de la persoane și departamente, la procese și infrastructuri – trebuie să contribuie activ la parcursul către sustenabilitate.

Potrivit sondajului IDC Global Sustainability Readiness 2023, 45% dintre producătorii din regiunea EMEA (Europa, Orientul Mijlociu și Africa) au declarat că cerințele de sustenabilitate venite din partea partenerilor de afaceri au fost un factor decisiv în integrarea sustenabilității în procesele operaționale. Alte motive frecvente au fost atenuarea riscurilor asociate practicilor nesustenabile și îmbunătățirea reputației brandului.

Optimizarea sustenabilității: un apel la flexibilitate

Pe fondul unor factori determinanți majori, tranziția către producția flexibilă generează un impact pozitiv atât asupra eficienței operaționale, cât și asupra sustenabilității. Unul dintre partenerii DigiKey – ADI (Analog Devices Inc.), lider global în domeniul semiconducătorilor pentru aplicații de securitate, audio-vizuale și joasă tensiune – observă direct aceste beneficii. Clienții ADI investesc în soluții de producție adaptabilă în propriile fabrici, ceea ce le permite reconfigurarea rapidă a liniilor de producție, în funcție de cerințele regionale în continuă schimbare.

Fabricația flexibilă reprezintă o metodă de producție care permite producătorilor să se adapteze cu ușurință la variațiile cererii de pe piață. Prin automatizarea proceselor, acest model de producție oferă beneficii concrete:

- **Reducerea deșeurilor:**

Prin reacția rapidă la cerințele pieței și prin limitarea supraproducției, producătorii pot reduce semnificativ risipa de materiale și impactul asupra mediului. De exemplu, îmbunătățirea duratei de viață a bateriilor utilizate în produsele electronice ar putea prelungi durata de utilizare a telefoanelor mobile și ar facilita reciclarea acestora.

- **Optimizarea utilizării resurselor:**

Modernizarea liniilor de producție pentru a integra surse de energie regenerabilă, optimizarea utilizării materialelor și minimizarea consumului de energie pot aduce beneficii majore. Am vizitat recent Schneider Electric, unde apele uzate sunt tratate pentru

a produce hidrogen, contribuind astfel la reducerea emisiilor de CO₂. Totodată, compania utilizează panouri solare pentru a genera energie electrică – inițiative remarcabile care sprijină tranziția către un model sustenabil de producție.

Conectarea semnalelor digitale: sustenabilitatea bazată pe date

Tehnologiile digitale joacă un rol esențial în realizarea unei producții durabile. Semnalele digitale reprezintă puncte de date generate de senzorii și echipamentele dintr-o fabrică, care sunt apoi convertite într-un format analizabil. Aceste date sunt utilizate pentru a monitoriza, controla și optimiza procesele de producție, oferind informații în timp real și îmbunătățind nivelurile de eficiență operațională.

Rapoartele generate de soluțiile conectate pot furniza informații detaliate despre starea echipamentelor, calitatea produselor, nivelul materialelor utilizate și alți parametri relevanți, toate prin intermediul sistemelor embedded de viziune. Acest lucru permite un control mai eficient al calității, implementarea întreținerii predictive și o optimizare generală a proceselor industriale.

Prin conectarea semnalelor digitale și a datelor de-a lungul întregului lanț valoric, producătorii pot obține informații valoroase despre impactul activităților lor asupra mediului. Un exemplu relevant este un colector inteligent de praf dintr-o unitate de producție, care oferă în timp real actualizări privind calitatea fluxului de aer, presiunea diferențială și ciclurile de producție – toate afișate centralizat, pe un singur tablou de bord.

Construirea unui viitor mai sustenabil: logistica, forța motrice a schimbării

În procesul de optimizare a operațiunilor, un punct de plecare esențial îl reprezintă analiza fluxului de materiale, viziunii industriale și a sistemelor robotizate automatizate – domenii-cheie care orientează industria către un viitor sustenabil.

Optimizarea fluxului de materiale, atât în interiorul unităților de producție, cât și între acestea, contribuie la reducerea distanțelor de transport, scăderea consumului de combustibil și diminuarea emisiilor poluante.

Un exemplu concret: Analog Devices (ADI) implementează un depozit cu consum net zero, în care energia din surse regenerabile este utilizată în același ritm în care este produsă. ➤

La rândul său, DigiKey folosește automatizarea în centrele de distribuție pentru a spori productivitatea, a valorifica mai eficient spațiul disponibil și a menține acuratețea stocurilor. În plus, comenzile sunt grupate inteligent, pentru a reduce costurile de ambalare, volumul ocupat și impactul transportului. Fiecare inițiativă sustenabilă implementată are un impact pozitiv asupra mediului.

Un alt vector al inovației în producția sustenabilă îl reprezintă sistemele robotizate automatizate, care contribuie la creșterea eficienței în depozite, reducerea costurilor cu forța de muncă, diminuarea riscurilor de eroare și limitarea impactului transportului asupra mediului.

Totodată, sistemele de viziune optimizează procesele din depozite și îmbunătățesc semnificativ gestionarea stocurilor.

Deși logistica poate părea un domeniu complex, valorificarea sa ca parte integrantă

a strategiei de sustenabilitate poate genera un ROI semnificativ și o creștere sustenabilă a profitabilității pe termen lung.

Un apel la acțiune

Drumul către un viitor mai sustenabil nu este lipsit de provocări, dar devine realizabil prin măsuri clare și asumate. Prin adoptarea inovației, încurajarea colaborării și asumarea responsabilității de către toți actorii implicați, organizațiile europene au început deja să inspire o mișcare globală în direcția unui viitor mai sustenabil și mai prosper. Totuși, atingerea acestor obiective necesită un efort colectiv. Guvernele, companiile și indivizii trebuie să colaboreze pentru a stimula inovația și a accelera tranziția către o economie cu emisii reduse de carbon.

La DigiKey, înțelegem cât de important este să oferim acces la produsele și componentele potrivite, care ajută industria și clienții

noștri să-și concretizeze inițiativele sustenabile și să contribuie la construirea unei lumi mai bune pentru generațiile viitoare.

Aflați mai multe despre activitatea și parteneriatele noastre urmărind noua serie video "Sustainable Futures" (*Un viitor sustenabil*).

Cu o reputație solidă la nivel global, DigiKey este un lider recunoscut în distribuția de ultimă generație a componentelor electronice și a soluțiilor de automatizare, oferind peste 15,9 milioane de produse de la peste 3.000 de producători de renume.

■ **DigiKey**
www.digikey.ro

DigiKey

Text - traducere și adaptare: "Electronica Azi"

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

WBG

O tehnologie care și-a demonstrat succesul

Pentru proiecții de sisteme de putere, orice tehnologie nouă care face posibilă îmbunătățirea performanțelor și, în același timp, micșorarea dimensiunilor și eficientizarea consumului de energie al produselor este un concept foarte interesant – vorbim de teritoriul Sfântului Graal. În ultimul secol, lumea electronicii de putere a fost martora multor invenții și inovații și, fără a ne întoarce direct la Thyatron, ultima inovație majoră a fost trecerea de la controlul analogic la cel digital. Cu toate acestea, acum suntem martorii unui nou pas uriaș în tehnologie, prin implementarea semiconductorilor Wide Band Gap (WBG).

Autor:
Patrick Le Fèvre
Chief Marketing
and Communication
PowerBox

P R
B X

Nitrura de galiu și carbura de siliciu sunt utilizate de ani de zile în amplificatoarele de putere radio și în diodele de înaltă tensiune, dar abia acum câțiva ani au devenit parte a tehnologiei de comutație a puterii prin intermediul tranzistoarelor.

Adoptarea unei noi tehnologii este plină de provocări care, oarecum surprinzător, nu sunt întotdeauna tehnice. Învățarea este o parte importantă a drumului către succes, însă adoptarea pe piață și construirea unui

nou ecosistem sunt mult mai complicate decât ar putea părea la început. Să facem o trecere în revistă a stadiului în care se află în prezent tehnologia WBG și care sunt provocările încă nerezolvate.

Primele inițiative au stimulat adoptarea GaN!

Inevitabil, pentru noile tehnologii, perioada de introducere pe piață este un proces îndelungat, iar de la cercetarea

inițială, brevetarea, lansarea tehnologiei și adoptarea pe piață, aceasta poate dura mai mult de 10 ani. Suntem cu toții conștienți de curba camel-back (figura 1), iar pentru aceia dintre noi care fac parte din categoria entuziaștilor tehnologiei, succesul unei noi tehnologii va veni de la pragmatici și conservatori.

Introdus în 2005, controlul digital în sursele de alimentare a fost adoptat pe scară largă, dar după 20 de ani este în continuare considerat de sceptici drept o curiozitate. În condiții normale, ar fi trebuit să fie la fel și în cazul adoptării tehnologiei WBG, dar cererea pieței pentru consumuri mai mici și mai reduse, modernizarea industriei, tehnologiile emergente și celebra inteligență artificială au contribuit la accelerarea proceselor de învățare și implementare.

În contextul în care Conferința Applied Power Electronics (APEC) sărbătorește 40 de ani de existență, este bine să reamintim că, pentru mulți analiști din domeniul tehnologiei, piatra de temelie a WBG a fost pusă la APEC-2018, atunci când promotorii noii generații de semiconductori au demonstrat potențialul comercial al acestei tehnologii.

Figura 1

Proiecții cu experiență în domeniul electronicii de putere au depășit de-a lungul timpului multe bariere tehnologice majore, iar adoptarea GaN urmează același tipar.

Ar fi imposibil să îi menționăm pe toți, dar printre liderii care promovează GaN aș menționa ideea EPC (Efficient Power Conversion) de a implementa GaN în LiDAR, care mi s-a părut foarte interesantă, mai ales că această tehnologie devine predominantă în noua generație de vehicule (figura 2).

Datorită frecvenței ridicate de operare, care permite o modulare mai rapidă a impulsurilor laser, aplicațiile LiDAR au fost printre primele care au adoptat tehnologia GaN. Capacitatea lor de a gestiona curenți mari cu pierderi minime este esențială pentru îmbunătățirea preciziei și extinderea razei de acțiune a sistemelor LiDAR.

Reducerea complexității – cheia succesului!

Când a fost prezentată pentru prima dată, utilizarea semiconducătorilor de putere WBG era limitată de numărul de drivere disponibile, ceea ce îngreuna luarea în considerare a acestei tehnologii de către proiectanții de sisteme de alimentare. De asemenea, noile tehnologii sunt întotdeauna puse sub semnul întrebării în ceea ce privește fiabilitatea și sustenabilitatea.

Adoptarea pe piață depinde de cât de ușor este pentru proiectanții de sisteme de putere obișnuiți cu MOSFET-urile convenționale să utilizeze WBG și de viteza cu care producătorii de semiconducători dezvoltă soluții “gata de utilizare” care includ drivere, protecție, monitorizare și multe alte funcționalități într-un singur cip. Acest lucru nu numai că simplifică implementarea, dar reduce și dimensiunea totală a etapei de putere și, combinat cu frecvențe de comutare mai mari, face posibilă reducerea dimensiunii componentelor magnetice, crescând astfel densitatea de putere și reducând volumul și masa totală a sursei de alimentare.

Așa cum am menționat, printre numeroasele produse care ar putea beneficia de implementarea tehnologiei WBG, am putea evidenția încărcătoarele pentru echipamente portabile. În calitate de utilizatori finali, cu toții ne așteptăm ca încărcătoarele USB să ofere mai multă putere, să încarce mai repede și să fie mai mici și mai ușoare.

În 2020, această dorință a devenit realitate, iar un exemplu al avantajelor utilizării tehnologiei WBG GaN pentru a atinge acest obiectiv este încărcătorul rapid Mini de 110W, cu o dimensiune mai mică de 12 ori decât cea a încărcătorului de 96 W furnizat împreună cu Apple MacBook Pro 16 lansat de OPPO (figura 3).

Acest lucru a fost posibil prin combinarea circuitelor integrate de putere GaNFast de la Navitas cu un transformator planar, o topologie optimizată și o frecvență de comutare mai mare. În același timp, EPC a lansat un circuit integrat GaN care integrează totul pentru a facilita implementarea în noile proiecte ale constructorilor de circuite de putere (figura 4).

Aceste exemple ilustrează modul în care producătorii de GaN WBG au trecut rapid de la “complex” la “simplu” pentru a implementa tehnologia, contribuind la creșterea volumului de producție și la adoptarea pe piață. ➤

Figura 2 Controlul diodei laser GaN în nanosecunde pentru a permite autonomia avansată a vehiculelor.

LiDAR, acronim pentru “Light Detection And Ranging” (detectarea și măsurarea distanței cu ajutorul luminii), este o tehnologie care utilizează impulsuri laser pentru a cartografia un mediu. Când impulsul intră în contact cu un obiect sau un obstacol, acesta se reflectă sau se întoarce la unitatea LiDAR.

Sistemul primește apoi impulsul și calculează distanța dintre acesta și obiect pe baza timpului scurs între emiterea impulsului și recepționarea fasciculului de retur. Sistemele LiDAR sunt capabile să proceseze un volum mare de impulsuri, unele sisteme emițând milioane de impulsuri pe secundă.

Pe măsură ce fasciculele returnate sunt procesate, sistemul generează o imagine completă a mediului înconjurător, permițând utilizarea unor algoritmi computerizați sofisticati pentru a distinge forme și identifica obiecte, cum ar fi mașini și persoane.

Avantajele oferite de GaN în ceea ce privește eficiența și densitatea puterii permit dezvoltarea de sisteme LiDAR mai mici și mai ușoare, ceea ce le face o soluție potrivită pentru diverse aplicații, inclusiv în industria auto, aerospațială, securitate, robotică și drone. În concluzie, dezvoltarea aplicațiilor LiDAR a contribuit la adoptarea GaN, reprezentând un segment de piață semnificativ.

2018 a fost, totodată, anul în care producătorii de adaptoare USB au început să ia în considerare implementarea tehnologiei WBG pentru a oferi mai multă putere în dispozitive mai mici și pentru a obține un avantaj competitiv.

Am menționat EPC, dar Navitas Semiconductors este un alt exemplu de companie inovatoare care, încă de la început, a dus tehnologia GaN la un nivel superior prin integrarea driverelor și switch-urilor pe același substrat.

Tehnologia GaN de înaltă putere pune bazele viitorului!

După cum am văzut, conduși de segmentul de consum, proiectanții de putere au înțeles rapid beneficiile oferite de GaN pentru a oferi mai multă putere în dimensiuni mai mici. Proiectanții de putere au trebuit să facă față unor provocări pentru a dezvolta frecvențe de comutare ridicate utilizând tehnologia GaN în ambalaje foarte compacte, dar aceasta a fost o perioadă foarte interesantă pentru mulți dintre noi. Exemple prezentate au vizat aplicații de mică

și medie putere, dar, în același timp, WBG a primit un interes ridicat pentru aplicații de mare putere, cum ar fi vehiculele electrice (EV), energia regenerabilă și multe altele. Vehiculele electrice (EV) au înregistrat o creștere semnificativă a tehnologiei WBG și, în prezent, aceasta este tehnologia dominantă în încărcătoare de baterii, trenuri de alimentare și, așa cum am mai spus, echipamente precum LiDAR. Vehiculele electrice sunt deseori prezentate ca o vitrină pentru adoptarea tehnologiei WBG, dar nu trebuie neglijat rolul tehnologiei informației și

comunicațiilor (ICT) în sprijinirea cercetării privind GaN și SiC, mai puțin cunoscut. Această cercetare a vizat dezvoltarea următoarei generații de surse de alimentare pentru a sprijini tehnologiile de hiperprocesare și centrele de date în domeniul inteligenței artificiale (AI). Adoptarea rapidă a inteligenței artificiale este însoțită de o creștere semnificativă a volumului de date și de creșterea cerințelor de calcul. Se estimează că, în 2025, volumul de date va ajunge la 180 zettabytes, față de 15 zettabytes în 2015. Potrivit cercetătorilor de la OpenAI Dario Amodei și Danny Hernandez, cantitatea de putere de calcul utilizată pentru învățarea profundă în vederea antrenării modelelor AI de ultimă generație s-a dublat la fiecare 3,4 luni începând din 2012.

Creșterea continuă a puterii de calcul are un impact direct asupra consumului de energie electrică, centrele de date AI urmând să reprezinte până la 7% din cererea globală de energie electrică până în 2030.

Optimizarea utilizării energiei a fost întotdeauna o preocupare majoră pentru producătorii din domeniul ICT, determinând toți furnizorii, de la infrastructură până la componente, să reducă consumul energetic. Încă din primele etape ale cercetărilor privind îmbunătățirea surselor de alimentare și a eficienței convertoarelor AC/DC sau DC/DC, proiectanții de electronică de putere au explorat tehnologii emergente și au încheiat parteneriate cu producătorii de semiconductori.

Au fost prezentate numeroase lucrări la APEC și la alte conferințe. Merită menționată compania Navitas Semiconductors, care, la APEC 2022, a prezentat inițiativa "Electrify Our World", evidențiind beneficiile tehnologiei WBG în sectorul ICT. În 2024, aceste beneficii s-au concretizat în surse de alimentare pentru centrele de date, compania estimând că cererea de energie per unitate va atinge, în cele din urmă, 10 kW (graficul din figura 5).

Explorând avantajele unei combinații optime între tehnologiile GaN și SiC, compania a lansat un proiect de referință de 8,5 kW, cu o eficiență de 98%, conform specificațiilor OCP (Open Compute Project) și Open Rack v3 (ORv3), fiind deja pregătit pentru noile cerințe stricte de eficiență energetică (figura 5). Acesta reprezintă un exemplu elocvent al modului în care tehnologia WBG, alături de alte soluții avansate, contribuie la alimentarea aplicațiilor ICT actuale și viitoare – iar așteptările continuă să crească.

Figura 3 Integrarea GaN în încărcătoarele USB-C permite reducerea dimensiunii și greutateii, crescând densitatea de putere și eficiența.

Figura 4 Circuitul integrat (IC) EPC23101, bazat pe tehnologia GaN proprietară EPC, a simplificat procesul de proiectare.

Aplicații industriale în faza de tranziție

LiDAR, încărcătoarele USB și ICT reprezintă o parte importantă a pieței, dar și alte segmente, precum cel industrial, feroviar și medical, investighează avantajele oferite de această tehnologie, deși există unele îngrijorări cu privire la fiabilitatea și disponibilitatea noilor tehnologii.

cu producătorii de semiconductori și să adopte soluții complete (tranzistoare GaN, drivere, protecție etc.) provenite de la un singur furnizor, chiar dacă acest lucru poate ridica îngrijorări cu privire la riscurile utilizării produselor unui furnizor nou, cu o istorie și o situație financiară limitate. Fără a menționa unele aplicații, de exemplu cele

medicale este, în general, mai lentă decât în cazul vehiculelor electrice, al echipamentelor ICT și al produselor de larg consum. Cu toate acestea, beneficiile evidente ale WBG i-au determinat pe proiectanți să exploreze activ această direcție. Un exemplu este cercetarea realizată de COSEL, care combină controlul digital, tranzistoare GaN și magnetism planar, permițând dezvoltarea unor soluții de alimentare extrem de compacte, ușor de integrat în medii cu spațiu limitat (figura 6). Astfel, devine posibilă integrarea sursei de alimentare împreună cu o baterie de rezervă în același volum ocupat anterior de o sursă convențională echivalentă. Pe măsură ce apar noi aplicații cu cerințe de performanță tot mai ridicate, tehnologia WBG va continua să câștige cote de piață, urmând traiectoria inițiată de utilizatorii timpurii.

