

Electronica • AZI[®]


www.electronica-azi.ro

*Cum se utilizează
dispozitivele FPGA
în aplicații cu
resurse limitate*

»8

**Edge AI
în agricultură**
o revoluție
în desfășurare

»12

*Este ecranul tactil veriga cea mai
slabă a securității POS-ului vostru?*

»26

*Coloana vertebrală a vehiculelor
definite de software?
Hardware-ul.*

»38

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.


Parteneriat strategic: Synopsys + Ansys în era AI

La 17 iulie 2025, Synopsys a finalizat achiziția Ansys, marcând un moment semnificativ pentru ingineria electronică: integrarea tehnologiilor de proiectare asistată de calculator (EDA) cu soluțiile avansate de simulare multi-fizică dezvoltate de Ansys. Ce înseamnă acest lucru pentru industria noastră?

În primul rând, ne aflăm în pragul unui nou val în ingineria modernă – o tendință de a re-proiecta procesele ingineresti în sine (*re-engineering engineering*), prin abordări integrate care acoperă zeci de aspecte fizice – de la comportamente electronice și termice, până la fenomene mecanice complexe, încă din faza de concept, modelate și optimizate cu ajutorul interfețelor programabile (API). Așa cum a remarcat CEO-ul Synopsys, Sassine Ghazi: *„...putem maximiza capacitățile echipelor de ingineri pentru a inova rapid produse bazate pe inteligență artificială, de la siliciu la sisteme.”*

A doua componentă se referă la o tranziție masivă spre sisteme inteligente: vehicule autonome, roboți, drone, centre de date optimizate pentru AI și multe altele.

Echipele de ingineri au nevoie de instrumente integrate care să facă față complexității tot mai mari, precum și presiunii legate de costuri și termene.

Până în prima jumătate a anului 2026, cele două companii promit unelte integrate care vor îmbina simularea fenomenelor fizice și a inteligenței artificiale cu fluxurile EDA și cu proiectarea configurațiilor avansate “multi-die” – primii pași spre o viziune holistică a procesului de proiectare. Acest lucru va permite realizarea unor prototipuri virtuale extrem de precise (inclusiv gemeni digitali (*digital twins*) pentru vehicule), care permit testarea termică, mecanică și funcțională înainte de realizarea prototipului fizic.

Pentru cititorii Electronica Azi, concluzia este clară: fostul lanț disociat – de la EDA la simulare – devine acum o linie directă, de la nivelul siliciului până la sistemele inteligente complexe bazate pe AI. Aceasta înseamnă aplicații în industria auto (eDTs, ADA, siguranță), industria aerospațială, IoT și centre de date pentru AI – toate dezvoltate, testate și validate în software, înainte de prima mostră hardware.

Ce urmează?

- 2026: lansarea primelor fluxuri EDA integrate cu simulare multi-domeniu
- Studii de caz: vehicule electrice testate termic, optic și mecanic
- Impact: reducerea timpului de lansare, utilizarea gemenilor digitali și integrarea AI în fluxurile EDA

Pe curând!

Gabriel Neagu
gneagu@electronica-azi.ro


Descoperiți

Proiectați

Dezvoltați

ro.mouser.com


Comandați -
cu - încredere

Management

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

Editori Seniori

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

Contact:

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

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

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

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

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


Revistele sunt, de asemenea, disponibile pentru Android sau iOS, descărcând aplicația oferită de Issuu. 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 | CodeFusion Studio™ se extinde cu AutoML for Embedded
- 6 | Seria tehnologică Mouser analizează echilibrul dintre expertiza AI și cea umană în inginerie
- 7 | Microchip semnează un acord cu Delta Electronics privind soluțiile SiC (tehnologia mSiC™) pentru managementul energetic al viitorului


- 8 | Cum se utilizează dispozitivele FPGA în aplicații cu resurse limitate
- 12 | Edge AI în agricultură: o revoluție în desfășurare
- 14 | Testarea performanței privind latența interfeței LTE-V2X PCS
- 18 | Renesas lansează microcontrolere de top din clasa lor


www.electronica-azi.ro


<https://issuu.com/esp2000>


www.facebook.com/ELECTRONICA.AZI


(RA2T1), optimizate pentru aplicații cu motor, precum scule electrice, electrocasnice și multe altele

- 19 | Mouser îmbunătățește gama de soluții embedded pentru învățare automată și inteligență artificială cu procesoare și acceleratoare dedicate
- 20 | Mouser Electronics consolidează viitorul caselor inteligente cu ajutorul centrului de resurse online
- 22 | Microcontrolere puternice, disponibile acum în capsule compacte
- 26 | Este ecranul tactil veriga cea mai slabă a securității POS-ului vostru?
- 30 | Renesas setează un nou standard de performanță pentru microcontrolere cu noile RA8P1 de 1 GHz, dotate cu accelerare AI
- 32 | Sistem de operare Linux pentru dispozitive embedded în infrastructuri critice
- 34 | Provocări și oportunități în adoptarea tehnologiilor cu bandă interzisă largă, precum nitru de galie
- 38 | Coloana vertebrală a vehiculelor definite de software? Hardware-ul.
- 42 | Murrelektronik adaugă în portofoliu modulul MVK Fusion cu funcționalitate CIP Safety pentru aplicații EtherNet/IP
- 43 | Würth Elektronik și Nexperia prezintă kitul de evaluare a driverului de motor: NEVB-MTR1-KIT1
- 45 | RS Pro – software și manuale: Comunitatea DesignSpark
- 46 | Îmbunătățirea controlului sarcinilor de iluminare


www.instagram.com/electronica_azi


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


www.twitter.com/ElectronicaAzi


AI-powered engineering

Tech series with articles, videos and more

CodeFusion Studio™ se extinde cu AutoML for Embedded

Analog Devices, Inc. (ADI) a lansat AutoML for Embedded, dezvoltat în colaborare cu Antmicro, disponibil acum ca parte a framework-ului Kenning și integrat în CodeFusion Studio™.

Pe măsură ce AI pătrunde rapid în zona edge și cererea de dispozitive inteligente la marginea rețelei crește exponențial, dezvoltatorii trebuie să acționeze mai rapid. Cu toate acestea, mulți se confruntă cu dificultăți în adaptarea modelelor performante pe microcontrolere de dimensiuni reduse și cu o curbă de învățare abruptă.

Recunoscând această provocare, ADI a co-dezvoltat AutoML for Embedded pentru a face inteligența artificială accesibilă, eficientă și scalabilă pentru toți.

AutoML for Embedded simplifică procesul prin automatizarea întregului lanț de învățare automată, permițând chiar și dezvoltatorilor fără experiență în știința datelor să creeze modele eficiente și de înaltă calitate, care oferă performanțe robuste. Într-o demonstrație recentă, instrumentul a fost utilizat pentru a genera un model de detectare a anomaliei pe baza seriilor de date temporale colectate de senzori, implementat pe microcontrolerul ADI MAX32690. Modelul a fost rulat atât pe hardware-ul fizic, cât și pe geamă digital în simularea Renode, demonstrând integrarea fluentă și monitorizarea în timp real a performanței.

Pentru a afla mai multe informații, vizitați secțiunea Developer Newsroom de pe site-ul ADI sau pagina dedicată soluției AutoML for Embedded. Pentru întrebări suplimentare, nu ezitați să ne contactați.

Pentru mai multe informații, în limba engleză, faceți click aici.

■ Analog Devices | www.analog.com

Seria tehnologică Mouser analizează echilibrul dintre expertiza AI și cea umană în inginerie

Mouser Electronics a lansat cea mai recentă ediție a seriei sale tehnologice Empowering Innovation Together (EIT), intitulată, AI-powered engineering. Această ediție explozează echilibrul dintre utilizarea capacităților inteligenței artificiale (AI) și expertiza umană. Instrumentele bazate pe AI permit inginerilor să eficientizeze procesele complexe de proiectare cu o precizie fără precedent.

Prin eliminarea analizelor consumatoare de timp și prin furnizarea mai rapidă a perspectivelor de proiectare, AI permite inginerilor să se concentreze pe ceea ce știu să facă cel mai bine: să rezolve provocări la nivel înalt, să depășească limitele tehnice și să elaboreze soluții sofisticate.

Pe măsură ce inteligența generativă și modelarea predictivă devin tot mai avansate, sinergia dintre discernământul uman și inteligența mașinilor redefinește modul în care sunt abordate problemele de inginerie și viteza cu care inovațiile ajung pe piață.

Cu o utilizare adecvată, inginerii pot depăși limitele, pot inova mai liber și, în cele din urmă, pot furniza soluții mai robuste și mai rafinate. Această abordare centrată pe om a integrării AI asigură că tehnologia devine un colaborator de încredere.


Microchip semnează un acord cu Delta Electronics privind soluțiile din carbură de siliciu (tehnologia mSiC™) pentru managementul energetic al viitorului

Inginerii rămân în centrul fiecărei descoperiri, fiind echipați cu instrumentele necesare pentru a acționa mai rapid, a gândi mai clar și a inova cu mai multă încredere decât oricând.

“The Tech Between Us”

În podcastul *The Tech Between Us*, gazda Raymond Yin, Director de conținut tehnic la Mouser, îl are ca invitat pe Nemanja Jokanovic, Director de vânzări la Snap-Magic, pentru a examina evoluția instrumentelor de inginerie în contextul integrării AI și modul în care aceasta influențează viitorul proiectării. Podcastul *In Between The Tech* îl are ca invitat pe Nirman Dave, CEO la Zams, care discută despre factorii cheie în determinarea calității platformelor AI, despre beneficiile programelor low-code/no-code și despre modul în care instrumentele bazate pe AI pot fi utilizate pentru a îmbunătăți proiectele.

Pe lângă acest podcast, seria EIT include un material video aprofundat, articole tehnice și infografice legate de subiect, precum și conținut exclusiv pentru abonați, care analizează modul în care inginerii pot construi o relație simbiotică între cunoștințele lor și instrumentele bazate pe inteligență artificială. Prin explorarea acestei relații cu AI, seria oferă profesioniștilor în inginerie cunoștințele necesare pentru a dezvolta o nouă generație de soluții inovatoare.

Pentru a afla mai multe, vizitați:
<https://eu.mouser.com/empowering-innovation/ai-powered-engineering/>

Pentru mai multe informații, în limba engleză, faceți click [aici](#).

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

Evoluția inteligenței artificiale (AI) și electrificarea tot mai extinsă a echipamentelor și infrastructurilor generează o cerere crescută pentru un nivel mai ridicat de eficiență energetică și fiabilitate. Microchip Technology anunță încheierea unui acord de parteneriat cu Delta Electronics, Inc. (denumită în continuare “Delta Electronics”) – lider global în managementul energiei și soluții ecologice inteligente. Conform acestuia, cele două companii vor colabora pentru integrarea produselor și tehnologiei mSiC™ de la Microchip în proiectele dezvoltate de Delta. Sinergiile dintre cele două organizații vizează accelerarea dezvoltării de soluții inovatoare pe bază de carbură de siliciu (SiC), produse și sisteme de economisire a energiei care vor susține un viitor mai sustenabil.

În calitate de lider mondial în gestionarea energiei, Delta își consolidează expertiza în domeniul electronicii de putere de înaltă eficiență, valorificând constant tehnologii de ultimă generație pentru a îmbunătăți performanțele energetice ale produselor și soluțiilor sale. Delta intenționează să se bazeze pe experiența vastă și tehnologia avansată a Microchip în domeniul SiC și al controlului digital pentru a grăbi lansarea pe piață a soluțiilor destinate unor sectoare aflate în expansiune, precum AI, mobilitatea, automatizarea și infrastructura.

Acordul pune accent pe alocarea resurselor necesare validării rapide a soluțiilor mSiC ale Microchip în cadrul proiectelor și programelor derulate de Delta. Printre avantajele cheie ale parteneriatului se numără suportul de proiectare de nivel avansat – inclusiv instruire tehnică, acces la informații despre activitățile de cercetare și dezvoltare, precum și disponibilitate rapidă a mostrelor de produse.

Pentru detalii despre soluțiile mSiC de la Microchip, vizitați pagina web.

Pentru mai multe informații, în limba engleză, faceți click [aici](#).

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

Cum se utilizează dispozitivele FPGA

ÎN APLICAȚII CU RESURSE LIMITATE

Acest articol analizează principalele criterii de proiectare care trebuie luate în considerare la alegerea unui FPGA destinat aplicațiilor cu resurse limitate. Sunt prezentate și exemple relevante din portofoliul Altera de dispozitive FPGA optimizate pentru consum redus și eficiență economică. În încheiere, sunt evidențiate kiturile de dezvoltare și plăcile de evaluare disponibile pentru prototiparea și validarea conceptelor de proiectare.


Autor:
Rolf Horn,
Applications Engineer
DigiKey

DigiKey

În sistemele embedded cu resurse limitate, cererea pentru logică configurabilă este în continuă creștere. Aplicații avansate precum inteligența artificială (AI), viziunea artificială și automatizările industriale au nevoie de o logică flexibilă, adaptată fiecărui caz de utilizare, pentru a răspunde cerințelor ridicate de performanță, respectând totodată constrângerile stricte legate de consumul de energie, dimensiune și costuri. Matricile logice programabile (FPGA) de ultimă generație pot satisface aceste cerințe simultan.

Considerații privind alegerea unui FPGA
Alegerea unui FPGA pentru un sistem cu resurse limitate presupune corelarea cerințelor de proiectare cu caracteristicile

dispozitivelor disponibile. Există mai mulți factori esențiali care trebuie luați în calcul:

- **Capacitatea elementelor logice (LE – Logic Element):** Elementele logice reprezintă unitățile fundamentale ale unui FPGA. Numărul acestora determină câtă logică personalizată poate fi implementată. Un număr mai mare permite proiectarea unor sisteme mai complexe, însă vine la pachet cu un consum mai ridicat de energie, costuri mai mari și capsule de dimensiuni mai mari.
- **I/O și memorie:** FPGA-urile sunt adesea utilizate pentru a integra componente separate într-un sistem, ceea ce face ca numărul de pini de intrare/ieșire să fie un parametru esențial.

Pentru a îmbunătăți performanța I/O, multe FPGA-uri includ blocuri logice fixe pentru interfețe precum PCI Express (PCIe), memorie de mare viteză și transceivere multi-gigabit. Unele dispozitive integrează funcții suplimentare precum convertoare analog-digitale (ADC) sau memorie Flash, ceea ce poate reduce nevoia de componente externe, economisind spațiu pe placă și sporind eficiența energetică.

- **Integrarea procesorului:** În locul unui procesor extern, un microprocesor (MPU) "soft" poate fi implementat direct în FPGA. Această soluție este ideală pentru aplicații cu cerințe reduse de procesare. Pentru sarcini mai solicitante, se poate opta pentru un FPGA cu procesor "hard" (HPS – Hard Processor System), unde microprocesorul este integrat sub formă de bloc logic dedicat.
- **Acceleratoare hardware:** FPGA-urile includ, de obicei, blocuri dedicate de procesare a semnalelor digitale (DSP), care gestionează eficient sarcini solicitante din punct de vedere computațional, cum ar fi controlul mișcării.

Dispozitivele de ultimă generație pot integra și unități (sau blocuri) pentru operații tensoriale, specializate în sarcini de inteligență artificială (AI). Capabilitățile acestor blocuri de accelerare variază semnificativ între familiile de FPGA-uri și pot influența considerabil performanța generală a sistemului.

- **Optimizări pentru capsulă și consum energetic:** Unele FPGA-uri sunt proiectate special pentru a avea o amprentă fizică și electrică redusă, oferind, de exemplu, moduri "sleep" cu consum ultra-redus, utile în aplicațiile alimentate din baterie.

- **Instrumente de dezvoltare:** Proiectarea logicii personalizate poate fi o sarcină dificilă, mai ales pentru cei care nu au experiență anterioară.

Platforme precum **Quartus Prime** de la Altera au fost create pentru a simplifica acest proces. Ele oferă o interfață prietenoasă, o bibliotecă extinsă de blocuri predefinite și opțiuni automate de interconectare. În plus, Quartus Prime este compatibil cu fluxurile de lucru moderne din domeniul AI și machine learning (ML), permițând dezvoltarea de aplicații bazate pe sisteme de operare cunoscute, cum ar fi Linux și Zephyr. Aceste capabilități pot accelera semnificativ procesul de dezvoltare, motiv pentru care instrumentele software disponibile reprezintă un criteriu esențial în alegerea unui FPGA.

Calcul de înaltă performanță pentru sarcini de lucru embedded avansate

Pentru a ilustra modul în care cerințele de proiectare influențează selecția unui FPGA, este util să analizăm aplicații de ultimă generație care necesită o densitate ridicată de calcul, o lățime de bandă extinsă și un nivel ridicat de integrare. Exemple relevante includ aplicații AI avansate și gateway-uri industriale de înaltă performanță.

FPGA-urile Agilex 3 (Figura 1) sunt proiectate pentru a răspunde acestor cerințe, oferind până la 135.000 de elemente logice (LE). Cipurile sunt disponibile atât în versiuni FPGA clasice, cât și ca SoC-uri (sisteme pe cip). Acestea din urmă integrează un procesor dual-core Arm® Cortex®-A55, tactat la 800 megahertzi (MHz), care permite gestionarea unor stive software complexe, precum interfețele om-mașină (HMI) sau stivele de rețea. Structura programabilă include unități pentru operații tensoriale (AI Tensor Blocks) capabile să atingă până la 2,8 tera operații pe secundă (TOPS) pentru calcule în format INT8. Aceste blocuri suportă și alte tipuri de precizie – precum FP16, FP19, FP32 și BFLOAT16 – și sunt optimizate

pentru execuția eficientă a sarcinilor AI. În plus, sunt incluse blocuri DSP cu precizie variabilă, care oferă până la 180 giga operații în virgulă mobilă pe secundă (GFLOPS) pentru procesarea generală a semnalelor.

Integrare avansată pentru sisteme complexe

Pentru aplicații precum automatizările industriale și sistemele de viziune de nivel mediu, puterea brută de calcul poate fi mai


Figura 1 FPGA-ul Agilex 3 se remarcă prin blocurile DSP și unitățile AI specializate pentru operații tensoriale.


Figura 2 Kitul de dezvoltare DK-DEV-5CSXC6N-B Cyclone V permite prototiparea de înaltă performanță.

Conectivitatea de mare viteză este un alt punct forte al arhitecturii Agilex 3. Transceiverele acceptă viteze de transfer de până la 12,5 gigabiți pe secundă (Gbps), iar blocurile I/O integrate suportă interfețe precum PCIe 3.0, 10 Gigabit Ethernet (10 GbE) și LPDDR4. În plus, suportul pentru sincronizare temporală precisă, conform standardului IEEE 1588, îmbunătățește compatibilitatea cu rețelele industriale în timp real. Dispozitivul A3CZ135BB18AE7S ilustrează bine capabilitățile acestei familii: oferă 135.000 LE, 184 blocuri DSP și o performanță AI de 2,54 TOPS.

puțin importantă decât capacitatea de a gestiona configurații complexe, cu volume mari de logică personalizată și interfețe I/O variate.

FPGA-urile din seria **Cyclone V** sunt potrivite pentru astfel de scenarii, oferind până la 300.000 de elemente logice (LE) și interfețe de mare viteză extinse.

La fel ca seria Agilex 3, aceste cipuri sunt disponibile atât în versiuni FPGA independente, cât și în variante SoC (System on Chip). În acest caz, dispozitivele SoC integrează un procesor dual-core Arm® Cortex®-A9. ➤

Cum se utilizează dispozitivele FPGA în aplicații cu resurse limitate


Structura programabilă a acestor cipuri include blocuri DSP cu precizie variabilă, care acceptă operații precum triplă multiplicare în virgulă fixă 9 × 9, dublă 18 × 18 și multiplicare 27 × 27 în virgulă fixă sau mobilă. Aceste blocuri sunt ideale pentru procesarea avansată a semnalelor și sarcini AI. Cipurile oferă o gama variată de opțiuni I/O, suportând multiple niveluri de tensiune și tipuri de interfețe. Blocurile logice dedicate permit conectivitate de mare viteză, inclusiv PCIe 2.0, controlere DDR3 și transceivere capabile de viteze de până la 6,144 Gbit/s. Dezvoltatorii pot evalua familia Cyclone V SoC cu ajutorul **kitului de dezvoltare DK-DEV-5CSXC6N-B** (Figura 2). Acest kit este conceput pentru prototiparea rapidă a sistemelor embedded complexe, cu cerințe ridicate de performanță.

Kitul include funcții esențiale precum:

- Două porturi Ethernet, un conector PCIe x4 și o placă mezanin de mare viteză (HSMC - High Speed Mezzanine Card) cu 16 canale LVDS în fiecare direcție
- USB 2.0 OTG, CAN, UART și o interfață LCD cu text pe două linii
- 1 Gigabyte (Gbyte) DDR3 SDRAM pentru fiecare dintre componentele FPGA și HPS, 128 Megabytes (Mbytes) de memorie Flash SPI în configurație quad, și un card microSD de 4 Gbyte.

Placa include dispozitivul 5CSXFC5D6F31C8N, echipat cu procesor dual-core Arm Cortex-A9 cu frecvență de 600 MHz, 85.000 LE, 87 blocuri DSP și 288 pini I/O, într-o capsulă 896-FPGA de 31 mm × 31 mm.

Logică configurabilă cu consum redus de energie într-un format compact

Multe aplicații embedded se confruntă cu constrângeri stricte de spațiu și consum energetic. Exemple relevante includ interfețele pentru senzori, secvențierea alimentării și controlul perifericelor. FPGA-urile din familia MAX 10, oferă o soluție eficientă pentru aceste scenarii. Dispozitivele sunt disponibile în configurații de la 2.000 până la 50.000 de elemente logice (LE) și în capsule de dimensiuni reduse, începând de la 3 mm × 3 mm.

Printre caracteristicile cheie se numără:

- Până la două convertoare analog-digitale (ADC) pe 12 biți,
- Interfață de memorie DDR3,
- Blocuri multiplicatoare dedicate, care acceptă operații în virgulă fixă de tip 18 × 18 și dual 9 × 9.

Memoria Flash integrată, cu suport pentru stocare duală a imaginilor de configurare, permite autoconfigurarea dispozitivului fără a necesita o memorie externă.


Figura 3 Placa de evaluare MAX 10 FPGA EK-10M08E144 oferă acces facil la intrările/ieșirile principale.


Figura 4

Kitul de evaluare EK-10CL025U256 Cyclone 10 permite extinderea facilă a perifericelor.

DESIGN ALEGEREA UNUI FPGA

Funcțiile de economisire a energiei sunt printre cele mai remarcabile caracteristici ale familiei MAX 10. Un mod "sleep" integrat poate reduce consumul dinamic cu până la 95%. Iar datorită memoriei Flash interne, dispozitivele pot fi complet oprite și repornite în mai puțin de 10 milisecunde (ms).

Folosirea unei singure surse de putere simplifică arhitectura de alimentare, recomandând MAX 10 pentru aplicații de supraveghere cu secvențe de pornire care necesită activarea prioritară a unor zone de alimentare.

Pentru evaluarea rapidă a acestei familii, dezvoltatorii pot utiliza placa de evaluare MAX 10 FPGA **EK-10M08E144** (Figura 3). Aceasta oferă acces facil la semnale externe prin conectori compatibili cu **Arduino UNO R3** și puncte de testare, într-un layout gândit special pentru analiza performanței ADC-ului și a comportamentului energetic general.

Placa include dispozitivul **10M08SAE144C8G**, care oferă 8.000 LE și un ADC, fiind integrat într-o capsulă LQFP cu 144 de pini. Pe lângă resursele hardware încorporate, acest FPGA este compatibil cu procesorul soft Nios® V, bazat pe arhitectura RISC-V, permițând proiectanților să implementeze funcții de control simple fără a recurge la un microcontroler extern.

Performanță echilibrată pentru aplicații de nivel mediu

Unele aplicații embedded necesită mai multă logică și mai multe interfețe I/O decât pot oferi FPGA-urile din gama *entry-level*. Exemple relevante includ fuziunea datelor de la senzori, controlul mișcării și interconectările chip-to-chip – adică legături directe de date între circuite integrate, fără procesare intermediară. FPGA-urile **Cyclone 10 LP** sunt potrivite pentru aceste cerințe, oferind până la 120.000 de elemente logice (LE) și 525 de pini I/O, în dispozitive optimizate pentru un echilibru între consumul de energie, lățimea de bandă și cost.

