

MARKET WATCH

NR. 269 - DECEMBRIE 2024

- Proiecte europene recent finalizate și nou demarate de IMT București
- România și viitorul inteligenței artificiale

- Descoperă Universul cu România la CERN
- Noua abordare în marketing - Metamarketing

**Ro-HydroHub: România
la frontiera energiei viitorului
– hidrogenul, motor al
transformării economice**

INOVARE
rubrică susținută de

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!

Tehnologia scindează România

Statisticile oficiale arată că până în prezent au fost identificate peste 100 de tipuri diferite de cancer. Acestea sunt clasificate în funcție de tipul de celule afectate, localizarea în corp și comportamentul biologic al tumorilor. Despre cancerul de altă natură nu se spune și nu se prea înțelege nimic.

Este o formă imaterială, stranie, dar la fel de ucigătoare: este un început de metastază care a cuprins umanitatea fără de veste. Un carcinom malign din gâtul societății, care nu mai pare tratabil. Este vorba de oamenii planetei, împărțiți în tabere, care nu mai ascultă nicidecum ceea ce se scrie și se transmite, care își acoperă urechile, își omoară liberul arbitru și jubilează exclusiv în cercuri închise la toate evoluțiile „găștilor” din grup.

Lumea s-a împărțit cel puțin în două: pregresiști și suveraniști, sau liberalism, care susține constituționalismul, democrația liberală, alegeri libere și corecte, drepturile omului, comerțul liber, precum și libertatea religioasă, și iliberalism, promotor al democrației parțiale, cu intensitate redusă, autoritarism electoral, democrație vidă, regim hibrid sau democrație ghidată.

Sunt, pe de o parte, cei care văd, înțeleg, previn, explică lumii pericolele mondiale și se zbat să demonstreze din răspuțeri că logica libertății este de sorginte simplă, eurofilă; cei care descriu scheme logice, dar care nu au audiență. Pe troturul opus urlă furioși, dezamăgiți, ignoranții și cozile de topor.

Probabil că pentru creștinătate, majoritară azi în spațiul euroatlantic, nu a existat niciodată până azi, un moment mai dramatic decât Marea Schismă din 1054 - un eveniment care a întrerupt recunoașterea reciprocă între Biserica Romei (creștinismul apusean) și Biserica Greacă (creștinismul de tradiție bizantină). Atunci a existat momentul de ruptură majoră, punctul culminant al tensiunilor ce datau de multă vreme între creștinătatea latină și cea greacă.

Acum vedem, ca niciodată, o schimbare dramatică, generată și întreținută de instrumentele digitale îmbrățișate și aplaudate de noi toți: haosul generat de libertatea de exprimare în *social media*, lipsa unui control al algoritmilor de postare și diseminare, ba mai mult - lipsa unor măsuri de verificare și pedepsire a exceselor de orice tip extremist: naționalist, fascist, legionar, totalitar, comunist etc. Lipsa reglementării clare a funcționării canalelor *social media*, schimbă din temelii construcția și esența democrației, făcând-o în prezent ineficientă și prefigurând fie sfârșitul, fie reinventarea sa.

Au fost imixiuni pe linie online în alegerile vechi și noi din SUA? Cu siguranță că au fost, dar sunt greu de probat și demonstrat. Au fost ingerințe de același tip în Slovacia, Franța și Germania etc și, foarte recent, în România? Au fost experimente, multe reușite, la nivel european? Imposibil de probat clar, greu de demonstrat, dar simplu de observat cu ochiul liber.

Partidele extremiste tind să obțină rezultate record pe *social media*, deoarece au povești mai ușor de spus, care, la rândul lor, împreună cu algoritmii platformelor, încurajează dezinformarea. Există o nețărmurită nostalgie a celor în vârstă, eșuați în viață, dar

și a tinerilor zăbăuci și neinformați, după dictatură, o dorință a celor cu carte de a urma celebrul îndemn al marchizei de Pompadour și al lui Ludovic al XV-lea („După mine, potopul!”), o neînfrântă idee de schimbare cu orice preț, fie ea și sinucigașă.

Răul - în accepțiunea oamenilor raționali, care văd normalitatea la piciorul broaștei - vine, probabil, din zona de bun simț a firii: societatea, în general, a ajuns să fie condusă și acaparată de clanuri, fie ele politice și economice - de grupuri, caste, partide, cum vreți să le spuneți! - care s-au îmbogățit nemeritat, care au sfidat și care și-au subordonat administrațiile locale și instituțiile de forță până la complicitate. Greu de contrazis așa ceva.

Dar a pune în loc o dictatură, e cel mai bun moment de a specula! Nicidecum „negrul” democrației de până azi nu a fost la nivelul a ceea ce prefigurează alternativa „patrioților suveraniști”, încântați de ideile revoluționare de naționalizare, izolaționism și pumn/gardă de fier. Astfel de nemulțumiri, coroborate cu o educație tot mai precară, cu o reacție dură la fenomenul de corupție endemică, au ajuns exploatare în spațiul virtual, lăsat vraisește oricărei forme de exprimare.

Prea puțini înțeleg faptul că România democrată, încercată azi să facă față războiului digital, este, dincolo de partizanatul politic și de ignoranță, victima unei strategii malefice și proceduri clare, clamate formal de însuși premierul ungar Viktor Orbán, de exemplu, de SUA, de Comisia Europeană, de comentatori, analiști și alți băgători în seamă.

S-a tot vorbit despre ingerințele Rusiei, despre conturi false și trolli, despre o ofensivă prin zeci și zeci de mii de conturi false TikTok, Instagram, Facebook, Telegram, X, șamd. S-a demonstrat că reacționăm greu sau deloc, că dormim în bocanci sau suntem complici, că aplaudăm în *off* ideea de a ucide libertatea pe seama unor pretexte false (urgia LGBT, război iminent etc), că mai aproape de luciditate avem, milioane dintre noi, votanții, telefonul smart otrăvit și spiritul de turmă.

Cu adevărat tragic e faptul că toamna și iarna asta, care se îngână nervos, ne arată că tehnologia, pusă pe piedestal, la loc de frunte de atâtea vreme, ne-a frânt aripile tuturor. Ne-a înstrăinat, ne-a turnat plumb în cizme, ne-a rupt comunicarea și ne-a făcut dușmani. Nimeni nu mai vrea să audă argumentele celuilalt, toți așteaptă un deznodământ care să le dea dreptate. Unul care nu va veni, care - în contextul unei disoluții fără precedent de încredere și autoritate - va fi un cocktail exploziv, amorsat secundă de secundă, în spațiul virtual, pe interconectabilele rețele sociale.

Avem de plătit un preț uriaș pentru luxul de a comunica fatal de ușor, de a ne exhiba frustrările și neputințele, de a ne ascunde în tunericul, invidia și revanșa surdă. Tehnologiile noi țin hangul inconștienței; consumerismul, hăhăiala, minciuna și suficiența ne-au intrat pe ușă și fereastră, pe sub ușă, ca un gaz care, dacă nu ne omoară de deplin, ne strică busola și spiritul, ne schimonosește.

Cover Story

6

Ro-HydroHub: România la frontiera energiei viitorului – hidrogenul, motor al transformării economice

Cercetare & Învățământ superior

Opinii

12

Rolul intelectualității în politica dezvoltării economico-sociale

Electronică

16

Proiecte europene recent finalizate și nou demarate de laboratorul de microunde din IMT București

Chimie

18

ICECHIM București – o punte între știință și societate, între provocările de azi și soluțiile de mâine

Tehnologii emergente

20

Circuit fonic integrat în domeniul spectral eXtreme-UV și raze X, realizat cu contribuția cercetătorilor din INCDTIM

Sustenabilitate

23

Centrul de Competență pentru Sănătatea Solului și Siguranța Alimentară

Inovare

24

Ecranarea electromagnetică de bandă largă – cercetări avansate în ICPE-CA

26

Soluții marca ICPE-CA pentru optimizarea performanțelor sistemelor fotovoltaice

Eveniment

28

Descoperă Universul cu România la CERN

30

Conferința EmergeMAT devine o manifestare științifică internațională de tradiție

Tehnologie

32

Software CAD entry-level

Marketing

34

Noua abordare în marketing - Metamarketing

IT&C

36

Aplicație capabilă să redefinească diagnosticarea medicală

38

Green eDIH în 2024: evoluție în promovarea sustenabilității și a transformării digitale

40

România și viitorul AI: Transformarea provocărilor în oportunități de excelență regională

MARKET WATCH
Intelligence Management

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
Florin Antonescu
Alexandra Cernian

Redactori:

Daniel Butnariu
Evanția 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.

Ro-HydroHub: România la frontiera energiei viitorului – hidrogenul, motor al transformării economice

Pe 21 noiembrie, la Palatul Victoria, în compania mai multor demnitari de nivel înalt din Guvernul României, experți în energie și reprezentanți ai mediului academic, științific și economic, a avut loc ceremonia de semnare a contractului de finanțare și implementare a proiectului „Hub-ul Român de Hidrogen și Noi Tehnologii Energetice - RoHydroHub”, o inițiativă integrată care urmărește transformarea hidrogenului într-un element central al tranziției energetice. Evenimentul marchează totodată un moment de referință pentru cercetarea românească și parcursul european al țării noastre pe drumul dezvoltării de tehnologii avansate și emergente. În valoare de 130 milioane euro - disponibile din fondurile Acțiunii 1.2

Ro-HydroHub reprezintă un demers integrat, coordonat de Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice - ICSI Râmnicu Vâlcea, în parteneriat cu Universitatea Națională de Științe și Tehnologie POLITEHNICA București, Universitatea Tehnică din Cluj-Napoca și nouă IMM-uri. Proiectul urmărește valorificarea expertizei acumulate în laboratoare pentru transformarea rezultatelor cercetării în soluții aplicabile în industrie și pe piață.

Investiție strategică în viitorul energetic al României

Într-un moment în care Europa își propune să devină primul continent neutru din punct de vedere al emisiilor de carbon, hidrogenul joacă un rol esențial, fiind considerat catalizatorul transformării energetice la nivel global. Prin Ro-HydroHub, România își asumă un rol activ în această tranziție, contribuind la dezvoltarea economiei hidrogenului și la reindustrializarea țării. Ro-HydroHub este mai mult decât un proiect de cercetare științifică, este o promisiune și o investiție strategică în viitorul energetic al României. Cu infrastructura modernă și echipa sa de experți, proiectul marchează începutul unei noi ere, în care inovația și sustenabilitatea devin motoarele dezvoltării economice și sociale. Prin acest proiect, România își consolidează poziția de lider regional în domeniul tehnologiilor avansa-

„Sprijin pentru proiecte în domeniul tehnologiilor avansate prin crearea de hub-uri de inovare în domenii de interes strategic” a programului POCIDIF -, Ro-HydroHub urmărește, într-un interval de 59 de luni, să îndeplinească obiective ambițioase, precum dezvoltarea de propulsoare hibride bazate pe pile de combustibil și baterii, integrarea de tehnologii bazate pe hidrogen (pile de combustibil, electrolizoare) în aplicații de back-up și cogenerare (microCHP) ori generarea de tehnologii pentru stocarea și transportul hidrogenului.

*Dr. mat. Elena Carcadea,
dr. ing. Roxana Ionete – ICSI Rm. Vâlcea*

te și deschide drumul către o economie verde, bazată pe hidrogen.

Prin integrarea cercetării, dezvoltării și transferului tehnologic, proiectul oferă soluții inovatoare pentru provocări precum: producerea hidrogenului verde, fabricarea pililor de combustibil și electrolizoarelor, dezvoltarea tehnologiilor de stocare și transport al hidrogenului, precum și integrarea acestuia în aplicații mobile și staționare, de la transport greu până la cogenerare. Toate aceste activități vor accelera adoptarea hidrogenului în economie, contribuind direct la tranziția către un viitor energetic verde și la îndeplinirea obiectivelor

de decarbonizare ale României și Europei.

Dr. fiz. Mihai Varlam, directorul ICSI Rm. Vâlcea, apreciază că „hidrogenul are potențialul de a deveni noul petrol al lumii, motorul economiei globale. Acesta este și motivul pentru care majoritatea statelor și-au definit strategii și parteneriate, prin care își propun să se poziționeze cât mai bine în competiția globală. Pe de altă parte, hidrogenul nu este un *holy grail*, nu este răspunsul la orice paradigmă existentă în momentul de față în energie, dar toate căutările legate de emisii zero, în perspectiva anilor 2050, îl impun drept una dintre soluțiile esențiale ce vor fi abordate.”

Start pentru motorul cu hidrogen al economiei românești

„Acest proiect, extrem de important, vine cu o finanțare fabuloasă, de 130 de milioane de euro, pentru una dintre cele mai importante zone de cercetare a economiei viitorului. Practic, putem spune că astăzi dăm startul motorului cu hidrogen al economiei românești. Iar din acest punct de vedere, ideea de bază este că toată expertiza, tot know-how-ul pe care îl au specialiștii de la ICSI Râmnicu Vâlcea, de la Universitatea Politehnică București și de la Universitatea Tehnică din Cluj-Napoca nu vor mai rămâne doar acolo, ci vor depăși ușa laboratorului și vor ajunge în piață. Unul dintre cei mai importanți indicatori ai acestui proiect îl reprezintă transferul tehnologic către piață, către cele nouă IMM-uri parteneri în proiect. Este foarte important de subliniat că deja vorbim de energia viitorului, despre un mod de lucru setat, prin care punem la aceeași masă actorii publici, actorii privați, institutele de cercetare și universitățile, într-o formulă coerentă. Nu facem doar clădiri, ci ajungem într-o zonă foarte practică în care ne asigurăm că avem în România cele mai noi echipamente existente azi la nivel mondial pentru a crea acea tehnologie care astăzi este patentată de către alte state și care va fi la îndemâna economiei și instituțiilor din țara noastră. Astfel România va avea propriile brevete, va avea propriul know-how. Este un moment istoric pentru cercetarea din România și pentru definirea bazei viitorului și a acelor patente cu impact asupra economiei românești.”

Bogdan Ivan,
Ministrul Cercetării, Digitalizării și Inovării

Hidrogenul, tehnologia viitorului

„Hidrogenul va fi în mod cert principalul element de tehnologie a viitorului. Europa este printre continentele care a înțeles de la bun început această prioritate și a alocat și resurse și preocupări pe această linie. Și-a propus să devină un continent neutru de emisii de gaze cu efect de seră, obiectiv extrem de ambițios pe termen mediu. Pe de altă parte, unul dintre obiectivele importante ale deja bine-cunoscutului program de reindustrializare a României este cel care vizează decarbonizarea proceselor de producție, iar una dintre componentele importante ale acestui proces este producția și utilizarea la scară cât mai largă a hidrogenului obținut din resurse și energie regenerabile și mai ales a combustibilului obținut dintr-un astfel de hidrogen verde. Evident, cercetarea este în avanpostul unor astfel de preocupări, urmând ca economia să vină cu partea aplicată. România și Europa au nevoie de rezultate concrete în această tehnologie și de industria hidrogenului *ieri*, pentru a putea să revenim în competiția cu economiile emergente. Îmi sunt cunoscute preocupările institutului de la Râmnicu Vâlcea, aflat în avanpostul cercetării în domeniu în România și sunt absolut convins că proiectul Ro-HydroHub va fi unul de succes.”

Marian Neacșu,
Vicepremierul României

Un model partenerial de succes

„Ro-HydroHub este încă un proiect prin care demonstrăm că descentralizarea fondurilor europene este povestea de succes a oricărei țări. Acest program, pe care îl derulăm prin Ministerul Investițiilor și Fondurilor Europene, putea foarte bine să fie un program de sine stătător al Ministerului Cercetării, Inovării și Digitalizării, pentru că toate prioritățile au legătură cu acest domeniu. Trebuie dezvoltat acest sistem în care fiecare sector de activitate, de la centru până la local, să-și primească sursa de finanțare directă, astfel încât proiectele să fie implementate mai rapid. La fel, acest tip de proiect, care înseamnă un parteneriat între Guvernul României, mediul academic, autoritățile locale și institutele de cercetare, este un model care trebuie perpetuat. Încurajez în continuare acest tip de parteneriat și, în programările viitoare, producerea la noi în țară a materiilor prime de care avem nevoie și care vor fi motorul energetic la nivel mondial.”

Adrian Căciu,
Ministrul Investițiilor
și Proiectelor Europene,

Un proiect ambițios pentru o economie sustenabilă

Prin Ro-HydroHub, România se alătură inițiativelor globale pentru dezvoltarea economiei hidrogenului. Proiectul este gândit ca un pol de excelență în domeniul tehnologiilor avansate bazate pe hidrogen, având aplicații multiple în industrie și transporturi. Infrastructura modernă, care include hale de testare și laboratoare de ultimă generație, va găzdui cercetări avansate în producția, stocarea, distribuția și utilizarea hidrogenului, dar și în dezvoltarea pilor de combustibil și electrolizoarelor.

Hidrogenul ca și topică „traversează” un moment fără precedent la nivel global. Acesta ridică speranțele la un nivel la care, în sfârșit, pot fi îndeplinite multe așteptările „promisiuni” de a contribui în mod semnificativ la implementarea unei economii de tip „carbon scăzut”, după cum cele mai multe dintre statele lumii prognozează. Un interes uriaș este, de asemenea, vizibil în cadrul mediilor politice, industriilor și altor comunități investiționale, care consideră hidrogenul ca fiind o piesă fundamentală a unui sistem energetic fezabil, curat și sigur. Pentru a aborda numeroasele provocări tehnologice și economice de a implementa mai multe potențiale tehnologii bazate pe hidrogen, la scară comercială, proiectul Ro-HydroHub este gândit și definit de un set de activități distincte, care vizează realizarea unei întregi game de produse/tehnologii la scară industrială.

Ro-HydroHub își propune să coordoneze capacitățile de cercetare-dezvoltare în domeniul hidrogenului, pentru a face pași decisivi în mai multe topici, precum: producere hidrogen verde-electroliza PEM, manufacturare pile de combustibil, conversia hidrogenului în lichide pentru stocare și transport, pentru aplicații sta-

ționare și de mobilitate, eforturi care ar putea conduce la obținerea unei „imagini” complete a unei noi economii a hidrogenului în România. În strategiile de tip „învățare – prin - producție” și de scalare a economiei, care sunt gândite a fi aplicate în cadrul Ro-HydroHub, este de așteptat ca activitățile de cercetare-inovare să devină esențiale pentru reducerea de costuri și creșterea competitivității tehnologiilor și elementelor esențiale ale lanțului energetic al hidrogenului. Dezvoltări științifice și inovări în domenii ca electrolizoare sau pile de combustibil reprezintă sinergii și potențiale conexiuni cu alte tehnologii energetice „curate”, cum ar fi cele legate de baterii. Acestea sunt oportunități semnificative de a scurta timpul necesar ca tehnologiile să devină competitive.

Proiectul Ro-HydroHub include mai multe componente majore, menite să acopere întregul lanț valoric al hidrogenului:

1. Crearea unei facilități de cercetare – dezvoltare și inovare „Hydrogen Operational Open Facility” (HOOF) la ICSI Râmnicu Vâlcea, care va găzdui laboratoare de top dedicate producției, stocării și aplicațiilor hidrogenului, și a unui laborator „Hydrogen Combustion Facility” (HCF) la POLITEHNICA București, focalizat pe tehnologii de ardere a hidrogenului.
2. Avansarea tehnologiilor astfel încât să fabricăm dispozitive electrochimice, precum pilele de combustibil pentru aplicații staționare și automotive, sau electrolizoarele pentru producerea hidrogenului.
3. Dezvoltarea de soluții inovatoare pentru stocarea și transportul hidrogenului, incluzând tehnologii criogenice și transportatori lichizi organici (metanol, amoniac).
4. Accelerarea integrării hidrogenului în transport, industrie și aplicații off-grid,

dezvoltând soluții pentru vehicule grele și sisteme hibride.

5. Integrarea inteligenței artificiale și a soluțiilor de digitalizare pentru a optimiza infrastructura și utilizarea hidrogenului.

Impactul economic și social

Pe termen lung, proiectul va contribui la decarbonizarea industriei, crearea de locuri de muncă specializate și reducerea dependenței României de tehnologiile importate. Ro-HydroHub este mai mult decât un proiect tehnologic, este un plan amplu de dezvoltare economică și socială, cu multiple beneficii:

- **Crearea de locuri de muncă specializate:** Peste 81 de cercetători și experți vor fi integrați în infrastructura nou creată, iar IMM-urile partenere vor beneficia de acces la tehnologii avansate.
- **Inovație și brevete:** Dezvoltarea de tehnologii proprietare va reduce dependența de soluțiile importate și va poziționa România ca exportator de soluții energetice.
- **Contribuția la tranziția verde:** Hidrogenul produs prin tehnologii sustenabile va sprijini decarbonizarea industriei, îmbunătățind calitatea aerului și contribuind la atingerea obiectivelor climatice ale Uniunii Europene.
- **Educație și formare:** Implicarea studenților și doctoranzilor în proiect va forma o nouă generație de specialiști în tehnologiile hidrogenului.

Prin acest proiect, hidrogenul devine nu doar un combustibil al viitorului, ci și un catalizator al dezvoltării economice și al sustenabilității. Implementarea Ro-HydroHub va contribui la dezvoltarea unei industrii naționale de hidrogen, reducând dependența de tehnologiile importate și consolidând parteneriatele între mediul academic, industrie și autorități.