Concluzie

Multe dintre provocările cu care s-au confruntat proiectanții de surse de alimentare atunci când tehnologia WBG a fost prezentată, în urmă cu opt ani, la APEC au fost deja depășite, iar astăzi nu mai există nicio îndoială că GaN și SiC și-au dovedit pe deplin potențialul. Numărul aplicațiilor care adoptă tehnologia WBG este în continuă creștere, în timp ce noi tehnologii disruptive apar pe piață, oferind proiectanților oportunități interesante de cercetare și dezvoltare. Mi-am început cariera în industria electronicii de putere acum mai bine de 40 de ani, într-o perioadă în care treceam de la conversia liniară la cea în comutație – o schimbare majoră care a deschis calea către o nouă eră tehnologică. Astăzi, îi încurajez pe tinerii ingineri să îmbrățișeze inovația cu aceeași pasiune și să contribuie, prin creativitate și curaj, la atingerea aceluși randament, aproape mitic, de 99,99%.

Referințe:

Powerbox (PRBX): <https://www.prbx.com>
 COSEL: <https://en.cosel.co.jp>
 Navitas Semiconductor: <https://navitassemi.com>
 Efficient Power Conversion (EPC): <https://epc-co.com/epc>
 Applied Power Electronics Conference: <https://apec-conf.org>
 GaN Technology – Material, Manufacturing, Devices and Design
 (Edited by Maurizio Di Paolo Emilio): <https://link.springer.com/book/10.1007/978-3-031-63238-9>

Figura 5 Tehnologia WBG contribuie la alimentarea eficientă a centrelor de date AI.

Figura 6 Sursele de alimentare industriale COSEL, care utilizează GaN și magnetica integrată, sunt optimizate pentru spații reduse.

Conform analiștilor de piață, deși tehnologia GaN este prezentă pe piață de câțiva ani, aceasta rămâne fragmentată, fiecare producător de GaN oferind combinații diferite de produse și servicii destinate unor segmente specifice. Pentru a profita la maximum de GaN, proiectanții de sisteme de alimentare trebuie să colaboreze strâns

feroviare, care necesită o durată de viață de 25 de ani și disponibilitatea produselor pentru întreținere, necesitatea unui lanț de aprovizionare solid și durabil face parte dintr-o ecuație complexă atunci când se ia în considerare o nouă tehnologie. Din acest motiv, adoptarea tehnologiilor WBG în aplicații industriale, feroviare și

Stație de încărcare cu valoare adăugată

Îmbunătățirea experienței utilizatorului în tranziția către neutralitatea climatică

La nivel global, peste 40 de milioane de vehicule electrice circulă pe șosele – o creștere de 600% față de acum doar șase ani. Deși sectorul e-mobilității resimte momentan o încetinire, analiștii, inclusiv cei ai Agenției Internaționale pentru Energie (IEA), estimează o creștere semnificativă în următorii ani.

Vehiculele electrice sunt esențiale pentru atingerea obiectivului UE de neutralitate climatică până în 2050. Europa, alături de China și SUA, a reprezentat 95% din vânzările globale de vehicule electrice în 2023. În 2024, s-au vândut aproximativ 17 milioane de vehicule electrice, marcând o creștere de 20% față de 2023, conform estimărilor experților.

În acest context, dezvoltarea rapidă a unei infrastructuri de încărcare eficiente este crucială. Rutronik, unul dintre cei mai mari distribuitori europeni de componente electronice, propune un pas suplimentar: integrarea inteligenței artificiale (AI) în stațiile publice de încărcare, pentru o experiență personalizată, puncte de vânzare inovatoare și optimizarea utilizării rețelei.

Lennart Juliusson, Business Development Manager – Business Intelligence la Rutronik, explică acest concept folosind exemplul unei stații de încărcare EV realizate în colaborare cu DFI și Intel: “Viitorul încărcării vehiculelor electrice nu constă doar în alimentarea bateriei, ci și în utilizarea AI pentru a anticipa nevoile utilizatorilor și a crea o experiență fluidă și personalizată.”

În prezent, cea mai mare parte a încărcării are loc acasă (cu ajutorul stațiilor de încărcare personale) sau la locul de muncă. Potrivit Agenției Federale pentru Rețele, la începutul anului 2024 existau 123.449 puncte publice de încărcare, dintre care peste 98.000 erau stații AC și aproximativ 25.000 stații rapide DC. La nivel european, EAFO (European Alternative Fuels Observatory) a

raportat în 2023 o creștere de 35% a stațiilor de încărcare normală AC și de 75% a stațiilor de încărcare rapidă DC, semnalând importanța crescândă a încărcării rapide.

Lennart Juliusson, Business Development Manager – Business Intelligence

Provocările actuale ale utilizatorilor

Până la o standardizare a infrastructurii, utilizatorii se confruntă cu probleme tehnice, diferențe software și lipsa interoperabilității.

Aceste dificultăți se reflectă în timpi de așteptare mari (de una până la două ore în medie), lipsa disponibilității sau funcționalității stațiilor de încărcare și o experiență de utilizare fragmentată, care începe chiar înainte de apropierea de stația de încărcare.

În consecință, dezvoltatorii au definit un model în trei faze pentru o versiune demo a stației de încărcare:

• Faza 1: **Pre-încărcare**

Aceasta include, în primul rând, informații personalizate despre starea actuală de încărcare a vehiculului, transmise computerului de bord sau telefonului inteligent prin notificări "push", recomandări pentru ruta optimă către o stație de încărcare potrivită și rezervarea intervalelor de încărcare pentru a evita timpii de așteptare.

O altă caracteristică este planificarea rutei, care servește la reducerea anxietății clienților cu privire la autonomia vehiculului în cazul unei călătorii mai lungi, prin alegerea unor opriri optim plasate și, în funcție de oprire, la oferirea unei experiențe plăcute.

• Faza a 2-a: **Încărcare propriu-zisă (sau intermediară)**

Această etapă se caracterizează printr-o interacțiune multimodală cu clienții, care poate include funcții de diagnosticare conectate la vehicul, depanare proactivă în timpul procesului de încărcare (inclusiv sugestii privind soluțiile potrivite), precum și inițierea automată a încărcării.

Alte opțiuni includ implementarea unui model de tarifare dinamică, ajustarea ratei de încărcare și optimizarea utilizării rețelei. În plus, pot fi oferite mesaje publicitare prin intermediul mai multor canale – cum ar fi ecranele stațiilor, aplicațiile mobile sau notificările push – precum și integrarea rețelelor sociale și chiar utilizarea unor mecanisme de stimulare prin jocuri sau recompense pentru a reduce timpii de așteptare.

• Faza a 3-a: **Post-încărcare**

Aici intervine inteligența artificială, care oferă clientului un rezumat complet al procesului de încărcare, recomandări pentru servicii care se găsesc în apropiere, de exemplu opțiuni de catering și divertisment. Acest serviciu contribuie la construirea unei relații strânse cu clienții și, astfel, la succesul comercial pe termen lung.

Hardware și AI pentru o stație "cu adevărat inteligentă"

Stațiile de încărcare convenționale se limitează la funcționalitățile esențiale din punct de vedere tehnologic: în centrul atenției se afla sistemul de management bazat pe o unitate cu microprocesor (MPU). Echipată cu interfețe CAN și SPI pentru prizele de încărcare, cu o unitate de alimentare și conectori RJ-45 pentru integrarea unui afișaj LCD, aceasta era complet funcțională. Vehiculul putea fi încărcat – însă nimic mai mult. Creșterea constantă a numărului de vehicule electrice și cerințele tot mai mari asociate infrastructurii de încărcare impun o regândire a proiectării și organizării stațiilor de încărcare orientate către viitor.

Crearea de soluții de semnalizare digitală, POS și chioșcuri interactive cu aplicații AI într-o stație de încărcare revoluționează utilizarea acestora și deschide o serie de noi oportunități de afaceri. Soluția, implementată de DFI, Intel și Rutronik, combină patru sarcini de lucru diferite și rulează local modele vocale de mari dimensiuni pentru a permite servicii de asistență pentru clienți în timp real, analize comportamentale, detectarea defectelor și recunoașterea facială. Cu trei ecrane adaptate diferitelor nevoi, această soluție generează noi surse de venit, fidelizează clienții, sprijină inițiativele de sustenabilitate (ESG - Environmental, Social and Governance) și optimizează operațiunile digitale prin tehnologia de virtualizare.

Din punct de vedere hardware, dezvoltării acestei stații de încărcare mizează pe placa de bază DFI ATX RPS630, procesorul Intel Core i9 din a 13-a generație și procesorul grafic Intel Arc A380E, care asigură buna funcționare a arhitecturii software complexe, dar clar structurate. Spre deosebire de modelele anterioare, cele trei mașini virtuale (VM) cu fluxuri de lucru diferite sunt operate în paralel, rulând printr-un hipervizor de tip 2:

1. Sistem de operare în timp real cu suport AI pentru interacțiunea cu clienții:

Sistemul de operare Linux Ubuntu 22.04 constituie baza pentru această mașină virtuală, care rulează procesele AI pentru recunoașterea facială conformă cu GDPR utilizând camera Intel RealSense™ și recunoașterea vocală bazată pe OpenAI Whisper. Aici este integrat și un chatbot AI, care utilizează Mistral 7B, un model lingvistic deschis de mare capacitate (LLM) capabil să proceseze mai eficient secvențe de intrare mai lungi decât modelele alternative. Intel contribuie, de asemenea, cu OpenVINO™, un set de instrumente cu sursă deschisă care accelerează inferența AI cu o latență

mai mică și un debit mai ridicat, menținând în același timp acuratețea, reducând amprenta modelului și optimizând utilizarea hardware-ului. Acesta simplifică dezvoltarea AI și integrarea tehnicilor de învățare profundă în domenii precum viziunea computerizată, modelele lingvistice de mari dimensiuni (LLM) și AI generativ. Modelul PyTorch include definiții pentru diverse modele și sarcini, cum ar fi, în acest caz, clasificarea imaginilor, segmentarea pixelilor sau evaluarea calității redării videoclipurilor, și contribuie la reducerea latenței. În combinație cu microfoane de înaltă calitate, difuzoare și un monitor de sunet de 10,1", interacțiunea dintre stația de încărcare și utilizatori devine semnificativ mai eficientă și intuitivă, îmbunătățind considerabil experiența utilizatorului.

2. Plasarea reclamelor:

Această mașină virtuală găzduiește un sistem de gestionare a conținutului pentru reclame personalizate și rulează pe sistemul de operare Windows 10. Un ecran de 21,5" asigură, de exemplu, o prezentare optimă.

3. Chioșc:

Demo-ul stației de încărcare utilizează întreaga suprafață disponibilă a ecranului, integrând inclusiv partea din spate pentru a permite o abordare multifuncțională. Ecranul de 32" contribuie la optimizarea procesului de încărcare intermediară și post-încărcare prin integrarea rețelelor sociale, utilizarea unor mecanisme de stimulare bazate pe jocuri sau recompense pentru reducerea timpilor de așteptare, precum și a promoțiilor post-vânzare. Acest VM este compatibil și cu Ubuntu.

Experiența utilizatorului din "culise" este, de asemenea, avută în vedere în noul design: datorită unui modul integrat pentru administrare prin canal separat (*out-of-band management*), o stație de încărcare complet oprită poate fi reactivată de la distanță, prin funcții de administrare și diagnosticare. Astfel, se evită deplasările inutile și se reduc costurile de întreținere și service. Sistemul se bazează pe consolidarea sarcinilor de lucru, permițând comprimarea mai multor procese pe un număr redus de platforme, ceea ce elimină necesitatea unor plăci separate pentru fiecare operațiune și reduce costurile generale ale sistemului. Prin integrarea a trei mașini virtuale (VM-uri), stația poate rămâne online aproape permanent, deoarece reparațiile sau operațiunile de întreținere pot fi executate în paralel, fără întreruperea funcționării stației. ➤

Securitate pentru date de mari dimensiuni

Stațiile de încărcare proiectate astfel oferă oportunități nelimitate pentru dezvoltări viitoare, cum ar fi aplicațiile embedded dedicate orașelor inteligente la nivel național, beneficiind de o rezistență sporită la interferențe comparativ cu soluțiile anterioare.

Fiind compatibile cu diverse standarde de comunicații, aceste stații suportă deja tehnologii precum Wi-Fi și 6G, pregătindu-se pentru utilizări extinse în viitor.

Datorită arhitecturii hardware avansate și integrării multiplelor standarde de securitate, sistemul funcționează ca un mediu închis, sporind semnificativ protecția datelor și securitatea procesării plăților.

În plus, camera nu este activată permanent, ci poate fi cuplată cu un senzor cu infraroșu, astfel încât recunoașterea facială să fie declanșată doar când un utilizator se află în zona desemnată. Ecranele rezistente la impact oferă, de asemenea, o protecție robustă împotriva vandalismului și a factorilor externi.

Dezvoltarea piețelor viitoare în colaborare cu partenerii de distribuție

La 13 aprilie 2024 a intrat în vigoare Regulamentul European privind extinderea infrastructurii pentru combustibili alternativi (AFIR – Alternative Fuels Infrastructure Regulation). Acest regulament urmărește standardizarea proiectării stațiilor de încărcare și simplificarea procesului de alimentare pentru utilizatori, impunând obligații stricte operatorilor de stații.

Regulamentul vizează simplificarea găsirii stațiilor de încărcare, reducând timpul pierdut și impactul asupra mediului, ceea ce contribuie la o experiență superioară pentru utilizatori și încurajează tranziția către vehicule electrice.

Un alt aspect important al regulamentului prevede instalarea infrastructurii de încărcare rapidă la intervale regulate de-a lungul tuturor drumurilor europene majore. Aceste măsuri vizează reducerea anxietății legate de autonomia și disponibilitatea vehiculelor electrice, un fenomen recunoscut mai ales în Germania, și normalizarea proceselor de încărcare la nivel continental.

Soluția prezentată duce această reglementare cu un pas mai departe, punând utilizatorul în centrul procesului de încărcare și valorificând capacitățile sale de analiză pentru a stabili rețeaua electrică. De exemplu, un vehicul despre care se știe că nu va fi utilizat în următoarele trei ore, deoarece șoferul vizitează o expoziție din apropiere sau un restaurant recomandat, poate fi încărcat într-un ritm mai lent.

Rutronik acționează ca un partener de distribuție de încredere, care înțelege nevoile atât ale producătorilor de echipamente originale (OEM), cât și ale producătorilor generali, oferind soluțiile potrivite și implicându-se activ de la selectarea componentelor până la etapa de proiectare. Gama extinsă de produse, combinată cu expertiza specialiștilor Rutronik, asigură soluția optimă pentru fiecare client.

Datorită experienței vaste acumulate în cadrul activităților proprii de cercetare și dezvoltare din Rutronik System Solutions, compania înțelege și mai bine necesitățile dezvoltatorilor și modalitățile prin care acestea pot fi satisfăcute.

■ Rutronik

www.rutronik.com

SQUIX

Role model for industrial printing

cab
we identify more

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

Tranziția către tehnologia SiC în electrificare

Industria auto se îndreaptă către un viitor mai sustenabil, odată cu introducerea pe piață a tot mai multor vehicule hibride (HEV), complet electrice (EV), precum și vehicule cu pile de combustie. Electrificarea funcțiilor critice necesită soluții fiabile pentru generarea, distribuirea și controlul sistemelor de mare putere. Pe măsură ce cantitatea de energie electrică stocată și utilizată de vehicule crește, sporește și necesitatea densității și eficienței energetice. Monitorizarea și controlul precis sunt esențiale pentru funcționarea fiabilă a subsistemelor electrice. Furnizorii de semiconductori precum Microchip oferă o gamă largă de hardware și software, instrumente de dezvoltare integrate și soluții de alimentare eficiente, bazate pe carbura de siliciu (SiC), pentru a sprijini inovarea în sistemele EV și HEV.

Autor:

Andreas von Hofen,

Marketing Manager - Automotive Products Group

Microchip Technology

Proiectanții de subsisteme auto se străduiesc în permanență să dezvolte soluții inovatoare pentru a extinde autonomia și a reduce timpul de încărcare a vehiculelor electrice. În urmărirea acestor obiective, proiectanții au împins tehnologiile bazate pe siliciu aproape de limitele fizice privind dimensiunea, greutatea și eficiența energetică, orientându-se acum către soluții bazate pe SiC pentru a răspunde acestor provocări. În comparație cu siliciul, dispozitivele SiC oferă o rezistență ON (*on-state resistance*) mai mică, viteze de comutare mai mari și capacitatea de a suporta tensiuni și curenți mai mari la temperaturi de joncțiune ridicate. Un alt avantaj major al tehnologiei SiC este dimensiunea redusă, care permite o densitate de putere crescută – esențială în numeroase aplicații ale vehiculelor electrice.

Nu este surprinzător că piața auto a semiconducătorilor de putere SiC cu bandă interzisă largă (WBG) este estimată să crească de 13 ori față de valoarea actuală de 1 miliard de dolari până în 2030, potrivit Omdia (raport Semiconducători de putere SiC în funcție de aplicație, scenariul Mid Case 2022).

Tendința către utilizarea unor tensiuni mai mari, cum ar fi 800V, în vehiculele electrice determină apariția unor noi modele de invertoare de tracțiune, convertoare DC-DC, încărcătoare la bord și compresoare pentru pompe de căldură și pile de combustie.

Performanța robustă a MOSFET-urilor și diodelor SiC de înaltă tensiune le face ideale pentru vehiculele electrice, în special în aplicații comerciale și off-road, unde disponibilitatea este esențială. Infrastructura existentă de încărcare la 400V destinată vehiculelor obișnuite va trebui, de asemenea, să se adapteze la noile modele de vehicule de 800V. Nevoia tot mai mare de tensiuni ridicate stimulează dezvoltarea modulelor ridicătoare de tensiune DC-DC din vehicule, pentru a interconecta liniile de tensiune. Tehnologia SiC poate acționa și ca element de comutare într-un întrerupător de circuit cu stare solidă (*solid-state circuit breaker*), sau E-Fuse, pentru a proteja componentele electrice din vehicul și a diagnostica defec-

țiunile înainte ca acestea să devină avarii grave. Timpul de nefuncționare pentru reparații și costurile pot fi reduse prin opțiuni îmbunătățite de diagnosticare și configurare în comparație cu soluțiile mecanice. În paralel, crește cererea pentru o infrastructură de încărcare rapidă în curent continuu, care să permită alimentarea rapidă a vehiculelor – aspect deosebit de important pentru aplicații comerciale, de la camioane și autobuze, până la echipamente miniere și de construcții, care trebuie să funcționeze cât mai mult timp posibil.

Întrerupătoare de circuit cu stare solidă

Utilizarea tehnologiei SiC într-un întrerupător de circuit cu stare solidă (*solid-state*)

Figura 1 E-Fuse bazat pe SiC.

oferă o serie de avantaje față de soluțiile tradiționale de protecție a circuitelor. Această tehnologie permite comutarea rapidă, utilizând un profil de declanșare configurabil prin software – de exemplu, prin intermediul unei interfețe LIN – pentru a întrerupe circuitul în microsecunde, de 100 până la 500 de ori mai rapid decât abordările mecanice tradiționale, datorită designului său solid-state de înaltă tensiune.

Dispozitivul E-Fuse poate fi resetat, eliminând necesitatea înlocuirii siguranțelor fizice, ceea ce oferă o soluție fiabilă și durabilă în aplicații cu întreruperi frecvente ale circuitului. Riscurile potențiale de arc electric la comutarea curenților DC de înaltă tensiune prin contacte mecanice sunt eliminate atunci când se utilizează o soluție E-Fuse solid-state.

Microchip demonstrează tehnologia E-Fuse cu switch-uri MOSFET mSiC™ de 700V și 1200V, care integrează detecția curentului, amplificatoare, interfață LIN și un microcontroller PIC™ pe 8-biți cu periferice independente de nucleu, oferind o soluție completă și extrem de integrată. Toate componentele sunt disponibile cu certificare AEC-Q pentru industria auto. Acest design implementează o curbă caracteristică timp-curent (TCC), care permite proiectanților să facă tranziția de la siguranțele sau contactele tradiționale și asigură un timp de rezistență la scurtcircuit de până la 10 μs, cu un curent nominal de până la 30A. (n.red.: TCC (curbă caracteristică timp-curent): Relație grafică între intensitatea curentului și timpul necesar pentru declanșarea protecției.)

