

Редактор:

Геннадий Каневский
vesti@compel.ru

Выпускающий редактор:

Анна Заславская

Редакционная коллегия:

Андрей Агеноров
Евгений Звонарев
Сергей Кривандин
Александр Маргелов
Николай Паничкин
Борис Рудяк
Илья Фурман

Дизайн, графика, верстка:

Елена Георгадзе
Владимир Писанко
Евгений Торочков

Распространение:

Анна Заславская

Электронная подписка:

www.compeljournal.ru

Отпечатано:

«Гран При»
г. Рыбинск

Тираж — 1500 экз.

© «Новости электроники»

Подписано в печать:

3 ноября 2010 г.

СОДЕРЖАНИЕ

БРЕНД НОМЕРА: *TEXAS INSTRUMENTS*

● Фестиваль инноваций от Texas Instruments <i>Мария Рудяк</i>	3
● Быстродействие? Экономичность? Высокое разрешение? – АЦП от Texas Instruments <i>Петр Черемисов</i>	6
● Микроконтроллеры MSP430: низкое потребление «на генетическом уровне» <i>Алексей Пантелейчук</i>	10
● Система на кристалле CC430: вычислительная мощь плюс радиочастотный канал <i>Сергей Игнатов</i>	13
● Stellaris: микроконтроллер, «заряженный» интерфейсами <i>Роман Иванов</i>	17
● Провода не понадобятся: беспроводные приложения на базе микроконтроллеров Stellaris <i>Андрей Самоделов</i>	21
● До 220°C: высокотемпературные компоненты Texas Instruments <i>Евгений Звонарев</i>	27
● Поставка Hi-Rel-компонентов TI на российский рынок: как быть с экспортным контролем? <i>Андрей Соколов</i>	30

**TEXAS
INSTRUMENTS**

В СЛЕДУЮЩИХ НОМЕРАХ

- Power Management – решения от STMicroelectronics
- Модульные AC/DC-преобразователи

Если вы хотите предложить интересную тему для статьи в следующий номер журнала – пишите на адрес vesti@compel.ru с пометкой «Тема в номер» или в рубрику «Я – автор» раздела «Разработчикам» сайта www.compel.ru.

ОТ РЕДАКТОРА

Уважаемые читатели!

Когда-то, еще, что называется, в прошлой жизни, я в качестве менеджера по закупкам небольшого аудиосалона присутствовал на семинаре-тренинге по продажам акустических кабелей класса Hi-End. Семинар проходил в гостинице «Аэростар» в Москве. Вел его ведущий менеджер по продажам компании Monster Cable, Inc. из США.

Это было торжество американского стиля разъездной торговли. Не дать покупателю опомниться, захватить его потоком красноречия. Если его не устраивает один продукт — молниеносно вытащить из-за спины другой, подключить и дать послушать, ошеломить цифрами. Становилось понятно, почему идея многоуровневого маркетинга зародилась в 1945 году именно в США.

При всей чуждости такого стиля продаж отечественному менталитету, в нем есть одно очень ценное зерно: представляя рынку продукт, претендующий на новизну и коммерческий успех, американский коммивояжер строит свою работу на лич-

ном контакте. То есть — не стесняется разбегать с образцами этого продукта по всей стране, представлять его непосредственно у потребителя, дать попробовать, пощупать, иногда — представить продукт во временное пользование.

Технологичная продукция лидера американской полупроводниковой отрасли, компании **Texas Instruments**, отвечает самым высоким стандартам, а по ряду параметров задает эти стандарты для всей индустрии. По этой причине она не нуждается в таких приемах, как многоуровневый маркетинг. Однако нуждается в другом: инженеры-разработчики должны увидеть образцы продукции и средства отладки прямо у себя в городе, попробовать поработать с ними, послушать рассказ специалистов компании-разработчика и задать этим специалистам вопросы. Этой цели служат так называемые **Road Show** компании Texas Instruments — разъездные «фестивали инноваций». С недавних пор Россия включена в мировую программу таких «шоу». В нынешнем году они уже прошли или еще состоятся в Петербурге,

Екатеринбурге, Новосибирске, Ростове и Чебоксарах.

Мы решили сделать из этого номера журнала своего рода путеводитель по **Road Show Texas Instruments** и **КОМПЭЛ 2010 года**. Большинство статей совпадают по тематике с основными презентациями фестиваля. Те из вас, кто посетил или собираются посетить это мероприятие, смогут еще раз в спокойной обстановке поразмышлять над статьями, задать по электронной почте вопросы, которые не успели спросить на шоу, заказать образцы. Особое внимание следует обратить на две последние статьи номера, посвященные **Hi-Rel-компонентам TI**. А во вступительной статье руководителя бизнес-подразделения по продукции Texas Instruments в компании КОМПЭЛ Мария Рудяк расскажет о своем видении такого мероприятия, как Road Show.

С уважением,
Геннадий Каневский

Мария Рудяк (КОМПЭЛ)

ФЕСТИВАЛЬ ИННОВАЦИЙ ОТ TEXAS INSTRUMENTS

Данный номер журнала «Новости электроники» — своего рода дайджест материалов цикла семинаров и тренингов Texas Instruments, проходящих в различных городах России. TI проводит эти мероприятия совместно со своим ведущим российским дистрибьютором — компанией КОМПЭЛ. О том, почему стоит посетить семинары, что можно на них услышать и как построить свою работу по их итогам рассказывает редактору «Новостей электроники» Геннадию Каневскому **руководитель бизнес-подразделения по продукции Texas Instruments компании КОМПЭЛ Мария Рудяк.**

Геннадий Каневский: Между собой сотрудники Texas Instruments и компаний — дистрибьюторов продукции TI называют разъездной цикл информационно-технических мероприятий компании TI Road Show («передвижное шоу»). Для России такое название не очень привычно...

Мария Рудяк: Мы совместно с компанией Texas Instruments (TI) проводим цикл семинаров и тренингов «Texas Instruments: от Аналога к Цифре» в нескольких городах России: Санкт-Петербурге, Екатеринбурге, Новосибирске, Чебоксарах и Ростове-на-Дону в период с сентября по декабрь 2010 г. Название **Road Show** появилось, потому что в течение четырех месяцев команда Компэла и TI проедут 5 городов с программой разнообразных докладов и тренингов по продукции TI. Традиционно семинары с участием производителя проводятся в основных мегаполисах России. В этот раз мы решили расширить географию и приехать туда, где еще никогда не проводили крупных мероприятий.

В принципе, мы представим инженерное шоу в области радиоэлектроники. Такое мероприятие мы проводим впервые и надеемся, что оно вызовет интерес и будет иметь успех у слушателей.

Г.К.: Как меняется тематика разъездных семинаров? Какие темы вызывают наибольший интерес?

М.Р.: Программа в каждом городе двухдневная, в первый день проходят семинары, во второй — тренинги. Мы старались подобрать тематику семинаров под каждый регион, но в целом темы во многом совпадают. Например, доклад по светодиодным драйверам был

заменен в Новосибирске и Ростове-на-Дону на доклад «Емкостные изоляторы для промышленных применений». Семинары проходят в двух параллельных сессиях: по аналоговой и цифровой продукции Texas Instruments.

Во второй день мы проводим четыре платных практических занятия по различным микроконтроллерам:

- Новое семейство малопотребляющих микроконтроллеров MSP430F5xx
- Бюджетные микроконтроллеры для систем управления в реальном времени семейства C2000

- Микроконтроллеры со встроенным радиочастотным трансивером семейства CC430

- Микроконтроллеры на базе ядра ARM Cortex-M3 семейства Stellaris

Особенностью этих тренингов является то, что участники получают в подарок платы, на которых работают во время занятий.

Семинары и тренинги ведут русскоязычные инженеры Texas Instruments и КОМПЭЛ.

По итогам проведенных в первых двух городах — Санкт-Петербурге и Екатеринбурге — мероприятий наибольший интерес вызвали новое семейство ARM-контроллеров Stellaris на базе ядра Cortex-M3 и аналоговые компоненты TI (операционные усилители и АЦП/ЦАП).

Г.К.: Кто Texas Instruments хочет в первую очередь видеть на своих разъездных технических семинарах — инженеров, снабженцев, глав конструкторских бюро, руководителей

Рис. 1. Ознакомительный набор Evalbot для изучения работы микроконтроллеров семейства Stellaris

производства? (т.е. кому эти встречи будут наиболее полезными?)

М.Р.: Наши семинары и тренинги могут быть интересны всем. В первую очередь мы проводим их для инженеров и разработчиков компаний — производителей отечественной электроники. Но я полагаю, что это может быть также интересно руководителям производств и начальникам конструкторских бюро, чтобы освежить свои знания, узнать о новых решениях и возможностях современных технологий.

Г.К.: Какова география этих мероприятий? Планируется ли её расширение? Какие новые города будут охвачены?

М.Р.: В 2010 году мы проводим Road show в пяти городах: Санкт-Петербург — 29-30 сентября, Екатеринбург — 13-14 октября, Новосибирск — 17-18 ноября, Чебоксары — 24-25 ноября и Ростов-на-Дону — 8-9 декабря.

Продукция Texas Instruments может быть применена в любом устройстве, в любом регионе, поэтому туда, где есть инженер с паяльником, мы всегда готовы приехать.

Г.К.: Поделитесь «взглядом со сцены» - какие наиболее интересные вопросы и ситуации запомнились?

М.Р.: Была интересная ситуация на одном из семинаров. В зале был задан вопрос докладчику по встроенному в **MSP430F55xx** модулю USB, а один

из участников, который уже работал на этом контроллере, ответил на вопрос, и завязалась интересная и плодотворная дискуссия.

Также запомнилась история, наглядно демонстрирующая возможности микроконтроллера **LM3S9B92** с ядром **Stellaris ARM Cortex-M3** на примере нового ознакомительного набора **Evalbot** (рис. 1 на стр. 3). Этот набор выглядит в виде робота-круга и может управляться по радиоканалу с помощью другого отладочного устройства, реализованного в виде наручных часов **eZ430-Chronos-868**. То есть, по сути, двигаешь рукой в разные стороны с помощью встроенного в часы трехосевого акселерометра и управляешь роботом на колесиках.

Г.К.: Как осуществляется обратная связь с участниками семинаров после их завершения?

М.Р.: На каждом мероприятии мы стараемся донести самую важную мысль. Если у вас есть идея, проблема или вопрос по продукции Texas Instruments, вы можете связаться с нами, и мы гарантируем, что всегда ответим. Способ коммуникации можно выбрать любой — встретиться и поговорить лично на семинаре или тренинге, отправить запрос через сайт КОМПЭЛ (www.compel.ru), написать письмо на специальную почту ti@compel.ru или позвонить по телефону +7 (495) 995 0901.

Новейшие микропроцессоры AM389x Sitara™ ARM

Компания Texas Instruments (TI) объявила о расширении ассортимента лидирующих в отрасли микропроцессоров **Sitara™ ARM®** новой моделью микропроцессора **AM389x Sitara ARM**, значительно повышающей производительность и интеграцию. Созданные на базе наиболее производительных в отрасли одноядерных ARM Cortex™-A8 с производительностью до 1,5 ГГц, микропроцессоры AM389x Sitara ARM включают периферийные устройства, благодаря которым они идеально подходят для применения на одноплатных компьютерах, шлюзах, маршрутизаторах, серверах, для промышленной автоматизации, человеко-машинных интерфейсов (HMI) и терминалов обработки данных в пунктах обслуживания. Эти новые высокопроизводительные микропроцессоры AM389x Sitara ARM обеспечивают разработку более быстродействующих конечных продуктов, включающих возможности сетевого подключения, графические пользовательские интерфейсы, возможности отображения и одновременного запуска нескольких приложений в различных операционных системах, таких как Linux, Microsoft® Windows® Embedded Compact 7 и Android.

Два новых устройства поколения микропроцессоров AM389x Sitara ARM **AM3892** и **AM3894** поставляются с несколькими встроенными широкополосными периферийными устройствами, включая интерфейсы PCIExpress Gen2, SATA 2.0, dual Gigabit Ethernet и dual DDR2/DDR3.

Микропроцессоры AM3892 и AM3894 Sitara ARM оснащены встроенным устройством отображения, позволяющим выводить два различных потока содержимого для двойного одновременного отображения с высоким разрешением. Такая возможность отображения идеально подходит для приложений, требующих безотказной работы графики и использования двух дисплеев. Кроме того, микропроцессор AM3894 Sitara ARM оснащен акселератором 3D-графики.

БИЗНЕС-ГРУППА КОМПЭЛ ПО ПРОДУКЦИИ TI

ПРЕДСТАВИТЕЛЬСТВО TI В РОССИИ

Мария Рудак
бренд-менеджер TI

Андрей Соколов
менеджер по проектам

Сергей Игнатов
инженер по применению
компонентов TI

Анатолий Дудников
руководитель
представительства

Илья Чепурин
инженер по применению
DSP/MSP

Дмитрий Яблоков
инженер по применению
аналоговых компонентов

Знаете ли Вы «ударные» позиции Texas Instruments?

Функциональная группа	Операционные усилители	Инструментальные усилители	Усилители аудио- и видеосигналов	АЦП	Транзисторы NexFET	Кодеки	Цифровые сигнальные процессоры	Микроконтроллеры	ARM-микроконтроллеры	Интерфейсы	Логика	Радиочастотные компоненты	Компоненты Zig-Bee™	Преобразователи мощности	Управление батарейным питанием	Регуляторы напряжения	Модульные источники питания	ШИМ-контроллеры	Цифровые системы управления питанием
Применение																			
Автомобильная электроника		●		●	●		●	●	●	●		●		●	●	●			
Цифровая телефония			●	●		●	●			●		●	●	●				●	
Устройства проводной передачи данных								●	●	●			●	●		●	●	●	●
Светотехника (!)				●				💣		●		●		●	💣	●		💣	
Компьютеры/периферия	●		●	●	●		●		●	●	●	●	●	●	●	●	●		
Потребительская электроника	●		●	●		●	●	●				●	●	●	●	●			
Промышленные системы контроля	●	●		💣	●		●	●	💣	●	●		●	●	●	●	●	●	●
Счетчики расхода газа, жидкостей, электроэнергии		●		●				💣		●				●	💣				
Интеллектуальное управление электроприводом		●		●	●		💣	●			●			●		●		●	
Источники питания					●			💣						💣		●		💣	●
Измерительное и диагностическое оборудование	●	●		●			●	●		●	●			●	●	●	●		
Обработка аудиосигнала			●	●		●	●												
Обработка видеосигнала			💣	●		💣	💣												
Портативные мультимедийные аудио-, видеоустройства			●	●		●	●			●		●		●					
Медицинское оборудование	●	●		💣			●	●	●	💣	●	●	●	●	💣	●	●	●	●
Системы безопасности (сигнализация, идентификация, наблюдение)			●	●		●	●	●	●	●		●	●	●	●		●		
Системы контроля доступа							●	💣				💣	●						
Беспроводные системы передачи данных										●		💣	●	●	●				●
Системы спутниковой навигации	●			●			●												

Петр Черемисов (КОМПЭЛ)

БЫСТРОДЕЙСТВИЕ? ЭКОНОМИЧНОСТЬ? ВЫСОКОЕ РАЗРЕШЕНИЕ? – АЦП ОТ TEXAS INSTRUMENTS

Три типа выпускаемых компанией Texas Instruments АЦП – сигма-дельта, последовательного приближения и конвейерные – закрывают практически всю потребность промышленности в аналого-цифровом преобразовании. А высокая серийность и технологическая проработанность этих изделий позволяют приобретать их по весьма привлекательным ценам.

Компания Texas Instruments производит АЦП для широкого спектра применений:

- АЦП с малой частотой дискретизации (до 100 кГц) и высокой разрешающей способностью используются в основном в промышленных датчиках физических величин. Большинство промышленных датчиков температуры, давления, силы и потока используются для измерения медленно меняющихся параметров в статических режимах.

- АЦП со средними частотами дискретизации (до 4 МГц) применяются в акустических системах с цифровой обработкой сигналов, системах сбора данных, промышленных контроллерах, системах управления технологическими процессами, системах управления двигателями, системах контроля питания. При этом разрешающей способности 12...16 бит вполне достаточно для обеспечения требуемого функционала устройства.

- В приложениях с высокими частотами дискретизации (до 1000 МГц), высокоскоростных системах цифровой обработки сигналов, портативной высокоскоростной контрольно-измерительной технике, быстродействующих системах управления, телекоммуникациях, осциллографах, фототехнике и управлении двигателем основным требованием к АЦП является высокая скорость преобразования.