Un angajament pentru viitorul energetic al României

„Ro-HydroHub este rezultatul muncii asidue și anevoioase pe care ICSI Rm. Vâlcea a început-o în urmă cu mai bine de 20 și ceva de ani în domeniul cercetării hidrogenului, și, în momentul de față, suntem obligați cu acest proiect să demonstrăm ce putem face mai departe. Cercetarea trebuie să fie pionul de deschidere în orice partidă pe care România o începe în orice domeniu, iar în cazul specific al acestui proiect, deosebirea față de tot ce a existat anterior este că ne dorim să ducem partida mai departe, până la momentul în care lucrurile vor evolua autonom. Nu vom sădi doar semințele unei noi tehnologii, cum facem în orice topică de cercetare, ci de acum înainte vom crește tehnologiile din cadrul Ro-HydroHub până la maturitatea lor. Acesta este și motivul pentru care un număr semnificativ de colaboratori, de parteneri, s-a alăturat în tot arcul cunoașterii reprezentat de universități-cercetare-mediul de afaceri, întărind validitatea conceptului de la care am pornit și în același timp creând nucleul necesar pentru abordarea unor tehnologii complexe. Sperăm că pe parcurs acest nucleu va exploda în sensul bun, dieseminând informațiile către mediul de afaceri. Hidrogenul a avut pe parcursul ultimilor 30 de ani mai multe sușuri și coborâșuri datorită complexității multitudinii de tehnologii care trebuie îngemănate pentru ca întreg tabloul să devină viabil. Acum lucrurile devin serioase deoarece toate evoluțiile din energie au impus cu necesitate să existe o revoluție structurală, o schimbare totală, în care hidrogenul are un rol semnificativ. Dacă hidrogenul va capăta în următorii 10 ani dinamică necesară pentru a schimba întregul tablou energetic, va deveni noul petrol al lumii, adică motorul economiei globale. Suntem hotărâți să implicăm toate capacitățile noastre pentru realizarea tuturor indicatorilor și crearea de noi tehnologii și industrii în România.”

Mihai Varlam,
directorul ICSI Rm. Vâlcea

Un pas istoric pentru cercetarea românească

„Nu suntem foarte departe, dar nici foarte aproape de ceea ce se întâmplă în lumea aceasta la nivelul producerii și folosirii hidrogenului. Suntem însă într-o echipă care reușește să facă diferența și suntem aici pentru că am reușit în acești ani să creăm un ferment comun de lucru care ne-a adus în acest punct. România are această șansă, suntem în acest moment într-o competiție globală în care putem face pasul alături de marii competitori. Știm că a folosi safe și stabil hidrogenul nu este ușor, este o provocare pentru noi toți, dar suntem încredințați că avem capacitatea de a produce această plusvaloare. Ecosistemul de cercetare-dezvoltare va atrage companii multiple în jurul acestor proiecte din domeniul tehnologiilor avansate. Semnarea contractului de finanțare a proiectului Ro-HydroHub este un pas istoric pentru cercetarea românească.”

Mihnea Costoiu,
Rectorul Universității Naționale de Știință și Tehnologie Politehnica București,

Sprrijinul comunității locale pentru industrializarea județului Vâlcea

„Este o zi istorică pentru județul meu din perspectiva reindustrializării României, care se face și prin cercetare și inovare. Suma uriașă investită în acest proiect este importantă pentru viitorul și modernizarea județului Vâlcea. De asemenea, este important parteneriatul dintre autoritatea locală, agenții economici și un institut performant, din perspectiva beneficiarilor, care sunt oamenii. Ei sunt puși pe primul plan și prin acest proiect care vizează tehnologia viitorului și producția de masă. Din această perspectivă deja am declanșat procedurile și formalitățile pentru a oferi cu titlu gratuit 7000 m2 de teren pentru dezvoltarea acestui proiect. Am discutat cu directorul Mihai Varlam despre un parteneriat prin care să sprijinim oamenii implicați în acest proiect, în jur de 350 de specialiști care vor lucra în Vâlcea. În acest sens vom achiziționa un număr de apartamente pentru cei care vin să muncească și să ne ofere siguranță în viitor pentru utilizarea hidrogenului la nivel de masă, oferindu-le condiții pentru a trăi și a se dezvolta profesional în județul nostru. Iată că se implementează un al doilea mare proiect în județul Vâlcea, după Centrala de cogenerare, un proiect de peste 140 de milioane de euro. Ne ținem de cuvânt și reindustrializarea județului Vâlcea devine o certitudine!”

Constantin Rădulescu, președintele
Consiliului Județean Vâlcea

Infrastructura
„Hydrogen Operational
Open Facility” (HOOF)

Echipa proiectului RoHydroHub alături de reprezentanți ai Guvernului și autorităților publice

Un model de colaborare pentru viitor

Ro-HydroHub este mai mult decât un proiect tehnologic; este o platformă de colaborare care aduce împreună cercetători, companii și autorități locale. „Această sinergie între știință și industrie este esențială pentru succesul nostru,” afirmă rectorul Universității Politehnica București, Mihnea Costoiu.

Proiectul Ro-HydroHub are scopul de a construi un ecosistem robust în jurul economiei hidrogenului, cu impact direct asupra competitivității economice și sustenabilității pe termen lung. Dezvoltarea unei infrastructuri în care spiritul novator și capacitatea tehnologică sunt reunite cu analiza de business și investiția industrială reprezintă doar cadrul care va facilita realizarea unor proiecte cu rol esențial în transformarea ideilor în soluții, consolidarea resurselor/abilităților pentru a dezvolta o industrie a hidrogenului, urmată de transferul tehnologic (soluții și produse) către companii.

Parteneriat între cercetare și industrie

- Una dintre trăsăturile distinctive ale Ro-HydroHub este integrarea armonioasă între mediul academic, institutele de cercetare și sectorul privat. Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice – ICSI

Râmnicu Vâlcea joacă un rol central, aducând în proiect peste două decenii de experiență în cercetarea hidrogenului. Universitatea Politehnica București și Universitatea Tehnică din Cluj-Napoca contribuie cu expertiza lor vastă în educație și formare, pregătind viitoarele generații de experți.

Colaborarea cu cele nouă IMM-uri partenere este esențială pentru transferul tehnologic. Aceste companii vor beneficia de soluțiile dezvoltate în cadrul proiectului, integrând tehnologii avansate în propriile procese de producție. În plus, IMM-urile vor juca un rol crucial în transformarea rezultatelor cercetării în produse comerciale competitive.

Rolul autorităților locale - Autoritățile locale din județul Vâlcea, reprezentate de Consiliul Județean, au un rol activ în susținerea proiectului. Președintele Consiliului Județean Vâlcea, Constantin Rădulescu, a evidențiat importanța implicării directe a comunității locale: „Am oferit 7.000 de metri pătrați de teren pentru dezvoltarea acestui proiect și suntem hotărâți să asigurăm toate condițiile necesare pentru ca specialiștii implicați să se stabilească aici. Vom achiziționa locuințe pentru cercetători, facilitând integrarea lor în comunitate.”

Această colaborare între autoritățile locale și mediul academic evidențiază angajamentul comun pentru dezvoltarea

economică și socială a regiunii, transformând Vâlcea într-un punct de referință pentru inovația energetică.

Implicarea mediului academic - Rectorul UPB, Mihnea Costoiu, a descris proiectul ca pe un catalizator al transformării educației în domeniul tehnologiilor avansate: „Universitățile noastre devin nucleul dezvoltării unei noi generații de experți. Infrastructura creată prin Ro-HydroHub va atrage talente și va deschide noi oportunități pentru studenți și cercetători.”

Proiectul include formarea a peste 100 de studenți și doctoranzi care vor avea acces la laboratoare și echipamente de ultimă generație. Acești tineri vor contribui direct la dezvoltarea tehnologiilor hidrogenului, asigurând sustenabilitatea inițiativelor din cadrul proiectului.

Viziunea pe termen lung - Ro-HydroHub creează un cadru pentru o dezvoltare economică integrată, în care cunoașterea, inovația și aplicabilitatea tehnologică să meargă mână în mână. Acest model de colaborare nu se limitează la durata proiectului, ci pregătește terenul pentru o implicare continuă între cercetare, industrie și comunitate.

Prin Ro-HydroHub, România construiește un model de succes care poate fi replicat în alte industrii și sectoare, demonstrând că inovația și colaborarea sunt cheia dezvoltării sustenabile. ■

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

Rolul intelectualității în politica dezvoltării economico-sociale

Plecat dintre noi la întâlnire cu veșnicia, într-o zi întunecată de octombrie, academicianul Bogdan C. Simionescu ne-a lăsat moștenire lumea vie a ideilor, convingerilor și valorilor luminoase în care a crezut de-a lungul întregii sale vieți și până în ultima clipă. Dintre acestea, la rang absolut, s-au aflat dragostea față de patrie și credința că doar un plan de țară, consistent și vizionar, construit pe termen lung împreună cu elitele intelectuale veritabile, în domenii strategice de dezvoltare națională, pot să asigure României un viitor dezirabil, în care se poate împlini în mod fericit potențialul său creator. Recitind o corespondență purtată în urmă cu 7 ani, am (re)descoperit că observațiile savantului Bogdan C. Simionescu rămân actuale și motivaționale, purtând cu sine vitalitatea și sinceritatea unor frământări autentice, demne de o cauză națională mai bună. Cu acordul familiei, redăm conținutul mesajului domniei sale, o completare valoroasă a unui editorial-manifest, publicat în revista Market Watch în decembrie 2016 (https://www.marketwatch.ro/articol/15477/Elita_intelectuala_intre_letargie_si_participare/), dar și o imagine a complexității umane, culturale și științifice a marelui erudit ieșean. (A. Batali)

1. Într-adevăr, pe parcursul istoriei noastre, cei cu carte, de la simplii educatori de la țară la înalții cărturari, au fost prezenți în viața cetății, au jucat un rol politic, social și cultural esențial în definirea identității și personalității națiunii noastre și în dezvoltarea economico-socială a țării. Este trist să vedem că acum rolul lor, asumat sau acordat, este mai diluat ca oricând.

2. Numeroși autori străini (Sartre, Bell, Foucault, Chomski, Aron, Winock, Levy, Michnik etc.) au discutat despre implicarea intelectualilor în politica națiunii; majoritatea acestor autori se referă la intelectualii din țări cu regimuri bine stabilite, democratice (inclusiv „welfare society”). Conform acestor autori, rolul intelectualilor în politica națională și implicarea ei internațională este bine stabilit: „prin abilitatea lor de a vedea adevărul ascuns sub vălul de distorsiuni și false reprezentări și interese ideologice sau de clasă, ..., It is the responsibility of intellectuals to speak the truth and to expose lies” (Chomski). Desigur, astfel de responsabilitate ar trebui să se manifeste în orice circumstanță și la orice nivel. Cred că această definiție a lui Chomski ar trebui să definească adevăratul intelectual; aș adăuga totuși și necesitatea atitudinii constructive.

În condițiile economiei de piață, un factor agravant pentru o poziție civică este exacerbarea orientării de piață: se cumpără orice și se vinde orice, inclusiv personalitatea, inclusiv conștiința (vezi E. Fromm, „The Marketing orientation”).

3. Rezultatele activităților profesionale ale intelectualilor au fost un factor esențial în dezvoltarea economico-socială și politică a societății, în asigurarea climatului moral și în identificarea soluțiilor pentru a face față șocurilor și provocărilor. Michel Rocard argumenta că într-un stat modern în afara celor trei puteri fundamentale (executiv, legislativ, juridic) există încă trei puteri principale: puterea tehnico-științifică (eu aș adăuga aici și –culturală, într-un cuvânt puterea intelectuală), cea financiară și mass-media. Poate că acest lucru ar atenua puțin ideea de turn de fildeș, cel puțin la nivelul individului – pentru care atitudinea față de soarta sau problemele societății este o problemă de conștiință mai degrabă decât de obligație impusă –, dar nu și la cel al instituțiilor intelectuale reprezentative, care ar trebui să considere luarea de poziție drept o obligație fundamentală.

4. Relația între intelectual și politică publică este determinată de factori

personali sau sociali (familie, mediu social, școală, societate), dar poate fi influențată uneori în mod decisiv de reacția societății sau politicianului: între letargie și implicare există categorii precum decepție, resemnare sau opresiune.

5. Indiferent de gradul de implicare în viața politică, intelectualul trebuie să-și păstreze libertatea de gândire și acțiune și respectul pentru etica intelectuală. De fapt, rolul intelectualului definit de Chomski (punctul 2) presupune o astfel de atitudine. În realitate, chiar și printre cei angajați în politică există categorii puternic opuse, mă refer de exemplu la intelectualii „critici” (care pot fi observatori sau constructori) și la cei aserviți puterii (intelectualii „de camarilă”, produsul cel mai detestabil al orientării de piață), care pot anihila efortul primilor.

„Lipsa unui program-cadru de dezvoltare economico-socială națională pune în pericol însăși existența națiunii române”

6. Revoluția din 1989 a fost, în fapt, numai o jumătate de revoluție: ea a înlocuit un sistem politico-economic fără să așeze în locul lui o direcție și principii

de dezvoltare bine definite, cu alte cuvinte acestei revoluții i-a lipsit un program-cadru pentru viitorul țării. Forțele politice de după revoluție, unele încercând să refacă partide tradiționale, altele apărute peste noapte, au avut ca obiectiv principal întoarcerea în timp și refacerea pozițiilor ocupate înaintea regimului comunist sau în diferite etape ale acestuia, cu prea puțină preocupare pentru o dezvoltare modernă, deschisă spre viitor. Ca urmare, libertatea a cărei cale ar fi putut fi deschisă de revoluție a fost rapid înlocuită de anarhie și lipsă de orizont. La aceasta s-a adăugat aprecierea eronată a istoriei țării de după război, confuzia creată între România aflată sub regim comunist impus de marile puteri, dar străin voinței, tradiției și speranțelor poporului român și „România comunistă”, sintagma mistificatoare folosită de nouă putere și de o adunătură de profitori fără scrupule pentru jefuirea și distrugerea sistematică a tot ce s-ar fi putut moșteni bun pe plan economic sau social de la vechiul regim și care ar fi putut contribui la o dezvoltare superioară a țării.

7. În ciuda a numeroase declarații de intenție, un astfel de program-cadru de dezvoltare economico-socială națională lipsește și astăzi. Strategiile sectoriale sau legate punctual de anumite evenimente nu îl pot înlocui. Lipsa acestui program-cadru a diminuat nepermis principii esențiale, ca rolul activ al statului în condițiile economiei de piață bazată pe competiție și necesitatea abordării unei politici de dezvoltare de tip

sistem, bazată pe valoare, responsabilitate și eficiență. Acest lucru poate pune în pericol însăși existența națiunii române.

„Ne plasăm conștient pe poziția de țară de mână a doua care, în ciuda marilor sale bogății, continuă să ocupe locurile cele mai joase la toți indicatorii de dezvoltare și civilizație. Această situație conduce la frustrarea populației, la lipsa de încredere în forțele proprii și la lipsa de perspective pentru viitor, astfel pierzând cea mai mare bogăție a țării: populația activă și tineretul.”

8. În societatea românească actuală, sufocată de confuzii de noțiuni și principii, de impostură, falsitate, autosuficiență, incompetență, demagogie, corupție, clientelism, în care ideea de valoare este înlocuită prin cea de succes, cea de construcție prin acaparea a ceea ce fusese creat sub vechiul regim, iar dezvoltarea prin producție cu cea de consum și circulația mărfurilor, îndeplinirea rolului intelectualului devine și mai dificilă. Ideologia social-economică, element definitoriu pentru partidele politice și care ar trebui să marcheze diferențele esențiale între ele, în primul rând relația între producția de bunuri economico-sociale și distribuția veniturilor, este înlocuită de o similaritate sau chiar de comunitatea de interese materiale personale

sau de grup, aproape fără nicio diferențiere între partide. În consecință, singura luptă între partide este cea pentru putere pe toate planurile (legislativ, executiv, juridic), pe care o folosesc pentru atingerea scopurilor materiale și sociale. Societatea românească actuală este puternic divizată, este greu să vorbim de unitate. Diferențele sociale și economice între o clasă redusă numeric de bogați și marea masă de săraci, bazate, din păcate, nu pe merite manageriale, ci în principal pe acaparare și corupție, dar și între categorii ireconciliabile ca noi (și ai noștri) – ei (și ai lor) sau între categorii originale și ciudate ca descurcăreți – ghinionisti, sau curați – pătați macină țara și reduc șansele unor acțiuni comune.

9. Un lucru șocant pentru mine este lipsa de asumare la nivel aproape general a responsabilităților față de soarta țării, a unui program național global de dezvoltare. Lumea actuală este o lume a națiunilor și fiecare dintre ele trebuie să fie responsabilă de soarta sa. Ca membru al Uniunii Europene, Uniunea a unor state teoretic independente și suverane, organizată pentru a stimula atât dezvoltarea economico-socială a fiecărei țări, cât și a întregii Uniuni, pentru a reduce decalajele și a compatibiliza practicile organizatorice și administrative, precum și pentru a face față provocărilor la nivel global, noi așteptăm de fapt ca Uniunea să ne dea directive, indicații și soluții, să ne impună reguli și practici, eventual să ne livreze și bani, cu alte cuvinte să-și asume toate responsabilitățile. Uităm

că un astfel de sistem de state se bazează pe contribuțiile fiecăruia dintre ele și că diferențele în asumarea acestei contribuții conduc la o inevitabilă ierarhizare. Ne plasăm conștient pe poziția de țară de mână a doua care, în ciuda marilor sale bogății, continuă să ocupe locurile cele mai joase la toți indicatorii de dezvoltare și civilizație. Această situație conduce la frustrarea populației, la lipsa de încredere în forțele proprii și la lipsa de perspective pentru viitor, astfel pierzând cea mai mare bogăție a țării, populația activă și tineretul. Aici intelectualitatea autentică ar trebui să-și spună cuvântul.

10. Constat existența la noi a unor curente împotriva ideii de națiune, de spirit național, pe care nu am văzut-o la alte țări, inclusiv la cele ce fac parte din Uniunea Europeană, în ciuda unor păreri exprimate la nivelul unor organe superioare ale Uniunii. Atașamentul față de națiune este taxat adesea în mod tendențios drept xenofobie sau reminiscență a „naționalismului comunist” (!?) și este prezentat drept dușman al internaționalismului sau al europenismului, deși aceste noțiuni acționează în esență pe planuri diferite și ar trebui să fie utilizate în spirit cooperativ și nu advers. Suntem și cetățeni români, și cetățeni europeni, și cetățeni ai planetei.

„Șansele unor intelectuali adevărați de a accede la poziții de decizie politică sau administrativă în România sunt foarte reduse, iar cei care reușesc sunt rapid marginalizați sau eliminați atunci când dau semne de gândire independentă.”

11. În ce privește intelectualitatea, asistăm la un proces la o scară neobișnuit de mare de asumare a unei aure de intelectual de către personaje politice sau avide de putere prin obținerea frauduloasă de diplome și certificate care nu au nicio acoperire reală. Intelectuali de elită la noi nu mai sunt considerați cei cu carte și cu rezultate, ci cei cu diplomă, indiferent cum a fost obținută. Și fabricile de diplome organizate în acest scop lucrează din plin. Impostura devine mai degrabă o regulă decât o excepție. Partidele nu au nevoie de intelectuali adevărați, își creează propria clasă de intelectuali, iar pe cei de camarilă îi acceptă și îi folosesc conjunctural în relațiile cu societatea sau pentru contracararea adversarilor reali sau

potențiali. Pătrunderea intelectualității în politică este inferioară invaziei politicii în viața intelectuală. Șansele individuale ale unor intelectuali adevărați de a accede la poziții de decizie politică sau administrativă în România sunt foarte reduse, iar cei care reușesc sunt rapid marginalizați sau eliminați atunci când dau semne de gândire independentă. Discutarea problemelor de principiu și sesizarea unor deficiențe de fond este interpretată tot mai mult ca atac la persoană și i se răspunde prin denigrări, delațiuni, acte de autoritate etc. Poziția intelectualului autentic în societate este neantizată, azi VIP-urile țării fiind personajele din mass-media, din modă, parveniții, borfașii, prostituatatele de lux etc.

12. Cred că un rol nefast îl joacă tot felul de organizații sau societăți pretinse intelectuale, autointitulate ca fiind de atitudine civică, de dialog social etc., clienți veșnici ai fondurilor statului sau ai unor sponsorizări externe, de multe ori deloc neinteresate. În general, aceste organizații grupează intelectuali fără operă sau realizări, frustrați, dar extrem de vehemenți în păreri, care în fapt divizează și manipulează populația. Asistăm adesea la încercări fătice de denigrare și distrugere a unui sistem de valori esențiale pentru viața societății (națiune, patrie, istorie națională, mari personalități etc.). Astfel de organizații profită de spiritul critic, dar necopt al tineretului și îl canalizează spre acțiuni de masă care pot perturba sau înlătura vechile stări, dar care nu propun concret de obicei nimic, rolul acesta fiind asumat apoi de organizatori sau de persoanele din umbră.

13. Anul viitor vom aniversa Centenarul Marii Uniri, la care intelectualitatea epocii a avut o contribuție determinantă. În același timp, a fost transmisă generațiilor următoare datoria întăririi, dezvoltării și modernizării țării. Dacă ne vom limita la festivități sterile înseamnă că nu am înțeles mesajul lor. Trecând peste istoria tragică a acestui secol, care ne-a rupt din teritoriul național porțiuni însemnate, constatăm că în prezent există diferențe cu totul inacceptabile între diferitele zone, iar munții Carpați au rămas o barieră naturală inexpugnabilă pentru bravii manageri ai țării. Diferența de dezvoltare economico-socială între provinciile istorice – Muntenia, Moldova și Transilvania – este mai mare ca oricând, iar lipsa unui program național de dezvoltare și politicile dezastruoase de regionalizare ale Uniunii Europene adâncesc

aceste diferențe. Ar trebui să înțelegem că dezideratul realității Moldovei de Nord-Est (denumită impropriu Basarabia) în condițiile de bulversare etnică produsă de ocupația sovietică nu se poate realiza fără a oferi populației de acolo garanția unei dezvoltări moderne, iar incorporarea Basarabiei în regiunea de dezvoltare Nord-Est, în prezent una dintre cele mai sărace din Uniunea Europeană, nu este un element atractiv.

