

intelligent management

MARKET WATCH

NR. 276 - SEPTEMBRIE 2025

COMOTI 35^{de} ani

Exelență prin Inovare

AEROSPACE

ENERGY

DEFENSE

ENVIRONMENT

MAGUAY

DATACENTER & AI SOLUTIONS

Nu rata cea de-a XXII-a ediție a celui mai important eveniment **Maguay** din această toamnă, dedicat echipamentelor și soluțiilor informatice critice pentru siguranța organizației tale, **No Time for Downtime!**

Intră pe **ntfd.ro** și află mai multe detalii!

HP E

PLATINUM

FORTINET.

ORACLE®

GOLD

veeam

PURESTORAGE®

Bitdefender.

ssas

SILVER

athena
INTEGRATED HARDWARE SYSTEMS

PROMISE
TECHNOLOGY

MITAC

PHOENIX
IT SOLUTIONS

AURORA POWER

NO TIME FOR DOWNTIME^{XXII}

NTFD.RO

Cheia supraviețuirii pe termen mediu - reskilling cu fruntea sus!

Într-un context social mai tulbure ca niciodată la nivel global, dar mai ales local, cu toții ne gândim la viitor - fie cu spaimă, fie cu resemnare, fie cu optimism robust, atât de necesar trecerii spre normalitate. Va fi mai simplu de trăit? Vom culege seninile spectaculoase ale sistemelor de inteligență artificială sau ne tăiem cu inconștientă ramurile de sub picioare? Vom avea unde lucra? Vom putea avea o minimă garanție a viitoarelor locuri de muncă? E atât de greu de anticipat!

Ar a fost făcută o minimă „prospectare” a viitorului în această privință. Previiziunile credibile din date oficiale spun că 170 milioane de locuri de muncă noi vor fi create până în 2030, dar vor fi și 92 milioane de locuri de muncă pierdute, deci un plus net de peste 78 milioane. Dar asta e o proiecție simplă, surzătoare, câtă vreme aproximativ 39% din competențele actuale ale celor din câmpul muncii vor deveni „învechite”, adică vor trebui adaptate, înlocuite, upgrdate până în 2030. Nu va fi simplu de redirecționat și recalificat oamenii, nu va fi ușor procesul de reorientare.

World Economic Forum (WEF) a dezbătut subiectul ardent, ajungând la concluzii importante. În condiții dezirabile, de pace, până în 2030 cerințele cu privire la forța de muncă la nivel internațional sunt emergente, noi, sub stindardul urgenței. Potrivit WEF, între 2025-2030 va urma o creștere semnificativă în importanță a aptitudinilor reclamate pentru personal pe următoarele paliere:

Vor fi vizate, desigur, competențe în privința rezilienței, flexibilității și agilității, curiozității și învățării continue (Lifelong Learning), leadership-ului și influenței sociale, Talent Management și gândire analitică.

Practic, va fi nevoie de investiții semnificative în recalificare (reskilling) și upskilling pentru a evita ca mari segmente de forță de muncă să rămână în urmă. Sinergia dintre competențele tehnologice și cele umane (soft skills: creativitate, reziliență, leadership) va fi esențială. Nu e suficient să știi tehnologie dacă nu ai alte abilități care să permită colaborarea, schimbarea, inovația.

Angajatorii vor juca un rol activ: cei mai mulți spun că vor recruta persoane cu

competențe noi, iar alții vor reorienta forța de muncă (retraining, redesenarea rolurilor) pentru a se adapta.

Ce ar trebui să facă România pentru a scuti de „cutremure” societatea?

La capitolul „educație formală”, ar fi nevoie de Introducerea sau consolidarea modulelor în școală/universitate care pun accent pe gândire analitică, creativitate, reziliență (ex: proiecte interdisciplinare, învățare prin proiect) și un mai mare accent pe abilități soft: empatie, ascultare activă, motivație de sine - lucruri care adesea sunt neglijate într-o curricula centrată pe memorare.

În privința formării profesionale și a trainingurilor pentru angajați ar fi de gândit programe de upskilling/reskilling care să integreze tehnologie (literacy), AI/Big Data, dar fără să neglijeze competențele „umane”, traininguri în leadership și management de echipă, care să includă abilități de influență socială, cooperare, lucru în echipă remote/hybrid.

Nu ar fi de neglijat politicile publice și inițiative locale, adică un sprijin din partea statului și a autorităților locale pentru proiecte care să ofere acces la cursuri de competențe digitale, alfabetizare tehnologică, în zone mai puțin dezvoltate, parteneriate între industria locală și universități.

Ar fi de mare interes, firește, ce spun specialiștii cu privire la joburile direct amenințate de AI în România și ce se va căuta pe mai departe. La „rece”, care dintre profesii sunt amenințate direct în țară? Ar fi, în primul rând, slujbele din domeniul administrativ, clerical și de back-office, cei care îndeplinesc sarcini repetitive, de rutină, bine definite, ușor de automatizat: procesare de date, facturare, introducere de date, redactare de documente standard, gestiune de calendar etc. Nu ar fi scutiți de riscuri nici cei care activează în retail, cei care fac vânzare la raft, care se ocupă de chitanțiere, plăți contactless, servicii automate de comandă online, acelea care reduc cererea pentru personal fizic de vânzare în magazine.

Nu vor fi scutiți de concedieri nici cei din ariile de documentare, procesare standard de informații sau traduceri simple, fiindcă aplicațiile noi Generative AI, traduce-

rile automate, chatboții și instrumentele de sumarizare pot prelua aceste activități.

Nici educația și trainingul standardizat nu vor avea perspective: partea teoretică, predările cu conținut standardizat, formarea care nu implică multă interacțiune personalizată vor putea fi parțial automatizate.

Există, însă, domenii considerate mai puțin vulnerabile, cel puțin pe termen mediu, deoarece implică abilități pe care AI le replică mai greu (judecată umană, interacțiune complexă, adaptabilitate, muncă fizică în medii variate etc.), cele ce țin de îngrijire și sănătate, de exemplu, domenii care necesită empatie, interacțiune umană, decizii complexe, situații imprezvizibile.

Chiar dacă AI poate ajuta, nu poate înlocui toate aspectele. Trebuie înțeles că asistentele, medicii (în special pentru diagnostic complex, operații, îngrijire la pat, geriatrie), terapeuții, rămân cu un rol clar și că și îngrijirea persoanelor cu nevoi speciale va avea mereu nevoie de asistență umană dedicată.

De asemenea. În ce privește educația personalizată și predarea adaptativă, sistemele AI nu vor putea suplini relația profesor-elev, adaptarea la nevoile individuale, motivația, sprijinul emoțional etc., elemente dificil de automatizat complet.

Nu în ultimul rând, putem vorbi despre meseriile calificate fizic, ce nu pot fi transferate într-un sistem automatizat/robotizat (electricieni, instalatori, tâmplari, mecanici auto, operatori de utilaje specializate, muncitori în construcții pe teren divers etc.).

Din păcate nu avem o speranță lucidă privind ceea ce urmează aici, acasă. Educația este cu fruntea la pământ, analfabetismul funcțional naște sondaje horror, cercetarea e în moarte clinică, românii nu mai au vreme de calm și echilibru. Dar, pe muchie, trebuie să găsim soluții: pentru noi, pentru confracții neînțeleși, pentru copiii care vin din urmă.

Dacă și concetățenii vor pricepe că se pot repoziționa și că, pe seama unui discernământ lucrativ, există căi reale de reorientare și aliniere, simplă ori greoaie, la rigorile viitorului incert, putem crede că viitorul sună cumva. Nu știm muzica, dar căutăm cheile supraviețuirii.

✍ Cristian Pavel

Cover Story

6

COMOTI – 35 de ani
– Excelență
prin Inovare

Top Story

12

IAR 835 - proiect
destinat relansării
aviației generale
ușoare românești

Cercetare & Învățământ superior

Chimie

18

ICECHIM -
Trambulina
spre viitor
prin stagii
de practică

Inovare

22

ICPE-CA,
în avangarda
soluțiilor de
stocare a energiei

30

Generația QUBIC:
elevii care
transformă
comunicațiile
cuantice în afaceri

Parteneriate internaționale

26

Colaborarea
cu ICTP-Trieste,
un nou parteneriat
strategic în știință
și educație
pentru România

Eveniment

21

O conferință
cu „STANDARD” înalt,
organizată de
Societatea Română
de Bioinginerie
și Biotehnologie

28

Ediția aniversară
a Simpozionului
Central-European
de Chimie a Plasmei

29

Conferința
Internațională
de Fizica Plasmei
și Aplicații își
continuă tradiția

IT&C

32

Inteligență artificială
și date pentru
competitivitatea
IMM-urilor

34

Medicina personalizată
– convergența dintre
responsabilitate etică,
colaborare interdisciplinară
și inovație digitală

36

Criptomonedele:
între visul libertății
financiare și capcana
piețelor globale

38

Cum pot adopta
companiile din România
inteligenta artificială
sigur și eficient?

Tehnologie

40

Planuri pentru
energia din fuziune

Editor:

SC FIN WATCH SRL
Calea Rahovei, nr. 266-268, Sector 5,
București, Electromagnetica Business Park,
Corp 1, et. 1, cam. 4
Tel.: 021.321.61.23
redactie@marketwatch.ro
www.marketwatch.ro

Director General FIN WATCH:

Călin Mărcușanu

Redactor-șef MARKET WATCH:

Alexandru Batali
alexandru.batali@marketwatch.ro

Redacție:

Editorialiști:
Cristian Pavel
Alexandra Cernian

Redactori:

Daniel Butnariu
Evantia Barca
Toma Roman Jr.
Mircea Băduț

Publicitate:

redactie@marketwatch.ro

DTP Director:

Mihnea Radu

Foto:

Timi Slicaru (tslicaru@yahoo.com)

Abonamente:

redactie@marketwatch.ro

ISSN 1582 - 7232

NOTĂ: Reproducerea integrală sau parțială a articolelor sau a imaginilor apărute în revistă este permisă numai cu acordul scris al editurii. Editura nu își asumă responsabilitatea pentru eventualele modificări ulterioare apariției revistei.

Fondat în anul 1986 sub denumirea de Centrul de Cercetare Științifică și Inginerie pentru Motoare de Aviație București, în cadrul ICSITAV – Institutul de Cercetare Științifică și Inginerie Tehnologică de Aviație, COMOTI a parcurs o evoluție constantă și complexă de-a lungul decadelor. În 1990, prin HG 1136/19.10.1990, centrul a fost transformat în Institutul de Cercetare și Proiectare pentru Motoare de Aviație, iar mai târziu devine SC COMOTI SA București – Compania de Motoare cu Turbină și Inginerie.

Dr. Ing. Mihalache Radu, ec. Păduraru Anaida, ing. Căldărar Maria, ing. Tomescu Sorin Gabriel, ing. Macrișoiu Nicolae, dr. Pușcașu Cristian

În anul 1996, prin HG nr. 1226/1996, instituția a primit statutul de **Institut Național de Cercetare-Dezvoltare Turbomotoare – COMOTI**, devenind persoană juridică sub coordonarea Ministerului Cercetării și Tehnologiei. Această evoluție reflectă atât consolidarea statutului său în domeniul cercetării avansate, cât și angajamentul de a dezvolta tehnologii inovatoare în domeniul turbomotoarelor și al motoarelor de aviație.

COMOTI își desfășoară activitatea în patru domenii principale: **Aviație și Spațiu, Energie,**

Apărare și Mediu, consolidându-și astfel expertiza și diversitatea proiectelor. Realizările și proiectele institutului reflectă performanța unor departamente de top, recunoscute atât pe plan național, cât și internațional, și asigură parcursul și identitatea distinctă a COMOTI în cercetarea românească și internațională.

Imaginea COMOTI pentru cercetarea românească de vârf este definită, în mod sugestiv, prin prisma celor mai complexe și semnificative proiecte pe care COMOTI le-a desfășurat în ultimii ani. Fiecare proiect, prin

amplarea sa tehnologică, prin nivelul ridicat de expertiză implicat și prin impactul său asupra domeniilor de activitate ale institutului, ilustrează capacitatea COMOTI de a inova, de a integra cercetarea cu aplicabilitatea practică și de a consolida poziția României în domeniul tehnologiilor avansate.

Privite împreună, aceste proiecte nu sunt doar realizări individuale, ci constituie un ansamblu coerent care reflectă maturitatea științifică și tehnologică a institutului. Ele demonstrează evoluția continuă a COMOTI, subliniind atât realizările sale actuale, cât și potențialul extraordinar pentru dezvoltarea viitoare. Prin aceste realizări, institutul conturează direcții strategice de cercetare și inovare în domeniile sale principale – Aviație și Spațiu, Energie, Apărare și Mediu – pregătindu-se să răspundă provocărilor și oportunităților viitorului cu o viziune clară și un angajament ferm față de excelență.

Astfel, fiecare proiect și fiecare rezultat al activității COMOTI contribuie la consolidarea statutului institutului ca reper esențial al cercetării românești, proiectându-i imaginea de lider în domeniile sale și deschizând noi perspective pentru inovație și progres tehnologic.

Misiunea și viziunea actuală

Misiunea COMOTI este aceea de a oferi soluții personalizate în domeniile aerospațial, energetic, al protecției mediului și al apărării. Acest lucru implică activități avansate de cercetare-dezvoltare, testare și implementare a aplicațiilor bazate pe turbine cu gaz, compresoare cu șurub și centrifugale, precum și dezvoltarea de echipamente destinate spațiului, mediului și propulsiei navale. Aceste procese sunt susținute prin utilizarea unor instrumente software specializate și a unei infrastructuri strategice de cercetare, asigurând astfel conformitatea cu cele mai înalte standarde de performanță și fiabilitate.

Viziunea COMOTI este de a deveni furnizor strategic de soluții integrate de cercetare-dezvoltare, testare și mentenanță în domeniile aerospațial, propulsie navală și energetic. Compania investeste constant în dezvoltarea unor structuri unice, susținute de tehnologii de vârf, adaptate cerințelor specifice fiecărui sector.

● AVIAȚIE ȘI SPAȚIU

Institutul Național de Cercetare-Dezvoltare Turbomotoare COMOTI activează în domeniul spațial din 2012, la scurt timp după aderarea României la ESA (2011).

Experiența acumulată prin numeroase

proiecte, rezultatele obținute și oportunitățile identificate au creat cadrul necesar pentru dezvoltarea pe termen lung a acestei arii în cadrul institutului. În prezent, COMOTI dispune de două departamente dedicate exclusiv industriei spațiale: unul axat pe dezvoltarea de echipamente pentru sateliți și nave spațiale, iar celălalt specializat în realizarea de sisteme avansate de propulsie spațială și echipamente pentru lansatoare.

Activitățile de cercetare și dezvoltare tehnologică în domeniul spațial sunt recunoscute în România ca fiind prioritare. În acest context, COMOTI urmează o strategie clar definită, bazată pe investiții proprii în echipamente și facilități moderne, calificarea înaltă a personalului și stabilirea de parteneriate strategice cu instituții și companii de renume internațional.

Obiectivul central al acestor eforturi este creșterea gradului de maturitate al produselor dezvoltate, asigurându-le astfel calificarea și acceptarea pentru diverse misiuni spațiale.

COMOTI și programul Argonaut: România la frontiera explorării lunare

În cadrul programului Argonaut, dezvoltat de Agenția Spațială Europeană (ESA) și dedicat explorării lunare sustenabile, COMOTI contribuie prin implementarea proiectului LOADER, desfășurat în parteneriat cu Initium Space. Scopul acestuia este dezvoltarea unei macarale lunare, capabile să descarce echipamente și sarcini utile pe suprafața Lunii, în sprijinul viitoarelor misiuni Argonaut.

Proiectul acoperă etapele de cercetare, proiectare, fabricație și testare, vizând inițial realizarea unei configurații de testare la scară redusă pentru reducerea riscurilor tehnologice. Ulterior, se va dezvolta o macara la scară reală (1:1), capabilă să manipuleze sarcini utile echivalente cu o tonă în gravitația lunară.

Nivelul de maturitate tehnologică estimat la finalizarea proiectului este TRL 4.

Misiunea Argonaut își propune livrarea de echipamente științifice, resurse și infrastructură de bază pe Lună, sprijinind astfel activități de explorare robotică și, în perspectivă, prezența umană durabilă.

COMOTI este, în prezent, singura entitate din Europa implicată în dezvoltarea unui astfel de echipament, cu potențialul de a deveni un furnizor pentru un element critic necesar nu doar lander-ului lunar Argonaut, ci și altor misiuni viitoare.

Mars Sample Return: România contribuie la explorarea planetei Marte

Misiunea Mars Sample Return (MSR), desfășurată în perioada 2022–2030, este o inițiativă comună a Agenției Spațiale Europene (ESA) și NASA/JPL. Proiectul european reunește un consorțiu format din 10 parteneri, coordonat de Leonardo Electronics Italia și ESA, având ca obiectiv dezvoltarea unui braț robotic european de ultimă generație (STA),

care va echipa platforma de aterizare pe Marte, dezvoltată de NASA.

Brațul robotic are un rol esențial în manipularea recipientelor ce conțin mostre de sol marțian, în vederea returnării acestora pe Pământ. În cadrul acestui program, COMOTI este responsabil pentru proiectarea, analiza, fabricarea și testarea mecanismelor de tip HDRM (Hold Down and Release Mechanisms). Acestea au un rol critic în asigurarea integrității și funcționalității brațului robotic pe durata lansării și a călătoriei spre Marte. Odată ajuns la destinație, mecanismele sunt activate pentru a elibera brațul, permițându-i să-și îndeplinească misiunea.

Rolul COMOTI în dezvoltarea industriei UAV din România

COMOTI joacă un rol esențial în evoluția industriei românești de UAV-uri (Unmanned Aerial Vehicles), punând accent pe cercetare, dezvoltare și inovare în domeniul sistemelor de propulsie. În 2023, COMOTI a înființat un departament specializat în UAV-uri multi-rol, dedicat proiectării și dezvoltării soluțiilor avansate pentru drone. Scopul principal este sprijin

nirea industriei românești de drone și crearea de platforme performante, fiabile și eficiente energetic.

Contribuția COMOTI în cadrul proiectului internațional DREAM

Degradarea mediului înconjurător se conturează astăzi drept una dintre cele mai stringente și complexe problematici cu care se confruntă societatea contemporană, manifestându-se în mod deosebit prin intensificarea fenomenelor de poluare a aerului și a resurselor acvatice, cu consecințe directe asupra sănătății populației, echilibrului ecosistemelor și sustenabilității dezvoltării economico-sociale. Conform datelor Organizației Mondiale a Sănătății (OMS), aproximativ 99% din populația globală este expusă unor concentrații de poluanți aerieni care depășesc valorile-limită stabilite pentru protecția sănătății umane. În paralel, monitorizarea calității apei indică faptul că peste 40% dintre corpurile de apă evaluate sunt afectate de poluare severă.

Această realitate subliniază necesitatea implementării unor programe de cercetare interdisciplinară, care să aducă împreună expertiza științifică și tehnologiile inovatoare pentru a genera soluții sustenabile.