Similar cu familia MAX 10, aceste dispozitive includ blocuri DSP potrivite pentru aplicații precum filtrarea semnalelor, bucle de control și sarcini simple de inferență AI. Spre deosebire de MAX 10, Cyclone 10 LP integrează transceivere LVDS dedicate, esențiale pentru comunicații de mare viteză, și terminare internă (OCT – On-Chip Termination), eliminând necesitatea unor rezistențe externe și simplificând astfel designul PCB-ului.

Pentru evaluare, dezvoltatorii pot utiliza kitul **EK-10CL025U256** Cyclone 10 (Figura 4), care oferă conectori **Arduino UNO R3** și **Digilent Pmod** pentru extindere rapidă. Alte caracteristici includ Ethernet Gigabit (GbE), USB 2.0, 128 Mbiți de SDRAM și 64 Mbiți de memorie Flash. Placa este echipată cu dispozitivul **10CL025YU256C8G**, care oferă 25.000 LE, 66 blocuri DSP și 150 pini I/O, într-o capsulă compactă de 14 mm × 14 mm. La fel ca familia MAX 10, Cyclone 10 LP suportă și procesorul soft Nios® V.

Concluzie

Proiectanții beneficiază astăzi de o flexibilitate mai mare în implementarea logicii personalizate în sisteme embedded. Aplicațiile de înaltă performanță pot profita de FPGA-uri cu acceleratoare AI integrate, în timp ce sistemele cu consum redus de energie pot utiliza dispozitive cu moduri "sleep" foarte eficiente. Pentru proiecte care necesită conectivitate extinsă, sunt disponibile FPGA-uri cu un număr mare de pini și interfețe de mare viteză. Important este că toate aceste capacități pot fi realizate în cadrul unor sisteme embedded cu resurse limitate, utilizând kituri de dezvoltare accesibile și intuitive pentru prototipare și validare.

■ DigiKey | www.digikey.ro

DigiKey

Text - traducere și adaptare: "Electronica Azi"

Piesele pe care le vindem îmbogățesc viețile oamenilor


Imaginați-vă un aparat auditiv care ajută un copil să audă clar vocea părinților săi pentru prima dată.

Piesele vândute de DigiKey ajută companiile să transforme ideile inovatoare în soluții reale care schimbă vieți.

Găsiți-vă piesa pe digikey.ro

DigiKey

we get technical

DigiKey este distribuitor autorizat al tuturor furnizorilor săi. Produsele noastre sunt livrate în Decembrie în
DigiKey și DigiKey Electronics sunt membrii controlați și înregistrate prin DigiKey Electronics Inc. U.S.A. și
DigiKey Ltd. © 2025 DigiKey Electronics, 111 Woodside Ave., South Plainfield, NJ 07080, U.S.A.

ECIA MEMBER
MEMBER OF THE ELECTRONIC COMPONENTS INDUSTRY ASSOCIATION


© Tria Technologies

Edge AI în agricultură: o revoluție în desfășurare


Autor:
Monica Houston,
Manager of AI & ML,
Tria Technologies


Sectorul agricol traversează o etapă majoră de modernizare tehnologică, pe care unii o numesc era Agriculturii 4.0 (Farming 4.0). Această revoluție agricolă este marcată de mașini autonome care transportă o serie de dispozitive de detecție și procesare. Acestea colectează și analizează date pentru a lua decizii în timp real, menite să îmbunătățească productivitatea, eficiența, sustenabilitatea și rentabilitatea.

Agricultura este modelată din ce în ce mai mult de sisteme de calcul periferice bazate pe inteligență artificială. Echipamentele agricole tradiționale, cum ar fi tractoarele, combinele de recoltat și sistemele de irigare, sunt acum dotate cu senzori și procesoare capabile să colecteze date, să le proceseze local și să transforme rezultatele în intervenții adecvate și oportune. Sistemele bazate pe AI pot verifica dacă plantele au nevoie de mai multă apă, dacă solul conține suficienți nutrienți sau dacă plantele sau animalele sunt afectate de dăunători sau boli.

Aceste sisteme nu doar că îi țin pe fermieri informați, ci pot identifica soluțiile optime cu un aport uman minim.

AI poate, de asemenea, să reducă costurile de exploatare și întreținere a utilajelor. Întreținerea predictivă folosește tehnici de învățare automată, cum ar fi detectarea anomaliilor, pentru a anticipa defecțiunile echipamentelor înainte ca acestea să apară, pe baza datelor audio și de vibrații colectate de la utilaje. Astfel, se reduc costurile de întreținere și se minimizează timpii morți.

Mai aproape de sursă

În sistemele industriale, datele colectate de la numeroși senzori sunt transmise în cloud pentru prelucrare și analiză, cu scopul de a îmbunătăți procesele decizionale și de a elabora strategii pe termen lung.

Principiul este același și în agricultură, însă distanțele mari dintre terenuri și ferme fac ca încărcarea unor volume mari de date în cloud să nu fie fiabilă. Procesarea locală, facilitată de Edge AI, rezolvă această problemă.

Capabilitățile AI integrate la nivel de cip permit luarea de decizii inteligente cu latență redusă, reducând astfel necesitatea transmiterii unor cantități mari de date către cloud pentru analiză.

Dispozitivele sub formă de procesoare, GPU-uri, ASIC-uri dedicate și NPU-uri – multe cu funcții AI încorporate – gestionează aceste date local. Potrivit companiei de analiză Grand View Research, piața globală a cipurilor Edge AI este estimată să atingă 120 miliarde USD până în 2030, față de 16 miliarde USD în 2023, cu o rată anuală compusă de creștere de 33,9% în acest interval. Aplicațiile Edge AI se bazează pe module embedded de calcul care integrează aceste procesoare compatibile AI. Tria Technologies oferă o gamă largă de computere-pe-modul (COM), dezvoltate în parteneriat cu diferiți furnizori de procesoare, precum AMD, Intel, NXP, Renesas și alții. Un parteneriat notabil este cel cu Qualcomm, care permite companiei Tria să creeze o nouă generație de module de calcul în jurul procesoarelor de înaltă performanță Qualcomm Dragonwing și Snapdragon, bazate pe arhitectura ARM. Cele mai recente module Tria SMARC pot fi utilizate într-o gamă largă de aplicații dedicate sistemelor agricole inteligente, oferind viziune artificială, detecție a anomaliilor, colectare și analiză de date de la senzori, clasificare audio și multe altele.

Module de calcul embedded pentru agricultură

Plăcile de calcul embedded bazate pe AI oferă avantaje majore pentru aplicațiile agricole inteligente, datorită dimensiunilor compacte, robusteții, flexibilității și performanței ridicate. Aceste plăci pot fi integrate în tractoare și utilaje agricole, rulând local modele de învățare automată (ML) și inteligență artificială (AI). Portofoliul de plăci Tria este compatibil cu numeroase camere, fiind ușor de adaptat pentru utilizarea în roboți și drone agricole autonome. De asemenea, aceste plăci permit execuția unor aplicații AI complexe din punct de vedere computațional, precum modelele lingvistice mari (LLM) utilizate pentru procesarea limbajului natural, deschizând posibilitatea ca utilajele să poată reacționa, în viitorul apropiat, la comenzi vocale. Hardware-ul plăcilor embedded este proiectat pentru procesare paralelă, cu scopul de a accelera execuția modelelor precum rețelele neurale convoluționale (CNN). Procesoarele specializate pot efectua aceste sarcini cu viteză mare și consum redus de energie, permițând funcționarea cu baterii sau surse solare. Plăcile Tria cu consum redus și capabilități AI integrate au

fost deja utilizate în aplicații de detecție a anomaliilor, care combină date audio și de la accelerometru pentru a prezice scurgerile de apă în sistemele de irigații.

În prezent, comunitatea agricolă testează mai multe proiecte care folosesc viziune artificială și ML pentru a detecta bolile plantelor și ale animalelor. Un astfel de sistem identifică boala de care suferă plantele pe baza fotografiilor frunzelor. O rețea neurală convoluțională (CNN) este antrenată pe un set de imagini existente pentru a recunoaște boala, obținând o precizie de peste 96%. Astfel, boala este detectată rapid, iar intervențiile pot fi aplicate înainte de propagare.


Viziunea artificială este prezentă și în proiectele de pulverizare agricolă, care utilizează roboți și drone pentru udarea plantelor și aplicarea selectivă a erbicidelor.

Acești roboți funcționează fie autonom, navigând prin câmp cu ajutorul senzorilor, fie sunt operați manual prin aplicații. Unul dintre avantajele mașinilor agricole autonome este că, fiind fără șofer, pot fi mai mici și mai ușoare, reducând tasarea solului. Acest lucru contribuie la menținerea unui sol mai sănătos, care necesită mai puține lucrări de cultivare. Folosind viziune artificială, aceste sisteme pot localiza precis buruienile și aplica erbicid doar acolo unde este necesar, reducând semnificativ cantitatea utilizată. Solurile mai puțin tasate și reducerea aplicării de erbicide contribuie la economii importante, alimente mai nutritive și un mediu mai sănătos.

Edge AI activată de Tria

Tria se mândrește cu numeroasele avantaje oferite partenerilor și clienților săi. Compania proiectează plăcile în funcție de cerințele

aplicațiilor definite de parteneri, adaptându-le la capabilitățile și specificațiile echipamentelor acestora. În plus, parteneriatul Tria cu compania-mamă, Avnet, asigură disponibilitatea produselor pe un ciclu de viață de până la 15 ani, astfel încât soluțiile implementate să nu devină învechite (*obsolete*) pe durata acestui interval.

Tria dezvoltă și integrează plăci și dispozitive în sisteme personalizate, în numele clienților, eliminând barierele tehnice și etapele lungi de dezvoltare pe care inginerii le parcurg de obicei în lansarea de noi produse – cu atât mai mult acum, când AI a devenit o componentă esențială în aceste soluții.

Alegerea unui procesor pentru o aplicație bazată pe AI poate fi o provocare. Tria oferă o gamă largă de sisteme pe modul (SOM), construite în jurul procesoarelor cu capabilități AI, precum și plăci de bază compatibile, dezvoltate conform unor standarde industriale consacrate, cum ar fi SMARC. În plus, compania oferă proiecte de referință care includ exemple de cod pentru aplicații de învățare automată, permițând clienților să își demareze rapid proiectele AI de ultimă generație.

Această abordare sporește capacitatea clienților de a răspunde rapid la noile cerințe, fără a trece prin etape de dezvoltare complexe, consumatoare de timp și costisitoare – maximizând astfel șansele de succes ale produselor lor.

Tria Technologies
www.tria-technologies.com


Testarea performanței privind latența interfeței LTE-V2X PC5


© iStock-971998294


Autor:
Pavol Polacek,
Wireless specialist,
Anritsu
Anritsu
Advancing beyond

Un studiu recent a evaluat performanța interfeței LTE PC5 în ceea ce privește latența, pe baza unor teste efectuate în condiții reale, cu ajutorul echipamentului multifuncțional MT1000A de la Anritsu. Obiectivul a fost investigarea comunicării directe între vehicule (V2V) în scenarii practice relevante pentru aplicațiile C-V2X.

Tehnologia Cellular-V2X

Facilitând comunicația între vehicule și mediul înconjurător, tehnologia Cellular-V2X (C-V2X) a fost concepută pentru a acoperi cazuri de utilizare specifice domeniului auto. Sunt disponibile două tipuri de interfețe radio:

- **Uu** (LTE Uu și, mai recent, NR Uu) – utilizată pentru conectarea la stațiile de bază din rețeaua celulară, și
- **PC5**, care permite comunicarea directă între vehicule și unități rutiere (RSU – Road-Side Units).

C-V2X a fost proiectată special pentru schimbul eficient de mesaje **cu latență redusă și debit de date ridicat**, în imediata proximitate a vehiculului. În modul de comunicare directă prin PC5, C-V2X nu necesită nicio infrastructură de rețea.

Această interfață dispune de un strat fizic robust, care include o densitate crescută de semnale de referință, scheme solide de modulare și codare, precum și codificare de canal. Un vehicul echipat cu C-V2X, care utilizează interfața PC5, poate comunica direct în trei moduri:

- Vehicul – vehicul (V2V)
- Vehicul – infrastructură (V2I)
- Vehicul – pieton (V2P)

Comunicația LTE PC5

Standardul de interfață LTE PC5 este descris în specificația 3GPP versiunea 14 și a fost îmbunătățit în versiunea 15. Acesta se bazează pe stratul fizic LTE, cu anumite ajustări specifice pentru comunicațiile între vehicule. Printre aceste ajustări se numără:

- **Independența față de infrastructura de rețea** – oferă mai multe avantaje, precum latență redusă și partajarea imediată

a informațiilor, fără a fi necesară stabilirea unei conexiuni cu rețeaua. Totodată, permite vehiculelor să comunice chiar și în afara ariei de acoperire a rețelei celulare.

- **Difuzarea (broadcasting)** – elimină necesitatea adresării explicite a mesajelor, ceea ce simplifică și accelerează procesul de diseminare a informațiilor. Dezavantajul este că nu pot fi vizați destinatari specifici cărora le-ar fi relevante acele informații.

- **Rezistența la deplasarea emițătorului și a receptorului la viteze mari** – aceasta este obținută prin adoptarea accesului multiplu cu diviziune în frecvență și purtătoare unică (SC-FDMA), utilizarea unei modulații robuste pentru informațiile de control, introducerea unei perioade de protecție suplimentare la sfârșitul subcadrului și utilizarea unui semnal de referință pentru demodulare (DMRS – Demodulation Reference Signal).

Cazuri de utilizare a modului direct C-V2X

Printre cazurile selectate de utilizare a tehnologiei V2X, în care schimbul direct de informații prin interfața PC5 aduce beneficii clare vehiculului aflat în mișcare, se numără:

Avertizare în caz de frânare de urgență – în această situație, un vehicul frânează brusc ca urmare a unui obstacol sau pericol apărut în fața sa. Un vehicul care circulă în spatele acestuia, cu o viteză relativ mai mare, riscă să intre în coliziune. Printr-un avertisment transmis rapid prin comunicația PC5, vehiculul din spate poate începe frânarea cu o întârziere minimă față de cel din față, reducând semnificativ timpul de reacție. Latența necesară pentru acest caz de utilizare este de 120 ms.

Avertizare de coliziune la intersecție – vehiculele care se apropie de o intersecție pot avea câmpul vizual obstrucționat de clădirile din jur, fiind astfel imposibil să se observe reciproc până când nu ajung efectiv în intersecție. Conștientizarea situației este afectată ceea ce poate duce la coliziuni laterale, adesea periculoase. Interfața PC5 poate atenua acest risc, permițând vehiculelor să devină conștiente unele de altele chiar și atunci când nu se află în linia directă a câmpului vizual. Latența necesară la nivel de serviciu pentru acest scenariu este de 100 ms.

Configurație de testare

O configurație de testare pentru evaluarea performanței privind latența interfeței LTE PC5, prezentată în figura 1, cuprinde un tester multifuncțional Anritsu MT1000A conectat la două module C-V2X, amplasate la o distanță de 50 de metri unul față de celălalt. Cele două module sunt configurate să comunice unidirecțional prin interfața PC5, funcționând în modul 4 (în afara acoperirii rețelei celulare). Deoarece accentul se pune pe performanța latenței interfeței PC5, doar un singur modul transmite la un moment dat, astfel încât mecanismul de detecție

“ascultă înainte de a vorbi” să nu introducă interferențe sau întârzieri de transmisie.

Nu au fost testate distanțe diferite, deoarece întârzierea de propagare este neglijabilă, reprezentând doar 0,001% din latența totală de la un capăt la altul. Alte caracteristici, precum pierderile de semnal, nu fac obiectul acestui articol. Folosind această configurație, se poate măsura latența completă a stivei ITS, de la nivelul fizic până la nivelul de mesaje (facilitați). MT1000A utilizează ceasul intern pentru a marca pachetele UDP și pentru a măsura latența cu o precizie de 0,1 microsecunde. ➤


Figura 1 Configurație de testare în laborator cu un MT1000A și două module C-V2X.


Figura 2 Configurație de testare pentru măsurători C-V2X în condiții reale.


Această configurație poate fi adaptată cu ușurință pentru testarea pe teren, utilizând două sau mai multe unități MT1000A.

Figura 2 prezintă o configurație care permite măsurarea latenței între unitățile OBU (On-Board Units) și RSU. Toate unitățile MT1000A sunt sincronizate în timp prin semnal GNSS, astfel încât pot fi amplasate în locații arbitrare și pot rămâne mobile.

Măsurători ale latenței interfeței PC5

Măsurătorile au fost efectuate utilizând configurația de testare prezentată în figura 1 – cu un MT1000A și două module C-V2X. În acest caz, doar un modul transmitea la un moment dat, în timp ce celălalt recepționa. Latența interfeței PC5 a fost evaluată pe baza următoarelor setări:

- S-a utilizat schema de modulare și codificare cu indicele 15 (MCS – Modulation and Coding Scheme), corespunzătoare unei modulații 16QAM, cu rată de codificare 0,652 și cu o rată de biți în rafală de 15,648 Mbps.
- Lățimea de bandă a fost de 10 MHz, cu 5 subcanale (fiecare având 12 subpurtătoare).
- Rata de generare a pachetelor: 10 și 100 de pachete pe secundă (PPS – Packets Per Second).
- Dimensiuni ale sarcinii utile: 200, 400, 600, 800 și 1000 de octeți.

Aceste setări permit testarea performanței interfeței PC5 într-un interval realist de dimensiuni ale mesajelor.

de probabilitate, este ilustrată în Figura 3 și evidențiază o asimetrie pozitivă distinctă.

Atunci când rata de generare a pachetelor este setată la 100 PPS, latența variază între 12,9 ms și 27,8 ms, cu o valoare medie de 18,6 ms, pentru dimensiuni ale sarcinii utile de 200 și 800 de octeți. Distribuția KDE este prezentată în Figura 4 și evidențiază o asimetrie pozitivă distinctă, cu o scădere ușoară în jurul valorii de 21 ms. Pentru dimensiunea sarcinii utile de 1000 de octeți, latența variază între 13,4 ms și 27,8 ms, cu o medie de 19,6 ms. În acest caz, distribuția KDE nu mai este la fel de asimetrică, dar păstrează o scădere vizibilă în jur de 21 ms.

Dispozitivul are un design modular, cu module interschimbabile care suportă diverse combinații de tehnologii: 10G/100G Ethernet, OTN, SONET/SDH, OTDR și altele. Software-ul integrat este flexibil, ușor de utilizat și permite rularea de teste automate.

Pentru testarea latenței în aplicații V2X, MT1000A utilizează un protocol de aplicație personalizat, în care latența capăt-la-capăt este calculată ca diferența dintre momentul înregistrat la trimiterea pachetului și cel înregistrat la recepție. Precizia măsurării latenței este de ordinul microsecundelor, permițând astfel rezultate fiabile și analize detaliate.

Sarcina utilă [octeți]		200	400	600	800	1000
10PPS	Latență minimă [ms]	13.571	13.574	13.531	13.61	13.562
	Latență medie [ms]	19.175	19.168	19.15	19.126	19.112
	Latență maximă [ms]	28.214	28.303	28.188	28.299	28.184
100PPS	Latență minimă [ms]	12.872	12.856	12.902	12.859	13.222
	Latență medie [ms]	18.557	18.59	18.588	18.591	19.574
	Latență maximă [ms]	27.733	27.766	27.792	27.701	27.836

Tabelul 1: *Latențele pentru diferite dimensiuni ale sarcinii utile și rate de generare a pachetelor.*

Aceste scăderi sunt cauzate de mecanismele interne de programare ale dispozitivului. După cum arată măsurătorile, latența capăt-la-capăt prin LTE PC5 se încadrează în limitele specificate pentru cazurile de utilizare V2X. Totuși, vor fi necesare teste suplimentare pentru evaluarea latenței în condiții variate, precum interferențele radio sau congestia rețelei.

Concluzie

Latența redusă reprezintă unul dintre principalele avantaje ale tehnologiei C-V2X. Prin urmare, este esențial ca această caracteristică să poată fi evaluată cu precizie și încredere. Testele trebuie efectuate în toate etapele ciclului de viață al sistemului – atât în faza de dezvoltare a modulelor, cât și în


Figura 3

Distribuția KDE a latenței la o rată de generare a pachetelor de 10 PPS. În general, dimensiunea sarcinii utile nu influențează semnificativ forma distribuției.


Figura 4

Distribuția KDE a latenței pentru o rată de generare a pachetelor de 100 PPS. Distribuția se modifică odată cu creșterea dimensiunii sarcinii utile la 1000 de octeți.

Când rata de generare a pachetelor este setată la 10 PPS, latența măsurată variază între 13,5 ms și 28,3 ms, cu o valoare medie de 19,1 ms, în funcție de dimensiunea sarcinii utile. Estimarea latenței prin KDE (Kernel Density Estimation), obținută prin aplicarea unei neteziri de tip kernel asupra distribuției

MT1000A Network Master Pro

MT1000A este un tester de teren "all-in-one", utilizat pentru evaluarea unei game variate de parametri ai rețelelor de comunicații, inclusiv parametri de calitate precum latența, jitterul, erorile de model sau de secvență și pierderile de pachete.

condiții reale, după implementare. MT1000A, testerul de rețea portabil all-in-one, permite evaluarea completă a tuturor acestor aspecte într-un mod eficient și reproductibil.

Anritsu
www.anritsu.com

Anritsu
Advancing beyond


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

Renesas lansează microcontrolere de top din clasa lor (RA2T1), optimizate pentru aplicații cu motor, precum scule electrice, electrocasnice și multe altele

Noile dispozitive dezvoltate de liderul pieței de microcontrolere îndeplinesc cerințele privind performanța și dimensiunile compacte, oferind un set de periferice special create pentru controlul motoarelor.

Renesas Electronics Corporation a anunțat lansarea grupului de microcontrolere RA2T1 bazat pe nucleul Arm® Cortex® - M23, optimizat pentru sisteme de control al motoarelor. Microcontrolerele RA2T1 au fost proiectate special pentru aplicații care utilizează un singur motor, precum ventilatoare, scule electrice, aspiratoare, frigider, imprimante, uscătoare de păr și altele.

împreună pentru a dezactiva rapid semnalul PWM în cazul detectării unui curent excesiv. Modul de oprire (*shutdown*) poate fi configurat în funcție de specificațiile invertoarelor utilizate.

FSP: Suport software flexibil pentru RA2T1

Noul grup de microcontrolere RA2T1 beneficiază de suportul FSP (Flexible Software Package) de la Renesas.

- **Sistem:** Oscilatoare interne de mare, medie și mică viteză; ieșire de ceas; resetare la pornire; detectarea tensiunii; controlere pentru transfer de date, legături de evenimente și întreruperi; moduri de consum redus de energie
- **Siguranță:** Oprire forțată a PWM, verificare a erorii de paritate în SRAM, auto-diagnosticare pentru ADC, măsurare a preciziei ceasului, detectarea accesului neautorizat la memorie
- **Temperatură de operare:** Ta = -40°C până la 125°C
- **Tensiune de operare:** 1.6V la 5.5V
- **Capsule:** 48-LQFP, 32-LQFP, 48-QFN, 32-QFN, 24-QFN (4mm x 4mm)

Combinatii câștigătoare

Renesas a asociat noile microcontrolere RA2T1 cu alte dispozitive compatibile din portofoliul său pentru a crea combinații câștigătoare – arhitecturi de sistem validate tehnic. Aceste combinații includ aplicații precum unelte electrice portabile, ventilatoare de tavan cu motoare BLDC inteligente, aspiratoare fără fir, suflante de frunze portabile.

Configurațiile oferă un design optimizat, cu risc scăzut, care accelerează procesul de lansare pe piață.

Disponibilitate și evaluare

Grupul de microcontrolere RA2T1 sunt disponibile împreună cu pachetul software FSP. Ele sunt compatibile cu kitul de dezvoltare Renesas Flexible Motor Control, care permite testarea facilă a motoarelor sincrone cu magnet permanent (BLDC) și cu Renesas Motor Workbench, un instrument de dezvoltare dedicat.

Acest kit oferă o platformă comună de dezvoltare pentru mai multe microcontrolere din familiile RA și RX, facilitând reutilizarea proprietății intelectuale (IP) pe diverse modele. Informații suplimentare sunt disponibile pe [renesas.com/RA2T1](https://www.renesas.com/RA2T1).

Mostrele și kiturile pot fi comandate de pe site-ul Renesas sau prin intermediul distribuitorilor autorizați.