„Populația țării așteaptă de la Academia Română mult mai mult decât îi oferim. Nu îi dăm sfaturi, nu îi oferim repere morale sau de valoare. Cea mai înaltă instituție de știință și cultură a țării pare a-și asuma cu rețineră un rol activ și autoritar de lider spiritual al puterii tehnico-științifico-culturale.”

14. Din toate acestea rezultă necesitatea unui front comun și activ al intelectualilor autentici care își înțeleg responsabilitatea față de starea națiunii. Un rol esențial l-ar putea avea poziția unor organizații intelectuale reprezentative, cum este Academia Română. Aceasta ar presupune în primul rând cristalizarea unor opinii care să reflecte punctul de vedere al întregii Academii. Populația țării așteaptă de la noi mult mai mult decât îi oferim. Nu îi dăm sfaturi, nu îi oferim repere morale sau de valoare. Succesul unor demersuri ale Academiei ar trebui să ne stimuleze, dar cu regret trebuie să remarc faptul că Academia Română, în calitate de cea mai înaltă instituție de știință și cultură a țării, pare a-și asuma cu rețineră un rol activ și autoritar de lider spiritual al puterii tehnico-științifico-culturale. Și lucrul acesta se observă în societate.

15. Eu am încercat să ridic unele dintre aspectele expuse aici în adunări generale ale Academiei, dar nu au avut ecoul sperat. Și mă frământă în continuare gândul: înaintașii noștri, părinții, moșii și strămoșii ne-au lasat o țară pe care au clădit-o prin luptă și muncă, cu suferințe și sacrificii. Datoria noastră ar fi s-o întărim și s-o transmitem mai puternică, prosperă și sigură urmașilor noștri, să-i facem să înțeleagă că, la rândul lor, vor avea, și ei, această obligație și să-i antrenăm în acest sens. Pentru mine întrebarea rămâne: *Ce facem cu Țara?*

 Acad. Bogdan C. Simionescu

COMOTI
INSTITUTUL NAȚIONAL DE
CERCETARE - DEZVOLTARE
TURBOMOTOARE

AVIAȚIE ȘI SPAȚIU

ENERGIE ȘI ECONOMISIREA CONSUMULUI DE ENERGIE

MEDIU

INDUSTRIA DE APĂRARE

Proiecte europene recent finalizate și nou demarate de laboratorul de microunde din IMT București

IMT a participat cu succes în numeroase proiecte din programele cadru ale UE, începând cu FP4. În anul 1997, IMT, prin Laboratorul de Microsisteme și componente microprelucrate pentru microunde și unde milimetrice, a deschis o lungă serie de succese ale institutului în domeniul proiectelor europene prin câștigarea proiectului „MEMSWAVE - Micromachined Circuits for Microwave and Millimeter Wave Applications”, coordonat de către IMT București (dr. Alexandru Müller), desfășurat în perioada 1998-2001. A fost primul proiect în domeniul IST coordonat de o țară est-europeană. Proiectul a avut un succes deosebit și a fost nominalizat între cele 10 proiecte finaliste (din 108 proiecte competitive, din toate domeniile cercetării) pentru premiul Descartes al EU 2002 și a avut ca unul din „follow up”-uri workshop-ul internațional itinerant anual în domeniul RF-MEMS „MEMSWAVE”. Printre partenerii la acest proiect remarcăm Univ. Uppsala, FORTH Heraklion, HAS-MTA Budapest, CNR Roma. În urma experienței câștigate, Laboratorul de dispozitive și circuite de microunde a continuat să participe cu foarte mult succes la proiecte internaționale europene.

Alexandru Müller – IMT București

Ca parte a rețelei de excelență AMICOM (Program Cadru 6, coordonator LAAS CNRS Toulouse), dar și în cadrul cercetărilor în parteneriat (*twining*) cu FORTH Heraklion și LAAS CNRS Toulouse, în cadrul proiectului MIMOMEMS (Program FP7), cu IMT în calitate de coordonator, s-au abordat, pentru prima dată, dispozitivele cu unde acustice de volum (FBAR) și de suprafață (SAW) folosind materiale piezoelectrice, semiconductoare de bandă interzisă largă, GaN și AlN, care se depun în straturi subțiri pe substrat de SiC, safir, diamant sau siliciu. Spre deosebire de materialele piezoelectrice clasice (quartz, niobat de litiu etc.), în cazul utilizării GaN/Si sau AlN/Si pentru fabricarea dispozitivelor acustice SAW și FBAR se pot folosi tehnici de nanolitografie și microprelucrare, obținându-se astfel frecvențe de rezonanță în domeniul GHz, cu toate avantajele aferente, în numeroase aplicații. Au urmat proiectele MEMS 4 MMIC (2008-2012), SMARTPOWER (2011-2016), NANOTECH și NANORF (2012-2016) din cadrul programului FP7, proiecte cu important impact aplicativ, care au dezvoltat parteneriate cu noi echipe de cercetare și firme extrem de valoroase din Europa (Thales TRT Paris, VTT Helsinki, IMST Camp Limfort, CNRS Toulouse, IHP Frankfurt -Oder, etc.)

În anii 2018-2020 Laboratorul de dispozitive și circuite de microunde din IMT

a obținut succese în cadrul programului european Horizon 2020, câștigând mai multe proiecte de cercetare în cooperare cu parteneri EU. Dintre acestea, 3 proiecte sunt în domeniul extrem de avangardist al competițiilor de tip FET OPEN, respectiv Chiron, IQubits și Nanopoly. Proiectele de tip FET finanțează cercetări pentru tehnologii emergente și fundamentale, pentru care se întrevăd aplicații industriale peste mai mult de 10 ani. În aceste competiții rata de succes a fost de sub 5%, astfel încât performanța reușită de IMT București este cu atât mai remarcabilă. Două dintre aceste proiecte sunt legate de o tematică extrem de fascinantă – „quantum computing”. Este vorba de proiectele FET-OPEN, Chiron și IQubits. Recent, aceste trei proiecte s-au finalizat cu succes și au avut ca „follow up” câștigarea altor trei proiecte noi de cercetare europene

Proiectul **H2020 FET OPEN-CHIRON** „Spin Wave Computing for Ultimately-Scaled Hybrid Low-Power Electronics” (2018-2022) a fost coordonat de IMEC Leuven, Belgia și a avut un consorțiu format din 9 parteneri din 5 state: Universite Paris-Sud (Franța), T.U. Kaiserslautern (Germania), Solmates BV (Olanda), **IMT-București (România)**, FORTH-Heraklion (Grecia), THALES SA (Franța), CNRS (Franța) și TU Delft (Olanda).

În cadrul acestui proiect IMT a fost implicat în realizarea **cuplării undelor acustice (de volum și suprafață) cu undele spin, undele acustice putând fi utilizate și pentru excitarea și detecția undelor spin**. Pentru prima dată s-a reușit realizarea acestui cuplaj pe structuri de tip SAW și FBAR realizate pe straturi subțiri piezoelectrice de tip III-Nitruri depuse sau crescute pe substrat de siliciu de înaltă rezistivitate. Operând în domeniul GHz aceste dispozitive au frecvența de rezonanță de același ordin de mărime cu frecvența de rezonanță feromagnetică legată de stratul magnetostrictiv utilizat (Ni sau CoFeB). Astfel a fost posibilă utilizarea frecvenței fundamentale de rezonanță a dispozitivului acustic pentru cuplajul cu undele de span, în condițiile unei eficiențe mari, obținând rezultate științifice deosebite, alături de partenerii T.U. Kaiserslautern, IMEC și FORTH. IMT și-a dezvoltat competențele și infrastructura în domeniul spintronicii precum și al analizei comportamentului dispozitivelor semiconductoare în câmp magnetic.

Urmarea rezultatelor obținute în acest proiect a fost câștigarea noului proiect Horizon Europe **SPIDER - HORIZON-RIA**, „Computation Systems Based on Hybrid Spin-wave – CMOS Integrated Architectures” (2022-2025), coordonat de IMEC Leuven, Belgia, IMT fiind partener în consorțiu (responsabil dr. Alina Bunea). Acesta este principalul „follow up” al proiectului Chiron. Proiectul este în desfășurare și a creat o intensă colaborare științifică și de tip „work together” pe diverse tematici avansate între IMT București, IMEC Leuven și Univ. Kaiserslautern.

Proiectul **H2020 FET OPEN – iQubits**, „Integrated Qubits Towards Future High-Temperature Silicon Quantum Computing Hardware Technologies” (2019-2024) a fost câștigat în cadrul competiției FET OPEN din programul european H2020. Proiectul a fost coordonat de Univ. Aarhus din Danemarca și un consorțiu format din **IMT – București (România)**, FORTH Heraklion (Grecia), University of Toronto (Canada), CNR Modena și Applied Materials (Italia).

În cadrul proiectului H2020, IQubit, au fost dezvoltate în IMT București structuri de test cu două puncte cuantice (QD – quantum dot) cuplate printr-o barieră de tunelare reglabilă. Dispozitive cu un singur strat dielectric au fost fabricate pe plachete de SOI (siliciu pe izolator) compuse din substrat de siliciu, un alt strat ultra-subțire de siliciu, de 12 nm și un strat de oxid – SiO₂ – îngropat, ultra-subțire, de 20 nm. Trei porți cu o lungime de 18 nm, la distanța de 20 nm, au fost plasate între sursă și drenă, în centrul canalului de Si cu lățimea de 20 nm. Sub fiecare poartă laterală au fost formate puncte cuantice cu dimensiunile de 18nm x 20nm x 12nm. (Fig. 1,2) Structurile dezvoltate au fost testate la temperatura camerei, dar și la temperaturi criogenice (2 K), demonstrând funcționalitatea lor electrică. Ele au reprezentat un pas anticipativ în noua direcție europeană și națională de finanțare a tehnologiilor avansate în domeniul semiconductoarelor în vederea „re tehnologizării” Europene (inclusiv România) în acest domeniu.

În IMT s-a dezvoltat de asemenea o infrastructură avansată pentru caracterizarea dispozitivelor semiconductoare la temperaturi criogenice (<2 K) și în câmp magnetic ridicat (B<2,5T).

Pentru grupul implicat în proiectul IQubit, a urmat Proiectul **HORIZON EUROPE NANOMAT (2022 – 2026)** „Materiale heterogene și platformă tehnologică dedicată domeniului nou al nanoelectronicii de putere” este coordonat de Thales TRT Franța, unul din liderii europeni în dezvoltarea electronicii de microunde și unde milimetrice. **IMT-București (România, responsabil dr. A. Müller)** este unul din cei 12 parteneri (din 9 țări) implicat în realizarea acestui proiect. În acest proiect sunt direct implicați 4 cercetători din laborator: dr. Dan Vasilache, dr. G. Boldeiu, drd. Monica Nedelcu și dr. Claudia Năstase.

Proiectul își propune să contribuie la dezvoltarea domeniului microelectronicii și nanoelectronicii de microunde, flexibile, bazată pe materiale heterogene și cuprinzând circuite integrate monolitice care funcționează în domeniul microundelor (MMIC), bazate pe semiconductori cu bandă interzisă largă (WBG) de tip III-Nitruri, dispozitive actuale microelectromecanice de radiofrecvență (RF MEMS) și senzori acustici realizați pe

Fig. 1. Imagine SEM a structurii cu trei porți centrate pe canalul de Si (20 nm)

Fig. 2. Imagine optică a dispozitivului de test conectat la sondele de măsură

substrat GaN/Si.

IMT dezvoltă, în cadrul proiectului, senzori de temperatură și de strain, bazați pe unde acustice de suprafață (SAW). Senzorii acustici vor avea frecvența de operare în domeniul GHz și vor fi realizați pe substrat GaN/Si (Fig. 3). Rolul lor este de a monitoriza temperatura și deformarea. Monitorizarea temperaturii este necesară, în special, pentru amplificatoarele de putere, HPA, care permit transmiterea eficientă a semnalului de mare putere.

Al treilea proiect de tip FETOPEN recent încheiat este proiectul „Artificial permittivity and permeability engineering for future generation sub wavelength analogue

Fig. 3. Sensor SAW cu traductori interdigitali (lungime de undă – stânga 680 nm și dreapta 400 nm) realizați utilizând procese nanolitografice avansate (dr. A. Dinescu).

integrated circuits and systems”, acronim NANOPOLY (2019 – 2023).

Coordonatorul proiectului a fost THALES SA (Franța). Consorțiul a fost format din 7 parteneri din 6 state: FORTH-Heraklion (Grecia), **IMT-București (România, responsabil dr. Mircea Dragoman)**, IHP GMBH (Germania), CEA (Franța), UnivPM (Italia), ICN2 (Spania), RF Microtech (Italia).

NANOPOLY a propus o metodă revoluționară, dar rentabilă, pentru controlul asupra impedanței și fenomenelor parazite în componentele unui circuit integrat monolitic, prin reconfigurarea valorilor permittivității electrice și ale permeabilității magnetice (ale straturilor integrate) mult peste valorile lor naturale, folosind atât tehnologia existentă (cum ar fi SiGe), cât și materialele bidimensionale noi cu mobilitate mare.

„Follow-up”-ul proiectului NANOPOLY, recent încheiat, îl reprezintă proiectul HORIZON-EIC-2022-TRANSITIONCHALLENGES-01 „Nano meta components for electronic smart wireless systems”, acronim SMARTWAY, (2023 – 2026).

Coordonatorul proiectului este THALES SA (Franța). Consorțiul este format din 4 parteneri din 3 state: TAIPRO (Belgia), Silicon Radar (Germania), IMT-București (România, responsabil Dr. Martino Aldrigo), IHP GMBH (Germania).

SMARTWAY propune arhitecturi noi bazate pe noi paradigme care prezintă o scădere semnificativă a consumului de energie, îmbunătățind în același timp viteza/permanența și miniaturizarea. Abordarea vizată se bazează pe un progres către integrarea la scară de plachetă a materialelor bidimensionale (2D), metamaterialelor (MM) și nanotuburilor de carbon (CNT) în senzori radar adecvați pentru aplicații radar de tip „Internet-of-Things” în gama 57 – 64 GHz și în gama 240 – 300 GHz. ■

ICECHIM București – o punte între știință și societate, între provocările de azi și soluțiile de mâine

Institutul Național de Cercetare-Dezvoltare pentru Chimie și Petrochimie - ICECHIM București încheie anul 2024 cu o serie de realizări importante, confirmându-și rolul de pilon esențial al cercetării în domeniul chimiei din România și din Europa. Printr-o activitate intensă și diversificată, ICECHIM București a reușit să își îndeplinească obiectivele strategice, punând accent atât pe excelența științifică, cât și pe deschiderea către societate.

Dr. biochim. Mihaela Doni,
Dr. habil. Radu Claudiu Fierăscu,
Dr. habil. Florin Oancea

Manifestări științifice care unesc comunitatea internațională

În 2024, ICECHIM București a găzduit și a participat la numeroase manifestări științifice, consolidându-și reputația pe scena internațională. Prin seria de manifestări organizate (workshop-ul exploratoriu „NeXT-Chem - Tehnologii Inovatoare Trans-Sectoriale”, ajuns la cea de a șasea ediție, Simpozionul Internațional „Prioritățile chimiei pentru o dezvoltare durabilă” – PRIOCHEM – ediția aniversară PRIOCHEM XX), reunind peste 300 de participanți din peste 20 de țări, ICECHIM dezvoltă platforme de dezbateri privind soluțiile inovative pentru cele mai stringente provocări globale: reducerea deșeurilor, utilizarea eficientă a (bio)resurselor și implementarea principiilor (bio)economiei circulare, protecția mediului și a patrimoniului cultural, aplicarea noilor (nano)tehnologii în creșterea calității vieții. În plus, prin evenimentele asociate (workshop-uri și mese rotunde) a fost facilitat schimbul de cunoștințe și au deschis calea pentru noi parteneriate strategice.

Proiecte de cercetare care transformă provocările în oportunități

ICECHIM a continuat să fie implicat activ în derularea de proiecte de cercetare, contribuind la soluționarea unor probleme critice pentru societate. În 2024, institutul a coordonat

sau a fost partener în peste 20 de proiecte finanțate din fonduri naționale și internaționale, multe dintre acestea având un impact semnificativ asupra mediului și economiei.

Prin programul Nucleu Dezvoltare durabilă prin chimie avansată pentru o economie circulară (ChemNewDeal, PN.23.06, Contract de finanțare: 2N/03.01.2023), ICECHIM își propune să contribuie la atingerea obiectivelor strategiilor și planurilor instituționale în domeniul cercetării și inovării, în special prin concentrarea excelenței și realizarea unei mase critice de cercetători și competențe în domeniile de specializare inteligentă și creșterea capacității instituționale în domeniile în care ICECHIM are expertiză, pentru a răspunde cerințelor mediului economic și ale cetățenilor, societății în general. În cadrul programului Nucleu, în anul 2024 au fost implementate două proiecte componente:

– PN 23.06.01.01 Dezvoltarea de noi materiale pentru abordarea integrată a protecției resurselor de apă: de la detecție la depoluare – AQUAMAT, cu scopul de a dezvolta o abordare integrată a monitorizării și tratării surselor de apă (potențial) contaminate, bazându-se pe experiența demonstrată a ICECHIM de a dezvolta noi materiale și tehnologii pentru protecția/remedierea surselor de apă;

– PN 23.06.02.01 Platforme tehnologice modulare interconectabile pentru o conversie optimizată în bioproduse cerute de piață a fluxurilor laterale specifice bioeconomiei din România – InteGral, cu scopul de a realiza conversia unor sub/co-produse (fluxuri laterale), rezultate din bioeconomia României, în (bio)produse și (bio)materiale cu valoare adăugată ridicată. Obiectivul general al proiectului InteGral este dezvoltarea de procedee modulare de biorafinare de nouă generație, eco-eficiente, care se agregă în platforme tehnologice destinate instalațiilor de biorafinare de mici dimensiuni.

Implementarea cu succes a celor două proiecte componente a dus nu numai la obținerea unor rezultate relevante de înalt nivel științific (tehnologii – 11, procedee – 16, formule – 16, metode – 6, modele experimentale – 5, depunerea a 11 cereri de brevet de invenție, publicarea a 42 de lucrări în reviste cu factor de impact ridicat, susținerea a 59 de lucrări în cadrul unor manifestări științifice), dar și,

aspect de o importanță vitală, la susținerea și pregătirea continuă a unei resurse umane de elită, prin susținerea a 27 teze de doctorat – din care 8 teze au fost finalizate în 2024. Calitatea lucrărilor derulate a fost recunoscută inclusiv în cadrul unor manifestări expoziționale de tipul saloanelor de inventică, unde lucrările rezultate din aceste proiecte au fost premiate cu mai mult de 25 premii ale saloanelor, dar și acordate de alte entități participante.

Deschiderea către societate și implicarea în educație

Unul dintre obiectivele majore ale ICECHIM este acela de a aduce știința mai aproape de publicul larg. Prin diverse activități și inițiative educative, institutul a reușit să capteze interesul comunității și să inspire generațiile viitoare.

În cadrul ICECHIM București, universitățile și-au găsit întotdeauna un partener deschis, studenții regăsind un mediu de excelență pentru derularea stagiilor de practică. În plus, elevi și studenți au ocazia să viziteze laboratoarele institutului și să înțeleagă mai bine importanța cercetării pentru societate. În cadrul acestor evenimente, cercetătorii ICECHIM au susținut prezentări despre cariera în știință și despre oportunitățile oferite de inovare.

Institutul a lansat și o serie de campanii de conștientizare a importanței educației pentru viitor, pentru asigurarea permanentă a resursei umane pentru domeniul atât de ofertant al cercetării științifice. Un exemplu în această direcție o constituie vizita cercetătorilor din ICECHIM la Școala Gimnazială Șerbănești, județul Vrancea, eveniment în cadrul căruia colegii noștri au putut promova aspecte științifice din domeniul chimiei, într-un mod inovator, în rândul unor elevi din comunități rurale mai îndepărtate de centrele urbane. Acest tip de evenimente vor continua în 2025, fiind inclus în strategia ICECHIM de a asigura atât vizibilitatea cât și conștientizarea importanței activităților de cercetare aplicată desfășurate de institutele naționale de cercetare-dezvoltare.

Recunoașterea excelenței prin premii și distincții

Anul 2024 a fost marcat de numeroase premii și distincții acordate cercetătorilor

PRIOCHEM XX

ICECHIM pentru contribuțiile lor remarcabile, atât în cadrul unor saloane de inventică (fiind înregistrate peste 60 de premii acordate de organizatorii saloanelor, dar și premii individuale, precum Woman Inventor Award acordat în cadrul primei ediții a EURO POLITEHNICUS - International Innovation and Invention Show, eveniment organizat de Universitatea Națională de Știință și Tehnologie POLITEHNICA București), cât și în cadrul unor manifestări științifice. Ca o recunoaștere a vizibilității cercetătorilor noștri, au fost înregistrate și o serie de participări invitate (plenary lectures) și stagii ca profesori invitați în cadrul unor instituții de prestigiu la nivel european.

Privind spre viitor cu încredere

Pe măsură ce ne apropiem de sfârșitul anului, ICECHIM își reafirmă angajamentul față de excelența științifică și față de misiunea sa de a contribui la o societate sustenabilă. Prin toate inițiativele derulate, ICECHIM rămâne un exemplu de excelență și de inovație, demonstrând că știința poate fi motorul unui viitor mai bun pentru noi toți.

