

Fujikura NEWS

3

2015 No. 404

研究
開発

チップスタック型WABE Package®の開発

当社は、複数のICチップを基板の厚さ方向に重ねて内蔵する「チップスタック型WABE Package®」を世界で初めて実用化しました。

「チップスタック型WABE Package®」は、現在量産中の部品内蔵基板「WABE Package®」技術を応用して開発した基板です。ポリイミドフィルム多層基板の内部に複数のICチップを縦方向に埋め込むことで、電子回路のサイズを飛躍的に小型化することが可能になりました。ポリイミドフィルムを基材に用いたことにより、ICチップを2個重ねて内蔵した基板の厚さとして0.4 mmの極薄化を達成しました。

「チップスタック型WABE Package®」は、ウェアラブル機器や医療・ヘルスケア機器など、電子回路の小型・薄型化が強く求められる分野のご要望にお応えする世界初の技術であり、益々発展する当該分野のお客様に最適なソリューションをご提供します。

チップスタック型WABE Package®の断面構造

チップスタック内蔵技術を用いた高密度実装ソリューション

15
3
月

新型光カメラリンクケーブルの販売開始

生産現場の外観検査工程等で使用される産業用デジタルカメラの画像転送方式の一つにカメラリンク規格があります。規格上の最大伝送距離である10 mを超える長距離伝送を求めるお客様からのニーズに応え、当社では光伝送技術を応用したアクティブ光カメラリンクケーブルFOCLシリーズを2012年より販売しています。この度、お客様の使い易さを考慮した第二世代の光カメラリンクケーブルを開発し、3月より販売を開始します。

主な特長

- 光ファイバによる画像伝送によりカメラリンク規格の最大距離制限の10 mを超えた100 mの無中継接続が可能
- 動作状態を表示するLEDインジケータを両端コネクタに搭載
- 電源電圧範囲を広げてラインスキャンカメラと同じく最大15 Vまで対応
- ロックネジを指で締められるように改良し、現場での作業性を向上
- コネクタハウジングを薄型にし、お客様の取扱い性を向上

光カメラリンクケーブル FOCL2シリーズ

新規事業推進センター aoc-info@jp.fujikura.com

VAIO株式会社殿のモバイルノートPC「VAIO Z」に当社ヒートパイプが採用

この度、当社のヒートパイプ冷却モジュールがVAIO株式会社殿のモバイルノートPC「VAIO Z」に採用されました。

この冷却モジュールはVAIO殿と共同開発したもので、当社独自の内部構造を用いたヒートパイプを使用することで、薄型でありながら高い熱運搬能力を有することが特長です。

モビリティの高いスタイリッシュな薄型筐体で、TDP* 28 Wの高性能プロセッサを冷却するための放熱設計に欠かせない技術として、当社の薄型ヒートパイプの技術が用いられています。

今後もお客様のニーズに応える製品ラインナップの拡充に努めます。

* TDP(Thermal Design Power):熱設計電力

VAIO Z用ヒートパイプ冷却モジュール

第15回 光通信技術展(FOE2015)

日時 2015年4月8日(水)～10日(金) 10:00～18:00(最終日は17:00まで)

場所 東京ビッグサイト 東ホール(フジクラブース 29-1)

当社は、4月に東京ビッグサイトにて開催される「第15回 光通信技術展:FOE2015」に出展します。

当社は、「つなぐ」テクノロジーの分野で、お客様に最も信頼されるパートナーになる」を合言葉に、お客様へ価値ある商品およびソリューションを提供すべく、日々活動しています。

ブースでは、最新の融着接続機を一堂に展示することに加え、接続体験コーナーを設置し、その新機能やスピードをお客様に肌で感じて頂きたいと思っています。また、データセンタ内配線技術を19インチラックに搭載し展示するほか、FTTH関連機器、ネットワーク機器、光測定器などの製品を実機に加え大型パネルやデモンストレーションでご紹介します。

