
Anul XXV | Nr. 10 [300] Decembrie 2025

www.electronica-azi.ro

https://electronica-azi.ro/

https://www.digikey.ro/

www.electronica-azi.ro

Numărul 300: Privind spre viitorul tehnologiei și al revistei

Încheiem anul cu o ediție specială – cea cu numărul 300 – un
moment important pentru Electronica Azi și pentru comuni-
tatea tehnică pe care o servim de peste două decenii. Iar tema
centrală a acestei ediții nu putea fi alta decât una dintre cele mai
dinamice direcții din prezent: Edge AI, învățarea automată
distribuită și viziunea artificială.

Articolele incluse în acest număr explorează evoluțiile acce -
lerate din zona sistemelor embedded inteligente. De la mi-
croprocesoarele midrange optimizate pentru viziune AI și
până la soluțiile ultra-eficiente pentru inferență la marginea
rețelei, observăm cum algoritmii devin din ce în ce mai
integrați în dispozitive compacte, alimentate uneori doar din
baterii. Analiza dedicată IoT-ului avansat arată cum AI și ML
transformă modul în care senzorii comunică, se trezesc, se
calibrează și iau decizii local, reducând masiv consumul ener-
getic. În plus, aplicațiile practice – precum detectarea dăună -
torilor agricoli cu ajutorul camerelor inteligente –
demon strează că tehnologia devine accesibilă, scalabilă și
profund utilă în domenii tot mai diverse.

Tot în această ediție prezentăm și lucrări tehnice de refe rință,
precum algoritmul de asamblare 3D care extinde câmpul
vizual al senzorilor TOF sau soluțiile cu tehnologie SiC JFET
pentru alimentarea sistemelor AI la scară de megawați. Toate
acestea reflectă direcția clară în care se îndreaptă industria:
dispozitive autonome, eficiente energetic și capabile să
interpreteze lumea în timp real.

Ajungând la numărul 300, privim cu respect la drumul parcurs:
În peste 25 de ani de activitate, Electronica Azi a ajuns la 300
de numere ale revistei principale, la care se adaugă zeci de
suplimente și ediții speciale – de la Electronica Azi – Hobby
și Electronica Azi – SMT până la publicații dedicate altor seg-
mente de piață. În tot acest timp, am editat și peste 150 de alte
reviste și titluri conexe, precum “Calculatoare & Automatizări”,
“Comunicații Electronice” sau edițiile în limba engleză
“EP&Dee” și “Electronica Azi International”. Toate au avut
același obiectiv: să aducă aproape de ingineri informație
tehnică solidă, aplicabilă, din surse de încredere.

Privind înainte, rămânem fideli misiunii noastre de a oferi
informație tehnică relevantă, clară și de încredere. În același
timp, ne pregătim să explorăm noi direcții: materiale video,
prezentări vizuale ale articolelor tehnice și formate moderne
menite să ajungă mai ușor la tinerii ingineri. Nu pentru a ne
reinventa, ci pentru a duce mai departe, cu mijloace noi,
aceeași misiune începută acum 25 de ani.

gneagu@electronica‑azi.ro

EDITORIAL de Gabriel Neagu

3

https://electronica-azi.ro/
https://www.digikey.ro/new

Electronica Azi nr. 10 (300)/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 | Microprocesoare midrange pentru Viziune AI în aplicații Edge

10 | Activați capabilitățile de inferență cu consum redus de energie

 în aplicațiile Edge AI

14 | AI/ML – Calea către un IoT avansat și eficient din punct de vedere

 energetic

18 | Detectarea dăunătorilor agricoli cu tehnologie ML și conectivitate IoT

22 | AI la nivel de megawați cu tehnologia SiC JFET

6

10

Electronica Azi nr. 10 / 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

26 | Rezolvați cu ușurință cerințele EMI și ESD

 Produse practice, disponibile în multiple formate

28 | Fișe și prize marca Samtec pentru conectarea plăcilor PCB

 Soluții universale și compacte pentru realizarea de module

30 | Îmbunătățirea capabilităților senzorului de vizualizare:

 un algoritm de asamblare a imaginilor 3D pentru un

 câmp vizual extins

34 | De unde să pornim în testarea dispozitivelor electronice?

 Ghid de testare electronică

39 | Platforma NVIDIA Jetson AGX Thor – Dezvoltare aplicații

 de inteligență artificială și robotică

42 | Arhiva “Electronica Azi 2001 - 2025”

50 | Brady: Siguranță și conformitate

18

14

34

22

26

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. 10 (300)/20256

Integrarea capabilităților de Viziune AI într-
un singur dispozitiv reduce costurile și spa -
țiul necesar pentru utilizarea componentelor
separate, ceea ce face ca microprocesoarele
moderne pentru Viziune AI să fie potrivite
pentru aplicații embedded compacte.

Modelul RZ/V2N (Figura 1) de la Renesas
Electronics este un microprocesor pentru
Viziune AI, caracterizat prin consum redus
de energie, performanță ridicată de infe -
rență și o arhitectură puternică ce include
patru nuclee Arm® Cortex®-A55 la 1,8 GHz, un
nucleu Arm Cortex-M33 la 200 MHz și două
intrări pentru camere prin interfață MIPI.
Acest microprocesor reprezintă o soluție
rentabilă pentru aplicații moderne care
necesită capabilități AI de nivel mediu până
la ridicat, la un cost accesibil. Face parte din
seria RZ/V, proiectată pentru a oferi scala -
bilitate pe o gamă largă de aplicații – de la
birouri inteligente până la drone (Figura 2).

CERINȚELE UNUI MICROPROCESOR
PENTRU VIZIUNE AI
Aplicațiile Edge AI rulează adesea pe dispozi -
tive embedded, alimentate de la baterii sau
proiectate să funcționeze cu un consum
energetic redus. În acest context, procesoarele

pentru Viziune AI trebuie să ofere perfor -
manțe ridicate de inferență, menținând în
același timp un consum mult mai scăzut
decât dispozitivele tradiționale de calcul de
înaltă performanță. Microprocesorul ideal
pentru Viziune AI trebuie să echilibreze
performanța, eficiența energetică, gradul de
integrare, ușurința dez voltării și securitatea.

Prezentare ge ne rală a caracteristicilor cheie
în selectarea unui astfel de microprocesor:
• Performanța de inferență: RZ/V2N oferă
până la 15 TOPS datorită acceleratorului
DRP-AI3 integrat, ceea ce îl face potrivit
pentru aplicații midrange, precum camere
inteligente, inspecții industriale și robotică
la marginea rețelei (edge). În timp ce unele
sisteme de înaltă performanță – cum ar fi
roboții colaborativi și dronele autonome –
pot necesita 80–100 TOPS, multe aplicații
AI moderne funcționează foarte bine cu
1–15 TOPS, în funcție de complexitatea lor.

Aplicațiile Edge AI utilizează algoritmi de viziune computerizată pentru a detecta în timp real
persoane, obiecte sau anomalii, cum ar fi defectele. Procesarea imaginilor și a videoclipurilor la mar-
ginea rețelei necesită, de obicei, un microprocesor pentru Viziune AI (MPU), capabil să interacționeze
cu camerele, să ruleze modele AI și să includă, în multe cazuri, un accelerator AI dedicat.

Microprocesoare midrange pentru
Viziune AI în aplicații Edge

Autor: Rolf Horn, Applications Engineer, DigiKey

©
 iS

to
ck

-1
92

92
13

16
7

Figura 1
RZ/V2N de la Renesas oferă proiectanților
noi opțiuni pentru integrarea Viziunii AI
în aplicațiile de ultimă generație.

© Renesas Electronics

https://www.digikey.co.uk/en/product-highlight/r/renesas/rz-v2n-mpu-mid-range-ai-mpu
https://www.digikey.co.uk/en/supplier-centers/renesas-electronics-america
https://www.digikey.co.uk/en/supplier-centers/renesas-electronics-america
https://www.digikey.co.uk/en/supplier-centers/renesas-electronics-america
https://www.digikey.co.uk/en/product-highlight/r/renesas/rz-v-series-mpus

7www.electronica-azi.ro

Eficiența energetică este exprimată prin
TOPS per watt (TOPS/W), care indică numă -
rul de operații pe secundă per watt.
Deși TOPS oferă o indicație de bază a per -
formanței, viteza reală de inferență poate fi
îmbunătățită semnificativ prin includerea
unui accelerator AI dedicat, care descarcă
sarcinile intensive ale sistemelor de Viziune
AI – în special calculele pe matrici și tensori.
Acest lucru permite funcționarea sistemelor
într-un mod mai rapid și mai eficient, cu
mai puține cicluri de ceas și cu un consum
energetic redus.

• Operare cu consum redus de energie:
Multe dispozitive edge sunt alimentate de
la baterii sau funcționează în limite termice
stricte. Procesoarele pentru Viziune AI pro-
iectate pentru aceste aplicații includ adesea
scalarea dinamică a tensiunii și frecvenței
(DVFS – Dynamic Voltage and Frequency
Scaling), care ajustează consumul de ener-
gie în funcție de cerințele sarcinii de lucru.
Combinată cu tehnici precum pruning-ul
rețelei neurale, care reduce dimensiunea
modelului și elimină calculele inutile, DVFS
contribuie la obținerea unui raport TOPS/W
mai mare, îmbunătățind atât autonomia,
cât și durata de viață a bateriei.

Acceleratorul DRP-AI3 elimină necesitatea
utilizării GPU-urilor cu consum ridicat de
energie, facilitând un TOPS/W superior la
marginea rețelei.

• Prelucrarea imaginilor pe cip: Microproce-
soarele pentru Viziune AI care integrează un
procesor de semnal de imagine (ISP) pot
efectua sarcini uzuale de curățare și îm bu -
nătățire a imaginilor, precum corectarea
nivelului de negru, ajustarea culorilor, de-
cuparea și corectarea umbririi. În aplicațiile
de securitate sau supraveghere, ISP-ul
poate filtra în prealabil cadrele.
De exemplu, într-un flux video continuu,
sistemul poate elimina cadrele statice și
poate transmite doar cadrele cu mișcare
sau activitate (cum ar fi detectarea intru și -
lor) către procesorul AI, reducând inferența
inutilă și economisind energie.

• Memorie pe cip: Memoria reprezintă un
factor esențial pentru performanță și
eficiență. Păstrarea datelor local evită laten -
ța și energia suplimentară necesară pentru
accesarea memoriei externe, cost care poa -
te deveni semnificativ în timpul infe renței AI
în timp real. Cu 1,5 MB de SRAM pe cip și
suport pentru memorie LPDDR4X, RZ/V2N
echilibrează viteza de procesare internă cu
opțiuni de memorie extensibile.

• Accelerarea implementării AI: Seturile de
instrumente AI și plăcile de evaluare care in-
clud aplicații și interfețe preprogramate pot
ajuta dezvoltatorii să prototipeze și să im-
plementeze rapid aplicații de Viziune AI. În
plus, microprocesorul ar trebui să poată su-
porta formate standard de modele AI.

RZ/V2N este compatibil cu formatele standard
de modele, precum ONNX și TensorFlow Lite.

• Securitate: În mediile de la marginea rețe -
lei, fiecare senzor sau terminal poate repre -
zenta un potențial vector de atac. Din acest
motiv, este esențial ca microprocesoarele
pentru Viziune AI să includă funcții de secu-
ritate integrate, precum pornirea securizată
și rutele de date criptate. RZ/V2N integrează
funcții de pornire securizată și criptare la
nivel de hardware și utilizează Arm Trust-
Zone pentru izolarea operațiunilor sensibile,
contribuind la protejarea atât a integrității
modelului, cât și a datelor de intrare.

CARACTERISTICI ALE MICROPROCESO-
RULUI RZ/V2N CARE FACILITEAZĂ
PROIECTAREA BAZATĂ PE
INTELIGENȚĂ ARTIFICIALĂ
Acceleratorul AI proprietar al Renesas, DRP-
AI3 (Dynamically Reconfigurable Proces-
sor), are o eficiență nominală de 10 TOPS/W,
dar poate ajunge la 15 TOPS/W datorită
funcției avansate de pruning, care reduce
dimensiunea modelelor și elimină calculele
inutile. Această optimizare poate elimina
necesitatea utilizării unei unități de proce-
sare grafică (GPU) separate sau a unui FPGA
(Field-Programmable Gate Array).

RZ/V2N măsoară doar 15 mm pătrați, ceea
ce îl face o opțiune potrivită pentru dispozi -
tive compacte. ⮞

Figura 2 Poziționat ca o soluție midrange în seria RZ/V, RZ/V2N permite aplicații precum
roboți mobili pentru uz casnic și sisteme de monitorizare a șoferilor.

©
 R

en
es

as
 E

le
ct

ro
ni

cs

DESIGN VIZIUNE AI

https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/20258

Combinarea unui procesor quad-core, a
unui accelerator AI dedicat și a suportului
pentru două intrări de cameră într-un sin-
gur dispozitiv creează noi opor tunități
pentru proiectanți de a integra Viziune AI
în aplicații precum camere inteligente, echi-
pamente de securitate, roboți sau chiar
aparate electrocasnice.

Microprocesorul funcționează cu un consum
energetic redus, ceea ce scade cantitatea de
căldură generată și elimină necesitatea sis-
temelor suplimentare de răcire sau ven ti -
lație, reducând astfel dimensiunea și costul
soluțiilor embedded. Prin posibilitatea de a
conecta două camere, dispozitivul permite
captarea imaginilor din două unghiuri și
îmbunătățirea recunoașterii spațiale. Un sin-
gur sistem poate efectua simultan mai multe
operații, cum ar fi numărarea vehiculelor
într-o parcare și recunoașterea plăcuțelor de
înmatriculare.

ARHITECTURA PROCESORULUI RZ/V2N
Microprocesorul RZ/V2N oferă un set com-
plet de caracteristici și funcții proiectate
pentru dezvoltarea aplicațiilor AI midrange,
care necesită performanțe ridicate la un
cost accesibil (Figura 3).

Câteva dintre caracteristicile cheie includ:

• Unitate centrală de procesare (CPU): Arhi-
tectura hibridă integrează un procesor Cor-
tex-A55 Quad la 1,8 GHz, o unitate de înaltă
performanță și un procesor Cortex-M33 la
200 MHz, un nucleu cu consum redus de
energie, conceput pentru control în timp
real și sarcini legate de siguranță.

• Memorie internă partajată: 1,5 MB de RAM
pe cip cu cod de corectare a erorilor (ECC),
care contribuie la menținerea integrității
datelor. Algoritmii ECC detectează și corec -
tează erorile atât în timpul stocării, cât și în

timpul transferului de date. Memoria in -
ternă de 1,5 MB permite executarea rapidă
a algoritmilor AI, iar RZ/V2N include și o
interfață pentru memorie DDR externă,
pentru cazurile în care aplicația necesită
capacitate suplimentară.

• Accelerator AI: Motorul AI dedicat DRP-
AI3 de la Renesas permite procesarea rapidă
a inferenței, oferind consum energetic redus
și flexibilitatea necesară pentru dispozitivele
finale (endpoints).

• Video și grafică: Unitatea de procesare
grafică (GPU) și procesorul de semnal de
imagine (ISP), disponibile opțional, permit
procesarea mai eficientă a imaginilor și re-
darea grafică optimizată.

• Timere: Timerele integrate suportă opera -
țiuni în timp real, esențiale pentru controlul
motoarelor și alte aplicații de automatizare.

• Bloc audio: Potrivit pentru aplicații audio
multicanal, precum difuzoare inteligente
sau sisteme de infotainment.

• Interfețe: Printre interfețele disponibile
pentru modulul microprocesorului de Vizi-
une AI se numără interfețe de memorie de
mare viteză și periferice cu lățime de bandă
ridicată.

• Bloc analogic: Convertorul analog-digital
(ADC) de 12 biți integrat elimină necesitatea
utilizării unor ADC-uri externe în sistemele
de control sau în aplicațiile de monitorizare.

Renesas oferă, de asemenea, kitul de eva lua -
re RTK0EF0186C03000BJ pentru RZ/V2N,
care permite proiectanților să prototipeze
și să evalueze aplicații de Viziune AI (Figura 4).
Totodată, sunt disponibile aplicații AI care
acoperă peste 50 de cazuri de utilizare,
alături de SDK-ul AI al companiei, accesibil
pe GitHub.

CONCLUZIE
RZ/V2N de la Renesas este potrivit pentru
aplicații AI midrange care trebuie să furni-
zeze informații bazate pe date cu latență
redusă și viteză ridicată. Dimensiunea sa
compactă și abilitatea de a oferi perfor man -
ță de inferență în timp ce funcționează cu
un consum energetic redus îl fac ideal pen-
tru o gamă largă de dispozitive embedded.

■ DigiKey

www.digikey.ro

⮞
Microprocesoare midrange pentru Viziune AI în aplicații Edge

Text - traducere și adaptare: “Electronica Azi”

Figura 3 Diagrama bloc a arhitecturii RZ/V2N.
© Renesas Electronics

Figura 4
Kitul de evaluare pentru RZ/V2N include o placă CPU, o placă de
expansiune și două subplăci, împreună cu un SDK AI.

© Renesas Electronics

https://www.digikey.co.uk/en/products/detail/renesas-electronics-corporation/RTK0EF0186C03000BJ/25991258
https://www.digikey.ro

https://www.tme.eu/ro/news/about-product/page/71068/pistoale-de-lipit-i-pistoale-de-aer-cald-steinel/

Electronica Azi nr. 10 (300)/202510

DE CE EDGE AI?
Toate aceste limitări au condus la o tendință
puternică de a muta inferența AI la margi -
nea rețelei. Edge AI permite răspunsuri rapi -
de în timp real, oferă confidențialitate și
securitate sporite și elimină dependența de
conexiunea la cloud, reducând astfel latența
și costurile asociate. În plus, scade semnifi-
cativ consumul de energie, aspect esențial
pentru aplicații IoT și dispozitive alimentate
de la baterii. Prin urmare, Edge AI aduce
avantaje precum autonomie, latență re du -
să, eficiență energetică, costuri mai mici cu
lățimea de bandă și un nivel ridicat de secu-
ritate – beneficii care îl transformă într-o
soluție ideală pentru aplicațiile emergente.

Există numeroase soluții dedicate pieței
Edge AI. Alegerea între un microprocesor și
un microcontroler pentru implementarea
AI depinde exclusiv de cerințele apli ca ției.

Microprocesoarele sunt potrivite pentru
aplicații complexe, care necesită o putere
de procesare ridicată, în timp ce microcon-
trolerele reprezintă o opțiune ide a lă pentru
aplicații cu consum redus de energie și sen-
sibile la costuri, unde procesarea în timp
real și eficiența energetică sunt esențiale.

NEVOIA DE ACCELERATOARE AI DEDICATE
Procesarea rețelelor neurale presupune nu-
meroase operații de algebră liniară, produse

scalare, multiplicări, convoluții și transpoziții
de matrice executate rapid și în paralel.
Toate acestea necesită o putere de calcul
ridicată din partea procesoarelor.

Producătorii de microcontrolere introduc
acum dispozitive care includ nuclee CPU
avansate, cu îmbunătățiri destinate ope ra -
țiunilor DSP și AI/ML, precum extensiile
vectoriale Helium pentru nucleul Arm Cortex-
M85. De asemenea, acești producători in te -
grează o unitate de procesare neurală (NPU)
în microcontroler, proiectată pentru accele -
rarea sarcinilor de inferență AI.

Avantajele NPU-urilor

1. Performanță superioară pentru proce-
sarea AI/ML – Un NPU include hardware
dedicat pentru operațiile fundamentale ale
rețelelor neurale, precum înmulțirile și con -
voluțiile matriciale, executate mai eficient
și cu o latență mai mică decât pe nucleul
CPU. NPU-urile sunt optimizate pentru
aritmetică pe întregi cu precizie redusă (8/4
biți), utilizată în mod obișnuit în modelele
AI, ceea ce scade complexitatea, utilizarea
memoriei și consumul de energie, fără a
compromite precizia inferenței.

2. Partiționare eficientă a sistemului –
NPU-urile gestionează sarcinile AI și degre -
vează unitatea centrală de procesare, care
poate astfel să se ocupe de pre- și post-

Piața AI trece printr-o schimbare de paradigmă. În mod tradițional, procesarea modelelor AI
era realizată în principal în cloud. Dispozitivele finale colectau date de la senzori, le transmiteau
în cloud pentru inferență și decizie, iar rezultatele erau trimise înapoi către dispozitive. Această
abordare genera latență ridicată, un consum energetic mare, riscuri de securitate și necesita o
lățime de bandă semnificativă pentru transmiterea datelor. Potrivit IDC, în 2025 aproximativ
79,4 ZB de date vor fi trimise de la dispozitivele IoT către cloud.

Autor:
Kavita Char, Principal Product Marketing Manager
Renesas Electronics

©
 R

en
es

as

Figura 1 Trecerea de la inferența în cloud la inferența la marginea rețelei.

Activați capabilitățile de
inferență cu consum redus de
energie în aplicațiile Edge AI

11www.electronica-azi.ro

procesarea datelor AI, de codul aplicației și
de alte funcții ale sistemului, precum secu-
ritatea, interfețele senzorilor și comu ni ca -
țiile. Rezultatul este o performanță generală
îmbunătățită a sistemului.

3. Consum redus de energie – NPU-ul
poate procesa modele cu un consum ener-
getic mult mai redus decât nucleul CPU,
ceea ce îl face ideal pentru dispozitivele edge,
unde eficiența energetică este esen țială.

4. Securitate sporită – NPU-urile permit
rularea locală a inferenței și a procesului
decizional pe dispozitivul edge, reducând
la minimum transmiterea datelor către
cloud și asigurând astfel confidențialitatea
și integritatea datelor.

Pentru ca tehnologia Edge AI să benefici -
eze de un consum redus de energie, este
necesar un microcontroler cu accelerare AI
complet integrată și de înaltă performanță,
capabil să ofere inferență extrem de sigură,
un consum energetic scăzut și timp de
răspuns rapid în aplicațiile în timp real.

PREZENTAREA MICROCONTROLERULUI
RA8P1 CU ACCELERARE AI
Dispozitivele RA8P1 sunt primele microcon-
trolere cu unul sau două nuclee dotate cu
accelerare AI de la Renesas și sunt realizate
pe procesul avansat TSMC 22nmULL.

Acestea combină nucleele CPU Arm® Cortex®
-M85 (CM85) și Cortex-M33 (CM33), de
înaltă performanță, cu procesorul de rețea
neurală (NPU) Arm Ethos™-U55, pentru a
oferi o creștere semnificativă a performanței
în AI/ML, DSP și procesare scalară – o confi -
gu rație ideală pentru aplicații Edge AI și IoT.

Aceste microcontrolere înalt integrate
oferă o performanță brută impresionantă,
de peste 7300 CoreMarks, o performanță
AI de 256 GOPS și, datorită memoriei mari
și setului bogat de periferice, susțin
aplicații exigente de voce, viziune AI și
analiză în timp real. Rezultatul este o ca-
pacitate de procesare cu ordine de
mărime superioară față de performanța
unui singur nucleu CPU.