Основными типами АЦП, выпускаемыми компанией Texas Instruments, являются: АЦП последовательного приближения (SAR), Сигма-дельта АЦП ($\Delta\Sigma$), конвейерные АЦП (pipeline).

На рисунке 1 представлено соответствие скорости преобразования и разрешающей способности для трех основных типов интегральных аналого-цифровых преобразователей.

На рисунке 2 показаны основные области применения трех наиболее популярных типов интегральных аналого-цифровых преобразователей.

Рассмотрим критерии выбора интегральных аналого-цифровых преобразователей.

Критерии выбора сигма-дельта АЦП

Архитектура сигма-дельта АЦП позволяет уменьшить погрешность, вносимую шумами. При этом можно повысить разрешающую способность за счет усреднения результатов измерений. Сигма-дельта преобразователь измеряет входной сигнал в течение определенного времени и формирует цифровой код, соответствующий среднему значению сигнала за это время.

Основные узлы АЦП – это сигма-дельта модулятор, цифровой фильтр и дециматор. На рисунке 3 представлена обобщенная схема упрощенного сигма-дельта АЦП.

Преобразователи сигма-дельта могут иметь очень высокое разрешение и прекрасно подходят для преобразования сигналов в широком диапазоне частот от постоянного тока до нескольких мегагерц. Входной сигнал в сигма-дельта АЦП передискретизируется модулятором, затем фильтруется цифровым фильтром и прореживается дециматором. В результате получается поток данных с высоким разрешением и пониженной частотой дискретизации.

Сигма-дельта АЦП обычно применяются в приложениях, где разрешающая способность аналого-цифрового преобразования является главным параметром. Номенклатура сигма-дельта АЦП компании Texas Instruments (TI) включает в себя преобразователи с разрешающей способностью от 12 до 31 бит. Частоты дискретизации сигма-дельта АЦП варьируются от 8 до 128 тыс. преобразований в секунду. К преобразователям с архитектурой сигма-дельта относятся серии АЦП ADS10xx, ADS11xx, ADS12xx, ADS16xx.

Как правило, интегральные сигма-дельта АЦП имеют в своем составе различные периферийные устройства: программируемые усилители, источники тока, источники опорного напряжения, входные буферы, мультиплексоры, а также различные наборы коммуникаци-

Рис. 1. Распределение типов АЦП по скорости и разрешающей способности

онных интерфейсов: последовательный интерфейс, SPI, UART, I²C.

Для приложений, где необходимо малое энергопотребление, малый размер корпуса для улучшения трассировочной способности, малая стоимость АЦП, но при этом не требуется высокая разрешающая способность, компания TI производит следующие серии сигма-дельта АЦП: **ADS111x**, **ADS101x**, **ADS120x**. Эти серии АЦП отличаются пониженным энергопотреблением (до 200 мкА при 23°C), малым размером корпусов, а некоторые модели имеют несколько входных каналов. Ряд моделей содержит лишь сигма-дельта модулятор и выходной цифровой интерфейс (**ADS1013** и **ADS1113**). Цифровую фильтрацию в таких случаях реализует сам разработчик программным способом. Скорость преобразований варьируется от 8 до 40000 преобразований в секунду, разрешающая способность — от 12 до 16 бит.

К примеру, в состав **ADS1115** входят программируемый компаратор, входной мультиплексор, программируемый усилитель, внутренний источник тактирования, внутренний источник опорного напряжения, четыре несимметричных или два дифференциальных входа, выходной интерфейс I²C. Скорость преобразований **ADS1115** настраивается программно и варьируется в пределах от 8 до 860 преобразований в секунду.

На рисунке 4 изображена структурная схема сигма-дельта АЦП ADS1115.

Для построения прецизионных измерительных схем компания TI разработала следующие АЦП: **ADS128x**, **ADS1259**, **ADS1278**. АЦП этих серий отличаются высокой разрешающей способностью (от 16 до 32 бит), высоким отношением сигнал/шум (130 дБ), малым временем ожидания данных (42 мкс/канал), и имеют до восьми входных каналов. **ADS1282** имеет в своем составе малощумящий программируемый усилитель, двухканальный входной мультиплексор, программируемый фильтр верхних частот, SPI. Разрешение составляет 31 бит, а скорость преобразования — от 250 преобразований в секунду до 4 тыс. преобразований в секунду.

Приложения, требующие широкой полосы пропускания, могут быть построены с использованием серии **ADS16xx**. Эти АЦП специально разработаны для работы в подобных системах, где при этом важным критерием также является разрешающая способность. АЦП этой серии имеют разрешающую способность от 16 до 24 бит и скорость преобразования до 10 млн. преобразований в секунду.

Для интегрирования в различные системы компания TI производит АЦП со специальным набором периферии, например, АЦП для интегрирова-

Рис. 2. Области применения различных типов АЦП

Рис. 3. Структура сигма-дельта АЦП

Рис. 4. Структурная схема ADS1115

Рис. 5. Структурная схема АЦП последовательного приближения

ния в систему управления двигателем (AMC12xx), а также серии АЦП для интеграции в измерительные системы и устройства ADS124x, ADS123x. Скорость преобразования этих серий лежит в диапазоне от нескольких до 40 тыс. преобразований в секунду, а разрешающая способность достигает 24 бит.

Критерии выбора АЦП последовательного приближения

АЦП последовательного приближения (SAR) работает по принципу весов. В преобразователе последовательного приближения в роли неизвестного веса выступает входной сигнал, из которого происходит выборка и хранение. Затем это напряжение сравнивается с последующими известными значениями напряжения, и результаты выводятся преобразователем. В отличие от весов преобразование происходит очень быстро посредством перераспределения заряда. Поскольку АЦП ПП делает выборку входного сигнала и хранит измеренное значение до завершения преобразования, сигнал не обязательно должен быть непрерывным.

На рисунке 5 изображена структурная схема АЦП последовательного приближения.

На рисунке 6 представлена временная диаграмма работы АЦП последовательного приближения.

АЦП последовательного приближения (ПП) нашли свое применение в системах, где разрешающая способность до 18 бит является достаточной. АЦП ПП являются более бюджетным вариантом по сравнению с сигма-дельта АЦП благодаря хорошо отработанной и недорогой технологии производства. Компания TI производит АЦП ПП для различных применений с частотой дискретизации до 4 млн. операций в секунду и разрешением от 8 до 18 бит. АЦП ПП фирмы TI применяются в системах управления технологически-

ми процессами, системах управления двигателями, системах контроля цепей питания, системах координатного перемещения и системах управления качеством питания.

В приложениях, где точность является важным критерием, компания TI предлагает линейку прецизионных АЦП с частотой преобразования до 4 млн. операций в секунду, и разрешающей способностью до 18 бит: ADS8422, ADS8284, ADS788x. Отличительные особенности этой линейки преобразователей заключаются в сохранении высокой точности преобразования при работе на высоких скоростях преобразования.

Для использования в приложениях, где требуется синхронное (одновременное) преобразование данных, компания TI выпускает серии АЦП ПП, представляющие собой микросхемы с интегрированными многоканальными АЦП: ADS786x, ADS836x. Такие АЦП используются в системах управления двигателем, контроля трехфазных цепей питания, трехмерного позиционирования и т.п. Разрешение АЦП этих серий

Рис. 6. Временная диаграмма работы АЦП последовательного приближения

варьируется от 12 до 16 бит, а скорость преобразования достигает 0,5 млн. операций в секунду.

Для малогабаритных приложений и приложений, предъявляющих требования к стоимости АЦП, TI предлагает линейку экономичных АЦП: ADS7229, ADS795x, ADS8317, ADS833x. Отличительными особенностями этих серий являются низкая стоимость, малые размеры корпуса, малое энергопотребление.

Критерии выбора АЦП конвейерного типа

Конвейерный принцип многоступенчатой обработки входного сигнала позволяет найти оптимальный компромисс между разрядностью, быстродействием и сложностью топологии АЦП. На первом шаге производится грубое преобразование (с низким разрешением). Далее определяется разница между входным сигналом и аналоговым сигналом, соответствующим результату грубого кода. На втором шаге найденная разница подвергается преобразованию, и полученный код объединяется с грубым кодом

Рис. 7. Структурная схема АЦП конвейерного типа

для получения полного выходного цифрового значения.

На рисунке 7 представлена структурная схема АЦП конвейерного типа.

Аналого-цифровые преобразователи конвейерного типа являются подклассом параллельных АЦП и используются в высокоскоростных приложениях. Обычно разрешающая способность таких АЦП не превышает 16 разрядов. Это связано с повышением стоимости и времени преобразования при увеличении разрешающей способности. В номенклатуре компании TI имеется широкий выбор АЦП конвейерного типа для применений в различных областях: телекоммуникации, обработка видеосигнала, научные исследования и т.п. Скорость преобразования АЦП компании TI достигает $1 \cdot 10^9$ преобразований в секунду. Разрешающая способность варьируется в пределах от 8 до 18 бит.

Для приложений, где главными критериями являются невысокая стоимость, малогабаритный корпус и малое потребление, у компании TI имеется серия малопотребляющих высокоскоростных АЦП **ADS52xx**. Разрешающая способность этой серии варьируется от 10 до 12 бит, а скорость преобразования — от 40 до 70 млн. преобразований в секунду. Эта серия АЦП используется в устройствах телекоммуникации, обработки изображений, в медицинской технике.

Серии АЦП **ADS4xxx**, **ADS6xxx**, **ADS55xx** являются высокоскоростными преобразователями с низким потреблением и разрешающей способностью до 16 бит. Отличительными особенностями данных линеек АЦП являются высокая точность преобразования, высокое соотношение сигнал/шум и малое потребление. Они нашли применение в телекоммуникациях, обработке изображения, портативной контрольной аппаратуре и пр. Скорость преобразования АЦП этих серий достигает до 250 млн. операций в секунду.

Для высокоскоростных преобразований (до 1000 млн. операций в секунду)

Рис. 8. Структурная схема ADS5485

TI выпустила серию высокоскоростных конвейерных АЦП с высокой точностью преобразования **ADS54xx**. Такие АЦП находят свое применение в высокоскоростной контрольно-измерительной аппаратуре (осциллографы, логические анализаторы).

К примеру, АЦП конвейерного типа **ADS5485** содержит входной буфер с высоким входным импедансом, LVDS-совместимый выходной интерфейс, и имеет скорость преобразования 200 млн. в секунду и разрешающую способность 16 бит.

На рисунке 8 изображена структурная схема АЦП конвейерного типа **ADS5485**.

Для корректного выбора АЦП недостаточно знать только быстродействие и разрядность преобразователя. Преобразователи с одинаковой разрешающей способностью и частотой могут произвести преобразование сигнала по-разному. Поэтому при выборе АЦП необходимо проводить детальный анализ метрологических характеристик, указанных в документации к конкретному преобразователю. К метрологическим характеристикам, требующим внимания, относятся аддитивная погрешность (Offset Error), мультипликативная погрешность (Gain Error), дифференциальная нелинейность (DNL), интегральная нелинейность (INL), SFDR (динамический диапазон, свободный от паразитных составляющих), отношение сигнал/шум (SNR), коэффициент гармонических искажений (THD), коэффициент гармонических искажений плюс шум (THD+N), отношение сигнал/шум плюс искажения (SINAD), эффективное количество бит (ENOB).

Texas Instruments производит для самых разных областей применения более пятисот различных АЦП, которые могут использоваться в большинстве современных приложений.

ADS1278

- Дельта-сигма АЦП
- Разрядность - 24 бит
- Максимальная скорость - 128 kSPS

**Получение технической информации,
заказ образцов, поставка -
e-mail: analog.vesti@compel.ru**

Алексей Пантелейчук (г. Краснодар)
**МИКРОКОНТРОЛЛЕРЫ MSP430:
 НИЗКОЕ ПОТРЕБЛЕНИЕ
 «НА ГЕНЕТИЧЕСКОМ УРОВНЕ»**

Линейка микроконтроллеров MSP430F5, а также недавно анонсированные новейшие разработки компании Texas Instruments – семейства MSP430L092 и MSP430L091 подтверждают репутацию MSP430 как самого энергоэкономичного семейства микроконтроллеров в мире.

Тенденция выпуска микроконтроллеров с низким энергопотреблением вызвана желанием занять место на стремительно растущем рынке портативных устройств, где этот параметр является одним из ключевых при выборе компонентов для реализации устройства. Тем не менее, многие из таких микроконтроллеров изначально проектировались совершенно для других задач, следовательно, снизить их энергопотребление получается, только пожертвовав другими характеристиками. Микроконтроллеры MSP430 с самого начала позиционировались для портативных устройств с питанием от батареи, то есть, как говорят разработчики компании Texas Instruments, «ультранизкое энергопотребление заложено в ДНК MSP430». Это означает, что каждая «клетка» микроконтроллера создавалась с мыслью о сверхнизком энергопотреблении. В этой статье мы рассмотрим основные архитектурные особенности, за счет которых MSP430 продолжают оставаться самыми энергоэкономичными микроконтроллерами в мире.

Принцип работы микроконтроллера приложения можно понять, рассмотрев рисунок 1, на котором условно представлен уровень энергопотребления приложения во времени. Для того, чтобы снизить среднее энергопотребление, необходимо, чтобы микроконтроллер

оставался в режиме ожидания максимально возможное время, очень быстро переходил из него в активный режим и обрабатывал программный код с высокой производительностью.

16-битное RISC-ядро MSP430 содержит 16 регистров, четыре из которых – специального назначения: счетчик команд, указатель стека, регистр статусов и генератор констант. Генератор констант, как понятно из названия, генерирует наиболее часто используемые константы в том или ином режиме адресации. Это исключает необходимость их программной генерации. Микроконтроллер адресует 1 МБ адресного пространства без разбиения его на страницы. Ядро поддерживает 27 команд, 7 режимов адресации и является полностью ортогональным. Это означает, что команду можно использовать в любом из режимов адресации. Все перечисленные особенности позволяют получить высокую плотность программного кода, что в сочетании с 16-битной разрядностью и производительностью ядра до 25 МГц (MSP430F5xx) сокращает время пребывания микроконтроллера в активном режиме (рисунок 1).

В составе системы синхронизации MSP430 имеется сразу несколько тактовых генераторов. Встроенный высокочастотный осциллятор с цифровым управлением (DCO) используется в активном

режиме. Время стабилизации DCO не превышает 1 мкс, что очень важно для быстрого выхода из режима сниженного энергопотребления. Стабильность этого генератора во всем рабочем диапазоне температур составляет 3%, если же нужна более высокая точность, можно использовать внешний высокочастотный кварцевый генератор. Встроенный низкочастотный осциллятор (VLOCLK) с номинальной частотой 12 кГц имеет очень низкое энергопотребление и призван заменить внешний кварц 32 кГц. Для приложений, критичных к точности, MSP430 содержит вход со встроенными подстроечными конденсаторами для подключения часового кварца 32 кГц. Такая развитость и гибкость системы синхронизации дает возможность легко варьировать энергопотребление, точность, производительность в зависимости от условий решаемых задач.

Ядро микроконтроллера является самой энергозатратной его частью. В связи с этим в батарейных приложениях всегда стараются осуществлять обработку данных с минимальным привлечением ядра. Благодаря наличию контроллера прямого доступа к памяти (DMA), а также интеллектуальных периферийных устройств, MSP430 могут решать многие задачи вообще без использования ядра. Например, в приложении требуется генерировать звуковой сигнал через определенные промежутки времени. В этом случае контроллер DMA используется для передачи с заданной частотой цифровых отсчетов из памяти в цифро-аналоговый преобразователь. Другой пример: устройство оценивает состояние окружающей среды и накапливает значения измеренных величин (температура, давление, влажность) в памяти. Опять же, контроллер DMA справится с задачей передачи данных из АЦП в блок памяти. DMA-контроллер MSP430 может содержать до восьми независимых каналов, работающих во всем диапазоне адресов.

Как и все современные микроконтроллеры для приложений с питанием от батареи, MSP430 предусматривает несколько режимов работы с низким энергопотреблением. Управление режима-

Рис. 1. Принцип работы энергоэкономичного приложения

Таблица 1. Пять семейств MSP430 с точки зрения энергопотребления

Семейство	MIPS	Flash, КБ	мкА/MIPS	Режим «сна», мкА	Выход из сна, мкс	Напряжение, В
1xx	8	<60	200	0,7	<6	1,8...3,6
2xx	16	<120	220	0,3	<1	1,8...3,6
3xx	4	—	160	0,9	<6	2,5...5,5
4xx	8/16	<120	200	0,7	<6	1,8...3,6
5xx/6xx	25	<256	165	2,5	<5	1,8...3,6

ми работы MSP430 производится через всего-навсего один статусный регистр в составе ЦПУ, что выгодно отличает эти микроконтроллеры от конкурентов. Во-первых, для изменения режима работы необходимо изменить состояние только одного регистра. Во-вторых, состояние микроконтроллера легко запомнить и восстановить, сохранив значение статусного регистра в стеке. Эта особенность в сочетании с быстрой стабилизацией системы синхронизации позволяет пользователю динамически подстраивать приложение в зависимости от условий работы.

