

ON Semiconductor

Is Now

onsemi™

To learn more about onsemi™, please visit our website at
www.onsemi.com

onsemi and **onsemi** and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "**onsemi**" or its affiliates and/or subsidiaries in the United States and/or other countries. **onsemi** owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of **onsemi** product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. **onsemi** reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and **onsemi** makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does **onsemi** assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using **onsemi** products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by **onsemi**. "Typical" parameters which may be provided in **onsemi** data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. **onsemi** does not convey any license under any of its intellectual property rights nor the rights of others. **onsemi** products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use **onsemi** products for any such unintended or unauthorized application, Buyer shall indemnify and hold **onsemi** and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that **onsemi** was negligent regarding the design or manufacture of the part. **onsemi** is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner. Other names and brands may be claimed as the property of others.

ON Semiconductor®

**Einen hochmodernen,
kostengünstigen und
energieautarken
Niedrigstrom-Schalter erstellen**

ON Semiconductor®

Erstellung eines hochmodernen, kostengünstigen und energieautarken Niedrigstrom-Switchs

Einleitung

IoT weitet sich immer mehr in neuen Märkten wie mHealth, Landwirtschaft 4.0 und Automatisierungen aus. Deshalb stellt sich nun die Frage, wie viel Energie für das Wachstum benötigt wird. In der Branche gibt es zahlreiche Energieanforderungen. An einem Ende gibt es (in Bezug auf die Anzahl der IoT-Knoten) eine kleine Anzahl an Cloud-Servern mit sehr hohen Energieanforderungen. Diese laufen ununterbrochen, was zu hohen Energiekosten führt. Am anderen Ende des IoT-Ökosystems gibt es zahlreiche Endknoten mit eingeschränkten Energieanforderungen. Diese benötigen nur vorübergehend eine Stromquelle, weil sie normalerweise kurz aktiv sind.

Im Juni 2018 gab es beim „World Materials Forum 2018“ im französischen Nancy einen Vortrag zu diesem Thema mit dem Titel „Big Data/KI für Materialeffizienz“. Im Paper von Reinhold Dauskardt, Professor an der Stanford University, wurden folgende Werte vorgestellt:

„Schätzungsweise verbrauchen allein die Rechenzentren in den USA 90 Milliarden kWh jährlich. Das entspricht 34 Atomkraftwerken mit 500 MW oder genau der Hälfte der Atomkraftwerke in Frankreich (ungefähr 56 Reaktoren).“

Der Energieverbrauch der Rechenzentren/Cloud-Computing-Serverressourcen wird außerdem dadurch gestützt, dass laut Statistik im Jahr 2017 3 % der weltweiten Energie von Rechenzentren verbraucht wurden. Für einige mag das ein niedriger Wert sein. Doch aufgrund der weltweiten Forderung nach der Erstellung, Nutzung und Verschiebung von Daten kann aber beim Energieverbrauch von Rechenzentren das Mooresche Gesetz angewandt werden. Demnach würde er sich alle vier Jahre verdoppeln. Wenn sich der Stromverbrauch weiter erhöht und sich sonst nichts verändert, werden Computer theoretisch bis zum Jahr 2037 mehr verbrauchen, als weltweit produziert wird. Dazu Reinhold Dauskardt abschließend: „Die große Herausforderung für die nächsten 20 Jahre ist es, die Energiebilanz von IoT zu verringern. Dazu müssen Objekte entwickelt werden, die mit dem Internet verbunden UND von den Stromnetzen getrennt sind. Sie müssen stromsparend und autark sein. Außerdem müssen sie jede verfügbare Energiequelle wie Vibration, Wärme und Licht nutzen können.“

Auf der zuvor genannten Seite der Endknoten werden voraussichtlich bis zum Jahr 2021 mehrere Milliarden Knoten bereitgestellt werden. Diese haben einen niedrigen Energieverbrauch und führen in Kombination mit der eingeschränkten Betriebszeit zu geringen individuellen Stromkosten — das ist positiv. Aber die extreme Verbreitung korreliert immer noch mit einem potenziell sehr hohen globalen Stromverbrauch.

