

IIOT GROWTH TALK

- INDUSTRIAL AUTOMATION AND MOTOR CONTROL -

DECEMBER 9, 2021
SAILESH CHITTIPEDDI
EXECUTIVE VICE PRESIDENT AND GENERAL MANAGER
IOT AND INFRASTRUCTURE BUSINESS UNIT
RENESAS ELECTRONICS CORPORATION

AGENDA

- IIOT & INDUSTRIAL GROWTH AND FINANCIALS
- INDUSTRIAL AUTOMATION DEEP DIVE
- PIVOTING for GROWTH: COMBINING ANALOG & POWER WITH DIGITAL
- WIRELESS CONNECTIVITY IN EMERGING LANDSCAPE
- MOTOR CONTROL DEEP DIVE
- ROBOTICS A SNAPSHOT- COMBINING IA, MOTOR CONTROL, ANALOG AND POWER
- DRONES A SNAPSHOT- COMBINING MOTOR CONTROL, ANALOG AND POWER
- LONG-TERM RECAP
- SUMMARY

IIOT AND INDUSTRIAL GROWTH A SNAPSHOT 2020-2021

*1: 2021 Revenue Estimate /1Q-3Q actual and 4Q guidance
 *2: Partially including revenue from IoT and infrastructure subsegment and Automotive business.

IIOT AND INDUSTRIAL FINANCIAL TRENDS AT A GLANCE

2019, 2020: ■ Act | 2021: ■ 1Q – 3Q Act, ■ 4Q guidance

*1: The financial data of each fiscal year is converted at the prevailing U.S. dollar rate of each year (guidance rate for 4Q 2021)

INDUSTRIAL AUTOMATION

SELECTED CUSTOMER BASE

INDUSTRIAL AUTOMATION

INDUSTRIAL AUTOMATION PYRAMID

INDUSTRIAL AUTOMATION

Renesas is leading semiconductor supplier in all key areas of Smart Factory enabling 'Industry 4.0'

Analysis Layer

Cloud computing

Control Layer

Factory automation

Process / Factory monitoring & control

System / Industrial network

EtherCAT
Technology Group

EtherNet/IP

PROFINET

PROFINET

- MPU / MCU
- PMIC
- ASIC
- Timing

Access Layer

System monitoring and control

Remote IO

Local PLC / ECU

Gateway

Field network

ASI
INTERFACE

IO-Link

SPE
SINGLE PAIR ETHERNET
SYSTEM ALLIANCE

HART
COMMUNICATION PROTOCOL

- Sensor
- SSC
- MCU/MPU
- ASIC
- IO-link
- ASi

(Smart) Sensors and actuators

Sensors

Actuators

Sensors

Actuators

Sensors

Actuators

Sensors

INDUSTRIAL AUTOMATION CONTROL LAYER

INDUSTRIAL AUTOMATION

Controller & Communications

Sensors & Actuators

Logos for various industrial protocols and standards: PROFIsafe, Safety over EtherCAT, DeviceNet, CIP Safety, CC-Link Safety, CANopen, Modbus, PROFIBUS, EtherNet/IP, EtherCAT Technology Group, PROFINET, CC-Link IE, and SERCOS the automation bus.

<p>MCU Product Solutions</p> <p>RENESAS RA</p> <p>RENESAS RX</p>	<p>RA6 series RA4 series RX700 series RX600 series</p>	<p>RA6T2, RA6T1, RA2A1, RA2E1 RX66T, RX72T, RX24T, RX23E-A RL78/I1E</p>
<p>SoC Product Solutions</p> <p>RENESAS RL78</p> <p>RENESAS RZ</p> <p>RENESAS R-IN</p>	<p>RZ/N, RZ/T series R-IN32</p>	<p>S1JA, RZ/T series</p>
<p>ASIC Solutions</p> <p>dialog SEMICONDUCTOR</p>	<p>Sensor AFE ASIC Communication ASIC</p>	<p>Customized MCU with Sensor Frontends Wireline & Wireless ASIC with Industry 4.0 application Ethernet PHY ASIC/ASSP</p>

INDUSTRIAL AUTOMATION ACCESS LAYER

INDUSTRIAL AUTOMATION

Controller
&
Communications

Sensors
&
Actuators

Source: Markets and Markets, Renesas

Sensor Solutions

Interface Solutions

MCUs
Smart SSC
Air quality
Humidity
Position
Flow
Master / Device

ASIC Solutions

RL78, RA2, RX23, SJ1A
ZSSC3xxx, ZSSC328x (Toledo)
ZMOD44xy, ZMOD45xy,
HT3xxx, HT4xxx
ZMID2xyz, ZMID52xy
FS10xy, FS20xy

Device Transceiver	Master Transceiver
CCE450x	CCE451x
RH4Z2501 (IBIZA)	RH4Z2501 (IBIZA)
	ASI4U (3,5), SAP5
Flow Control ASIC with HART	Position Sensor ASIC with IO-Link

OUR BUSINESS

INDUSTRIAL AUTOMATION

Product Revenue Mix (FY2020)

Most of MCU revenue overlap with motor control.

