
Anul XXV | Nr. 9 [299] Noiembrie 2025

www.electronica-azi.ro

https://electronica-azi.ro/

https://www.digikey.ro/

www.electronica-azi.ro

Inteligența industrială – noua frontieră a eficienței

Trăim o perioadă în care expresia “industrie inteligentă” nu
mai este o proiecție a viitorului, ci o realitate concretă. În
paginile acestei ediții, soluțiile prezentate arată cum
tehnologiile consacrate – Ethernetul industrial, semnalul
mixt sau sistemele de testare PXI – evoluează natural spre
un nou nivel de eficiență și autonomie, prin integrarea AI
și a conectivității avansate.

Ethernetul industrial, analizat în articolul realizat cu sprijinul
DigiKey și EATON, rămâne coloana vertebrală a comu ni ca -
țiilor în fabrici. Într-un mediu în care fiabilitatea și viteza sunt
esențiale, infrastructura de rețea devine “nervul” care face
posibilă digitalizarea proceselor de producție.

În aceeași direcție, Renesas redefinește conceptul de proiec-
tare cu semnal mixt prin noul AnalogPAK™ SLG47011 – o
soluție ce aduce flexibilitate și integrare avansată în sistemele
analogice și digitale. Totul într-un moment în care granița
dintre hardware și software devine tot mai estompată.

Silicon Labs deschide un alt capitol al transformării, aducând
AI la nivel de dispozitiv prin TinyML – o abordare care permite
algoritmilor inteligenți să funcționeze direct în echipamente
compacte, fără dependență de cloud.

În completare, Emerson demonstrează că și infrastructurile
de testare pot deveni mai inteligente și mai eficiente energetic,
prin inovațiile în sistemele PXI de mare putere.

Un rol tot mai important îl are viziunea artificială, prezentată
tot de DigiKey, care oferă echipamentelor capacitatea de a
“vedea” și de a înțelege mediul în care operează – un pas
esențial spre automatizări autonome și sigure.

Iar în domeniul auto, Analog Devices aduce inteligența și
precizia electronică în controlul iluminatului frontal, trans-
formând farurile în sisteme inteligente capabile să răspundă
în timp real la condițiile de trafic.

Privind în ansamblu, ediția din noiembrie confirmă o tendință
clară: inteligența devine un element fundamental al efici en ței.
Nu doar un adaos tehnologic, ci o condiție esențială pentru
performanță, siguranță și adaptabilitate.

gneagu@electronica‑azi.ro

EDITORIAL de Gabriel Neagu

3

https://electronica-azi.ro/
https://ro.mouser.com/new

Electronica Azi nr. 9 (299)/20254

®

®

ISSN: 1582-3490

“Electronica Azi” este marcă înregistrată la OSIM -
România, înscrisă la poziţia: 124259

Management
Director General – Ionela Ganea
Director Editorial – Gabriel Neagu
Director Economic – Gabriela Vlaicu
Publicitate – Irina Ganea
Web design – Petre Cristescu

Revista “Electronica Azi” apare de 10 ori pe an (excep-
tând lunile Ianuarie şi August. Revista este disponibilă
atât în format tipărit, cât şi în format digital (Flash / PDF).
Preţul unui abonament la revista “Electronica Azi” în
format tipărit este de 200 Lei/an.
Revista “Electronica Azi” în format digital este dispo -
nibilă gratuit accesând: https://.electronica-azi.ro.
În acest format pot fi vizualizate toate paginile revistei
şi 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 aplicaţia oferită de Issuu.
2025© - Toate drepturile rezervate.

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

www.electronica-azi.ro https://issuu.com/esp2000 www.facebook.com/ELECTRONICA.AZI

Tipar executat la Tipografia Everest.

EURO STANDARD PRESS 2000 srl
CUI: RO3998003 J03/1371/1993
Contact:
Tel.: +40 (0) 744 488 818 // office@esp2000.ro
www.esp2000.ro

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

 3 | Editorial

 6 | Microchip și AVIVA Links obțin interoperabilitatea revoluționară

 ASA-ML, accelerând tranziția industriei auto către standarde deschise

 de conectivitate

 6 | Mouser prezintă soluții de gestionare a energiei într-o nouă carte

 electronică realizată în colaborare cu Analog Devices

 7 | Conectați contoare inteligente, dispozitive de urmărire și senzori pe

 distanțe lungi cu NB IoT 6 Click de la MIKROE

 8 | Rutronik adaugă în portofoliu dispozitivul nRF54LM20A de la

 Nordic Semiconductor

14

18

Electronica Azi nr. 9 / 2025

SUMAR

https://electronica-azi.ro/
https://issuu.com/esp2000
https://www.electronica-azi.ro
https://issuu.com/esp2000
https://www.facebook.com/ELECTRONICA.AZI
https://www.esp2000.ro/
https://electronica-azi.ro/

www.twitter.com/ElectronicaAzi

5

https://international.electronica-azi.rowww.instagram.com/electronica_azi

 8 | Renesas își extinde portofoliul de senzori industriali

 cu trei senzori de poziție inductivi fără magneți și un

 instrument inovator de proiectare bazat pe web

 9 | Analog Devices lansează ADI Power Studio și noi

 instrumente bazate pe web pentru proiectarea eficientă

 a sistemelor de alimentare

10 | Prin suita DEEPCRAFT™ AI, optimizată pentru

 microcontrolerele PSOC™ Edge, Infineon valorifică

 întreaga putere a ecosistemului său Edge AI

10 | Microchip prezintă primul switch PCIe® Gen 6 realizat în

 tehnologie de 3 nm, creat pentru infrastructura AI de

 nouă generație

11 | Synaptics lansează noua generație de procesoare multi-

 modale GenAI Astra™ (SL2600) create pentru a accelera

 evoluția tehnologiilor inteligente IoT Edge

12 | Vertiv își extinde portofoliul de soluții de răcire cu lichid

 lansând un sistem de răcire prin imersiune dedicat

 aplicațiilor AI și HPC în regiunea EMEA

12 | Schneider Electric lansează noua soluție de stocare a

 energiei în baterii, Schneider Boost Pro, oferind clădirilor

 capabilități avansate de management energetic

13 | Axis anunță camerele bullet robuste, bazate pe AI

14 | Cum transformă Ethernetul industrial IoT-ul din fabrici

18 | Valorificarea potențialului proiectării cu semnal mixt

20 | Implementați AI la nivel de dispozitiv cu ajutorul

 opțiunilor de optimizare TinyML

24 | Depășirea limitelor PXI: rolul răcirii avansate în sistemele

 automate de testare de mare putere

28 | Rolul viziunii artificiale în îmbunătățirea siguranței și

 eficienței automatizărilor

32 | 5G RedCap – echilibrul perfect între costuri reduse și

 eficiență ridicată

36 | Soluție inovatoare pentru controlul inteligent și sigur al

 iluminatului frontal auto cu LED-uri de înaltă densitate

42 | Întâlnire cu Arduino® UNO Q – o nouă eră a inovării

47 | Spray-urile Kontakt Chemie, acum la COMPEC!
28

20

24

www.electronica-azi.ro

https://www.twitter.com/ElectronicaAzi
https://international.electronica-azi.ro
https://www.instagram.com/electronica_azi
https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/20256

Microchip Technology anunță o etapă importantă alături de
AVIVA Links, furnizor de infrastructură multi-Gigabit pentru
sisteme auto ADAS și IVI, demonstrând că chipseturile ASA-ML
provenite de la mai mulți producători pot interopera perfect,
oferind conectivitate scalabilă și de mare viteză. Această in-
teroperabilitate între principalii furnizori de semiconductori
confirmă maturitatea și viabilitatea ecosistemului ASA-ML și
rolul său tot mai important în arhitectura electronică a vehi-
culelor viitorului.

Automotive SerDes Alliance numără în prezent peste 175 de
membri, printre care producători OEM de top precum BMW,
Ford, GM, Hyundai Kia Motor Company, Nio, Renault/Ampere,
Stellantis, Volvo și Xiapeng Motors. Acest ecosistem multi-fur-
nizor colaborează activ pentru a aduce pe piață sisteme com-
plet compatibile cu standardul ASA-ML, răspunzând cererii
tot mai mari de aplicații ADAS (Advanced Driver Assistance
Systems) și IVI (In-Vehicle Infotainment).

Acest standard permite transmisia video asimetrică de mare
viteză, precum și controlul și transferul de date de până la 16
Gbps, oferind o soluție scalabilă și orientată către viitor. Pentru
a sprijini aplicațiile autonome ADAS de nivel L2 și L2+, vehiculele
necesită un număr tot mai mare de camere și senzori, ceea ce
impune scalabilitatea și flexibilitatea arhitecturală a standardului
ASA-ML. Microchip a fost primul furnizor major de semiconduc-
tori care a lansat pe piață un chipset compatibil cu standardul
ASA-ML, în urma achiziționării companiei VSI Ltd. Demonstrația
de interoperabilitate realizată împreună cu AVIVA Links mar -
 chează o nouă etapă importantă pentru Microchip, continuând
o serie de repere tehnologice anterioare – printre care recentele
parteneriate pentru dezvoltarea primei platforme de camere
ASA-ML destinate pieței auto japoneze.

Familia de chipseturi VS7000, care include dispozitive serializa-
toare/deserializatoare ASA-ML, este disponibilă acum pentru
mostre clienților calificați. Pe lângă aplicațiile auto precum
ADAS, IVI și sistemele de siguranță avansate, aceste dispozitive
sunt create și pentru aplicații industriale, medicale și de viziune
artificială.

■ Microchip Technology | www.microchip.com

Microchip și AVIVA Links
obțin interoperabilitatea
revoluționară ASA-ML,
accelerând tranziția indus-
triei auto către standarde
deschise de conectivitate

Mouser Electronics anunță lansarea unei noi cărți electronice
(eBook) realizată în parteneriat cu Analog Devices, Inc. (ADI),
care explorează provocările și soluțiile moderne în proiectarea
sistemelor eficiente de gestionare a energiei pentru dispozi -
tivele digitale de ultimă generație.

În volumul Power Management: Efficiently Powering Processors,
FPGAs, and Microcontrollers, inginerii de la ADI, împreună cu
specialiști din alte companii de tehnologie, oferă perspective va-
loroase asupra modului în care Analog Devices contribuie la satis -
facerea cererii tot mai mari de soluții de gestionare a energiei de
înaltă densitate – inclusiv arhitecturi cu mai multe linii de tensi-
une, cablaje avansate, soluții inovatoare pentru baterii și tehno -
logii de recoltare a energiei. Analog Devices pune la dispoziție
un portofoliu cuprinzător de soluții care sprijină atingerea aces-
tor obiective, multe dintre ele fiind prezentate în detaliu în noua
carte electronică.

Regulatorul sincron coborâtor LT8627SP, echipat cu tehnolo-
gia Silent Switcher® 3 de la Analog Devices, oferă un design
cu niveluri extrem de reduse de zgomot și emisii EMI, precum
și un răspuns tranzitoriu ultra-rapid datorat unui amplificator
de eroare cu câștig ridicat. Curentul nominal de 16 A al dis-
pozitivului îl face ideal pentru configurații buck multi-fază,
destinate aplicațiilor cu cerințe mari de curent și sensibilitate
ridicată la zgomot.

Arhitectura inovatoare a tehnologiei Silent Switcher 3 asigură
un timp de comutație redus, de doar 15 ns, permițând dispozi-
tivului LT8627SP să funcționeze eficient la frecvențe de peste
1 MHz - aspect care îmbunătățește riplul, dimensiunea, nivelul
de zgomot și lățimea de bandă.

Mouser prezintă
soluții de gestionare a
energiei într-o nouă
carte electronică
realizată în colaborare
cu Analog Devices

ȘTIRI

https://www.microchip.com/
https://electronica-azi.ro/microchip-si-aviva-links-obtin-interoperabilitatea-revolutionara-asa-ml-accelerand-tranzitia-industriei-auto-catre-standarde-deschise-de-conectivitate/
https://electronica-azi.ro/mouser-prezinta-solutii-de-gestionare-a-energiei-intr-o-noua-carte-electronica-realizata-in-colaborare-cu-analog-devices/

7

NB IoT 6 Click este o placă de dezvoltare compactă care oferă
conectivitate IoT fiabilă în bandă îngustă pentru aplicații embedded.
Această nouă placă Click™ de la MIKROE este construită în jurul
dispozitivului BC65, un modul NB-IoT multibandă de înaltă
performanță de la Quectel, cu consum redus de energie și conform
cu standardele 3GPP Release 13 și Release 14.

Cel mai nou membru al familiei de plăci Click compatibile cu mikro-
BUS™ de la MIKROE, care include peste 1900 de produse, NB IoT 6
Click funcționează într-o gamă largă de frecvențe, de la aproxi-
mativ 700 MHz la 2,2 GHz, și suportă benzile LTE B1, B3, B5, B8,
B20 și B28, oferind o putere de transmisie de 23 dBm ±2 dB și o
sensibilitate de recepție de –114 dBm. Pe lângă interfața
principală UART cu control hardware al fluxului, placa integrează
porturi UART auxiliare și de depanare, un canal ADC de 10 biți
pentru uz general, suport pentru card SIM, un LED de stare a
rețelei și un conector SMA LTE pentru antenă.

Placa NB IoT 6 Click este complet compatibilă cu soclul mikroBUS™
și poate fi utilizată pe orice sistem gazdă care acceptă acest standard.
Plăcile Click sunt echipate cu bibliotecile open-source mikroSDK,
oferind o flexibilitate remarcabilă pentru evaluare și personalizare.

Aceste plăci respectă standardul modular de prototipare a plăcilor
add-on, inventat de MIKROE, care revoluționează modul în care
utili zatorii adaugă noi funcționalități plăcilor de dezvoltare. Soluțiile
Click permit inginerilor de proiectare să schimbe cu ușurință perife-
ricele, reducând timpul de dezvoltare cu luni întregi.

Pentru a asigura compatibilitatea cu sute de plăci Click, interfața de
conectare unificată mikroBUS™ le permite proiectanților să conec -
teze instantaneu orice placă Click la o placă principală. MIKROE
lansează o nouă placă Click aproape în fiecare zi, la ora 10 dimi nea -
ța, iar numeroase companii de top din domeniul microcontrolerelor
– inclusiv Microchip, NXP, Infineon, Dialog, STMicroelectronics,
Analog Devices, Renesas și Toshiba – includ deja soclul mikroBUS™
pe propriile plăci de dezvoltare.

■ MIKROE | www.mikroe.com

Conectați contoare
inteligente, dispozitive
de urmărire și senzori pe
distanțe lungi cu NB IoT 6
Click de la MIKROE

www.electronica-azi.ro

Secvențiatorul și supervizoarele cu patru canale MAX16165
și MAX16166 sunt proiectate pentru a monitoriza până la
cinci tensiuni și pentru a secvenția până la patru tensiuni.
Aceste dispozitive oferă o întârziere reglabilă la pornirea
fiecărei surse de alimentare și monitorizează individual fiecare
linie de tensiune.

Sunt disponibile două opțiuni de ieșire: open-drain (pentru
MAX16165) și push-pull (pentru MAX16166). Dispozitivele
pot fi conectate în serie pentru a controla un număr practic
nelimitat de tensiuni într-un sistem complex.

Regulatorul liniar cu cădere redusă de tensiune (low dropout,
LDO) LT3074 este un regulator de tensiune joasă, cu zgomot
redus și răspuns tranzitoriu ultra-rapid, echipat cu interfață
serială PMBus. Lățimea mare de bandă și raportul PSRR
(Power Supply Rejection Ratio) ridicat ale dispozitivului per-
mit utilizarea unor condensatoare ceramice de dimensiuni
mici și a unui număr redus de componente externe, econo -
misind capacitanță totală și simplificând proiectarea circuitu-
lui. LT3074 integrează, de asemenea, un control al tensiunii
de intrare-ieșire (VIOC), care gestionează regulatorul de
comutație din amonte, menținând o tensiune constantă în
dispozitiv și minimizând disiparea de putere.

Regulatorul μModule® LTM4700 combină puterea ridicată cu
o eficiență energetică excelentă, contribuind la reducerea
cerințelor de răcire ale infrastructurii centrelor de date. Dis-
pozitivul este o soluție DC/DC duală de 50A sau single de 100A,
care încorporează bucle de control analogice rapide, circuite
mixte de precizie, MOSFET-uri de putere, inductoare și com-
ponente de suport. Tehnologia inovatoare de montare a radia -
torului modulului permite o densitate mai mare a serverelor
și îmbunătățește randamentul și puterea de calcul a centrelor
de date, cu un impact minim asupra dimensiunii sistemului și
costurilor de răcire. Arhitectura μModule permite proiec tan -
ților de sisteme să combine până la opt dispozitive, obținând
un curent de sarcină de până la 800A, pentru a satisface ce rin -
țele de putere tot mai mari ale procesoarelor din centrele de
date – inclusiv FPGA-uri, ASIC-uri, GPU-uri și microcontrolere.

■ Mouser Electronics | www.mouser.com

https://www.mikroe.com/
https://electronica-azi.ro/
https://www.mouser.com/
https://electronica-azi.ro/conectati-contoare-inteligente-dispozitive-de-urmarire-si-senzori-pe-distante-lungi-cu-nb-iot-6-click-de-la-mikroe/
https://electronica-azi.ro/mouser-prezinta-solutii-de-gestionare-a-energiei-intr-o-noua-carte-electronica-realizata-in-colaborare-cu-analog-devices/

Electronica Azi nr. 9 (299)/20258

Prin includerea noului model nRF54LM20A, Rutronik își extinde
portofoliul de soluții SoC cu cea mai recentă compo nen tă din
seria inovatoare nRF54L de la Nordic Semiconductor. Acest SoC
wireless extrem de flexibil combină un radio de 2,4 GHz cu consum
redus de putere, un procesor Arm® Cortex®-M33 de 128 MHz,
periferice avansate și configurații de memorie scalabile.
Datorită interfeței USB de mare viteză integrate, memoriei ex-
tinse (2 MB NVM, 512 KB RAM) și funcțiilor moderne de securi-
tate, nRF54LM20A permite proiectarea eficientă din punct de
vedere energetic a aplicațiilor orientate spre viitor – precum dis-
pozitivele purtabile, perifericele pentru jocuri și soluțiile inteli-
gente pentru casă. SoC-ul nRF54LM20A și kitul de dezvoltare
corespunzător nRF54LM20-DK sunt disponibile pentru pre co -
mandă, iar lansarea oficială a vânzărilor este planificată pentru
primul trimestru al anului 2026. Alte produse de la Nordic
Semiconductor pot fi consultate la www.rutronik24.com.

nRF54LM20A completează seria de succes nRF54L și se remarcă
prin performanțe și flexibilitate sporite. Tehnologiile proprietare,
precum RAM-ul cu pierderi reduse (low-leakage RAM) și designul
radio multiprotocol avansat, reduc semnificativ consumul de
energie – un avantaj esențial pentru dezvoltatorii care urmăresc
reducerea dimensiunii bateriei sau extinderea duratei sale de
viață. Pentru optimizarea costurilor și flexibilitatea ciclului de
proiectare, aceste SoC-uri sunt disponibile în diverse
configurații de memorie și capsule, cu până la 66 GPIO, inclusiv
opțiuni pin-to-pin compatibile.

Kitul de dezvoltare asociat (nRF54LM20-DK) oferă o perspectivă
completă asupra funcționalităților SoC-ului, integrând toate ca-
racteristicile esen ția -
le pe o singură placă.
Este compatibil cu
nRF Connect SDK și
setul complet de in-
strumente Nordic, per-
mițând o inițiere rapi -
dă în procesul de dez-
voltare. Cursurile de formare gratuite oferite prin Nordic Developer
Academy completează perfect această ofertă pentru dezvoltatori.

■ Rutronik | www.rutronik.com

Rutronik adaugă în
portofoliu dispozitivul
nRF54LM20A de la
Nordic Semiconductor

Renesas a lansat o nouă familie de circuite integrate pentru
senzori de poziție inductivi (IPS – Inductive Position Sensor)
fără magnet, care pot fi complet personalizate pentru di-
verse configurații de bobine, compatibile cu o gamă largă de
aplicații industriale – inclusiv robotică, dispozitive medicale
și de sănătate, clădiri inteligente, electrocasnice și sisteme
de control al motoarelor. Proiectați pentru rezoluție înaltă,
precizie și performanță robustă, noii senzori RAA2P3226,
RAA2P3200 și RAA2P4200 oferă o alternativă rentabilă la
encoderele magnetice și optice tradiționale, care sunt ade-
sea voluminoase, costisitoare și necesită întreținere peri o -
dică. Renesas a lansat, de asemenea, un instrument de
proiectare bazat pe web, care le permite clienților să creeze
rapid elemente de detecție personalizate, adaptate
cerințelor specifice ale sistemului lor.
Bazate pe tehnologia senzorilor inductivi cu bobină fără
contact, produsele IPS de la Renesas utilizează o țintă
metalică simplă și configurații cu bobină simplă sau bobină
dublă pentru a detecta poziții rotative, liniare sau arcuite ab-
solute. Aceste circuite integrate senzoriale sunt proiectate
pentru a asigura o funcționare stabilă chiar și în medii solici -
tante, caracterizate prin temperaturi extreme (-40 până la
125°C), praf, umiditate, vibrații mecanice și interferențe elec-
tromagnetice. În plus, senzorii sunt imuni la câmpurile mag-
netice parazite și nu necesită întreținere, spre deosebire de
senzorii magnetici sau optici. Durabilitatea și costurile reduse
de exploatare le fac o soluție de detecție fiabilă și rentabilă
pentru motoare, actuatoare, supape, roboți de service și
aplicații de infrastructură, unde precizia și per formanța pe
termen lung sunt esențiale.

Renesas își extinde
portofoliul de senzori
industriali cu trei
senzori de poziție
inductivi fără magneți
și un instrument
inovator de proiec-
tare bazat pe web

ȘTIRI

https://www.rutronik.com/
https://electronica-azi.ro/renesas-isi-extinde-portofoliul-de-senzori-industriali-cu-trei-senzori-de-pozitie-inductivi-fara-magneti-si-un-instrument-inovator-de-proiectare-bazat-pe-web/
https://electronica-azi.ro/rutronik-adauga-in-portofoliu-dispozitivul-nrf54lm20a-de-la-nordic-semiconductor/

Analog Devices a anunțat lansarea ADI Power Studio, o familie completă
de produse care oferă modelare avansată, recomandări de componente
și analiză a eficienței prin simulare. În plus, compania introduce două
noi instrumente bazate pe web, care oferă o experiență de utilizare
îmbunătățită, sub umbrela Power Studio: ADI Power Studio Planner și
ADI Power Studio Designer.

Aceste instrumente, împreună cu întregul portofoliu ADI Power Studio –
care include LTspice®, SIMPLIS®, LTpowerCAD®, LTpowerPlanner®, EE-Sim®,
LTpowerPlay® și LTpowerAnalyzer™ – simplifică întregul proces de proiectare
a sistemelor de alimentare. Ele sprijină inginerii din faza inițială de concepție
până la măsurare și evaluare, permițându-le să proiecteze cu încredere și
eficiență. Sistemele electronice moderne necesită o densitate de putere mai
mare ca niciodată, cu zeci sau chiar sute de linii de alimentare și domenii
de tensiune interdependente. Această complexitate generează blocaje și
poate impune reproiectarea în timpul luării deciziilor privind arhitectura,
selecția componentelor și validarea.

ADI Power Studio abordează aceste provocări printr-un flux de lucru unificat și
intuitiv, care ajută echipele de ingineri să ia decizii mai bune încă din fazele
incipiente, simulând performanța reală cu modele precise și automatizând
elemente cheie precum lista de materiale și generarea de rapoarte.

ADI Power Studio Planner: Instrumentul web de ultimă generație pentru
planificarea arhitecturii de putere la nivel de sistem. Power Studio Planner
oferă inginerilor o vizualizare interactivă a arhitecturii sistemului, facilitând
modelarea distribuției puterii, calcularea pierderilor și analiza eficienței globale.
Datorită funcțiilor de căutare parametrică inteligentă și comparare a com-
promisurilor, echipele pot lua decizii mai rapide și mai bine fundamentate
privind arhitectura sistemului încă din faza de proiectare.

ADI Power Studio Designer: Un instrument avansat, bazat pe web, dedicat
proiectării surselor de alimentare la nivel de circuit integrat. Power Studio
Designer oferă recomandări de componente optimizate, estimări de
performanță și analize de eficiență personalizate.Bazat pe arhitectura
consacrată ADI Power Design, Power Studio Designer oferă fluxuri de lucru
ghidate, care permit inginerilor să seteze parametrii cheie și să treacă cu în-
credere la etapele de simulare, configurare și evaluare. Prin ghidarea pas cu
pas a utilizatorului, instrumentul permite construirea unor modele precise
pentru simularea performanțelor reale, cu suport complet pentru LTspice®
și SIMPLIS®, înainte de testarea pe hardware.

■ Analog Devices | www.analog.com

Analog Devices lansează ADI
Power Studio și noi instru-
mente bazate pe web
pentru proiectarea eficientă
a sistemelor de alimentare

www.electronica-azi.ro 9

Toate cele trei produse oferă precizie ridicată în detec -
tarea poziției țintă, cu o acuratețe mai bună de 0,1% din
intervalul electric complet. Modelele RAA2P3226 și
RAA2P3200 pot funcționa la 600.000 RPM (electric), cu
timp de propagare sub 100 ns, caracteristică esențială
pentru aplicațiile cu motoare de mare viteză. Modelul
avansat RAA2P3226 suportă detectarea cu bobină
dublă, cu o rezoluție de până la 19 biți și o precizie
absolută de 0,01°, oferind performanța de înaltă preci-
zie cerută în aplicațiile robotice. RAA2P4200 este creat
pentru aplicații cu viteză redusă, precum dispozitive
medicale și scule electrice, în timp ce RAA2P3200 este
optimizat pentru controlul câmpului magnetic în
motoarele de mare viteză.

Pe lângă aceste trei produse, Renesas lansează și dispo -
zitivele IPS de calitate auto, RAA2P452x și RAA2P4500,
care vor fi disponibile în cursul acestui an. Modelul
RAA2P452x, cu două canale, permite clienților să
atingă conformitatea cu standardul de siguranță ASIL
D atunci când este utilizat împreună cu microcontrole-
rele Renesas. Această soluție destinată industriei auto
reprezintă o opțiune rentabilă pentru sistemele de
control al caroseriei și șasiului cu viteză redusă, fără a
compromite calitatea sau fiabilitatea.

Proiectarea cu senzori de poziție inductivi implică, de
regulă, integrarea unui PCB, a unui circuit integrat cu
componente pasive și a unei ținte metalice montate
pe partea mobilă. Cea mai complexă parte o reprezintă
elementul de detecție extern, precum bobinele emi -
țătorului și receptorului, care trebuie configurate cu
precizie pentru a asigura acuratețea și personalizate în
funcție de cerințele mecanice și de mediu ale sistemu-
lui. Instrumentul web Inductive Position Sensor Coil
Optimizer de la Renesas abordează această provocare
prin automatizarea proceselor de dispunere, simulare
și reglaj al bobinelor, reducând semnificativ curba de
învățare pentru dezvoltatori. Cu ajutorul acestui instru-
ment, inginerii pot obține estimări precise ale perfor -
manței și pot depăși constrângerile de fabricație prin
optimizarea dispunerii bobinelor.