În vederea atenuării impactului poluării la nivel local, un consorțiu format din Universitatea „Anghel Kanchev” din Ruse (Bulgaria), Institutul Național de Cercetare-Dezvoltare pentru Turbomotoare – COMOTI și Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică – ICPE (România) a fost constituit în cadrul proiectului european DREAM („Danube River Environmental Assessment and Monitoring”). Acest proiect este finanțat prin programul Interreg VI-A România-Bulgaria. Scopul principal al proiectului DREAM este identificarea și abordarea problemelor de mediu din zona transfrontalieră a Dunării (regiunea Ruse/Giurgiu–Silistra/Călărași). Prin această inițiativă, partenerii își propun să realizeze o evaluare cuprinzătoare a stării mediului, concentrându-se pe monitorizarea calității aerului și a apei, precum și a nivelului de poluare fonică. Pentru a îndeplini acest obiectiv, proiectul va utiliza tehnologii de ultimă generație, printre care se numără două aeronave fără pilot (UAV) și o ambarcațiune alimentată cu energie solară, echipată cu un sistem senzorial avansat pentru monitorizarea în timp real a parametrilor de calitate a apei. Pe lângă obiectivul de cercetare, proiectul are și o componentă educațională, prin care comunitățile locale vor fi informate cu privire la riscurile poluării și la modalitățile de reducere

Modelul CAD al ansamblului final

a impactului asupra mediului.

În prezent, departamentul de Drone Multirol al Institutului Național de Cercetare-Dezvoltare pentru Turbomotoare COMOTI se ocupă cu etapa de manufacturare și asamblare ale celor două UAV-uri. Cele două drone au scopuri operaționale distincte: una este dedicată monitorizării mediului, iar cealaltă este specializată în operațiuni de survolare și cartare topografică. Expertiza echipei COMOTI în domeniul aeronauticii constituie un avantaj major, asigurând atât fiabilitatea aparatelor, cât și adaptabilitatea acestora la condițiile specifice.

Drona DRADAR

Prima aeronavă, UAV-ul DRADAR, este destinată misiunilor de survolare. Acest UAV este alimentat de un sistem complet electric, ce constă în doi acumulatori. În calitate de sarcină utilă principală, platforma integrează un senzor LiDAR (Light Detection and Ranging), ideal pentru aplicații de cartare topografică și detectare a obstacolelor. În plus, sistemul LiDAR este dotat cu o cameră RGB integrată. Această configurație va spori semnificativ

capabilitățile de interpretare vizuală, oferind informații suplimentare.

Drona DREYE

Cel de-al doilea UAV, DREYE, este dedicat monitorizării calității aerului. Acesta beneficiază de o arhitectură duală de alimentare, care îi oferă flexibilitate operațională. Astfel, poate funcționa fie pe bază de acumulatori (similar cu aeronava DRADAR), fie prin intermediul unei surse de alimentare continuă furnizată prin cablu (sistem tethering) de la sistemul de monitorizare a calității apei, EFMS (Environmental Factors Monitoring System), sistem poziționat pe barcă. Această capacitate asigură autonomie extinsă, esențială pentru misiuni de supraveghere în timp real sau operațiunile staționare de tip hover. Pentru îndeplinirea misiunii sale principale, aeronava este echipată cu un senzor specializat capabil să detecteze și să înregistreze concentrațiile unor compuși poluanți, precum particulele în suspensie (PM2.5), oxizii de azot, carbon și sulf. În plus, platforma DREYE dispune și de o cameră optică de înaltă rezoluție, adaptată pentru misiuni secundare de survolare.

Modelul CAD al UAV-ului DRADAR

Aceste două UAV-uri au o autonomie de zbor de aproximativ 50 de minute. Ambele platforme au fost proiectate cu brațe rabatabile, permițând reducerea diametrului, în vederea transportului. De asemenea, pentru a preveni pierderea echipamentului, fiecare UAV este dotat cu un sistem flotant (sistem anti-drowning) care împiedică scufundarea în cazul unei aterizării forțate pe suprafața apei. Aceste caracteristici practice sporesc siguranța operațională și reduc riscul pierderilor materiale, crescând astfel eficiența generală a proiectului. În ansamblu, contribuția COMOTI reflectă nu doar competența tehnică a institutului, ci și angajamentul său pentru un viitor mai curat și mai sustenabil.

Prin implicarea sa activă în proiectul european DREAM, COMOTI demonstrează nu doar competențe tehnice și capacități de inovare, ci și un angajament ferm față de protecția mediului și dezvoltarea sustenabilă. Construcția și integrarea celor două platforme aeriene – DRADAR și DREYE – reprezintă o contribuție esențială la infrastructura de monitorizare ecologică din zona transfrontalieră România–Bulgaria, oferind un suport tehnologic modern pentru colectarea și interpretarea datelor de mediu.

● ENERGIE

După Revoluție, într-o perioadă extrem de dificilă pentru industria aeronautică din România, COMOTI a luat o decizie strategică esențială: diversificarea portofoliului de produse și servicii. Politica de asigurare a calității și tehnologiile de vârf dezvoltate pentru aviație au fost extinse către domeniile energiei și mediului, deschizând astfel noi direcții de dezvoltare.

Primele rezultate nu au întârziat să apară. La doar doi ani după această decizie, COMOTI livrează către Petrom primul **compresor centrifugal cu aer**, marcând intrarea oficială pe

pieța energetică. În 1995, institutul produce prima **suflantă cu aer**, utilizată la construcția primei stații de epurare a apelor menajere din Slatina, confirmându-și capacitatea de adaptare la nevoile sectorului de mediu.

În 1997, COMOTI semnează primul **acord de licență** cu **GHH Rand Germania**, parte a companiei americane **Ingersoll Rand**, începând să producă sub licență echipamente de comprimare destinate exploatarei și transportului gazelor naturale. Un an mai târziu, institutul livrează către Petrom primul **compresor cu șurub**, consolidându-și poziția pe piața energetică.

În 2000, în colaborare cu **Pratt & Whitney Canada**, COMOTI dezvoltă prima aplicație industrială a turbinelor cu gaz provenite din aviație, construind la Botoșani **prima centrală cogenerativă din țară**. Tot atunci, institutul devine packager oficial al companiei canadiene, marcând un pas major în internaționalizarea activităților sale.

Această strategie de diversificare a permis COMOTI să-și extindă cu succes competen-

țele din domeniul aviației către industrii cheie, transformând provocările de după Revoluție în oportunități pentru creștere și inovare.

Tehnologie inovativă de stocare a energiei în sistem CAES (Compressed Air Energy Storage) prin utilizarea de compresoare și expandere cu șurub

Proiectul urmărește realizarea unei stații de stocare a energiei care demonstrează creșterea performanței sistemului energetic prin implementarea tehnologiei CAES (Compressed Air Energy Storage – Stocarea Energiei în Aer Comprimat). În perioadele cu consum redus de energie și preț scăzut al kilowattului, un compresor cu șurub este pus în funcțiune pentru comprimarea aerului. Aerul comprimat este apoi stocat într-un mediu izolat termic, pentru a permite recuperarea unei părți din căldura generată în proces. Mediile de stocare pot fi vase sub presiune, zăcăminte de gaze epuizate sau mine de sare ori de cărbune închise ori conservate.

În orele de consum ridicat și preț crescut al energiei, aerul comprimat este eliberat și utilizat de un „expander cu șurub” care antrenează un generator electric. Procesul de comprimare presupune pierderi energetice semnificative din cauza încălzirii aerului; pentru reducerea acestora se folosesc soluții constructive variate, care determină eficiența energetică a stației. Alegerea soluțiilor de recuperare a căldurii depinde de amplasarea stației – de exemplu, într-o zonă descentralizată sau lângă o centrală termică ori de cogenerare. Astfel, eficiența energetică poate varia între 41% și 75%.

Tehnologia inovatoare CAES propusă de COMOTI utilizează echipamente de compri-

mare, destindere și generare de energie cu randamente ridicate, precum și recuperarea căldurii în mai multe trepte pe parcursul procesului tehnologic.

● APĂRARE – NAVAL

Transfer tehnologic dezvoltat cu Ministerul Apărării Naționale – remotorizarea Fregatelor și a Navelor Purtătoare de Rachete ale Forțelor Navale Române – „TURBONAV”

Proiectul a avut ca principal scop realizarea și testarea în condiții de stand a unui turbomotor demonstrator tehnologic cu putere la ax pentru funcționare în mediul marin.

Proiectul a presupus identificarea și implementarea unei soluții de modernizare a sistemelor de propulsie cu turbine cu gaze utilizate în domeniul naval prin adaptarea sistemelor existente la tehnologii de ultimă oră și dezvoltarea de tehnologii emergente pentru sistemele conexe sistemelor de propulsie, cu aplicație în mediul marin.

Rezultatele cercetării desfășurate în cadrul proiectului au permis depășirea stadiului actual al performanțelor realizate de motorizările existente în prezent, permițând atingerea unui randament termic cu peste 15% mai mare și cu un consum specific de combustibil mai scăzut, ceea ce se concretizează într-o poluare redusă și într-o reducere a costurilor de operare.

Proiectul TURBONAV s-a încheiat cu succes, finalizându-se cu realizarea unui produs grup de propulsie navală, cu care au fost remotorizate cele două nave fregată tip T22R aflate în dotarea Forțelor Navale Române.

Proiectul „NAVYPROM” are ca principal scop consolidarea apărării naționale și ridicarea nivelului de securitate național prin soluții

inovative la problemele tehnice și tehnologice identificate la nivelul navelor Forțelor Navale Române.

Proiectul își propune modernizarea sistemelor de propulsie cu turbine cu gaz utilizate pe navele purtătoare de rachete ale Forțelor Navale Române prin adaptarea sistemelor de la bordul acestora la tehnologii de ultimă oră, dezvoltarea de tehnologii emergente pentru sistemele conexe sistemelor de propulsie, cu aplicație în mediul marin și creșterea nivelului de protecție a mediului prin minimizarea impactului nociv asupra florei și faunei marine.

Rezultatele cercetării desfășurate în cadrul proiectului vor permite depășirea stadiului actual al performanțelor realizate de motorizările existente în prezent, permițând atingerea unui randament termic mai mare și cu un consum specific de combustibil mai scăzut, ceea ce se concretizează într-o poluare redusă și într-o reducere a costurilor de operare. Este important de menționat și faptul că mentenanța va fi asigurată în România pe parcursul întregului ciclu de viață al produsului.

Proiectul NAVYPROM s-a încheiat cu succes, finalizându-se cu realizarea unui nou produs grup de propulsie navală, cu care sunt în curs de remotorizare Navele Purtătoare de Rachete aflate în dotarea Forțelor Navale Române.

COMOTI – partener strategic în tranziția către transport naval cu emisii reduse

Transportul naval și fluvial reprezintă una dintre cele mai importante artere comerciale ale economiei globale. Cu toate acestea, dependența sa de combustibili fosili, în special motorină și păcură, contribuie semnificativ la emisiile de dioxid de carbon și la poluarea atmosferică. Sub presiunea tot mai mare a reglementărilor europene și internaționale care impun standarde de mediu din ce în

ce mai stricte, industria navală caută soluții sustenabile care să reducă impactul asupra mediului, menținând totodată performanța și competitivitatea.

În acest context, COMOTI se poziționează ca un partener strategic al acestei tranziții. Prin expertiza sa tehnologică și capacitatea de a dezvolta și valida soluții inovatoare, COMOTI contribuie direct la transformarea transportului naval într-un domeniu mai curat, mai eficient și mai prietenos cu mediul.

Conversia motoarelor diesel existente – o inovație cheie

COMOTI se află în centrul unui demers internațional ambițios care urmărește **accelerarea decarbonizării transportului fluvial și maritim** prin conversia motoarelor diesel existente pentru a funcționa pe bază de amoniac, un combustibil cu emisii reduse de carbon.

Această inițiativă este derulată în parteneriat cu Universitatea Politehnică din București și cu sprijinul unei investiții strategice din partea Ameropa în compania LAST Energy. Scopul proiectului este de a testa și valida, pe baza unor experimente riguroase, soluții tehnologice capabile să reducă dependența de motorină și să diminueze semnificativ amprenta de carbon a transportului naval.

Rezultatele obținute până acum sunt încurajatoare: cercetările realizate de echipele de specialiști COMOTI au demonstrat posibilitatea reducerii consumului de motorină cu procente între **30 și 50%**, cu un potențial maxim de substituție de până la **90%** atunci când condițiile tehnice permit. Aceste cifre confirmă viabilitatea tehnologică și potențialul de scalare a soluției la nivel comercial.

Standul de testare COMOTI – platformă pentru viitorul energiei maritime

Un element central al acestui demers îl reprezintă **standul de testare pentru motoare cu ardere internă de 240 kW**, conceput special pentru utilizare pe nave. Acest banc de testare nu este doar un instrument de cercetare, ci și o demonstrație practică a capacității de inovare a institutului.

Motoarele testate aici sunt adaptate pentru a funcționa cu combustibili alternativi, în special amestecuri Diesel – Amoniac și amestecuri Gaz Natural Comprimat – Amoniac. Scopul testelor este de a evalua perfor-

Investiții importante pentru dezvoltarea infrastructurii de cercetare

- Cameră curată ISO 8/ISO7 pentru activități de asamblare, integrare și testare a echipamentelor pentru spațiu – în construcție
- Centru de mentenanță pentru turbomotoare ST-40M – în construcție
- Dezvoltarea infrastructurii de cercetare pentru caracterizarea etanșarilor cu labirint rotativ) - INFRASEAL – în construcție

manșa, siguranța și impactul asupra mediului al acestor combinații de combustibili. Rezultatele obținute până acum arată că utilizarea amoniacului în amestec cu combustibili clasici are potențialul de a transforma radical modul în care sunt alimentate motoarele navale, oferind o opțiune mai prietenoasă cu mediul, fără a compromite performanța sau fiabilitatea.

De ce amoniac?

Amoniacul este un combustibil cu emisii reduse de carbon care poate fi produs din surse regenerabile. Spre deosebire de hidrogen, care necesită infrastructură complexă de depozitare și transport, amoniacul are deja o rețea globală de distribuție și poate fi stocat relativ ușor. Folosit în amestec cu motorina sau gazul natural comprimat, amoniacul poate reduce semnificativ emisiile de CO₂ și alte gaze cu efect de seră.

Această soluție oferă industriei navale o cale de tranziție graduală, permițând operatorilor să reducă impactul asupra mediului fără a înlocui complet flota sau infrastructura existentă. În acest fel, costurile tranziției sunt mai mici, iar adoptarea unor tehnologii mai curate devine mai rapidă și mai accesibilă.

Investiții inteligente pentru o economie competitivă și durabilă

Începând din septembrie 2021, COMOTI implementează proiectul „Centrul de Cercetări Avansate în domeniul Sistemelor de Propulsie (CCASP)”, proiect ce reprezintă o inițiativă unică, inovatoare, care integrează pentru prima dată cercetarea fundamentală, cercetarea aplicativă și inovarea într-un singur centru coordonat unitar.

Această abordare răspunde direct nevoilor economiei naționale și contribuie la integrarea cercetării românești în marile structuri europene și internaționale.

CCASP valorifică potențialul științific românesc, oferind acces la proiecte majore în domeniul sistemelor de propulsie și generatoarelor de putere – sectoare strategice pentru dezvoltarea industrială globală. Este pentru prima dată când o astfel de infrastructură

este concepută nu doar la nivel național, ci și european și internațional, aducând o noutate absolută în domeniu.

Conceperea acestui centru a pornit din necesitatea de a eficientiza cercetarea sistemelor generatoare de putere și de a aborda problemele majore din acest sector. Colaborarea cu cercetători de renume a permis proiectarea unei infrastructuri capabile să răspundă cerințelor actuale și să revoluționeze abordarea acestui domeniu.

CCASP va reuni toate componentele esențiale cercetării – de la studiile fundamentale până la omologare, microproducție, testare și experimentare a echipamentelor finale. Infrastructura va fi dotată cu echipamente de înalt nivel tehnico-științific, permițând controlul complet al proceselor, prelucrări mecanice de mare precizie, testarea sistemelor generatoare de putere și a componentelor acestora pe standuri moderne. Astfel, centrul va transforma ideile științifice în soluții practice, consolidând rolul COMOTI ca motor al inovării și dezvoltării economice.

Impactul și beneficiile preconizate, accentul aparte pus pe transferul tehnologic

Rezultatele proiectului CCASP nu se limitează doar la crearea unor laboratoare moderne, ci includ și realizările cercetărilor desfășurate în cadrul acestora. Investiția urmărește dezvoltarea unei infrastructuri capabile să sprijine cercetări avansate, adaptate nevoilor agenților economici, pentru a le spori competitivitatea. Laboratoarele sunt concepute să susțină activități tehnico-științifice de vârf, cu potențial de a transforma domeniile în care

vor fi aplicate, prin testarea și implementarea de soluții și tehnologii inovatoare, generatoare de progres economic și creștere a bunăstării.

Această investiție a fost realizată pe baza recomandărilor mediului economic, astfel încât transferul rezultatelor către companii să fie aproape complet. Noua infrastructură, un veritabil Centru de Excelență, va asigura un flux constant de proiecte, stabilitatea necesară dezvoltării CDI în domenii strategice și va crea un mediu atractiv pentru cercetători, inclusiv pentru tineri și specialiști de renume internațional. Toate acestea vor permite CCASP să se integreze la nivel internațional și să devină o „mare inițiativă europeană și globală” prin cercetări științifice și tehnologice de frontieră.

Cu 35 de ani de excelență în cercetare și inovare, COMOTI dovedește că performanța se construiește prin viziune, perseverență și capacitatea de a transforma provocările în oportunități. De la primele proiecte dedicate aviației, până la contribuțiile majore în explorarea spațială, tranziția energetică și modernizarea apărării naționale, institutul și-a consolidat statutul de reper al cercetării românești. Investițiile în infrastructură, resurse umane și parteneriate internaționale confirmă angajamentul COMOTI de a rămâne un promotor al inovării și progresului tehnologic. Privind spre viitor, COMOTI nu doar anticipează transformările globale, ci le modelează activ, consolidând rolul României ca actor relevant în domeniile strategice ale secolului XXI. ■

Centrul de Cercetări Avansate în domeniul Sistemelor de Propulsie (CCASP)

IAR 835 - proiect destinat relansării aviației generale ușoare românești

INCAS – Institutul Național de Cercetare-Dezvoltare Aerospațială „Elie Carafoli” și AEROSTAR Bacău se află la manșa unui proiect care are potențialul de a relansa producția de aeronave civile ușoare din țara noastră, după o perioadă de peste patru decenii de inactivitate în domeniu. Cele două entități de tradiție din industria aeronautică românească colaborează din nou pentru a materializa prototipul IAR 835, un avion din categoria General Aviation (GA) ce are caracteristicile necesare pentru a reprezenta un nou început pentru industria autohtonă și marca revitalizarea acesteia.

 Alexandru Batali,
Leonard Ulmeanu-Angelescu

Un parteneriat de tradiție

Noul aparat de zbor va fi rodul colaborării dintre INCAS și AEROSTAR Bacău, doi dintre cei mai reprezentativi actori din aviația autohtonă, primul recunoscut pentru activitatea de cel mai înalt nivel din cercetare-dezvoltare-inovare, cel de-al doilea pentru activitatea de producție și întreținere a aeronavelor.

Parteneriatul dintre cele două entități are în spate o istorie îndelungată, pe parcursul căreia s-au materializat proiecte de referință pentru industria aeronautică românească, precum AG6 (avion utilitar agricol), IAR 93 și IAR 99 (avioane militare, ultimul dintre ele aflat și în prezent în dotarea Forțelor Aeriene Române).