Pentru mai multe informații, în limba engleză, faceți click [aici](#).

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


Noile dispozitive din seria RA2T1 includ o serie de funcții menite să îmbunătățească performanța sistemelor de control al motoarelor – în special în aplicații cu un singur motor. Una dintre cele mai importante caracteristici este funcția Sample & Hold (S&H) cu 3 canale, care permite detectarea simultană a valorilor curentului trifazat în motoarele DC fără perii (BLDC). Această metodă asigură o precizie de control superioară față de tehnicile tradiționale de măsurare secvențială.

De asemenea, microcontrolerele RA2T1 oferă o funcție PWM complementară, care permite inserarea automată a timpului mort și generarea unui semnal PWM asimetric – caracteristici optimizate pentru acționarea invertoarelor și care facilitează implementarea algoritmilor de control al motoarelor. Pentru aplicațiile care necesită un grad ridicat de fiabilitate, seria RA2T1 integrează și funcții critice de siguranță. Printre acestea se numără Port Output Enable și un comparator de mare viteză, care acționează

FSP accelerează dezvoltarea aplicațiilor, oferind întregul ecosistem software necesar: mai multe RTOS-uri, BSP-uri, drivere periferice, middleware, conectivitate, rețele, stive de securitate și cod de referință pentru soluții AI, control al motoarelor sau aplicații cloud. Dezvoltatorii își pot integra codul moștenit și pot selecta propriul RTOS, ceea ce oferă o flexibilitate completă. Utilizarea FSP permite o migrare facilă a proiectelor către alte dispozitive din seria RA, asigurând scalabilitate și continuitate în dezvoltare.

Caracteristicile esențiale ale microcontrolerelor din grupul RA2T1

- **Nucleu:** Arm Cortex-M23 de 64 MHz
- **Memorie:** 64KB Flash, 8KB SRAM, 2KB Data Flash
- **Periferice analogice:** Convertor analog-digital (ADC) pe 12-biți cu funcție Sample & Hold pe 3 canale, senzor de temperatură, tensiune de referință internă, două comparatoare de mare viteză

Mouser îmbunătățește gama de soluții embedded pentru învățare automată și inteligență artificială cu procesoare și acceleratoare dedicate


Mouser Electronics continuă să-și extindă portofoliul de soluții specializate, optimizate pentru aplicații de învățare automată (ML) și inteligență artificială (AI).

Seria Agilex™ 3 FPGA și SoC FPGA
Seria Agilex™ 3 FPGA și SoC FPGA de la Altera® (parte din Intel®) este proiectată pentru a oferi niveluri superioare de performanță în aplicații cu bugete optimizate.

Dispozitivele sunt compatibile din punct de vedere software cu platforma SoC wireless EFR32 și sunt disponibile în capsule QFN68 și BGA136 de 8 mm x 8 mm, cu până la 2 MB de memorie flash și 256 KB de RAM. Caracteristicile suplimentare de securitate includ controler LCD, tehnologia Secure Vault®, accelerare criptografică hardware și suport pentru ARM TrustZone®, ceea ce le face potrivite pentru aplicații conectate și securizate în medii diverse.


 RENESAS RZ/V2N Mid-Range Embedded AI Microprocessors (MPUs)	
 altera Agilex™ 3 FPGA and SoC FPGA series	
 SILICON LABS EFM32PG26 Microcontrollers (MCUs)	
 ROHM ML63Q2537 and ML63Q2557 Microcontrollers (MCUs)
--	---	---	---

Microcontrolerele ML63Q2537 și ML63Q2557

Microcontrolerele ML63Q2537 și ML63Q2557 de la ROHM Semiconductor sunt echipate cu un procesor Arm Cortex-M0+ pe 32-biți și un accelerator AI AxICORE-ODL pentru a gestiona eficient sarcinile de învățare automată embedded.

Mouser oferă o gamă de produse noi, optimizate pentru ML, inclusiv:

Microprocesoarele embedded AI de gamă medie RZ/V2N

Microprocesoarele (MPU) AI embedded (mid-range) RZ/V2N de la Renesas Electronics, oferă un echilibru ideal între performanțele AI și eficiența costurilor, fiind create pentru aplicații compacte, cu consum redus de energie.

Acestea includ un procesor quad-core Arm® Cortex®-A55, un coprocesor Cortex-M33 pentru operațiuni cu consum redus și un accelerator DRP-AI3 ce atinge o eficiență AI de 0 TOPS/W, dedicat sarcinilor ML și AI.

Dispozitivele oferă două intrări de cameră MIPI-CS12 cu patru benzi (4-lane), împreună cu un procesor ISP opțional și codec-uri H.264/H.265 accelerate hardware, ceea ce permite o procesare video avansată. Alte caracteristici includ memorie LPDDR4/4X de mare viteză, două interfețe Gigabit Ethernet și conectivitate PCIe Gen3.

Datorită designului eficient, seria RZ/V2N este ideală pentru camere AI, sisteme de monitorizare a șoferilor, aspiratoare robotizate și monitoare de parcare.

Aceste dispozitive utilizează tehnologia avansată Hyperflex™ Gen 2 core fabric, oferind o îmbunătățire de până la 1,9x față de familia Cyclone V.

Dispozitivele includ transceivere de mare viteză, suport pentru memorie LPDDR4 și capsule BGA compacte de tip Intel cu pas variabil. Echipate cu două procesoare Arm Cortex-A55 și periferice întărite, aceste soluții oferă performanțe robuste în procesare embedded, în timp ce blocurile tensoriale AI integrate în structura FPGA accelerează sarcinile ML și AI.

Aplicațiile includ fabrici inteligente, IoT asistență medicală, electronice de consum avansate (AR/VR, drone) și soluții pentru orașe inteligente.

Microcontrolere EFM32PG26

Microcontrolerele EFM32PG26 de la Silicon Labs, sunt destinate aplicațiilor embedded IoT cu performanță ridicată și consum redus de energie.

Acestea utilizează un procesor Arm Cortex-M33 de 80 MHz și un accelerator hardware AI/ML dedicat, oferind inferență rapidă pentru aplicații precum case inteligente, orașe inteligente, automatizări industriale și soluții IoT de uz general.

Aceste microcontrolere integrează o gamă largă de funcționalități, precum controler CAN FD, PWM pentru controlul motoarelor trifazate, convertoare analog-digitale duale, comparatoare analogice și interfețe de comunicație I2C, SPI și UART. Ele funcționează în intervalul de tensiune 2,3V – 5,5V și temperaturi de la -40°C la 105°C.

Modelul ML63Q2537 oferă 256KB ROM într-o capsulă cu 48 de pini, iar modelul ML63Q2557 păstrează aceleași specificații, dar într-o capsulă cu 64 de pini. Ambele modele sunt excelente pentru adăugarea de funcționalități inteligente aparatelor electrocasnice, echipamentelor pentru locuințe, dispozitivelor de birou și instrumentelor de măsurare.

În al doilea trimestru din 2025, Mouser a lansat peste 15.000 de componente noi disponibile pentru expediere.

Pentru a descoperi cele mai recente produse inovatoare, vizitați: https://info.mouser.com/new_products/.

Pentru mai multe informații, în limba engleză, faceți click **aici**.

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


Mouser Electronics consolidează viitorul caselor inteligente cu ajutorul centrului de resurse online

Mouser Electronics pune la dispoziția inginerilor cele mai recente inovații în materie de soluții de automatizare prin intermediul centrului său cuprinzător de resurse pentru case inteligente. Numărul tot mai mare de dispozitive IoT permite gestionarea întregii locuințe, oferind o experiență unificată pentru proprietari, cu mai mult control, siguranță sporită și un potențial real de reducere a costurilor pe termen lung. Dispozitivele IoT, cum ar fi termostatele, frigiderele și aspiratoarele, oferă funcționalități avansate de automatizare, învățând preferințele utilizatorilor și optimizând consumul de energie prin analiza datelor în timp real. Prin integrarea sistemelor și dispozitivelor conectate la internet, conceptul futurist de casă inteligentă a devenit astăzi o realitate accesibilă.

Progresele în domeniul conectivității – cum este tehnologia tri-radio, care combină Wi-Fi 6, Bluetooth® Low Energy și standardul IEEE 802.15.4 într-un singur cip – contribuie la o experiență de rețea modernizată, cu viteze mai mari, capacitate extinsă și securitate îmbunătățită pentru toate dispozitivele IoT. Atunci când această conectivitate este asociată cu standarde universale precum Matter, rezultatul este un ecosistem interconectat, fără întreruperi, în care dispozitivele comunică eficient. Un astfel de sistem IoT unificat poate reacționa intuitiv la condițiile din mediul real – de exemplu,

udând automat plantele în funcție de umiditatea solului sau aprinzând luminile atunci când detectează sosirea unei mașini în fața casei. Mouser oferă cea mai largă selecție din industrie de semiconductori și componente electronice, inclusiv următoarele produse și soluții destinate locuințelor inteligente:

- **Placa ABX00112 Nano Matter de la Arduino** integrează puternicul microcontroller MGM240S de la Silicon Labs. Aceasta suportă standardul avansat Matter pentru conectivitate IoT și se adresează atât pasionaților, cât și profesioniștilor. Cu dimensiuni compacte de 18 mm × 45 mm, este ideală pentru proiecte eficiente energetic, care necesită conectivitate prin Bluetooth Low Energy și OpenThread®, precum controlul climatizării sau monitorizarea parametrilor de mediu.

- **Modulul front-end (FEM) QM45655 de la Qorvo** este proiectat pentru sisteme Wi-Fi 7 (802.11be). QM45655 oferă o amprentă minimă de layout prin integrarea circuitelor de potrivire și are un factor de formă redus. Modulurile multiple de transmisie Wi-Fi optimizează puterea de ieșire, liniaritatea și disiparea termică, contribuind astfel la un consum de energie redus, fără a compromite performanța de transmisie. Modulul este ideal pentru aplicații portabile și pentru locuințe inteligente.

- **Placa de dezvoltare FRDM i.MX 91 de la NXP Semiconductors** este proiectată pentru evaluarea procesoarelor de aplicații i.MX 91, facilitând dezvoltarea rapidă de dispozitive *edge* bazate pe Linux®. Dispune de o gamă extinsă de interfețe, un PMIC și un modul tri-radio care combină Wi-Fi 6, Bluetooth Low Energy și 802.15.4, ceea ce o face potrivită pentru aplicații industriale, auto și IoT.

- **Antenele FPC ISM 868/915MHz de la TE Connectivity / Linx Technologies** sunt dezvoltate pentru aplicații LoRaWAN și IoT, răspunzând cererii tot mai mari de antene ISM (Industrial, Scientific and Medical) monocanal. Disponibile în diverse forme FPC cu bandă adezivă dublă, aceste antene se montează ușor în interiorul dispozitivelor, chiar și pe suprafețe curbate. Sunt optimizate pentru benzi de frecvență specifice, în funcție de model, fiind potrivite pentru dispozitive medicale, automatizări rezidențiale și sisteme de control al irigațiilor.

Pentru mai multe informații, vizitați <https://resources.mouser.com/smart-home/>

Pentru mai multe informații, în limba engleză, faceți click **aici**.

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

ELTHD®


Reach out for safety


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

www.lthd.com


Microcontrolere puternice, disponibile acum în capsule compacte


Autor:
Graeme Clark,
Principal Engineer
Renesas Electronics

RENESAS

În acest articol vom analiza caracteristicile și avantajele pe care o capsulă BGA le poate oferi unei aplicații tipice cu microcontroler, precum și unele dintre deciziile de proiectare care trebuie luate în considerare pentru a stabili dacă această opțiune constituie o alegere potrivită pentru aplicația noastră.

În dezvoltarea noii generații de produse inteligente, trebuie să ne adaptăm constant la o gamă variată de cerințe din partea utilizatorilor. Aceștia solicită permanent produse capabile să ruleze aplicații tot mai complexe, cu mai multe funcții, un consum redus de energie, dimensiuni mai mici și, în același timp, un cost mai scăzut față de generația anterioară.

Aceste cerințe au condus la utilizarea unor capsule compacte, din ce în ce mai avansate, pentru cele mai recente microcontrolere. Cererea tot mai mare pentru performanță ridicată și consum redus de energie a determinat compania Renesas să dezvolte noua familie de microcontrolere RA4L1.

Un procesor puternic Cortex®-M33, cu 512 Kbytes de memorie Flash dual-bank și o gamă extinsă de funcții periferice performante, a fost proiectat pentru a oferi o soluție single-chip destinată aplicațiilor industriale și de larg consum. Diagrama bloc a RA4L1 este prezentată în figura 1.

Pentru a susține tendința continuă de miniaturizare, aceste microcontrolere sunt disponibile într-o gamă variată de capsule compacte, inclusiv LQFP (Low Profile Quad Flat Pack), QFN (Quad Flat No-Lead), BGA (Ball Grid Array) și WLCSP (Wafer-Level Chip Scale Package).

RA4L1 este disponibil în trei opțiuni de ambalare compactă: o capsulă BGA cu 100

de sfere 7 mm² și o capsulă BGA cu 64 de sfere 5,5 mm², ambele cu pas de 0,5 mm, precum și o capsulă WLCSP cu 72 de sfere (3,64 × 4,28 mm), cu pas de 0,4 mm.

Aceste opțiuni oferă proiectanților avantajele unei capsule compacte, cu densitate ridicată de intrări/ieșiri și o varietate de dispuneri posibile, în funcție de cerințele aplicației. Detalii despre aceste capsule compacte sunt prezentate în figura 2.

Capsula WLCSP are, în esență, aceeași dimensiune ca și matrița (*die*) microcontrolerului, iar ambalarea la nivel de plachetă (*wafer*) permite obținerea celei mai compacte capsule disponibile pentru un dispozitiv.

WLCSP este, de asemenea, foarte subțire, ceea ce o face potrivită pentru aplicații în care înălțimea este un factor critic. În plus, utilizează adesea un pas foarte fin pentru a maximiza numărul de sfere și, implicit, numărul de pini I/O disponibili.

Figura 3, de mai jos, compară structura internă a unei capsule BGA tipice cu cea a unei capsule LQFP. Aici poate fi observat unul dintre avantajele utilizării unei capsule BGA: în interiorul acesteia, matrița este montată pe un substrat redus, ceea ce

I/O disponibile decât versiunea LQFP. Capsulele BGA oferă o serie de avantaje în comparație cu capsulele tradiționale pentru montare pe suprafață:

- Capsulele BGA, datorită rețelei lor de sfere, oferă de obicei o densitate I/O mai mare decât alte tipuri de capsule. O capsulă LQFP tipică, cu 100 de pini și un număr similar de I/O-uri, ar avea de regulă dimensiuni de 10 x 10 mm², necesitând o suprafață pe PCB de peste două ori mai mare pentru montare.
- Unul dintre cele mai importante avantaje ale unei capsule BGA este dimensiunea sa compactă, care ocupă semnificativ mai puțin spațiu pe PCB decât opțiunile tradiționale de ambalare.
- Capsulele BGA sunt mai robuste decât capsulele tradiționale, precum QFP, deoarece sferile de lipire distribuie mai uniform solicitările mecanice pe întreaga capsulă. Acest lucru contribuie la reducerea efectelor vibrațiilor și șocurilor, făcând din BGA o alegere potrivită pentru aplicații expuse la astfel de condiții.
- Capsulele BGA au, în general, conexiuni electrice mai scurte între matriță (*die*) și sferile capsulei, ceea ce duce la reducerea întârzierilor semnalului și la performanțe mai bune la frecvențe înalte. Acest aspect este deosebit de important în aplicațiile sensibile la interferențele electromagnetice sau la integritatea semnalului.
- Datorită suprafeței mai mari a sferelor de lipire, o capsulă BGA are o capacitate de disipare termică superioară față de capsulele tradiționale.


Figura 1 Diagrama bloc a microcontrolerului RA4L1.

Totuși, dispozitivele în capsulă WLCSP necesită reguli de proiectare mai stricte – atât în ceea ce privește layout-ul și materialul PCB-ului, cât și cerințele pentru echipamentele implicate în fabricarea produselor care folosesc acest tip de capsulă.

permite gestionarea unor conexiuni interne suplimentare. Astfel, utilizatorul beneficiază adesea de pini I/O suplimentari, fără a crește numărul total de sfere. Acest lucru se observă la capsula BGA64 a microcontrolerului RA4L1, care oferă mai multe


Figura 2 Gama de capsule RA4L1 BGA și WLCSP.

Înainte de a decide utilizarea unei capsule BGA, trebuie luate în considerare și unele dezavantaje:

- Lipsa flexibilității îmbinărilor de lipire.
- Procesul de fabricație al capsulelor BGA poate fi mai costisitor, deoarece necesită frecvent echipamente suplimentare, iar numărul facilităților capabile să producă astfel de capsule este limitat – deși în creștere.
- Testarea și inspectarea îmbinărilor de lipire ale capsulelor BGA este dificilă și poate necesita echipamente costisitoare, cum ar fi aparate cu raze X, sau o atenție sporită în proiectarea secvențelor de testare, pentru a garanta lipirea corectă a dispozitivului.

Acest design permite proiectantului să utilizeze PCB-uri mai ieftine, cu 2 sau 4 straturi, în locul celor cu 6 sau 8 straturi, necesare de obicei pentru rutarea completă a unei capsule BGA cu 100 de sfere.

Această opțiune cu matrice deschisă face ca versiunea RA4L1 să fie ideală pentru aplicații care necesită capsule de dimensiuni reduse, dar care sunt, în același timp, extrem de sensibile la costuri – cum ar fi aplicațiile de consum, precum camerele digitale, imprimantele și routerele. Figura 4 prezintă un exemplu de dispunere a unui PCB utilizând o capsulă BGA cu matrice deschisă.

al PCB-ului sunt evidențiate cu roșu, iar via-surile și traseele stratului inferior sunt reprezentate cu verde. După cum se observă, spațiile din matrice facilitează rutarea, deoarece fiecare sferă a capsulei are un spațiu dedicat pentru conectare, fără a fi necesară utilizarea unor tehnologii speciale, cum ar fi microviasurile plasate direct sub sfere.

Acest tip de proiectare simplifică considerabil trasarea PCB-ului și permite utilizarea unor soluții mai economice în ceea ce privește placa de circuit imprimat.

În acest articol am prezentat avantajele utilizării capsulelor BGA în proiectarea bazată pe microcontrolere. Proiectantul trebuie să ia în considerare atât avantajele, cât și dezavantajele capsulei, nu doar în etapa de proiectare, ci pe întregul ciclu de viață al produsului – de la fabricație până la eventualele reparații sau reconfigurări. O capsulă BGA poate reprezenta o soluție compactă acolo unde dimensiunea este un factor critic, dar unde este necesar un număr mare de pini I/O.

RA4L1 combină tehnologia de capsulare compactă cu un nucleu de înaltă performanță Cortex®-M33 și periferice puternice integrate pe cip. Sperăm că acest articol a oferit o imagine clară asupra gamei de opțiuni de capsule compacte disponibile, precum și a avantajelor fiecăreia dintre ele – în special ale capsulei BGA Open Array cu 100 de sfere.

Pentru mai multe informații despre caracteristicile RA4L1 și opțiunile de capsulare disponibile – inclusiv versiunile BGA și capsula BGA Open Array – vizitați site-ul nostru la adresa: www.renesas.com/RA4L1.

Veți găsi, de asemenea, o notă de aplicație utilă care descrie recomandările noastre privind layout-ul PCB-ului. Acest document este destinat celor care sunt familiarizați cu capsulele LQFP și care doresc să înțeleagă mai bine capsulele BGA, cu intenția posibilă de a le utiliza pentru prima dată. Documentul este disponibil pe site-ul web Renesas la adresa: <https://www.renesas.com/en/document/apn/board-design-guideline-bga-products?r=469286>

■ Renesas
www.renesas.com


Figura 3 Comparație între capsulele LQFP și BGA.

Utilizarea capsulelor BGA poate îngreuna procesul de prototipare, deoarece acestea necesită o linie completă de producție pentru realizarea prototipurilor, iar modificările nu sunt la fel de ușor de realizat ca în cazul opțiunilor de capsulare tradiționale. Capsula 100-ball BGA Open Array a fost proiectată pentru a oferi toate avantajele unei capsule BGA tradiționale, dar cu o matrice deschisă (*open array*), mai ușor de rutat decât o capsulă BGA (*full grid*).

Aici se poate observa principalul avantaj al acestui tip de capsulă: păstrează o densitate ridicată de I/O disponibile, cu 100 de sfere într-o capsulă de $7 \times 7 \text{ mm}^2$.

RA4L1 oferă o configurație cu grilă deschisă (sau cu sfere lipsă), în care există spații libere în matrice pentru a permite o rutare mai facilă a traseelor pe PCB-uri cu cost redus. În figură este ilustrată o porțiune a planului de rutare, în care traseele stratului superior


Figura 4 Exemplu de layout utilizând o capsulă BGA100 Open Array.


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 $\leq 1 \mu\text{S/cm}$
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 PrecisionSM
CHEMICAL SOLUTIONS


 **e5L**

The
rinsing
solution!

www.lthd.com

Este ecranul tactil veriga cea mai slabă a securității POS-ului vostru?


Figura 1: Exemple de display-uri tactile.

Autor:

Vivek Tyagi,

Product Marketing Manager

Human Machine Interface Division

Microchip Technology


Ecranele tactile au devenit parte integrantă din orice sistem modern de plată și terminal de punct de vânzare (POS). Aceste display-uri sporesc semnificativ atractivitatea vizuală a terminalelor, oferind totodată o interfață de control familiară utilizatorilor de telefoane mobile, tablete și laptopuri. În ciuda acestor avantaje, ecranele tactile introduc vulnerabilități suplimentare care trebuie tratate cu seriozitate, în fața riscului de furt de date bancare.

Respectarea standardului PCI DSS (*Payment Card Industry Data Security Standard*) devine esențială în proiectarea unor soluții hardware și software sigure. Scopul este de a ajuta producătorii să dezvolte terminale

de plată robuste, care protejează datele sensibile fără a compromite ușurința în utilizare sau designul industrial al produsului.

Display-uri tactile în sistemele POS

Timp de decenii, consumatorii din întreaga lume au plătit pentru bunuri și servicii cu carduri de credit utilizând terminale POS. Treptat, aceste terminale au fost echipate cu display-uri mici și accesibile, pentru a oferi atât comerciantului, cât și clientului, mai multe informații legate de starea tranzacției. Pe marginile laterale sau inferioare ale ecranului au fost adăugate butoane fizice, aliniate cu butoanele virtuale afișate pe ecran, permițând utilizatorului să

selecteze opțiuni precum tipul de card (de exemplu, credit sau debit), valoarea bacșului (în cazul restaurantelor) sau tipărirea chitanței. Introducerea numerelor de card și a codurilor PIN se realiza prin tastaturi mecanice. Această configurație descrie majoritatea terminalelor POS care sunt încă utilizate pe scară largă în prezent.

O tendință clară în industria plăților este înlocuirea ecranelor monocrome de mici dimensiuni, fără funcție tactilă și a butoanelor mecanice cu ecrane tactile color, de dimensiuni mai mari. Acestea sunt mai atractive vizual și sunt preferate atât de comercianți, cât și de consumatori.

Afișajele tactile permit producătorilor de terminale POS să elimine atât butoanele fizice laterale sau inferioare, cât și tastaturile mecanice. Astfel, se îmbunătățește fiabilitatea sistemului prin eliminarea componentelor mobile supuse uzurii (mecanisme interne și marcaje de pe taste). În plus, ecranele tactile reduc riscul de pătrundere a lichidelor în interiorul terminalului prin zonele tastelor.

Ecranele tactile ale ECR-urilor oferă o flexibilitate sporită în introducerea detaliilor, precum tipul și cantitatea produselor, selecția pungilor, opțiunile de plată etc. Deoarece ECR-ul nu este, în general, un dispozitiv de plată securizat, acesta este combinat cu un terminal POS care gestionează procesarea plăților cu carduri, telefoane sau ceasuri inteligente.

de plată nesupravegheate și cu autoservire, precum: automate de produse, parcometre, pompe de carburant și stații de încărcare pentru vehicule electrice. Ecranele tactile mari nu doar că oferă o experiență vizuală mai bogată, afișând mai multe informații despre produse, ci creează și oportunități de venit suplimentar prin afișarea de reclame și mesaje promoționale.

Two Processor Architecture for POS Systems


Figura 2: Arhitectură cu două procesoare pentru sistemele POS.