Încărcare rapidă

Vehiculele electrice comerciale și off-road necesită o capacitate de încărcare rapidă. În timp ce o mașină personală poate fi lăsată la încărcat peste noapte, autobuzele sau echipamentele de construcții trebuie

să funcționeze eficient pe toată durata zilei sau nopții. Acestea trec la baterii de 800V sau chiar 1000V, pentru a furniza nivelurile de putere necesare vehiculelor de dimensiuni mari și cu sarcini grele.

Aceste modele de încărcătoare la bord necesită niveluri de putere mai ridicate, iar tehnologia SiC oferă o soluție optimă.

mSiC duble de 1200V. Proiectul atinge o eficiență maximă de peste 98%, cu o tensiune de intrare de 650 – 750V și o tensiune de ieșire de 150 – 600V, la un curent maxim de 50 – 60A și o frecvență de comutare de 140 kHz. Layout-ul PCB-ului este optimizat pentru siguranță, managementul curentului, solicitări mecanice și imunitate la zgomot.

Figura 3

Proiect de referință PFC de 30 kW cu topologie Viena.

Dispozitivele cu tensiuni nominale de 1200V și chiar 1700V oferă dezvoltatorilor o marjă de proiectare mai mare. Acest lucru se traduce printr-o performanță mai ridicată a vehiculului, mai puțină redundanță și o fabricare mai simplă a componentelor.

Eficiența mai mare a tehnologiei SiC, comparativ cu IGBT-urile din siliciu, permite utilizarea unor radiatoare mai mici, contribuind la reducerea greutății vehiculului.

Este disponibil un prototip tehnologic al unui convertor DC-DC izolat de 30 kW, bazat pe tranzistoare MOSFET mSiC de 1200V rezistente la avalanșă (avalanche-rated) și diode

(n.red.: În electronica de putere, un dispozitiv "rezistent la avalanșă" (avalanche-rated) poate suporta eliberarea bruscă de energie acumulată în circuite inductive, fără a fi deteriorat. Acest fenomen apare atunci când tensiunea depășește pragul de avalanșă al componentelor semiconductoare, iar dispozitivul este proiectat să reziste la aceste condiții extreme.)

De asemenea, este disponibil un proiect de referință trifazic PFC (corecție a factorului de putere) de 30 kW, cu topologie Viena, bazat pe dispozitive SiC. PFC-urile sunt, în general, necesare pentru conversia de la curent alternativ la curent continuu și pentru a menține deplasarea de fază a curentului de intrare în limite bine definite față de tensiunea de rețea, asigurând un factor de putere apropiat de unitate și o distorsiune armonică totală (THD) redusă. (n.red.: THD (distorsiune armonică totală): Măsură a distorsiunii semnalului electric față de forma sa sinusoidală ideală.)

În viitor, alimentarea rețelei electrice din bateria vehiculului va deveni o opțiune necesară. Această funcționalitate de încărcare bidirecțională poate fi demonstrată de un alt proiect PFC de 11 kW, bazat pe SiC, într-o topologie Totem-Pole. Convertorul DC-DC și PFC-ul pot fi, de asemenea, combinate modular. ➤

Figura 2

Convertor DC-DC SiC de 30 kW.

Componente pentru încărcătoare de infrastructură de până la 150 kW

Carbura de siliciu este esențială și pentru infrastructura de încărcare. Aceleași avantaje – posibilitatea de a lucra la tensiuni și curenți mai mari, combinate cu o eficiență superioară și necesar redus de răcire – permit proiectarea unor încărcătoare mai compacte. Deși dimensiunea fizică nu este critică pentru vehiculele comerciale și off-road care sunt depozitate peste noapte în depouri, aceasta devine importantă în cazul încărcătoarelor bidirecționale DC destinate uzului casnic, care devin tot mai populare.

În mod similar, încărcătoarele rapide de curent continuu de nivel 3 din spațiile publice ocolesc încărcătorul de bord (OBC) al vehiculului și încarcă direct bateria prin intermediul sistemului de management al bateriei (BMS).

Această bypassare a OBC permite rate de încărcare semnificativ mai mari, cu o putere de ieșire cuprinsă între 50 și 350 kW. O arhitectură modulară de proiectare presupune utilizarea unui front-end PFC pentru conversia AC-DC, pornind de la tensiuni AC mai mari, cum ar fi 480V, împreună cu mai multe convertoare DC-DC izolate, conectate în paralel pentru a furniza energie vehiculului.

Această abordare permite dezvoltarea unei game variate de încărcătoare, construite din module standardizate, adaptabile la cerințele diferiților operatori de vehicule. Pe măsură ce nevoile acestora cresc, impunând o putere mai mare pentru încărcare rapidă, infrastructura poate fi scalată folosind dispozitive SiC.

Această metodă este aplicată atât în sistemele de încărcare rapidă de până la 150 kW, cât și în cele de putere și mai mare.

Utilizarea managementului digital al energiei, împreună cu o combinație de MOSFET-uri și diode SiC, permite proiectarea unor soluții cu eficiență ridicată, integrare sistemică avansată, densitate mare de putere, bucle de control digital sofisticate și flexibilitate extinsă – în diverse topologii de putere pentru aplicații de încărcare rapidă DC. Aceste soluții pot fi completate cu dispozitive analogice, circuite de management al energiei, module de conectivitate wireless și prin cablu, circuite de măsurare a energiei, memorii, soluții de securitate și interfețe om-mașină (HMI), pentru a finaliza un sistem de încărcare rapidă DC L3.

Concluzie

Soluțiile bazate pe semiconductori cu bandă interzisă largă, precum carbura de siliciu (SiC), sunt esențiale pentru mobilitatea electrică, deoarece permit niveluri superioare de eficiență, densitate și fiabilitate în conversia de putere.

Microchip sprijină proiectanții în adoptarea rapidă și sigură a tehnologiei SiC, oferind produse și soluții de putere din portofoliul său mSiC™.

Acesta include pastile brute (*bare die*), componente discrete și module cu tensiuni de operare cuprinse între 700V și 3,3kV. (*n.red.: Bare die – cip semiconductor în forma sa brută, fără capsulare, utilizat în aplicații de integrare avansată sau montaj personalizat.*) Portofoliul global include, de asemenea, microprocesoare, microcontrolere, circuite Wi-Fi®/Bluetooth® și de măsurare, precum și interfețe grafice tactile pentru stații de încărcare.

În domeniul vehiculelor, Microchip oferă controlere de semnal digital cu calificare auto, componente de rețea internă și drivere.

Soluția completă include, de asemenea, suite software pentru algoritmi avansați de control al motoarelor și al surselor de alimentare în comutație, precum și stive software auto și biblioteci de diagnosticare pentru siguranță funcțională.

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

Figura 4

Infrastructura de încărcare.

Figura 5

De la pastile SiC, pachete waffle, capsule SMD și Through-Hole, până la module de putere complete. (*n.red.: waffle pack – format de ambalare a pastilelor semiconductor în grile organizate, folosit pentru manipularea automatizată în producție.*)

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

Protecția organizațiilor împotriva atacurilor cibernetice

Într-o eră în care digitalizarea devine motorul principal al afacerilor, securitatea cibernetică a companiilor nu mai reprezintă doar o opțiune, ci o necesitate critică. Creșterea numărului de atacuri cibernetice, sofisticarea amenințărilor și impactul devastator al breșelor de securitate impun adoptarea unei strategii integrate care combină mijloace tehnice, procese bine definite, proceduri clare și instruirea continuă a angajaților. Acest articol detaliază principalele amenințări cibernetice, precum și modalitățile prin care companiile își pot proteja datele și infrastructura IT.

Autor: **Dr. Ing. Vasile Voicu**,
Certificat CISSP, CISA, CEH, COBIT, ISO27001

Amenințările cibernetice au crescut exponențial, în anul 2024 fiind înregistrate peste treizeci de mii de noi Vulnerabilități și Expuneri Comune (CVE), în conformitate cu raportul anual realizat de Skybox. Este fără precedent apariția unei noi Vulnerabilități și Expuneri Comune (CVE) la fiecare 17 minute, ceea ce reprezintă peste 600 de vulnerabilități noi, săptămânal.

Organizațiile trebuie să identifice tipul și locația datelor lor sensibile stocate electronic, ca parte a unei evaluări a riscurilor de securitate efectuată pentru a identifica nivelul de protecție pe care activele lor îl necesită

împotriva diferitelor amenințări. Această protecție se concentrează adesea pe menținerea confidențialității datelor, deși integritatea și disponibilitatea datelor sunt, de asemenea, importante și, de cele mai multe ori, sunt trecute cu vederea. Astfel de date ar putea să se găsească în organizații din diferite locații, incluzând documente de planificare strategică, propuneri de afaceri, licitații, date despre parteneri și clienți, rapoarte financiare și contabile, documente juridice și proprietăți intelectuale.

Atacurile de tip malware reprezintă cea mai răspândită formă de amenințare a datelor

și informațiilor sensibile. Malware-ul, este orice software creat în mod rau intenționat pentru a deteriora sau exploata sistemele informatice, rețelele și diverse dispozitive. Fiind adesea dezvoltat de infractorii cibernetici, scopul acestuia este să perturbe funcționarea normală a mediilor digitale. Atunci când un dispozitiv este infectat cu malware, atacatorul obține accesul neautorizat și poate compromite datele sau blocarea accesului pe dispozitiv.

Organizațiile ar trebui să implementeze strategii de atenuare care să abordeze toate etapele intruziunilor cibernetice vizate.

site-ul web al angajatorului, site-urile de rețele sociale sau dacă utilizatorul își folosește adresa de e-mail de serviciu în scopuri care nu au legătură cu activitatea în cadrul organizației pentru care lucrează.

Malware-ul este apoi executat pe computerul utilizatorului și este configurat să persiste prin executarea automată de fiecare dată când utilizatorul repornește computerul și se conectează. Malware-ul comunică cu infrastructura internet de "comandă și control" a atacatorilor, descarcă, de obicei, programe malware suplimentare, permițându-le să controleze de la distanță computerul utilizatorului și să efectueze orice acțiune sau să acceseze orice date la care are acces contul de utilizator compromis.

ETAPA 2

Propagarea în rețea

Atacatorii ar putea folosi credențialele (utilizator și parolă) de cont compromise sau, în unele cazuri, vulnerabilități exploatabile care afectează alte computere din organizație, pentru a se deplasa lateral în rețea, pentru a localiza și accesa date sensibile.

Deplasarea laterală în rețea poate avea loc rapid în rețelele cu restricții inadecvate de acces la rețea, mai ales atunci când mai multe computere partajează aceeași parolă de acces de administrator local.

Datele accesate frecvent includ fișiere Microsoft Office, fișiere de e-mail Outlook, fișiere PDF, precum și date stocate în baze de date. Atacatorii accesează, de obicei, detalii precum ierarhia organizației, numele de utilizator și frazele de acces, inclusiv acreditările de acces la distanță, precum și datele de sistem, inclusiv detaliile de configurare a computerelor și a rețelei.

Deși parolele de acces pot fi stocate ca hashuri criptografice, acestea pot fi deseori extrase de atacator. În funcție de puterea criptografică a algoritmului de hashing, aceste hashuri pot fi sparte pentru a obține frazele de acces asociate, utilizând software disponibil gratuit și un singur computer sau un serviciu de cloud computing disponibil public. O anumită atenuare este furnizată prin solicitarea tuturor utilizatorilor să selecteze o parolă de acces puternică, folosind un algoritm criptografic puternic. Alternativ, atacatorii pot folosi un logger de taste sau tehnica "pass the hash", evitând să spargă hash-urile parolelor de acces.

Utilizarea autentificării "single sign-on" în organizație ar putea aduce beneficii semnificative atacatorilor.

În schimb, utilizarea adecvată a autentificării multifactor ajută dacă este implementată pentru acces la distanță, precum și atunci când utilizatorii efectuează acțiuni privilegiate, cum ar fi administrarea unui computer sau atunci când utilizatorii accesează o baza de date importantă.

ETAPA 3

Exfiltrarea datelor

Atacatorii folosesc și fișiere zip, RAR sau alte fișiere de arhivă pentru a comprima și cripta o copie a datelor sensibile ale organizației.

Atacatorii exfiltrază aceste date din rețea, folosind protocoalele de rețea disponibile și porturile permise de firewall-ul gateway-ului organizației, cum ar fi HTTPS, HTTP sau, în unele cazuri, DNS sau e-mail.

Atacatorii pot obține rețeaua privată virtuală (VPN) sau alte credențiale de cont de acces la distanță, în special în absența autentificării multifactoriale și pot folosi această conexiune de rețea criptată pentru exfiltrarea datelor, cu scopul de a învinge monitorizarea bazată pe rețea.

Atacatorii dețin, de obicei, mai multe computere compromise în rețeaua organizației, precum și VPN-uri compromise sau alte conturi de acces la distanță, menținute ca "backdoors" pentru a facilita colectarea și exfiltrarea ulterioară a datelor în viitor.

ETAPA 4

Compromis local

Compromiterea locală se concentrează pe valorificarea locală a drepturilor administrative asupra sistemului infectat pentru a stabili persistența locală. Metodele utilizate în mod obișnuit sunt crearea și manipularea contului, escaladarea privilegiilor, compromiterea credențialelor și utilizarea în scop fraudulos a componentelor administrative încorporate precum PowerShell.

Organizațiile pot asigura protecția datelor și informațiilor critice utilizând modalități de protecție multiple:

- **Mijloace Tehnice**
 - Soluții de protecție endpoint (EDR, Antivirus Next-Gen).
 - Firewall-uri și sisteme IDS/IPS.
 - Criptarea datelor și backup-uri automate.
 - Gestionarea identităților prin MFA și IAM.

- **Procese și Proceduri**

Este esențial ca organizațiile să implementeze politici de securitate clar definite, să gestioneze actualizările software și să auditeze periodic accesul la date. ➤

Scenarii de atac de tip malware

ETAPA 1

Livrarea și execuția software-lui rău intenționat (malware)

Atacatorii efectuează recunoașterea pentru a selecta un utilizator țintă și, de obicei, îi trimit acestuia un e-mail rău intenționat de "phishing" care conține fie un hyperlink către un site web cu conținut rău intenționat, fie un atașament de e-mail rău intenționat. Exemple de astfel de atașamente de e-mail includ un program executabil, un document Microsoft Office care conține o macrocomandă rău intenționată sau un fișier script (de exemplu, JScript, VBScript, Windows Script File, aplicație HTML sau PowerShell) – aceste fișiere pot fi într-un fișier zip, RAR sau alt fișier de arhivă. Alternativ, atacatorii ar putea compromite un site web legitim pe care utilizatorul este probabil să îl viziteze.

Această recunoaștere este mai ușoară pentru atacatori dacă numele utilizatorului și adresa de e-mail sunt ușor disponibile prin

• Instruirea Angajaților

Factorul uman este esențial în securitatea cibernetică. Programele de conștientizare și simulările de atacuri phishing pot preveni incidente majore.

În figura de mai jos sunt descrise soluțiile tehnice care pot asigura apărarea cibernetică în fiecare etapă a scenariului de atac descris anterior.

În restul timpului, resursa de rețea va fi deconectată de la calculator. Motivul este că virusii de tip ransomware criptează și datele de pe resursele de rețea conectate la calculatorul infectat.

- Actualizările de securitate trebuie să fie aplicate pe sistemul de operare și pe toate programele folosite (Microsoft Office, Adobe Reader, Flash player etc.) cât mai

vectorul de atac cel mai important, aplicația de e-mail. Aceste măsuri ar trebui completate cu protecție antivirus împotriva programelor malware în punctele cheie din interiorul rețelei și pe computerele utilizatorilor.

Dispozitivele de tip gateway de internet ar trebui folosite pentru prevenirea accesului neautorizat la serviciile critice sau la serviciile nesigure care pot fi necesare intern.

Etapile de desfășurare a atacului	HTTP Proxy		Antivirus	Email Security Gateway		Email Server	Internal FW	Internet FW	VPN Gateway	NAC	AMA-appliance/sandbox	NIDS	HIPS	Active Direct.	Windows OS	Linux OS	DNS	Webservers	Mobile AV / IPS	YARA	FIM	TI	Entropy Det.	
	DLP																							
Etapa 1: Livrarea atacului	+		+	+							+	+												
Etapa 2: Exploatare și Instalare	+		+								+	+		+	+				+	+	+			
Etapa 3: Exfiltrarea datelor	+	+	+			+	+				+	+	+	+	+							+	+	
Etapa 4: Compromiterea locală						+	+				+	+		+										

Figura 1 Etapele de desfășurare a atacului de tip ransomware și soluțiile tehnice care pot fi utilizate pentru detecție și protecție.

Cele mai importante reguli prin care organizațiile trebuie să-și instruiască angajații să le respecte pentru a nu pune în pericol datele și rețeaua organizației sunt:

- Să fie atenți la e-mailurile de tip phishing. Angajaților trebuie să li se reamintească să evite să acceseze linkurile din e-mailuri de la persoane pe care nu le cunosc, iar instalarea de aplicații terțe ar trebui să se limiteze la magazinele de aplicații de bună credință, chiar și pe dispozitivele personale.
- Să evite utilizarea Wi-Fi-ului public, să se asigure că routerele Wi-Fi de la domiciliu sunt suficient securizate și să verifice securitatea dispozitivelor pe care le folosesc pentru prestarea activităților de la distanță.
- Să configureze autentificarea prin doi factori cu parolă și SMS atât la VPN-ul companiei cât și pentru site-urile care permit această facilitare.
- Să realizeze backup pentru date urmând regula 3-2-1: Creați cel puțin trei copii ale datelor în două formate de stocare diferite, cu cel puțin o copie localizată în afara site-ului. Această copie de rezervă se face periodic pe un mediu extern de stocare (memory stick, hard disc extern, CD/DVD), care se păstrează neconectat la calculator.

Copia de rezervă se poate face și pe o resursă de rețea partajată (*file sharing*) sau pe o resursă de rețea de tip cloud (gen Microsoft OneDrive etc.).

În acest caz, resursa de rețea se va păstra conectată la calculator doar pe durata operației de copiere.

repede după ce apar. Semnăturile aplicației antivirus să fie actualizate la zi.

- Calculatorul să fie repornit frecvent, mai ales dacă repornirea este cerută de procesul de actualizare.

Semnalele de alarmă prin care se semnalează intruziunea unui atacator cibernetic pe care angajații ar trebui să le aibă în vedere sunt:

- Apar noi programe care nu au fost instalate.
- Calculatorul încetinește.
- Anunțuri pop-up ciudate apar pe ecran.
- Pierderea controlului mouse-ului sau tastaturii.

Dacă oricare dintre acestea începe să se întâmple, angajații trebuie să notifice administratorul IT al organizației, astfel încât să poată atenua imediat riscul.

Concluzii

Protecția datelor și informațiilor critice se poate realiza prin efectuarea controalelor preventive. Toate programele malware se bazează pe vulnerabilități software cunoscute și care pot fi remediate în principal prin actualizările de software.

Gestionarea vulnerabilităților necesită aplicarea patch-urilor cât mai curând posibil, limitând timpul în care organizația este expusă vulnerabilităților software cunoscute.

Protecția împotriva programelor malware prin gateway-ul de internet poate detecta malware-ul rău intenționat încorporat în

De asemenea, gateway-ul ar trebui să poată detecta orice intrare neautorizată sau conexiuni de ieșire.

Controalele de acces ale utilizatorilor bine implementate și desfășurate regulat vor restricționa aplicațiile, privilegiile și datele pe care utilizatorii le pot accesa.