Energy Harvesting und Bluetooth Low Energy vereinen

Als alternative Energiequelle kann zum Beispiel die dynamische Energie aus der Bewegung und der angewandten Kraft bei einem Schalter wie dem EIN-/AUS-Schalter genutzt werden. Diese Technologie kann zum Beispiel bei der Wand- und Lichtsteuerung, bei der Gebäudeautomatisierung und beim Asset-Tracking angewandt werden

[RSL10 radio](#) von ON Semiconductor ist ein Bluetooth 5-zertifizierter System-on-Chip, der Bluetooth Low Energy unterstützt und die besten EEMBC[®] ULPMark[™]-Werte in der Branche für Energieeffizienz (1090 ULPMark CP @ 3 V; 1260 @ 2,1 V) erhalten hat. Zusammen mit ZF haben wir ein Referenzdesign für einen Bluetooth Low Energy-Schalter für batterielose IoT-Anwendungen entwickelt, der vollkommen autark mit nur 300 J betrieben wird. Mit dem nur 10 ms langen Bluetooth Low Energy-Frame-Protokoll wird eine Energie von unter 100 Joule benötigt. Der Vergleich zwischen den umgewandelten 300 J und den benötigten 100 J für die Übertragung ist eindeutig.

Das [RSL10 Bluetooth Low Energy-Schalterreferenzdesign](#) implementiert ein intelligentes und kosteneffizientes Versorgungsschema. Herkömmliche Sender benötigen mehr als 2,5 V. Das liegt deutlich über dem Verbrauch von RSL10. Außerdem ist eine komplizierte Implementierung der Energiewandler nötig, die aus teuren Buck/Boost-Wandlern, EMV-Strahlspulen und kostspieliger Timing-Erzeugung bestehen, um Hochfrequenzinteraktionen innerhalb kleiner Formfaktor-Sensorknoten zu begrenzen.

Das RSL10-Schalterreferenzdesign behebt diese Probleme durch eine direkte Konnektivität zwischen Wandler und Sender. Hierfür wird eine Low-Drop-Diodenbrücke mit Filterkondensator verwendet.

Abbildung 1. Einfacher RF-Empfänger mit Energiewandler

Mit dem von uns entwickelten kompakten Empfängerdesign kann jedes Element einfach in einen kleinen batterielosen Schalter mit kleinem Formfaktor integriert und gleichzeitig die Bluetooth Low Energy (Bluetooth 5)-Übertragung unterstützt werden.

Abbildung 2. Energy Harvesting Bluetooth Low Energy–Schalter

Durch dieses intelligente Design wird die Stückliste verkleinert, die Layout–Flexibilität verbessert und die Aktualisierung der Anwendung nach der Markteinführung vereinfacht.

ZF–Schalter

Wenn die Anzahl der Netzwerke immer weiter steigt, verändern sich auch die Anforderungen an die Informationsübermittlung. Die Übermittlung muss mobil und flexibel sein, wobei sie so wenig Energie wie möglich verbrauchen sollte. Die Lösung sind kabellose und energieautarke Schalter von [ZF](#). Sie sind einfach und effektiv zu nutzen — ohne Kabel oder Batterien.

Durch die Miniatur–Bauform, die hohe Effizienz in der Funktionskette und die lange Lebensdauer von bis zu 1.000.000 Schaltspielen benötigen die kabellosen ZF–Schalter nur wenig Energie und keine Wartung — außerdem können sie an engen Stellen installiert werden.