Практически во всех батарейных приложениях требуется оценивать состояние батареи для своевременной ее замены, либо, если замена не была произведена — для корректного перевода микроконтроллера в безопасное состояние. Отличие микроконтроллеров батарейных устройств определяется наличием встроенной схемы сброса при падении напряжения питания ниже допустимого уровня. Превосходство MSP430 над конкурентами заключается в том, что эта схема, так называемый BOR — Brownout Reset, вообще не потребляет электрической энергии.

Мы рассмотрели только некоторые архитектурные особенности MSP430, делающие их самыми низкопотребляющими микроконтроллерами в мире. При желании, читатель может продолжить ознакомление со всеми тонкостями, обратившись к технической документации. Сейчас мы обратимся непосредственно к линейке MSP430.

Посетив сайт компании Texas Instruments, в разделе «MSP430» вы увидите множество семейств. Семейство 3xx — самое старое из них, и рассматривать его для новых применений не имеет смысла. Семейства 1xx и 4xx успешно развивались долгое время, поэтому они наиболее знакомы разработчикам во всем мире. Представители 4xx в отличие от 1xx имеют встроенный ЖКИ-контроллер для управления индикатором напрямую от микроконтроллера. Некоторые микроконтроллеры семейства 4xx обладают специализированным набором периферийных устройств и предназначены для конкретных применений, таких как, измерители уровня глюкозы в крови, счетчики воды, одно- и трехфазные электросчетчики и т.д. Семейство 2xx рассматривается как замена для 1xx, пред-

лагая удвоенную производительность, сниженное энергопотребление, улучшенный состав периферийных устройств и меньшую цену [1]. И, наконец, самое новое семейство 5xx/6xx реализует в себе последние достижения компании TI в области 16-битных микроконтроллеров. Из вышесказанного следует, что целесообразно обратить внимание на второе и пятое/шестое семейства с точки зрения их возможностей долгое время работать без замены батарей (табл. 1).

Микроконтроллеры второго семейства рекомендуются для приложений, в которых энергопотребление в режиме ожидания является самым важным параметром. Примером таких приложений могут служить датчики дыма, движения, пламени, разрушения стекла. То есть, от микроконтроллера требуется время от времени «просыпаться», оценивать ситуацию и «засыпать». При этом замена батареек предусмотрена раз в 5-10 лет.

Даже внутри одного семейства микроконтроллеры могут очень сильно отличаться друг от друга по функциональности и количеству выводов. Это относится непосредственно к семейству 2xx. Обычно в тех приложениях, которые мы обозначили выше, стараются

выбрать недорогой микроконтроллер, поэтому в этой статье мы в качестве примера рассмотрим несколько бюджетных представителей семейства 2xx. Стоит обратить внимание, что несмотря на серьезные отличия старших моделей 2xx от младших по функциональности и цене, их показатели по энергопотреблению остаются довольно низкими.

Микроконтроллер **MSP430F2013**, функциональная блок-схема которого показана на рисунке 2, имеет производительность 16 МГц, 2 кБ памяти Flash, 128 Б оперативной памяти, встроенную схему сброса при понижении напряжения питания, 16-битный сторожевой таймер, универсальный последовательный интерфейс, способный работать в режиме SPI и I²C, а также 16-битный сигма-дельта АЦП со встроенным термомодульчиком. При этом корпус имеет 16 выводов, а цена начинается от \$1,2. Наличие 16-битного АЦП благоприятно сказывается на точности преобразования аналогового сигнала, что делает микроконтроллер идеальным для таких приложений, как датчик движения [2].

Для приложений, в которых 10-битной точности АЦП будет достаточно, рекомендуем обратить внимание на недавно появившееся бюджетное подсемейство микроконтроллеров **MSP430G2xx**, цена которых начинается от 25 центов. Стоит отметить, что АЦП микроконтроллеров этого семейства содержит контроллер передачи данных (DTC), который перемещает преобразованные значения АЦП в память без участия ядра. Таким образом решается задача прямого доступа к памяти без наличия самого DMA. Это

Рис. 2. Блок-схема архитектуры MSP430F2013

Рис. 3. Блок-схема архитектуры микроконтроллеров семейства MSP430F5xx

Рис. 4. Блок-схема модуля управления энергопотреблением

лишь один пример интеллектуальности периферийных устройств MSP430.

Представители семейства **MSP430-F5xx** обладают очень высокой функциональностью и являются самыми малопотребляющими в активном режиме микроконтроллерами в мире [3]. Это семейство, в отличие от 2xx, рекомендуется для портативных приложений, которые большую часть времени проводят в активном режиме, принимая, отображая и передавая информацию.

Блок-схема архитектуры этого семейства представлена на рисунке 3. MSP430F5xx обладает производительностью 25 MIPS, большим объемом памяти, содержат 32-битный аппаратный умножитель, блок вычисления циклического избыточного кода, ЖКИ-контроллер, операционные усилители, АЦП и ЦАП, множество коммуникационных интерфейсов, среди которых USB 2.0, а также RF-трансивер для построения беспроводных приложений. Помимо тех архитектурных отличий, о которых шла речь вначале статьи, 5xx имеют присущие только им особенности.

Модуль управления энергопотреблением (PMM) со встроенным регулятором генерирует напряжение питания ядра. Программно задается один из четырех уровней, и с помощью двух супервизоров (SVS) и двух мониторов (SVM) производится контроль уровней входного и

выходного напряжений (рисунок 4). Как уже упоминалось, ядро является самым энергозатратным компонентом микроконтроллера, но благодаря модулю PMM энергопотребление ядра можно уменьшить в те моменты, когда не требуется максимальная производительность.

В систему синхронизации USC микроконтроллеров MSP430F5xx добавлен новый низкочастотный встроенный осциллятор, называемый REFO. Этот осциллятор позволяет обойтись без 32-килогерцового часового кварца в качестве источника опорного сигнала системы синхронизации, если допустимо пожертвовать точностью. При этом сокращается еще один внешний компонент и уменьшается энергопотребление приложения.

Цифровые выходы MSP430F5xx содержат подтягивающие резисторы. Также у них есть возможность управлять нагрузочной способностью вывода. То есть, в тех случаях, когда не требуется выдавать максимальное значение тока в нагрузку, с помощью записи одного бита в регистр управления можно перевести вывод в состояние с низкой нагрузочной способностью, снизив тем самым энергопотребление и уровень электромагнитных помех микроконтроллера.

Одно из свойств компании Texas Instruments — никогда не останавливаться на достигнутом. Буквально во время написания этой статьи компания анонси-

ровала микроконтроллеры **MSP430L092** и **MSP430L091** — первые в мире микроконтроллеры, способные работать в диапазоне напряжений от 0,9 В. Это означает, что на их основе можно строить приложения с питанием от одной батарейки без дополнительных повышающих преобразователей. 16-битное ядро этих микроконтроллеров работает на частотах до 4 МГц, энергопотребление в активном режиме составляет 45 мкА/МГц. Так как все MSP430 (1xx, 2xx, 4xx, 5xx/6xx) имеют одну и ту же систему команд, разработчики могут легко переходить с одного микроконтроллера на другой, оптимизируя свое приложение по цене, производительности, функциональности и энергопотреблению.

Заключение

В большинстве случаев энергопотребление микроконтроллера определяет энергопотребление системы в целом. Тем не менее, к выбору остальных компонентов для реализации системы нужно подходить системно. При этом нужно руководствоваться не только значениями токов в активном и выключенном состоянии. Очень важным отличием будет являться наличие цифровых выводов для включения/выключения компонента или перевода его в экономичный режим. Если нагрузочной способности цифрового вывода микроконтроллера хватает для обеспечения питания внешнего компонента системы, то «запитав» его напрямую от микроконтроллера, легко производить включение/выключение этого компонента, изменяя состояние цифрового вывода. При этом необходимо учитывать время стабилизации компонента при включении питания. В номенклатуре компании Texas Instruments для реализации приложений с питанием от батареи можно найти не только микроконтроллеры, но также все остальные необходимые компоненты с ультранизким энергопотреблением, такие как АЦП и ЦАП, источники опорного напряжения, коммуникационные интерфейсы, преобразователи напряжения, радиочастотные компоненты и многое другое.

Литература

1. Переход с микроконтроллеров MSP430F1xx на MSP4302xx. Новости Электроники, №9, 2008.
2. Датчик движения с низким энергопотреблением на основе MSP430F2013. Новости Электроники, №9, 2007.
3. MSP430F5xx — Самые энергоэкономичные в мире микроконтроллеры с USB-интерфейсом. Новости электроники, №11, 2009.

Получение технической информации, заказ образцов, поставка — e-mail: mcu.vesti@compel.ru

Сергей Игнатов (КОМПЭЛ)

СИСТЕМА НА КРИСТАЛЛЕ CC430: ВЫЧИСЛИТЕЛЬНАЯ МОЩЬ ПЛЮС РАДИОЧАСТОТНЫЙ КАНАЛ

Как кардинально повысить функциональность и энергоэффективность промышленных портативных устройств и бытовой техники? Решение – новая платформа CC430 компании Texas Instruments. Она объединяет 16-битный микроконтроллер MSP430F5xx и РЧ-модуль RF1A, созданный на основе популярного трансивера CC1101.

Беспроводные технологии активно применяются в мобильной связи, интернете, системах навигации; коммунальные службы используют их для сбора данных со всевозможных счетчиков (электричества, воды, тепла). В свободной продаже начинают появляться беспроводные счетчики, охранные и пожарные системы, системы управления домашней техникой для реализации концепции «умный дом».

Бурное развитие применения радиочастотных (РЧ) технологий наблюдается в системах промышленной автоматизации и автоматизации производства, а также для сбора и передачи данных и организации каналов связи в системах управления промышленными установками.

Специально для портативных применений, требующих длительного времени автономной работы, компания Texas Instruments объединила на одном кристалле трансивер CC1101 и экономичный микроконтроллер MSP430. Добавив РЧ-канал передачи данных, получили CC430 (рис. 1).

CC430

CC430 представляет собой систему на кристалле (SoC). В одном 48- или 64-выводном корпусе QFN (размеры 7x7 и 9x9 мм, соответственно) объединены современный 16-битный микроконтроллер MSP430F5xx и РЧ-модуль RF1A (рис. 1.), созданный на основе популярного трансивера CC1101 и обладающий идентичными CC1101 РЧ-характеристиками. В настоящее время семейство составляют восемь различных SoC, характеристики которых представлены в таблице 1.

Микросхемы обладают превосходными электрическими характеристиками:

- Напряжение питания составляет 1,8...3,6 В;
- Потребляемый ток без учета трансивера в активном режиме составляет 180 мкА/МГц; 1,7 мкА – в дежурном режиме и 1 мкА – в спящем режиме.

Данные характеристики в сочетании с возможностью возобновления активной работы из дежурного режима за время менее 5 мкс делают возможным применение рассматриваемых SoC в устройствах, которые должны работать без замены батареи питания 10 и более лет. К числу таковых относятся беспроводные датчики (дыма, разбития стекла, присутствия и др.), измерительные приборы с дистанционным считыванием, беспроводные пульты, актив-

ные метки систем РЧ-идентификации и мониторинга. Помимо представленных в таблице 1 модулей, все микросхемы имеют:

- Конфигурируемую систему управления электропитанием;
- Унифицированную систему синхронизации, такую же, как и у CC1110/11, но с более гибкой организацией и рядом дополнительных возможностей;
- Два 16-битных таймера с режимами захвата/сравнения;
- Модуль последовательных интерфейсов с двумя каналами (первый канал – UART, IrDA или SPI; второй канал – SPI или I²C);
- Часы реального времени;
- Аппаратные модули расчета CRC-16, умножения и шифрации/дешифрации по алгоритму AES128;
- Трехканальный контроллер прямого доступа к памяти;
- Аналоговый компаратор;
- Сторожевой таймер и современную отладочную систему с доступом через интерфейс JTAG или Spy-Bi-Wire.

Рис. 1. Структурная схема CC430

Таблица 1. Характеристики семейства CC430

Наименование	Flash-память*), кбайт	ОЗУ, кбайт	Контроллер ЖКИ (96 сегментов)	АЦП (12 бит, 8 каналов)	Максимальное число линий в/в	Температурный диапазон, °С	Корпус
CC430F5133	8	2	—	Есть	30	-40...85	QFN-48
CC430F5135	16	2	—	Есть	30	-40...85	QFN-48
CC430F5137	32	4	—	Есть	30	-40...85	QFN-48
CC430F6125	16	2	Есть	—	44	-40...85	QFN-64
CC430F6126	32	2	Есть	—	44	-40...85	QFN-64
CC430F6127	32	4	Есть	—	44	-40...85	QFN-64
CC430F6135	16	2	Есть	Есть	44	-40...85	QFN-64
CC430F6137	32	4	Есть	Есть	44	-40...85	QFN-64

Примечание:

* Каждая микросхема содержит дополнительно 512 байт flash-памяти для хранения кода программы перепрошивки (BootLoader) через интерфейс UART.

Таблица 2. Протоколы, поддерживаемые сниффером пакетов

Протокол	Версия	Аппаратная платформа захвата	Устройства, с которых можно перехватывать и анализировать пакеты
ZigBee	2003	CC2420EM+CC2400EB	CC2420
	2007/PRO 2006 2003	CC2430DB CC2430EM+SmartRF04EB/SmartRF05EB CC2431EM+SmartRF04EB/SmartRF05EB CC2530EM+SmartRF04EB/SmartRF05EB CC2520EM+SmartRF05EB CC2531 USB Dongle	CC2420 CC2430 CC2431 CC2520 CC2530 CC2531
RF4CE	1.0	CC2430DB CC2430EM+SmartRF04EB/SmartRF05EB CC2431EM+SmartRF04EB/SmartRF05EB CC2530EM+SmartRF04EB/SmartRF05EB CC2520EM+SmartRF05EB CC2531 USB Dongle	CC2420 CC2430 CC2431 CC2520 CC2530 CC2531
SimpliciTI	1.1.0 1.0.6 1.0.4 1.0.0	CC2430DB CC2430EM+SmartRF04EB/SmartRF05EB CC2431EM+SmartRF04EB/SmartRF05EB CC2530EM+SmartRF04EB/SmartRF05EB CC2520EM+SmartRF05EB CC2531 USB Dongle	CC2420 CC2430 CC2431 CC2520 CC2530 CC2531
		CC1110EM+SmartRF04EB/SmartRF05EB* CC1111 USB Dongle* CC Debugger + SmartRFCC1110TB*	CC1100 CC1101 CC1100E CC1110 CC1111 CC1150 CC430
Универсальный	Любые версии	CC2510EM + SmartRF04EB/SmartRF05EB CC2511 USB Dongle CC Debugger + SmartRFCC2510TB	CC2500 CC2510 CC2511 CC2550
		CC2430DB CC2430EM+SmartRF04EB/SmartRF05EB CC2431EM+SmartRF04EB/SmartRF05EB CC2530EM+SmartRF04EB/SmartRF05EB CC2520EM+SmartRF05EB CC2531 USB Dongle	CC2420 CC2430 CC2431 CC2520 CC2530 CC2531
Универсальный	Любые версии	CC1110EM + SmartRF04EB/SmartRF05EB* CC1111 USB Dongle* CC Debugger + SmartRFCC1110TB*	CC1100 CC1101 CC1100E CC1110 CC1111 CC1150 CC430
		CC2510EM + SmartRF04EB/SmartRF05EB CC2511 USB Dongle CC Debugger + SmartRFCC2510TB	CC2500 CC2510 CC2511 CC2550

Примечание;

* Оценочный модуль CC1110EM не перекрывает весь частотный диапазон, работает на частотах 868/915 МГц. Также существуют референс-дизайны (готовые проекты-примеры) для 433 МГц и 315 МГц.

Рис. 2. Часы eZ430-Chronos как средство разработки

Широкие возможности и миниатюрный корпус делают семейство CC430 технологической платформой для создания в кратчайшие сроки современной РЧ-продукции с рядом конкурентных преимуществ — компактность, низкая стоимость и улучшенные функциональные возможности.