End Products

Control system	<ul style="list-style-type: none"> PLC CNC HMI
Terminal	<ul style="list-style-type: none"> AC servo AC drive Robot Remote I/O Sensor

Renesas Products

Digital	<ul style="list-style-type: none"> MCU ASIC MPU 	
Analog	<ul style="list-style-type: none"> Transceiver Op amp Memory 	 N, G, A Series <ul style="list-style-type: none"> Timing PMIC, DC/DC
Digital	<ul style="list-style-type: none"> MCU MPU 	
Analog	<ul style="list-style-type: none"> Transceiver Smart SSC PMIC AFE 	 T, V Series <ul style="list-style-type: none"> Op amp Timing Delta-sigma modulator

MPU PRODUCTS AND COMPETITIVENESS

INDUSTRIAL AUTOMATION

MPU PRODUCTS AND COMPETITIVENESS

INDUSTRIAL AUTOMATION

MPU PRODUCTS AND COMPETITIVENESS

INDUSTRIAL AUTOMATION

DRIVING CONTENT GROWTH IN INDUSTRIAL AUTOMATION

ACCELERATING GROWTH

CNC: Computer Numerical Control, SIO: Serial Input/Output, HMI: Human-Machine Interface, PLC: Programmable Logic Controller

DRIVING CONTENT GROWTH IN INDUSTRIAL AUTOMATION

ACCELERATING GROWTH

MCU/MPU

**Broad offering
of analog products**

- Power
- Connectivity
- Sensor
- AFE

**More Growth
More Profit**

Renesas Content

Digital only

Digital + Analog

PLC

~\$ 20

~\$ 30
(1.5x)

Servo

~\$ 6

~\$ 15
(2.3x)

Multi axis
assembly
robots

2 or 3 BLDC motors
XY or XYZ

~\$ 10

~\$ 25
(2.5x)

SAM GROWTH

INDUSTRIAL AUTOMATION

Industrial Automation SAM

Source: Gartner Semiconductor_Forecast_3Q21

Market Trend

Macro

- Production reshoring due to geopolitical tension
- Investment in new industries to address sustainability challenges

Micro

- Changes in the following market requirement

Performance and Power Efficiency

Network / Cloud

Intelligence on the Edge

Safety (FuSa) and Security

WIRELESS CONNECTIVITY IN INDUSTRIAL APPLICATIONS- A NEW GROWTH VECTOR

HOW CELENO'S WIFI6 BENEFITS INDUSTRIAL AUTOMATION

INDUSTRIAL AUTOMATION

Wifi 6/6E in Industrial

Wifi 6/6E Key Features

MU-MIMO
Up to 8x8

Frequency
Bands

Scheduling

DL&UL
OFDMA

Target-Wait
Time

1024QAM

Extended
Range

Spatial
Reuse

HOW CELENO'S WIFI6 BENEFITS INDUSTRIAL AUTOMATION

INDUSTRIAL AUTOMATION

Wifi 6/6E in Industrial

Benefits

Higher network capacity

Signal reliability

Lower latency

Mitigating crowded networks

OUR SOM GROWTH

INDUSTRIAL AUTOMATION

SAM

Market Share

Trigger for market share gain

- MPU: New product D-in acceleration
- MCU: 32bit MCU D-in conversion to revenue
- Analog: Winning Combo w/ strong digital products

SOM

MOTOR CONTROL

SELECTED CUSTOMER BASE

MOTOR CONTROL

MOTOR SYSTEM AND SEMI CONTENTS

MOTOR CONTROL

Motor Systems

Composition of Motor System

Motor Type

BLDC motor
 AC servo motor
 Fan motor
 Stepping motor

Major applications

Air conditioner, Refrigerator
 Industrial automation
 PC, Server
 Printer, Camera

Semi Contents (BLDC Motor)

Digital only

\$1~\$2

Digital + Analog

\$5~\$6
 (3x~5x)

MCU PRODUCT FOR MOTOR CONTROL APPLICATIONS

NO.1 SHARE* AND FAST PRODUCT ROLL-OUT OF ARM CORE MCU (RA FAMILY)

* Source: Fuji Keizai Precise Small Motor Market 2019

OUR COMPETITIVENESS – MCU

Catching up with the front-runner for Arm core line-up with the advantages

OUR COMPETITIVENESS – MCU

Catching up with the front-runner for Arm core line-up with the advantages

MCU NO.1 SHARE* AND STRENGTH FOR MOTOR CONTROL

Market Share

For industrial equipment

For home appliances and home air-conditioning equipment

We estimate that our share is low 20% range for all applications total

Strength

- Leading inverter control
- Large scalability
- Rich function blocks
- Low power

Benefit for customer

- High performance
- System cost reduction
- Time to market

* Source: Fuji Keizai Precise Small Motor Market 2019

MOTOR DRIVER ASSP

ADDRESSING A 2B\$ SAM OPPORTUNITY

MCU + Pre-Driver
MCU + Pre-Driver + MOSFET
Pre-Driver
Pre-Driver + MOSFET

Portfolio covering the entire motor driver ASSP domain

DIN opportunity in LTV

Strength

- Strong both in MCU and in Analog
- Sensor-less technology – patented IP
- Plug-in-play development tools