■ Renesas Electronics Corporation
 www.renesas.com

https://www.analog.com/
https://electronica-azi.ro/
https://www.renesas.com/
https://electronica-azi.ro/analog-devices-lanseaza-adi-power-studio-si-noi-instrumente-bazate-pe-web-pentru-proiectarea-eficienta-a-sistemelor-de-alimentare/
https://electronica-azi.ro/renesas-isi-extinde-portofoliul-de-senzori-industriali-cu-trei-senzori-de-pozitie-inductivi-fara-magneti-si-un-instrument-inovator-de-proiectare-bazat-pe-web/

Electronica Azi nr. 9 (299)/202510

Edge AI redefinește modul în care trăim, lucrăm și interac ționăm
într-o lume tot mai conectată. Pentru a susține aceas tă trans-
formare, Infineon Technologies AG își extinde porto- foliul Edge
AI prin lansarea suitei DEEPCRAFT™ AI – un set complet de soft-
ware, instrumente și soluții care ajută clienții să integreze per-
fect inteligența artificială în propriile produse. Optimizată
pentru microcontrolerele PSOC™ Edge de la Infineon, suita
DEEPCRAFT™ permite dezvoltatorilor să valorifice pe deplin
potențialul ecosistemului Edge AI al companiei, combinând
performanța scalabilă, eficiența energetică și optimizarea la
nivel de sistem. Astfel, Infineon sprijină pro iec tanții de aplicații
în fiecare etapă a dezvoltării proiectelor Edge AI – de la conceptul
inițial și antrenarea modelului, până la implementarea pe hard-
ware cu consum redus de energie.

Dezvoltatorii pot accesa toate soluțiile prin intermediul plat-
formelor Infineon DEEPCRAFT AI Hub și ModusToolbox™, care le
permit să contribuie cu propriile modele sau să utilizeze mo dele
predefinite, gata de implementare. Datorită disponibilității pe
hardware-ul Infineon, ecosistemul a fost proiectat pentru a simpli-
fica tranziția de la dezvoltarea modelelor la integrarea lor în
produse comerciale.

Infineon oferă acum utilizatorilor săi un punct unic de acces la
întreaga ofertă software Edge AI – platforma DEEPCRAFT AI
Hub. Aceasta pune la dispoziție peste 50 de resurse de conținut,
inclusiv modele open-source, software, instrumente și soluții
Infineon, precum și studii de caz din aplicații industriale, de con-
sum și auto. În acest mod, platforma oferă inspirație și îndrumări
practice pentru fiecare etapă a procesului de dezvoltare AI.

Pe lângă suportul existent pentru date de tip audio, radar și alte
serii temporale, DEEPCRAFT Studio oferă acum și capabilități avan-
sate de viziune computerizată. Platforma reprezintă o soluție end-
to-end pentru dezvoltarea de modele robuste de inteligență
artificială și învățare automată destinate aplicațiilor Edge. Aceasta
îi sprijină pe utilizatori în crearea de modele fiabile, de înaltă cali-
tate, gata de integrare în produse comerciale, și poate fi utilizată
gratuit împreună cu hardware-ul Infineon.

■ Infineon Technologies | www.infineon.com

Prin suita DEEPCRAFT™
AI, optimizată pentru
microcontrolerele PSOC™
Edge, Infineon valorifică
întreaga putere a ecosis-
temului său Edge AI

Pe măsură ce sarcinile de lucru bazate pe inteligență
artificială (AI) și aplicațiile de calcul de înaltă performanță
(HPC) generează o cerere fără precedent pentru viteze
mai mari de transfer al datelor și latență redusă, Microchip
lansează noua generație de switch-uri Switchtec™ Gen 6
PCIe®. Fiind primele switch-uri PCIe Gen 6 din industrie
fabricate în tehnologie de 3 nanometri, familia Switchtec
Gen 6 este proiectată pentru un consum redus de energie
și suportă până la 160 de lane-uri, asigurând conectivitate
AI de înaltă densitate. Caracteristicile avansate de securi-
tate includ o rădăcină hardware de încre dere și un proces
de boot securizat, implementând criptografie post-cuantică
conformă cu standardul Commercial National Security
Algorithm Suite (CNSA) 2.0.

Generațiile anterioare de interfețe PCIe au creat blocaje de
lățime de bandă, deoarece datele erau transferate între
procesoare, GPU-uri, memorie și stocare, ceea ce a dus la
subutilizarea resurselor și pierderea ciclurilor de calcul.
Standardul PCIe 6.0 dublează lățimea de bandă oferită de
PCIe 5.0, atingând 64 GT/s (giga transferuri pe secundă) per
bandă, asigurând canalul de date necesar pentru a alimenta
constant cele mai performante acceleratoare AI. Switch-
urile Switchtec™ Gen 6 PCIe® permit conectivitate de mare
viteză între procesoare, GPU-uri, SoC-uri, acceleratoare AI și
dispozitive de stocare. Ele sunt proiectate pentru a ajuta
arhitecții centrelor de date să valorifice întregul potențial al
infrastructurilor AI și cloud de nouă generație.
Acționând ca o interconectare de înaltă performanță, aceste
switch-uri permit interfețe mai simple și mai directe între
GPU-urile dintr-un rack de server – aspect esențial pentru

Microchip prezintă
primul switch PCIe®
Gen 6 realizat în
tehnologie de 3 nm,
creat pentru infras-
tructura AI de nouă
generație

ȘTIRI

https://www.infineon.com/
https://electronica-azi.ro/prin-suita-deepcraft-ai-optimizata-pentru-microcontrolerele-psoc-edge-infineon-valorifica-intreaga-putere-a-ecosistemului-sau-edge-ai/
https://electronica-azi.ro/microchip-prezinta-primul-switch-pcie-gen-6-realizat-in-tehnologie-de-3-nm-creat-pentru-infrastructura-ai-de-noua-generatie/

11

Synaptics® anunță seria Astra™ SL2600 – o nouă gamă de procesoare Edge
AI multimodale, create pentru a oferi performanță și eficiență excep -
ționale. Seria Astra SL2600 deschide drumul unei noi generații de dispozi -
tive inteligente, eficiente din punct de vedere al costurilor, care marchează
tranziția către Internetul cognitiv al lucrurilor (IoT).

Lansarea seriei SL2600 începe cu linia de produse SL2610, care include cinci
familii de procesoare optimizate pentru o gamă largă de aplicații Edge AI.
Aceste procesoare sunt proiectate special pentru noua generație de elec-
trocasnice inteligente, echipamente de automatizare rezidențială și
industrială, infrastructuri de încărcare, dispozitive medicale, terminale și
scanere pentru puncte de vânzare, sisteme robotice autonome, UAV-uri,
dispozitive de gaming și multe altele.

Procesoarele Astra SL2610 sunt bazate pe noua platformă Synaptics Torq™
Edge AI, care combină arhitecturi NPU pregătite pentru viitor cu compila-
toare open-source, stabilind un nou standard în dezvoltarea aplicațiilor AI
pentru IoT. Platforma Torq oferă prima implementare comercială a NPU
Coral bazat pe arhitectura RISC-V de la Google, cu suport dinamic pentru
operatori și proiecte Edge AI scalabile și pregătite pentru viitor.

Folosind un compilator și un runtime open-source IREE/MLIR, Torq întruchi -
pează o abordare centrată pe dezvoltatori, concepută pentru a simplifica
procesul de creare a aplicațiilor AI.

Linia de produse SL2610 integrează tehnologiile Arm® Cortex®-A55, Cortex®-
M52 cu Helium™ și GPU-ul Mali™, oferind o abordare cuprinzătoare, pe mai
multe niveluri, pentru integrarea securității direct în siliciu. Aceasta asigură
o bază de încredere imuabilă, detecția amenințărilor și un coprocesor crip-
tografic dedicat aplicațiilor care rulează sarcini AI intensive.

Linia de produse SL2610 cuprinde cinci familii pin-compatibile: SL2611,
SL2613, SL2615, SL2617 și SL2619, proiectate pentru o gamă largă de soluții,
de la dispozitive portabile alimentate cu baterii și răcite pasiv, până la sisteme
industriale de viziune de înaltă performanță. Aceste procesoare oferă o efi ci -
ență energetică remarcabilă și o integrare perfectă cu Synaptics Veros™ Con-
nectivity prin Wi-Fi 6/6E/7, BT/BLE, Thread și UWB, asigurând o experiență
unificată pentru dezvoltatori și reducând semnificativ timpul de lansare pe piață.

Linia de produse Synaptics Astra SL2610 este disponibilă acum pentru
clienți ca mostre, disponibilitatea generală fiind planificată pentru trimestrul
al doilea al anului 2026.

■ Synaptics | www.synaptics.com

Synaptics lansează noua generație
de procesoare multimodale GenAI
Astra™ (SL2600) create pentru a
accelera evoluția tehnologiilor
inteligente IoT Edge

www.electronica-azi.ro

reducerea pierderilor de semnal și menținerea latenței
scăzute cerute de structurile AI. Standardul PCIe 6.0
introduce, de asemenea, modulul Flow Control Unit
(FLIT), un sistem îmbunătățit de corectare a erorilor
(FEC) și alocare dinamică a resurselor. Aceste progrese
fac transferul de date mai eficient și mai fiabil, în special
pentru pachetele mici – frecvent întâlnite în sarcinile
de lucru AI. Actualizările aduse duc la un debit global
mai mare și o latență efectivă mai mică, optimizând
performanța sistemelor bazate pe AI.

Switch-urile Switchtec™ Gen 6 PCIe® dispun de 20 de
porturi și 10 stive, fiecare port fiind echipat cu con-
trolere hot-plug și surprise-plug. Switchtec oferă, de
asemenea, suport pentru NTB (Non-Transparent
Bridging) – pentru conectarea și izolarea mai multor
domenii gazdă – precum și funcționalitate multicast,
care permite distribuirea datelor de la un utilizator
către mai mulți destinatari în cadrul unui singur
domeniu. Aceste switch-uri sunt proiectate cu capa -
bi lități avansate de contenție a erorilor, diagnosticare
și depanare cuprinzătoare, o gamă extinsă de inter fețe
I/O și un procesor MIPS integrat, cu opțiuni de bifurcare
la x8 și x16. Ceasurile de referință de intrare și ieșire
sunt configurate pe baza stivelor PCIe, cu patru semnale
de ceas la intrare per stivă.

Instrumente de dezvoltare
Familia de switch-uri Switchtec™ Gen 6 PCIe® este
susținută de instrumentele de diagnosticare ChipLink
de la Microchip, care oferă funcții extinse de depanare,
diagnosticare, configurare și analiză, printr-o interfață
grafică intuitivă (GUI). ChipLink se conectează fie prin
semnale in-band (în cadrul canalului PCIe principal),
fie prin semnale sideband (dedicate, externe canalului
PCIe), cum ar fi UART, TWI și EJTAG, permițând moni -
torizare și depanare flexibile și eficiente pe tot parcur-
sul procesului de proiectare și implementare.

Switch-urile sunt, de asemenea, compatibile cu kitul
de evaluare PM61160-KIT Switchtec™ Gen 6 PCIe®,
care oferă multiple interfețe pentru testare și validare.
Switch-urile Switchtec Gen 6 PCIe sunt disponibile ca
mostre pentru clienții calificați.

■ Microchip Technology
 www.microchip.com

https://www.synaptics.com/
https://electronica-azi.ro/
https://www.microchip.com/
https://electronica-azi.ro/synaptics-lanseaza-noua-generatie-de-procesoare-multimodale-genai-astra-sl2600-create-pentru-a-accelera-evolutia-tehnologiilor-inteligente-iot-edge/
https://electronica-azi.ro/microchip-prezinta-primul-switch-pcie-gen-6-realizat-in-tehnologie-de-3-nm-creat-pentru-infrastructura-ai-de-noua-generatie/

Electronica Azi nr. 9 (299)/202512

Vertiv anunță lansarea sistemului de răcire Vertiv™ Cool-
Center Immersion extinzându-și portofoliul global de soluții
de răcire cu lichid pentru a susține mediile de inteligență
artificială (AI) și calcul de înaltă performanță (HPC).
Răcirea prin imersiune constă în scufundarea completă a
serverelor într-un fluid dielectric, care permite o disipare
uniformă și eficientă a căldurii generate de toate componen-
tele, în special acolo unde densitățile de putere și sarcinile ter-
mice depășesc limitele metodelor tradiționale de răcire cu aer.
Vertiv™ CoolCenter Immersion oferă o arhitectură completă
de răcire cu lichid, asigurând evacuarea fiabilă a căldurii pentru
sisteme de calcul cu densitate ridicată, cuprinse între 25 și 240 kW
per unitate.
Sistemul Vertiv CoolCenter Immersion este disponibil într-o
gamă variată de configurații – inclusiv modele independente
sau cu mai multe rezervoare – și oferă capacități de răcire cu-
prinse între 25 kW și 240 kW. Fiecare unitate integrează un re-
zervor intern sau extern, o unitate de distribuție a lichidului
(CDU), senzori de temperatură, pompe cu turație variabilă și un
sistem complet de conducte, asigurând un control precis al tem-
peraturii și performanțe termice stabile. Echipat cu surse de ali-
mentare redundante și pompe duble, sistemul garantează o
disponibilitate ridicată a răcirii. În plus, senzorii integrați, ecranul
tactil de 22,86 cm și conectivitatea cu sistemul de management
al clădirii (BMS) simplifică operarea și monitorizarea în timp real.
Prin designul său inteligent, Vertiv CoolCenter Immersion
permite și recuperarea căldurii reziduale.
Vertiv™ Liquid Cooling Services oferă o expertiză completă, care
acoperă toate etapele – de la proiectare și instalare, până la
întreținere, instruire și optimizarea pe termen lung a sistemelor.
Printre soluțiile disponibile se numără schimbătoarele de
căldură montate pe ușa din spate, răcirea directă pe cip și răcirea
prin imersiune – tehnologii care asigură o gestionare termică
fiabilă, scalabilă și eficientă pentru aplicații AI, HPC și alte medii
de calcul cu densitate ridicată.

■ Vertiv | www.vertiv.com

Vertiv își extinde
portofoliul de soluții de
răcire cu lichid lansând
un sistem de răcire prin
imersiune dedicat
aplicațiilor AI și HPC
în regiunea EMEA

Schneider Electric, lider global în tehnologia energiei, a
anunțat lansarea în Europa a noii sale soluții locale de sto-
care a energiei în baterii, Schneider Boost Pro. Noua soluție
ajută atât clădirile comerciale, cât și cele industriale să
reducă costurile cu energia, să își diminueze amprenta de
carbon și să asigure continuitatea operațiunilor.
Pe fondul continuării electrificării și al tranziției de la pro duc -
ția bazată pe petrol și gaze, cu emisii ridicate de CO2, către
metode de producție mai sustenabile, sursele regenerabile
acoperă acum 50% din electricitatea utilizată în Uniunea
Europeană. Creșterea acestei ponderi este totuși o provocare,
din cauza variabilității și intermitenței surselor regenerabile
și a necesității modernizării rețelei pentru a oferi un sistem
flexibil și interactiv.
Schneider Boost Pro este o soluție care susține tranziția
energetică, oferind capabilități de stocare a energiei care spo-
resc flexibilitatea, stabilitatea și eficiența alimentării cu energie
în clădiri industriale și comerciale. Sistemul de stocare a ener-
giei Schneider Boost Pro este, de asemenea, potrivit pentru
implementare în depozite, pentru a sprijini încărcarea vehi-
culelor grele, cum ar fi autobuzele și camioanele. În plus, poate
fi integrat în infrastructura de transport – de exemplu, de-a
lungul autostrăzilor – acolo unde soluțiile fiabile de încărcare
de mare capacitate sunt esențiale.

Schneider Electric
lansează noua
soluție de stocare a
energiei în baterii,
Schneider Boost Pro,
oferind clădirilor
capabilități avansate
de management
energetic

ȘTIRI

https://www.vertiv.com/en-emea/products-catalog/thermal-management/high-density-solutions/vertiv-coolcenter-immersion/?utm_source=press-release&utm_medium=public-relations&utm_campaign=hpc-ai&utm_content=en-coolcenter
https://www.vertiv.com/en-emea/products-catalog/thermal-management/high-density-solutions/vertiv-coolcenter-immersion/?utm_source=press-release&utm_medium=public-relations&utm_campaign=hpc-ai&utm_content=en-coolcenter
https://www.vertiv.com/en-emea/campaigns/liquid-cooling-services/
https://www.vertiv.com/
https://international.electronica-azi.ro/arduinos-abx00131-stella-and-asx00074-portenta-uwb-shield-now-at-mouser-redefine-location-tracking-across-industries/

Axis Communications anunță lansarea a patru camere bullet de nouă
generație, bazate pe inteligență artificială (AI), care oferă o calitate
excepțională a imaginii și detalii video precise de până la 8 MP, chiar și
în condiții meteorologice nefavorabile și medii dificile. Construite pe
platforma ARTPEC-9, aceste camere oferă performanțe avansate pentru
rularea aplicațiilor de analiză direct din cameră (on the edge).
Modelele AXIS P1475-LE și AXIS P1485-LE oferă rezoluție de 2 MP, în timp ce
AXIS P1487-LE și AXIS P1488-LE asigură 5 MP, respectiv 8 MP. În plus, modelul
AXIS P1488-LE include un senzor mare de 1/1.2", care garantează perfor -
manțe bune, chiar și în condiții de iluminare scăzută.
Aceste camere performante sunt echipate cu OptimizedIR, pentru supra-
veghere în întuneric total pe o distanță de până la 50 m (164 ft). În plus,
prin tehnologia Axis Zipstream, cu suport pentru codecurile AV1, H.264 și
H.265, reduce semnificativ cerințele de lățime de bandă și de stocare – și
implicit costurile – fără a compromite calitatea imaginii.
Fiind bazate pe procesorul ARTPEC-9, camerele oferă performanțe accele -
rate și permit rularea unor aplicații de analiză impresionante direct la nivel
de dispozitiv (on-the-edge). De exemplu, acestea vin preinstalate cu AXIS
Object Analytics, care poate detecta, clasifica, urmări și număra persoane,
vehicule și tipuri de vehicule.

Caracteristicile principale includ:
• Calitate excelentă a imaginii, cu video de până la 8 MP
• Costuri de stocare reduse datorită codec-ului AV1
• Analiză video de nouă generație, bazată pe AI
• Design robust și rezistent la impact
• Securitate cibernetică integrată prin Axis Edge Vault

Aceste camere robuste, rezistente la impact, conforme cu standardele IK10,
IP66/67 și NEMA 4X, sunt pregătite pentru utilizare în exterior și pot funcționa
la temperaturi extreme. Pot fi alimentate atât prin curent continuu (DC), cât
și prin Power over Ethernet (PoE), pentru redundanță energetică.
În plus, Axis Edge Vault – o platformă hardware de securitate cibernetică –
protejează dispozitivul și oferă stocare și operare securizată a cheilor,
certificată FIPS 140-3 Level 3.
Camerele vor fi disponibile prin canalele de distribuție Axis în trimestrul IV
al acestui an.

■ Axis Communications | www.axis.com

Axis anunță camerele bullet
robuste, bazate pe
inteligență artificială, ce
oferă performanțe deosebite

www.electronica-azi.ro

Scalabil de la 200 kWh la 2 MWh, prin combinarea a
până la 10 unități, Schneider Boost Pro face parte din
soluția completă Schneider Electric pentru optimizarea
operațiunilor energetice pe măsură ce crește cererea.
Această soluție cuprinzătoare include distribuția ener-
giei, stații de încărcare pentru vehicule electrice, control
la nivel edge, software și servicii.

Schneider Boost Pro oferă o gamă de beneficii adap-
tate nevoilor clădirilor moderne, prin următoarele
situații de utilizare:

• Optimizarea autoconsumului: Stochează surplusul
de energie regenerabilă pentru a maximiza utilizarea
și a crește independența energetică a clădirilor.

• Alocare suplimentară de energie: Echilibrează
consumul de energie între diferite locații, utilizând
o baterie preîncărcată atunci când cererea este mai
mare decât energia disponibilă. De asemenea,
asigură o sursă de alimentare de rezervă în caz de
întrerupere.

• Managementul tarifelor: Permite clienților să ges tio -
 neze autoconsumul și să transfere sarcinile energetice.
Bateria se încarcă în orele în care prețurile energiei sunt
mici, și se descarcă în orele de vârf, când prețurile
sunt mari, reducând astfel costurile energetice.

• Generare de venituri: Răspunde semnalelor opera -
torilor de sistem de transport (TSO) pentru a gestiona
flexibil consumul de energie, creând fluxuri supli men -
tare de venit și contribuind la stabilitatea rețelei.

Schneider Boost Pro oferă companiilor posibilitatea
de a implementa un management inteligent și flexibil
al energiei prin stocare inteligentă. Acest lucru este
crucial în noul context energetic, deoarece ajută la
echilibrarea variabilității surselor regenerabile și la re-
ducerea presiunii asupra rețelei în perioadele de vârf.
Astfel, companiile devin mai reziliente, mai eficiente și
mai sustenabile în operațiunile lor – permițându-le să
își redefinească strategiile energetice pentru viitor.

■ Schneider Electric
 www.se.com

13

https://www.axis.com/
https://electronica-azi.ro/
https://www.se.com/ro
https://international.electronica-azi.ro/mouser-electronics-explores-the-3d-printing-revolution-and-its-impact-on-design-engineering-and-manufacturing/
https://international.electronica-azi.ro/renesas-delivers-new-motor-control-mcus-ra8t2-with-industry-leading-performance-and-high-speed-networking-interfaces/

Electronica Azi nr. 9 (299)/202514

Ce se întâmplă atunci când echipamentele
Ethernet standard sunt utilizate în mediile
de producție? Acestea se defectează rapid.
În fabrici, echipamentele trebuie să reziste
la temperaturi extreme (între -40°C și +75°C),
vibrații constante și expunerea la substanțe
chimice agresive. O defecțiune a rețelei in-
dustriale poate opri producția, ceea ce duce
imediat la pierderi financiare semnificative.

LIMITĂRI ALE PERFORMANȚEI
ÎN MEDIILE INDUSTRIALE
Internetul industrial al lucrurilor (IIoT)
operează în condiții care pot scoate rapid
din funcțiune echipamentele IT standard.
În atelierele de producție, praful poate
bloca sistemele de răcire, în timp ce umidi -
tatea din mediile de procesare alimentară
provoacă scurtcircuite și coroziune. Tem-
peraturile extreme, vibrațiile constante și
interferențele electromagnetice (EMI)
generate de motoare pot compromite
componentele convenționale ale rețelelor,
ducând la defecțiuni și perioade costisi-
toare de întrerupere a producției.

Spre deosebire de rețelele de birou, unde
întârzierile ocazionale sunt acceptabile,
rețelele industriale trebuie să fie determi -
niste, asigurând că evenimentele se produc
într-un interval de timp previzibil.

Ethernetul standard este un protocol
probabilistic, de tip “best effort”, care nu
garantează timpii de livrare a pachetelor
de date. În schimb, aplicațiile industriale
necesită determinism și compatibilitate –

Articolul prezintă diferențele dintre Ethernetul industrial și cel utilizat în mediile de birou,
explicând modul în care componentele specializate permit mașinilor să comunice în mod fiabil
între ele. Analiza se concentrează asupra a trei elemente-cheie: switch-uri de rețea robuste,
cabluri de calitate industrială, și panouri de conectare (patch panels) securizate, care împreună
creează rețele capabile să funcționeze în condițiile dure specifice mediilor industriale.

Cum transformă Ethernetul
industrial IoT-ul din fabrici

Autor: Rolf Horn, Applications Engineer, DigiKey

Figura 1 Modelul OSI ilustrează felul în care funcționează
protocoalele industriale la diferite niveluri de rețea.

©
 E

at
on

©
 iS

to
ck

-1
21

94
30

15
1

https://www.digikey.co.uk/en/supplier-centers/tripp-lite

15www.electronica-azi.ro

mai ales în operațiuni critice precum con-
trolul mișcării, unde chiar și întârzieri de
ordinul milisecundelor pot duce la deterio -
rarea echipamentelor.

MENȚINEREA COMPATIBILITĂȚII
ȘI DETERMINISMULUI
Protocoalele industriale funcționează la
nivelul 7 (Layer 7) al modelului Open Systems
Interconnection (OSI), utilizând rețele bazate
pe PROFINET, așa cum se observă în Figura 1.
PROFINET este împărțit în două variante
principale:

• PROFINET RT (Real-Time) – ocolește
procesarea TCP/IP standard pentru a
reduce latența,

• PROFINET IRT (Isochronous Real-Time)
– modifică regulile de comutare a trafi-
cului Ethernet pentru a acorda prioritate
comunicațiilor critice din punct de vedere
temporal.

Deoarece PROFINET operează peste Ether -
netul standard la nivelurile fizice (1–2),
rețelele industriale pot interconecta echi-
pamente convenționale Ethernet, asigu-
rând în același timp sincronizare precisă
pentru controlul mașinilor, flexibilitate a
protocoalelor și extensibilitate a rețelei.

COMPONENTELE SISTEMULUI
DE AUTOMATIZARE IIOT ȘI
PROVOCĂRILE OPERAȚIONALE
Switch-urile Ethernet industriale, cablurile
și panourile de conectare (patch panels)
reprezintă componente esențiale ale Inter-
netului industrial al lucrurilor (IIoT) în cadrul
sistemelor de automatizare a fabricilor. Fie-
care dintre aceste trei elemente prezintă
provocări operaționale specifice, dar și o
serie de cerințe comune.

PROVOCĂRI COMUNE
Toate componentele trebuie să fie protejate
împotriva interferențelor electromagnetice
(EMI) generate de utilajele industriale. Pen-
tru aceasta: switch-urile și panourile de co -
nectare sunt echipate cu carcase ecranate,
în timp ce cablurile utilizează o construcție
ecranată cu perechi torsadate ecranate
(STP) sau perechi torsadate foliate (F/UTP).
Switch-urile dispun de carcase robuste, re-
zistente la șocuri, cablurile sunt proiectate
pentru a face față vibrațiilor și solicitărilor
mecanice, iar panourile de conectare sunt
fabricate din materiale durabile, precum
oțelul laminat la rece, de calibru 14.

PROVOCĂRI SPECIFICE
Switch-uri Ethernet industriale
• Trebuie să funcționeze fiabil în condiții

de temperaturi extreme
(între -40°C și +75°C)

• Necesită intrări de alimentare cu curent
continuu redundante și relee de alarmă
pentru a asigura funcționarea stabilă în
cazul unei alimentări industriale
fluctuante

• Au nevoie de protocoale de calitate a ser-
viciului (QoS) pentru a acorda prioritate
fluxurilor de date industriale critice

Cabluri Ethernet industriale
• Sunt expuse direct la mediul încon ju ră -

tor, necesitând conectori cu clasă de
protecție IP68 pentru rezistență la praf și
lichide

• Utilizează conectori M12 specializați, cu
sistem de blocare filetat, pentru a preveni
deconectarea accidentală cauzată de
vibrații

• Pot fi echipate cu mufe în unghi drept,
care facilitează instalarea în spații înguste,
în jurul utilajelor

Panouri patch industriale
• Trebuie să gestioneze numeroase trasee

de cabluri într-un spațiu restrâns, având
designuri compacte și de înaltă densitate

• Includ bare de detensionare (strain relief
bars) pentru a menține integritatea
conexiunilor pe termen lung

• Utilizează porturi orientate la 90° în jos,
pentru acces facil în rafturile aglomerate

Eaton oferă o gamă extinsă de soluții Ethernet
industriale, inclusiv switch-uri, cabluri și pano -
uri de conectare (patch panels), care răs pund
provocărilor menționate anterior din me-
diile industriale.

SWITCH-URI ETHERNET INDUSTRIALE
Seria NGI de la Eaton conectează dispozi -
tivele din rețelele industriale, fiind dis po -
nibilă în mai multe variante dimensionale.

