

Najamuz Zaman

Automotive Electronics Design Fundamentals

EXTRAS ONLINE


Springer

Automotive Electronics Design Fundamentals

zamann@us.panasonic.com

Najamuz Zaman

Automotive Electronics Design Fundamentals


Najamuz Zaman

Additional material to this book can be downloaded from <http://extras.springer.com>

ISBN 978-3-319-17583-6

DOI 10.1007/978-3-319-17584-3

ISBN 978-3-319-17584-3 (eBook)

Library of Congress Control Number: 2015938697

Springer Cham Heidelberg New York Dordrecht London

© Springer International Publishing Switzerland 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer International Publishing AG Switzerland is part of Springer Science+Business Media (www.springer.com)

Contents

1	Vehicle Electronics Architecture.....	1
1.1	Introduction.....	1
1.2	Instrument Cluster.....	2
1.3	Heating and Cooling	2
1.4	Airbag Safety	2
1.5	Antilock Brake, Traction and Stability	3
1.6	Power Assist Steering	3
1.7	Avionics Fly-By-Wire (FBW).....	4
1.8	Automotive X- By-Wire.....	5
1.8.1	Brake- By-Wire.....	5
1.8.2	Steer- By-Wire	6
1.8.3	Drive- By-Wire	6
1.9	Tire Pressure Monitoring	7
1.10	Modules Count.....	8
1.11	Straight-Wire-Switch Topology	9
1.12	Embedded Function	11
1.13	A Conventional Radio.....	13
1.14	An Embedded Radio	13
1.15	Distributed Vehicle Architecture.....	16
1.16	Custom Built Modules	18
1.17	Modules Cross Compatibility	18
1.18	Integrating Dissimilar Functions.....	19
1.19	Integrating Identical Functions: A Universal Module	19
1.20	Key-Off Load Current.....	20
1.21	12V/42V Electrical Supply System	21
1.22	Vehicle Input Sensors and Switches	22
1.23	Vehicle Output Devices.....	23
1.24	Vehicle Interior Lights Dimming	24
1.25	H-Bridge Motor Driver	26

1.26	Communication Link	28
1.26.1	Inter-Module Information Sharing.....	30
1.26.2	Diagnostics and Testing	30
1.26.3	Flash Programming and Data Download Features	32
1.27	Microcontrollers Programming Options	36
1.27.1	One-Time-Programmable (OTP)	36
1.27.2	Masked Read Only Memory (MROM).....	37
1.27.3	EPROM Microcontrollers	37
1.27.4	Flash EEPROM Microcontrollers	38
1.27.5	Stand-Alone Non-Flash Type EEPROM	39
1.28	Vehicle Programming.....	39
1.28.1	Embedded Systems Booting	40
1.28.2	Primary and Secondary Boot Methods	41
1.28.3	Vehicle Modules Programming.....	42
1.28.4	Generalized Programming Procedure	43
1.29	Software Download Time	43
1.30	Vehicle Operating Software	45
1.30.1	OSEK	46
1.30.2	AUTOSAR	46
1.31	High Level Software Context Diagram.....	48
1.31.1	DFD Ignition Processing.....	48
1.31.2	DFD Battery Processing	49
1.31.3	DFD Abnormal Shutdown	49
1.31.4	DFD Switch De-Bounce	50
1.31.5	DFD Temperature Sensor	50
1.31.6	DFD Communication Bus Activity.....	50
1.31.7	DFD: Watch Dog Timer.....	51
1.31.8	DFD Internal Self-Test.....	52
1.31.9	DFD Output Driver	52
1.32	Background/Foreground Loop.....	52
1.33	Modules Physical Placements.....	54
1.33.1	An Airbag Module	54
1.33.2	An Instrument Cluster.....	54
1.33.3	Multimedia, Location.....	55
1.33.4	Climate Controls	56
1.33.5	Engine Controller.....	56
1.33.6	Anti-Lock Brake (ABS) Module	56
1.33.7	Power Steering Module Location	57
1.34	Vehicle Harnesses	57
1.35	Overview Layout of Harnesses, Devices and Modules	58
1.36	Case Study Nissan Quest., Mini Van Modules	59
1.36.1	Intelligent Power Distribution Module (IPDM).....	59
1.36.2	ABS/TCS/VDC Control Unit	61
1.36.3	Supplemental Restraint System (SRS).....	61
1.36.4	Body Control Module (BCM).....	63

1.36.5	Sliding Door Control Unit (SDCU)	63
1.36.6	Engine Control Module (ECM).....	63
1.36.7	Automatic Drive Positioner Control Unit (ADP).....	65
1.36.8	Driver Seat Control Unit (DSCU)	65
1.36.9	Front Air Control Unit (FACU).....	66
1.36.10	Transmission Control Unit (TCU).....	68
1.36.11	Combination Unit (CU).....	69
1.36.12	Input and Output Devices Audit.....	70
1.37	Exercise.....	71
2	Fundamental Module Blocks	75
2.1	Introduction.....	75
2.2	Module Hardware Block 1: The Safety and Protection	78
2.3	Module Hardware Block 2: The Switched Battery.....	79
2.4	Module Hardware Block 3: The Power Reservoir.....	79
2.5	Module Hardware Block 4: The Power Supply	80
2.6	Module Hardware Block 5: The Ignition Switch, Start Interface....	80
2.7	Module Hardware Block 6: The Ignition Switch Run and Accessory Interface	81
2.8	Module Hardware Block 7: Input Interface Circuits	81
2.9	Module Hardware Block 8: The Processing Power	82
2.10	Module Hardware Block 9: Reset and Watch Dog Timer	85
2.11	Module Hardware Block 10: The Program Storage	87
2.12	Module Hardware Block 11: The Critical Data Storage.....	87
2.13	Module B Hardware Block 12: The Flash Programming Port	88
2.14	Module Hardware Block 13: Specific Function Drivers.....	88
2.15	Module Hardware Block 14: Communication Node	89
2.16	Module Software Component 15: Application Software.....	91
2.17	Module Software Component 16: Primary Boot Loader.....	91
2.18	Module Software Component 17: The Real Time Operating System (RTOS)	91
2.19	Module Software Component 18: The Network Operating System (NOS)	92
2.20	Vehicle Interface 20C: Vehicle Alternator	92
2.21	Vehicle Interface: 20A Relays and Solenoids, 20B Battery, and 20D Starter Motor	92
2.22	Vehicle Interface 21: Vehicle Specific Input Functions	93
2.23	Vehicle Interface 22: Vehicle Ignition Switch	94
2.24	Vehicle Interfaces 23: Vehicle Specific Output Functions	95
2.25	Vehicle Interfaces 25, 26, 27: Vehicle Modules.....	95
2.26	Vehicle Interface 27: Diagnostics Connector.....	96
2.27	Outside World 29: Service Tools	96
2.28	Outside World 30: Secondary Boot loader	97
2.29	Outside World 31: Software Development Tools.....	97
2.30	Summary	98
2.31	Exercise.....	99

3 Fundamental Blocks Topology.....	101
3.1 Introduction.....	101
3.2 Safety and Protection	101
3.3 Power Supply	103
3.3.1 Electronic Switch S1.....	105
3.3.2 Low Pass Filter	105
3.3.3 Regulators	105
3.3.4 Power Reservoir.....	105
3.3.5 EMC Filters	106
3.3.6 Software Component	106
3.4 Battery Power Switching	107
3.5 Sensor Power Switching	108
3.6 Ignition Switch Interface.....	109
3.7 Input Interface Architecture	110
3.8 Specific-Function Driver.....	110
3.9 Low-Side Driver.....	112
3.10 Pulse Width Modulated Driver	113
3.11 Watch Dog Timer.....	114
3.12 Reset Topology	115
3.13 Digital Communication Architecture.....	117
3.14 CAN Communication Node Architecture.....	118
3.15 CAN Protocol Controller	119
3.16 Controller Area Network Transceiver.....	120
3.17 CAN Bus Implementation Strategies.....	121
3.18 CAN Bus Voltage Levels	123
3.19 CAN Bus Software Components	123
3.20 Battery Voltage Monitoring	126
3.21 Abrupt Power Failure.....	126
3.22 Exercise.....	127
4 Power Delivery and Functional Attributes	135
4.1 Introduction.....	135
4.2 Power Delivery Mechanism.....	135
4.3 Type 2 Modules Operation.....	136
4.4 Type 1 Modules Operation.....	138
4.5 Type 2 Modules Vehicle Life	139
4.6 Module Functional Attributes	139
5 Fundamental Blocks Design.....	143
5.1 Introduction.....	143
5.2 Battery Switching Block Definition.....	146
5.2.1 Abstraction Level 3: A Short Description	146
5.2.2 Abstraction Level 2: A Simple Block Diagram with a Truth Table	147
5.2.3 Abstraction Level 1: Designed Blocks and Interfaces.....	147
5.2.4 Abstraction Level 0: Switched Battery Schematics.....	148
5.2.5 Temperature Envelop Testing	151

5.3	Ignition Start Sensing Block Definition.....	151
5.3.1	Abstraction Level 3: A Descriptive Statement	152
5.3.2	Abstraction Level 2: A Simple Block Diagram with a Truth Table	152
5.3.3	Abstraction Level 1: Designed Blocks and Interfaces.....	152
5.3.4	Abstraction Level 0: Ignition Switch Start Schematics	152
5.3.5	Bias Point Analysis.....	154
5.3.6	Temperature Envelop Testing	156
5.4	Sensors Power Switching Block Definition.....	157
5.4.1	Abstraction Level 3: Descriptive Statement	159
5.4.2	Abstraction Level 2: Sensors Switch Block Diagram with a Truth Table.....	159
5.4.3	Abstraction Level 1: Sensor Switch Designed Blocks and Interfaces.....	160
5.4.4	Abstraction Level 0: Sensor Switch Schematics	160
5.4.5	Bias Point Analysis.....	161
5.4.6	Temperature Envelop Testing	164
5.5	Low-Side Output Device Driver	165
5.5.1	Abstraction Level 3: Descriptive Statement	165
5.5.2	Abstraction Level 2: A Low-Side Driver Block Diagram with a Truth Table.....	165
5.5.3	Abstraction Level 1: Low-Side Driver Designed Blocks and Interfaces.....	166
5.5.4	Abstraction Level 0: Low-Side Driver Schematics	166
5.5.5	Bias Point Analysis Low-Side Switch Is Off.....	168
5.5.6	Bias Point Analysis: Low-Side Switch Is On	169
5.6	High-Side Output Device Driver	170
5.6.1	Abstraction Level 3: Descriptive Statement	170
5.6.2	Abstraction Level 2: A High-Side driver Block Diagram with a Truth Table	171
5.6.3	Abstraction Level 1: High-Side Driver Designed Blocks and Interfaces.....	171
5.6.4	Abstraction Level 0: High-Side Driver Schematics.....	172
5.6.5	Bias Point Analysis: High-Side Switch-On	173
5.6.6	Bias Point Analysis: High-Side Switch Cut-Off.....	174
5.6.7	Simulation Analysis: High-Side Switch	175
5.7	B+ Detection Block.....	176
5.7.1	Abstraction Level 3: Descriptive Statement	176
5.7.2	Abstraction Level 2: B+ Detection Block Diagram with a Truth Table	176
5.7.3	Abstraction Level 1: B+ Detection Designed Blocks and Interfaces.....	177
5.7.4	Abstraction Level 0: B+ Detection Schematics	177
5.7.5	Temperature Envelop Testing	178
5.8	B+ Monitoring Block	179
5.8.1	Abstraction Level 3: Descriptive Statement	179

5.8.2	Abstraction Level 2: B+ Monitoring Block Diagram with a Truth Table	180
5.8.3	Abstraction Level 1: Designed Blocks and Interfaces	180
5.8.4	Abstraction Level 0: B+ Monitoring Schematics	180
5.9	Input Signal Sensor Block	181
5.10	Reset Block	182
5.10.1	Abstraction Level 3: Descriptive Statement.....	183
5.10.2	Abstraction Level 2: Reset Block Diagram with a Truth Table	183
5.10.3	Abstraction Level 1: Reset Block Designed Blocks and Interfaces	183
5.10.4	Abstraction Level 0: Reset Block Schematics	184
5.11	Reverse Battery	186
5.11.1	Abstraction Level 3: Descriptive Statement.....	188
5.11.2	Abstraction Level 2: Reverse Battery Series Diode Block Diagram with a Truth Table.....	188
5.11.3	Abstraction Level 1: Reverse Battery Designed Blocks and Interfaces	190
5.12	Power Supply Block.....	195
5.12.1	Abstraction Level 3: Descriptive Statement.....	199
5.12.2	Abstraction Level 2: Buck Convertor Block Diagram with a Truth Table	199
5.12.3	Abstraction Level 1: Buck Convertor Topology Demonstration.....	200
5.12.4	Abstraction Level 0: Buck Convertor TI TPS40200 Schematics	204
5.12.5	Boost Convertor Block Diagram with a Truth Table	206
5.12.6	Abstraction Level 1: Boost Convertor Block Schematics.....	207
6	Lincoln Motor Company: Case Study 2015 Lincoln—MKC.....	209
6.1	Introduction	209
6.2	Lincoln Motor Company 2015 Lincoln Brand MK C	211
6.3	MKC Communication Backbone Architecture.....	212
6.4	Body Control Module (BCM).....	212
6.5	Restraint Control Module (RCM)	212
6.6	Instrument Panel Cluster (IPC)	216
6.7	Park Aid Module (PAM)	216
6.8	Tire Pressure Monitoring System (TPMS).....	217
6.9	Shift by Wire System	218
6.10	In-Vehicle Invertor	218
6.11	Powertrain Control Module.....	220
6.12	Cruise Control Module (CCM)	220
6.13	Steering Column Control Module (SCCM)	220
6.14	Collision Avoidance System	222

6.15	Blind Spot Monitoring System (BLIS)	222
6.16	Climate Control System	222
6.17	Passive Anti-theft System (PATS).....	224
6.18	Lane Departure Warning	224
6.19	Battery Charging	225
6.20	Anti-lock Brake System and Stability Control.....	225
6.21	Exterior Lighting System	226
7	Module and Vehicle EMC Compliance	227
7.1	Introduction.....	227
7.1.1	Radiated Emissions (RE)	228
7.1.2	Conducted Emissions (CE)	229
7.1.3	Radiated Immunity (RI).....	229
7.1.4	Conducted Immunity (CI).....	229
7.2	Automotive Radiated Emission	230
7.3	Automotive Conducted Emission	231
7.4	Automotive Radiated Immunity.....	231
7.5	Automotive Conducted Immunity	231
7.6	Automotive Radiated Emissions Testing	232
7.7	Automotive Conducted Emissions Testing	236
7.8	Testing RF Radiated Immunity Above 400–3,100 MHz	236
7.9	Testing Radiated Immunity Bulk Current Injection Method	238
7.10	Cellular Phone Immunity Tests	239
7.11	Testing Conducted Immunity	240
7.12	Testing Automotive Conducted and Coupled Immunity.....	240
7.13	Immunity Tests Operational Classifications.....	246
7.13.1	Operational Classification 1	246
7.13.2	Operational Classification 2.....	246
7.13.3	Operational Classification 3	247
7.13.4	Operational Classification 4	247
7.14	Module Wire Coupling Tests	247
7.15	Module ESD Test	250
7.16	Module Conducted Immunity Tests	252
7.16.1	Fixed Frequency Noise to B+	253
7.16.2	B+ Voltage Fluctuations.....	254
7.16.3	GND Shift to B+	255
7.16.4	Controlled B+ Threshold and Transient Noise	256
7.16.5	Load Dump Pulse.....	256
Index.....	259	

Chapter 1

Vehicle Electronics Architecture

1.1 Introduction

Early designs of automobiles used to have very little electrical content with very few electrical parts, a bunch of connectors and a couple of harnesses with simple electrical layouts. There were no microprocessors, or so to speak, no embedded software. As a result of the growing needs and wants of the customer, car manufacturers, government regulations and the availability of the analog, digital and microprocessor based integrated electronics kicked off the successful launch of an internal combustion engine controller; a fairly sophisticated, mission critical, real-time computer located under the hood. The success of engine controller spawned the development of many critical vehicle functions by utilizing the embedded design like automatic transmission and vehicle cruise control. An automatic transmission is an intriguing combination of fluid dynamics, mechanics, electro-magnetic and electronics—managing the power transfer between the engine and the gear train for optimal vehicle motion. The real challenge for this design is the precise control of hydraulic valves and the sensitive torque detection mechanism to select the optimal gear-speed. The cruise control is a function that manages the engine throttle to maintain a constant vehicle speed selected by the user. An advanced version of cruise control has been recognized as an adaptive cruise control that adapts to the speed of a slow-moving vehicle ahead of you by automatically reducing your vehicle speed to maintain a safer distance. The radar detection based sensors are used to measure the vehicle speed moving ahead of you. An intriguing feature of auto parallel park assist is a glowing example of incorporating electronics, electric motor steering, and object detection sensors. The function of auto parallel park assist is an

Electronic supplementary material: The online version of this chapter (doi:[10.1007/978-3-319-17584-3_1](https://doi.org/10.1007/978-3-319-17584-3_1)) contains supplementary material, which is available to authorized users.

impressive feature in a manner that it assists the driver to do parallel parking in a vacant, even tightly-spaced parking spot by relinquishing the steering wheel control to the embedded controller, the only example of hands-free reversing. At the end of the vehicle maneuvers, you will find yourself safely parked between the cars.