Anul 2025 se conturează a fi unul plin de provocări economice, pe fondul instabilității globale și al nevoii urgente de a adapta societățile la noile realități ale tranziției verzi și digitale. În acest context, finanțarea adecvată a institutelor de cercetare devine nu doar o necesitate, ci o investiție strategică în viitorul economiei și al societății.

Institutele de cercetare reprezintă sursa principală de cunoaștere și inovare, esențială pentru dezvoltarea soluțiilor tehnologice care pot revitalizeza economia. Într-o perioadă de criză economică, investiția în cercetare poate genera:

- Crearea de locuri de muncă specializate, care să susțină sectoarele economice emergente.
 - Creșterea competitivității internaționale prin dezvoltarea de produse și tehnologii de înaltă valoare adăugată.
 - Atragerea de fonduri externe, prin programele europene sau internaționale de cercetare și inovare, care contribuie la consolidarea economiei locale și la integrarea acesteia în economia globală.
- Provocările globale, precum schimbările climatice, criza resurselor naturale și instabilitatea lanțurilor de aprovizionare, necesită soluții inovatoare bazate pe cercetare. Institutele de cercetare din domenii precum chimia, biotehnologia sau ingineria materialelor sunt esențiale pentru asigurarea circularității economiei prin dezvoltarea unor materiale sustenabile și ecologice, identificarea de soluții pentru reducerea deșeurilor, valorificarea subproduselor și creșterea eficienței energetice, sau crearea unor tehnologii reziliente la schimbările climatice.

Fără o finanțare adecvată, institutele naționale de cercetare-dezvoltare riscă să nu își poată continua activitatea, iar societatea va pierde oportunitatea de a beneficia de descoperirile lor.

Cercetarea nu se limitează doar la noi tehnologii, ci contribuie și la rezolvarea problemelor sociale și economice. De exemplu, institutele pot dezvolta politici bazate pe date/dovezi pentru a îmbunătăți educația, sănătatea publică și incluziunea socială. Într-un an economic dificil, astfel de contribuții pot reduce inegalitățile și pot oferi soluții pentru o tranziție echitabilă.

În ciuda presiunilor bugetare, guvernele și decidenții politici trebuie să recunoască faptul că reducerea finanțării pentru cercetare este

o măsură care într-un termen scurt care poate avea consecințe dramatice pe termen lung. Investițiile în institutele de cercetare trebuie considerate o prioritate, având în vedere că:

- Fondurile investite în cercetare generează un efect multiplicator în economie.
- Institutele de cercetare sunt puncte centrale pentru formarea resursei umane calificate.
- Cercetarea sprijină sectoarele strategice, cum ar fi energia, sănătatea și tehnologiile digitale.

În concluzie, deși în acest moment, în care subfinanțarea cronică a domeniului a dus la situații îngrijorătoare, precum previzibila eliminarea de la finanțare a unor proiecte cu peste 94 de puncte din maxim 100 (precum în cazul competiției Proiecte Experimentale-Demonstrative, cu rezultate finale publicate în aceste zile), cercetarea trebuie să devină, în mod real, o prioritate strategică pentru 2025.

Deși anul 2025 va pune la încercare capacitatea societății de a gestiona resurse limitate, finanțarea institutelor naționale de cercetare rămâne esențială pentru a transforma provocările în oportunități. Numai prin susținerea constantă a cercetării putem asigura o creștere a competitivității economiei românești în context internațional și o tranziție sustenabilă, inovativă și rezilientă către viitor. Este momentul ca decidenții să privească finanțarea cercetării nu ca pe o cheltuială, ci ca pe o investiție vitală pentru bunăstarea generațiilor viitoare. ■

Prezentul articol este publicat în cadrul proiectului PN 23 06 finanțat de Ministerul Cercetării, Inovării și Digitalizării prin Programul-nucleu din cadrul Planului Național de Cercetare Dezvoltare și Inovare 2022-2027, „Dezvoltare durabilă prin chimie avansată pentru o economie circulară” - ChemNewDeal (contract nr. 2N/03.01.2023)

X-PIC: Circuit fonic integrat în domeniul spectral eXtreme-UV și raze X

– proiect și instrument realizat cu contribuția cercetătorilor din INCDTIM

Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Izotopice și Moleculare INCDTIM Cluj-Napoca este una din cele 4 instituții de cercetare din Europa care contribuie la realizarea unui dispozitiv fonic integrat, miniaturizat, menit să funcționeze în domeniul spectral extreme-UV și raze X, în cadrul proiectului X-PIC – eXtreme ultraviolet to soft X-ray Photonic Integrated Circuits, proiect de colaborare din programul Horizon 2020 de tip FET Open, dedicat tehnologiilor emergente. Circuitele fonice integrate (PIC) sunt dispozitive miniaturizate, dar adecvate pentru funcționalități complexe. Tehnologia actuală s-a dezvoltat pe modelul semiconductorilor, de aceea funcționează preponderent în zona spectrală de infraroșu – vizibil. Realizarea unui PIC care funcționează ca sursă de radiație în domeniul spectral extreme UV (XUV) și raze X acoperă un domeniu spectral important, atins până acum doar în infrastructuri mari, precum ELI. În special abordarea benzii spectrale denumită „water window” (~300 eV) aduce beneficii în aplicațiile din biologie, farmacie, fiindcă se pot studia fenomene relevante biologic în mediul lor natural – apa – care este transparentă în această fereastră spectrală.

 Dr. Kovács Katalin, INCDTIM Cluj-Napoca

Dezvoltarea unei noi tehnologii care furnizează radiație coerentă în XUV într-un „lab-on-chip” (concept introdus și pus în practică de aproximativ 20 de ani cu scopul miniaturizării echipamentelor și paralelizării operațiilor, cu aplicații preponderent în domeniul medical) poate deschide frontiere noi, în special pentru aplicații în micro- și nano-electronică, biologie, farmacie, știința materialelor, chimie, fizică, metrologie. Azi se pot obține pulsuri ultracurte în XUV și raze

X în marile infrastructuri de cercetare precum cei trei piloni ELI, sau la sincrotron și la infrastructurile FEL (free electron laser), însă acestea sunt foarte mari și pot fi accesate cu dificultate. În acest proiect am propus realizarea unui dispozitiv fonic integrat, miniaturizat, care să funcționeze în domeniul spectral extreme-UV și raze X. Acronimul proiectului sintetizează perfect obiectivul principal: X – eXtreme UV și raze X; PIC – Photonic Integrated Circuit.

Logo-ul proiectului X-PIC arată stilizat principiul de funcționare a dispozitivului: în canalele săpate în suportul de sticlă intră pulsul laser mid-IR (din stânga), se propagă prin canalul umplut cu gaz; iar în urma interacțiunii fasciculului laser cu atomii de gaz (ilustrat cu steluță roșie) se generează radiație coerentă în XUV (albastru). Astfel devine un mic chip sursă de radiație XUV

Proiectul este unul de colaborare H2020 de tip FET Open, dedicat tehnologiilor emergente, fiind un proiect cu risc mare. Consorțiul este alcătuit cu patru instituții din trei țări, iar din fiecare instituție sunt implicate unul sau mai multe grupuri de cercetare. Partenerii și grupurile de cercetare vor fi prezentate împreună cu expertiza cu care fiecare contribuie la realizarea dispozitivului X-PIC. Obiectivele ambițioase ale proiectului pot fi atinse doar prin colaborarea între diferite discipline, precum tehnologie laser în pulsuri ultracurte, care implică optica neliniară, micro-fabricație cu laser, dinamica fluidelor, nanotehnologie, tehnologie în XUV și raze X. Partenerii implicați în această propunere sunt lideri în aceste domenii de cercetare.

Scopul final este unul ambițios: să oferim o bază solidă tehnologică pentru o varietate de instrumente care pot fi adaptate la nevoile utilizatorilor, fie ei parteneri industriali sau cercetători. Pentru tot acest proces este nevoie de integrarea expertizelor din diferite domenii.

Expertiza și rolul partenerilor

Coordonatorul proiectului este prof. Salvatore Stagira de la **Universitatea Politehnică din Milano (POLIMI, Italia)**, Departamentul de Fizică, liderul grupului care se preocupă de generarea de pulsuri laser ultracurte pentru investigarea proceselor ultrarapide și interacțiunea laser-atom. Ei au la dispoziție cinci laboratoare performante pentru cercetări în domeniul opticii neliniare, cu accent pe generarea de armonice superioare (*high-order harmonic generation* = HHG) ale pulsurilor laser cu durate de femtosecunde. Acest proces este consacrat pentru obținerea pulsurilor de attosecunde în domeniul spectral XUV. Fără a intra în detalii pentru motivarea relevanței acestui domeniu de cercetare, amintesc doar cititorilor că pentru inițierea acestui domeniu de cercetare a fost acordat premiul Nobel în Fizică în anul 2023 pentru Pierre Agostini, Ferenc Krausz și Anne L’Huillier. Cei trei laureați au pus bazele înțelegerii procesului de HHG, și au contribuit la dezvoltarea tehnologiei laserilor pentru a obține pulsurile de attosecunde. Marile infrastructuri se bazează pe aceste rezultate. Provocarea

Laserul în funcțiune – captură de moment despre o parte a mesei optice

și scopul nostru acum este miniaturizarea și accesibilitatea. Întrucât procesul fizic prin care se obține radiația coerentă în XUV este acela de generare de armonice superioare (HHG), expertiza grupului coordonator este absolut esențială.

Cine „furnizează” pulsurile laser fundamentale – de câteva cicluri optice, foarte puternice, în domeniul spectral mid-infraroșu (mid-IR) care vor sta la baza HHG? Este nevoie de un laser de mare putere în mid-IR care este fabricat de **Class 5 Photonics**, partenerul industrial al consorțiului. Class 5 Photonics GmbH (C5) este o societate privată înființată în 2015 ca spin-off al laboratorului de sincrotron DESY Hamburg și al Helmholtz-Institut Jena (Germania). C5 combină tehnologii optice avansate cu lasere industriale pentru a oferi soluții inovatoare. Ei sunt lideri pe piață și au la momentul actual cel mai puternic laser în mid-IR.

În paralel cu dezvoltarea laserului se dezvoltă metoda de *micro-fabricație* a platformei micro-fluidice. Acesta va fi însuși instrumentul, adică purtătorul circuitului fonic integrat. Cei care sunt profesioniști în domeniul micro- și nano-fabricației sunt cercetătorii grupului de **Microprocesare cu Laser** din cadrul **Institutului de Fonică și Nanotehnologie (IFN)**. IFN este un centru de cercetare aparținând Consiliului

Chip-ul micro-fluidic, „căsuța” X-PIC

orificii, iar comportamentul hidrodinamic al acestuia este o problemă foarte complicată, dar care trebuie abordată cu mare acuratețe. Aici intervine expertiza **Departamentului de Știință și Tehnologie Aerospațială**, de la aceeași instituție ca și coordonatorul proiectului, POLIMI. În cadrul departamentului, *Laboratorul de fizica fluidelor (PDFLab)* efectuează cercetări teoretice, numerice și experimentale cu scopul de a înțelege problemele fundamentale de hidrodinamică în condiții de neechilibru. În special, personalul laboratorului are o expertiză solidă în modelarea numerică a micro-fluxurilor gazelor și în interacțiunea între fluid și suport în micro-dispozitive, care sunt relevante pentru proiect.

Aportul INCDTIM

Până la acest punct nu am discutat despre rolul și contribuția cercetătorilor din cadrul Institutului Național de Cercetare-Dezvoltare pentru Tehnologii Izotopice și Moleculare INCDTIM Cluj-Napoca în realizarea proiectului X-PIC. Procesele fundamentale ce au loc în interiorul canalelor săpate în sticlă nu pot fi probate direct. De aceea este esențial să avem la îndemână instrumente matematice și numerice adecvate, cu ajutorul cărora putem modela „evenimentele” din interiorul canalelor micro-fluidice. Rolul echipei de implementare din INCDTIM este exact acesta: de a asigura modele teoretice, metode numerice și de simulare pentru a găsi soluțiile optime pentru realizarea dispozitivului X-PIC.

Național Italian de Cercetare (CNR), cea mai mare instituție publică de cercetare din Italia. Grupul Microprocesare cu Laser are o expertiză solidă în fabricarea de platforme fonice integrate și fabricarea de lab-on-chip în sticlă (*fused silica*) prin scriere directă cu laser. Ei stăpânesc tehnologia la un nivel avansat, astfel încât au capacitatea unică de a fabrica rețele micro-fluidice tridimensionale în sticlă. Această capacitate tehnologică este un element cheie în proiectul X-PIC, deoarece oferă o libertate fără precedent în proiectarea chip-urilor, permite conectivitate între canalele „săpate” cu laser, deosebit de potrivită pentru manipularea gazelor și a fasciculelor laser.

Ca să se fabrice exact acele canale în sticlă care asigură maximizarea fluxului de radiație XUV, cu parametri optimizați, este crucial să se descrie matematic - și implicit numeric, cu software specializat - cât se poate de exact procesele fundamentale care se petrec în interiorul canalelor micro-fluidice, adică în interiorul chip-ului X-PIC.

În canalele micro-fluidice se introduce gazul de lucru care este însuși mediul de interacțiune laser-atom. Gazul ajunge (se „sufală”) în canale prin mai multe

Configurația experimentală folosită în cazul multi-jet, realizată de partenerii din grupul de Microprocesare cu Laser din cadrul IFN

Spectru de armonice și flux de radiație XUV măsurate în mediu de Heliu. Rezultatele arată că în domeniul spectral 100-150 eV configurația cu patru orificii de intrare a gazului este mai favorabilă. Pe de altă parte, trei orificii sunt favorabile pentru a extinde spectrul până la 200 eV

1. Propagarea pulsurilor laser mid-IR în structuri ghidate este o problemă cu grad mare de dificultate, fiindcă descrierea matematică a propagării în geometrie ghidată este mult mai complicată decât ecuațiile Maxwell în spațiu liber. Aici intervine prima contribuție majoră a grupului Procese induse cu laser din INCDTIM, condus de CS 1 dr. Valer Toșa. Fasciculul laser fundamental, precum am scris mai sus, este generat de laserul foarte puternic fabricat de firma C5. Acest fascicul trebuie să ajungă cu cea mai mică pierdere posibilă în canalele săpate prin ablație laser în suportul de sticlă. Problema de ordin zero deci este a cuplajului fasciculului laser în ghidul de undă. Fasciculul fundamental care rezultă prin amplificare (OPCPA) și este furnizat de laserul de la C5 are de regulă formă Gaussiană. Un fascicul Gaussian se tratează relativ mai greoi matematic decât unul de tip Bessel, însă forma reală de fascicul care iese din laser este de cele mai multe ori Gaussiană. Așadar, am arătat primul avantaj al configurației propuse, chiar dacă a fost nevoie să „ieșim din zona de confort” în privința complexității calculului.

2. Am cuplat fasciculul laser puternic mid-IR în micro-canale. Ecuația undelor trebuie rezolvată luând în considerare condițiile la limită impuse de pereții ghidului de undă. În aceste

Sus: Ilustrație a geometriei de separare a radiației incidente IR de cea obținută în XUV. Jos: Canale din diferite direcții modelate cu softul Lumerical respectând dimensiunile experimentale

condiții mai multe moduri de undă sunt soluții ale ecuației undelor, iar depinzând de parametrii fasciculului și geometria tubului, se realizează transfer de energie între diferitele moduri. Cuplajul pulsului în ghid și condițiile create în interiorul tubului vor determina ce moduri de undă se manifestă și ce pierderi va suferi fasciculul.

3. Se propagă fasciculul în canalele pregătite, dar încă nu a interacționat cu niciun atom. Generarea de armonice superioare (HHG)

în structuri ghidate este procesul fundamental de „frequency upconversion” din domeniul spectral al laserului fundamental (mid-IR) în radiație coerentă XUV. Modelarea procesului de HHG este o problemă de premiu Nobel (vezi laureații pentru Fizică în 2023) chiar și când procesul are loc în condiții de propagare liberă. Cu atât mai mult, descrierea și modelarea corectă a procesului de HHG în ghiduri de undă este de-a dreptul anevoioasă. Totuși, din motive practice, am ales această configurație, fiindcă eficiența procesului de HHG este semnificativ mai ridicată în ghid de undă decât în spațiu liber. O provocare constantă pentru cercetătorii din domeniu este faptul că însăși eficiența procesului fundamental este foarte redusă (~10⁻⁵), de aceea orice câștig în numărul de fotoni în XUV este binevenită. Dacă reușim să convertim radiația din mid-IR în XUV într-un procent acceptabil, iar totul se întâmplă într-un dispozitiv de câțiva cm dimensiune (cu tot cu carcasă), avem un avantaj semnificativ față de infrastructurile uriașe, în ceea ce privește accesibilitatea și paleta de posibile aplicații.

4. Preocuparea pentru găsirea parametrilor optimi prin care se amplifică fluxul de radiație XUV duce mult mai departe decât optimizarea procesului atomic de HHG. Sunt o multitudine de parametri macroscopici, a căror combinație

poate decide soarta ideii de dispozitiv X-PIC: succes sau eșec. În modelări trebuie abordate toate variantele viabile și care de asemenea pot fi realizate experimental, adică efectiv fabricate în Laboratorul de Microprocesare și scriere directă cu laser. Cei mai importanți parametri practici sunt: numărul și distribuția jeturilor/orificiilor de introducere a gazului; tipul de gaz, precum și distribuția de presiune de-a lungul tubului; diametrul canalului; eventual modularea diametrului în vederea obținerii unui flux mai crescut. În strânsă colaborare și constantă comunicare cu colegii de la IFN Microprocesare cu Laser am construit modele pentru a simula posibilele structuri de ghiduri de undă, în care se petrece HHG, se obține radiația coerentă în XUV cu divergență minimă și eficiență maximă.

5. Când ne-am bucurat de obținerea câtorva scheme posibile de realizat experimental, și în același timp eficiente pentru a obține un flux bun de XUV, ne-am lovit de problema separării în ghid a pulsului mid-IR fundamental (care în continuare este foarte intens) de cel XUV generat. Aceasta este o problemă foarte importantă din punct de vedere practic, pentru că întregul scop al proiectului este de a furniza un instrument miniaturizat ca și sursă de radiație XUV pentru viitoare aplicații. Este absolut necesar să „scăpăm de” pulsul fundamental. Am rezolvat această provocare prin implementarea unei idei ingenioase. Ne-am folosit de proprietatea fundamentală potrivit căreia pulsurile mid-IR și XUV se comportă diferit când se propagă în ghid de undă. Pulsul fundamental este deviat într-un ghid de undă curbat, pe când cel util nouă, adică XUV se propagă în continuare colimat într-un canal mult mai îngust. Separarea celor două domenii spectrale nu este de 100%, însă este un exemplu minunat cum se poate transpune un concept fundamental într-un device high-tech.

Proiectul X-PIC se apropie de finalizare, iar noi, toți partenerii – fie academici, fie industriali, fie experimențiști, fie teoreticieni – tragem concluzia că a meritat să ne asumăm riscul în cercetare, iar succesul vine ca răsplătă pentru efortul depus și cooperare eficientă. ■

Sus: Varianta realizată în laborator a unui X-PIC. Jos: Detalii la intrare, la mijloc și la ieșire, care evidențiază modul de separare a fasciculului IR de cel XUV. A se remarca scara imaginilor

Inovație pentru un viitor agricol sustenabil: Centrul de Competență pentru Sănătatea Solului și Siguranța Alimentară (CeSoH)

Gestionarea durabilă a solurilor reprezintă o prioritate strategică globală, având un impact major asupra securității alimentare, sănătății ecosistemelor și adaptării la schimbările climatice. CeSoH, un proiect revoluționar la nivel național, promovează sănătatea solului și siguranța alimentară printr-o combinație unică de cercetare, inovație și colaborare între sectoarele public și privat. Prin crearea unui centru de competență național, inițiativa se aliniaza misiunii europene „A Soil Deal for Europe”, susținând restaurarea și protecția solurilor pentru generațiile viitoare.

O colaborare multidisciplinară pentru sustenabilitate

Proiectul CeSoH (<https://www.cesoh.ro/>) reprezintă un parteneriat solid între universități, institute de cercetare și companii private. Această rețea multidisciplinară urmărește implementarea unor soluții inovatoare pentru sănătatea solului și siguranța alimentară, cu un impact direct asupra protecției mediului și a bunăstării populației.

Misiune și obiective strategice

Promovarea gestionării sustenabile a solului și restaurarea ecologică, cu aplicabilitate în zone rurale și urbane.

- **Restaurarea sănătății solurilor** degradate și îmbunătățirea capacităților ecosistemice.
- **Consolidarea parteneriatelor public-privat** pentru integrarea rapidă a inovațiilor.
- **Creșterea participării României** la misiunile UE din Horizon Europe, atrăgând resurse umane calificate.
- **Conștientizarea societală** asupra importanței solurilor sănătoase pentru viața sustenabilă.

Rolul strategic al ICSI Rm. Vâlcea

Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice - ICSI Rm. Vâlcea joacă un rol esențial în cadrul Centrului de Competență pentru Sănătatea Solului și Siguranța Alimentară (CeSoH), contribuind cu expertiză științifică de vârf și infrastructură avansată la soluționarea provocă-

ții funcționale în soluri prin utilizarea biofertilizatorilor și stimularea microorganismelor benefice. Institutul supraveghează aplicarea acestor tehnologii pe terenuri pilot și evaluează impactul asupra sănătății solului și calității produselor alimentare, oferind soluții transferabile pentru fermieri și industria agroalimentară.

Prin coordonarea acestui proiect specific, ICSI demonstrează leadership științific și capacitate de a mobiliza resurse tehnologice și umane pentru a răspunde provocărilor complexe din domeniul sănătății solului. Contribuțiile institutului sprijină atât obiectivele naționale de siguranță alimentară, cât și alinierea la strategiile europene privind agricultura sustenabilă și conservarea biodiversității.