Nu în ultimul rând, afișajele color contribuie la eforturile de branding și publicitate ale comercianților – o tendință care a dus la creșterea dimensiunii ecranelor tactile în majoritatea terminalelor moderne de plată.

O altă tendință legată de ecranele tactile de dimensiuni mari în sistemele de plată este creșterea numărului de case de marcat electronice (ECR – Electronic Cash Registers) care completează funcțional terminalul POS. ECR-urile sunt utilizate atât în punctele de vânzare tradiționale cu mai multe posturi de plată, cât și în zonele de autoservire, din ce în ce mai populare. Aceste sisteme permit comercianților din retail să monitorizeze vânzările, să reducă erorile de procesare, să urmărească inventarul și să înregistreze simultan tranzacțiile financiare în sistemele backend.

În timp, ECR-urile și terminalele POS au început să fuzioneze într-un sistem de plată unificat, securizat și bazat pe interfață tactilă. Ecranele cu diagonale între 3,5” și 42” au devenit o componentă esențială a terminalelor POS/ECR moderne. Interacțiunea intuitivă cu utilizatorul, adoptarea tehnologiei fără contact NFC, conectivitatea cu dispozitive mobile și integrarea funcțiilor într-un singur sistem conduc la apariția terminalelor POS mobile alimentate de la baterii sau integrate în chioșcuri sau sisteme de tip *fixed-wall*, înlocuind treptat sistemele POS și ECR separate.

Aceste terminale portabile permit comercianților să accepte plăți oriunde – atât în interiorul magazinului, cât și în exterior. Popularitatea crescută a plăților fără contact, care favorizează confortul și viteza de utilizare, a condus la extinderea terminalelor

Securitatea POS-urilor și conformitatea PCI

Protejarea datelor utilizatorilor – precum numărul contului principal (PAN – Primary Account Number), informațiile cardului (număr, dată de expirare, CVV) și codul PIN – a devenit o prioritate majoră în proiectarea sistemelor de plată. Tranzacțiile cu carduri cu bandă magnetică (*swipe*) prezentau vulnerabilități de securitate inerente și erau mai expuse defectării pe măsură ce banda se uza sau era afectată de câmpuri magnetice. Metode mai sigure de plată, precum *Dip* (chip-and-PIN) și *Tap* (plată prin comunicare în câmp apropiat – NFC) au devenit alternative viabile. Acestea sunt completate de alte mecanisme de autentificare, precum codurile QR (pe suport fizic sau afișate pe telefon) și datele biometrice (de exemplu, amprente, recunoaștere facială sau oculară).

Este ecranul tactil veriga cea mai slabă a securității POS-ului vostru?


Cu toate acestea, introducerea ecranelor tactile joacă un rol esențial și nou în securitatea sistemelor de introducere a codului PIN, mai ales atunci când acestea înlocuiesc tastaturile fizice.

Transferul datelor tactile/PIN este vulnerabil la atacuri de tip *tapping* sau *man-in-the-middle*, care pot fi realizate prin montarea unor folii suprapuse pe ecranul tactil (*overlays*), inserarea unor componente între straturile acestuia (*underlays*) sau prin sondarea magistralei de comunicație dintre controlerul tactil și microprocesorul gazdă securizat – așa cum se arată în figura de mai sus. Firmware-ul controlerului tactil poate deveni ținta unor atacuri informatice, fiind un posibil punct de acces (*backdoor*) pentru extragerea datelor de card. Configurația controlerului este de asemenea vulnerabilă la modificări, care pot compromite securitatea chiar și în sisteme ce au trecut anterior testele de certificare. În plus, proiectarea ecranelor tactile pentru utilizarea în exterior implică tehnologii avansate care trebuie să reziste la zgomot electromagnetic ridicat, interferențe active generate de NFC, standarde stricte de emisii, game largi de temperatură, detectarea atingerilor cu mânuși groase și umiditate excesivă – inclusiv la contactul cu lichide de curățare cu conductivitate crescută, care în mod normal ar produce atingeri false pe ecran.

Lipsa autentificării pentru configurare sau actualizări software neprotejate pot duce la atacuri de tip *Denial-of-Service* sau *ransomware*, care pot face întreaga rețea indisponibilă, mai ales dacă terminalele POS sunt conectate la un server central de actualizare – așa cum se întâmplă în rețelele de stații de încărcare pentru vehicule electrice cu plată integrată. Aceste aspecte creează provocări semnificative, dar și oportunități, pentru dezvoltatorii de sisteme de plată cu ecran tactil.

Conformitatea PCI vine în ajutor

Creat de principalele mărci de carduri de plată (Visa, MasterCard, American Express, Discover și JCB), Payment Card Industry Security Standards Council (PCI SSC) a dezvoltat și gestionează standardul global PCI DSS (*Payment Card Industry Data Security Standard*) pentru a proteja datele deținătorilor de carduri. Brandurile de plată și furnizorii de servicii de plată au responsabilitatea de a crea produse conforme cu cerințele PCI, pentru a securiza stocarea, transmiterea și procesarea datelor utilizatorilor. În funcție de tipul aplicației de plată, cerințele de conformitate PCI pot varia, ceea ce impune considerente specifice de proiectare la nivel de hardware, software sau sistem.

Majoritatea furnizorilor de terminale POS respectă deja standardele PCI privind securitatea datelor. Mecanismele de securitate prevăzute de PCI urmăresc izolarea codului PIN de PAN și de alte informații ale titularului cardului. Acest lucru asigură securitatea și integritatea introducerii codului PIN printr-o aplicație software, necesitând în același timp monitorizarea activă a aplicației respective și criptarea datelor utilizatorului cu ajutorul unei chei securizate. Este recomandată implementarea unui mecanism de control al accesului pentru autentificarea utilizatorului sau a proprietarului dispozitivului. Totodată, sistemele trebuie să includă alarme pentru detectarea tentativelor de manipulare, hacking sau defecțiuni funcționale.

Dacă un sistem de plată utilizează un modul de plată separat, care este deja precertificat PCI DSS pentru tranzacții sigure printr-un cititor de carduri cu tastatură mecanică, atunci ecranul tactil nu transmite date sensibile prin liniile de comunicație. Certificarea PCI PIN Transaction Security (PTS) devine necesară doar în situația în care ecranul tactil este folosit pentru introducerea informațiilor despre card și/sau a codului PIN – așa-numitul *PoG* (PIN on Glass). În acest caz, este esențială fie ecranarea interfeței de comunicație a controlerului tactil, fie criptarea mesajelor tactile. Criptarea permite producătorilor de terminale POS să mute circuitul integrat al controlerului tactil într-o extensie de tip FPC (*Flex Printed Circuit*) cu un singur strat – o soluție simplă și economică, conectată direct la senzorul tactil. Această configurație permite furnizorilor de senzori să proiecteze, să testeze și să livreze întregul sistem tactil direct către producătorii de POS-uri, reducând costurile și simplificând lanțul de aprovizionare.

Cerințe generale de certificare PCI

Directivele de conformitate PCI relevante pentru afișajele cu ecran tactil sunt reglementate de standardul PCI-PTS. Cerințele privind securitatea tranzacțiilor PIN pot fi, în general, rezumate astfel:

- Sistemul trebuie să includă măsuri de dezactivare automată în cazul detectării unei manipulări fizice sau software;
- Datele confidențiale ale utilizatorului trebuie transmise întotdeauna criptat și stocate doar atât timp cât este necesar;
- Inițializarea sau repornirea software-ului trebuie permisă numai dacă integritatea acestuia a fost verificată;
- Software-ul poate fi actualizat doar de către utilizatori autentificați;
- Cheile criptografice trebuie stocate într-o zonă protejată, iar mecanismele de încărcare inițială a acestora, în faza de producție, trebuie să fie securizate;

- Dispozitivul trebuie să efectueze auto-testări periodice și să raporteze eventualele anomalii.

Pentru a facilita conformitatea cu cele mai recente cerințe PCI, următoarele funcționalități pot fi integrate în controlerul tactil, la nivel de sistem:

- Repornire automată programată la fiecare 24 de ore;
- Timp de așteptare de 15 minute pentru introducerea manuală a cheii criptografice;
- Criptarea codului PIN conform standardului AES (Advanced Encryption Standard), cu format ISO 4;
- Utilizarea riguroasă a cheilor criptografice exclusiv în scopul desemnat, cu separarea ierarhică între cheile clientului și cele ale producătorului;
- Criptarea numărului contului principal (PAN);
- Suport pentru protocolul TR-34 pentru încărcarea criptografică la distanță a cheilor (Remote Key Loading – RKL).

Un laborator de testare acreditat PCI validează componentele cu ecran tactil pentru a confirma conformitatea cu cerințele de securitate ale standardului PIN Transaction Security (PTS). Procesul de validare include următoarele teste:

- Evaluarea vulnerabilităților asociate introducerii PIN-ului în cazul unor atacuri informatice;
- Verificarea posibilității accesării datelor sensibile prin modificări fizice sau software și analiza mecanismului de răspuns al sistemului;
- Validarea tehnicilor și a documentației utilizate pentru gestionarea cheilor criptografice în timpul producției.

Dincolo de estetică: securitate reală pentru POS-uri moderne

Proiectarea terminalelor de plată necesită cunoștințe solide privind implementarea unei soluții de sistem complete și respectarea celor mai riguroase standarde de securitate. Soluții precum portofoliul de controlere tactile maXTouch® de la Microchip abordează aceste provocări complexe cu un front-end analogic integrat și firmware proprietar, configurabil pentru comunicare criptată securizată, indiferent de aplicația utilizatorului final. O echipă de asistență tehnică dedicată – cum este cea formată din experții în controlere tactile de la Microchip – poate ghida clienții pe tot parcursul procesului de proiectare la nivel de sistem, oferind sprijin în integrarea software/driver, testarea și depanarea produsului.

■ **Microchip Technology**
www.microchip.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


Renesas setează un nou standard de performanță pentru microcontrolere cu noile RA8P1 de 1 GHz, dotate cu accelerare AI

Renesas Electronics Corporation a lansat grupul de microcontrolere (MCU) RA8P1 proiectat pentru aplicații care folosesc inteligența artificială (AI), învățarea automată (ML), dar și pentru cele cu analiză în timp real. Noile microcontrolere stabilesc un nou reper în industrie, combinând nucleele CPU Arm® Cortex®-M85 la 1 GHz și Cortex-M33 la 250 MHz cu unitatea de procesare neurală (NPU) Arm Ethos™-U55. Această configurație oferă performanțe CPU de peste 7300 CoreMarks și performanță AI de până la 256 GOPS la 500 MHz.

RA8P1 este optimizat pentru aplicații AI la nivelul echipamentelor *edge* și *endpoint*, folosind Ethos-U55 pentru a prelua sarcinile de calcul intensiv din rețelele neurale convoluționale și recurente (CNN și RNN), obținând până la 256 MAC pe ciclu de ceas. Astfel se atinge o performanță AI de 256 GOPS la 500 MHz. Noul NPU suportă rețele AI populare precum DS-CNN, ResNet, MobileNet, TinyYolo și altele. În funcție de arhitectura neurală utilizată, Ethos-U55 poate oferi până la de 35 de ori mai multe inferențe pe secundă față de procesorul Cortex-M85 singur.

Microcontrolerele RA8P1 sunt fabricate folosind procesul tehnologic TSMC 22UULL (22 nm ultra-low leakage), care permite o combinație excepțională între performanță ridicată și consum energetic scăzut.

Totodată, acest proces permite integrarea memoriei magnetorezistive (MRAM) direct în microcontroler, ceea ce asigură viteze mai mari de scriere, o durabilitate crescută și o retenție superioară față de soluțiile clasice pe bază de memorie Flash.

Set periferic robust și optimizat pentru AI

Renesas a integrat periferice dedicate, memorie amplă și funcții avansate de securitate pentru a răspunde cerințelor aplicațiilor de AI vocală și vizuală, precum și analizei în timp real. Pentru aplicațiile de viziune AI, microcontrolerul include o interfață CEU (Camera Engine Unit) pe 16-biți, compatibilă cu senzori de până la 5 megapixeli, ceea ce permite conectarea camerelor necesare în aplicații solicitante de procesare video. O interfață separată MIPI CSI-2 oferă o conexiune compactă cu două benzi (*lanes*) de date, fiecare susținând viteze de până la 720 Mbps. Pe partea audio, RA8P1 oferă multiple interfețe, inclusiv I²S și PDM, care acceptă intrări de la microfoane, facilitând astfel implementarea aplicațiilor de recunoaștere vocală bazate pe AI.

RA8P1 dispune de opțiuni variate de memorie internă și externă pentru procesarea rapidă și eficientă a rețelelor neurale. Microcontrolerul include 2 MB de SRAM, ideal pentru stocarea temporară a activărilor intermediare sau a framebuffer-elor grafice.

De asemenea, include 1 MB de MRAM integrat, destinat stocării codului aplicației, a ponderilor modelului AI și a elementelor grafice. Pentru modele mai complexe, sunt disponibile interfețe rapide pentru conectarea la memorie externă. Variantele SIP (System-in-Package) includ 4 MB sau 8 MB de memorie flash externă într-un singur pachet, fiind ideale pentru aplicații AI avansate.

Noul framework RUHMI

Odată cu lansarea microcontrolerelor RA8P1, Renesas a introdus RUHMI (*Renesas Unified Heterogeneous Model Integration*) – un framework complet dedicat microcontrolerelor și microprocesoarelor din portofoliul său. RUHMI permite implementarea eficientă a rețelelor neurale moderne într-un mod agnostic față de framework, ceea ce înseamnă că poate lucra cu diverse platforme AI, fără a depinde de una singură.

Acesta oferă suport pentru optimizarea modelelor, cuantificarea, compilarea și conversia grafurilor de rețea și generează automat cod sursă eficient pentru implementare. RUHMI este compatibil cu cele mai populare framework-uri de învățare automată, precum TensorFlow Lite, PyTorch și ONNX. De asemenea, include toate uneltele necesare – API-uri, generator de cod și motor de execuție – pentru a permite integrarea unei rețele neurale pre-antrenate într-o aplicație reală.

Pentru a sprijini dezvoltatorii, RUHMI furnizează exemple de aplicații optimizate pentru RA8P1, precum și modele AI gata de utilizare. Framework-ul este complet integrat cu e² studio, mediul de dezvoltare integrat (IDE) al Renesas, facilitând astfel dezvoltarea și implementarea de aplicații AI pe o platformă comună, atât pentru microcontrolere, cât și pentru microprocesoare.

Caracteristici avansate de securitate

Microcontrolerele RA8P1 oferă securitate de top pentru aplicații critice. Noul Renesas Security IP (RSIP-E50D) include numeroase acceleratoare criptografice, inclusiv CHACHA20, Ed25519, curbe NIST ECC de până la 521 biți, RSA îmbunătățit de până la 4K, SHA2 și SHA3. Împreună cu Arm TrustZone®, aceasta oferă o funcționalitate cuprinzătoare și complet integrată de tip element securizat. Noile microcontrolere oferă, de asemenea, un puternic sistem hardware Root-of-Trust și Secure Boot cu First Stage Bootloader (FSBL) în stocare imuabilă.

Interfețele XSPI cu decriptare în timp real (DOTF – Decryption-on-the-fly) permit stocarea imaginilor de cod criptate în memoria flash externă și decriptarea în timp real, pe măsură ce acestea sunt transferate în siguranță către microcontroler pentru execuție.

Soluții gata de utilizat

Renesas oferă o gamă largă de instrumente și soluții ușor de utilizat pentru microcontrolerele RA8P1, inclusiv Flexible Software Package (FSP), kituri de evaluare și instrumente de dezvoltare. FreeRTOS și Azure RTOS sunt acceptate, la fel ca Zephyr. Sunt disponibile o serie de exemple de proiecte software Renesas și note de aplicație pentru a permite o lansare mai rapidă pe piață. În plus, există numeroase soluții partenere disponibile pentru a sprijini dezvoltarea cu microcontrolerele RA8P1, inclusiv o soluție de monitorizare a șoferilor de la Nota.AI și o soluție de monitorizare a traficului/pietonilor de la Irida Labs. Alte soluții pot fi găsite în pagina Renesas RA Partner Ecosystem Solutions.

Caracteristici principale ale microcontrolerelor RA8P1

- **Procesoare:** 1GHz Arm Cortex-M85, 500MHz Ethos-U55, 250MHz Arm Cortex-M33 (opțional)
- **Memorie:** 1MB/512KB MRAM on-chip, opțiuni SIP cu 4MB/8MB Flash extern, 2MB SRAM cu protecție ECC, cache I/D de 32KB per nucleu
- **Periferece grafice:** Controler LCD grafic (rezoluție până la WXGA 1280x800), interfețe RGB și MIPI-DSI, motor grafic 2D, interfețe cameră CEU 16-bit și MIPI CSI-2, magistrală externă 32-biți

- **Alte periferece:** Gigabit Ethernet + switch TSN, XSPI (SPI octal) cu XIP și DOTF, SPI, I2C/I3C, SDHI, USBFS/HS, CAN-FD, interfețe audio PDM și SSI, ADC 16-biți cu circuite S/H, DAC, comparatoare, senzor de temperatură, temporizatoare
- **Securitate:** RSIP-E50D, TrustZone, boot securizat, protecție împotriva falsificării, rezistență la atacuri DPA/SPA, depanare securizată, programare securizată din fabrică, gestionarea ciclului de viață
- **Capsule:** 224BGA, 289BGA

Combinății câștigătoare

Renesas a asociat noile microcontrolere RA8P1 cu dispozitive compatibile din portofoliul propriu pentru aplicații precum camere AI pentru videoconferință, brațe robotice cu AI sau camere inteligente de supraveghere. Aceste combinații oferă o soluție completă și testată, reducând timpul de lansare pe piață și riscurile de integrare.

Disponibilitate

Microcontrolerele RA8P1 sunt disponibile acum. Kitul de evaluare RA8P1 și alte informații pot fi găsite pe [renesas.com/RA8P1](https://www.renesas.com/RA8P1).

Pentru mai multe informații, în limba engleză, faceți click [aici](#).

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

Renesas RA Family MCU Portfolio


Series	Groups									
RA8 Over 200MHz	New	RA8P1 1GHz Cortex M85, 250MHz Cortex M33, 1MB MRAM, I3C, GigeEthernet, OSP, CAN FD, Camera, Graphics, ISP, F50D				RA8E2 400MHz Cortex M85, 1MB Flash, USB FS, GLCDC, 2DRW, OSP, CAN FD				
		RA8M1 400MHz Cortex M85, 2MB Flash, USBFS/HS, Ethernet, OSP, RSIP-E50D, CAN FD, Camera IT	RA8D1 400MHz Cortex M85, 2MB Flash, GLCDC, MPF DSU, 2D, USBFS/HS, Ethernet, CAN FD, OSP, 2D, SDRAM, RSIP-E50D, Camera IT				RA8E1 350MHz Cortex M85, 1MB Flash, USB FS, Ethernet, OSP, CAN FD, Camera IT	RA8T1 400MHz Cortex M85, 2MB Flash, Motor, Ethernet, RSIP		
		RA6M5 200MHz Cortex M33, 2MB Flash, TrustZone, Ethernet, USB FS, USBFS, CAN FD, OSPA, SCE9	RA6M3 1.200MHz Cortex M4, 2MB Flash, Ethernet, USBFS, CAN, Graphics, JTAG, ITC2, SCE7	RA6M4 200MHz Cortex M33, 1MB Flash, TrustZone, Ethernet, USB FS, CAN, OSPA, SCE9				RA6E2 200MHz Cortex M33, 250KB Flash, TrustZone, USB FS, CAN FD, DC	RA6T3 200MHz Cortex M33, 250KB Flash, PWM, PGA, CMP, TFU, CAN FD, USB FS	
RA6 Up to 200MHz		RA6M1 1200MHz Cortex M4, 512KB Flash, USB FS, CAN, SCE7	RA6M2 1200MHz Cortex M4, 1MB Flash, Ethernet, USB FS, CAN, SCE7				RA6E1 200MHz Cortex M33, 1MB Flash, TrustZone, Ethernet, USB FS, CAN	RA6T1 1200MHz Cortex M4, 512KB Flash, PWM, PGA, CMP, SCE7		
		RA4M3 100MHz Cortex M33, 1MB Flash, TrustZone, USB FS, CAN, SCE9				RA4E2 100MHz Cortex M33, 128KB Flash, TrustZone, USB FS, CAN FD, DC				
		RA4M1 400MHz Cortex M4, 256KB Flash, USB FS, CAN, I3C, CTBU Touch Sensing, 14M SAR ADC, SCE5	RA4M2 100MHz Cortex M33, 512KB Flash, TrustZone, USB FS, CAN, SCE9	RA4L1 300MHz Cortex M33, 512KB Flash, Low power, I3C, Touch, USB, CAN FD, RSIP	RA4E1 100MHz Cortex M33, 512KB Flash, TrustZone, USB FS, CAN	RA4T1 100MHz Cortex M33, 256KB Flash, PWM, PGA, CMP, TFU, CAN FD	RA4W1 400MHz Cortex M4, 512KB Flash, Bluetooth, USB FS, CAN, Synchronous LCD, CTBU Touch Sensing			
RA2 Up to 100MHz					RA2E3 400MHz Cortex M33, 1MB Flash, 17-Alpha, SV	RA2E2 400MHz Cortex M33, 480KB Flash, DC, WLC, SE, 12Alpha	RA2A2 400MHz Cortex M33, 128KB Flash, 280K STEPPER MOTOR DRIVE, 19x-LCD, SV			
		RA2L2 400MHz Cortex M33, 128KB Flash, USB FS, RSIP, CAN, DC, SPI, I3C/HS, Synchronous, 12-Alpha	RA2L1 400MHz Cortex M33, 256KB Flash, CAN, CTBU Touch Sensing	RA2E1 400MHz Cortex M33, 128KB Flash, CTBU Touch Sensing, WLCSP	RA2A1 400MHz Cortex M33, 256KB Flash, USB FS, CAN, 12-MHz Touch Sensing, 280K STEPPER MOTOR DRIVE, 19x-LCD, 19x SAR ADC					
					RA0E2 100 Hz, 128KB Flash, 37 - 44 um	RA0E1 100 Hz, 64KB Flash, 40 - 52 um				
RA0 Up to 100MHz										
		Mainstream	Low Power	Entry	ASSP(Motor & Analog)	Wireless				

As of July 1, 2025


Sistem de operare Linux pentru dispozitive embedded în infrastructuri critice

PERSONALIZAT ȘI SECURIZAT

Într-o lume interconectată din ce în ce mai mult, în care amenințările cibernetice sunt permanente, companiile se confruntă cu tot mai multe provocări legate de protejarea sistemelor și datelor împotriva atacurilor informatice. KontronOS este un sistem de operare creat pentru securitatea aplicațiilor IoT.

Autori:

Johannes Gasde, Corporate Product Manager Embedded & Wireless la **Rutronik**

Jennifer Lachky-Busch, Portfolio Manager IoT Software la **Kontron AIS GmbH**

Marc Roeder, Customer Program Manager la **Kontron AIS GmbH**


Progresul și extinderea accelerată a internetului lucrurilor (IoT) determină aplicațiile IoT să gestioneze tot mai multe date și procese critice, necesitând un cadru juridic mai strict. Aceste cerințe au fost luate în considerare în Europa încă din 2024, odată cu adoptarea Directivei privind echipamentele radio și a Legii privind securitatea rețelelor și a informațiilor (NIS2). Directiva europeană RCE se axează pe reziliența și securitatea fizică a infrastructurilor critice, iar statele membre au fost obligate să implementeze măsuri corespunzătoare începând cu octombrie 2024. Furnizorii, integratorii și operatorii de produse IoT din infrastructuri critice trebuie să îndeplinească cerințe stricte privind

securitatea IT. Această provocare afectează în mod special furnizorii și clienții din sectorul Rutronik Embedded.

Pentru a răspunde acestor cerințe, Kontron a dezvoltat un sistem de operare securizat, întărit, bazat pe Linux. Prin integrarea KontronOS, dispozitivele *edge* precum AL i.MX8M Mini Box PC, KBox-A-151 cu SBC-EKL de 3,5" și SBC-AML/ADN de 3,5", sau modulul SMARC-sXEL E2 (figura 1), devin platforme sigure împotriva amenințărilor cibernetice. Acestea oferă performanțe ridicate și fiabilitate pentru aplicații exigente în domenii precum automatizările industriale, transporturile sau tehnologia medicală.