Modelele compacte au cinci porturi, iar cele
mari – până la 16 porturi. Modelele mici
gestionează până la 14 Gbps de date. Mo -
delele mari gestionează până la 32 Gbps.
Toate porturile RJ45 funcționează la trei
viteze: 10 Mbps, 100 Mbps și 1000 Mbps.

Figura 2 prezintă imaginile produsului și
componentele cheie pentru modelele NGI-
U08A și NGI-U05C2POE4.
Switch-ul de rețea NGI-U05POE4 are o
carcasă metalică robustă, rezistentă la
vibrații și șocuri, și poate funcționa la tem-
peraturi cuprinse între -10°C și +60°C. ⮞

DESIGN ETHERNET INDUSTRIAL

Figura 2 Componentele cheie ale switch-urilor Ethernet
industriale din seria NGI de la Eaton.

©
 d

ev
ic

e.
re

po
rt

Nota redacției

• Termenul patch panel desemnează un
panou de conectare utilizat pentru organi-
zarea și gestionarea conexiunilor de rețea,
permițând interconectarea rapidă a echipa-
mentelor prin cabluri scurte (patch cords).

▶

https://electronica-azi.ro/
https://www.digikey.co.uk/en/product-highlight/t/tripp-lite/industrial-grade-solutions
https://www.digikey.co.uk/en/product-highlight/t/tripp-lite/industrial-grade-solutions
https://www.digikey.co.uk/en/product-highlight/t/tripp-lite/industrial-grade-solutions
https://www.digikey.co.uk/en/products/filter/switches-hubs/927?s=N4IgjCBcpgnAHLKoDGUBmBDANgZwKYA0IA9lANogAMIAugL73EBMFIAdgOYCWd9QA
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/NGI-U08A/21293172
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/NGI-U08A/21293172
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/NGI-U05POE4/15298389

Electronica Azi nr. 9 (299)/202516

Caracteristica sa principală constă în cele
patru porturi PoE+, care pot furniza o pu-
tere de până la 30 W fiecare (cu un buget
total de 120 W). Această funcționalitate
rezolvă problema alimentării dispozitive-
lor precum camerele video sau senzorii, în
zone în care prizele de curent alternativ nu
sunt ușor accesibile.

Pentru funcționalități extinse, switch-ul de
rețea NGI-U08A reprezintă o alegere exce -
len tă, oferind o gamă de temperaturi de
ope rare mai largă, de la -40°C la +75°C și o
carcasă metalică rezistentă la vibrații.
Funcția de redundanță a alimentării este
deosebit de utilă în cazul fluctuațiilor de
tensiune, iar suportul pentru EtherNet/IP
QoS (EIP QoS) ajută la prioritizarea fluxurilor
de date industriale, asigurând performanțe
mai ridicate.

CABLURI ETHERNET INDUSTRIALE
Cablurile Ethernet industriale furnizate de
Eaton au o construcție ecranată (STP sau
F/UTP) pentru a proteja semnalele împo-
triva interferențelor generate de motoare și
utilaje grele. Acestea sunt proiectate să re-
ziste la praf, umiditate și substanțe corozive,
având conectori cu grad de protecție IP68
și manta CMX pentru utilizare în exterior.

Pentru a preveni defectarea conexiunilor
cauzată de vibrațiile constante, cablurile
utilizează conectori M12 circulari, robuști, cu
un filet de blocare de 12 mm, asigurând o
fixare sigură. Multe modele acceptă Power
over Ethernet (PoE), permițând transmiterea
simultană a energiei și datelor printr-o sin -
gură linie către dispozitive precum senzori
și camere – o soluție ideală în zonele unde
prizele de alimentare nu sunt disponibile.

Modelul N206-PC23-IND (Figura 3) are un
grad de protecție IP68, ceea ce înseamnă
că este complet protejat împotriva prafului

și poate rezista la imersiune în apă la o adân-
cime de 1,5 metri timp de până la 60 de mi-
nute. Învelișul exterior cu certificare CMX îl
face potrivit pentru aplicații în aer liber.
Cablul este construit pentru a funcționa la
temperaturi extreme, între -20°C și +80°C.

Construcția ecranată a cablului ajută la
protejarea împotriva zgomotului EMI/RFI
provenit de la surse precum utilajele grele
– inclusiv motoarele electrice și echipa-
mentele de sudură. Cablul suportă Power
over Ethernet (PoE) pentru alimentarea dis-
pozitivelor compatibile, cum ar fi camerele
de supraveghere și telefoanele VoIP.

Cablurile industriale NM12-6A4-01M-BL
(Figura 4) și NM12-602-02M-BL au conec -
tori M12 și sunt conforme cu standardul
IP68, oferind rezistență la praf și apă.

Aceste modele suportă PoE de mare putere
(60 W) și realizează conexiunea între un
conector M12 X-Code tată și un conector
RJ45 tată.
Modelul NM12-6A4-01M-BL are un avantaj
față de NM12-602-02M-BL, oferind o viteză
de rețea mai mare (10 Gbps) și o ecranare

globală cu folie (F/UTP) pentru protecție
sporită împotriva interferențelor în aplica -
țiile de mare viteză. De asemenea, este
echipat cu un conector M12 în unghi drept,
prezentat în Figura 4, care reduce tensiunea
mecanică asupra cablului și facilitează co -
nexi unile în spații înguste.

În schimb, dacă sunt necesari conectori M12
drepți, o lungime mai mare a cablului (6,6 ft)
și viteze de rețea mai mici (1 Gbps), atunci
modelul NM12-602-02M-BL repre zintă ale -
gerea potrivită.

PANOURI PATCH INDUSTRIALE
Panourile patch industriale sunt echipate cu
porturi RJ45 complet ecranate, care oferă o
protecție esențială împotriva inter ferențelor
electromagnetice (EMI) și de radio frecvență
(RFI), tipice mediilor de producție.

Acest design ecranat previne coruperea
datelor, reducând pierderea de pachete și
necesitatea retransmisiilor. Opțiunile com-
pacte și eficiente din punct de vedere al
spațiului includ modele standard 1U și vari-
ante 0,5U, care economisesc spațiu, per mi -
țând o densitate mai mare a porturilor în
rack-uri cu spațiu limitat. După cum se arată
în Figura 5, modelul N254-024-SH-D dispu ne
de porturi RJ45 orientate în jos la un unghi
de 90° (C), facili tând o mai bună gestionare
a cablurilor în spațiile industriale înguste și
reducând tensiunea mecanică asupra cablu -
rilor și conec torilor. Firul de împământare
dedicat (D) asigură o legătură electrică sigură
pentru ecranare, maximizând protecția
EMI/RFI în medii cu zgomot electric ridicat.

STRATEGII DE INTEGRARE PENTRU
OPTIMIZAREA FIABILITĂȚII
REȚELELOR INDUSTRIALE
Atunci când integrați componente Ethernet
industriale, asigurați-vă că specificațiile sunt
conforme cu cerințele mediului de instalare.

⮞
Cum transformă Ethernetul industrial IoT-ul din fabrici

Figura 3 Cablu Ethernet industrial Cat5e/Cat6 STP de la Eaton
cu conectori RJ45 (model N206-PC23-IND).

© Eaton

Figura 4 NM12-6A4-01M-BL de la Eaton – cablu industrial ecranat 10G
Cat6a cu conector M12 în unghi drept și suport PoE de 60 W.

© Eaton

https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/N206-PC23-IND/9962596
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/NM12-6A4-01M-BL/16161525
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/NM12-602-02M-BL/16161641
https://www.digikey.co.uk/en/products/detail/eaton-tripp-lite/N254-024-SH-D/6204965

De exemplu, in sta lațiile de procesare a alimentelor necesită
o protecție mai mare împotriva umidității decât depozitele
cu nivel ridicat de praf, în timp ce zonele cu echipamente de
sudură impun o protecție suplimentară împotriva inter feren -
țelor electromagnetice (EMI).

Planificați dezvoltarea rețelei alegând componente scalabile,
precum carcase cu spa țiu de extindere, cabluri cu lățime de
bandă superioară și switch-uri cu porturi de re zer vă. Asigurați
interoperabilitatea menținând specificații de performanță
consecvente în întreaga infrastructură – dacă switch-ul
acceptă 10 Gbps, utilizați cabluri capabile să suporte aceeași
viteză de transfer.

Luați în considerare latența și jitterul atunci când proiectați apli -
cații sensibile la timp. În spațiile limitate, optați pentru carcase
montate pe perete, iar pentru dispozitive amplasate la distanță,
extindeți lungimea cablurilor pentru a atinge pozițiile optime.

CONCLUZIE
Rețelele industriale funcționează fiabil acolo unde echipamen -
tele standard nu pot face față, reducând timpul de ne func țio -
nare și costurile de întreținere, în timp ce furnizează date
consistente pentru analiză. Atunci când producătorii combină
Ethernetul standard cu protocoalele industriale, obțin beneficii
semnificative: conectivitate universală și un control precis al
sin cro nizării – elemente esențiale pentru aplicații precum
gemeni digitali și întreținerea predictivă.
Pe măsură ce fabricile adoptă soluții IIoT, o infrastructură
robustă devine un factor decisiv. Companiile care investesc
într-o rețea Ethernet industrială solidă be ne ficiază imediat de
îmbunătățiri ope ra țio nale și se pregătesc pentru transformările
Industriei 4.0, unde fiabilitatea rețelei este o cerință funda men -
tală în toate unitățile de producție.

■ DigiKey

www.digikey.ro

Text - traducere și adaptare: “Electronica Azi”

17

DESIGN ETHERNET INDUSTRIAL

Figura 5
Panoul patch industrial Eaton (modelul
N254-024-SH-D) evidențiind caracteristicile
industriale cheie.

©
 E

at
on

https://www.digikey.ro
https://www.digikey.ro

Electronica Azi nr. 9 (299)/202518

EVOLUȚIA CIRCUITELOR INTEGRATE
PROGRAMABILE CU SEMNAL MIXT
Piața modernă a circuitelor integrate cu
semnal mixt necesită soluții cu un grad ridi -
cat de integrare a blocurilor analogice și
digitale, configurabilitate flexibilă și dimen-
siuni compacte.

AnalogPAK™ răspunde perfect acestor
cerințe. Modelul SLG47011 este cea mai
complexă componentă din această familie,
combinând o logică digitală avansată cu
elemente analogice, inclusiv un convertor
analog-digital (ADC), un amplificator cu
câștig programabil (PGA), un convertor
digital-analog (DAC), buffere de date, un
bloc MathCore, un comparator digital mul-
ticanal și multe altele – toate într-o capsulă
de doar 2 × 2 mm.

Iată câteva exemple de soluții de proiectare
bazate pe această componentă:

• Thermocouple Cold Junction
Compensation
(Compensarea joncțiunii reci a termocuplului)

• Signal Conditioner for a Pressure Sensor
(Circuit de condiționare a semnalului pentru un senzor
de presiune)

• Voltage, Current, Power, and
Temperature Monitor
(Monitorizarea tensiunii, curentului, puterii și temperaturii)

• PT100/1000 RTD Interface
(Interfață pentru traductoare RTD de tip PT100/1000)

• More applications
(Mai multe aplicații)

CARACTERISTICI CHEIE ȘI
IMPLICAȚII INDUSTRIALE
Setul de caracteristici al dispozitivului
SLG47011 îl recomandă drept o compo nen -
tă extrem de flexibilă pentru numeroase
aplicații:

Convertor analog-digital (ADC) pe 14 biți
cu registru de aproximare succesivă (SAR)
și amplificator cu câștig programabil (PGA)

ADC-ul reprezintă un bloc fundamental
pentru digitizarea semnalului analogic,
esențială în aplicații precum monitorizarea
precisă și controlul semnalelor.

Pentru a interfața ADC-ul cu sursa de
semnal, SLG47011 integrează un amplifi-
cator PGA extrem de configurabil, cu mo-
duri și niveluri de câștig selectabile de
către utilizator.

Lansarea dispozitivului AnalogPAK™ SLG47011 de la Renesas Electronics marchează un
nou pas înainte în evoluția familiei GreenPAK™ de dispozitive programabile cu semnal mixt.
AnalogPAK nu doar extinde capabilitățile existente ale familiei GreenPAK, ci reflectă și
tendințele generale din industrie către o integrare mai avansată și o flexibilitate crescută
în proiectele bazate pe semnal mixt.

Autor:
Dima Mymrikov, Senior Director, Product Marketing
Renesas Electronics

Valorificarea potențialului
proiectării cu semnal mixt

©
 R

en
es

as

https://www.renesas.com/en/document/apn/cm-389-thermocouple-cold-junction-compensation?r=25565932
https://www.renesas.com/en/document/apn/cm-389-thermocouple-cold-junction-compensation?r=25565932
https://www.renesas.com/en/document/apn/cm-389-thermocouple-cold-junction-compensation?r=25565932
https://www.renesas.com/en/document/apn/cm-373-signal-conditioner-pressure-sensor?r=25565932
https://www.renesas.com/en/document/apn/cm-373-signal-conditioner-pressure-sensor?r=25565932
https://www.renesas.com/en/document/apn/cm-375-voltage-current-power-and-temperature-monitor?r=25565932
https://www.renesas.com/en/document/apn/cm-375-voltage-current-power-and-temperature-monitor?r=25565932
https://www.renesas.com/en/document/apn/cm-375-voltage-current-power-and-temperature-monitor?r=25565932
https://www.renesas.com/en/document/apn/cm-397-pt1001000-rtd-interface?r=25565932
https://www.renesas.com/en/products/programmable-mixed-signal-asic-ip-products/greenpak-programmable-mixed-signal-products/analogpak/slg47011-greenpak-programmable-mixed-signal-matrix-adc-and-analog-features#documents
https://www.renesas.com/en/products/programmable-mixed-signal-asic-ip-products/greenpak-programmable-mixed-signal-products/analogpak/slg47011-greenpak-programmable-mixed-signal-matrix-adc-and-analog-features

19www.electronica-azi.ro

Procesare digitală a semnalului
Noul SLG47011 include un set extins de
blocuri de procesare a datelor, care permit
utilizatorilor să efectueze operații variate
– de la filtrarea și medierea semnalului
până la generarea de funcții complexe –
utilizând o tabelă de căutare pe 12 biți, cu
o capacitate de 4096 cuvinte.

Consum redus de energie
Dispozitivul SLG47011 suportă mai multe
moduri de alimentare pentru optimizarea
consumului energetic. Funcționarea în regim
de putere redusă face ca SLG47011 să fie
ideal pentru dispozitivele electronice porta -
bile sau alimentate cu baterii, răspunzând
cererii tot mai mari a pieței pentru soluții
eficiente din punct de vedere energetic.

TENDINȚE DE PIAȚĂ ȘI
ADOPTAREA TEHNOLOGIEI

Dispozitivul SLG47011 se aliniază mai multor
tendințe cheie ale industriei:

INTEGRARE ȘI DIFERENȚIERE
Proiectanții de tehnologii moderne urmă -
resc să dezvolte soluții tot mai complexe

și inovatoare. SLG47011 oferă un set bogat
de resurse analogice și digitale. Pe lângă
blocurile ADC, PGA, DAC și ACMP, acesta
suportă interfețele SPI și I²C și dispune de
cel mai mare număr de blocuri de tempo-
rizare din familia GreenPAK™.
Această combinație le permite inginerilor
să creeze proiecte mai sofisticate și mai
flexibile.

MINIATURIZARE
Tendința actuală de reducere a dimensiunilor
dispozitivelor impune utilizarea unor com-
ponente mai mici, cu un grad mai mare de
integrare. Amprenta compactă de 2 × 2 mm
a SLG47011, în capsulă QFN cu 16 pini,
răspunde perfect acestei cerințe, făcându-l
o alegere atractivă pentru proiectele cu
spațiu limitat.

PROTOTIPARE RAPIDĂ ȘI PERSONALIZARE
SLG47011 poate fi proiectat și prototipat cu
ușurință în mediul gratuit bazat pe interfață
grafică (Go Configure Software Hub | Renesas).
Acesta permite proiectanților să itereze
rapid versiunile de proiectare, să efectueze
modificări directe prin intermediul instru-
mentului de simulare integrat și să progra-
meze dispozitivele pentru testare – redu când
timpul de lansare pe piață cu câteva
săptămâni.

EFICIENTIZAREA COSTURILOR
Prin înlocuirea mai multor componente ana -
logice și digitale din BOM (Bill of Materials)
cu un singur circuit integrat, SLG47011 – la fel
ca toate dispozitivele din familia GreenPAK™
– contribuie la reducerea complexi tății de
asamblare și a costurilor totale de producție.

CONCLUZIE
Noul dispozitiv AnalogPAK™ SLG47011 mar -
chează un pas important înainte în evo luția
circuitelor integrate programabile GreenPAK™
cu semnal mixt, reflectând direcția industriei
către o integrare mai mare, o flexibilitate
sporită și o eficiență superioară.
Acesta oferă o oportunitate reală de a îmbu -
nătăți practicile de proiectare într-o gamă
largă de aplicații, stimulând adoptarea unor
soluții mai integrate și mai inteligente.
Pe măsură ce industria continuă să evolue ze,
componente precum SLG47011 vor avea, fără
îndoială, un rol esențial în definirea capa bi -
li tăților și în depășirea limitărilor ur mă toarei ge -
nerații de dispozitive industriale și de consum.

■ Renesas
 www.renesas.com

DESIGN CIRCUITE INTEGRATE PROGRAMABILE CU SEMNAL MIXT

Glosar de termeni
Analog Front End (AFE) – Bloc analogic utilizat pentru condiționarea semnalelor
provenite de la senzori (amplificare, filtrare, conversie). Servește ca interfață între senzorul
analogic și sistemul digital de procesare.
ADC (Analog-to-Digital Converter) – Convertor care transformă semnalul analogic
într-un semnal digital, esențial pentru procesare și monitorizare în circuitele cu semnal mixt.
PGA (Programmable Gain Amplifier) – Amplificator cu câștig programabil, utilizat
pentru adaptarea nivelului semnalului de intrare la domeniul optim de conversie al ADC-ului.
DAC (Digital-to-Analog Converter) – Convertor digital-analog care permite generarea
de semnale analogice pe baza unor date digitale.

ACMP (Analog Comparator) – Comparator analogic utilizat pentru compararea tensiunilor
și generarea de semnale logice în funcție de rezultat.
MathCore – Bloc logic intern care realizează operații matematice simple asupra datelor
(sumare, multiplicare, offset), util în procesarea locală a semnalelor.
BOM (Bill of Materials) – Lista completă de componente utilizate într-un proiect
electronic; înlocuirea mai multor piese discrete cu un singur circuit integrat reduce costurile
și simplifică asamblarea.
SAR (Successive Approximation Register) – Arhitectură utilizată în convertoarele
ADC pentru a obține rapid rezultate precise prin rafinarea treptată a valorii de conversie.

©
 R

en
es

as
©

 R
en

es
as

https://electronica-azi.ro/
https://www.renesas.com/en/software-tool/go-configure-software-hub
https://www.renesas.com/

Electronica Azi nr. 9 (299)/202520

Caracterul acestei tehnologii permite apli-
carea sa în situații în care programarea prin
algoritmi “clasici” sau “tradiționali” este difi -
cilă sau ineficientă. Am observat deja modul
în care AI transformă experiența utilizatoru-
lui în dispozitivele controlate vocal – însă
aplicațiile merg mult mai departe.
Cu ajutorul inteligenței artificiale, dispozi -
tivele își pot monitoriza propriul comporta-
ment. De exemplu, mașinile de spălat își pot
supraveghea motoarele și pot utiliza senzo-
rii încorporați pentru a determina momen-
tul optim pentru rularea programelor de
curățare a tamburului. Alte aplicații AI pot
îmbunătăți securitatea și fiabilitatea: senzo-
rii inteligenți utilizați în medii industriale

pot detecta comportamente anormale și
pot alerta restul rețelei atunci când există
indicii de defect hardware sau de utilizare
necorespunzătoare.
Primul val de sisteme embedded care au
integrat AI s-a bazat pe procesarea în
cloud. Aceasta a permis utilizarea unor
modele mai mari, care altfel ar consuma
prea multă energie sau ar fi prea lente pen-
tru a rula pe microcontrolerele folosite în
majoritatea sistemelor embedded. Totuși,
soluțiile AI bazate pe cloud ridică mai
multe provocări pentru producătorii de
electrocasnice și, în același timp, generează
îngrijorări din partea utilizatorilor finali –
din diverse motive.

COMPROMISURI ENERGETICE
Deși transferul procesării AI către cloud
eliberează sistemul embedded de sarcina
rulării calculelor modelului, acesta crește
consumul de energie al subsistemului de
comunicații. În comunicațiile wireless, trans-
misia consumă semnificativ mai multă ener-
gie decât recepția datelor pe aceeași legă-
tură. Dispozitivul poate fi nevoit să trimită
volume mari de date audio sau de imagine
către cloud printr-o rețea fără fir.

Cum răspunsurile sunt adesea scurte și sim-
ple, această abordare nu corespunde con-
strângerilor de alimentare ale unui dispozi-
tiv tipic alimentat cu baterii.

Inteligența artificială (AI) oferă producătorilor de dispozitive și electrocasnice o gamă largă de
posibilități. Producătorii și furnizorii de servicii apelează la AI pentru a îmbunătăți performanța
produselor și pentru a crește gradul de satisfacție al utilizatorilor.

©
 iS

to
ck

-1
21

00
16

29
7

Implementați AI la nivel de
dispozitiv cu ajutorul opțiunilor
de optimizare TinyML

Autori:
Tamas Daranyi, Product Manager, Silicon Labs
Javier Elenes, Distinguished Engineer, Silicon Labs

21www.electronica-azi.ro

Latența reprezintă o altă problemă practică.
Întârzierea totală dus-întors pentru fiecare
solicitare trimisă către cloud depășește ade-
sea 100 ms – uneori mult mai mult, dacă
centrul de date relevant se află pe un alt
continent. Pentru o interfață cu utilizatorul
bazată pe AI, o astfel de întârziere poate fi
inacceptabilă. De exemplu, un model creat
pentru a gestiona comenzi vocale scurte
impune un răspuns aproape instantaneu.
Latența poate fi redusă dacă transferul de
sarcină (offloading) se realizează către
servere periferice (edge servers) situate în
aceeași regiune. Totuși, asigurarea accesului
constant la această putere de procesare
devine mai dificilă pe măsură ce baza de
utilizatori crește.

Modelele bazate pe cloud ridică probleme
legate de confidențialitate. Consumatorii nu
se simt confortabil cu ideea că dispozitivele
lor pot înregistra conversațiile complete și
le pot trimite în cloud pentru transcriere,
doar pentru a identifica expresiile folosite ca
fraze de comandă.

În mod similar, utilizatorii industriali nu do-
resc ca datele detaliate provenite de la sen-
zori să fie transmise și stocate în cloud
pentru ca un model AI să efectueze analize
de întreținere predictivă.

Datele senzorilor pot conține informații sen-
sibile despre procesele interne, care ar
putea fi de mare interes pentru concurenți,
dacă ar ajunge în posesia acestora.

Pentru producătorii de electrocasnice,
transferul responsabilităților AI către dis-
pozitiv le permite să ofere servicii sustena-
bile pe termen lung. O problemă majoră
asociată utilizării cloudului pentru proce-
sarea AI este creșterea rapidă a costurilor
legate de utilizarea infrastructurilor parta-
jate de calcul. Variabilitatea acestor costuri
îngreunează stabilirea prețului final al pro-
duselor, în special atunci când un model
bazat pe abonament sau servicii nu este
fezabil pentru piața țintă.

În anumite cazuri, asigurarea unei conec -
tivități suficient de fiabile pentru utilizare
continuă este pur și simplu imposibilă.
De exemplu, în cazul dispozitivelor inteli-
gente atașate animalelor, acestea se pot
afla ocazional în raza de acțiune a unui
router wireless, însă lățimea de bandă a
rețelei nu este suficientă pentru a menține
o conexiune fiabilă.
În aceste situații, este mai eficient ca
procesarea să se efectueze local, folosind
legătura wireless doar pentru transmiterea
rezultatelor sau a metadatelor.

OPTIMIZĂRI AI PENTRU
SISTEMELE EMBEDDED
Deși, în trecut, producătorii OEM apelau la
procesarea bazată pe cloud pentru mode -
lele AI, din cauza costurilor ridicate de cal-
cul, astăzi există numeroase modalități de
optimizare a tehnologiei pentru execuția
directă pe microcontrolere. Cheia constă în
înțelegerea modului de a valorifica la maxi -
mum învățarea automată și AI pentru fie-
care aplicație specifică. Un exemplu de apli-
cație care, cu o planificare atentă, poate rula
independent pe un dispozitiv embedded
este detectarea cuvintelor cheie sau a cu-
vintelor de activare (wakewords) și recu noaș -
terea comenzilor vocale simple.
Într-un astfel de caz, timpul și energia
necesare pentru recunoașterea faptului că
utilizatorul a rostit un cuvânt de activare
sau de control trebuie reduse la minimum.
Aceasta evidențiază avantajele utilizării AI
direct pe dispozitiv, eliminând necesitatea
transmiterii continue a datelor audio către
cloud și permițând activarea restului siste-
mului pentru transmiterea în flux doar
atunci când este necesar.
Există oportunități imediate de economisire
a energiei în această abordare a sistemului
permanent activ. Una dintre acestea constă
în activarea modelului de recu noaș tere a
cuvintelor numai atunci când este detectat
un semnal care se conformează modelelor
tipice de vorbire. Nu este nece sară menți -
nerea subsistemului în funcțiune dacă sin-
gurul semnal primit este zgomotul de fond
– aceasta este așa-numita detectare a acti -
vității vocale (VAD – Voice Activity Detection).
Filtrarea poate ajuta la identificarea și izola-
rea frecvențelor vocale rele vante din zgo-
motul de bandă largă. În multe aplicații AI,
este logic să se efectueze o preprocesare a
semnalului vocal digitalizat. De exemplu,
poate fi mai ușor pentru modele să re cu -
noască formele cuvintelor prin antrenarea
pe reprezentări timp-frecvență, cum ar fi
spectrogramele semnalului audio, decât pe
eșantioane brute în domeniul timpului.
Spectrogramele pot necesita semnificativ
mai puțină memorie decât fluxurile com-
plete de eșantioane. De exemplu, un bloc
de eșantioane pe 16 biți poate fi redus cu
ușurință la componente de 8 biți în formă
spectrală. Aceasta nu afectează neapărat
precizia modelului antrenat, dar reduce atât
costurile de antrenare, cât și pe cele de
inferență, aducând beneficii suplimentare
în ceea ce privește spațiul de stocare nece-
sar pentru datele audio analizate.
O preprocesare suplimentară poate simpli-
fica activitatea modelului AI utilizat pentru
clasificarea enunțurilor în comenzi recunos-
cute și alte tipuri de vorbire.

DESIGN SISTEME EMBEDDED - TinyML

⮞

©
 S

ili
co

n
La

bs

Figura 1

Latența este un factor important în decizia de a transfera procesarea AI către sisteme
de calcul îndepărtate și depinde în mare măsură de distanța până la cel mai apropiat
serviciu disponibil.

https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202522

O problemă esențială în acest tip de apli -
cație este modul optim de furnizare a enun -
țurilor către clasificator. Dacă un algoritm
de preprocesare împarte fluxul vocal în seg-
mente de dimensiuni egale, este posibil ca
unele enunțuri să fie trunchiate – adică să
conțină doar părți din cuvinte sau silabe in-
complete. Astfel, informații importante pot
fi împărțite între mai multe segmente.

Aplicarea unei preprocesări suplimentare,
care încearcă să separe fluxul vocal în cu-
vinte sau silabe complete, poate îmbu nă -
tăți precizia și reduce erorile. În plus, acest
lucru poate conduce la un model mai mic
și mai eficient.