ICSI Rm. Vâlcea are un aport semnificativ la CeSoH prin activități direcționate spre:

- **Trasabilitatea poluării:** identificarea contaminanților din sol și relația acestora cu transferul către plante și produse alimentare.
 - **Investigarea contaminanților:** evaluarea poluanților organici și anorganici, precum și validarea soluțiilor pentru remedierea solurilor.
 - **Soluții sustenabile:** dezvoltarea protocoalelor de remediere și modele predictive pentru carbonul organic și biodiversitate.
- Contribuțiile institutului facilitează transferul de cunoștințe către sectorul privat și public, promovând inovația și implementarea unor soluții sustenabile pentru un viitor agricol rezilient.

De ce este CeSoH important?

CeSoH reprezintă un răspuns strategic la nevoile societății moderne, reunind cercetarea de vârf, tehnologia avansată și expertiza industrială. Prin abordările sale multidisciplinare, centrul sprijină tranziția către o agricultură sustenabilă, contribuind la sănătatea solului, siguranța alimentară și prosperitatea comunităților. Acest centru de competență demonstrează angajamentul României de a deveni un lider european în inovația agricolă și cercetarea aplicată, oferind soluții pentru provocările globale de mediu și alimentare. ■

Ecranarea electromagnetă de bandă largă – cercetări avansate în ICPE-CA pentru creșterea vizibilității științifice

Laboratorul de Compatibilitate Electromagnetică din INCIE ICPE-CA desfășoară o activitate complexă care include deopotrivă servicii de încercări specifice, susceptibilitate și emisivitate, într-o gamă largă de frecvențe (10Hz – 18GHz), colaborări cu alte entități din domeniul cercetării sau societăți comerciale, precum și alte activități conexe. Aceste colaborări se desfășoară prin comenzi sau contracte directe, sau în cadrul unor contracte de cercetare științifică. În domeniul interacțiunii câmpului electromagnetic cu substanța, în speță ecranarea electromagnetică, specialiștii din institut au abordat o direcție de cercetare relativ nouă. Aceasta constă în validarea experimentală a predicțiilor teoretice privind eficacitatea ecranării electromagnetice (SEdB) atribuită materialelor conductive, cu sau fără proprietăți magnetice, validare care nu a fost demonstrată pe plan mondial, până în momentul de față.

Dr. ing. Mihai Bădic,
CSI, ICPE-CA

Situația științifică generală

Foarte sintetic și evitând ecuațiile destul de complicate, în corpul numerelor complexe, un material cu proprietăți conductive și/sau magnetice, prezintă o curbă caracteristică pentru a descrie funcționala: $SE_{dB} = F(d, \sigma, \mu, r, f)$, unde d este grosimea ecranului, σ și μ sunt parametrii macroscopici reprezentând conductivitatea electrică, respectiv permeabilitatea magnetică, r este distanța de la antenă la ecran, iar f reprezintă frecvența. În figura 1 se reprezintă funcția $SE_{dB} = F(f)$ și se arată mecanismul generării de curbe parametrice prin variația parametrului

r , respectiv d . Parametrii macroscopici determină aspectul curbei caracteristice. Așa cum se observa, se poate considera ca această curbă prezintă trei ramuri caracteristice: câmp generat electric (E), câmp generat magnetic (M) și zona Fraunhofer a undelor plane (P).

Relațiile care sunt reprezentate grafic în figură sunt obținute din ecuațiile Maxwell și sunt presupuse corecte. Această aserțiune derivă din faptul că aceleași ecuații de propagare se folosesc în fizică, la interferometrul Fabri-Perot, lumina fiind, după cum se știe, o radiație electromagnetică. În cadrul Opticii aceste relații au fost validate experimental.

Verificarea experimentală și în radiofrecvență a acestor relații, respectiv a curbei din figură, ar avea, deopotrivă, o importanță teoretică dincolo de domeniul electrodinamicii clasice, și o importanță practică deosebită, așa cum se va vedea în continuare.

De-a lungul timpului, s-au elaborat mai multe standarde civile și militare pentru testarea materialelor la ecranare electromagnetică, dar toate au fost abrogate, rând pe rând (cu excepția standardului ASTM D4935-99), nefiind adecvate scopului propus. Chiar și acesta este valabil cu limitări drastice, adică numai pentru zona undelor plane, și numai pentru probe subțiri din punct de

vedere electric: $d \ll \delta$, unde δ este adâncimea de pătrundere. Această stare de fapt a condus la publicarea unui mare număr de articole, chiar și în reviste bine cotate care, însă, nu au nicio relevanță din punct de vedere tehnico-științific, rezultatele experimentale nefiind conforme cu niciun standard și nicio metodă de validare demonstrată.

Contribuția ICPE-CA

Specialiștii din ICPE-CA și-au propus să rezolve în premieră mondială aceste incongruențe și să ofere atât o metodă de validare a predicțiilor analitice, cât și o propunere de standard internațional în domeniu. Rezultatele obținute până în prezent sunt promițătoare. Astfel, în figura 1 s-au marcat cu linie roșie aceste rezultate, prin comparație cu cele obținute de către un laborator din Franța, care pare a fi cel mai evoluat în acest domeniu (albastru). Pentru a rezolva întreg domeniul, marcat cu galben în figură, în laboratorul de Compatibilitate Electromagnetică din ICPE-CA s-au construit în cadrul contractului PN23140301-42N/2023, două setup-uri dedicate măsurătorilor experimentale.

Primul echipament se bazează pe așa numitul concept *zero gauss chamber*, incintă ecranată magnetic folosită în principal pentru experimente de fizică în absența câmpului magnetic, inclusiv cel terestru. Acest design

Fig. 1

Fig. 2

a fost modificat/adaptat pentru a permite măsurători de materiale conductive cu sau fără proprietăți magnetice, conform figurii 2. Incinta se compune, în principal, din trei ecrane cilindrice coaxiale, două din MuMETAL și unul exterior, din oțel cu conținut redus de carbon, cu închiderile respective și o serie de dispozitive auxiliare adecvate scopului propus. În partea stângă a imaginii se poate observa o presetupă filetată, din oțel, care închide „etanș” celula de măsurare și asigură o presiune constantă pe proba de material testată, împreună cu sistemele de arcuri și rulmenți care permit rotația cilindrilor de MuMETAL relativ la cilindrul de oțel.

De o parte și de alta a ecranului de testat se poziționează două antene de emisie, respectiv recepție, pentru câmp magnetic de zonă apropiată (zona Fresnel). Dispozitivul este proiectat să funcționeze în gama 10Hz-50MHz și să asigure o dinamică crescătoare începând de la 60dB în joasă frecvență, mergând până la cca. 100dB, la frecvențe mai mari decât 1MHz. Se asigură, astfel, baza experimentală pentru ramura M ilustrată în figura 1.

Pentru ramura P din aceeași figură s-a conceput un setup ce conține elemente aflate sub incidență proprietății intelectuale. Ideea principală constă, însă, în separarea antenei receptoare de operator, respectiv de aparatele de măsură (osciloscop, analizor de spectru). Principiul de determinare a eficacității ecranării electromagnetice SE_{dB} rămâne același însă, de această dată, cele două antene emit și recepționează în radiofrecvență, în banda 50MHz-18GHz. Poziționarea elementelor aferente măsurătorilor, împreună cu aparatele respective, sunt descrise în figura 3.

În principal, se urmărește punerea în evidență a racordării curbelor caracteristice

din zonele M și P și a creșterii exponențiale în zona P, pentru probele groase din punct de vedere electric. Niciunul dintre aceste fenomene nu a fost evidențiat în rezultatele științifice comunicate până în prezent.

Experimentele caracteristice din zona E nu ridică probleme tehnice deosebite și se pot realiza relativ ușor în laboratoarele dedicate încercărilor la înaltă tensiune din ICPE-CA.

Aceste cercetări, deopotrivă teoretice și experimentale, au o importanță deosebită, cel puțin în două direcții:

- domeniul fizicii;
- domeniul ecranării și al testelor de laborator, ca subcapitol al compatibilității electromagnetice.

Perspective

Teoria electrodinamicii clasice prezice că o incintă perfect închisă, dintr-un material conductor, chiar și cu pereți foarte subțiri, de ordinul μm , iluminată cu radiație electromagnetică de frecvență crescătoare, va tinde să aibă o eficacitate a ecranării practic infinită la frecvențe mari, de ordinul MHz/THz. Sintagma „practic infinită” se referă la atenuări de ordinul 300dB și mai mari, adică 10^{15} . Acest fenomen prezis de teorie (Rolf E. Hummel, *Electronic Properties of Materials*), nu a fost

Fig. 3

demonstrat experimental niciodată, până în prezent. Importanța practică a experimentelor care ar valida teoria este greu de evaluat în momentul de față.

Pe de altă parte, dacă se reușește validarea experimentală a rezultatelor prezise de teorie pentru câteva materiale conductive, izotrope, calculabile analitic (Cu, Ag, Grafit), de diferite grosimi și la diferite intensități de câmp electromagnetic, rezultă că metodologia și montajele experimentale sunt corecte, consistente și coerente. În consecință, metoda poate fi aplicată și pentru materiale/ecrane necalculabile analitic: compozite, multilstrat, textile, printate 3D, straturi depuse prin pulverizare cu magnetron. Aceasta ar deschide o perspectivă nouă pentru cercetătorii din domeniul științei materialelor în contextul în care, deși s-au elaborat și se cercetează în continuare diferite tipuri de materiale și structuri de ecranare electromagnetică, inclusiv cu aplicații speciale, în momentul de față, lipsește baza experimentală credibilă pentru calificarea lor, în ciuda faptului că se publică numeroase articole. Specialiștii laboratorului consideră că publicarea de articole trebuie să fie un mijloc de afirmare a vizibilității științifice, pe baza unor concluzii valoroase, și nu un scop în sine. În acest sens, ar trebui restabilit statutul fundamental al științelor exacte, exprimat prin triada: fenomen, ecuații, experiment.

În ultimul timp, specialiștii din ICPE-CA au dezvoltat și domenii conexe relativ la compatibilitatea electromagnetică, prin cercetări multidisciplinare concretizate, pentru început, în lucrarea *Characterization of mechanical antenna based on rotating permanent magnets* - Appl. Sci. 2024, Volume 14, Issue 23, 11163. <https://doi.org/10.3390/app142311163>.

În concluzie, ediția din 2024 a Workshop-ului CEM a reprezentat un succes incontestabil, consolidându-și reputația de eveniment științific de top în acest domeniu tehnologic esențial.

Soluții pentru optimizarea performanțelor și creșterea duratei de viață a sistemelor fotovoltaice marca ICPE-CA

Creșterea eficienței aplicațiilor fotovoltaice, la nivel de prosumatori sau de parcuri fotovoltaice, impune ca, pe măsura instalării și exploatarea acestora, să fie aplicate soluții care să permită detectarea cât mai rapidă a anomaliilor și defectelor specifice, ce apar atât în panourile fotovoltaice ca elemente de conversie a energiei solare în energie electrică, cât și în convertoare sau invertoare, ca elemente de adaptare a energiei la cerințele rețelei electrice. Eșecul în detectarea din timp a semnalelor incipiente asociate apariției defectelor, produce, de cele mai multe ori, efecte în cascadă, ceea ce poate conduce la o degradare în lanț a componentelor care formează sistemul fotovoltaic în cauză, cu rezonanță atât în ceea ce privește eficiența sistemului în producerea de energie, cât și durata de viață. Prin urmare, procesul și soluțiile de detectare a defectelor reprezintă un subiect de interes pentru toți operatorii de sisteme fotovoltaice.

Dr. ing. Paula Angheliță, dr. ing. Alexandru-Ionel Constantin – ICPE-CA

Ritmul accelerat în care se instalează noi capacități de producere a energiei prin punerea în funcțiune de parcuri fotovoltaice, cu performanțe din ce în ce mai ridicate datorită folosirii de tehnologii noi, cu eficiență crescută, impune adaptarea rapidă la noile cerințe. Un alt aspect, deosebit de important, îl reprezintă și nevoia menținerii în parametri optimi de performanță a sistemelor fotovoltaice deja instalate, care folosesc tehnologii mai vechi.

Energia solară este în curs de a deveni una dintre principalele surse în lume, ca urmare a creșterii performanțelor și a scăderii costurilor în producerea și utilizarea tehnologiei fotovol-

Fig. 1 Echipamentul Pasan pentru testarea a caracteristicilor panourilor fotovoltaice în condiții de laborator (STC)

taice. Domeniul fotovoltaic reprezintă în prezent unul dintre sectoarele economice cu cea mai rapidă creștere la nivel mondial. Acest lucru a condus la diversificarea utilizării sistemelor fotovoltaice, ca dispozitive fotovoltaice portabile, surse de energie electrică independente sau conectate la rețea pentru sectoarele casnic, comercial și industrial, în rețele inteligente care să integreze și alte resurse regenerabile.

Fiecare componentă a sistemului fotovoltaic contribuie la maximizarea energiei generate de radiația solară incidentă pe suprafața panourilor fotovoltaice prin: eficiența în conversia energiei solare în energie electrică, tehnicile de control funcțional folosite, adaptarea puterii sistemului fotovoltaic la sarcina de conectare la rețea, procesul de încărcare-descărcare a bateriilor.

Gradul de utilizare a energiei solare fotovoltaice a crescut semnificativ în ultimii ani, pe fondul scăderii prețurilor sistemelor fotovoltaice, al creșterii performanțelor dar și al eforturilor de încurajare a utilizării acestora prin finanțări nerambursabile sau parțial rambursabile, în cadrul unor programe naționale sau internaționale.

Contribuții ICPE-CA

Identificarea și diagnosticarea exactă a defectelor în sistemele fotovoltaice reprezintă o provocare în asigurarea funcționării fiabile și eficiente a acestora. În ciuda progreselor înregistrate în tehnologiile de monitorizare, detectarea cauzelor care pot conduce la apariția defectelor precum umbrirea parțială, degradarea

modulelor sau nepotrivirilor electrice rămâne o problemă complexă, în mare parte datorită comportamentului nelinier al sistemelor fotovoltaice și a variației factorilor de mediu. Metodele actuale de diagnosticare a defectelor nu au întotdeauna precizia și adaptabilitatea necesară pentru a le identifica și caracteriza eficient, în timp real, fapt care poate conduce la perioade de nefuncționare prelungite, randament energetic redus și costuri de întreținere crescute. În plus, natura dinamică a sistemelor fotovoltaice necesită dezvoltarea și aplicarea de algoritmi de diagnosticare robusti la condiții de funcționare imprevizibile, capabili să facă distincția între defectele reale și cele fals pozitive, date de fluctuații tranzitorii.

Principala provocare științifică este aceea de a dezvolta echipamente bazate pe soluții adecvate pentru detecția și diagnosticarea defectelor, adaptabile caracteristicilor și provocărilor particulare ale rețelelor fotovoltaice. Aceste soluții trebuie să fie capabile să ofere detecția, localizarea și caracterizarea în timp util a defectelor, pentru diverse condiții de funcționare și influențe externe de mediu.

ICPE-CA și-a propus să participe activ la acest proces de optimizare a funcționării sistemelor fotovoltaice, în cadrul institutului existând atât specialiști cu expertiză în domeniu, cât și infrastructura necesară dezvoltării și validării de soluții, inclusiv un laborator de încercări acreditat RENAR (fig. 1), unic în țară, dedicat testării panourilor fotovoltaice.

Dintre realizările recente, putem menționa finalizarea cu succes a obiectivului O2 din

Fig. 2 Model experimental de detecție a defectelor folosind cameră termografică

Fig. 3 Sistem de monitorizare a parametrilor electrici, în curent continuu și alternativ și ai celor de mediu

cadrul proiectului PN 23140101/2023, „Valorificarea superioară a SRE prin dezvoltarea de echipamente cu eficiență energetică ridicată, destinate producției energiei electrice și pentru controlul inteligent al distribuției și utilizării acesteia”, finanțat în cadrul programului NUCLEU, care a vizat, pe parcursul a doi ani, dezvoltarea de soluții inovative dedicate optimizării performanțelor și a duratei de viață a sistemelor fotovoltaice pe baza diagnosticării și monitorizării parametrilor locali.

În cadrul acestui proiect au fost urmate două direcții de dezvoltare: o direcție legată de detecția și diagnoza defectelor aferente panourilor fotovoltaice prin metode neinvazive, ba-

Testarea în laborator echipamentului de monitorizare a parametrilor electrici și de mediu

zate pe imagistica în domeniul infraroșu coroborat cu cel vizual, și o direcție legată de detecția și evaluarea defectelor pe baza monitorizării principalelor parametri electrici asociați sistemelor fotovoltaice, corelați cu cei de mediu.

Funcționarea la parametri optimi este împiedicată, nu de puține ori, de o serie de factori locali, cum ar fi: umbririle temporare sau permanente, praful, murdărirea, temperatura ridicată, zăpada și umiditatea, care reduc capacitatea de producere de energie a sistemelor fotovoltaice și pot provoca diferite defecțiuni în panourile fotovoltaice. Sistemele fotovoltaice se pot confrunta și cu defecte interne, cum sunt defectele electrice (scurtcircuit, circuit deschis), defecte în unitățile de procesare a energiei (PWM, MPPT), defecte sau degradarea electronicii invertoare. Toate aceste defecte, prin prezența și persistența lor în sistemele fotovoltaice afectează negativ energia produsă, formele de undă generate, putând conduce chiar și la întreruperea furnizării de energie în rețea.

Ca răspuns la aceste situații complexe, în cadrul proiectului au fost realizate două echipamente, primul capabil să identifice tipare termografice și optice ale defectelor specifice panourilor fotovoltaice (fig. 2), și cel de-al doilea capabil să monitorizeze parametrii electrici și de mediu pentru sisteme fotovoltaice, să stocheze și să transmită date pentru a fi analizate și interpretate pe bază de algoritmi (fig. 3).

Termografia în infraroșu este o tehnică care implică măsurarea temperaturii de suprafață a modulelor fotovoltaice. Prin utilizarea imagisticii în infraroșu, pot fi localizate anumite defecte și poate fi evaluat impactul acestora

asupra performanței energetice. Astfel, se poate evalua rata de degradare a puterii, aceasta fiind proporțională cu diferențele de temperatură indicată de imaginile termice. În funcție de tipul amprentei termice, degradarea puterii poate varia de la câteva procente la zeci de procente per panou.

Perspective

Cu ajutorul echipamentelor portabile sau al dronelor, utilizând imagistica în infraroșu, se pot cartografia anomaliile componentelor sistemului fotovoltaic, facilitând astfel prioritizarea și planificarea activităților de operare și întreținere.

Monitorizarea parametrilor electrici permite detectarea anomaliilor/defectelor și evoluțiilor lor în timp, iar impactul acestora asupra eficienței sistemului în producerea de energie se poate evalua prin verificarea în laborator a caracteristicilor curent-tensiune și putere-tensiune ale panourilor, respectiv a eficienței invertoarelor.

Prin identificarea preventivă, proactivă a defectelor și remedierea lor în timp util, prin utilizarea de soluții inovative, sunt îmbunătățite atât siguranța cât și calitatea energiei electrice furnizate în rețea de sistemele fotovoltaice.

Echipamentele realizate în cadrul proiectului NUCLEU PN 23140101/2023 constituie baza pentru dezvoltarea de noi soluții inovative, adaptabile particularităților de construcție și de funcționare a sistemelor fotovoltaice. Integrarea celor două soluții complementare, în procesul de operare și mentenanță aferent sistemelor fotovoltaice, împreună cu validarea în laboratorul PVLAB a caracteristicilor electrice, vor contribui cu succes la optimizarea funcționării sistemelor fotovoltaice. ■

Imagine din dronă, în infraroșu, a sistemelor fotovoltaice instalate pe acoperișul ICPE-CA

Descoperă Universul cu România la CERN

Institutul de Fizică Atomică (IFA) a găzduit pe 15 noiembrie ceremonia de inaugurare a centrului educațional și de promovare științifică DUROCERN – Descoperă Universul cu România @ CERN (Organizația Europeană pentru Cercetări Nucleare). Rezultat în urma unui proiect finanțat de Ministerul Cercetării, Inovării și Digitalizării (MCID) prin Programul CERN-RO și gestionat de IFA, noul centru a fost implementat de un grup de parteneri alcătuit din Institutul de Științe Spațiale (ISS), în calitate de coordonator, Institutul Național de Cercetare-Dezvoltare pentru Fizică și Inginerie Nucleară „Horia Hulubei” (IFIN-HH), Institutul Național de Fizica Materiei și Universitatea din București - Facultatea de Fizică.

Daniel Butnariu

Organizat la etajul 2 al sediului IFA, în emblematicul bloc-turn din centrul orașului Măgurele, DUROCERN oferă o perspectivă în culisele principalelor facilități de cercetare de la CERN și evidențiază principalele contribuții ale echipelor românești la experimentele avansate de la CERN: ALICE, ATLAS, LHCb, ISOLDE, n_TOF, NA62, NA65, NP02, RD50. Astfel, noul centru își propune să crească gradul de conștientizare și cunoaștere în legătură cu cele mai recente evoluții în explorarea Universului, atrăgând un public cât mai larg către domeniul fizicii particulelor elementare, iar misiunea sa este pusă în practică prin intermediul unor exponate de înaltă tehnologie, echipamente funcționale, filme educative, diverse detalii despre acceleratoare și detectoare de particule. De asemenea, DUROCERN oferă acces virtual la laboratoarele și experimentele CERN, la alte expoziții și evenimente organizate în cadrul facilităților CERN.