Baza sistemului este comună tuturor clienților, dar software-ul este personalizat pentru a oferi o gamă largă de opțiuni de configurare, adaptate cerințelor specifice ale fiecărui beneficiar. Mediul de dezvoltare Yocto permite includerea în sistem doar a componentelor strict necesare, excluzând tot ce este redundant. Această abordare reduce semnificativ numărul de componente software potențial vulnerabile.

De exemplu, nucleul sistemului este configurat pentru a include doar componentele esențiale. Astfel, utilizatorul se poate concentra pe dezvoltarea aplicației proprii sau pe containerul Docker existent.


Figura 1 KBox-A-151 cu 3,5"-SBC-AML/ADN (stânga), AL i.MX8M Mini Box PC și modul SMARC-sXEL E2 (dreapta).

Container Docker și boot securizat pentru o protecție sporită

Exemplu de aplicație: un producător de mașini de debitat monitorizează starea producției utilizând un algoritm propriu, încapsulat într-un container Docker separat. Această monitorizare permite companiei să crească productivitatea echipamentelor și să îmbunătățească serviciile oferite clienților. Utilizarea sistemului KontronOS asigură operarea sigură a dispozitivului IoT pe care rulează acest algoritm. Configurația specifică a sistemului de operare este complet adaptată la condițiile existente (de exemplu: interfețe IO modificate, pachete personalizate, modificări ale BIOS-ului sau boot securizat).

Diferențele nivelului de integrare și containerizarea software-ului asigură o interacțiune fluentă între sistemul de operare și aplicația clientului, indiferent de configurația sistemului.

În plus, containerele Docker oferă o alternativă modernă la instalarea clasică a aplicațiilor, permițând mutarea acestora cu ușurință între dispozitive, ceea ce simplifică semnificativ procesul de implementare.

Funcția de boot securizat (Secure Boot sau HAB) asigură că doar software-ul aprobat este încărcat. Sistemul de fișiere rădăcină (RootFS) este protejat la scriere, ceea ce împiedică orice modificare neautorizată. Starea inițială a sistemului poate fi restaurată în orice moment. De asemenea, aplicațiile clienților pot fi încărcate doar după validare, garantând că pe dispozitiv rulează exclusiv software verificat.

Toate componentele sistemului – boot-loader-ul, sistemul de operare sau aplicația clientului (inclusiv containerul Docker) – pot fi actualizate, fie online, fie offline, de exemplu printr-o unitate flash USB sau un server intern de actualizare.


Figura 2 Stiva IoT standard cu sistemul de operare securizat KontronOS preinstalat.

Datorită acestui nivel de personalizare, furnizorul poate rula și alte aplicații proprii pe baza KontronOS, beneficiind de același nivel de securitate, precum și de separarea clară dintre aplicație și sistemul de operare.

De exemplu, în cazul unei actualizări de sistem, este suficientă comutarea pe o altă partiție. Datorită arhitecturii containerizate, Docker permite tranziții rapide și stabile, garantând că aplicațiile rămân intacte și funcționale. Esența constă în faptul că Docker menține aplicațiile într-un mediu izolat. Astfel, nu este necesară modificarea frecventă a setărilor sistemului și nu există riscul pierderii de fișiere în timpul actualizărilor.

Dispozitivele pot fi administrate cu ușurință prin intermediul platformei KontronGrid, destinată gestionării dispozitivelor. Tehnicienii de service beneficiază de o interfață intuitivă pentru configurare, pornire și acces de la distanță, ceea ce simplifică actualizările întregii flote.

Testele automate, precum și procedurile de testare și raportare asigură calitatea produsului, iar securitatea sistemului este verificată periodic prin teste de penetrare (penetration tests). Clienții utilizează dispozitivele IoT pentru a accelera digitalizarea proceselor, iar Kontron îi sprijină în colectarea și analiza datelor de la echipamente.

În plus, pot fi definiți indicatori-cheie de performanță (KPI) și alarme pentru a monitoriza capacitatea de producție și a detecta din timp posibilele defecțiuni.


Figura 3 Caracteristici esențiale ale KontronOS bazat pe Yocto Linux: integrare completă a pachetului de suport pentru placă (BSP), sistem de operare securizat pentru arhitecturi ARM și x86, două partiții redundante ale sistemului de operare pentru un timp de funcționare continuu.

Funcționalități esențiale ale KontronOS:

- Două partiții redundante Yocto Linux (activă și pasivă), care asigură continuitatea operațională și permit revenirea automată la versiuni anterioare în cazul unor erori apărute în timpul actualizărilor
- Actualizări de securitate periodice și teste de penetrare regulate
- Boot securizat / HAB disponibil, care permite instalarea exclusivă a software-ului aprobat
- Posibilitatea de actualizare a boot-loader-ului, a sistemului de operare și a aplicațiilor clientului (atât online, cât și offline)
- Firewall configurat automat, bazat pe tabele DNS
- Separare clară între sistemul de operare și nivelul aplicațiilor, permițând funcționarea independentă a aplicațiilor clienților și a containerelor Docker

Rutronik
www.rutronik.com


Provocări și oportunități în adoptarea tehnologiilor cu bandă interzisă largă, precum nitrura de galiu

Industria electronicii de putere se află din nou într-un punct de inflexiune semnificativ. Apariția semiconductorilor cu bandă interzisă largă (WBG – Wide Band Gap), în special a nitrurii de galiu (GaN – Gallium Nitride), aduce progrese remarcabile în performanță – de la eficiență crescută și factori de formă mai compacti, la cerințe de răcire reduse și costuri de sistem mai mici. Totuși, în ciuda acestor avantaje convingătoare, adoptarea în anumite sectoare industriale rămâne incertă, influențată atât de provocări tehnice, cât și organizaționale.


Autor:
Patrick Le Fèvre
Chief Marketing
and Communication
PowerBox

P R
B X

Provocări asociate schimbărilor tehnologice

Mi-am început cariera la sfârșitul anilor 1980 și, de atunci, am fost martor – și parte – la multiple tranziții majore în tehnologia de putere. Am asistat la trecerea de la conversia liniară de putere la cea în comutație, de la tranzistoarele bipolare la MOSFET-uri și, mai recent, de la controlul analogic la cel digital. Astăzi, ne confruntăm cu o nouă provocare – dar și o oportunitate – de a adopta tehnologiile WBG, precum GaN.

Însă, la fel ca în cazul tranzițiilor anterioare, fiecare etapă a venit cu propriile obstacole, iar preocupările privind lanțurile de aprovizionare, fiabilitatea, dar și încrederea și deschiderea clienților față de noutate persistă.

GaN: un salt înainte, nu doar un pas mic
Tehnologia GaN aduce o schimbare fundamentală în modul de realizare a conversiei de putere. Mobilitatea ridicată a electronilor și tensiunea sa de străpungere mare permit comutarea mai rapidă a dispozitivelor și ope-

rarea la tensiuni și frecvențe mai mari decât cele ale dispozitivelor tradiționale din siliciu. Acest lucru se traduce printr-o eficiență energetică superioară, modele mai compacte cu performanțe termice îmbunătățite și o frecvență de funcționare mai mare – ceea ce permite utilizarea unor componente magnetice mai mici și îmbunătățește răspunsul tranzitoriu. Sună promițător, dar obținerea acestor avantaje nu este la fel de simplă ca înlocuirea unui dispozitiv cu altul – deși ne-am dori să fie așa!

IPC-9592 Standards			
Design For Reliability	Design and Qualification Testing	Quality Processes	Manufacturing Conformance testing
Specifying, designing and documenting performance and reliability	Performance to specification, Performance in intended environment EST, HALT	Quality Management Systems, Supplier and Sub-Tier Quality Requirements	Burn-In, ORT, HASS, HASA

Figura 1 Cele patru secțiuni principale ale IPC-9592.

© PRBX

Planificarea tranziției: Bariere tehnice și culturale

Adoptarea dispozitivelor GaN presupune o nouă mentalitate de proiectare. Inginerii trebuie să gestioneze tranziții de comutare semnificativ mai rapide, constrângeri mai stricte legate de traseul layout-ului și cerințe sporite privind controlul EMI. Deși aceste provocări pot fi depășite cu instrumentele și experiența adecvate, ele marchează o ruptură față de practicile tradiționale din proiectarea pe bază de siliciu.

Dincolo de provocările de proiectare, întregul ecosistem este încă în formare. Disponibilitatea driverelor compatibile cu GaN, utilizarea unor capsule robuste și existența unor ghiduri clare de aplicație continuă să se îmbunătățească – dar sunt încă percepute ca obstacole, în special în cadrul organizațiilor cu aversiune față de risc.

Și poate cel mai important aspect – justificat sau nu – este că, pentru mulți utilizatori finali, fiabilitatea rămâne o preocupare majoră. Numeroase domenii deservite de electronica de putere – cum ar fi cel medical, transporturile și automatizarea industrială (ca să nu mai vorbim de domeniul aerospațial și cel militar) – necesită o fiabilitate excepțională. Orice tehnologie nouă trebuie să-și dovedească performanțele în timp, în condiții de stres și în aplicații reale.

Industria electronicii de putere își asumă responsabilitatea de a facilita o tranziție lină și fiabilă, depunând eforturi pentru a schimba percepțiile prin construirea unei încrederi durabile și a unor procese de tranziție solide.

Încrederea în procese de tranziție fiabile

ȚINEȚI CONT DE IPC9592

Toți producătorii de surse de alimentare își dezvoltă în mod riguros propriile proceduri de validare a calității produselor, înainte de lansarea lor pe piață. Aceste procese fac parte din know-how-ul companiei și constituie, de regulă, secrete comerciale bine păzite. Cu toate acestea, aș dori să aduc în discuție o inițiativă de acum aproximativ douăzeci de ani, care a contribuit semnificativ la reducerea decalajului de comunicare dintre producătorii OEM din telecomunicații și furnizorii lor de surse de alimentare.

În 2005, sub coordonarea institutului IPC (*Institute for Printed Circuits*), un grup de mari producători OEM din domeniul telecomunicațiilor, împreună cu experți în electronică de putere, au colaborat pentru a defini un set comun de cerințe pentru dispozitivele de conversie de putere. Aceste eforturi au condus la elaborarea documentului intitulat "Cerințe pentru dispozitivele de conversie de putere destinate industriei calculatoarelor și telecomunicațiilor" (*Requirements for Power Conversion Devices for the Computer and Telecommunications Industries*), care s-a concretizat, până la sfârșitul anului 2008, în standardul IPC-9592.

Documentul includea recomandări pentru proiectarea orientată spre fiabilitate, testarea de proiectare și de calificare (*Design and Qualification Testing*), precum și pentru testarea conformității proceselor de calitate și fabricație (vezi figura 1). Ținând cont de cerințele suplimentare apărute între timp,

standardul IPC-9592A a fost lansat în 2010, iar în noiembrie 2012 a urmat versiunea IPC-9592B. O serie de producători de surse de alimentare utilizează standardul IPC-9592B, fie parțial, fie în întregime. Totuși, trebuie menționat că, în ultimul deceniu (sau chiar mai mult), au apărut numeroase tehnologii noi și condiții de piață diferite – cum ar fi tehnicile de control digital, semiconductorii WBG (*Wide Band Gap*) și cerințele privind reziliența cibernetică. În acest context, este firesc ca utilizatorii să considere că standardul ar necesita o actualizare.

Grupuri de lucru precum Comitetul de Fiabilitate al Asociației Producătorilor de Surse de Alimentare (*PSMA – Power Sources Manufacturers Association*) au demarat inițiative de reluare a procesului de revizuire, care – la fel ca la început – va implica experți din multiple domenii.

Este dificil de estimat când va fi lansată următoarea versiune actualizată, însă, până atunci și ca o completare a standardului IPC-9592B, producătorii de surse de alimentare care dezvoltă produse pentru aplicații critice colaborează îndeaproape cu furnizorii de semiconductori și desfășoară propriile evaluări ale componentelor WBG, conform specificațiilor din standardul JEDEC.

JEDEC ȘI JC-70

Cu o istorie ce începe în 1924, odată cu înființarea Radio Manufacturers Association, JEDEC a luat naștere prin combinarea unui consiliu pentru tuburi electronice și semiconductori, fiind redenumit în 1958 Joint Electron Device Engineering Council (JEDEC). ▶


RDS(on) of a fifth generation EPC2045 GaN transistor over time at various voltage stress levels and temperatures. On the left, the devices were tested at 25°C with voltages from 60 V to 120 V. The graph on the right shows the evolution of RDS(on) at 120 V at various temperatures.

Figura 2 Variația $R_{DS(on)}$ pentru tranzistorul GaN EPC2045 în funcție de tensiunea de intrare și temperatură, extrasă din proiecția de fiabilitate și durată de viață GaN – Faza 17.

© Cu amabilitatea Efficient Power Conversion (EPC)

De-a lungul timpului, JEDEC a devenit o referință în industria semiconductorilor. Odată cu apariția noilor tehnologii, în 2017 a fost înființat comitetul JC-70 – Wide Bandgap Power Electronic Conversion Semiconductors, dedicat semiconductorilor pentru conversia electronică de putere cu bandă interzisă largă. Acesta include două subcomitete: Nitrură de galiu (GaN) și Carbură de siliciu (SiC).

În 2019, comitetul JC-70 a publicat primul său document: JEP173 – Dynamic On-Resistance Test Method Guidelines for GaN HEMT Based Power Conversion Devices. De atunci, au urmat mai multe publicații, printre care și JEP198 – Guideline for Reverse Bias Reliability Evaluation Procedures for Gallium Nitride Power Conversion Devices, care este utilizat ca referință pentru calificarea dispozitivelor GaN. Standardele JEDEC dedicate tehnologiei WBG sunt esențiale nu doar pentru producătorii de semiconductori, ci și pentru producătorii de surse de alimentare, întrucât fac parte din procesul de dezvoltare a produselor și din înțelegerea mecanismelor de fiabilitate asociate acestei tehnologii. În aplicații critice – precum cele industriale sau spațiale – există o preocupare deosebită legată de modul în care producătorii de surse de alimentare validează noile componente.

Li se solicită adesea să efectueze teste individuale la nivel de componentă, în conformitate cu standardele JEDEC. Acest lucru necesită o colaborare strânsă cu furnizorii de semiconductori care dețin un nivel adecvat de expertiză în domeniu.

CONSTRUIREA ÎNCREDERII: VALIDAREA FIABILITĂȚII EPC

Așa cum am menționat anterior, adoptarea unei noi tehnologii reprezintă o provocare majoră. Deși tranzistoarele GaN sunt utilizate de mult timp în amplificatoarele de putere, aplicarea acestei tehnologii în electronica de putere ridică numeroase dificultăți, necesitând eforturi dedicate din partea producătorilor de semiconductori pentru a demonstra nu doar beneficiile, ci și fiabilitatea pe termen lung.

În acest context, merită menționată compania Efficient Power Conversion (EPC), care a dezvoltat semiconductori GaN într-o capsulă inovatoare, într-o perioadă în care mulți considerau tehnologia GaN drept un simplu concept.

Încă de la înființarea sa în 2007, EPC a desfășurat ample studii de fiabilitate pentru a valida performanța dispozitivelor și pentru a combate scepticismul. Programele sale de testare au inclus: stres electric la tensiune ridicată (*high-voltage bias stress*), cicluri de temperatură, cicluri de putere și teste accelerate de durabilitate.

Rezultatele au demonstrat că dispozitivele GaN, atunci când sunt proiectate și integrate corect, pot nu doar să atingă, ci chiar să depășească standardele de fiabilitate impuse de siliciu – rezultate prezentate inclusiv în cadrul unor conferințe de prestigiu precum Applied Power Electronics Conference (APEC).

Rezultatele experimentale sunt valoroase, însă la fel de important este faptul că EPC și-a publicat deschis datele obținute, contribuind astfel la construirea unei baze solide de încredere și înțelegere a tehnologiei GaN.

De la prima fază a testării, lansată în 2019, până la cea de-a șaptesprezecea, în 2025, rezultatele experimentale arată că mecanismele de defectare ale componentelor GaN sunt bine înțelese și pot fi controlate, iar degradarea acestora este previzibilă în timp – două caracteristici esențiale pe care proiectanții trebuie să le ia serios în considerare atunci când dezvoltă aplicații critice pentru misiuni (Figurile 2 și 3).

Un astfel de proces de validare, realizat transparent și verificabil, este esențial pentru obținerea unei acceptări mai largi. El umple golul dintre avantajele teoretice și implementarea practică în condiții reale de utilizare – mai ales în cazul inginerilor responsabili de sistemele cu durată lungă de viață.


This picture shows that the gate lifetime equation provides a good fit to the measured MTTF at various gate biases. Additionally, less than 1-ppm (part per million) failure rate is predicted if the gate bias is kept at or below the maximum gate rated voltage of 6V for 25 years (EPC2212).

Figura 3

Estimarea și validarea duratei de viață pentru EPC2212, extrasă din proiecția EPC privind fiabilitatea și durata de viață a tehnologiei GaN – Faza 17.


Figura 4

Test HTRB (High Temperature Reverse Bias) de 1000 de ore la o temperatură ambientă de 150°C și tensiune Vds de 650V.

Referințe

- Powerbox (PRBX): www.prbx.com
- COSEL: <https://en.cosel.co.jp>
- IPC International: www.ipc.org
- Power Sources Manufacturers Association (PSMA): www.psmas.com
- JEDEC: www.jedec.org
- Efficient Power Conversion (EPC): <https://epc-co.com/epc>

COSEL: utilizarea tehnologiei GaN pentru soluții compacte și eficiente

Înființată în Japonia încă din 1969, compania COSEL – producător de surse de alimentare – a parcurs un drum lung în evoluția tehnologică și a fost unul dintre pionierii adoptării conversiei de putere prin comutare, lansând în 1977 o gamă comercială de surse de alimentare în comutație (SMPS – Switch Mode Power Supplies). După cum știm, producătorii japonezi au fost reperi în dezvoltarea celor mai bune practici de calitate și, prin urmare, nu este surprinzător că – odată cu apariția unei noi tehnologii precum GaN – fiabilitatea a fost primul aspect analizat, înaintea oricărui beneficiu tehnic.

În plus, pot apărea modificări parametrice din cauza eliberării impurităților ionice pe suprafața cipului – fie din capsulă, fie din structura internă a cipului însuși.

În timpul unui test HTRB, eșantioanele de dispozitive sunt supuse în mod obișnuit la 80–100% din tensiunea inversă repetitivă maximă (VRRM), la o temperatură apropiată de temperatura maximă admisă la joncțiune (TJMAX), pe o durată extinsă – în general 1.000 de ore (Figura 4).

După calificarea tranzistorului GaN și integrarea sa în etajul de putere al sursei de alimentare, COSEL a efectuat un test de îmbătrânire de 1.000 de ore pentru a valida stabilitatea termică a întregului sistem (Figura 5).

Inspirând următoarea generație

Ceea ce mă bucură cel mai mult este entuziasmul și inovația aduse de noua generație de ingineri. Tinerii proiectanți de astăzi învață despre GaN, SiC și control digital ca parte integrantă a formării lor ingineresti.

Ei pătrund în acest domeniu nu cu ezitare, ci cu un spirit autentic de explorare.

Aceștia privesc electronica de putere nu ca pe o disciplină rigidă, ci ca pe o platformă pentru inovație, unde converg materiale avansate, teoria controlului, tehnologiile de ambalare și gândirea sistemică. Iar deschiderea lor față de noile tehnologii va fi catalizatorul descoperirilor de mâine.

Chiar și în prezent, industria își îndreaptă privirea dincolo de GaN, spre semiconductorii pe bază de diamant, care oferă proprietăți termice și electrice remarcabile. Deși aceste dispozitive se află încă într-un stadiu incipient de cercetare, potențialul lor de a redefini conversia de înaltă tensiune și înaltă frecvență este uriaș. Nu este vorba despre science fiction – aceasta este direcția în care se îndreaptă electronica de putere.

Concluzie: Oportunități viitoare

Adoptarea tehnologiei GaN și a altor soluții cu bandă interzisă largă (WBG) înseamnă mai mult decât o simplă schimbare de materiale – este o transformare de mentalitate. Aceasta presupune trecerea la comutare mai rapidă, control mai inteligent și o integrare mai profundă. Îi provoacă pe proiectanții de surse de alimentare să renunțe la vechile practici și să dobândească noi competențe. În același timp, deschide calea către niveluri de eficiență și performanță care, până recent, păreau inaccesibile.

Datorită unor companii precum EPC și COSEL, începem să vedem efectele tangibile ale tehnologiei GaN în aplicații solicitante din lumea reală. Munca lor contribuie la validarea tehnologiei, reduce curba de învățare și le oferă proiectanților de sisteme de putere instrumentele necesare pentru a reuși.

Ca specialist care a fost martor la mai multe valuri de inovație în acest domeniu, cred că suntem la începutul unuia dintre cele mai promițătoare capitole de până acum. Tehnologia este aici, datele sunt încurajatoare, iar noua generație de ingineri este pregătită să preia ștafeta.

Viitorul electronicii de putere nu este doar mai luminos – este mai compact, mai rece, mai rapid și semnificativ mai eficient.

De la GaN la diamant, posibilitățile sunt nelimitate.

Powerbox (PRBX)

www.prbx.com

P R
B X


Figura 5

Test de îmbătrânire de 1000 de ore pentru validarea stabilității termice.


Figura 6

Seria COSEL TE, echipată cu tranzistoare GaN și transformatoare cu buclă de comutație scurtă (short-loop integrated transformers).

Pentru a califica semiconductori GaN destinați noii generații de surse de alimentare, COSEL a efectuat mai multe teste, printre care și testul HTRB (High Temperature Reverse Bias), una dintre cele mai frecvent utilizate metode de validare a fiabilității pentru dispozitivele de putere.

Deoarece testele HTRB solicită intens cipul semiconductor (die), ele pot conduce la scurgeri de curent la nivelul joncțiunii.

Rezultatul este o nouă generație de surse de alimentare care stabilesc noi reperi în materie de performanță, densitate și fiabilitate. În cele mai recente cercetări, COSEL a demonstrat că, prin coproiectarea atentă a etapelor magnetice, de control și de comutație, sistemele de alimentare pot atinge niveluri revoluționare de densitate a puterii, menținând în același timp obiective termice și EMI extrem de stricte (figura 6).


Coloana vertebrală a vehiculelor definite de software? Hardware-ul.

Specialiștii ADI din cadrul diviziei Automotive Cabin Experience evidențiază modul în care o experiență imersivă, susținută de software, va redefini viitorul industriei auto."


Vorbiți cu Siri pentru a obține indicații de orientare sau pentru a verifica vremea.

Acasă, Alexa poate porni luminile, muzica preferată, încălzirea sau aerul condiționat. Ne-am obișnuit cu toții cu această lume permanent conectată. Iar acum, ne așteptăm ca aceste conexiuni personalizate să fie prezente și în automobilele noastre.

Tehnologia imersivă din habitacul a trecut cu adevărat de la un element opțional la unul indispensabil. De fapt, potrivit unui studiu, o majoritate covârșitoare (70%) dintre milenialii consideră tehnologia și sistemele de infotainment drept principalul factor în decizia de achiziție a unui autovehicul.

Bine ați venit în era vehiculelor definite de software

Conceptul de vehicul definit de software – în esență, un autovehicul care își gestionează o mare parte din funcționalitate prin intermediul software-ului – răspunde noilor așteptări ale consumatorilor. Totuși, chiar dacă software-ul se află în centrul acestei transformări, hardware-ul rămâne coloana vertebrală care face posibil acest viitor.

Următorii 100 de ani ai industriei auto vor fi marcați de o abordare centrată pe om și pe experiența utilizatorului, în care experiențele imersive și personalizate din habitacul devin un criteriu esențial în alegerea unui vehicul.

Vehicule definite de software: o nouă cale de urmat

~ **150 Milioane** – Numărul mediu de linii de cod software dintr-un vehicul premium (comparativ, un PC modern are aproximativ 50 milioane).¹

~ **18 Zile/An** – Timpul mediu petrecut de americani în autovehiculul propriu.²

~ **50%** – Procentul celor care și-ar dori mai multe funcții tehnologice în mașina lor.³

În plus, consumatorii se așteaptă ca tehnologia vehiculului să rămână actualizată pe întreaga durată de viață a acestuia. Asta implică posibilitatea de a actualiza software-ul în mod fluid, așa cum se întâmplă în cazul telefoanelor mobile sau al calculatoarelor personale.