1.2 Instrument Cluster

This is the most visible device of any vehicle. It displays information such as the vehicle speed, fuel quantity, engine temperature, engine rpm and gear position, among other features. It used to be a ‘dumb’ display with dial-pointers coupled mechanically to the mechanical sensors—but today—it has turned into an intelligent embedded device that has a direct ‘hot line’ to the engine controller, and a few other modules. It conveys critical early warnings and cautions to the driver by means of dial pointers, visual displays, audible tones and telltales. Added features include, but are not limited to: seat-belt status, fuel consumption computations, oil change warnings, tire pressure information, multiple trip mileage logging, and operational status monitoring of other vehicle systems.

1.3 Heating and Cooling

The heating and air conditioning in a typical vehicle requires an engine driven air-conditioning compressor pump and a speed-controlled blower motor to distribute warm and cool air through air outlet registers. Is there a reason for electronics or embedded design to be added to this simple application? The answer is both yes and no, depending on the type of vehicle or manufacturer. Some HVAC (Heating Ventilating & Air Conditioning) systems are simple and do not require embedded controller, but some require an embedded controller to provide better system performance, enhanced temperature control, additional informed-display, system self-tests, diagnostics, troubleshooting features and more.

1.4 Airbag Safety

Fatal car accidents and crashes triggered the need to improve passenger road safety. The airbag, a cushion of air in a bag, can protect the occupant from accident impact if opens in timely moment. The decision to trigger the airbag firing circuits that deploy the airbag to save the occupant’s life must be made within a fraction of second to mitigate the impact of a potentially deadly force. Today in the world of embedded design, it is possible to trigger the airbag firing circuits with the aid of a microcontroller by utilizing the vehicle movement sensors, impact detection mechanisms, and complex deterministic software algorithms. Here rests the need of

airbag embedded software, electronics and positional accelerometers packaged in a separate mechanical housing attached to the rigid vehicle chassis. Further interfaces to the airbag module are seatbelt position sensing circuits, sophisticated airbag firing mechanisms and a backup power supply. The airbag system is safety-critical equipment, and in the realm of automotive electronics it enjoys the highest level of fault-tolerant system with least possible dependency on other vehicle resources due to nature of its intended safety task.

1.5 Antilock Brake, Traction and Stability

If you live in a place where snow is second nature, then you are the right candidate for a vehicle with an anti-lock brake mechanism. Antilock brake systems can mitigate undesirable vehicle slip movements during icy and slippery conditions that pervade this season. This slippage occurs when one drives on slippery road conditions and applies brakes that tend to lock one or more wheels due to the low traction. The loss of even traction—on top of a slippery road—causes the vehicle to spin out of control. In order to control the wheel skidding motion, the skidding-wheel brake must be released swiftly and automatically to prevent the vehicle from going out of control. Indeed, that is the function of a typical antilock brake system. The antilock system performs tasks to avoid wheel locking conditions while the brakes are applied, and it does this automatically by measuring the angular velocity of each wheel, thereby calculating the potential slip conditions. An anti-locking brake system is composed of sensors which are able to sense the rotational speed of each wheel, perform computations based on parameters like vehicle speed and vehicle attitude and then use the solenoid controlled valves to apply and release respective brakes to counter the wheel locking conditions. The mechanism provides self-governing, single or multiple wheel brake control without any efforts from the driver as long as the brake pedal is pressed.

This has been made possible by virtue of an embedded controller developed to support a powerful closed-loop control algorithm along with the system components mentioned earlier and a motor controlled pump to generate the brake pressure hydraulics. An added feature within this domain of sensors, augmented by few more devices has been recognized as traction control where it helps to maintain and enhance the vehicle stability.

1.6 Power Assist Steering

Power steering is not new for vehicles requiring power-assist steering efforts during turns and maneuvers. It is a system based on the fluid dynamics torque characteristics utilized in the steering system to assist the driver in steering the vehicle by uniform optimum efforts. The hydraulic steering system uses the engine-driven pump to create hydraulic pressure to realize the vehicle power steering efforts.


Fig. 1.1 Conventional mechanical system. Source: Boeing: Fly-By-Wire Flight Controls (B777: Public Domain Publications)

At higher vehicle speeds, the steering system adds low power assistance whereas more power assistance is added when the vehicle is moving slowly or parked. Automotive manufacturers have been working on two different topologies to develop an advanced steering system. One works on the principle of hydraulics flow metering and the other uses a high torque electric motor. Both topologies could be augmented by embedded design. Development has not stopped here. OEM's are now debating to disconnect the complete mechanical linkage from the steering column, and wish to steer the vehicle by means of electrical motors and actuators. The fully integrated system will not have any mechanical linkages but rather it will function by utilizing the electronic sensors, motors, actuators and an embedded design. A buzz-word in the automotive industry 'x-by-wire' has been used to classify such systems that utilizes electronic sensors to capture the customer commands and controls the vehicle systems with the aid of actuators and motors by incorporating embedded design.

Before we explore more on 'x-by-wire' systems, let's review the concept of 'fly-by-wire' which was introduced much earlier than 'x-by-wire' systems. Historically the word 'fly-by-wire' was first coined in Avionics design segment (**Aviation Electronics**) where it refers to the flight control surfaces like ailerons, elevators, and rudder—controlled by actuators and commanded by computers, when a pilot issues the command by moving the control yoke or rudder pedal. In essence, the pilot input goes to the sensors and not directly to the conventional mechanical linkages attached to the control surfaces.

So, what is a conventional mechanical system? A conventional mechanical system is drawn in Fig. 1.1. The mechanical linkages are attached to the cables and move control surfaces proportional to the pilot's command. The mechanical feedback allows the control surfaces to achieve the applied requested position.

1.7 Avionics Fly-By-Wire (FBW)

Unlike conventional mechanical systems, fly-by-wire systems do not use mechanical linkages that need to be attached to the pilot controls. Instead, the pilot commands go to the electronic sensors and are transmitted as a proportional electrical quantity


Fig. 1.2 Avionics fly-by-wire system. Source: Boeing: Fly-By-Wire Flight Controls (B777: Public Domain Publications)

to the respective electronics interface unit that digitizes the signals. The digitized signals are then fed to the primary flight computers where the appropriate processing is done. Once the processing is furnished, the computers then sends the electrical commands to actuate the actuators that move the control surfaces to the required desired position. The feedback mechanism monitors the operation of control surfaces. A simplified block is shown in Fig. 1.2

1.8 Automotive X- By-Wire

Conventionally, vehicle controls such as the brake, steering and acceleration are mechanically connected to their relevant systems. The brake pedal is attached to the brake system, the steering wheel is coupled to the steering system, and the accelerator pedal is linked to the engine throttle by means of mechanical linkages or cable. The basic design philosophy behind ‘x’ by wire in the minds of automotive OEMs is to remove the mechanical linkage between the driver and the systems, and use electrical controls to perform all functions. The ‘x-by-wire’ is the buzz word, which harnesses all three systems, namely Brake, Drive or Steer. Buzz words like ‘Brake-by-wire’, ‘Drive-by-wire’ and ‘Steer-by-wire’ and are often synonymously used for this purpose.

1.8.1 Brake- By-Wire

A brake-by-wire is the concept of using electrical actuators to actuate the brake pads. The concept is sketched in Fig. 1.3. The brake pedal is no longer coupled directly to the brake system, but rather it is connected to the brake pedal sensors. The sensor transforms the electrical signal to the proportional brake pedal demand and feeds it to the embedded controller. The embedded controller drives the electrical actuators to push the brake pads. A feedback is required to know the rate of deceleration that is furnished by the aid of a wheel speed sensor.


Fig. 1.3 Automotive Brake-by-wire (BBW)


Fig. 1.4 Automotive Steer-by-wire (SBW)

1.8.2 *Steer- By-Wire*

The steer-by-wire (SBW) is the concept of steering the vehicle with the aid of an electric motor. The steering wheel position sensor senses the steering position, transmits electrical demand to the embedded controller. This enables the software to drive the motor to steer the wheels. The wheel position sensor transmits the feedback signal to the embedded controller to perform the closed-loop functions. Please see Fig. 1.4 for a one possible solution.

1.8.3 *Drive- By-Wire*

The drive-by-wire is the concept of using an electric motor to control the engine throttle and remove the mechanical linkage to the throttle. One possible solution is shown in Fig. 1.5. It is similar to preceding example. However, the control-loop is sensing multiple parameters of the throttle-position sensor, the engine torque and rpm to verify and validate the intended operational command by the customer.


Fig. 1.5 Automotive Drive-by-wire (DBW)

The OEM's are debating whether or not to disconnect the complete mechanical linkage from the steering wheel. However, it is a safety-critical issue that requires a federal safety board review and approval. It is worth noting that the aerospace industry still kept the mechanical linkages in the fly-by-wire systems as a back-up safety should there is a complete fly-by-wire system failure.

Another intriguing application in the field of steering controls is the rejuvenation of a 4-wheel steering system. The initial concept, developed many years ago, has lately received more attention due to easy accessibility of advanced embedded design tools and software that could be used to develop better systems. The 4-wheel steering system augments the driver's efforts in a large wheel-base vehicle to reduce turning radius and maintain better stability control.

1.9 Tire Pressure Monitoring

The increased roll-over accidents involving a number of fatalities had triggered serious concerns by the federal government agencies. Low tire pressure was blamed as the major contributor to many unfortunate losses of life. The US congress passed an auto safety bill called the **Transportation Recall Enhancement Accountability and Documentation act (TREAD)** mandating the National Highway Transportation Safety Administration (NHTSA) to develop a safety standard for the OEM's to install the tire pressure monitoring system. The vehicle manufactures were then given a time period of 3 years to complete the TPMS installations. The 3 years deadline that expired in 2006 had forced the OEMs' to implement the tire pressure monitoring system in vehicles sold across the United States of America.

The tire pressure monitoring system uses two different topologies to calculate the tire pressure and alert the driver for a low tire-pressure warning: (1) indirect method; and (2) direct method.

1. The indirect-method measures the angular velocity of each tire and computes the circumference of the tire and compares it to the pre-defined tire circumference

known previously at an accurate inflate radius. By knowing the difference of radius the embedded software calculates the tire pressure.

This method employs continuous software tasks to measure the rotational tire speed of all four tires in order to compute in real-time the tire pressure. In real world it is extremely slow and time-consuming algorithm.

2. The direct method uses the tire pressure sensors installed on each tire. The sensor uses self-contained long-life battery (5–10 years) to power the sensor electronics mounted on each tire. The battery operated sensor measures the tire pressure and transmits that information by modulating the data over radio frequency carrier (global G5 or G6 band) to the receiver. The transmitter is positioned inside the tire or mounted at the tire valve-stem. The receivers are positioned inside the vehicle electronics module. The data transmitted over the RF signal includes coded information proportional to the tire pressure with proper wheel identity. All four tire pressure sensors installed on each tire send out the identity information of the installed wheel location. At the receiving end, the embedded controller or the vehicle electronics module with the aid of an RF receiver decodes that information, and then processes it to alert the occupants for the low tire-pressure cautions and warnings. The cautions may include an aural sound, chime or a message displayed at a convenient location to warn about the low tire pressure.

1.10 Modules Count

So far we have captured eight major electronics and embedded design applications related directly to vehicle function. These are summarized below:

1. Engine Controller
2. Transmission Controller
3. Instrument Display
4. Heating, Ventilation and Air-conditioning Controls
5. Airbag Deployment
6. Anti-lock brake
7. Power Steering
8. Tire Pressure Monitoring

As listed, a minimum of eight microcontrollers are needed to implement all of the vehicle-related functions, assuming the fact that we intend to develop eight separate modules.

At this time you might want to ask a question: Why would we need eight microcontrollers? Why can't just one single processor like in today's personnel computer and the windows CE Operating system by Microsoft or any other real time operating system (RTOS) to implement all automotive functions?

The answer is not that simple, and requires thorough understanding of many factors like module functionalities, module installation locations, safety, redundancy, wiring lengths, operating zones, harness routing schemes, and realization of

a powerful real time operating system. All of these factors must be understood in great detail before finalizing an informed decision on a single computing architecture. By the time you finished reading this book, you may be able to conclude by yourself the answers to this question and many others you might have.

Here is another quick question you might like to ask at this moment:

Is this all for embedded functions in a typical vehicle?

- The answer is a definite no.

Every vehicle has door-locks, window-glasses, window-heaters, wiper-motors, headlamps, tail lamps, turn signals, interior lights and numerous other functions. Automotive manufacturers have assigned a separate module to integrate all of these functions by incorporating electronics and embedded controllers. Sometimes all of these functions are called out as vehicle-body-functions. In the early days of automobiles, these functions used to be ‘straight-wire-switch’ topology where a lamp is connected to the battery through a fuse with a switch. However, in advanced automotive electronics architecture, it has been integrated as an embedded function requiring hardware and software-tasks that has to be developed and deployed.

Additional features like motorized-seats, temperature-controlled seats, motorized side-view mirrors, solenoid-operated door locks, solid-state lamps, motorized sun-roof, and reverse parking assistance—collision avoidance, lane change warning and smart headlamps have been implemented as embedded functions. These embedded functions add value and customer convenience like when the customer turns remote keyless entry to lock or unlock the vehicle, or utilizes the dimming switch to control the interior lights or invokes the remote car starter.