Colaborarea dintre cele două instituții a fost reluată în 2021, prin semnarea unui acord care vizează realizarea prototipului IAR 835 și relansarea producției de avioane ușoare în România, sub semnul inovației și al competitivității internaționale. În cadrul proiectului

INCAS are calitatea de *Design Organization Approval* și este responsabil de partea de proiectare, simulări CFD, studii aerodinamice, testări în tunel aerodinamic și analiză structurală, iar AEROSTAR îndeplinește rolul de *Production Organization Approval* și gestionează integrarea sistemelor, execuția probelor statice, dezvoltarea echipamentelor de test și suport la sol (T&GSE), fabricația și asamblarea finală a aeronavei. Cele două entități vor răspunde de întreaga activitate privind certificarea și asigurarea aeronavigabilității. În faza de producție în serie, AEROSTAR urmează să se ocupe și de comercializarea avionului IAR 835.

O expertiză valoroasă

Pe lângă istoria unei colaborări reușite între cei doi parteneri, la definitivarea noului model va contribui cu siguranță expertiza acumulată de INCAS în ultimele două decenii în proiecte legate de dezvoltarea unor

aeronave ușoare: Aft Body Demonstrator, RACER Helicopter, ECO 100 și AeroTAXI.

Cât din experiența câștigată de INCAS în aceste proiecte poate fi aplicată în cadrul noului model de aeronavă ușoară? „Toate proiectele anterioare ne-au ajutat să dobândim o experiență valoroasă”, ne spune ing. Bogdan Rusu, manager al proiectului IAR 835. „Cel mai relevant sub aspectul similitudinii cu IAR 835 este proiectul aeronavei ECO 100, gândit într-o configurație de două locuri, în loc de patru locuri ca în cazul IAR 835, multe proceduri tehnologice folosite la acea vreme și mai ales de proiectare putând fi aplicate și acum sau extrapolate, dar folosind acum cu precădere capabilități digitale. Vor exista elemente comune între cele două aeronave la nivel de filosofie de abordare, mai puțin însă la nivel de piese exacte sau ansamble rezultate.

O contribuție pe linia ECO 100 vine și din partea colegilor care au lucrat la acel proiect și care au fost alături de noi până s-a maturizat proiectul IAR 835. Cei care s-au pensionat între timp ne-au lăsat moștenire referințe bune în ceea ce privește abordarea și dezvoltarea unui proiect de acest tip, asigurând astfel un transfer tehnologic către tânăra generație de ingineri și cercetători.”

Un avion competitiv, la standarde internaționale

IAR 835 țintește să devină succesul IAR 823 pe linia aviației generale ușoare românești și să asigure dezvoltarea unei platforme aeriene moderne pentru viitoare colaborări naționale și internaționale.

Avionul IAR 835 este proiectat să devină un aparat civil de patru locuri, din categoria ELA 1 (European Light Aircraft), este unul monomotor, cu motorul montat în partea anterioară, cu configurația de aripă sus, va avea o masă maximă la decolare de 1.200 kg și va atinge o viteză de aproximativ 220 km pe oră. Va respecta standardele de certificare EASA CS-23, ceea ce înseamnă că va fi sigur, stabil și sustenabil și va avea un potențial ridicat atât pe piața internă, cât și pe cea internațională. De asemenea, va putea opera în regimurile de zbor VFR (Visual Flight Rules) și IFR (Instrument Flight Rules).

Structura IAR 835 va fi una clasică, ce are la bază aluminiul, cu mici zone unde vor fi necesare și aliaje mai rezistente, precum oțelul sau titanul. „Vom avea și materiale compozite în zonele mai puțin solicitate sau care au o formă geometrică mult mai complexă și care ar fi mai greu de obținut prin tehnologiile cla-

Macheta IAR 835 în sufleria subsonică INCAS

sice metalice. S-a optat pentru această configurație de schelet sau arhitectură metalică deoarece este o soluție clasică consacrată, iar AEROSTAR Bacău are o vastă experiență în a lucra cu așa ceva, și-a optimizat foarte mult linia de fabricație pentru astfel de proceduri lucrând cu norme internaționale și cu norme *in house* concepute strict pentru acest proiect, deci este aliniat la standardele din industria actuală”, afirmă ing. Bogdan Rusu.

Referitor la partea de echipare a aeronavei, managerul proiectului ne spune că INCAS colaborează cu firme consacrate, care oferă doar produse certificate. „Integram doar ceea ce este validat, testat și utilizat foarte mult pe piață. Motorul în 4 cilindri este furnizat de Lycoming, un important producător din SUA. Este un motor cu injecție, de 180 de CP, frecvent utilizat pe aeronave din această categorie. În configurația clasică motorizarea dispune de un aranjament de cel puțin 15 senzori, care vor permite pilotului o foarte bună monitorizare a parametrilor motorului, a sistemului

de alimentare și calității zborului aeronavei. Elicea a fost aleasă în urma unei colaborări cu Hartzell Propeller din SUA, împreună cu care am stabilit ce tip de model ar fi mai oportun pentru proiectul nostru. Am selectat o elice bipală din material compozit, ce oferă un randament foarte bun, fiind o elice cu viteză constantă care permite adaptarea la regimul de zbor al aeronavei și reduce astfel consumul de combustibil. În ceea ce privește bateria, piesa care furnizează alimentarea tuturor sistemelor din cadrul aeronavei, a fost selectată una de tip Litiu-ion, furnizată de o companie tot din SUA, True Blue Power, o baterie tampon care intervine între motor-generator și consumatorii de pe aeronavă. Este o baterie recent certificată de care dispun în prezent puține aeronave și este una de tip *smart*, monitorizând în timp real temperatura, consumul de curent, rata de încărcare-descărcare. Un alt avantaj oferit de aceasta este greutatea sa, fiind cu 50-60% mai ușoară decât bateriile din generațiile anterioare.”

În ceea ce privește avionica, pe această ramură INCAS colaborează cu Garmin Europa. „Reprezentanții săi au venit în primăvara acestui an la institut și ne-au ajutat să reconfigurăm arhitectura de avionică pe care noi o propusesem. La sugestia lor am redus numărul de echipamente care nu erau necesare și am optat pentru echipamente mai performante, cu mai multe funcții, care pot substitui alte echipamente și care ne ajută să reducem și masa totală a prototipului nostru”, ne informează Bogdan Rusu.

Responsabilul de proiect din partea INCAS subliniază că pe lângă avionică conține mult și design-ul aeronavelor GA, care trebuie să respecte cât mai mult noile tendințe din

Ing. Bogdan Rusu, Manager
Proiect IAR 835, INCAS

domeniu, orientate către siguranță sporită, responsabilitate față de mediu și inovație centrată pe utilizator. „Configurația cu aripa sus este una consacrată și extrem de utilizată mai ales în partea de școală și antrenament, dar și în cadrul aeronavelor de business sau agrement, fiind mai stabile față de configurația cu aripa jos. Designul a fost ales după câteva iterații, ține cont de eficiența aerodinamică și asigură un spațiu corespunzător încărcării cabinei cu echipamentele necesare, cu posturile pentru pilotaj și pasageri, și cu bagajele din zona dedicată. Am prevăzut încă de la început pentru siguranța zborului un sistem balistic eficient și robust, cu parașute de salvare, conștientizând că este dificil să implementezi ulterior o parașută, aspect care ar presupune modificarea aeronavei și recertificarea sa. În felul acesta parașuta rămâne o opțiune importantă pentru cumpărătorul final, care poate opta și pentru aceasta dotare esențială.”

La reușita IAR 835 contribuie din partea INCAS o echipă dinamică și multidisciplinară, echilibrată ca vârstă, din care fac parte, în proporție de 40%, colegi sub 35 de ani (în perioada proiectului au fost angajați și 4 tineri ingineri), 30 % sunt specialiști din generația de mijloc - o parte reîntorși în țară după ce au asimilat o experiență valoroasă la firme de prim rang din Europa și de pe alte continente - restul sunt seniori, cercetători cu o vastă experiență. În mod continuu în proiect sunt angrenate 15 persoane, la care se mai asocia-

O provocare nouă pentru AEROSTAR

„Fabricarea prototipului și a speci­menelor de test ale aeronavei IAR 835, împreună cu certifi­carea acestora în parteneriat cu INCAS, sub au­toritatea EASA, precum și trecerea ulterioară la producția de serie, reprezintă un nou reper pen­tru AEROSTAR S.A. în domeniul aeronavelor dez­voltate pe concepție românească. Beneficiind de o vastă experiență în realizarea de aerosturcturi, precum și de aeronave ușoare și ultraușoare, echipa de ingineri a AEROSTAR, sprijinită de teh­nologiile moderne de fabricație implementate în companie, are capacitatea de a livra o aeronavă de înaltă performanță și competitivitate. IAR 835 este concepută pentru a răspunde celor mai exigente standarde de siguranță și fiabilitate, asigurând totodată o puternică competitivitate pe piață.”

Ing. Adrian Haja, Manager Proiect IAR 835, AEROSTAR Bacău

ză și alți colegi în diferite etape de dezvoltare. O mulțime de specialități sunt implicate, de la ingineri proiectanți, ingineri de calcul, specialiști pe parte de aerodinamică, specialiști pe parte de stabilitate și control, până la specialiști în inginerie electrică sau avionică, care se ocupă de integrarea sistemelor.

Potențiali beneficiari

Ce categorii de utilizatori sunt avute în vedere? Aeronava este destinată unor utili­zări variate, precum școală și instruire, trans-

port business, turism, curierat aerian, carto­grafie și cercetare atmosferică, dar se are în vedere și adaptarea sa pentru a face față unor misiuni de securitate și ordine publică, IAR 835 poate fi configurat și pentru a realiza monitorizarea frontierelor sau a resurselor (păduri, ape, etc).

„Sub aspectul adresabilității vizăm atât zona de business, cât și instituțiile din admi­nistrația publică, autoritățile care au nevoie de astfel de instrumente pentru a-și eficien­tiză activitatea și a deveni mai performante, platforma IAR 835 putând fi ușor adaptată

Caracterizarea aerodinamică a avionului IAR 835 cu flapsurile în poziție de aterizare

pentru a corespunde cerințelor și nevoilor celor două zone principale de adresabilitate, cea privată și cea publică. În ceea ce privește piața avută în vedere, modelul nostru este destinat cu precădere pieței internaționale, vizăm în principal partea de Vest a Europei și SUA, unde trendul utilizării aeronavelor GA este mai pronunțat. În această idee avionul nostru se poate dezambla în cazul în care ar trebui transferat peste Ocean și acest aspect a fost gândit încă de la bun început”, precizează Bogdan Rusu.

Planificarea și stadiul actual

Înainte de semnarea în 2021 a acordului de colaborare dintre INCAS și AEROSTAR în vederea realizării unui nou model de aeronavă, cei doi parteneri au efectuat în comun în 2020 un studiu de piață prin care au urmărit noutățile și tendințele existente pe piața europeană a aeronavelor de acest tip, au identificat domeniile în care își poate găsi utilitatea și potențialii beneficiari, astfel încât viitorul proiect să răspundă unor cereri și nevoi reale, în creștere.

La scurt timp după finalizarea contractului, în cuprinsul anului 2021, partenerii au stabilit un caiet de sarcini în care s-au enunțat responsabilitățile care le revin.

În perioada 2021-2023 INCAS și-a pus la punct infrastructura astfel încât să fie aliniată cu fabrica din Bacău iar prototipul IAR 835 să poată îndeplini cât mai bine condițiile de certificare foarte stricte EASA CS-23, fără a fi nevoie să treacă printr-un proces de recertificare. De asemenea, INCAS a lucrat la generarea unei baze de date care conține standardele de aviație pentru toate sistemele din aeronavă, dar și din punct de vedere al fabricării, asamblării, omologării sau certificării tuturor componentelor și ansamblelor.

Până în 2023 s-au pus la punct activitățile și baza de lucru sub aspectul stabilirii normelor utilizate, organelor de asamblare, echipamentelor și tehnologiilor de fabricație implementate. Din 2023 specialiștii în aerodinamică din INCAS au lucrat și au validat geometria aeronavei. După aprobarea acesteia a început procesul de proiectare și fabricare a machetei de suflerie, realizată la o scară de 1:6, după ce în prealabil au fost stabilite dimensiunile exacte ale aeronavei și toate sistemele care vor fi implementate în cadrul acesteia. Macheta a fost fabricată în 2023 de AEROSTAR exclusiv prin prelucrări mecanice în aluminiu și în cazul anumitor componente a fost folosit și oțelul pentru ca

Macheta IAR 835
în sufleria subsonică INCAS

macheta să reziste forțelor mari existente în timpul testelor din tunelul subsonic INCAS.

Pe parcursul anului 2024 a avut loc campania de testare în tunel, care a cuprins un număr de peste 40 de scenarii, prin care s-a acoperit o plajă cât mai mare de situații posi-

bile. Compartimentul de aerodinamică al INCAS a trebuit să se ocupe apoi de integrarea datelor obținute în tunel, de analiza acestora și de corelarea lor cu datele avute din simulările numerice făcute pe calculator. Rezultatele sunt pozitive și de puțin timp

există și rapoartele acestor testări pe care INCAS le-a pus la dispoziția colegilor din AEROSTAR.

În paralel cu testarea machetei în tunel au fost poziționate structuri incipiente în cadrul scheletului aeronavei, pentru a putea fi făcută o estimare a masei totale a aeronavei și a modalității de integrare a sistemelor, a poziționării piloților, bagajelor și tuturor celor necesare sistemului de comenzi de zbor. Totodată s-a desfășurat și o activitate privind determinarea sarcinilor existente pe aeronavă, un element cheie în proiectare, pentru a determina ce încărcări pot exista.

Care este stadiul actual, ce urmează în perioada următoare?

„În 2025 am ajuns la un grad mai ridicat de maturizare a configurației stabilite. Ne aflăm la începutul perioadei de mijloc a proiectului, într-o zonă mai palpabilă, când se văd foarte bine reprezentate sistemele care se vor implementa pe aeronavă, modul în care vor fi operate și instalate, și primim feedback-ul furnizorilor, care va permite finalizarea întregii documentații necesare intrării în stadiul de fabricație. În prezent suntem în etapa de *detail design*, pe parcursul căreia integrăm echipamentele, facem ultimele modificări la nivelul sistemelor și definitivăm structura aeronavei.

În viitorul apropiat va urma un schimb de informații la nivel de pachete de date între INCAS și AEROSTAR, astfel încât să existe feedback-uri despre aspectele care pot fi îmbunătățite înainte de a începe fabricația prototipului. După ce AEROSTAR va primi de la INCAS toată documentația maturizată referitoare la sistemele ce vor fi încărcate pe aeronavă, fabrica din Bacău va pune la punct dispozitivele necesare prefabricației pieselor necesare. Într-un an și jumătate estimez că va fi gata prima piesă, într-o etapă în care deja sunt validate din punct de vedere structural o bună parte a reperelor.”, ne informează ing. Bogdan Rusu.

Anul terminus al proiectului este 2030, când IAR 835 ar trebui utilizat pentru teste în vederea certificării, după care s-ar intra într-o fază nouă, de producție comercială.

Perspectiva unui deznodământ diferit

Pornind de la realitatea că IAR 823 a ieșit în fabricație acum mai bine de 40 de ani, ne-am pus întrebarea „Cât de pregătită este industria aeronautică din România, în cazul de față AEROSTAR Bacău, pentru integrarea

în fabricație a unui nou model?”. Bogdan Rusu ne-a oferit o serie de argumente: „Din momentul în care finalizăm prototipul, îl testăm și avem o bază că va fi de succes, AEROSTAR Bacău s-a angajat să aloce spațiul și resursele umane necesare pentru a putea lansa producția de serie. Deci există disponibilitatea partenerului nostru de a se implica total în materializarea proiectului, și, dincolo de dorință, există și capacitățile necesare de punere în operă: linii de asamblare și de producție pentru diverse componente, tehnologii alinate la provocările de fabricație și resursă umană calificată.”

INCAS a fost de-a lungul anilor la originea multor proiecte promițătoare de aeronave, a încercat să ridice partea de producție de la sol. Rezultatele concrete din partea industriei de aviație s-au lăsat așteptate, nu s-a ajuns la produse fabricate în serie. Care sunt punctele forte care ar putea asigura viabilitatea noului prototip?

„În primul rând ne bazăm pe configurația acestei aeronave. Este o configurație foarte cunoscută, stabilă și de interes pentru mai multe categorii de utilizatori. Ne pliem practic pe o nevoie clar identificată în piață, pe o tendință existentă tot mai evident la nivelul programelor Uniunii Europene, care și-a propus să adopte pe o scară cât mai largă acest tip de aeronavă, care are un potențial crescut. Pe termen lung viabilitatea IAR 835 e asigurată de fabricarea sa la standardele cele mai noi cerute de piață și organisme de certificare, de siguranța sporită pe care o asigură prin integrarea parașutei de salvare, de disponibilitatea, eficiența și robustețea echipamentelor folosite. Nu în ultimul rând, în contextul în care INCAS și AEROSTAR au alocat în mod direct resurse consistente (financiare, umane, de timp) pentru realizarea proiectului, va conta

motivația suplimentară a celor doi parteneri de a culege roadele unei investiții strategice, de a se bucura de beneficiile ce decurg din succesul unui produs ce are toate datele pentru a deveni de serie și a se impune pe piață.”, ne lămurește managerul proiectului IAR 835.

IAR 835 este unul dintre proiectele majore și reprezentative pentru INCAS și AEROSTAR, care și-au asumat riscul de a construi un produs competitiv internațional, de a deveni un vector de influență pentru industria și cercetarea românească de aviație, asociindu-se în premieră zonei de produse certificate EASA. IAR 835 aduce cu sine oportunitatea de a demonstra că se pot proiecta și produce din nou în România aeronave performante pe plan mondial, beneficiind de expertiză internă, de experiența și dedicarea unor specialiști care și-au făcut studiile în România și s-au format într-un institut de cercetare de top, cum este INCAS, sau într-o fabrică cu tradiție, precum AEROSTAR. Este totodată o nouă încercare de relansare a producției de aeronave ușoare în România, o continuare a tradiției INCAS și AEROSTAR în proiectarea și fabricarea de aeronave, o modalitate de reafirmare pe plan internațional și de consolidare a prestigiului de care se bucură. „Proiectul asigură totodată transferul de competențe între generații, existând în plan simbolic și concret o predare de ștafetă dinspre seniori spre generația de mijloc și tinerii cercetători. IAR 835 va proba la cel mai înalt nivel capacitatea tehnică și științifică de sorginte românească și are potențialul de a reprezenta începutul unei noi ere în industria noastră aeronautică”, concluzionează ing. Bogdan Rusu. ■

PROTECȚIA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SOLUȚII DE CLOUD

de tip public, privat sau hibrid, într-un mediu IT dinamic, complet virtualizat și ușor scalabil:

- ▲ **Siguranță și stabilitate** pentru aplicații și date
- ▲ **Tehnologii de ultimă generație** recunoscute pe piață
- ▲ **Echipă de profesioniști certificați**, cu experiență vastă în domeniu
- ▲ **Grad înalt de securitate a datelor** prin nivele de separare, fizice și logice
- ▲ **Capacitate de stocare performantă**

GTS Telecom este un furnizor integrat de soluții și servicii de telecomunicații, cu o experiență de peste 25 de ani pe piața din România.

Prin cele două centre de date proprii, în București și Cluj, și două platforme virtuale, compania oferă cele mai înalte standarde de calitate în servicii de telecomunicații, Data Center și Cloud.