Применение CC430

Система на кристалле CC430 находит практическое применение в следующих областях:

- Автоматизация зданий (отопление, вентиляция, кондиционирование);
- Домашняя автоматизация (пульты управления телевидением, портативные устройства, управление бытовыми приборами);
- Медицина (биодатчики, диагностика пациента, тревожные кнопки);
- Периферия ПК (клавиатура, мышь, джойстик);
- Промышленное управление и мониторинг (удаленный контроль оборудования, промышленная автоматика);
- ЖКХ, управление освещением (мониторинг систем, учет электроэнергии, воды, отопления);
- Системы безопасности (датчики, контроль доступа, контроль помещений).

Аппаратные и программные средства разработки

Всесторонняя техническая поддержка является эффективным инструментом популяризации продукции, и компания TI успешно им пользуется. Помимо большого числа рекомендаций по применению и бесплатного программного обеспечения (ПО), пользователю доступны недорогие аппаратные средства, с помощью которых можно в кратчайшие сроки выполнить полный цикл раз-

Рис. 3. Вид окна sniffера пакетов

работки устройств, в том числе беспроводных, на базе CC430.

eZ430-Chronos — средство разработки для беспроводных приложений, выполненное в виде наручных часов (рис. 2), которые созданы на базе **CC430F6137** — системы на кристалле с РЧ-модулем, работающим в диапазоне частот до 1 ГГц. В часы также встроены 96-сегментный ЖКИ, датчик давления, трехосевой акселерометр, высотомер и датчик температуры.

В типовой комплект поставки входят:

- Часы с CC430F6137;
- USB-программатор/отладчик **EZ430**;
- USB-точка доступа на базе CC1111, подключаемая к компьютеру;
- Отвертка для демонтажа;
- Два дополнительных винта;
- Запасная батарейка CR2032;
- Диск с описанием и ПО.

Часы выпускаются в трех исполнениях для разных частотных диапазонов (433, 868 и 915 МГц).

EM430F6137RF900 — законченное средство для разработки беспроводных приложений на базе CC430, которое содержит все необходимые аппаратные средства. Основные компоненты комплекта поставки:

- Две беспроводные целевые платы с диапазоном до 1 ГГц;
- Две внешних антенны;
- Диск с необходимым ПО.

SmartRF Studio — этот полезный инструмент, который помогает проек-

тировщикам беспроводных систем оценить различные РЧ-модули на ранней стадии разработки, представляет собой приложение для персонального компьютера (ПК), работающее с беспроводными оценочными наборами TI на базе РЧ-микросхем **CCxxxx**, в том числе CC430. Запускается под Windows и взаимодействует с отладочной платой, подключенной к компьютеру посредством USB или параллельного порта. Отладочная плата, в свою очередь, подключается по РЧ-каналу к оценочным платам с установленными РЧ-модулями. Программа предлагает удобный пользовательский интерфейс для доступа к регистрам настройки РЧ-модуля, что полезно для быстрого тестирования и настройки параметров РЧ-канала. Для ознакомления или изменения параметров регистров настройки без возможности их проверки SmartRF Studio может использоваться и без аппаратных средств.

SmartRF Protocol Packet Sniffer — перехватчик пакетов (сниффер). После установки на персональный компьютер и прошивки в плату микропрограммы, которая будет осуществлять перехват пакетов, он позволяет в удобной графической форме увидеть пакеты, отсылаемые устройствами, находящимися в рабочем радиусе действия (рис. 3).

Перехватчик пакетов включает в себя:

- Сниффер пакетов для сетей ZigBee;
- Сниффер пакетов для сетей RF4CE;

Рис. 4. Внешний вид экрана индикатора спектра

- Сниффер пакетов для сетей SimpliTI;
- Сниффер пакетов для универсальных протоколов (необработанные данные пакета);
- Сохранение/открытие файла с зафиксированными пакетами;
- Выбор полей, которые будут отображены или скрыты;

- Фильтрацию пакетов, которые будут отображены;
- Детализированное отображение данных, полученных по радиоканалу;
- Адресную книгу со списком всех известных узлов в сети;
- Удобная временная шкала, отображающая пакеты в той последовательности, в которой они были получены.

Поддерживаемые протоколы и аппаратные средства отображены в таблице 2.

Low power RF spectrum indicator – упрощенный анализатор спектра радиочастот (слово «индикатор» в названии призвано указать на высокую погрешность измерений). Для реализации индикатора спектра понадобятся отладочные платы CC2511EMK (2,4 ГГц) или CC1111EMK (до 1 ГГц), а также плата SmartRF04EB или программатор/отладчик CC-DEBUGGER для записи микропрограммы индикатора спектра на USB-донгл. На персональный компьютер необходимо будет установить специальное ПО. Внешний вид экрана показан на рисунке 4.

Заключение

На сайте компании Texas Instruments доступно большое количество рекомендаций по применению, готовых проектов, программных средств и библиотек, некоторые из которых были упомянуты в данной статье. Все это обеспечивает простой и эффективный процесс разработки интеллектуальных устройств со связью по радиоканалу.

**Получение технической информации,
заказ образцов, поставка –
e-mail: mcu.vesti@compel.ru**

ОТЛАДОЧНЫЙ НАБОР НА БАЗЕ CC430

EM430F6137RF900 –

Отладочный набор на базе систем на кристалле
новейшего семейства CC430
с ядром на базе микроконтроллера MSP430

**Закажите сейчас
со склада в Москве!**

Москва
Тел.: (495) 995-0901
Факс: (495) 995-0902

Санкт-Петербург
Тел.: (812) 327-9404
Факс: (812) 327-9403

Компэл

www.compel.ru

Роман Иванов (г. Санкт-Петербург)

STELLARIS: МИКРОКОНТРОЛЛЕР, «ЗАРЯЖЕННЫЙ» ИНТЕРФЕЙСАМИ

Компания **Luminary Micro** была малоизвестной, но когда ее приобрела компания **Texas Instruments**, самая удачная разработка LM, **32-разрядные микроконтроллеры Stellaris** на ARM-ядре **Cortex-M3**, вошла в номенклатуру TI. Линейка этих микроконтроллеров, помимо вычислительной мощности, примечательна **широкими возможностями коммуникации**.

Вплоть до 2009 года компания Luminary Micro Inc. являлась разработчиком и производителем высокопроизводительных 32-разрядных ARM-процессоров на базе лицензируемых у компании ARM Inc. модулей Cortex-M3. Компания ARM Inc. анонсировала эту архитектуру в октябре 2004 г. и в начале 2005 г. передала лицензию на ее использование компании Luminary Micro Inc.

14 мая 2009 года компания Texas Instruments приобрела компанию Luminary Micro.

Это приобретение дополнило линейку микроконтроллеров TI новыми 32-разрядными микроконтроллерами Stellaris на базе ядра ARM Cortex™-M3.

Устройства Stellaris позволили компании TI решать задачи рынка 32-разрядных микроконтроллеров, обеспечивая потребителям доступ к вычислительной мощности процессорного ядра ARM Cortex™-M3 и к расширенным коммуникационным возможностям семейства Stellaris®, включая интерфейсы 10/100 Ethernet MAC+PHY, CAN, USB, SSI/SPI, UART, I²S и I²C.

Линейка микроконтроллеров Stellaris условно поделена на 11 семейств в зависимости от скорости работы ядра, объема памяти и набора периферии. Самые младшие модели микроконтроллеров со-

держат 8 кБ Flash (2 кБ SRAM) и выполнены в корпусе SOIC28. Флагманские модели содержат до 256 кБ Flash (96 кБ SRAM) и внушительный набор периферии. Обобщенная структура микроконтроллера Stellaris представлена на рисунке 1.

В статье мы подробнее остановимся на интерфейсах связи, предлагаемых в микроконтроллерах Stellaris. Распределение интерфейсов по сериям микроконтроллеров представлено в таблице 1. Большим преимуществом Stellaris является удобная мультиплексированность выводов — для одного и того же интерфейсного сигнала предлагается на выбор несколько ножек микроконтроллера.

Интерфейсы связи, реализуемые на базе МК Stellaris

Ethernet — один из самых распространенных на сегодняшний день стандартов организации локальных сетей. Модуль Ethernet реализован в трех сериях контроллеров Stellaris. Во все контроллеры, оснащенные интерфейсом Ethernet, интегрирован не только MAC-контроллер, но и трансивер (рисунок 2). Данное решение позволяет сэкономить на трансивере и упростить схему.

Трансивер (*Physical Layer Entity*) предназначен для передачи потока данных. Он осуществляет передачу элек-

трических или оптических сигналов в кабель и, соответственно, их приём и преобразование в биты данных в соответствии с методами кодирования цифровых сигналов.

MAC (*Media Access Controller*)-контроллер обеспечивает адресацию и механизмы управления доступом к каналам, что позволяет нескольким терминалам или точкам доступа общаться между собой в многоточечной сети (например, в локальной).

Микроконтроллеры Stellaris поддерживают стандарт IEEE 802.3-2002.

Пользователю на выбор предоставляется два режима работы: 10BASE-T или 100BASE-TX.

Также доступна функция автоматического определения типа сети (*auto-negotiation*), позволяющая существенно облегчить жизнь пользователям сети. Особенно эта функция важна на современном этапе, когда широко применяются как более ранняя версия Ethernet со скоростью обмена 10 Мбит/с, так и более поздняя версия Fast Ethernet со скоростью 100 Мбит/с. Функция авто-

Таблица 1. Интерфейсы микроконтроллеров Stellaris

Интерфейсы	Серия микроконтроллеров Stellaris®											
	9000	8000	6000	5000	3000	2000	1000	800	600	300	100	
USB	•			•	•							
Ethernet	•	•	•									
CAN	•	•		•		•						
UART	•	•	•	•	•	•	•	•	•	•	•	•
I ² S	•			•		•		•				
I ² C	•	•	•	•	•	•	•	•	•	•	•	•
SSI/SPI	•	•	•	•	•	•	•	•	•	•	•	•

Рис. 1. Структура микроконтроллеров Stellaris

Рис. 2. Реализация интерфейса Ethernet в контроллерах Stellaris

диалога или автосогласования (так можно перевести auto-negotiation) позволяет адаптерам, в которых предусмотрено переключение скорости передачи, автоматически подстраиваться под скорость обмена в сети. При этом пользователь сети не должен следить за тем, на какую скорость обмена настроена его аппаратура – система сама выберет максимально возможную скорость.

Доступна функция автоматического выбора режима MDI/MDI-X. Это позволяет использовать для подключения как прямой, так и кроссоверный кабель. Система сама выберет тип кабеля.

Микроконтроллеры Stellaris имеют аппаратное обеспечение для поддержки IEEE 1588 PTP (*Precision Clock Synchronization Protocol for Networked Measurement and Control Systems*). PTP определяет процедуру, позволяющую многим пространственно-распределенным часам реального времени синхронизироваться через «пакетно-совместимые» сети. Технология, заложенная в стандарт, была первоначально разработана компанией Agilent и использовалась для распределенных измерений и контроля. Задача состояла в синхронизации по времени сетевых измерительных устройств таким

образом, чтобы они могли записывать измеряемые значения с точным системным штампом времени. На основе этого штампа времени измеренные значения впоследствии могут быть соотнесены друг с другом.

Для более эффективной работы процессора модуль Ethernet содержит FIFO (*First In, First Out*)-буфер и позволяет использовать DMA (*Direct Memory Access*).

Типовая схема реализации внешней обвязки Ethernet представлена на рисунке 3. Схема довольно проста и требует минимум элементов – несколько резисторов, конденсаторов и разъем (как правило, RJ45). В примере использован разъем со встроенным изолирующим трансформатором, но при желании можно использовать и отдельный изолирующий трансформатор. Список рекомендуемых трансформаторов и разъемов представлен в описании на микроконтроллер.

Шина USB (*Universal Serial Bus*) появилась сравнительно недавно – версия первого утвержденного варианта стандарта появилась 15 января 1996 года. Разработка стандарта была инициирована весьма авторитетными фирмами – Intel, DEC, IBM, NEC, Northern

Telecom и Compaq. На сегодняшний день USB является одним из самых востребованных интерфейсов передачи данных. Шина строго ориентирована, имеет понятие «главное устройство» (Host) и «периферийные устройства» (Device).

Существует несколько версий спецификации USB:

- USB 1.0
- USB 1.1
- USB 2.0
- USB 3.0

Для устройств USB 2.0 регламентировано три режима работы:

- Low-speed, 10...1500 Кбит/с (используется для интерактивных устройств: клавиатуры, мыши, джойстики)
- Full-speed, 0,5...12 Мбит/с (аудио-, видеоустройства)
- Hi-speed, 25...480 Мбит/с (видеоустройства, устройства хранения информации)

Помимо спецификаций на саму шину USB существуют дополнительные спецификации на стандартные классы USB-устройств и расширения USB-шины:

- USB OTG
- USB Wireless
- USB Human Interface Device
- USB Mass Storage Device

Микроконтроллеры Stellaris поддерживают наиболее востребованную спецификацию USB 2.0 (Low-speed и Full-speed) в режиме работы Host или Device. Также имеется поддержка USB OTG (On-The-Go).

USB OTG – дальнейшее расширение спецификации USB 2.0, предназначенное для легкого соединения периферийных USB-устройств друг с другом без необходимости подключения

Рис. 3. Реализация внешней обвязки Ethernet в МК Stellaris

к ПК. Например, цифровой фотоаппарат можно подключать к фотопринтеру напрямую, если они оба поддерживают стандарт USB OTG. К моделям КПК и коммуникаторов, поддерживающих USB OTG, можно подключать некоторые USB-устройства. Обычно это Flash-накопители, цифровые фотоаппараты, клавиатуры, мыши и другие устройства, не требующие дополнительных драйверов. Этот стандарт возник из-за резкого возросшей в последнее время необходимости надёжного соединения различных USB-устройств без использования ПК. В данной спецификации устройства обходятся без персонального компьютера, то есть выступают как одноранговые приемопередатчики (на самом деле только создается такое ощущение). В действительности же устройства определяют, какое из них будет Master, а какое — Slave. Одноранговый интерфейс USB существовать не может.

Поддержка USB представлена не во всех линейках Stellaris®. Модули USB можно найти в 9000, 5000 и 3000 сериях. Следует обратить внимание, что не все микроконтроллеры одновременно поддерживают режимы Host, Device и OTG. Часть микроконтроллеров поддерживают только режим Device или Host/Device. USB-модуль содержит FIFO-буфер и позволяет использовать DMA.

При использовании USB следует обратить внимание на частоту кварцевого генератора. Дело в том, что его использование накладывает ограничения на частоту генератора. Список разрешенных частот представлен в описании на контроллер.

Сетевой протокол CAN (*Controller Area Network*) был разработан в 1987 году фирмой Bosch для мультипроцессорных автомобильных систем реального времени. CAN оптимизирован для систем, в которых передается сравнительно небольшой объем информации со скоростью до 1 Мбит/с. Основные достоинства CAN-протокола — высокая помехоустойчивость, надежность, возможность получения сообщений всеми узлами (контроллерами данных) с синхронизацией по времени, неразрушающий арбитраж доступа к шине, малая вероятность пропуска ошибки, низкая стоимость. Принятая в CAN-интерфейсе схема передачи сообщений позволяет ее расширять и модернизировать: новые устройства приема данных можно добавлять к сети без изменения существующих программных средств и нарушения работы старой системы. Все это привлекло внимание разработчиков и пользователей различных распределенных систем управления, используемых, помимо транспортных средств, в промышленности, энергетике, медицинском приборостроении.

Микроконтроллеры Stellaris имеют до трех модулей CAN на борту. Макси-

мальная скорость передачи данных до 1 Mbps. При максимальной скорости длина кабеля не должна превышать 40 метров. Работа на более медленных скоростях позволяет увеличить длину линии связи. Максимально она достигает нескольких километров. Микроконтроллеры поддерживают стандарт CAN 2.0 A/B. Имеется FIFO-буфер.

UART (*Universal Asynchronous Receiver/Transmitter*) — надежное, самый известный интерфейс. Возможно, связь через асинхронный последовательный порт уходит в прошлое, однако сложно найти контроллер, не имеющий в составе периферии UART. Поэтому хоронить его рано. Данный интерфейс представлен во всех линейках микроконтроллеров Stellaris. Количество модулей UART в одном микроконтроллере может достигать трех. Имеется поддержка LIN и IrDA. Присутствует DMA и FIFO. Максимальная скорость передачи данных до 10 Mbps. Но обычно на таких высоких скоростях никто не работает.