Această schimbare de paradigmă vizează un vehicul adaptabil, capabil să se conformeze preferințelor utilizatorului. Progresul acestei tranziții – în special în ceea ce privește tehnologia din habitacul – va depinde de capacitatea producătorilor OEM de a integra noile tehnologii prin colaborări cu liderii din industria tehnologică. Astfel, vor putea fi aduse împreună componente dintr-un ecosistem complex: sisteme audio și video, ecrane de afișare, recunoaștere vocală și multe altele, pentru a răspunde noilor așteptări din domeniul auto.

Mai presus de toate, siguranța trebuie să fie prioritară atunci când discutăm despre orice funcționalitate software dintr-un vehicul – mai ales în cazul tehnologiilor de recunoaștere vocală, unde trebuie atins un nivel de acuratețe cât mai apropiat de 100%.

În plus, aplicațiile critice pentru siguranță trebuie procesate local, la marginea rețelei (*edge*), în timp ce aplicațiile non-critice (precum redarea muzicii) pot fi procesate în cloud.

Actualizări OTA: sigure, imersive, personalizate

Așa cum, în trecut, actualizările unui laptop implicau înlocuirea unor componente – cum ar fi memoria, placa de bază sau bateria – pentru a ține pasul cu noile cerințe software, tot așa și vehiculele definite de software vor necesita o platformă hardware robustă, dar suficient de flexibilă pentru a putea susține actualizări periodice.

Vehiculele moderne beneficiază deja de progresele software în domenii precum siguranța activă (ADAS) sau navigația controlată vocal, dar actualizările software au depășit aceste aplicații și includ acum și sistemele de infotainment și diagnoză electronică – totul fără a necesita o vizită la service. Acest lucru este posibil datorită tehnologiei OTA (*over-the-air*), similară cu actualizările de firmware sau aplicații de pe telefoanele mobile.

Valoarea vehiculelor definite de software

Avantaje

Rapid și convenabil


Nu este necesară o vizită la service. Actualizările OTA pot fi activate din vehicul, acestea rulând adesea automat peste noapte.

Reducerea costurilor cu forța de muncă


Service-urile pot reduce intervențiile fizice, deoarece unele probleme pot fi rezolvate de la distanță prin OTA. (Desigur, problemele mecanice necesită în continuare intervenție fizică.)

Adaptabilitate în timp (Future-proof)


Vehiculele care primesc constant actualizări software sunt mai bine echipate pentru a face față cerințelor viitoare. Astfel, ritmul de depreciere este încetinit, iar valoarea de revânzare poate crește.

Siguranță sporită și conformitate


Actualizările rapide permit adaptarea imediată la noi norme de siguranță sau conformitate, menținând vehiculul în standard.

Provocări

Întreținere diminuată


Vizitele mai rare la service înseamnă mai puține ocazii pentru inspecții tehnice și recomandări de întreținere preventivă.

Securitate


Actualizările OTA necesită un nivel foarte ridicat de securitate cibernetică pentru a preveni accesul neautorizat și pentru a proteja datele utilizatorilor.

Cerințe hardware crescute


Producătorii trebuie să integreze din start o platformă hardware de ultimă generație pentru a permite actualizările OTA. În multe cazuri, toate vehiculele sunt livrate cu hardware complet, iar unele funcții software pot fi activate ulterior prin upgrade.

Potrivit analiștilor de la Morgan Stanley, Tesla ar putea obține venituri mai mari din abonamentele pentru funcții software decât din vânzarea vehiculului propriu-zis.⁴

Nu tu controlezi mașina – mașina se adaptează la tine

Există o zicală veche – “un costum bine croit” – folosită pentru a descrie două sau mai multe lucruri care funcționează perfect împreună, ca și cum ar fi fost create unul pentru celălalt. Același principiu se aplică astăzi relației dintre software și personalizarea vehiculelor moderne.

Cu toții am trecut prin acea experiență: ne urcăm într-o mașină închiriată și trebuie să reglăm manual scaunul, oglinzile, temperatura din habitacul sau sistemul audio. În curând, aceste ajustări vor părea demodate, odată cu integrarea tehnologiilor avansate precum inteligența artificială (AI), recunoașterea facială și recunoașterea vocală.

Ideal ar fi ca mașina să se adapteze la utilizator, nu invers.

Imaginați-vă că vehiculul vă recunoaște când vă apropiați, datorită recunoașterii faciale. La deschiderea ușii, ecranul de bord vă întâmpină cu: “*Bună, Andy!*”. Scaunul este deja ajustat, temperatura ambientală optimizată, posturile radio preferate selectate, iar sunetul de pornire poate fi chiar cel al unei nave spațiale dintr-un film SF. Toate aceste acțiuni sunt automatizate, fără efort din partea utilizatorului.

Valorificarea unei oportunități strategice

Industria auto are în față o oportunitate strategică majoră, care poate fi valorificată prin dezvoltarea de noi modele de afaceri și surse de venituri post-vânzare – cum ar fi publicitatea bazată pe localizare, funcționalitățile suplimentare activate prin software și altele asemenea.

Totuși, această oportunitate trebuie echilibrată cu atenție, întrucât dorința de a oferi actualizări software continue presupune, adesea, un efort de proiectare hardware complex și costisitor, pentru a susține cerințele în continuă evoluție.

Pe măsură ce volumul de date și cerințele de procesare cresc exponențial, devine esențială o nouă etapă în arhitectura vehiculului – una bazată pe standardizare, simplificare și eficiență. Acest lucru include reducerea complexității și greutateii cablajelor, permițând astfel crearea unor platforme hardware scalabile care pot fi implementate eficient în întreaga gamă de vehicule ale unui producător.

Această tranziție, determinată de generațiile tinere de consumatori și noile așteptări tehnologice, generează o nevoie clară


Însă, pentru ca aceste scenarii să devină realitate, este nevoie de o infrastructură hardware solidă, capabilă să susțină și să scaleze platforma software. Marea provocare pentru producătorii OEM constă în a anticipa și proiecta sisteme hardware care să țină pasul cu progresul rapid al software-ului. La fel cum un PC modern poate fi extins cu mici upgrade-uri hardware pentru a susține noi aplicații și vehiculele definite de software trebuie proiectate pentru o evoluție continuă.

de soluții inovatoare la nivel de sistem și semiconductori avansați, care să aducă inteligența la marginea rețelei (*edge computing*) și să transmită date de mare viteză de la senzori către unitățile de procesare centrală.

În timp ce software-ul va continua să permită actualizări flexibile ale funcțiilor vehiculului, hardware-ul rămâne infrastructura esențială care susține această capacitate de scalare. ➤


Visul unui hacker, coșmarul unui șofer?

Ca în orice domeniu dependent de software, securitatea cibernetică trebuie integrată încă din faza de planificare a implementării — cu atât mai mult atunci când este vorba despre software-ul care controlează un sistem hardware aflat în mișcare cu 130 km/h pe șosea.

Pe măsură ce ecosistemul software devine tot mai complex, pot fi adoptate strategii avansate de protecție, menite să asigure reziliența vehiculului în fața atacurilor cibernetice. Un prim pas critic este autentificarea șoferului înainte de orice actualizare OTA. În acest sens, gestionarea accesului pe baza identității — incluzând recunoașterea facială — devine un instrument valoros, deja utilizat pe scară largă în sectorul financiar, unde standardele de securitate sunt extrem de stricte.

Alte măsuri includ virtualizarea și izolarea aplicațiilor, precum și verificarea în doi pași (2FA) prin intermediul unui telefon mobil sau e-mail, metode recunoscute pentru eficiența lor în prevenirea accesului neautorizat. Deși actualizările OTA oferă o soluție eficientă și comodă, contribuind la extinderea duratei de viață a vehiculului, ele implică și responsabilitatea producătorilor auto de a adopta o strategie de securitate proactivă, axată pe prevenirea daunelor (*damage prevention*) — așa cum este recomandat de specialiștii în domeniu. Numai astfel pot fi ținute la distanță potențialii atacatori.

Rolul ADI în vehiculul definit de software

Poate că cel mai relevant exemplu de vehicul definit de software este cel autonom. Însă, până ca acesta să devină o realitate pe scară largă, vehiculele imersive, personalizate și adaptabile sunt deja prezente pe piață — iar Analog Devices (ADI) joacă un rol esențial în susținerea acestei tranziții prin:

- **Dezvoltarea de software integrat cu hardware-ul propriu**, oferind flexibilitate în raport cu diversele sisteme de operare utilizate de producătorii OEM. În plus, suita completă de instrumente ADI acoperă întregul parcurs al clienților — de la selecția componentelor, la simulare și până la depănarea pe linia de producție. Toate acestea contribuie la reducerea complexității ecosistemului software și la accelerarea lansării pe piață.

- **Algoritmi dezvoltați specific pentru aplicații auto**, care răspund direct provocărilor clienților: anularea activă a zgomotului (ANC), anularea zgomotului rutier (RNC) și comunicațiile în interiorul vehiculului (ICC). Fiind independenți de platforma hardware, acești algoritmi permit o portabilitate ridicată între diferite arhitecturi și configurații OEM.


Pe măsură ce vehiculele definite de software devin tot mai sofisticate, cu funcții imersive și personalizabile în habitacul, ADI va continua să dezvolte capabilități software avansate, colaborând strâns cu furnizorii de nivel 1 și producătorii OEM pentru a răspunde cerințelor tot mai complexe ale industriei auto.

■ **Analog Devices**
www.analog.com


Vizitați <https://ez.analog.com>


Referințe

- 1,2) Study: Americans spend 18 days in their car per year, forge close bonds with a vehicle (www.thecarconnection.com)
- 3) Evaluating Tech Features: Exploring Drivers' Car Technology Habits and Preferences | CarMax
- 4) Software-Driven Business Models: The Future Of The Automotive Industry (www.forbes.com)


© Shutterstock 1793836537

Murrelektronik adaugă în portofoliu modul MVK Fusion cu funcționalitate CIP Safety pentru aplicații EtherNet/IP


Cu siguranță, o alegere bună!

Modulele fieldbus hibride MVK Fusion de la Murrelektronik combină trei funcții esențiale pentru automatizări: intrări/ieșiri digitale standard (de exemplu, semnale de la senzori și actuatori), intrări/ieșiri de siguranță și comunicație IO-Link. Această soluție inteligentă 3-în-1 este tot mai apreciată la nivel global – motiv pentru care Murrelektronik a extins gama și cu o variantă compatibilă cu EtherNet/IP, bazată pe CIP Safety (Common Industrial Protocol Safety): noul MVK Fusion CIP Safety.

Facem automatizarea industrială cât mai simplă, coerentă și eficientă din punct de vedere economic prin soluții inteligente – acesta este ADN-ul Murrelektronik.

Modulele fieldbus MVK Fusion sunt un exemplu perfect: aceste module hibride integrează trei funcții esențiale ale tehnologiei de instalare – intrări/ieșiri digitale standard (semnale de la senzori și actuatori), intrări/ieșiri digitale de siguranță, precum și interfețe IO-Link.

Această combinație unică de date standard și date de siguranță într-un singur modul simplifică semnificativ arhitectura sistemului și face instalarea mai rapidă și mai ușoară – în stilul caracteristic Murrelektronik.

Prin această abordare inovatoare, proiectanții pot reduce numărul de module fieldbus necesare pentru fiecare unitate modulară – în cel mai bun caz, la un singur modul. Astfel, se reduce considerabil efortul de instalare și se economisește spațiu valoros în tabloul de comandă sau pe teren.

Modul 3-în-1, acum și pentru EtherNet/IP

Murrelektronik prezintă cel mai nou membru al familiei MVK Fusion: MVK Fusion CIP Safety. După cum sugerează și denumirea, acesta este bazat pe Common Industrial Protocol Safety (prescurtat CIP Safety).

Aceasta înseamnă că, de acum și construcții de utilaje sau proiectanții de instalații pot valorifica arhitectura 3-în-1 și toate avantajele sale în aplicațiile EtherNet/IP.

Protocolul CIP Safety, standardizat și certificat conform IEC 61508 până la nivelul SIL 3, permite transmiterea în timp real a datelor critice pentru siguranță. Fiind o extensie a protocolului CIP, utilizat pe scară largă în automatizări, acesta este ideal pentru integrarea funcțiilor de siguranță în sisteme noi sau existente – fără a mai fi nevoie de rețele separate de siguranță.

Cu noile module de siguranță MVK Fusion CIP, această integrare este posibilă chiar și în spații foarte restrânse. Murrelektronik utilizează conectori M12 Power cu codificare L, care impresionează prin designul lor compact, capacitatea ridicată de transport al curentului, fiabilitatea crescută și standardizarea recunoscută în domeniul automatizărilor industriale.

Configurare simplificată, flexibilitate extinsă

Noile module hibride de siguranță pentru EtherNet/IP simplifică semnificativ configurarea senzorilor și actuatorilor de siguranță. Parametrizarea se realizează direct în instrumentul de inginerie al producătorului unității de comandă, fără a mai fi nevoie de unelte speciale de la Murrelektronik pentru a transfera SNN (Safety Network Number) și setările către un dispozitiv nou. Acest lucru economisește timp și elimină potențialele surse de stres în timpul instalării și punerii în funcțiune. Portul de ieșire de siguranță X3 oferă un plus de flexibilitate pentru actuatori: acesta poate fi configurat fie ca două ieșiri de comutare PP (plus-plus), fie ca o ieșire de comutare PM (plus-minus), fie ca ieșire combinată PPM (plus-plus-minus).

și completează perfect portofoliul pentru aplicații EtherNet/IP, alături de modulele master MVK Pro IO-Link și switch-urile industriale dedicate.

Design robust pentru flexibilitate maximă

Murrelektronik, pionierul tehnologiei de instalare și automatizare electrică descentralizată, este astăzi lider în acest domeniu inovator.

În consecință, noile module MVK Fusion CIP Safety sunt proiectate cu atenție până în cele mai mici detalii pentru a fi instalate direct în apropierea proceselor și pentru a face față condițiilor de mediu dificile.

Acestea dispun de carcase metalice solide, complet turnate, sunt rezistente la șocuri și vibrații, îndeplinesc cerințele clasei de protecție IP67 și funcționează în mod fiabil într-un interval larg de temperatură: de la -30°C la +60°C.

Așa cum ne-a obișnuit Murrelektronik, modulele oferă și funcții extinse de diagnosticare: fiecare canal este monitorizat în permanență pentru detectarea rapidă a unor probleme precum suprasarcina, scurt-circuitul senzorului sau ruperea cablului.


Un avantaj important: datorită granularității canalelor, toate porturile pot fi configurate individual în funcție de cerințele aplicației, ceea ce sporește considerabil flexibilitatea și eficiența întregii soluții.

Prin urmare, noul MVK Fusion CIP Safety este o soluție inteligentă și coerentă, ce reflectă în mod fidel ADN-ul Murrelektronik

Aceste capacități permit operatorului instalației să identifice rapid eventualele defecțiuni, să le analizeze și să intervină prompt pentru remediere, reducând astfel timpii de nefuncționare.

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


Kitul de evaluare a driverului de motor Nexperia NEVB-MTR1-KIT1 este rezultatul colaborării dintre Nexperia și Würth Elektronik.

Sursă imagine: Nexperia

Würth Elektronik și Nexperia prezintă kitul de evaluare a driverului de motor: NEVB-MTR1-KIT1

DEZVOLTARE MAI RAPIDĂ A CONTROLERELOR PENTRU MOTOARE

Würth Elektronik și Nexperia au dezvoltat kitul de evaluare NEVB-MTR1-KIT1, care include un driver de motor cu arhitectură modulară. Kitul, creat în colaborare, poate fi configurat pentru utilizare în mai puțin de două minute și se alimentează ușor prin USB-C.

Datorită arhitecturii sale deschise, micro-controlerele și componentele pot fi înlocuite cu ușurință.

Firmware-ul open-source permite adaptarea și dezvoltarea rapidă a controlerelor de motor în condiții reale.

Un aspect deosebit al kitului îl reprezintă conectorii de mare intensitate integrați de Würth Elektronik, care permit evaluări de până la 1 kW la 48 V. Kitul include: o placă de invertor trifazat, o placă de controler de

motor, o placă de dezvoltare cu microcontroler, conexiuni pre-cablate pentru motor și un motor BLDC (motor fără perii, alimentat în curent continuu).

Cererea pentru dinamică ridicată, rezistență la defecțiuni și eficiență energetică este în continuă creștere în sistemele moderne de acționare.

Prin urmare, dezvoltarea controlerelor de motor a devenit o sarcină tehnică tot mai complexă, în care hardware-ul și software-ul trebuie să funcționeze în mod optim împreună. Selecția corectă a componentelor – MOSFET-uri, IGBT-uri, drivere de poartă și elemente de protecție – este esențială. Doar o combinație bine adaptată între driver și switch asigură eficiență și fiabilitate ridicată.

În schimb, o selecție nepotrivită poate duce la pierderi mari la comutare, comportament termic critic sau instabilitate în control. Pentru a evita aceste probleme, este esențială validarea atentă a comportamentului componentelor în condiții reale, ținând cont de factori precum: elementele parazite, fenomenele tranzitorii de comutare și interferențele electromagnetice (EMI).

Acesta este punctul forte al noului kit: simplifică semnificativ dezvoltarea și permite evaluarea rapidă a diferitelor motoare și a conceptelor de control, inclusiv cu utilizarea senzorilor.

- **Nexperia**
www.nexperia.com
- **Würth Elektronik eiSos**
www.we-online.com


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.

RS Pro – software și manuale

Comunitatea DesignSpark


DesignSpark este o comunitate și o platformă de inginerie online cu instrumente, resurse și asistență. Efcientizați-vă procesul de proiectare și susțineți inovația prin colaborare.

RESEARCH

Cercetare

Descoperiți întregul potențial! Oferă putere educatorilor și inspiră inginerii cu resurse esențiale pentru decizii îndrăznețe de proiectare. Explorați articole tehnice, tutoriale și perspective care stimulează inovația!

DESIGN

Proiectare

Dezvoltarea creativității cu software-ul CAD puternic pentru proiectare mecanică, layout PCB și simulare de circuite. Perfect pentru inovatori individuali, dar și pentru echipe.

BUILD

Realizare

Îmbunătățirea proiectelor cu ajutorul unor instrumente și servicii esențiale, care includ fabricarea, personalizarea, conformitatea și echiparea PCB-urilor. Dați viață ideilor voastre cu încredere!

RS este partenerul de afaceri global, pe care vă puteți baza cu adevărat pentru a crea mai mult decât produse excelente.

Gama largă de produse oferite este în continuă extindere (+750.000 de produse industriale și electronice în stoc – de la peste 2.500 de furnizori parteneri).

Pe lângă aceasta, vă este oferită marca RS PRO, marcă proprie RS, cu peste 90.000 de produse industriale și componente electronice de înaltă calitate, la prețuri competitive. Acoperind toate tehnologiile și mediile de lucru, putem combina produse în soluții integrate pentru a ușura viața profesională a clienților noștri.

RS PRO oferă clienților o alegere în care raportul calitate, performanță și preț aduce o valoare reală. Toate produsele și componentele RS PRO sunt susținute de Sigiliul de Aprobare RS, ce reprezintă standarde de vârf în industrie pentru audit, inspecție,

testare și certificare. RS oferă, la adresa www.rs-online.com/designspark/rs-pro-software-and-manuals, o serie întreagă de manuale și software foarte utile, fie în decizia de achiziționare, fie în utilizarea produselor marcă proprie.

Acestea sunt grupate în funcție de rolurile pe care le îndeplinesc:

- Testare și măsurare mediu
- Imagistică termică
- Generatoare de semnal și analizoare
- Surse de alimentare
- Achiziție și înregistrare de date
- Testare electrică și electronică
- Osciloscopae și accesorii
- Testare și măsurare în inginerie


Software and Manual Downloads

www.rs-online.com/designspark/rs-pro-software-and-manuals

Environmental Test & Measurement	Range	Description	RS Stock No.	Download Software and Manuals
Thermal Imaging	AFG21000	FUNCTION GENERATOR	(123-3529) (124-0226) (123-3532) (123-3530) (123-3531) (123-3533)	Download
Signal Generators & Analysers	AFG21225	FUNCTION GENERATOR & COUNTER	(123-3534)	Download
Power Supplies & Sources	AFG300xx	FUNCTION GENERATOR	(122-5620) (122-5621) (122-5622) (122-5623)	Download
Data Acquisition & Logging	AFG31000	FUNCTION GENERATOR	(124-0227) (123-2201) (123-2275) (123-2276) (123-2277) (123-2278)	Download
Electrical & Electronic Testing	ISA-730	DESKTOP SPECTRUM ANALYSER	(123-3568)	Download
Oscilloscopes & Accessories	ISG-LF44	RF SIGNAL GENERATOR	(123-3580)	Download

Pentru a accesa ofertele RS/ RS PRO vă invităm să accesați : <https://ro.rsdelivers.com>.


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

Îmbunătățirea controlului sarcinilor de iluminare


Soluții de comutare pentru sarcini de iluminat

Releele cu semiconductori (SSR) sunt dispozitive de comutare electrică ce îndeplinesc aceeași funcție ca și releele electromecanice, dar fără componente mobile – de unde și denumirea de “Solid State Relay”. Această construcție le conferă o durată de viață mai mare și un timp de răspuns superior. SSR-urile folosesc proprietățile electrice și optice ale semiconductoarelor pentru a realiza comutarea rapidă, fără uzură mecanică. RS pune la dispoziție o gamă variată de relee cu semiconductori de la mărci consacrate precum Celduc, Sensata/Crydom, Omron sau Phoenix Contact.

SURSA – ManonD.

www.rs-online.com/designspark/how-to-effectively-improve-your-lighting-load-control

Unde sunt utilizate releele cu semiconductori?

Aceste dispozitive sunt utilizate într-o gamă largă de aplicații industriale – de la controlul sistemelor de iluminat, încălzire și mișcare, până la echipamente medicale și de automatizare – datorită fiabilității, vitezei de comutare și adaptabilității lor ridicate.

Avantajele utilizării releelor SSR

Releele cu semiconductori (SSR – Solid State Relays) oferă multiple beneficii față de releele electromecanice convenționale, în principal datorită absenței componentelor mobile. Acest lucru le conferă o durată de viață mai mare și o fiabilitate crescută, eliminând riscul de uzură mecanică sau probleme de contact.

Un avantaj esențial este viteza de comutare superioară – SSR-urile pot activa sau dezactiva circuite mult mai rapid decât armătura unui relee mecanic. În plus, comutarea se face la tensiune zero (la pornire) și la curent zero (la oprire), ceea ce reduce semnificativ zgomotul electric și vârfulurile tranzitorii, contribuind la protejerea echipamentelor conectate.

Controlul sarcinilor de iluminare

Sarcinile de iluminare reprezintă energia consumată de sistemele de iluminat, frecvent întâlnite în clădiri comerciale, industriale și spații publice. Din punct de vedere electric, acestea pot avea caracter inductiv sau capacitiv, ceea ce le face dificil de comutat și controlat eficient.

Controlul sarcinilor de iluminare – soluții și provocări

Dispozitivele de reglare a intensității luminoase (dimmere)

Acestea permit ajustarea luminii de la zero la nivelul maxim, prin variația tensiunii aplicate sursei de iluminat.

Tipul de dimmer utilizat trebuie adaptat în funcție de tehnologia becului sau de natura sarcinii. De exemplu, becurile fluorescente nu sunt compatibile cu reglajul clasic al tensiunii, necesitând soluții dedicate.

Sarcini AC-55a – becuri cu descărcare

Becurile cu descărcare în gaz prezintă un curent de pornire foarte ridicat, de până la 10–25 ori mai mare decât curentul nominal,

în funcție de condiții. Din acest motiv, controlul acestor sarcini necesită componente fiabile, capabile să suporte astfel de variații. SSR-urile sunt ideale pentru astfel de aplicații, oferind comutare rapidă, fără contact mecanic, și rezistență crescută la suprasarcini tranzitorii.