CONTACTAȚI-NE

Str. Izvor 92-96, București | office@gts.ro
+40 312 200 200 | www.GTS.ro

DATA CENTERS

BUCUREȘTI - Electromagnetica Business Park
CLUJ - Liberty Technology Park, Clădirea D

ICECHIM - Trambulina spre viitor prin stagii de practică

Pentru mulți tineri, stagiul de practică la ICECHIM (Institutul Național de Cercetare-Dezvoltare pentru Chimie și Petrochimie – ICECHIM București) este prima întâlnire cu cercetarea „pe bune”. Aici, curiozitatea se transformă în experiență, iar contactul cu laboratorul și cu echipele de cercetători devine un pas important spre viitorul lor profesional.

 Dr. Biochim. Mihaela DONI, director general ICECHIM

Dr. Habil. Radu Claudiu FIERĂSCU, președinte Consiliu Științific ICECHIM

Cercetarea începe adesea cu o curiozitate și cu dorința de a afla mai mult. Pentru mulți studenți, elevi sau masteranzi, primele contacte cu lumea științei au loc în timpul stagiilor de practică, când teoria învățată la cursuri prinde viață în laborator. La ICECHIM, acest proces are o tradiție constantă: anual, zeci de studenți, masteranzi, doctoranzi sau chiar doctori în știință aleg să desfășoare aici stagii de practică/cercetare, descoperind ce înseamnă să faci parte dintr-o echipă de cercetare și având ocazia să lucreze direct cu specialiști din diverse domenii.

În acest articol vă prezentăm experiențele a șase tineri care au ales ICECHIM pentru stagiul lor de practică. Ei povestesc ce i-a atras către institut, ce au învățat din această experiență și cum i-a ajutat contactul cu cercetarea aplicată să își clarifice planurile de viitor. Poveștile lor arată nu doar valoarea acestor stagii, ci și modul în care ele pot aprinde pasiunea pentru știință și pot deschide noi oportunități profesionale.

Maria Daria Dima, studentă, Facultatea de Chimie, Universitatea din București

„Am ales ICECHIM deoarece reprezintă unul dintre cele mai importante institute de cercetare în domeniul chimiei aplicate din România, cu o reputație solidă și proiecte de actualitate. M-a atras ideea de a lucra într-un mediu unde știința se îmbină cu inovația și unde rezultatele pot fi valorificate practic în domenii precum mediul, sănătatea sau materialele avansate. De asemenea, am avut posibilitatea de a lucra cu echipamente moderne la care, în mod normal, studenții nu au acces în timpul facultății. Interesul

pentru nanotehnologie și protecția mediului m-a adus într-un mediu plin de specialiști dedicați, în inima Echipei nr.7 – Nanotehnologii emergente.

Maria Daria Dima

Cel mai mult m-au impresionat deschiderea și profesionalismul echipei de cercetători, dar și accesul la aparatură și tehnici moderne de analiză. Am avut ocazia să văd direct cum se desfășoară cercetarea aplicată și să particip efectiv la experimente complexe, în care erau folosite metode de caracterizare precum spectroscopia Raman, fluorescența de raze X (XRF), difracția de raze X (XRD). Aceste activități mi-au oferit o înțelegere practică a modului în care sunt analizate și caracterizate materialele, dar și a felului în care pot fi propuse soluții pentru probleme de mediu. Perioada petrecută

la ICECHIM m-a ajutat să înțeleg mai bine direcțiile actuale de cercetare în chimie și să îmi conturez mai clar interesele profesionale. Am realizat că mă pasionează domeniul sintezei verzi și al valorificării compușilor naturali pentru aplicații moderne, cum ar fi sinteza de nanoparticule sau obținerea de materiale biodegradabile.

Am înțeles cât de important este lucrul în echipă și interdisciplinaritatea, iar acest lucru m-a motivat să îmi continui pregătirea la un nivel avansat. Stagiul mi-a oferit nu doar cunoștințe practice, ci și încrederea că pot să mă dezvolt într-un mediu științific competitiv. În viitor, îmi doresc să continui în direcția cercetării aplicate și să mă implic în proiecte care au un impact real asupra societății.”

Dr. Aleksandra Lusina, Adam Mickiewicz University in Poznań, Polonia

„Între 28 martie și 11 aprilie 2025 am desfășurat un stagiul de cercetare la Institutul Național de Cercetare-Dezvoltare pentru Chimie și Petrochimie – ICECHIM București, în cadrul Echipei nr.1 - Materiale Polimerice Avansate și Reciclare Polimeri. În această perioadă m-am concentrat pe sinteza unor noi materiale copolimerice.

Aleksandra Lusina

Proiectul a decurs foarte bine: în intervalul planificat am reușit să obținem trei noi copolimeri, cu exact compozițiile pe care ni le-am propus. Acest stagiul a reprezentat un pas important în dezvoltarea mea științifică, influențând atât cercetarea pe care o desfășor în prezent, cât și planurile mele de carieră pentru viitor.

Am ales ICECHIM pentru laboratoarele sale moderne, esențiale pentru cercetarea mea. Institutul oferă infrastructură excelentă pentru caracterizarea detaliată a materialelor, prin metode precum TGA, FTIR, TEM și altele. Având în vedere că doctoratul meu este axat pe sinteza polimerilor imprimați molecular, pe bază de poli(2-oxazoline), accesul la astfel de instrumente avansate a fost extrem de valoros. M-a impresionat în mod special oportunitatea de a realiza sinteză organică avansată. În timpul stagiului am lucrat cu un reactor cu microunde, care a redus semnificativ timpul de reacție și a făcut procesul de sinteză mai eficient. Această experiență practică mi-a extins competențele de laborator și mi-a oferit noi perspective pentru cercetările viitoare, inclusiv aplicații cu potențial în domeniul sustenabilității și al combaterii schimbărilor climatice.

Stagiul mi-a oferit și ocazia de a aprofunda colaborarea cu echipa ICECHIM, în special cu grupul de cercetare coordonat de doamna dr. Verona Lordache. În calitate de membru al Grupului de Chimie Supramoleculară de la Universitatea Adam Mickiewicz din Poznań, Polonia, am putut contribui activ la cercetarea comună.

Stagiul a deschis o nouă direcție în activitatea mea științifică. Împreună cu echipa ICECHIM am dezvoltat noi copolimeri cu aplicații în agricultură. Până atunci cercetarea mea se concentra în principal pe materiale pentru îndepărtarea poluanților din apă. La ICECHIM am inițiat studii în domeniul sistemelor de eliberare controlată – o aplicație care m-a încurajat să explorez noi modalități de utilizare a polimerilor pentru a răspunde unor probleme reale.

Sederea la ICECHIM a contribuit, de asemenea, la consolidarea unei baze solide pentru o colaborare pe termen lung. Deja planific o nouă vizită de cercetare împreună cu grupul coordonat de doamna dr. Lordache și aștept cu interes să continuăm această colaborare. Experiența mi-a arătat valoarea deosebită a parteneriatelor internaționale și m-a motivat să caut activ noi oportunități de cooperare pe viitor."

Darin Hariz

Cătălina Dungu, masterand, Facultatea de Biologie, Universitatea din București

„La momentul respectiv căutam să fac practică în mod specific pe sinteza de nanoparticule. Coordonatoarea lucrării mele de disertație, Miruna Stan, prin prisma colaborărilor anterioare, mi-a recomandat și făcut legătura cu două instituții care se ocupă cu nanoștiința, printre care și institutul ICECHIM. Prima impresie șocantă a fost atmosfera complet destinsă și modul de relaționare între personal, doctoranzi și coordonatori. Am mers cu destul de mult stres la prima întâlnire, îmi imaginam un interview serios, unde trebuie să-mi „valorific” cunoștințele. Am fost întâmpinată cu o atmosferă prietenoasă, relaxată și primitoare, chiar din partea lui „the big boss”. Ca să răspund la întrebare, cel mai mult m-a impresionat faptul că echipa lor s-a simțit ca o familie, fără stresul unui mediu academic toxic (de care am auzit în multe locuri).

Când am început practica la ICECHIM eram convinsă și decisă că îmi doresc o carieră în cercetare pe nanoștiință și că va urma să fac un doctorat în domeniu. Experiența din timpul practicii mi-a întărit această dorință și mi-a dat încredere că aș putea face față unui program de doctorat.”

Darin Hariz, masterand, Ucraina/Universitatea Națională de Știință și Tehnologie – POLITEHNICA din București

„Am auzit pentru prima dată despre ICECHIM de la o colegă care își făcuse stagiul de practică cu un an înaintea mea. Ea îmi povestea cu mult entuziasm despre experimentele realizate în institut, iar acest lucru mi-a trezit imediat interesul. De asemenea, știam de ICECHIM și prin intermediul profesorilor mei, care colaboraseră cu cercetătorii de aici.

Din acest motiv, am simțit că ar fi o oportunitate excelentă să îmi formez o imagine asupra direcțiilor actuale de cercetare în domeniul materialelor polimerice avansate și să văd direct cum se desfășoară astfel de cercetări. Experiența mi-a îndeplinit pe deplin așteptările și chiar le-a depășit. Dacă echipamentele moderne și performante au fost, desigur, impresionante, ceea ce m-a inspirat cel mai mult au fost oamenii alături de care am lucrat. Dedicarea lor pentru știință și pasiunea cu care vorbeau despre munca lor au lăsat asupra mea o impresie puternică.

Doresc să îmi exprim recunoștința față de echipa de cercetători care m-a îndrumat, pentru generozitatea cu care și-au împărtășit expertiza și pentru încurajările oferite pe parcursul stagiului meu la ICECHIM. Această experiență mi-a consolidat motivația de a continua o carieră în domeniul științei polimerilor și de a-mi extinde cunoștințele și competențele în acest domeniu.”

Pema Yangden, masterand, Universitatea Națională de Știință și Tehnologie – POLITEHNICA din București

„Am ales ICECHIM pentru stagiul meu de practică la recomandarea profesorului meu și m-am bucurat foarte mult să descopăr că institutul are un departament dedicat științei polimerilor, în strânsă legătură cu pregătirea mea academică.

Ceea ce m-a impresionat cel mai mult a fost îndrumarea și încurajarea pe care le-am primit, dar și ocazia de a lucra cu echipamente de ultimă generație. În același timp, faptul că am văzut cât de entuziaști și dedicați sunt cercetătorii în munca lor a fost cu adevărat inspirațional și m-a motivat să îmi depășesc propriile limite.

Această experiență mi-a oferit o perspectivă mai clară asupra dificultăților, dar

Pema Yangden

și a oportunităților din domeniul cercetării. Mi-a confirmat interesul de a urma o carieră legată de știința polimerilor. Sunt extrem de recunoscător pentru această oportunitate și cred că abilitățile și motivația dobândite aici vor reprezenta o bază solidă pentru ceea ce urmează.”

Vlad Gabriel Ristache, student, Universitatea din București

„Încă din perioada liceului am fost intrigat de cercetare în domeniul chimiei și de aceea am ales să-mi desfășor stagiul de practică la ICECHIM datorită prestigiului institutului în domeniul cercetării aplicate și a interesului meu pentru nanotehnologie și protecția mediului. ICECHIM mi-a oferit oportunitatea de a lucra într-un mediu profesionist, alături de specialiști dedicați, în cadrul Echipei nr. 7 – Nanotehnologii emergente.

Pe durata stagiului am fost implicat în activități complexe, care au inclus

Vlad Gabriel Ristache

utilizarea unor tehnici analitice moderne de caracterizare a nanomaterialelor, studierea funcționării unor instalații experimentale de depoluare a apei, precum și valorificarea extractelor naturale pentru sinteza nanoparticulelor. Aceste activități mi-au oferit o înțelegere concretă a modului în care cercetarea poate contribui la soluționarea unor provocări actuale, cu impact real asupra mediului și societății.

Ceea ce m-a impresionat cel mai mult a fost deschiderea echipei de cercetare, profesionalismul și colaborarea interdisciplinară, precum și accesul la infrastructură de ultimă generație. Am avut ocazia să-mi dezvolt atât abilitățile tehnice, cât și gândirea critică și capacitatea de lucru în echipă.

Experiența de la ICECHIM a avut un impact semnificativ asupra direcției mele profesionale. M-a motivat să îmi continui

formarea în domeniul cercetării științifice, cu un interes crescut pentru nanomateriale și aplicațiile lor în protecția mediului, și să explorez oportunități de carieră în institute de cercetare, laboratoare de inovare sau programe de studii avansate.”

Experiențele de practică la ICECHIM arată cât de important este ca tinerii să aibă acces direct la laborator, la echipe de cercetare și la realitatea muncii științifice. Pentru unii dintre ei aceste stagii înseamnă confirmarea că au ales drumul potrivit; pentru alții sunt o ocazie de a descoperi noi direcții și de a-și contura mai clar viitorul profesional. Indiferent de parcurs, perioada petrecută la ICECHIM rămâne pentru fiecare dintre ei o etapă esențială de învățare, care le oferă încredere și curaj să privească înainte.

La ICECHIM, viitorul științei se pregătește pas cu pas, prin fiecare tânăr care descoperă aici bucuria cercetării. ■

O conferință cu „STANDARD” înalt, organizată de Societatea Română de Bioinginerie și Biotehnologie

Societatea Română de Bioinginerie și Biotehnologie organizează în colaborare cu Institutul Național Cercetare-Dezvoltare pentru Științe Biologice (www.incdsb.ro), Institutul de Cercetări al Universității din București (<https://icub.unibuc.ro/>), Centrul de Genetică Funcțională al Institutului de Genetică, Fiziologie și Protecția Plantelor al Universității de Stat din Republica Moldova (<https://igfpp.md/>) și cu sprijinul International Centre for Genetic Engineering and Biotechnology (www.incdsb.org), CRIOMECSA SA (<https://www.criomecsa.ro>), a Băncii Comerciale Române S.A. (www.bcr.ro) și VWR International GmbH (<https://www.vwr.com/>), conferința internațională „Modern Biotechnologies in the Sustainable Development of the Danube Delta”, acronim STANDARD2, în perioada 23-24 septembrie la Murighiol.

 Dr. Manuela Elisabeta Sidoroff, președinte Societatea Română de Bioinginerie și Biotehnologie

Organizarea conferinței STANDARD2 în spațiul unde se va construi Hub-ul Centrului DANUBIUS-RI marchează un moment simbolic: deschiderea către comunitatea științifică globală. Conferința internațională „Modern Biotechnologies in the Sustainable Development of the Danube Delta” aduce împreună cercetători, inovatori și factori de decizie pentru a explora soluții biotehnologice moderne dedicate unuia din cele mai valoroase ecosisteme, marcând totodată și lansarea unei platforme de dialog și colaborare, menită să sprijine protejarea biodiversității, bioeconomia locală și dezvoltarea durabilă a regiunii dunărene.

Este semnificativă colaborarea interdisciplinară și transnațională între organizatori și susținători - organizații de prestigiu internațional, fapt ce subliniază relevanța conferinței și importanța biotehnologiilor moderne și integrarea cunoașterii științifice cu nevoile societății.

Societatea Română de Bioinginerie și Biotehnologie (www.srbbr.ro) afiliată la Federația Europeană de Biotehnologie (<https://www.efbiotechnology.org/>), este o organizație științifică, profesională, nepatrimonială și apolitică cu personalitate juridică. Înființată în 1990, Societatea Română de Bioinginerie și Biotehnologie își propune promovarea utilizării sigure, durabile și benefice a cercetării fundamentale și a inovației în bioinginerie și biotehnologie, oferind un forum pentru cooperarea interdisciplinară și internațională precum și organizarea de ateliere și întâlniri științifice. ■

STANDARD 2
Modern Biotechnologies in Sustainable Development of the Danube Delta

Symposium Topics:

- Biotechnologies in aquatic and terrestrial ecosystems; applied biotechnologies in environmental rehabilitation.
- Interconnections between biotechnologies, human health, natural products, and personalized medicine & nutrition.
- Sustainable development, biodiversity, and bioresources for bioeconomy.
- Ecosystem status monitoring (including remote control sensors, observation stations, platforms, etc.).

ICPE-CA, în avangarda soluțiilor de stocare a energiei:

Amplificator magnetic de turație destinat echipamentelor de stocare inerțială

Sistemul de stocare a energiei cinetice cu amplificator magnetic de turație reprezintă o abordare nouă și atractivă la nivelul soluțiilor de stocare existente pe plan mondial, capabil să aducă un surplus de energie ce va permite reducerea timpilor de încărcare și netezirea vârfurilor de consum la stațiile de alimentare ale mașinilor electrice, putând deveni un mod ieftin și modular de a consolida rețelele locale de electricitate din apropierea stațiilor de încărcare rapidă. Cercetătorii Departamentului Sisteme și Tehnologii Electromecanice și Electromagnetice din cadrul Institutului Național de Cercetare-Dezvoltare pentru Inginerie Electrică ICPE-CA București au reușit realizarea unui model fizic funcțional de amplificator magnetic de turație și un stand demonstrator, situându-se astfel în avangarda utilizării amplificatoarelor magnetice de turație.

 Dr. ing. Ilie Cristinel, șef Departament Sisteme și Tehnologii Electromecanice și Electromagnetice

Tematica aprofundată vine ca o consecință firească în actuala conjunctură socio-economică din lumea de astăzi în care industria auto joacă un rol important, sectorul transporturilor consumând o treime din energie în Europa. În plus, un sfert din emisiile de dioxid de carbon ale lumii sunt cauzate de acest sector.

Chiar dacă vehiculele electrice par să fie pe punctul de a deveni *mainstream* în competiția cu vehiculele clasice propulsate de motoare cu combustie, există cel puțin două obstacole majore care împiedică impunerea lor tehnologică. Unul este lipsa infrastructurii de încărcare în afara orașelor, ceea ce face imposibile călătoriile pe distanțe lungi sau cel puțin stânjenitoare. Un alt inconvenient semnificativ este timpul necesar, uneori ore, pentru a încărca vehiculele electrice.

Problema devine tot mai acută pe măsură ce încărcarea rapidă devine mai necesară datorită creșterii accentuate a numărului de vehicule electrice. La asta se adaugă și puterile din ce în ce mai mari necesare încărcării vehiculelor electrice, din ce în ce mai performante. Astăzi încărcarea necesită puteri de ordinul zecilor de kW, însă pe viitor aceste puteri vor fi din ce în ce mai mari, depășind sute de kilowați. Din această cauză este de dorit un mod ieftin și modular de a consolida rețelele locale de electricitate din apropierea stațiilor de încărcare rapidă, după cum este necesar.

Soluții de stocare

Soluția generală de rezolvare a acestei probleme constă în stocarea de energie și elibera-

rea acesteia atunci când este necesar. Printre soluțiile posibile pentru sistemele de stocare se numără: sisteme de stocare cu acumulatori electrochimici; sisteme de stocare hidraulice și pneumatice; sisteme electromagnetice (stocarea energiei în bobine supraconductoare); supercapacitorii; sisteme de stocarea a energiei cu hidrogen (pile de combustie); sisteme de stocare a energiei termice sau sisteme mecanice (stocarea energiei în sisteme inerțiale cu roată volantă). Alegerea sistemului corespunzător se face în funcție de capacitatea necesară pentru stocare, perioada minimă de stocare, condițiile de încărcare și descărcare, spațiul disponibil și mediul ambiant, tipul de fluctuații compensate, densitatea de energie necesară, durata de viață necesară, numărul minim de cicluri și parametrii sistemului energetic.

