

Smart Sensor Systems – Enabling the Internet of Things

Dr. Udo-Martin Gómez, CTO, Bosch Sensortec

Bosch Sensortec

Udo Gómez | 21.04.2015 | © Bosch Sensortec GmbH 2015. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.

BOSCH

Waves of MEMS sensor proliferation

Everyone & everything connected

People connected

Devices connected

Definition smart system

From sensors to smart systems

3-axis sensors

- Accelerometer
- Gyroscope
- Magnetometer

6-axis sensors

- eCompass
- Inertial Measurement Unit

9-axis sensors

- Absolute Orientation Sensor
- Application Specific Sensor Nodes (ASSNs, incl. μ C)

Sensor data-fusion software ties everything together

Internet of Things – connected smart systems

Wireless connected smart sensors and actuators: enabler for IoT

MEMS sensors – a multitude of markets

Connected smart home

Smart home
How intelligently connected household appliances communicate with each other

Heating, ventilation, and air-conditioning are automatically adjusted to changing weather conditions

The charge spot for the electric car checks with the utility company for the best electricity price

A central home gateway takes care of data reception and transmission between appliances and the internet

Recording your favorite TV program, starting the washing machine – all this can be done remotely

Partners: **ABB** **BOSCH** **CISCO** **LG**
Invented for life

Example smart home - intrusion sensor

Sensors & Functions

Acceleration

Gyroscope

Geomagnetic sensor

Buzzer

Battery life time: up to two years (10.000 closing cycles assumed)

Wireless data transmission

Applications

- Home safety monitoring
- Energy efficiency management
- Ambient Assisted Living

Benefits

- Easy and fast installation
- Multiple event detection
- Flexible usage for doors and windows
- Extendibility to many different use cases

Example indoor navigation - inertial sensor

Sensors & Functions

- Low power consumption
- Acceleration
- Gyroscope
- Geomagnetic sensor

Applications

- Step counter & dynamic orientation sensor indoor
- Path integration
- Pedestrian dead reckoning

Benefits

- Navigation in shopping malls, public areas, parking decks, etc.

Smart systems require new competences

Software and advanced packaging are gaining weight, “SW is the new ASIC”

Sensor data fusion

Multitude of technologies combined with intelligent processing for application specific solutions

Enables use-cases...

- Location-based services
- Well-being recommendations
- Indoor navigation
- Augmented reality
- Activity monitoring
- User interface
- Gaming
- Image stabilization

Advanced use cases are enabled by smart systems

BMI160 inertial measurement unit

- The 6-axis sensor integrates a 3-axis accelerometer and an ultra-low power 3-axis gyroscope into a single package

- Developed specifically to support the demands of next generation applications such as indoor navigation, augmented reality and immersive gaming

Average market performance

Sub 1mA in full operation mode
BMI160 – World's first IMU
for true always-on applications

Bosch Sensortec

New: Integrated sensor hub BHI160 & BHA250

→ SmartHub solutions combine Bosch Sensortec's ...

- **lowest power** sensors (IMU < 1mA)
- **best-in-class** sensor fusion software
- optimized sensor **FUSER Core**

... to provide the lowest power solution without compromising features or performance.

Low Power without compromise

New: Integrated sensor hub BHI160

Support for multiple sensor hub solutions

Implements complete Android L sensor stack

Software Features

- ✓ Android L Batching with Data & Wakeup Fifo
- ✓ Gesture recognition
- ✓ Activity recognition
- ✓ Tilt / Significant motion / Step detectors
- ✓ Low power step counter
- ✓ Implements all Android Virtual Sensors
- ✓ Supports IMU and eCompass modes
- ✓ Supports Soft Gyro mode
- ✓ Advanced soft iron calibration
- ✓ Magnetic distortion detection
- ✓ Fast magnetic calibration
- ✓ Firmware updatable

Sensor hub HW structure with BHI160

BHI160 – IMU + FUSER Core

Power efficient 6-axis sensor with integrated smart Hub

New: Gas sensor BME680

Sensing our world

Quantify yourself

- Well-being recommendations
- Personalized environment
- Sport & fitness monitoring

Personalized control

- Environmental monitoring
- Personal weather forecast
- Home automation

Environmental measurement

- Pressure
- Humidity
- Temperature
- Gas (VOC, CO₂ alcohol)

World's first environmental sensor combining pressure, humidity, temperature & indoor air quality

New: Gas sensor BME680

Use cases

- Home automation control for personalized HVAC management
- Manual ventilation → window open/close
- VOC detection (Volatile Organic Compounds)
- Indoor/outdoor detection to trigger GPS
- Leakage detection, e.g. gas supply in stoves
- Smoke detection
- Human recognition indoor

Equips mobile devices and wearables with indoor air quality measurement

Summary

- Smart Systems are key enabler for IoT
- Key success factors:
 - Miniaturization
 - Reduced power consumption
 - Connectivity
- New measurants (e.g. Gas Sensor BME680)
- Bosch, the world leading supplier of MEMS sensors

Bosch sensors can be found in every
second
smart phone worldwide.

Disclaimer

With respect to any examples or hints given herein, any typical values stated herein and/or any information regarding the application of the device, Bosch Sensortec hereby disclaims any and all warranties and liabilities of any kind, including without limitation warranties of non-infringement of intellectual property rights or copyrights of any third party. The information given in this document shall in no event be regarded as a guarantee of conditions or characteristics. They are provided for illustrative purposes only and no evaluation regarding infringement of intellectual property rights or copyrights or regarding functionality, performance or error has been made.

Bosch Sensortec

Udo Gómez | 21.04.2015 | © Bosch Sensortec GmbH 2015. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.

BOSCH