Configurarea securizată poate elimina aplicațiile software inutile și conturile de utilizator implicite. Trebuie să ne asigurăm de asemenea, că parolele implicite sunt modificate și orice caracteristici automate care ar putea activa imediat programele malware (cum ar fi AutoRun pentru unitățile media) sunt dezactivate.

Formarea, educarea și conștientizarea utilizatorilor sunt extrem de valoroase pentru a reduce probabilitatea de succes a "ingineriei sociale".

În cele din urmă, un aspect esențial pentru detectarea efectivă a unei breșe este capacitatea de a monitoriza întreaga activitate a rețelei și de a o analiza pentru a identifica orice activitate rău intenționată sau neobișnuită.

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
MPP LTHD LTH CHE (DIW) S1 5L

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

e5L

The rinsing solution!

www.lthd.com

FABRICA VIITORULUI

Luarea deciziilor la marginea rețelei utilizând senzori AI

Partea a 2-a

Autor:

Tom Sharkey, Systems Applications Engineer, Analog Devices

Există numeroase abordări prin care se poate adăuga mai multă inteligență sistemelor industriale, inclusiv inteligența artificială (AI) la margine (*edge*) și în cloud, combinată cu senzori cu componente analogice și digitale. Având în vedere diversitatea abordărilor AI, proiectantul de senzori trebuie să ia în considerare o serie de cerințe concurente, inclusiv latența pentru luarea deciziilor, utilizarea rețelei, consumul de energie/durata de viață a bateriei și adaptarea modelului AI pentru mașini. Articolul anterior s-a axat pe descrierea generală și proiectarea hardware a Voyager4: un sensor wireless de monitorizare a stării, bazat pe AI. Acest articol se concentrează pe arhitectura software și pe algoritmul AI creat pentru un sensor edge inteligent. Este prezentată o abordare completă la nivel de sistem pentru dezvoltarea modelului AI pe Voyager4.

PROIECTAREA SOFTWARE A UNUI SENZOR DE MONITORIZARE A STĂRII

Voyager4 este o platformă wireless de monitorizare a stării motoarelor dezvoltată de Analog Devices pentru a permite proiectanților să implementeze și să testeze rapid o soluție wireless la o mașină sau la o instalație de testare. Soluțiile de monitorizare a stării motoarelor, cum ar fi Voyager4, sunt utilizate în întreaga industrie, în domenii precum robotica și mașinile rotative, de exemplu turbinele, ventilatoarele, pompele și motoarele.

Dezvoltarea software-ului pentru un astfel de dispozitiv edge wireless poate fi dificilă. Încă de la începutul proiectării senzorului, dezvoltatorul trebuie să ia în considerare arhitectura generală a sistemului, ținând cont de modul în care vor funcționa părțile individuale ale sistemului, de modul în care diferitele componente vor fi integrate pentru a funcționa împreună și de modul în care pot fi aplicați și implementați algoritmi și instrumente de analiză utile, cum

ar fi rețelele neurale, pentru a adăuga inteligență la margine.

Obiectivul oricărui astfel de proiect este de a crea un software pentru dispozitivul terminal și pentru gazda conectată, care să fie ușor de înțeles, modificabil și actualizabil. În cadrul Voyager4 există două microcontrolere și multe dispozitive periferice, inclusiv senzori, plăci de gestionare a energiei, memorie flash și interfețe de comunicație. Dezvoltarea codului necesar pentru a controla și combina fiecare dintre aceste elemente este o sarcină dificilă.

Scopul acestui articol este ca, prin prezentarea procesului de proiectare utilizat în timpul dezvoltării Voyager4, prin evidențierea etapelor parcurse și prin unele exemple specifice de implementare, cititorul să poată înțelege mai bine cum să-și dezvolte propriul senzor edge.

PREZENTARE GENERALĂ

Chiar dacă începem cu o scurtă recapitulare a operării dispozitivului Voyager, consultați partea 1 a articolului pentru mai multe informații referitoare la senzorii de monitorizare a stării și despre caracteristicile hardware, energetice și de securitate ale proiectului Voyager4.

Principiul de funcționare a senzorului pentru Voyager4 este prezentat în figura 1.

Accelerometrul triaxial ADXL382 cu sistem microelectromecanic (MEMS) digital de 8 kHz este utilizat pentru colectarea datelor privind vibrațiile. În funcție de modul de operare, datele colectate pot urma diferite căi. Calea A este parcursul urmat inițial, datele brute de vibrații fiind trimise direct la procesorul BLE (Bluetooth® low energy) MAX32666. De aici, datele pot fi trimise utilizatorului prin radio BLE sau prin USB. Calea B este un mod alternativ de operare care poate fi utilizat după ce datele brute au fost colectate cu ajutorul Voyager și după ce un model este antrenat cu ajutorul instrumentelor externe MAX78000. Datele nu sunt trimise utilizatorului, ci sunt direcționate către un algoritm AI pentru a prezice eventualele defecțiuni ale mașinii. Căile C și D acoperă cazurile de utilizare în care o defecțiune a motorului este detectată, respectiv nu este detectată. În cazul în care se detectează o defecțiune, un indicator sau o alertă a utilizatorului poate fi trimisă prin procesorul BLE către gazdă. În schimb, dacă o defecțiune nu este detectată, senzorul revine în modul de așteptare până la următorul eveniment de detectare. Această arhitectură reprezintă elementul central pentru dezvoltarea software-ului și a algoritmului AI pentru Voyager4. Pentru o înțelegere completă la nivel de sistem a acestei arhitecturi, articolul va analiza:

- ▶ Terminologia BLE
- ▶ Implementarea perifericului BLE
- ▶ Implementarea sistemului central BLE
- ▶ Antrenarea și implementarea algoritmului AI

BLE

Atunci când se proiectează un senzor edge industrial, conectivitatea este unul dintre factorii cheie de proiectare. Aceasta afectează totul, de la autonomie și fiabilitate până la durata de viață totală și dimensiunea

	Raza de acțiune	Consum de putere	Fiabilitate	Robustețe	Cost total de proprietate	Capabilități MESH	Securitate
Wi-Fi	100 m	Înalt	Scăzută, un singur canal RF	Scăzută	Înalt	Da	Da, WPA
BLE	20 m la 100 m	Scăzut/ mediu	Medie/ Înaltă	Scăzută	Mediu	Da	Da, AES
Zigbee, Thread	20 m la 200 m	Scăzut/ mediu	Scăzută	Scăzută	Mediu	Da	Da, AES
Smart- MESH	20 m la 200 m	Scăzut	Înaltă	Înaltă	Scăzut	Da	Da, AES
LoRa- WAN	500 m la 3000 m	Mediu	Scăzută	Scăzută	Înalt	Nu – Topologie stea	Da, AES

Tabelul 1: **Comparație între standardele de conectivitate wireless**

dispozitivului, în funcție de puterea disponibilă/necesară. După cum se observă în tabelul 1, BLE beneficiază de câteva avantaje esențiale în comparație cu alte standarde de conectivitate. Raza de acțiune, puterea și fiabilitatea BLE au fost deosebit de importante pentru cazul nostru de utilizare de monitorizare industrială. Pentru a înțelege proiectarea și dezvoltarea unui dispozitiv edge BLE, trebuie să înțelegem mai întâi câteva aspecte ale terminologiei de bază utilizate de orice proiect BLE.

O explicație completă a tot ceea ce BLE are de oferit ar umple o carte, așa că acest articol se concentrează asupra anumitor concepte cheie pe care oricine implementează un dispozitiv BLE trebuie să le ia în considerare și anume:

- ▶ Stiva software
- ▶ Model periferic/dispozitiv central
- ▶ Protocoale și profiluri

Stiva software BLE

Stiva software BLE este o colecție de protocoale standard care trebuie să fie implementate de un dispozitiv pentru ca acesta să fie considerat compatibil BLE. Denumirea este mai ușor de înțeles în figura 2, prin ilustrarea modului în care diferitele protocoale din cadrul stivei sunt stratificate. Funcționalitățile de nivel înalt, cum ar fi comunicația cu utilizatorul și conectarea dispozitivului, sunt susținute de protocoale de nivel inferior responsabile de sarcini fundamentale, precum încapsularea și analiza datelor.

Din fericire, cunoașterea componentelor de bază ale stivei este adesea suficientă pentru dezvoltatori, care pot alege dintr-o gamă de dispozitive hardware care au implementat propriile versiuni ale acestora. Astfel, utilizatorul trebuie doar să dezvolte o parte a aplicației care va controla dispozitivul în sine, utilizând în același timp o stivă BLE pre-construită.

Figura 2 **Stiva BLE.**

Stiva BLE este adesea structurată în trei părți distincte: aplicație, gazdă și controler. Aplicația definește interfața cu utilizatorul și codul de aplicație specific (monitorizarea vibrațiilor) pe care utilizatorul îl implementează. Gazda se referă la straturile superioare ale stivei software BLE, care controlează

funcționalitatea de nivel înalt, cum ar fi profilurile și protocoalele. Controlerul se referă la straturile inferioare ale stivei BLE, care se ocupă de stratul de legătură și de stratul fizic, cum ar fi modulul radio de 2,4 GHz în sine. Pentru acest proiect, a fost ales microcontrolerul BLE MAX32666. Acesta este un microcontroler Arm® Cortex®-M4 cu consum redus de putere, cu un modul radio Bluetooth 5 LE cu suport pentru rază lungă de acțiune (4x) și debit mare de date (2 Mbps).

Model periferic / dispozitiv central

Un dispozitiv BLE poate fi definit ca periferic sau centru, în funcție de rolul său. Deoarece datele pot circula în ambele direcții, una dintre cele mai mari diferențieri între cele două este modul în care se conectează. Înainte de conectare, perifericele își anunță disponibilitatea de a se conecta.

Dispozitivele centrale caută perifericele disponibile la care să se conecteze și inițiază conexiunea. Datele pot circula în ambele direcții între periferice și dispozitivul central, dar dispozitivul central este considerat gazdă. Referințele BLE mai vechi se referă, de asemenea, la periferice și dispozitive centrale ca servere și, respectiv, clienți.

În sistemul nostru, platforma Voyager este dispozitivul periferic care colectează și trimite date către un centru. În acest proiect, pentru a simplifica dezvoltarea și pentru a facilita înțelegerea, accentul se pune inițial pe cazul cel mai simplu al unui singur centru care interacționează cu un singur periferic, așa cum se observă în figura 3.

Figura 3 **Model periferic/dispozitiv central 1:1.**

Figura 4 **Profil de server cu comenzi personalizate.**

Protocoale și profiluri

Protocoalele și profilurile sunt părți ale terminologiei Bluetooth ușor de confundat. Simplu spus, protocoalele sunt blocuri funcționale de bază care definesc operarea dispozitivului: încapsularea datelor, formatare, rutare etc. Profilurile sunt pachete de funcționalități care se combină pentru a permite moduri de operare de bază. În esență, este vorba de o combinație de protocoale

Figura 5 prezintă structura profilurilor GAP, GATT și personalizate (și a serviciilor acestora) ale Voyager atunci când sunt solicitate de dispozitivul central.

Pentru Voyager, definim profilurile de bază GAP și GATT la care se adaugă un profil personalizat unic, utilizat ca server de comandă, în care sunt prelucrate comenzile de la centru și sunt returnate date sau este actualizată configurația perifericului însuși.

Figura 5 Structura unui profil Voyager.

pentru a realiza o anumită funcție generală, de exemplu, un profil de serviciu al bateriei, care poate fi utilizat pentru a interoga autonomia rămasă a bateriei unui dispozitiv. Toate dispozitivele BLE trebuie să implementeze profilurile GAP (Generic Access Profile) și GATT (Generic ATtribute Profile) pentru a le permite să se conecteze la alte dispozitive BLE. GAP acoperă funcționalitatea de nivel scăzut – advertising (*transmiterea de semnale pentru a anunța prezența dispozitivului*), descoperirea dispozitivelor și gestionarea conexiunilor. GATT gestionează organizarea și transferul datelor de nivel înalt între dispozitive, permițându-le acestora să citească și să scrie pe o conexiune stabilă. Alte profiluri sunt completări opționale pentru o funcționalitate suplimentară a unui dispozitiv, cum ar fi un profil de proximitate. Acestea includ profiluri predefinite create de Bluetooth Special Interest Group (SIG). Utilizarea unui set predefinit de profiluri poate fi utilă la dezvoltarea unui dispozitiv tipic, cum ar fi un ceas inteligent sau un contor inteligent, dar poate fi restrictivă pentru dispozitivele care implementează o mulțime de funcționalități personalizate. Sunt permise și profilurile personalizate care nu sunt definite de Bluetooth SIG, oferind o flexibilitate mai mare în proiectare, cu prețul unei portabilități reduse. Fiecare profil își organizează datele în servicii, care sunt compuse din mai multe caracteristici (funcții), așa cum este ilustrat în figura 4.

Atunci când se formează o conexiune între dispozitivul central și cel periferic, dispozitivul central poate solicita profilurile și serviciile asociate perifericului respectiv.

IMPLEMENTAREA FIRMWARE-ULUI

În centrul arhitecturii se află microcontrolerul BLE, care gestionează schimbul de date între senzori, dispozitive periferice și dispozitivul central BLE.

Configurarea dispozitivului

Având stiva BLE preintegrată pe MAX32666, construim aspectul perifericelor noastre completând funcțiile relevante de configurare. De exemplu, în figura 6, definim o lungime a datelor, un tip de advertising și o listă de caractere pentru matricea noastră de descoperire a datelor de scanare, apelată de funcția de configurare a perifericului de fiecare dată când Voyager este pornit. Un astfel de dispozitiv BLE va trebui configurat printr-un

număr foarte mare de setări, printre care puterea de transmisie a stației radio și tipurile de date returnate. Este recomandabil să începeți cu toate exemplele pre-construite disponibile cu hardware-ul pe care îl utilizați și să faceți modificări personalizate de acolo. MAX32666 oferă un exemplu de cod pentru un server de date BLE (periferic) numit BLE DATS care a fost utilizat ca bază pentru proiectul Voyager. După configurare, atunci când dispozitivul central scanează pentru dispozitivele disponibile, numele perifericului apare ca Voyager. Acest lucru poate fi utilizat și pentru a filtra lista de căutare, astfel încât centrul să afișeze doar dispozitivele cu numele așteptat. După cum se vede în figura 7, numele dispozitivului este afișat alături de adresa MAC a dispozitivului și de indicatorul de intensitate a semnalului recepționat (RSSI).

Figura 6 Setarea datelor de scanare Voyager.

Figura 7 Afișarea numelui dispozitivului.

Alte setări de configurare din cadrul stivei controlează numele și comportamentele așteptate pentru alte moduri ale dispozitivului, cum ar fi ID-ul producătorului, răspunsurile la comenzile de citire/scriere etc.

Figura 8 Diagrama bloc a hardware-ului Voyager4 folosind MAX3207E, DS28C40A, ADXL382, ADG1634, MAX32666, ADXL367, MAX78000, MAX17262, MAX20335 și MAX38642.

Serverul de comandă

Întrucât atât partea centrală, cât și cea periferică a aplicației Voyager4 au fost proiectate în tandem, interfața periferică poate fi simplificată prin utilizarea unui profil personalizat cu un singur serviciu BLE. Acest profil va fi responsabil pentru primirea comenzilor de la dispozitivul central și returnarea răspunsurilor sub formă de date de accelerometru, date de temperatură și alte informații despre dispozitiv.

Acest serviciu personalizat unic nu respectă în totalitate practicile obișnuite de comunicație BLE într-un dispozitiv atât de complex precum Voyager, dar are câteva avantaje. Acesta permite compatibilitatea cu versiunile anterioare ale Voyager și îmbunătățește flexibilitatea comenzilor, deoarece utilizarea șirurilor de caractere ca intrare de comandă pentru perifericul Voyager permite o varietate de tipuri de comenzi și valori în funcție de modul în care datele sunt analizate.

Odată ce se stabilește o conexiune între periferic și dispozitivul central, pentru a stabili o comunicație bidirecțională, dispozitivul central va emite o comandă de notificare către funcția personalizată, după cum se observă în figura 11. Aceasta stabilește un sistem de notificare pe partea periferică și atribuie o funcție *callback* corespunzătoare pe partea centrală. Prin urmare, de fiecare dată când există date actualizate atribuite acelei funcții personalizate, dispozitivul central este notificat, noile date sunt transferate și se declanșează funcția *callback* a dispozitivului central.

Arhitectura firmware

Diagrama hardware din figura 8 evidențiază conținutul inclus în Voyager, precum și căile de date și sursele de alimentare aferente. Cea mai mare parte a dezvoltării software a avut loc pe microcontrolerul BLE, deoarece acesta operează ca centru de comandă, coordonând atât interfața BLE cu dispozitivul, cât și fluxul intern de date ale senzorilor și microcontrolerului. Pentru a interacționa cu diferiții senzori și microcontrolerul sistemului nostru, trebuie să dezvoltăm drivere de dispozitiv care să fie utilizate de microcontrolerul BLE și de microcontrolerul AI, așa cum se discută în secțiunea AI. În practică, dezvoltarea și integrarea acestor drivere reprezintă o mare parte din activitățile de programare necesare pentru un senzor edge conectat.

Scrierea codului portabil

În timpul dezvoltării firmware-ului nostru, am împărțit codul în mai multe straturi de abstractizare, separând detaliile specifice pentru un anumit microcontroler de codul aplicației și al driverului.

Este o problemă bine cunoscută și este abordată, deseori, prin separarea responsabilității codului în trei straturi distincte, pe lângă stratul aplicației. Acestea sunt HAL (hardware abstraction layer), BSP (board support package) și driver layer. Arhitectura este prezentată în figura 9.

Figura 9 Arhitectură generică BSP-HAL.

Pentru a interacționa cu diferite echipamente hardware, HAL oferă o soluție uniformă pentru programe, fără a fi nevoie să cunoască detaliile fiecărui dispozitiv. BSP definește software-ul dependent de hardware, iar stratul de driver definește detaliile mai fine ale fiecărui dispozitiv, cum ar fi mapearea regiștrilor. De exemplu, în cadrul Voyager avem două microcontrolere, MAX32666 pentru conectivitate BLE și MAX78000 cu accelerator de rețea neurală convoluțională (CNN) încorporat.

Așa cum se observă în figura 10, HAL din Voyager definește comenzile de comunicație de bază care vor fi utilizate de oricare dintre microcontrolere, SPI și I2C. De exemplu, un apel SPI emis de oricare dintre driverele dispozitivului va transfera inițial responsabilitatea către funcțiile SPI din HAL, care apoi caută informațiile specifice pentru ca BSP-ul să utilizeze comanda SPI corectă pentru microcontrolerul respectiv.

HAL rămâne același pentru fiecare placă din sistem, dar BSP-ul se actualizează pentru fiecare microcontroler. BSP este, de asemenea, responsabil pentru definirea blocurilor de construcție generice ale sistemului, care decuplează apelurile aplicațiilor de dispozitivul specific utilizat. În figura 10, blocul **MAIN_ADXL** din BSP este o abstractizare a accelerometrului de bază utilizat. Comenzile comune pentru orice accelerometru, cum ar fi **Initialize** și **Read**, sunt definite în cadrul stratului BSP, în timp ce funcțiile de nivel scăzut, cum ar fi **get_raw_xyz_data**, sunt definite la nivelul driverului în blocul **ADXL382**. La portarea codului driverului de la MAX32666 la microcontrolerul MAX78000, codul accelerometrului rămâne neschimbat deoarece se referă numai la accelerometrul în sine. Singurele fișiere actualizate pentru a permite comunicația cu noul microcontroler sunt cele din cadrul stratului BSP.