1.11 Straight-Wire-Switch Topology

The rule of thumb, ‘straight-wire-switch’ topology was the ‘old fashion’ way of doing things and embedding a function is a new paradigm. Nevertheless, before you decide to jump on to the embedded-functions bandwagon, make sure that the cost and time-to-market is not an issue and that your customer is willing to pay the price so the function is not just a lamp on the vanity mirror.

A ‘straight-wire-switch’ topology is shown in the Fig. 1.6, where the battery power feeds the lamp in-series to a fuse with a switch. When the switch was placed


Fig. 1.6 ‘Straight-wire-switch’ Topology

at a closed position, the lamps turned-off, and when it was switched to an open position, the lamps turned-on. The fuse protects the wiring and battery against faulty conditions. For example, an excessive current draw due to a short-to-ground condition. The fuse ‘blows’ if the current exceeds its rated value after a pre-defined period of time, thus opening up the circuit to avoid catastrophic damage to the active components, which may cause fire or turn into a safety hazard.

In the early day of automobiles, almost all electrical contents in a typical vehicle like window-glass-motors, defrost heater, door-lock-solenoids, turn signals, headlamps, and many others—have traditionally used 'straight-wire-switch' topology. However, this has changed over the past couple of years in the highly competitive market, where the customers are willing to pay the price and are ready to accept the changes.

United States of America, Japan, Europe, and Australia are examples where tough competitions have forced OEMs to adapt to the embedded functions.

The embedded functions have been realized and generally categorized in the following areas:

- Engine controls, Power Train and Cruise Controls
- Safety, Security and Comforts
- Driveline & Axle
- Motion, Stability and Chassis Control
- Radio, Audio, Video and Navigation
- Consumer to Automotive Interface

It is interesting to note that the automotive market in developed markets introduced advanced concepts much earlier than the developing or emerging markets. Some good examples are adaptive cruise controllers and 3D GPS navigation systems, which have successfully been introduced in Japan earlier than many other market segments.

Some of the concepts and designs have been embedded as a result of homologation requirements. For example, the European market has the homologation requirements of maintaining the headlamp-beams aim toward way-points, and must not aim unnecessarily upwards or downwards while the vehicle is travelling through an uneven terrain. The European regulation requires that the headlamps aiming must be compensated throughout the entire phase of vehicle upward or downward movements due to uneven terrain. Indeed, in order to furnish headlamp aiming tasks, a motorized headlamp assembly with vehicle pitch-attitude sensor is required to work with an embedded controller.

Another intriguing example is an auto-parking feature to demonstrate the use of image processing sensors to furnish the parallel parking capabilities. Recently an adaptive headlight feature has been introduced where the headlights turns before the vehicle turns in order to show the way-points ahead of you in advance. Just on the same principle collision avoidance, and lane departure warnings have been added in automotive domain.

The list of advanced and intriguing features goes on.

Some parts of the world where technology, life style, marketing strategy, target customers and the industrial infrastructure have not grown matured enough to handle advance automotive electronics functions, the ‘straight-wire-switch’ topology has still its merits.

If you happen to live in a place where automotive electronics is a ‘never heard before!’ phrase with a shrug, then you have an entire new market segment waiting to take up the challenge. If you wish to accept the challenge and have desire to introduce embedded functions to attract a customer’s attention then you might want to research how to generate value added results by selecting the functions that could generate real tangible results.

Historically, automotive radio was the most visible and interactive introduction to the customer, and by its nature, added for convenience to the customer. However, the tangible results were achieved when the engine controller was introduced. The engine controller had not only facilitated the engine to work and operate efficiently, but also relieved customers from the recurring engine maintenance cost.

1.12 Embedded Function

Embedding a lamp function requires an embedded controller, embedded software, and an electronic-switch to supply battery-power to the lamp. The software code, stored inside the controller, adds intelligence to perform extended functions such as fused-lamps detection, system faults, and automatic switching of the lamp. As can be seen from Fig. 1.7, the embedded controller is controlling the headlamp directly, and the switch is only used to signal the embedded controller to turn on/off the headlamps. Recall in a ‘straight-wire-switch’ topology the switch was directly connected to the battery, fuse and the headlamps. However, with an embedded application, the headlamp turn on/off- switch is no longer connected to the battery instead detected by the intelligence of the microcontroller. The intelligence then uses an additional electronic-switch to control the headlamp to be turned-off and turned-on.

Also note how the power to the headlamps is drawn directly from the battery. Later, we will explore why this direct power-drive to the headlamps is controlled by


Fig. 1.7 An embedded functional block

the embedded controller as well. Indeed, embedding a function does add complexity, but with more benefits. The benefits in the longer run are helpful and intriguing.

A brief overview of embedded functions verses its overheads are tabulated in Table 1.1. As summarized in the table the activities of product development cycle have many overheads. There are tasks and challenges for the development team to define hardware & software requirements, system interfaces, write code, and struggle through hardware and software integration process to prove that the product is working as intended. While the electronics team is performing these tasks, the mechanical design team has to enclose the electronics in a proper fit, form and finish.

When the design meets the needs and wants of the intended function, and a prototype module is available, then it is tested at various test set-ups and finally connected to the vehicle interfaces by using wiring and connectors. Testing, verification and validations are conducted at the basic module level and then carried up to the vehicle level. At the vehicle level, weight and space is also a significant factor. The wiring and connectors are mandatory requirements to realize a module's physical installation so that it could be connected to the vehicle interfaces and other harnesses.

However, nothing is free in the design and development world, so cost and time are additional factors one has to consider before switching to embedded paradigm

An interesting application of embedded lamp function is the auto-lamp function, where the headlamps can be turned-on automatically when the ambient light condition falls below a certain lighting threshold. Additional benefits of embedding a function includes, but is not limited to, system fault-detection, fused-lamp detection, self-test and automatic lamp shut-off. Please see the Table 1.1 for an overview of head lamp embedded features verses overheads.

If it is desired to use High Intensity Discharge (HID) type head lamps, then the embedded controller can be fitted with HID drivers, and when it is desired to use an array of light emitting diodes (LED) then it will have to be driven by LED drive circuitry. An interesting feature of lamps or LED's is its light dimming control. The light dimming control of lamps, or LED's, requires modulation to the power driving pulses. Hence, in any application of lighting, if it is desired to control the light dimming control then the embedded controller should be fitted with Pulse Width Modulated (PWM) drive circuitry to control the lamp intensity. The pulse width

Table 1.1 Head Lamp embedded features verses the overheads

Head lamp embedded features	Overheads	
• Fault detection	– Design	– Development
• Automatic lamp control	– Hardware	– Software
• Automatic shut-off	– Weight	– Space
• Fused-lamp detection.	– Wiring	– Connector
• Software Function/Upgrade	– Test	– Validate
• Self-test		

modulation is manageable with the aid of an embedded controller and a piece of software code. The LED headlamps and tail lamps have already been introduced in the automotive industry, and are increasingly showing strong market demand for variety of automotive applications. A strong presence of cockpit-related applications are indicating that the vehicle instruments and lighting systems will eventually be using high-power LED's even for exterior lights in a typical vehicle.

1.13 A Conventional Radio

The passion of embedding automotive functions had grown so strong that today sound features of a car-audio like volume, base, fader, treble and balance are no longer simple analog-type applications—rather all the sound functions of a decent car-radio are carried out by the digital signal processors (DSP) with the assistance of an embedded controller.

In order to present a comparison of a conventional radio versus the embedded radio, a block diagram of a conventional radio is shown in Fig. 1.7. As can be seen in the block diagram, the RF (Radio Frequency) tuner is connected to the antenna in order to capture the radio frequency signal energy. The tuning knob connected to the tuner is used to tune the incoming radio signal (FM 98.5 or 105.1 ... radio station for example). Once the station is tuned to the desired channel, the carrier frequency is demodulated, and the signal is fed to the intermediate frequency (IF) amplifier. The signal is then fed to the audio power amplifier to drive the speakers. The switches and knobs control the audio sound features by adjusting the gains and tuning frequencies using variable active or passive components, which are basically connected to the tuning circuits and amplifiers. The dials and pointers are the status information for the user to know the station tuned, volume level and band.

Note the absence of microcontroller, Digital Signal Processor (DSP) and how the sound features are controlled by switches and knobs—connected directly to the power amplifier.

1.14 An Embedded Radio

As stated earlier, the embedded-radio sound functions are carried out by software with the aid of a Digital Signal Processor (DSP) and a microcontroller. Both, working as a team with other peripherals, furnish all the functions associated with a radio drawn in Fig. 1.8. The software plays a huge role in an embedded radio. Software tasks are shared by the DSP and the microcontroller. The signal-processing, math-intensive calculation tasks and powerful stored algorithms are executed by the DSP; however, the control over all other peripherals including user interaction is managed by the microcontroller. The embedded controller on one hand interacts with the user, and on the other hand communicates with the DSP, programmable radio frequency (RF) tuner, audio power amplifier and other peripherals.


Fig. 1.8 A conventional radio

It is interesting to note that the user controls like power On-Off switch, station tuning and volume controls are inputs to the microcontroller, and are no longer directly connected to the tuner or the amplifier, which is different than what has been done in the conventional radio. The radio station-tuning is achieved by sending digital commands to the programmable tuners. The signal filtering, audio and radio processing is primarily performed by the digital signal processor

The customer requests, in the form of key-presses and knob-adjustments, go directly to the microcontroller as depicted in Fig. 1.8.

The output of the DSP feeds the audio amplifier either through a pre-amplifier or directly to the power amplifier, which drives the speakers. Now, the question comes to your mind:

How do I see which station I tuned to? How do I control other settings like volume, base, treble, fader and more?

The answer to this and many other user interactions and requirements are resolved by adding a switch-matrix and a display. The switch matrix allows the user-commands to be read by the microcontroller. The display shows the status of adjustments, thereby enabling the customer to dynamically interact with the radio functions. The block diagram of an embedded radio is shown in Figs. 1.8 and 1.9.


Fig. 1.9 An embedded approach to audio and radio functions


Fig. 1.10 General Block Diagram of a module


Fig. 1.11 Modules distributed vehicle architecture

1.15 Distributed Vehicle Architecture

An overview of electrical layout of the distributed processing architecture is shown in Fig. 1.11. Each module uses a dedicated microcontroller to sense and control its own domain of input sensing circuits (sensors, switches...), and output control

devices (actuators, lamps, motors, heaters...). Modules share fuses, an ignition switch, battery power and a serial communication bus to talk to each other. The block shows only a single communication backbone, but in the real world multiple backbones have been used in a typical vehicle. However, for the sake of clarity, only a single bus is shown in the Fig. 1.11.

As can be seen, the vehicle battery is the primary source of power for the electronic modules. The ignition switch is the primary-switch to apply power to the modules.

The battery feed going directly to the module through the fuses does not mean that every module is consuming full power at all times. There are electronic switches inside some of the modules that only allow full or partial power needed to be used. For example in case of ‘Delayed Accessory’ feature of a typical car—electronic switches inside the modules keep the module power on for a defined period of time—even after the ignition switch is turned-off. The software application code (A) and the network operating software (N) rests inside the modules fulfills few major requirements: (Fig. 1.10).

- It must hold the application code to fulfill the intended functional requirements.
- It must hold the diagnostics code to fulfill the diagnostics requirements.
- It must keep a copy of the network operating software.
- It must keep the database of the messages needed to be sent or received.
- It must keep the calibration file if it is needed for that particular module
- It must keep the module nomenclature, and module related identifications

In the distributed processing of vehicle electronics architecture, the following blocks are essential for every module:

- Microcontroller and its associated hardware
- Application specific software code
- Diagnostic related functions and features
- Electronics interface for the input sensors and switches
- Electronics interface for the output devices and interfaces

The physical existences of modules are realized by developing the following items:

- Printed Circuit Board (s)
- Physical Dimensions
- Housing & Cover
- Module connector (s)
- Mounting and installation scheme

In a typical vehicle, modules are installed at a different mounting location across the vehicle. The wiring harness that connects the modules to the relevant devices varies in lengths and routing schemes. Modules differ in fit, form and function subject to the physical realization of the embedded functions.

It is important to understand that automotive manufacturers are not vertically integrated to the vehicle electronics architecture. The electronic modules have been designed and developed by different companies (“suppliers” is the common term used about these companies) by incorporating their own platform of processing architectures, algorithms, and electronics. This essentially means that common electronic-blocks like H-Bridges, pulse-width modulated controllers, high-side-switches, low-side-switches, signal-conditioners, microcontrollers, memory address space of RAM, ROM, EEPROM, and Flash memory—embedded code size, compilation tools and vehicle depended functional electronic-blocks may not be the ‘copy-exactly¹’ circuits to the competitor’s electronics design. So to speak, this means that a fundamental electronics block for a precisely identical function could be using a distinctly different technology, and an entirely different embedded software among the competitors.

1.16 Custom Built Modules

Every car manufacturer defines their own set of requirements for the proposed module functions. The module external vehicle interfaces, connectors, wiring, harness, fusing strategy and physical sizes are developed as spelled out by the respective car OEM’s hardware & software requirements specifications. The requirements specifications development by each car OEM’s are considered to be highly-confidential in-house solutions. The paradigms of using in-house solutions are copyright protected by every car manufacturer. Consequently in-house solution has made it very difficult to share the common designs and standards, which ultimately resulted with no cross-compatibility of modules across different car OEMs for the identical-set of functions. Restating in other words, this means that you could not replace an airbag module in an OEM ‘A’ vehicle by removing an airbag module from the OEM ‘B’ vehicle or vice versa.

1.17 Modules Cross Compatibility

You must be thinking that if there is no cross-compatibility of modules by different car manufacturer then there must be a cross-compatibility within the frame-work of a typical manufacturer?

The answer is ‘yes’ and ‘no’.

The modules are not necessarily designed to keep the upward or downward compatibility even in an identical vehicle platform. In other words, it means that you may not be able to replace an identical function module in an identical vehicle

¹Copy exactly is an Intel term used to describe a methodology that matches the processes; it is used here to make a point about dissimilar processes.

platform owing to the differences incorporated due to the ‘model year’ changes or else . The differences could either be that the new model year had deleted, added or modified the hardware, software or a diagnostics feature. Nevertheless, exceptions are always possible—yet obviously dependent upon the vehicle manufacturer.

1.18 Integrating Dissimilar Functions

We now discuss some of the practical issues of combining the dissimilar functions at one common place in the vehicle by invoking some basic questions that will clarify the distributed functional needs and scope.

The questions come to mind:

Why can some of the multiple dissimilar functions not be combined?

Why can’t a universal solution be materialized by developing a common module?

To answer this, we take the example of two well defined modules namely ‘headlamp leveling module’ and the “airbag module”.

In case of module controlling the headlamp leveling tasks, it requires motor adjustment mechanism be installed inside the headlamp assembly and it is compulsory that it must be located at the front corners of the vehicle. The installation location could not be compromised, so does the motor and electronics to control the movement of headlamps.

Now take the example of an airbag module, where, for all the good engineering reasons, airbag module must be mounted in the center of the vehicle chassis to assist accelerometers for precise measurements of vehicle “pitch”, “roll” and “yaw” attitude. So the electronics and processing must have to be placed inside the module. Furthermore there is another rule that must be applied here that the airbag electronics and its controller are highly safety critical functions which must not be influenced by any other module. There is no room for any other function to be shared with the airbag module.

If you are convinced that these two dissimilar functions could not be combined to share installation location and electronics then you are correct in your judgment. And these are the basis on the decisive role for hardware, software, and mechanical dissimilarity in the module design. Therefore, it could be safe to say that positional sensitive non-identical functions are less likely candidates to become the functions of a universal module.