Microcontrolerele RA8P1 dual-core îmbu -
nă tățesc semnificativ performanța aplica -
țiilor AI, oferind o putere de procesare mai
mare, o partiționare eficientă a sarcinilor
între cele două nuclee, timpi de răspuns
îmbunătățiți și eficiență energetică ridicată.
În plus, includ securitate avansată, memo -
rie imuabilă și TrustZone, pentru a permite
dezvoltarea unor aplicații AI cu un nivel
ridicat de siguranță.

ÎMBUNĂTĂȚIREA PERFORMANȚEI
INFERENȚEI AI CU ETHOS-U55 NPU
Procesorul neural Arm Ethos-U55 integrat în
RA8P1 este un accelerator dedicat, optimi-
zat pentru operațiile fundamentale ale
rețelelor neurale – precum multiplicările și
convoluțiile matriciale – executate mai efi-
cient și cu un consum redus de energie
comparativ cu nucleul CPU. NPU-ul este
proiectat să funcționeze perfect alături de
nucleele Cortex-M, descărcând sarcina
procesorului principal și oferind suport
pentru toți operatorii utilizați în CNN și RNN.
Acesta acceptă ponderi pe 8 biți și activări
pe 8/16 biți și utilizează memoria SRAM de
sistem și memoria nevolatilă prin inter-
mediul a două interfețe master AXI de 64
biți. De asemenea, folosește mecanisme de
compresie și decompresie a ponderilor
pentru a accelera inferența și a reduce
necesarul de memorie. Suportă și un mod
de rezervă, în care operatorii neacceptați de
NPU sunt rulați pe nucleul Cortex-M, acce -
lerat în software folosind CMSIS-NN.

Ethos-U55 este compatibil cu cele mai utili -
zate arhitecturi de rețele neurale, precum
DS-CNN, ResNet, MobileNet, Inception sau
Wav2Letter.
Renesas a demonstrat cu succes creșterea
performanței de inferență folosind micro-
controlerele RA8P1 cu Ethos-U55, prin mai
multe cazuri de utilizare AI/ML, evidențiind

o îmbunătățire semnificativă a performanței
NPU-ului în comparație cu nucleul CPU.

MODELE UTILIZATE:
• Clasificarea imaginilor – ResNet8,

MobileNet v2, MobileNet v3
• Identificarea cuvintelor cheie – DS-CNN
• Cuvinte de activare vizuale

(Visual Wake Words) – MobileNet v1
• Detectarea obiectelor – Yolo_fastest,

Yolov8N
• Detectarea anomaliilor – ad_medium

DEZVOLTARE ACCELERATĂ A APLICA -
ȚIILOR CU RUHMI FRAMEWORK
Soluția RA8P1 AI include RUHMI Frame-
work, primul mediu complet de dezvoltare
AI al Renesas pentru microcontrolere și mi-
croprocesoare, integrat în Renesas e2 studio
IDE pentru optimizarea și implementarea
modelelor de rețele neurale, într-o manieră
independentă de framework-ul utilizat.
RUHMI permite optimizarea modelului,
cuantificarea și conversia într-un format
compatibil cu microcontrolerul.

Acesta oferă toate instrumentele, API-urile,
generatorul de cod și mediul de execuție
necesare pentru implementarea unui model
pre-antrenat pe RA8P1. Sunt incluse supor-
tul nativ pentru framework-urile ML utilizate
frecvent – TensorFlow Lite, PyTorch și ONNX
– precum și exemple de aplicații gata de utili -
zare și modele optimizate pentru RA8P1.

FLUX DE LUCRU AI TIPIC CU RUHMI:
1. Optimizarea și compilarea modelului
(Offline): Un model AI pre-antrenat este im-
portat prin intermediul framework-urilor
utilizate frecvent, precum TensorFlow Lite,
cuantificat într-un format intermediar Int8
și optimizat pentru execuția pe nucleul
NPU sau CPU. Modelul este apoi compilat
într-un format compatibil cu microcon-
trolerul (de regulă fișiere *.c/*.h) care poate
fi executat de NPU.
2. Introducerea și preprocesarea datelor:
Datele brute de intrare (imagine de la ca -
me ră, audio de la microfon) sunt captate
de microcontroler.

© Renesas

Figura 2 Creștere semnificativă a performanței AI cu
NPU Ethos-U55 în comparație cu nucleul CPU.

© Renesas

Figura 3 Arhitectura NPU Ethos-U55
(Arm) și interfețele de sistem.

DESIGN APLICAȚII EDGE AI

⮞

https://electronica-azi.ro/
https://developer.arm.com/documentation/102420/0200

Electronica Azi nr. 10 (300)/202512

Acestea sunt apoi preprocesate de CPU pen-
tru a fi scalate și formatate în vederea intro-
ducerii în modelul AI.

3. Execuție pe NPU: Nucleul CPU transmite
datele de intrare preprocesate și fluxul de
comenzi al modelului AI compilat către
NPU pentru execuție. NPU-ul interpretează
fluxul de comenzi și, utilizând datele de intrare

și ponderile modelului (de obicei stocate în
memoria locală), procesează fiecare strat al
rețelei neurale, trimițând rezultatele inter-
mediare către straturile adiacente.

4. Ieșire și post-procesare: După ce NPU-ul
a procesat toate straturile rețelei neurale,
acesta transmite rezultatele inferenței – de
exemplu, coordonatele casetei de delimi-
tare și clasificarea unui obiect sau un semnal
de tip “cuvânt de activare detectat” – înapoi
către CPU-ul principal, care se ocupă de
post-procesarea finală și de acțiunile nece-
sare (suprapunerea casetelor de delimitare
pe imagine, declanșarea unei acțiuni, trimi -
terea datelor către cloud etc.).

APLICAȚII AI ACTIVATE DE RA8P1
Datorită performanței ridicate de inferență,
consumului redus de energie și capabi lită -
ților de procesare în timp real, RA8P1 este
ideal pentru o gamă largă de aplicații AI din
diverse segmente de piață, precum:

• Voce AI – Identificarea cuvintelor cheie,

recunoașterea vocii, recunoașterea vor-
birii, identificarea vorbitorului

• Viziune AI – Detectarea obiectelor, cla-
sificarea imaginilor, recunoașterea ges-
turilor, recunoașterea feței, analiza imagi -
nilor, monitorizarea șoferului/vehiculului

• Analiză în timp real – Detectarea ano -
maliilor, analiza vibrațiilor, întreținere
predictivă

• Aplicații multimodale – HMI inteligent
cu capabilități vocale și vizuale, camere
de supraveghere îmbunătățite, robotică
cu intrări vizuale și auditive pentru detecția
mediului și interacțiune

În secțiunea următoare, vom analiza două
exemple de implementări AI pe RA8P1.

EXEMPLU DE APLICAȚIE 1:
CLASIFICAREA IMAGINILOR PE RA8P1

Figura de mai jos prezintă o aplicație AI de
clasificare a imaginilor, care analizează o
imagine de intrare și îi atribuie o etichetă
sau o categorie prestabilită. Modelul rețelei
neurale este antrenat iterativ pe un set

amplu de imagini etichetate, până când
precizia de predicție devine foarte ridicată.

Acest model pre-antrenat poate fi imple-
mentat pe microcontrolerul RA8P1.

Pentru inferență, o nouă imagine de intrare
este transmisă modelului și parcurge stra-
turile rețelei antrenate.

Stratul de ieșire furnizează distribuția pro ba -
bilistică pentru toate categoriile, iar catego-
ria cu probabilitatea cea mai mare este
atribuită imaginii ca etichetă finală.
Rezultatele inferenței (etichetă și probabili -
tatea asociată) pot fi apoi afișate local sau
transmise în cloud.

În implementarea prezentată, se observă o
îmbunătățire de 33 de ori a vitezei de infe -
rență cu Ethos-U55, comparativ cu utilizarea

© Renesas

Figura 4 Flux de lucru AI utilizând cadrul Renesas RUHMI.

©
 R

en
es

as

Figura 5 Diagrama bloc a sistemului de clasificare a imaginilor.

Activați capabilitățile de inferență cu consum redus de energie în aplicațiile Edge AI

⮞

13www.electronica-azi.ro

nucleului CPU, și un consum energetic de
62 mA la rularea inferențelor la 1000 fps
(incluzând accesul la memoria externă).

Clasificarea imaginilor poate fi utilizată
într-o gamă largă de aplicații, precum:

• Securitate – identificarea armelor,

recunoașterea persoanelor, detectarea
anomaliilor

• Comerț cu amănuntul – crearea de
cataloage de produse pe categorii,
gestionarea stocurilor

• Agricultură – identificarea bolilor
culturilor, clasificarea plantelor

• Orașe inteligente – identificarea sema-
foarelor, a semnelor de circulație și a
pietonilor

• Electrocasnice inteligente – identificarea
obiectelor din interiorul frigiderului

EXEMPLU DE APLICAȚIE 2:
SISTEM DE MONITORIZARE A
ȘOFERILOR UTILIZÂND RA8P1

Această aplicație prezintă un sistem de
monitorizare a șoferului (DMS - Driver
Moni toring System), o soluție de siguranță
în habitaclu care îmbunătățește siguranța
rutieră în toate aspectele legate de depla-
sarea vehiculului. Sistemul DMS dezvoltat
de Nota-ai rulează mai multe modele pen-
tru a detecta șoferii neînregistrați, somno -
lența, utilizarea telefonului mobil și alte
tipuri de distragere, precum fumatul.
Folosind RA8P1, se observă o creștere de
4x–24x a performanței de inferență pentru

cele patru modele utilizate în această apli -
cație: detectarea feței, localizarea reperelor
faciale (face landmarks), localizarea reperelor

oculare (eye landmarks) și detectarea tele-
fonului. Consumul mediu de curent măsu -
rat în timpul rulării tuturor celor patru
modele a fost de 86 mA.
DMS poate fi integrat în camere de bord, în-
registratoare de date ale vehiculului și sis-
teme avansate de monitorizare a șoferului.

UTILIZAREA OPTIMĂ A RESURSELOR
MICROCONTROLERULUI RA8P1 ÎN
APLICAȚIILE DE VIZIUNE AI
1. Achiziție eficientă a imaginilor de intrare
prin senzorul de imagine
RA8P1 include o interfață MIPI CSI-2 cu uni -
tate de scalare a imaginii sau interfața pa -
ralelă CEU de 16 biți pentru captarea datelor
brute de intrare.

2. Procesare de inferență de înaltă
performanță cu NPU Ethos-U55
Acceleratorul AI Ethos-U55 primește imagi-
nile preprocesate de interfața camerei MIPI
CSI-2 sau CEU și procesează modele AI com-
plexe mai eficient și cu un consum energetic
redus, comparativ cu nucleul CPU.

3. Procesare accelerată a aplicațiilor cu nu-
cleele CPU Arm Cortex-M85 și Cortex-M33
Nucleul CM85 de 1 GHz, cu extensii vectori-
ale Arm Helium, este utilizat pentru pre- și
post-procesarea datelor de intrare și a re-
zultatelor inferenței. Operatorii neacceptați
de Ethos-U55 pot fi executați de CM85 în
modul de rezervă.

Cu inferența descărcată pe NPU, CPU-ul
CM85 poate fi folosit integral pentru codul
aplicației, inclusiv pentru sarcini cu calcul
intensiv.
Nucleul Cortex-M33 de 250 MHz de pe vari-
antele RA8P1 dual-core poate fi utilizat
pentru sarcini auxiliare și servicii cu consum
redus de energie.

4. Stocarea eficientă a imaginilor, ponde-
rilor modelelor și activărilor prin memoria
integrată și interfețele de memorie
Memoria integrată MRAM de 1 MB și SRAM
de 2 MB sunt esențiale pentru stocarea
ponderilor modelelor AI, a imaginilor și a
rezultatelor intermediare.
Interfețele de memorie externă cu debit ri-
dicat (OSPI cu XIP și decriptare în timp real,
respectiv SDRAM pe 32 de biți) pot fi uti-
lizate pentru modele mai mari.

5. Periferice grafice avansate pentru
procesare grafică și HMI
Controlerul LCD grafic (cu interfețe paralele
sau MIPI DSI) și motorul grafic 2D pot fi uti-
lizate pentru redarea imaginilor și a rezul-
tatelor inferenței pe ecranul LCD.

6. Opțiuni flexibile de conectivitate
Există mai multe opțiuni de conectivitate
pentru a transmite rezultatele inferenței,
imaginile sau alertele/notificările fie către
dispozitive locale, fie către cloud, pentru
stocare sau analiză.

CONCLUZIE
Aplicațiile Edge AI beneficiază semnificativ
de utilizarea microcontrolerelor cu accele -
rare AI, acestea permițând dezvoltarea
unor soluții în care performanța în timp
real, consumul redus de energie și securi-
tatea sunt factori critici. Integrarea unui
NPU în microcontrolerele cu consum
redus de energie a reprezentat o schim-
bare majoră în peisajul soluțiilor AI.

Noile microcontrolere RA8P1 reduc consi -
derabil latența, asigură confi den țialitatea
datelor și minimizează consumul de ener-
gie, fiind ideale pentru aplicații alimentate
de la baterii. Întregul proces de dezvoltare
este susținut de framework-ul complet
RUHMI al Renesas, care permite optimizarea
și implementarea eficientă a modelelor AI
pe hardware-ul RA8P1.

Pentru mai multe informații, vizitați:
www.renesas.com/en/products/ra8p1

■ Renesas
 www.renesas.com

© Renesas

Figura 6 Clasificarea imaginilor pe RA8P1 și
comparația performanțelor, NPU vs. CPU.

© Renesas

Figura 7 Sistem de monitorizare a șoferului utilizând RA8P1
și comparație a performanței, NPU vs. CPU.

DESIGN APLICAȚII EDGE AI

https://electronica-azi.ro/
https://www.renesas.com/en/products/microcontrollers-microprocessors/ra-cortex-m-mcus/ra-partners/nota-ai-dms?queryID=322f313cedbf0998abe48607746aba40
https://www.renesas.com/en/products/microcontrollers-microprocessors/ra-cortex-m-mcus/ra-partners/nota-ai-dms?queryID=322f313cedbf0998abe48607746aba40
https://www.renesas.com/en/products/microcontrollers-microprocessors/ra-cortex-m-mcus/ra-partners/nota-ai-dms?queryID=322f313cedbf0998abe48607746aba40
https://www.renesas.com/en/products/ra8p1
https://www.renesas.com/

Electronica Azi nr. 10 (300)/202514

AI sprijină produsele IoT moderne în două
moduri principale: îmbunătățește perfor -
man ța și adaugă noi capabilități, introdu-
când mecanisme mai inteligente pentru
gestionarea – și chiar reducerea – consumu-
lui de energie.
În trecut, inovația tehnologică avansa într-un
ritm mult mai previzibil. Dacă inginerii aveau
nevoie de o anumită putere de procesare la
un anumit cost pentru un produs, puteau
analiza curba definită de Legea lui Moore și
determina, uneori chiar la nivel de trimestru,

momentul când acea idee devenea fezabilă.
Astăzi, însă, ritmul accelerat al evoluției AI și
al tehnologiilor IoT schimbă complet aceas -
tă dinamică. Dezvoltatorii de dispozitive IoT
avansate pot integra deja capabilități AI și
pot atinge performanțe care depășesc
așteptările multora. Instrumentele și tehni-
cile necesare pentru proiectarea dispozitive-
lor IoT inteligente, bazate pe AI, sunt acum
accesibile și reprezintă o oportunitate de
piață semnificativă pentru dezvoltatorii de
aplicații IoT.

INTERSECȚIA DINTRE EDGE ȘI IOT
Marginea rețelei este un concept fluid, iar
poziționarea sa s-a schimbat semnificativ
în ultimul deceniu. Cu doar câțiva ani în
urmă, un centru de date deținut de o com-
panie de telecomunicații era considerat
parte a “marginii”, deoarece, tehnic vor-
bind, nu aparținea cloudului. Ulterior, rack-
urile de servere locale și routerele instalate
de întreprinderile mici și mijlocii (IMM-uri)
au început, la rândul lor, să fie considerate
elemente ale marginii.

Inteligența artificială (AI) și internetul lucrurilor (IoT) sunt două dintre cele mai influente tendințe
tehnologice ale momentului. Deși distincte, acestea converg tot mai mult la marginea rețelei,
unde AI devine o componentă integrată în dispozitive IoT din ce în ce mai sofisticate.

©
 S

ili
co

n
La

bs

Silicon Labs

Calea către un IoT avansat și eficient
din punct de vedere energetic

15www.electronica-azi.ro

Astăzi însă, marginea este definită de dis-
pozitive conectate mult mai mici, care
colectează și prelucrează date în locații cât
mai îndepărtate fizic de marile centre de
date. Aceste dispozitive pot fi camere de se-
curitate, electrocasnice conectate, dispozi -
tive purtabile sau senzori individuali – pe
scurt, gama de dispozitive care definește
IoT. Odată cu extinderea IoT și marginea s-a
redefinit, fie că vorbim de orașe inteligente,
locuințe inteligente, terenuri agricole sau
platforme petroliere aflate în larg.

Majoritatea dispozitivelor din acest ecosis-
tem electronic extins se confruntă cu două
provocări comune. În primul rând, resursele
extrem de limitate sunt esențiale în proiec-
tare: greutatea, dimensiunea, costul și con-
sumul de energie trebuie minimizate. În
plus, marginea IoT acoperă segmente de
piață extrem de competitive, unde aproape
întotdeauna există alternative mai mici, mai
ieftine și mai eficiente energetic.

COMBINAȚIA DINTRE AI ȘI EDGE IOT
AI devine tot mai răspândită la marginea
rețelei din mai multe motive. În primul
rând, utilizarea AI este una dintre cele mai
eficiente modalități de a obține dispozitive

mai mici, mai accesibile și cu un consum
redus de energie. În același timp, logica
aplicațiilor migrează către sursa datelor –
atât din considerente economice, cât și de
securitate – iar integrarea AI contribuie la
îndeplinirea ambelor obiective.

Un alt factor cheie este eficiența energetică.
Majoritatea dispozitivelor IoT comunică
prin rețele wireless, iar pentru un dispozitiv
IoT, radio-ul este, de obicei, unul dintre cei
mai mari consumatori de energie. Datorită
progreselor recente în procesoarele cu con-
sum ultra-redus și în tehnicile AI, devine
adesea mai eficient ca un dispozitiv edge
specializat (de exemplu, unul echipat cu ac-
celeratoare hardware pentru învățarea
automată – ML) să proceseze datele local,
în loc să transmită fluxuri brute prin radio
către un punct extern.

Această abordare are legătură directă și cu
gestionarea energiei la nivel de dispozitiv.
Multe dispozitive edge trebuie să func țio -
neze cu resurse energetice minime. Una
dintre cele mai importante tehnici de econo -
misire a energiei este modul sleep, în care
dispozitivul intră într-o stare de repaus și
consumă doar cantități infime de energie.

Totuși, dispozitivele aflate în modul sleep
trebuie să se poată activa rapid și, la fel de
important, doar atunci când este cu ade vă -
rat necesar, evitând declanșările cauzate de
factori falși.

Abilitatea de a determina dacă o intrare jus -
tifică trezirea întregului dispozitiv din modul
de repaus este mult mai eficient gestionată
prin utilizarea AI. În unele situații, AI poate
chiar face posibilă implementarea unui mod
de repaus cu adevărat eficient.

În astfel de scenarii, integrarea AI în dispozi -
tivele IoT edge poate face diferența între
utilizarea unei baterii mari – care ar trans-
forma produsul într-unul prea voluminos
pentru a fi purtat – și utilizarea unei baterii
mici, discrete, care permite realizarea unui
dispozitiv ușor de transportat. De aseme-
nea, AI poate fi factorul care determină
dacă o baterie rezistă doar câteva zile sau
dacă aceeași baterie poate alimenta dis-
pozitivul timp de săptămâni întregi sau
chiar mai mult.
În același timp, îmbunătățirile de perfor -
manță și noile capabilități oferite de AI pot
transforma un produs util doar ocazional
într-unul cu adevărat esențial. ⮞

©
 S

ili
co

n
La

bs

https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/202516

De exemplu, combinarea AI cu progresele
în tehnologia senzorilor permite pro du că -
torilor să evolueze de la dispozitive de
monitorizare a activității fizice care mă -
soară câteva semne vitale generale, la dis-
pozitive purtabile capabile să furnizeze
date precise și fiabile, pe care profesioniștii
din domeniul medical le pot utiliza pentru
diagnosticare și tratamente.

EVOLUȚIA ML ÎN IOT-UL DE ULTIMĂ
GENERAȚIE BAZAT PE AI
Modelele Edge AI pot fi relativ simple, mai
ales în comparație cu modelele lingvistice
complexe (LLM) utilizate de instrumentele
de chat. Aceasta este una dintre moda li tă -
țile prin care se reduce sarcina de procesare
a AI în aplicațiile Edge IoT. Există și alte
abordări care presupun algoritmi mai
inteligenți, însă ideea centrală este aceeași:
modelele AI pot fi adaptate cu ușurință
pentru a rula pe procesoare cu putere
limitată, dar suficient de compacte și acce-
sibile pentru Edge Computing. Aceste pro -
cesoare sunt, în general, microcontrolere
care funcționează la frecvențe reduse și dis-
pun de doar câțiva megaocteți – uneori
chiar kiloocteți – de memorie.
În același fel în care modelele de inferență
pot fi dimensionate pentru Edge AI, și învă -
țarea automată (ML) poate fi ajustată co res -
punzător. Există un efort la nivelul industriei
de a face ML să ruleze pe aceste procesoare
mici. Inițial denumită TinyML, această abor-
dare este cunoscută astăzi sub numele de
EdgeAI – încă o dovadă că AI și IoT la mar-
ginea rețelei nu doar se intersectează, ci
chiar se contopesc.
AI/ML este deosebit de utilă la marginea
rețelei, deoarece majoritatea datelor colec-
tate local nu sunt relevante în altă parte.
Prin urmare, nu există motive să fie trans-
mise, iar în multe cazuri există chiar motive
întemeiate pentru a evita trimiterea lor:
• Transmiterea datelor brute presupune

consum de energie
• Utilizarea oricărei rețele implică, de

obicei, un cost financiar
• Lățimea de bandă este întotdeauna

limitată, iar transmiterea datelor brute
ocupă lățime de bandă care ar putea fi
alocată traficului mai important

• Prelucrarea datelor în centrele de date
este realizată de sisteme de procesare
care consumă mult mai multă energie
decât procesoarele Edge IoT

• Transmiterea înapoi a rezultatelor
procesate consumă suplimentar energie
și lățime de bandă

• Procesul de transmitere dus-întors
introduce latență de rețea și generează
un decalaj între intrare și rezultat

Acest lucru înseamnă că procesarea date-
lor colectate la marginea rețelei devine o
decizie logică firească, iar această logică se
mută spre periferia sistemului. AI/ML la
margine oferă rezultatele necesare folo-
sind cele mai puține resurse – lățime de
bandă, energie, costuri și timp – fiind,
totodată, semnificativ mai eficientă decât
procesarea la distanță.
Dacă un utilizator îi cere lui Siri să aprindă
luminile, răspunsul trebuie să fie instanta-
neu; latența rețelei este pur și simplu inac -
cep tabilă.
Timpul de răspuns poate fi îmbunătățit prin
eliminarea latenței de rețea, însă întrerupe-
rile acesteia pot apărea oricând. Procesarea
locală asigură că răspunsul rămâne disponi-
bil chiar și în astfel de situații.
O altă considerație importantă este securi-
tatea. Procesarea locală reduce riscul ca da-
tele să fie interceptate, mai ales în compa-
rație cu transmiterea lor prin mai multe rute
către și dinspre un centru de date. De ase-
menea, legislația privind protecția datelor
cu caracter personal, aplicată în numeroase
piețe importante, impune obligativitatea ca
datele sensibile să fie gestionate în condiții
stricte. În aceste condiții, principiul conform
căruia datele locale trebuie să ră mână locale a
devenit fundamental în domeniul confi den -
țialității și protecției datelor.