Deloc întâmplător, inaugurarea DUROCERN a reprezentat momentul de vârf al unei serii de evenimente dedicate aniver-

sării a 70 de ani de existență CERN, cel mai avansat centru de cercetare la nivel mondial în domeniul fizicii nucleare și al particulelor elementare. La ceremonie au participat înalți reprezentanți ai Guvernului României - dr. Tudor Prîsecaru, secretar de stat în MCID și dr. Bogdan Cristescu, secretar de stat la Ministerul Educației - și ai CERN: dr. Malika Meddahi - director adjunct pentru Acceleratoare și Tehnologie, Arnaud Mar-

sollier - directorul Departamentului Educație, Comunicare și Promovare și Bianca Moisa, responsabil Rețele de Socializare, cărora li s-au alăturat Ofelia Căpățînă, ofițer de legătură între CERN și România, și Claire Adam-Bourdarios, președinte al Grupului Internațional de Promovare a Fizicii Particulelor (IPPOG). Au fost prezenți, de asemenea, membrii Comitetului Științific Internațional Consultativ care monitorizează îndeaproape proiectele naționale la CERN, plus un număr mare de elevi de liceu și numeroși membri reprezentativi ai entităților academice și de cercetare care constituie ecosistemul științific de pe platforma Măgurele.

Evenimentul a fost deschis cu o serie de prezentări care au oferit un context amplu colaborării dintre România și CERN. Dr. Malika Meddahi a detaliat misiunea științifică a organizației, pilonii care susțin acest demers (cercetarea, tehnologia și inovația, colaborarea, educația și instruirea profesională), dar și planurile ambițioase ale statelor-membre CERN în direcția asumării deciziei de a investi într-un accelerador de particule de peste trei ori mai mare decât cel operat în prezent la granița dintre Elveția și Franța - studiul de fezabilitate dedicat acestui proiect (Future Circular Collider)

va fi finalizat la începutul anului 2025. Un segment important al prezentării s-a concentrat și pe latura educației și promovării științifice, în condițiile în care CERN a lansat cu un an în urmă un centru educațional de mare impact - CERN Science Gateway - care a primit deja peste 400.000 de vizitatori.

Contribuția românească la experimentele CERN și perspectivele acestei colaborări au fost cuprinse în prezentările susținute de dr. Florin-Dorian Buzatu - director general IFA, dr. Andrei Micu - cercetător științific gradul I la IFA și coordonator științific al modului CERN-RO, dr. Călin Alexa - cercetător științific gradul I la Departamentul Fizica Particulelor Elementare al IFIN-HH și reprezentant al României în diverse comitete și structuri CERN, dr. Alexandru Florin Dobrin - director general al ISS. Au fost subliniate cu această ocazie câteva dintre reperiile istorice ale cercetării românești din domeniul fizicii, dar și implicarea specialiștilor din România în diverse proiecte CERN, de la programele educaționale și de promovare științifică până la marile experimente, precum ATLAS (A Toroidal LHC Apparatus) sau ALICE (A Large Ion Collider Experiment - experiment dedicat studiului interacțiunii ionilor grei la energii ultra-relativiste). În practică, România participă în prezent la 11 experimente CERN care implică efortul științific din partea a patru institute naționale de cercetare-dezvoltare și șase universități.

Ceremonia de inaugurare a centrului DUROCERN le-a oferit participanților oca-

CERN și România

Cercetătorii români au intrat într-un proces de colaborare activă cu CERN încă de la începutul anilor 1990. Ca urmare a aprobării Consiliului CERN ca România să devină candidat la statutul de membru al organizației, în februarie 2010 a fost semnat un acord în acest sens, votat de Parlament în luna octombrie a aceluiași an. Pe 17 iulie 2016, România a devenit oficial al 22-lea stat-membru al CERN. De la cele 12 state membre fondatoare CERN din 1954, organizația europeană a ajuns în prezent la 24 de state-membre, 2 țări cu statut de membru-asociat în curs de a deveni membre ale organizației și 8 cu statut de membru-asociat. În medie, peste 100 de cercetători români participă anual la experimentele CERN, iar cea mai amplă colaborare se înregistrează pentru experimentul ATLAS, care implică șase instituții din România, cu peste 65 de participanți.

zia de a descoperi secțiunile expoziționale pregătite de partenerii proiectului. Turul festiv a debutat cu vizitarea sălii de curs Masterclass, complet echipată pentru a găzdui prezentări și seminare dedicate descoperirii universului particulelor elementare, continuând apoi cu celelalte încăperi care redau complexitatea experimentelor CERN la care participă comunitatea științifică și academică din România. Profitând de conformația circulară a căii de acces spre spațiile expoziționale, partenerii au decorat holul cu imagini spectaculoase ale instalațiilor care alcătuiesc acceleradorul de particule de la CERN și au montat o instalație luminoasă suspendată care reproduce dinamic fluxurile și ciocnirile particulelor studiate de oamenii de știință.

Ca o confirmare a impactului exponatelor reunite în cadrul DUROCERN, cei peste 20 de elevi de liceu din toată țara care au participat la inaugurare s-au oprit la fiecare

instalație de pe traseu pentru a cere detalii și explicații din partea specialiștilor români implicați în experimente. De altfel, cei mai mulți dintre elevii prezenți la eveniment au participat în vara acestui an la programul RHSSIP (Romanian High-School Students Internship Programme), organizat la CERN.

Inaugurarea DUROCERN pregătește terenul pentru activarea centrului ca punct de referință în cadrul eforturilor de popularizare a științei și de atragere a unor noi generații către cercetarea științifică. Intenția organizatorilor este ca DUROCERN să devină epicentrul unei platforme educaționale complexe, pornind de la exemplul altor entități asemănătoare, precum CERN Science Gateway, drept urmare în perioada următoare vor fi dezvoltate strategii pentru operaționalizarea acestei facilități expoziționale și integrarea sa în programul activităților educative organizate pe plan local și național.

Conferința EmergeMAT devine o manifestare științifică internațională de tradiție

Participanți la Conferința EmergeMAT 7-2024

În anul 2017, noua conducere a Institutului Național de Cercetare-Dezvoltare pentru Metale Neferoase și Rare - IMNR și-a propus să reinvie o tradiție uitată de ani de zile: cea de a organiza propria conferință anuală care să promoveze către mediul academic, economic și publicul larg domeniul ingineriei materialelor, îndeosebi pe bază de metale neferoase și compuși ai acestora. Prima conferință Tehnologii Emergente în Ingineria Materialelor - EmergeMAT a avut loc în 2018 și a ajuns în 2024 la cea de a 7-a ediție, organizată anul acesta în perioada 30-31 Octombrie la Hotel Marshal Garden București, sala Panoramic, în format hibrid.

Dr. Georgia Sima, drd. Mirela Petriceanu - IMNR

Conferința EmergeMAT a reunit studenți, oameni de știință, ingineri, cercetători, reprezentanți ai industriei și alți participanți interesați în dezvoltarea de noi metode, concepte și materiale folosind tehnologii noi și emergente, cum ar fi fabricarea aditivă, procese la temperaturi/presiuni ridicate și substituția materialelor critice, cu aplicații în energie, protecția mediului și medicină regenerativă, precum și de modelarea materialelor. Evenimentul a urmărit să sprijine activitatea tinerilor cercetători, oferind participarea gratuită, o platformă de prezentare a rezultatelor în domeniul tehnologiilor emergente în ingineria materialelor, precum și un prilej de schimb de experiență și bune practici.

Ediția a 7-a a Conferinței EmergeMAT a fost finanțată dintr-un efort cumulativ de surse de finanțare, respectiv: Ministerului Cercetării, Inovării și Digitalizării, 3 sponsori

- S. C. NANOTEAM SRL, SC ALTIUM INTERNATIONAL SRL, S.C. INOPTISSIMA SRL și surse proprii IMNR.

Devenită deja tradiție, Conferința EmergeMAT a înregistrat la ediția a 7-a o creștere exponențială a numărului de participanți și a numărului de lucrări înscrise al căror rezumat a fost publicat în volumul manifestării, comparativ cu ediția precedentă.

Numărul total de participanți la ediția a 7-a a Conferinței EmergeMAT a fost de **212 persoane** reprezentând **69 organizații** din **16 țări**: România, Bulgaria, Spania, Italia, Germania, Republica Moldova, India, Serbia, Portugalia, Turcia, Rusia, Maroc, Polonia, Pakistan, Belgia, Malaezia.

Lucrările participante au fost susținute fie ca prezentări plenare, fie ca prezentări orale sau postere în cadrul uneia dintre cele 4 secțiuni ale evenimentului:

Secțiunea 1: MATERIALE PENTRU ENERGIE

- Materiale pentru baterii cu ioni metalici: materiale avansate pentru baterii pe bază de ioni metalici, metode electrochimice și noi metode de caracterizare;
- Materiale pentru pile de combustie cu electrolit solid, metode de sinteză, sinterizare și caracterizare;
- Materiale piezoelectrice și termoelectrice noi pentru captarea energiei;
- Materiale noi pentru captarea și stocarea energiei.

Secțiunea 2: MATERIALE CRITICE

- Noi materiale și procese pentru înlocuirea durabilă a materiilor prime critice pentru condiții extreme;
- Fabricarea aditivă a materialelor noi metale, ceramice, compozite și hibride pentru aplicații energetice și biomedicale;
- Circularitatea materialelor avansate, procese noi pentru reutilizarea și reproiectarea acestora.

Secțiunea 3: MATERIALE NOI PENTRU PROTECȚIA MEDIULUI

- Materiale pentru purificarea apelor uzate industriale;
- Materiale pentru adsorbția CO₂;
- Materiale noi pentru senzori și detecție avansată.

Secțiunea 4: MODELAREA ȘI SIMULAREA MATERIALELOR

- Modelarea atomică a materialelor pentru stocarea energiei;
- Modelarea atomică a materialelor pentru

- aplicații biomedicale;
- Modelarea proceselor.

Programul conferinței a cuprins un număr de 165 lucrări științifice înscrise la cele 4 secțiuni, dintre care 53 prezentări orale, 112 postere și 7 prezentări plenare în deschiderea conferinței, astfel:

- Secțiunea 1 - Materiale pentru energie - 48 lucrări, din care 38 postere.
- Secțiunea 2 - Materiale Critice - 47 de lucrări, din care 33 postere.
- Secțiunea 3 - Materiale Noi pentru Protecția Mediului - 51 de lucrări, din care 30 postere.
- Secțiunea 4 - Modelarea și simularea Materialelor - 19 de lucrări, din care 11 postere.

Rezumatele lucrărilor au fost incluse în volumul conferinței - *Book of abstracts no. 7/2024* (ISSN 2602-0416).

Prima prezentare plenară a fost susținută de directorul general al IMNR, dr. ing. Roxana Mioara Piticescu, tema fiind *Materiale Avansate, Tehnologii Emergente și Leadership Industrial*. Ulterior, domnul Mihnea Păunescu, reprezentantul Ministerului Energiei, a vorbit despre hidrogenul verde, impactul acestuia asupra mediului și aplicațiile acestuia.

Reprezentanții Universității Naționale de Știință și Tehnologie Politehnica București, doamna decan Cristina Orbeci și domnul profesor Cătălin Zaharia au vorbit despre Tehnologii Emergente cu Aplicații în Medicină. A urmat prezentarea plenară a doamnei Zara Cherkezova-Zheleva (Institute of Catalysis of the Bulgarian Academy of Sciences, Sofia, Bulgaria) cu titlul *Possibilities of recycling and direct reuse waste permanent magnets by mechanochemical method*. Domnul profesor Ioan-Cezar Marcu (Univesitatea București) a prezentat lucrarea *Highly effective layered double hydroxide-derived multicationic mixed metal oxide catalysts for methane emissions abatement*. Lucrările plenare au continuat cu doamna Berghin Osman (Agenția pentru Dezvoltare Regională București-Ilfov -ADRB) care a prezentat și a făcut cunoscute oportunitățile de finanțare din PR BI, urmând expunerea susținerii economiei circulare.

În încheierea sesiunii plenare, domnul profesor Anton Ficai (Universitatea Națională de Știință și Tehnologie Politehnica București) a prezentat lucrarea cu tema *Material design for the sustainable development of bone grafting*.

În cadrul conferinței au fost realizate 4 interviuri: cu doamna Valentina Robu - secretar general al Casei Naționale de Pensii Publice și

membru în Consiliu de Administrație al IMNR, cu doamna Cristina Orbeci, decan al Facultății de Inginerie Chimică și Biotehnologii din cadrul Universității Naționale de Științe și Tehnologie Politehnica București, cu domnul Gheorghe Jula, fost director IMNR, și cu domnul Cezar-Ioan Marcu, director al Departamentului Chimie Anorganică, Organică, Biochimie și Cataliză din cadrul Universității București.

În cadrul conferinței EmergeMAT 7 au fost organizate de asemenea 4 workshop-uri dedicate prezentării rezultatelor și perspectivelor proiectelor europene în care IMNR este partener: *MW4REMAM Microwave enhanced recovery of resins and plastic from WEEE and re-use in additive manufacturing of novel magnetic components*; *RETECH Recovery of rare earth elements from complex concentrates from Turkey and their potential use in high-tech industrial applications-RETECH*; *M2DESCO- Computational multi-models enabled design of safe & sustainable multi-component high-entropy coatings* și *RELIEF - Recycling of lithium from secondary raw materials and further*.

A fost de asemenea organizată o expoziție de produse realizate de IMNR și sponsori.

Unul din obiectivele majore ale Conferințelor EmergeMAT a fost încurajarea tinerilor cercetători cu vârsta până la 35 de ani de a-și prezenta rezultatele prin postere on-line, cele mai bune postere fiind premiate de un juriu internațional format din 3 cercetători seniori în cadrul competiției YOUNG SCIENTISTS AWARD, în cadrul căreia la ediția din acest an au fost prezentate 41 de postere în cadrul celor 4 secțiuni. Posterele premiate cu premiul I au fost:

Secțiunea 1. Materiale pentru Energie: Ioana ANASIEI, Sabina Andreea FIRONDA, Ioana Cristina BADEA, Beatrice Adriana ȘERBAN, Mihai Tudor OLARU - National R&D Institute for Non-ferrous and Rare Metals-IMNR, Pantelimon, Ilfov, 077145, Romania - EXPLORING COMPLEX CONCENTRATED ALLOYS FOR EFFICIENT HYDROGEN STORAGE

Secțiunea 2. Materiale Critice: Adriana Miruna IOȚA - National Research & Development Institute for Non-ferrous and Rare Metals - IMNR - DEVELOPMENT OF AN INNOVATIVE COMPLEX HYBRID MATERIAL BASED ON METAL OXIDES AND ORGANIC COMPOUNDS FOR TUMOR IMAGING AND TREATMENT: A PROMISING ALTERNATIVE TO GADOLINIUM-BASED CONTRAST AGENTS

Secțiunea 3. Materiale Noi pentru Protecția Mediului: Ana-Maria POPA, National Institute for Laser, Plasma and Radiation Physics (INFLPR), Atomistilor Street 409, 077125

Premierea posterelor din cadrul competiției Young Scientist Award 2024

Măgurele, Ilfov, Romania **PESTICIDES AND HEAVY METALS DETECTION USING A FIBER OPTIC PLASMONIC SENSOR**

Secțiunea 4. Modelarea și Simularea Materialelor: Marian Nicolae COSTEA, National Research & Development Institute for Nonferrous and Rare Metals-IMNR, Pantelimon - OPTIMIZING EFFICIENCY AND ENHANCING SUSTAINABILITY THROUGH ADDITIVE MANUFACTURING: THE REVOLUTIONARY IMPACT OF 3D PRINTING ON MODERN INDUSTRY

La finalul zilei, directorul general IMNR, dr. ing. Roxana Mioara Piticescu, a acordat premii de excelență pentru întreaga carieră unor oficialități și unor specialiști în domeniul materialelor.

Promovarea conferinței s-a realizat prin mai multe canale, astfel:

prin site-ul IMNR (www.imnr.ro)
prin social media: Facebook (pagina IMNR: www.facebook.com/INCDMNR) și

LinkedIn: <https://www.linkedin.com/in/incdmnr-undefined-87b256341>

Prin presa scrisă (Ziarul România Liberă din 24 octombrie 2024).

Prin platforma YOU TUBE link canal: <https://www.youtube.com/@INCDMNR/featured>

- Materiale de promovare: (Banere, roll-up-uri, pliante, agende, pixuri, usb-uri, mape, genti personalizate), Programe și Book of Abstract tipărit.

Institutul Național de Cercetare-Dezvoltare pentru Metale Neferoase și Rare - IMNR își propune să continue organizarea Conferinței EmergeMAT, ca eveniment anual, ediția a 8-a fiind programată în a doua jumătate a anului 2025.

Software CAD entry-level

Nu la mult timp după apariția aplicațiilor software destinate proiectării tehnice generice (Computer Aided Design & Drafting) s-au ivit pe piață și aplicații CADD entry-level, reliefându-se o nișă pentru soluții mai ieftine (cu prețuri mult mai mici decât aplicațiile profesionale consacrate, sau fiind chiar gratuite) dar având totuși aplicabilitate pentru o multitudine de situații practice.

Mircea Băduț

Un nou segment de piață

Dacă până în anul 1980 domeniul CAD era reprezentat doar de aplicațiile software gen CATIA și Unigraphics rulând pe așa-zisele 'stații grafice' (microcalculatoare puternice, cu sistem de operare UNIX), odată cu răspândirea calculatoarelor de tip PC piața avea să cunoască o democratizare și o diversificare semnificative. Iar dacă aplicațiile menționate aveau o destinație destul de strictă (proiectare de automobile, avioane, nave, instalații uzinale, etc), odată cu apariția software-urilor pentru 'calculatoare personale' se ivea o categorie nouă: software-uri CAD generice (referite adesea cu acronimul CADD), adică aplicabile în mai toate domeniile de proiectare tehnică. Prima apariție semnificativă în acest nou segment de piață a constituit-o software-ul AutoCAD (Autodesk, 1982), urmată de MicroStation (Bentley, 1985). Însă curând aveau să apară și aplicații CADD mai ieftine și mai restrânse ca funcționalități (TurboCAD-ul și DesignCAD), revelând subsegmentul 'CAD entry-level'. De altfel, și cei doi producători fanion (Autodesk și Bentley) vor lansa câte o linie de produse pentru această nișă: AutoCAD LT (1993) și respectiv PowerDraft (1994).

Dar probabil că cea mai interesantă „revoluție” în sensul accesibilității a fost cea determinată în ultimul deceniu al mileniului trecut de influența cerscândă a conceptului 'open-source' (de cvasi-gratuitate) venit din ecosistemul Linux. Însă, întâmplător sau nu, reforma începea cu lansarea în 1998 a software-ului Visio IntelliCAD, care se dorea o clonă ieftină de AutoCAD (rulând pe sistemul de operare Windows). Valurile provocate atunci au determinat actorii majori ai pieței să cadă de acord înspre relaxarea licențierii de proprietate intelectuală,

și astfel s-au constituit alianțele OpenDWG (1998, devenită ulterior Open Design Alliance) și respectiv ITC (IntelliCAD Technology Consortium - 1999).

Privind retrospectiv, putem spune că rezultatul acelor frământări ale pieței CAD a fost apariția mai multor linii de produse CADD înrudite (și similare), precum: 4MCAD, ActCAD, ArcADia, BricsCAD, CADian Pro, CADopia, DraftSight, GstarCAD, IronCAD, midas CAD, MicroSurvey CAD, PriMus-CAD, progeCAD, Right-CAD, StabiCad, Trimble EC-CAD, ZWCAD. (Eventual vedeți și articolul meu din revista 'Market Watch' nr. 231/2021.)

Aspecte mai concrete

Reformulăm, pentru o clarificare privind elementul nodal menționat: acum 'IntelliCAD' nu desemnează un software, ci un trunchi pentru o familie de produse software comerciale dezvoltate de diverse companii afiliate la ITC.

Și subliniem aspectul cel mai important: mai toate software-urile eminate din trunchiul IntelliCAD au comenzile de lucru similare (în cvasi-totalitate) cu cele folosite în AutoCAD (mediul CAD de referință din domeniu) și lucrează nativ cu fișierul desen de format DWG, creat de firma Autodesk pentru AutoCAD. (În paranteză menționăm că există și software-uri având o similitudine cu AutoCAD-ul destul de substanțială în privința comenzilor de desenare, însă care nu provin din această alianță, un exemplu ilustru fiind Rhinoceros.) La capitolul similitudini trebuie adăugat și AutoLISP-ul, ca limbaj de programare util pentru a construi mici aplicații rulând în mediul IntelliCAD/AutoCAD. Însă în cele ce urmează prezentăm succint câteva aplicații software din afara trunchiului IntelliCAD.

• **SketchUp – schimbări de praxidmă**
În anul 2000 apărea un software CAD bazat eminent pe 'direct modeling', con-

ceptul ce amenința, la început de mileniu, să reformeze paradigma modelării tridimensionale profesionale (devenită clasică în Mechanical Computer-Aided Design). Însă, dincolo de reforma internă, pentru utilizatori o schimbare mai radicală o prezentau atunci aspectul intefetei și modul de interacțiune în spațiul virtual de proiectare 3D (foarte simplificate și intuitive), care nu se conformau „liniei profesionale” MCAD și/sau CADD. În anul 2006, SketchUp a fost cumpărat de Google (ca unealtă pentru Google Earth și mai apoi pentru Google Maps) și pentru câțiva ani el a fost pus la dispoziție gratuit (până în 2012, când a fost cumpărat de compania Trimble). Astăzi SketchUp există atât în variante comerciale (ca versiuni desktop & web și respectiv cloud), cât și într-o variantă gratuită (SketchUp Free, care este versiune web).