Acest lucru aduce, la rândul său, beneficii clare în ceea ce privește înlocuirea sau actualizarea părților din sistem. Un exemplu real în acest sens în cadrul Voyager a fost decizia de a actualiza accelerometrul principal folosit. În acest caz, a fost actualizat doar codul din cadrul stratului de driver, simplificând întreținerea, modificarea și testarea. ➤

Figura 10 Arhitectura HAL BSP a platformei Voyager.

FLUXUL DE DATE ȘI DISPOZITIVUL BLE CENTRAL

Deși informațiile privind temperatura și bateria sunt puse la dispoziția aplicației BLE centrale, la cerere, rolul principal al Voyager este acela de a monitoriza starea și senzorul de vibrații. Cerințele noastre în ceea ce privește fluxul de date și frecvența cu care trebuie trimise datele se vor concentra pe senzorul de vibrații și pe o configurație tipică de monitorizare a stării, de exemplu, o măsurare scurtă o dată pe zi. BLE nu permite un flux mare de date. ADXL382 este un accelerometru cu 3 axe, cu lățime de bandă mare, care colectează 16 000 de eșantioane per axă în fiecare secundă în modul de înaltă performanță. Există câteva opțiuni disponibile pentru trimiterea datelor în funcție de componentele incluse în sistem.

Trimiterea de date în timp real

În lipsa unei forme de stocare intermediară (*buffering*), trimiteți datele imediat ce sunt disponibile, în momentul în care acestea sunt solicitate de centru. Deși acest mod este util ca mod demonstrativ, prezentând datele accelerometrului de înaltă performanță în timp real, bateria se consumă rapid, iar pachetele de date sunt abandonate sau corupte deoarece cantitatea de date generate depășește rata la care pot fi trimise.

Trimiterea datelor din memorie

O altă opțiune este salvarea datelor în memoria flash. În acest fel, putem înregistra datele accelerometrului în siguranță, fără teama de a suprascrie valorile anterioare. Datele salvate sunt trimise apoi direct la centru sau raportate la primirea unei comenzi de la centru.

Deoarece acest sistem nu mai este în timp real (datele ar putea fi vechi de câteva minute sau chiar zile), putem utiliza și sistemul de confirmare BLE pentru pachete, asigurându-ne că datele ajung complet intacte la centru și retrimițând orice date pierdute. Această soluție este mult mai practică pentru o configurație tipică de monitorizare a stării industriale, dar durata de viață a bateriei dispozitivului este în mare parte irosită prin trimiterea de informații privind vibrațiile care nu se schimbă prea mult de la o zi la alta.

Efectuarea analizei la margine

Pentru a economisi din durata de viață a bateriei, este mai bine să efectuați analize la marginea sistemului pentru a vă asigura că doar datele relevante sunt comunicate prin legătura radio. Desigur, acest lucru este posibil numai dacă energia necesară pentru a crea informații semnificative la margine este semnificativ mai mică decât cea necesară pentru a trimite datele prin BLE (vedeți partea 1 a articolului, pentru informații suplimentare în acest sens). În figura 8, se poate observa că accelerometrul are o cale directă de transmitere a datelor către ambele microcontrolere. În cazul de utilizare în care vom efectua unele analize la margine, microcontrolerul AI poate citi direct datele privind vibrațiile de la accelerometru și poate efectua o analiză cu un model AI încorporat.

Proiectarea interfeței utilizatorului pentru dispozitivul central

Deoarece perifericul BLE a fost proiectat în tandem cu perifericul Voyager, a existat o mare flexibilitate în modul în care cele două interacționau. În general, dispozitivul central trebuia să scaneze și să se conecteze la un periferic Voyager, apoi să trimită comenzi de tip string și să proceseze valorile returnate.

După conexiunea inițială, toate comenzile BLE sunt trimise direct către serviciul personalizat al perifericului pentru analiză. Centrul în acest caz este o interfață grafică cu utilizatorul (GUI) pe un PC Windows, scrisă în Python și care utilizează o bibliotecă de periferice BLE (BLEak) pentru a emite comenzi BLE standard. BLEak a fost construită pe baza bibliotecii standard *asyncio* pentru Python, permițând comenzilor BLE să fie executate asincron, asigurându-se că interfața cu utilizatorul rămâne interactivă și nu îngheață.

Atunci când interfața grafică se conectează cu succes la un periferic, este emisă automat o comandă de notificare către o caracteristică personalizată a Voyager, după cum se arată în figura 11. Acest lucru asigură că orice actualizare a acestei funcții este raportată la centru. Este important, deoarece comenzile ulterioare primesc o confirmare sau un răspuns de la Voyager care indică dacă au fost executate cu succes.

Cum sunt solicitate datele?

Datele sunt solicitate întotdeauna prin intermediul unor comenzi simple de tip string. De exemplu, centrul poate emite o comandă **setphy 2** pentru a instrui Voyager să utilizeze modulul radio 2M, care permite o comunicație de date mai rapidă, în schimbul unei anumite raze de acțiune și fiabilități.

Dispozitivul periferic analizează această comandă pentru a se asigura că este validă, înainte de a apela propria funcție internă **setphy** cu o valoare de intrare de 2 pentru a comuta radioul utilizat. Dacă această funcție este executată cu succes de Voyager, o comandă **Return: OK** este emisă înapoi către dispozitivul central și afișată utilizatorului.

Interpretarea datelor accelerometrului

Înainte de primirea datelor, utilizatorul interfeței grafice poate configura opțional accelerometrul Voyager-ului conectat utilizând comanda `setadxlcfg`. Odată ce perifericul emite o comandă de pornire, debutează fluxul de date privind accelerometrul de la periferic la centru. În mod implicit, dispozitivele centrale și periferice funcționează în modul de date în timp real, deoarece acest lucru este util în scopuri demonstrative.

Pe partea periferică, bufferul intern FIFO (first-in-first-out) este încărcat cu cele mai recente date la rata de eșantionare specificată de utilizator. Odată ce FIFO este încărcat, este plasat un indicator pe serviciul personalizat Voyager, care notifică perifericul că sunt disponibile date noi. Apoi, datele sunt transmise perifericului care le analizează și le convertește în matrice formate care conțin valorile accelerației pe cele trei axe: x, y și z. Datele sunt întotdeauna reprezentate grafic, iar utilizatorul poate selecta opțional o variantă de salvare a datelor, care permite salvarea acelorași date și într-un fișier csv pentru o analiză ulterioară.

PROIECTAREA ALGORITMULUI AI

Scopul acestui proiect este de a detecta momentul în care sănătatea unui motor începe să se degradeze. Analiza AI la margine urmărește să înlocuiască sau să completeze analiza umană a datelor, prin crearea de metrici sau caracterizări ale stării de sănătate a motorului, pe baza uneia sau mai multor intrări, inclusiv audio, temperatură și vibrații. În prezent, vibrația este, de departe, cea mai utilizată în aplicațiile de monitorizare a stării.

Intrări

Majoritatea procesoarelor edge AI tind să consume multă energie, ceea ce contravine unuia dintre obiectivele oricărei soluții wireless de monitorizare a stării: durata de viață lungă a dispozitivului. MAX78000 (după cum s-a menționat anterior) poate face inferențe AI rapide, cu consum redus de putere, utilizând, în ansamblu, mai puțină energie decât modulul radio BLE. Totuși, atunci când se utilizează un procesor edge AI "low-power", trebuie avut în vedere că dimensiunea rețelei neuronale nu poate depăși specificațiile plăcii. Placa dispune de un accelerator CNN cu 512 kB de memorie de date. Acesta este destinat în principal detectării obiectelor, procesării audio și analizei datelor de tip serie temporală. Datele disponibile pentru soluția noastră sunt accelerate în timp. Pentru a maximiza performanța algoritmului antrenat, au fost testate mai multe abordări de preprocesare pentru a determina care a avut cel mai mare efect asupra preciziei.

Antrenarea

Procesul de antrenare și implementare a unei rețele neuronale pe MAX78000 este bine descris online pe platforma GitHub "Analog Devices AI". În general, se creează mai întâi un model pe un PC gazdă utilizând seturi de instrumente convenționale precum PyTorch® și TensorFlow®. Acest model necesită date de antrenare (instruire) care trebuie salvate de dispozitivul țintă și transferate la PC. O subsecțiune a datelor de intrare devine setul de antrenare, fiind utilizată în mod specific pentru antrenarea modelului. O altă subsecțiune devine un set de validare, care se folosește pentru a observa modul în care funcția de pierdere (o măsură a performanței rețelei) se modifică în timpul formării. În funcție de tipul de model utilizat, pot fi necesare diferite tipuri

și cantități de date. Dacă doriți să caracterizați defecțiuni specifice ale motorului, modelul pe care îl antrenați va avea nevoie de date etichetate care să contureze vibrațiile prezente atunci când sunt prezente diferite defecțiuni, pe lângă datele privind vibrațiile sănătoase, atunci când nu este prezentă nicio defecțiune. Voyager a fost dezvoltat inițial cu o rețea neurală de tip autoencoder. Autoencoderele nu au nevoie ca datele să aibă etichete pentru a învăța cum să le clasifice. Deși acest tip de model nu este potrivit pentru clasificarea defectelor complexe, el poate fi antrenat rapid și utilizează numai date pe care clientul le are deja la îndemână, cum ar fi date despre motoare în stare bună de funcționare. Determinarea cantității ideale de date pentru antrenare este unică pentru fiecare caz în parte, fiind

necesar un volum suficient de date pentru a învăța tendințele generale ale funcționării normale a motorului, fără a exagera adaptarea datelor la datele de antrenare. Exemplul implicit implementat cu Voyager a fost antrenat cu doar 30 de secunde de date de accelerometru în stare normală de funcționare. Aceeași cantitate de date, dar cu un defect de dezechilibru prezent, a fost salvată pentru verificare. Ambele seturi de date au fost salvate direct pe PC-ul de antrenament utilizând interfața grafică (GUI) Python. Înainte de a fi utilizate pentru antrenarea modelului, datele de intrare au fost preprocesate. Scriptul de antrenare parcurge secvențial mai multe iterații ale antrenării și alege cel mai performant model. Unele date de intrare defectuoase sunt necesare în scopul testării. Nu puteți antrena un model pe date sănătoase și să vă exprimați încrederea în rezultatele obținute fără să testați mai întâi pe un exemplu de date defecte. ➤

Cum este implementat algoritmul?

Odată ce modelul este antrenat, acesta trebuie cuantificat și sintetizat utilizând setul de instrumente online al ADI. Cuantizarea ajustează valorile ponderilor modelului generat la un set mai mic de intervale (*bins*) prin rotunjire sau trunchiere, permițând, astfel, o reducere a memoriei necesare pentru stocarea modelului. Aceasta este o procedură standard în cazul implementării rețelelor neurale pe dispozitive periferice mai mici. Synthesis convertește modelul cuantificat în fișiere "c" care pot fi înțelese de microcontroler.

(over-the-air), modelul este implementat și poate fi interogat de microcontrolerul BLE pentru a face inferențe AI la cerere.

Cum este utilizat odată ce a fost implementat?

Odată ce noul firmware este implementat, microcontrolerul AI operează ca o mașină cu stare finită, acceptând și reacționând la comenzile de la controlerul BLE prin SPI. Atunci când este solicitată o inferență, microcontrolerul AI se trezește și solicită date de la accelerometru. Este important de reținut că acesta efectuează apoi aceleași

cu consum redus de putere pentru o perioadă scurtă în fiecare zi, poate solicita o inferență AI a datelor accelerometrului prezente și poate reveni la modul de așteptare dacă datele nu îndeplinesc un criteriu stabilit de utilizator, cum ar fi faptul că modelul afirmă că datele par sănătoase cu o certitudine de 99%. În cazul opus, în care datele par anormale sau nu pot fi identificate cu încredere ca fiind sănătoase, microcontrolerul BLE se poate conecta la o gazdă BLE din apropiere și poate partaja datele. În acest fel, analiza de la margine elimină sarcina de înțelegere a datelor de la sistemul gazdă și economisește astfel durata de viață a bateriei.

Concluzie

În acest articol, am prezentat Voyager4, un sistem wireless de monitorizare a vibrațiilor care utilizează analiza AI pentru a-și îmbunătăți inteligența și durata de viață ca instrument de monitorizare a stării.

Proiectarea unui senzor eficient de monitorizare a stării necesită o serie de considerente. Am discutat despre lanțul de semnal hardware pentru Voyager4 și despre firmware-ul care a fost utilizat pentru a integra împreună diferitele elemente ale sistemului, pe lângă imaginea externă a dispozitivului ca periferic BLE. Am explorat, de asemenea, utilizarea AI în Voyager, oferind unele perspective asupra modului în care trebuie să luați în considerare dezvoltarea și implementarea modelelor voastre edge AI.

Despre autor:
Tom Sharkey este inginer de aplicații de sisteme și lucrează în cadrul Unității Edge, Motion și Robotics Industrial de la ADI. Tom a obținut o diplomă de licență în inginerie electronică și informatică de la Universitatea din Limerick în 2020. Are experiență în domeniul senzorilor de monitorizare a stării, al proiectării de firmware/software și al controlului motoarelor.

Figura 15 Comunicația SPI a microcontrolerului.

Figura 16 Mașina de stare de inferență AI.

Sunt generate trei fișiere, care trebuie apoi copiate în proiectul activ pentru microcontroler și încărcate cu următoarea actualizare a firmware-ului. Două dintre fișiere (cnn.h și cnn.c) conțin scrierea regiștrilor pentru configurarea CNN și alte funcții utile pentru modelul care este încărcat. Al treilea fișier (weights.h) conține ponderile modelului antrenat (și cuantificat). Odată ce noul firmware este încărcat, fie prin intermediul unei actualizări prin cablu prin portul de depanare, fie wireless printr-o actualizare OTA

etape de preprocesare a datelor seriilor temporale ca și cele utilizate în procesul de antrenare. În final, rezultatul acestei preprocesări este furnizat rețelei neurale implementate, care poate raporta o clasificare. Ca măsură de economisire a bateriei, microcontrolerul AI a fost proiectat să emită automat o inferență la trezire, ceea ce permite microcontrolerului BLE să fie pornit doar atunci când este necesară o analiză. Într-o configurație tipică, microcontrolerul BLE se poate trezi dintr-un mod de așteptare

■ **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>

Camere acustice

Detectarea de scurgeri de aer în turnarea prin inecție a plasticului

Chiar și cele mai mici scurgeri de aer pot avea efecte negative semnificative asupra procesului de turnare prin inecție a plasticului, subliniind importanța detectării timpurii pentru menținerea calității produsului, eficienței operaționale și siguranței.

Turnarea prin inecție a plasticului este o tehnică de fabricație care se referă la o gamă largă de componente și produse din plastic. Datorită eficienței și repetabilității sale, turnarea prin inecție a plasticului facilitează producția la scară largă de piese din plastic de înaltă calitate, caracterizate prin toleranțe precise și geometrii complicate. Aerul comprimat joacă un rol esențial în acest proces, servind diferite funcții, cum ar fi evacuarea, răcirea, curățarea, blocarea supapelor și operarea cilindrilor pneumatici.

De aceea, este evident că scurgerile de aer ridică probleme potențiale semnificative și necesită o rezolvare rapidă. Scurgerile de aer în cadrul procesului de turnare prin inecție pot da naștere la defecte ale produsului final, inclusiv umplere inadecvată, deformare sau diferite urme. Astfel de defecte afectează calitatea produsului, crescând numărul de rebuturi, dar și costurile de producție.

<https://www.rs-online.com/designspark/detecting-air-leaks-in-plastic-injection-moulding-with-acoustic-imaging>

Scurgerile de aer nedetectate pot duce, de asemenea, la cicluri prelungite, deoarece mașina de turnat prin inecție încearcă să compenseze pierderea de presiune. Acest lucru, scade eficiența generală a producției și debitul, ceea ce duce la profituri reduse. Scurgerile de aer pot pune în pericol, mai mult, siguranța operatorului și expune personalul instalației la aer de înaltă presiune sau la alte gaze periculoase. Detectarea și abordarea la timp a scurgerilor de aer este, prin urmare, esențială pentru asigurarea unui mediu de lucru sigur pentru angajați.

Imagistica acustică

O soluție perfectă, capabilă să identifice scurgerile ascunse cu o precizie remarcabilă, chiar și în medii industriale mari și zgomotoase, se dovedește a fi utilizarea camerelor acustice (de exemplu FLIR Si2x-LD Acoustic Imager, 5in Display, cu număr de stoc RS 287-419).

Această abordare non-disruptivă facilitează detectarea timpurie, prevenind astfel defectele produsului, reduce rebuturile și minimizează timpul de oprire neplanificat. Cu ajutorul inteligenței artificiale, care analizează datele în timp real, operatorii pot acționa imediat pentru a rezolva problemele apărute.

Astfel, producția devine mai eficientă, iar calitatea produsului este menținută. În plus, imaginile acustice contribuie la siguranța operatorilor, deoarece detectează din timp eventuale scurgeri de aer sau gaz.

Acest lucru ajută și la protejarea mediului, prevenind eliberarea de substanțe poluante în timpul procesului de turnare prin inecție.

SURSA
EJTurner

Deosebit de ușor de utilizat și sigure pentru operarea de la distanță fără a întrerupe procesele în desfășurare, camerele acustice simplifică procesul de detectare a scurgerilor și sprijină luarea eficientă a deciziilor. Robustețea și fiabilitatea lor le fac potrivite pentru medii solicitante care pot găzdui peste 100 de mașini de turnat prin inecție. Pentru oferta completă a Aurocon COMPEC vă invităm să accesați adresa <https://ro.rsdelivers.com>.

COMPEC
AUROCON COMPEC SRL

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

Tipuri de relele electrice

O excursie în lumea releelor – tipuri distincte pentru diferite aplicații industriale

SURSA – Stephen Bettles

<https://uk.rs-online.com/web/content/discovery/ideas-and-advice/electrical-relays-guide>

Acest articol îmbracă forma unui mic ghid ce explorează conceptul, istoria și diferitele tipuri de relele electrice. Scopul este de a furniza informațiile necesare pentru luarea deciziilor în selectarea releelor pentru aplicații specifice.

Ce sunt relele electrice?

Relele electrice sunt componente esențiale ale multor sisteme industriale și comerciale. Aceste comutatoare electrice permit controlul unor circuite de putere mare folosind semnale de putere redusă. Datorită acestui principiu de funcționare, ele sunt esențiale în multe aplicații – de la aprinderea luminilor până la protejarea echipamentelor complexe.

Istoria releelor electrice

Relele datează de la începutul secolului al XIX-lea și erau folosite în sistemele telegrafice pentru a amplifica semnale slabe. Pe măsură ce tehnologia a evoluat, la fel au făcut-o și aplicațiile cu relele. Descoperirea electromagnetismului a deschis calea pentru dezvoltarea releelor electromagnetice, care au oferit un control mai fiabil și mai eficient al circuitelor electrice. Odată cu progresele în zona semiconductoarelor, relele moderne oferă acum timpi de răspuns mai rapizi și fiabilitate sporită. Ele cuprind, de asemenea, o gamă largă de funcționalități, făcându-le indispensabile în industrii, de la industria auto până la telecomunicații.

Tipuri de relele electrice

În rândurile de mai jos vor fi prezentate diferitele tipuri de relele electrice, fiecare proiectat pentru a răspunde unor nevoi și aplicații industriale specifice.

RELEE PENTRU INDUSTRIA AUTO

Relele electrice auto sunt proiectate special pentru industria auto și joacă un rol

esențial în cadrul vehiculelor. Ele permit controlul ușor al diverselor componente electrice dintr-un vehicul, cum ar fi farurile, ștergătoarele de parbriz sau sistemul de aer condiționat. Datorită capacității lor de a face legătura între semnalele de control de putere mică și acțiunile care necesită putere mare, relele transformă comenzile digitale în reacții mecanice concrete. Astfel, aceste dispozitive protejează circuitele sensibile de control de curenții mari generați de funcții precum iluminarea, acționarea ștergătoarelor sau pornirea ventilatorului.