皆様の当社ブースへのご来場を心よりお待ちしております。

昨年の当社ブース

主な展示製品

フジクラニュース総括

2014年4月～2015年3月

エネルギー・情報通信

- | | | |
|------|------|--|
| 2014 | 4月号 | 超細径漏洩同軸ケーブル(ZLCX-2.5D)の開発
ステンレス・ケーブル・プロテクタの開発
SZチューブの開発
き電吊架線用防護管の開発 |
| | 5月号 | あべのハルカスに超多心エレベータケーブルを納入
超小型高温対応 光メディアコンバータ
ループ探知機能付きインテリジェント ESD対策HUBの開発 |
| | 7月号 | 小曲げ径用PANDAファイバの開発
耐放射線光ファイバ製品
3.5 GHz 及び5 GHz帯 細径漏洩同軸ケーブルLCX-5Dの開発
東御市 ケーブルテレビ伝送路光ケーブル化工事 完工 |
| | 9月号 | 客船用平型ハーネスの本格納入
中部テレコミュニケーション株式会社殿のデータセンタに当社光ケーブルリングシステムが採用
まげつよ®局内光ケーブルの開発
ARIB規格 超高精細映像機器間接続用多心光コネクタ |
| | 11月号 | アミューズメント業界各社がイルミパネルを採用
当社電力ケーブルが「未来技術遺産」に登録
MIMO用LCXの開発
ファイバレーザ カスタマーラボのご紹介 |
| | 12月号 | 新型光ファイバ心線対照器FID-30R/31Rの販売開始
樹木対策用絶縁カバプロテクタのラインナップ追加
路側情報伝送装置(情報コンセント)の開発
通信線分枝接続用ねじなし端子台の販売開始 |
| 2015 | 1月号 | 高出力パルスファイバレーザ FLP-G75Sの開発
第52回技能五輪全国大会参加報告 |
| | 2月号 | 大口径光ファイバ切断装置および光ファイバ再被覆装置の販売開始
NTTグループと連携した環境配慮の取り組みについて
IEC規格 22 kV、33 kV共用 機器直結端末の開発 |
| | 3月号 | 新型光カメラリンクケーブルの販売開始 |

エレクトロニクス

- | | | |
|------|------|---|
| 2014 | 5月号 | 電源コンタクト付き 基板間接続コネクタ |
| | 11月号 | ウェアラブル機器に適した高柔軟USB3.0ケーブルアセンブリ |
| 2015 | 1月号 | CM21シリーズ 産業用イーサネットコネクタハーネスの開発 |
| | 3月号 | VAIO株式会社殿のモバイルノートPC「VAIO Z」に当社ヒートパイプが採用 |

研究開発

- | | | |
|------|-----|--------------------------|
| 2014 | 4月号 | エコ高難燃シート用コンパウンドの開発 |
| 2015 | 3月号 | チップスタック型WABE Package®の開発 |

展示会、その他

- | | | |
|------|------|--|
| 2014 | 5月号 | JECA FAIR 2014(第62回電設工業展)
第44回国際電子回路産業展(JPCA Show 2014) |
| | 6月号 | 【特集】JPCA Show 2014 |
| | 7月号 | ケーブル技術ショー2014 |
| | 8月号 | 【特集】医療・介護の“つなぐ”テクノロジーのご紹介 |
| | 9月号 | CEATEC JAPAN 2014 |
| | 10月号 | 【特集】CEATEC JAPAN 2014
JIMTOF2014 第27回日本国際工作機械見本市 |
| 2015 | 1月号 | WIND EXPO2015 第3回国際風力発電展 |
| | 3月号 | 第15回 光通信技術展(FOE2015) |

株式会社フジクラ

〒135-8512 東京都江東区木場1-5-1

発行:2015年3月 No.404 編集兼発行責任者:細谷英行

<http://www.fujikura.co.jp>

関西支店 TEL:06-6364-0373 中部支店 TEL:052-212-1880
総合営業推進部 TEL:03-5606-1095 東北ブロック TEL:022-266-3344

九州ブロック TEL:092-291-6126

ユニバーサルデザイン(UD)の考えに基づき、より多くの人に
見やすく読み間違えにくいデザインの文字を使用しています。