AI ÎN DISPOZITIVELE EDGE IOT:
ACTIV (ON), INACTIV (OFF) ȘI ÎN
AȘTEPTARE (WAITING)
Revenind la eficiența energetică, reduce-
rea consumului de energie are implicații
importante asupra bateriilor și duratei de
viață a acestora, iar AI/ML joacă un rol
esențial în acest proces.
Există numeroase modalități de a minimiza
consumul energetic. Dispozitivele Edge IoT
sunt, în general, conectate prin rețele wire-
less care utilizează o varietate de protocoale,
precum Wi-Fi și Bluetooth, dar mai frecvent
soluții concepute special pentru consum
redus, cum ar fi Bluetooth Low Energy (BLE),
Zigbee și Thread. Totuși, chiar și atunci când
sunt folosite aceste opțiuni eficiente, fiecare
transmisie consumă energie – adesea o can-
titate semnificativă pentru standardele unui
dispozitiv alimentat de la baterie.

Să luăm ca exemplu dispozitivele de secu-
ritate care detectează spargerea geamuri-
lor. Inițial – inclusiv cu doar câțiva ani în
urmă – aceste dispozitive trebuiau să fie
permanent active, gata să analizeze fiecare
sunet pentru a determina dacă era vorba
de spargerea unui geam sau doar de un
zgomot obișnuit. Alertele false includeau
de obicei sunete puternice precum aplauzele.

Această abordare consuma cantități mari
de energie și genera notificări inutile pentru
utilizatori.
AI/ML elimină această problemă. Cu TinyML
(EdgeAI), dispozitivul procesează datele
local și învață să distingă nu doar între spar-
gerea sticlei și alte sunete, ci și între zgo-
mote care împărtășesc unele caracteristici
acustice ale spargerii sticlei, dar care sunt
irelevante. Numai atunci când determină că
un sunet reprezintă într-adevăr spargerea
unui geam, dispozitivul activează restul sis-
temului, inclusiv modulul radio wireless –
componentă relativ energofagă – pentru a
declanșa o alarmă. În restul timpului, dis-
pozitivul rămâne într-o stare de repaus
pentru economisirea energiei, iar procesa-
rea locală bazată pe AI/ML decide cu preci-
zie dacă trebuie să fie trezit sau să revină în
starea de repaus. Rezultatul: dispar alertele
false și transmisiile inutile de date care
consumă energie.

Această funcționalitate este posibilă chiar
și fără AI/ML – dacă dispozitivul ar integra
un procesor suficient de puternic. Totuși, o
astfel de putere de procesare ar fi, în gene -
ral, prea costisitoare pentru un dispozitiv
IoT de ultimă generație. Cu AI/ML, aceste
capabilități devin accesibile și pot rula pe
un procesor cu dimensiuni și consum adec-
vate pentru un produs Edge IoT.
Având în vedere că aceste dispozitive sunt
proiectate să funcționeze între trei și cinci
ani cu o singură baterie, aceste tehnici de
economisire a energiei sunt cu adevărat
transformatoare.

ESTE DOAR ÎNCEPUTUL
AI/ML face posibilă realizarea unor capa bi -
lități remarcabile pe dispozitivele Edge IoT
actuale, într-un mod foarte eficient și cu in-
strumente care simplifică mult procesul de
proiectare – mai mult decât s-ar putea crede.
În același timp, AI/ML în zona Edge IoT se
află încă într-un proces accelerat de evo lu -
ție. Integrarea tot mai strânsă a componen-
telor hardware presupune că până și proce-
soarele modeste utilizate la acest nivel vor
deveni treptat mai puternice.
Algoritmii optimizați și puterea de calcul tot
mai mare din zona Edge vor genera cu
siguranță progrese semnificative în expe -
riența utilizatorului pe dispozitivele locale.
TinyML (EdgeAI) este pe cale să aducă
funcționalități AI conversaționale direct pe
dispozitivele Edge.

■ Silicon Labs
 www.silabs.com

AI/ML: calea către un IoT avansat și eficient din punct de vedere energetic

⮞

https://www.silabs.com/

https://www.lthd.com

Electronica Azi nr. 10 (300)/202518

În domeniul agriculturii inteligente, detec -
tarea dăunătorilor s-a bazat până acum pe
metode care necesitau multă muncă ma -
nuală, lăsând culturile vulnerabile la in fes -
tări și împiedicând fermierii să estimeze
corect randamentul recoltelor. Odată cu
apariția tehnologiei IoT celulare și a sis-
temelor de calcul la marginea rețelei, s-a
produs o transformare semnificativă. Simi-
lar întreținerii predictive din mediul indus-
trial, IoT-ul celular permite monitorizarea în
timp real a stării culturilor cu ajutorul dis-
pozitivelor echipate cu senzori.
Mai mult, datorită viziunii artificiale inte-
grate în dispozitivele moderne, analiza da -
telor poate fi efectuată local, permițând
dispozitivelor alimentate cu baterii să ofere
capabilități de monitorizare continuă. Acest
lucru permite intervenția rapidă pentru
prevenirea infes tărilor, maximizând produc-
tivitatea agricolă și reducând pierderile.
Articolul exami nea ză modul în care IoT-ul
celular și calculul la marginea rețelei trans -
formă detectarea dăunătorilor – de la colec-
tarea datelor până la analiza predictivă –
inaugurând o nouă eră în agricultura de
precizie.

ELEMENTE DE PROTOTIPARE
Pentru realizarea unui prototip de detec -
tare a dăunătorilor pot fi utilizate urmă -
toarele plăci electronice:

• Nicla Vision (Arduino)1
• Thyone-I FeatherWing (Würth Elektronik)2
• Adrastea-I FeatherWing (Würth Elektronik)3
• Feather M0 Express (Adafruit)4

Software și instrumente:

• Arduino IDE
• OpenMV5
• Edge Impulse6
• Visual Studio Code cu extensia PlatformIO7

Thyone-I Wireless FeatherWing de la
Würth Elektronik, echipată cu un modul RF
proprietar de 2,4 GHz, oferă conectivitate
wireless stabilă, cu o rază de acțiune impre -
sionantă, de până la 300 de metri (Figura 1).
Cu criptare AES-128 încorporată și capa -
bilități de rețea mesh, asigură comunicații
fiabile și un nivel ridicat de securitate. În
plus, atunci când este utilizată împreună cu
un alt dispozitiv Thyone, permite înlocuirea
cablurilor într-un mod sigur și fără între-
ruperi – comportându-se ca o conexiune

wireless care transmite datele nemodifi-
cate, similar unei legături prin cablu (trans-
parent mode).

Placa Adrastea-I FeatherWing oferă
conec tivitate LTE-M/NB-IoT, antene LTE și
GNSS externe și un cablu USB (Figura 2).
Caracteristicile sale versatile includ posibi -
litatea de a selecta între modurile LTE-M și
NB-IoT, GNSS integrat compatibil cu GPS și
GLONASS, un microcontroler ARM Cortex-
M4, precum și compatibilitate cu o gamă
largă de protocoale și benzi. Toate acestea
sunt integrate într-un factor de formă Adafruit
Feather, care facilitează extinderea rapidă
cu plăcile Feather existente.

Adafruit Feather M0 Express este o placă
Feather cu microcontroler bazată pe proce-
sorul ATSAMD21G18 Arm® Cortex®-M0,
care operează la 48 MHz și utilizează logică
de 3,3 V, similar cu Arduino Zero (Figura 3).
Cipul include 256 KB de memorie Flash (de
opt ori mai mult decât Atmega328 sau
32u4) și 32 KB de RAM (de șaisprezece ori
mai mult). Placa dispune de un port USB,
oferind funcționalitate USB-to-Serial și po-
sibilitatea de depanare.

Combinarea sistemelor de viziune bazate pe învățarea auto -
mată (ML), implementate la marginea rețelei, cu conectivitatea
wireless deschide noi perspective în domeniul agriculturii. Acest
articol prezintă modul în care IoT poate fi utilizat pentru imple-
mentarea unui sistem de detectare a dăunătorilor agricoli.

Detectarea dăunătorilor
agricoli cu tehnologie ML
și conectivitate IoT
Autori:
Rafik Mitry, Mouser
Shashank Hedge, Würth Elektronik

Editor: Gerhard Stelzer

©
 W

ür
th

 E
le

kt
ro

ni
k

ei
So

s

Figura 1

Placa de dezvoltare Thyone-I Wireless FeatherWing de la
Würth Elektronik, echipată cu un modul RF proprietar de 2,4GHz.

©
 W

ür
th

 E
le

kt
ro

ni
k

ei
So

s

Figura 2

Placa Adrastea-I FeatherWing de la Würth Elektronik, prevăzută
cu tehnologie LTE-M / NB-IoT, antene LTE și modul GNSS extern.

19www.electronica-azi.ro

APLICAȚII AGRICULTURĂ INTELIGENTĂ

Arduino Nicla Vision este echipată cu un
procesor puternic STM32H747AII6 Dual
Arm® Cortex®-M7/M4 și cu o cameră color
de 2 MP, facilitând suportul pentru TinyML
(Figura 4). De asemenea, integrează un sen-
zor inteligent de mișcare pe 6 axe, un mi-
crofon și un senzor de distanță. Proiectată
pentru compatibilitate deplină cu produ-
sele Arduino Portenta și MKR, placa include
suport pentru OpenMV, este compatibilă
cu MicroPython și oferă conectivitate Wi-Fi
și Bluetooth® Low Energy.
Edge Impulse este un mediu de dezvoltare
dedicat învățării automate pe dispozitive
embedded. Acesta permite colectarea datelor
reale de la senzori, dezvoltarea unui algo-
ritm ML și implementarea rapidă a modelului
pe orice dispozitiv edge.

CONFIGURAREA PROTOTIPULUI
Figura 5 prezintă structura prototipului.
Nicla Vision îndeplinește rolul componen-
tei de viziune în sistemul de detectare a
dăunătorilor, având sarcina de a rula mo -
delul ML. Aceasta este conectată la o placă
Thyone-I, facilitând transmiterea datelor
către nodul principal (gateway). Nodul
principal este alcătuit dintr-o placă
Thyone-I, o placă Adafruit Feather M0 Ex-
press și o placă Adrastea-I, responsabile de
transmiterea datelor colectate către cloud
prin conectivitate IoT celulară.

Conexiunile dintre nodurile senzorilor:
Nicla Vision → FeatherWing Thyone-I
GND → GND
3V3 → 3V3
TX → RX
RX → TX
Pentru gateway, este suficient să supra -
puneți (să stivuiți) FeatherWing Thyone-I
configurată în modul transparent peste
Adrastea-I FeatherWing și Adafruit Feather
M0 Express.
Pentru configurarea hardware-ului în Edge
Impulse, trebuie instalate urmă toa rele
componente software:

1. Instalați Edge Impulse CLI
2. Instalați Arduino CLI

Pentru programarea nodului principal,
urmați pașii de mai jos:
1. Instalați Visual Studio Code și plug-in-ul

Platform IO.
2. Clonați/descărcați proiectul FeatherWings.
3. Deschideți exemplul “Thyone-Adrastea-

Bridge”. Construiți și încărcați codul pe
Adafruit Feather M0 express.

INSTRUIREA MODELULUI
DE VIZIUNE AUTOMATĂ
Edge Impulse simplifică semnificativ proce-
sul de construire a unui model de viziune
automată. Tot ce trebuie să faceți este să
colectați un set de imagini pentru a antrena
modelul direct în platforma Edge Impulse.

1. Creați un cont pe site-ul web
Edge Impulse.

2. Creați un proiect nou.
3. Faceți clic pe [Data acquisition] și

selectați [Connect a new device].
4. Puteți utiliza telefonul mobil pentru a

fotografia dăunătorii; imaginile sunt sin-
cronizate automat cu contul Edge Impulse.
Pentru aceasta, scanați codul QR afișat
în pagina proiectului.

5. După scanarea codului QR, capturați
imagini ale dăunătorilor din unghiuri
diferite și în condiții variate de iluminare.

6. După colectarea imaginilor, treceți la etapa
de etichetare. Accesați [Labeling queue].

7. Etichetați dăunătorii folosind cursorul,
desenând o casetă de delimitare în jurul
fiecărui exemplu (Figura 6). ⮞

©
 A

da
fr

ui
t

Figura 3
Placa Adafruit Feather M0 Express, bazată pe
procesorul ATSAMD21G18 Arm® Cortex®-M0.

©
 M

ou
se

r E
le

ct
ro

ni
cs

Figura 4
Placa Arduino
Nicla Vision, echipată cu
un procesor STM32H747AII6
Dual Arm® Cortex®-M7/M4 și o cameră
color de 2 MP, cu suport pentru TinyML.

Figura 5 Arhitectura prototipului de detectare a dăunătorilor
agricoli, cu noduri senzoriale multiple și un gateway.

Gateway
Feather M0

Sensor Node 1 Sensor Node 2

©
 M

ou
se

r E
le

ct
ro

ni
cs

Adrastea

https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/202520

CREAREA FLUXULUI DE PROCESARE A
DATELOR (ÎN EDGE IMPULSE)
Pentru a construi fluxul de procesare, datele
brute sunt preluate ca intrare, apoi blocul de
procesare a semnalului extrage caracteristicile
relevante, iar în final un bloc de învățare este
utilizat pentru a clasifica datele noi (Figura 7).
1. În funcție de aplicație, ajustați

parametrii imaginii.
2. Pentru blocul de procesare,

selectați [Image].
3. Pentru blocul de învățare,

selectați [Object Detection].
4. Salvați fluxul.

CLASIFICATORUL REȚELEI NEURALE
Clasificatorul rețelei neurale primește date
de intrare și generează un scor de probabi -
litate care indică nivelul de încredere că
acele date aparțin unei anumite clase. Pen-
tru acest proiect, numărul de cicluri de an-
trenare a fost setat la 60. Exportați fluxul
sub forma unui firmware OpenMV și

deschideți OpenMV IDE. Alternativ, puteți
utiliza modelul deja antrenat, descărcând
fișierele de pe pagina Mouser GitHub8.
Conectați dispozitivul la computer. Faceți
clic pe butonul [Connect] din OpenMV IDE;
dispozitivul ar trebui să fie detectat auto-
mat. În final, faceți clic pe butonul [Flash]
pentru a scrie firmware-ul în memoria dis-
pozitivului.

CONECTIVITATE WIRELESS
De la senzor la gateway: Thyone-I Wireless
FeatherWing, care funcționează în mod
transparent, acționează ca un link wireless

de 2,4 GHz ce înlocuiește cablul. În acest
mod de operare, toate datele transmise de
Nicla Vision prin interfața UART sunt trimise
wireless, iar informațiile recepționate prin
link-ul radio sunt retransmise către UART.
De la gateway la cloud: Gateway-ul in-
clude placa Thyone-I FeatherWing, confi gu -
rată ca peer pentru a primi mesajele de la

nodurile senzorilor. Datele recepționate prin
radio sunt transmise în mod transparent
către Feather M0 Express prin UART. La por-
nire, microcontrolerul M0 configurează placa
Adrastea-I FeatherWing pentru conectarea
la brokerul MQTT din cloud. La primirea me-
sajelor de la nodurile senzorilor, microcon-
trolerul M0 publică datele direct în cloud.
Brokerul MQTT distribuie mesajele către toți
clienții abonați. Utilizatorul poate primi
aceste mesaje cu orice aplicație MQTT de pe
telefonul mobil. Codul pentru această apli -
cație este disponibil pe pagina de GitHub a
Würth Elektronik9.

COMBINAȚIE PUTERNICĂ DE TEHNOLOGII
Progresele din domeniul electronicii, îm pre -
ună cu aplicațiile ML, permit rularea unor
sarcini complexe – precum detectarea
obiectelor – chiar și pe resurse hardware
limitate. Combinată cu conectivitatea wire-
less, această capabilitate oferă un mecanism
robust pentru monitorizarea și controlul de
la distanță al mediului. În acest proiect,
tehnologiile prezentate sunt folosite pentru
a construi un prototip de sistem destinat
detectării dăunătorilor agricoli, contribuind
la o agricultură inteligentă și conectată.

■ Würth Elektronik
www.we-online.com

Detectarea dăunătorilor agricoli cu tehnologie ML și conectivitate IoT

⮞

Referințe
1 Arduino Nicla Vision: https://www.mouser.de/ProductDetail/Arduino/ABX00051?qs=MyNHzdoqoQLLx6Gr86QaFQ%3D%3D
2 Würth Elektronik Thyone-I FeatherWing: https://www.we-online.com/en/components/products/THYONE-I_FEATHERWING
3 Würth Elektronik Adrastea-I FeatherWing: https://www.we-online.com/en/components/products/ADRASTEA-I_FEATHERWING_KIT
4 Adafruit Feather M0 Express: https://eu.mouser.com/new/adafruit/adafruit-feather-mo-express/
5 OpenMV: https://openmv.io/pages/download
6 Edge Impulse: https://edgeimpulse.com/
7 Visual Studio Code with PlatformIO extension: https://platformio.org/install/ide?install=vscode
8 GitHub Page Mouser: https://github.com/rmitry/pest-detection
9 GitHub page Würth Elektronik eiSos: https://github.com/WurthElektronik/FeatherWings

Despre autori:
Rafik Mitry s-a alăturat echipei Mouser
Electronics în 2019, după finalizarea
masteratului în inginerie electrică la Uni-
versitatea Tehnică din München, unde a
lucrat timp de trei ani în cercetare în
domeniul captării energiei. În calitate de
inginer de marketing tehnic la Mouser,
Rafik creează conținut tehnic inovator,
care reflectă tendințele actuale și vii-
toare din industria electronică. Pe lângă
activitatea profesională, este pasionat de
aviație și tenis.

Shashank Hedge este student la mas-
terat la Universitatea Tehnică din
München. Din 2022, lucrează la Würth
Elektronik eiSos ca stagiar / student an-
gajat în divizia de conectivitate wireless
și senzori. Domeniile sale de interes în
cercetare includ sistemele embedded,
Internetul lucrurilor și comunicațiile ve-
hiculare (Vehicular Communications).

©
 M

ou
se

r E
le

ct
ro

ni
cs

Figura 6

Etichetarea imaginilor
cu dăunători agricoli.

©
 M

ou
se

r E
le

ct
ro

ni
cs

Figura 7 Crearea fluxului de procesare a datelor (în Edge Impulse).

https://github.com/rmitry/pest-detection
https://www.we-online.com/en
https://www.mouser.de/ProductDetail/Arduino/ABX00051?qs=MyNHzdoqoQLLx6Gr86QaFQ%3D%3D
https://www.we-online.com/en/components/products/THYONE-I_FEATHERWING
https://www.we-online.com/en/components/products/ADRASTEA-I_FEATHERWING_KIT
https://eu.mouser.com/new/adafruit/adafruit-feather-mo-express/
https://openmv.io/pages/download
https://edgeimpulse.com/
https://platformio.org/install/ide?install=vscode
https://github.com/rmitry/pest-detection
https://github.com/WurthElektronik/FeatherWings

https://www.lthd.com

Electronica Azi nr. 10 (300)/202522

Evoluția rapidă a inteligenței artificiale (AI)
remodelează arhitectura și cerințele centre-
lor de date moderne. Odată cu proliferarea
modelelor de inteligență artificială gene ra -
tivă (GenAI), precum ChatGPT, Llama, Gemi ni
și DeepSeek, centrele de date sunt supuse
unei presiuni crescute de a oferi putere de
calcul, eficiență energetică și management
termic fără precedent. Aceste cerințe conduc
la o tranziție accelerată către arhitecturi de
alimentare de înaltă tensiune și densitate, în
care tehnologia pe carbură de siliciu (SiC)
devine un factor esențial.
Centrele de date dedicate AI se extind rapid
pentru a satisface noile cerințe de putere și
eficiență, iar necesitatea unor sisteme de
alimentare eficiente, fiabile și rentabile de-
vine tot mai critică. JFET-urile SiC Cascode
(CJFET) sunt proiectate pentru a îmbunătăți
eficiența conversiei de energie în sursele de
alimentare (PSU) ale serverelor, în timp ce

JFET-urile SiC normal activate (normally-on)
și JFET-urile SiC Combo oferă o protecție
robustă pentru aplicațiile de înaltă tensiune
de tip Hot-swap și e-Fuse/ORing.

TENDINȚELE PIEȚEI CENTRELOR DE
DATE AI ȘI OBIECTIVUL SISTEMULUI
Centrele de date dedicate AI sunt facilități
specializate, proiectate pentru a susține
cerințele de calcul intensive ale sarcinilor de
lucru AI. Acestea găzduiesc mii de servere
echipate cu GPU-uri, ASIC-uri optimizate
pentru AI și componente de rețea de mare
viteză. Agenția Internațională pentru Energie
(IEA) estimează că centrele de date au con-
sumat aproximativ 415 TWh de energie
electrică în 2024, reprezentând circa 1,5%
din consumul global. Se anticipează o
creștere până la 945 TWh în 2030, ceea ce
ar ridica ponderea la aproximativ 3% din
consumul mondial.

Pe măsură ce modelele AI devin tot mai
complexe și mai mari, cerințele de alimen-
tare ale acestor sisteme cresc semnificativ.
În prezent, nivelurile de putere la nivel de
rack variază între 30 și 120 kW, însă compa-
niile de top din industria HPC și AI dezvoltă
activ tehnologii pentru a ridica acest prag
până la 1 MW – de aproximativ zece ori ca-
pacitatea actuală. Această evoluție impune
inovații majore în conversia și distribuția
energiei. Distribuția tradițională la nivel de
rack, de 48–54 V, nu mai poate răspunde
cerințelor infrastructurilor AI la scară de
megawați.

Majoritatea rack-urilor pentru aplicații AI
utilizează în continuare o distribuție de 48
VCC, furnizată prin bare colectoare din
cupru cu secțiune mare (heavy copper bus-
bars), care transportă energia de la rafturile
de alimentare către platformele de calcul.

©
 o

ns
em

i

AI la nivel de megawați
cu tehnologia SiC JFET
Acest articol analizează cele mai recente tendințe ale pieței și cerințele sistemelor pentru
centrele de date AI, precum și modul în care pot fi valorificate avantajele tehnice ale familiei
de dispozitive SiC JFET, pentru a permite o infrastructură eficientă, fiabilă și scalabilă pentru
procesarea AI la scară.