IrDA представляет собой аббревиатуру Infrared Data Association — ассоциации, которая занимается разработкой спецификаций для обмена данными по оптическому интерфейсу с помощью инфракрасного света. Такая технология также впоследствии получила название IrDA.

Опыт показывает, что среди других беспроводных линий передачи информации инфракрасный (ИК) открытый оптический канал является самым недорогим и удобным способом передачи данных на небольшие расстояния (до нескольких десятков метров). В частности, он эффективен для обеспечения беспроводной связи между персональным компьютером и периферийными устройствами.

LIN (*Local Interconnect Network*) — стандарт промышленной сети разработанный консорциумом европейских автопроизводителей и других известных компаний, включая Audi AG, BMW AG, Daimler Chrysler AG, Motorola Inc.

Протокол LIN предназначен для создания недорогих локальных сетей обмена данными на коротких расстояниях. Он служит для передачи входных воздействий, состояний переключателей на панелях управления, а также для ответных действий различных устройств, соединённых в одну систему через LIN и происходящих в так называемом «человеческом» временном диапазоне (порядка сотен миллисекунд).

I²C (*Inter-Integrated Circuit*) — последовательная шина данных для связи интегральных схем, разработанная фирмой Philips в начале 1980-х как простая шина внутренней связи для создания управляющей электроники. I²C позволяет подключать к микроконтроллеру различного рода микросхемы.

Данный интерфейс представлен во всех линейках микроконтроллеров Stellaris. Количество модулей I²C в одном микроконтроллере может достигать двух. Максимальная скорость передачи данных поднимается до 400 Kbps. Стандартная скорость передачи данных 100 Kbps. Модуль I²C может работать в режиме Master или Slave и поддерживает возможность арбитра шины, что необходимо в мультимастерных системах.

I²S (*Inter-Integrated Circuit Sound*) — интерфейс предназначен для передачи цифровых аудиоданных. Данный интерфейс представлен только в нескольких сериях микроконтроллеров Stellaris. Присутствует DMA и FIFO.

SSI (*Synchronous Serial Interface*) — популярный интерфейс для последовательного обмена данными между микросхемами. Наряду с I²C он относится к самым широко используемым интерфейсам для соединения микросхем. SSI позволяет подключать к контроллеру различного рода микросхемы, в т.ч. запоминающие устройства (EEPROM, Flash-память, SRAM), часы реального времени (RTC), АЦП/ЦАП, цифровые потенциометры, специализированные контроллеры и др.

В отличие от стандартного последовательного порта, SSI является синхронным интерфейсом, то есть любая передача в нем синхронизирована с общим тактовым сигналом, генерируемым ведущим устройством. Принимающая периферия (ведомая) синхронизирует получение битовой последовательности с тактовым сигналом. К одному последовательному периферийному интерфейсу ведущего устройства-микросхемы может присоединиться несколько микросхем. Ведущее устройство выбирает ведомое для передачи, активируя сигнал «выбор кристалла» на ведомой микросхеме.

Данный интерфейс представлен во всех линейках микроконтроллеров Stellaris®. Программно реализована поддержка Texas Instruments synchronous serial, Freescale SPI и MICROWIRE.

Максимальная скорость передачи данных увеличена до 40 Mbps. Количество модулей SSI в одном микроконтроллере может достигать двух. Имеется DMA и FIFO. Модуль SSI может работать в режиме Master или Slave.

Отладочные средства МК Stellaris

Для оценки возможностей микроконтроллеров Stellaris инженерам предлагается довольно широкий ассортимент демонстрационных и отладочных комплектов. Любой из них содержит все необходимые программные и аппаратные инструменты. Для ознакомления можно порекомендовать **EK-LM3S9B92** (рисунок 4), выполненный на основе микроконтроллера **LM3S9B92**. Комплект состоит из двух плат. На первой распаян сам контроллер,

Рис. 4. Отладочный набор для МК LM3S9B92 Stellaris

а на второй — внутрисхемный отладчик. Вторую плату можно использовать далее для отладки уже своей схемы, используя JTAG- или SWD-интерфейс (они выведены на разъемы платы).

Инженеру предлагается широкий выбор средств разработки. Микроконтроллеры Stellaris® поддерживаются в самых популярных средах, таких как Keil и IAR. Кроме этого TI предлагает собственную среду разработки Code Composer Studio (CCStudio).

Еще одно немаловажное преимущество Stellaris® — бесплатное программное обеспечение **StellarisWare**, существенно упрощающее программирование контроллера. StellarisWare состоит из нескольких библиотек и примеров их использования. Применение этих библиотек избавит пользователя от необходимости написания драйверов

модулей ввода-вывода, упростит работу с интерфейсом USB, ускорит создание графических интерфейсов, добавит поддержку внутрисистемного программирования, а также обеспечит совместимость со стандартом IEC 60730. StellarisWare применим совместно со средами для проектирования компаний Keil, IAR, Code Red Technologies и другими.

Заключение

Stellaris представляет из себя семейство микроконтроллеров, выполненных на основе ядра ARM Cortex-M3 с передовыми для своего класса характеристиками. Семейство разделено на серии, в которые входят контроллеры различного класса и отличающиеся по степени интеграции.

Все микроконтроллеры Stellaris, оснащенные интерфейсом Ethernet, интегрируют не только MAC-контроллер, но и трансивер. Данное решение существенно упрощает разработку Ethernet интерфейса.

Благодаря большому набору поддерживаемых интерфейсов и простоте их реализации с помощью StellarisWare микроконтроллеры Stellaris нашли применение во многих отраслях и продуктах.

Получение технической информации, заказ образцов, поставка – e-mail: mcu.vesti@compel.ru

MSP430 с Full-Speed USB 2.0

Номенклатура микроконтроллеров MSP430 пополнена новыми моделями с интегрированным модулем USB. Существует целый ряд применений, для которых в той или иной степени необходимо подключение по USB, например, системы сбора данных с аналоговых и цифровых датчиков, портативные измерители т.д. Интеграция USB в MSP430, вместе с интуитивно понятными средствами отладки и программным обеспечением помогут разработчикам внедрить USB в проекты.

Основные характеристики серий MSP430F55xx/56xx/66xx

- Интегрированный модуль USB.
- Низкое энергопотребление (5 режимов).
- Различные варианты корпусов (самый маленький 5x5 мм).
- Аналоговая часть –10/12-битный АЦП; –12-битный ЦАП (56xx и 66xx); –аналоговый компаратор.
- Драйвер160 сегментного LCD (только 66xx).
- Последовательный интерфейс передачи данных USCI (I²C, SPI, UART, IrDA).
- Улучшенный модуль аппаратного перемножения 32x32 бит.
- Увеличенное быстродействие –до 25 МГц; –от 8 до 256 Кб флэш-памяти; –до 16 Кб RAM; –четыре 16 битных таймера, RTC (часы реального времени)
- Улучшенная функциональность –расширенный диапазон напряжения питания 1,8...3,6 В; –внутрисистемное программирование при низком напряжении питания 1,8 В; –возможность чтения данных во время операции стирания.
- Новый модуль управления питанием (PMM)
- Простота использования –надежная и гибкая система тактирования (0, один или два внешних источника тактирования); –надежная флеш-память; –предустановленная настраиваемая пользователем начальная область загрузки – **bootstrap loader (BSL)**.
- Совместимость по коду –унифицированный набор команд MSP430; –совместимая архитектура MSP430-CPUx; –совместимые средства разработки со всеми MSP430.

TEXAS INSTRUMENTS Семейство Stellaris LM3S9xxx на ядре Cortex-M3

Широкие возможности коммуникации

Интерфейсы:

- USB
- I²S
- Ethernet
- I²C
- CAN
- SSI/SPI
- UART

Москва
Тел.: (495) 995-0901
Факс: (495) 995-0902

Санкт-Петербург
Тел.: (812) 327-9404
Факс: (812) 327-9403

Компэл
www.compel.ru

Андрей Самоделов (г. Москва)

ПРОВОДА НЕ ПОНАДОБЯТСЯ: БЕСПРОВОДНЫЕ ПРИЛОЖЕНИЯ НА БАЗЕ МИКРОКОНТРОЛЛЕРОВ STELLARIS

Беспроводные решения для стандартов Ethernet, ZigBee, SimpliCI и RFID можно реализовать с помощью выпускаемых компанией Texas Instruments комплектов для разработки и отладки на базе МК Stellaris. Микроконтроллеры семейства Stellaris — это 32 разряда и возможность беспроводной передачи данных с помощью внешних радиочастотных модулей.

Недавно компания Texas Instruments (TI) анонсировала выход трех новых наборов для разработчика на базе микроконтроллеров семейства Stellaris®. Они созданы на базе традиционных радиочастотных модулей и набора разработчика **DK-LM3S9B96** для микроконтроллера **LM3S9B96** с ядром **ARM® Cortex™-M3** и сочетают в себе производительность и простоту использования микроконтроллеров Stellaris® с передовыми решениями для обмена данными. Наборы для Stellaris DK-LM3S9B96 Development Kit предлагают инженерам законченное решение, состоящее из программного обеспечения и образцов разработки, позволяющих добавить в существующие изделия функции RFID, малоомощного ВЧ-обмена данными и ZigBee-протокола.

Таким образом, TI добавила к широкому спектру выпускаемых 16-разрядных решений для беспроводного обмена данными на базе **MSP430™** с ультранизким энергопотреблением производительность 32-разрядных микроконтроллеров Stellaris.

При объединении с платой разработчика DK-LM3S9B96 Development Board каждый набор становится законченным комплектом программного и аппаратного обеспечения, необходимого для начала конструирования и быстрого запуска приложений, и позволяет разработчику незамедлительно оценить работающую сеть менее чем за 10 минут.

Производительность и интеграция MCU Stellaris совместно с передовыми беспроводными решениями, несомненно, помогут разработчикам направить силы на расширение функциональности беспроводных сетевых приложений. Среди дополнительных функций — предоплата и бесконтактная идентифика-

ция, удаленный мониторинг устройств домашней автоматике, устройства резервного хранения данных для систем безопасности и систем сигнализации, а также заводское оборудование.

Набор разработчика Stellaris® LM3S9B96 Microcontroller Development Kit

Набор разработчика Stellaris® LM3S9B96 Microcontroller Development Kit (DK-LM3S9B96) от Texas Instruments является полнофункциональным набором для разработки устройств на микроконтроллерах **LM3S9000**. Набор предоставляет инженерам полный комплект инструментария, необходимого для разработки и макетирования встраиваемых приложений без использования дополнительного оборудования.

В состав набора входят:

- Плата разработчика Stellaris® LM3S9B96 Development Board;
- Кабель USB Mini-B для отладки приложений;
- USB-кабель с разъемами Micro-A и Std-A (для подключения flash-устройств в стандарте США);
- USB-кабель с разъемами Std-A и Micro-B (для подключения к ПК как USB-устройство);
- Накопитель USB Flash Drive (128 Мбайт);
- 20-проводной кабель для программирования и отладки внешних устройств через ARM® JTAG-интерфейс;
- Кабель Ethernet;
- Карта MicroSD;
- CD с инструментарием, документацией и исходными кодами.

Набор отличается простотой индивидуальной настройки, поскольку он содержит все исходные коды, примеры приложений и файлы конструкторской документации.

Разработка программного обеспечения для DK-LM3S9B96 может происходить с использованием хорошо зарекомендовавших себя интегрированных сред разработки (IDE) от компаний Keil, IAR, Code Sourcery, Code Red и Texas Instruments.

Защитая в ПЗУ микроконтроллера LM3S9B96 библиотека StellarisWare® от Texas Instruments включает в себя графическую библиотеку, библиотеку USB и библиотеку драйверов периферии.

Плата разработчика LM3S9B96 Development Board

Плата разработчика LM3S9B96 Development Board (рис. 1) имеет широкий набор периферии для демонстрации возможностей микроконтроллера и обеспечивает максимальную гибкость путем переключения переключателей для всех линий ввода/вывода.

Плата LM3S9B96 Development Board предоставляет платформу для оценки как требовательных к памяти приложений, так и приложений, которые используют новые функции класса Tempest class, такие как I²S аудио, расширенный периферийный интерфейс (EPI) и возможность независимого обмена данными по интерфейсам Ethernet, USB OTG, CAN и USART. Приложения, которые можно разрабатывать и отлаживать на плате, включают сетевые устройства, графические интерфейсы пользователя (GUI) и устройства класса интерфейс «человек-машина» (HMI). Плата разработки LM3S9B96 Development Board также является удобным средством раз-

Рис. 1. Плата разработчика Stellaris® LM3S9B96 Development Board

Рис. 2. Блок-схема платы разработки LM3S9B96 Development Board

работки для систем программирования, использующих Microsoft.NET Micro Framework и Embedded LabView от National Instruments.

Ядром платы разработки LM3S9B96 Development Board (рис. 2) является микроконтроллер LM3S9B96, работающий на частоте 80 МГц и имеющий 256 кбайт Flash-памяти, 96 кбайт SRAM и интегрированные интерфейсы обмена данными: Ethernet MAC+PHY, USB OTG и CAN. В ПЗУ микроконтроллера записаны операционная система реального времени SafeRTOS™ и библиотека для работы с периферийными модулями StellarisWare®, что позволяет значительно сократить размер кода основного приложения. Плата имеет встроенный 3,5" TFT ЖКИ-модуль с разрешением 320x240, горизонтальной ориентацией и интерфейсом резистивного сенсорного экрана. Выведенные на разъем сигналы расширенного периферийного интерфейса (EPI) позволяют подключать различные платы расширения. На плате дополнительно установлены: 1 Мбайт SerialFlash памяти; прецизионный источник опорного напряжения 3 В; I²S стерео аудиокодек; разъемы «Линейный выход/Выход» на телефоны и «Микрофонный вход/Линейный вход»; разъем CAN-интерфейса, разъем 10/100 BaseT Ethernet; разъем USB OTG (режимы Device, Host и OTG); пользовательский

светодиод и кнопка; потенциометр с ручкой; слот для карт MicroSD.

Для удобства отладки на плате установлен стандартный 20-контактный разъем ARM® JTAG-отладчика и интегрированный интерфейс внутрисхемной отладки (ICDI). Входящий в комплект USB-кабель служит одновременно для отладки приложения и для организации последовательного обмена данными через виртуальный COM-порт. Переключение функций индивидуальных линий ввода/вывода производится с помощью джамперных перемычек.

Дополнительные платы расширения

Для расширения функциональных возможностей основного набора разработчика Stellaris® LM3S9B96 Development Kit корпорация Texas Instruments выпускает дополнительные платы:

- Плата расширения памяти Stellaris® Flash and SRAM Memory Expansion Board (DK-LM3S9B96-FS8) обеспечивает дополнительные 8 Мбайт Flash-памяти, 1 Мбайт SRAM и отображенный в память вывод информации на ЖКИ для увеличения его производительности.

- Плата расширения Stellaris® FPGA Expansion Board (DK-LM3S9B96-FPGA) служит для захвата видео с ис-

пользованием цветного VGA CMOS-датчика изображения, подключенного к Xilinx Spartan 3E FPGA, и отображения захваченного видеокamerой платы Stellaris® FPGA Expansion Board изображения на большом сенсорном экране с диагональю 3,5 дюйма (90 мм) основной платы DK-LM3S9B96.

- Плата расширения Stellaris® LM3S9B96 EM2 Expansion Board служит основой для подключения дочерних модулей при разработке беспроводных приложений.

Каждая плата расширения работает с основной платой через интерфейс внешней периферии (EPI) микроконтроллера Stellaris®.

Плата расширения Stellaris® LM3S9B96 EM2 Expansion Board

Плата расширения Stellaris® EM2 Expansion Board (DK-LM3S9B96-EM2) (рис. 3, 4) от Texas Instruments является дополнительной платой, которая присоединяется непосредственно к порту расширенного периферийного интерфейса (EPI) платы разработки Stellaris DK-LM3S9B96 Development Board. EM2 Expansion Board обеспечивает обмен данными между разъемом расширенного периферийного интерфейса (EPI) Stellaris® и разъемом оценочного ВЧ-модуля (EM). Плата DK-LM3S9B96-EM2 позволяет проводить разработку беспроводных приложений на платформе Stellaris® DK-LM3S9B96, используя маломощные ВЧ- или RFID-оценочные модули.

Плата расширения EM2 Expansion Board имеет два комплекта EM-разъемов для поддержки до двух оценочных ВЧ-модулей, 1 кбит I²C для хранения данных настроек и обнаружения платы расширения EM2, разъемы для цифровых и аудиосигналов EM, разъемы EM MOD1 SDIO и 32 кГц генератор для низкочастотного источника тактового сигнала в первичном разъеме EM2 Expansion Board.