1.19 Integrating Identical Functions: A Universal Module

Now comes the next logical question—is it possible to design a single universal solution for identical functions? The answer is ‘yes’ and ‘no’ depending upon the response from academics verses industry. The current trend in the automotive

industry is that all the major players are busy developing in-house solutions to implement embedded functions. Consequently, there is no universal module that exists today for the identical functions where it could be used by other vehicle manufacturer—let's say, just by changing the software code.

In the consumer industry, however, products have been developed to support universal solutions like USB, Wi-Fi, Bluetooth, or many other PCI based devices.

No such universal automotive module came to life to be known famously. However, there are consortiums exploring the possibility of common standards and practices to achieve a consensus on a common platform.

At this time, we hope that you must have already gotten the perception of ‘in-house’ solutions in the automotive industry. This paradigm, which had evolved for many years eventually had resulted non-compatibility of electronics modules across the board. The overall impact to the customer is parts availability from a limited source, and a redundant competition among OEMs. Custom design solutions are not easy to handle in the maintenance phase of the vehicles. Any module failure in the field requires real ‘genuine’ replacement due to lack of interoperability.

The upward or downward compatibility is a big concern if the repair and maintenance model in the target market demands interoperability. The customer-base in North America or similar markets have much less worries about the interoperability of electronic control modules because they have the mind-set of going to the dealership to fix any vehicle related issue. Therefore, the maintenance mechanism is pretty much transparent from the customer base. However, the mind set of going to the dealership is not entirely true for many different parts of the world and if you happen to be residing in a place where cross-compatibility is a huge concern then you might want to develop a universal-module based on a pre-defined set of interfaces, where a software change could add or delete the feature set, and the end-user will have the options to fit intended design with minimal interface changes. This could be possible by adapting to well-defined standards that are agreed on by the industry, regulators and the major stake holders

1.20 Key-Off Load Current

As stated earlier, vehicle battery is the primary source of power feeding power to all the modules. Furthermore, the ignition switch is the primary switch to turn-on or turn-off the power to the modules. However, there are modules installed in any vehicle that are independent of ignition switch turn-on status—and these modules get power even after the ignition switch is turned-off. So, an added function in such type of modules is an electronic switch inside the module that can actually turn off the unnecessary battery drain when the intended function (s) is not needed. Nonetheless, to control the electronic switch inside the module, it is essential to keep the microcontroller powered up in sleep mode to continue functioning by

utilizing the relevant hardware. The terminology of ‘Keep Alive’ is used to define the hardware current consumption requirement to power-up the necessary hardware while performing ‘keep-alive’ activities of the operation. Modules, however, do consume power even when the ‘keep-alive’ hardware is active. The module current consumption while in this mode of operation is universally recognized as the key-off load² current (meaning that ignition key is OFF, but the module is ‘loading’). One of the critical performance measurements of today’s vehicle electronics architecture is the total current draw when the ignition key is off. It is highly recommended that when the vehicle is parked for a longer period of time, for example, 30 days, then the battery must not drained itself completely past 30 days period rather it must be able to crank the engine even it had been loaded by the key-off current for 30 days duration of time.

Side Bar: The good design practice is to keep the KOL as low as possible. Assume a vehicle that is equipped with all the modules as shown in Fig. 1.9. Let’s say that four (4) modules are required to be ‘kept alive’ at all times while each consuming a key-off load current of 1 mA then the total current of 4 mA is the overall vehicle key-off load. Under this constant load of current if the battery can sustain 30 days of current drain then it is an acceptable design required by the Federal Motor Vehicle Safety and Standards (FMVSS). This formula of 30 days is one of the factors used when calculating the size of the battery for a particular vehicle.

1.21 12V/42V Electrical Supply System

One of the serious concerns today is the size of the battery in terms of delivering power. Additional battery need had kicked off 42 V electrical supply system. A 42 V system is actually a topology of three batteries added in series to get 36 V. As every battery needs to be charged around 14 V, its charging system must deliver 14 multiplied by 3=42 V, the reason to call it 42 V system. A 12 V battery system likewise can also be called as 14 V system.

Added multimedia functions, family entertainment systems, high-torque motors and more functions are some of the motivators to add the extra power. There are companies doing business in the market that either has developed 42 V devices or in the process of acquiring this technology. The progress towards 42 V supply system has not been as enthusiastic as it was thought previously, some forums complained why an already established system of 12 V batteries and infrastructure allowed to be replaced?—But—it is still not completely off the table yet because electric and hybrid cars have merits for high electrical energy needs, and some are launched with 14 V/42 V electrical systems.

²Key-off load current is also known as the dark-current in some target markets. The other names are quiescent current, or sleep current.

1.22 Vehicle Input Sensors and Switches

A variety of sensors in a typical vehicle are used to transfer physical quantities into electronic quantities measurable by a computing node. For example, engine temperature, engine revolutions per minute, mass air-flow, fuel quantity, vehicle speed, steering wheel position, wheel angular velocity, steering wheel tactile switches so on and so forth. Regardless of what type of sensors and technology is selected and used, the output to the microcontroller must represent a well-defined voltage signal level either digital or analog. The signal must remain defined throughout the varying vehicle environments in its well-defined operational envelop. The vehicle external mechanical surroundings are largely classified as **Noise**, **Vibration**, and **Harshness** (NVH). The NVH is the technical term used in the automotive industry to define effects of engine vibration, wind, road, and other mechanical parts that could cause unwanted noise and vibration onto the vehicle performance thereby impacting the overall vehicle performance. The vehicles are tested for noise, vibration and harshness at extreme temperatures under varying operating conditions.

The signal representation of the physical quantity must demonstrate the repetitive transfer function over a well-defined period of time. In case the signal accompanies an electrical noise factor, it must be conditioned and filtered to get to the best clean signal possible. If for any reason like temperature or intrinsic variations where the sensor transfer function is affected then the sensors have to have an offset correction to the measured value. In such case the software based compensation method must be developed and implemented.

The conditioned signal should then be level shifted, and scaled to microcontroller input ports—in case it is above and beyond the defined range of the microcontrollers input ports. The module inputs pins must be protected from any short-circuit condition of the sensors, short to battery positive, negative terminal vehicle chassis. (Vehicle chassis is always fed to battery negative terminal)

If the excitation voltages of the sensors are above the safe operating limit of conditioner circuits, then the additional protection is required to safeguard the signal conditioning circuits. Every input signal to the module from the vehicle harness must be protected from the unwanted energy transients and spikes (Fig. 1.12).


Fig. 1.12 Input sensors & switches interface

The excitation voltage and current requirements depend on the type of sensors and configuration of switch. In some cases, switches do not require any excitation voltage rather are connected to ground or the negative terminal of the battery. The trick is to sense zero potential when the contact is closed.

1.23 Vehicle Output Devices

In a typical vehicle, variety of actuators has been used to actuate a device. An actuator could be a door-lock-solenoid, fuel-injector-solenoid, a dial-pointer, a relay or an ignition coil. Other types of output devices could be a stepper motor, servo driver, headlamps or a high-torque motor. The high power devices usually get direct battery feed through the fuse. If the device needs to be controlled by applying the battery positive terminal, then it requires a high side-driver (an electronic switch). If it needs to be controlled by applying the battery negative terminal (ground), then it requires a low-side driver (an electronic switch). The Fig. 1.13 shows an example where two unique devices are connected to be energized by a high-side switch and a low-side switch respectively independent of each other. Nonetheless, Device A gets power when the high side switch is placed in closed-position, and Device B gets power when the low-side switch is placed at closed-position. Both switches are under the control of a microcontroller digital port and all the switching actions are performed by a software process.

In the world of electronics, an electronic switch means a transistor configured as a switch. The transistor could be of any type: Digital, Bi-Polar Junction (BJT), Field Effect Transistor (FET) or (MOSFET). The MOSFET switches are well known in industry for their high speed, low resistance, and high current switching characteristics. A TOPFET is a type of MOSFET with added features of ‘Temperature and Overload Protection’. A TOPFET by *Philips Semiconductor (now NXP)* is worth surfing the internet. The commercial-off-the-shelf (COTS) automotive devices are available from many different electronics design & semiconductor manufacturing companies like *Texas Instruments, Infineon, Toshiba*,


Fig. 1.13 High-side & low-side topology

Fujitsu, Fairchild, On-Semiconductor, International Rectifier, ST Microelectronics, Maxim Semiconductor, Microchip, ROHM, Intersil, Renesas, Linear Technology, Panasonic, Atmel, NXP and Freescale etc.

1.24 Vehicle Interior Lights Dimming

No modern vehicle today gets manufactured without the use of lighting system inside the cabin for switches, gauges, climate control knobs, radio functionality and many other human machine interfaces—herein referred as interiors lighting. A critical feature of interior lighting is the dimming control for each light source. The most common technique used to regulate the light-intensity is to control the light-source-current by switching the applied electrical energy.

The switching method to provide the dimming function utilizes the pulse width modulation (PWM) technique. Every light source that requires dimming control must be switched using the PWM technique, either separately or in a group.

In the PWM technique, the device receives energy from the battery passing through a switching circuit—controlled by a software procedure. In Fig. 1.14, one such topology is shown where a lamp is connected to the battery through the electronic switch. The electronic switch gets the switching-pulses controlled by the microcontroller's PWM output channel by the aid of a software procedure. This is how the lamp dimming function in a typical vehicle is being performed.

The software procedure is used to toggle the electronic switch to transfer battery energy to the lamp. The pulse width determines the duration of time it takes for the energy to transfer to the lamp. When the switch is permanently ON, it equates to 100 % duty-cycle or full brightness. If the switch is toggling at 50 % duty-cycle then it is half of the brightness. Similarly a 10 % duty cycle means that the electronic switch is ON only for 10 % of the time and stays OFF for rest of the 90 % time as shown in Fig. 1.15. At 10 % duty cycle we expect to see lower intensity level.


Fig. 1.14 Lamps or LED control & dimming


Fig. 1.15 Modulated pulses to the electronic switch

In Fig. 1.15 (a) pulses are captured at the pulse width modulated output channel when the software is generating a 100 Hz pulse. The 50 % modulated pulse meaning the electronic switch is ON for half of the time or 5 ms.

Figure 1.15 (b) is captured when the pulse is modulated for 10 % meaning the electronic switch is ON only for 10 % of the time or a total of 1 ms. However the frequency of operation is exactly at 100 Hz, but the pulse-width has changed by the aid software inside the microcontroller.

The software can control the modulation from 0 % to 100 %, which equates to the brightness of LED from complete darkness to full brightness. Switching the frequency, and the modulation of pulse plays a vital role for the lamp brightness. Please note that the selection of 100 Hz frequency is for educational purposes only.

The light intensity and color control of LED's and lamps plays a critical role in vehicle electronics architecture. A lighting harmony across the vehicle-interiors is required at all times from each light source on a 'class A' surface, where 'class A' surface is roughly defined as the surface inside the cabin, seen and touched by the customer.

The dimming function is achieved by utilizing a single dimmer control switch. The dimmer control switch gets interfaced to the complex vehicle electronics architecture by means of a hardwired circuit. The hardwired circuit must be capable of sending electrical signal to all the electronic circuits needed that information to control the light-intensity

By the virtue of the fact that vehicle electronics today is a distributed architecture where many modules are installed in a typical vehicle, each applicable module has to control the light-sources that are under its hardware control. Nevertheless, light sources are scattered all across the vehicle therefore, multiple pulse width modulated signals are generated by various dissimilar modules in order to drive the lamp or LED intensity. The PWM signal received by the relevant modules is further modified by each module to adjust the dimming.

By using the Foot Lambert (FT/L) light intensity scale versus the applied voltage; intensity of light source is plotted on the graph. However an additional work is needed to re-define the steps of the dimming switch steps versus the percentage of pulse modulated signal. It is commonly referred as the dimming curve. The dimming curve gets stored in the relevant module memory as a look-up table.


The dimming switch-steps control must demonstrate harmonized intensity and color control throughout its operational envelop. Given the fact that there are variations in lamps, LED's, light-pipes, electronics, plastics, color, filters, background, and dimming curves, it is quite a challenge to harmonize the internal vehicle lighting system. Vehicle manufacturers spend time, energy and costly equipment to harmonize the vehicle lighting systems across all light-sources from different modules inside the cabin. It is a very lengthy process in vehicle studio, and suppliers have to achieve the certificate of compliance for their products feeding the light sources before their products are allowed to be installed in the vehicle meant for public sale.

A typical in-vehicle topology of interior lights dimming control is shown in Fig. 1.16. The dimming switch is the master-switch accessible for the customer, feeding electronics circuit and converting each dimming step as pulse modulated frequency duty-cycle. The PWM signal is fed to every module requiring that information. Furthermore to this, the PWM could additionally be converted to transmit as a CAN message available on the vehicle communication bus thereby eliminating the need of extra electrical wiring. An example of redundant dimming signal scheme is drawn where a CAN message as well as hardwired PWM signal is fed to the module D. As can be seen that vehicle CAN bus is receiving the dimming steps which could be used by other vehicle systems.

1.25 H-Bridge Motor Driver

It is often required to spin a motor in both directions like the one that opens and shuts the vehicle door glass-window. To turn the motor in both directions (clockwise, or anti-clockwise) an H-Bridge configuration is used. The H-Bridge configuration is a set of 4-switches pre-arranged to switch the polarity of DC current motor as shown in the Fig. 1.17. It shapes like the alphabetical letter 'H', and works like a polarity reversal switch by energizing the motor-armature in both directions. When switches F1 & F2 are placed in closed position the positive terminal gets connected to the motor brush 'A' and negative terminal to motor brush 'B'. This turns the motor in forward direction. (Assume 'forward' just for the sake of understanding) and when the switches R1 & R2 are placed in closed positions, motor turns to the reverse direction. The 'H' bridge is a classic example of using high-side switches and low-side switches in a simple application; as you can note that F1 & R1 are high-side switches and R2, F2 are low-side switches. H-Bridge driver circuits have been used in many automotive applications.

Headlamp leveling is another example of using motors to spin in both directions. The European regulation requires that headlamp leveling compensations must be

**Fig. 1.16** Vehicle level dimming topology**Fig. 1.17** H-Bridge configuration

exercised to offset headlamp beams aiming unnecessarily upward or downward—mainly due to uneven terrain or added trunk loading.

The embedded controller is used to apply corrections for the headlamp aiming based on the inputs received from the vehicle pitch-attitude sensors mounted in the vehicle suspension system. Another example where H-bridge configuration being used is seat adjustment motors and side view mirrors.

A commercial-off-the-shelf (COTS) H-Bridge integrated circuit *TLE 4206* developed by *Infineon*—particularly for the headlamp leveler could be studied further to know more about this ‘cool’ device. The other semiconductor manufacturers like *Philips Semiconductor* (*NXP Semiconductor*), *Motorola* (now *Freescale Semiconductor*), *Intersil*, *Texas Instruments*, *On-Semiconductor*, *International Rectifier*, *ST Microelectronics*, *Fairchild*, *Linear Technology*, *ROHM*, *Fujitsu*, *Renesas*, *Microchip*, and *Atmel* have products in the market to support many similar or different types of automotive applications.