Autor: Sally Feng, onsemi

https://www.iea.org/topics/artificial-intelligence

Cu toate acestea, odată ce puterea unui
rack depășește 200 kW, distribuția la 48 VCC
se confruntă cu limitări critice:

– consumă spațiu excesiv – până la 64U
per rack pentru rafturile de alimentare,
în sisteme precum NVIDIA GB200/GB300
NVL72 – reducând semnificativ spațiul
disponibil pentru hardware-ul de calcul;

– necesită cantități nesustenabile de cupru:
un rack de 1 MW poate necesita peste
200 kg de cupru, ceea ce se traduce în
aproximativ 500.000 de tone pentru un
centru de date de 1 GW;

– conversiile repetate AC-DC și DC-DC
introduc pierderi semnificative și cresc
complexitatea lanțului de alimentare.

O alternativă mai eficientă este conversia
directă a curentului alternativ de 13,8 kV în
curent continuu de înaltă tensiune (HVDC)
de 800 V la nivelul marginii centrului de
date, prin introducerea unui transformator
cu semiconductori (SST – Solid-State Trans-
former). Această abordare reduce numărul
de etape de conversie, minimizează pierde-
rile de energie și simplifică arhitectura
lanțului de alimentare. În plus, un număr
mai mic de surse de alimentare și ventila-
toare îmbunătățește fiabilitatea, reduce
sarcina termică și crește eficiența energetică,
transformând HVDC într-o soluție scalabilă
și performantă pentru centrele de date de
nouă generație.

În concluzie, cele mai importante tendințe
din piață privind modernizarea și optimiza-
rea centrelor de date sunt următoarele:

• Magistrală DC de înaltă tensiune
(400 VDC și 800 VDC) pentru a susține
rack-uri de servere cu densitate ridicată

• Densitate de putere crescută pentru
reducerea amprentei și a costurilor de
răcire

• Comutare rapidă și pierderi de conduc -
ție scăzute pentru eficiență energetică
superioară

• Mecanisme robuste de protecție pen-
tru siguranța componentelor sensibile
în condiții critice de alimentare

CERINȚE PENTRU SURSELE DE
ALIMENTARE ALE SERVERELOR ÎN
CENTRELE DE DATE AI
Centrele de date dedicate AI utilizează rack-
uri de servere avansate, proiectate pentru a
susține calculul de înaltă densitate, soluții
de răcire optimizate și o gestionare eficientă
a energiei. Aceste arhitecturi folosesc frec-
vent configurații de densitate ridicată – de
exemplu, sursele de alimentare trebuie să
îndeplinească sau să depășească certificările
80 Plus Titanium sau chiar 80 Plus Ruby – iar
fiecare rack poate gestiona 100 kW sau mai
mult. Numărul total de rack-uri poate varia
de la câteva zeci în configurațiile compacte
până la câteva sute în centrele de date mari.

Open Rack V3 (ORV3) reprezintă cea mai
recentă versiune a standardului Open Rack
dezvoltat de Open Compute Project (OCP).

Sursele de alimentare pentru serverele din
centrele de date AI trebuie să respecte
cerințe riguroase:

• Eficiență ridicată pe intervale largi de
sarcină

• Densitate de putere ridicată pentru
reducerea costurilor la nivel de sistem

• Factori de formă compacți necesari în
medii cu spațiu limitat

• Compatibilitate cu drivere de poartă
standard pentru a simplifica proiectarea

În multe cazuri, soluțiile tradiționale bazate
pe MOSFET-uri Si Super Junction (SJ) nu reu -
șesc să îndeplinească aceste cerințe, din cauza
limitărilor privind viteza de comutare, rezis -
tența în conducție și performanța termică.

SOLUȚIA PENTRU OPTIMIZAREA
EFICIENȚEI ENERGETICE ÎN SURSELE
DE ALIMENTARE PENTRU SERVERE:
JFET-URI SIC CASCODE
JFET-urile SiC Cascode (CJFET), precum cele
dezvoltate de onsemi, integrează un JFET
SiC normal activat (normally-on) cu un MOS-
FET pe siliciu de joasă tensiune, formând
împreună un dispozitiv normal dezactivat
(normally-off). Această arhitectură Cascode
oferă numeroase avantaje:
• Cel mai scăzut RDS(on) raportat la

suprafață: Permite gestionarea unor
curenți mai mari și reduce pierderile de
conducție

• Viteze de comutare ridicate:
Îmbunătățesc eficiența atât în topologii
de comutație hard, cât și soft

• Compatibilitate cu driverele de poartă
standard: Funcționează cu drivere pe
siliciu convenționale, simplificând
proiectarea și integrarea

TEHNOLOGIE SIC JFET

⮞

www.electronica-azi.ro 23

©
 o

ns
em

i

Figura 1 Arhitectura sistemului de magistrală (Bus) (±)400 VCC / 800 VCC (până la 1 MW).

https://www.opencompute.org/
https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/202524

• Dimensiune redusă a matriței (die):
Contribuie la scăderea costurilor și
optimizează pierderile de comutare
și de conducție

În rack-ul unui server AI, JFET-urile SiC Cas-
code (CJFET) permit conversii AC-DC și DC-
DC de înaltă eficiență în subsistemele cheie
de alimentare, inclusiv sursa de alimentare
(PSU), unitatea de rezervă a bateriei (BBU),
etajul de reducere a sarcinii de vârf – PLSS
(Peak Load Shaving Shelf), convertoarele de
magistrală intermediară – IBC (Intermediate
Bus Converters). Eficiența ridicată și amprenta
compactă ale acestor dispozitive susțin pro-
filurile exigente de alimentare ale sarcini-
lor de lucru AI.

În comparație cu MOSFET-urile SiC și MOSFET-
urile Si Super Junction (SJ):

• CJFET-urile SiC oferă cel mai mic RDS(on)

raportat la suprafață, cu o îmbunătățire
de aproximativ 10× față de dispozitivele
SJ din siliciu și până la 50% față de
MOSFET-urile SiC.

• Pierderea la comutare este redusă
semnificativ, permițând funcționarea
la frecvențe mai mari și utilizarea unor
componente pasive mai mici.

• Managementul termic este simplificat,
reducând nevoia unor radiatoare volu-
minoase.

Aceste avantaje ale dispozitivelor SiC CJFET
se traduc în costuri totale ale sistemului mai
reduse, precum și în eficiență și fiabilitate su-
perioare pentru centrele de date hyperscale.

FUNCȚIA HOT-SWAP ÎN
CENTRELE DE DATE AI
În centrele de date dedicate AI, circuitele
Hot-swap joacă un rol esențial în introducerea

și îndepărtarea în siguranță a modulelor de
alimentare, fără întreruperea funcționării sis-
temului. Aceste circuite sunt proiectate pen-
tru a preveni curenții de pornire ridicați la
cuplarea modulelor, pentru a oferi un răs -
puns rapid la defecțiuni în vederea protejării
componentelor electronice sensibile și pen-
tru a susține modele compacte, optimizate
termic, potrivite pentru medii de servere cu
densitate mare. Această combinație de ro -
bus tețe și eficiență este esențială pentru
menținerea fiabilității și a timpului de
funcționare în infrastructurile de calcul de
înaltă performanță.

JFET-URI SIC ȘI JFET-URI COMBO:
SOLUȚII ROBUSTE DE HOT-SWAP HV
JFET-urile SiC și JFET-urile Combo, cu tensi-
uni nominale între 650 V și 1700 V, dezvol-
tate de onsemi, integrează caracteristici
avansate care le fac ideale pentru aplicații
Hot-swap de înaltă tensiune și pentru sis-
teme e-fuse. Rezistența lor ultra-scăzută
asigură o alimentare eficientă, cu pierderi
termice minime în conducție.

Stabilitatea termică superioară în modul
de operare liniar permite o funcție sigură
de limitare a curentului. Viteza de oprire
controlabilă oferă protecție robustă împo-
triva curenților de pornire și a condițiilor
de scurtcircuit.

Împreună, aceste caracteristici contribuie
la îmbunătățirea fiabilității sistemelor și a
siguranței operaționale în centrele de date
de ultimă generație.

Caracteristici cheie ale JFET-urilor SiC
• Dispozitive normal activate cu RDS(on)

ultra-scăzut
• Regim Overdrive: cu VGS = 2V Rds(on)

este cu 10-15% mai mic decât valoarea
Rds(on) la VGS = 0V

• Zonă SOA extinsă și stabilitate termică
ridicată în modul liniar pentru aplicații
de limitare a curentului

• VGS în conducție este o măsură directă
a temperaturii joncțiunii (Tj), ideală pentru
circuite cu auto-monitorizare

• Răspuns rapid și conductivitate termică
ridicată

AI la nivel de megawați cu tehnologia SiC JFET

⮞

©
 o

ns
em

i

Figura 2 Cel mai mic RDS(on) × suprafață în comparație cu principalii concurenți.

© onsemi

Figura 3 Comparații între tensiunile de comandă ale
porții în tehnologiile dispozitivelor de putere

Caracteristică SiC CJFET SiC MOSFET Si SJ MOSFET
RDS(on) × Suprafață (Rsp) Cea mai mică Moderată Ridicată
Viteză de comutare Cea mai rapidă Moderată Lentă
Performanță termică Excelentă Bună Moderată
Eficiență din punct de vedere Ridicată Moderată Scăzută
al costurilor

Analiză comparativă a tehnologiilor cu componente discrete

25www.electronica-azi.ro

Caracteristici cheie suplimentare ale SiC
Combo JFET
• Integrează un SiC JFET și un MOSFET pe

siliciu într-o singură capsulă
• Oferă un comutator normal-dezactivat

(normally-off), compatibil cu driverele
de poartă pentru MOSFET-uri Si/SiC

• Permite controlul vitezei de comutare
prin ajustarea rezistenței porții JFET

• Permite conectarea în paralel a mai
multor JFET-uri

STABILITATE TERMICĂ SUPERIOARĂ
ÎN MODUL LINIAR PENTRU
APLICAȚIILE HOT-SWAP
În circuitele Hot-swap, dispozitivele de pu-
tere funcționează frecvent în mod liniar
pentru a controla curentul de pornire și pen-
tru a asigura o conectare sigură în condiții
de sarcini capacitive ridicate. Adoptarea ar-
hitecturilor cu bare colectoare HVDC de 400
V și 800 V în centrele de date destinate AI a
crescut semnificativ importanța soluțiilor
Hot-swap bazate pe tehnologia SiC. În
aceste medii de înaltă tensiune, JFET-urile
SiC Combo și JFET-urile SiC îmbunătățesc
siguranța sistemului și eficiența opera țio -
nală, oferind funcții esențiale precum:

• Limitarea curenților de pornire în
timpul inserării modulului

• Protecție împotriva scurtcircuitelor și
a evenimentelor de supracurent

• Proiectare compactă și eficientă cu un
număr redus de componente

Spre deosebire de MOSFET-urile conven țio -
nale pe siliciu sau SiC, JFET-urile SiC prezintă

o zonă de stabilitate termică mult mai largă
peste punctul ZTC (Zero Temperature Co-
efficient), având coeficient negativ al cu-
rentului. Aceasta le permite să conducă
mai mult curent la temperaturi ridicate ale
joncțiunii fără a intra în fugă termică. Acest
comportament asigură performanțe pre-
vizibile și îmbună tățește fiabilitatea siste-
mului în condiții termice solicitante.
În plus, tensiunea poartă-sursă (VGS) a unui
JFET în conducție servește drept indicator
direct al temperaturii joncțiunii, permițând
implementarea de funcții de monitorizare
și protecție termică în timp real, cu rol de
senzor de temperatură.

JFET-urile SiC Combo integrează în conti -
nuare un JFET SiC normal activat (normally-
on) cu un MOSFET pe siliciu de joasă ten-
siune, rezultând un dispozitiv normal dezac-
tivat (normally-off) într-o capsulă compactă
– o combinație care oferă robustețe termică,
comanda porții simplificată și flexibilitate
superioară în control.

Având în vedere aceste avantaje, SiC Combo
JFET și SiC JFET sunt deosebit de potrivite
pentru aplicațiile de tip Linear Mode, pre-
cum Hot-swap, e-Fuse și ORing, unde limita -
rea curentului de pornire, protecția la supra-
curent și gestionarea termică sunt esențiale
pentru fiabilitatea sistemului.

CONCLUZIE
Pe măsură ce centrele de date dedicate AI
continuă să evolueze, cererea pentru solu -
ții de alimentare cu performanță ridicată și
eficiență energetică crește accelerat.

Portofoliul onsemi EliteSiC care include
dispozitive SiC CJFET, SiC JFET și SiC Combo
JFET cu tensiuni nominale cuprinse între
650 V și 1700 V, oferă soluții complete pen-
tru sursele de alimentare ale serverelor și
pentru aplicațiile Hot-swap / ORing din in-
frastructurile AI moderne.

Aceste dispozitive com bină eficiența supe -
rioară, performanța termică ridicată și flexi-
bilitatea de proiectare, permițând centrelor
de date să gestioneze fără compromis sar-
cinile de lucru AI de ultimă generație.

Prin valorificarea proprietăților unice ale
tehnologiei SiC și printr-un lanț de aprovi-
zionare complet integrat, onsemi oferă
proiectanților posibilitatea de a construi ar-
hitecturi de alimentare scalabile, fiabile și
rentabile, capabile să susțină evoluția
accelerată a AI.

Pentru informații tehnice detaliate despre
onsemi și setul complet de soluții reco-
mandate pentru centrele de date AI, vizitați
onsemi.com și descărcați Ghidul de soluții
pentru sisteme de centre de date AI.

■ onsemi
 www.onsemi.com

TEHNOLOGIE SIC JFET

© onsemi

Figura 4 SiC JFET prezintă o zonă de instabilitate termică foarte redusă în modul liniar.

https://electronica-azi.ro/
https://www.onsemi.com/solutions/technology/silicon-carbide-sic
https://www.onsemi.com/products/discrete-power-modules/silicon-carbide-sic/silicon-carbide-sic-cascode-jfets
https://www.onsemi.com/products/discrete-power-modules/silicon-carbide-sic/silicon-carbide-sic-jfets
https://www.onsemi.com/products/discrete-power-modules/silicon-carbide-sic/silicon-carbide-sic-combo-jfets
https://www.onsemi.com/products/discrete-power-modules/silicon-carbide-sic/silicon-carbide-sic-combo-jfets
https://www.onsemi.com/products/discrete-power-modules/silicon-carbide-sic/silicon-carbide-sic-combo-jfets
https://www.onsemi.com/solutions/computing/data-center
https://www.onsemi.com/download/system-solution-guide/pdf/ssg8226-d.pdf
https://www.onsemi.com/download/system-solution-guide/pdf/ssg8226-d.pdf
https://www.onsemi.com/download/system-solution-guide/pdf/ssg8226-d.pdf
https://www.onsemi.com/

Fiecare dezvoltator de electronice se
confruntă cu interferențele generate de
frecvențele parazitare de pe cabluri sau
PCB-uri. Din fericire, seria Flex Suppressor
oferă o soluție flexibilă și ușor de utilizat
pentru astfel de probleme. Poate contribui
atât la trecerea testelor EMC, cât și la
îmbunătățirea performanței generale a
aplicației, fie prin protejarea integrității
semnalului, fie prin creșterea razei de
acoperire a comunicației.
Flex Suppressor este disponibil într-o gamă
largă de forme și variante, precum foi în
diverse dimensiuni sau role și benzi la metru.
În continuare, sunt prezentate trei exemple
de domenii de utilizare.

REDUCEREA INTERFERENȚELOR
ELECTROMAGNETICE
Una dintre cele mai mari provocări în elec-
tronica modernă este interferența electro -
magnetică (EMI). Acest tip de interferență
poate afecta semnificativ performanța dis-
pozitivelor electronice și poate duce la
funcționări incorecte sau instabile.

Atunci când o aplicație este afectată de
interferențe EMI, aplicarea unei bucăți de
Flex Suppressor direct pe sursa inter ferenței
sau pe traseul pe care aceasta se propagă
poate rezolva rapid și eficient problema.
Datorită structurii și compoziției sale spe-
ciale, Flex Suppressor absoarbe emisiile

electromagnetice nedorite într-un interval
cuprins între 30 MHz și 1 GHz. Prin aceasta
se asigură o funcționare mai stabilă și mai
fiabilă, în special în aplicațiile supuse unor
niveluri ridicate de stres electromagnetic.

Cei mai importanți factori de luat în con si -
de rare în această aplicație sunt gama de
frec vențe vizată și spațiul disponibil pen-
tru grosimea materialului Flex Suppressor.

O foaie mai groasă este mai eficientă, dar și
mai costisitoare. Pentru a găsi raportul optim
cost/performanță, grosimea trebuie aleasă
în funcție de nivelul de atenuare necesar în
intervalul de frecvență dorit (Figura 1).

Un exemplu de aplicație este prezentat în
Figura 2. În acest caz, sursa de zgomot este
circuitul integrat (IC). Din cauza reflexiilor
din carcasa metalică, emisiile EMI din banda
FM depășesc limitele impuse de regle men -
tările EMC. O contramăsură eficientă constă
în atașarea unei bucăți de Flex Suppressor
(de exemplu, EFF4(039)) direct deasupra
sursei de interferență.

TRANSFER DE SEMNAL ÎMBUNĂTĂȚIT
Pe măsură ce crește cererea pentru o sen-
sibilitate mai bună a recepției în dispozi -
tivele mobile rapide și de mare capacitate,
mă su rile de reducere a zgomotului în
benzile de frecvențe înalte devin tot mai
importante.

Cu ajutorul familiei extinse de produse Flex Suppressor, puteți aborda eficient numeroase
provocări din proiectarea și utilizarea dispozitivelor electronice: integritatea semnalului poate
fi îmbunătățită cu ușurință, diafonia poate fi redusă semnificativ, iar fiabilitatea echipamentelor
electronice crește în mod considerabil.

© KEMET
Figura 1 Atenuarea în funcție de grosime la diferite frecvențe.

Autor:
Daniele Carnevale, Corporate Product Sales Manager Inductors, Rutronik

Rezolvați cu ușurință
cerințele EMI și ESD
PRODUSE PRACTICE, DISPONIBILE ÎN MULTIPLE FORMATE

Electronica Azi nr. 10 (300)/202526

Flex Suppressor:

• Protejează împotriva zgomotului
radiat, fie la sursă, fie de-a lungul liniilor
de transmisie;

• Este eficient împotriva interferențelor
de înaltă frecvență generate de dispo -
zitivele electronice;

• Minimizează diafonia (crosstalk).

Prin aceste efecte, se îmbunătățește purita-
tea semnalului și crește fiabilitatea trans-
misiei de date – aspect esențial în aplicațiile
de înaltă frecvență, telecomunicații și orice
domeniu unde acuratețea transmisiei sem-
nalului este critică.
Gama de aplicații este aproape nelimitată.
Materialul subțire și flexibil poate fi decupat
în orice formă, ceea ce îl face ideal pentru
dispozitive portabile sau zone cu constrân -
geri de spațiu. În plus, Flex Suppressor
poate fi utilizat într-o plajă largă de frec -
vențe, de la MHz până la GHz.
Figura 3 ilustrează efectul Flex Suppressor
asupra antenei RFID a unui telefon mobil.

În acest test, telefonul mobil este utilizat ca
emițător, iar antena (dispozitiv de citire/
scriere) drept receptor. Raza reală de aco -
perire este determinată prin deplasarea
telefonului către antenă.
Flex Suppressor permite triplarea razei de
acoperire. Acest lucru poate influența
necesitatea contactului direct în aplicații
NFC sau RFID ori posibilitatea ca interac -
 țiunile bazate pe gesturi să fie efectuate de
la distanță.

SUPRIMAREA INTERFERENȚELOR
PROVENITE DE LA CABLURI
Dispozitivele și sistemele electronice sunt
adesea afectate de interferențele generate
de cablurile neecranate. Aceste interferențe
pot fi provocate de câmpurile electromag-
netice emise de cablurile învecinate sau de
alte surse externe.
Cea mai recentă completare a familiei Flex
Suppressor este banda flexibilă EST (Figura 4),
o bandă supresoare proiectată pentru atenu -
area rapidă a zgomotului.

Principalul ei avantaj este ușurința în utili -
zare: banda EST se înfășoară pur și simplu
în jurul învelișului exterior al cablului și
poate fi ajustată la lungimea necesară fără
a fi nevoie de unelte de tăiere.

Prin urmare, este ideală pentru identificarea
rapidă a surselor de zgomot EMI și pentru
depanarea EMI, în special în faza de testare.
Dezvoltatorii o pot folosi pentru a efectua
teste preliminare, cu scopul de a determina
nivelul de ecranare necesar aplicației.

În concluzie, utilizarea produselor Flex
Suppressor ajută la gestionarea și optimi-
zarea mediului electromagnetic al siste -
melor electronice, asigurând o performan-
ță stabilă și fiabilă.

■ Rutronik
www.rutronik.com

©
 K

EM
ET

Figura 2
Emisiile EMI ale circuitului integrat sunt reduse prin
plasarea unei bucăți de Flex Suppressor (de exemplu,
EFF4(039)) direct deasupra sursei de interferență.

©
 K

EM
ET

Figura 4
Banda EST este ușor de utilizat
și se aplică în special pentru
depanarea în faza de testare.

©
 K

EM
ET

Figura 3 Îmbunătățirea razei de acoperire a unui telefon mobil utilizând Flex Suppressor.

TEHNOLOGIE INTERFERENȚE ELECTROMAGNETICE

27www.electronica-azi.ro

https://www.rutronik.com
https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/202528

Evoluția tehnologiei în domeniul electronicii de precizie presu-
pune gestionarea unui număr tot mai mare de linii de alimentare
și comunicație – o provocare semnificativă pentru inginerii care
proiectează dispozitive modulare. De multe ori, aplicațiile necesită
conectori placă-la-placă capabili să suporte zeci sau chiar sute de
linii, menținând în același timp un format compact pentru a fa-
cilita miniaturizarea produsului final. Catalogul TME include o
gamă largă de conectori capabili să îndeplinească aceste cerințe
stricte. În continuare, ne concentrăm pe oferta brandului Samtec,
ce se remarcă prin parametri electrici avansați, densitate mare
de contacte și carcase cu profil redus.

CONECTORI PIN
Soclurile pin, cunoscute și ca “goldpin”, se numără printre cele mai
răspândite soluții de conectare în electronică. Au o construcție
simplă, sunt ușor de instalat și se adaptează cu ușurință la cerințele
diferitelor aplicații. Pasul lor de pini respectă dimensiuni standar -
dizate, cel mai frecvent 2,54 mm sau 1,27 mm. Merită menționat
și faptul că reprezintă unele dintre cele mai accesibile soluții din
categoria conectorilor de semnal. Samtec oferă acest tip de produse
într-o gamă foarte largă de formate.