При объединении с набором разработчика DK-LM3S9B96 плата расширения EM2 Expansion Board обеспечивает потребности основной платы при разработке и макетировании беспроводных встраиваемых приложений.

В комплект поставки входит только плата расширения Stellaris® DK-LM3S9B96-EM2 Expansion Board.

Беспроводные сети ZigBee 2,4 ГГц на микроконтроллерах семейства Stellaris®

Программное обеспечение ZigBee нацелено на удовлетворение потребности рынка в рентабельных, основанных на стандартных сетях решениях, которые поддерживают низкие скорости обмена данными, малую потребляемую мощность, защищенность и надежность.

Такие сети обычно содержат большое количество устройств с батарейным питанием, соединенных в сеть посредством массива маршрутизаторов, которые перенаправляют данные центральному координатору. Технологии ZigBee отличает востребованность на мировом рынке и функциональная совместимость с принципом «Низкая стоимость и малая мощность»

Решение типа Stellaris® ZigBee позволяют разработчикам прикладного программного обеспечения ознакомиться с работой оценочного модуля **CC2520EMK**, используя платформу для встраиваемых микроконтроллеров Stellaris от Texas Instruments без необходимости вдаваться в подробности реализации ВЧ-части системы. Плата расширения Stellaris EM2 позволяет подключить до двух модулей расширения, используя SPI как первичный интерфейс к модулю **DK-EM2-2520Z**.

Набор разработчика Stellaris® DK-EM2-2520Z

Набор Stellaris® 2,4 GHz ZigBee Wireless Networking Kit от Texas Instruments обеспечивает создание маломощных сетевых ВЧ-решений для конечного пользовательского оборудования. Решение совмещает запатентованную Texas Instruments реализацию Z-Stack протоколов ZigBee и ZigBee Pro с новой платой расширения Stellaris EM2 и оценочными модулями Chipcon 2.4 GHz 802.15.4. В комплект поставки входит полный набор инструментов, необходимых инженеру для разработки и макетирования ZigBee-приложения на основе микроконтроллеров Stellaris. Комплект для беспроводных приложений DK-EM2-2520Z в качестве базового использует наиболее популярный набор разработчика для микроконтроллеров семейства Stellaris – DK-LM3S9B96.

Набор отличает поддержка ZigBee (набор функций ZigBee 2006 и ZigBee PRO 2007) и обоих профилей приложений: «Home Automation» и «Smart Energy». В качестве дополнительных особенностей можно отметить защищенность полученной сети и возможность ее самовосстановления.

В комплект (рис. 5) входят примеры прикладных программ для ZigBee координатора, датчика температуры и пример реализации системы сбора данных.

В состав набора Stellaris® 2.4 GHz ZigBee Wireless Networking Kit входят:

- Плата расширения DK-LM3S9B96 EM2;
- Оценочный модуль CC2520EMK 2.4 GHz 802.15.4;
- Два оценочных модуля CC2530EMK 2.4 GHz 802.15.4 (с интегрированным процессором 8051);
- Две платы источников питания SmartRF05BB Battery Boards;

Рис. 3. Блок-схема Stellaris® DK-LM3S9B96-EM2

- Отладчик CC-Debugger;
- CD с инструментарием, документацией и исходными кодами.

Набор предоставляет инженеру все необходимое для разработки и отладки беспроводных ZigBee приложений без использования дополнительного инструментария.

Важное замечание: программное обеспечение Z-Stack ZigBee, поставляемое с данным набором, в настоящее время находится на стадии разработки и пока не сертифицировано ZigBee-альянсом. До сертификации для получения ссылки на загрузку программного обеспечения необходимо подписать соответствующее свидетельство. Чтобы получить сообщение о том, когда будет сертифицировано и одобрено для промышленного использования

программное обеспечение Z-Stack, зайдите на сайт www.ti.com/stellariswireless и выберите «Alert me about changes to this product» («Сообщить мне об изменениях в данном продукте») в верхнем правом углу страницы.

Протокол 2,4 ГГц SimpliciTI™ на микроконтроллерах семейства Stellaris®

Программное обеспечение с открытым исходным кодом SimpliciTI помогает в разработке простых ВЧ-сетей и создано для реализации на нескольких ВЧ-платформах от Texas Instruments. Упомянутые сети обычно содержат ограниченное количество устройств с батарейным питанием, для которых необходимы большее время работы от одного комплекта батарей, низкая скорость об-

Рис. 4. Плата расширения Stellaris® EM2 Expansion Board

Рис. 5. Состав комплекта DK-EM2-2520Z

мена данными и низкий коэффициент заполнения, чтобы обмениваться данными либо напрямую между собой, либо через дополнительные точки доступа и расширители диапазона. Минимальные требования к ресурсам для реализации протокола SimpliCI™ делают такие проекты весьма недорогим решением для беспроводного обмена данными.

Решение Stellaris® SimpliCI™ позволяет разработчикам прикладного программного обеспечения ознакомиться с работой **CC2500EMK**, используя платформу для встраиваемых микроконтроллеров Stellaris от Texas Instruments и не вдаваясь в подробности реализации ВЧ-части системы. Плата расширения Stellaris EM2 позволяет подключить до двух беспроводных модулей расширения **CC2500EMK**, используя SPI как первичный интерфейс к модулю **DK-EM2-2500S**.

Комплект разработчика Stellaris® DK-EM2-2500S

Комплект для разработки беспроводных приложений Stellaris® 2.4 GHz SimpliCI™ Wireless Kit (DK-EM2-2500S) (рис. 6) от Texas Instruments обеспечивает построение маломощной ВЧ-сети для конечного пользовательского оборудования. Решение объединяет простой в использовании протокол SimpliCI™ от TI с новой платой расширения Stellaris EM2 и оценочным модулем Chipcon CC2500EM 2.4 GHz. В комплект поставки входит полный набор инструментов, необходимых инженеру для разработки и макетирования беспроводных приложений диапазона 2,4 ГГц на основе микроконтроллеров Stellaris. В качестве базового комплект для беспроводных приложений DK-EM2-2500S использует наиболее популярный набор разработчика для

микроконтроллеров семейства Stellaris, DK-LM3S9B96.

Создаваемые с помощью DK-EM2-2500S приложения отличаются:

- Малая потребляемая мощность;
- Патентованный TI протокол для маломощных сетей;
- Гибкость;
- Непосредственная связь между устройствами;
- Простейшая сеть типа «звезда» с точкой доступа для буферизации и перенаправления данных к множеству оконечных устройств со сверхмалым энергопотреблением;
- Расширитель дальности связи для увеличения дальности до четырех хопов;
- Простота программной реализации – используется всего 5-функций API;
- Низкая скорость передачи данных и низкий коэффициент заполнения;
- Удобство изучения и удобство использования.

В комплект поставки входят примеры прикладных программ, реализующие:

- Простейшее соединение точка-точка (Peer-to-Peer);
- Каскадирование конечных устройств;
- Опрос с использованием точки доступа:
 - Точка доступа,
 - Конечные устройства,
 - Расширитель диапазона;
- Точка доступа в качестве Data Hub:
 - Точка доступа,
 - Конечное устройство,
 - Сниффер канала;
- Точка доступа для eZ430-Chronos (с платой CC1101EM, продается отдельно)

В состав набора Stellaris® 2.4 GHz SimpliCI™ Wireless Kit входят:

- Плата расширения DK-LM3S9B96-EM2;
- Оценочный модуль CC2500EMK 2.4 GHz;
- Инструментарий для разработки беспроводных приложений ez430-RF2500 MSP430 в составе:
 - MSP430F2274,
 - Комплект батарей AAA с платой расширения (батареи в комплекте),
 - CD-ROM со средствами разработки для MSP430,
 - Отладочный интерфейс eZ430-RF USB,
 - 2 целевых платы беспроводных приложений eZ430-RF2500T;
 - CD с инструментарием, документацией и исходными кодами.

Набор предоставляет инженеру все необходимое для разработки и отладки беспроводных приложений диапазона 2,4 ГГц на основе протокола SimpliCI™ без использования дополнительного инструментария.

13,56 МГц RFID-протокол на микроконтроллерах семейства Stellaris®

Технология RFID выбрана для большинства проектов бесконтактных смарт-карт и является наиболее востребованной для автоматической идентификации объектов в промышленности. Кроме того, продукты RFID успешно применяются и в других приложениях, таких как учет рабочего времени, взимание различных платежей с водителей автомобилей и управление доступом. Технология RFID основывается на международном стандарте ISO/IEC 14443 Type A для систем бесконтактных карт, состоящих из карты и считывающего устройства с типовым расстоянием для операций чтения/записи порядка 10 см (4 дюйма).

Рис. 6. Состав набора DK-EM2-2500S

Рис. 7. Блок-схема Stellaris® 13.56 MHz RFID

Решение Stellaris® 13.56 MHz RFID позволяет разработчикам прикладного программного обеспечения ознакомиться с работой микросхемы многостандартного, полностью интегрированного 13.56 MHz RFID-считывателя **TRF7960TB**, используя платформу разработки Stellaris DK-LM3S9B96 от Texas Instruments и не вдаваясь в подробности реализации ВЧ-части системы. Плата расширения Stellaris EM2 Expansion Board (**DK-LM3S9B96-EM2**) позволяет подключить до двух беспроводных модулей расширения 13.56 MHz RFID, используя SPI как первичный интерфейс к модулю TRF7960TB.

Системы RFID на базе Stellaris® 13.56 MHz RFID отличаются следующие особенности:

- Платформа с открытой архитектурой — удобная, быстрая, гибкая;
- Широчайшая линейка продуктов и доступные поставщики:
 - Возможность смешанной поставки,
 - Множество заводов-изготовителей для карт (50) и устройств чтения (200),
 - Соответствие стандарту ISO/IEC 14443A и возможность использования более 80% доступных на сегодняшний день карт;
 - Проверенная, надежная и устойчивая технология:
 - Более 1 миллиарда микросхем для смарт-карт,
 - Более 7 миллионов компонентов для устройств чтения,
 - Возможность работы в жестких условиях эксплуатации и ненужность обслуживания;
 - Совместимость, подтвержденная компетентным и независимым институтом сертификации;
 - Хорошо известная, функционирующая всемирная инфраструктура;
 - Самый высокий уровень защиты доступный для бесконтактных интерфейсов:
 - Внешняя сертификация по общим критериям.

Набор разработчика Stellaris® DK-EM2-7960R

Набор Stellaris® 13.56 MHz RFID Wireless Kit от Texas Instruments является законченным системным решением для добавления функции RFID в конечные пользовательские приложения. В качестве базового это решение используется наиболее популярное средство разработки для микроконтроллеров семейства Stellaris®, DK-LM3S9B96, платы расширения Stellaris® EM2 Expansion Board и модуль **TRF7960TB HF RFID Reader** от Texas Instruments вместе со всеми необходимыми исходными кодами и программным обеспечением для получения законченной RFID-среды

для разработки и интерактивной демонстрации систем.

Для быстрого ознакомления инженеров с особенностями работы RFID в комплект поставки входят примеры прикладных программ для:

- Построения классических 1K и 4K устройств чтения RFID;
- Одновременного доступа для одной или двух карт;
- Отображения UID и сектора данных одновременно для двух карт;
- Изменение данных в отображаемом секторе посредством интерфейса сенсорного экрана: форматирование, инкрементация/декрементация и стирание;
- Доступ из командной строки через последовательный порт: чтение/запись и отображение содержимого любого блока на совместимых картах.

В состав набора Stellaris® 13.56 MHz RFID Wireless Kit входят:

- Плата расширения DK-LM3S9B96 EM2 Expansion Board;
- Модуль считывателя TRF7960TB HF RFID;
- Две бесконтактных смарт-карты ISO/IEC 14443A (MIFARE® 1K Classic);
- Упаковка ISO/IEC 15693;
- CD с инструментарием, документацией и исходными кодами.

Набор предоставляет инженеру все необходимое для разработки и отладки беспроводных 13.56 MHz RFID-приложений без использования дополнительного инструментария.

Важная информация: программное обеспечение для RFID, входящее в со-

Рис. 8. Состав набора DK-EM2-7960R

став этого набора, поставляется как в двоичном формате, так и в исходных кодах. Поскольку программное обеспечение для RFID содержит функции шифрования, оно является объектом экспортного контроля США. После принятия экспортных условий и ограничений пользователь получает ссылку для скачивания программного обеспечения.

Более подробную информацию об экспортных ограничениях можно найти на странице www.ti.com/stellariswireless, а также в статье Андрея Соколова в этом номере журнала.

Расширенная поддержка протокола

Данный набор поставляется со ссылкой на загрузку программного обеспечения для RFID. Лежащее в основе RFID радиорешение можно программно расширить на все поддерживаемые TRF7960TB протоколы:

Таблица 1. Приемопередатчики, совместимые с платой расширения LM3S9B96 EM2

CC1101EMK433	CC1101EMK868-915	CC2520EMK
Оценочный модуль на базе CC1101 для частоты 433 МГц	Оценочный модуль на базе CC1101 для частоты 868...915 МГц	Набор оценочных модулей на базе CC2520

Таблица 2. Дополнительное оборудование для набора разработчика DK-LM3S9B96

EZ430-CHRONOS	MSP-EXP430FG4618	Платы SmartRF04/05
Средство разработки eZ430-Chronos Wireless Watch	Плата для экспериментов MSP430FG4618/F2013	Плата для экспериментов SmartRF04

- ISO 14443B (Бесконтактные карты),
- ISO 15693 (Идентификационные карты),
- ISO 18000-3 (Управление предметами),
- Tag-it™ (Бесконтактные метки).

Корпорация Texas Instruments планирует создать основанные на микроконтроллерах Stellaris решения для всех этих протоколов.

Портирование на другие микроконтроллеры семейства Stellaris®

Поскольку для создания примеров прикладного программного обеспечения, входящего в комплекты разработки беспроводных приложений, использовалась библиотека StellarisWare® от Texas Instruments, то исходный код можно легко портировать на другие микроконтроллеры семейства Stellaris®. Изменения исходного кода при этом будут, в основном, заключаться в перепределении функциональных модулей и назначения выводов микроконтроллера и в замене вызовов функций библиотеки StellarisWare®, расположенных в ПЗУ микроконтроллера (что справедливо для LM3S9B96, имеющего код StellarisWare®, зашитый во внутреннее ПЗУ), на вызовы функций из стандартной библиотеки, компонуемой вместе с кодом приложения, в случае, если ми-

кроконтроллер не имеет встроенного ПЗУ с библиотекой StellarisWare®.

Поддерживаемые дополнительно оценочные наборы

Корпорация Texas Instruments выпускает также ряд наборов разработчика и оценочных модулей для маломощных ВЧ-приложений, основанных на различных приемопередатчиках для разных частотных диапазонов. Набор **Stellaris® 2.4 GHz SimpliCI™ Wireless Kit** делает простым освоение полной однородной маломощной ВЧ-сети за счет наличия всех компонентов, необходимых для ее развертывания. Кроме того, возможно отдельно приобрести другие наборы, которые также поддерживаются входящим в данный набор программным обеспечением. Программное обеспечение для микроконтроллеров Stellaris, включенное в рассматриваемый набор (и в набор DK-LM3S9B96-EM2) поддерживает также следующие наборы разработчика и оценочные модули от Texas Instruments.