1.26 Communication Link

The integral part of overall electronics architecture of today’s automobile is the communication link that has experienced several historical evolutions. Automotive manufacturers spent time, energy and money to develop many different types of serial data communication buses mainly for two reasons:

- To share data among modules i.e. inter module communication or message passing
- To transfer sensors data to the modules

Over the past several years, the efforts of automotive OEMs along with their supply-base partners have evolved many different buses. In order to give our valued reader a glimpse into the buses that have been developed for the automotive applications; few are listed below:

- Standard Corporate Protocol (**SCP**)
- Audio Control Protocol (**ACP**)
- Motorola Interconnect (**MI Bus**)
- Distributed Systems Interface (**DSI**)
- Bosch-Siemens-Temic (**BST Bus**)
- Byte Flight (**SI -Bus**)
- Flex Ray
- Domestic Digital Data Bus (**D2B**)
- SMARTwireX
- IE Bus
- LIN bus (Local Interconnect Network)
- Boeing Intellibus
- CAN (Controller Area Network)
- Time Triggered CAN (TTCAN)
- ISO9141
- GM LAN

You must be wondering; why have so many buses been developed? Why couldn't OEMs have developed just two universal buses, a data bus for data transfer among modules, and a data bus to transfer sensor information to the module?

The answers to this and for many other questions you might have over the buses are beyond the scope of this book. However, it is quite interesting to note that automotive sector was not able to develop a common standard platform for the vehicle data communication bus (unlike the PC world where USB is the de facto standard or unlike the Avionics design segment where ARINC 429 had established pretty strong foundation for a long haul of 25 years).

The ultimate result for not having a standard communication platform across the automotive OEM's is not so very helpful to assist maintenance, repair and compatibility across the board; including but limited to similar set of tools and test platforms. It is indeed an issue that had forced OEM's to develop communication message-sets based on their unique requirements. The vehicle bus communication message-set compatibility across the board does not exist in the market today.

Every manufacturer develops and incorporates its own set of message set regardless of common physical layers. The most common physical layer that continues to lead the automotive industry for the purpose of sharing data among the modules is Controller Area Network (CAN) with variety of flavors in data transfer speed. The sensors data transfer is being handled by single wire LIN communication. So, in the real world CAN and LIN are dominating the automotive market.

Controller Area Network (CAN), which was initially developed by Bosch is the growing trend in the automotive sector, primarily used to transfer data among modules. It is mainly used as a half-duplex topology, and physically realized by using differential pair of twisted cable with Non Return to Zero (NRZ) encoding format. The access control is based on Carrier Sense, Multiple Access with Collision Detection (CSMA/CD). The bus voltage varies from 0 to 5 V max. The bus speed varies from 125Kb/s to 1 Mb/s. A typical vehicle may utilize multiple speed CAN nodes. The modules requiring high-speed message transfer-rate uses high speed CAN bus and the modules requiring medium-speed message transfer-rate uses the medium speed. In a typical vehicle, multiple backbones could be used to support overall communication architecture.

Side Bar

In the consumer industry like personnel computer design space has been using a serial bus standard for many years commonly known as Universal Serial Bus (USB). Similarly, the Avionics industry has seen for well over 25 years a serial interface called ARINC 429 to transfer information between airplane computers. Now at the writing of this book, the automotive industry looks settled on controller area network (CAN) communication bus where only the physical layer is universally recognized, but message formats, standard hand-shake protocols, diagnostics and operational software interfaces are highly confidential.

There are three major applications of serial data bus communication in a typical vehicle as listed below:

- Inter-module information sharing
- Diagnostics and testing
- Flash programming downloads

1.26.1 Inter-Module Information Sharing

The modules share information to help complement each other's functional operation via serial data bus communication. An example is engine temperature—primarily a parameter computed by engine controller sensor. However, it is required that the engine temperature must be displayed by the instrument cluster to alert driver about the engine temperature. The Instrument Cluster rather than using an additional sensor to sense the engine temperature could actually request engine controller to release this information via inter-module communication bus. Another example is engine revolution per minute information from engine controller as shown in the Fig. 1.13. The information is read by the instrument cluster.

Thousands of messages could appear on the communication bus at peak time while the vehicle is in full operational mode, and the information gets shared by different kind of modules. Messages like wheel speed, engine coolant temperature, door ajar, tire pressure and so on so forth.

1.26.2 Diagnostics and Testing

A “SERVICE ENGINE SOON” light (sometimes called Malfunction Indicator Lamp, MIL) when turned on in your vehicle indicates that the Instrument cluster had received a message from a module for an error condition related to the engine parameters. Your next step would be to go to a service center where the diagnostic tools can be used to read the diagnostics trouble code (DTC)—stored in the module memory—by connecting to the vehicle serial bus communication port via a diagnostics connector. The diagnostic tool can then tell you the specific details about the type of failure (i.e. oxygen sensor, knock sensor, failed spark plug, etc.). The diagnostics trouble code is nothing, but a unique identity number expressed in hexadecimal format allocated to that particular failure, and gets logged into the module memory at the time of failure. Likewise an “ABS light” if turned on indicates some error conditions existed in ant-lock brake system, so and so forth.

This method of storing these faults had been introduced in the early days of automotive electronics; when the displays and the message-centers were not that


Fig. 1.18 Messages on the communication bus

common in the vehicles. Today in the world of cutting edge technology it is possible to develop more elegant solutions; like for example an audible warning or a message displayed to alert the customer about the fault conditions or the most probable cause (s) of failure rather than just logging the DTC codes.

Nevertheless, before you quickly jump to this conclusion, you must make sure that there are no regulatory compliance requirements to implement this topology.

In Figures 1.18, we have shown how the modules of a typical vehicle could be accessed in a service center so that the diagnostics tool could read the DTC. The vehicle when parked in the service center must be connected to the diagnostic tool through the diagnostic port mounted inside the vehicle. Diagnostics port is the physical connection, routed to the vehicle communication buses, battery power and the battery ground. Once the communication is established to any of the module, the DTC code from that module is pulled and read to get to the details of the failure. There is no mechanism inside a modern vehicle today to dump all the failures to a central storage area in order to find the DTC code. Consequently, each module must have to be accessed, one by one, to get to the fault code (s) by means of an external service tool. The diagnostics features discussed so far have been standardized by the Society of Automotive Engineers (SAE) as On-board diagnostics II (OBD-II); endorsed by California Air Research Board (CARB), and concurred by the Environmental Protection Agency (EPA). The main original theme of OBD II is to maintain a failure log and caution driver about the potential emissions issues to the vehicle. However, today the scope has been extended to almost every vehicle system; thereby enabling other systems to take advantage of DTC strategy to log the fault codes (Fig. 1.19).


Fig. 1.19 Access to the modules when the vehicle is parked at the service center

1.26.3 Flash Programming and Data Download Features

1.26.3.1 Fault Code Data Storage

An important feature of a vehicle module is the requirements of using selected memory space in the module, so that it can be used as the storage for the diagnostics trouble codes. As explained earlier, diagnostics trouble code (DTC) is nothing, but just a binary code expressed in a hexadecimal format—the sole purpose is to record a system malfunction; detected by the module operational software. The module operational software always runs the system integrity tests in the background, and if at any time faulty conditions are detected; either permanent or temporary—the fault code gets stored in the module EEPROM. This is the basis of our actions performed in the vehicle service center explained in earlier Sect. 1.1.5.

In essence, the module diagnostics software runs the memory read-write integrity tests, maintains log of information referred as diagnostics trouble codes. The module diagnostics software can also perform DTC read-write and erase operations as needed. A fault code log is maintained by the module diagnostics software. The logged DTC, erase-operation is required if the actual fault has been disappeared over a certain period of time, or if the service center has repaired the faulty system. When the fault is disappeared over a certain period of time—say for example a period of 80 ignition cycles, then the DTC gets erased by the module diagnostics software itself. However, if the fault has been repaired at the service center then the external tools must have to be used to erase the fault code.

1.26.3.2 Calibration, Configuration and Nomenclature Data Storage

In addition to a memory reserved area allocated for the DTC logs, a memory space is reserved to download (download means to put data or code into the module appropriate memory locations) configuration and calibration data into the module memory. Configuration data is required to configure the module for its intended features and functions in a typical vehicle. Calibration data is needed to be stored in some modules to optimize control system performance associated with vehicle interfaces. Finally, nomenclature data must be stored for the module identification information. The module nomenclature data includes but not limited to manufacturing date code, part number, software release date, and version. In all cases, information must be stored in the module memory by using a well-defined software download procedure.

There are many ways to download the calibration, configuration and nomenclature data, but two common ways are listed below:

- Serial Communication Bus
- Stand-alone Direct Processor Access

1.26.3.3 Serial Communication Bus Method

If the ‘downloads’ were to happen in a vehicle assembly plant; the serial bus is the preferred mode of operation. The vehicle serial bus is accessible through the diagnostics receptacle—an essential part of every modern vehicle built today. The Fig. 1.20 is showing how the modules of a vehicle positioned in an assembly line could be accessed via the diagnostics port attached to the end-of-line (EOL) tester.


Fig. 1.20 Vehicle in the assembly line receiving calibration and configuration data

Majority of OEM's uses the download procedure to transfer calibration and configuration data only. The module program code download is carried out by the module manufacturing site at the time of module manufacturing. Occasionally it is required to update the software at the vehicle assembly plant as well.

The application software code gets loaded in the module manufacturing plant not in the vehicle assembly plant. A complete software-code downloading to the module rarely happens in the vehicle assembly plant, but there is always a possibility to do that for variety of reasons ranging from error corrections, bug fixes, improvements, robustness or a 'killer application' speedy launch. The main issue with the complete software download in the vehicle assembly plant is the manufacturing throughput. An addition time is required for the complete flash-download, which will reduce the throughput to the overall productivity. However in an emergency situation where software update is highly needed the complete software code download could happen in the vehicle assembly plant.

In Fig. 1.20 the TPMS module is being highlighted while it was selected for the download from the EOL tester. However, other vehicle modules get connected to the end-of-line tester—selected one at a time and configured by the software to get their share of information. The communication bus by the aid of network operating software helps to establish peer-to-peer connection to download the calibration and configuration data. Once the EOL tester verifies the data integrity of the downloaded files, it then relinquishes control back to vehicle modules.

1.26.3.4 Stand-Alone Flash Programming Method

If the downloads were to happen in a module manufacturing line then there are different types of tools to program the microcontroller's flash memory.

If a low-volume is the desired-intention then the off-the-shelf programmers could be used to program the microcontroller. If high-volume is the desired-intention then sophisticated equipment is needed to program tens of thousands or millions of microcontrollers in a timely fashion.

An off-the-shelf flash programming device is like a stand-alone programming station having the functionality of placing one or many microcontrollers on a row of sockets recognized as zero-insertion force socket (ZIF) sockets. The purpose of using the ZIF sockets is to install and remove the devices quickly from the programming station. The hardware inside the stand-alone station enables the external device to manage programming functions. The programming functions include, but are not limited to downloading and verification of object file into the microcontroller memory. However, the flash programmer itself connects to the external device using standard SCSI interfaces like USB, RS232, IEEE-488 or else. Once the programming function is achieved, the microcontrollers could be removed to be used in the target module or systems.

Stand-alone type of programming is wide spread in the industry during the development phase in the research & development facilities. Nevertheless, it can also be used for a small scale proto-type production of the parts. There are companies out there in the market who make their living by doing flash programming as their core business. The Fig. 1.21 is drawn to show how this procedure works.


Fig. 1.21 Programming eight processors in parallel using gang programmer

Salient Features of a typical programmer or burner

- Programming method turns logic 1 to logic 0
- Object file resides in the personnel computer or the laptop
- Processors can be inserted into the ZIF socket eight at a time in this burner
- After downloading the file in the programmer/burner, the user can start programming using control switches
- A program time of x seconds is needed to program all the micros
- A bootstrap loader is not required in stand-alone programming.
- A blank check by the flash programmer means verification of all one's
- A blank processor means all ones in the memory locations. (\$FF each location)
- PC interface may be RS232C or USB or IEEE-488 (HPIB)
- To change a memory location to 'zero' requires the application of a pre-defined programming pulse, and a higher voltage level in a timely fashion while the address bus, data bus, and the memory enable lines are active.

The Automotive Electronics Council mandates the semiconductor industry to follow AEC Q100 qualification process in the automotive design space. It is mandated across all semiconductors manufacturers to test and qualify semiconductors used in harsh automotive environment in accordance with the added testing, validation and automotive qualification process. The detailed AEC documents details are linked to the following web-site.

<http://www.aecouncil.com/AECDocuments.html>

1.27 Microcontrollers Programming Options

The modules developed for automotive applications utilize microcontrollers with conventional features like:

- Instruction execution speed (MIPS)
- An instruction set like Complex Instruction Set Computer (CISC) verses Reduced Instruction Set Computer (RISC)
- The size of RAM
- Flash memory size
- ROM size & functions
- Number of digital and analog ports
- Pulse width modulated channels
- Timer ports
- I²C, SCI and SPI buses.
- CAN bus Protocol Controller
- Harvard Architecture or
- Von Neumann Architecture

Nevertheless, the unique additional feature of CAN bus protocol controller embedded in the microcontroller makes it very attractive for the automotive computing design space.

Irrespective of the features offered for a typical processor, one significant feature that stands out noticeably is how the internal programmable memory contents of the processor gets to store the program code?

There could be identical microcontroller-types with different memory variants available to write binary data into its non-volatile programmable memory addresses space as listed below:

- One Time Programmable (OTP) microcontrollers
- MROM (Masked Read Only Memory) microcontrollers
- Flash Memory microcontrollers
- EPROM microcontrollers

1.27.1 *One-Time-Programmable (OTP)*

OTP type of processors only allow single memory write cycle, which means no room for error and mistakes, the software code must be released with high degree of confidence after a rigorous software verification and validation testing. The one-time-programmable processors can be ‘burned’ utilizing off-the-shelf programming devices. The data-write operation is similar to the Programmable Logic Array (PLA), where the fusible-links alters the binary-value changed from logic 1 to logic 0 and follows the data pattern as needed. Once the microcontroller is fully programmed, it cannot be erased or re-programmed for any other application.

The one-time programmable memories are also known as the Programmable Read Only memory (PROM). The trend to use OTP processors in the automotive industry is losing grounds in recent years due to the fact that rapid changes in the software functions require re-programming within a very short period of time and OTP processors are not the fastest way of achieving the task. Furthermore it is not a cost effective way to deliver the product in the market.

1.27.2 Masked Read Only Memory (MROM)

MROM type of processors requires that the software code must be released to the semiconductor manufacturing company no less than 4–6 weeks in advance. This lead time is required by the semiconductor manufacturing companies to mask the ROM code for that particular processor. The high-volume, cost-saving is the primary enabler for this option. However, this option is not feasible in the current automotive marketing segment due to continually increasing challenges of software updates. The time plenty of 4–6 weeks leaves little,—or no room for additional software patch and has no flexibility of code change once the ROM code is masked.

Nevertheless if you have an application where the software code has been verified, and validated, and the product has been functioning quite well over the years—as per needs and wants of the customer then it is worth spending time to prepare the business case to switch to MROM version of processor. The main deciding factor to switch to MROM version of the processor is the determination of the fact that the future code release has deemed unnecessary throughout the product lifecycle, and that the additional cost saving could be achieved by switching to MROM version of the processor.