Dieses umweltfreundliche System bietet viele Vorteile: Sie können einen Schalter flexibel ohne Kabel an jeder Stelle installieren und während seiner gesamten Lebensdauer müssen Sie ihn weder warten noch die Batterien wechseln. Im Gegensatz zur Übertragung via Kabel sind autarke kabellose Schalter auch interessant bei Baumaßnahmen, weil sie einfach wieder angebracht werden können. Sie können zum Beispiel neue Lichtschalter bei einem frisch renovierten Raum anbringen, ohne dass dafür Löcher in der Wand nötig sind.

Außerdem gibt es zahlreiche Anwendungsmöglichkeiten bei der industriellen Automatisierung. Besonders wenn der Zeitaufwand für die Kabelverlegung in keinem Bezug zur Anwendung steht. Auch hier sind energieautarke kabellose Schalter eine kosteneffiziente und batteriefreie Alternative zu Mikroschaltern mit Kabeln.

Technische Angaben:

- Induktionsgenerator: Die benötigte Übertragungsenergie wird über die mechanische Betätigung des Schalters erzeugt. Erzeugte Energie: 2x min. 0,33 mWs
- Miniatur-Design in Verbindung mit extrem hoher Leistungsabgabe.
- Lange mechanische Lebensdauer: mindestens 1 Million Schaltspiele
- Monostabil/Federnd: Der Schaltermechanismus kehrt nach dem Loslassen in die Ausgangsposition zurück (Druckschalter)
- Bistabil/Einrastend: Schaltermechanismus mit zwei Ruhestellungen (z. B. Ein-/Aus-Schalter)
- Abmessungen: 20,1 x 7,3 x 14,3 mm
- Temperaturbereich: -40 bis +85°C
- Durch den geringen Energiebedarf des Schalters wird kein EMC benötigt.

Die Entwicklung des Energy Harvesting

Aufgrund der zunehmenden Ausbreitung des IoT suchen Hersteller natürlich nach neuen Energieeffizienzsteigerungen und alternativen Energiequellen für vollkommen [batterielose Anwendungen](#), die kaum gewartet werden müssen, eine bessere kabellose Reichweite, eine einfachere EMC-Übertragung und geringere Anwendungskosten aufweisen. IHS Market prognostiziert einen deutlichen Anstieg (CAGR von 57 %) der vernetzten Schalter für die Hausautomatisierung.

Anwendung	2017	2018	2019	2020	2021	2022
Vernetzung und Smart Home						
Hausautomatisierung						
Stecker/Schalter	14.943	23.773	38.947	65.670	97.206	143.904

Abbildung 3. IHS MARKET Jährliche Auslieferungsprognose (in Tausend)

Die neuesten Kundenangebote von DIY-Einzelhändlern im Bereich Beleuchtung zeigen den enormen Trend zu kabellosen Schaltern. Aber sie sind batteriebetrieben. Außerdem haben sie keine lange Lebensdauer (3 bis 6 Monate), trotz aller Bemühungen zur Leistungssteigerung.

Durch batterieelose Implementierungen wird diese Einschränkung definitiv aufgehoben.

Bis zum Jahr 2021 werden schätzungsweise 100 Millionen Schalter weltweit verkauft. Deshalb werden batterieelose Anwendungen besonders hinsichtlich Kosten und Wartung wichtig.

Zusammen mit ZF hat ON Semiconductor eine perfekte Ausgangslage, um die passende Technologie für die schwierigsten Herausforderungen der Zukunft zu bieten.

Abbildung 4. CAD-Rendering des Bluetooth Low Energy-Schalters

Bluetooth ist ein eingetragenes Warenzeichen von Bluetooth SIG.

EEMBC ist ein eingetragenes Warenzeichen und ULPMark ist ein Warenzeichen des Embedded Microprocessor Benchmark Consortium.

ON Semiconductor and
 are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:
Email Requests to: orderlit@onsemi.com

TECHNICAL SUPPORT
North American Technical Support:
Voice Mail: 1 800-282-9855 Toll Free USA/Canada
Phone: 011 421 33 790 2910

Europe, Middle East and Africa Technical Support:
Phone: 00421 33 790 2910
For additional information, please contact your local Sales Representative