Există adesea compromisuri interesante
între utilizarea procesării convenționale a
semnalului în etapa de preprocesare și apli-
carea unui al doilea model AI. O strategie
clasică de procesare a semnalului constă în
analizarea variațiilor energiei semnalului
audio și în segmentarea acestuia în funcție
de intervalele în care energia este minimă.
Această tehnică permite izolarea cuvintelor
sau a silabelor individuale.

EXPERIMENTAREA ESTE ESENȚIALĂ
Este posibil nu doar să înlocuiți blocul DSP
de preprocesare cu o rețea neurală con vo -
luțională unidimensională (1D CNN), ci și să

îmbunătățiți eficiența generală a procesării.
O proiectare atentă a acestui model 1D per-
mite rularea CNN-ului la o rată efectivă de
16 ksample/s, suficientă pentru procesarea
semnalului vocal. Modelul dezvoltat în cadrul
proiectului a utilizat aproximativ 28.000 de
parametri neurali, oferind o abordare ex-
trem de eficientă din punctul de vedere al
utilizării memoriei.

Optimizarea suplimentară a clasificatorului
reduce și mai mult numărul de calcule
necesare pentru inferență. Echipa a desco -
perit că utilizarea convoluției separabile în
profunzime (depthwise separable convolu-
tion), în care fluxul de date este împărțit în

canale cu rezoluție mai mică, a permis re-
ducerea numărului total de parametri.
Aceasta, la rândul ei, a redus numărul total
de operații de calcul cu un factor de 10.
O optimizare suplimentară derivă din uti-
lizarea tehnicilor de procesare în serie
(pipelining), care elimină necesitatea recal -
culării întregii rețele neurale convo luțio -
nale pe măsură ce noi eșantioane audio
sunt introduse în rețea.
Pipelining-ul contribuie la reducerea can -
tității de memorie de lucru necesare, deoa-
rece permite straturilor individuale din
cadrul modelului de clasificare să proceseze
secvențial intrări parțiale, în loc să aștepte

finalizarea procesării unui cadru complet de
către stratul precedent – cadru care ar tre-
bui altfel stocat în memoria de lucru.
O atenție similară la detalii poate valorifica
pe deplin potențialul AI-ului integrat în dis-
pozitiv într-o gamă largă de aplicații, unele
dintre acestea oferind modalități inova-
toare de utilizare a senzorilor existenți.
Într-un alt proiect, Silicon Labs explorează
utilizarea AI-ului integrat în dispozitiv pen-
tru implementarea unor forme mai avan-
sate de detectare a corpului și a mișcării în
camere, prin analiza informațiilor de disper-
sie provenite de la transceivere wireless,
precum cele integrate în SoC-ul EFR32BG24.
Cercetările au examinat modul în care uti-
lizarea altor modele clasice de învățare
automată, cum ar fi pădurile aleatorii (ran-
dom forests), ar putea oferi rezultate precise
cu un cost redus de calcul și de memorie,
comparativ cu rețelele neurale convo lu -
ționale (CNN).

Dezvoltatorii nu sunt singuri în această nouă
etapă a evoluției sistemelor embedded.
Silicon Labs este un membru activ al
Fundației TinyML, o comunitate globală
dedicată creșterii eficienței AI-ului integrat
în dispozitive. Fundația urmărește să încu-
rajeze adoptarea pe scară largă a aplicațiilor
TinyML în sistemele embedded și împăr -
tășește în mod activ cunoștințe și resurse
pentru a sprijini formarea și educarea utili-
zatorilor.

Activitatea Fundației TinyML, împreună cu
cea a Silicon Labs, ajută dezvoltatorii să
descopere noi aplicații și provocări pe care
tehnicile de învățare automată embedded
le pot aborda cu succes. Acest tip de impli-
care este esențial pentru a accelera adop -
tarea AI-ului la nivel de dispozitiv, într-un
moment în care tot mai mulți producători
caută să reducă dependența de cloud.
Silicon Labs este acolo pentru a sprijini
această tranziție.

■ Silicon Labs
 www.silabs.com

Implementați AI la nivel de dispozitiv cu ajutorul opțiunilor de optimizare TinyML

⮞

©
 S

ili
co

n
La

bs

Figura 2

Conversia eșantioanelor de vorbire într-o reprezentare spectrală poate reduce am-
prenta totală de memorie a aplicației și poate facilita procesarea semnalelor vocale.

©
 S

ili
co

n
La

bs

Figura 3 Un exemplu de flux de procesare a vorbirii care
utilizează modele AI de la un capăt la altul.

Nota redacției

• Termenul “păduri aleatorii” (random forests)
se referă la o metodă de învățare auto -
mată bazată pe un ansamblu de arbori de
decizie. Fiecare arbore analizează datele
independent, iar rezultatul final este
obținut prin “votul” majoritar al arborilor.
Acest tip de model oferă o precizie bună cu
un consum redus de resurse, fiind potrivit
pentru aplicațiile embedded și TinyML.

▶

https://www.silabs.com/

https://www.lthd.com

Electronica Azi nr. 9 (299)/202524

Pe măsură ce tehnologiile de mare putere
devin tot mai răspândite – vehiculele elec-
trice fiind un exemplu relevant – echipa-
mentele de testare PXI trebuie, la rândul lor,
să funcționeze la puteri mai mari. Această
provocare este amplificată de necesitatea
menținerii stabilității termice a echipamen -
telor de testare, o condiție esențială pentru
acuratețea măsurătorilor și fiabilitatea pe
termen lung.

PROVOCĂRI ASCUNSE
Noile scenarii de testare de mare putere
sunt mai exigente ca niciodată, solicitând
performanțe și capabilități superioare față
de trecut. Odată cu creșterea cerințelor de
testare, instrumentele nu doar că trebuie să
disipeze o cantitate mai mare de energie, ci
și să funcționeze în spații tot mai compacte

– o combinație care face menținerea per for -
manței termice tot mai dificilă.
Temperaturile mai ridicate duc inevitabil
la devieri ale măsurătorilor. Fără o gestio -
nare termică eficientă, precizia datelor este
compromisă, ceea ce conduce la rezultate
inconsistente și la procese de validare sau
testare nesigure.
Supraîncălzirea reduce, de asemenea, du-
rata de viață a instrumentelor de testare.
Căldura excesivă accelerează degradarea
componentelor, afectând fiabilitatea și lon-
gevitatea sistemelor de testare costisitoare.
În consecință, cresc costurile de întreținere
și riscul apariției unor defecțiuni neaș tep -
tate, care pot întârzia procesele critice de
testare. Prin urmare, adoptarea unei soluții
care integrează cele mai eficiente strategii
de răcire devine o necesitate.

RĂCIREA ESTE ESENȚIALĂ
Mulți furnizori PXI susțin că oferă capabilități
eficiente de răcire, însă, deși PXI este un
standard, abordările privind răcirea diferă
considerabil de la un producător la altul.
Totuși, comparațiile între sisteme bazate ex-
clusiv pe specificațiile din fișele tehnice pot
fi înșelătoare, deoarece eficiența strategiilor
de răcire este influențată de o serie de fac-
tori – de la configurațiile dispozitivului testat
(DUT) până la condițiile de mediu și arhitec-
tura sistemului.
Cheia pentru îmbunătățirea performanței
de răcire și optimizarea proiectării șasiului
constă în valorificarea deplină a capa bi -
lităților existente de gestionare termică,
asigurând funcționarea eficientă a instru-
mentelor de mare putere fără a compro-
mite precizia măsurătorilor.

©
 E

m
er

so
n

ROLUL RĂCIRII AVANSATE ÎN SISTEMELE AUTOMATE DE TESTARE DE MARE PUTERE

PXI este standardul industrial pentru construirea de sisteme de testare automate de înaltă
performanță de aproape trei decenii. De la validarea electronicii de putere utilizate în vehiculele
electrice (EV) până la testarea componentelor aerospațiale avansate, PXI oferă precizie, flexibilitate
și sincronizare de neegalat într-o gamă largă de aplicații.

Autor:
Brandon Treece, Head of PXI Platform Marketing
Emerson Test & Measurement

Configurațiile de testare de mare putere se
bazează adesea pe mai multe instrumente
discrete – cum ar fi sursele de alimentare
și sarcinile electronice – pentru a satisface
atât cerințele de alimentare, cât și pe cele
de măsurare ale dispozitivelor de mare pu-
tere. Această abordare reduce însă valoa-
rea oferită de platforma PXI în testare.
Alegerea unui furnizor care maximizează
gestionarea termică permite inginerilor de
testare să evalueze complet DUT-uri de
putere mai mare în cadrul platformei PXI.
Cele mai recente surse de alimentare NI
PXI (NI PXIe-4150 și NI PXIe-4151) și sar-
cina electronică (NI PXIe-4051) reprezintă
un exemplu elocvent. Aceste instrumente
pot furniza sau absorbi până la 300 W de
putere, menținând o precizie și o acuratețe
superioare valorii de 0,1%. Asigurarea unui
asemenea nivel de acuratețe într-un sistem
PXI care testează DUT-uri de mare putere
în condiții termice dificile nu poate fi obți -
nută prin nicio altă abordare.

ACOLO UNDE CONTEAZĂ CEL MAI MULT:
APLICAȚII CARE NECESITĂ SOLUȚII
PXI DE MARE PUTERE
Soluțiile PXI de mare putere sunt destinate
industriilor în care disiparea puterii, preci-
zia și eficiența sunt factori esențiali.
Un domeniu principal care stimulează
cere rea pentru instrumente PXI de mare
putere este testarea circuitelor integrate
pentru gestionarea energiei (PMIC).
PMIC-urile moderne – inclusiv cele utili -
zate în vehiculele electrice și în sistemele
avansate de baterii – necesită nu doar o
putere mai mare, ci și măsurători precise

ale semnalelor mixte pentru a caracteriza
complet performanța pe o gamă largă de
condiții de funcționare.
Modulele NI PXI de mare putere permit în-
deplinirea acestor cerințe fără a părăsi eco-
sistemul PXI. Inginerii beneficiază de flexi-
bilitatea de a scala configurațiile de testare
pentru componente de mare putere, pre-
cum convertoarele DC-DC, încărcătoarele
de bord, sistemele de gestionare a bateriilor
(BMS) și alte componente electronice de pu-
tere din vehiculele electrice – toate acestea
valorificând, în același timp, modularitatea,
sincronizarea și integrarea software care
definesc standardul PXI.

LEADERSHIP-UL EMERSON ÎN
INOVAȚIA PXI: HARDWARE ȘI
SOFTWARE CARE OFERĂ REZULTATE
Emerson continuă să se afle în fruntea
evoluției testării automate bazate pe PXI,
oferind inovații avansate în hardware și
software care îi ajută pe ingineri să facă față
provocărilor tot mai complexe din domeniul
testării. La fel de importantă precum ino -
va ția hardware PXI este și componenta
software. NI InstrumentStudio™ reprezintă
companionul ideal pentru sistemele de
testare PXI. Acest software interactiv, bazat
pe configurare, permite inginerilor să con-
troleze și să configureze instrumentele, să
efectueze măsurători interactive și să dez-
volte sau să depaneze secvențe de testare –
totul într-un mediu unificat. NI Instrument
Studio reduce semnificativ timpul de con-
figurare, accelerează procesul de depanare
și facilitează tranziția de la validarea pe ban-
cul de testare la testarea automatizată din

producție. NI InstrumentStudio se inte grea -
ză perfect cu NI LabVIEW și Python, permi -
țând inginerilor să creeze secvențe de
testare automatizate flexibile și reutilizabile.
În acest fel, dezvoltarea testelor devine mai
rapidă, vizibilitatea între sisteme este îm -
bunătățită, iar experiența utilizatorilor ră mâ -
ne consecventă pe toate instrumentele.
Prin combinarea instrumentelor modulare
de mare putere, a celor mai avansate ca pa -
bilități de măsurare din industrie și a inte -
grării software intuitive, NI PXI oferă o abor-
dare superioară pentru testare. Această
soluție este mai rapidă, mai precisă și mai
scalabilă, răspunzând cerințelor aplicațiilor
de înaltă performanță de astăzi.

DE CE PXI CONTINUĂ SĂ FIE LIDER:
AVANTAJUL ECOSISTEMULUI DESCHIS
PXI rămâne un reper în industrie datorită
scalabilității, modularității și ecosistemului
său deschis. Peste 70 de furnizori din întrea-
ga lume dezvoltă module compatibile cu
standardul PXI, oferind inginerilor o flexi -
bilitate de neegalat în proiectarea confi gu -
rațiilor de testare personalizate.
Arhitectura PXI standardizată permite inte-
grarea fără dificultate a modulelor prove-
nite de la mai mulți furnizori, garantând că
sistemele de testare PXI rămân adaptabile
și extensibile pe măsură ce evoluează ce rin -
țele de testare. Standardul deschis PXI oferă
compatibilitate pe termen lung și pro te jea -
ză investiția realizată. Inginerii pot actualiza
și adapta continuu sistemele de testare fără
a fi constrânși de soluții proprietare, men -
ținând infrastructura bazată pe PXI rele -
vantă și eficientă pentru mulți ani.

TEHNOLOGIE ECHIPAMENTE DE TESTARE PXI

©
 E

m
er

so
n

⮞

www.electronica-azi.ro 25

https://electronica-azi.ro/

©
 E

m
er

so
n

Electronica Azi nr. 9 (299)/202526

CONCLUZIE: REDEFINIREA
POSIBILITĂȚILOR SISTEMELOR
DE TESTARE DE MARE PUTERE
Pentru inginerii care împing limitele elec-
tronicii de putere, sistemele de testare tre-
buie să îndeplinească specificațiile exigente
ale DUT-urilor cu precizie, viteză și fiabili tate.
Portofoliul NI PXI permite acest lucru printr-o
combinație unică de instrumente de mare
putere și o integrare perfectă între hardware
și software.

Pe măsură ce PXI continuă să evolueze ca
standard industrial deschis, Emerson rămâ -
ne în fruntea inovației, prin proiectarea de
șasiuri avansate, instrumente software com-
plet integrate și tehnici de gestionare ter -
mică ce asigură nu doar precizia măsu ră-
 torilor și longevitatea echipamentelor, ci și
– în mod indirect – costuri de întreținere mai
reduse, fiabilitate crescută și eficiență
generală mai mare a sistemului de testare în
diverse aplicații PXI.

Deși designul termic avansat joacă un rol
esențial “în culise”, adevărata valoare pen-
tru client constă în capacitatea Emerson
Test & Measurement de a livra perfor man -
țe superioare într-o platformă de testare
com pactă și modulară.

Această concentrare pe obținerea unor re-
zultate de testare mai bune printr-o proiec-
tare mai inteligentă a sistemului face ca NI
PXI să rămână platforma preferată pentru
testarea automată de înaltă performanță.

■ Emerson Test & Measurement
 https://ni.com

Depășirea limitelor PXI:
Rolul răcirii avansate în sistemele automate de testare de mare putere

⮞
©

 E
m

er
so

n

Glosar de termeni
PXI (PCI eXtensions for Instrumentation) – Standard modular deschis, utilizat pentru
realizarea sistemelor automate de testare și măsurare de înaltă performanță.
DUT (Device Under Test) – Desemnează dispozitivul care este supus testării în cadrul
unui sistem PXI sau al unui echipament de test.
PMIC (Power Management Integrated Circuit) – Circuit integrat care gestionează
distribuția și reglarea energiei într-un dispozitiv electronic.
BMS (Battery Management System) – Sistemul electronic care monitorizează și
controlează parametrii bateriilor, asigurând funcționarea sigură și eficientă.
Gestionarea termică (Thermal Management) – Include tehnicile utilizate pentru
disi parea și controlul temperaturii în echipamentele electronice.

InstrumentStudio™ – Software-ul interactiv dezvoltat de NI pentru configurarea,
controlul și depanarea instrumentelor PXI într-un mediu unificat.
LabVIEW – Mediul grafic de programare utilizat pentru dezvoltarea aplicațiilor de
măsurare, testare și control.
Sarcina electronică (Electronic Load) – Dispozitiv folosit pentru testarea surselor
de alimentare sau a altor echipamente, prin absorbția unei anumite cantități de putere
electrică.
Ecosistem deschis – Arhitectură care permite interoperabilitatea între module și echi-
pamente provenite de la diferiți furnizori.
Șasiul PXI – Carcasă modulară care găzduiește modulele PXI, asigurând alimentarea,
comunicarea și răcirea acestora.

http://ni.com/

https://www.lthd.com

Electronica Azi nr. 9 (299)/202528

În prezent, una dintre cele mai frecvente
aplicații ale viziunii artificiale în mediul in-
dustrial este identificarea unei piese speci -
fice într-un coș care conține un amestec de
componente dispuse aleatoriu. Într-o astfel
de situație, viziunea artificială permite
roboților de tip pick-and-place să selecteze
automat piesa corectă. Recunoașterea ba -
za tă pe feedback vizual ar fi, desigur, un pro -
ces simplu dacă toate piesele ar fi aranjate

ordonat și orientate uniform pe o tavă. Însă
algoritmii moderni și robuști de viziune
artificială pot identifica obiecte aflate la
distanțe diferite față de cameră și în orientări
variate, menținând o acuratețe ridicată.
Cele mai avansate sisteme de viziune
artificială au deschis calea către noi modele
de automatizare, mult mai complexe și ver-
satile decât simplele aplicații de selectare a
pieselor din containere.

TEHNOLOGII DE VIZIUNE ARTIFICIALĂ
Termenul viziune automată este uneori fo-
losit pentru a desemna metodele matema -
tice consacrate și eficiente de extragere a
informațiilor din imagini. Prin contrast, ter-
menul viziune computerizată descrie, de
obicei, sisteme moderne, mai complexe din
punct de vedere computațional, inclusiv
abordări de tip black-box bazate pe învățare
automată (ML) sau inteligență artificială (AI).

Viziunea artificială reprezintă un ansamblu de tehnologii care oferă echipamentelor automatizate
o înțelegere detaliată a mediului înconjurător, pornind de la analiza imaginilor. Fără software-ul
dedicat de viziune artificială, imaginile digitale nu ar fi altceva decât simple colecții de pixeli fără
legătură între ei. Prin intermediul acestor algoritmi, sistemele de viziune artificială permit
computerelor să detecteze marginile, forme geometrice și caracteristici vizuale din imagini, oferind
rutinei de procesare de nivel superior posibilitatea de a identifica obiectele de interes predefinite.
În plus, termenul “imagine” nu se limitează neapărat la imaginile fotografice din spectrul vizibil
– acesta poate include și date obținute prin infraroșu, laser, raze X sau ultrasunete, extinzând
considerabil domeniul de aplicare al viziunii artificiale.

Autor: Rich Miron, Senior Technical Content Developer, DigiKey

©
 D

ig
iK

ey

Rolul viziunii artificiale în
îmbunătățirea siguranței și
eficienței automatizărilor

Viziunea artificială oferă sistemelor o înțelegere la nivel
înalt a mediului înconjurător pe baza imaginilor.

29www.electronica-azi.ro

ANALIZĂ VIZIUNE ARTIFICIALĂ

Scanerele 3D captează
imagini 2D ale unui
obiect pentru a crea un
model tridimensional
al acestuia; în unele
cazuri, aceste modele
digitale pot fi utilizate
pentru imprimarea 3D.

Cu toate acestea, viziunea automată poate
fi privită și ca un termen general, care in-
clude toate metodele de procesare și in-
terpretare a imaginilor la nivel înalt.
Pe măsură ce tehnologiile de analiză vizuală
evoluează, metodele de extragere a infor -
mațiilor complexe din imagini devin din ce
în ce mai răspândite. În mediul academic,
aceste tehnologii sunt adesea considerate
distincte de viziunea artificială tradițională.
Totuși, din perspectivă practică, ele pot fi
privite ca variante complementare ale ace -
lu iași concept, iar în multe aplicații, meto-
dele se suprapun sau se combină pentru a
obține rezultate mai precise.
Prelucrarea digitală a imaginilor repre zin -
tă o ramură a prelucrării semnalelor digi-
tale, care implică îmbunătățirea, restau rarea,
codificarea și comprimarea imaginilor.
Comparativ cu prelucrarea analogică, abor-
darea digitală oferă reducerea zgomotului
și a distorsiunilor, precum și accesul la o
gamă mult mai variată de algoritmi.
Îmbunătățirea digitală a imaginilor presu-
pune, de regulă, creșterea contrastului și
poate include, de asemenea, corecții geo-
metrice pentru unghiul de vizualizare sau
distorsiunile lentilelor. Comprimarea este
realizată, în mod obișnuit, prin aproximarea
unui semnal complex cu o combinație de
funcții cosinus, tehnică folosită în multe for-
mate moderne de imagine.
Fotogrammetria utilizează tehnici de iden-
tificare a caracteristicilor vizuale pentru a
extrage măsurători din imagini.

Aceste măsurători pot include informații tri-
dimensionale (3D) atunci când sunt disponi-
bile mai multe imagini ale aceleiași scene
din unghiuri diferite. Cele mai simple sis-
teme de fotogrammetrie determină dis tan -
ța dintre două puncte dintr-o imagine,
folosind o scară de referință. De aceea, este
adesea necesară includerea în cadru a unui
obiect de dimensiune cunoscută, pentru a
permite calibrarea precisă a măsurătorilor.
Detectarea caracteristicilor permite com-
puterelor să identifice marginile, colțurile
sau punctele distincte dintr-o imagine.
Aceasta reprezintă primul pas esențial în
procese precum fotogrammetria, identifi-
carea obiectelor sau analiza mișcării. În
plus, detecția blob-urilor (blob detection)
este utilizată pentru a identifica regiuni
uniforme – adică zone în care variațiile de
culoare sau textură sunt prea mici pentru
a fi detectate prin metode clasice de iden-
tificare a marginilor sau colțurilor.
Recunoașterea modelelor (pattern recog -
nition) este folosită pentru identificarea
obiectelor specifice dintr-o imagine. În
forma sa cea mai simplă, aceasta poate
însemna localizarea unei piese mecanice
bine definite pe o bandă transportoare.
Reconstrucția 3D determină forma tridi -
men sională a obiectelor pe baza imaginilor
bidimensionale (2D). Aceasta se poate rea -
liza prin metode fotogrammetrice, unde
înălțimea caracteristicilor comune din ima -
gini capturate din unghiuri diferite este
calculată prin triangulație.

De asemenea, este posibilă și reconstrucția
3D pornind de la o singură imagine 2D, uti-
lizând mo dele predictive sau algoritmi de
învățare automată.

CUM SUNT STRUCTURATE
ETAPELE PROCESĂRII IMAGINII
Multe sisteme de viziune artificială (sau vi-
zualizare automată) combină treptat tehni-
cile descrise anterior, începând cu opera-
țiuni de nivel inferior și avansând, pas cu
pas, către procese de nivel superior.

La nivelul inferior, toți pixelii unei imagini
sunt păstrați ca date brute, cu o lățime de
bandă ridicată. Fiecare etapă succesivă
recunoaște caracteristicile relevante și le
transformă în informații sintetizate, repre -
zentate prin volume tot mai mici de date.

Nota redacției

• Termenul blob provine din expresia
engleză Binary Large Object și desemnează,
în contextul procesării imaginilor, o regiune
compactă, uniformă și distinctă față de
zona din jur.
“Detectarea blob-urilor” (blob detection) este
o tehnică utilizată în viziunea artificială pen-
tru identificarea zonelor de interes care nu
pot fi detectate prin metode convenționale
de identificare a marginilor sau colțurilor.
Pe scurt, algoritmii de detecție a blob-urilor
permit sistemelor să recunoască forme sau
suprafețe continue, cum ar fi petele de
lumină, zonele colorate omogene sau obiec-
tele fără contururi clare.

▶

©
 D

ig
iK

ey

⮞

https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202530

Operațiunile de îmbunătățire și restaurare
a imaginii au prioritate, fiind urmate de
detectarea caracteristicilor.
Atunci când sunt utilizați mai mulți senzori,
aceste operațiuni de bază pot fi distribuite
între modulele individuale ale sistemului.
După identificarea caracteristicilor în imagi -
nile individuale, pot fi realizate măsurători
fotogrammetrice de nivel superior, identifi-
carea obiectelor sau alte procese complexe
care se bazează pe combinarea datelor
provenite de la mai multe imagini și senzori.

CALCULE DIRECTE ȘI
ALGORITMI DE ÎNVĂȚARE
În contextul viziunii artificiale, un calcul direct
reprezintă un set de funcții matematice
definite manual de către un programator.
Aceste funcții primesc ca intrare valorile
pixelilor unei imagini și generează ieșiri pre-
cum coordonatele marginilor unui obiect.
Prin contrast, algoritmii de învățare nu sunt
scriși manual, ci sunt antrenați pe seturi de
date exemplificative, care stabilesc cores -
pon dențe între intrări și ieșirile dorite. Fiind
adesea privită ca o abordare de tip black
box, învățarea automată utilizează astăzi re -
țele neurale artificiale profunde (deep neural
networks) pentru a efectua aceste calcule în
mod autonom.

În aplicațiile industriale, învățarea automată
simplificată poate fi mai fiabilă și mai efici -
entă computațional atunci când se bazează
parțial pe calcul direct. Desigur, această me -
todă are limite clare: de exemplu, nu poate
realiza recunoașterea avan sată a tiparelor,
precum identificarea fețelor umane într-o
transmisiune video provenită dintr-un
spațiu public aglomerat. Astfel de sarcini
sunt însă gestionate eficient de modelele de
învățare automată, care se dovedesc deose-

bit de utile chiar și în operațiuni de viziune
artificială de nivel inferior – cum ar fi îmbu -
nă tățirea imaginii, restaurarea și detectarea
caracteristicilor.

VIZIUNE ARTIFICIALĂ PENTRU
SIGURANȚA INDUSTRIALĂ
Viziunea artificială nu mai este o tehnologie
de nișă – ea înregistrează una dintre cele
mai rapide creșteri în ceea ce privește im-
plementarea în aplicații industriale. Cea mai
spectaculoasă evoluție constă în modul în
care sistemele de viziune artificială com ple -
tează astăzi infrastructura de siguranță a
fabricilor, declanșând alarme sau anunțuri
audio atunci când personalul pătrunde într-o
zonă de lucru fără cască de protecție, mască
sau alt echipament corespunzător. De ase-
menea, aceste sisteme pot detecta apro pi -
erea utilajelor mobile, cum ar fi stivuitoa-
rele și pot avertiza lucrătorii atunci când
distanța de siguranță este depășită.

Soluțiile bazate pe viziune artificială pot, în
anumite cazuri, înlocui gardurile de pro -
tecție fizice din jurul roboților industriali,
permițând operațiuni mai flexibile și efici -
ente. În plus, ele pot îmbunătăți sistemele
de siguranță bazate pe bariere optice care,
în mod tradițional, opresc complet mașinile
dacă un operator intră într-o celulă de lucru.
Atunci când viziunea artificială monito ri -
zează activ zona din jurul celulei de lucru,
roboții pot încetini progresiv mișcările pe
măsură ce un operator se apro pie, menți -
nând astfel siguranța fără a întrerupe com-
plet procesul de producție.
Proiectarea mediilor industriale evoluează
pentru a se adapta roboților colaborativi
(cobots) și altor echipamente care pot func -
ționa în siguranță în prezența personalului,
chiar și în timpul operațiunilor active.

Aceste sisteme – și multe altele bazate pe
viziune artificială – vor deveni o parte tot
mai firească a proceselor de producție.