1.27.3 EPROM Microcontrollers

The EPROM (Electrically Programmable Read Only Memory) microcontrollers have EPROM space built-in for the programmable storage. These are electrically programmable, but are not electrically erasable rather require erasing under the exposure of ultra-violet light source or the ‘sun-shine’. The word ‘sun-shine’ is intentionally used to describe the fact that ultra-violet light exposure is possible if these microcontrollers are exposed to sunlight for a longer period of time. It is for this reason that these microcontrollers’ glass-window must be covered with a black-tape after the final programming is done. In the real world the erase operation is performed by placing the microcontroller under the ultra-violet light source in an enclosed box.

The EPROM based microcontrollers are easily noticeable by the small-glass-window exposing the EPROM to the external world. Whenever it is desired to erase the memory contents, the glass window must be exposed under the ultra-violet light source for about 15–20 min. The erase operation erases the entire memory contents, all blocks, each and every memory cell, so there is no room for a partial, or selective

memory-space erase. The EPROM based microcontrollers are not suitable as the final product to be delivered to the vehicles due to multiple erasing tasks, and extended time-consuming constraints. Imagine yourself in a situation where you have to upgrade a module software operating in EPROM installed in a vehicle. It would be very difficult to remove processors from the systems already installed in the vehicles and perform a lengthy procedure like removing the module, opening up the electronics board, unplugging the EPROM, placing it under the UV source light and wait for 15–20 min to perform the erase-operation. And finally, it requires reprogramming each processor with a programmer. This is a time consuming process not aligned very well with the automotive design space.

1.27.4 Flash EEPROM Microcontrollers

The most commonly used microcontrollers in the automotive electronic space are integrated with the Flash EEPROM. The Flash, Electrically Erasable Programmable Read Only Memory does not require ultra-violet light source to erase the memory cells rather consumes electrical energy to perform the quick erase.

The process of erasing is so fast that it is analogous to the speed of a camera-flash as envisioned at the time of invention in Toshiba Semiconductor Company. It is truly the reason that had influenced the inventor to call it ‘Flash Memory’. The functional behavior of flash memory is similar to the Electrically Programmable Read Only Memory (EPROM)—But, by the advantages of floating-gate and control-gate MOSFET transistor technology the program-cycle, and erase-cycle is simple. The floating gate transistor has galvanized the memory industry. The Fowler-Nordheim electron-tunneling method of current flow is the key-enabler while the erase-cycle is realized by applying the electrical energy. Moreover at the time of write-cycle, channel hot-injection method is utilized that changes the transistor-cell state to a logic-one³.

Furthermore to this, the memory cell topology allows the memory-block access thereby achieving faster erase cycles, which is a great advantage to reduce the programming throughput in the field. It is by the far the best option for the automotive computing design space, and has been widely used across the board.

The microcontrollers that have been utilizing flash memories for the program storage could be labeled as the ‘FLASH’ processors (although it is not the official name). Flash processors, are more expensive than their OTP, MROM or EPROM counterparts; however, they have the huge benefit of re-programming the software-code pretty quickly without removing the automotive modules in the field. The programming could be done while the systems are already installed in the vehicles, which makes it a very attractive choice in the automotive embedded software downloads. Flash programming the microcontroller at the last minute is like a dream come true for the embedded software developers.

³Roberto Bez et al., ST Microelectronics Proceedings of the IEEE, Vol. 91 no. 4, April 2003

Table 1.2 Automotive modules programmable memory types

Memory	Programming	Erasable	Automotive use	Technology
Flash	Electrical	Electrical	High	1 floating-gate transistor/cell
EEPROM	Electrical	Electrical	High	2 Transistors/cell
EPROM	Electrical	UV Light	Rare	1 Transistor/cell
PROM	Fusible link	No	Very Low	1 Transistor/cell
ROM	Masked	No	Rare	1 Transistor/cell

1.27.5 Stand-Alone Non-Flash Type EEPROM

The subject of programmable memories will stay incomplete without introducing the role of stand-alone non-flash type EEPROM. We have to introduce this concept due to a fundamental design principle related to the usefulness of non-flash type stand-alone EEPROM in an automotive module. Recall that flash-type memory works on the block-write when the write-cycle is executed, which is quite an advantage for fast erase and program blocks of data. Yet, there are occasions in the operational-life of an automotive electronics module where a byte of data or word of data write-cycle is necessary on a single-memory location in a timely fashion—contrary to block-memory access where data-write to a block-size is more advantages. The best option to write quickly, and efficiently—a single location—is by utilizing a non-flash type memory to achieve single-location, read-write operation. A quick example of such scenario is to record a diagnostics trouble code that must be placed in the EPROM as a single-write.

The organization of non-flash type EEPROM places two transistors per memory cell-structure to achieve the task of write, and erase cycles electrically. The biggest advantage of non-flash EEPROM is the ability to write and erase a single memory location, which has an essential use in the automotive modules. Although the non-flash type stand-alone EEPROM's are slow, not so compact, and rather expensive compared to flash-type EEPROM, the use in automotive electronics is inevitable for many good engineering reasons (Table 1.2).

1.28 Vehicle Programming

Flash programming using the vehicle network bus has gained momentum lately; in fact it is in full motion, and has solid footing in the industry today. The idea is to download the entire module application code into the microcontroller's flash memory by utilizing the network communication bus.

Well! How the network could function if there are no program instructions stored in the microcontroller memory?

- A blank microcontroller with no program instructions in the memory could not function at all!
- So, what is the solution?

How about a microcontroller that has already been loaded with a tiny program stored in its memory locations?

Yes—it is called a bootstrap loader! Bootstrap loader is a small piece of code required to instruct the instruction execution unit of a typical computing engine to execute the series of tasks that assists the computer to ‘boot’. The word ‘boot’ is used to define the operational phase of a computer when it performs the task of loading the operating software. Your personal computer or laptop boots the operating system from the hard disk, or CD-ROM after invoking a short program stored in the non-volatile memory or stored in the hard drive boot-sector.

In the early days of computers, the external ‘bootloader’ was used to load the monitor program, kernel or a device driver in the form of a binary code; read through the paper-tape reader into the computer memory (the paper tape had been used to store the binary code; quite interesting isn’t it?) There had been other ways as well like magnetic tape, magnetic drum or magnetic memory. The technology of magnetic tape, drum memory, magnetic memory, and magnetic amplifiers had been core building blocks of many ‘miracles’ of systems in the early days of computing.

1.28.1 Embedded Systems Booting

In today’s world of embedded systems; different type of booting methods are employed. An I²C bus boot, SPI bus boot, Ethernet bus boot, CAN bus boot, USB bus boot, UART bus boot, so on and so forth. The automotive industry, however has preference over CAN-bus-boot as the accepted candidate to perform variety of tasks related to modules re-programming. The CAN bus boot thus far has proved outstanding success over the past so many years.

It is important to understand that the boot-code and module application-code are two separate and distinctively isolated programs stored at two separate address-space in the microcontroller’s memory. The boot-code remains completely inert, untouched and write-protected while module performs its routine operational tasks. The boot-code never gets executed until the ‘reset vector’ is modified. The modification to the reset vector requires control instructions to be issued to the module by an external device via a proper handshake (a computer or a hand-held device).

Furthermore it is to clarify that “booting” has a slightly different meaning in computer industry compared to embedded systems of automotive industry.

In the computer industry, booting is executed to attain a high-level of operational intelligence from a low-level of machine-level intelligence like for example loading the operational software, operating software, kernel, monitor or some form of a driver into the memory storage area. However in the realm of automotive computing it means loading utility software, which helps to download the new code through serial means and eventually programs new or updated operational software in the module memory.

In short, we can re-define a two stage booting flow for a vehicle module:

- Boot to establish contact with the external device defined as primary bootloader
- Boot to write program code in the flash memory defined as secondary bootloader

1.28.2 Primary and Secondary Boot Methods

Primary bootloader (PBL) and the secondary bootloader (SBL) are two important executable codes required to work through the process of vehicle module programming. The primary bootloader hereby referred as CAN bootloader establishes the communication to the external tool. In short it is a network device-driver meant for a particular processor's communication node. Accordingly, when the primary bootloader is executed; it uses the module communication channel to download a secondary program called the secondary-bootloader. The secondary-bootloader is another short-program comprises of tasks related to memory read, write, erase, and verify operations in order to self-program the module flash memory application code. Both bootloader are depended upon the type of microcontroller, its instruction-set, and memory address space.

The primary bootloader is always stored in the microcontroller's "protected boot-sector" memory in order to safeguard it from an accidental eraser. Nevertheless, whenever it is desired to execute the tiny program, it would first access the network channel to communicate with the external intelligent device, completes the handshake, reads the secondary bootloader, and stores it in a temporary location of module random access memory. Once the secondary bootloader gets completely loaded into the random access memory, it is activated to assist performing flash memory read, write, and erase operations—consequently downloading the entire software code into the module memory from the external device through the CAN communication channel.

Needless to say when this capability is achieved then the external device or test equipment can download the entire software code into the module memory with ease of operation. Such an incredible feature could have a profound impact at the following locations:

- Module manufacturing assembly line
- Vehicle manufacturing assembly line
- Vehicle service centers
- Module test and upgrade centers
- Research and development facilities
- Warranty and repair service centers
- In-vehicle software upgrading

Irrespective of flash programming locations, the external device or computer must have to access the module flash memory by means of a network physical layer. The physical layer is the CAN interface between the module and the external device. The module must keep optimum intelligence to send and receive digital data through the physical layer. At the other end, the test station must be able to initiate dialog between the corresponding modules. Once the handshake is established, the test station could then download the object file into the module memory. A zoom view of 'A' module is shown here, which is connected to end-of-line tester. The test station connects through the vehicle, diagnostics port connector as shown in Fig. 1.22.


Fig. 1.22 Module connected to the external device to get the software download

The sequence of operation depicted in Fig. 1.22 listed below:

- External tester send command to stop operational code execution
- External tester send command to execute PBL program
- PBL execution loads the SBL into the microcontrollers RAM space
- PBL and SBL functions together to begin Flash memory blocks access
- PBL and SBL finishes the erase/write operations to all blocks
- External tester send command to reset the module
- Module begins operational code execution

1.28.3 Vehicle Modules Programming

The vehicle module programming for an urgently needed software patch, or an extremely important software upgrade or bug fixes to an existing software has caught serious attention by vehicle OEM's and suppliers. It had cost time, money and delayed deliveries due to an urgently needed upgrade to the vehicles parked at the outside lot of vehicle assembly plants. The method of programing by physical connection to the OBD II connector requires 100's of laptops and work force

to re-program vehicles. This mode of manual vehicle programming operation is not so, clearly defined, and does not have strong business case for a permanent solution. Alternately, OEM's are positioning themselves to add Wi-Fi connectivity to the vehicles in order to re-flash the module through the internet and get it fixed for a long haul.

In short, the modules installed in vehicles, programmed by the following methods:

- Direct physical access to the module CAN bus through the OBD II Connector
- Direct physical access to the module through the USB bus if available
- Wi-Fi installed gadgets installed on to the OBDII connector
- Wi-Fi installed vehicles

1.28.4 Generalized Programming Procedure

The generalized programming method of direct physical access defined as a typical programming procedure to download data into the module:

- Invoke software user interface to talk to the vehicle communication bus
- Establish communication with the vehicle bus.
- Establish communication with the module needed to be programmed
- Select software download menu
- Select module identification and enter security code
- Select appropriate secondary bootloader
- Select the applicable object code file
- Initiate programming sequence
- Request to enter in the programming mode
- Request to access flash memory blocks
- Erase the memory blocks that needed reprogramming
- Re-flash the memory blocks, and continue until finish
- Prepare checksum, or cyclic redundancy check and store results
- Request to terminate programming mode
- Initiate module reset to execute the new code by entering in operational mode
(Fig. 1.23)

1.29 Software Download Time

Before you get too excited with this ‘cool’ feature, it would be worth stating that the software download in any manufacturing line consumes time eventually reducing the overall throughput to the assembly process. Indeed, if the modules were programmed right before it reached to the assembly plant then it would be a great


Fig. 1.23 A typical flow chart to flash module memory blocks

saving of time. However, based on the business case and the availability of engineering tools the module microcontrollers can be ‘flashed’ before shipped to the module manufacturing location. Flash programming the microcontrollers before kicking off the module manufacturing line is faster than programming the microcontrollers while in the module manufacturing process. Additional time in seconds or minutes is needed to program a microcontroller. Overall time consumed for a single module, multiplied by the number of modules produced equates to a

significant time factor in an overall productivity of the assembly line. However, this time plenty has one big advantage over the fact that the late software changes can be implemented at the last minute thereby shortens the time-to-market the product, which keeps the embedded software team happy and smiling.

The software development, testing, validation and verification are some of the critical components of modern AUTONICS systems (The term derived from **auto-**motive **electronics**). Today, the goal of automobile OEM's is to download the entire application software code in every module using the serial communication link. This gives many advantages including quick software updates, new functions, service updates, and late software releases.

1.30 Vehicle Operating Software

The software development is not the core business of automotive manufacturers; however, strategically important software development of engine and transmission controllers have kept many manufacturers busy developing complex algorithms to edge competitive advantages over the engine and power train performance. Unlike aerospace and defense industries, where software development standards like DOD-STD-2167A and likewise are part of the culture, automotive software developers are still catching up to sound software engineering principles. The MISRA (Motor Industry Software Reliability Association) is one good step to standardize the programming aspects of software development processes within the automotive industry. Capability Maturity Model (CMM) levels, and SPICE (Software Process Improvement and Capability Determination) have also been introduced in the automotive software development space.

Distributed processing in a vehicle does not come with a distributed vehicle operating system. In fact, no such thing exists today like a universal vehicle operating system. There is no equivalent of Microsoft windows existed to be called as "Automotive Modules Operating Software". The embedded software developers have traditionally relied on their own version of kernels, task-schedulers, and background/foreground loop techniques. A recent addition of Microsoft embedded Operating Software introduced by Ford Motor Company has been focusing mainly around multi-media, which includes but not limited to speech recognition, Bluetooth connectivity, and many more cool features. There are some general purpose embedded systems real time operating systems like QNX, ThreadX, VxWorks, Nucleus RTOS, RTLinux, uITRON and Android to support many similar or diversified applications.

There have been discussions, platforms, forums and consortiums to develop standard operating software architecture; so that a common operating system could efficiently function in an automotive environment . One such example is OSEK.

The OSEK is an open architecture for the automotive distributed operating system; introduced in 1993 in Germany. The OSEK German acronym has the English translation "Open Systems and the Corresponding Interfaces for Automotive Electronics".

Many automotive embedded software developers claim that their software is OSEK compliant.

A quick Google search on OSEK is pasted below:

1.30.1 OSEK

From Wikipedia, the free encyclopedia

OSEK (*Offene Systeme und deren Schnittstellen für die Elektronik in Kraftfahrzeugen*; English: "Open Systems and their Interfaces for the Electronics in Motor Vehicles") is a standards body that has produced specifications for an embedded operating system, a communications stack, and a network management protocol for automotive embedded systems. It has also produced other related specifications. OSEK was designed to provide standard software architecture for the various electronic control units (ECUs) throughout a car.

OSEK was founded in 1993 by a German automotive company consortium (BMW, Robert Bosch GmbH, DaimlerChrysler, Opel, Siemens, and Volkswagen Group) and the University of Karlsruhe. In 1994, the French cars manufacturers Renault and PSA Peugeot Citroën, which had a similar project called VDX (Vehicle Distributed eXecutive), joined the consortium. Therefore, the official name is OSEK/VDX.

OSEK is an open standard, published by a consortium founded by the automobile industry.