Stocarea energiei pe principiul roții volante

Odată cu apariția materialelor compozite de înaltă rezistență și a microelectronicii, sistemele de stocare inerțiale cu volant au devenit atractive ca mijloc de stocare a energiei electrice. La aceasta se adaugă introducerea sistemului în carcase vidate și utilizarea de lagăre magnetice care nu au contact mecanic.

Pe lângă densitatea mare de energie pe care o oferă, alte avantaje față de bateriile electrochimice convenționale includ un timp de funcționare se lungă durată, fiabilitate ridicată, putere specifică ridicată, randament superior, un număr practic nelimitat de cicluri de încărcare/descărcare

și impact minim asupra mediului ambiant.

Utilizarea sistemelor de stocare cu volant se adresează în mod special transferului super-rapid de energie pentru a completa energia de bază furnizată de rețea, baterii etc.

Instalate în stațiile de încărcare rapide a vehiculelor electrice, acestea au o încărcare lentă atunci când nu există cerere, dar pot furniza o descărcare rapidă de energie alimentând vehiculul electric la un cost mai mic decât bateriile electrochimice și fără probleme termice, fără risc de incendiu, durată de viață foarte lungă și reciclare ușoară. Sistemele cu volant lucrează și ca tampon pentru cererea de energie electrică de vârf și eliberează rețeaua de necesitatea de a furniza vârfuri bruște de putere, care implică atât costuri mari de capital, cât și costuri de exploatare.

Așa cum se precizează în toată literatura de specialitate, cantitatea de energie stocată este funcție pe forma, masa și viteza de rotație a volantului. Deoarece energia stocată este direct proporțională cu pătratul vitezei de rotație, este firesc să acordăm acestui parametru cea mai mare atenție.

Amplificatoare magnetice de turație

În momentul de față putem identifica materiale capabile să reziste la turații de zeci de mii de ture pe minut, însă, pe lângă problemele legate de rezistența materialelor apar și probleme legate de realizarea unei mașini electrice capabile să rotească volantul la asemenea turații. Una din soluțiile moderne identificate este folosirea amplificatoarelor magnetice de turație, superioare angrenajelor mecanice. Aceasta superioritate se bazează pe faptul că

la aceste sisteme nu avem piese mecanice în contact, nu necesită lubrifiere, nu există pierderi prin frecare, pot prelua dezalinieri apreciable, nu introduc vibrații și nu se deteriorează la suprasarcini.

Atunci când ne dorim rapoarte de transmisie ridicate, un angrenaj mecanic clasic cu raport de transmisie mare este greu de obținut; de obicei, luăm în considerare angrenajele în cascadă, dar acest lucru va afecta puterea specifică globală a sistemului de tracțiune și eficiența acestuia.

Soluția potrivită pentru această situație este folosirea unui angrenaj magnetic cu magneți permanenți.

Sistem de stocare a energiei cinetice cu amplificator magnetic de turație

Sistemul de stocare a energiei cinetice cu amplificator magnetic de turație reprezintă o abordare nouă care va aduce un surplus de energie, ceea ce va permite reducerea timpilor de încărcare și netezirea vârfulilor de consum la stațiile de alimentare ale mașinilor electrice. Metoda asigură o încălzire cvasiconstantă a rețelei, fără momente de suprasarcină, cu posibilitatea de a asigura încălzire rapidă pentru acumulatorul vehiculului electric sau hibrid.

Stadiul pe plan mondial

Pe plan mondial, există numeroase abordări, atât în ceea ce privește aplicațiile sistemelor de stocare a energiei cinetice pe principiul roții volante, cât și în domeniul angrenajelor magnetice. În ceea ce privește utilizarea amplificatoarelor magnetice de turație la sporirea vitezei de rotație a sistemelor de stocare a energiei cinetice cu volant, nu am identificat referințe notabile.

Model experimental de sistem de stocare a energiei cinetice cu amplificator magnetic de turație

Prima realizare în acest domeniu a constat în realizarea unui model experimental de amplificator magnetic de turație, a cărui repere au fost realizate preponderent din ABS pe o imprimantă 3D cu tehnologie FDM. S-au realizat reperele, apoi s-a realizat asamblarea acestora și în final s-a testat sistemul obținut. Rezultatele obținute experimental au fost comparate cu cele obținute în urma simulărilor numerice, în vederea validării acestora.

Schema de principiu a modelului experimental

Principalele componente ale amplificatorului magnetic de turație constau din 3 inele

Fig. 1 Modelul CAD 3D al amplificatorului magnetic de turație.

a) vedere în perspectivă 3D (cu o secțiune); b) secțiune transversală prin model

concentrice pe care sunt montați, la interior și la exterior, magneți permanenți, așa cum se arată în Fig. 1. Inelul din mijloc este prevăzut cu piese polare distribuite echidistant, realizate din material feromagnetic. Magneții permanenți au o distribuție hereropolară. Arborii de intrare și de ieșire sunt conectați cu rotorul interior și respectiv exterior. Culoarele roșu și albastru din figură reprezintă poli nord și respectiv sud ai magneților permanenți.

Arborile care trebuie să se rotească mai încet și să ofere mai mult cuplu are un număr mai mare de poli - rotorul exterior în cazul din Fig. 1. De obicei, inelul din mijloc, prevăzut cu piese feromagnetice, este staționar. Fiecare rotor este format din magneți permanenți cu câmp radial de magnetizare.

Funcționarea este destul de simplă, poli magnetici ai unuia dintre rotoare (rotor exterior) „trăgând” poli magnetici ai celuilalt rotor (rotor interior).

Un termen foarte comun folosit în terminologia cutiilor de viteze clasice (mecanice cu

roți dințate) este raportul de transmisie dat ca $i = (N_{out}) / (N_{in})$.

În acest caz raportul de transmitere este $i = 10/4$ și reprezintă raportul amplificatorului cutiei de viteze magnetice a modelului prezentat, unde N_{out} și N_{in} se referă la numărul de perechi de poli din fiecare inel, respectiv 10 și 4.

În tabelul 1 sunt date principalele caracteristici ale modelului studiat. (Tabelul 1)

Testarea amplificatorului magnetic de turație

Pentru testarea experimentală, reductorul magnetic de turație a fost fixat pe un stand de probă și alimentat cu un servomotor cu rezolver care are o putere de 7 kW și turație de până la 800 rpm.

Cuplul rezistent a fost asigurat de o rezistență de sarcină cu valori cuprinse între 0,5...3 Ω.

Viteza de rotație a fost măsurată cu ajutorul unui tahometru tip UT372, 10.....99.999

Tabelul 1

Simbol	Denumire	Valoare
D	Diametrul exterior	110 mm
D_{out}	Diametrul de așezare magneți permanenți exteriori	101,5 mm
D_{int}	Diametrul de așezare magneți permanenți interiori	30 mm
H_{out}	Înălțimea magneților permanenți exteriori	5 mm
W_{out}	Lățimea magneților permanenți exteriori	10 mm
H_{int}	Înălțimea magneților permanenți interiori	10 mm
W_{int}	Lățimea magneților permanenți interiori	10 mm
N_f	Numărul pieselor polare feromagnetice	7
N_{out}	Numărul de poli pentru magneți exteriori	10
N_{int}	Numărul de poli pentru magneți interiori	4
Δ_{out}	Întrefierul pe inelul exterior	3 mm
Δ_{int}	Întrefierul pe inelul interior	3 mm
N	Grad de magnetizare	N 48
B_r	Inducția maximă	1380 – 1420 mT

Fig. 2 Schema standului de testare

rpm, cu o eroare de $0,04\% \pm 2 \text{dgt}$ UNIT-T. Pentru măsurarea cuplului s-a folosit un traductor de cuplu mecanic. Schema

ansamblului de testare a sarcinii este prezentată în Fig. 2.

Pentru fiecare viteză de rotație la care s-au

Fig. 3. Cuplul funcție de turație, pentru diferite încărcări de sarcină

Fig 4. Cuplul static al amplificatorului magnetic de turație măsurat experimental; Valoarea maximă a cuplului $M_{max} = 1,08 \text{ Nm}$

făcut măsurătorile, rezistențele de sarcină s-au menținut constante. Curba de variație a cuplului de ieșire în funcție de viteza de rotație, de max. 250 rpm, folosind sarcini rezistive constante, este prezentată în Fig. 3.

Din fig. 3 se poate observa că variația cuplului obținut are o tendință liniară, iar valoarea maximă de 0,51 Nm a fost obținută folosind sarcina rezistivă de 0,5 Ω, constantă la 250 rpm.

Cuplul static a fost măsurat cu un dinamometru și o tijă în lungime de 1 m, fixată pe arborele inelului interior. Măsurătoarea a fost realizată la diferite unghiuri de rotație ale inelului interior și este reprezentată în figura 4.

În urma cercetării a fost realizat și un stand-demonstrator, prezentat în Fig. 5.

Acesta este prevăzut, pe lângă amplificatorul propriu-zis, cu un motor electric de antrenare pas cu pas, doi senzori Hall pentru citirea celor două turații, de intrare și de ieșire, și două afișoare de turație cu leduri.

Ansamblu general

Demonstrator

Fig. 5 Demonstrator amplificador magnetic de turație cu magneți permanenți

Concluzii

Putem spune că amplificatorul magnetic de turație este fezabil. Astfel, curbele care caracterizează cuplul obținute prin simulare numerică sunt bine acordate cu cele obținute prin măsurare experimentală (statică). Rezultatele din această lucrare permit construirea unui model fizic funcțional de amplificator magnetic de turație și confirmă fezabilitatea lucrării și ideea propusă.

STOCAREA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SERVICII DE DATA-CENTER

adaptabile oricărei afaceri, cu protecție ridicată pentru infrastructura esențială a companiei:

- ▲ Cel mai înalt nivel de securitate a datelor
- ▲ Fiabilitate operațională
- ▲ Reducerea costurilor
- ▲ Rețele scalabile de date și internet
- ▲ Asistență promptă
- ▲ Spații private pentru medii mai mari

GTS Telecom este un furnizor integrat de soluții și servicii de telecomunicații, cu o experiență de peste 25 de ani pe piața din România.

Prin cele două centre de date proprii, în București și Cluj, și două platforme virtuale, compania oferă cele mai înalte standarde de calitate în servicii de telecomunicații, Data Center și Cloud.

CONTACTAȚI-NE

Str. Izvor 92-96, București | office@gts.ro
+40 312 200 200 | www.GTS.ro

DATA CENTERS

BUCUREȘTI - Electromagnetica Business Park
CLUJ - Liberty Technology Park, Clădirea D

Colaborarea cu ICTP-Trieste, un nou parteneriat strategic în știință și educație pentru România

Vizita domnului Atish Dabholkar, directorul Centrului Internațional de Fizică Teoretică (ICTP) din Trieste, efectuată în iulie la București și Măgurele, creează premisele consolidării și extinderii relațiilor cu unul dintre cele mai prestigioase institute UNESCO la nivel mondial. Perspectiva vizată și discutată cu oficialii români este instituționalizarea la un nivel superior a acestei cooperări, prin semnarea unui Acord la nivel guvernamental, cu numeroase beneficii pentru România și sistemul nostru de CDI.

 Dr. Sabin Stoica,
director CIFRA

La Măgurele, domnul Dabholkar a vizitat Centrul Internațional de Cercetare și Pregătire Avansată (CIFRA) - filială a Institutul Național de Cercetare-Dezvoltare pentru Fizica Materialelor (INCD FM), unde s-a întâlnit atât cu reprezentanți CIFRA și INCD FM, cât și cu cei ai altor institute de pe Platformă. A urmat apoi vizita la „Research, Innovation and Technology Center for New Materials” (RITecC) al INCD FM, oaspetele fiind plăcut impresionat de calitatea infrastructurii și cercetărilor în desfășurare, de oportunitățile pe care tinerii

Întâlnirea președintelui ANC, Andrei Alexandru, cu directorul ICTP, Atish Dabholkar

veniți în cadrul programului TRROL le pot avea pentru progres în cariera lor științifică.

Domnul Atish Dabholkar a avut apoi întâlniri cu domnul Nicușor Dan, președintele României (alumni de ICTP), cu doamna Dumitrița Gliga, președinta Comisiei parlamentare comune pentru relația cu UNESCO, cu doamna Ligia Deca, secretar general al Comisiei Naționale a României pentru UNESCO, și cu domnul Andrei Alexandru, președintele

Aurorității Naționale pentru Cercetare (ANC). În cadrul discuțiilor s-au trecut în revista premisele și oportunitățile dezvoltării cooperării dintre România-ICTP și instituționalizarea la un nivel superior a acestei cooperări prin semnarea unui Acord la nivel guvernamental, între ANC și ICTP. Discuții concrete despre cooperarea României cu ICTP în domeniile științei și educației au avut loc în cadrul întâlnirii dintre domnul Atish Dabholkar și delegația ANC condusă de domnul președinte Andrei Alexandru. Președintele ANC a subliniat importanța consolidării colaborării dintre România și ICTP, exprimând sprijinul și efortul constant al specialiștilor din cadrul ANC pentru dezvoltarea unor parteneriate strategice în domeniul cercetării. Printre inițiativele propuse pentru colaborarea cu ANC se numără *International Science Alliance* și *International Consortium for Scientific Computing*, două inițiative strategice în cadrul cărora România este invitată să participe activ. Domnul Dabholkar a reiterat de asemenea disponibilitatea ICTP de a primi cercetători români la toate nivelurile la stagii de pregătire la ICTP, prin „Associates Programme” și/sau prin oferirea de granturi de mobilitate pe diferite perioade.

Vizita directorului ICTP la Măgurele (CIFRA și INCD FM)

Studenti români și străini lucrând în laboratoarele INCDFM

Încheierea unui Acord la nivel guvernamental cu ICTP ar fi o realizare deosebită, care ar deschide pentru România calea unei colaborări strategice, în domenii de vârf, cu un partener cu o înaltă experiență și reputație internațională. Avantajele ar include beneficii importante pentru cercetătorii români, în special din rândul celor tineri, prin derularea unor proiecte comune de cercetare și prin formarea, la cel mai înalt nivel, a unor specialiști în domenii de frontieră, în știință, tehnologie cuantică și inteligență artificială, și ar conduce la creșterea vizibilității internaționale a României prin impactul sporit al cercetării și dezvoltării relațiilor cu UNESCO.

Un parteneriat de lungă durată

Legăturile de cooperare între România și ICTP au existat încă din anii '80, chiar la nivel instituțional prin programul ICTP „Federation Agreement”, dar la nivel redus (câțiva tineri cercetători, pe an, beneficiau în cadrul acestui program de perioade scurte de pregătire la Trieste) și au fost întrerupte o lungă perioadă după Revoluție. Ele au fost reluate apoi prin colaborări bilaterale, între cercetători din România și ICTP, pe diferite teme de fizica teoretică, fizica laserilor, fizica materialelor, fizica pământului. De asemenea au fost organizate de către Fundația Horia Hulubei și Institutul Național de Cercetare-Dezvoltare pentru Fizica Materialelor (INCDFM) câteva workshop-uri pe tematici din domeniul fizicii materialelor. O legătură de cooperare insti-

tuțională cu ICTP a reapărut recent, în 2016, odată cu înființarea, la Măgurele, a Centrului Internațional de Cercetare și Pregătire Avansată (CIFRA) - filială a INCDFM, prin implicarea ICTP în sprijinirea creării acestui Centru și începerii colaborării. De altfel, prin Acordul dintre guvernul României și UNESCO de înființare a CIFRA, rolul ICTP în relația cu CIFRA este consființit și instituțional, prin includerea unor reprezentanți ai ICTP în Consiliul de Guvernare și Comitetul Științific Internațional ale CIFRA.

CIFRA este acum o instituție recunoscută în comunitatea internațională de cercetare în fizică. În cercetare, pe lângă zeci de lucrări publicate și citate în reviste ISI de prim rang, rezultatele științifice obținute în studiul dezintegrărilor rare și fizicii neutrinilor sunt folosite pentru analiza datelor în mari experimente internaționale. În educație, în colaborare cu UNESCO derulează proiectul *RO-microscience*, de implementare în școli a unui sistem de predare/învățare a fizicii, chimiei și biologiei, ce pune accent pe experimentare, prin utilizarea unor kit-uri educaționale ce pot fi construite local de către profesori și elevi, cu costuri reduse. De asemenea, CIFRA organizează conferințe și școli de fizică internațională în cooperare cu instituții internaționale de prestigiu, inclusiv cu ICTP, cel mai recent exemplu fiind „Măgurele Summer School for Computing in a Rapid Evolving Society”, desfășurat între 30 iunie-11 iulie, 2025, unde circa 50 de studenți din țări de pe patru continente s-au familiarizat cu algoritmi de calculul paralel în arhitecturi CPU și GPU și au construit aplicații pentru calcul cuantic și inteligența artificială.

Dezvoltarea și rezultatele au dus și la câștigarea de către CIFRA a statutului de Centru afiliat ICTP. În cadrul programului TRROL (Training and Research in Romanian Laboratories) peste 100 de studenți din țări dezvoltate și în curs de dezvoltare, susținuți financiar de diferite instituții, inclusiv ICTP, au participat/participă la stadii de pregătire la INCDFM și CIFRA, Măgurele devenind astfel un apreciat pol de pregătire științifică. ■

ICTP-Trieste, liderul global al cooperării prin știință

Înființat în 1964 de către laureatul premiului Nobel Abdus Salam, Centrul Internațional de Fizică Teoretică (ICTP) din Trieste (www.ictp.it) este cel mai important institut UNESCO, lider global în promovarea cooperării internaționale prin știință, în particular în formarea și sprijinirea cercetătorilor din întreaga lume. Activitățile sale includ cercetarea de frontieră în fizică și domenii conexe, educație (programe de formare a tinerilor studenți și cercetători), diseminare (organizare de școli, conferințe, workshop-uri, etc.) și outreach (programe pentru publicul larg). În cifre, luând în considerare numai ultimul an, ICTP înseamnă: **activități globale**: 5.137 de participanți din 144 de țări; **cercetare**: 178 cercetători din 38 de țări; 500 publicații și 42.000 citări în cele mai prestigioase reviste internaționale; **educație/pregătire**: 153 de studenți din 60 de țări participanți la programele ICTP de doctorat, master, licență și STEP; 230 tineri cercetători din 52 de țări participanți în cursuri de dezvoltarea carierei prin programe asociate, TRIL, ELLETRA, ATAP; **outreach**: activități de educație științifică cu 1700 participanți; **diseminare**: 13 reuniuni științifice organizate local și 7 în alte țări; **5 centre afiliate ICTP și 5 rețele active de informare/colaborare**. Calitatea cercetărilor la ICTP a dus la descoperiri majore în subiecte de frontieră, cum ar fi: unificarea interacțiilor fundamentale, teoria oscilațiilor neutrinilor sau modelări climatice. Acestea au contribuit la șapte premii Nobel în care cercetătorii de la ICTP au fost implicați. De curând, cercetări interdisciplinare pregătesc drumul pentru progrese în domeniile tehnologiile cuantice și inteligenței artificiale.

Ediția aniversară a Simpozionului Central-European de Chimie a Plasmei a reunit în România experți din peste 20 de țări și 4 continente

A 10-a ediție a Simpozionului Central-European de Chimie a Plasmei (10th Central-European Symposium on Plasma Chemistry - CESPC 2025), desfășurată între 1 și 5 septembrie 2025 la Hotel Novotel City Centre, București, România, a reunit peste 120 de specialiști de prestigiu și tineri cercetători pentru a prezenta progresele recente în chimia plasmei și aplicațiile acesteia în medicină, mediu, energie, agricultură și știința materialelor. Evenimentul a fost organizat de Institutul Național pentru Fizica Laserilor, Plasmei și Radiației, în colaborare cu Asociația Laser, Plasmă, Radiație – Știință și Tehnologie și Universitatea „Alexandru Ioan Cuza” din Iași și a beneficiat de suportul financiar oferit de Inițiativa Central-Europeană (CEI) prin grantul 302.5.2025.062.