• LibreCAD și FreeCAD

Desigur că soluțiile CADD gratuite nu se pot ridica la nivelul celor comerciale în privința facilităților de lucru (nivelul de detalii din pro-

iect, mărimea proiectului, eficiența anumitor operații/abordări, specializări diverse), dar există adesea situații în care și ele pot fi utile. La prima vedere, aceste două soluții CADD – provenind de la www.freecadweb.org și respectiv de la librecad.org – se prezintă ca fiind destul de capabile (raportat la cost) și destul de conforme cu uzanțele actuale, inclusiv în domeniile profesionale gen IMM. Amândouă pun la dispoziție versiuni pentru sistemele de operare Windows, Linux și MacOS, și au interfețele adaptate în foarte multe limbi (inclusiv în limba română). Amândouă oferă oarece suport tehnic și resurse documentare extensive. Aplicațiile LibreCAD și FreeCAD includ funcțiile de bază pentru desenare și proiectare 2D și 3D, iar FreeCAD are în plus câteva facilități de configurare 3D și de generare a animațiilor. Tot de partea lui FreeCAD notăm și câteva facilități specifice aplicării în arhitectură/construcții (biblioteci de simboluri, modelare BIM, devize de materiale). FreeCAD oferă funcții de 'project management', iar LibreCAD oferă facilitatea

de lucru cu șabloane de proiectare. Amândouă permit dezvoltarea de mici aplicații (API). Amândouă lucrează consistent cu straturile, și amândouă includ funcții pentru cotare. Pe de altă parte, amândouă au dificultăți în a lucra cu DWG-uri sau cu desene referință-externă, însă – amintindu-ne prețul – realizăm că nu are rost să le comparăm cu soluțiile CADD comerciale.

• Rhinoceros – costuri rezonabile și forme stilate

Pentru acele situații CAD în care accentul cade pe suprafețe libere – cu forme nereductibile la geometriile 3D primitive știute (paralelipiped, piramidă, con, cilindru, tor, etc) – software-ul 'Rhino 3D' se arată ca o recomandare serioasă. Deceniile de experiență ale soluției de la Robert McNeel & Associates, arhitectura sa deschisă (mulțimea de plug-in-uri terțe) și existența versiunilor pentru platformele Windows/PC, Mac OS X și iOS/Apple, toate contribuie la statutul său. Dar la succesul acestuia conlucrează substanțial și Grasshopper, soluție de programare vizuală și de modelare parametrică ce comple(men)tează Rhino-ul.

În loc de încheiere

Spre final trebuie să menționăm (așa cum am făcut-o și în recenziile altor categorii de aplicații software), că există (și probabil vor exista tot mai multe) situații în care soluțiile CAD rezidă total/parțial în 'cloud' (ca servicii pe serverele internet ale furnizorilor) fiind deci încadrabile în categoria SaaS, și având costurile gestionabile ceva mai flexibile. Și apropo de costuri, trebuie spus că în ultimul timp licențele pentru software-urile mai scumpe se plătesc tot mai mult prin abonament (fracțiuni de preț periodice, eventual proporționale cu numărul de module utilizate efectiv din pachetul CAD, în loc de suma completă pentru licența perenă).

Trebuie să spunem și faptul că, la extremitatea mai dinamică și mai nepretențioasă a pieței, există și aplicații CAD pentru dispozitivele mobile cu sisteme de operare Apple iOS sau Google Adroid (smartphone și tabletă), doar că ele au facilități mult mai restrânse, fiind utilizate mai ales pentru vizualizarea desenelor/proiectelor tehnice și pentru adnotare colaborativă (adică pentru inserarea de observații, confirmări de concepte, recomandări de ajustare, rapoarte sintetice, avizări) și doar rareori pentru mici editări. Exemple: AutoCAD (DWG Viewer & Editor), DWG FastView-CAD, ZWCAD Mobile, CAD Reader-Fast, ARES Touch, Etoolbox Mobile CAD Viewer, SchemataCAD, eDrawings, SketchUp Viewer, CAD Assistant, CAD Exhager, OnShape 3D CAD, etc.

Noua abordare în marketing - Metamarketing

Odată cu apariția Internetului, li se oferă consumatorilor mai multe opțiuni de alegere, cumva și de control în ceea ce privește decizia de cumpărare a unor produse sau servicii, prin simplul fapt că pot căuta online, citi recenziile și se pot conecta unii cu alții prin *social media*. Marketerii au mai multe opțiuni pentru a implica consumatorii pe diversele canale *social media* sau online în general. În timp ce abordarea multichannel le permite consumatorilor să cumpere prin canale online și offline în funcție de preferințele lor, iar marketingul omnichannel integrează touchpoints (punctele de contact) fizice și digitale, iată că acest nou trend de care vom auzi din ce în ce mai des, metamarketing-ul, va permite o experiență imersivă a consumatorului – experiențe digitale în spații fizice sau experiențe de „viață” integrate în medii virtuale. Deși este încă un concept nou, metamarketing-ul are un potențial enorm pentru afaceri și cei ce doresc altceva pentru consumatorii lor.

Ionela Puf, marketer

Metamarketing-ul poate fi definit ca o încercare de a extinde orizonturile pieței digitale actuale. Noul model de piață va include mai multe dimensiuni: nu numai fizic și digital, ci și unul social și virtual. În prezent marketingul digital permite vânzarea sau cumpărarea de produse fizice (cum ar fi o carte sau o pereche de pantofi) și produse digitale (cum ar fi e-book-uri, muzică, aplicații

software), iar aceste achiziții se fac de la calculatorul personal. Însă, deși ne bucurăm de confortul de a sta acasă și îl percepem ca pe un mare avantaj, ne lipsește interacțiunea socială, discuția cu vânzătorul, de exemplu. În Metaverse se promovează tocmai acest lucru: posibilitatea de a interacționa și de a-i întâlni pe alții prin avatare (versiuni virtuale ale noastre), care vor putea achiziționa

nu numai produse fizice sau digitale, ci și virtuale. Deși aparent s-ar părea că este un scenariu de film sau subiectul unei cărți *science fiction*, acesta pare mai apropiat decât ne imaginăm. În fiecare zi, se întreprind nenumărate acțiuni folosind Internetul prin ecranul unui telefon sau al unui calculator. Cu toate acestea, nu putem să nu evidențiem cât de mult ne pot limita ecranele.

Comerțul electronic. Cumpărăm din ce în ce mai mult din mediul online. Statisticile arată acest lucru, iar cauzele sunt diverse. Cu toate acestea, cu toții am realizat că, de cele mai multe ori, produsele nu arăta exact ca în fotografii, iar posibilitatea de a le vedea sau de a le încerca înainte ar fi influențat alegerea noastră. Probabil că metamarketing-ul va reduce acest decalaj între percepții și realitate și se vor crea platforme cu ajutorul tehnologiei pentru a putea vedea și încerca produsele ca și cum ar fi reale, totul din confortul propriei case. Piața meta ar satisface astfel nevoile clienților și vânzătorilor, permițând contactul virtual, într-o oarecare măsură, similar cu cel real. Unele mărci, cum ar fi cele de produse de înfrumusețare, fac deja pași mici către

această nouă direcție de afaceri. Este posibil să fi experimentat acele filtre Instagram care vă permit să „probați” machiajul înainte de a cumpăra. Mai mult, este esențial să subliniem că produsele disponibile pentru cumpărare nu vor fi doar fizice sau digitale, ci și virtuale. Deci, NFT-urile, gadgeturile virtuale, avatarele personalizate și multe altele vor fi din ce în ce mai folosite.

Social Media. Facebook, Instagram, X, Telegram, Tik Tok și alte platforme de *social media* au început ca simple platforme de divertisment, dar de-a lungul timpului au evoluat în instrumente esențiale pentru piața online. Experiențele captivante vor fi în centrul noului marketing digital. Vorbind de rețelele de socializare, este imposibil să nu menționăm noile produse: avatare create de inteligența artificială care pot replica caracteristicile umane și pot colabora cu brandurile. Ele există deja, dar vor deveni și mai complexe în următorii ani în *social media marketing*. Și dacă, în loc să privești printr-o simplă fereastră, ar fi posibil să fii în interiorul tuturor experiențelor pe care web-ul le oferă? Schimbările în metamarketing vor fi cu adevărat semnificative și ne vor permite să avem: experiențe imersive; un sentiment de prezență (a fi acolo fizic/mental); un potențial nelimitat.

SEO. A vorbi despre SEO în metamarketing poate părea puțin ciudat. Cu toate acestea, rămâne una dintre pietrele de temelie ale marketingului digital. Metodele de azi de a face SEO sunt foarte diferite de primele zile ale web-ului. Algoritmii, factorii de clasare, strategiile de creare de legături, interogările de căutare (plus multe alte elemente) au evoluat semnificativ în aceste câteva decenii. Nu este greu de imaginat cum apariția metaversului ar putea afecta și transforma radical optimizarea pentru motoarele de căutare. SEO pe piața meta va aduce multe provocări, dar noile abordări vor trebui descoperite pentru a fi dezvoltată această nouă realitate meta. Mulți vorbesc deja despre MVO (metaverse optimization), dar deocamdată rămân doar indicatori probabili până când viitoarele tehnologii le vor dezvolta.

Publicitatea. Marketingul nu există fără publicitate și, având în vedere potențialul nelimitat pe care metaverse-ul îl va oferi, este ușor de formulat ipoteza că publicitatea în metamarketing va funcționa prin mecanisme cu totul noi și va pune sub semnul întrebării fiecare metodă cunoscută de publicitate digitală tradițională.

Munca la distanță. În ultimii ani, mulți oameni au început să lucreze de acasă. Marile avantaje ale lucrului de la distanță

au devenit imediat evidente și, în ciuda faptului că un calculator nu a reușit să reproducă atmosfera de la birou, trendurile ne arată că această opțiune de lucru va fi în continuare preferată de angajați. Mai ales că noile tehnologii ne-ar putea permite în continuare să lucrăm de acasă și să fim prezenți alături de colegi ca și cum am fi acolo în persoană. Conferințele pentru cei care lucrează în metamarketing vor fi destul de diferite de ceea ce avem astăzi. În loc de poze de profil pe ecran, se promite interacțiunea cu holograme, avatare într-o realitate virtuală și realitate augmentată. E ca și cum s-ar putea participa într-un spațiu fizic comun și interacționa normal cu colegii folosind versiunile lor de avatar. Posibilitatea de a fi mereu prezent în timpul unei întâlniri sau conversații va schimba modul în care facem afaceri, într-o dinamică complet nouă.

Va exista o schimbare reală de direcție pentru evoluția web-ului și a rețelelor sociale așa cum le cunoaștem astăzi - o fuziune a realului și a virtualului care poate debloca orice limite. În ciuda faptului că sunt tehnologii încă la început, amploarea acestor inovații va fi enormă: control mai mare asupra conținutului creat; prețuri relativ mai mici; mai mult divertisment și implicare. ■

Trei români au lansat o aplicație capabilă să redefinească diagnosticarea medicală

Trei specialiști IT români au lansat SymptoChat, o aplicație inovatoare dedicată sănătății, creată integral în România, ce vine în sprijinul pacienților și profesioniștilor medicali prin servicii rapide și confidențiale de prediagnosticare, bazate pe inteligență artificială generativă. SymptoChat este prima aplicație românească de acest fel, disponibilă acum pe iOS App Store, oferind o soluție sigură și accesibilă pentru gestionarea simptomelor și o mai bună navigare în sistemul medical.

SymptoChat: Partenerul sănătății digitale, dedicat pacienților și medicilor

„SymptoChat nu își propune să înlocuiască profesioniștii medicali, fie că vorbim de doctori, asistenți sau farmaciști, ci să faciliteze gestionarea eficientă a cazurilor ce necesită îngrijire medicală și să susțină un sistem medical deja suprasolicitat. Pentru utilizatori, aplicația oferă un prediagnostic rapid, care reduce temerile și îndrumă pacienții către specialitatea medicală potrivită, încă de la primele simptome. Medicii, în schimb, beneficiază de o opinie secundară, validată de inteligența artificială, care completează experiența lor sau le sugerează noi perspective asupra anumitor simptome, facilitând astfel traseul pacientului în sistemul medical și reducând numărul vizitelor necesare pentru un diagnostic corect”, a declarat Victor Constantinescu, cofondator SymptoChat.

Aplicația, ajunsă la versiunea 2.0, este disponibilă pentru publicul larg prin iOS App Store și vine cu o serie de funcționalități extrem de utile. Prima, este cea de memorie, care permite aplicației să rețină simptomele fiecărui utilizator și, astfel, să coroboreze informații din perioade diferite, pentru o mai bună prediagnosticare și pentru o experiență mai fluidă, fără fricțiune. Cea de-a

doua este capacitatea de a analiza imagini ale unor afecțiuni vizibile pe corp sau a unor documente medicale. De exemplu, utilizatorii care încarcă imagini cu diferite răni sau reacții ale pielii beneficiază de o evaluare vizuală rapidă și eficientă, care să completeze analiza simptomelor descrise prin text, pe când cei care aleg să își introducă documentele medicale vor primi interpretări specifice.

Pentru accesare, utilizatorii se pot autentifica prin Gmail sau Apple ID, trebuie să își introducă informații de bază precum vârsta și sexul, și să descrie simptomele resimțite. Algoritmul AI analizează aceste date pentru a genera un prediagnostic.

Experiența este complet conformă normelor de confidențialitate, întrucât SymptoChat oferă anonimitate utilizatorilor. Aplicația nu are nevoie de nume, prenume, adresă de email, datele personale nu sunt corelate direct cu prediagnosticul oferit, ea utilizând doar informațiile esențiale pentru a asigura confidențialitatea maximă.

În faza de prelanșare, platforma a fost testată de profesioniști cu expertiză în diverse domenii medicale, precum medicină generală, cardiologie, medicină sportivă, ortopedie, gastroenterologie, psihiatrie și nu numai, pentru a valida acuratețea prediagnosticelor oferite. Această etapă de validare a permis fondatorilor trecerea la următorul

nivel - înregistrarea și acceptarea aplicației pe App Store. Procesul de testare alături de medici cu expertiză va continua pe măsură ce echipa SymptoChat va dezvolta noi funcționalități.

SymptoChat - o soluție disruptivă, pentru gestionarea ciberhondriei

Conform unui studiu emis în 2020 de către Asociația pentru Promovarea Asigurărilor (APPA), 7 din 10 români apelează la motoarele de căutare pentru a-și verifica simptomele și pentru a-și pune singuri diagnosticul. Această practică, deși comună, poate conduce la diagnosticări greșite și la anxietate intensificată. Fenomenul cunoscut sub numele de „ciberhondrie” descrie această tendință compulsivă de a căuta informații medicale care generează anxietate, și este recunoscut internațional ca o manifestare modernă a hipocondriei.

„În calitate de aliat al sistemului medical, SymptoChat își propune să combată fenomenul de ciberhondrie, s

descurajeze autodiagnosticarea și să organizeze informațiile medicale disponibile online. Practic, pacientul nu mai trebuie să navigheze pe nenumărate site-uri greu de verificat și să-și folosească discernământul pentru a ajunge la un pseudodiagnostic, care deseori este eronat sau alarmist. Platforma noastră integrează baze de date medicale validate și este testată încontinuu de profesioniști pentru a asigura relevanța și precizia prediagnosticelor oferite de AI. Până acum, nivelul de acuratețe al aplicației este de aproape 90%, iar testele și feedback-urile primite confirmă utilitatea sa”, a completat Victor Constantinescu.

SymptoChat: Tehnologie AI proprietară, pentru diagnosticare personalizată

SymptoChat folosește un algoritm AI proprietar, generativ, pentru a analiza simptomele utilizatorilor și a furniza recomandări precise. Procesul de diagnosticare cu SymptoChat parcurge patru pași simpli:

- 1. Introducerea simptomelor:** Utilizatorii introduc simptomele și preocupările de sănătate prin intermediul unei interfețe intuitive.
- 2. Analiza AI:** Algoritmul utilizează baze de date medicale, validate pentru a identifica posibile cauze și recomandări relevante.

3. Întrebări suplimentare: Interfața bazează pe inteligență artificială adresate întrebări suplimentare pentru rafinarea diagnosticului.

4. Prediagnostic și recomandări: Aplicația oferă o listă de posibile afecțiuni, detalii și îndrumare către consultații de specialitate.

SymptoChat își propune să evolueze într-o platformă completă de sănătate, 360 de grade

SymptoChat are în vizor piața globală a aplicațiilor de sănătate mobilă (mHealth), care se estimează că va înregistra o creștere semnificativă în 2024 și că va depăși 68 de miliarde USD, reflectând o rată anuală compusă de creștere (CAGR) de aproximativ 24.3% față de anii anteriori.

Pe măsură ce aplicația SymptoChat va evolua, fondatorii planifică lansarea de noi funcționalități care vor transforma platforma într-un instrument esențial pentru managementul sănătății. Printre noile funcții se vor număra monitorizarea pe termen lung și analiza predictivă a stării de sănătate.

„Prioritatea noastră a fost să livrăm o versiune de produs care să demonstreze acuratețea și potențialul algoritmului AI pe care l-am dezvoltat in-house. Validarea aplicației de către profesioniști și utilizatori ne oferă încrederea de a atrage investitori și de a trece în etapele următoare de dezvoltare, pentru a transforma SymptoChat într-un sprijin real și continuu pentru sănătate atât pentru utilizatorii din România, cât și pentru cei din Europa și SUA. Planul nostru este să scalăm această afacere și să ducem produsul la nivel internațional”, a concluzionat Victor Constantinescu.

Despre SymptoChat

SymptoChat este aplicația românească de sănătate, bazată pe inteligență artificială generativă, dezvoltată de trei experți IT români, având scopul de a sprijini atât pacienții, cât și profesioniștii medicali. Fondatorii SymptoChat sunt Victor Constantinescu, Robert Vlasu și Roxana Puf. Împreună, aceștia au o experiență cumulată de 35 ani, în IT, dezvoltare de produse și inteligență artificială.

Aplicația este disponibilă gratuit pentru descărcare pe [iOS App Store](#) și include atât funcționalități gratuite, cât și achiziții opționale pentru funcționalități suplimentare. ■

Green eDIH în 2024: evoluție în promovarea sustenabilității și a transformării digitale

Anul pe care ne pregătim să îl încheiem a fost pentru Green Digital Innovation Hub (Green eDIH) un an dinamic, marcat de proiecte promițătoare, colaborări inovatoare și extinderea portofoliului de servicii pentru a răspunde provocărilor curente ale membrilor și partenerilor săi. Activitatea organizației s-a îndreptat spre integrarea sustenabilității în transformarea digitală, concentrându-se pe soluții practice pentru afaceri, comunități și întregul ecosistem. Eforturile din acest an reflectă un angajament pentru crearea unor parteneriate pe termen lung, generarea de schimbări semnificative și pregătirea pentru viitor.

Consolidarea comunității de parteneri

Capacitatea Green eDIH de a forma parteneriate semnificative a fost esențială pentru realizările din acest an, atât pentru susținerea inovării, cât și a comunității. Colaborarea cu ETI PC este un astfel de exemplu, de abordare a nevoilor sociale și de mediu. Campania de donații de echipamente și componente IT lansată de Green eDIH a avut ca scop incluziunea digitală, reducând în același timp deșeurile electronice. Echipamentele IT colectate au fost recondiționate și apoi distribuite de ETI PC copiilor din comunități defavorizate, oferindu-le resursele necesare pentru educație digitală și nu numai.

O altă colaborare importantă este cea cu organizații ca *Lideri na Budeshteto* (Lideri pentru viitor) din Bulgaria și *Zdravi grad* (Oraș sănătos) din Croația, parteneri cu care Green eDIH dezvoltă un proiect menit să reducă decalajele în dezvoltarea competențelor di-

gitale din zonele defavorizate, în special cele rurale, proiect ce va fi propus spre finanțare din surse private.

La scară largă, Green eDIH colaborează cu parteneri internaționali, cum ar fi *Katholieke Universiteit Leuven*, *F6S* și *TechConcepts BV*, pentru a participa la programe de finanțare europene în cadrul Horizon Europe. Astfel, a demarat implementarea unui proiect cu scopul de a sprijini IMM în dezvoltarea și implementarea soluțiilor bazate pe inteligență artificială (AI) și gestionarea datelor, aliniindu-se obiectivelor Pactului Verde European. Printr-o abordare bazată pe trei piloni – o comunitate de practică, platforme de testare pentru niveluri TRL scăzute și avansate, și sprijin extins pentru *reskilling* și dezvoltarea de afaceri – proiectul își propune să finanțeze mai mult de 20 de soluții tehnologice aflate la nivel TRL 6-7. Cu patru arii de inovație: colectarea datelor, crearea de perspective, suport decizional și automatizare, proiectul susține adoptarea teh-

nologiilor digitale sustenabile și competitivitatea IMM în economia verde europeană.

În același timp, proiectul *HumanEneDIA*, în parteneriat cu *A Plus Engineering* din Turcia, are ca scop explorarea sistemelor de management al energiei bazate pe asistenți digitali inteligenți (DIA), demonstrând angajamentul Green eDIH pentru soluții transfrontaliere care integrează tehnologia și sustenabilitatea. Green eDIH sprijină acest demers printr-o serie de servicii, cum ar fi explorarea de parteneriate, identificând companii din industria de producție pentru testarea soluției și menținând relația pe parcursul proiectului, organizarea unor sesiuni educaționale, acces la experți și sprijin în promovarea soluției.

La nivel național, Green eDIH a colaborat cu *MATRIX ROM* pentru dezvoltarea unui proiect care are ca scop digitalizarea și accesibilizarea literaturii tehnice și științifice și este conceput pentru a îmbunătăți accesul la resurse educaționale și culturale prin utilizarea tehnologiilor digitale. Investiția se concentrează pe achiziționarea de echipamente, dezvoltarea de software și crearea de conținut digital accesibil, vizând un public larg, inclusiv studenți, profesori, profesioniști din domenii tehnice și persoane cu dizabilități. De asemenea, proiectul integrează instrumente de promovare digitală, cum ar fi vloguri, un catalog online, provocări online și maratoane digitale pentru a ajuta o comunitate cât mai largă.