OSEKtime specifies a standard for time-triggered real-time operating systems.

Some parts of OSEK are standardized in **ISO 17356**.

AUTOSAR introduced just recently is the next step towards the standards.

1.30.2 AUTOSAR

From Wikipedia, the free encyclopedia

AUTOSAR (Automotive Open System Architecture) is open and standardized automotive software architecture, jointly developed by automobile manufacturers, suppliers and tool developers. It is a partnership of automotive OEMs, suppliers and tool vendors whose objective is to create and establish open standards for automotive E/E (Electrics/Electronics) architectures that will provide a basic infrastructure to assist with developing vehicular software, user interfaces and management for all application domains. This includes the standardization of basic systems functions, scalability to different vehicle and platform variants, transferability throughout the network, integration from multiple suppliers, maintainability throughout the entire product lifecycle and software updates and upgrades over the vehicle's lifetime as some of the key goals.

The AUTOSAR consortium re-uses the OSEK specifications: the operating system is a backwards compatible superset of OSEK OS.

1.30.3 *Automotive Operating Systems*

Every operating system comes with a well-defined memory space requirement and in the domain of automotive distributed computing it has to reside in the module memory. Module developers, who have simple and less complex functions to implement, do not see any major benefit to keep the copy of a real time operating system (RTOS) in the module memory. Rather, they worry about overheads like licensing fee, memory usage, compatibility issues and additional software overheads to protect the operating software code safe, and guarded.

The only exception to this paradigm is Network Operating System (NOS), which is a mandatory requirement to run a successful network-node to share and distribute critical operational and network integrity messages on to the communication link. The most well-known network operating software is based on Vector CAN operating system. Across the board every car OEM uses the similar network operating system with different names by tweaking needs and wants of the OEM. By far it is the most successful network mechanism ever introduced in automotive industry. The success story rests on Vector Company <http://vector.com/> as well, who has a very strict quality and operational procedures in place before accepting any changes or tweaks to their systems.

QNX <http://www.qnx.com/> real time operating software is another bright star making its place in the automotive design space; the QNX RTOS has successfully been launched by some major OEM's incorporating the richness of QNX features in multimedia and human machine interface.

ITRON <http://www.ertl.jp/ITRON/home-e.html> and micro ITRON (uITRON) is another real time kernel originated in Japan, and has a very strong foundation in embedded design segment. It is a de-facto standard in Japanese market and claimed to be the most popular worldwide. Renesas Semiconductor Company, which has strong presence in automotive industry, offers computing architectures supporting uITRON kernel globally.

Irrespective of how the different RTOS have been developed or in the process of being developed, a comprehensive solution similar to one offered by Bill Gates or Steve Jobs to the computing industry does not seem to be on the radar screen. One of the biggest drawbacks that automotive hardware is not common across the board could be used as the primary reason, however there are other issues like multiple computing nodes of a vehicle distributed architecture, and an extremely deterministic approach to perform real time tasks in an orderly, and timely fashion . Nevertheless, it seems that Apple Computer Company or Microsoft have not developed or paid serious attention in developing a comprehensive real time operating system based on automotive modules distributed architecture.

In one case, however, Microsoft partnered with Ford Motor Company and developed a solution mainly based on multi-media architecture, like USB audio, radio, navigation, speech recognition, cell-phone pairing with a user display to provide customer visual and touch screen interactions. Microsoft utilized the real-time operating system namely Windows CE to develop the application.

General Motors have introduced “MYLINK”, and Daimler Chrysler introduced “UCONNECT as similar products using real time operating system, but not utilizing the Microsoft CE operating system.

1.31 High Level Software Context Diagram

A context level DFD-0 (Data Flow Diagram– 0) is shown in Fig. 1.24. Ignition switches and the battery monitoring processing are common for every module. The sensors, actuators, lamps, relays and motors are specific to a particular module. The software procedures are required to control lamps, relays, heaters, motors, solenoids and actuators. A modular approach has always its advantages over integrated approach. The feedback circuits are mainly for control loop feedback; however, in some cases it could be for the self-test channels to do diagnostics.

In the following section we will review how each process is expressed as data flow diagram.

1.31.1 DFD Ignition Processing

In Fig. 1.25, some of the functional partitioning of overall software architecture of a typical module is shown. As can be seen that ignition key switch inputs (OFF, RUN/ACCESSORY, START) requires a software process to monitor the key positions on timely basis as appropriate for the module operations (P.1.0.0).


Fig. 1.24 Software context DFD-0

**Fig. 1.25** DFD-0.1 (Ignition)**Fig. 1.26** DFD-0.2 (Battery)**Fig. 1.27** DFD-0.3 (Shutdown)

1.31.2 DFD Battery Processing

The battery monitoring requires a software process to measure the battery voltage to stay operational as long as the battery voltage stays in between a safe operational window (P.1.0.1) (Fig. 1.26).

Battery and ignition key switching processes are required for every module.

1.31.3 DFD Abnormal Shutdown

In the event of sudden power loss an abnormal shutdown process (P.1.0.2) should be invoked to save critical system status information in a non-volatile memory (Fig. 1.27).


Fig. 1.28 DFD-0.4 (Switch De-bounce)


Fig. 1.29 DFD-0.5 (Sensor)

1.31.4 DFD Switch De-Bounce


Input sensors processing varies by each module depending upon the type and number of sensing circuits. Each process verifies the functionality and validity of the incoming data. A typical example is switch verses temperature sensor. A switch requires de-bouncing process (P.2.0.1) and a temperature sensor requires A/D reading process (P.2.0.2) (Fig. 1.28).

1.31.5 DFD Temperature Sensor

Temperature sensor requirements are pretty common in many different automotive systems and many modules utilize single or multiple temperature sensor (s). A typical DFD is shown in Fig. 1.29.

1.31.6 DFD Communication Bus Activity

In some cases of module, waking up by communication bus activity (which is another form of input sensing), a separate process (P 2.0.3) is required to do the tasks it needed to do, after the bus wake-up. It includes, but is not limited to, message recognition, message task execution and bus activity monitoring (Fig. 1.30).

**Fig. 1.30** DFD-0.6 (Bus)**Fig. 1.31** DFD-0.7 (Watch Dog Timer)

1.31.7 DFD: Watch Dog Timer

How good the embedded software would be if it does not know about its own health? You would say no good!—To monitor the software health, the watch-dog-timer has been used in almost every critical real-time application, and of course, automotive software design is no exception. Unlike windows based computers; automotive design engineers do not have the ‘luxury’ to ask their customer to press *Ctrl*, *Alt* and *Delete* to ‘reboot’ the ‘vehicle engine’—rather than they rely on the watch dog timers. The only way to get out of any software ‘runaway’ is to keep ‘bugging’ the microcontroller. The watch-dog-timer keeps on sending an interrupt signal to the micro-controller (just like asking: how is going?) and the microcontroller keeps on responding by resetting a flag bit in the watchdog timer circuit (just like saying: it’s going all right).

If the flag bit does not get reset within a pre-defined time interval then it is a ‘software runaway’ condition and the watchdog timer issues a hard reset to the microcontroller (P.3.0.0) (Fig. 1.31).

Another way of monitoring the software is to monitor by inserting a software procedure within a main process. The procedure first set a bit in a register to enable a software interrupt. If the monitored processes fail to reset the bit in a well-defined time interval then it is a ‘software runaway condition’ and a soft-restart should begin at this point (Fig. 1.32).


Fig. 1.32 ‘Software Watch’


Fig. 1.33 DFD-0.8 (self-test)

1.31.8 DFD Internal Self-Test

Additional internal self-tests like integrity of RAM/EEPROM, code check-sum, memory block protection are some of the processes always included in almost every embedded design; let alone automotive software design (P.4.0.0) (Fig. 1.33).

1.31.9 DFD Output Driver

Figure 1.34.

1.32 Background/Foreground Loop

As mentioned earlier, the majority of embedded software runs under background/foreground loop architecture. An example (Fig. 1.35) of one high-level diagram is shown. A background loop runs some tasks, but when polled-input signals invoke a task, it executes the high priority task inside the foreground loop. The foreground loop has preemptive priority scheme meaning that the highest priority task runs first. An example of highest priority interrupt in the I/O domain is a sudden battery voltage drop.


Fig. 1.34 DFD-0.9 (output drive)


Fig. 1.35 Background/foreground loop architecture

1.33 Modules Physical Placements

In the previous section, the electrical layout of the module interconnects were depicted in Fig. 1.9, which is the representation of how the modules are electrically interconnected in a typical vehicle. In this section we will try to give you a brief summary about where the modules are physically installed at different mounting locations and how the modules are connected through the harness and connectors.

A vehicle module is normally attached to the vehicle body or chassis or to the vehicle cockpit by a mounting scheme. The mounting scheme may or may not use a bracket depending upon many factors i.e. space, weight, function and mounting location. An air suspension module, for example, can be attached to the vehicle body by using a bracket; however, an airbag must not be attached to the vehicle body rather it has to be attached to the vehicle chassis directly. Instrument panel on the other hand must be fitted inside the cockpit, visible to the driver at all times and the engine controller must have to be fitted inside the engine compartment to gain all the electrical advantages.

We now review some of the modules locations in a typical vehicle.

1.33.1 An Airbag Module

An air bag module, for example, must be rigidly attached to the vehicle chassis and does not require any bracket attachment. The module electronic circuits are mounted inside a safe-casing comprises of a cover and the housing. The cover and the housing must be made up of metal or rigid material to get the accurate vehicle movements.

Plastic material could also be used on a simple rule: if the module is installed inside the passenger cabin or inside the trunk. It is safe from the external environment (dust, dirt, water, chemicals, and large variations of temperature), then it can be encapsulated in a plastic cover. However, this is just one key factor, and there are many other factors that need to be considered before deciding about the type of casing.

An example of airbag module is shown in the Fig. 1.36. The airbag module is rigidly attached to the chassis because the accelerometers that are mounted inside the module demand accurate readings of vehicle movements. The module installation location and x, y, z directions are highly critical for the crash impact detection, and measurement. The module connector mating harness is not shown for the sake of clarity.

1.33.2 An Instrument Cluster

The instrument cluster is installed in the instrument panel (IP) with the aid of mounting screws or by other mechanical means or by a well-defined mounting scheme. The instrument cluster is located in front of the driver. However, in


Fig. 1.36 Airbag module installation location


Fig. 1.37 Cockpit or instrument panel (*front view*)

recent years, some manufacturers have tried to shift the instrument cluster towards the center of the cockpit. Nevertheless majority of vehicles still have instruments clusters installed in front of the driver. Irrespective of where you place the instrument cluster, the basic philosophy is to show the clear display of critical vehicle parameters. The Fig. 1.37 shows the Instrument Cluster comprises of engine temperature indicator, engine revolutions indicator, Fuel tank indicator and Odometer clearly placed right in front of the driver. If the vehicle is driven by right-hand rules in the target market then all the instruments must follow right-hand rules of the cockpit.

1.33.3 Multimedia, Location

The radio, cassette, compact disc, USB or any other audio related functions are grouped as multimedia components. The multimedia components are generally mounted in the center of instrument panel near the center pedestal. The basic

philosophy of the installation location is to have easy access by the customer for the display and the controls (Buzz word → HMI→ meaning human Machine Interface). In Fig. 1.37, the multimedia components are placed to the center of the cockpit

1.33.4 Climate Controls

The heating ventilation and air-conditioning (HVAC) controls are mounted to the center of the cockpit or closer to the center pedestal. Again, the basic philosophy of the installation location is to have easy access by the customer for the display and the controls (Fig. 1.37)

1.33.5 Engine Controller

The engine controller is typically installed in the engine compartment—a location very well-justified for many reasons, and has proved that the location closer to the engine makes it closer to sensors & actuators which are critical for many engineering underlying principles. For example, a shorter distance to the controlling and sensing mechanism shortens the overall wiring lengths, increases the efficiency for the high current switching with better controls and electro-magnetic compliance performance. The location of engine controller shown in the Fig. 1.38 is one example. However, the location varies as per needs and wants of the design and development team. No matter where the final location could be selected by the OEM for a vehicle platform, the engine controller resides inside the engine compartment (under the hood). The functions and features governing the final decision to select the location are governed by the technology, engine type, and physical-size, wiring and real state in the compartment.

1.33.6 Anti-Lock Brake (ABS) Module

The anti-lock brake electronics module is frequently married to the hydraulic-assembly that is attached to the pump-motor. The pump-motor generates the necessary brake fluid pressure transfers through the hydraulic lines to the hydraulic valves, which acts as a gateway to the fluid dynamic forces to operate on individual wheel-braking mechanism. The preferred installed location ought to be closer to the brake-booster and master-cylinder (Fig. 1.38).


Fig. 1.38 Engine compartment (*top view*)

1.33.7 Power Steering Module Location

The electrical steering assisted electronics-module is typically placed next to the steering control assembly, thus making it easy to connect to the high-current motor to shorten the electrical distance, which is a great benefit for the high current power devices. As mentioned earlier, the steering system still keeps the mechanical linkage to the wheels; however, the electrical motor is used to assist steering efforts. In Fig. 1.38 the steering control module is shown mounted on top of the steering assist motor—clearly showing the steering wheel mechanically connected to the steering system as well. Failure to the motor or the electronics may cause extra efforts needed to steer the vehicle, but total system failure would not occur.

1.34 Vehicle Harnesses

The conduit of electrical signals among the modules is the wiring. The wiring route around the vehicle consequently shapes, and forms the harnesses. The harness with the aid of mating connectors connects to the electronic control modules with the rest of the vehicle electronic components. The components include, but not limited to, sensors, actuators, solenoids, lamps, battery, fuses and switches. The mating connectors are required for an easy installation and removal of the modules, components, and other essentially attached devices. Furthermore, it is helpful to do maintenance, repair, troubleshooting and replacement of the faulty components. The harnesses and wirings are tailored-made to size, dimensions, and routing-shapes be

governed by the geometry of the intended area. The overall routing, shapes, and mating connectors of the harnesses are depended upon the vehicle dimensions, installed modules, possible-routing-schemes and the number of electronic systems installed. Harnesses are developed, tested, and verified in advance—long before the final assembly process of the vehicle begins. In the early stage of vehicle prototype builds, the harnesses are attached, routed, and mated to the vehicle chassis, and body to verify the correct functional operations and testing.

The connectors to each component are carefully designed and chosen to avoid wrong mating connections. A possibility of human error could happen, while the mating connections are being laid out in the vehicle manufacturing operations. There is a preferred method of using connector keying scheme throughout the industry in order to avoid wrong mating connections. The connector keying scheme allows only the correct mating connections be made possible and prevent incorrect mating. An incorrect mating connection may cause damage to the system or malfunction to the vehicle electronic devices. A term “poke-yoke” is often used to describe the actions needed to be performed to avoid error conditions.

1.35 Overview Layout of Harnesses, Devices and Modules

A general vehicle overview of the harnesses, modules, and electronic devices of some of the installed systems are shown in Fig. 1.35. The electronic components mounted at the door require either one or more mating points preferably a connector to be connected with the rest of the vehicle harness. Similarly, wiring harnesses within the cockpit are routed together and mated with the rest of the vehicle wiring. The cockpit in itself is made and wired as a separate assembly. The cockpit wiring includes, but not limited to, many electrical devices. For example, glove compartment lamps and switches, steering control switches, turn signals, steering wheel position sensor, radio, airbag firing squibs, radio and multimedia controls, instrument cluster, and so on so forth.