Плата расширения Stellaris® LM3S9B96 EM2 Expansion Board дополнительно поддерживает приемопередатчики, совместимые с ней по разъемам (табл. 1)

Набор разработчика DK-LM3S9B96 совместно с платой расширения DK-LM3S9B96-EM2 и платами реализации

беспроводных протоколов может использоваться с дополнительным оборудованием, выпускаемым корпорацией Texas Instruments (табл. 2)

Литература

1. DK-LM3S9B96 Development Kit <http://www.luminarymicro.com/products/dk-lm3s9b96.html>
2. DK-LM3S9B96 Product Brief http://www.luminarymicro.com/index.php?option=com_remository&func=download&id=1178&chk=d136f5ecf921077bda3ab4e730ce2072&Itemid=591
3. DK-LM3S9B96-EM2 Expansion Board <http://www.luminarymicro.com/products/dk-lm3s9b96-em2.html>
4. DK-LM3S9B96-EM2 Product Brief http://www.luminarymicro.com/index.php?option=com_remository&func=download&id=2075&chk=63f6c69f383cbb6ef2f7c6774c85e71c&Itemid=591
5. Stellaris® For Wireless Networking Applications www.ti.com/stellariswireless
6. Stellaris Wireless Kits http://www.luminarymicro.com/products/stellaris_wireless_kits.html
7. DK-EM2-7960R RFID Wireless Kit http://www.luminarymicro.com/products/dk-em2-7960r_rfid_wireless_kit.html
8. DK-EM2-7960R RFID Product Brief http://www.luminarymicro.com/index.php?option=com_remository&func=download&id=2074&chk=b6ee8ce834a41fce2fcc8e90dba0f768&Itemid=591
9. DK-EM2-2500S SimpliCI Wireless Kit http://www.luminarymicro.com/products/dk-em2-2500s_simpliCI_wireless_kit.html
10. DK-EM2-2500S SimpliCI Product Brief http://www.luminarymicro.com/index.php?option=com_remository&func=download&id=2072&chk=68069f799da5d1554fe8930245407a93&Itemid=591
11. DK-EM2-2520Z ZigBee Wireless Kit http://www.luminarymicro.com/products/dk-em2-2520z_zigbee_wireless_kit.html
12. DK-EM2-2520Z ZigBee Product Brief http://www.luminarymicro.com/index.php?option=com_remository&func=download&id=2073&chk=8d2e5b60fbbccf782550e5096b86565f&Itemid=591

Отладочный набор DK-LM3S9B96

Отличительные особенности:

- МК LM3S9B96 с интегрированным Ethernet, USB OTG/Host/Device и CAN
- 3,5" дисплей с разрешением QVGA и сенсорной панелью
- I²S
- Разъем карт памяти microSD
- GPIO выведены на контактные площадки

Москва
Тел.: (495) 995-0901
Факс: (495) 995-0902

Санкт-Петербург
Тел.: (812) 327-9404
Факс: (812) 327-9403

Компэл
www.compel.ru

Получение технической информации, заказ образцов, поставка – e-mail: mcu.vesti@compel.ru

Евгений Звонарев (КОМПЭЛ)

ДО 220°С: ВЫСОКОТЕМПЕРАТУРНЫЕ КОМПОНЕНТЫ TEXAS INSTRUMENTS

Для приложений с жесткими условиями эксплуатации (транспорт, авиация, добывающие, химические и пищевые отрасли) компания Texas Instruments (TI) выпускает высокотемпературные (High Temperature – HT) компоненты с диапазоном рабочих температур от -55 до 210°С. Цифровые сигнальные процессоры (ЦСП или DSP) имеют максимально допустимую верхнюю рабочую температуру даже 220°С.

Стандартным диапазоном рабочих температур для высокотемпературной продукции считается -55...210°С. При этом гарантированный срок эксплуатации микросхем составляет не менее 1000 часов при температуре 210°С.

Высокотемпературные компоненты TI применяются в приборах, работающих на буровых установках, в моторных отсеках и тормозных механизмах транспортных средств, в реактивных двигателях и системах управления самолетов, при управлении химическими процессами, а также для усиления и обработки сигналов датчиков в промышленном оборудовании, работающем при повышенных температурах. Некоторые наиболее популярные области применения высокотемпературных компонентов показаны на рис. 1. В таблице 1 приведены основные параметры HT-компонентов Texas Instruments. На момент написания статьи некоторые из них только планируются к выпуску.

В группу высокотемпературных компонентов TI входят следующие типы продукции:

- интерфейсы CAN и RS-485 с напряжением питания 3,3 В;
- АЦП (Дельта-Сигма АЦП и АЦП с высоким быстродействием);
- регулируемый стабилизатор с низким падением напряжения между входом и выходом (LDO) и микросхемы для импульсных DC/DC-преобразователей;
- прецизионный источник опорного напряжения (ИОН);
- операционные и инструментальные усилители;
- процессоры и микроконтроллеры.

Основные параметры и сокращенные наименования перечисленной выше продукции приведены в таблице 1.

Некоторые позиции из таблицы 1 планируются к выпуску в конце 2010 года. Большинство из перечисленных компонентов новой группы продукции высокотемпературных микросхем выпускаются и доступны для заказа (см. таблицу 1). В таблице не отражены типы возможных корпусов, поэтому для заказа позиции в конкретном корпусе необходимо найти на сайте производителя в разделе www.ti.com/ht полное наименование микросхемы. Микросхемы с максимальной рабочей температурой 175°С выпускаются в корпусах со стандартными размерами из высокотемпературного пластика. Такой корпус позволяет снизить стоимость компонента, если для приложения не требуется работа при температуре окружающей среды выше 175°С.

В документации каждой высокотемпературной позиции приводится конкретная зависимость срока эксплуатации от температуры кристалла. В качестве примера на рисунке 2 приведена зависимость этого параметра для АЦП ADS1282-HT. При рабочей температуре кристалла 110°С срок службы микросхемы составляет около 300 тысяч часов, при температуре кристалла 210°С гарантируется время эксплуатации более 1000 часов.

Выпускаемые и планируемые к выпуску высокотемпературные компоненты позволяют спроектировать надежные приборы для многих задач.

Инструментальные усилители

Прецизионные инструментальные усилители чаще всего используют для предварительного усиления выходных сигналов датчиков. Высокий коэффициент ослабления синфазного сигнала (КОСС) делает их незаменимыми для подавления синфазных помех, которые наводятся на высокоомные выходы некоторых датчиков. Прецизионный усилитель INA129-HT с низким потреблением предназначен для усиления сигналов мостовых датчиков, термопар,

Области применения компонентов T для ответственных приложений

Буровые установки

Автотранспорт:

- моторный отсек
- тормоза

Медицина:

- автоклавы
- стерилизаторы

Авиация:

- реактивные двигатели
- системы управления

Промышленность:

- химические процессы
- датчики и системы управления

Рис. 1. Некоторые области применения высокотемпературных компонентов TI

Таблица 1. Компоненты Texas Instruments для высокотемпературных приложений (High Temp = HT)

Наименование	Диапазон рабочих температур, °C	Описание	Статус позиции
Интерфейсы:			
SN65HVD233-HT	-55...175; -55...210	CAN-трансивер с режимом Standby, напряжение питания 3,3 В	Active*
SN65HVD11-HT	-55...210	Трансивер RS-485, напряжение питания 3,3 В	Active
АЦП:			
ADS1278-HT	-55...210	АЦП, Дельта-Сигма, 24 разряда, 8 входов, 128 кГц	Active
ADS1282-HT	-55...210	АЦП, Дельта-Сигма, высокое разрешение, программируемый усилитель	Active
ADS1243-HT	-55...210	АЦП, 24 разряда, малошумящее (Low-Noise)	2H2010**
ADS8320-HT	-55...210	АЦП, 16 разрядов, высокое быстродействие, низкое потребление	2H2010
LDO-стабилизатор и микросхемы для DC/DC-преобразователей:			
TPS76901-HT	-55...175; -55...210	LDO-стабилизатор, 100 мА, регулируемый выход	Active
TPS62000-HT	-55...210	DC/DC-преобразователь, понижающий, 300 мА, регулируемый выход	Active
TPS62110-HT	-55...175	DC/DC-преобразователь, понижающий, 700 мА, регулируемый выход, вход до 17 В	2H2010
TPS40200-HT	-55...210	DC/DC-контроллер для понижающего преобразователя с широким входом	Active
TPS40210-HT	-55...210	DC/DC-контроллер для повышающего преобразователя, вход от 4,2 до 52 В	Active
Источник опорного напряжения:			
REF5025-HT	-55...210	Прецизионный ИОН, низкий шум, очень низкий дрейф напряжения	Active
Операционные и инструментальные усилители:			
OPA2333-HT	-55...210	ОУ, КМОП, микромощный, 1,8 В, 17 мкА, 2 мкВ	Active
OPA211-HT	-55...210	ОУ, прецизионный, низкое потребление, шум 1,1 нВ/√Гц	Active
INA117-HT	-55...210	ОУ, инструментальный, высокое ослабления синфазного сигнала	2H2010
INA129-HT	-55...210	ОУ, инструментальный, прецизионный, низкое потребление	Active
INA333-HT	-55...210	ОУ, инструментальный, однополярное питание, низкое потребление	Active
INA271-HT	-55...210	ОУ, инструментальный, для усиления сигнала датчика тока	Active
THS4521-HT	-55...210	ОУ, полностью дифференциальный, Rail-to-Rail выход	2H2010
Процессоры и микроконтроллеры:			
SM470R1B1M-HT	-55...220	Микроконтроллер, ARM7, 60 МГц	Active
SM320F2812-HT	-55...220	ЦСП (DSP), 32 разряда, для управления двигателем	Active
SM320F28335-HT	-55...220	ЦСП (DSP), 32 разряда, плавающая точка, для управления двигателем	2H2010
MSP430F2619S-HT	-55...150	Микроконтроллер, 16 разрядов, ультранизкое потребление	Active
OMAP-L137-HT	-55...175	Процессор (ARM9 + DSP) для приложений с низким потреблением	2H2010

*Active – позиция активна (выпускается)

**2H2010 – начало выпуска ожидается во второй половине 2010 года.

терморезисторов и датчиков, используемых в медицине. Высокий КОСС 120 дБ (минимальное значение), низкое напряжение смещения 50 мкВ (макс.), широкий диапазон напряжений питания от 2,25 до 18 В, встроенная защита входов до 40 В позволяют проектировать надежные усилительные каскады для приложений с жесткими условиями эксплуатации.

При проектировании однополярных усилительных каскадов нельзя обойти вниманием инструментальный усилитель **INA333-HT** с очень популярным диапазоном напряжений питания от 1,8 до 5,5 В. Стоит обратить внимание, что минимальное значение напряжения питания составляет всего 1,8 В. Усилитель имеет встроенные фильтры радиочастотных помех на каждом входе, низкую спектральную плотность шума 50 нВ/√Гц. Напряжение шумов (от пика до пика) в полосе частот от 0,1 до 10 Гц не превышает 1,6 мкВ.

Нельзя обойти вниманием анонсированный к выпуску в ближайшее время инструментальный усилитель **INA117-HT**, имеющий очень высокий допусти-

мый уровень синфазных помех на входах до ±200 В при напряжении питания ±15 В. Защита входов от синфазных и дифференциальных помех до ±500 В, очень высокая линейность передаточной характеристики (нелинейность всего 0,001%) дополнительно повышают интерес к этому усилителю.

Для усиления сигнала датчика тока верхнего плеча Texas Instruments выпускает специализированный инструментальный усилитель **INA271-HT** с однополярным напряжением питания от 2,7 до 18 В. Усилитель обладает широким диапазоном допустимого синфазного напряжения на входе от -16 до 80 В и высокой точностью. Полоса пропускания этого усилителя достигает 130 кГц, что обеспечивает высокую скорость реакции на сигналы от датчика тока.

Полностью дифференциальный усилитель

Заслуживает внимания и планируемый к выпуску в ближайшее время полностью дифференциальный усилитель **THS4521-HT** с ультранизким потреблением и высоким быстродействием. Он

имеет широкую полосу пропускания 145 МГц и высокую скорость нарастания выходного напряжения 490 В/мкс. Rail-to-Rail-выход с выходным током до ±55 мА позволяет подключать к выходу низкоомную нагрузку.

Операционные усилители

Операционные усилители обычно используют для согласования выходных сигналов инструментальных усилителей с входным диапазоном АЦП. **OPA2333-HT** – это сдвоенный ОУ, характеризующийся ультранизким потреблением 80 мкА (макс.), низким напряжением сдвига и дрейфа (26 мкВ и 0,05 мкВ/°C соответственно). Rail-to-Rail входы и выход обеспечивают максимальное использование диапазона сигнала при напряжении питания от 1,8 до 5,5 В.

Есть также в этой коллекции прецизионный усилитель **OPA211-HT** с напряжением питания от ±2,25 до ±18 В, широкой полосой пропускания 80 МГц и Rail-to-Rail выходом. Усилитель отличается очень низким уровнем шумов 80 нВ (от пика до пика) в полосе частот от 0,1 до 10 Гц. Спектральная плотность

шума на частоте 1 кГц составляет всего 1,1 нВ/√Гц. Выходной ток ОРА211-НТ достигает 30 мА. Эти параметры позволяют получить очень широкий динамический диапазон усиления сигнала.

Аналого-цифровые преобразователи и ИОН

На момент написания этой статьи Texas Instruments выпускает два наименования высокотемпературных дельта-сигма АЦП **ADS1278-НТ** и **ADS1282-НТ**. В ближайшее время планируется начало производства 24-разрядного АЦП с низким шумом **ADS1243-НТ** и 16-разрядного АЦП с высоким быстродействием и низким потреблением **ADS8320-НТ**.

ADS1278-НТ с частотой преобразования до 128 ksp/s представляет собой восьмиканальный АЦП, каждый канал которого — это одноканальный преобразователь **ADS1271**. Полоса пропускания **ADS1278-НТ** достигает 62 кГц. При выборе режима высокого разрешения с частотой преобразования до 52 ksp/s отношение сигнал/шум составляет 111 дБ. Цифровой код передается по интерфейсу SPI.

ADS1282-НТ — это АЦП высокого разрешения со встроенным малошумящим программируемым усилителем (PGA). В режиме высокого разрешения при частоте выборки 250 sp/s и рабочей температуре 210°C отношение сигнал/шум (SNR) достигает 122 дБ. На входе этого преобразователя установлен двухканальный мультиплексор. С выхода АЦП сигнал подается на программируемый цифровой фильтр с калибровкой. Вывод цифровых данных осуществляется через SPI-интерфейс.

Для жестких условий эксплуатации выпускается прецизионный источник опорного напряжения **REF5025-НТ** с низким шумом и очень низким дрейфом. Формируемое опорное напряжение составляет 2,5 В. В диапазоне температур от -55 до 200°C температурный дрейф выходного напряжения не превышает 40 ppm/°C.

Микросхемы для DC/DC-преобразователей

На данный момент выпускается три наименования микросхем для высокотемпературных приложений и одна позиция **TPS62110-НТ** готовится к производству. Для DC/DC-преобразователя с выходным током до 300 мА выпускается микросхема **TPS62000-НТ** с возможностью установки пользователем требуемого выходного напряжения. Это DC/DC-преобразователь с высокой эффективностью (КПД достигает 95%) и частотой преобразования до 1 МГц. Имеется возможность задания уровня ограничения выходного тока. Диапазон входного напряжения от 2,0 до 5,5 В.

Для проектирования импульсных преобразователей с большими выходны-

Рис. 2. Зависимость срока эксплуатации **ADS1282-НТ** от температуры кристалла

ми токами выпускаются контроллеры DC/DC. **TPS40200-НТ** — это контроллер для понижающего преобразователя с широким входом от 5,5 до 52 В. Микросхема имеет встроенный драйвер с выходным P-канальным транзистором, обеспечивающим выходной ток до 200 мА. Возможность выбора частоты преобразования в диапазоне от 35 до 500 кГц облегчает выбор внешних пассивных компонентов и обеспечивает гибкость проектирования. Выходное напряжение можно устанавливать в пределах от 0,7 В до 87% от входного напряжения.

Для повышающих DC/DC-преобразователей выпускается контроллер **TPS40210-НТ**. На основе этой микросхемы можно также проектировать DC/DC-преобразователи с топологиями Flyback и SEPIC. Контроллер имеет широкий диапазон входного напряжения от 5,5 до 52 В и обладает встроенной защитой от перегрузки по току. На основе этой микросхемы можно разрабатывать и схемы светодиодных драйверов для жестких условий эксплуатации.

Интерфейсные микросхемы

Для передачи цифровых данных в линейке высокотемпературной продукции имеются интерфейсы CAN с режимом Standby **SN65HVD233-НТ** и скоростью передачи до 1 Мбит/с и трансивер RS-485 **SN65HVD11-НТ**. Микросхемы рассчитаны на номинальное напряжение питания 3,3 В и имеют встроенную защиту от электростатического разряда до 16 кВ (для модели тела человека).

Процессоры и микроконтроллеры

Texas Instruments выпускает микроконтроллеры и цифровые сигнальные процессоры для высокотемпературных приложений. Верхняя рабочая температура ARM-микроконтроллера **SM470R1B1M-НТ** и DSP-процессора **SM320F2812-НТ** составляет 220°C. Микроконтроллер **MSP430F2619S-НТ** с ультранизким потреблением выпускается в пластиковом корпусе PQFP-64, поэтому максимальная рабочая температура этой микросхемы составляет 150°C. Пластиковый корпус позволяет существенно снизить стоимость микросхемы, но при этом, конечно, приходится ограничиваться меньшим температурным диапазоном. В ближайшее время планируется к выпуску процессор с низким потреблением OMAP-L137-НТ, объединяющий в одном корпусе микроконтроллер ARM9 и DSP-процессор.