Aceste relele sunt construite pentru a rezista la condițiile dificile din compartimentul motorului și garantează funcționarea optimă a sistemelor esențiale, astfel contribuie la eficiența și performanța generală a vehiculului. Condițiile de mediu la care sunt supuse aceste relele pot fi provocatoare, inclusiv temperaturi ridicate și vibrații mecanice în compartimentul motorului. Cu toate acestea, ele sunt proiectate pentru durabilitate și proiectate pentru a rezista solicitărilor asociate acestui mediu.

EXEMPLU

Releu auto, tensiune bobină 12V, curent de comutație 20A, SPST

Nr. stoc RS	Producător	Cod Producător
285-8291	Panasonic	30121866

Caracteristici tehnice (selectiv)

Tensiune bobină / putere / rezistență	12V/640mW/225 Ω
Configurare contact	SPST
Curent de comutare	20A

RELEE CU CONTACTE GHIDATE FORȚAT
Relele cu contacte ghidate forțat sunt elemente de bază în aplicațiile critice pentru siguranță, unde defectiunea poate avea consecințe grave. Proiectate cu contacte legate mecanic, aceste relele garantează o comutare fiabilă și previn închiderea simultană a tuturor circuitelor. Această caracteristică unică le face potrivite pentru aplicații în care redundanța și funcționarea în siguranță nu sunt doar avantajoase, ci și obligatorii.

AUTOMATIZARE ȘI CONTROL

RELEE ELECTRICE

Releele cu contacte ghidate forțat sunt folosite, adesea, în industriile care necesită respectarea strictă a standardelor de siguranță și a cadrului de reglementare.

Legătura lor mecanică asigură un nivel de protecție împotriva erorilor care diminuează vulnerabilitatea la potențiale defecțiuni și permite funcționarea continuă, chiar și în fața unor situații neprevăzute.

EXEMPLU

Releu cu contacte ghidate forțat Elesta cu montare pe șină DIN, tensiune bobină 12V dc, 4 Poli

Nr. stoc RS	Producător	Cod Producător
286-1804	Elesta	SMF229-12VDC (H306703)

Caracteristici tehnice (selectiv)

Tensiune bobină	12V dc
Tip montare	Șină DIN
Număr poli	4

RELEE DE ÎNALTĂ FRECVENȚĂ ȘI RELEE DE RADIOFRECVENȚĂ

Releele de înaltă frecvență (HF) și releele de radiofrecvență (RF) sunt capabile să comute semnale de frecvență mai mare. Ele își găsesc nișa în aplicații care cuprind telecomunicații pentru sisteme radar și echipamente de testare de înaltă frecvență. În aceste scenarii, precizia controlului semnalului devine primordială. ➤

GHID DE PRODUSE RS PRO

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

Tipuri de rele electrice

Dispozitivele electronice folosesc din ce în ce mai mult semnale cu frecvențe mari, ceea ce determină utilizarea releelor de înaltă frecvență pentru a facilita izolarea circuitelor în astfel de medii. Aceste rele sunt folosite în aplicații unde apar semnale electronice cu frecvențe înalte, fiind esențiale în domenii precum telecomunicațiile, tehnologia computerelor și echipamentele industriale.

În telecomunicații, unde transmisia rapidă și fără întreruperi a semnalului este imperativă, releele de înaltă frecvență își dovedesc utilitatea. Aceste rele facilitează rutarea eficientă a semnalului prin arhitecturi complexe de rețea, asigurând o degradare minimă a semnalului și o calitate optimă a transmisiei. Capacitatea lor de a comuta rapid între diferite căi de semnal cu cea mai mare precizie le face indispensabile în menținerea integrității rețelei de telecomunicații.

Create special pentru aplicații radio, releele RF își asumă un rol esențial. Ele sunt utilizate frecvent în testarea echipamentelor și a dispozitivelor de radiodifuziune. Releele RF joacă un rol indispensabil în activarea sistemelor de circuite distincte, care facilitează transmisia și recepția.

Atât releele RF, cât și cele HF sunt indispensabile pentru gestionarea tensiunilor înalte care însoțesc adesea frecvențele înalte. Aceasta este o provocare căreia releele convenționale nu îi pot face față.

EXEMPLU

Releu RF Teledyne cu montare pe suprafață, bobină 5V dc, frecvență maximă pe bobină 6GHz, DPDT

Nr. stoc RS 758-2486 Producător Teledyne Cod Producător GRF180-5

Caracteristici tehnice (selectiv)

Frecvența maximă bobină	6GHz
Tip releu	RF
Bobină: Tensiune / Rezistență/Putere	5Vdc/61Ω/410mW
Contact: Tensiune/ Rezistență/Configurare	28Vdc/150mΩ/DPDT
Tip montare	Montare pe suprafață
Material contact	Aurit
Timp de operare inclusiv salt	2ms
Dimensiuni (mm)	8.51 × 11.05 × 8.64
Temperatură de operare	-55 → +85°C

RELEE DE PUTERE

Releele de putere sunt capabile să gestioneze curenți mari, ele comutând frecvent dispozitive care necesită putere, cum ar fi motoare, dispozitive de încălzire și sisteme de iluminare, jucând un rol esențial în numeroase procese industriale și aplicații comerciale.

EXEMPLU

Releu de putere RS PRO, bobină 230Vac, curent de comutație 10A, DPDT

Nr. stoc RS 348-762 Producător RS PRO

Caracteristici tehnice (selectiv)

Bobină: Tensiune/ Rezistență/Putere	230Vac/8200Ω/2W
Configurare contact	DPDT
Timp montare	Plug In
Curent de comutare	10A
Număr poli	2
Tip terminal	Cu pini
Tensiune maximă de comutație	240 AC , 30 Vdc
Putere maximă de comutație	2.4kVA(AC),300W (DC)
Durată de viață	10 milioane cicluri mecanice
Material contact	Aliaj de argint
Temperatură de operare	-45°C → +55°C

RELEE REED

Releele Reed au un design centrat în jurul a două lame închise ermetic controlate de o bobină electromagnetă sau magnet. Timpii mici de comutare, capacitatea de a gestiona semnale de nivel scăzut și o durată lungă de viață caracterizează aceste rele. Ca rezultat, ele sunt adesea folosite în aplicații care necesită interferențe minime de semnal.

Construcția releelor Reed necesită o incintă etanșă, impermeabilă. Acest lucru protejează lamelele de contaminanții externi și factorii de mediu, sporind fiabilitatea și performanța releului.

EXEMPLU

Releu Reed RS PRO cu montare pe PCB, bobină 5V dc, SPDT, Max. 175Vdc, Max. 0.25A, 200Q

Nr. stoc RS 291-9704 Producător RS PRO

Caracteristici tehnice (selectiv)

Configurare contact	SPDT
Rezistență de contact	150 (Static) mΩ, 250 (Dinamic) mΩ
Bobină: Tensiune/ Rezistență/Putere	5Vdc/200Ω/125mW
Tip montare	Montare PCB
Curent maxim de comutație	0,25A
Tensiune maximă de comutație	175Vdc, 175Vac
Putere maximă de comutație	3W
Dimensiuni (mm)	19.3 × 6.4 × 5.1
Temperatură de operare	-20 → +70°C
Durată de viață	100.000.000 de cicluri electrice
Timp de operare	0,7 ms

RELEE DE SEMNAL

Un releu de semnal este un tip de comutator mecanic acționat electric. Aceste dispozitive sunt esențiale în diverse aplicații industriale, unde funcția lor de bază este deschiderea și închiderea controlată a circuitelor. Clasificate în două tipuri distincte, relele cu blocare/fără blocare și relele de semnal sunt adaptate pentru a se potrivi unei game de cerințe operaționale.

Releele de blocare circulă între două poziții stabile printr-o intrare de control de setare și resetare, în timp ce releele fără blocare revin la poziția lor implicită odată ce intrarea electrică încetează. Releele de semnal sunt deseori folosite pe plăcile de circuite imprimate (PCB) pentru gestionarea sarcinilor de comutare. Proiectate special pentru a face față curenților și tensiunilor scăzute, aceste relee se dovedesc neprețuite în situații care necesită precizie și eficiență. Capacitatea lor operațională se extinde până la comutare de până la 2A, făcându-le potrivite pentru sarcini care implică modularea controlată a curentului.

EXEMPLU

Releu de semnal RS PRO cu montare pe PCB, bobină 24Vdc, curent de comutație 3A, 4PDT

Nr. stoc RS 193-5850
 Producător RS PRO

Caracteristici tehnice (selectiv)

Bobină: Tensiune/	24Vdc/720Ω/200mW
Rezistență/Putere	
Configurare contact	4PDT
Număr poli	4
Tip montare	PCB
Curent maxim de comutație	3A
Tensiune maximă de comutație	250Vac / 220Vdc
Putere maximă de comutație DC/AC	60W/125VA
Temperatură de operare	-40°C → +70°C

RELEE DE INTERFAȚARE CU SEMICONDUCTOARE (SOLID STATE)

Releele de interfațare cu semiconductoare (solid state) reprezintă o alternativă la alte tipuri de relee cu contacte electromecanice convenționale. Oferind o serie de avantaje, aceste relee dispun de capacități de comutare de mare viteză, durate de viață prelungite și lipsa pieselor mobile care să se uzeze în timp.

Releele solid state diferă de celelalte relee prin eliminarea totală a pieselor mobile. În schimb, ele valorifică caracteristicile electrice și optice ale semiconductorilor de a efectua izolarea de la intrare la ieșire și o comutare fără întreruperi.

Aceste relee sunt adesea folosite între sistemele de control și sarcinile de mare putere. Versatilitatea, forma compactă și rentabilitatea lor asigură faptul că pot fi găsite în multe aplicații industriale, cum ar fi controlul mișcării, distribuția energiei, sistemele de încălzire și gestionarea luminii.

EXEMPLU

Releu de interfațare de tip solid state RS PRO, control 30Vdc, sarcină 100 mAdc, montare pe șină DIN

Nr. stoc RS 905-4277
 Producător RS PRO

Caracteristici tehnice (selectiv)

Tensiune maximă/minimă de control	30Vdc / 5Vdc
Curent maxim de sarcină	100 mAdc
Tip montare	Șină DIN
Domeniul tensiunii de sarcină	3 → 30Vdc
Dimensiuni (mm)	60.8 × 67.5 × 6.1
Temperatură de operare	-25 → +60°C

RELEE DE TEMPORIZARE

Timpul joacă un rol crucial în multe procese industriale. Releele temporizatoare sunt în esență relee de control care asigură comutare întârziată, utile în aplicații care necesită acțiuni secvențiale sau funcții de pornire/oprire întârziată. Ele sunt folosite pentru a gestiona cu precizie secvențe complexe.

Aceste relee combină releele de ieșire electromecanice cu circuitele de control. Contactele pot fi deschise sau închise înainte sau după un interval prestabilit. Este posibil ca releele să fie normal deschise sau normal închise și să întârzie funcțiile temporizate de la doar câteva milisecunde, până la ore sau chiar zile.

Releele temporizatoare joacă un rol critic în eficientizarea proceselor prin introducerea de intervale de timp măsurate între acțiuni.

Acest lucru oferă industriilor capacitatea de a realiza o secvență de evenimente bine reglată, optimizând eficiența, siguranța și acuratețea. Releele temporizatoare sunt utilizate pe scară largă în industrii, de la producție și automatizare la energie și iluminat.

EXEMPLU

Releu de temporizare Finder Seria 80 cu montare pe șină DIN, 24 → 240Vac/dc, 1-Contact, 0.1 → 20s, 0.1 → 20min, 0.1 → 24h

Nr. stoc RS 221-092

Producător Finder

Cod Producător 80.41.0.240.0000

Caracteristici tehnice (selectiv)

Tensiune de alimentare	24 → 240Vac/dc
Sursă de tensiune	Externă
Domeniu de timp	0.1 → 20 s, 0.1 → 20 min, 0.1 → 24h
Increment de timp	Ore, Min., Sec.
Tip montare / tip terminale	Șină DIN / cu șurub
Număr de contacte / Număr funcții	1 / Single
Configurare contact	SPDT
Curent maxim	16A
Tensiune maximă	250/400Vac
Dimensiuni (mm)	17.5 × 84 × 60.8
Temperatură de operare	-10 → +50°C

Numeroase aplicații industriale se bazează pe relee electrice pentru comutare și controlul circuitelor. De la sectorul auto până la sistemele critice pentru siguranță, fiecare tip de releu aduce un set distinct de caracteristici și avantaje, adaptate pentru a îndeplini cerințele specifice. În lumea dinamică a releelelor electrice, trebuie să vă echipați cu instrumentele de care aveți nevoie pentru a asigura nu numai eficiența, siguranța și fiabilitatea sistemelor dumneavoastră, ci și integrarea perfectă a progreselor tehnologice.

Pentru oferta completă a Aurocon COMPEC vă invităm să accesați <https://ro.rsdelivers.com>.

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

Mouser Explores Smart Tech in Farming with Agriculture Resource Hub

Mouser Electronics, Inc., the industry's leading New Product Introduction (NPI) distributor with the widest selection of semiconductors and electronic components™, the authorised global distributor with the newest electronic components and industrial automation products, offers valuable insights into the latest innovations in farming through its agriculture resource centre. Through the integration of sensors, drones, and AI, farmers have the capability to collect and analyse vast amounts of data. Technological advancements, like satellites, have enabled farmers to track changes in land use, such as crop growth and vegetation health, which helps feed the growing global population while maintaining sustainable practices. By gaining insights into the field, like pH and CO₂ levels in the moisture content, they can better understand their soil quality, leading to enhanced crop yields. The comprehensive library of resources offers engineers the tools to make informed decisions from irrigation to fertilisation. With a vast amount of eBooks, articles, blogs, and products from Mouser's technical team and trusted manufacturing partners, readers will gain valuable knowledge on the cutting-edge technology that is transforming agriculture.

Mouser stocks the industry's widest selection of semiconductors and electronic components, including the following solutions for smart agriculture applications:

- The **EV-CATTLETAG-ARDZ** Arduino board from Analog Devices, Inc. (ADI) is a fully integrated solution for harvesting energy from single-/multi-cell solar sources. It can monitor and analyse livestock to quickly prevent the spread of illnesses, identify grazing patterns and track health. The device includes battery chargers for small lithium-ion systems and digital temperature sensors for applications such as wearables and IoT.
- **LOGO! 8.4** logic modules by Siemens are space-saving basic interfaces for connecting expansion modules. They connect up to 24 digital inputs, 20 digital outputs, eight analogue inputs, and eight analogue outputs. The LOGO! 8.4 series features an integrated display field with a parameterisable backlight, operator control panel, and EEPROM memory for control programming and set-point values. The modules perform various basic logic and special functions, including pulse edge evaluation, timer, counter, and analogue function blocks.
- The **ZED-F9P GNSS** module from u-blox integrates multi-band GNSS and real-time kinematics technology in a compact form factor to deliver centimetre-level accuracy

in seconds. The module ensures the security of positioning and navigation information by using secure interfaces and advanced jamming and spoofing detection technologies. Its fast convergence times and reliable performance are ideal for industrial navigation and robotics applications.

- The **FGH100M Wi-Fi®** HaLow modules from Quectel are long-range, low-power modules compliant with IEEE 802.11ah standards. They operate in the 850MHz to 950MHz bands with 1/2/4/8MHz channel width and feature 21dBm maximum output power and 32.5Mbps theoretical maximum transmission rate. The modules are designed to meet unique IoT requirements, thereby expanding smart home or smart city networks with its Sub-1GHz signal coverage, allowing users to control IoT devices in a 1km radius.
- **XLamp® XP-G3** Horizon LEDs by Cree LED are horticulture-specific beam shapes and offer 70° and 90° options with the Horizon technology. These LEDs spread light output towards the sides to illuminate plants and allow horticultural luminaires to be placed closer to the plant canopy without causing damage. With proper design, Horizon LEDs enable higher system efficiency and lower costs for horticulture lighting and are ideal for indoor and vertical horticulture.

Mouser Electronics

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

Newest Mouser Series Explores the Intersection of Sustainable Technology and Engineering Innovation – Empowering Innovation Together

Mouser Electronics, Inc., the authorised global distributor with the newest electronic components and industrial automation products, today released Reduce, Reuse, Reimagine Tech, its newest instalment of the Empowering Innovation Together (EIT) technology series. This new series delves into clean technologies that work to improve our environment while providing innovative engineering solutions for the future.

Sustainability in engineering has become fundamental to the renewable energy revolution, with opportunities across agriculture, transportation, and waste management systems. By leveraging IoT, solar power, and data-driven systems, global industries can transform how they generate and consume power. Engineers can implement digital inclusion and green computing to reimagine electronic designs with longevity, repairability, and efficiency at their core.

Embedding sustainable principles into the design process creates new and innovative possibilities.

In the Tech Between Us podcast, host Raymond Yin, Mouser Director of Technical Content, sits down with Scott Wharton, CEO of Tandem PV, to dive into global energy and solar market trends, with a focus on the innovative materials in solar capture. The In Between The Tech podcast features Holly Stower, Group Lead at the Cleantech Group, as she discusses the blue economy, the sustainable use of ocean resources for economic growth, and AI's impact on clean technology.

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/clean-technology/> and follow Mouser on Facebook, LinkedIn, X and YouTube.

Mouser Electronics

Accelerating electric vehicle adoption and industrial efficiency: Infineon's SiC superjunction technology (SiC TSJ) sets new standards

Infineon Technologies AG has been a pioneer in the market introduction of silicon carbide (SiC) power devices and trench technology for SiC MOSFETs, combining excellent performance with high robustness. Today, the CoolSiC™ product offering spans from 400 V to 3.3 kV and covers a broad range of applications, including automotive drivetrains, EV charging, solar energy systems, energy storage, and high-power traction inverters.

Building on a solid track record in SiC business development and leveraging its position as the innovator of charge-compensating devices in silicon (CoolMOS™), Infineon is now introducing a trench-based SiC superjunction (TSJ) technology concept.

Infineon is committed to gradually expanding its CoolSiC product portfolio, leveraging SiC TSJ technology. This expansion will encompass a diverse range of package types, including discretés, molded and frame-based modules, as well as bare dies. The extended portfolio will cater to a broad spectrum of applications, targeting both the automotive and industrial sectors.

The first products based on the new technology will be 1200 V in Infineon ID-PAK for automotive traction inverters and combine the advantages of trench technology and superjunction design, capitalizing on Infineon's more than 25 years of experience in SiC and silicon-based superjunction technology (CoolMOS). This scalable package platform supports power levels of

up to 800 kW, enabling a high degree of system flexibility. Key benefits of the technology include increased power density, achieved through an up to 40 percent improvement in $R_{DS(on)} \cdot A$, allowing for more compact designs within a given power class. Additionally, the 1200 V SiC trench-superjunction concept in ID-PAK enables up to 25 percent higher current capability in main inverters without compromising short-circuit capability.

This advancement also results in enhanced overall system performance, delivering improved energy efficiency, reduced cooling requirements, and higher reliability for demanding automotive and industrial applications. Moreover, the system benefits from reduced parallelization requirements, which simplify the design process and lower overall system costs. With these innovations, the Infineon ID-PAK package equipped with SiC TSJ technology contributes to the development of more efficient and cost-effective traction inverter designs for automotive applications.

Infineon Technologies

Silicon Labs Unveils First Series 3 SoCs – SiXG301 and SiXG302 – Powering the Next Wave of IoT Breakthroughs

SiXG301 and SiXG302, Silicon Labs' first wireless SoC families at the 22 nm process node, deliver breakthroughs in compute, power efficiency, integration and security

Silicon Labs, the leading innovator in low-power wireless solutions, today announced the first products of its Series 3 portfolio with the introduction of two new wireless SoC families built at the advanced 22 nanometer (nm) process node: the SiXG301 and SiXG302. These highly integrated solutions represent a significant leap forward in compute power, integration, security, and energy efficiency, addressing the growing demands of both line-powered and battery-powered IoT devices.