Prin înțelegerea modului de proiectare și
implementare a sistemelor inteligente de
viziune artificială, inginerii și producătorii
pot integra eficient tehnologii de inte li gen -
ță vizuală în mediile industriale, sporind si -
gu ranța și eficiența. Pe măsură ce tehno lo-
gia evoluează într-un ritm accelerat, DigiKey
continuă să ofere soluții inovatoare pentru
automatizare, de la IoT la AI și viziune artifi -
cială. Pentru mai multe informații, vizitați
digikey.com/automation.

DigiKey este recunoscut ca lider global și
inovator constant în distribuția comer -
cială de ultimă oră a componentelor elec-
tronice și a produselor de automatizare la
nivel mondial, oferind peste 16.5 milioane
de componente de la peste 3 000 de
producători de top.

■ DigiKey
www.digikey.ro

Despre autor:
Rich Miron, Senior Tech-
nical Content Developer
la DigiKey, face parte din
echipa de autori tehnici
încă din 2007, fiind res -
ponsabil cu redactarea
și editarea articolelor, blogurilor și modu -
lelor de instruire pentru produse. Înainte
de a se alătura companiei DigiKey, a lucrat
în testarea și calificarea sistemelor de in -
strumentație și control pentru submarine
nucleare. Rich deține o diplomă în ingine -
rie electrică și electronică, obținută la North
Dakota State University, în Fargo, ND.

Rolul viziunii artificiale în îmbunătățirea siguranței și eficienței automatizărilor

⮞

Senzorii de imagine pot identifica
piesele în funcție de tip, dimensiune,
locație, orientare și culoare.

©
 D

ig
iK

ey

Text - traducere și adaptare: “Electronica Azi”

https://www.digikey.ro/en/products/category/industrial-automation-and-controls/34?utm_source=online&utm_medium=vanity&utm_campaign=automation
https://www.digikey.com/
https://www.digikey.ro

31www.electronica-azi.ro

Vertiv anunță lansarea noilor arhitecturi
de referință la scară de gigawați pentru
NVIDIA Omniverse DSX Blueprint, dezvol-
tate pentru a reduce Time to First Token în
aplicațiile de inteligență arti fici ală gene ra -
tivă la scară largă, inclusiv pe platformele
NVIDIA Vera Rubin. Odată cu inaugura rea
de către NVIDIA a noului Centrul de Cerce-
tare AI Factory din Virginia și lansarea
NVIDIA Omniverse DSX Blueprint pentru
infrastructura AI multi-genera țio nală la
scară de gigawați, Vertiv își asumă un rol
esențial în alimentarea următorului val de
inovație în domeniul inteligenței artificiale.

Depășind abordarea “one-size-fits-all”,
arhitecturile de referință Vertiv pentru NVIDIA
Omniverse DSX Blueprint oferă o gamă
largă de opțiuni de implementare – de la
modele tradiționale stick-built și hibride
până la soluții complet prefabricate – me-
nite să răspundă nevoilor diverse ale
clienților în materie de viteză, flexibilitate și
scalabilitate. Pentru a accelera suplimentar
procesul de proiectare, Vertiv facilitează in-
tegrarea sistemelor virtuale și fizice prin
biblioteca proprie de resurse SimReady 3D,
care permite simularea completă, la scară
reală, a proiectelor de fabrici AI înainte de
începerea construcției.

Versiunea prefabricată a arhitecturii este
construită pe platforma prevalidată Vertiv™
OneCore, care tratează întreaga facilitate ca
pe un sistem unic, co-proiectat, în care com-
ponentele de calcul, alimentare, răcire și ser-
vicii sunt integrate holistic. Platforma Vertiv
OneCore oferă avantaje critice pentru imple-
mentările la scară de gigawați, reducând
timpii de livrare cu până la 50% comparativ cu
metodele tradiționale de construcție și opti -
mizând eficiența spa țiu lui și performanța.

Inovațiile cheie ale arhitecturilor Vertiv:

• Topologii de alimentare optimizate:
Lanțul de alimentare inovator “Grid-to-
Chip” al Vertiv este proiectat să îmbu nă -
tățească NVIDIA Omniverse DSX Blue-
print, oferind un sistem mai eficient și cu
o amprentă fizică redusă, asigurând
totodată reziliența și scalabilitatea nece-
sare platformelor AI multi-generaționale.

• Soluții avansate de răcire cu lichid:
Arhitectura integrează sistemele de răcire
cu lichid de top din industrie, dezvoltate
de Vertiv, capabile să gestioneze cerințele
termice extreme ale procesării acce lerate.
Această soluție termică avansată,
completată de un lanț de reutilizare a
căldurii de la cip la sursă, permite un
design optim pentru performanțe

supe rioare, adaptabil generațiilor actuale
și viitoare de procesoare.

• Flexibilitate în implementare: Recunos-
când unicitatea fiecărui proiect AI, arhi-
tectura Vertiv este prima care oferă un
design validat pentru implementări stick-
built, hibride și prefabricate. Această flexi -
bilitate poate reduce Time to First Token
cu până la 50% comparativ cu metodele
tradiționale, oferind organizațiilor libertatea
de a alege abordarea potrivită propriilor
obiective.

Acest portofoliu extins de arhitecturi este
susținut de cea mai completă gamă de so -
luții din industrie pentru alimentare și răcire,
la care se adaugă o organizație globală de
servicii cu peste 4.000 de ingineri de teren.
Împreună, acestea creează fundația nece -
sară pentru implementarea rapidă și opera-
rea eficientă energetic a fabricilor de inte-
ligență artificială, asigurând totodată un
nivel ridicat de disponibilitate și scalabilitate.
Vertiv este deja implicată în fazele de pro-
iectare ale mai multor fabrici AI de mari di-
mensiuni, bazate pe designul prefabricat
Vertiv™ OneCore, creat pentru a răspunde
cerințelor la scară de gigawați.

■ Vertiv | www.vertiv.com

Vertiv livrează flexibilitate la scară de gigawați:
arhitecturi de referință la nivel de sistem, implementate
rapid, pentru NVIDIA Omniverse DSX Blueprint

ȘTIRI POWER

https://electronica-azi.ro/
https://nvidianews.nvidia.com/news/nvidia-partners-ai-infrastructure-america
https://vimeo.com/vertiv/review/1130244748/cd3aa99426
https://www.vertiv.com/

Electronica Azi nr. 9 (299)/202532

LTE (Long Term Evolution) este un standard
de comunicații wireless consacrat, care
oferă o fiabilitate ridicată și acoperă o gamă
largă de aplicații cotidiene care necesită vi-
teze medii de transfer de date. Totuși, pen-
tru aplicațiile ce implică viteze mari sau ce -
rințe speciale de conectivitate, 5G re pre -
zintă o opțiune mai potrivită. Această tehno-
logie oferă o lățime de bandă semnificativ
mai mare și o latență redusă, permițând o
transmisie rapidă a datelor și comunicații
aproape în timp real. Aceste caracteristici
sunt esențiale pentru a susține aplicații pre-
cum realitatea augmentată (AR), realitatea
virtuală (VR), conducerea autonomă și IoT
(Internetul lucrurilor). Deși 5G aduce avan-
taje notabile în ceea ce privește viteza, ca-
pacitatea și latența, introduce totodată un
nivel crescut de complexitate în implemen-
tare și gestionare.

5G REDCAP – ÎNTRE 5G AVANSAT
ȘI IOT EFICIENT ENERGETIC
5G RedCap, cunoscută și sub denumirea
5G NR-Light, a fost proiectată special pen-
tru dispozitive IoT de bandă largă, cum ar
fi echipamentele purtabile, sistemele de
supraveghere video și senzorii industriali
– aplicații care necesită un debit de date și
o rată de transmisie mai mari, precum și o
latență redusă.

Din punctul de vedere al performanței, 5G
RedCap se poziționează între profilurile de
aplicații 5G avansate (eMBB – enhanced
Mobile Broadband și uRLLC – ultra-Reliable
Low Latency Communications) și tehnologiile
IoT optimizate energetic, cum ar fi LTE-M și
NB-IoT. Prin urmare, 5G RedCap reprezintă
soluția ideală pentru aplicațiile bazate în
prezent pe LTE Cat 1 sau Cat 4.

Conform estimărilor Omdia, până în anul
2030 modulele 5G RedCap vor reprezenta
aproximativ 18% din totalul livrărilor de
module celulare. Această tehnologie este
o opțiune excelentă pentru aplicațiile IoT
care nu necesită o latență ultra-scăzută, dar
care au nevoie de un debit de date suficient,
oferind un echilibru optim între costuri,
performanță și eficiență energetică.
În plus, 5G RedCap este prima implemen-
tare 5G care include funcții dedicate de
economisire a energiei, cum ar fi relaxarea
măsurătorilor radio (RRM relaxation) și DRX
– Discontinuous Reception. Tabelul 1 pre zin -
tă diferențele și specificațiile principale din-
tre LTE, 5G și 5G RedCap.

AVANTAJELE TEHNOLOGIILOR
BAZATE PE 5G
Numărul dispozitivelor conectate la rețea și
volumul de date generate în lumea noastră
digitală sunt în continuă creștere. Prin urmare,
capacitatea rețelei devine un factor tot mai
important. Datorită capacității extinse oferite
de tehnologiile 5G și 5G RedCap, mai multe
dispozitive pot fi conectate simultan fără
pierderi de performanță.

Tehnologia 5G RedCap a fost dezvoltată pentru a crea un echilibru între eficiența energetică și
performanțele rețelelor de mare viteză, deschizând calea către o nouă generație de dispozitive IoT.
Această soluție schimbă semnificativ ecosistemul 5G și extinde capabilitățile aplicațiilor IoT.

©
 Te

lit
 C

in
te

rio
n

Figura 1
Prima generație de servicii IoT 5G a lăsat un gol în gama de viteză medie.
Tehnologia 5G NR RedCap umple acest gol, deservind aplicațiile IoT
aflate în prezent în aria LTE Cat 1 și Cat 4.

Autor:
Luisa Letzgus, Corporate Product Manager Wireless, Rutronik

5G RedCap – echilibrul perfect
între costuri reduse și eficiență
ridicată

Nota redacției

• Termenul RRM relaxation (relaxarea măsu-
rătorilor radio) provine din specificațiile
3GPP Release 16/17 și descrie un mecanism
de reducere a frecvenței sau oprire tem -
porară a măsurătorilor efectuate de dis-
pozitivul utilizator (UE) pentru manage-
mentul resurselor radio. Scopul acestei func -
ții este diminuarea consumului de energie,
fără a afecta semnificativ performanța
rețelei. Standardele tehnice relevante: 3GPP
TS 38.133 și 3GPP TS 38.304.

▶

MAI MULT DECÂT O ALTERNATIVĂ LA TEHNOLOGIA 4G LTE

33www.electronica-azi.ro

Această carac te ris tică permite o conectivi-
tate stabilă și con ti nuă în medii cu o densi-
tate mare de dispozitive, cum ar fi orașele
inteligente, aplicațiile Industrie 4.0 sau eve-
nimentele de mari dimensiuni. Vitezele mai
mari de transfer de date și lățimea de bandă
semnificativ cres cută ale tehnologiilor 5G și
5G RedCap oferă multiple avantaje atât
pentru companii, cât și pentru utilizatorii fi-
nali. De exemplu, fișie re le de mari dimensi-
uni pot fi descărcate în câteva secunde, iar
conținutul video de înaltă rezoluție poate fi
redat fără întârzieri.

Aceste beneficii permit o performanță
fluentă pentru aplicații precum realitatea
augmentată (AR), realitatea virtuală (VR) și
jocurile în cloud. Latența redusă contribuie
la o utilizare mai eficientă a lățimii de bandă
și minimizează congestia rețelei, rezultând
o transmisie de date stabilă și fiabilă.

În plus, devine posibilă transmiterea
informațiilor în timp real, aspect esențial
pentru aplicații din domenii precum con-
ducerea autonomă, telemedicina și auto -
matizarea industrială.

Tehnologia 5G RedCap oferă funcții supli -
mentare dezvoltate special pentru aplica -
țiile industriale.

Printre acestea se numără segmentarea
rețelei (network slicing), o funcționalitate care
permite împărțirea unei singure rețele fizice
în mai multe rețele virtuale independente,
fiecare optimizată pentru aplicații cu ce rin -
țe specifice. De asemenea, 5G RedCap oferă
mecanisme de securitate îmbună tă țite și o
integrare mai eficientă a dispozi tivelor IoT
în infrastructura de comunicații.

©
 Te

lit
 C

in
te

rio
n

Figura 2

Modulele FE910C04 (stânga) și FN920C04 (dreapta) oferă conectivitate 5G la viteză medie, bazându-se pe tehnologia 3GPP
Release 17 RedCap. Sunt module industriale robuste, concepute pentru utilizare globală, cu uplink îmbunătățit, funcții avansate
de economisire a energiei și suport LTE Cat 4 fallback pentru o acoperire optimă.

FOCUS 5G REDCAP

⮞

Caracteristici LTE Cat 1 LTE Cat 4 5G 5G RedCap Rel 17

Frecvență B1,B3,B7,B8,B20,B28A Identic cu Cat 1 Benzi 5G FR1 și FR2 Benzi 5G FR1 (lățime de bandă RF de 20 MHz acceptată
pentru toate canalele)

Rata de transfer a datelor 10/5 Mbps 150/50 Mbps Câțiva Gbps, chiar mai mult cu mmWave ~150 Mbps/50 Mbps (DL/UL) până la 220/100 Mbps

Lățime de bandă Până la 20 MHz Până la 20 MHz 20 MHz+, până la 120 MHz, 200 MHz FR1–20 MHz

Viteza de transfer a datelor 10 Mbps DL 150 Mbps DL 5G NSA: 4.9 Gbps DL/0.55 Gbps UL 150 Mbps DL
5 Mbps UL 50 Mbps UL 5G SA: 4.1 Gbps DL/0.90 Gbps UL 50 Mbps UL până la 220/100 Mbps

Latență 50–100 ms 50–100 ms URLLC 1ms Dependentă de aplicație
Consum de energie Scăzut (PSM și Mai ridicat Ridicat Optimizat pentru economisirea energiei: PSM, relaxarea

eDRX posibile) măsurătorilor radio (RRM relaxation) și suport eDRX în
stare inactivă (până la 10,24 s)

Infrastructura rețelei Toate rețelele Toate rețelele 5G SA și NSA Tehnologie 5G autonomă (SA) (modulele RedCap de
LTE LTE generația 1 acceptă și revenirea la LTE)

Domenii de aplicare Aplicații de voce, date și Routere și Gateway-uri industriale și Routere și gateway-uri de nivel mediu, camere video,
mobile, panouri de securitate, gateway-uri routere pentru întreprinderi, dispozitive portabile
telematică, urmărirea activelor, de nivel SD-WAN, acces wireless fix,
rețele inteligente,soluții mediu, video profesional 4K/8K,
pentru orașe inteligente, camere video automatizarea fabricilor,
dispozitive purtabile pentru jocuri în cloud
monitorizarea sănătății, case și
clădiri inteligente, managementul
inteligent al deșeurilor

Tabelul 1: Comparație între LTE, 5G și 5G RedCap

https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202534

În comparație cu standardele LTE actuale,
5G RedCap aduce o performanță supe ri -
oară, în special în uplink – aspect esențial
pentru aplicațiile router–gateway, unde
transmiterea eficientă a datelor către rețea
este vitală. În același timp, tehnologia îm bu -
nătățește eficiența energetică,
un factor critic pentru dispozi -
tivele alimentate cu baterii, cum
ar fi camerele video și echipa-
mentele telematice.
Dispozitivele RedCap benefi ci -
ază de avantajele arhitecturii
5G, utilizând doar un subset al
caracteristicilor sale pentru a
obține un echilibru optim între
funcționalitate, cost și consum
de energie. Exemple tipice de
dispozitive RedCap includ echi-
pamente purtabile, senzori, sis-
teme de monitorizare și alte
dispozitive IoT.

VARIETATE DE APLICAȚII –
DE LA DISPOZITIVE PURTA-
BILE LA SOLUȚII BAZATE PE
INTELIGENȚĂ ARTIFICIALĂ
Internetul lucrurilor (IoT) se
referă la interconectarea dis-
pozitivelor și obiectelor fizice
care pot comunica între ele
prin Internet. Tehnologia 5G
permite conectarea și controlul
unui număr mare de dispozitive IoT în timp
real, asigurând o comunicare rapidă și
stabilă. Astfel, devine posibilă integrarea
fără efort a dispozitivelor inteligente – de la
echipamente purtabile până la vehicule
conectate – în viața noastră de zi cu zi. Sis-
temul 5G RedCap joacă un rol esențial în
acest proces, oferind o platformă eficientă
pentru gestionarea resurselor și a consu -
mului de energie în rețelele IoT. Prin utiliza -
rea RedCap, dispozitivele IoT pot fi adminis-
trate mai inteligent, ceea ce contribuie la
creșterea eficienței energetice și la prelun-
girea duratei de viață a bateriei.
Implementarea rețelelor 5G contribuie
semnificativ la eficiența și sustenabilitatea
nu doar a caselor inteligente, ci și a orașelor
inteligente.

Senzorii și dispozitivele IoT monitorizează
și optimizează diverse aspecte ale mediului
urban – traficul, consumul de energie, ges-
tionarea deșeurilor și siguranța publică.
Prin integrarea tehnologiei 5G RedCap, o
gamă extinsă de servicii și aplicații poate

fi gestionată pe o platformă comună, ceea
ce permite o utilizare mai eficientă a re-
surselor și o îmbunătățire vizibilă a calității
vieții locuitorilor, prin decizii bazate pe
date în timp real.

AUTOMATIZARE INDUSTRIALĂ, AI ȘI
ROBOTICĂ – UN ECOSISTEM CONECTAT
PRIN 5G REDCAP
Automatizarea industrială presupune utiliza -
rea unor tehnologii precum senzori, actua-
toare și sisteme de control pentru a auto-
matiza procesele și sistemele din mediul in-
dustrial. Odată cu introducerea rețelelor 5G,
aceste procese devin considerabil mai efi-
ciente și flexibile. Transmisia rapidă și fiabilă
a datelor permite transferul în timp real al
unor volume mari de informații, asigurând
un control și o monitorizare mai precisă a
echipamentelor și sistemelor de producție.
Prin implementarea 5G RedCap, companiile
pot optimiza suplimentar procesele de
producție, pot reduce consumul de energie
și pot diminua semnificativ costurile ope ra -
ționale. Astfel, RedCap devine o tehnologie
esențială pentru eficiența și sustenabilitatea
mediilor industriale conectate.
În plus, 5G RedCap reprezintă o compo nen -
tă cheie a infrastructurii 5G în domeniile tot

mai importante ale inteligenței artificiale
(AI) și roboticii. Această tehnologie oferă o
platformă eficientă pentru gestionarea re-
surselor și a energiei, asigurând o transmi -
tere fiabilă și în timp real a datelor. Această
caracteristică contribuie la îmbunătățirea

timpilor de răspuns ai sistemelor
AI, făcând interacțiunile cu ro bo -
ții mai rapide, mai stabile și mai
eficiente.

REZUMAT
Prin combinarea tehnologiilor 5G
și 5G RedCap, companiile pot
dezvolta soluții inovatoare pen-
tru aplicațiile Industrie 4.0 care
necesită o conectivitate wireless
robustă și fiabilă. Aceste tehnolo-
gii contribuie la optimizarea pro-
ceselor de producție, creșterea
eficienței operaționale și deschi -
derea unor noi oportunități de
afaceri în domeniul automatizării
și al comunicațiilor industriale.
Dar evoluția nu se oprește aici.
O nouă versiune a standardului
5G RedCap – eRedCap (Enhanced
RedCap) – se află în prezent în curs
de dezvoltare și va fi introdusă
oficial odată cu 3GPP Release 18.
Aceasta promite o rată de transfer
de date de 10 Mbps (DL) / 5 Mbps
(UL), oferind în același timp un

potențial suplimentar de economisire a
energiei. Lățimea de bandă în frecvențe
înalte (HF) va rămâne la 20 MHz, menți -
nând compatibilitatea cu infrastructurile
existente. Disponibilitatea comercială a
modulelor 5G eRedCap este estimată pen-
tru anul 2026. Potrivit analizelor din secto-
rul IoT, modulele 5G eRedCap ar putea
reprezenta până la 18% din livrările totale
de module celulare până în 2030, confir-
mând astfel rolul tot mai important al
tehnologiilor RedCap în dezvoltarea ecosis -
temelor conectate.

■ Rutronik
 www.rutronik.com

⮞
5G RedCap – echilibrul perfect între costuri reduse și eficiență ridicată

©
 Te

lit
 C

in
te

rio
n

Figura 3

Cardurile de date FN990A40/A28 și FN990A40-HP/A28-HP
(LTE/5G) constituie baza pentru aplicațiile IoT, enterprise și
video, oferind acces imediat la avantajele 5G și Gigabit LTE.

Nota redacției

• Segmentarea rețelei (network slicing) este
o tehnologie introdusă în arhitectura 5G
care permite împărțirea unei rețele fizice în
mai multe rețele virtuale independente. Fie-
care segment poate fi configurat pentru a
satisface cerințe diferite – de exemplu,
latență redusă pentru aplicații critice sau
eficiență energetică pentru dispozitive IoT –
fără a afecta performanța globală a rețelei.

▶

Nota redacției

• eRedCap (Enhanced Reduced Capability)
este o evoluție a standardului 5G RedCap,
dezvoltată în cadrul 3GPP Release 18.
Această versiune îmbunătățește raportul
dintre consumul de energie și performanță,
menținând totodată compatibilitatea cu
infrastructura 5G FR1 existentă.
Scopul principal al eRedCap este reducerea
suplimentară a complexității hardware și
creșterea autonomiei energetice pentru
dispozitivele IoT industriale și portabile.

▶

https://www.rutronik.com

https://www.lthd.com

Electronica Azi nr. 9 (299)/202536

INTRODUCERE
Adoptarea tot mai largă a sistemelor inteli -
 gente de iluminare frontală este deter mi -
nată în principal de nevoia de siguranță și
de dorința producătorilor auto de a crea
identități de marcă distinctive. Aceste sis-
teme înregistrează o creștere anuală de
8,3%.1 Ele includ faruri fără efect de orbire,
LED-uri și iluminare matricială, care îm pre -

ună formează sisteme adaptive de ilumi-
nare a drumului (ADB – Adaptive Driving
Beam). Aceste sisteme ADB elimină riscul
de orbire a traficului din sens opus. Pentru
a îmbunătăți și mai mult siguranța și con-
fortul șoferilor, producătorii OEM inte grea -
ză funcții suplimentare de iluminare adap-
 tivă (AFS – Adaptive Front-lighting System),
cum ar fi lumina de viraj și lumina dinamică
în curbe.

Controlerul de matrice LED joacă un rol
esențial în gestionarea eficientă a curentu-
lui pentru iluminarea matricială și pixelii
LED. De obicei, acesta reglează tensiunea
LED-urilor (până la 65 V) prin intermediul a
6 până la 12 switch-uri integrate, simplifi-
când proiectarea și reducând timpul de
dezvoltare. MOSFET-ul său integrat, cu o
tensiune nominală între 5 V și 14 V, prezintă
o rezistență RDS(ON) redusă, permițând con-
trolul curenților LED de până la 2 A.

În plus, controlerul de matrice LED oferă o
configurare optimizată pentru modularea
lățimii impulsului (PWM), asigurând perfor -
manțe excepționale. Aceasta include tran -
ziții line între stările de modulare PWM și
posibilitatea de control intern sau extern al
ceasului de modulare.
Progresele rapide în performanța de modu -
lare a controlerului de matrice LED contri -
buie semnificativ la creșterea siguranței, la
îmbunătățirea experienței de conducere și
la consolidarea identității vizuale a mărcii.

AVANTAJELE FARURILOR CU LED-URI
În prezent, automobilele utilizează lămpi
cu halogen, xenon sau LED-uri pentru fa-
rurile frontale. Lămpile cu xenon au fost
utilizate pe scară largă, mai ales în vehicu-
lele de lux, dar în ultimii ani lămpile cu
LED-uri au devenit tot mai populare. Este
foarte probabil ca acestea să devină în cu-
rând soluția dominantă pe piață.

Autor: Yujie Bai, Analog Devices

Controlerul de matrice LED (LED Matrix Manager) oferă producătorilor OEM o platformă
avansată pentru sistemele de lumini frontale, care sporește siguranța rutieră și contribuie la
diferențierea mărcii. Acesta asigură o integrare perfectă, performanță ridicată, funcții avansate
de siguranță și o reducere eficientă a interferențelor electromagnetice (EMI). De asemenea,
integrează o funcție logaritmică de fade-in/fade-out (creștere/scădere graduală a intensității
luminoase), RDS(ON) redus și control al ratei de variație (slew rate control) pentru o funcționare
optimă a sistemului. Prezentul articol analizează modul în care managerul de matrice LED
contribuie la creșterea nivelului de inteligență și siguranță în proiectarea sistemelor moderne
de iluminat frontal pentru automobile.

Soluție inovatoare pentru
controlul inteligent și sigur al
iluminatului frontal auto cu
LED-uri de înaltă densitate

Nota redacției

• În sistemele moderne de iluminare auto,
termenii lumina de viraj și lumina dina -
mică în curbe descriu două funcții diferite
ale farurilor adaptive (AFS – Adaptive
Front-lighting System). Lumina de viraj este
o funcție statică ce iluminează lateral la vi-
teze mici, de exemplu în intersecții, în timp
ce lumina dinamică în curbe este o funcție
adaptivă care orientează fasciculul lumi-
nos în direcția virajului, asigurând o vizibili -
tate superioară în curbe.

▶

37www.electronica-azi.ro

Diferențele dintre cele trei tipuri de lămpi
sunt prezentate în Tabelul 1. Lămpile cu
LED-uri oferă o luminozitate mai mare
decât cele cu halogen, dar nu ating nivelul
de intensitate al celor cu xenon – care, de
altfel, pot fi excesiv de strălucitoare în
condiții de condus pe timp de noapte. De
regulă, lămpile cu halogen convertesc
doar aproximativ 20% din energie în
lumină, în timp ce lămpile cu LED-uri ating
o eficiență de până la 80%.2

Chiar dacă prețul inițial al lămpilor cu LED-
uri este mai ridicat, durata lor lungă de viață
și eficiența energetică superioară conduc la
economii semnificative pe termen lung. În
plus, dimensiunile reduse ale lămpilor cu
LED-uri oferă producătorilor auto o libertate
sporită în proiectarea farurilor și în integra-
rea acestora în designul vehiculului.

PREZENTARE GENERALĂ A SISTEMULUI
DE ILUMINARE FRONTALĂ CU LED-URI
Un sistem de iluminare frontală, așa cum se
arată în Figura 1, include un microcontroler,
surse de tensiune, surse de curent și lămpi
cu LED-uri. Microcontrolerul, denumit modul
LED (LM – LED Module), este amplasat în

afara lămpilor și este adesea cunoscut sub
denumirea de modul de control LED (LCM
– LED Control Module). LCM utilizează frec-
vent magistrala CAN pentru a comu nica și
monitoriza starea LM-ului, gestionând pa-
rametri precum animația luminii și nivelul
de luminozitate. În interiorul LCM, topolo-
giile buck-boost sunt folosite în mod obiș -
nuit ca drivere LED, permițând adaptarea la
diverse configurații ale LM-ului – de exem-
plu, 6 sau 12 LED-uri într-un singur modul.

În Figura 1, driverul LED din cadrul LCM in-
clude atât surse de tensiune, cât și surse de
curent. De regulă, sursele de tensiune
ajustează tensiunea bateriei la un nivel mai
ridicat, determinat de numărul de LED-uri,
în timp ce sursele de curent furnizează un
curent constant către LM și reduc tensi-
unea amplificată.