Pas de 2.54mm
Conectorii pin cu un pas de 2.54 mm sunt utilizați în principal în
circuite cu montare prin gaură (THT), însă, pentru a menține

compatibilitatea, astfel de socluri sunt disponibile și în versiuni SMT.
Samtec oferă peste 300 de modele din această categorie. Ele includ
între 1 și 64 de pini, dispuși pe unul sau două rânduri. Variantele
speciale pot avea orientare unghiulară (90°, cu contacte paralele cu
suprafața PCB). Producătorul pune la dispoziție și versiuni adaptate
pentru montare automată (pick-and-place) sau cu contacte rulate
(cu secțiune transversală rotundă).
Conectorii tată sunt disponibili cu înălțimi de profil diferite (înce-
pând de la 3.66 mm pentru versiunile SMT). Soclurile mamă pot
avea pini cu lungimi totale cuprinse între 7.63 mm și 21.08 mm,
ceea ce permite utilizarea lor și ca distanțiere, facilitând ajustarea
conexiunii pentru dispozitive cu dimensiuni variate.

Conectori miniMATE și POWERMATE
În unele aplicații, soclurile pin sunt folosite pentru a transporta
curenți ridicați, în special în circuitele de alimentare. Pentru seriile
miniMATE (pas de 2,54 mm) și POWERMATE (4,19 mm), curenții
maximi sunt de 5,3 A, respectiv 10,3 A. Designul acestor conectori
previne inversarea polarității conexiunii.

Ambele serii sunt disponibile și în versiuni unghiulare. Carcasele
lor includ zăvoare de blocare, care protejează conectorii împo-
triva vibrațiilor și șocurilor. De asemenea, soclurile pot fi utilizate
și pentru conectarea firelor.

Versiuni Compacte
Cel mai compact conector pin din oferta Samtec are un pas de 1,27
mm. Acesta include între 4 și 80 de contacte placate cu aur, dispuse
pe două rânduri. Cele mai joase versiuni SMT au un profil cu înăl -
țimea de doar 2,29 mm. Deși majoritatea soclurilor cu o astfel de
densitate a contactelor sunt destinate montării la suprafață, sunt
disponibile și variante THT.

Multe dispozitive electronice sunt realizate modular, conectând plăci de circuite imprimate prin
intermediul unor conectori speciali. Samtec oferă astfel de conectori în numeroase variante
universale, potrivite atât pentru montare THT, cât și SMT.

Fișe și prize marca
Samtec pentru conec -
tarea plăcilor PCB

Tată THT 2.54mm Mamă THT 2.54mm

Tată SMT 2.54mm Mamă SMT 2.54mm

miniMATE POWERMATE

https://www.tme.eu/ro/linecard/p,samtec_1933/
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443986;1247:1436424;9:1436301
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443986;1247:1436424;9:1436382
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443986;9:1436301;1247:1443394
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443986;9:1436382;1247:1443394
https://www.tme.eu/ro/katalog/pini-cu-benzi-si-soclu_112937/p,samtec_1933/?params=2390:2052624_seria-producenta:minimate&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/pini-cu-benzi-si-soclu_112937/p,samtec_1933/?params=2390:2052623_seria-producenta:powermate&productListOrderBy=1000028&productListOrderDir=DESC

29www.electronica-azi.ro

Conectorii din seriile selectate includ pini de aliniere și carcase care
asigură orientarea corectă a conexiunii.

STANDARDUL PCIe ȘI CONECTORI EDGE
Conectorii edge sunt cunoscuți în principal de la computerele per-
sonale, unde au servit ca porturi pentru plăci de expansiune de
zeci de ani. De fapt, acest tip de soclu este, de asemenea, utilizat pe
scară largă în alte dispozitive modulare. În prezent, un standard
popular pentru conectorii edge este PCIe (Peripheral Component
Interconnect Express), originar din informatică. Oferta Samtec in-
clude socluri PCIe mamă (adică, pentru montarea PCB-urilor cu pas-
tile de contact pe margine) disponibile în versiuni x1, x4, x8 și x16,
având – respectiv – 36, 64, 98 și 164 de contacte.

Conectorii PCIe au contacte aranjate cu un pas de 1mm. Aceștia
pot transporta curenți de până la 2.4A și pot gestiona tensiuni de
215V AC și 204V DC. O caracteristică importantă a acestor socluri
este și gama largă de toleranță termică, de la -55°C la 125°C.

SOCLURI PCB-PCB
Premisele de proiectare ale conectorilor pin și edge introduc anu-
mite limitări, în special în ceea ce privește densitatea contactelor și
înălțimea conectorului. Samtec oferă numeroase soluții alternative,
adaptate dispozitivelor electronice compacte care necesită
distanțe minime între PCB-urile conectate. Exemple sunt seriile
ERF8/ERM8 și ERF5/ERM5 (unde literele F/M indică tipul conecto-
rului: tată/mamă).

Produsele din aceste serii sunt proiectate pentru conexiuni rapide
și frecvent deconectate, cu cerințe ridicate privind numărul de
contacte. Acestea includ între 20 și 150 de pini, aranjați cu un
pas de 0.5 mm sau 0.8 mm. Pe lângă liniile de semnal, ele pot
furniza și alimentare (până la 1.5 A).

Conectori hermafrodiți
Conectorii hermafroditi permit
împerecherea a două piese
iden tice, însă doar într-o orien-
tare validă din punct de vedere
mecanic. Împerecherea se reali -
zează prin rotirea unuia dintre
conectori la 180°. Produsele
Samtec emit un clic sonor la cu-
plare, ceea ce confirmă conecta-
rea corectă și asigură o fixare
suplimentară (potrivit producă -
torului, forța necesară pentru
deconectare este de aproximativ 6–8 ori mai mare decât în cazul
conectorilor clasici placă-la-placă).
Aceste soluții fac parte din seriile LSEM, LSHM și LSS, cu un pas
de 0,5 mm, având între 20 și 100 de contacte, fiecare capabil să
transporte până la 2 A. În funcție de model, înălțimea conexiunii
este de 5 mm, 8 mm sau 12 mm.

Alți conectori PCB
Asortimentul Samtec include, de asemenea, multe alte soluții
pentru aplicații specifice. De exemplu, conectorii din seriile SIB/SIBF
sunt utilizați pentru conectarea bateriilor, unde contactele cu
arc apasă pe pastilele de ieșire; aceștia pot conduce curenți de
până la 2,5 A.

Cea mai mare densitate de contacte se regăsește în seriile
QTH/QSH (până la 240 de pini) și SEAM/SEAF (până la 500 de pini).
Acești conectori pot fi utilizați pentru interfețe precum Ethernet
sau PCI Express, adică pentru semnale de frecvență foarte înaltă
utilizate în computere și servere. În soclurile SEAM/SEAF, contac-
tele sunt dispuse pe mai multe rânduri și necesită montare prin
gaură; datorită densității mari a conexiunilor, acestea sunt, de
regulă, plasate pe PCB-uri multistrat.

Text elaborat de Transfer Multisort Elektronik
www.tme.eu/ro/news/about-product/page/ 72304/mufe-i-prize-de-
marca-samtec-pentru- conectarea-placilor-pcb

■ Transfer Multisort Elektronik
 www.tme.eu

Conectori ERF8

Forma carcasei permite
conectorilor hermafroditi să
se împerecheze doar într-o

singură orientare.

Conectori ERM8

Conectori Baterie Conectori QTH/QSH

Conectori SEAM/SEAF Conectori SFM/TFM

Conectori ERF5 Conectori ERM5

Mamă 1.27mm Tată 1.27mm Unghiular 1.27mm

PCIe GEN3 x1 ... 4 PCIe GEN3 x8 ... 16 PCIe unghiular

TEHNOLOGIE CONECTORI

https://electronica-azi.ro/
https://www.tme.eu/ro/news/about-product/page/72304/mufe-i-prize-de-marca-samtec-pentru-conectarea-placilor-pcb/
https://www.tme.eu/ro/news/about-product/page/72304/mufe-i-prize-de-marca-samtec-pentru-conectarea-placilor-pcb/
https://www.tme.eu/ro/
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052614_seria-producenta:erf8&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052616_seria-producenta:erm8&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=6:1528502;2390:2070516,2070517&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052961,2052964_seria-producenta:qsh,qth&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052966,2052967_seria-producenta:seaf,seam&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:1717317,1959496_seria-producenta:sfm,tfm&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052613_seria-producenta:erf5&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-placa-placa_100569/p,samtec_1933/?params=2390:2052615_seria-producenta:erm5&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443644;9:1436382
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443644;9:1436301
https://www.tme.eu/ro/katalog/p,samtec_1933/?params=6:1443642;426:1443644;2555:1436380,1443442
https://www.tme.eu/ro/katalog/conectori-pentru-cartele_100432/p,samtec_1933/?params=375:1948546,1948550_interfejs:x1-gen3,x4-gen3&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-pentru-cartele_100432/p,samtec_1933/?params=375:2035786,2035787_interfejs:x8-gen3,x16-gen3&productListOrderBy=1000028&productListOrderDir=DESC
https://www.tme.eu/ro/katalog/conectori-pentru-cartele_100432/p,samtec_1933/?params=2555:1436380_orientacija-przestrzenna:katowe-90deg&productListOrderBy=1000028&productListOrderDir=DESC

Electronica Azi nr. 10 (300)/202530

INTRODUCERE
Camerele TOF (Time of Flight) se disting ca
sisteme de imagistică cu rază mare de
acțiune, utilizând tehnici TOF pentru a de-
termina distanța dintre cameră și fiecare
punct dintr-o scenă. Acest lucru se rea li zea -
ză prin măsurarea timpului dus-întors al
unui semnal luminos artificial emis de un
laser sau LED. Camerele TOF oferă infor ma -
ții precise despre adâncime, ceea ce le face
instrumente valoroase pentru aplicații în
care măsurarea exactă a distanței și vizuali -
zarea 3D sunt esențiale – inclusiv robotică
și tehnologie industrială, de la detectarea
coliziunilor până la detectarea prezenței
umane într-un câmp vizual (FOV) de peste
270° pentru siguranță.
Senzorul TOF ADTF3175 poate atinge un
FOV calibrat de 75°. Totuși, apar provocări
atunci când aplicația necesită un FOV mai

mare, ceea ce implică utilizarea mai multor
senzori. Integrarea datelor de la senzori in-
dividuali pentru a obține o vedere completă
poate fi dificilă. O soluție ar putea fi ca fie-
care senzor să ruleze algoritmul pe propriul
FOV parțial și să trimită rezultatul către pro -
cesorul gazdă. Însă această abordare gene -
rează probleme precum zone de suprapu-
nere, zone moarte și latențe de comunicare,
ceea ce o face dificil de gestionat eficient.
O abordare alternativă implică asamblarea
datelor colectate de la toți senzorii într-o sin -
gură imagine și aplicarea ulterioară a algo-
ritmilor de detecție pe imaginea com bi nată.
Acest proces poate fi delegat către un
procesor gazdă separat, eliberând modulele
senzorilor de sarcina de calcul și oferind re-
surse pentru analize avansate și procesări
suplimentare. Totuși, este important de men -
ționat că algoritmii tradiționali de îmbinare

a imaginilor sunt în mod inerent complecși
și pot consuma o parte semnificativă din
puterea de procesare a gazdei. În plus, trimi -
terea datelor în cloud pentru îmbinare nu
este posibilă în multe aplicații industriale,
din motive de confidențialitate și securitate.

Soluția algoritmică propusă de ADI poate
asambla imaginile de adâncime și IR prove-
nite de la diferiți senzori prin utilizarea pro iec -
țiilor norului de puncte generate din datele
de adâncime. Procedura implică transforma -
rea datelor folosind parametrii extrinseci ai
fiecărei camere și re-proiectarea lor în spa țiul
2D, rezultând o singură imagine continuă.
Această abordare minimizează semnifica-
tiv efortul de calcul, permițând atingerea
vitezelor de operare în timp real la mar-
gine și lăsând procesorul gazdă disponibil
pentru alte analize avansate.

Autori:
Rajesh Mahapatra, Senior Manager
Anil Sripadarao, Principal Engineer
Swastik Mahapatra, Senior Engineer
Analog Devices

Popularitatea crescândă a camerelor TOF (time of flight) în aplicațiile industriale, în special în
robotică, se datorează abilităților lor excepționale de calcul al adâncimii și de imagistică în
infraroșu (IR). În ciuda acestor avantaje, complexitatea inerentă a sistemului optic îngrădește
adesea câmpul vizual, limitând funcționalitatea autonomă.

Acest articol analizează un algoritm de îmbinare 3D a datelor de profunzime, creat pentru un
procesor gazdă dedicat, eliminând necesitatea procesării în cloud. Algoritmul combină în timp
real datele IR și de adâncime provenite de la mai multe camere TOF, generând o imagine 3D
continuă, de înaltă calitate, cu un câmp vizual extins.

Datele 3D asamblate permit aplicarea rețelelor moderne de învățare profundă, extrem de
valoroase în aplicațiile de robotică mobilă, îmbunătățind modul în care sistemele percep și
interacționează cu mediul lor tridimensional.

Îmbunătățirea capabilităților
senzorului de vizualizare:
UN ALGORITM DE ASAMBLARE A IMAGINILOR
3D PENTRU UN CÂMP VIZUAL EXTINS

https://www.analog.com/en/products/adtf3175.html

31www.electronica-azi.ro

DESCRIEREA SOLUȚIEI
Soluția 3D TOF de la ADI constă în patru
etape principale (vezi Figura 1):
1. Preprocesarea datelor IR și de adâncime:
sincronizarea temporală și preprocesarea
datelor IR și de adâncime.
2. Proiectarea datelor de adâncime într-un
nor de puncte 3D: utilizarea parametrilor
intrinseci ai camerei pentru a proiecta da-
tele de adâncime într-un nor de puncte tri-
dimensional.
3. Transformarea și fuzionarea punctelor:
transformarea punctelor utilizând pozițiile
extrinseci ale camerei și fuzionarea regi-
unilor suprapuse.
4. Proiectarea norului de puncte într-o
imagine 2D: utilizarea proiecției cilindrice
pentru a proiecta norul de puncte înapoi
într-o imagine 2D.

PROVOCĂRI ȘI SOLUȚII LEGATE
DE SISTEM ȘI ALGORITM
Gazda primește cadre de adâncime și IR
Un sistem gazdă este conectat la mai mulți
senzori TOF printr-o interfață de mare vi -
teză, precum USB. Aceasta colectează cadre
(frames) de adâncime și IR și le sto chea ză
într-o coadă (queue).

Sincronizarea datelor de adâncime și IR
Cadrele de adâncime și IR de la fiecare sen-
zor ajung la gazdă în momente diferite. Pen-
tru a evita neconcordanțele temporale cau-
zate de mișcarea obiectelor, intrările de la
toți senzorii trebuie sincronizate la același
moment. Se utilizează un modul de sincro-
nizare a timpului, care potrivește cadrele pri -
mite pe baza marcajelor de timp din coadă.

Proiecția către norul de puncte
Norul de puncte este generat pe gazdă uti-
lizând datele de adâncime sincronizate pen-
tru fiecare senzor. Fiecare nor de puncte este
apoi transformat (translatat și rotit) pe baza
parametrilor extrinseci ai camerei (Figura 2),
astfel încât să fie plasat corect în spațiul real.
Ulterior, norii de puncte transformați sunt
fuzionați pentru a forma un singur nor de
puncte continuu, care acoperă FOV-ul com-
binat al senzorilor (Figura 3).

Proiecție 3D în 2D
Norul de puncte combinat al câmpului vi-
zual este proiectat pe o suprafață 2D utili -
zând un algoritm de proiecție cilindrică,
cunoscut și sub numele de proiecție fron tală
(vezi Figura 4).

©
 A

D
I

Figura 1 Un algoritm de îmbinare (stitching) a datelor de adâncime.
©

 A
D

I

Figura 2
Parametrii extrinseci ai camerei.

©
 A

D
IFigura 3

Nor de puncte combinat.

APLICAȚII CAMERE TOF

⮞

https://electronica-azi.ro/

Electronica Azi nr. 10 (300)/202532

Cu alte cuvinte, algoritmul proiectează fie-
care punct al norului de puncte combinat
pe un pixel din planul 2D, generând o
imagine panoramică continuă care acoperă
câmpul vizual total al tuturor senzorilor.

Rezultatul constă în două imagini 2D îmbi-
nate (stitched): una obținută din imaginile
IR și una din imaginile de adâncime, am-
bele proiectate pe planuri 2D.

Îmbunătățirea calității proiecției
Proiecția norului de puncte 3D combinat
într-o imagine 2D nu produce, inițial, ima -
gini de calitate ridicată. Acestea prezintă
distorsiuni și zgomot, afectând lizibilitatea
vizuală și performanța oricărui algoritm
care rulează ulterior pe proiecție. Cele trei
probleme principale (vezi Figura 5), îm pre -
ună cu soluțiile aferente, sunt prezentate în
secțiunile următoare.

Proiecția regiunilor cu adâncime invalidă
Datele de adâncime ale ADTF3175 au va-
loarea de 0 mm pentru punctele care se
află în afara domeniului de operare al sen-
zorului (până la 8000 mm).

Acest lucru duce la apariția unor regiuni
goale întinse pe imaginea de adâncime și

la formarea unor nori de puncte incom-
plete. Pentru a evita aceste goluri, tuturor
punctelor invalide din imaginea de adân-
cime li s-a atribuit o valoare de 8000 mm
(cea mai mare adâncime acceptată de

cameră), iar pe baza lor a fost generat
norul de puncte. Astfel, s-a asigurat că nu
există zone lipsă în norul de puncte.

Umplerea pixelilor nemapați
În timpul proiectării norului de puncte 3D
pe un plan 2D apar regiuni nemapate/ne-
completate în imaginea 2D. Mulți pixeli ai
norului de puncte (3D) sunt proiectați pe
același pixel 2D și, în consecință, o parte din-
tre pixelii 2D rămân goi (fără valori). Rezul-
tatul este un efect de întindere (stretch) în
imagine, așa cum se vede în Figura 6.

Pentru a remedia această problemă, a fost
utilizat un filtru 3 × 3 care umple pixelii
nemapați cu valoarea medie IR/de adân-
cime a celor 8 pixeli vecini care au valori
valide. Astfel se obține o imagine de ieșire
mai completă și se elimină artefactele (vezi
Figura 6).

Zgomot generat prin
suprapunerea punctelor
Datorită algoritmului de proiecție cilindrică,
multe puncte din regiunea suprapusă ajung
să aibă aceleași coordonate pe imaginea
proiectată 2D. Acest lucru generează zgo-
mot, deoarece pixelii de fundal se suprapun
peste cei din prim-plan.

⮞

Algoritm de asamblare a imaginilor 3D
pentru un câmp vizual extins

©
 A

D
I

Figura 5 Probleme întâlnite la proiecția 2D.

©
 A

D
I

Figura 6 Umplerea pixelilor nemapați.

©
 A

D
I

Figura 4 Un algoritm de proiecție cilindrică.

33www.electronica-azi.ro

Pentru a remedia această problemă, dis -
tan ța radială a fiecărui punct este com pa -
rată cu distanța punctului deja proiectat;
punctul este înlocuit doar dacă se află mai
aproape de originea camerei decât punc-
tul existent.
Această abordare permite păstrarea exclu-
siv a punctelor din prim-plan și îmbună tă -
țește calitatea pro iec ției (vezi Figura 7).

CONCLUZIE
Acest algoritm poate asambla imagini de la
camere diferite cu o suprapunere mai mică
de 5°, comparativ cu o suprapunere minimă
de 20° necesară algoritmilor tradiționali de
potrivire a punctelor cheie. Această abor-
dare necesită foarte puține calcule, ceea ce
o face ideală pentru sistemele edge. Inte-
gritatea datelor de adâncime este păstrată

după asamblare, deoarece nu există distor-
siuni ale imaginii. Această soluție susține în
continuare implementarea modulară a
senzorilor ADTF3175 pentru a obține FOV-ul
dorit cu pierderi minime.
Extinderea FOV-ului nu se limitează la di-
mensiunea orizontală, iar aceeași tehnică
poate fi utilizată pentru a extinde vizualiza-
rea pe verticală, pentru a obține o viziune
sferică reală. Soluția rulează pe un procesor
edge Arm® V8, cu 6 nuclee, la 10 fps pentru
patru senzori, oferind un FOV de 275°. Rata
de cadre crește până la 30 fps atunci când
sunt utilizați doar doi senzori. Unul dintre
avantajele cheie ale acestei abordări este
câștigul masiv de calcul obținut – o reducere
de peste 3× a volumului de operații necesare
(vezi Tabelul 1). Figurile 8 și 9 prezintă câteva
rezultate obți nute utilizând această soluție.

■ Analog Devices
www.analog.com

©
 A

D
I

Figura 7 Remedierea zgomotului de suprapunere.

©
 A

D
I

Figura 8 Date IR îmbinate, oferind un câmp vizual de 210°.

©
 A

D
I

Figura 9 Imagini IR și de adâncime îmbinate, cu un câmp vizual de 278°.

APLICAȚII CAMERE TOF

Algoritm Număr mediu de operații în virgulă mobilă
Îmbinare tradițională a imaginilor 857 milioane
Îmbinarea PCL propusă pentru 260 milioane (reducere de 3,29 ×)
datele de adâncime

Tabelul 1: Comparație între complexitatea computațională:
 algoritmi tradiționali vs. algoritmul propus, pentru o intrare QMP de 512 × 512.

Referințe
“Analog Devices 3DToF ADTF31xx.” GitHub, Inc.
“Analog Devices 3DToF Floor Detector.” GitHub, Inc.
“Analog Devices 3DToF Image Stitching.” GitHub, Inc.
“Analog Devices 3DToF Safety Bubble Detector.” GitHub, Inc.
“Analog Devices 3D ToF Software Suite.” GitHub, Inc.
He, Yingshen, Ge Li, Yiting Shao, Jing Wang, Yueru Chen, and

Shan Liu. “A Point Cloud Compression Framework via Spherical
Projection.” 2020 IEEE International Conference on Visual Com-
munications and Image Processing, 2020.
Industrial Vision Technology. Analog Devices, Inc.
Topiwala, Anirudh. “Spherical Projection for Point Clouds.” To-
wards Data Science, March 2020.