Хотя все рассмотренные в этой статье компоненты производитель относит к группе высокотемпературных, хочется еще раз обратить внимание на то, что нижняя граница диапазона рабочих температур определяется значением -55°C.

Подробную документацию для выпускаемых сейчас высокотемпературных микросхем TI можно найти на сайте производителя в разделе www.ti.com/ht.

Получение технической информации, заказ образцов, поставка — e-mail: analog.vesti@compel.ru

Андрей Соколов (КОМПЭЛ)

ПОСТАВКА HI-REL-KOMPONENTOV TI НА РОССИЙСКИЙ РЫНОК: КАК БЫТЬ С ЭКСПОРТНЫМ КОНТРОЛЕМ?

В статье на примере изделий Texas Instruments рассказывается о причинах существования ограничений на экспорт компонентов из США, классификации этих компонентов, правилах оформления лицензии на экспорт, а также об особенностях транспортировки, хранения и распространения лицензируемой продукции в России.

Являясь мировым лидером в развитии технологий производства микроэлектронной техники, Соединенные Штаты Америки внимательно следят за их распространением в мире. Поскольку современная высокопроизводительная электроника является основой для построения эффективных систем вооружения, существует задача максимально ограничить доступ потенциального противника к новейшим технологиям.

С этой целью Бюро промышленности и безопасности (Bureau of Industry and Security) Министерства Торговли США разработало комплекс документов по классификации товаров, лицензированию и контролю исполнения «Правил экспортного регулирования» (Export Administration Regulations). Под действие этих документов подпадают электронные компоненты; программное обеспечение; технологии, произведенные в США; а также продукция, произведенная с применением этих компонентов и технологий на территории США либо на территории любых других государств.

Ответственность за соблюдение «Правил экспортного регулирования» возлагается как на производителей электронных компонентов, так и на экспортирующие организации-посредники. Производители, в свою очередь, обеспечивают передачу ответственности за распространение своей продукции на дистрибьюторов путем включения в дистрибьюторские соглашения пунктов об обязательном исполнении законодательства США. В случае нарушения законов США производитель оставляет за собой право расторгнуть дистрибьюторское соглашение в одностороннем порядке. В качестве наказания на нарушителей, находящихся под юрисдикцией США, могут быть наложены крупные штрафные санкции, аннулированы

лицензии на право осуществления экспортной или брокерской деятельности, а в некоторых случаях должностные лица компаний могут быть подвергнуты уголовному преследованию. Компании-нарушители (как конечные потребители, так и дистрибьюторы, брокеры, а также физические лица), не находящиеся под юрисдикцией США, могут быть внесены в «ограничительные» списки, являющиеся частью «Правил экспортного регулирования». В этом случае доступ к изделиям американского производства для них существенно затрудняется, поскольку каждый раз их поставщику будет необходимо оформлять специальную лицензию. Для дистрибьюторов включение в «ограничительный» список может оказаться равносильно закрытию бизнеса, поэтому каждый из них имеет свою собственную систему контроля за распространением продукции зарубежных производителей электронных компонентов, технологий и программного обеспечения. В соответствии с «Правилами экспортного регулирования» такая система также содержит классификаторы продукции и направлений экспорта.

Классификатор продуктов, подлежащих экспортному контролю

Компания Texas Instruments является одним из крупнейших производителей электронных компонентов в мире, обладателем самых современных технологий в области производства и разработки электронных компонентов, а также одним из ведущих поставщиков военно-промышленного комплекса США. В ее номенклатуре содержится огромное количество компонентов, на экспорт которых из США требуются специальные лицензии Бюро промышленности и безопасности. Поэтому рассмотрим классификатор продуктов,

подлежащих экспортному контролю, на примере электронных компонентов TI.

На веб-сайте Бюро промышленности и безопасности по адресу http://www.access.gpo.gov/bis/ear/ear_data.html можно найти свод «Правил экспортного регулирования», в котором классификатором является часть 774 (Part 774 – The Commerce Control List) – полный перечень товаров, подлежащих экспортному контролю. Он содержит десять категорий товаров; продукция Texas Instruments содержится в следующих: категория 3 (Электроника), категория 5 часть 1 (Телекоммуникации) и часть 2 (Информационная безопасность).

Каждому товару в соответствии с его характеристиками присваивается код ECCN (Export Control Classification Number).

Одни из самых распространенные продукты, требующих лицензирования на поставку в РФ – компоненты группы **3A001A2** – микроконтроллеры, процессоры, АЦП, ЦАП, ПЛИС, имеющие по документации следующие температурные диапазоны: -55...125°C включительно, ниже -55°C, выше 125°C.

Например, версия популярного контроллера **TMS320F2812** в исполнении HT (High Temperature) **SM320F2812-HT**, имеющая температурный диапазон -55...220°C (!); либо АЦП **ADS1278-HT** – высокотемпературная версия ADS1278, способная работать в диапазоне -55...210°C.

Другая популярная группа **3A001A5** – АЦП и ЦАП. Классификация преобразователей, требующих оформления лицензии, представлена в таблице 1.

И наконец, третья группа компонентов, широко востребованных на российском рынке – группа **5A002** – компоненты для построения радиочастотных систем с реализованными в них криптографическими функциями. К ним относятся «системы-на-кристалле», имеющие в своем составе микроконтроллерное ядро и радиочастотный трансивер и предназначенные для построения беспроводных сетей с использованием протоколов 802.15.4, ZigBee, и т.п., где

Таблица 1. Классификация преобразователей, требующих оформления лицензии

АЦП		
Разрядность, бит	Производительность, Msps	ECCN
Более 8, но менее 10	Более 500	3A001A5A1
10 и более, но менее 12	Более 200	3A001A5A2
12	Более 105	3A001A5A3
Более 12, но не более 14	Более 10	3A001A5A4
Более 14	Более 2,5	3A001A5A5
ЦАП		
Более 12	Более 100 («время установки» менее 10 нс)	3A001A5B

наличие криптографических функций обусловлено требованиями стандартов. Примерами таких компонентов являются популярные семейства **CC2430**, **CC2530**, **CC1110** (ядро **8051**), а также новые семейства контроллеров **CC430** (трансиверы с ядром **MSP430**).

В основном этим компонентам присваивается **ECCN 5A002A2**.

Поскольку указанные РЧ-компоненты специально не предназначены для использования в устройствах двойного назначения, компания Texas Instruments получила общую лицензию на поставки этих компонентов в некоторые страны, в том числе в РФ.

Рассмотренные выше примеры групп товаров из классификатора предполагают оформление специальных лицензий на поставку в Россию. Другим компонентам, не подпадающим под эти группы, присваиваются ECCN-номера, содержащие в своем составе код 99 (EAR99, 3A991, 5A991G, и т.д.), которые в основном не требуют оформления лицензии на экспорт из США в РФ.

Разумеется, в данной статье не представляется возможным классифицировать все компоненты, поэтому мы привели лишь наиболее яркие примеры. В каждом конкретном случае интересующую позицию нужно классифицировать отдельно. Кроме того, классификатор периодически подвергается изменениям: прогресс в микроэлектронике идет стремительно, производители разрабатывают более совершенные технологии, и ограничивать распространение некоторых существующих изделий уже не имеет смысла.

Классифицировав компонент в качестве не требующего лицензирования, не следует забывать о другом требовании «Правил экспортного регулирования» — обязательной идентификации конечного потребителя и изделия, в которое пойдет этот компонент.

Классификатор направлений экспорта и конечных потребителей

В «Правилах экспортного регулирования» существует список стран, с которыми запрещены любые сделки (Part 746 — Embargoes and Other Special Controls) — это Куба, Иран, Ирак, Северная Корея, Руанда, Сирия. То есть

даже поставка изделий, содержащих любые компоненты производства США или произведенных по их технологиям, является нарушением правил.

Почти все страны в мире так или иначе «чувствительны» к экспортному регулированию США. Степень «чувствительности» определяется типами угроз, которые, по мнению Госдепа США, исходят от конкретной страны. В частности, одними из основных исходящих от России считаются угрозы производства и распространения химического, биологического, ядерного, ракетного оружия, общая угроза национальной безопасности США, а также уровень преступности (см. документ «Supplement №. 1 to Part 738, Commerce Country Chart» на веб-сайте Бюро промышленности и безопасности). Чем выше «чувствительность», тем больше классов продукции требует получения лицензии.

Кроме того в приложении № 4 к части 744 (Part 744 Spir — Supplement №. 4 to Part 744, Entity List) определен список организаций и физических лиц, на поставки которым любых товаров необходимо получить соответствующее разрешение. В России к ним относятся: научно-исследовательские институты, работающие в области фундаментальных физических, химических и ядерных исследований; предприятия, входящие в структуру Главкосмоса либо занимающиеся космическими исследованиями; Министерство атомной энергетики РФ со всеми структурными подразделениями; ГУП «Конструкторское бюро приборостроения», г. Тула; учебные заведения — Российский химико-технологический университет; Балтийский Государственный технический университет; Московский Авиационный институт.

Поскольку существуют такие списки «запрещенных» клиентов и сфер применения, производители, а также их дистрибьюторы обязаны иметь основную информацию о конечном получателе поставляемых компонентов и о видах продукции, производимой им. Необходимость получения информации о проекте клиента также обусловлена стремлением отсеять потенциально проблемные сделки. Подозрения могут возникнуть, например, в случаях, если:

- Покупатель или брокер не желает давать информацию о конечном потребителе и его изделии;
- Готов платить наличными за дорогостоящие компоненты;
- Указывает применение, явно не соответствующее назначению компонента, либо не выказывает знакомства с продуктом или его назначением;
- Отказывается от технической поддержки, визитов инженеров производителя.

Если информацию получить все-таки удастся, и у поставщика есть заинтересованность в данной сделке, но есть основания полагать, что предмет экспорта может быть использован заказчиком в проектах, связанных с разработкой оружия, космической техники и т.п., либо компонент требует оформления лицензии на экспорт в данную страну, экспортер должен оформить соответствующие документы.

Оформление лицензии на экспорт в Россию

Для оформления лицензии на экспорт компонента в Россию экспортеру нужно подать заявку в Бюро промышленности и безопасности. Обычно к заявке прикладываются документы, содержащие следующую информацию:

- Кто является конечным потребителем компонента, кому принадлежит компания, какую продукцию разрабатывает и производит, какие услуги оказывает, указываются основные должностные лица компании.
- В каком изделии планируется применять лицензируемый компонент, по каким причинам именно этот компонент необходим, какую функцию он будет выполнять в изделии.
- Какие еще компоненты будут использоваться в изделии.
- Бизнес-план проекта: рынки сбыта или основные потребители, планируемое количество производимых изделий и график производства.
- Каким образом будет осуществляться поставка компонента: поставщики; экспортеры; грузовые и таможенные агенты; дистрибьюторы, участвующие в логистической цепочке.

Информация должна предоставляться в как можно более подробном виде, чтобы у лицензирующего органа не было необходимости запрашивать дополнительные данные, замедляя тем самым процесс получения лицензии.

Указанные документы изучаются в Бюро с привлечением технических экспертов, специалистов из разведывательных и других специальных служб, располагающих возможностью производить оценку заявок с точки зрения опасности распространения компонента в данном направлении.

Поскольку процесс лицензирования является достаточно трудоемким, а также занимает много времени (три-четыре месяца с момента подачи до момента получения лицензии), то дистрибьютору и потенциальному потребителю имеет смысл проводить предварительную оценку вероятности благоприятного исхода данного мероприятия.

Если предприятие имеет в своей номенклатуре изделия двойного назначения, занимается разработками и производит изделия по заказу Министерства обороны РФ, Минатома, Роскосмоса и т.п. (к тому же открыто размещает об этом информацию на своем сайте), то по запросу на лицензию для такого предприятия отказ будет получен практически гарантированно. Также необходимо оценить, достаточно ли убедительно звучит обоснование к применению именно этого компонента и именно в этом изделии. Если эксперты Бюро посчитают функционал этого компонента избыточным в данном изделии, отказ тоже весьма вероятен. Например, российские потребители часто запрашивают высокоскоростные АЦП разрядностью 16 бит и производительностью более 150 MIPS, и в качестве применения указываются разного рода измерительные системы промышленного назначения. Однако объяснить американским специалистам необходимость иметь такую производительность бывает очень трудно. В то же время существует потенциальная возможность, что подобные компоненты могут быть использованы при создании скоростных радиолокационных систем. Соответственно, ответом на запрос будет отказ.

Еще один достаточно важный фактор — экономическая обоснованность сделки. Обычно лицензируемые компоненты стоят очень дорого, и изделия с их применением, разрабатываемые по специальному заказу, зачастую уникальны и не предназначены для широкого распространения. Кстати, даже нелицензируемые микросхемы в высоконадежных исполнениях (в защищенных корпусах) в десятки раз дороже своих «нестойких» аналогов. Высокие затраты на лицензирование, логистику, специальное хранение, учет и регулярная отчетность в течение срока жизни проекта, а также в определенный период времени после завершения производства изделия с применением лицензируемого компонента окупаются только при достаточной серийности проекта (500...1000 штук в год в зависимости от стоимости компонента).

Лицензия выдается на ограниченное время (1...2 года) и на определенное количество микросхем. Образцы, поставляемые для нужд разработки, макетирования и испытания разрабатываемого изделия, также входят в это количество. В случае если производитель намерен

увеличить планы производства изделия, необходимо будет получить новую лицензию на дополнительное количество.

Особенности транспортировки, хранения и распространения лицензируемых компонентов

Во избежание попадания лицензируемых компонентов в «неправильные» руки, всеми участниками сделки должны быть предприняты меры по строгому контролю получения, транспортировки, хранения, распространения, а также дальнейшего применения. При вывозе компонента из США экспортер должен подать соответствующую декларацию на таможне с указанием номера лицензии. Далее груз должен следовать строго по цепочке, указанной в документах, подаваемых на лицензирование. То есть в перевозке должны участвовать только указанные грузовые агенты и таможенные брокеры. Груз не должен следовать через получателей, не указанных в документах.

По прибытии в Россию после соответствующего таможенного оформления груз должен быть размещен на складе дистрибьютора в специальном охраняемом помещении с ограниченным доступом. Далее детали отгружаются конечному потребителю.

Документы по каждой транзакции необходимо хранить не менее 5 лет.

Каждые полгода экспортер обязан предоставлять в Бюро промышленности и безопасности отчет, где указано:

- Количество, отгруженное потребителю;
- Количество, содержащееся на складе;
- Количество деталей, возвращенное потребителем;
- Количество деталей, использованных потребителем.

Если потребитель по каким-либо причинам вернул часть микросхем (отказ от использования, брак, и т.п.), такие детали должны быть отправлены обратно в США производителю, в том числе бракованные, поврежденные или выпаянные.

Заключение

Проекты с использованием лицензируемых микросхем требуют особенно ответственного подхода к выбору компонентной базы. Крайне желательно на самом начальном этапе проектирования определить, действительно ли необходимо использовать такой компонент, или можно решить задачу более доступными средствами. Ведь использование лицензируемого продукта существенно затруднит разработку, сделает изделие дороже, сильно затормозит процесс разработки. Возникнет необходимость регулярно отчитываться о текущем состоянии проекта, продажах изделия и даже принимать аудиторов производителя.

Однако в некоторых случаях лицензирование является единственным приемлемым вариантом, если проектируемое изделие должно обладать рядом уникальных свойств (скорость работы, точность измерения быстротемпяющихся параметров, и т.п.) и предназначено для особых условий эксплуатации (высокие, низкие температуры, высокий уровень электромагнитных помех) либо для особо ответственных применений (медицина, системы жизнеобеспечения). Как правило, если производитель и экспортер обладают достаточной информацией о проекте, конечный заказчик охотно предоставляет необходимую информацию, а сам проект является сугубо гражданским, то проблем с получением лицензии не возникает.

Литература

1. Информационный портал Бюро Промышленности и Безопасности министерства торговли США (Bureau of Industry and Security. U.S. Department of Commerce) <http://www.bis.doc.gov>.
2. Свод законов по Экспортному контролю (Export Administration Regulation Database) http://www.gpo.gov/bis/ear/ear_data.html.
3. Информационный портал www.exportcontrol.org.

Получение технической информации, заказ образцов, поставка — e-mail: analog.vesti@compel.ru

**ВЫСОКОТЕМПЕРАТУРНЫЙ
ПРЕЦИЗИОННЫЙ
ОПЕРАЦИОННЫЙ УСИЛИТЕЛЬ**

OPA211-HT

Уровень шума 1,1 нВ/Гц

Образцы доступны на складе