Selecție relee celduc® Serii SK și XK

RELEU SSR CELDUC SERIA SK,
SARCINĂ 25A, MONTARE PCB,
SARCINĂ 280VAC, CONTROL 14VDC


Nr. stoc RS	Producător	Cod Producător
917-4743	Celduc	SKL10220

RELEE SSR

Specificații

Curent maxim de sarcină	25A
Tip montare	Montare PCB
Tip comutație	Zero Cross
Domeniul tensiunii de control	4 → 14Vdc
Serie	SK
Curent de sarcină minim	5 mA
Număr poli / Tip terminal	1 / Pin PCB
Dispozitiv de ieșire	Tiristor
Tip capsulă	SIP4
Domeniul tensiunii de sarcină	12 → 280Vac
Maximum Turn On Time (timp maxim de activare)	10ms
Dimensiuni (mm)	43.4 × 6.3 × 24.5
Temperatura de lucru	-40 → +80°C
Caracteristici speciale	Gamă pentru PCB cu montare pe un radiator extern, ieșire AC Zero-Cross, tehnologie DCB

RELEU SSR CELDUC SERIA XK,
SARCINĂ 4A, MONTARE PE ȘINĂ DIN,
SARCINĂ 40VDC, CONTROL 32VDC


Nr. stoc RS	Producător	Cod Producător
917-4888	Celduc	XKLD0020

Specificații

Curent maxim de sarcină	4A
Tip montare	Șină DIN
Domeniul tensiunii de control	18 → 32Vdc
Serie	XK
Număr poli / Tip terminal	1 / Pin PCB
Dispozitiv de ieșire	Tranzistor bipolar
Maximum Turn On Time (timp maxim de activare)	0.001ms
Domeniul tensiunii de sarcină	10 → 40V
Dimensiuni (mm)	76.4 × 12.2 × 53
Caracteristici speciale	Control vizualizare cu LED
Standarde	CE, EAC
Domeniul temperaturii de operare	-25°C → +100°C

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..


Îmbunătățirea controlului sarcinilor de iluminare


Sarcini AC-55b (becuri cu incandescență și fluorescență)

Becurile cu incandescență sunt utilizate pe scară largă în locuințe și spații comerciale, însă puțini sunt conștienți de sistemele sofisticate de control care stau la baza funcționării acestora.

Caracteristicile curentului de pornire ale acestor sarcini sunt similare cu cele ale supratensiunilor caracteristice tiristoarelor utilizate pe ieșirea releelor cu semiconductori AC, ceea ce le face o alegere optimă pentru acest tip de aplicații.

Cea mai frecventă metodă de reglare a luminozității becurilor cu incandescență este controlul fazei. Această tehnică presupune întreruperea formei de undă a curentului alternativ, astfel încât doar o parte din fiecare semiciclu să ajungă la sursa de iluminat. Intensitatea luminoasă este controlată prin varierea momentului de activare sau dezactivare după trecerea curentului prin zero. Releele cu semiconductori sunt utilizate frecvent în variatoarele de putere mare.

În plus, sistemele moderne de control folosesc și modularea lățimii impulsului (PWM) – de exemplu, produsul cu nr. RS 917-4775 – pentru a regla luminozitatea becurilor cu incandescență.

Această tehnică constă în aprinderea și stingerea rapidă a becului la o frecvență foarte ridicată, imperceptibilă pentru ochiul uman. Variind durata fiecărui impuls, se controlează eficient timpul de aprindere fără a compromite luminozitatea percepută.

RELEU SSR CELDUC SERIA SO4,
SARCINĂ 50A, MONTARE PE PANOU,
SARCINĂ 480VAC, CONTROL 10VDC


Nr. stoc RS	Producător	Cod Producător
917-4775	Celduc	SO465620

Specificații

Curent maxim de sarcină	50A
Tip montare	Montare pe panou
Tensiune de control	0 → 10Vdc
Tip comutație	Control analogic
Curent de sarcină minim	0.1A
Serie	SO4
Număr poli / Tip terminal	1 / arc
Dispozitiv de ieșire	Tiristor
Domeniul tensiunii de sarcină	200 → 480Vac
Maximum Turn On Time (timp maxim de activare)	20ms
Dimensiuni (mm)	45 × 58.2 × 27
Temperatura de lucru	-40 → +90°C
Caracteristici speciale	Protecție la supratensiune cu varistor, protecție IP20
Standarde	Certificare CE, recunoaștere cULus

Selecție relee celduc®

**Seria SO8 (zero-cross cu o singură fază),
Seria SGT8 (3 faze),
Seria SG4 (controlere unghi de fază)**

RELEU SSR CELDUC SERIA SO8, SARCINĂ 25A, MONTARE PE PANOU, TENSIUNE DE SARCINĂ 275VRMS, CONTROL 265V


Nr. stoc RS	Producător	Cod Producător
499-0525	Celduc	SO842974

Specificații

Curent maxim de sarcină	25A
Tip montare	Montare pe panou
Tip comutație	Zero Cross ▶

Domeniul tensiunii de control	20 → 265Vac
Curent de sarcină minim	5 mA
Număr poli / Tip terminal	1 / șurub
Dispozitiv de ieșire	Triac
Domeniul tensiunii de sarcină	12 → 275Vac
Maximum Turn On Time (timp maxim de activare)	30ms
Dimensiuni (mm)	58.5 × 45 × 30
Temperatura de lucru	-55 → +100°C
Standarde	CE, VDE, EAC, cURus

Seria SGT8 (trei faze)


RELEU SSR CELDUC SERIA SG4,
SARCINĂ 40A, MONTARE PE PANOU,
TENSIUNE SARCINĂ 460VRMS,
TENSIUNE DE CONTROL 10VDC


Nr. stoc RS	Producător	Cod Producător
231-1043	Celduc	SG464020

Specificații

Curent maxim de sarcină	40A
Tip montare	Montare pe panou
Domeniul tensiunii de control	0 → 10Vdc
Serie	SG4
Curent de sarcină minim	10mA
Număr poli / Tip terminal	1 / șurub
Dispozitiv de ieșire	Tiristor
Maximum Turn On Time (timp maxim de activare)	10ms ▶

Domeniul tensiunii de sarcină	200 → 400Vac
Dimensiuni (mm)	100 × 73.5 × 39.5
Standarde	CE, EAC
Temperatura de lucru	-40 → +85°C

Sarcini LED

Controlul LED-urilor este mai complex decât cel al becurilor cu incandescență. În timp ce sursele de lumină cu filament pot fi reglate fără circuite suplimentare, LED-urile implică provocări legate de performanța în reglarea intensității și de compatibilitatea cu diferite tipuri de control. Prin urmare, pentru o reglare eficientă, este necesară o documentație tehnică adecvată înainte de implementarea unei soluții de control pentru lămpile LED.

Selecție relee celduc® Seria SKA (Montare pe PCB), Seriele SU8 și SO8 (zero-cross cu o singură fază)

RELEU SSR CELDUC SERIA SKA, SARCINĂ 4A, MONTARE PCB, TENSIUNE DE SARCINĂ 275VAC, CURENT DE CONTROL 30VDC


Nr. stoc RS	Producător	Cod Producător
231-0933	Celduc	SKA20420

Specificații

Curent maxim de sarcină	4A
Tip montare	Montare PCB
Tip comutație	Zero Cross
Domeniul tensiunii de control	4 → 30Vdc
Serie	SK
Curent de sarcină minim	5mA
Număr poli / Tip terminal	1 / Pin PCB
Dispozitiv de ieșire	Triac
Maximum Turn On Time (timp maxim de activare)	10ms
Domeniul tensiunii de sarcină	12 → 275Vac
Dimensiuni (mm)	43.2 × 10.2 × 25
Temperatura de lucru	-40 → +80°C
Standarde	CE, VDE, EAC, cURus

RELEU SSR CELDUC SERIA SO8, SARCINĂ 25A, MONTARE PE PANOU, TENSIUNE DE SARCINĂ 275VRMS, CONTROL 265V


Nr. stoc RS	Producător	Cod Producător
499-0525	Celduc	SO842974

Gama celduc SU8


Detecția unei sarcini deschise

Identificarea unei sarcini deschise poate semnala fire rupte sau module defecte, însă nu poate detecta defecțiuni parțiale. În multe aplicații sunt utilizate mai multe șiruri paralele de LED-uri, motiv pentru

care este esențial să se poată detecta funcționarea incorectă chiar și a unui singur șir, chiar dacă celelalte continuă să funcționeze normal.

Printr-o măsurare precisă a curentului de sarcină, modulul de monitorizare celduc ESUC (RS nr. 702-6810) poate detecta această situație, identificând variațiile semnificative ale curentului de ieșire cauzate de întreruperi parțiale în urma defecției unui șir de LED-uri.

Modul de măsurare 2-40A


Nr. stoc RS	702-6810
-------------	----------

Producător	Celduc
------------	--------

Cod Producător	ESUC0450
----------------	----------

Specificații

Curent maxim de sarcină	40A
Domeniul tensiunii de control	8 → 30Vdc
Serie	celpac 2G
Curent de sarcină minim	2A
Număr poli	1
Maximum Turn On Time (timp maxim de activare)	15ms
Temperatura de lucru	-40 → +80°C
Standarde	CE, EAC, cURus


Având peste șase decenii de experiență pe piața releelor cu semiconductori, celduc® relais asigură cea mai înaltă fiabilitate în fabrica sa din Franța. Pentru a accesa gama completă de relee cu semiconductori, dar și gama generală de relee, vă invităm să accesați: <https://ro.rsdelivers.com>.

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

COMPEC
AUROCON COMPEC SRL


Siemens collaborates with SK keyfoundry to launch 130nm automotive power semiconductor Calibre PERC PDK

Siemens Digital Industries Software announced that SK keyfoundry, in collaboration with Korea Siemens EDA, has launched a 130nm automotive PDK (Process Design Kit) that is exclusively designed for use in Calibre® PERC™ software. This marks a significant milestone as one of the first Korean domestic established node processes to provide not only schematic verification but also layout verification for interconnect reliability.

With this new PDK, a wide range of Korean domestic and international fabless companies can leverage SK keyfoundry's 130nm process to enhance the design optimization of automotive power semiconductors, while at the same time doing more precise reliability verification.

The 130nm process has long been a stable choice in the analog and power semiconductor markets. However, due to increasing complexity of the designs now using 130nm processes, achieving high-per-

formance semiconductor designs has been challenging.

The newly offered SK keyfoundry's PDK allows designers to use Siemens' Calibre PERC solution with SK keyfoundry's process technologies, unleashing innovation and enabling design-stage verification that accounts for manufacturing constraints.

"We are thrilled to introduce the Calibre PERC PDK optimized for 130nm automotive power semiconductor processes in collaboration with Siemens EDA. This PDK is designed to improve design efficiency and reliability, providing our customers with a competitive edge in developing high-performance automotive semiconductor products," said Ilup Jin, R&D Senior Vice President, SK keyfoundry. "Moving forward, we plan to continue to strengthen our partnership with Siemens to develop next-generation solutions on established node processes."

"We are pleased to support this Calibre PERC PDK for 130nm processes, enabling highly reliable design verification in collaboration with SK keyfoundry. This solution is expected to help differentiate SK keyfoundry in the power semiconductor and IoT markets," said Junan Kim, General Manager, Siemens EDA Korea, Siemens Digital Industries Software. "Siemens remains committed to expanding its collaboration with foundries so that they can leverage the latest EDA technologies regardless of the process nodes they are offering."

Looking forward, SK keyfoundry plans to further expand its collaboration with Siemens by providing optimized design solutions, enhanced semiconductor manufacturing reliability, and by strengthening its competitive position in the foundry market.

To learn more about Siemens' Calibre PERC technology, visit: <https://eda.sw.siemens.com/en-US/ic/calibre-design/reliability-verification/perc/>

Siemens


Siemens' Veloce CS selected by Arm for Neoverse Compute Subsystems verification and validation

Siemens Digital Industries Software today announced that Veloce Strato CS and Veloce proFPGA CS have been deployed at Arm, a longtime user of Veloce, as part of its design flow for Arm® Neoverse™ Compute Subsystems (CSS).

"Time to market is increasingly in focus for our partner ecosystem and critical to remaining competitive in this era of computing," stated Karima Dridi, Head of Productivity Engineering, Arm. "A core component of Arm Neoverse CSS is the pre-validation and verification, made possible by adopting innovative new tools like Siemens Veloce CS system, so that our partners can get their silicon solutions to market faster."

"We are delighted to extend our collaboration with Arm to the Veloce CS system. Veloce Strato CS with the Veloce PCIe Composite Device is delivering outstanding emulation performance improvements with unique and demonstrated capacity scaling, and Veloce proFPGA CS with AMD VP1902 Adaptive SoC

is providing a fast and scalable prototyping solution," said Jean-Marie Brunet, vice president and general manager, Hardware-Assisted Verification, Siemens Digital Industries Software. "With the Veloce CS system we address the varied challenges faced by hardware, software, and system engineers. Our longstanding relationship with Arm gives us a strong foundation for gauging their needs and the dynamics of their business as market requirements change."

The Veloce CS system is available in a modular, blade-based configuration that is fully compliant with modern datacenter requirements for easy installation, very low power consumption, superior cooling, and compact footprint. Veloce proFPGA CS is also offered as a desktop lab version for additional user flexibility.

Veloce Strato CS delivers high emulation performance, maintains fast full visibility debug, and scales from 40 million gates (MG) to 40 billion gates (BG).

Veloce PCIe composite device (PCD) technology is an emulation solution suite designed to help verify customer IP within Arm CSS. The PCD technology integrates Arm Compliance Suite (ACS), PCIe and NVMe, in one unified system visualization and debug environment enabled by Veloce Protocol Analyzer.

Veloce proFPGA CS delivers a fast and comprehensive software prototyping solution, scaling from one FPGA (VP 1902) to hundreds of FPGAs. Its high performance, together with its highly flexible and modular design, helps customers dramatically accelerate firmware, operating system, application development, and system integration tasks.

To learn more about Siemens' Veloce CS and how it is helping Arm CSS users significantly accelerate System-on-a-Chip (SoC) and system-level verification and validation, visit:

<https://eda.sw.siemens.com/en-US/ic/hav/veloce-cs/>

Siemens


SECO Unveils Integrated Payment Solutions to Support OEMs in the Digital Economy

Streamlined, Secure, and Globally Certified Payment for OEMs Accelerates Time-to-Market for Smart, Service-Ready Devices

SECO has announced its comprehensive Solution for Embedded Payments, a turnkey solution designed to simplify the integration of digital payment capabilities into smart machines and devices.

As consumer demand for cashless and contactless transactions continues to grow, SECO supports Original Equipment Manufacturers (OEMs) in embedding secure and globally certified payment technology directly into their products. The SECO integrated solution combines a Human-Machine Interface (HMI) screen with an integrated computing module running Clea OS, and the Modular Pay Mini, a certified NFC payment terminal.

The Modular Pay Mini component is certified for payment acceptance in over 80 countries and supports major international credit card networks, including Visa, Mastercard, Amex, Discover, JCB, and UnionPay, alongside various contactless standards. Furthermore, its dual functionality allows it to operate as a standard NFC/RFID reader for closed-loop applications like access control or loyalty programs, as well as a secure payment processor.

SECO also provides expert hardware integration services, seamlessly fitting both the HMI and Modular Pay Mini into a sleek glass front panel design for effortless incorporation into customers' final products.

This design eliminates the physical integration burden for OEMs, providing a plug-and-play experience. The solution is further supported by the SECO Payment API, which connects customer applications with the payment host system and the Clea Framework for comprehensive device management and data monetization. The integration with SECO's Clea Framework enables OEMs to manage devices remotely, perform over-the-air updates, gather telemetry data, and even create new recurring revenue streams through paywalled AI/ML applications. This transforms smart devices into sophisticated service delivery platforms, enhancing ROI and enabling OEMs to remain competitive in an increasingly connected and data-driven world. By adopting SECO's integrated payment solutions, OEMs can accelerate their time-to-market for new service offerings, reduce operational complexity, and enhance user experiences. *"These solutions provide OEMs with flexibility and scalability, giving them a competitive advantage in today's fast-paced digital economy", stated Martin Duemling, Senior Product Manager Payment at SECO.*

SECO


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


ROHM Develops an Ultra-Compact MOSFET Featuring Industry-Leading* Low ON-Resistance Ideal for Fast Charging Applications

ROHM has developed a 30V N-channel MOSFET – AW2K21 – in a common-source configuration that achieves an industry-leading ON-resistance of 2.0mΩ (typ.) in a compact 2.0mm × 2.0mm package.

Bidirectional protection

With the rise of compact devices featuring large-capacity batteries, such as smartphones, the need for fast charging functionality to shorten charging times continues to grow.

These applications require bidirectional protection to prevent reverse current flow to peripheral ICs and other components when not actively supplying or receiving power.

What's more, fast charging involves high current power transfer, leading smartphone manufacturers to demand stringent specifications for MOSFETs, including a maximum current rating of 20A, breakdown voltage between 28V and 30V, and an ON-resistance of 5mΩ or less.

However, meeting these requirements with standard solutions typically necessitates the use of two large low ON-resistance MOSFETs, increasing board space along with mounting complexity.

AW2K21
WLCSP2020
(2.0mm × 2.0mm × 0.55mm)


Figure 1


Figure 2

Ultra-compact low ON-resistance MOSFET

In response, ROHM developed an ultra-compact low ON-resistance MOSFET optimized for fast high-power charging. The AW2K21 adopts a proprietary structure that enhances cell density while minimizing the ON-resistance per unit chip area. Two MOSFETs are integrated into a single package, allowing a single part to support bidirectional protection applications (commonly required in power supply and charging circuits).

The proprietary structure also places the drain terminal on the top surface, unlike on the backside in standard vertical trench MOS structures. This enables the use of a WLCSP, which achieves a larger chip-to-package area ratio that further reduces ON-resistance per unit area.

As a result, the new product not only minimizes power loss but also supports high current operation, making it ideal for high-power fast charging applications despite its ultra-compact size.

For example, in power supply and charging circuits for compact devices, standard

solutions typically require two 3.3mm x 3.3mm MOSFETs. In contrast, the AW2K21 can achieve the same functionality with a single 2.0mm x 2.0mm unit, reducing the footprint and ON-resistance by approximately 81% and 33%, respectively.

Even compared to similarly sized GaN HEMTs, ON-resistance is decreased by up to 50%, contributing to lower power consumption and increased space savings across a variety of applications.

The AW2K21 is also suitable for use as a unidirectional protection MOSFET in load switch applications, where it maintains the industry's lowest ON-resistance.

At the same time, ROHM is further pushing the limits of miniaturization with the development of an even smaller 1.2mm x 1.2mm model.

Going forward, ROHM remains dedicated to supporting the miniaturization and energy efficiency of electronic systems through compact, high-performance solutions that contribute to the realization of a sustainable society.

Application Examples

- Smartphones
- VR (Virtual Reality) headsets
- Compact printers
- Tablets
- Wearables
- LCD monitors
- Laptops
- Portable gaming consoles
- Drones and other applications equipped with fast charging capability.

Online Sales Information

Sales Launch Date: April 2025
Online Distributors: DigiKey™, Mouser™ and Farnell™
Applicable Part No: AW2K21

The product will be offered at other online distributors as it becomes available.

Note: DigiKey™, Mouser™ and Farnell™ are trademarks or registered trademarks of their respective companies.

*ROHM July 8, 2025 study

ROHM Semiconductor

Figure 3: Key Product Characteristics

Part No.	Polarity [ch]	Configuration	$R_{D(on)}$ ON Resistance $V_{GS}=5.0V, I_D=20A, T_a=25^\circ C$ (Typ.) [mΩ]	V_{DSS} Drain-Drain Breakdown Voltage [V]	I_D Drain Current [A]	Package (Size [mm])
New AW2K21	N	Common Source	2.0	30	±20	WLCSP200 (2.0x2.0x0.55) 


SECO launches its Application Hub to accelerate AI adoption at the Edge

SECO, a global leader in edge computing and AI solutions, today announces the official launch of the SECO Application Hub, a new app marketplace designed to radically simplify the development and deployment of Artificial Intelligence on edge devices. Launching with more than 150 AI/ML applications already available, the Hub empowers businesses to accelerate the adoption of advanced vision, audio, speech and all kinds of data-driven applications across a wide range of sectors, including industrial automation, healthcare, smart mobility, and retail.

In today's competitive landscape, companies face significant hurdles in deploying AI at the edge, from managing fragmented hardware architectures to navigating complex software integration. The SECO Application Hub addresses these challenges directly, providing a streamlined path from concept to deployment and enabling companies to focus on innovation and value creation.

"Our customers are eager to innovate with AI, and through our solutions, we've put powerful, AI-ready hardware in their hands. The challenge has been bridging the gap between that hardware and deploying effective AI models," said Fausto Di Segni, Head of IoT and AI at SECO. "With the SECO Application Hub, we're making that process radically simpler. We're enabling businesses to move beyond the hardware and easily deploy the intelligence that will transform their products and operations."

The SECO Application Hub delivers a powerful, value-driven toolkit for industrial OEMs, system integrators companies, developers and data scientists. It simplifies AI deployment by allowing users to search for,

optimise, validate, and deploy relevant AI models in minutes, no matter the architecture. Whether adopting Intel, AMD, Qualcomm, NXP, Rockchip or MediaTek, businesses can select the best hardware for their specific needs without being locked into a single ecosystem, all while benefiting from SECO's enterprise Long-Term Support on solutions featuring these chipsets. To further accelerate development, the Hub

provides a comprehensive AI toolkit, including a rich, curated library of advanced software containers, sample applications, and deployment guides. Furthermore, to foster a true marketplace ecosystem, the platform allows partners and developers to publish and monetise their own algorithms through a transparent revenue-share model.

Set for upcoming integration with Clea, SECO's framework for smart products, the Application Hub is designed for immediate impact. It enables predictive maintenance in industrial automation to reduce equipment downtime, accelerates the analysis of diagnostic images in healthcare, optimises retail operations through customer analytics, and enhances smart city services like energy management. Following strategic collaborations with industry leaders like Nayax for smart payments, Exein for cybersecurity and silicon vendors such as Axeler AI and NXP for hardware acceleration, the launch of the Application Hub marks the next key component in SECO's ecosystem. It solidifies the company's full-stack offering, empowering businesses to significantly cut their time-to-market when deploying secure, data-driven services for their clients. Explore the SECO App Hub at: <https://apphub.seco.com/>

SECO


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

iDEAL's SuperQ Technology Powers into Production, Reveals 150V and 200V MOSFETs With Industry-Leading Figures of Merit


iDEAL Semiconductor's SuperQ technology has entered full production, with the first products being 150 V MOSFETs. A family of 200 V MOSFETs is sampling.

SuperQ is the first significant advance in silicon MOSFET design in more than a quarter of a century and delivers unmatched performance and efficiency in silicon power devices. The architecture breaks through silicon's fundamental switching and conduction barriers. It almost doubles the n-

conduction region (up to 95%) and reduces switching losses by up to 2.1x versus competing devices. The structure also improves resistance and power losses while maintaining the benefits of silicon, including its ruggedness, high-volume manufacturability, and proven reliability at 175°C junction rating. The first product in iDEAL's 150V MOSFET series, iS15M7R1S1C, is a 6.4 mΩ MOSFET. It is available immediately in a 5 × 6 mm PDFN package.

The SMT package includes exposed leads to simplify assembly and improve board level reliability. The 200V family includes the iS20M6R1S1T, a 6.1 mΩ MOSFET in a 11.5 × 9.7 mm TOLL package. This has an RDSon of 6.1 mΩ, which is 10% lower than the current industry leader and 36% lower than the next best competitor. The company is also sampling 200V MOSFETs in TOLL, TO-220, D2PAK-7L and PDFN packages. 300V and 400V MOSFET platforms are coming soon - voltage classes underserved by today's silicon technologies. iDEAL's upcoming devices are designed to deliver dramatically lower resistance than existing solutions, opening new possibilities for efficiency and performance.

iDEAL's silicon power devices are invented, engineered and fabricated in the United States. They are available in a wide range of industry-standard, drop-in compatible packages, including TO-220, ITO-220, TO-247, D2PAK-3L, D2PAK-7L, DPAK, TOLL, TOLT, and PDFN 5×6. The products are designed for a broad voltage and application spectrum.

iDEAL Semiconductor

Nexperia brings the benefits of clip-bonded FlatPower (CFP15B) packaging to bipolar junction transistors


Nexperia announced the expansion of its bipolar junction transistor (BJTs) portfolio by introducing 12 new MJD-style BJTs in clip-bonded FlatPower (CFP15B) packaging. This new offering released as MJPE-series addresses the ongoing industry demand for more power-efficient and cost-effective designs in both industrial and automotive applications.

Compared to traditional DPAK-packaged MJD transistors, MJPE-parts in CFP15B deliver significant board space savings and cost advantages without compromising performance.

The new portfolio includes six automotive-qualified (e.g. MJPE31C-Q) and six industrial-grade types (e.g. MJPE44H11), with VCEO ratings of 50V, 80V, and 100V, and

collector currents (IC) of 2A, 3A, and 8A. Both NPN and PNP variants are available. These BJTs complement Nexperia's extensive CFP portfolio, which already includes a wide range of Schottky and recovery rectifier power diodes – another step toward standardizing footprints across multiple product categories streamlining PCB design and simplifying supply chains.

