

IEEE Consumer Electronics Society 2012 CES Download

Gary Sasaki – DIGDIA
Tom Coughlin – Coughlin Associates
Mike Demler – EE Daily News

www.ieee.org/scvce

2011 IEEE CES Officers

- Michael Wang – Chairperson
- Joseph Wei – Vice Chair/ Program Chair
- Rich Elder - Secretary
- Al A. Dorji– Treasurer
- Gary Sasaki – Web/Publicity
- Program Committee – Bill Orner, Chris Pedersen, Tom Hampton, Victor Ramamoothy, Tom Coughlin

Annual Election 2012 IEEE CES Officers

Elected Positions

- Michael Wang – Chairperson
- Rich Elder - Secretary
- Al A. Dorji– Treasurer

Appointed Positions

- Joseph Wei – Vice Chair/ Program Chair
- Gary Sasaki – Web/Publicity

Become a Member

IEEE Membership: \$165/yr (students - \$30/yr)

 \$5 discount at our events

CE Society: \$15/yr (students - \$8/yr)

 \$10 discount at our events

Forms at registration table, or go to ieee.org

Benefits of being a IEEE Member

IEEE Membership:

- Access to ebooks, digital library, research, memberships, discounts on insurance, travel, and technology, etc.

www.ieee.org/membership_services/membership/benefits/index.html

CE Society Membership:

- Quarterly CE Society Newsletter
- Vision Magazine published by Consumer Electronics Association
- Access the CE Society Members Only page
- Complementary new memberships to the IEEE and Consumers Electronics Society are available to employees of small business that are member companies of CEA

2012 Schedule

- Feb 2012 - Sankhya Technologies - Building Innovation Platforms for Consumer Electronic Product Development
- Mar 2012 - TBD

Signup at www.ieee.org/scvce to receive meeting notices

2012 Speakers/Topics Suggestions

Please email your suggestions for 2012
speakers or topics to:

Joseph.Wei@ieee.org

Local Event

- Jan 23-25 SNIA Winter Symposium 2012
(Sainte Claire Hotel, San Jose)
- Jan 31-Feb 1 2012, DesignCon
(Santa Clara Convention Center, Santa Clara)

Job Opportunities

Please raise your hand if your company is hiring and leave your contact info. with me

IEEE Consumer Electronics Society
2012 CES Download

Gary Sasaki – DIGDIA
Tom Coughlin – Coughlin Associates
Mike Demler – EE Daily News

www.ieee.org/scvce

Displays

OLEDs
Reach 55 inch
(LG & Samsung)

Sharp
Freestyle
20" TV
\$1200

Sony
"Crystal LED"

The World's First 8K LCD
Sharp 8K

3D with
Parallax
Adjustments

More Displays & Such

Sony
Personal 3D
Viewer
\$800

Sony DV-5
Recording
Binoculars
\$2000

Panasonic

Vuzix

NVIDIA/VRX
\$15-\$30,000

Lumus

Sensics
SmartGoogle

Evolving Tablet World

Samsung
Galaxy Note (5.3")

Fujitsu Arrows
(Under Water)

Snapkeys

Sony/AT&T Tablet P

iRobot
Ava

LensPen Sidekick

3D Printing

Casio \$100 - \$500

PortraitWeavers.com

\$160 (~3'x4')

\$70 - \$300

Sculpteo

Cubify Cube \$1300

Maker Bot Industries \$1800

CNCA Laser Co.

Life Technologies ION 314 \$100/\$50K

Body Media Fit (Sprint) \$170

Zomm \$200 Concierge Service \$15/mo.

Living Large

FitBit Aria \$130

Gear4 Renew Sleep Clock \$200

Qualcomm Tricorder X-Prize \$10 Million

New Social

Panasonic
MySpace TV

Escort Live
\$139

iTwin
\$100

CamOne Tec
Pelicam \$1500

Smartphone Tricks

Gild Design Factory
\$100

Valor's Mybat \$40

Orbotix
Sphero
\$130

Kogeto
Dot
\$80

Aurasma
By Autonomy (HP)

Lethal Protection's
Life Phorm \$70

XYBotyx \$111.11

Tech on the Edge

Signa Chemistry
Power Trekk
\$4/cartridge

VuPoint Solutions
EZ-Secure \$30

Dish Tailgater
\$350

Victorinox
1 Terabyte
\$3000

Springactive
Exoskeleton

Nagra
ID Security card

Genius
Ring Mouse/Laser
\$70

ICCE

International Conf. on Consumer Electronics

Panorama TV
Korea Inst. of Science & Tech.

Hover Touch
Samsung

Solid State Allergy Analyzer
Chia-Hao Hsu, et al

Video-based Heart Rate Reader
Univ. of Wuppertal, Germany

See more about CES 2012 & download Free paper,
CES 2012 - The Innovation Circus, at www.digdia.com

Tubes

- Tubes are back!?
- ioGear USB tube...
- Samsung sound systems with audio tubes

8k X 4K Sharp TV

KDDI Free View Concert

4K and 8K to the Home and Beyond

- 4K and even one 8K TV (Sharp) at 2012 CES
 - BBC to provide some 2012 Summer Olympics 8K video content
- 3D of course—with and without glasses
- KDDI Free View Concert Demonstrates Content Created by Real Time Interpolation of Multiple Camera Views (6 cameras in 2012 demonstration)

© Coughlin Associates, 2012

23

Capture Yourself—More Capture Devices Means More Content Captured

- More ways to capture your life—Gordon Bell, move over!

© Coughlin Associates, 2012

24

Make the Connection

- Will USB replace HDMI—USB 3.0 carrying HD video plus power
- Local Clouds
- Thunderbolts—more of these out there!
- SATA-IO USM—some growth for consumer apps

Store It!