Sistemul de iluminare frontală al autovehi-
culului include mai multe funcții: farurile de
întâlnire (LB – Low Beam), farurile de drum
(HB – High Beam), luminile de zi (DRL – Day-
time Running Light), luminile de poziție față
(PL – Front Position Lamp) și indicatoarele
de direcție. În funcție de rolul sistemului de

iluminare, LM-ul este configurat cu nu măr și
culori variabile de LED-uri, ceea ce impune
ca LCM-ul să furnizeze curentul corespun -
zător pentru reglarea luminozității. Pentru a
reduce costurile, producătorii pot integra
două sau mai multe funcții de iluminare
într-un singur LM – de exemplu, combina-
rea luminii de zi cu lumina de poziție față.

Controlerele de matrice LED, precum
MAX25608, sunt utilizate pentru a controla
individual LED-urile, permițând implemen-
tarea unor scenarii variate de reglare a
intensității luminoase, cum ar fi efectele de
bun venit (welcome lighting) sau indicatorul
de direcție cu efect de deplasare (wiping in-
dicator). Aceste controlere sunt alcătuite
din mai multe switch-uri care pot fi progra-
mate independent pentru a ocoli anumite
LED-uri din fiecare șir. Fiecare switch poate
fi pornit complet, oprit complet sau reglat
gradual, cu sau fără modul de tranziție lină
(fade-in/fade-out). Frecvența de reglare a
intensității luminoase poate fi stabilită de
un oscilator intern sau sincronizată cu o
sursă de ceas externă.

FUNCȚIE DE ILUMINARE
INTELIGENTĂ: ADB
Sistemele ADB reprezintă o formă avansată
de control inteligent al farurilor de drum
(HB – High Beam), capabilă să regleze
adaptiv distribuția fasciculului luminos în
funcție de condițiile de trafic și de condu -
cere. Fasciculul complet, de fază lungă,
poate distrage atenția șoferilor sau pieto-
nilor care vin din sens opus.

APLICAȚII LED MATRIX MANAGER

©
 A

D
I

Figura 1 Sistem de iluminare frontală cu LED-uri.

Caracteristică Lămpi cu halogen Lămpi cu xenon Lămpi cu LED-uri
Luminozitate Scăzută Ridicată Medie
Eficiență energetică Scăzută Medie Ridicată
Durată de viață Scurtă Medie Foarte lungă
Dimensiune Mare Mare Mică
Preț Scăzut Mediu Ridicat

Tabelul 1: Comparație între lămpile cu halogen, cu xenon și cu LED-uri

⮞

https://electronica-azi.ro/
https://www.analog.com/en/products/max25608.html

Electronica Azi nr. 9 (299)/202538

Capabilitățile adaptive ale unui sistem ADB
pot opri automat LED-urile corespunzătoare
zonelor de risc sau pot reduce parțial inten-
sitatea fasciculului, evitând astfel orbirea
par ticipanților la trafic. În funcție de cerin -
țele de rezoluție ale farurilor, modulul LED
(LM) al unui sistem ADB poate conține patru
sau mai multe controlere de matrice LED,

fiecare controlând o zonă distinctă a fasci-
culului luminos.

Prin utilizarea unui controler de matrice
LED, sistemele ADB pot fi implementate cu
ușurință, permițând reglarea individuală a
LED-urilor și obținerea unui control precis
asupra distribuției luminii.

DETECȚIA DEFECTELOR ȘI PROTECȚIA
CONTROLERULUI DE MATRICE LED
Detectarea circuitelor întrerupte (open-cir-
cuit) și a scurtcircuitelor (short-circuit) în
lanțul LED-urilor este esențială pentru sigu -
ranța sistemului. Un sistem cu funcții avan-
sate de protecție reduce impactul potențial
al defecțiunilor și asigură o funcționare
fiabilă pe termen lung. Verificarea circuitelor
întrerupte sau scurtcircuitate în cadrul siste-
mului de faruri permite identificarea rapidă
a anomaliilor ce pot apărea în timpul func -
ționării. Controlerul de matrice LED oferă în
mod nativ protecție împotriva scurtcircuite-
lor și a circuitelor întrerupte, monitorizând
permanent starea fiecărui canal.
MAX25608 monitorizează activ aceste
condiții de defect și le raportează în regis -
trul de stare. O eroare de tip “circuit între-
rupt” (open-circuit fault) este semnalată
atunci când tensiunea dintre nodul de
drenă (drain node) al switch-ului LED (vezi
Figura 2) și nodul sursă (source node) al
acestuia depășește pragul de detecție con-
figurat. Așa cum este ilustrat în Figura 3,
switch-ul LED prezintă o tensiune drenă–
sursă de 4,88 V, ceea ce declanșează o
defecțiune de tip “circuit întrerupt” la un
prag de detecție setat la 4,66 V. O defec -
țiune de tip “scurtcircuit” (short-circuit fault)
este raportată atunci când tensiunea drenă–
sursă a switch-ului LED scade sub pragul de
detecție aferent scurtcircuitului. Această
condiție este detectată atunci când switch-
ul nu se află în stare de conducție și este, de
asemenea, raportată în registrul de stare.
Figura 4 prezintă un exemplu: tensiunea
drenă–sursă a switch-ului LED este 2,4 V,
generând o eroare de tip “scurtcircuit” când
pragul este configurat la 1,4 V.

⮞
Soluție pentru controlul inteligent al iluminatului cu LED-uri

©
 A

D
I

Figura 2 Detectarea erorilor LED.

©
 A

D
I

Figura 3
Detectarea unui circuit întrerupt în MAX25608.
(Canalul 2: Tensiune de drenă; Canalul 3: FLTB;
Canalul 4: Curent LED).

©
 A

D
I

Figura 4
Detectarea unui scurtcircuit LED în MAX25608.
(Canalul 2: Tensiune de drenă; Canalul 3: FLTB;
Canalul 4: Curent LED).

39www.electronica-azi.ro

PROTOCOL DE COMUNICAȚIE UART
Dispozitivul MAX25608 de la ADI asigură
comunicații UART multidrop (Universal
Asynchronous Rreceiver-Transmitter) între
microcontroler și până la 16 dispozitive
MAX25608. Exemple de comenzi de scriere
și citire sunt prezentate în figurile 5 și 6.
Pentru a garanta integritatea datelor, tran -
zacțiile de citire/scriere sunt protejate printr-
un mecanism de verificare ciclică a redun-
danței (CRC) pe 3 biți per pachet.

Dacă microcontrolerul transmite un pachet
de date cu un CRC incorect, MAX25608 nu
răspunde și respinge pachetul de comu -
nicație.

În cazul întreruperii comunicației, funcția
de supraveghere UART (UART watchdog) a
MAX25608 setează switch-urile într-o stare
preconfigurată de siguranță. Atunci când
linia de comunicație a microcontrolerului
rămâne inactivă o perioadă mai mare

decât timpul prestabilit, indicatorul de
eroare se activează, iar LED-urile trec în
starea preconfigurată, dacă funcția UART
watchdog este activată. După cum se
observă în Figura 7, temporizatorul de su-
praveghere UART este setat la 500 ms.

După ce semnalul receptorului UART ră -
mâne inactiv timp de 480 ms, LED-urile se
sting, întrucât starea preconfigurată este
dezactivată.

©
 A

D
I

Figura 5 Exemplu de comandă de scriere.

©
 A

D
I

Figura 6 Exemplu de comandă de citire.

⮞

APLICAȚII LED MATRIX MANAGER

https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202540

PERFORMANȚA CONTROLERULUI
DE MATRICE LED
MAX25608 de la Analog Devices oferă un
nivel ridicat de integrare, performanță și
siguranță, precum și funcționalitate avan -
sată de reducere a interferențelor electro-
magnetice (EMI), după cum urmează:

• Integrare: dispune de o funcție loga rit -
mică integrată de fade-in/fade-out care
simplifică programarea LED-urilor și
reduce sarcina asupra magistralei de
comunicație a sistemului.

• Performanță și siguranță ridicate: asigu -
ră detecția și protecția avansată împotri -
va defectelor LED-urilor cu circuit întrerupt

sau scurtcircuit, precum și monitorizarea
liniilor de conexiune. Valoarea redusă a
RDS(ON) permite conducerea în siguranță
a curenților mari prin LED-uri.

• Flexibilitate: suportă conectarea mai
multor circuite integrate pentru contro-
lul unui număr extins de pixeli LED;
permite configurarea liberă a grupuri-
lor de LED-uri, de exemplu 1 șir × 12
switch-uri în serie sau 2 șiruri × 6
switch-uri în serie.

• Reducerea EMI: funcția de control al vi -
tezei de variație (slew-rate control) dimi -
nuează interferențele EMI și zgomotul
generat de comutare.

Indicatorii de performanță, cum ar fi com-
portamentul termic și EMI, pot fi evaluați cu
ușurință. După cum se arată în Figura 8, con-
trolerul de matrice este acționat de driverul
LED boost-buck MAX25601, având toate
switch-urile închise și furnizând o ieșire de
1,5A pentru 12 LED-uri. La temperatura ca -
merei, se observă o creștere termică de doar
30,4°C, ceea ce demonstrează eficiența
ridicată a sistemului. În același mediu de tes-
tare, cu o ieșire de 1 A către 12 LED-uri, re-
zultatele EMI nu prezintă vârfuri datorită
designului proprietar al pompei de sarcină
(charge pump) din MAX25608, așa cum se
arată în Figura 9. MAX25608 este acționat
de driverul LED H-bridge MAX25600 cu

©
 A

D
I

Figura 7
MAX25608: Funcția de supraveghere UART.
(Canalul 1: receptor UART;
Canalul 2: tensiune de drenă;
Canalul 3: FLTB; Canalul 4: curent LED). ©

 A
D

I

Figura 8 Captura camerei termice pentru MAX25608 la 1,5 A.

©
 A

D
IFigura 9 EMI condus pentru MAX25608.

⮞
Soluție pentru controlul inteligent al iluminatului cu LED-uri

41www.electronica-azi.ro

două LED-uri conectate pe fiecare canal.
La MAX25600 este adăugat un condensator
de ieșire de 4,7 μF și un filtru (1 μH + 0,1 μF).

Vârful de curent este observat în timpul
procesului de reglare a intensității lumi-
noase, așa cum se observă în Figura 10.

CONCLUZIE
Pe măsură ce tendința de electrificare și in-
tegrare a inteligenței în vehicule se acce le -
rează, sistemele de iluminare devin o compo-
nentă tot mai importantă în proiectarea
automobilelor actuale și viitoare. Aceste sis-
teme se remarcă prin flexibilitate, eficiență,
fiabilitate și prin posibilitatea de a crea
efecte luminoase personalizate și expresive,
care contribuie la identitatea vizuală a mărcii.
Funcțiile ADB (Adaptive Driving Beam) și AFS
(Adaptive Front-lighting System) sunt consi -
derate caracteristici de siguranță de ultimă
generație. În implementarea lor, este esen -
țial un controler de matrice LED care să asi -
gure precizie, eficiență și fiabilitate ridicată.

■ Analog Devices
www.analog.com

Interacționați cu experții în tehno logia ADI din
comunitatea noastră de asistență online.
Puneți întrebări de proiectare, răsfoiți între bă -
rile frecvente sau participați la o conversație.
Vizitați https://ez.analog.com

Despre autor:
Yujie Bai este inginer senior de aplicații la
Analog Devices, responsabil de suportul
tehnic și implementarea so lu țiilor de ali-
mentare pentru aplicații auto. S-a alăturat
companiei Maxim Integrated (acum parte
a Analog Devices) în 2020 și deține o
diplomă de master în inginerie electrică
de la Universitatea Miami (Ohio).

©
 A

D
I

Figura 10 Vârfuri de curent în timpul reglării intensității luminoase.

Referințe
1 Sejal Akre. “Automotive Intelligent Lighting System Market Research Report Infor-
mation by Technology (Xenon, LED, Halogen), Type of Light (IntelligentAmbient
Lighting, Adaptive Headlight), Vehicle Type (Passenger, Commercial) And Region
(Asia-Pacific, North America, Europe, And Rest Of The World) – Market Forecast Till
2032.“ Market Research Future, March 2024.
2 “LED vs Halogen Bulbs.” DISPLAYS2GO, August 2023.

APLICAȚII LED MATRIX MANAGER

https://electronica-azi.ro/
https://www.analog.com
https://ez.analog.com/
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.marketresearchfuture.com/reports/automotive-intelligent-lighting-system-market-7615#:~:text=Automotive
https://www.displays2go.com/Article/LED-Halogen-Bulbs-A-Bigger-Difference-Than-You-Might-Think-69

Electronica Azi nr. 9 (299)/202542

Arduino este o platformă electronică
open-source, constând atât din compo-
nente hardware, cât și software, care oferă
un mediu flexibil și ușor de utilizat pentru
crearea de proiecte electronice interactive,
prototipuri și diverse aplicații DIY.

Plăcile Arduino sunt bazate pe microcon-
trolere care pot fi programate în limbajul
Arduino, utilizând mediul de dezvoltare
integrat (IDE – Integrated Development
Environment). Arduino oferă o gamă largă
de produse, inclusiv plăci, module și kituri
Arduino care răspund diferitelor cerințe de
proiect și diferitelor nivele de expertiză.

De curând a fost lansat Arduino UNO Q
(nr. stoc RS: 665-593), o placă nouă și per -
for mantă care redefinește ceea ce este posi-
bil cu platforma UNO, pe care o cunoaș tem
și o iubim cu toții.

H A R D W A R E A R D U I N O D E L A A U R O C O N C O M P E C

Aurocon COMPEC, distribuitor autorizat RS, este un partener de încredere al Arduino, cea mai
importantă platformă open-source din lume, cu hardware și software ușor de utilizat, atractivă
atât pentru începători, cât și pentru utilizatorii avansați.
Cu o comunitate de peste 33 de milioane de dezvoltatori la nivel global, Arduino contribuie la
reducerea impactului deficitului de ingineri, oferind soluții open-source care elimină dependența
de furnizori și simplifică implementarea proiectelor IoT, de automatizare, Industrie 4.0 și inteligență
artificială la marginea rețelei (edge AI).

Număr stoc RS: 665-593
Cod producător: ABX00162

Producător: Arduino

 Arduino UNO Q 2GB

43

Creată pentru inginerii care își doresc mai mult
de la proiectele lor, UNO Q combină capabilități
de calcul de înaltă performanță cu control în
timp real, deschizând calea către aplicații avan-
sate precum recunoașterea obiectelor, interac -
țiunea vocală și detectarea mișcării. Indiferent
dacă construiți un robot inteligent sau un dis-
pozitiv IoT reactiv, această placă este pregătită
să vă aducă ideile la viață.

O PRIVIRE ASUPRA ARDUINO UNO Q:
UN PROIECT DUAL-BRAIN PENTRU
PROIECTE MAI INTELIGENTE
În inima UNO Q se află o arhitectură hibridă care
combină tot ce e mai bun din două lumi. Siste-
mul include un microprocesor Qualcomm®
Dragonwing™ QRB2210 compatibil cu Linux,
alături de un microcontroler STM32U585 pen-
tru control în timp real. Această configurație “cu
două creiere” oferă flexibilitatea de a rula mode -
le complexe de inteligență artificială, men ți -
nând, în același timp, un control precis asupra
senzorilor și actuatoarelor.

UNO Q este mai mult decât o simplă placă de
dezvoltare, este o trusă completă de instrumen -
te pentru prototipare avansată. Iată caracteristi-
cile cheie care o fac să iasă în evidență:
• Performanță all-in-one: Microprocesorul

Dragonwing™ QRB2210 și Microcontrolerul
STM32U585 colaborează pentru a gestiona
totul, de la procesare AI la control în timp real.

• Pregătită pentru AI: Suportul încorporat pen-
tru recunoașterea imaginilor și sunetului per-
mite proiectelor să reacționeze inteligent la
mediul înconjurător.

• Ușor de utilizat: Beneficiați de întregul ecosis-
tem Arduino, cu biblioteci, schițe și proiecte
comunitare care simplifică dezvoltarea.

• Compatibilitate extinsă: Placa UNO Q este
compatibilă atât cu shield-urile UNO clasice,
cât și cu noile plăci purtătoare, oferind în plus
un conector Qwiic pentru nodurile Modulino®
și alte module terțe

• Dezvoltare simplificată cu Arduino IDE,
Arduino Cloud sau noul Arduino App Lab,
folosind exemple predefinite și modele AI.

• Programare flexibilă: Scrieți programe
(sketch-uri) Arduino clasice, comutați la Python®
sau combinați ambele într-o singură interfață
în App Lab.

www.electronica-azi.ro

⮞

APLICAȚII

PLĂCI DE DEZVOLTARE

©
 A

rd
ui

no

https://ro.rsdelivers.com/
https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202544

⮞
CU SPRIJINUL QUALCOMM,
CONSTRUIT PENTRU VIITOR
Colaborarea dintre Arduino și Qualcomm
aduce un plus de performanță platformei
UNO Q. Microprocesorul Dragonwing™
QRB2210 încorporează un CPU quad-core
de 2.0 GHz, un GPU Adreno și două proce-
soare de semnal de imagine (ISP), oferind
suport pentru funcții avansate precum vi-
ziune artificială, procesare audio și display-
uri. Această combinație puternică rezultă
într-o platformă compactă, eficientă și fără
compromisuri în privința capabilităților.

Caracteristici cheie:
– Microprocesor: Qualcomm®

Dragonwing™ QRB2210
– Microcontroler: STM32U585

(timp real, consum energetic redus)
– RAM: 2GB LPDDR4 (4GB în curând)
– Stocare: 16GB eMMC

(nu este necesar card SD)
– Conectivitate: Dual-band Wi-Fi® 5

(2.4/5 GHz), Bluetooth® 5.1
– Interfețe: USB-C pentru alimentare,

video și periferice, inclusiv camere USB
prin dispozitiv dongle

– Extensie: conector cu pini clasic UNO,
conectori de mare viteză și conector
Qwiic, care permite extinderea facilă cu
noduri Modulino®

– Matrice de LED-uri: matrice 8 × 13 LED,
pentru efecte vizuale sau ieșiri creative

Fie că proiectezi un asistent inteligent, un
robot cu capabilități de viziune artificială
sau un hub pentru senzori conectați, UNO
Q pune la dispoziție resursele necesare pen-
tru implementare.

ARDUINO APP LAB: PERMITE O
DEZVOLTARE CU ADEVĂRAT RAPIDĂ
Arduino nu doar că a lansat o placă complet
nouă, ci și un mediu de dezvoltare inovator.
UNO Q vine preîncărcat cu Arduino App
Lab – o platformă integrată care unifică
fluxurile de lucru Linux® și sistemele de ope -
rare în timp real.

App Lab îți permite să dezvolți aplicații
complexe, combinând sketch-uri Arduino,
scripturi Python® și modele AI, totul dintr-o
singură interfață intuitivă.

• Aplicații cu pornire rapidă: Explorează
exemple predefinite direct din aplicațiile
Arduino și descoperă rapid capacitățile
plăcii.

• Caracteristici modulare: Extinde func -
ționalitatea cu Bricks, module preconfi -
gurate care se integrează ușor în proiectul
tău, cu efort minim de configurare.

• Inteligență artificială gata de utilizare:
App Lab include modele pre-antrenate
pentru detectarea obiectelor, recu noaș -
terea sunetelor, clasificarea imaginilor
și multe altele.

CONCLUZIE: DE CE CONTINUĂ
UNO Q SĂ NE ENTUZIASMEZE?
Arduino UNO Q nu este doar cea mai re cen -
tă placă din familia UNO, ci o evoluție a
ADN-ului plăcii pe care o cunoașteți. Cu
hardware puternic, capabilități integrate de
inteligență artificială și instrumente de dez-
voltare intuitive, UNO Q vă ajută să trans -
formați ideile în prototipuri mult mai rapid.
Fie că explorați robotica, experimentați cu
AI sau dezvoltați proiecte IoT, UNO Q este

partenerul ideal în această călătorie. Urmă -
toarea voastră idee începe cu Q. Arduino
UNO Q este disponibil cu numărul de stoc
RS Components: 665-593.

FAMILIA ARDUINO
Arduino UNO Q completează gama variată
de plăci Arduino, care include modele entry-
level, plăci cu funcții avansate pentru mediul
industrial, dispozitive pentru aplicații IoT și
kituri educaționale. Aceste plăci oferă o di-
versitate de caracteristici, de la conectivitate
USB și senzori, până la tehnologii wireless.

Entry-level
Plăcile Arduino din categoria entry-level
sunt ușor de configurat și perfecte pentru
a explora primele proiecte creative. Această
gamă de plăci și kituri este perfectă pentru
a vă ajuta în călătoria voastră în domeniul
codării și electronicii, utilizând o varietate
de componente pentru a îmbunătăți expe -
riența clientului.

Care sunt cele mai populare plăci Arduino?

Arduino Uno – oferă un echilibru bun între
funcționalitate și simplitate, fiind potrivit atât
pentru începători, cât și pentru profesioniști.

Arduino Mega 2560 – o versiune mai am -
plă a Arduino Uno. Oferă mai mulți pini I/O,
memorie și putere de procesare, fiind ideal
pentru proiecte care necesită conec tivitate
extinsă și capacități de calcul mai mari.

Arduino Nano – placă compactă creată
pentru proiecte cu constrângeri de spațiu.
În ciuda dimensiunilor sale reduse, păs trea -
ză multe dintre caracteristicile Arduino Uno,
ceea ce îl face potrivit pentru electronică
portabilă, robotică și proiecte la scară mică.

Hardware Arduino de la Aurocon COMPEC

Detaliu al plăcii Arduino UNO Q și
al microprocesorului Qualcomm
The Dragonwing™ QRB2210.

©
 A

rd
ui

no

©
 A

rd
ui

no
©

 A
rd

ui
no

©
 A

rd
ui

no

45www.electronica-azi.ro

Arduino Leonardo – util pentru proiecte
care necesită intrări de la tastatură sau
mouse.

Arduino Due – bazat pe un microcontroler
ARM Cortex-M3 pe 32 de biți. Oferă o pu-
tere de procesare semnificativ mai mare și
funcții suplimentare, ceea ce îl face potrivit
pentru proiecte și aplicații mai avansate
care necesită procesare în timp real.

APLICAȚII PLĂCI DE DEZVOLTARE

Dezvoltare de aplicații
utilizând Arduino App Lab.

©
 A

rd
ui

no

Arduino pentru Companii - Caracteristici îmbunătățite
Arduino oferă o gamă de plăci avansate, ideale pentru utilizatorii cu experiență în dezvoltare. Gândite pentru proiecte complexe,
aceste plăci echipate cu componente hardware de top asigură performanțe rapide și pot gestiona funcționalități avansate cu ușurință.

ARDUINO PORTENTA X8
Arduino Portenta X8 este un sistem pe modul (SOM) puternic,
cu Linux preinstalat, oferind nouă nuclee și suport pentru sar-
cini Linux și Arduino în timp real. Beneficiază de procesare
robustă, capabilități AI și învățare automată, actualizări secu-
rizate OTA și securitate industrială, fiind ideal pentru calcul la
marginea rețelei (edge computing), vehicule ghidate automat,
panouri digitale și agricultură inteligentă.

Nr. stoc RS
245-7769

Nr. stoc Distrelec
30276143

Producător
Arduino

Cod Producător
ABX00049

ARDUINO NICLA VISION
Nicla Vision vă oferă puterea de a crea proiecte inteligente cu
ușurință. Fie că este vorba de o casă automatizată sau o
grădină inteligentă, acum este posibil cu plăcile compatibile
Arduino IoT Cloud. Această compatibilitate vă permite să
conectați dispozitivele, să vizualizați datele, să controlați și să
partajați proiectele oriunde în lume.

Nr. stoc RS
245-7770

Nr. stoc Distrelec
30262256

Producător
Arduino

Cod Producător
ABX00051

⮞

©
 A

rd
ui

no
©

 A
rd

ui
no

©
 A

rd
ui

no

©
 A

rd
ui

no

https://electronica-azi.ro/

Electronica Azi nr. 9 (299)/202546

Arduino IoT
Cu hardware și software de top, plăcile Arduino IoT facilitează
conec tivitatea dispo zitivelor și valorifică oportunitățile oferite de
internet. Arduino Opta, un micro-PLC sigur și ușor de utilizat,
oferă capa bi lități de nivel IIoT. Creat în parteneriat cu Finder, lider
în automatizarea clădirilor, permite extinderea proiectelor de au-
tomatizare folosind ecosistemul deschis Arduino. Cu puterea sa
de calcul, Opta suportă aplicații diverse de control, monitorizare
și întreținere pre dictivă în timp real. Puneți-l rapid la treabă, folo-
sind numeroasele biblioteci software disponibile. Sistemul de
siguranță integrat asi gu ră actualizări firmware over-the-air și con-
trol de la dis tan ță prin Arduino Cloud sau servicii terțe. Arduino
Opta este disponibil în trei variante:

• Opta Lite: porturi pe placă Ethernet și USB-C
• Opta RS485: porturi pe placă Ethernet și USB-C, plus

conectivitate RS485
• Opta WiFi: porturi pe placă Ethernet și USB-C, plus

conectivitate RS485 și Wi-Fi/Bluetooth® cu consum
energetic redus

Aurocon COMPEC vă oferă, la www.rs-online.com/designspark,
o comunitate și o platformă online de ingine rie – DesignSpark –
cu instrumente, resurse și asistență tehnică. Aici puteți accesa
numeroase articole, forumuri de discuții și unelte software de
proiectare și simulare. De asemenea, pe https://ro.rsdelivers.com
puteți explora întreaga gamă de produse tehnice, inclusiv
oferta extinsă de dispozitive Arduino și accesorii.

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

SURSĂ ARTICOL - Autor: Connor Dobson
SURSĂ PRODUSE ARDUINO - RS SHOP

ARDUINO 24V PORTENTA MACHINE CONTROL
Portenta Machine Control adaugă capabilități IoT utilajelor in-
dustriale autonome. Permite colectarea datelor în timp real
de pe linia de producție și suportă controlul echipamentelor
de la distanță, inclusiv prin Cloud.
Datorită puterii sale de calcul, facilitează scenarii diverse de
întreținere predictivă și aplicații AI.

Nr. stoc RS
222-6773

Nr. stoc Distrelec
30262258

Producător
Arduino

Cod Producător
AKX00032

ARDUINO OPTA SERIA WIFI, ALIMENTARE 12 → 24 V

Nr. stoc RS
260-0885

Nr. stoc Distrelec
30368953

Producător
Arduino

Cod Producător
AFX00002

Specificații

Tip ieșire Releu
Tensiune alimentare 12 → 24 V
Tip intrare Analogică, digitală
Nr. intrări digitale 8
Nr. intrări analogice 8
Tip rețea Ethernet
Interfețe Bluetooth, Ethernet, RS485, USB, Wi-Fi
Capacitate program 1MB
Memorie 16MB
Tip montare Șină DIN
Limbaje de programare FBD, IL, LD, SFC, ST
Curent de ieșire 10A

 Arduino UNO Q: Vedere frontală

 Arduino UNO Q: Vedere din spate

⮞
Hardware Arduino de la Aurocon COMPEC

©
 A

rd
ui

no

©
 A

rd
ui

no

©
 A

rd
ui

no
©

 A
rd

ui
no

https://www.rs-online.com/designspark
https://ro.rsdelivers.com/
https://www.compec.ro/
https://www.rs-online.com/designspark/meet-the-arduinor-uno-q-a-new-era-for-innovators?utm_campaign=74075373-Arduino&utm_medium=email&_hsenc=p2ANqtz-8q7-AuMagTnVSKDJ6rVUczdS_Qnop24Gs_1pBZzDqKDrgZPUVPV54LRnxuLaJFBqrx7fC2LKJPjLVq4WXX9gEt2I1ung&_hsmi=119221457&utm_content=119221457&utm_source=hs_email
https://www.rs-online.com/designspark/meet-the-arduinor-uno-q-a-new-era-for-innovators?utm_campaign=74075373-Arduino&utm_medium=email&_hsenc=p2ANqtz-8q7-AuMagTnVSKDJ6rVUczdS_Qnop24Gs_1pBZzDqKDrgZPUVPV54LRnxuLaJFBqrx7fC2LKJPjLVq4WXX9gEt2I1ung&_hsmi=119221457&utm_content=119221457&utm_source=hs_email
https://uk.rs-online.com/web/c/raspberry-pi-arduino-development-tools/arduino-shop/arduino/

47www.electronica-azi.ro

COMPANII SOLUȚII DE ÎNTREȚINERE ȘI PROTECȚIE

KONTAKT CHEMIE: EXCELENȚĂ GERMANĂ ÎN ÎNTREȚINEREA ELECTRONICII
Kontakt Chemie este un brand german cu tradiție, specializat în spray-uri pentru curățarea, întreținerea și protecția
contactelor electrice și electronice. Produsele sale sunt apreciate pentru:

• Eficiență ridicată – curăță și protejează rapid componentele sensibile.
• Siguranță în utilizare – ideale atât pentru profesioniști, cât și pentru pasionați.
• Versatilitate – de la spray-uri de curățare a contactelor, la lubrifianți și agenți anti-coroziune.