DRIVING SECULAR GROWTH: INDUSTRIAL ANALOG & POWER SOLUTIONS

WINNING IN TARGET MARKETS, AND GOING BROADER- ADDRESSING A 3B\$ SAM OPPORTUNITY

- Isolated
- Non-isolated; Internal power FET
- Non-isolated; External power FET

DRIVING SECULAR GROWTH: INDUSTRIAL ANALOG & POWER SOLUTIONS

WINNING IN TARGET MARKETS, AND GOING BROADER- ADDRESSING A 3B\$ SAM OPPORTUNITY

OUR BUSINESS

MOTOR CONTROL

Product Revenue Mix (FY2020)

■ 27% of the revenue is from IA
(24% of MCU, 45% of Analog, 100% of MPU)

End Products

Motor Control Applications

- IA
 - Servo
 - Inverter
 - Robot
- AC
- Refrigerator
- Washer
- Cleaner
- Power Tools
- Printer
- Storage
- Camera Lens

Renesas Products

Digital

- MCU
- MPU T Series

Analog

- Gate Driver IC
- AD/DA Converter
- DC/DC Controller
- LDO
- Amplifier
- Motor Driver ASSP (incl. MCU)
- GPAK and HVPAK

OUR SOM GROWTH

MOTOR CONTROL

SAM

Market Share

2020 2025

7%

10%

Trigger for market share gain

- Analog: Fast product roll-out with better performance
- MCU: Full line-up of ARM MCU(RA). 32bit MCU D-in conversion to revenue

SOM

* Source: Fuji Keizai Precise Small Motor Market 2019, Grandview Research, Renesas

ROBOTICS: EMERGING OPPORTUNITY COMBINING IA & MC

Industrial
\$99M in 2023
11% CAGR

Consumer
\$216M in 2023
21% CAGR

Enterprise
\$52M in 2023
28% CAGR

Segment	2023 SAM	Categories
Industrial (Factory automation)	\$99M	<ul style="list-style-type: none"> Automotive Factory Robots Electronics Factory Robots Other Industrial Robots
Enterprise	\$52M	<ul style="list-style-type: none"> Agricultural Robots Construction Robots Customer Service Robots Logistics Robots Police/Fire/Military Robots Telepresence Robots
Consumer	\$216M	<ul style="list-style-type: none"> Robotic Lawn Mowers Robotic Personal Assistants Robotic Pool Cleaners Robotic Vacuum Cleaners

\$370M Total SAM

Fixed

Roaming

Renesas Content

- Axis motors
- Propulsion motor
- System controller
- Navigation
- Batt mgmt.
- Function motor
- Imaging / AI
- Voice recognition

DRONE SILICON CONTENT: ~25% CAGR OPPORTUNITY

Industrial
\$43M In 2025

Delivery & Consumer
\$253M In 2025

Enterprise
\$58M In 2025

Segment	2025 SAM	Categories	
Fixed wing	\$43M	<ul style="list-style-type: none"> Agriculture Government 	<ul style="list-style-type: none"> Hobby/DIY Others
Rotary	\$253M	<ul style="list-style-type: none"> Hobby/DIY Media & Entertainment Government 	<ul style="list-style-type: none"> Delivery Others
Hybrid	\$58M	<ul style="list-style-type: none"> Media & Entertainment Delivery 	<ul style="list-style-type: none"> Government Others

\$354M Total SAM

LONG TERM FINANCIAL MODEL

Previous Model

- ✓ Grow @SAM+
- ✓ GM 55-60%
- ✓ OM 25-30%

New Model (including Dialog)

- ✓ Grow @SAM++
- ✓ GM ≈60%
- ✓ OM 30-35%

SUMMARY

- INDUSTRIAL AUTOMATION PRESENTS A SECULAR GROWTH OPPORTUNITY FOR IIBU
- FINANCIALS FOR THE BUSINESS WHILE STRONG WILL CONTINUE TO IMPROVE
- COMBINATION OF DIGITAL WITH ANALOG, POWER AND CONNECTIVITY ALLOWS FOR GROWTH IN EXCESS OF MARKET
- MOTOR CONTROL FOCUSED ON INDUSTRIAL MARKET WILL SERVE AS A DRIVER FOR GROWTH
- ROBOTICS, DRONES ARE AN EXAMPLE OF COMBINING IA, MC, AS WELL AS ANALOG, POWER AND SENSING FOR FURTHER ACCELERATION IN THESE MARKETS
- OUR LONG-TERM FINANCIAL MODEL CONTINUES TO BE STRONG

[Renesas.com](https://www.renesas.com)

BLOCK DIAGRAM

INDUSTRIAL AUTOMATION

PLC

BLOCK DIAGRAM

INDUSTRIAL AUTOMATION

AC SERVO DRIVE/MOTOR