Proiecte cheie cu impact semnificativ

În 2024, Green eDIH a avut un rol important în proiecte care au abordat provocări importante. De exemplu, *ChargeConnect* este o inițiativă a BPA Target, care folosește știința cetățenilor pentru a identifica, cu sprijinul Green eDIH, probleme legate de utilizarea infrastructurii de încărcare a vehiculelor electrice din România. Cu peste 3.000 de participanți, proiectul a analizat lacunele din infrastructură și a planificat dezvoltarea de recomandări bazate pe date concrete. Acestea includ crearea unor sisteme digitale menite să îmbunătățească experiența utilizatorilor prin standardizarea serviciilor. De la bun început, obiectivul a fost ca cetățenii să fie situați în centrul inițiativei, iar Green eDIH elaborează în prezent recomandări de politici publice prin care să modeleze viitorul mobilității sustenabile.

Un alt proiect demarat în 2024 cu sprijinul Green eDIH este *CityPedia*, care va sprijini dezvoltarea urbană sustenabilă ajutând startup-ul să își rafineze platforma de *Smart City*. Green eDIH a oferit analize de piață, facilitarea unor parteneriate și o strategie de afaceri adaptată obiectivelor de sustenabilitate. Proiectul nu doar că poziționează *CityPedia* pentru a atrage finanțare, dar aliniază obiectivele start-up-ului cu Pactul Verde European, creând un exemplu despre cum inovarea poate răspunde simultan cerințelor pieței și provocărilor de mediu.

În 2023, Comisia Europeană a lansat Mecanismul de stimulare a talentelor, care va sprijini regiunile UE afectate în formarea, reținerea și atragerea aptitudinilor și competențelor necesare pentru a depăși impactul scăderii accelerate a populației active. În cadrul acestui mecanism, Direcția Generală pentru Politică Regională și Urbană a Comisiei Europene (DG REGIO) a lansat *Harnessing Talent Platform* (HTP). În 2024, Green eDIH a continuat activitatea ca membru al grupului de lucru DIGITAL, contribuind la elaborarea unor documente te-

matice de referință, care oferă strategii practice și fundamentate pe cercetare colaborativă și analiza datelor. Sunt în curs de dezvoltare instrumente digitale inovatoare menite să simplifice procesele de gestionare a talentelor, de la formarea profesională la dezvoltarea profesională continuă, contribuind astfel la construirea unor comunități digitale reziliente și bine pregătite.

Extinderea serviciilor pentru a răspunde cerințelor emergente

Pentru a răspunde cerințelor pieței în schimbare, Green eDIH și-a extins portofoliul de servicii în acest an. O completare importantă a portofoliului de servicii este cel de dezvoltare a politicilor CSR și de sustenabilitate, care va ajuta companiile să implementeze strategii aliniate cu obiectivele Pactului Verde European și de dezvoltare sustenabilă. Acest serviciu, împreună cu evaluările maturității digitale, ar putea reprezenta instrumente utile pentru companiile care doresc să își îmbunătățească eficiența și competitivitatea într-un mediu de reglementare în continuă schimbare.

În 2024, Green eDIH s-a concentrat și pe sprijinirea extinderii afacerilor prin oferirea de servicii care au combinat evaluările de sustenabilitate cu strategii de acces pe piață. Profitând de rețeaua sa, organizația a conectat părțile interesate cu investitori potențiali și actori din industrie, favorizând colaborări care au susținut creșterea pe termen lung.

Green eDIH a oferit acces la experți pentru consultanță personalizată, sprijinind integrarea și implementarea tehnologiilor avansate. În plus, organizația a facilitat partajarea cunoștințelor și accesul la resurse actualizate și tehnologii emergente, oferind un suport esențial pentru procesele de inovare. De asemenea, a promovat proiectele inovatoare prin conectarea soluțiilor cu o rețea extinsă de utilizatori potențiali.

Pentru a face aceste servicii cât mai vizibile, a fost lansat un nou website, <https://dih.green/>, conceput pentru a oferi informații detaliate de-

pre serviciile și inițiativele organizației. Acesta permite o conectare mai eficientă a partenerilor și comunităților interesate, având secțiuni dedicate resurselor educaționale, proiectelor active și oportunităților de colaborare. Platforma devine astfel un punct central pentru sprijinirea ecosistemului digital sustenabil, reflectând angajamentul Green eDIH de a susține tranziția către o economie verde și digitalizată.

Lecții învățate și modelarea planurilor viitoare

Privind spre 2025, Green eDIH intenționează să construiască pe succesul inițiativelor existente. Parteneriatele cu instituții academice vor fi, de asemenea, extinse pentru a pilota aceste inovații în diferite regiuni din România. Organizația intenționează să-și extindă colaborările transfrontaliere și integrarea soluțiilor de energie regenerabilă, Green eDIH speră să își consolideze rolul în crearea unui ecosistem digital sustenabil și incluziv.

Abordările bazate pe date au fost o temă centrală în proiectele Green eDIH din acest an. Sondajele realizate ca parte a inițiativei *ChargeConnect* au evidențiat bariere precum anxietatea legată de autonomie, distribuția inegală a stațiilor de încărcare și costurile ridicate de adoptare a mașinilor electrice. Aceste informații au oferit o bază pentru crearea de recomandări concrete și influențarea politicilor naționale. Ca o continuare firească, va urma *ChargeConnect+*. Acest proiect va stabili o rețea la nivel european pentru partajarea cunoștințelor și crearea unui model replicabil pentru adoptarea sustenabilă a mobilității electrice în diverse regiuni.

Privind spre 2025, Green eDIH își propune să-și consolideze succesul inițiativelor anterioare prin extinderea rețelei de parteneriate și implicarea mai profundă în proiecte europene care stimulează transformarea digitală și sustenabilitatea. O prioritate cheie va fi scalarea rezultatelor obținute în cadrul consorțiilor, asigurând integrarea tehnologiilor avansate de inteligență artificială și date în aplicații industriale și sociale mai largi.

Organizația intenționează să lanseze programe personalizate care să sprijine IMM-urile cu instrumente și resurse inovatoare, menite să le îmbunătățească competitivitatea și să alinieze operațiunile acestora la obiectivele Pactului Verde European. Prin îmbunătățirea continuă a ofertei de servicii, inclusiv evaluările de maturitate digitală, Green eDIH își reafirmă angajamentul de a susține dezvoltarea unui ecosistem digital sustenabil și incluziv. ■

România și viitorul AI: Transformarea provocărilor în oportunități de excelență regională

Inteligența Artificială (AI) transformă industrii și economii la nivel global, iar Europa Centrală și de Est (ECE) începe să joace un rol mai vizibil în această revoluție tehnologică. În timp ce liderii regionali precum Polonia sau Grecia atrag cele mai mari investiții, România contribuie semnificativ la diversificarea ecosistemului AI din regiune. Deși 2024 a adus provocări economice și o ușoară scădere a investițiilor în România, inițiativele emergente și infrastructura în dezvoltare sugerează un potențial important pentru viitor. Realizat și publicat recent de The Recursive (companie media tech independentă axată pe ecosistemele emergente de inovare și startup din Europa Centrală și de Est), raportul „The State of AI in CCE 2024” analizează și ecosistemul AI din România, incluzând dinamica investițiilor, tendințele strategice și provocările care conturează piața.

Lector univ. Alexandra Cernian,
Facultatea de Automatică și Calculatoare – UPB

Performanțe generale ale ecosistemului AI din România

În perioada ianuarie-august 2024, ecosistemul AI din România a atras investiții totale de 68 milioane euro, o valoare substanțial mai mică față de 97 milioane euro înregistrate în 2023. Această scădere este influențată de mai mulți factori, inclusiv contextul economic global caracterizat de instabilitate geopolitică, rate mari ale inflației și condiții mai restrictive de finanțare. În timp ce nivelul mai redus al investițiilor reflectă o încetinire temporară, acesta poate indica, de asemenea, o nevoie crescută de adaptare a companiilor locale la cerințele pieței și la noile tendințe în domeniul AI.

România găzduiește în prezent 146 de companii de produse AI, situându-se pe locul trei în Europa Centrală și de Est (ECE) din punctul de vedere al densității de startup-uri AI. Majoritatea acestor companii sunt în faze timpurii de dezvoltare, ceea ce sugerează o comunitate antreprenorială activă și un interes crescut pentru inovație tehnologică. Deși acest număr demonstrează un potențial semnificativ de creștere, companiile aflate în stadii incipiente se confruntă cu dificultăți specifice în atragerea finanțării necesare pentru a trece la următoarele etape de dezvoltare.

Distribuția finanțării pe etape arată astfel:

- 51% dintre companii au obținut finanțare de tip Seed, ceea ce evidențiază o bază solidă pentru dezvoltarea timpurie a ideilor de afaceri.
- 18% se află în etapa Pre-seed, indicând interesul pentru idei noi și dezvoltarea acestora până la un stadiu minim viabil.
- 10% au progresat la nivelul Series A, unde

se înregistrează primele finanțări semnificative pentru extinderea afacerii.

- 3% au ajuns la nivelul Series B, ceea ce subliniază dificultatea companiilor românești în a obține investiții de creștere pe termen lung.

Prevalența companiilor în etape incipiente, precum Seed și Pre-seed, sugerează o cultură antreprenorială dinamică și inovativă în România. Totuși, această distribuție pune în evidență o lacună semnificativă în accesul la capital pentru etapele ulterioare, precum Series A și B. Acest lucru poate încetini creșterea companiilor și limitarea capacității lor de a deveni jucători competitivi pe piețele globale. În plus, dependența mare de finanțările inițiale atrage riscul ca multe dintre aceste companii să nu reușească să scaleze sau să reziste provocărilor pieței pe termen mediu și lung.

Deși ecosistemul AI din România demonstrează un potențial ridicat prin numărul ridicat de companii nou-înființate, progresul general al acestora este încetinit de lipsa capitalului pentru creștere. Pentru a maximiza acest potențial, este esențial să fie dezvoltate strategii care să atragă investiții mai consistente în etapele avansate, dar și să fie stimulată colaborarea dintre guvern, mediul academic și investitorii privați. Această abordare ar putea asigura o mai bună maturizare a companiilor și consolidarea poziției României în peisajul AI regional.

Finanțări notabile

FintechOS - Sumă atrasă: 55,2 milioane euro (Series B).

FintechOS este liderul din România în dez-

voltarea soluțiilor AI pentru sectorul fintech, oferind o platformă care facilitează digitalizarea rapidă a serviciilor financiare. Soluția permite băncilor și asigurătorilor să dezvolte și să lanseze produse personalizate într-un timp mult mai scurt decât metodele tradiționale.

Această investiție consolidează poziția României ca un hub pentru inovațiile din fintech și atrage atenția asupra potențialului țării în a susține soluții scalabile pe piețele internaționale.

FilmChain - Sumă atrasă: 2,8 milioane euro (Seed).

FilmChain este o platformă bazată pe blockchain care gestionează drepturile digitale și distribuția veniturilor pentru industria cinematografică și media. Aceasta oferă transparență în procesul de alocare a veniturilor între producători, actori și alte părți implicate.

Cu această finanțare, FilmChain își extinde operațiunile și contribuie la adoptarea tehnologiilor AI și blockchain în industrii creative, un domeniu în plină expansiune la nivel global.

Genezio - Sumă atrasă: 1,8 milioane euro (Pre-seed).

Genezio dezvoltă o platformă care facilitează crearea rapidă de prototipuri AI, permițând startup-urilor și companiilor să testeze și să itereze idei noi mai eficient. Soluția sa se concentrează pe democratizarea accesului la tehnologiile AI avansate, reducând costurile inițiale de dezvoltare. Această finanțare poziționează Genezio ca un actor promițător în susținerea startup-urilor tehnologice, contribuind indirect la accelerarea ecosistemului AI local.

Aceste finanțări reflectă interesul continuu al investitorilor pentru companii românești care dezvoltă soluții cu aplicabilitate globală în domenii precum fintech, blockchain și prototi-

pare AI. FintechOS, cu o finanțare de peste 55 milioane euro, reprezintă un exemplu excelent de start-up care a trecut de etapele incipiente și a devenit un jucător competitiv pe piața internațională. În schimb, FilmChain și Genezio demonstrează că România poate atrage investiții și în startup-uri aflate în faze timpurii, dar cu idei inovatoare și direcționate către nișe emergente.

Totuși, numărul limitat de finanțări de mare anvergură subliniază nevoia de diversificare a surselor de capital, în special pentru companiile aflate în fazele intermediare și avansate de dezvoltare. Accesul la mai multe fonduri de tip Series A și Series B este esențial pentru a sprijini aceste companii în extinderea internațională și scalarea afacerilor.

Inițiative notabile

Investițiile în infrastructură, precum platforma cloud guvernamentală și Institutul Național de Cercetare în Inteligență Artificială, sunt esențiale pentru dezvoltarea ecosistemului AI din România.

În cadrul unui contract de 100 milioane euro, Vodafone, în colaborare cu alte entități tehnologice, dezvoltă o platformă cloud guvernamentală pentru România, cu termen de finalizare până în 2025. Platforma își propune să unifice și să modernizeze infrastructura digitală a administrației publice, permițând stocarea, accesarea și gestionarea centralizată a datelor guvernamentale. Aceasta va îmbunătăți securitatea datelor și eficiența operațională, oferind o bază solidă pentru integrarea tehnologiilor

emergente, inclusiv AI. Proiectul este esențial pentru digitalizarea sectorului public din România, contribuind la reducerea birocrăției și creșterea transparenței. De asemenea, este un pas important spre alinierea la standardele europene de guvernare digitală.

Universitatea Tehnică din Cluj-Napoca dezvoltă un Institut Național de Cercetare în Inteligență Artificială, care va include 30 de laboratoare specializate în domenii precum sănătatea, transportul și securitatea cibernetică. Institutul își propune să fie un punct de convergență pentru mediul academic, sectorul privat și administrația publică, contribuind la formarea unei generații de experți în AI și la implementarea soluțiilor practice pentru provocările societății.

Aceste inițiative au potențialul de a atrage și reține talentele locale și de a crește competitivitatea internațională, astfel încât România poate deveni un hub regional pentru inovare în AI, prin susținerea colaborărilor internaționale și dezvoltarea unor soluții exportabile.

Provocări ale ecosistemului AI din România

Declin al numărului de angajați din sectorul ICT

În 2024, numărul de angajați din sectorul tehnologiei informației și comunicațiilor (ICT) a scăzut cu 8,7%, ceea ce reflectă o pierdere semnificativă a talentelor către piețele externe mai bine finanțate și mai atrăgătoare.

Principalele cauze sunt salarii mai competitive și oportunități de carieră mai variate în alte

țări europene, precum și lipsa unor politici naționale clare care să sprijine retenția talentelor și să ofere stimulente pentru profesioniștii din domeniu.

Această scădere afectează nu doar companiile existente, care întâmpină dificultăți în recrutarea personalului calificat, dar și ecosistemul AI în ansamblu, limitând capacitatea de inovare și creștere pe termen lung.

România trebuie să dezvolte strategii proactive pentru a combate fenomenul de migrație a creierelor, oferind stimulente financiare și fiscale, oportunități de creștere profesională și o infrastructură care să sprijine munca inovatoare.

Acces limitat la capital

Investițiile în companiile locale aflate în faze mai avansate (Series B și mai sus) sunt rare. Aceasta creează un blocaj în ciclul de dezvoltare al companiilor, împiedicându-le să treacă de la stadii incipiente la niveluri de creștere globală.

Investitorii locali se concentrează în principal pe finanțarea startup-urilor aflate în faze timpurii, iar numărul limitat de investitori internaționali care se implică pe piața din România îngreunează accesul la capital de creștere. Pe de altă parte, infrastructura financiară, inclusiv fondurile de capital de risc și investitorii privați, este insuficient dezvoltată pentru a susține o creștere consistentă.

Lipsa accesului la capital de creștere determină multe companii promițătoare să își mute sediul sau să caute oportunități în alte țări, reducând potențialul economic și tehnologic al României.

În acest context, o colaborare mai strânsă între sectorul privat, fondurile de investiții și guvern ar putea facilita accesul companiilor la finanțări mai consistente. Crearea unor fonduri dedicate pentru creșterea companiilor de tehnologie ar putea contribui semnificativ la depășirea acestui blocaj.

• Educație și formare

Sistemul educațional nu reușește să țină pasul cu cerințele pieței, iar lipsa unor programe dedicate de formare în AI limitează capacitatea de a genera o forță de muncă calificată.

Printre cauzele acestui fenomen se numără curricula școlară și universitară care este adesea depășită, punând un accent insuficient pe noile tehnologii și cerințele pieței globale, precum și colaborarea redusă între instituțiile de învățământ, companiile private și inițiativele de cercetare.

Fără o bază solidă de specialiști în domeniul AI, companiile românești se confruntă cu dificultăți majore în adoptarea și dezvoltarea tehnologiilor avansate. Acest lucru afectează competitivitatea pe termen lung, în special pe piețele internaționale.

Investițiile în educație, inclusiv programe de formare continuă și reconversie profesională, sunt esențiale pentru a sprijini tranziția către o economie bazată pe cunoaștere. Integrarea AI în curricula școlară și universitară ar trebui să devină o prioritate națională.

Tendințe strategice și oportunități

România are oportunitatea de a-și consolida ecosistemul AI prin inițiative strategice care promovează colaborarea dintre guvern, mediul academic și sectorul privat. Programele de accelerare precum Techcelerator și BeAI Europe's AI Pre-Accelerator facilitează conexiunile dintre startup-uri și investitori, oferind mentorat, acces la rețele extinse și oportunități de finanțare. Aceste inițiative contribuie la reducerea decalajului dintre ideile inovatoare și resursele financiare necesare pentru implementare, consolidând ecosistemul AI local și sporind șansele de succes ale startup-urilor pe piețele internaționale.

În paralel, guvernul joacă un rol tot mai activ prin finanțarea cercetării și implementarea unor proiecte de anvergură, cum ar fi platforma cloud guvernamentală și Institutul de Cercetare în Inteligență Artificială din Cluj-Napoca. În plus, finanțările europene și programele naționale sprijină atât dezvoltarea competențelor digitale, cât și cercetarea în AI, prin stimulente fiscale și granturi direcționate către companii inovatoare. Aceste măsuri oferă un mediu mai favorabil pentru inovație și contribuie la crearea unei baze solide pentru competitivitatea globală a ecosistemului AI.

Colaborarea dintre guvern, mediul academic și sectorul privat este esențială pentru crearea unui ecosistem AI robust. Guvernul poate oferi resurse și sprijin legislativ, mediul academic poate contribui prin cercetare avansată și formarea specialiștilor, iar sectorul privat poate accelera implementarea și comercializarea inovațiilor. Diversificarea surselor de finanțare, integrarea educației continue și extinderea colaborărilor internaționale sunt pași necesari pentru creșterea sustenabilă a acestui sector în România.

Oportunitățile emergente pentru ecosistemul AI din România se concentrează pe extinderea colaborărilor internaționale, integrarea AI în industrii strategice și crearea de proprietate intelectuală locală. Parteneriatele cu ecosisteme AI din alte țări pot deschide accesul la piețe globale și la expertiză avansată, accelerând dezvoltarea companiilor locale. În același timp, domenii precum sănătatea, energia verde și producția industrială oferă un teren fertil pentru implementarea soluțiilor AI, având potențialul de a stimula creșterea economică și inovarea. Dezvoltarea proprietății intelectuale locale în AI va consolida poziția României de jucător competitiv pe piața globală, atrăgând investiții și întărind ecosistemul de inovație.

Concluzii

Ecosistemul AI din România traversează o etapă de tranziție, caracterizată de un mix între oportunități promițătoare și provocări semnificative. Pe de o parte, dinamismul antreprenorial este vizibil prin numărul tot mai mare de startup-uri inovatoare și prin inițiativele de sprijin, precum programele de accelerare și investițiile în infrastructură digitală.

Pe de altă parte, ecosistemul se confruntă cu dificultăți în atragerea și retenția talentelor, fenomen amplificat de migrarea specialiștilor către piețe mai atractive. Finanțarea limitată pentru companiile aflate în etape avansate, precum Series B și mai sus, limitează posibilitatea acestora de a se extinde internațional și de a deveni lideri de piață. În plus, lacunele din sistemul educațional și deficiențele în dezvoltarea competențelor digitale afectează competitivitatea pe termen lung.

Pentru ca România să își maximizeze potențialul în peisajul AI al Europei Centrale și de Est, sunt necesare investiții bine direcționate în formarea și retenția talentelor, extinderea accesului la capital și promovarea colaborării între guvern, mediul academic și sectorul privat. O abordare integrată, care să susțină atât dezvoltarea companiilor existente, cât și emergența noilor idei, poate poziționa România ca un hub regional de excelență în AI, contribuind semnificativ la inovarea și digitalizarea economiei naționale. ■

GREEN eDIH ÎN 2024: EVOLUȚIE ÎN PROMOVAREA SUSTENABILITĂȚII ȘI A TRANSFORMĂRII DIGITALE

Anul pe care ne pregătim să îl încheiem a fost pentru Green eDIH un an dinamic, marcat de proiecte promițătoare, colaborări inovatoare și extinderea portofoliului de servicii pentru a răspunde provocărilor curente ale membrilor și partenerilor săi. Activitatea organizației s-a îndreptat spre integrarea sustenabilității în transformarea digitală, concentrându-se pe soluții practice pentru afaceri, comunități și întregul ecosistem. Eforturile din acest an reflectă un angajament pentru crearea unor parteneriate pe termen lung, generarea de schimbări semnificative și pregătirea pentru viitor.

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