Used in diverse applications such as power supplies for battery management systems (BMS), on-board chargers in electric vehicles (EV), and back-lighting for video displays, the CFP15B-packaged BJTs maintain equivalent thermal performance (up to 175°C operation for automotive applications) while offering a 53% smaller soldering footprint. Furthermore, the clip technology of the CFP15B package supports exceptional mechanical robustness while also enhancing the electrical and thermal performance of these devices.

To learn more about Nexperia's portfolio of bipolar junction transistors, visit: nexperia.com/MJPE

Nexperia

Nordic Semiconductor announces highly integrated nPM3104 Power Management IC with support for small size battery products


Nordic Semiconductor announces the new nPM1304 Power Management IC (PMIC). Building on the success formula of the well-established nPM1300, the nPM1304 offers the ideal solution for space-constrained applications that require small batteries. With small batteries come extremely tight energy budgets and demanding requirements on all functionality to operate at the lowest power possible.

The nPM1304 PMIC brings unique system management features and accurate fuel gauging for low-power and size-constrained applications. Nordic's unique algorithm-based fuel gauge method uses voltage, current, and temperature monitoring, together with a mathematical battery model, to estimate battery state of charge. This method yields an accuracy comparable to that of dedicated fuel gauge devices

such as coulomb counters, but without the additional power consumption and inherent error accumulation. Nordic is the first company to deliver the fuel gauge precision expected by today's product users at a power consumption conducive to small battery energy budgets.

A dedicated fuel gauge device can use as much as 50µA when the product is active and 7µA in sleep. For a product with e.g. a 200µA average current consumption, the traditional fuel gauging represents an unsustainable share of the total energy budget. With Nordic's solution using 8µA active and zero current in sleep, it provides accurate state-of-charge estimates with no noticeable shortening of battery life.

The nPM1304 charges single-cell Li-ion, Li-poly, and LiFePO4 batteries with a linear charging module that supports from 4 to 100 mA charge current and programmable from 3.5 to 4.65 V termination voltage. The battery charger features automatic thermal regulation with programmable maximum chip temperature during charging.

Nordic Semiconductor

Nexperia boosts wide-bandgap portfolio with 1200V SiC Schottky diodes for power-intensive infrastructure

Enable high efficiency power conversion in energy-intensive AI server farms


Nexperia announced the addition of two 1200V 20A silicon carbide (SiC) Schottky diodes to its continuously expanding portfolio of power electronics components. The PSC20120J and PSC20120L have been designed to address the demand for ultra-low power loss rectifiers which enable high-efficiency energy conversion in industrial applications.

As such they are ideally suited for the power supply units (PSUs) in power-intensive artificial intelligence (AI) server infrastructure, telecommunications equipment and solar inverter applications.

These new Schottky diodes deliver leading-edge performance through temperature-independent capacitive switching and zero recovery behavior that delivers an

outstanding figure-of-merit (QC x VF). Furthermore, they exhibit switching performance that is almost entirely independent of current and switching speed variations.

The merged PiN Schottky (MPS) structure of these devices provides additional benefits, such as outstanding robustness against surge currents as evidenced by their high peak-forward current (IFSM). This feature mitigates the requirement for additional protection circuitry, thereby significantly reducing system complexity and enabling engineers to achieve higher efficiency using smaller form factors in rugged high-voltage applications. This PSC20120J is encapsulated in a Real-2-Pin D2PAK R2P (TO-263-2) surface-mount device (SMD) power plastic package, while the PSC20120L is housed in a Real-2-Pin TO247 R2P (TO-247-2) through-hole power plastic package.

These thermally stable packages enhance device reliability in high-voltage applications at operating temperatures up to 175 °C. To learn more about Nexperia's portfolio of SiC Schottky diodes, visit: <https://www.nexperia.com/sic-diodes>

Nexperia

HighTec's Latest C/C++ Compiler Achieves ISO 26262 ASIL D Certification for Infineon AURIX™


HighTec EDV-Systeme GmbH announces the ISO 26262 certification for functional safety of its latest TriCore C/C++ compiler, approved up to ASIL D by TÜV NORD. This certification applies to the latest version 9.1.2 and reinforces HighTec's continuous commitment to functional safety in embedded systems. This milestone particularly benefits automotive software developers working on Infineon's AURIX™ TC4xx and TC3xx MCUs.

This certification alongside the Qualification Kit, provides developers with greater flexibility and significantly reduces the time and effort required to qualify safety-critical automotive applications.

HighTec's automotive-grade compilers for C/C++ and Rust is built on the cutting-edge LLVM open-source technology, offering developers fast build times and robust code optimization.

The recent ISO 26262 ASIL D certification for the C/C++ compiler further strengthens HighTec's functional safety portfolio.

As the first to deliver an ISO 26262 certified Rust compiler for Infineon AURIX, HighTec now enables automotive software developers to adopt a unified safety-certified toolchain technology for hybrid software designs that combine legacy C/C++ with modern, memory-safe Rust code.

By supporting both C/C++ and Rust, HighTec's unified compiler technology offers a seamless solution for developers targeting Infineon's AURIX™ TC4xx and TC3xx microcontrollers. The interoperability between the two languages enables developers to gradually integrate Rust into existing projects, such as isolating cybersecurity-critical modules in memory-safe Rust while maintaining legacy functionality in C/C++.

Its common LLVM backend, linker, and build infrastructure ensures consistent output, preserves existing C/C++ investments, and maintains system wide integrity, without needing to split toolchains, workflows or further qualification efforts.

HighTec EDV Systeme

Anritsu Validates 3GPP Rel-17 NR NTN Test Cases


Anritsu Corporation is proud to announce the successful verification and support of 3GPP RAN5 Rel-17 NR NTN test cases on its 5G NR Mobile Device Test Platform ME7834NR.

Non-terrestrial Networks (NTNs) are wireless communication systems that operate above the Earth's surface, utilizing platforms in the

air and in Earth's orbit. These platforms include satellites in Low Earth Orbit (LEO), Medium Earth Orbit (MEO), and Geostationary Orbit (GEO).

3GPP Release 17 introduces "NR NTN" – the inclusion of Non-Terrestrial Networks into the 5G New Radio (NR) standards. This advancement enables 5G devices to connect

to satellites using the same protocols as terrestrial base stations, paving the way for global 5G coverage beyond traditional infrastructure. The conformance tests are defined by 3GPP in TS 38.523-1 and aligned with the core requirements in TS 38.331. These tests have been submitted by Anritsu to 3GPP's Radio Access Network Working Group 5 (RAN WG5). They are available on 3GPP RAN5 portal.

The 5G NR Mobile Device Test Platform ME7834NR is registered as Test Platform 251 with both the GCF and PTCRB. This platform supports 3GPP-based Protocol Conformance Test (PCT) and Carrier Acceptance Testing (CAT) of mobile devices incorporating Multiple Radio Access Technologies. It covers 5G NR in both Standalone and Non-Standalone modes, along with LTE, LTE-Advanced, LTE-A Pro, W-CDMA and now NTN.

When paired with Anritsu's OTA RF chamber MA8171A and RF converters, the ME7834NR supports testing in sub-6 GHz and millimeter wave (mmWave) 5G NR frequency bands.

Anritsu

HighTec and Elektrobit Bundle Up for Rust and AUTOSAR Classic with Infineon's Drive Core


HighTec EDV-Systeme, Elektrobit and Infineon are partnering to accelerate software innovation in the automotive industry by enabling the integration of Rust applications with AUTOSAR Classic basic software.

As ecosystem partners to Infineon Technologies' Drive Core for AURIX™ microcontrollers, HighTec and Elektrobit are delivering a comprehensive development bundle. This

joint offering includes Elektrobit's EB tresos AutoCore and HighTec's automotive-grade LLVM-based Rust and C/C++ compiler. Specific to the AURIX TC4x families, HighTec and Elektrobit will offer a Drive Core software bundle that contains all tools and software in a single package to get started with Rust and AUTOSAR Classic. Through this close cooperation, embedded software developers gain seamless access to all they need in one

package to take advantage of Rust's memory safety and performance for functional safety applications, even in the most complex automotive ECUs. Rust's performance, reliability and above all its memory safety make it indispensable for modern automotive software. It directly addresses the growing demand for cybersecurity and functional safety driven by software-defined vehicles and regulations like UN R155 and the EU Cyber Resilience Act. By combining Elektrobit's AUTOSAR Classic Basic Software with HighTec's ISO 26262 ASIL D-certified Rust compiler, developers can now seamlessly integrate Rust-based software components into AUTOSAR environments. This enables a hybrid development approach, where new software written in Rust can operate alongside legacy C/C++ code basis, reducing risks while ensuring compliance with stringent safety standards.

The Drive Core software bundle for Infineon's AURIX TC4x includes microcontrollers and everything developers need to get started: EB tresos configuration tool, the Infineon AURIX TC4x MCALs and comprehensive examples and tutorials to develop AUTOSAR software components in Rust.

HighTec EDV Systeme

Microchip Expands Space-Qualified FPGA Portfolio with New RT PolarFire® Device Qualifications and SoC Availability


Continuing to support the evolving needs of space system developers, Microchip Technology has announced two new milestones for its Radiation-Tolerant (RT) PolarFire® technology: MIL-STD-883 Class B and QML Class Q qualification of the RT PolarFire RTPF500ZT FPGA and availability of engineering samples for the RT PolarFire System-on-Chip (SoC) FPGA.

MIL-STD-883 Class B and Qualified Manufacturers List (QML) Class Q are industry standards that define rigorous testing and qualification processes for microelectronic components used in high-reliability applications, such as space and defense. MIL-STD-883, developed by the U.S. Department of Defense, outlines methods for environmental, mechanical and electrical testing

to ensure device reliability under extreme conditions. QML Class Q, managed by the Defense Logistics Agency (DLA), certifies that manufacturers consistently produce components meeting these stringent requirements.

Unlike traditional SRAM-based FPGAs, RT PolarFire devices utilize nonvolatile technology, making them immune to configuration memory upsets caused by radiation. This eliminates the need for external mitigation measures, helping reduce system complexity and overall cost. RT PolarFire FPGAs consume up to 50% less power than mid-range SRAM-based alternatives, enabling satellite designers to optimize Size, Weight and Power (SWaP) without compromising mission-critical reliability.

The PolarFire RTPF500ZT FPGA advances the family's capabilities, offering enhanced Single Event Latch-up (SEL) radiation performance and increased robustness for in-flight programming compared to the original RTPF500T.

Microchip Technology

Vishay Intertechnology RGB LED – VLMRGB6122.. – in PLCC-6 Package Provides Independent Control of Red, Green, and Blue Chips for Wide Color Range

Automotive Grade Device Delivers Luminous Intensity to 2800 mcd, Enables Every Color Within the Gamut Triangle Inside the CIE 1931 Color Space


Vishay Intertechnology, Inc. introduced a new tricolor LED that provides luminous intensity to 2800 mcd at 20 mA for interior automotive lighting, RGB displays, and backlighting.

Featuring separate anode and cathode connections for the red, green, and blue LED chips inside its compact 3.5 mm by

2.8 mm by 1.4 mm PLCC-6 surface-mount package, the Automotive Grade VLMRGB6122.. enables individual control of each chip, making it possible to realize every color within the color room defined by the gamut triangle area inside the CIE 1931 color space through color mixing.

With its wide color range, the Vishay Semiconductors LED released today is ideal for ambient lighting, switch illumination, status indicators, and dashboard signal and symbol illumination in automobiles; large-format, full-color message and video display boards; backlighting in consumer devices, home appliances, medical instrumentation, and telecom equipment; and a wide range of accent and decorative lighting. For these applications, the device utilizes the latest high brightness AllnGaP and InGaN technologies to deliver 70% higher brightness than previous-generation solutions in a package with a 22% lower profile than competing products.

Providing high reliability, the VLMRGB6122.. offers a wide temperature range from -40°C to +110°C, which is 25°C higher than standard solutions, and Class B1 corrosion robustness. The LED is AEC-Q102 qualified, offers a Moisture Sensitivity Level (MSL) of 3, and withstands ESD voltages up to 2 kV for red and 8 kV for blue and green in accordance with JESD22-A114-B.

Vishay Intertechnology

Single-chip solution for TPMS: The SMP290 sensor module from Bosch in Rutronik's automotive portfolio


Rutronik is expanding its automotive portfolio with a compact sensor module from Bosch. The SMP290 is a fully integrated, Bluetooth-enabled single-chip solution for tire pressure monitoring systems (TPMS). The module contains a Bluetooth Low Energy interface, a microcontroller, a MEMS pressure and temperature sensor, a 2-axis MEMS acceleration sensor and a voltage measurement function. Diagnostics and communication are possible in both directions via the standardized BLE 5.4 interface. Measurement data or updates can be encrypted for

transmission with the customer-specific application software. As the BLE standard is already used in vehicle components such as infotainment or radio keys, the sensor module fits perfectly into the vehicle's radio landscape. Together with other Bosch components, the SMP290 is available at www.rutronik24.com.

Tire pressure sensors play a decisive role in the service life of tires, as well as in fuel consumption, ensuring the road safety of vehicles. The SMP290 has a sensor readout ASIC whose core comprises the energy-efficient 32-bit MCU ARC EM6 with FPU, DMA and cache for minimum power consumption. The 64 kB RAM ensures a reliable start. The SMP290 also contains an analog front end for the pressure sensor, temperature measurement via on-chip diode, the x- and z-axis acceleration sensor and battery voltage monitoring.

The module implements an advanced power management system on the ASIC with low-power circuits: configurable and high-efficiency DC/DC converter, low-noise

bandgap references, low-drop-out regulator, an HF RC oscillator for efficient MCU operation, an accurate low-frequency RC oscillator for sleep mode control, and a low-power, low-frequency RC oscillator for deep sleep mode control. A coordinated digital control system optimizes power consumption and lifetime of the TPMS sensor.

Developers can choose between 0, 4 and 6 dBm transmission power.

The sensor module is available in a 3.5 mm x 4.5 mm DFN housing with Wetable Flanks for automatic optical inspection (AOI). It impresses developers with the low number of external components required and the correspondingly low TCO.

In terms of security, the SMP290 offers a low-power hardware implementation of AES-128 encryption. In addition, it performs a cyclic redundancy check (CRC) of all parameters consumed by the digital signal chain, traceability and stored runtime data.

Rutronik

Nordic Semiconductor climbs 200 rankings in 2025 list of TIME magazine “World’s Most Sustainable Companies”


Nordic Semiconductor, a global leader in low power wireless connectivity solutions, has been honored again by TIME magazine as one of the top 500 of the “World’s Most Sustainable Companies”. Building on its achievements and ranking in 2024, Nordic’s increased commitment to sustainability efforts has resulted in the company rising more than 200 places in the 2025 rankings.

Nordic has long championed aggressive greenhouse gas (GHG) reduction; focused on making new component reels from recycled plastics; and dedicated itself to self-imposed companywide sustainability principles.

The top 500 World’s Most Sustainable Companies list is determined by TIME and research partner, Statista, based on an

assessment of broader factors such as total revenue, market capitalization, and public prominence. Originally, more than 5000 companies worldwide were subject to a rigorous, four-step process that looked at each company’s CDP score, which is the reporting framework that companies use to disclose environmental information to their stakeholders.

With tighter criteria to score companies against compared to 2024, the research for determining rank included:

- Sustainable business practice
- Commitments and ratings
- Reporting standards and transparency
- Environmental and social stewardship
- Each company’s alignment with The Global Reporting Initiative (GRI) and the Sustainability Accounting Standards Board (SASB)
- Employee retention
- Workplace safety data

Nordic Semiconductor

Authorized Distributor Mouser Electronics Stocks Wide Selection of Products from Texas Instruments


Mouser Electronics, Inc. is stocking new products and solutions from Texas Instruments (TI). An authorized distributor with over 69,000 TI parts available to order, including over 45,000 in-stock and ready to ship, Mouser offers a wide portfolio of TI technologies to help buyers and engineers bring their products to market.

The following are just a few of the popular TI products available from Mouser:

The TI MSPM0C110x, MSPM0C110x-Q1, and MSPS003 Arm® Cortex®-M0+ micro-

controllers (MCUs) operate at up to a 24 MHz frequency. These cost-optimized MCUs offer high-performance analog peripheral integration, support extended temperature ranges from 40°C to 125°C, and operate with supply voltages from 1.62V to 3.6V. These devices support a wide range of applications, including lighting, communication modules, grid infrastructure, smart metering, personal electronics, medical and healthcare, building security, and fire safety. With pin-to-pin compatibility

across the entire TI MSPM0 MCU family, customers can scale up or down without redesigning their systems.

The SN74HC21 and SN74HC21-Q1 dual 4-input AND gates offer a wide operating voltage range of 2V to 6V, and support a fanout up to 10 LSTTL loads. The SN74HC21-Q1 device is AEC-Q100 qualified for automotive applications.

The T1TPS742 1.5A low-dropout (LDO) linear regulators provide an easy-to-use, robust power management design for applications such as network-attached storage, rack servers, and network interface cards. User-programmable soft-start reduces stress on the input power source making it well suited for powering different types of processors and application specific ICs (ASICs). This flexible design permits developers to configure a solution that meets the sequencing requirements of DSPs, FPGAs, and other applications with special start-up requirements. The LMG3614 650V 170mΩ GaN power FET is well suited for switch-mode power-supply applications. The LMG3614 reduces component count and simplifies design by integrating the GaN FET and gate driver in a compact 8mm by 5.3mm QFN package.

Mouser Electronics

Mouser Now Shipping Quectel FCMA62N Wi-Fi 6/Bluetooth 5.3 Modules for Smart and Industrial IoT Applications


Mouser Electronics, Inc., the authorised global distributor with the newest electronic components and industrial automation products, is now shipping the new FCMA62N Wi-Fi® 6/Bluetooth® 5.3 modules from Quectel. The FCMA62N modules boast an ultra-compact LCC form factor (38.3mm × 21.6mm × 4.75mm), with multiple low-power consumption modes and custom features that provide flexibility and versatility for

smart homes, industrial IoT, automotive, and medical device applications.

The Quectel FCMA62N modules, available from Mouser, are optimised for size and cost savings with an integrated, high-performance Arm® Cortex®-M33 processor running up to 260MHz. These devices support the IEEE 802.11a/b/g/n/ac/ax Wi-Fi protocol and Bluetooth Low Energy (BLE) 5.3. The modules feature built-in 1.2MB SRAM and 8MB flash, ensuring efficient performance

that complies with WPA-PSK, WPA2-PSK, and WPA3-SAE security standards with an AES-128 encryption algorithm.

The FCMA62N modules support UART, SWD, and GPIO interfaces (by default), as well as SPI, I2C, I2S, and PWM interfaces in Quectel's QuecOpen® solutions. QuecOpen is a development platform that enables Quectel IoT modules to act as the main processor for an IoT device, allowing customers to program their own applications alongside the module's standard processes. The FCMA62N modules support both the QuecOpen solution and standard AT commands with a compact protocol that enhances user product development. The FCMA62N modules are supported by the FCMA62NABTB-0P-08 and FCMA62NABTB-1X-08 evaluation boards, also available from Mouser Electronics. The evaluation boards each feature a pre-mounted FCMA62N module, debugger, and PCB antenna.

To learn more, visit <https://eu.mouser.com/new/quectel/quectel-fcma62n-modules/>.

Mouser Electronics

Molex's Quasar OptiX Field-Mountable Connectors, Now at Mouser, Simplify Installation in Outdoor Environments


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 Quasar OptiX field-mountable connectors from Molex. These field-mountable connectors allow installers to easily fit factory-polished connectors and mechanically splice-attached connectors to optical cables in protected

outdoor environments. The Quasar OptiX connectors are suitable for networking devices, wireless infrastructure, and telecommunications applications, including broadband service provider installations, fiber to the X (FTTX) architectures, and distributed access/remote physical layer (PHY) systems. The Molex Quasar OptiX field-mountable connectors, now available at Mouser, enable faster on-site fiber optic cable installation

while reducing downtime and maintenance costs. By allowing installers to connect rather than splice cables, the field-mountable connectors eliminate manual epoxy and polishing, reduce fixture and training requirements, and improve design flexibility. In contrast to fusion splicing, the terminations can be worked on in areas exposed to poor weather, where equipment damage may occur.

The Quasar OptiX connectors feature a high-fiber retention force and factory-polished connector interfaces to improve network performance and reduce signal loss. Additional features include an SC connector, bare fiber jacketed cable, and single-mode fiber type.

The field-mountable connectors are suitable for outdoor installation in regions with extreme temperature variations, operating reliably in temperatures from -40°C to +75°C or -25°C to +70°C, depending on the cable type. The high-performing connectors also withstand 500 mating cycles, support a 40N/5s tensile load, and meet IEC 61754-4, ANSI/TIA-568.3-E industry standards.

Mouser Electronics

Bourns' SRP4021HMCT Shielded Power Inductors, Now at Mouser, Offer High Saturation and Current Density for DC-DC Converters and Power Supplies


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 SRP4021HMCT shielded power inductors from Bourns. The new shielded power inductors meet the increasing demand for high current density and inductor reliability in electronic designs.

The SRP4021HMCT shielded power inductors are suitable for DC-DC converters and power supplies in consumer, industrial, and telecom applications.

The Bourns SRP4021HMCT shielded power inductors, now available at Mouser, are manufactured using a hot press molding process with metal alloy or carbonyl powders to offer high saturation and heat-

ing current, low magnetic field radiation and direct current resistance (DCR) and low buzz noise. Measuring 4.2 x 4.3 mm with a 1.99 mm profile height, the inductors have a compact footprint ideal for space-constrained applications.

The SRP4021HMCT shielded power inductors feature $\pm 20\%$ tolerance, 10 μ H maximum inductance, and a wide operating temperature range of -40°C to +125°C. The RoHS-compliant inductors also offer a current range of 3.3A to 35A.

• To learn more, visit <https://www.mouser.com/new/bourns/bourns-srp4021hmct-inductors/>.

• For more Mouser news and our latest new product introductions, visit <https://www.mouser.com/newsroom/>.

Mouser Electronics


New at Mouser: Bosch BMV080 Ultra-Compact Particulate Matter Sensor for IoT and Smart Applications

Enable high efficiency power conversion in energy-intensive AI server farms


Mouser Electronics, Inc., the authorized global distributor with the newest electronic components and industrial automation products, is now shipping the new BMV080 particulate matter sensor from Bosch. The BMV080 features small dimensions (4.4 x 3.0 x 20 mm including flex PCB) and a fanless, non-intrusive design, making it a natural fit for ultra-com-

pact wearable or IoT devices such as air-quality monitors, smart speakers, smart switches, smart thermostats, and smart air purifiers.

The Bosch BMV080 particulate matter sensor, available from Mouser, is the world's smallest particulate matter (PM) air quality sensor, creating the perfect fit for ultra-com-

pact IoT devices. Utilizing VCSEL technology and sophisticated algorithms to measure the PM1, PM2.5, and PM10 mass concentration, the BMV080 provides precise measurement of PM mass concentration without requiring a fan. The BMV080's fanless construction also ensures no fan-induced dust buildup, making this sensor more reliable and less prone to malfunction.

The Bosch Sensortec BMV080 Shuttle Board 3.1, also available from Mouser, is a PCB with the BMV080 sensor mounted on it to sense particulate matter (PM) mass concentration (PM2.5, PM1, and PM10). In combination with the Bosch application board 3.1, the BMV080 shuttle board can be used to evaluate BMV080 output signals. This shuttle board allows easy access to the sensor pins via a simple socket and can be directly plugged into the application board.

• To learn more about the BMV080 Sensor, visit www.mouser.com/new/bosch/bosch-bmv080-sensor/.

• 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

© 2019 BradyWorldwide, Inc./All Rights Reserved.

Blocare/marcare


Blocare pentru riscuri electrice

Blocare pentru riscuri mecanice

Lăcățe (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

THE COAX FAMILY

HAS EXPANDED


© 2025 WE


New coaxial products

Coaxial connectors and cable assemblies provide low loss paths between RF system, subassemblies or components. The coaxial product range includes frequency supporting up to 18 GHz and with various design.

www.we-online.com/coax

Highlights

- MIL-STD & IEC interfaces
- Characteristic impedance 50 Ω
- High quality data transmission
- Broad line of product portfolio with customize capability


#COAXFAMILY