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 autori:
Rajesh Mahapatra are peste 30 de ani de expe -
riență profesională și lucrează în cadrul grupului
Software și Securitate al ADI, Bangalore. Este pa-
sionat de rezolvarea problemelor clienților folo-
sind algoritmi și software embedded care rulează
pe soluții hardware ADI. Colaborează îndea proa pe
cu ONG-uri pentru a planta copaci și pentru a oferi
instruire persoanelor din mediul urban aflate în
dificultate economică, pentru a le ajuta să-și
asigure mijloacele de trai. Deține cinci brevete în
domeniul sistemelor, proce sării imaginilor și
viziunii computerizate.
Anil Sripadarao s-a alăturat ADI în 2007 și lucrează
în cadrul grupului Software și Securitate al ADI,
Bangalore. Domeniile sale de interes includ code-
curi audio/video, AI/ML, algoritmi de viziune com -
pu terizată și robo tică. Deține șase brevete în dome-
niul pro ce sării imaginilor și viziunii computerizate.
Swastik Mahapatra este inginer senior în dome-
niul învățării automate în cadrul Software and
Security Group. S-a alăturat Analog Devices în
2018 și a lucrat la diverse tehnologii de viziune
com pu terizată și soluții de siguranță robotică. A
contribu it semnificativ la dezvoltarea framework-
ului de inferență edge pentru învățare profundă,
la dezvoltarea de aplicații robotice și este expert
în rețele neurale convoluționale. Interesele sale
profesionale includ dezvoltarea de algoritmi
pentru viziune computerizată, viziune 3D, învă -
țare automată și robotică.

https://electronica-azi.ro/
https://www.analog.com
https://github.com/analogdevicesinc/adi_3dtof_adtf31xx/
https://github.com/analogdevicesinc/adi_3dtof_floor_detector
https://github.com/analogdevicesinc/adi_3dtof_image_stitching
https://github.com/analogdevicesinc/adi_3dtof_safety_bubble_detector
https://github.com/analogdevicesinc/ToF
https://ieeexplore.ieee.org/document/9301809
https://ieeexplore.ieee.org/document/9301809
https://ieeexplore.ieee.org/document/9301809
https://www.analog.com/en/solutions/industrial-vision.html
https://towardsdatascience.com/spherical-projection-for-point-clouds-56a2fc258e6c
https://ez.analog.com/

Electronica Azi nr. 10 (300)/202534

Există o multitudine de echipamente de tes-
tare când vine vorba de dispozitive și echi-
pamente electronice, toate fiind create
pentru a asigura funcționarea optimă și
siguranța în orice mediu, de la locuințe cas-
nice la depozite industriale. Acest ghid nu
doar că explică importanța testării dispozi -
tivelor electronice, ci oferă și informații utile
despre: fazele testării, echipamentele nece-
sare, diferitele tipuri de teste și strategiile
aplicate în procesul de testare.

LA CE SE UTILIZEAZĂ ECHIPAMENTELE
DE TESTARE ELECTRONICĂ?
Cele mai uzuale aplicații pentru testarea
electronică includ:
• Testarea performanței circuitului și a

posibilelor defecte în timpul fazei de
cercetare și dezvoltare (R&D)

• Identificarea defectelor la nivel de
componentă, a circuitelor defecte, a

conexiunilor suprasolicitate și a
rezistențelor ridicate în timpul testelor
de producție

• Verificarea performanței generale a
dispozitivului electronic și verificarea
acesteia în raport cu specificațiile de
proiectare

• Verificarea parametrilor electronici de
bază, cum ar fi tensiunea, curentul,
rezistența, conductanța și capacitatea.
Acest lucru poate fi aplicabil atât în faza
de proiectare, cât și în întreținerea regulată
a dispozitivului (dacă este un instrument
de măsurare)

Testarea echipamentelor electronice este
segmentată în faze înainte de distribuție și
utilizare. Aceasta se face pentru a depana
orice probleme potențiale și a le elimina,
astfel încât produsul să poată funcționa la
un nivel optim. Dacă este proiectat și/sau

fabricat orice tip de echipament electro -
nic, procedurile corespunzătoare de tes-
tare trebuie finalizate în diferitele etape ale
ciclului de viață al produsului, inclusiv:

– Testare în faza de concept pentru

cercetare și dezvoltare (R&D)
– Testarea produsului proiectat, pentru

verificarea conformității cu specificațiile
– Testare de fabricație sau de producție,

realizată pentru fiecare unitate sau
pentru mostre reprezentative

– Testare de instalare și punere în
funcțiune pentru echipamente
specializate

– Calibrare periodică a instrumentelor de
măsurare

– Depanare în cazul defectării
echipamentului

– Testare periodică de siguranță a
hardware-ului

 G H I D D E T E S TA R E E L E C T R O N I C Ă
Dispozitivele electronice și componentele din care sunt alcătuite au un efect profund asupra
vieților noastre, motiv pentru care electronicele trebuie să treacă teste riguroase atunci când
sunt produse și introduse pe piață în scopuri funcționale, legale și de siguranță. Acest lucru este
valabil și pentru ciclul de viață al unui produs electronic, deoarece acestea se pot degrada treptat
în timp, ducând la defecțiuni, performanțe mai scăzute și probleme de siguranță.

35

TESTARE PENTRU CERTIFICARE
Odată ce etapele de testare din faza de început
a ciclului de viață al produsului au fost finalizate
cu succes, dispozitivul testat este considerat apt
pentru utilizare. Totuși, este important de reținut
că dispozitivele electronice trebuie întreținute în
continuare în conformitate cu specificațiile
producătorului, cerințele legale și directivele de
reglementare aplicabile.

ECHIPAMENTE NECESARE PENTRU TESTAREA
ECHIPAMENTELOR ELECTRONICE
După ce am înțeles de ce și când este necesară
testarea echipamentelor electronice, este esen -
țial să abordăm și modul în care aceasta se reali -
zează, precum și tipurile de echipamente
utilizate. În continuare, vom trece în revistă pe
scurt instrumentele esențiale de testare folosite
în diferite etape ale ciclului de viață al unui produs
– de la testarea componentelor individuale la
scară mică, până la testarea în producția de serie.

TESTAREA COMPONENTELOR ELECTRONICE
Testarea componentelor electronice este esen -
țială pentru a garanta siguranța și fiabilitatea cir-
cuitelor înainte de integrarea într-un ansamblu.
Din cauza volumului mare de producție, nu
toate componentele pot fi testate individual,
motiv pentru care se utilizează metode statistice
și eșantionare aleatorie. Procesul de testare se
concentrează pe patru domenii principale:

Testarea inițială a duratei de viață – prin me-
tode precum HALT și HASS, se identifică compo-
nentele defecte din fazele incipiente. Se folosesc
teste de vibrații, șocuri, stres electric și burn-in.
Testarea electrică – verifică dacă parametrii
electrici ai componentelor și ai ansamblurilor
PCB sunt conforme specificațiilor
Testarea automată – supune PCB-urile asam-
blate și loturile de componente unor teste de
fiabilitate, pentru a evalua capacitatea aces-
tora de a rezista la solicitări mecanice extreme
sau la condiții de mediu severe.
Testarea funcțională – realizată pe prototipuri
pentru a verifica performanța sistemului con-
form cerințelor. Componentele individuale
sunt investigate doar în cazul defectelor.

ECHIPAMENTE DE TESTARE UZUALE
PENTRU COMPONENTE
Pentru a asigura calitatea și funcționalitatea
componentelor electronice, sunt utilizate diferi -
te echipamente de testare, printre care:

• Testere pentru componente și circuite inte-

grate (CI): dispozitive portabile, alimentate
cu baterii, folosite pentru testarea rapidă a
componentelor pasive și active (rezistențe,
diode, LED-uri, tranzistoare, baterii etc.),
măsurând parametri precum tensiunea,
rezistența, capacitatea și continuitatea.

www.electronica-azi.ro

⮞

AMC ECHIPAMENTE

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

Electronica Azi nr. 10 (300)/202536

⮞
• Cutii decadice: conțin rețele de rezisten -

țe, condensatoare sau inductoare variabi -
le, utilizate pentru înlocuirea componen-
telor din circuite în scop de testare, cali-
brare sau depanare, permițând simula-
rea valorilor electrice standard.

• Ohmetre: instrumente dedicate măsu ră -
rii rezistenței electrice și verificării conti -
nui tății unui circuit. Acestea trimit un
curent slab prin componenta testată și
măsoară că derea de tensiune pentru a
calcula valoarea rezistenței.

ECHIPAMENTE DE
TESTARE ELECTRONICĂ
Testarea completă a unui circuit electronic
implică utilizarea mai multor tipuri de echi-
pamente, adaptate aplicației și etapelor de
dezvoltare. Acestea asigură alimentarea
corectă a circuitului, injectarea semnalelor
relevante și evaluarea performanței ieșirilor
conform specificațiilor. Echipamentele per-
mit inginerului să analizeze comportamen-
tul circuitului, să monitorizeze semnalele și
să identifice eventuale probleme. În pro -
duc ție, multe dintre aceste instrumente pot
fi controlate de la distanță, prin scripturi
automate, pentru eficiență sporită.

PRINTRE ECHIPAMENTELE FRECVENT
UTILIZATE SE NUMĂRĂ:
• Surse de tensiune de laborator
• Osciloscoape
• Generatoare de funcții
• Generatoare de semnal
• Analizoare spectrale
• Multimetre
• Sarcini electronice
• Analizoare logice
• Achiziție de date
• Testare EMC
• Testare ESD

SURSE DE TENSIUNE DE LABORATOR
O sursă de alimentare de banc este un
echipament esențial pentru proiectele
electronice, oferind o alimentare fiabilă la
diferite tensiuni. Aceste instrumente sunt

extrem de utile pentru testarea circuitelor,
deoarece permit reglarea precisă a tensi-
unii în funcție de cerințele aplicației.
O sursă de curent continuu variabilă per-
mite și setarea unui curent maxim, prote-
jând circuitul în caz de scurtcircuit prin
oprirea automată a alimentării.
Sursele de banc sunt versatile, stabile, pre-
cise și relativ accesibile. În alimentarea
corectă a unui circuit, cele patru elemente
cheie sunt: curentul, tensiunea, puterea și
rezistența. Este esențial ca sursa să poată
furniza curentul necesar la tensiunea setată,
fără a afecta funcționarea sistemului.

La Aurocon COMPEC găsiți o gamă variată
de surse de alimentare de laborator de la
producători de încredere.

OSCILOSCOAPE
Un osciloscop este un instrument electronic
de laborator esențial, utilizat pentru a capta,
măsura, afișa și analiza formele de undă și
lățimea de bandă a semnalelor electrice.

Acesta reprezintă grafic tensiunea semnalu-
lui în funcție de timp, permițând observarea
comportamentului în timp real al circuitelor.
Osciloscoapele sunt indispensabile pentru
ingineri, tehnicieni și cercetători din dome-
nii precum electronica, telecomunicațiile și
fizica. Modelele digitale portabile, com-
pacte și ușoare sunt ideale pentru aplicații
de service, întreținere și instalare.

La Aurocon COMPEC, puteți găsi o gamă
variată de osciloscoape de la mărci de top
precum Keysight, Tektronix, Teledyne
LeCroy și RS PRO, disponibile în versiuni
de bază sau avansate, inclusiv cu analiză
de semnal mixt și domeniu mixt.

GENERATOARE DE FUNCȚII
Un generator de funcții este un dispozitiv
de testare și măsurare care creează semnale
electronice în diverse forme de undă. Scopul
principal al acestuia, atunci când este conec -
tat la un circuit, este de a genera forme de
undă controlabile, cu frecvențe reglabile,
amplitudini ajustabile sau offset-uri DC.
Generatoarele de funcții sunt utile în dez-
voltarea de prototipuri, în special pentru
circuite audio sau filtre trece-jos/trece-sus,
economisind timp în construcția oscila-
toarelor. Ele pot produce semnale sinusoi-
dale, triunghiulare, dreptunghiulare și
dinți de fierăstrău, repetitive și cu parame -
tri ajustabili. Semnalele generate pot fi vi-
zualizate cu ușurință prin conectarea la un
osciloscop.

Aplicații: testare electronică integrată, sis-
teme embedded, circuite digitale, prelu-
crarea semnalelor analogice, testare de
laborator.

GENERATOARE DE SEMNAL
Generatorul de semnal RF produce tensiuni
controlate și cunoscute, fiind utilizat ca sursă
de semnal pentru testarea componentelor
electronice. Acestea permit măsurarea unor
parametri esențiali precum amplificarea, ra-
portul semnal-zgomot, lățimea de bandă,
raportul de undă staționară și altele.

Generatoarele RF sunt esențiale în testarea
receptoarelor și emițătoarelor radio, dar
sunt frecvent folosite și în aplicații precum

De unde să pornim în testarea dispozitivelor electronice?

Exemplu:
Sursă de tensiune triplă RS PRO
Nr. stoc RS: 123-6468

Exemplu:
Generator de funcții RS PRO AFG21005
Nr. stoc RS: 123-3529

Exemplu:
Generator de semnal RF Aim-TTi TGR2053
Nr. stoc RS: 197-4159

Exemplu:
Osciloscop portabil RS PRO, 200MHz
Nr. stoc RS: 254-3505

37www.electronica-azi.ro

AMC ECHIPAMENTE

audio-video, comunicații prin satelit și
comunicații celulare.
Aplicații: testare electronică integrată, sis-
teme embedded, circuite digitale, procesare
analogică a semnalelor, testare de laborator.

Oferta Aurocon COMPEC include genera-
toare de semnal de la mărci de top pre-
cum Aim-TTi, Tektronix, Aaronia AG și RS
PRO, selecționate pentru calitatea și per -
for manța tehnică de înalt nivel.

ANALIZOARE SPECTRALE
Analizoarele spectrale sunt instrumente
esențiale în industria electronică, utilizate
pentru analizarea spectrului de frecvență al
semnalelor de radiofrecvență (RF) și audio.
Prin examinarea spectrului unui semnal,
acestea oferă informații valoroase despre
componentele semnalului și despre perfor -
manța circuitelor care le generează.

Aceste echipamente permit o gamă largă
de măsurători, devenind indispensabile în
proiectarea, dezvoltarea și testarea sisteme-
lor RF, precum și în aplicațiile de service și
diagnosticare pe teren. Analizoarele de
spectru afișează amplitudinea semnalelor
pe axa verticală și frecvența acestora pe axa
orizontală, oferind o imagine clară a distri -
buției în frecvență.

Tipuri de analizoare spectrale:
• Analizoare cu baleiere a domeniului de

frecvență
• Analizoare FFT

(cu transformată Fourier rapidă)
• Analizoare în timp real
• Analizoare de spectru audio

MULTIMETRE
Multimetrele sunt instrumente esențiale
pentru măsurarea mai multor valori elec-
trice, precum tensiunea (volți), curentul (am-
peri) și rezistența (ohmi). Sunt utilizate
frecvent pentru diagnosticarea defec țiu ni -
lor, testarea circuitelor și verificarea sigu ran -
ței electrice a componentelor și sistemelor.
Gama noastră de multimetre este selectată
pentru calitatea componentelor și precizia
măsurătorilor, provenind de la branduri de
top precum Fluke, Keysight și RS PRO.

Tipuri de multimetre disponibile:
• Multimetre analogice
• Multimetre digitale (DMM)
• Multimetre de banc
• Multimetre portabile
• Clești ampermetrici

(pot funcționa și ca ampermetre)

Acestea sunt indispensabile în orice labo-
rator sau trusă de instrumente electrică.

SARCINI ELECTRONICE
O sarcină electronică este un dispozitiv uti-
lizat pentru testarea diverselor surse de ali-
mentare, cum ar fi baterii, celule solare, com-
ponente electronice, încărcătoare portabile
și altele. Acestea sunt disponibile în diferite
dimensiuni și configurații, adaptate aplica -
țiilor cu consum energetic scăzut sau ridicat.

Sarcinile electronice pot fi de tip DC sau AC
și sunt esențiale în testarea surselor de ali-
mentare, deoarece permit aplicarea unor
variații rapide și controlate ale sarcinii într-
un mod repetabil – imposibil de realizat
manual.

Aplicații frecvente:
• Laboratoare de testare
• Industrie aerospațială

• Producători de baterii auto și telefoane
mobile

• Sisteme fotovoltaice / panouri solare

Aceste instrumente sunt indispensabile
pentru evaluarea performanței și stabili -
tății surselor de alimentare în condiții
dinamice.

ANALIZOR LOGIC
Funcția de analizor logic este adesea
integrată în osciloscoapele cu semnal mixt
(MSO). Un osciloscop cu semnal mixt (MSO)
combină funcționalitățile unui osciloscop
digital cu stocare (DSO) cu capacitatea de a
captura și analiza simultan semnale analogice
și digitale.

Această versatilitate face din MSO un instru-
ment esențial pentru depanarea și analiza
sistemelor electronice complexe, care im -
pli că atât circuite analogice, cât și digitale.
Este deosebit de util în aplicații precum sis-
teme integrate, protocoale de comunicație
digitale, proiecte embedded sau proiecte
cu microcontrolere.
Capacitatea de a vizualiza în paralel sem-
nale digitale și analogice oferă o imagine
completă a comportamentului circuitului,
permițând testare detaliată, identificarea
rapidă a erorilor și optimizarea perfor man -
ței sistemului.

ACHIZIȚIE DE DATE
Un sistem de achiziție de date (DAQ) este o
combinație de software și hardware care
permite măsurarea sau controlul caracteris-
ticilor fizice ale unui obiect din lumea reală.

Exemplu:
Analizor spectral RS PRO ISA-730
Nr. stoc RS: 123-3568

Exemplu:
Osciloscop de semnal mixt RS PRO
RSMDO-2102EG
Nr. stoc RS: 123-3568

Exemplu:
Sarcină electronica RS PRO
Nr. stoc RS: 122-5545

Exemplu:
Multimetru digital portabil RS PRO RS14
Nr. stoc RS: 123-1938

⮞

https://electronica-azi.ro/

Un sistem complet DAQ include hardware
DAQ, senzori și actuatoare, hardware de
condiționare a semnalelor și un computer
care rulează software-ul DAQ.

Achiziția de date constă în eșantionarea
semnalelor care măsoară condiții reale,
cum ar fi tensiunea, curentul, temperatura,
presiunea, sunetul etc. și convertirea aces-
tora în valori care pot fi citite și analizate
de computer.

Aplicații (selectiv): cercetare, validare și veri -
ficare, testare a calității, diagnosticare și
reparații etc.

TESTARE EMC
Testele de compatibilitate electro magne -
tică (EMC) asigură că echipamentele sau
sistemele funcționează corespunzător în
mediul lor, fără a genera perturbații electro-
magnetice intolerabile pentru alte echipa-
mente din apropiere. De asemenea, aceste
teste verifică dacă echipamentul este rezis-
tent la interferențele provenite de la alte
dispozitive sau surse naturale (testarea
imunității).

Testele EMC sunt obligatorii pe majorita-
tea piețelor, inclusiv în Europa, Regatul
Unit, Statele Unite, China, Coreea, Australia
și Noua Zeelandă.

TESTARE ESD
Testarea descărcărilor electrostatice (ESD)
face parte din domeniul compatibilității
electromagnetice (EMC), fiind unul dintre
cele mai cunoscute teste EMC și utilizată în
numeroase industrii. ESD apare atunci când
două obiecte încărcate electric transferă
brusc electricitate între ele, prin contact
direct, scurtcircuit sau defect dielectric.

Deși această descărcare sau scânteie
vizuală nu este periculoasă pentru oameni,
ea poate cauza disfuncționalități ale dispo -
zitivelor și echipamentelor, necesitând
repa rații sau înlocuiri. Evenimentele ESD
pot fi extrem de dăunătoare în prezența
componentelor electronice, provocând

defecțiuni imediate sau deteriorări lente,
care în timp pot duce la defectarea com -
pletă a componentelor.
Această deteriorare latentă poate genera
costuri suplimentare și timpi de nefunc -
ționare ai sistemelor.

Prin simularea diferitelor impacturi electro-
statice ce pot apărea în timpul transpor-
tului sau utilizării, testarea ESD verifică dacă
produsul respectă cerințele specifice zonei
de protecție ESD și procedurile aferente.

Cu toții deținem, într-o formă sau alta,
dispozitive electronice, deoarece aces-
tea joacă un rol esențial în societatea
modernă – de la procesarea informa -
țiilor, telecomunicații și prelucrarea sem-
nalelor, până la dezvoltarea și distribuția
chiar a dispozitivului pe care îl folosiți
pentru a citi acest ghid. Oferta completă
Aurocon COMPEC pentru testarea dis-
pozitivelor electronice este dispo ni bilă
pe https://ro.rsdelivers.com.

■ Autor: Grămescu Bogdan

Aurocon Compec
www.compec.ro

Electronica Azi nr. 10 (300)/202538

SURSĂ ARTICOL

⮞

Exemplu:
Tester ESD RS PRO
Nr. stoc RS: 776-8318

https://ro.rsdelivers.com/
https://www.compec.ro/
https://uk.rs-online.com/web/content/discovery/ideas-and-advice/electronics-testing-guide?intcmp=UK-WEB-_-CP-C4-_-MCC_Q3_1024_NE-_-electronics&linkId=633245474&fbclid=IwY2xjawGn3nRleHRuA2FlbQIxMQABHWhc0xvKsQHXd_lQScmLcn6BcVndSxFNZVqOASLDwEcUMDSfiltAPrM_2w_aem_3DLY5buxpx56zGb1jqaPGw

Mai multe informații pot fi găsite la adresa https://ro.rsdelivers.com. De asemenea aici găsiți și numeroase kituri de dezvoltare menite
a simplifica punerea în aplicare a proiectelor voastre.

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

39www.electronica-azi.ro

SURSĂ NVIDIA Jetson AGX Thor

COMPANII SOLUȚII DE ROBOTICĂ ȘI AI

NVIDIA Jetson AGX Thor™ aparține unei
noi clase de computere robotice, proiec-
tate de la zero pentru a alimenta roboții
umanoizi de generație următoare. Aceasta
acceptă o gamă largă de modele de inte -
ligență artificială generativă, de la modele
Vision Language Action (VLA) precum
NVIDIA Isaac™ GR00T N până la toate LLM-
urile și VLM-urile populare. Pentru a oferi o
experiență cloud-to-edge fără probleme,
Jetson AGX Thor rulează pachetul software
de inteligență artificială NVIDIA pentru
aplicații fizice de inteligență artificială, in-
clusiv NVIDIA Isaac pentru robotică, NVIDIA
Metropolis pentru inteligență artificială
vizuală și NVIDIA Holoscan pentru proce-
sarea senzorilor.
Dezvoltată în jurul GPU-ului NVIDIA Black-
well și beneficiind de 128 GB de memorie,
platforma Thor oferă până la 2070 FP4
TFLOPS de putere de calcul AI pentru a rula
fără efort cele mai recente modele de AI
generative, toate într-un pachet de putere
de 130 W. Comparativ cu NVIDIA Jetson
AGX Orin™, aceasta oferă o putere de calcul
AI de până la 7,5 ori mai mare și o eficiență
energetică de 3,5 ori mai bună.
Dotată cu performanțe de inteligență
artificială și capabilități de senzori, Jetson
AGX Thor™ permite fuziunea senzorilor de
mare viteză, oferind în același timp opțiuni
extinse de intrare/ieșire.

Factorul său de formă compact face din
kitul de dezvoltare Jetson AGX Thor™ un
instrument ideal pentru cei care doresc să
beneficieze de noi posibilități pentru robo -

tica umanoidă și alte aplicații fizice de in -
teligență artificială, oferind în plus sufi ci en -
tă versatilitate pentru o integrare per fectă
cu platformele robotice existente.