As smart devices grow more sophisticated and compact, the need for powerful, secure, and highly integrated wireless solutions has never been greater. The new Series 3 SoCs deliver on this promise with advanced processing capabilities, flexible memory options, best-in-class security, and streamlined external component integration. Silicon Labs' Series 1, Series 2, and Series 3 platforms will continue to complement one another in the market and address the full breadth of IoT applications.

The new Series 3 families of SoCs include

- SiXG301

Optimized for Line-Powered Applications

Purpose-built for line-powered smart devices, the SiXG301 includes an integrated LED pre-driver and offers an ideal solution for advanced LED lighting and smart home products, supporting Bluetooth, Zigbee, and Thread with support for Matter. Built with high Flash and RAM overhead of 4 MB and 512 kB, respectively, the SiXG301 helps

future-proof customer designs as the requirements for Matter and other more demanding IoT applications continue to grow. This SoC enables concurrent multi-protocol operation for Zigbee, Bluetooth and Matter over Thread networks at the same time, which helps simplify manufacturing SKUs, reduce costs, save board space for additional device integrations, and improve consumer usability. Already in production with select customers, the SiXG301 is slated for general availability in Q3 2025.

- SiXG302

Designed for Battery-Powered Efficiency

Expanding Series 3 to battery-powered applications, the upcoming SiXG302 will deliver groundbreaking energy efficiency without sacrificing performance. Featuring Silicon Labs' advanced power architecture, the SiXG302 is designed to use only 15 $\mu\text{A}/\text{MHz}$ active current, 30% lower than competitive devices in its class. This makes it ideal for battery-powered wireless sensors and actuators for both Matter and Bluetooth applications. The SiXG302 is planned for customer sampling in 2026.

“Smart devices are becoming more complex, and designers are challenged to pack greater functionality into smaller spaces while maintaining energy efficiency,” said Ross Sabolcik, Senior Vice President of Product Lines at Silicon Labs. “With the SiXG301 and upcoming SiXG302 families, we’re delivering flexible, highly integrated solutions that enable next-generation IoT devices - whether they’re plugged in or running on battery power.”

The SiXG301 and SiXG302 families will initially include “M” devices for multiprotocol, the SiMG301 and SiMG302, and “B” devices optimized for Bluetooth LE communications, the SiBG301 and SiBG302.

By leveraging the 22 nm process node for all Series 3 devices, Silicon Labs is addressing the growing demand for more powerful and efficient far-edge devices across a wide range of IoT applications—from smart cities and industrial automation to healthcare, smart homes, and beyond. These new SoCs offer device makers a scalable, secure platform to create the next wave of innovative, high-performance IoT products.

Learn More About the Series 3 Platform at Works With 2025

To learn more about the Series 3 platform and how it is advancing wireless connectivity, visit:

- Learn more about Series 3 Wireless Platform
- Learn more about SiMG301
- Learn more about SiBG301

Additionally, Silicon Labs will highlight the SiXG301 along with its portfolio of industry-leading innovations during the 2025 Works With conference series. This global event brings together industry experts to explore the best practices, emerging technologies, and transformative trends shaping the industry. The conference will be hosted across multiple international locations, with a virtual edition available for broader accessibility:

Silicon Labs

Cost-Optimized PolarFire® Core FPGAs and SoCs from Microchip Technology Deliver High Performance with a 30% Lower Price Tag

PolarFire Core devices streamline costs while retaining the market-leading power efficiency, security and reliability of classic PolarFire families

In the current marketplace, Bill of Material (BOM) costs are continuing to rise and developers must work to optimize performance and budgets. Recognizing that a significant portion of the mid-range FPGA market does not require integrated serial transceivers, Microchip Technology is releasing PolarFire® Core Field-Programmable Gate Arrays (FPGAs) and System on Chips (SoCs).

The new devices are a derivative of the base PolarFire families and reduce customer costs by up to 30 percent by optimizing features and removing integrated transceivers. Offering the same industry-leading, low-power consumption and proven security and dependability of classic PolarFire technology, Core devices provide savings without sacrificing functionality, processing capability or quality.

Designed for automotive, industrial automation, medical, communication, defense and aerospace markets, PolarFire Core families

feature Single Event Upset (SEU) immunity for mission-critical reliability and integrate a quad-core, 64-bit RISC-V® microprocessor (MPU) for flexible compute capabilities. Additionally, the Core devices are designed to be pin-to-pin compatible with the full line of PolarFire FPGAs to accommodate various design SKUs, enhancing value for applications that prioritize cost efficiency over a range of unnecessary features.

"Many FPGA competitors have raised prices recently, creating new challenges for OEMs needing to bring products to market quickly, at the lowest possible cost and power targets," said Bruce Weyer, corporate vice president of Microchip's FPGA business unit. "Our PolarFire Core FPGA and SoC families address price and power budget challenges directly, providing market-leading solutions at a favorable price point."

Whether enabling real-time control, edge processing or safety-critical systems, PolarFire Core devices are designed to deliver

the flexibility and longevity engineers need to accelerate innovation. Visit the website to learn more about Microchip's portfolio of FPGAs and SoCs.

Development Tools

PolarFire Core devices are supported by Microchip's Libero® SoC Design Suite, SmartHLS™ compiler, VectorBlox™ Accelerator SDK and Microchip's Mi-V ecosystem of partner platforms for rapid RISC-V application development. They are compatible with currently available PolarFire FPGA and SoC development boards to expedite silicon development.

Pricing and Availability

For additional information and to purchase, contact a Microchip sales representative, authorized worldwide distributor or visit Microchip's Purchasing and Client Services website, www.microchipdirect.com.

Microchip Technology

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

Asahi Kasei Microdevices and Silicon Austria Labs achieve proof of concept for integrating current sensor into power module – EZ232L

Enabling downsizing and more efficient traction inverters for electric vehicles

Asahi Kasei Microdevices Corporation (AKM) and Silicon Austria Labs GmbH (SAL) have successfully completed a joint proof of concept for integrating a current sensor (EZ232L) into a power module to be used in automotive applications such as traction inverters and DC-DC converters. This technology enables energy efficiency, as well as compact and lightweight design for ultra-high current applications using next-generation SiC power devices.

Market demand for downsized, lightweight solutions with high-resolution current sensing is on the rise for more efficient inverter systems in xEVs. To meet this need, AKM is developing the EZ232L, a linear Hall IC for coreless current sensors. With its high resolution and accuracy, this technology enhances the efficiency of traction inverters that require operation over a wide current range. Traction inverters are the core component that powers the motors of electric

drive systems in xEVs, serving as the bridge between the battery and electric drivetrain. Specifically, they play a critical role in converting direct current from the battery into alternating current. To ensure smooth and efficient control across varying driving conditions—low or high speed, cruising or accelerating—precise current sensing over a wide dynamic range is essential.

AKM collaborated with the Austrian research center SAL to conduct a joint technical verification, using EZ232L to develop a power module that integrates a current sensor in order to address the limitations of conventional magnetic core-based current sensing.

“With this joint technology validation, we have set a new standard for current sensing in power modules, and we are proud to combine AKM’s expertise with SAL’s research capabilities to achieve this innovative result. We expect that the power module integrating coreless current sensor technology will contribute to smaller and lighter xEVs traction inverters,” said Toshinori Takatsuka, General Manager of AKM’s current sensor business.

Asahi Kasei Microdevices (AKM)

Nexperia launches industry leading automotive-qualified 1200V silicon carbide MOSFETs in D2PAK-7 packaging

AEC-Q101-qualified SMD devices combine unmatched thermal stability and easy assembly

Nexperia announced a range of highly efficient and robust automotive-qualified silicon carbide (SiC) MOSFETs with RDS(on) values of 30, 40 and 60mΩ. These devices, which deliver industry-leading figures-of-merit (FoM), were previously offered in industrial grade and have now been awarded AEC-Q101 certification. This makes them suitable for automotive

applications like onboard chargers (OBC) and traction inverters in electric vehicles (EV) as well as for DC-DC converters, heating ventilation and air-conditioning systems (HVAC). These switches are housed in the increasingly popular surface mounted D2PAK-7 package, which is more suitable for automated assembly operations than through-hole devices.

RDS(on) is a critical performance parameter for SiC MOSFETs as it impacts conduction losses. However, concentrating on the nominal value, neglects the fact that it can increase by more than 100% as device operating temperatures rise, resulting in considerable rise of conduction losses. The temperature stability is even more critical when SMD package technologies are used compared to through-hole technology since devices are cooled through the PCB. Nexperia identified this as a limiting factor in the performance of many currently available SiC devices and leveraged the features of its innovative process technology to ensure that its new SiC MOSFETs 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. This feature enables customers to address higher output power in their applications achieved with a higher nominal 25°C rated RDS(on) from Nexperia compared to other vendors without sacrificing performance.

Nexperia

OMRON reveals ultra-compact power relay for high-voltage battery safety

The new G9EJH-1-E brings class-leading miniaturization and industry-standard insulation to electric vehicle and energy-storage systems charging

OMRON Electronic Components Europe has introduced the G9EJH-1-E ultra-compact DC power relay, delivering a space-saving solution for inrush protection in battery-charging systems up to 800V. With class-leading dimensions of 31 mm x 27 mm, and 30 mm high, the relay also meets the IEC 60664 insulation distance

specification to satisfy stringent reliability and safety standards.

With its high maximum voltage and industry-standard insulation distance, the G9EJH-1-E is well suited to use in battery energy-storage systems (ESS). The compact dimensions, as well as 12V coil-operating voltage, simplify integration in pre-charging, auxiliary

power, and main charging systems in hybrid and electric vehicles (EV/PHEV). Also, its 800V capability meets the needs of the automotive market as typical vehicle battery voltages continue to rise, targeting greater efficiency and faster charging. With SPST (single-pole single-throw) normally open contacts, the relay operates in series with a current-limiting resistor for inrush protection. Capable of carrying a sustained current of 15A, and handling inrush current up to 30A, the G9EJH-1-E operates and releases within 30ms to provide fast-acting protection.

The contact resistance is less than 100mΩ, ensuring minimal power loss when turned on. On the other hand, the insulation resistance of 1000MΩ and dielectric strength of 2500V between the coil and contacts ensures robust performance in harsh conditions. Housed in a 6-pin PCB-mount package, the G9EJH-1-E is suitable for automated or hand soldering and ensures flexibility for assemblers while simplifying field repairs.

OMRON Corporation

New series of high voltage DC-DC converters – HRF15 – feature ultra-low noise for analytical instrumentation

XP Power delivers ultra-low noise power ideally suited for a wide range of noise sensitive scientific applications. The new HRF15 will be used in areas such as mass spectrometry, scanning electron microscopes, electron beam, capillary electrophoresis, x-rays and more.

Analytical instruments that require the ultimate precision are often sensitive to electrical supply noise and drift. The HRF15 is a precision high voltage DC-DC converter that can deliver voltages up to 15kV with excel-

lent load and line regulation and low drift and ripple. As standard, the single output voltages can be specified as 10kV, 12kV and 15kV, with other voltages available upon request. Each unit can deliver 15W of power from a +24VDC input and the output rail is fully adjustable from 0-100%.

Intended for use where precise power is essential, units in the HRF15 series offer output ripple values as low as 0.001% and stability of 10ppm/hr (25ppm/8 hrs) with a temperature coefficient of just 25ppm/°C.

Therefore, the HRF15 units ensure consistent results, even where ambient temperature may fluctuate.

Line and load regulation are both capable of achieving 10ppm which offers superior performance in load dependent applications and situations where the supply voltage may fluctuate. Both the output current and voltage are regulated, and both are programmable from 0-100%, allowing a wide range of loads to be catered for.

Additionally, voltage and current monitoring and control are included as are short circuit and overload protections.

Despite the flexibility and precision, HRF15 units are housed in a small metal case measuring just 162 x 72.4 x 33mm (6.4" x 2.85" x 1.3") and weighing 465g (1.03lb) approx. Input and controls are via a Dsub 15 connector mounted within the case. Units are fully certified for UL61010 and UL62368 for safety and can work at ambient temperatures up to +50°C.

The units are available direct from XP Power with a 3-year warranty.

XP Power

Hongfa's compact active suspension power design uses Vicor modules (BCM6135) and 48V to transform driving

High-density power modules and 48V power delivery network enable mid-range vehicles to adopt luxury feature

Xiamen Hongfa Electroacoustic Co., Ltd (Hongfa) has designed the industry's highest performance and smallest active suspension power system ever designed, using Vicor's BCM6135, with a goal to drive this long-time luxury feature into the mid-range vehicle fleets.

Overcoming decades of false starts by prominent automotive technology providers, Hongfa struck a balance between the need to manage active suspension system size, weight and transient performance against the requirement for higher efficiency, improved EMI and symmetrical regenerative power capacity.

Hongfa, whose relays are enabling new 48V zonal architectures, partnered with Vicor to integrate a fixed ratio 800V-48V, DC-DC converter power module that sits alongside a network of sensors, electromechanical actuators and sophisticated software to adjust vehicle suspension in real time. The collaboration yielded the smallest active suspension system – almost half the size of the nearest competitor – with the industry's fastest power conversion transient response.

Early industry efforts in the 1970s included a complex electromagnetic solution which strained the capabilities of 12V battery power systems and required four 200-pound motors. Historically, 12VDC has proven to be inadequate for powering active suspension motors without adding size, weight and cost.

Additionally, some conventional DC-DC converters can deliver power without the need for an intermediate battery, but the trade-off is that they are bulky and lack the fast transient response time required to meet the regenerative demands to recoup and store power.

Vicor's fixed-ratio 800V to 48V DC-DC bus converter modules (BCM's) are inherently bidirectional and provide the fastest transient response (8 million amps/second) of any DC-DC converter topology. BCMs also offer symmetrical bidirectional performance with the ability to buck or boost with the same power level. Their planar advanced packaging simplifies thermal management system design, further reducing overall footprint and weight.

Hongfa's solution leverages Vicor's high density power modules to create a compact (197mm × 201mm × 71mm) 5kw power supply for each actuator. The system can rapidly process up to 6kW of peak power in either direction. The design of the converter is greatly simplified by using a pair of Vicor BCM6135 modules operating in parallel, instead of several hundred discrete components.

Figure 2

The Hongfa active suspension system (Power System SpecsHF3661 800V-48V DC/DC System) is liquid cooled and is the most compact on the market, weighing 2.6kg and measuring 197mm × 201mm × 71mm.

The converter has an operating range between 420V to 920V. With liquid cooling it can deliver up to 100A of current with 97.3% efficiency. The system housing volume is under 1.8l and weighs in at 2.6 kg, providing a major weight reduction over other systems.

"Vicor's BCM6135 power modules not only delivered the performance we need, they also significantly shortened our development time and have made designing this system much easier for us," said Mr. Peter Li, Director of Research and Development at Hongfa.

The combination of 48V and high-density power modules are enabling new levels of innovation in automotive electrification – reducing space, weight and offering superior performance. Together, Hongfa and Vicor are leveraging their joint automotive expertise to develop advanced technology and support the evolution of high-performing electric vehicles.

Vicor Corporation

Figure 1

Hongfa has designed the smallest and lightest active suspension system on the market by combining a 48V architecture and high-density power modules. Four Vicor fixed-ratio BCM6135, 800V-to-48V DC-DC bus converters are used to convert high voltage to 48V and route power to each wheel. The BCM6135 is bidirectional and provides the fastest transient response of any DC-DC converter. This symmetrical switching speed enables optimal energy regeneration when directly linked to the DC-DC converter.

Nordic Semiconductor's nPM2100 Power Management IC extends battery life of wireless products – now available from Rutronik

Energy efficiency meets environmental responsibility

Rutronik is adding the nPM2100, the latest addition to Nordic Semiconductor's Power Management nPM family, to its product range. The PMIC was developed for highly efficient energy regulation for primary cell applications. The 150 nA IQ internal boost regulator is currently the most efficient on the market. It is capable of delivering output voltages from 1.8 to 3.3 V from input voltages of 0.7 to 3.4 V. Target applications include almost all out-of-the-box products that can be used immediately without charging, such as wearables and smart home sensors. The nPM2100 PMICs are available together with other Nordic Semiconductor products at www.rutronik24.com.

According to a survey by the European Commission's information service for research and development (CORDIS), around 28 billion primary batteries are currently thrown away every year. The production of this type of battery requires on average 50 times the energy it can store, without the entire stored energy of the cell ever being used. The nPM2100 power management

IC (PMIC) significantly extends the service life of primary cells and the products equipped with them, thereby helping to reduce battery waste.

The nPM2100 is optimized for maximum efficiency and highly efficient power control for any primary cell application: Precise, algorithm-based fuel gauging allows access to the entire energy in the battery with minimal additional load. Standard voltage-based estimates are often inaccurate, leading to premature replacement or unexpected depletion.

One notable feature of the nPM2100 is its special shipping mode (Ship Mode). This means that devices with a pre-installed battery can be transported without the need for a plastic tab to prevent the battery from losing power.

The mode requires a sleep current of only 35 nA with various wake-up options, including the patent-pending 'break-to-wake' function: Allowing a buttonless product to wake up from Ship Mode by simply interrupting an electrical connection.

Hibernate mode reduces the sleep current to 175 nA for up to three times longer battery life with time-controlled wake-up functions. In addition, the PMIC features an extremely energy-efficient timer for deeper sleep settings.

Thanks to its extensive software support, the PMIC delivers optimal performance in combination with Nordic's nRF52, nRF53 and nRF54 wireless multiprotocol SoCs. However, the nPM2100 is also suitable for use with host devices from other manufacturers.

Supported cells include one or two AA/AAA batteries (in series) or a 3V CR2032 button cell, single or dual silver oxide batteries and zinc-air button cells. Any other battery within the PMIC's input voltage range can also be used.

Samples of the nPM2100 are available in compact 1.9 x 1.9 mm WLCSP and 4 x 4 mm QFN16 packages. The nPM2100 Evaluation Kit from Nordic enables easy evaluation and code-free configuration of the nPM2100.

Overview of the most important features

- Ultra-efficient boost regulator
- Algorithm-based fuel gauging
- 1.8 to 3.3 V output voltage
- Supply voltage 0.7 to 3.4 V
- Max. power up to 50 mA
- 35 nA ship mode with various wake-up options
- 175 nA hibernate mode with wake-up timer
- LDO/load switch with supply from boost regulator
 - 0.8 to 3.0 V in LDO mode
 - Maximum 50 mA

Typical applications

- IoT & Wearables
- Healthcare, medical tracking, medical wearables
- Smart home sensors
- Fitness accessories
- Computer peripherals / remote controls
- Bluetooth Asset Tracking

For more information to the nPM2100 PMIC from Nordic Semiconductor and a direct ordering option, please visit our e-commerce platform at www.rutronik24.com.

Rutronik

Rutronik System Solutions introduces the Next-Gen Adapter Board RAB7 for Sensorfusion

Rutronik Elektronische Bauelemente GmbH, one of Europe's leading broadline distributor of electrical components, is adding another Adapter Board, the RAB7 – Sensorfusion, into its Rutronik System Solutions series. The new RAB7 offers state-of-the-art sensors and provides all next generation sensors from the suppliers Bosch, Infineon, and Sensirion.

The RAB7 is an Arduino shield adapter for evaluation and prototyping of environmental and inertial sensors from Infineon, Sensirion and Bosch.

“With the RAB7, sensing application engineers benefit from a selection of best-in-class environmental sensors to detect and combine all important environmental parameters for state-of-the-art sensorfusion applications with or without the use of AI,” said Stephan Menze, Head of Global Innovation Management at Rutronik.