 Dr. Bogdana Mitu, INFLPR

Un moment central al simpozionului l-a constituit seria de prelegeri invitate susținute de specialiști recunoscuți la nivel internațional. Dr. Kristian Wende de la Leibniz Institute for Plasma Science and Technology (INP), Greifswald, Germania, a deschis întâlnirea cu o prezentare despre chimia plasmei la nivelul biomoleculilor și rolul acesteia în terapiile țintite ale bolilor, iar prof. Vandana Miller de la Drexel University College of Medicine, Philadelphia, SUA, a ilustrat rolul țintei biologice

în determinarea dozei terapeutice în cazul tratamentelor cu plasmă. Dr. Daniela Boehm de la University College Dublin, Irlanda, a vorbit despre depunerile realizate cu ajutorul plasmei ca instrument pentru livrarea locală a medicamentelor anticancer.

Conversia energiei și utilizarea plasmei pentru tehnologii sustenabile au reprezentat, de asemenea, teme centrale. Dr. Hyun-Ha Kim de la National Institute for Advanced Industrial Science and Technology (AIST), Tsukuba,

Japonia, a evidențiat oportunitățile tehnologiei cu plasmă pentru aplicații „power-to-X”. Simpozionul a pus accent și pe diagnostica și modelarea plasmei, fără de care nu pot fi făcute progrese semnificative către zona de aplicații. Astfel, prof. Vasco Guerra de la Technical University of Lisbon, Portugalia, a introdus modelarea microcinetică în plasmă de CO₂. Prof. Bratislav Obradović de la University of Belgrade, Serbia, și dr. Milan Simek de la Czech Academy of Sciences, Praga, au prezentat rezultate privind diagnostica plasmei, de la analiza formei liniilor spectrale pentru descărcări la presiune atmosferică, până la metode optice relevante pentru plasmă tranzitorii în și cu lichide, subliniind importanța rezoluției spațio-temporale pentru înțelegerea proceselor fundamentale din plasmă.

Tematica procesării cu plasmă pentru materiale și dispozitive a fost ilustrată de prof. Ahmad Hamdan de la University of Montreal, Canada, care a discutat despre sinteza nanomaterialelor de argint prin descărcări nanosecunde în contact cu picături lichide, dar și de prof. Satoshi Hamaguchi de la Osaka University, Japonia, care a demonstrat cum pot fi îmbunătățite procesele de depunere atomică pentru fabricarea semiconducătorilor prin intermediul simulărilor numerice.

În secțiunea dedicată mediului, dr. Christos Aggelopoulos de la Foundation for Research and Technology Hellas, Patras, Grecia, a prezentat procese inovatoare cu plasmă pentru purificarea apei și restaurarea solului, iar prof. Anna Dzimitrowicz de la Wrocław University of Science and Technology, Polonia, a abordat eliminarea substanțelor toxice din probe lichide. Aplicațiile în agricultură și tehnologia alimentară au fost prezentate de Augusto Stancampiano de la University of Orléans, Franța, care a discutat despre posibilități de extindere la scală industrială a tratamentelor cu plasmă a semințelor, și de prof. Tomislava Vukušić Pavičić de la University of Zagreb, Croația, care a explorat potențialul apei activate cu plasmă pentru siguranța și conservarea alimentelor.

Programul simpozionului a fost completat de prezentări orale și poster care au demonstrat rolul tot mai important al chimiei plasmei în abordarea provocărilor societale, precum energia sustenabilă, remedierea mediului, materialele avansate și sănătatea, dar și versatilitatea tehnologiilor cu plasmă, capabile să stimuleze colaborări interdisciplinare și să consolideze comunitatea central-europeană și globală de cercetare în domeniu. ■

21st International Conference on Plasma Physics and Applications (CPPA 2025) s-a desfășurat la București, Hotel Novotel City Centre, în perioada 3-5 septembrie 2025, reunind într-un program concentrat 4 prelegeri invitate, 13 prezentări orale și 29 de contribuții poster susținute de specialiști naționali și internaționali. Într-o atmosferă remarcată de participanți prin caracterul său interactiv, conferința s-a derulat pe sesiuni plenare și poster însoțite de discuții animate și întrebări cheie privind direcțiile viitoare ale cercetării, de la utilizarea plasmei în tehnologii verzi și medicină personalizată, până la provocările aplicării sale în explorarea spațiului și fuziunea nucleară.

 Dr. Bogdana Mitu, INFLPR

Ediția din acest an, concepută să illustreze tematicile de cercetare complementare celor prezentate în cadrul celui de-al 10-lea Simpozion Central-European de Chimie a Plasmei, a venit cu prezentări din zona plasmelor spațiale și de fuziune, a plasmelor generate la interacția laserelor de mare putere cu materia, dar și a plasmelor laser sau a plasmelor reci pentru procesarea materialelor, nanotehnologii sau aplicații în domeniul mediului sau cel medical.

Prof. Holger Kersten (University of Kiel, Germania) a prezentat diagnostica proceselor cu plasmă pentru propulsia electrică și în particular în aplicații spațiale. Dr. Petru Ghenuche (IFIN – HH, ELI-NP, România) a demonstrat obținerea electronilor multi-GeV și a fotonilor GeV cu lasere de 10 PW, iar Alexei Zubarev și colaboratorii au prezentat mecanisme de generare a electronilor de înaltă energie. Alte lucrări s-au concentrat pe transportul turbulent în tokamak-uri, predicția disruptiilor și pe materiale avansate pentru fuziune, cum sunt filmele subțiri de bor.

O serie de prezentări au vizat depunerea și tratarea straturilor subțiri (ITO, VO₂, Y₂O₃, Cu-SiC_xNy), fabricarea nanomaterialelor multimetalice în lichide și a materialelor nanocompozite pentru celule solare și dispozitive optoelectronice. Accentul a fost pus pe controlul proprietăților funcționale și pe extinderea tehnologiilor către aplicații industriale.

Conferința Internațională de Fizica Plasmei și Aplicații își continuă tradiția cu a 21-a ediție

Prof. Behnam Akhavan (University of Sydney, Australia) a susținut o prelegere despre procesele cu plasmă rece pentru biofabricare și realizarea de dispozitive medicale de nouă generație, iar prof. Dan Sun (Queen's University Belfast, UK) a prezentat rezultate privind sinteza chimică indusă de plasmă în lichide a materialelor nanocomposite. Au fost discutate și aplicații biomedicale precum focalizarea fasciculelor protonice accelerate cu laser sau utilizarea plasmei pentru distrugerea poluanților. Contribuțiile au arătat potențialul plasmei în îmbunătățirea calității apei, în modificarea caracteristicilor organoleptice ale vinurilor, dar și în domeniul patrimoniului, pentru tratarea lucrărilor de colecție.

Evenimentul a fost organizat de Institutul Național pentru Fizica Laserilor, Plasmei și Radiației, în colaborare cu Universitatea „Alexandru Ioan Cuza” din Iași și Asociația Laser, Plasmă, Radiație – Știință și Tehnolo-

gie. Sponsorii au contribuit la succesul acestei ediții inclusiv prin prezența la expoziția de profil derulată pe durata conferinței.

Conferința **CPPA 2025** a oferit un cadru excelent pentru schimb de idei între generații de cercetători, punând accent pe interdisciplinaritate și pe potențialul plasmei ca tehnologie-cheie pentru aplicații viitoare în explorarea spațiului, energie curată, mediu și sănătate. „Participarea la conferință mi-a făcut o reală plăcere, fiind atât de deschisă, cu multe teme și o varietate de prezentări ce au evidențiat cu adevărat cât de bogat din punct de vedere științific este domeniul nostru”, ne-a transmis prof. Khaled Hassouni de la Université Sorbonne Paris Nord & CNRS-UPR3407 după întoarcerea în Franța. Astfel de aprecieri dovedesc, o dată în plus, rolul comunității de plasmă din România în dezvoltarea cercetării și a inovației, atât pe plan național, cât și în context european și mondial. ■

Generația QUBIC: elevii care transformă comunicațiile cuantice în afaceri

De la cercetare în laboratoarele de la Măgurele la modele de business pentru industria viitorului

Între 22 august și 5 septembrie 2025, în cadrul Școlii de Vară de Știință și Tehnologie de la Măgurele, o echipă de elevi pasionați de știință și inovație a lucrat la una dintre cele mai ambițioase teme: „QUBIC – QUantum Communication Business Innovation Center”. Echipa QUBIC a fost alcătuită din Maria Apostol (Colegiul Național „Zinca Golescu” Pitești), Ana Iliuță (Colegiul Național „Tudor Vianu” București), Cristina Lisievici (Liceul Teoretic „Mihail Kogălniceanu” Vaslui) și Matei Neacșu (Liceul Teoretic Internațional de Informatică București). Coordonația și mentoratul au fost asigurate de dr. Ion-Sorin Zgură (Institutul de Științe Spațiale - filială INFLPR), dr. Felicia Milan și Cornel Bărbuț (Școala de Vară de Știință și Tehnologie de la Măgurele).

Dr. Ion-Sorin Zgură, Institutul de Științe Spațiale

Împreună, elevii și mentorii lor au încercat să răspundă la o întrebare esențială pentru viitorul digital al societății: cum poate fi garantată securitatea informațiilor într-o eră în care computerele cuantice amenință să facă inutilizabile metodele clasice de criptare?

Elevii au pornit de la identificarea unei probleme globale. Criptarea actuală bazată

Echipa QUBIC: elevii și mentorii

pe algoritmul RSA, care se sprijină pe dificultatea factorizării numerelor mari, va deveni nesigură în momentul în care computerele cuantice vor putea rula eficient algoritmul lui Shor. Practici precum „Harvest now – Decrypt later” – interceptarea comunicațiilor de astăzi pentru decriptarea lor în viitor – se conturează deja ca un risc major pentru guverne, bănci și infrastructuri critice. În plus, istoria recentă a oferit exemple clare de atacuri în care generatoarele de numere pseudo-aleatorii au fost compromise, conducând la fraude cibernetice semnificative.

Soluția propusă a fost explorarea comunicațiilor cuantice, un domeniu aflat la intersecția dintre cercetarea fundamentală și nevoia practică a industriei de securitate. Distribuția de chei cuantice (QKD) și gene-

rarea de numere aleatorii cuantice (QRNG) au fost prezentate ca elemente-cheie pentru viitorul comunicațiilor sigure. În laboratoarele QUANTEC ale Institutului de Științe Spațiale, elevii au avut ocazia să vadă în practică modul în care fotonii pot fi folosiți pentru a crea chei criptografice imposibil de spart.

Experiența de lucru a elevilor a depășit componenta pur științifică. Echipa QUBIC a construit un MVP – „Quantum Random Number Generator as a Service” – un prototip care îmbină hardware-ul certificat de generație nouă cu software-ul de administrare și distribuție a numerelor aleatorii. Serverele QUANTIS și aplicațiile dezvoltate *in-house* au demonstrat că un astfel de serviciu poate funcționa atât pentru clienți individuali, cât și pentru

Ana Iliuță,

Colegiul Național „Tudor Vianu”
București

Cristina Lisievici,

Liceul Teoretic
„Mihail Kogălniceanu” Vaslui

Maria Apostol,

Colegiul Național
„Zinca Golescu” Pitești

Matei Neacșu,

Liceul Teoretic Internațional
de Informatică București

Serverul de generare cuantică a numerelor aleatoare

companii mari. Modelele de monetizare propuse au variat de la *acces pay-per-number*, la abonamente nelimitate și planuri enterprise, dedicate instituțiilor financiare și infrastructurilor critice.

Industria vizată de tineri a fost la fel de diversă precum provocările identificate: bănci care trebuie să-și protejeze tranzacțiile digitale, guverne care gestionează comunicații clasificate, operatori telecom interesați de securizarea rețelelor 5G și 6G, dar și companii din domeniul sănătății și biotehnologiei, pentru care protejarea datelor medicale sensibile este vitală. Analizele comparative realizate de elevi au arătat clar că, deși soluțiile de tip PRNG sau HWRNG rămân larg răspândite, doar QRNG-ul oferă un nivel de securitate *quantum-safe*, cu potențial real de piață.

Primele rezultate au confirmat fezabilitatea ideii: peste o sută de accesări ale MVP-ului, peste zece mii de numere aleatorii generate și interes manifestat din partea sectorului bancar și al securității IT. Totodată, costurile de implementare și competitivitatea pe piața locală au fost atent analizate, fiind propus un preț de 0,0025 RON *per request* – o valoare calculată pentru a atrage primii clienți și a stimula creșterea ecosistemului.

Viziunea de viitor conturează pași ambițioși. De la scalarea nivelului de maturitate tehnologică (TRL 4–5 în prezent, cu obiectiv TRL 9 pentru produs certificat), până la extinderea pe piețe internaționale, dezvoltarea unui *spin-off* dedicat și posibilitatea replicării modelului prin franciză, elevii au demonstrat o înțelegere profundă a modului în care cercetarea poate fi transformată în valoare economică. Strategiile de promovare – de la *social media* și conferințe până la parteneriate internaționale – completează un plan de business care, deși încă aflat la stadiul de prototip, are toate ingredientele pentru a deveni un produs viabil pe piață.

„Generatoarele cuantice există, dar sunt scumpe și greu accesibile. Noi am vrut să arătăm că se poate crea o soluție simplă, scalabilă și utilă industriei”, au subliniat participanții în prezentarea finală.

Prin QUBIC, Școala de Vară de la Măgurele

nu doar că a oferit elevilor acces la tehnologii de frontieră, dar a demonstrat și că România poate juca un rol activ în ecosistemul european EuroQCI și RoNaQCI. A fost o lecție despre cum știința te poate transforma în antreprenor, cum cercetarea se poate traduce în afaceri și cum, în final, educația poate deschide drumuri către industriile ale viitorului.

Pe lângă activitățile practice din laborator și dezvoltarea modelului de business, elevii au beneficiat și de lecții invitate susținute de Mugurel Bălan (RISE – Romanian InSpace Engineering SRL, RO), Ionuț Staniu (Black Bullet SRL, RO) și Ben Solomon (FedTech, SUA), care le-au oferit o perspectivă aplicată asupra legăturii dintre cercetare, inovație și antreprenoriat la nivel global.

Concluzie: România are o șansă și are un viitor prin tinerii săi educați și stimulați să fie curioși și curajoși. Rolul decidenților este să îi sprijine și să îi ajute, inclusiv prin măsuri care să le ofere un mediu familial liniștit. ■

Simulator QRNG

Prototip QRNG

AID4SME: Inteligență artificială și date pentru competitivitatea IMM-urilor

Green eDIH
Digital Innovation Hub

Europa mizează pe întreprinderile mici și mijlocii pentru a transforma digitalizarea și tranziția verde în realitate. În acest context, proiectul AID4SME, finanțat prin programul Horizon Europe, a fost lansat pentru a oferi IMM-urilor sprijin concret: finanțare de până la 200.000 de euro, acces la infrastructuri de testare și mentorat din partea unor parteneri academici și din industrie. Obiectivul este clar și de actualitate: dezvoltarea de soluții bazate pe inteligență artificială și date pentru provocări reale din industrie, cu impact direct asupra competitivității europene.

 Ruxandra Miuți, Innovation Manager, Green eDIH

În vara acestui an a avut loc primul apel de proiecte, prin care companiile interesate au putut depune propuneri pentru a accesa sprijinul oferit. Interesul a fost ridicat, iar pentru a răspunde întrebărilor aplicanților și a clarifica procesul de selecție, Green eDIH a moderat două webinarii care au reunit potențialii beneficiari, partenerii consorțiului și experți în inovare, creând un spațiu de dialog despre cum pot fi transformate ideile în soluții concrete, aplicabile în industrie și sprijinul pe care IMM îl pot primi prin participarea la activitățile proiectului.

Un context dificil pentru digitalizarea IMM-urilor din România

România a făcut progrese palpabile în digitalizare, însă decalajele față de media europeană rămân semnificative. De exemplu, numai 2,78% dintre IMM românești utilizează inteli-

gență artificială, față de 13,5% la nivelul Uniunii Europene. De asemenea, tehnologiile digitale avansate sunt încă rare: 3,1% dintre firmele românești folosesc astfel de tehnologii în 2024, în timp ce media UE se situează tot peste 10%. În același timp, competențele digitale de bază sunt încă ușor sub media UE: 69,1% dintre IMM românești declară că le au, față de 72,9% în UE.

Situația nu e mult mai bună când vorbim de digitalizare generală: doar 22% dintre IMM din România au integrat soluții digitale în sens larg, deși peste jumătate dintre ele măsoară deja impactul acestor soluții în cifra de afaceri. În 2024, doar 26,8% dintre IMM îndeplineau criteriile de bază privind intensitatea digitală, în creștere totuși de la 22,2% în 2023. Pentru aproximativ un sfert dintre firme, digitalizarea contribuie cu mai mult de 30% la cifra de afaceri.

Din programele de finanțare națională, exemplul de impact concret: prin apelul pentru "Digitalizarea IMM" din PNRR, au fost depuse 7.188 cereri de finanțare, iar 1.163 firme au fost

admise într-o listă intermediară, beneficiind de aproximativ 46,3 milioane EUR în total, cu o medie de circa 39.800 EUR per proiect.

Aceste cifre indică faptul că există progres, având în vedere ponderea firmelor cu digitalizare minimă crește, interesul pentru finanțare este mare, însă majoritatea IMM nu sunt încă în zona tehnologiilor digitale avansate (analiză de date, IA etc.), ci în cea a adoptării etapelor de bază. Lipsa expertizei, resursele financiare și infrastructurile adecvate rămân bariere evidente, împiedicând IMM să treacă de la utilizarea minimă sau sporadică la integrarea avansată a tehnologiilor digitale și AI.

În același timp, România se confruntă cu presiuni tot mai mari pentru a-și moderniza industriile și a contribui la atingerea obiectivelor Pactului Verde European. Domenii precum energia, transporturile și industria prelucrătoare se află în centrul acestei transformări. Creșterea eficienței energetice, reducerea consumului de resurse și adoptarea unor modele de producție sustenabile nu mai reprezintă doar opțiuni, ci condiții de competitivitate pe o piață globală aflată într-o continuă schimbare.

În acest context, IMM românești se află într-o poziție paradoxală. Pe de o parte, sunt extrem de vulnerabile la șocurile externe și la lipsa de resurse. Pe de altă parte, prin agilitatea și capacitatea lor de a inova, pot deveni actori-cheie ai tranziției digitale și verzi, cu condiția să aibă acces la sprijin financiar, tehnic și la rețele de cunoștințe care să le permită dezvoltarea și testarea de soluții avansate.