Platforma NVIDIA Jetson AGX Thor
DEZVOLTARE APLICAȚII DE INTELIGENȚĂ ARTIFICIALĂ ȘI ROBOTICĂ

Această platformă compactă oferă oportunități de dezvoltare și este disponibilă pentru
achiziționare direct de la Aurocon COMPEC (nr. stoc RS 060-6863). Performanța masivă a
inteligenței artificiale și capacitățile senzorilor într-un format compact fac din kitul de dezvoltare
Jetson AGX Thor platforma ideală pentru dezvoltatorii care doresc să ofere noi posibilități pentru
robotica umanoidă și alte aplicații fizice de inteligență artificială.

https://ro.rsdelivers.com/
https://www.compec.ro/
https://electronica-azi.ro/
https://www.rs-online.com/designspark/nvidia-jetson-agx-thor-the-ultimate-platform-for-physical-ai-and-robotics-development

https://www.lthd.com

https://www.lthd.com

ARHIVA ELECTRONICA AZI

ARHIVAELECTRONICA AZI

ARHIVA ELECTRONICA AZI

ARHIVAELECTRONICA AZI

ARHIVA ELECTRONICA AZI

ARHIVAELECTRONICA AZI

ARHIVA ELECTRONICA AZI

ARHIVAELECTRONICA AZI

Battery-operated devices and energy-re-
stricted applications must track and mon-
itor power consumption without wasting
power in the process. To solve this chal-
lenge, Microchip Technology announces
two digital power monitors that consume
half the power of comparable solutions
based on typical operating conditions at
1024 samples per second. The PAC1711
and PAC1811 power monitors achieve
this efficiency milestone while also pro-
viding real-time system alerts for out-of-
limit power events and a patent-pending
step-alert function for identifying varia-
tions in long-running averages.
The 42V, 12-bit single-channel PAC1711
and 16-bit PAC1811 monitors are housed
in 8- and 10-pin Very Thin Dual Flat, No-
Lead (VDFN) packages, respectively, that
are pin- and footprint-compatible with the
popular Small Outline Transistor (SOT23)-
8 package. This compatibility simplifies
second-sourcing for developers, while
streamlining upgrades and integration
into existing systems.
The PAC1711 and PAC1811 power mon-
itors’ step-alert capability keeps a running

average of voltage and current values. If
there is a significant, user-defined varia-
tion, it will notify the MCU to act on it. The
devices keep a rolling average, and any
new sample can trigger an alert. A slow-
sample pin option is available, which can
delay the power usage sampling to every
eight seconds and further conserve power.
An accumulator register in the power mon-
itor can be used to manage logistical items,
track system battery aging or time to re-
charge, and provide the short-term histori-
cal data for long-term power usage that the
MCU can be programmed to act on. Both
current monitor integrated circuits sense
bus voltages from 0 to 42 volts and can
communicate over an I2C® interface. They
are well-suited for first- or second-source
options in computing, networking, AI/ML
and E-Mobility applications.

Development Tools
The evaluation board is a Click board™
compatible with the MikroElektronika’s
mikroBUS™ standard for host mother-
board sockets. The Click board is used to
evaluate the features and performance of

the devices. Additionally, a Linux® driver
can be found on the product pages, pro-
viding the basic functionality and access
to commonly used registers for making
power measurements. Microchip also pro-
vides a generic C library for the PAC1711
and PAC1811 which includes examples of
how they can be used with different MCUs
from Microchip.

Pricing and Availability
The PAC1711 is available now in VDFN-8
(PAC1711T-1E/3P) or VDFN-10 (PAC1711T-
2E/9Q) packages. The PAC1811 is available
now in VDFN-8 (PAC1811T-1E/3P) or VDFN-
10 (PAC1811T-2E/9Q) packages. Pricing be-
gins at $0.58 each in 10,000-unit quantities
for the PAC1711 VDFN-8 option. The price
of the evaluation board (part #PAC1711-
Click) is $15.00 each and is available now.

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. 10 (300)/202550

Microchip Halves the Power Required to Measure How
Much Power Portable Devices Consume
Power- and battery-conscious designs can operate longer under typical conditions
through more accurate and energy-efficient power monitoring

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/microchip-halves-the-power-required-to-measure-how-much-power-portable-devices-consume/

THIS MONTH’S HIGHLIGHTS

51www.electronica-azi.ro

Nordic Semiconductor launches the
nRF54LV10A SoC, setting a new bench-
mark for integration, performance, and
battery life in the smallest medical devices.
Engineered specifically for space-con-
strained, low-voltage Bluetooth® LE appli-
cations, the nRF54LV10A can be powered
directly by a single silver oxide coin cell
making it ideal for wearable biosensors,
continuous glucose monitors (CGMs), and
other healthcare applications.

Meeting demand for connected healthcare
Consumer demand for connected health-
care wearables has never been greater. Ac-
cording to Grand View Research, the global
wearable medical devices market was esti-
mated at $42.74 billion in 2024 and is pro-
jected to reach $168.29 billion by 2030 due
to a major increase in remote patient mon-
itoring and home healthcare. This unprece-
dented growth requires developers to
constantly address and improve the unique
design challenges that body-worn sensors
and discreet healthcare devices present.

nRF54LV10A SoC expands possibilities
The nRF54LV10A is the fifth addition to
Nordic Semiconductor’s next generation
nRF54L Series of wireless SoCs, providing a
fit-for-purpose feature set for applications
demanding ultra-low power consumption
and reliable connectivity in the most com-
pact form factor possible. This includes
support for 1.2-1.7 V supply voltage range,
a sub-50 nA system hibernation mode for
shipping and storage, and an ultra-com-
pact 1.9 by 2.3 mm chip-scale package, the
smallest available in the nRF54L Series.
As with other nRF54L Series SoCs, the
nRF54LV10A also integrates a 2.4 GHz radio,
a 128 MHz Arm® Cortex®-M33 processor
and RISC-V coprocessor, as well as essential
peripherals. It provides 1 MB of non-volatile
memory (NVM) and 192 KB of RAM. Power
consumption is 30 to 50 percent lower in
common Bluetooth LE use cases, compared
to its nRF52 Series predecessor.
Importantly for healthcare applications
where patient and data privacy is para-
mount, the nRF54LV10A SoC is designed

with advanced security features such as
secure boot, secure firmware update, se-
cure storage and a trusted execution envi-
ronment enabled by Arm TrustZone®.
Integrated tamper sensors can detect at-
tacks and take protective action, while the
cryptographic accelerator is hardened
against side-channel attacks.

First to combine low voltage with
Bluetooth Channel Sounding
Uniquely, the nRF54LV10A is also the world’s
first Bluetooth LE SoC to combine low volt-
age with Bluetooth Channel Sounding sup-
port. Bluetooth Channel Sounding provides
developers with the ability to add accurate
distance measurement, indoor positioning,
or presence detection to their device, for ex-
ample in healthcare applications where
tracking a patient’s location via their biosen-
sor device could be critical for the individ-
ual’s safety. Production is expected to start
in Q2, 2026.

Nordic Semiconductor

Nordic Semiconductor unveils nRF54LV10A – a break-
through low-voltage Bluetooth LE SoC for next-gen
healthcare wearables
The nRF54LV10A SoC, now available for development, extends the nRF54L Series with ultra-compact
design and exceptional power efficiency for wearable biosensors and continuous glucose monitors

https://electronica-azi.ro/
https://international.electronica-azi.ro/nordic-semiconductor-unveils-nrf54lv10a-a-breakthrough-low-voltage-bluetooth-le-soc-for-next-gen-healthcare-wearables/

Electronica Azi nr. 10 (300)/202552

Online

Infineon Technologies will supply cus-
tomized silicon carbide (SiC) power mod-
ules to Electreon, a leading provider of
wireless charging solutions for electric
vehicles (EVs), for its dynamic in-road
charging technology. This wireless elec-
tric road system (wERS) lets EVs charge
wirelessly using inductive charging.
Copper coils embedded beneath the
road surface transfer power to buses,
trucks and other EVs as they travel. The
system connects to the power grid, acti-
vating vehicles when they’re above the
coils. Infineon’s customized SiC modules
are at the heart of the application and ef-
ficiently convert the energy that comes
from the power grid for seamless wire-
less battery charging. Electreon’s system
leverages these modules to maximize
performance, reliability and energy effi-
ciency. This technology is especially
beneficial on highways, toll roads and in
other high-traffic areas like ports and
critical mobility hubs such as airports.

EasyPACK 3B CoolSiC 2000 V
The system’s power transfer is boosted to
an average of 200 kW, with peaks exceed-
ing 300 kW, using EasyPACK™ 3B CoolSiC™
2000 V modules from Infineon that were

specifically developed to meet Electreon’s
requirements. This performance was con-
firmed in a milestone achieved recently on
France’s A10 highway, the world’s first
highway to wirelessly charge heavy and
medium-duty trucks, buses, vans and pas-
senger cars in motion. Continuous on-
route charging keeps the battery topped
up, allowing vehicles to travel farther and
use much smaller battery packs. This cuts
upfront vehicle costs and reduces vehicle
weight, freeing up more capacity for
cargo. Electreon has already incorporated
Infineon’s customized EasyPACK 3B Cool-
SiC 2000 V modules in test tracks in the
U.S., Germany, France, Norway, Portugal,
Sweden, Italy, Israel and Japan. There are
current plans to integrate the technology
into upcoming longer-distance projects.

“Electreon’s wireless charging system is a real
game changer on the road to reducing car-
bon emissions in transportation,” said Dom-
inik Bilo, Executive Vice President and
Chief Sales Officer Industrial & Infrastruc-
ture at Infineon Technologies. “We’re proud
to contribute to this groundbreaking inno-
vation with our customized SiC power mod-
ules, which efficiently convert electrical
energy to charge vehicles on the go, tailored

to meet Electreon’s specific needs. The solu-
tion fits perfectly with our goal to contribute
to a climate-neutral future, further driving
decarbonization and digitalization.”

“Wireless EV charging is already happening
today, and Electreon is at the forefront of this
transformation. We’re using Infineon’s ad-
vanced silicon carbide technology to make
in-road charging even more powerful and
efficient, allowing electric buses and trucks
to operate continuously without relying on
traditional charging stations. This break-
through reduces operational costs, lowers
emissions and expedites EV adoption on a
global scale. The world is embracing wireless
charging, and we are proud to lead the way,”
said Electreon CEO Oren Ezer.

SiC-based semiconductors have revolution-
ized high-power applications like EV charg-
ing by switching electricity at higher
frequencies with lower energy loss, en-
abling more compact designs.
These semiconductors also demonstrate
high reliability and robustness in extreme
conditions and dissipate heat more effec-
tively than silicon does.

Infineon Technologies

Infineon enhances Electreon’s electric road charging
with high-power silicon carbide technology

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/infineon-enhances-electreons-electric-road-charging-with-high-power-silicon-carbide-technology/

https://www.lthd.com

Electronica Azi nr. 10 (300)/202554

Online

As cyberattacks exploiting security vul-
nerabilities rise across industries, secured
authentication is becoming critical for
safeguarding digital identities. Infineon
Technologies reinforces its position as a
leader in advanced security solutions
with the world’s first FIDO CTAP2.1 Au-
thenticator Level 3+ certificates on the
SECORA™ ID V2 platform. The Infineon
FIDO applet is part of Infineon’s applet
collection and runs on the SECORA ID V2
platform, the same base as Eviden’s re-
cently Level 3+ certified cryptovision
ePasslet Suite. Both solutions provide ro-
bust protection against physical and soft-
ware-based attacks, safeguarding private
keys with strong security measures. De-
signed for high-security environments
like government, finance, critical infras-
tructure, healthcare, and aerospace they
offer future-ready protocol compliance
and enhanced manageability.

Level 3+ is the highest level of security de-
fined for FIDO Authenticator Certification,
protecting against advanced software and

hardware attacks, including invasive, side-
channel and fault injection attacks. This
certification level requires chip-level pro-
tection, making private key extraction or
physical tampering extremely difficult.
Customers benefit from reduced risk,
compliance with stringent standards, and
future-proof authentication. Level 3+ cer-
tified devices offer strong resistance to
tampering, side-channel attacks, and
phishing, allowing to keep private keys se-
cured even if endpoints are compromised.

“This milestone reinforces Infineon’s leader-
ship in advanced security solutions. Our cus-
tomers can offer the strongest FIDO
authentication available today, setting a new
standard for secured authentication, access,
and transactions,” says Maurizio Skerlj, Sen-
ior Vice President and Product Line Man-
ager for Authentication and Identity
Solutions at Infineon. “The fact that all first-
to-market Level 3+ certified products are built
on our SECORA ID V2 platform is a strong con-
firmation of Infineon’s position as a leader in
security and most trusted partner.”

“Now that our Common Criteria EAL 5+ cer-
tified cryptovision ePasslet Suite has been ex-
tended by the Level 3+ certified FIDO
authenticator application, based on SECORA
ID V2 platform, our customers gain a first-
mover advantage, enabling them to deliver
the top security level for convenient authen-
tication.” says Benjamin Drisch, Head of
Citizen ID at Eviden.

SECORA ID V2 is built on Infineon’s ad-
vanced 40 nm SLC38 security controller,
offering high performance and robust se-
curity. It provides a versatile platform for
use-cases such as eID documents, digital
signatures, online authentication, and
multi-applications, featuring an ARM® Se-
curCore® SC300 processor and match-on-
card capabilities.

The product complies with high-security
standards like Common Criteria EAL 6+
(high) and is supported by powerful tools for
streamlined integration and customization.

Infineon Technologies

SECORA™ ID V2 platform enables industry’s first FIDO
Level 3+ certified secured authentication solutions

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/secora-id-v2-platform-enables-industrys-first-fido-level-3-certified-secured-authentication-solutions/

55www.electronica-azi.ro

THIS MONTH’S HIGHLIGHTS

Mouser Electronics, Inc is providing engi-
neers with the latest advancements in
audio and video with its extensive online
resource centre. Audio-video technology
has evolved from simple sound and video
tools to integrated, AI-powered systems
that deliver ultra-high-resolution visuals
and personalised, immersive spatial
audio experiences. This new wave of
technology provides a range of new and
enhanced experiences for all users.

A/V experiences
The foundation of enriched A/V experi-
ences begins with user interaction, high-
lighted by gesture control, an intuitive
solution to the challenges with hearables.
It leverages sensor technologies and AI, al-
lowing users to execute commands
through simple head and hand move-
ments. This precise interaction is made pos-
sible by MEMS (micro-electromechanical
systems) technology, which can produce
smaller, more efficient, and cost-effective
audio devices. Spatial audio technology
further transforms the listening experience
by tailoring sound profiles to individual
anatomy, using 3D head scans and otoa-
coustic emissions profiling for optimal
sound delivery. When combined with High
Dynamic Range (HDR) Streaming, which
dramatically enhances video quality by

increasing contrast and realism, these ad-
vancements create deeply enhanced, intu-
itive, and immersive audio-video
experiences for the end-user.
Mouser’s technical team and trusted man-
ufacturing partners tailor the content to
provide an up-to-date stream of articles,
blogs, eBooks, and products from the
world’s leading manufacturers. The future
of A/V technology is shaped by the integra-
tion of AI in enhanced technology, creating
smart, predictive, and personalised user ex-
periences. This hub offers engineers the
technical context needed to design and in-
tegrate these complex systems that merge
physical and digital worlds.

Mouser stocks the industry’s widest selec-
tion of semiconductors and electronic
components, including the newest pro-
ducts and solutions for audio-video appli-
cations. Here are a few examples:

• The CD326x audio interface transmitter by
Texas Instruments is compatible with spe-
cially enabled audio interfaces and supports
two operating modes: button mode and
tone mode. The audio interface transmitter
offers a low quiescent current (3μA in but-
ton mode, 110μA in tone mode). Housed in
a miniature DSBGA (YZP) package, the
CD326x is suitable for wired headset signal-
ling with specially enabled audio interfaces.

• The ultra-low power Digital PDM XENSIV™
MEMS microphones from Infineon Technol-
ogies are designed for applications that re-
quire long battery life and environmental
robustness in a small package. These micro-
phones boast a 66.5dB(A) to 68dB(A) SNR,
20Hz low corner frequency, enhanced RF
shielding, and digital PDM output. They are
ideal for smartphones, mobile devices,
high-quality audio recording, VUI devices,
industrial, and home monitoring with audio
pattern detection.

• The Aurawave AW100 Auracast™ Platform
by Ezurio enables wireless broadcasting of
high-quality audio to multiple Bluetooth®
receivers simultaneously. The platform
offers easy configuration via AT commands
for applications in audio, data transfer, and
sensor connectivity.

• The CS530x high-performance analogue-
to-digital converters (ADCs) from Cirrus
Logic consist of 2-channel, 4-channel, and
8-channel ADCs with a high-resolution 32-
bit digital architecture. These ADCs offer
synchronised external preamplifier con-
trol, low-latency digital filters, and digital
volume control, making them ideal for A/V
receivers, digital mixing consoles, DAW in-
terfaces, and musical instruments.

Mouser Electronics

Mouser Amplifies Listening Experience with Extensive
Audio/Video Resource Centre

https://electronica-azi.ro/
https://international.electronica-azi.ro/mouser-amplifies-listening-experience-with-extensive-audio-video-resource-centre/

Electronica Azi nr. 10 (300)/202556

SECO will showcase its edge AI capabil-
ities and its new Pi Vision 10.1 CM5 in-
dustrial platform at CES in Las Vegas on
January 6-9, 2026. At booth #8574 of the
Las Vegas Convention Center North Hall,
visitors will have the opportunity to ex-
plore SECO’s interactive solutions for IoT,
and learn more about its range of em-
bedded hardware products as well as
Clea, its software framework for manag-
ing AI, IoT, and device cybersecurity.

Interactive Demos Highlight SECO’s
Edge AI Capabilities
Located in the Smart Cities area of the hall,
SECO’s booth will showcase its edge AI ca-
pabilities – from underlying electronic
hardware to IoT and AI software enable-
ment. Visitors will see SECO’s AI-powered
human-machine interface (HMI) demos for
industrial automation, medical applica-
tions, and smart buildings. These systems
integrate the latest processors from SECO’s
technology partners – NXP’s i.MX 95, Qual-
comm®’s QCS6490, and MediaTek’s
Genio700 – into Modular Vision series
10.1” HMI panel PCs, demonstrating the
power of embedded vision and voice rec-
ognition combined with remote manage-
ment and insights provided by Clea,
SECO’s IoT and AI software framework.
Also featured in SECO’s booth will be a live
demo running generative AI and deep
learning models capable of using AI-pow-
ered visual intelligence to deliver on-de-
vice industrial safety analysis in real time.

Powered by an Intel® Battlemage B50 GPU
13th Gen standard Core i microprocessor
with a computer vision-optimised copro-
cessor, this configuration highlights SECO’s
scalable AI processing and advanced vi-
sual understanding.

Product Highlights
To accelerate time-to-market and minimise
product development effort, SECO offers
its versatile Modular Vision series of HMI
panel PCs – comprising smart display sys-
tems with an embedded processor, touch
display, wired and wireless networking,
and industrial peripheral interfaces. Stan-
dard screen sizes of 7”, 10.1”, and 15.6” pro-
vide up to full HD (1920×1080) resolution.
Modular Vision HMIs may be customised
with combinations of microprocessors, dis-
play sizes and resolutions, peripherals, and
packaging to meet specific application re-
quirements. Additionally, the new Pi Vision
10.1 CM5, based on the Raspberry Pi Com-
pute Module 5, is intended for industrial
applications. The booth demos illustrate
the versatility of these HMI platforms.
The recently released Clea OS 2.0, part of
SECO’s Clea software suite, facilitates the
deployment of edge IoT devices. This in-
dustrial-grade embedded Linux operating
system, built on the open-source Yocto
Project, seamlessly integrates with the
cloud and allows engineers to focus on ac-
celerating product development with its
easy system configuration. It forms the
basis for the in-booth demos. Clea OS,

compatible with both SECO edge pro-
ducts and third-party hardware, enables
edge device cybersecurity and simplifies
compliance with the European Union
Cyber Resilience Act (CRA) and the Radio
Equipment Directive (RED) regulations.
All SECO hardware products work seam-
lessly with Clea, the open source, hardware-
agnostic software framework that powers
IoT and AI infrastructure. Clea makes it easy
to harness operational data, manage infras-
tructure remotely, and facilitate value-
added services and AI applications.

SECO will be in booth #8574 at CES in Las
Vegas, NV, from January 6-9, 2026. This
event offers an invaluable opportunity for
visitors to explore SECO’s solutions for the
North American market, supported by the
company’s US-based engineering and op-
erations. To schedule a meeting or learn
more about SECO, visit seco.com.

SECO

Online

SECO showcases edge AI capabilities and Pi Vision
10.1 CM5 in Hands-On demos at CES 2026

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/seco-showcases-edge-ai-capabilities-and-pi-vision-10-1-cm5-in-hands-on-demos-at-ces-2026/

https://www.lthd.com

Nordic Semiconductor announces the
availability of the nRF7002 Expansion
Board II (nRF7002 EBII). The nRF7002 EBII
plug-in board adds Wi-Fi 6 capabilities to
Nordic’s nRF54L Series Development Kits
(DKs), enabling developers to create high
performance, energy-efficient, Wi-Fi 6-
enabled IoT solutions.

Based on Nordic’s nRF7002 Wi-Fi Compan-
ion IC, the nRF7002 EBII allows product de-
velopers using Nordic’s nRF54L Series
multiprotocol SoCs to bring the benefits of
Wi-Fi 6 – including power efficiency gains
for battery-powered Wi-Fi operation, and
management of large IoT networks – to a
wide range of IoT applications. Typical use
cases include smart home and Matter-en-
abled devices, industrial sensors and smart
city infrastructure, as well as wearables
and medical devices.

The nRF7002 EBII accelerates Wi-Fi 6 develop -
ment by providing seamless hardware and

software integration with the nRF54L15,
and nRF54LM20 DKs, enabling developers
to build advanced connected multiprotocol
applications while leveraging Nordic’s ex-
pertise in low power wireless technology.

Optimized for compatibility
The nRF7002 EBII supports dual-band Wi-Fi
(2.4 GHz and 5 GHz) and advanced Wi-Fi 6
features such as Target Wake Time (TWT),
OFDMA and BSS Coloring, enabling effi-
cient, interference-free, battery-powered
operation. It features a dual-band chip an-
tenna ensuring robust connectivity across
Wi-Fi bands. The onboard nRF7002 com-
panion IC offers Wi-Fi 6 compliance, as well
as backward compatibility with 802.11a/b/
g/n/ac Wi-Fi standards. It supports both STA
and SoftAP operation modes for flexible
network configuration.

The nRF7002 EBII is designed for easy in-
tegration with nRF54L Series Development

Kits via a dedicated expansion header. De-
velopers can also leverage SPI or QSPI in-
terfaces for flexible host communication
and use integrated headers for power pro-
filing, making the board ideal for energy-
constrained designs.

The nRF7002 EBII is fully supported in the
nRF Connect SDK, Nordic’s unified and
flexible software development kit. The nRF
Connect SDK provides developers with a
streamlined workflow and example code
for rapid prototyping and accelerated pro-
duct development.

Available now
The nRF7002 EBII is now available through
Nordic Semiconductor’s distribution part-
ners, for developers to start building Wi-Fi
6-enabled solutions without delay. For
more information about the nRF7002 EBII
visit nRF7002-EBII.