Gama KONTAKT CHEMIE se dezvoltă continuu pentru a răspunde tuturor nevoilor:

AUROCON COMPEC – PARTENERUL DE ÎNCREDERE AL PROFESIONIȘTILOR
Cu 30 de ani de experiență în domeniul componentelor tehnice, Aurocon COMPEC oferă acces la peste 750.000 de produse
de la mai mult de 2.500 de producători, inclusiv componente electronice și electrice, produse de automatizare, cabluri,
conectori, produse mecanice și scule.

Prin includerea spray-urilor Kontakt Chemie, COMPEC își consolidează poziția de furnizor de încredere pentru întreținerea și protecția
echipamentelor electronice.
Pentru mai multe informații despre produse și disponibilitate, vizitați www.compec.ro și descoperiți soluții profesionale de încredere.

Autor: Georgiana Nazare
Aurocon Compec | www.compec.ro

Spray-urile Kontakt Chemie,
acum la COMPEC!

SOLUȚII PROFESIONALE PENTRU ÎNTREȚINEREA
ECHIPAMENTELOR ELECTRICE ȘI ELECTRONICE

Aurocon COMPEC își îmbogățește portofoliul cu gama de spray-uri Kontakt Chemie, recunoscute
internațional pentru calitate și fiabilitate. Profesioniștii și pasionații de electrică și electronică
pot accesa acum soluții de întreținere și protecție direct de la un distribuitor de încredere.

CURĂȚARE
 – Fie că este vorba despre contacte
 afectate de coroziune sau de plăci
 de circuit imprimate și componente
 electronice murdare, spray-urile de
 curățare KONTAKT restabilesc rapid
 conexiunile.
 – Exemple produse: KONTAKT PCC,
 KONTAKT 60, DEGREASER 65,
 KONTAKT WL, KONTAKT IPA,
 DUST OFF HF, DUST OFF 67

ÎNTREȚINERE

 – Produsele KONTAKT asigură o îngrijire
 completă a echipamentelor electrice
 și electronice, garantând funcționa -
 rea lor optimă pe termen lung.
 – Exemple produse: PLASTIK 70,
 KONTAKT 61, KONTAKT 2000 GOLD

PROTECȚIE
 – Umiditatea este inamicul tuturor
 contactelor electrice.
 Spray-urile KONTAKT protejează
 împotriva coroziunii și mențin
 funcționarea electronicelor chiar și
 atunci când mediul nu este ideal.
 – Exemple produse: GRAPHIT 33,
 EMI 35, URETHAN 71,
 PLASTIK 70 SUPER

SPECIALE

 – Spray-urile garantează o protecție
 eficientă, cu o rezistență dielectrică
 ridicată, menținând toate componen -
 tele, circuitele imprimate, metalele
 etc. curate, fiabile și adecvate utilizării.
 – Exemple produse: LABEL OFF 50,
 ANTISTATIK 100, POSITIV 20,
 FREEZE 75

https://electronica-azi.ro/
https://www.compec.ro/
https://www.compec.ro/

https://www.lthd.com

49www.electronica-azi.ro

COMPANII INDUSTRIA AUTO

Întinzătoarele de lanț sunt utilizate într-o
gamă largă de mașini și sisteme. Sarcina lor
principală este de a compensa alungirea
treptată a lanțului cauzată de uzură, asigu -
rând o tensiune constantă a acestuia. În acest
fel, se prelungește durata de viață și se îm -
bunătățește fiabilitatea transmisiei cu lanț.
Întinzătoarele de lanț de la norelem func -
ționează prin balansare liberă și acționare
elastică – presiunea de contact excesivă este
evitată, iar efectul combinat al greutății
lanțului și al forței centrifuge asupra ramu-
rii libere este controlat în mod optim. Insta -
larea este simplă și, în mod ideal, se face
cât mai aproape de roata de acționare,
pentru a menține cât mai scurtă lungimea
ramurii libere. Carcasele întinzătoarelor de
lanț sunt realizate din plastic sau din oțel;
pentru aplicațiile care impun cerințe ridicate
sunt disponibile și variante din oțel inoxidabil.

Profilele glisante sunt fabricate din polie -
tilenă PE-UHMW (polietilenă cu greutate
moleculară ultra-mare).

Norelem oferă soluții pentru aproape
orice sarcină de prindere
Varianta robustă TS este livrată standard
cu o carcasă din oțel zincat, acoperită cu
un strat de lac sintetic, disponibilă cu pro-
fil arcuit sau eliptic. Sistemul de prindere
este prevăzut cu două arcuri de compresie
pretensionate, care pot fi eliberate indi -
vidual, permițând selectarea unuia dintre
cele trei niveluri de presiune de prindere:
• Doar arcul drept eliberat:

Forță de strângere ridicată
• Doar arcul stâng eliberat:

Forță de strângere redusă
• Ambele arcuri eliberate:

Forță de strângere foarte mare

Versiunea compactă, mărimea 0, este
disponibilă în două variante de forță de
strângere: cu forță redusă a arcului (58-32
N) și cu forță ridicată(132-60 N). Designul
subțire face ca acest sistem de prindere să
fie ideal pentru situații de insta lare restrân -
se, iar datorită carcasei sale din plastic, este
complet rezistent la coroziune. Întin ză toa -
rele de lanț versatile pentru mări mea 1
sunt disponibile în două variante de forță
de strângere și în două forme constructive:
forță redusă a arcului (aprox. 32–174 N),
forță ridicată a arcului (aprox. 60–396 N),
forma A (carcasă scurtă) și forma B (carcasă
lungă). Accesoriile includ o scală colorată
pentru inspecția vizuală rapidă a tensiunii
lanțului, precum și diverse suporturi de
montare și găuri alungite, pentru reajus-
tare facilă și compensarea nealinierii.
norelem | www.norelem.ro

Trei dimensiuni, flexibilitate
maximă, prindere precisă
NOUA GAMĂ DE ÎNTINZĂTOARE DE LANȚ DE LA NORELEM
Cu diferite dimensiuni și opțiuni de forță de tensionare, materiale robuste, dispozitive de montare
și posibilități de retensionare, noua gamă de dispozitive de tensionare a lanțurilor de la norelem
acoperă în mod fiabil aproape toate cerințele din domeniul construcțiilor de mașini – de la
situații de montare înguste până la aplicații cu lanțuri supuse unor solicitări ridicate.

©
 n

or
el

em

Cu diferite dimensiuni,
forme și opțiuni de
forță de strângere,
precum și cu materiale
robuste și accesorii de
montare, noua gamă
de întinză toare de lanț
de la norelem aco pe ră
în mod fiabil aproape
toate cerințele din
ingi neria mecanică.

https://electronica-azi.ro/
https://www.norelem.ro/ro/Prezentare+general%C4%83+a+produsului/Tehnologie-de-prindere/04000/%C3%8Entinz%C4%83toare-de-lan%C8%9B/c/24520
https://www.norelem.ro/ro/

Communication interfaces are essential
for space applications as they ensure reli-
able and efficient data transmission to en-
able real-time control, system integration
and enhanced error detection. They sup-
port scalable designs and contribute to
the redundancy and fault tolerance nec-
essary for the successful execution of
space missions. Microchip Technology an-
nounces the release of its Radiation-Tol-
erant (RT) ATA6571RT CAN FD Transceiver,
a high-reliability communication solution
designed specifically for space applica-
tions. This advanced transceiver supports
flexible data rates up to 5 Mbps, making
it well-suited for space systems such as
satellites and spacecraft that require ro-
bust and efficient data transmission.
The ATA6571RT transceiver offers significant
advantages over traditional CAN solutions,
which are typically limited to a 1 Mbps com-
munication bandwidth. With the ability to
handle bit rates up to 5 Mbps and support
for larger payloads of up to 64 bytes per
frame, the ATA6571RT enhances efficiency
and reduces bus load. Backward compatible
with classic CAN, the ATA6571RT offers a
smooth transition for existing systems.

Additionally, its Cyclic Redundancy Check
(CRC) mechanism provides enhanced
error detection, increasing reliability for
safety-critical applications. The ATA6571RT
is designed for space applications includ-
ing platform data handling, propulsion
system control, sensor bus control, ro-
botics, on-board computers for nanosatel-
lites and more. For easy integration at the
PCB level, this RT device remains pin-dis-
tribution compatible with the original
Commercial-Off-The-Shelf (COTS) plastic
or ceramic versions.

“The ATA6571RT transceiver offers a cost-ef-
fective, size-optimized and power-efficient de-
vice designed to meet the stringent demands
of space environments,” said Leon Gross, cor-
porate vice president of Microchip’s aero-
space and defense business. “As a leading
supplier to the aerospace and defense market,
Microchip is proud of its space heritage with
products embedded in New Space and deep
space missions.”

The ATA6571RT transceiver is designed to
withstand harsh space conditions with its
resistance to Single-Event Effects (SEE) and
Total Ionizing Dose (TID). It also features

low power management with local and re-
mote wake-up support, as well as short-
circuit and overtemperature protection.
The addition of the ATA6571RT CAN FD
transceiver further strengthens Micro-
chip’s commitment to delivering reliable,
secure and high-performance solutions for
demanding environments. The company’s
comprehensive portfolio of communica-
tion interface solutions for aerospace and
defense includes radiation-tolerant and ra-
diation-hardened interfaces such as Ether-
net, MIL-STD-1553 and SpaceWire.

For more information about the ATA6571RT
transceiver and Microchip’s range of com-
munication interface solutions, please visit
the web page.

Pricing and Availability
The ATA6571RT CAN FD Transceiver is avail-
able for $210. each in 10-unit quantities. For
additional information and to purchase,
contact a Microchip sales representative,
authorized worldwide distributor or visit
Microchip’s Purchasing and Client Services
website, www.microchipdirect.com.

Microchip Technology

Online

Electronica Azi nr. 9 (299)/202550

New Radiation-Tolerant, High-Reliability Communication
Interface Solution – ATA6571RT CAN FD transceiver – for
Space Applications

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/new-radiation-tolerant-high-reliability-communication-interface-solution-ata6571rt-can-fd-transceiver-for-space-applications/

THIS MONTH’S HIGHLIGHTS

51www.electronica-azi.ro

Mouser Electronics announces that the
just-released UNO Q single board com-
puter from Arduino® is now available to
order from eu.mouser.com. Arduino’s
UNO Q single board computer (SBC)
bridges high-performance computing
with real-time control, delivering an ideal
platform for innovation.

UNO Q – dual brain” architecture
The UNO Q, now orderable from Mouser,
features “dual brain” architecture, with a
Linux® Debian-capable Qualcomm® Drag-
onwing™ QRB2210 microprocessor paired
with a real-time STM32U585 microcontroller
from STMicroelectronics. With integrated AI
acceleration, efficient performance, and
camera, display, and audio support, the
QRB2210 microprocessor is built for next-
gen robotics and IoT products. Containing
the quad-core 2.0 GHz CPU, Adreno GPU,
and 2x ISP, the UNO Q is a compact, cost-ef-
fective platform with advanced features like
machine vision.

ABX00162 UNO Q
The ABX00162 UNO Q features 2 GB RAM
and 16 GB onboard eMMC storage. The pre-
loaded Arduino App Lab offers developers
an open-source platform designed to rap-
idly ideate, prototype, and scale AI-pow-
ered solutions to production.
Seamless integration of Arduino App Lab
with the Edge Impulse platform also helps
streamline and accelerate the process of
building, fine-tuning, and optimising AI
models using real-world data for a wide
range of capabilities, such as object/human
detection, anomaly detection, image clas-
sification, ambient sound recognition, and
keyword spotting.

Other relevant features
The UNO Q includes a pre-installed wire-
less module, providing dual-band Wi-Fi® 5
(2.4/5 GHz) and Bluetooth® 5.1 for wireless
connectivity. Classic UNO headers, high-
speed bottom headers, and a Qwiic I2C
connector enable easy expansion.

The SBC also features an onboard USB-
Type C® connector with power delivery
input and video output and an 8 × 13 LED
matrix for visual creation and feedback.

• To learn more about the Arduino UNO
Q, visit https://eu.mouser.com/new/ar-
duino/arduino-uno-q-platform/.
• The Arduino UNO Q was recently fea-
tured in a Mouser Bench Talk blog post.
• To read it, visit
https://resources.mouser.com/bench-
talk-for-design-engineers/uno-q-marks-
exciting-new-chapter-for-arduino/.
• For more Mouser news and our latest
new product introductions, visit
https://eu.mouser.com/newsroom/.

Mouser Electronics

Arduino UNO Q, Now Orderable from Mouser Electronics,
Enables AI-Powered Machine Vision and Sound Solutions
that React in Real Time

https://electronica-azi.ro/
https://international.electronica-azi.ro/arduino-uno-q-now-orderable-from-mouser-electronics-enables-ai-powered-machine-vision-and-sound-solutions-that-react-in-real-time/

Electronica Azi nr. 9 (299)/202552

Online

Infineon Technologies is expanding its
MOTIX™ 32-bit motor control SoC (Sys-
tem-on-chip) family with new solutions
for both brushed (BDC) and brushless
(BLDC) motor applications: TLE994x and
TLE995x. The new products are tailored
for small- to medium-sized automotive
motors, ranging from functions such as
battery cooling in electric vehicles to
comfort features such as seat adjust-
ment. The number of such motors con-
tinues to grow in modern, especially
electric, vehicles and they are used in an
increasing number of safety-critical ap-
plications. Therefore, car manufacturers
require reliable, compact and cost-effec-
tive solutions that integrate multiple
functions. Based on Infineon’s extensive
experience in motor control, the new
SoCs combine advanced integration with
functional safety and cybersecurity-rel-
evant features.

Three-phase TLE995x (BLDC)
The three-phase MOTIX™TLE995x for brush-
less motor application is ideal for pumps
and fans in thermal management systems.
The three-phase TLE995x (BLDC) is ideal for
pumps and fans in thermal management
systems, while the two-phase TLE994x
(BDC) targets comfort functions such as
electric seats and power windows. Both de-
vices integrate advanced diagnostic and
protection functions that support reliable
motor operation.
By combining a gate driver, microcontroller,
communication interface, and power
supply in a single chip, Infineon’s SoCs offer
exceptional functionality with minimal foot-
print. The new LIN-based devices feature an
Arm® Cortex®-M23 core running up to 40
MHz, with integrated flash and RAM. Field-
Oriented Control (FOC) capability ensures
efficient and precise motor operation. Com-
pared to the established TLE986x/7x family,
the TLE994x/5x offers enhanced peripherals,
flexible PWM generation via the CCU7, and
automatic LIN message handling to reduce
CPU load. All devices comply with ISO 26262
(ASIL B) for functional safety.
Additionally, the integrated Arm® Trust-
Zone® technology provides a foundation for
improved system security.

MOTIX MCU family
With the TLE994x/5x series, Infineon intro-
duces a new generation of the MOTIX
MCU family based on the scalable TLE99xx
platform. This unified approach enables
hardware and software synergies across

future products, simplifying design and
improving development efficiency. To ac-
celerate evaluation and design-in, Infineon
also provides a comprehensive devel-
opment ecosystem, including evaluation
boards, configuration and simulation tools,

and dedicated software packages. A 150
W water pump reference design and appli-
cation optimized FOC motor control soft-
ware further support rapid prototyping,
robust performance, and faster time-to-
market.

Availability
The MOTIX TLE994x/5x devices are in pro-
duction. Further information is available at
www.infineon.com/TLE994x and www.in-
fineon.com/TLE995x.
Infineon Technologies

Infineon’s new MOTIX™ system-on-chip family
for motor control – TLE994x and TLE995x -enables
compact and cost-efficient designs

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/infineons-new-motix-system-on-chip-family-for-motor-control-tle994x-and-tle995x-enables-compact-and-cost-efficient-designs/

https://www.lthd.com

Electronica Azi nr. 9 (299)/202554

Online

The rise of smart factories, remote mon-
itoring and connected infrastructure are
increasing the demand for advanced net-
working systems that can operate over
long distances and in challenging envi-
ronments. To address the need for reliable
and secure connectivity solutions, Micro-
chip Technology announces its new port-
folio of Optical Ethernet PHY transceivers,
available in 25 Gbps and 10 Gbps ver-
sions, featuring IEEE® 1588 Precision Time
Protocol (PTP) and Media Access Control
Security (MACsec) encryption.

Microchip’s optical Ethernet PHY transceiv-
ers provide a secure, deterministic and scal-
able alternative to traditional copper-based
Ethernet solutions. They support link
lengths of up to 10 kilometers over single-
mode fiber for seamless deployments over
dispersed infrastructure such as company
and college campuses or warehouses. The
integration of PTP time stamping delivers
sub-nanosecond (<1ns) synchronization ac-
curacy across distributed nodes. This level of
timing precision is essential for time-sensi-
tive applications such as industrial automa-
tion, telecommunications and robotics.

“Design engineers are looking for solutions
that simplify complex networking systems,
adding PTP or MACsec could mean a complete
overhaul of an existing design, our solution

helps preserve our customers’ core-processing
investment,” said Charlie Forni, corporate
vice president of Microchip’s networking
and connectivity solutions business. “We’ve
integrated these capabilities into our trans-
ceivers, enabling bolt-on functionality to help
engineers build smarter, more secure and scal-
able networks.”

The new variants support Ethernet speeds
ranging from 1 Gbps to 25 Gbps, enabling
higher bandwidth for data-intensive appli-
cations such as data centers, campus area
networks, and robotic / industrial automa-
tion. Designers can easily scale their net-
works by selecting the appropriate data
rate and media (Optical or DAC – Direct At-
tach Copper) to match their application re-
quirements.

To help safeguard sensitive data in con-
nected environments, security is integrated
at the silicon level with support for MACsec
(IEEE 802.1AE) encryption. This hardware-
based implementation protects against net-
work data breaches by encrypting traffic
between Ethernet devices.

MACsec is designed to thwart common cy-
berattacks including man-in-the-middle
attacks, denial-of-service (DoS), eavesdrop-
ping and spoofing, to ensure data integrity
across the network.

The new variants of Optical Ethernet PHY
Transceivers include:
LAN826x supporting up to 10 Gbps
- Dual-port
 • LAN8262-V/3HW:
 10 Gbps, Dual-port, MACsec
 • LAN8263-V/3HW:
 10 Gbps, Dual-port, PTP
 • LAN8264-V/3HW:
 10 Gbps, Dual-port, PTP, MACsec
- Quad-port
 • LAN8267-V/3HW:
 10 Gbps, Quad-port, PTP
 • LAN8268-V/3HW:
 10 Gbps, Quad-port, PTP, MACsec
LAN802x and LAN804x supporting up to
25 Gbps
- Dual-port
 • LAN8022-V/3HW:
 25 Gbps, Dual-port, MACsec
 • LAN8023-V/3HW:
 25 Gbps, Dual-port, PTP
 • LAN8024-V/3HW:
 25 Gbps, Dual-port, PTP, MACsec
- Quad-port
 • LAN8042-V/3HW:
 25 Gbps, Quad-port, MACsec
 • LAN8043-V/3HW:
 25 Gbps, Quad-port, PTP
 • LAN8044-V/3HW:
 25 Gbps, Quad-port, PTP, MACsec
Microchip Technology

Next-Generation of Optical Ethernet PHY Transceivers
Deliver Precision Time Protocol and MACsec Encryption
for Long-Reach Networking

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/next-generation-of-optical-ethernet-phy-transceivers-deliver-precision-time-protocol-and-macsec-encryption-for-long-reach-networking/

55www.electronica-azi.ro

THIS MONTH’S HIGHLIGHTS

Mouser Electronics, Inc., the industry’s
leading New Product Introduction (NPI)
distributor with the widest selection of
semiconductors and electronic compo-
nents™, provides electronic design engi-
neers with the latest information on
automotive technology and system de-
sign in its extensive automotive resource
centre. The digital nature of modern ve-
hicles has escalated the adoption of core
technologies like brushless direct current
(BLDC) motors for propulsion, sophisti-
cated sensors, and advanced driver-as-
sistance systems (ADAS).
This system-wide transformation has created
a new wave of vehicles built from the
ground up. At the core are advanced motor
control systems that utilise electronic con-
trollers to give BLDC motors optimal torque,
reduced maintenance, and increased energy
durability. Building on this electronic foun-
dation, autonomous capabilities are integrated
through high-performance computing, LiDAR,
and V2X protocols. This robust, high-speed
electronic system provides real-time data
processing, creating a vast network of con-
nected vehicles for a safer ride. These inno-
vations are further accelerated by additive
manufacturing, streamlining the production
components with AI and digital twin tech-
nologies. As a result, today’s vehicles are in-

telligent, networked systems that create a
new era of mobility that is safer, more effi-
cient, and fully connected. Mouser’s re-
source content hub features comprehensive
articles, blogs, eBooks, videos, and products
from Mouser’s technical team and trusted
manufacturing partners. For example,
Mouser’s recent eBook with YAGEO, Power-
ing the New Automotive Era with Smart Pas-
sive Solutions, explains the role of advanced
passive components in managing the heat
and reliability when designing modern
automotive electrical systems. Engineers
can utilise the hub as a resource to stay at
the forefront of automotive technology and
electrical system design.
Mouser stocks the industry’s widest selec-
tion of semiconductors and electronic com-
ponents, including the following products
and solutions for automotive applications:
• The FXPS71407x Automotive Safety
Pressure Sensors from NXP Semiconduc-
tors are designed using NXP’s proprietary
MEMS sensing technology coupled with a
signal conditioning digital integrated cir-
cuit. They offer redundant pressure trans-
ducers, two pressure range options, and
user-configurable DSI3 and PSI5 interfaces
with a Digital Signal Processor (DSP). These
sensors are AEC-Q100 qualified, compliant
with AK LV 29 requirements, and devel-

oped following ISO26262 2011 edition.
• The TRAVEO™ T2G Cluster MCUs by Infi-
neon Technologies are designed to offer ex-
tensive scalability and high performance.
These MCUs offer up to two 320MHz Arm®
Cortex®-M7 cores (1500DMIPS), up to 6MB
flash, 4MB VRAM, and a 2.5D graphics en-
gine. This combination of processing power,
memory, and advanced graphics makes
them ideal for modern automotive systems.
• The IHDM-1107BB-xA Automotive Through-
Hole Inductors from Vishay offer high-tem-
perature operation of up to +180°C with no
ageing and a high isolation rating of
350VDC. AEC-Q200 qualified, the inductors
feature powdered iron alloy cores for stable
inductance and saturation across operating
temperatures. These inductors are ideal for
automotive DCUs, inverters, OBCs, and
48V/12V bidirectional converters.
• The AWRL1432 mmWave Radar Sensor by
Texas Instruments is an integrated single-
chip mmWave sensor based on FMCW radar
technology. Built on TI’s 45nm RF CMOS pro-
cess, the sensor is a compact, highly integrated
device operating in the 76-81GHz band. It fea-
tures four power domains (RF/Analogue
Subsystem, Front-End Controller Subsys-
tem, Application Subsystem, and Hardware
Accelerator) with separate controls.
Mouser Electronics

Mouser Paves the Way for Engineers with Comprehensive
Online Automotive Resource Centre

https://electronica-azi.ro/
https://international.electronica-azi.ro/mouser-paves-the-way-for-engineers-with-comprehensive-online-automotive-resource-centre/

Electronica Azi nr. 9 (299)/202556

Red Pitaya, a leader in software-defined in-
strumentation, today announced full com-
mercial availability of its STEMlab PRO Gen
2 series. Following a strong response to its
initial reveal earlier this year, the Gen 2
platform is now mass-produced and ship-
ping globally, marking the company’s next
phase in expanding modular instrumenta-
tion for industry, research, and education.

Red Pitaya’s community has grown to over
150,000 engineers, students, and research-
ers worldwide, spanning 5,000 industrial
customers, 1,500+ universities, and nearly
700 research institutes. Its platforms are
trusted by some of the world’s most ad-
vanced innovation hubs, from quantum
labs and aerospace R&D centers to top-tier
engineering schools and emerging technol-
ogy companies. STEMlab Gen 2 architecture
builds on a decade of field experience.

It offers enhanced RF input performance,
lower noise, reduced distortion, and a mod-
ernized hardware stack that ensures reliable
operation in both laboratory and harsh in-
dustrial settings. The system’s new power
and operating-system management module,

complete with eMMC storage and watch-
dog functionality, enables faster booting, re-
mote updates, and improved resilience.
Already proven in real-world deployment,
Red Pitaya boards are used across a broad
spectrum of industrial and scientific appli-
cations, from aerospace testing to renew-
able energy systems and quantum
measurement labs. Colorado-based Long-
Path Technologies has integrated the Red Pi-
taya STEMlab PRO Gen 2 into its laser-based
methane detection network that monitors
greenhouse-gas emissions across hundreds
of square kilometers.

“With Gen 2, we’ve observed improvement in
frequency stability compared to the original
boards, along with lower harmonic noise on
both ADCs and DACs,” said Colin Wargo,
Senior Electrical Engineer at LongPath
Technologies. “These improvements directly
translate to cleaner signals, better detection
of weak signals, and higher stability.”

“Gen 2 moves Red Pitaya from an R&D plat-
form to a proven industrial instrument,” said
Mateja Lampe Rupnik, CEO of Red Pitaya.
“Our community’s growth, from a few hun-
dred early adopters to tens of thousands of

engineers and researchers, shows that devel-
oper-friendly hardware can deliver true in-
dustrial- grade results. We’re seeing our users
deploy it in environments that demand pre-
cision, reliability, and long-term operation:
from quantum labs to methane monitoring
networks.”

“The response from early partners like Long-
Path Technologies confirms the value of com-
bining open software with deterministic,
high-performance hardware,” added Črt
Valentinčič, Red Pitaya’s CTO. “As Gen 2 ships
globally, it’s enabling engineers to scale from
prototypes to production faster than ever.”

LongPath’s system, based on Nobel Prize-
winning dual-frequency-comb spectro-
scopy, demonstrates how compact, FPGA-
enabled data-acquisition hardware can take
precision laser physics from the lab to large-
scale industrial deployment.

The STEMlab 125-14 Gen 2 series, compris-
ing the STEMlab PRO Gen 2 and PRO Z7020
Gen 2, is now available across all configura-
tions for immediate order through Red Pi-
taya’s online store and distributors.