Allowing content the easy way. iCloud™ uses cloud technology to allow you connect with your favorite files from any computer or smartphone. It's easy to upgrade in the world and will have access to your photos, music, and documents. And the best part? iCloud is free!

iCloud Drive 5GB	iCloud Drive 100GB	iCloud Drive 500GB
<ul style="list-style-type: none"> 5 GB Single user account Mobile access Free syncing 	<ul style="list-style-type: none"> 100 GB Single user account Mobile access Free syncing Free backup 	<ul style="list-style-type: none"> 500 GB 3 user accounts Mobile management Free syncing Cloud backup Remote access
<p>Free - all the time</p> <p>We don't just have extra storage, all of your favorite files, photos, music, and documents are always available online.</p> <p>0.00€ per month</p> <p>Get it now</p>	<p>Low cost, high performance</p> <p>Enjoy extra storage for those who need to save any extra - unlimited space for all your content, images and more.</p> <p>9.99€ per month</p> <p>Get it now</p>	<p>Your personal network</p> <p>Ready when you are - create your own family network and get the best protection. Also, online storage means you can Back Up.</p> <p>29.99€ per month</p> <p>Get it now</p>

Example Application-Specific Implementations

- ◆ mSATA (mobile applications)
- ◆ SATA μ SSD (embedded applications)
- ◆ SATA Universal Storage Module (consumer electronics, PC applications)

Slide from Paul Wassenberg for SATA-IO at SV 2012

SATA Express Connectors

Slide from Paul Wassenberg for SATA-IO at SV 2012

Home & SMB “Cloud Storage” Appliances

- It is also possible to create remote storage access to a home or business small NAS device
- Although this has been possible for technically savvy users for years, recent commercial products make this easy to implement—leading to the Home Cloud

© Coughlin Associates, 2012

29

Personal “Cloud Storage”

- Maybe you can't or won't store everything in the public cloud, or even a home cloud...
- Seagate introduced its GoFlex Satellite offering a battery powered WiFi access 500 GB HDD for Tablet Computers
- Kingston offered a 16 and 32 GB SSD-based product with similar functionality
- Some other products like this available

© Coughlin Associates, 2012

30

My CES Schedule

EE DAILYNEWS

AT&T, Nokia, Microsoft Make Fast Friends

- AT&T's big push into LTE
- Announces 6 LTE phones
- Nokia "re-enters" U.S. market
- 1st Windows LTE phone:
 - Lumia 900
- HTC goes to 16Mpixels!
- Taking LTE mainstream
 - Pantech, Samsung handsets "under \$50"

EE DAILYNEWS

Samsung Note

- A “cross-over” device
- 5.3” 1280 x 800 AMOLED display
- Stylus input w/ 256 pressure levels
- AT&T LTE
- 1080p HD video record & play
- “S pen” SDK for Android (2.3) developers

EE DAILYNEWS

Intel's 1st Atom-based Smartphone

- 1st launch by Lenovo in China
 - 3G HSPA+
- 32nm Medfield processor
- Intel ISP w/ 10fps camera
- Graphics Media Accelerator:
 - Plays & records 1080p video
 - 1280x1024 internal
 - 1920x1080 @30fps through HDMI
- Smartphone ref. platform
- Android optimizations
 - WiDi

EE DAILYNEWS

Google-TV vs. Android TV

- Google-TV 2 w/new partners
 - LG, Samsung, Vizio + Sony TVs
 - Marvell, MediaTek chipsets
- Qualcomm + Lenovo
 - Snapdragon processor
 - Android 4.0 ICS
- Broadcom & Myriad + MIPS Taiwanese Mfrs w/ Android 2.3
 - Cideko
 - Sungale

EE DAILYNEWS

WiFi: Faster and easier, or just more confusing?

- Quantenna touts 4x4 MIMO
- Broadcom dubs 802.11ac "5G"
- TI introduces SimpleLink
 - FirstTime configuration technology
 - Modules from LSR, Murata
- Maxim SoC for remote WiFi connected cameras
 - iZON iOS app

EE DAILYNEWS

Smart Connected Automobiles

- NVIDIA: Tegra-3 in automotive
 - “Changing the Driving Experience”
 - Infotainment
 - Digital instrument clusters

- GM OnStar Chevy Volt concept vehicle
 - Streaming content from the cloud with Verizon LTE connectivity.
 - Rear seat Skype video calls: vehicle to home, vehicle to mobile device, or vehicle to vehicle.

EE DAILYNEWS

CES Meetings

- Marvell: Google-TV, Smart Energy, One Laptop/Child Tablet
- Myriad Group: Android TV
- Quantenna: 802.11ac WiFi
- MIPS: MIPS-based smartphones, tablets, DTVs, gateways
- Renesas: LTE modems
- Intel: visual computing, smartphone reference platform
- NVIDIA: “Changing the Driving Experience”
- Wind River: embedded Android applications
- PicoChip/Mindspeed: femtocells, LTE basestation SoCs
- ARM: mobile applications
- Broadcom: 802.11ac WiFi, MOCA 2.0 STB
- Texas Instruments: SimpleLink WiFi, OMAP-5, Android Ice Cream Sandwich
- Maxim: multi-touch, audio w/ DSP, WiFi cameras
- Audio: iFrogz, Audeo (earphones), Thiel (speakers), Anthem (amp), Gen Audio (synthesized 5.1 surround sound), WiSA (wireless speakers)

- [Email:mike.demler@eedailynews.com](mailto:mike.demler@eedailynews.com) <http://www.eedailynews.com>

EE DAILYNEWS