Nordic Semiconductor

Online

Electronica Azi nr. 10 (300)/202558

Nordic Semiconductor expands nRF54L Series
development options with nRF7002 EBII board
for Wi-Fi 6 connectivity
The nRF7002 EBII enables developers to build high performance,
energy-efficient, multiprotocol IoT products with Wi-Fi 6 functionality

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/nordic-semiconductor-expands-nrf54l-series-development-options-with-nrf7002-ebii-board-for-wi-fi-6-connectivity/

59www.electronica-azi.ro

Mouser Electronics announces a new
eBook in collaboration with onsemi, ex-
ploring the transformative impact of ro-
botics in scale, capability, context and
more. What began as fixed industrial ma-
chines programmed for repetitive tasks
are now evolving into mobile, intelligent
systems capable of navigating the phys-
ical world with real-time awareness.

In Engineering the Future: The Sensors and
Systems Powering Modern Mobile Robots,
engineers from onsemi and experts from
across the industry discuss the impact of
autonomous mobile robots (AMRs), the
transformative potential of physical AI,
and how engineers can develop solutions
that are efficient, high-performing, and
scalable. The eBook also highlights rel-
evant products from onsemi that can help
facilitate this robotic evolution.

The AR0235 digital image sensor, part of
onsemi’s Hyperlux SG product family, is a
1/2.8−inch 2.3 MP CMOS digital image sen-
sor with an active−pixel array of 1920 ×
1200. It incorporates a new innovative
global shutter pixel design optimised for
accurate and fast capture of moving scenes
at 120 frames per second, full resolution. Its
ability to capture both continuous video

and single frames makes it the perfect
choice for a wide range of applications, in-
cluding machine vision for AMRs, 3D scan-
ning, AR/VR, and industrial quality control.

The NCV75215 ultrasonic sensor is an ap-
plication-specific standard product (ASSP)
designed to provide time-of-flight meas-
urement for obstacle avoidance and park-
ing assistance. Utilising a piezoelectric
ultrasonic transducer, the NCV75215 oper-
ates with high sensitivity and low noise, al-
lowing the detection of obstacles from
0.25m to 4.5m. Additionally, the NCV75215
includes EEPROM memory for configura-
tion settings and user data, ensuring reli-
able and customizable operation.
Both the automation and automotive in-
dustries have traditionally used the Con-
troller Area Network (CAN)

Protocol to connect their subsystems. Ho-
wever, as these systems evolve, they re-
quire higher data throughput, simpler
wiring, and denser sensor integration. The
NCN26000 Ethernet 10BASE-T1S trans-
ceiver, available to order, offers all physical
layer features necessary to transmit and re-
ceive data over a single unshielded twisted
pair. In addition, it provides noise immunity
to values well above the IEEE T1S standard.

The NCS32100 Inductive Position Sensor is
an absolute rotary encoder offering a full-
featured controller and sensor interface for
high-resolution, high-accuracy angular
sensing up to 50 arcsec. The NCS32100 has
flexible configuration capabilities, allow-
ing connection to a variety of inductive
PCB sensor patterns and offers a variety of
digital output formats. Inductive sensing
techniques have unique advantages over
traditional position sensor solutions, in-
cluding but not limited to temperature in-
sensitivity, mechanical simplification, and
insensitivity to contaminants like dust,
water, oil or metal particles.

• To read the new eBook from Mouser
and onsemi, visit
https://resources.mouser.com/manufac-
turer-ebooks/onsemi-engineering-the-
future-sensors-and-systems-powering-m
odern-mobile-robots-mg/.
• To browse Mouser’s entire manufacturer
eBook library, visit
https://resources.mouser.com/manufac-
turer-ebooks/.
• For more Mouser news and our latest
new product introductions, visit
https://eu.mouser.com/newsroom/.

Mouser Electronics

Explore the Evolution of Robotics to Autonomy in
New eBook from Mouser Electronics and onsemi

THIS MONTH’S HIGHLIGHTS

https://electronica-azi.ro/
https://international.electronica-azi.ro/explore-the-evolution-of-robotics-to-autonomy-in-new-ebook-from-mouser-electronics-and-onsemi/

MIKROE has released a new version of its
powerful NECTO Multi-Architectural IDE,
delivering direct AI assistance for writing
embedded code or reviewing complex
functions at the click of a mouse. Also,
support for 530 new MCUs – from Micro-
chip and Infineon – has been added into
the company’s CODEGRIP programmer &
debugger, industry’s first and only de-
bugger over Wi-Fi.

Integrated into the code editor, NECTO AI
Code Assistant enables users to: fix se-
lected code; ask questions about the se-
lected board or MCU, and receive answers
tailored to the hardware; setup; auto-gen-
erate comments and documentation in-
line, speeding development workflow;
and understand any block of code – an
ideal function for onboarding, debugging,
or knowledge sharing.

Nebojsa Matic, CEO of MIKROE: “All these
functions are available at the click of a but-
ton in the new version NECTO Studio 7.4.0.
Also, for the first time in the embedded in-
dustry, this new IDE integrates a graphical
Git client (GUI), designed to help developers
visualize and manage their Git repository
history in an intuitive way.”

This Version Control client features all the tools
required for efficient code management.

NECTO Studio 7.4.0 includes Visual AI Code
Prompt which generates complex embed-
ded code on real hardware with 99% accu-
racy, and outputs the code directly into the
editor saving time and errors. NECTO Stu-
dio now also supports the latest GCC for
ARM version 14.2, with expanded support
for modern language standards including
C++20 and C23, numerous bug fixes, and
improved stability in code generation and
optimization. It also brings enhanced sup-
port for newer ARM architectures and in-
struction sets, updated libraries, runtime
support, and better linker/assembler in-
tegration.

MIKROE

Online

LightRanger 14 Click from MIKROE delivers high-precision distance
and depth measurement using direct time-of-flight technology

LightRanger 14 Click is a new optical sen-
sor Click board™ from MIKROE, the embed-
ded solutions company that dramatically
cuts development time by providing inno-
vative hardware and software products
based on proven standards. The compact
Click add-on boards enable developers

to rapidly provide proof-of-concept,
then prototype and code new embed-
ded projects.
LightRanger 14 Click provides high-preci-
sion distance and depth measurement ca-
pabilities using direct time-of-flight (dToF)
technology.

Nebojsa Matic, CEO of MIKROE: “This new
Click board is ideal for applications such as
laser autofocus (LDAF), robotics, SLAM, ges-
ture recognition, and people counting sys-
tems. It is part of our 100-strong family of
optical sensor Click boards and over 800 proj-
ects – with working code – featuring the Light-
Ranger 14 Click can be found on MIKROE’s
embedded projects platform EmbeddedWiki.”

LightRanger 14 Click is based on the TMF8829,
a high-performance multi-zone dToF sensor
from ams OSRAM featuring integrated SPAD
detection, time-to-digital conversion, and
histogram processing. It supports configu-
rable depth map resolutions of 8×8, 16×16,
32×32, and 48×32 zones, offering detection
ranges from 10mm to 11.000mm with fine
0.25mm resolution and an 80° field of view.
Equipped with an integrated VCSEL and
multi-lens-array (MLA), it ensures uniform il-
lumination and robust performance even
under challenging optical conditions. The
board features both I2C (I3C-compatible)
and SPI interfaces and includes pins for con-
trol and interrupt signaling.

MIKROE

Electronica Azi nr. 10 (300)/202560

Latest version of MIKROE’s NECTO Studio 7.4.0 includes code writing and
reviewing features at the click of a button, plus support for 550 new MCUs

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/lightranger-14-click-from-mikroe-delivers-high-precision-distance-and-depth-measurement-using-direct-time-of-flight-technology/
https://international.electronica-azi.ro/latest-version-of-mikroes-necto-studio-7-4-0-includes-code-writing-and-reviewing-features-at-the-click-of-a-button-plus-support-for-550-new-mcus/

NEWS IN BRIEF

61www.electronica-azi.ro

IAR has announced new enhancements
to its development toolchain for Renesas
RH850 microcontrollers (MCUs). The
RH850 architecture, widely adopted in
automotive applications, now benefits
from modern development capabilities
as part of the IAR embedded devel-
opment platform, including cloud-en-
abled licensing, container support, and
CI/CD integration.

The RH850 family is central to advanced
automotive systems, powering applica-
tions such as electrification, ADAS, and
safety-critical ECUs. With the latest up-
dates, developers gain streamlined access
to DevOps workflows, cross-platform
builds, and scalable infrastructure options
to accelerate innovation while meeting
strict safety and compliance requirements.
The updated RH850 toolchain is fully

aligned with the IAR platform, giving dis-
tributed automotive development teams
cloud-enabled workflows with flexible li-
censing and capacity-based builds, con-
tainer and virtualization support (including
Docker, Kubernetes, virtual machines, and
self-hosted runners) for scalable and auto-
mated pipelines, cross-platform compatibil-
ity across Windows, Ubuntu, and Red Hat
environments, and safety certification sup-
port to simplify compliance with automo-
tive standards such as ISO 26262.
IAR’s toolchain for RH850 is available in
safety-certified editions, supporting devel-
opers in achieving compliance with inter-
national standards such as ISO 26262, IEC
61508, and IEC 62304.
As part of the broader IAR platform, the
RH850 solution integrates seamlessly with
support for Renesas RA, RX, RL78, RZ, and
RISC-V, allowing automotive and industrial
teams to unify development workflows ac-
ross architectures while maintaining code
quality, security, and compliance.

IAR

Tria Technologies to bring Qualcomm Dragonwing IQ-6 Series
to market with two new compute modules

Tria Technologies has introduced the TRIA
SM2S-IQ615 and TRIA OSM-LF-IQ-615
modules, marking commercial availability
of computer-on-module (COM) worldwide
featuring a Qualcomm Dragonwing™ IQ-
615 processor. The modules provide AI-
ready industrial-grade performance and
robust peripheral support within a power-
efficient and developer-friendly design,
enabling developers and engineers to
push the boundaries in edge AI.
Both the SM2S-IQ615 SMARC (Smart Mobility

ARChitecture) module and TRIA OSM-LF-
IQ615 (Open Standard Module) feature the
Dragonwing IQ-615 Processor and integrate
Qualcomm® Kryo™ Gen 4 CPU with a 64-bit
Octa-Core processor and a powerful Qual-
comm® Adreno™ 612 GPU, bringing per-
formance and energy efficiency to Linux-
based edge applications. The Qualcomm®
Hexagon™ V66 DSP with Dual Hexagon Vec-
tor, enables developers to create more ca-
pable, cost-effective, and energy-efficient
machine learning (ML) applications.

Benefits for developers
Developers can now begin projects with
the Dragonwing IQ6 Series in earnest,
from developing and optimizing software
for the Dragonwing IQ-615 or AI model
tuning, to conducting real-world perform-
ance testing, benchmarking, and valida-
tion. Both modules feature Yocto Linux
BSP as standard, with Ubuntu Linux OS
support also available on request.
Developers can also benefit from advanced
security features including Secure boot, se-
cure debug, TrustZone and Qualcomm®
Trusted Execution Environment and hard-
ware supported KeyStore. Additionally,
both modules provide fast and low power
LPDDR4 memory technology, combined
with up to 256GB eMMC Flash memory.

An extensive set of interfaces for embedded
applications are available, such as Dual Giga-
bit Ethernet, PCI Express Gen. 2, USB 2.0/3.1,
DP v1.4, MIPI-DSI, LVDS, and up to 3x MIPI
CSI-2 for connecting cameras. This makes it
ideal for embedded vision, machine learn-
ing, and multimedia applications.

Tria

IAR platform scales embedded software development for
Renesas RH850 with cloud-enabled, container-ready toolchains

https://electronica-azi.ro/
https://international.electronica-azi.ro/tria-technologies-to-bring-qualcomm-dragonwing-iq-6-series-to-market-with-two-new-compute-modules/
https://international.electronica-azi.ro/iar-platform-scales-embedded-software-development-for-renesas-rh850-with-cloud-enabled-container-ready-toolchains/

Siemens, a leading industrial technology
company, announced that Certus Semi-
conductor (“Certus”) has adopted Solido™
software for custom integrated circuit (IC)
design to accelerate development of
Input/output (IO) and Electrostatic Dis-
charge (ESD) library solutions for the
automotive, aerospace, mobile, consumer
electronics industrial, AI and IoT applica-
tions. This will help Certus strengthen its
position as a leader in IO library, ESD and

analog IP and enable the development of
next-generation reliability devices and in-
terfaces that meet the highest standards
of performance and reliability.

Certus specializes in specialty ESD
solutions for radio frequency (RF)
As a GlobalFoundries IP Alliance partner,
Silicon Catalyst in-kind partner and re-
cently inducted TSMC Open Innovation
Platform Alliance partner, Certus specializes

in specialty ESD solutions for radio
frequency (RF), transceiver and high-volt-
age applications, multi-protocol IOs, RF ra-
dios and analog IPs including data
converters, oscillators and regulators, with
proven success with radiation-hard, auto-
motive grade, low-power and area efficient
customizations.

Certus has successfully deployed its solu-
tions across major foundry technologies
using Solido™ Design Environment for
nominal and variation-aware design veri-
fication, Solido™ Characterization Suite for
.lib production and verification, Solido™ IP
Validation Suite for IP quality assurance ac-
ross design views, and Solido™ Simulation
Suite for SPICE-accurate verification, all of
which are part of Siemens’ AI-powered So-
lido Custom IC solutions.

To learn more about the technologies that
Certus Semiconductor will use to accel-
erate semiconductor design innovation,
visit https://eda.sw.siemens.com/en-
US/ic/solido/

Siemens

Online

Vector Launches CANape 24: Advanced Measurement, Calibration,
and ADAS Validation for Modern Vehicle Architectures

Vector Informatik is launching CANape
24, the latest version of its proven tool
for precise measurement and calibration
in modern vehicle architectures. Auto-
motive engineers and developers benefit
from enhanced functions for the efficient
acquisition, analysis, and calibration of
Zonal ECUs and high-performance com-
puters (HPCs).

Expanded protocol support
for precise measurements
CANape 24 now supports the new ASAM
CMP protocol, broadening options for pre-
cise measurements. Communication re-
mains compatible via established
standards such as CAN, FlexRay, LIN, and
Ethernet (xBASE-T1). The software tool also
enables the calibration and visualization of

complex ECU architectures, including dy-
namic SOME/IP data structures.
Another major innovation is the direct val-
idation of ADAS algorithms. Developers
can visualize detected drivable areas (“free
space”) and obstacles in real time, imme-
diately evaluating results from camera,
RADAR, or LIDAR-based sensors. This ac-
celerates optimization of safety-critical
functions.

Efficient logging and secure
data management
In addition, Vector provides vLoggerCon-
trolRoom, a powerful tool for live monitor-
ing of vehicles equipped with GL Logger or
Smart Logger. A configurable dashboard
provides real-time information on vehicle
positions, signal values such as speed, and
the status of the data loggers. CANape 24
includes 100 GB of cloud storage for log-
ging projects and enables secure data ex-
change via Vector Team Services. Hard disk
encryption within the VP75x1 logging and
processing platform ensures reliable pro-
tection of recorded data.

Vector

Electronica Azi nr. 10 (300)/202562

Certus Semiconductor adopts AI-powered Solido to accelerate
IO library, analog IP and ESD development

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/vector-launches-canape-24-advanced-measurement-calibration-and-adas-validation-for-modern-vehicle-architectures/
https://international.electronica-azi.ro/certus-semiconductor-adopts-ai-powered-solido-to-accelerate-io-library-analog-ip-and-esd-development/

https://www.lthd.com

Toshiba launches a 600V N-channel super
junction power MOSFET in the DTMOSVI
600V process and housed in a compact
DFN8×8 package. The TK057V60Z offers a
drain-source voltage (VDSS) of 600V with
a drain current (ID) capability up to 40A.
The typical drain-source on-resistance
(RDS(ON)) is as low as 0.047Ω (0.057Ω max.),
and the typical gate drain charge (Qgd)
can be as low as 15nC. The high-efficiency

device and compact package maximise
power density in industrial equipment.
Applications include switched-mode
power supplies for data centre servers, un-
interruptible power supplies, and photo-
voltaic power conditioners.
In the DTMOSVI 600V series, which in-
cludes the TK057V60Z, Toshiba has opti-
mised the gate design and manufacturing
process to achieve approximately a 36%

reduction in the figure-of-merit (FoM), de-
fined as RDS(ON) x Qg, and approximately a
52% reduction in RDS(ON) x Qdg, compared
to the existing generation DTMOSIV-H
series with the same voltage rating. These
improvements reduce conduction loss,
drive loss, and switching loss, providing
significant efficiency improvements in
power supply circuits. Furthermore, the
adoption of the small surface-mount
DFN8×8 package enables engineers to re-
duce the size of their end equipment. A
Kelvin source pin enables proper gate con-
trol and helps avoid the impact of parasitic
inductance at the power source pin.

Toshiba offers tools that support circuit de-
sign for switching power supplies. Along-
side the G0 SPICE model, which quickly
verifies circuit function, highly accurate G2
SPICE models are now available that accu-
rately reproduce transient characteristics.

Toshiba will continue to expand its
DTMOSVI 600V series product lineup to
improve the efficiency of power supplies
in industrial equipment.

Toshiba Electronics Europe

Online

Compact, low-noise LDO regulators – TCR5FM – provide fast
load transient response from standby to stabilise DC power line

Toshiba introduces the TCR5FM series of
35 LDO regulators, which help stabilise
the DC power line for small devices, such
as smartphones and wearables. The LDO
regulators help address the challenge
engineers face when designing battery-
powered devices to switch from low-
power mode to high-speed processing,
thereby maximising performance and
battery life. This mode switching can in-

herently destabilise the DC power line,
requiring LDO regulators with fast load
transient response.
The new TCR5FM series improves load tran-
sient response from standby by approx-
imately 80% compared to Toshiba’s existing
TCR3RM series. By quickly detecting fluctu-
ations in output voltage and providing fast
feedback, variations in output voltage are
reduced, even during sudden load changes.

In addition to fast transient response, the
TCR5FM series enhances noise handling
with a high ripple rejection ratio of 91dB
(typ.), enabling low-noise voltage outputs.
This high performance is accomplished by
combining a bandgap circuit, a low-pass
filter that permits only extremely low
frequencies to pass, and a high-speed, low-
noise operational amplifier. These com-
bined features make the new LDO
regulators suitable for noise-sensitive appli-
cations, such as CMOS sensors and power
supplies for high-frequency circuits, thereby
assisting DC power line stabilisation.

The TCR5FM series supports a maximum
output current of 500mA and an operating
temperature range that extends up to
+125°C. The new series includes 35 products,
offering output voltages that range from
0.9V to 5.0V, providing engineers with op-
tions suited to their specific end applications.
Furthermore, the series is housed in a small
DFN4D package, measuring 1mm x 1mm,
which is ideal for mobile and wearable de-
vices that require high-density mounting.

Toshiba Electronics Europe

Electronica Azi nr. 10 (300)/202564

DTMOSVI 600V, 0.047Ω super junction power MOSFET in DFN8×8 package

https://international.electronica-azi.ro/
https://international.electronica-azi.ro/
https://international.electronica-azi.ro/compact-low-noise-ldo-regulators-tcr5fm-provide-fast-load-transient-response-from-standby-to-stabilise-dc-power-line/
https://international.electronica-azi.ro/dtmosvi-600v-0-047%cf%89-super-junction-power-mosfet-in-dfn8x8-package/

NEWS IN BRIEF

65www.electronica-azi.ro

Ruuvi integrates Sensirion’s SEN66 in their latest indoor
air quality monitor for accurate measurements

Indoor environments can contain pollu-
tant levels two to five times higher than
outdoor levels, yet unlike outdoor air
quality, air indoors remains largely un-
monitored despite its significant impact
on comfort, sleep quality and health. To
address the unseen risks of poor indoor
air quality Finnish technology company
Ruuvi Innovations Ltd. has launched the
indoor air quality monitor powered by
Sensirion’s SEN66 environmental sensor
module – Ruuvi Air.

Ruuvi Air is designed to make indoor air
quality data accessible to everyone and
help users improve the quality of the air
they breathe. The compact, elegant device
continuously monitors key environmental
parameters such as temperature, humidity,
carbon dioxide, volatile organic com-
pounds, nitrogen oxides, particulate matter,
and air pressure. Raw sensor data is con-
verted and visualized by the Ruuvi Indoor
Air Quality Score through their mobile ap-
plication, allowing users to track changes

and improve their indoor environment
without requiring technical expertise. The
company’s own proprietary air quality met-
ric gives clear guidance based on a com-
bined score from 0 to 100 representing
overall air quality, calculated from weighted
inputs from the sensor data.

Ruuvi Air relies on Sensirion’s SEN66, a high-
performance environmental sensor mod-
ule that combines the measurement of
temperature, humidity, carbon dioxide, vol-
atile organic compounds, nitrogen oxides
and particulate matter into one compact

module. The innovative design simplifies in-
tegration, reduces costs, and allows for cus-
tomization, making it ideal for continuous
indoor air monitoring.

Sensirion

Melexis Launches Free People Detection Algorithm for its FIR Array

Melexis introduces a new algorithm for
people detection, counting and localiza-
tion, tailored for its MLX90642 far-infrared
(FIR) 32×24 thermal array. This solution is
a more privacy-preserving alternative to
traditional cameras. Specifically designed
for ceiling-mounted sensors in con-
strained spaces, it enables engineers to
accelerate their development and quickly
integrate advanced FIR-based people de-
tection into the next generation of smart

building applications.
Demand for advanced people detection is
growing rapidly in smart building ecosys-
tems, driven by the need for accurate oc-
cupancy monitoring, intelligent energy
savings, low-power operation, and a more
privacy-preserving alternatives to cam-
eras. Unlike vision-based systems, FIR ther-
mal sensing delivers reliable detection
even in complete darkness while being
more privacy-preserving, making it well-

suited for offices, meeting rooms, and
other sensitive environments.
The new Melexis people detection algorithm
comes as a precompiled library supporting
several commonly used microcontrollers
(MCUs). Hardware-agnostic by design, the
library requires only modest memory re-
sources, giving engineers the flexibility to
work across platforms. This ensures straight-
forward adoption without being locked to
a specific MCU family and enables integra-
tion even on cost-optimized hardware. It
has been optimized for space-constrained
applications, such as elevator cabins, and
delivers maximum performance for ceiling-
mounted sensors.
Developed using Melexis’ extensive in-
house FIR imaging expertise, the logic-
based approach is optimized for the
MLX90642 sensor’s low-noise performance
and broad operating range. This ensures
stable and predictable operation across dif-
ferent environments and scenarios, remov-
ing the retraining and thermal performance
variability often associated with AI-based
solutions.
Melexis

https://electronica-azi.ro/
https://international.electronica-azi.ro/melexis-launches-free-people-detection-algorithm-for-its-fir-array/
https://international.electronica-azi.ro/ruuvi-integrates-sensirions-sen66-in-their-latest-indoor-air-quality-monitor-for-accurate-measurements/

. .

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. 10 (300)/202566

https://www.lthd.com

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

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