Red Pitaya

Online

Red Pitaya Gen 2 enters full production, supporting real-world
industrial applications from climate tech to quantum labs

Red Pitaya’s STEMlab PRO Gen 2 versions now shipping world-
wide, powering real-world industrial & scientific deployments

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/red-pitayas-stemlab-pro-gen-2-versions-now-shipping-worldwide-powering-real-world-industrial-scientific-deployments/

https://www.lthd.com

Infineon Technologies has established a
dedicated Ultra-Wideband (UWB) Appli-
cation Lab in Graz, Austria. Developed in
collaboration with Silicon Austria Labs
(SAL), the lab focuses on advancing UWB
technology, exploring innovative use
cases, and delivering real-world applica-
tions for automotive, industrial, IoT, and
consumer markets. Ultra-Wideband
(UWB) is a cutting-edge wireless com-
munication technology enabling precise
and secured localization but also allows
data exchange and sensing.

The UWB lab, together with Infineon’s well-
founded connectivity portfolio, will further
accelerate innovation-to-customer value.
By integrating cutting-edge research with
practical testing, the lab serves as a hub for
collaboration with international customers,
research institutions, and technology part-
ners. Furthermore, Infineon’s commitment
to UWB as a transformative technology fol-
lows the acquisition of 3db Access AG, an
Ultra-Wideband pioneer, in 2023 and the
announcement in May 2025 of joining the
board of directors of the FiRa® Consortium,
the leading global organization shaping
the future of UWB.

Maurizio Skerlj, Senior Vice President and
Product Line Manager for Authentication
and Identity Solutions at Infineon Connected
Secure Systems, emphasized the lab’s role:
“The establishment of our state-of-the-art
UWB Application Lab demonstrates Infineon’s
leadership in secured connected technologies.
This lab will help us leverage UWB’s full poten-
tial, advancing solutions that make everyday
life smarter and safer – from automotive ac-
cess to IoT applications.”

Christina Hirschl, CEO Silicon Austria Labs:
“This cutting-edge lab was realized in record
time, thanks to our strong partnership with In-
fineon. Equipped with state-of-the-art infras-
tructure and tools, this lab is now ready to
harness the vast possibilities of UWB technol-
ogy, driving game-changing innovations with
Infineon chips that will shape the future.”

UWB cutting edge wireless technology
Enabling precise and secured localization,
as well as data transmission and sensing,
Ultra-Wideband (UWB) is a cutting-edge
wireless communication technology. While
technologies like Bluetooth and Wi-Fi have
their own strengths, UWB stands out by of-
fering enhanced security features and cen-

timeter-level accuracy, making it particularly
suitable for applications in Industry 4.0, au-
tonomous vehicles, healthcare, and more.
Its robustness and resilience to interference
further solidify its role as a key enabler ac-
ross multiple industries:
• Automotive: Powering secured keyless
car access and safety-critical features like
child presence detection in the vehicle.
• IoT and Smart Devices: Supporting un-
tracked (indoor) navigation and precise po-
sitioning, asset tracking, and providing spatial
awareness for smart home automation.

• Industrial Applications: Enabling precise
localization for robotics and logistics solu-
tions as well as precise warehouse man-
agement.

The global demand for UWB-enabled de-
vices is expected to grow significantly as
automotive and smartphone manufacturers
increasingly integrate this technology. Ac-
cording to Grand View Research, by 2030 the
UWB market is expected to reach $4.7 billion
USD, a significant leap from $1.4 billion USD
in 2021 with a Compound Annual Growth
Rate (CAGR) of 18.9% during this period.1

Strong secured, connected portfolio
The UWB application Lab in Graz is Infi-
neon’s first facility fully tailored to UWB
technology. Designed to enable flexible

testing, the lab supports solutions ranging
from small IoT devices to full vehicle sys-
tems. With cutting-edge equipment such
as motion-capture systems, autonomous
robots, and wireless control technologies,
the lab ensures precise and reproducible
testing environments. The company’s ro-
bust connectivity portfolio is well-suited to
the expanding market demand for secure
and precise localization and sensing. This
expertise complements Infineon’s connec-
tivity range, which includes Wi-Fi, Blue-
tooth®, and NFC solutions.

Strengthening global UWB Leadership
Infineon’s commitment to UWB solutions for
secured fine ranging, precise positioning and
smart presence detection, is complemented
by its active involvement in the FiRa® Consor-
tium, having joined the board of directors in
May 2025. Additionally, Infineon is involved
in associated standardization bodies like IEEE
or CCC as well as the Connectivity Standards
Alliance (CSA) to simplify and harmonize
global technological standards. This engage-
ment ensures Infineon contributions to the
standardization and adoption of UWB tech-
nology on a global scale.

1 www.firaconsortium.org/sites/default/files/2025-
02/2024%20FiRa%20Annual%20Report%20-
%20Final_0.pdf

Infineon Technologies

Online

Electronica Azi nr. 9 (299)/202558

New UWB application lab strengthens Infineon’s
leadership in trusted connectivity system solutions

Infineon UWB Lab Graz Opening: Stefan Rohringer (Country R&D Officer Infineon
Austria), Maurizio Skerlj (Senior Vice President und Product Line Manager Authentica-
tion & Identity Solutions Connected Secure Systems Infineon), Harald Witschnig (Pro-
ject lead UWB Lab Graz, Infineon Austria), Christina Hirschl (CEO Silicon Austria Labs)

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/new-uwb-application-lab-strengthens-infineons-leadership-in-trusted-connectivity-system-solutions/

NEWS IN BRIEF

59www.electronica-azi.ro

The Japanese Kaijo Corporation has
been a leader in the development and
manufacturing of wire bonding technol-
ogies for over 50 years. At this year’s
SEMICON Europe, the company is pre-
senting the MPB-2000, a new fully auto-
matic, high-performance Thermosonic
Large Area Bonder.

With a bonding area of 290 mm
× 290 mm and a maximum sub-
strate size of up to 300 mm ×
300 mm, the bonder is suitable
for a wide range of applications.
The bonder processes gold
wires from 15 to 75 μm and
copper wires from 15 to 50 μm,
achieving bond speeds of 135
ms per wire. With a immersion
depth of 30 mm, it meets the re-
quirements for a large number
of applications. The vibration-
controlled XY table and the
strongly damped machine plat-
form ensure the highest bond-
ing quality, even with complex

components and a wide variety of materials.
The floating bond head with its large im-
mersion depth enables flexible processing
of even large-format substrates up to 300
mm in size. Thanks to the integrated tem-
perature and position correction function,
the system adjusts its parameters in real
time and ensures the highest bonding
quality even in demanding processes.

‘With the MPB-2000, Kaijo is setting new
standards in productivity, reliability and ver-
satility for electronic assembly and man-
ufacturing, significantly expanding the
range of applications in the semiconductor
and electronics sectors,’ emphasises Jörg
Lewandowski, Managing Director of Sys-
tech Europe GmbH.

Tailored to modern manufac-
turing environments
To enable the powerful wire
bonder to reach its full poten-
tial, the MPB-2000 is optimally
tailored to modern manufac-
turing environments.

The SECS/GEM interface en-
ables seamless integration into
Industry 4.0 processes.

Trade visitors can gain detailed
insights into the system at
SEMICON Europa 2025 in Hall
B2, booth 422.

SYSTECH Europe

Kaijo presents new high-speed large area bonder
MPB-2000 for the first time at SEMICON Europe

https://electronica-azi.ro/
https://international.electronica-azi.ro/kaijo-presents-new-high-speed-large-area-bonder-mpb-2000-for-the-first-time-at-semicon-europe/

LR 16 Click is a new IoT and IIoT wireless
connectivity Click board™ from MIKROE,
the embedded solutions company that
dramatically cuts development time by
providing innovative hardware and soft-
ware products based on proven stan-
dards. Click boards enable developers to
rapidly provide proof-of-concept, then
prototype and code new embedded proj-
ects. The compact LR 16 Click add-on
board is based on the WIRL-LORA Daph-

nis-I module from Würth Elektronik which
integrates the STM32WLE5CCU6 chip. It
supports both LoRaWAN® and proprie-
tary communication modes delivering
low-power, long-range wireless connec-
tivity for IoT and industrial applications.

Nebojsa Matic, CEO of MIKROE: “This Click
board is useful for many applications includ-
ing: smart city street lighting, waste manage-
ment, and environmental monitoring; smart

farming for monitoring soil moisture, weather,
and livestock; asset tracking and supply chain
monitoring; patient monitoring systems; and
machine-to-machine communications and
remote monitoring in industrial settings. LR 16
Click is a recent addition to our 1800-strong
mikroBUS™-enabled Click board family, and
developers can find over 800 projects – with
working code – which feature the LR 16 Click
on MIKROE’s embedded projects platform Em-
beddedWiki.”

LR 16 Click features
The Click board operates in the EU868
frequency band with an output power of
13.4dBm, and is fully compliant with the Lo-
RaWAN® 1.0.4 specification and supporting
device classes A, B, and C. Proprietary pro-
tocols allow peer-to-peer, star, and mesh
networking with broadcast, multicast, and
unicast communication options. Additional
features include UART communication with
AT command support, firmware upgrades
and boot control, SWD for debugging, Click
Snap which reduces board size and in-
creases design flexibility, and LED indicators
for data activity and network status.
MIKROE

Online

Moxa Expands Portfolio to Propel Digitalized and Secure
Rail Systems With Unwavering Commitment

Digitalization, driven by globalization, is
rapidly reshaping the rail industry. As the
sector evolves, it faces a pivotal moment—
navigating the fast-moving demands of
digital transformation while meeting in-
creasingly strict cybersecurity regulations.
To assist rail operators and systems inte-
grators with these emerging challenges,

Moxa Inc., an IRIS silver-rated provider of
rail communications solutions, introduced
a new range of EN 50155-certified products,
including onboard switches, onboard com-
puters, wireless communications, and IP
cameras. This lineup aims to address oper-
ators’ pressing needs for digitalization and
cybersecurity.

Digital solutions in the rail industry are
changing how networks operate, are main-
tained, and affect passengers. This shift re-
quires new tools, more bandwidth, and
enhanced real-time connectivity for train
control and monitoring systems, predictive
maintenance, safety condition monitoring,
multimedia passenger information, and
many other systems. With the expansion of
data processing and digital interconnectiv-
ity, cybersecurity must be a core design ele-
ment. Prioritizing cybersecurity is key for
resilient operations and infrastructure, as
well as ensuring compliance with regula-
tions, such as the EU’s NIS2 Directive and
the U.S. TSA Security Directives. Further-
more, cybersecurity is essential for meeting
the built-in security requirements of the
forthcoming FRMCS (Future Railway Mobile
Communication System), the next-genera-
tion global rail communication standard.
Using a security-hardened networking
framework built on a secure-by-design ap-
proach, Moxa’s new rail product line helps
operators build a flexible, scalable, and se-
cure foundation for their digitalization plans.
MOXA

Electronica Azi nr. 9 (299)/202560

LR 16 Click board from MIKROE designed for low-power, long-range
wireless connectivity for IoT and industrial applications

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/moxa-expands-portfolio-to-propel-digitalized-and-secure-rail-systems-with-unwavering-commitment/
https://international.electronica-azi.ro/lr-16-click-board-from-mikroe-designed-for-low-power-long-range-wireless-connectivity-for-iot-and-industrial-applications/

NEWS IN BRIEF

61www.electronica-azi.ro

Industrial applications such as fast DC
electric vehicle (EV) charging, megawatt
charging, energy storage systems and un-
interruptible power supplies operate
under harsh conditions and fluctuating
load profiles. These systems demand high
efficiency, robust power cycling capability
and long lifetime. To meet these require-
ments, Infineon Technologies is launching
EasyPACK™ C, the next generation of its

EasyPACK package family. The first pro-
ducts in this new package are silicon car-
bide (SiC) power modules that integrate
Infineon’s CoolSiC™ MOSFETs 1200 V G2
and the company’s proprietary .XT inter-
connection technology. By reducing static
losses and improving reliability, the mod-
ules help address increasing energy de-
mand and sustainability goals in
industrial applications.

Leveraging Infineon’s CoolSiC MOSFET G2
technology, the new products enable de-
signs with more than 30% higher power
density and up to 20 times longer lifetime
compared to the previous generation of
CoolSiC MOSFETs. In addition, they offer a
significant reduction in RDS(on), with around
25% improvement. Furthermore, the new
EasyPACK C housing concept enhances
power density and layout flexibility, paving
the way for future designs with higher volt-
age classes. Infineon’s proprietary .XT inter-
connection technology further extends device
lifetime. The modules withstand overload
switching conditions up to Tvj(over) = 200°C.
They include new PressFIT pins that double
current capacity, reduce PCB-level tempera-
tures, and improve the mounting process. A
new plastic material and silicone gel sup-
port operating temperatures of up to Tvj(op)
= 175°C. Furthermore, the modules offer an
isolation rating of 3 kV AC for one minute.
These features contribute to outstanding
module and system efficiency, extended
lifetime, and high temperature resilience.
Infineon Technologies

The nRF9151 from Nordic Semiconductor in the Rutronik portfolio

With the integration of Non-Terrestrial
Network (NTN) functionality, Nordic Semi-
conductor is taking a major step toward a
truly global IoT infrastructure. Available
from Rutronik, the nRF9151 now enables
developers to connect devices across
both terrestrial (TN) and non-terrestrial
networks, ensuring reliable data com-
munication even in remote areas. Thanks
to the new NTN enhancement, the mod-
ule can maintain wireless communication
via LEO (Low Earth Orbit) and GEO (Geos-
tationary Orbit) satellites. This satellite

connectivity complements existing low-
power LTE technologies such as LTE-M
and NB-IoT, providing seamless, energy-
efficient, and future-proof connectivity
options. The compact system-in-package
(SiP) also integrates a DECT NR+ modem
and GNSS functionality for precise posi-
tioning. Combining NTN and cellular tech-
nology, the nRF9151 is ideally suited for
applications where constant connectivity
is essential – including smart metering,
asset tracking, and critical infrastructure.
The nRF9151 and the associated Cellular

IoT Development Kit (nRF9151 DK) from
Nordic Semiconductor are available at
www.rutronik24.com.
Compared to its predecessor, the nRF9160,
the nRF9151 impresses with a 20% reduction
in size. It also impresses with additional sup-
port for Power Class 5 with 20 dBm output
power, which offers additional flexibility,
especially for battery-powered designs. With
the ability to enable global connectivity with-
out regional restrictions, the nRF9151 module
combines long range, reliable connections
and new energy-saving modem functions.
Benefits at a glance:
• Compact SiP with integrated LTE-M/NB-
IoT and DECT NR+ modem and GNSS
• 3GPP Release 14 LTE-M/NB-IoT, DECT
NR+, and NTN support
• 20 % smaller than the nRF9160
• Power Class 5 (20 dBm) in addition to
Power Class 3 (23 dBm)
• Global connectivity without regional re-
strictions
• New modem functions for energy saving
and ease of use
• High scalability for massive mesh applications
Rutronik

Silicon carbide power modules in new EasyPACK™ C package
enhance efficiency and lifetime of industrial applications

Compact and powerful SiP for Cellular IoT, DECT NR+ and NTN

https://electronica-azi.ro/
https://international.electronica-azi.ro/the-nrf9151-from-nordic-semiconductor-in-the-rutronik-portfolio/
https://international.electronica-azi.ro/silicon-carbide-power-modules-in-new-easypack-c-package-enhance-efficiency-and-lifetime-of-industrial-applications/

Analog Devices, a global leader in semi-
conductor innovation, launched CodeFu-
sion Studio™ 2.0, a significant upgrade to
its open source embedded development
platform. Designed to simplify and accel-
erate the development of AI-enabled em-
bedded systems, CodeFusion Studio 2.0
introduces advanced hardware abstrac-
tion, seamless AI integration and powerful
automation tools to streamline the journey
from concept to deployment across ADI’s
diverse processors and microcontrollers.

Empowering Developers with
End-to-End AI Workflows
CodeFusion Studio 2.0 now supports com-
plete AI workflows, enabling developers to
bring their own models and deploy them ef-
ficiently across ADI’s processors and micro-
controllers, from low-power edge devices to
high-performance DSPs (digital signal pro-
cessors). The latest platform, based on Mi-
crosoft’s Visual Studio Code, features a
built-in model compatibility checker, per-
formance profiling tools and optimization

capabilities that are designed to ensure ro-
bust deployment and an accelerated time-
to-market. A new Zephyr-based modular
framework enables runtime performance
profiling for AI/ML workloads, offering layer-
by-layer analysis and seamless integration
with ADI’s heterogeneous platforms. This
encapsulation of toolchains simplifies ma-
chine learning deployment and enhances
system-level performance insights.
Unified Development Experience
The updated CodeFusion Studio System
Planner now supports multi-core applications
and expanded device compatibility, while
unified configuration tools reduce complex-
ity across ADI’s hardware ecosystem. Devel-
opers benefit from integrated debugging
capabilities, including Core Dump Analysis
and GDB (GNU debugger) support, making
troubleshooting faster and more intuitive.
ADI Future Proofs Its Digital Roadmap
CodeFusion Studio 2.0 is the latest milestone
in ADI’s open-source embedded development
platform, embodying its commitment to
delivering developer-first tools that simplify
complexity and accelerate innovation.

Analog Devices (ADI)

Online

TeleCANesis boosts software development efficiency
with embedded connectivity toolkit built on QNX

TeleCANesis is announcing an embedded
software environment for teams creating
smart industrial, medical and mobility
products, which helps quickly intercon-
nect system nodes using standardized
communication interfaces and protocols.
The new toolkit is built on the QNX ® Op-
erating System (OS), a high-performance,
real-time operating system designed for
mission-critical embedded systems like

those within robotics, medical devices, in-
dustrial controls and more. Targeting use
cases in automation and control, asset
tracking, remote condition monitoring, e-
mobility, smart agriculture and health-
care, TeleCANesis reduces software
development costs by 70% or more and
accelerates time to market significantly.
The environment provides a graphical web-
based design application, a VSCode exten-

sion for editing and integration, and a run-
time core for real-time control and connec-
tivity. Engineers can define their required
connections at a high level, and then let the
tools work out the interactions between
nodes and generate code automatically.
The tools support a wide range of bus stan-
dards, communication protocols, and HMI
frameworks, which handle everything
needed for translating between the differ-
ent communication models.
Customers can access the tools online, bun-
dled with an engineering support package
that provides individual attention from
TeleCANesis specialists to help understand
the tools and integrate with their workflow.

System architects can take advantage of
TeleCANesis Hub, the web-based drag-and-
drop GUI, using built-in templates to quickly
perform hardware configuration and bus
layout. TeleCANesis Builder, the VSCode ex-
tension, provides a signal explorer and rout-
ing visualization for software engineers,
automates generation of test cases and
endpoint bindings, and integrates seam-
lessly into typical work environments.

TeleCANesis

Electronica Azi nr. 9 (299)/202562

Analog Devices Unveils CodeFusion Studio 2.0 to
Simplify and Accelerate Embedded AI Development

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/telecanesis-boosts-software-development-efficiencywith-embedded-connectivity-toolkit-built-on-qnx/
https://international.electronica-azi.ro/analog-devices-unveils-codefusion-studio-2-0-to-simplify-and-accelerate-embedded-ai-development/

https://international.electronica-azi.ro/siemens-accelerates-complex-semiconductor-design-and-test-with-tessent-ijtag-pro/
https://international.electronica-azi.ro/flex-power-modules-partners-with-renesas-to-deliver-next-gen-power-management-solutions/
https://www.lthd.com

Rutronik offers two powerful solutions
for modern, high-speed wireless com-
munication: the Intel® Wi-Fi 7 modules
BE200 and BE202. Thanks to their sup-
port for the latest IEEE 802.11be standard
(Wi-Fi 7), they enable data rates of up to
5.8 Gbit / s, particularly low latencies and
stable connections – even when multiple
frequency bands are used in parallel. The
modules are ideal for networked applica-
tions in industry, medicine, transporta-
tion and consumer electronics. The Intel®

BE200 and BE202 Wi-Fi 7 modules and
other IOTCOM solutions by Intel® are
available at www.rutronik24.com.

BE200 and BE202
The Intel® BE200 and BE202 modules mark
the next step in the evolution of wireless data
transmission. Based on the Wi-Fi 7 standard
(IEEE 802.11be), they offer extremely high
bandwidths and deterministic latency, mak-
ing them the ideal choice for all applications
where speed and reliability are critical.

Features
The BE200 module achieves transfer rates
of up to 5.8 Gbit / s, while the BE202 mod-
ule is designed for data rates of up to 2.4
Mbit / s. Both modules feature a channel
bandwidth of 320 MHz, 4K QAM modula-
tion and multi-link operation (MLO) ca-
pability, allowing two frequency bands to
be used simultaneously, which signifi-
cantly improves connection quality.

With frequency bands of 2.4 GHz, 5 GHz
and 6 GHz, 2 x 2 TX/RX streams and inte-
grated Bluetooth 5.4, the BE200 and BE202
series combine high performance with
flexible integration. They are available as
both a pluggable M.2 2230 version and a
solderable M.2 1216 variant and support
Windows 10, Windows 11 and Linux.

Maximum security is ensured by WPA3 en-
cryption, which also guarantees a high
level of protection in critical industrial or
medical applications. Combined with their
energy efficiency and compatibility with
existing platforms, the modules offer an
ideal solution for current and future IIoT,
transport and smart device designs.

Rutronik

Online

Six new DTMOSVI 600V series N-channel power MOSFETs
with 4-pin TO-247-4L(X) package for enhanced efficiency

Toshiba launches six new products featur-
ing the DTMOSVI 600V series of N-channel
power MOSFET chips, mounted in a 4-pin
TO-247-4L(X) package. These advanced
TKxxxZ60Z1 devices are designed to sig-
nificantly reduce switching loss. They are
suitable for a range of demanding appli-
cations, including servers in data centres,
switched-mode power supplies (SMPS) for
industrial equipment, and power con-
ditioners for photovoltaic (PV) generators.

The DTMOSVI 600V series, featured in
these new products, has been engineered
with an optimised gate design and pro-
cess. This optimisation has resulted in a re-
duction of the drain-source on-resistance
(RDS(ON)) per unit area by approximately
13%. Furthermore, the crucial figure of
merit (FOM) for MOSFET performance,
RDS(ON) × gate-drain charge (Qgd), has
been reduced by approximately 52% com-
pared to Toshiba’s previous generation

DTMOSIV-H series products with the same
600V drain-source voltage (VDS) ratings.
For example, the TK024Z60Z1 has a typical
RDS(ON) of 20mΩ and Qgd of 37nC. This
translates into a better trade-off between
conduction loss and switching loss, di-
rectly contributing to the high efficiency
of switched-mode power supplies.
The new products incorporate a four-pin
TO-247-4L(X) package, which includes a
dedicated signal source terminal for the
gate drive. This design enhancement signifi-
cantly reduces the impact of switching due
to the inductance of the source wire inside
the package, a common issue in conven-
tional three-pin packages. In three-pin
packages, the inductance of the source wire
generates a counter electromotive voltage
that reduces the effective gate drive voltage,
thereby slowing down the switching speed
of the MOSFET. By contrast, the four-pin
package connects the signal source terminal
close to the FET chip, thereby mitigating this
effect and allowing the voltage applied be-
tween the gate and source to be approx-
imately equal to the gate drive voltage.
Toshiba Electronics Europe

Electronica Azi nr. 9 (299)/202564

Rutronik expands its wireless portfolio with Wi-Fi 7 solutions from Intel®

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/six-new-dtmosvi-600v-series-n-channel-power-mosfets-with-4-pin-to-247-4lx-package-for-enhanced-efficiency/
https://international.electronica-azi.ro/rutronik-expands-its-wireless-portfolio-with-wi-fi-7-solutions-from-intel-be200-and-be202/

NEWS IN BRIEF

65www.electronica-azi.ro

Anritsu Adds 100ZR Coherent Optical Transceiver
Evaluation Function to Network Test Instruments

Anritsu Corporation has added 100ZR co-
herent optical transceiver evaluation to its
portable Network Master Pro MT1040A/
MT1000A testers, enabling comprehen-
sive communication performance testing
for the next-generation 100ZR standard
(QSFP28) as part of network verification,
installation, and maintenance.
As a next‑generation optical transmission
standard, 100ZR reduces power consump-

tion and lower costs to facilitate deploy-
ment of advanced data center intercon-
nects (DCI) and access networks. Adding
this new function streamlines quality veri-
fication for 100ZR optical transmission and
supports construction of reliable networks.
Furthermore, the time-series visualization
function, which is already available for
100G Ethernet and OTU4 testing, can now
be used for 100ZR as well.

Combining these tests allows detailed ver-
ification of the coherent transmission
quality of 100ZR transceivers.

Development Background
The 100ZR/400ZR standard adopts coher-
ent transmission technology in pluggable
transceivers for optical networks. It is gain-
ing attention as a technology that enables
wavelength division multiplexing (WDM)
with low power consumption and costs.
The 400ZR standard is preferred for DCI
due to the high bandwidth required by
the rapid spread of technologies such as
generative AI and Cloud services.

Conversely, 100G provides sufficient capac-
ity for short-range communications like
metropolitan area networks (MAN) in urban
areas and access networks for enterprises
and homes. Consequently, 100ZR adoption
is anticipated due to its ability to integrate
easily into existing 100G networks.

When deploying these coherent optical
transceivers, it is essential to pre-verify in-
teroperability with products from different
vendors as well as transmission quality.

Anritsu

element14 Community Launches Single Pair Ethernet Design Challenge

element14, an Avnet Community, in col-
laboration with Molex, has launched a
new design challenge inviting engineers,
makers and technology enthusiasts to
experiment with single pair Ethernet
(SPE) and explore its potential benefits
for industrial automation.
SPE is an evolution of traditional Ethernet
that uses only two wires for data transmission
instead of eight, enabling higher speeds,
smaller and lighter cables, and reduced in-

stallation costs, which are especially valuable
in industrial applications. Participants in the
challenge will receive a kit of SPE compo-
nents, with four selected applicants receiving
a Molex SPE Kit free of charge. Contestants
must document their experiments or proj-
ects in blog posts on the element14 Com-
munity, incorporating the kit in their final
project or summary. Innovative use of Molex
SPE connectors and cables will be a key factor
in determining the winners eligible for prizes.

“Molex is excited to collaborate with the tal-
ented engineers of the element14 Community
on this Single Pair Ethernet design challenge,”
said Jennifer Paukert, VP of Global Distribu-
tion, Molex. “Advancements in SPE technol-
ogy offer significant advantages, including
reduced wiring costs, space and weight sav-
ings and enhanced connectivity across indus-
trial and building automation applications.
We look forward to the comprehensive testing
and valuable insights that will emerge from
this community of innovators.”

“Single pair Ethernet is an exciting evolution of
an established technology that has the poten-
tial to transform industrial connectivity,” said
Andreea Teodorescu, Global Director of Pro-
duct Marketing and element14 Community.
“Through this challenge, we hope to inspire
our members to explore creative ways to im-
plement SPE in real-world applications.”

The challenge is open to all element14 Com-
munity members, and registration is free.
For more information and to register, visit https://com-
munity.element14.com/challenges-projects/design-
challenges/experimenting-with-single-pair-ethernet/.
element14

https://electronica-azi.ro/
https://international.electronica-azi.ro/element14-community-launches-single-pair-ethernet-design-challenge/
https://international.electronica-azi.ro/anritsu-adds-100zr-coherent-optical-transceiver-evaluation-function-to-network-test-instruments/

. .

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

Electronica Azi nr. 9 (299)/202566

https://www.lthd.com

https://www.lthd.com
https://www.lthd.com

https://www.we-online.com/en/components/products/tm/info