De ce este AID4SME relevant pentru România

Proiectul **AID4SME** a fost creat exact pentru a răspunde acestor provocări. Finanțat prin programul Horizon Europe (*European Health and Digital Executive Agency - HaDEA*), proiectul are o durată de trei ani și un buget total de 10 milioane Euro, din care 40% este alocat sprijinirii directe a IMM prin mecanismul de „cascade funding”. Cel puțin 20 de IMM vor fi selectate prin două apeluri deschise și vor primi până la 150.000 Euro fiecare, pentru a dezvolta și demonstra soluții bazate pe inteligență artificială și date, aplicate unor provocări reale de optimizare a resurselor. Aceste soluții vor fi testate în „playground-uri” la diferite niveluri de maturitate tehnologică: facilități de cercetare la nivel TRL scăzut (universități și institute), dar și infrastructuri industriale oferite de partenerii mari din consorțiu (companii din automotive, electrocasnice, baterii și energie).

Consortiul reunește 16 parteneri din 9 țări europene, acoperind mediul academic, industria și huburile digitale regionale. KU Leuven (Belgia) coordonează proiectul, punând la dispoziție expertiză academică și infrastructuri de testare la nivel scăzut de maturitate tehnologică (TRL). Alături de acesta, institute de cercetare precum Joanneum Research (Austria), INESC TEC (Portugalia) sau University of Lorraine (Franța) asigură mediile de experimentare pentru colectarea și procesarea datelor, dezvoltarea algoritmilor și validarea soluțiilor AI.

Industria sunt reprezentate de companii precum Infineon (Austria), Arçelik (Turcia) sau AVL Slovenia, care oferă acces la infrastructuri de producție și la provocări concrete, creând condițiile pentru testarea soluțiilor la nivel ridicat de maturitate tehnologică (TRL 6–7). Astfel, IMM selectate pot valida direct pe linii de producție și în scenarii reale rezultatele dezvoltate în proiect.

În paralel, actori specializați în ecosisteme de inovare, precum F6S (Irlanda/UE) și huburile digitale regionale, se ocupă de organizarea apelurilor deschise, selecția participanților și sprijinul pentru dezvoltarea planurilor de afaceri. **Green eDIH** reprezintă România în consorțiu și are un rol dublu: pe de o parte, facilitează conectarea IMM locale și regionale la ecosistemul european al proiectului; pe de altă parte, contribuie la activitățile de comunicare și formare de competențe, traducând rezultatele proiectului într-un limbaj accesibil mediului de afaceri și comunităților locale.

Această structură echilibrată – universități și centre de cercetare pentru testare la TRL scă-

zut, companii mari pentru validare industrială și huburi digitale pentru sprijinul IMM – garantează că AID4SME nu este doar un proiect de cercetare, ci un mecanism de inovare aplicată, cu impact direct asupra competitivității europene.

Pentru România, acest model este extrem de valoros. Firmele locale nu trebuie să suporte singure costurile mari ale dezvoltării unor prototipuri, ci beneficiază de infrastructuri de testare, mentorat din partea partenerilor europeni și un cadru de sprijin care le poate ajuta să depășească „valea morții” a inovației – acea etapă critică în care multe idei promițătoare se pierd din lipsa resurselor sau a validării pe piață.

Un mecanism european cu impact concret

Proiectul AID4SME nu se limitează la sprijin financiar. El creează o Comunitate de practică (CoP), un ecosistem colaborativ în care universități de prestigiu, centre de cercetare, mari companii industriale și huburi de inovare digitală lucrează împreună cu IMM pentru a dezvolta soluții aplicabile și scalabile.

Cele patru direcții tehnologice majore – colectarea datelor, generarea de *insight*, suportul pentru decizie și automatizarea – acoperă întregul ciclu al transformării digitale. Fie că este vorba de senzori inteligenți pentru optimizarea liniilor de producție, modele de întreținere predictivă a infrastructurilor energetice, gemeni digitali pentru reducerea consumului de materiale sau algoritmi de suport decizional, firmele selectate vor avea posibilitatea să dezvolte soluții direct conectate la nevoile reale ale industriei europene.

În plus, proiectul se concentrează pe impactul asupra Pactului Verde European. Soluțiile finanțate vor fi evaluate nu doar din perspectiva eficienței economice, ci și a contribuției lor la sustenabilitate, reducerea emisiilor și utilizarea eficientă a resurselor. Astfel, AID4SME nu finanțează inovații izolate, ci proiecte cu impact direct asupra obiectivelor climatice și industriale ale Uniunii Europene.

AID4SME este conceput să genereze impact dincolo de durata proiectului. Crearea unei Comunități de practică sustenabile, care să continue să funcționeze după finalizarea finanțării europene, este unul dintre obiectivele majore. În acest fel, investițiile nu se opresc la nivelul a 20 de IMM sprijinite, ci creează un efect de multiplicare în ecosistemele de inovare regionale și europene.

De asemenea, rezultatele vor fi integrate în platforma AI-on-Demand, un hub digital european care reunește resurse, instrumente și bune practici în domeniul inteligenței artifi-

le. Aceasta înseamnă că soluțiile dezvoltate de IMM participante vor fi accesibile și altor organizații, accelerând adoptarea AI și a tehnologiilor bazate pe date la nivel european.

Rolul Green eDIH în consorțiu

România este reprezentată în consorțiu AID4SME prin **Green eDIH**, alături de alți 15 parteneri din Belgia, Austria, Spania, Slovenia, Franța, Olanda, Portugalia, Turcia și Letonia. Contribuția Green eDIH se concentrează pe mai multe direcții complementare.

În primul rând, hubul facilitează accesul IMM din România și Europa de Est la apelurile deschise și la infrastructurile oferite de consorțiu. **Green eDIH** acționează ca interfață între ecosistemul local de inovare și partenerii europeni, sprijinind companiile să identifice oportunități și să își adapteze proiectele la cerințele AID4SME.

În al doilea rând, are un rol activ în activitățile de comunicare și diseminare, asigurând ca rezultatele proiectului să fie traduse într-un limbaj accesibil pentru mediul de afaceri, factorii de decizie și publicul larg. Aceasta înseamnă elaborarea de materiale de informare, organizarea de evenimente și crearea de puncte de dialog între cercetare, industrie și societate.

Nu în ultimul rând, **Green eDIH** contribuie la formarea de competențe și la aplicarea unui model sustenabil de protejate a proprietății intelectuale. Prin rețelele sale și prin experiența acumulată în proiecte anterioare, hubul sprijină IMM în dezvoltarea abilităților digitale și de sustenabilitate necesare pentru implementarea cu succes a soluțiilor inovatoare.

Oportunitatea pentru România

Pentru România, AID4SME este o șansă concretă de a-și conecta IMM la ecosistemele europene de inovare și de a stimula dezvoltarea de soluții care să răspundă atât nevoilor locale, cât și celor continentale. Participarea în consorțiu prin **Green eDIH** confirmă recunoașterea hubului ca actor relevant în tranziția digitală și verde, capabil să reprezinte interesele ecosistemului românesc și să le traducă în rezultate tangibile.

Într-un moment în care economia globală trece prin transformări accelerate, accesul IMM la sprijin financiar, infrastructuri și expertiză internațională poate face diferența dintre stagnare și progres. AID4SME arată cum un proiect european bine structurat poate aduce beneficii concrete și pe termen lung pentru IMM românești, consolidând în același timp competitivitatea și sustenabilitatea economiei europene. ■

Medicina personalizată – convergența dintre responsabilitate etică, colaborare interdisciplinară și inovație digitală

Evoluția accelerată a tehnologiilor digitale a condus la integrarea acestora într-o gamă variată de domenii, de la fabricație și educație, până la medicină, contribuind substanțial la automatizarea deciziilor, achiziția de date în timp real și asigurarea interoperabilității între sisteme. În domeniul medical, digitalizarea redefinește paradigmele tradiționale ale practicii clinice. Integrarea tehnologiilor emergente precum tehnologiile din domeniile gemenilor digitali (eng. Digital Twin), Inteligenței Artificiale sau blockchain-ului poate facilita identificarea precoce a patologiilor, personalizarea tratamentelor și eficientizarea proceselor de management clinic, punând astfel bazele unei medicine personalizate și predictive. Această transformare nu poate fi privită doar dintr-o perspectivă tehnologică, ci impune o abordare etică riguroasă, centrată pe gestionarea provocărilor reprezentate de protecția datelor cu caracter personal, echitatea accesului, bias-ul algoritmic, transparența și explicabilitatea algoritmică. Aceste dimensiuni constituie pilonii unei integrări etice responsabile și proactive a tehnologiilor emergente în medicină, asigurând echilibrul între progresul tehnologic și respectarea valorilor fundamentale ale practicii clinice.

 Lector univ. Miruna – Elena Iliuță,
Facultatea de Automatică și Calculatoare – UNSTPB

Medicina personalizată este o abordare integrativă care corelează date genomice, clinice, comportamentale și de mediu, cu scopul de a adapta strategiile de prevenție, diagnostic și tratament la profilul individual al pacientului. Integrarea conceptului de geamăn digital (eng. Digital Twin), permite monitorizarea continuă a stării de sănătate a unui pacient și simularea evoluției unei patologii sau a funcționării unui organ, pe baza unui model digital actualizat în timp real. Cu ajutorul senzorilor purtabili și al Internetului obiectelor (eng. Internet of Things) poate fi realizată monitorizarea în timp real a pacienților, iar în situații excepționale personalul medical poate fi notificat. Astfel, se facilitează accesul la intervenții rapide și la ajustarea imediată a tratamentului, ceea ce conduce la îmbunătățirea rezultatelor medicale și la creșterea calității vieții pacienților. Tot în acest context, inteligența artificială sprijină procesul decizional medical prin analiza avansată a datelor și aplicarea tehnicilor

de învățare automată, contribuind la identificarea tiparelor patologice. Modelarea și simularea completează practica medicală, însă pentru a beneficia în totalitate de avantajele integrării tehnologiilor emergente în medicină este esențială o abordare riguroasă a constrângerilor etice.

Pentru a evalua disponibilitatea sistemului medical din România de a susține medicina personalizată, este necesară înțelegerea percepțiilor publice asupra adopției tehnologiilor digitale. Datele obținute în cadrul Digital Decade 2030 (Eurobarometru) arată că România se situează pe un trend ascendent în direcția integrării tehnologiilor digitale în domeniul medical, aliniindu-se progresiv standardelor europene. Astfel, 71% dintre respondenții români consideră că telemedicina sau inteligența artificială aplicată în identificarea patologiilor vor avea un impact pozitiv asupra serviciilor medicale. Cu toate acestea, România se situează, alături de Cehia și Irlanda, în categoria „începătorilor”

în ceea ce privește accesul cetățenilor la propriile date de sănătate digitală (eHealth), înregistrând un nivel scăzut de acces între 11% și 59%. În schimb, țări precum Belgia, Danemarca, Estonia, Lituania și Polonia depășesc pragul de 90% în ceea ce privește accesul cetățenilor la propriile date de sănătate, consolidându-și poziția de lideri europeni în acest domeniu.

În rândul factorilor percepuți ca esențiali pentru utilizarea recurentă a tehnologiilor digitale, 71% dintre respondenții din România au menționat importanța securității cibernetice și a protecției datelor, aspecte cu implicații etice relevante. Totodată, 72% au subliniat necesitatea dezvoltării produselor și serviciilor online adaptate nevoilor individuale, ceea ce reflectă interesul crescut către personalizare și adaptabilitate în interacțiunea cu mediul digital.

Dimensiunea etică a digitalizării în medicină, strâns legată de percepția cetățenilor privind transparența și controlul asupra propriilor date

În contextul medicinei personalizate, unde deciziile clinice se fundamentează pe analiza datelor genomice, pe integrarea acestora în dosarele electronice ale pacienților și pe prelucrarea automată a informațiilor, încrederea pacienților și a personalului medical în protecția datelor, transparența proceselor și explicabilitatea algoritmică devin esențiale. Potrivit aceluiași raport, doar 55% dintre respondenții români confirmă că le este respectată confidențialitatea comunicațiilor, iar 54% declară că dețin controlul asupra modului în care datele lor personale sunt utilizate și partajate online. În plus, 26% nu sunt de acord cu ideea că au libertate de alegere în mediul online atunci când interacționează cu sisteme automatizate, precum chatbot-uri sau soluții de inteligență artificială. Aceste cifre reflectă lipsa de transparență cauzată atât de opacitatea prezentării algoritmilor, cât și a proceselor decizionale digitale integrate în sistemul medical. În cadrul acestei dinamici, se conturează riscul diminuării autonomiei digitale a utilizatorilor, dar și necesitatea consolidării unor reglementări etice care să asigure dreptul la informare și la consimțământul informat în era algoritmică. O astfel de abordare nu doar protejează pacientul și personalul medical, ci contribuie la consolidarea încrederii în integrarea tehnologiilor emergente în practica clinică.

Deși 75,1% dintre românii care au răspuns la chestionar declară că au acces la fișele lor medicale digitale, datele reliefează o nevoie strategică de accelerare a tranziției către digitalizarea sistemului medical. Această transformare presupune

consolidarea infrastructurii digitale, creșterea interoperabilității între sisteme și alinierea la reglementările etice europene din domeniul sănătății. Deși provocările sunt semnificative, există un potențial clar de redresare. Redefinirea sistemului de sănătate în direcția medicinei personalizate presupune nu doar extinderea dosarelor electronice și a registrelor de pacienți, ci și integrarea datelor provenite din surse eterogene, standardizarea acestora și asigurarea interoperabilității funcționale. Utilizarea tehnologiilor genomice contribuie decisiv la personalizarea strategiilor de diagnostic și tratament, devenind esențiale în fundamentarea deciziilor clinice individualizate.

Direcții strategice

Reflectând asupra datelor prezentate, se poate afirma că aspectele etice au reprezentat dintotdeauna o provocare majoră în integrarea tehnologiilor emergente în domeniul medical. La nivel internațional comitetele de etică sunt responsabile de evaluarea proiectelor de cercetare ce implică subiecți umani, asigurând respectarea normelor deontologice și a principiilor fundamentale ale cercetării. Securitatea și siguranța în gestionarea datelor reprezintă o preocupare majoră în medicina personalizată, în contextul în care utilizarea gemenilor digitali duce la colectarea unor cantități semnificative de date care trebuie stocate și utilizate, acestea presupunând abordări cu implicații etice. Toate aceste modele de ultimă generație vor fi completate de tehnologii asociate inteligenței artificiale contribuind la augmentarea seturilor reprezentative de date și parametrizarea acestora. În acest cadru tehnologic, devine necesară dezvoltarea unor norme etice care să țină pasul cu ritmul inovației. Acestea

trebuie să reglementeze nu doar protecția datelor, ci și responsabilitatea decizională, trasabilitatea rezultatelor generate de algoritmi și asigurarea validării clinice. O astfel de abordare asigură integrarea tehnologiilor emergente fără a periclita valorile fundamentale ale practicii medicale.

Un alt aspect important îl constituie nivelul redus de competențe digitale în rândul utilizatorilor, care nu asigură întotdeauna gestionarea facilă a consimțământului informat și a preferințelor legate de protecția datelor personale.

Printre recomandările strategice se numără promovarea cercetării interdisciplinare în medicina personalizată, care să integreze dimensiunile etice, tehnologice și clinice într-un cadru de dezvoltare responsabilă, asigurarea și optimizarea constantă a interoperabilității între sisteme, alături de consolidarea infrastructurii digitale.

În contextul evoluției medicinei personalizate, la nivel instituțional se realizează colaborări între Universitatea Națională de Știință și Tehnologie Politehnica din București (UNSTPB) și Universitatea de Medicină și Farmacie „Carol Davila”, orientate cu precădere spre dezvoltarea unor direcții de cercetare în domeniul managementului clinic. În acest cadru, se conturează premisele unor inițiative interdisciplinare, care au rolul de a susține elaborarea unor strategii de diagnostic și tratament personalizat.

Medicina personalizată – viziunea integrativă unde etica, colaborarea și inovația converg

Integrarea tehnologiilor emergente în medicină nu înlocuiește decizia clinică, întrucât competența în diagnostic și tratament este exclusiv a medicului, aceste tehnologii fiind utilizate doar ca instrumente de suport decizional. Integrarea responsabilă a acestor tehnologii în medicina personalizată presupune atât alinierea la reglementările europene, cât și adaptarea lor la specificul național. Succesul unei astfel de integrări depinde de capacitatea sistemului medical de a adapta inovația la nevoile reale ale pacienților, fără a compromite siguranța, transparența sau autonomia acestora. Medicina personalizată, astfel configurată, restructurează relația dintre pacient, medic și instituțiile de sănătate, promovând prevenția, individualizarea intervențiilor și colaborarea transdisciplinară ca elemente definitorii. ■

Criptomonedele: între visul libertății financiare și capcana piețelor globale

După ani de creșteri spectaculoase și scăderi bruște, piața criptomonedelor începe să dea semne de maturizare. Bitcoin rămâne un reper global, Ethereum atrage atenția prin utilitatea sa practică, iar alte monede digitale câștigă treptat statutul de infrastructuri financiare. Totuși, riscurile și incertitudinile rămân ridicate.

 Conf. univ. Alexandra Cernian,
Facultatea de Automatică și Calculatoare – UNSTPB

Bitcoin – între „aur digital” și activ speculativ

Bitcoin este primul nume care vine în minte atunci când vorbim despre criptomonede. Născut în 2009, în plină criză financiară, a fost conceput ca o alternativă la sistemele bancare tradiționale. În doar un deceniu și jumătate, a trecut de la un experiment obscur la unul dintre cele mai valoroase active din lume.

În august 2025, Bitcoin a atins un maxim istoric de aproape 124.400 de dolari, dar apoi a urmat o corecție. Acest tipar – urcușuri spectaculoase urmate de scăderi abrupte – face parte din ADN-ul său. Ceea ce diferențiază momentul actual de episoadele anterioare este rolul investitorilor instituționali. Nu mai vorbim doar de micii traderi de pe platforme online, ci de fonduri de investiții, com-

panii listate și chiar firme de tehnologie sau asigurări care au inclus Bitcoin în portofoliile lor. Gigantul MicroStrategy rămâne cel mai cunoscut exemplu, cu sute de mii de monede acumulate în bilanț. Marile fonduri care gestionează ETF-uri Bitcoin – BlackRock, Fidelity, Ark Invest – sunt, de asemenea, actori centrali.

Totuși, prezența fondurilor mari aduce mai mult capital, dar și o corelare mai puternică cu piețele tradiționale. Dacă până acum Bitcoin era considerat „deconectat” de bursă, astăzi mișcările sale se aliniază tot mai mult cu indicii bursieri. În plus, dependența de ETF-uri și de strategiile marilor companii poate fi un dublu tăiș: atrage legitimitate, dar și vulnerabilitate la vânzările masive sau la decizii politice. Dacă un fond mare decide să reducă expunerea, impactul poate fi mult mai abrupt decât în trecut.

Astfel, Bitcoin rămâne prins între două lumi: pe de o parte este un „aur digital” care atrage instituțiile și investitorii mari, pe de altă parte rămâne un activ speculativ, vulnerabil la ciclurile de entuziasm și panică. Întrebarea critică este dacă, odată intrat în „clubul Wall Street”, Bitcoin mai poate păstra imaginea de alternativă liberă la sistemul financiar tradițional, sau dacă devine doar încă un instrument prins în aceeași logică globală a piețelor.

Ethereum – motorul inovației digitale sau dependență de hype?

Dacă Bitcoin este „aurul digital”, Ethereum a reușit să se poziționeze drept „petrol digital” – resursa care alimentează aplicațiile descentralizate și întregul ecosistem Web3. În august 2025, ETH a crescut cu aproape 19%, iar companiile și fondurile mari au continuat să crească. Nu vorbim doar de speculație: fondurile de investiții văd în Ethereum o infrastructură necesară pentru aplicații financiare digitale.