To get the most out of a sensorfusion application, it is important to use the best sensors. This is why the next generation sensors from leading sensor suppliers have been added, such as:

- Infineon's XENSIV™ digital barometric pressure sensor DPS368XTSA1,
- Bosch's digital pressure sensor BMP585,
- Sensirion's indoor air quality sensor for VOC measurement SGP41-D-R4,
- Bosch's low-power digital gas, pressure, temperature and humidity sensor with AI BME690,
- Bosch's 6-axis intelligent low-power inertial measurement unit BMI323,
- Sensirion's high-precision, low-power relative humidity and temperature sensor SHT41-AD1B-R2, and
- Bosch BMM350 3-axis magnetic sensor for 9-axis absolute orientation for navigation instead of just relative orientation, since the earth's magnetic field can also be detected.

The Adapter Board RAB7 is powered via Arduino headers with a single 3.3V supply. All sensors are configured to work with the I²C and SPI interface via Arduino compatible ADAM-TECH connectors. Each sensor can be disconnected from the power supply and I²C circuits by unsoldering solder bridges, allowing the use of only the sensors needed for a particular sensorfusion application.

Markets & Applications

- Building Automation
- Professional Kitchen
- HVAC (Heating, Ventilation, Air Conditioning)
- Smart Farming

The Adapter Board RAB7 can be easily combined with other Base Boards and Adapter Boards from Rutronik System Solutions. The modular concept allows a variety of approaches to implement development projects quickly, cost-efficient, and simply, yet in a technically sophisticated way. The combination of RDK3 and RAB7 enables local use via Bluetooth® Low Energy for wireless sensing applications in the home and outdoors. This flexibility not only simplifies the development process, but also increases the potential for innovation by allowing different combinations and configurations. Whether working on a simple project or a complex application, the stackable design provides the necessary tools for success by allowing different combinations and configurations. Find more information about the RAB7 – Sensorfusion here.

Rutronik

MediaTek Genio 520 and Genio 720 – coming soon to Rutronik

Edge AI IoT platforms for the next generation of IoT

Rutronik will add MediaTek Genio 520 and Genio 720 Edge AI IoT platforms to its product portfolio. The platforms, based on a 6 nm process node, integrate an octa-core CPU with two Arm Cortex-A78 processors and six Cortex-A55 processors for optimised energy efficiency and performance. The platforms' unified hardware and software design makes them ideal for efficiently delivering multimodal generative AI applications and bringing corresponding products to market faster. MediaTek products are available at www.rutronik24.com.

Both platforms, Genio 520 and Genio 720, offer outstanding performance at the edge and enable up to 10 TOPS thanks to the built-in MediaTek 8th generation Neural Processing Unit (NPU) with full hardware acceleration for transformer and convolutional neural network (CNN) models. The option of using LPDDR5 memory enables high memory performance of up to 16 GB for data-intensive,

edge-optimized large language models (LLM) such as Llama, Gemini, Phi or DeepSeek and to accelerate generative AI tasks. Open Standard Modules (OSM) with reference designs are also supported to ensure performance and signal integrity, shortening development cycles.

By integrating NVIDIA TAO and widely used AI models for edge AI applications into both models, developers can scale planned designs across different products and form factors.

This highly power-efficient platform is ready for long-life industrial deployments (10+ years product life commitment). MediaTek's 25+ years in business ensure product and service developers it's a partner they can trust when committing to new long-term projects and deployments.

Additional key features

- Support for one 4K/5K ultrawide display or two 2.5K displays
- Energy-efficient 4K H.264/H.265 video decoding and encoding

- Up to dual ISP 16+16/32MP@30fps.
- Supports up to 6x FHD30 cameras with virtual MIPI channels
- Android, Yocto Linux and Ubuntu OS
- Flexible set of high-speed I/O interfaces for system-level expansion
- Extensive display interfaces for applications requiring multiple screens
- Extended operating temperature range (-40°C to 105°C)

Typical applications

- Multimodal generative AI models
- Commercial displays and smart retail devices
- HMI applications in the industrial sector
- Multi-window and interactive applications

For more information to the Genio 520 and Genio 720 from MediaTek and a direct ordering option, please visit our e-commerce platform at www.rutronik24.com.

Rutronik

CISSOID's Inverter Control Modules achieve ISO26262 ASIL-C Ready Certification for Functional Safety

CISSOID, a leader in high-performance power solutions, proudly announces that its CxT-ICM3S series of Inverter Control Modules (ICMs) have been successfully certified by SGS-TÜV Saar for functional safety, achieving ISO26262 ASIL-C Ready status. This certification underscores CIS-

SOID's commitment to delivering unique, functionally safe and highly customizable solutions that bridge the gap between discrete hardware components and off-the-shelf inverters, enabling optimized power electronics design for electric vehicles and industrial applications.

The fast-paced evolution of power electronics demands a delicate balance between performance, flexibility, and time-to-market.

Engineers often face a difficult choice: rigid, off-the-shelf inverters that limit optimization or fully custom hardware and software that require extensive development time and validation.

CISSOID's Inverter Control Modules (ICMs) eliminate this trade-off, offering a pre-qualified, functionally safe solution that combines the efficiency of off-the-shelf systems with the customizability of discrete hardware components. This best-of-both-worlds approach enables manufacturers to tailor their inverter designs to specific voltage, power, and motor control requirements - accelerating development while ensuring safety and performance.

These modules offer

- Pre-qualified functional safety (ISO 26262 ASIL-C Ready) and optimized performance
- Hardware and software flexibility to adapt to specific motor, voltage, and power requirements
- A streamlined development path that reduces engineering complexity and time-to-market

CISSOID

Inertial Labs, a VIAVI Solutions Company, Launches Tactical-Grade MEMS IMU with 1 Deg/hr Gyro Bias – IMU-H100

Inertial Labs, a VIAVI Solutions Inc. Company, introduced the IMU-H100, a micro-electromechanical systems (MEMS) inertial measurement unit (IMU) developed to enhance tactical guidance and navigation capabilities of unmanned aerial vehicles (UAVs), short-range missiles and precision guidance munitions, as well as a variety of commercial applications.

As unmanned vehicle technology improves and personnel safety becomes a top priority, military and commercial sectors are accelerating adoption – driving strong demand for the IMUs that power their navigation and control systems. An IMU measures angular velocity and linear acceleration using MEMS gyroscopes and accelerometers respectively. They have become essential in a wide

range of guidance and navigation, orientation and stabilization applications, particularly for short- and medium-range flight control systems. The IMU is also a component of higher order systems such as inertial navigation systems (INS), attitude and heading reference systems (AHRS) and motion reference units (MRU). Applications include autonomous vehicles for land, sea, aerospace and defense.

The tactical-grade IMU-H100 includes accelerometers and gyroscopes for all three axes and offers a gyro and accel bias of 1 deg/hr and 1 mg respectively. The 5 in3, 160 g IMU also exceeds the performance of equivalent products on the market in terms of data rate, measurement range, stability and repeatability over harsh environmental conditions – including vibration, shock, high acceleration, spinning, temperature and acoustic noise.

In addition to its sophisticated capabilities, the IMU-H100 is designed for ease and speed of integration into customers' operations.

VIAVI

Würth Elektronik extends its RGB LED product series (WL-SFTW SMT)

Heat-Resistant LEDs

The WL-SFTW RGB LEDs from Würth Elektronik are now available with an extended operating temperature range of up to 100°C

© Würth Elektronik

Würth Elektronik expands its “WL-SFTW SMT Full-color TOP LED Waterclear” product group. The new RGB LEDs in their respective packages PLCC4 2121, PLCC4 3528 and PLCC6 3528 are characterized by excellent heat resistance. Their insensitivity to temperatures from -40 to +100°C makes them ideal solutions for reliable, color-variable lighting in applications at high operating temperatures.

The operating temperature range of LEDs for industrial applications typically goes up to just 85°C. Würth Elektronik extends this range to 100°C, opening up new fields of application. The unusually heat-resistant LEDs provide manufacturers of devices operating in hot or otherwise challenging environments with greater reliability. This includes industrial or automation solutions, street or outdoor lighting, as well as

event and stage technology. Other applications are found in devices that are used very intensively, such as in the medical field, as well as energy-efficient lighting used in machine or server rooms.

The Waterclear lens ensures clear, brilliant colors and precise color rendering. High-quality features such as silver-plated solder pads and heat-resistant PLCC housings ensure excellent solderability, high resistance to thermal shock, and high reliability in production.

The LEDs are characterized by high light yield with low energy consumption, resulting in up to 15 percent higher efficiency than similar LEDs operating at elevated temperatures. They also have a longer service life thanks to the robust materials and improved temperature management. WL-SFTW SMT Full-color TOP LED Waterclear in PLCC4 2121, PLCC4 3528, and PLCC6 3528 formats with an extended temperature range are now available from stock with no minimum order quantity.

Würth Elektronik eiSos

Würth Elektronik extends its RGB LED product series (WL-SFTD)

Compact LEDs for Pleasant, Even Lighting

Even light from a miniaturized LED: WL-SFTD SMT Full-color Top LED with dome lens in the 2828 package

© Würth Elektronik

Würth Elektronik expands its RGB LED series WL-SFTD SMT Full-color Top LED with the 2828 package, featuring a dome lens and a 70-degree emission angle. This ensures targeted and even light distribution, minimizing glare and maximizing brightness. The durable LEDs are suitable for demanding lighting and signaling applications – and thanks to their

IPx8 water protection, they are also suitable for exposed outdoor conditions.

By combining a footprint of just 2.8 × 2.8 mm, a dome lens with an optimal 70-degree emission angle, efficient RGB color control, and an elegant matte black housing, an innovative solution is offered for flexible, energy-efficient lighting.

Thanks to their high contrast and premium dynamic color display, the LEDs are ideal as pixels for video walls. With their matte black housing, they achieve up to 25 percent higher contrast than white PLCC LED housings.

The 70-degree emission angle of the dome lens improves light directionality, resulting in up to 20 percent more even light distribution compared to conventional LEDs with a lower emission angle. Besides video walls and displays, the LEDs are also suitable for architectural lighting as well as pathway and street lighting. Their IPx8 water protection also makes them ideal for use in harsh environments and weatherproof installations, audio and DJ equipment, as well as smart home and electronic products.

The new 2828 package, as well as all other packages from the WL-SFTD series, are now available from stock without a minimum order quantity. As a service for developers, Würth Elektronik provides free samples.

Würth Elektronik eiSos

Mouser Electronics Shipping Wide Selection of Smart, Connected and Secure Embedded Control Solutions from Microchip Technology

Mouser Electronics, Inc., the authorised global distributor and New Product Introduction (NPI) leader™, is stocking the newest products and solutions from Microchip Technology, a leading provider of smart, connected and secure embedded control and processing solutions. With over 120,000 Microchip parts available to order and over 24,000 parts in stock and ready to ship, Mouser offers an ever-broadening selection of the newest solutions from the manufacturer, constantly adding new products, including the assortment below.

- The Microchip Technology **PIC16F13145** family of microcontrollers, available from Mouser, introduces the Configurable Logic Block (CLB) peripheral, enabling users to incorporate hardware-based custom logic into their applications. The CLB is comprised of 32 individual logic elements. Each logic element's Look Up Table (LUT) based design offers vast customisation options, and CPU-independent operation improves the response time and power consumption. These devices are available in 8, 14, and 20-pin packages and offer up to 14 KB of Program Flash Memory with up to 1 KB of RAM. The small form factor, combined with the CLB and other core independent peripherals, makes the PIC16F13145 series well-suited for various applications such as real-time control, digital sensor nodes, and market segments such as industrial and automotive.
- The Microchip **PolarFire® SoC Discovery Kit** is a demonstration and development platform for the MPFS095T, PolarFire system-on-chip (SoC) field-programmable gate array (FPGA). The kit is ready for rapid testing of applications in an easy-to-use hardware development platform and offers

a mikroBUS™ expansion header for Click boards™, a 40-pin Raspberry Pi™ connector, and a MIPI® video connector.

- The **PIC64GX1000** Curiosity Kit enables users to evaluate the capabilities and performance of Microchip's PIC64GX microprocessors. The onboard PIC64GX MPU offers five RISC-V cores supporting the memory subsystem, allowing a versatile mix of deterministic real-time and Linux functions in a single, multi-core processor cluster. With integrated secure boot, Linux® and real-time modes, a large and flexible L2 memory subsystem and a rich set of embedded peripherals, the PIC64GX MPU provides avoid using choices for developing secure and power-efficient embedded compute platforms.

- The **WBZ451HPE** Curiosity Board is designed to demonstrate the features, capabilities and interfaces of Microchip's WBZ451HPE Bluetooth® Low Energy and Zigbee® RF Module. The module is based on the 32-bit PIC32CX-BZ2 wireless microcontroller, which also integrates a hardware-based security accelerator and a power management unit (PMU).

Mouser Electronics

Nordic Semiconductor's nRF54L Bluetooth Low Energy SoC, Now at Mouser, Delivers Superior Processing Power for Wireless IoT Applications

Mouser Electronics, Inc., the industry's leading New Product Introduction (NPI) distributor with the widest selection of semiconductors and electronic components™, is now stocking the nRF54L Bluetooth® Low Energy system-on-chip (SoC) solutions from Nordic Semiconductor. Compact and ultra-low-power, the nRF54L

series supports medical and smart home devices, industrial IoT, gaming controllers, and other IoT applications.

The Nordic Semiconductor **nRF54L** Bluetooth SoCs, now available at Mouser, feature an Arm® Cortex®-M33 processor running at 128 MHz. The nRF54L15, the first SoC in the nRF54L series, offers a new best-in-class multiprotocol radio and advanced security features. The processor delivers double the processing power of its predecessor while simultaneously lowering power consumption. The nRF54L SoC includes a 2.4 GHz radio offering up to +8 dBm Tx power in 1 dB increments and -98 dBm Rx sensitivity for 1 Mbit/s Bluetooth LE. The radio supports all Bluetooth 5.4 features, Bluetooth Mesh, Thread, and Matter, and is equipped for future Bluetooth specification updates. The nRF54L series also offers hardware architecture built using TSMC's 22ULL® process technology to reduce leakage and enhance performance for IoT applications. The nRF54L series achieves the PSA Certified Level 3 IoT security standard with advanced features, in-

cluding secure boot, secure firmware update, and secure storage. Three variants are available: the nRF54L15 with 1,524 KB non-volatile memory (RRAM) and 256 KB RAM; the nRF54L10 with 1,022 KB RRAM and 192 KB RAM; and the nRF54L05 with 500 KB RRAM and 96 KB RAM. The nRF54L series devices are also available in two different packages: a 6 mm × 6 mm QFN or the ultra-compact 2.4 mm × 2.2 mm WLCSP for space-limited designs.

The Nordic Semiconductor **nRF54L15 Development Kit** is a pre-certified, single-board evaluation and prototyping platform based on the nRF54L. The development kit features a pre-mounted nRF54L15 and can also emulate the nRF54L10 and nRF54L05 wireless SoCs. The affordable single-board development kit makes all features of the wireless SoC series available to the developer.

- To learn more, visit: <https://www.mouser.com/new/nordic-semiconductor/nordic-nrf54l-ble-socs>
- Mouser Electronics**

Renesas RZ/V2N Microprocessor with Advanced Vision AI Technology Now Available at Mouser

Mouser Electronics, Inc., the industry's leading New Product Introduction (NPI) distributor with the widest selection of semiconductors and electronic components™, is now stocking the RZ/V2N embedded AI microprocessor (MPU) from Renesas Electronics. The RZ/V2N MPU balances high performance and affordability, allowing more users to deploy vision AI technology in their applications. The versatile RZ/V2N MPU is ideal for AI cameras, roaming robots, aftermarket dashboard cameras, and other applications requiring advanced embedded processing capabilities.

The Renesas RZ/V2N MPU, now available at Mouser, features a proprietary AI accelerator offering 10 TOPS/W power efficiency and up to 15 TOPS AI interface performance. The MPU also includes a quad-core Arm® Cortex®-A55 running at 1.8 GHz, a single Cortex-M33 running at 200 MHz for low power management, and an optional image signal processor (ISP).

The RZ/V2N MPU reduces bill of material (BOM) costs by eliminating the need for additional cooling systems, enabling smaller, lighter-end products with longer battery life. With two 4-lane MIPI® CSI-2® camera interfaces, the RZ/V2N MPU can process multiple captured images simultaneously. The two-camera system also improves spatial recognition performance compared to single-camera systems, allowing for more precise human motion analysis and fall detection.

The RZ/V2N MPU features a high-speed LPDDR4/4X memory interface with 32-bit x1 ECC that offers 12.8 GB/s throughput and improved data integrity.

Housed in a 15 mm × 15 mm BGA package, the MPU is suitable for a wide range of compact embedded applications. The combined features of the RZ/V2N MPU enable AI functions previously possible only on high-end models, opening up new opportunities for cost-effective AI solutions.

The RZ/V2N-EVK evaluation kit, also available from Mouser, provides a comprehensive development platform for embedded AI applications based on the RZ/V2N MPU. The evaluation kit includes a main board, which includes the target device, and an expansion board. The kit includes 8 GB of memory, ensuring ample processing power for demanding AI tasks, and 64MB of xSPI Flash memory for fast storage. It also features a wide portfolio of connectivity options, offering versatility for various communication needs.

- To learn more, visit: <https://www.mouser.com/new/renesas/renesas-rz-v2n-mpus/>.
Mouser Electronics

Mouser Now Stocking Xsens/Movella Sirius Rugged Inertial Measurement Units for Autonomous Robotics Applications

Mouser Electronics, Inc., the authorized global distributor with the newest electronic components and industrial automation products, is now shipping the Sirius rugged inertial measurement units (IMUs) from Xsens / Movella.

The Sirius Rugged IMUs are advanced industrial-grade, purpose-built, inertial sensors for critical data in autonomous systems in industrial, marine, mobile robotics, precision agriculture, and 3D mapping and surveying applications.

The Xsens / Movella Sirius rugged inertial measurement units, available from Mouser, are IP68-rated devices featuring an advanced signal pipeline with analog filtering, ensuring high vibration resistance for precise measurements in extreme vibration environments.

The Sirius IMUs dual-processor compact plug-and-play design delivers accurate orientation data, with exceptional resistance against magnetic disturbances and easy integration into existing designs.

The Sirius rugged IMUs' MIL-standard IP68 housing is also resistant to temperature extremes (-40°C to +85°C), humidity, salt spray, sand, dust, shock, pressure, and electromagnetic interference, delivering accurate measurements even in the most extreme conditions.

The Sirius rugged IMUs are supported by the Sirius AHRS/VRU/IMU development kit, which is also available from Mouser. A comprehensive software application suite for the Sirius rugged IMUs streamlines seamless integration with a user-friendly software development kit (SDK), free global assistance from expert field application engineers, and compatibility with a strong partner network (NVIDIA/HESAI/ROS/Matlab).

Engineered for unmatched performance and reliability in the harshest conditions, Sirius IMUs are the new standard for precise 3D orientation data for autonomous systems.

- To learn more, visit: <https://www.mouser.com/new/movella/movella-xsens-sirius-imus/>.
- For more Mouser news and our latest new product introductions, visit <https://www.mouser.com/newsroom/>.

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

POWER UP!

WE are here for you!

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

Power Up with Würth Elektronik!

With our wide portfolio of high-quality components, a toolbox full of technical guidelines, our design platform REDEXPERT, books, and application-based content, we provide the right solution for every aspect of your design.

Our team of experts provides you with personal and digital support for all questions relating to power conversion. Power up your efficiency and design-in time with us.

www.we-online.com

Highlights

- Wide range of power inductors, input- and output capacitors, EMI solutions, thermal materials and electromechanical components
- Design platform REDEXPERT
- Application notes and reference designs
- Reference guide DC/DC converter handbook
- Ready-to-use simulation models

#PowerUp