În spatele Ethereum se află astăzi investitori instituționali tot mai puternici. Mari fonduri au lansat ETF-uri dedicate, companii listate din domeniul tehnologiei și fintech-ului au început să dețină ETH pentru a putea accesa aplicațiile blockchain, iar unele guverne testează deja tokenizarea activelor pe această rețea. Pentru aceste instituții Ethereum nu mai este privit ca o simplă mo-

nedă digitală, ci ca o infrastructură pe care se construiește din ce în ce mai mult.

Motivațiile lor sunt clare. Ethereum oferă acces direct la inovație: majoritatea stablecoin-urilor, a aplicațiilor financiare descentralizate și a proiectelor de tokenizare sunt dezvoltate pe această platformă, iar pentru a participa la ecosistem este obligatorie deținerea ETH. În plus, rețeaua permite „stakingul”, un mecanism prin care monedele blocate generează randamente, ceea ce îl transformă într-o opțiune atractivă pentru instituțiile care caută alternative la dobânzile scăzute din piața tradițională. Nu în ultimul rând, reglementările mai clare adoptate în SUA și Europa au sporit legitimitatea Ethereum, conferindu-i un plus de siguranță pe care investitorii mari îl caută.

Dar odată cu oportunitățile vin și riscurile. Ethereum promite eficiență, însă costurile de tranzacționare rămân ridicate atunci când rețeaua este suprasolicitată, ceea ce lasă loc pentru competitori precum Solana sau Cardano să câștige teren. În plus, multe dintre proiectele construite pe Ethereum au fost marcate de episoade speculative (de exemplu NFT-uri), iar dacă aceste inițiative nu se maturizează cererea pentru ETH riscă să fie la fel de volatilă ca în trecut. Un alt punct vulnerabil este centralizarea: deși Ethereum se prezintă drept o rețea descentralizată, o mare parte din monedele blocate se află sub controlul câtorva platforme mari, ceea ce ridică întrebări despre concentrarea puterii și despre fragilitatea sistemului în fața unor șocuri externe.

Altcoin-urile – de la experimente la „blue-chip-uri”

În afara Bitcoin și Ethereum piața este invadată de mii de criptomonede. Cele mai multe apar și dispar rapid, dar câteva reușesc să câștige vizibilitate și să se impună drept „altcoin-uri de top”. Dacă în trecut erau văzute aproape exclusiv ca oportunități speculative, astăzi unele dintre ele au început să fie utilizate efectiv în sisteme financiare și comerciale.

Un exemplu este BNB, care a evoluat dintr-un simplu token într-un activ rezistent, folosit pe scară largă în plăți și servicii. Această tranziție de la instrument speculativ la monedă utilizată practic îi oferă o stabilitate mai mare și o atractivitate crescută în ochii investitorilor. În paralel, XRP și-a recâștigat locul după ani de dispute juridice, devenind o infrastructură pentru

plăți transfrontaliere. Rapid și ieftin, este deja folosit de bănci și instituții financiare pentru transferuri internaționale, ceea ce îl transformă într-un element de bază al unui segment emergent din finanțele digitale.

Astfel de exemple arată că altcoin-urile nu mai pot fi tratate doar ca „pariuri exotice”. Unele dintre ele ajung să semene cu „blue-chip-urile” din piața bursieră: active mari, stabile și cu o utilitate clară. Printre cei care investesc în aceste monede se numără companii de tehnologie, fonduri specializate și, în unele cazuri, chiar investitori suverani. BNB este folosit de companii pentru plăți și beneficii interne, în timp ce XRP a atras atenția băncilor mari prin eficiența tranzacțiilor sale.

Stablecoin-urile – echilibrul într-o piață instabilă

Stablecoin-urile au devenit poate cel mai pragmatic produs al lumii crypto. Spre deosebire de Bitcoin sau Ethereum, ele sunt legate de valoarea unor monede tradiționale, în special dolarul. Asta le face atractive pentru investitori care caută stabilitate într-o piață altfel extrem de volatilă.

Exemplul cel mai recent este USDe, care a ajuns la o valoare de peste 12 miliarde de dolari în circulație într-un timp record. Creșterea sa arată că oamenii nu caută doar câștiguri rapide, ci și instrumente de stabilitate care să le permită să navigheze mai ușor între lumea crypto și cea tradițională.

Pentru investitorii din piața digitală acestea sunt o modalitate de a-și proteja capitalul între două tranzacții riscante, fără să fie nevoiți să retragă bani în bănci. Pentru companiile din fintech și comerț stablecoin-urile sunt atractive pentru că permit plăți internaționale rapide și cu taxe reduse. Iar pentru oamenii din țări afectate de inflație aceste monede oferă șansa de a-și păstra economiile în dolari digitali, evitând prăbușirea valorii monedelor locale.

Totuși, în spatele acestei aparente siguranțe se ascund riscuri semnificative. Multe stablecoin-uri afirmă că sunt acoperite de dolari sau de active sigure, dar audituri independente și complete sunt rare, ceea ce

alimentează suspiciuni privind transparența. Mai grav, prăbușirea unui stablecoin important ar putea genera un efect de domino, destabilizând întreaga piață. În plus, deoarece stablecoin-urile sunt aproape exclusiv legate de dolarul american, întrebarea este dacă pot rezista fără să devină doar o replică digitală a sistemului bancar pe care cripto-ul a vrut inițial să-l ocolească.

NFT-urile – între hype și realitate

NFT-urile (tokenuri nefungibile) au fost vedetele anului 2021, când imagini digitale vândute ca „unicitate certificată” au atins prețuri de milioane de dolari. În prezent, piața lor s-a temperat. În august, vânzările au crescut ușor, dar interesul larg rămâne modest.

Câteva colecții celebre continuă să atragă atenția colecționarilor, dar restul pieței se confruntă cu o problemă fundamentală: ce valoare reală au NFT-urile, dincolo de statutul lor de „obiecte digitale unice”? Pentru unii rămân simbolul unei bule speculative; pentru alții, încă o idee aflată la început de drum.

Totuși, remarcăm încercările de a le re poziționa. Dincolo de artă și colecții, NFT-urile încep să fie testate ca bilete electronice pentru evenimente, ca certificate de proprietate sau chiar ca instrumente de identitate digitală. Dacă aceste aplicații vor fi adoptate pe scară largă, NFT-urile ar putea redeveni relevante, dar într-o formă mult mai pragmatică și ancorată în realitate.

Criptomonedele nu mai sunt doar o joacă a pionierilor sau un pariu pentru speculatori. Ele au intrat în sistemul financiar global și, fie că vrem sau nu, vor modela viitorul banilor. Întrebarea nu este dacă vor rezista, ci ce formă vor lua: vor deveni o infrastructură stabilă și invizibilă, precum internetul, sau vor rămâne o nouă bulă care promite libertate, dar reproduce aceleași dependențe vechi?

Indiferent de răspuns, un lucru e sigur: cripto-ul nu mai poate fi ignorat. ■

Cum pot adopta companiile din România inteligența artificială sigur și eficient?

Inteligența artificială a devenit și pentru companiile din România o componentă esențială în strategiile de transformare digitală. Organizațiile care vor să rămână competitive folosesc deja AI pentru automatizare, analiză predictivă și îmbunătățirea interacțiunii cu clienții. Pentru ca aceste tehnologii să producă rezultate reale, ele trebuie susținute de o infrastructură solidă, sigură și scalabilă.

„AI-ul nu mai este o opțiune. Este deja un avantaj competitiv, dar are nevoie de o fundație tehnologică puternică pentru a funcționa corect. Iar asta înseamnă cloud, securitate și operațiuni bine gestionate”, spune **Bogdan Pipernea, Chief Technology Officer la GTS Telecom.**

Public Cloud și GPUaaS – fundația aplicațiilor AI moderne

GTS România pune la dispoziția companiilor locale o platformă completă de **public cloud**, care include servicii de tip **Infrastructure-as-a-Service (IaaS)** și **GPU-as-a-Service (GPUaaS)**, folosind tehnologie **Broadcom** și **Nvidia**. Aceste capabilități permit dezvoltarea și rularea de aplicații AI, incluzând AI generativ, cu use case-uri cum ar fi chatbots, înțelegerea și procesarea documentelor sau crearea automatizată de conținut.

„Prin soluțiile noastre de Public Cloud și GPUaaS oferim companiilor [acces la putere de calcul dedicată](#), fără investiții în echipamente proprii. Practic, clienții pot lansa și antrena modele AI într-un mediu performant, predictibil și complet scalabil”, explică Bogdan Pipernea.

Securitate integrată și operațiuni gestionate profesionist

Pentru GTS, securitatea este o componentă nativă a oricărui serviciu cloud. Soluțiile de **cybersecurity** integrate, de la firewall-uri avansate, la protecție endpoint și

deteceție a amenințărilor, asigură protecția datelor și a aplicațiilor împotriva riscurilor cibernetice. În plus, prin serviciile de **Managed IT Operations**, GTS preia responsabilitatea operării și securizării infrastructurii, monitorizării și optimizării continue, astfel încât

clienții să se poată concentra pe dezvoltarea de servicii inovatoare.

Microsoft Azure și M365 – alternative globale, integrate local

GTS oferă servicii integrate pentru Microsoft Azure și Microsoft 365 organizațiilor care utilizează deja ecosistemul Microsoft sau doresc să acceseze platforme internaționale mature. Prin Azure, companiile au acces la o gamă completă de servicii AI, de la modele conversaționale și procesare de limbaj natural, până la viziune computerizată și analiză avansată de date. În același timp, Microsoft 365 aduce uneltele esențiale de colaborare, productivitate și securitate, esențiale pentru echipe moderne care lucrează în regim hibrid sau distribuit.

Un partener de încredere pentru scalare, performanță și conformitate

Cu peste 30 de ani de experiență în servicii IT&C și o echipă locală de specialiști, **GTS** oferă mai mult decât infrastructură, respectiv consultanță, adaptabilitate și capacitatea de a construi soluții personalizate, adaptate fiecărei industrii și fiecărui stadiu de digitalizare.

„Suntem un furnizor complet de cloud și servicii gestionate. Fie că vrei să dezvolti o aplicație AI, să migrezi infrastructura în cloud sau să aduci Microsoft 365 într-un mediu securizat, putem livra soluția potrivită cu suport local și know-how tehnic solid”, concluzionează Bogdan Pipernea. ■

Roborock Saros Z70

Inteligența de mâine, acum în mâinile tale!

Planuri pentru energia din fuziune

Se estimează că primele uzine de producere a energiei electrice din fuziune atomică vor fi racordate la sistemele energetice prin anul 2050. Însă pentru aceasta desigur că planurile și pregătirile trebuie deja să înceapă, dar și să fie destul de coerente și de convergente. Specialiștii consideră că în viitorul apropiat se va depăși neajunsul actual, și astfel energia captată va fi mult mai mare decât energia injectată pentru inițierea reacției, iar fuziunea termonucleară va deveni o sursă de energie viabilă, ecologică și foarte rentabilă.

 Mircea Băduț

Context: teorie, experimente și speranțe

Faptul că Soarele (la fel ca toate stelele) reușește să-și regenereze permanent combustia – prin care emite lumină și căldură – face ca omenirea să-și pună multă speranță în fuziunea nucleară. Pe lângă eficiența energetică demonstrată radical de stele, mai contează și faptul că materia ce constituie „combustibilul” reacției de unire a nucleelor atomice este una destul de abundentă în jurul nostru (deuteriu și tritium, izotopi ai hidrogenului). Însă reacția de fuziune se obține foarte greu: sunt necesare temperaturi și presiuni extrem de mari în instalație, iar plasma fierbinte creată trebuie menținută cvasi-permanent în fluxul ei inelar (ceea ce se numește 'confinare'). Și nici partea de captare a energiei termice degajate nu este ușoară.

Reamintim câteva instalații în care s-a experimentat fuziunea termonucleară:

- Instalația TFTR (Tokamak Fusion Test Reactor) a fost construită la Princeton, SUA, și a funcționat din 1982 până în 1997;
- Sistemul NOVA de la Laboratorul Lawrence Livermore din Statele Unite ale Americii (1984-1999);
- Instalația LHD (Large Helical Device) a început să funcționeze în anul 1998 la Institutul Național de Cercetare a Fuziunii din Japonia;
- Programul JET (Joint European Torus)

al Comunității Europene a început în anul 1978 (Culham, Marea Britanie). În 2024 aici s-a reușit un experiment de fuziune care a produs o energie de 69 MJ prin consumarea a 0,2 mg de deuteriu și tritium.

- ITER (International Tokamak Experimental Reactor), un proiect tehnico-științific internațional având ca obiectiv construirea celui mai mare reactor nuclear de fuziune tokamak, la Cadarache, Franța (și care este planificat să intre în teste în 2025).

În decembrie 2022, Lawrence Livermore National Laboratory, SUA, a reușit pentru prima oară să obțină producerea unui flux de plasmă auto-susținută. De atunci au fost înregistrați mai mulți pași înspre rezolvarea problemelor (pași mai mari sau mai mici), astfel că încheiem notând realizarea din februarie 2025, de la instalația experimentală de fuziune WEST, din sudul Franței, unde s-a obținut timpul record de 1337 secunde (22 de minute și ceva) de menținere stabilă a reacției de

fuzionare termonucleară a nucleelor atomice ușoare.

Deși încă suntem într-o etapă a experimentelor, omenirea este îndreptățită să spere, și chiar să-și facă planuri tot mai concrete. Și eventual mai convergente. Al! Cerința de convergență a planurilor ne apare cumva necesară și datorită faptului că există mai multe abordări tehnico-științifice pentru inițierea și menținerea reacției de fuziune a atomilor ușori.

Planificare și problematice

Desigur că într-o primă instanță oamenii de știință sunt cei atrași de problematica fuziunii atomice (dintr-o curiozitate/necesitate specifică), dar iată că – în contextul tot mai strâmtorat al necesarului de energie electrică – sunt interesați și cei care gândesc strategii economice pe termen lung (fie ei responsabili guvernamentali sau vizionari privați). Și, ca o exemplificare (inspirațională), aflăm despre

Vedere a instalației tokamak JET

programul național de finanțare a fuziunii elaborat de Ministerul Federal al Educației și Cercetării din Germania: este un plan inițiat prin consultări demarate în anul 2022 și definitivat în 2023, și care își propune să jaloneze planificarea energetică națională până în anul 2040. Strategia germană astfel definită se focalizează (pentru început) pe două abordări conceptuale privind inițierea și menținerea reacției propriu-zise: (1) fuziunea susținută magnetic, și (2) fuziunea bazată pe laser. Programul 'Fusion 2040' adaugă o finanțare de peste 400 milioane de Euro pentru cercetarea din acest domeniu, ceea ce face ca investițiile Germaniei din următorii cinci ani să depășească un miliard de Euro.

Probabil că planul acesta concret de valorificare a energiei de fuziune va atrage multe organizații cu potențial/interes pentru energia de fuziune (academice, guvernamentale, comerciale, industriale), precum Insitutele Fraunhofer, Institutul Max Planck sau Centrele Helmholtz. Situația actuală (din cercetare dar și din industrie) face ca Germania să exceleze în cercetarea fundamentală, în tehnologiile legate de confinarea magnetică, în lasere, în optică și în combustibilul de fuziune, însă mai este necesar un efort de cercetare

considerabil în domeniul fuziunii prin confiere inerțială (ICF), care este baza energiei de fuziune inerțiale (IFE).

Un potențial semnificativ pentru dezvoltare (de concept dar și tehnologic) îl au laserii și tehnologiile optice, atât în privința componentelor cheie din instalațiile ICF/IFE cât și în privința diverselor componente adiționale, și atât referitor la implicarea directă în procesul de fuziune cât și la procesele din amonte (proiectare/manufacturare piese, optimizare materiale, etc). Câteva exemple: dispozitivele optice destinate să monitorizeze plasma; procesele fotonice de adaptare a suprafețelor din camera/anvelopa de combustie; dispozitivele laser folosite la asamblarea precisă a componentelor de reactor; etc.

De notat că, atât în privința implementării reacției de fuziune propriu-zise cât și în privința tehnologiilor adiționale, va mai fi necesară multă colaborare internațională pentru atingerea aceluși obiectiv (producerea energiei electrice prin fuziune), și asta pe lângă diversele strategii guvernamentale/private care vizează securitatea energetică sau avantajele economice.

Vor trebui puse la punct lanțuri de furnizare/aprovizionare pentru elementele cheie ale

viitoarelor uzine energetice cu fuziune (inclusiv pentru extracția/prepararea tritiului, sau pentru captarea energiei termice și pentru convertirea ei în energie electrică). Apropo de colaborarea din domeniul cercetării, aflăm că există preocupări inclusiv pentru protejarea proprietății intelectuale, respectiv pentru a garanta că organizațiile cu contribuții în domeniu își vor putea valorifica licențele și/sau vor putea să beneficieze de investițiile pe care le-au făcut.

În starea actuală din domeniul fuziunii termonucleare mai sunt necesare investiții în cercetare (laboratoare/infrastructură pentru experimente), respectiv pentru punerea la punct a proceselor sau chiar pentru validarea/alegerea abordărilor. De asemenea, probabil că în anii ce vin se vor face cheltuieli tot mai semnificative în educație (învățământ universitar) și în perfecționarea specialiștilor necesari într-un domeniu ce probabil se va contura tot mai clar.

Pe de altă parte, pe măsură ce ne vom apropia de anul 2050 probabil că societatea va discuta și va defini reguli și norme pentru producerea energiei electrice din fuziune, spre a concilia cât mai balansat nevoia de energie cu diversele aspecte ecologice, etice, juridice și economice. ■

Pietroasa

S.C.D.V.V. Pietroasa
Pietroasele-127470 Jud.Buzău
Tel:+40238512317 Fax:+40238512318
www.pietroasaveche.ro
www.usamv.ro

Research & Innovation

Singurul vin Universitar din România!

AID4SME: INTELIGENȚĂ ARTIFICIALĂ ȘI DATE PENTRU COMPETITIVITATEA IMM-URILOR

Pentru Green eDIH, participarea în AID4SME reprezintă o oportunitate strategică de a integra IMM românești în ecosistemele europene de inovare digitală și verde. Este șansa de a valorifica expertiza noastră, de a crea punți între companiile locale și infrastructurile de cercetare și testare la nivel continental și de a demonstra că România poate contribui activ la transformarea digitală a Europei. AID4SME înseamnă și o oportunitate pentru România de a-și consolida poziția în lanțurile europene de valoare prin inovație și colaborare. Ecosistemul de parteneri ai Green eDIH, de la universități și centre de cercetare până la companii și autorități publice, are acum un cadru concret prin care poate sprijini companiile să treacă de la idee la soluție, de la concept la impact real pentru economie și societate.

Gabriel MUNTEANU, GTC President, Green eDIH Governor

ESET PROTECT Complete

Securizați infrastructura IT cu o soluție business completă, antivirus și anti-malware, administrată via cloud sau on-premise, ce protejează datele critice și toate operațiunile digitalizate ale companiei dumneavoastră.

Componente incluse

Consolă de administrare

Protecție Endpoint +
Mobile Threat Defense

Advanced Threat Defense

Protecția aplicațiilor în cloud

Server Security

Criptare Full Disk

Mail Security

Managementul patch-urilor și vulnerabilităților

Peste 30 de ani de expertiză

Producător european lider în securitatea digitală

Testați gratuit soluțiile noastre business pentru 30 de zile
www.eset.ro