The vehicle wiring and routing shown in the diagram looks so straight is not ‘that straight’ and must be laid out after a careful planning. The harness length measurements, routings, attachments to secure the harnesses, design, and testing of each electrical contact have now turned into an automotive discipline needed great deal of attention before the vehicle electrical systems are finally put in place. The overall cost and weight of the harness and connectors plays a significant role on the reliability and robustness of a typical vehicle electronics architecture. The purpose of showing some of the installed locations is to give the reader a general idea how the different devices could be placed in that particular region.

It is no way a representation of the entire electrical systems; however it tries to open up a general awareness of components, devices and their installed locations in that particular area in a typical vehicle.

It is interesting to note here that module installation locations, wiring, connectors, functions and pin assignments varies from manufacturer to manufacturer and,

even sometimes, varies within the similar vehicle type due to the features and functions offered to the market.

Vehicle wiring, harnesses, connectors, and mating pins must be robust enough to withstand harsh vehicle environments., vibration, heat, dust, snow, salt, or chemicals, water-ingress, oil, grease, temperature variations, thermal expansion, contraction, pull-off force, stress, so on and so forth

Wirings and harness development are not the core business of car manufacturers. They are usually handled by the outside companies. The system level testing and verification is done by the respective car OEM's (Fig. 1.39).

1.36 Case Study Nissan Quest., Mini Van Modules

In this section we will review the electronics architecture of Nissan-Quest minivan to learn more about the nomenclature, functions and systems. However, in this section we will restrict ourselves to non-audio applications—intentionally avoiding multi-media components. Information presented here is purposely modified to familiarize the reader with the industry. However the topology and theme was originated from the Nissan service manual and meant strictly for educational purposes. Each module's functionality has been redrawn with a simple block diagram to get the reader's attention; however the Nissan's actual nomenclature has been retained. In case of errors, omissions or conflicts, the Nissan manual supersedes all information presented here. Refer to Nissan Quest 2004 maintenance & repair procedures manual # SM4E-1V42UO published by Nissan North America Inc., Technical Publication Department Gardena, California, USA; for any clarification or further explanation.

1.36.1 Intelligent Power Distribution Module (IPDM)

This module is ‘jammed-packed’ with relays, fuses, and electronic-switches (relay drivers) controlled by a microcontroller. The relays are the part of several vehicle systems and are designed to be controlled by the applicable modules, but integrated into the IPDM fuse/relay box. The IPDM along with its microcontroller and embedded software can actuate any relay provided the appropriate command is issued by the ‘needy’ module. The ‘needy’ module can issue the appropriate command by sending a CAN message on to the vehicle multiplex bus. The CAN message thus acts like a request to turn-on or turn-off the corresponding relay.

The fuses are also integrated into the IPDM feeding several vehicle systems. Quite interestingly, the only input interface to IPDM is the CAN bus, however, outputs are many, and gets interfaced to 16 relays—driven by low-side drivers. A simple block diagram of the IPDM is depicted in Fig. 1.40.


Fig. 1.39 Vehicle overview showing logical placements


Fig. 1.40 Intelligent power distribution module block diagram

Table 1.3 List of relays controlled by different vehicle systems

CAN messages	Relay coils	
Originating from different vehicle systems	01: AC relay	02: Starter relay
	03: ECM relay	04: Cooling fan relay #1
	05: Fuel pump relay	06: Throttle control relay
	07: Cooling fan relay #2	08: Cooling fan relay #3
	09: Tail lamp	10: Front wiper Lo RELAY
	11: Front wiper Hi relay	12: Headlamp Lo relay
	13: headlamp Hi relay	14: Cornering lamp LH relay
	15: front Fog relay	16: Cornering lamp RH relay

The nomenclature of each relay is tabulated in Table 1.3. The relays are mainly controlled by engine control computer, and by the body control module. The internal IPDM diagnostics functionality is performed by IPDM itself.

1.36.2 ABS/TCS/VDC Control Unit

The main function of Anti-lock Brake System (ABS) is to countermeasure wheel-lockup conditions while brakes are applied, so it is accomplished by releasing brake pressure from the respective brake-pad thereby selecting the appropriate solenoid valve. The rotational wheel-speed is monitored by the wheel-sensors installed at each wheel. The motor works as a pump to generate hydraulic pressure available to the system.

The traction control systems (TCS) function kicks in when potential wheel-spinning is detected by the module software fed back by the appropriate wheel-sensor. The corrections are applied to mitigate wheel spinning by modifying the brake pressure, throttle & fuel control and by sending appropriate messages to the respective modules. The vehicle dynamics control (VDC) monitors the steering wheel position, and vehicle yaw-rate accelerometer to determine its roll attitude. The embedded functions are designed to counter measure vehicle instability conditions by controlling the brake system hydraulic valves via vehicle dynamics control solenoids. The VDC functions could only manage vehicle stability in a well-defined operational envelope bearing in mind that vehicle dynamics control cannot defy the laws of physics. A simple block diagram is depicted in Fig. 1.41

The sensors, switches, motor, relay and solenoids are listed in Table 1.4

1.36.3 Supplemental Restraint System (SRS)

The SRS is meant for airbag deployment. All of its sensors and accelerometers are used to monitor vehicle dynamics, and occupant's safety. In the event of a crash, the airbag firing-circuit triggers the squib that eventually deploys the airbag. While


Fig. 1.41 ABS/TCS/VDC block diagram

Table 1.4 List of vehicle interface to ABS/TCS/VDC module

Sensors	Switches	Motor	Relay	Solenoids
Yaw rate	Stop switch	ABS motor	ABS relay	FL IN
Steering angle	Brake level			FL OUT
Wheel # 1	ASCD			FR IN
Wheel # 2	VDC on/off			FR OUT
Wheel # 3				RL IN
Wheel # 3				RL OUT
				RR IN
				RR OUT
				HSV1
				HSV2
				USV1
				USV2

the airbag is being deployed, the module turns on the airbag fault indicator lamp located inside the combination meter. In Fig. 1.42, sensors, and output devices are shown connected to the processing engine, however, please note absence of communication bus that makes it less depended on any other vehicle resources thereby decreasing the risk of SRS failure.

The seat sensors monitor the occupant's seat-belt buckle-position, seat-belt tension, occupant's weight, and position. The crash sensor monitors the crash event, and when activated enables one of the logic needed to take final deployment decision. The accelerometers are used to determine the vehicle acceleration. When all the pre-requisites to the firing-logic are satisfied the occupant's seat-belt webbing gets automatically tightened by means of a pre-tensioner mechanism to overcome

**Fig. 1.42** SRS Block diagram**Table 1.5** List of vehicle interface to airbag module

Sensors	Drivers	Lamp
Accelerometer	Pre-tensioner	Airbag
Crash	Squib	
Seat buckle		

the seat-belt slack in order to tighten the positions of passenger or the driver. After finishing these tasks the airbag firing mechanism triggers the sealed inflator to fill nitrogen gas inside the airbag (Table 1.5).

1.36.4 Body Control Module (BCM)

Door locks, switches and window-glass motors are the primary features for this module (Figs. 1.43 and 1.44). However, BCM gets augmented by power drive units to serve its functionality. The power drive units are power window control units, sliding door control units, and back door control. Furthermore it controls the lamps inside the cabin.

1.36.5 Sliding Door Control Unit (SDCU)

The mini-van sliding door are controlled by the processing inside the BCM. Both sliding door control units gets the control signals to move the sliding door as shown in Fig. 1.44.

1.36.6 Engine Control Module (ECM)

Engine functionality on one hand requires input sensors to sense engine parameters like critical temperatures, crankshaft position, and vital pressures during engine crank, start and run phases. On the other hand, it sprays fuel by the aid of fuel injectors, burns fuel on thereby transferring high energy to the spark plugs, and uses several solenoid valves to monitor and control engine timing (Fig. 1.45) (Table 1.6).


Fig. 1.43 Partial BCM block diagram


Fig. 1.44 Partial BCM block diagram


Fig. 1.45 Electronic engine controller

Table 1.6 List of vehicle interfaces to ECM

Engine sensors	Switches	Motors	Relays	Solenoids
Cam shaft position 1	On/off	EGR control valve	Cooling fan 1	Fuel injector 1
Cam shaft position 2	Cancel	Fuel pump	Cooling fan 2	Fuel injector 2
Crank shaft position	Set/coast	Throttle control	Cooling fan 3	Fuel injector 3
Intake air temp.	Resume/accel.		ECM relay	Fuel injector 4
Mass air flow	Park/neutral		Ignition relay	Fuel injector 5
Knock sensor			Fuel pump	Fuel injector 6
EGR temperate				Ignition coil 1
Air/fuel ratio 1				Ignition coil 2
Air/fuel ratio 2				Ignition coil 3
Heated oxygen 1				Ignition coil 4
Heated oxygen 2				Ignition coil 5
Engine coolant				Ignition coil 6
Power steering press.				VIAS valve
EVAP control press.				EVAP valve
Refrigerant press.				Intake valve 1
Accelerator pedal 1				Intake valve 2
Accelerator pedal 2				
Throttle position 1				
Throttle position 2				

1.36.7 Automatic Drive Positioner Control Unit (ADP)

This module is designed for the embedded functions required to assist the driver for remote operations of side-view mirrors, accelerator and brake pedal positions. It is also connected to a separate module called driver seat control unit to assist motorized seat-position adjustments. In realistic terms, functionality of both modules is to adjust driver's driving position. The DSCU and ADP talks to each other via UART (Universal Asynchronous Receiver Transmitter) channel dedicated to share information. Seat Memory switches are used to recall previously stored settings, up to two settings could be stored & recalled. Door mirror switches are used to adjust both side-view. The pedal adjustment switches are interfaced through the Driver Seat Control Unit (Fig. 1.46) (Table 1.7).

1.36.8 Driver Seat Control Unit (DSCU)

Driver Seat Control Module is designed to adjust driver seat positions by controlling the “slide”, “recline” and “lift” motors. In addition to that DSCU is connected to the pedal adjustment switches to read the switches status, translates in the digital format, and sent in digital format on a UART channel to feed Automatic Drive Positioner (Fig. 1.47) (Table 1.8).


Fig. 1.46 Automatic drive positioner block diagram

Table 1.7 Automatic drive positioner control unit vehicle interface

Switches	Motors
Memory recall 1	Pedal adjust
Memory recall 2	Up/down motor [LH]
Set memory	Left/right motor [LH]
Mirror left	Up/down motor [RH]
Mirror right	Left/right motor [RH]
Mirror up	
Mirror down	


Fig. 1.47 Driver seat control module block diagram

1.36.9 Front Air Control Unit (FACU)

The HVAC functions are achieved by sensing the exterior temperature, interior temperature, user requests and then using the embedded controller to adjust the required temperature settings. The hot/cold air is mixed by an air-mixture valve controlled by the actuator motor. The actuator door-motors are used to direct air to the respective outlets selected by the user. The blower motor is used to re-circulates the air.

Table 1.8 DSCU switches and motors

Switches	Motors
Pedal adjust forward	Slide
Pedal adjust backward	Recline
Seat slide forward	Lift front
Seat slide backward	Lift rear
Seat recline forward	
Seat recline backward	
Seat lift front up	
Seat lift front down	
Seat lift rear up	
Seat lift rear down	
Park	


Fig. 1.48 Front air control unit block diagram

Table 1.9 Front air control unit interface

Sensors	Switches	Motors	Relays
Ambient temperature	7-Position rotary (front)	Blower motor (front)	Blower relay (F)
Intake temperature	5-Position rotary (rear)	Blower motor (rear)	Blower relay (R)
		Defroster motor	A/C relay
		Intake (driver)	
		Intake (passenger)	
		Mode door motor	
		Air mix motor	
		Heater motor	

The air-conditioning compressor motor is required to compress the Freon refrigerant in order to obtain cooler air. The compressor motor is mechanically driven by the engine, however the engage & disengage clutch (a solenoid coil) is controlled by an A/C relay (Fig. 1.48) (Table 1.9).

1.36.10 Transmission Control Unit (TCU)

Automatic gear transfers are performed by an electro-mechanical hydraulic unit controlled by electronics and embedded software. The electronics and the embedded controller are housed in a separate package, and installed near the hydraulic assembly unit. Few sensors are hardwired directly to the embedded controller, but some are shared by the aid of engine control module, and combination meter via the CAN message scheme. The block diagram is shown in Fig. 1.49.

The sensors, switches, solenoids and other modules required for the automatic gear transfer function are listed in Table 1.10. The engine revolutions sensor, throttle position sensor, vehicle speed sensor, stop-lamp switch, and overdrive switch are connected to engine control module and combination meter, however, sensor information is shared by the transmission control unit by utilizing CAN bus messages. The accelerator pedal position, transmission fluid temperature, engine revolutions and throttle position are critical sensor requirements for the automatic transaxle operation.


Fig. 1.49 Transmission control unit block diagram

Table 1.10 Transmission control unit interface

Sensors	Switches	Solenoids	Sensors/signals—(source)
Acc. Pedal Pos	Park/neutral	Line pressure	RPM—(ECM)
Fluid temp	Overdrive	Torque clutch	Throttle position—(ECM)
RPM		Overrun clutch	Stop lamp switch—(CU)
Throttle		Shift valve A	Overdrive switch—(CU)
		Shift valve B	Vehicle speed—(ECM)

1.36.11 Combination Unit (CU)

The combination unit interacts with the driver. It houses all the conventional gauges like speedometer, tachometer, engine temperature, fuel quantity and different systems status indicator-lamps sometimes called telltales. The calibrated gauges are frequently driven by the stepper motors, but they may be driven differently.

An interesting feature of the combination meter is its unique ‘self-contained’ functionality of displaying information to the driver without requiring any external device be controlled outside the module; the dial pointers and indicators are self contained inside the unit. There are many vehicle input signals needed by the combination unit to perform its functionality. Several input signals are hardwired directly, but some are available on the CAN bus by the courtesy of IPDM, ABS, ECM and BCM. Also notice that steering angle sensor sends steering angle information onto the CAN bus (Fig. 1.50). In Table 1.11 sensors & signals, the origin of signal is listed as source like BCM, ECM & CU.


Fig. 1.50 Combination unit block diagram

Table 1.11 Combination unit vehicle interfaces

Lamps	Switches	Sensors/signals – (source)	Lamps
Fuel	Stop lamp switch	Oil pressure switch – (IPDM)	Security
Oil	Brake fluid level switch	Wheel sensors – (ABS)	Tire pressure
Cruise	Parking brake switch	Sliding door switch RH – (BCM)	O/D off
Set	Seat belt buckle switch	Sliding door switch LH – (BCM)	Pax airbag off
Washer	Washer fluid level switch	Front door switch LH – (BCM)	ABS
Charge	A/T device switch	Front door switch RH – (BCM)	VDC off
Brake	Generator	Fuel level sensor – (CU)	SLIP
Service		Airbag fault signal – (SRS)	Belt
Airbag		Diagnostics messages – (ECM)	Door
Right turn			TCS off
Left turn			High beam

1.36.12 Input and Output Devices Audit

ECU	Switches	Sensors	Relays	Solenoids	Motors	Lamps	CAN	Micro
ECM	5	19	6	16	3	3	1	1
TCU	2	4	0	5	0	2	1	1
FACU	12	2	3	0	8	4	1	1
CU	2	0	0	0	0	22	1	1
DSCU	11	0	0	0	4	4	1	1
BCM	39	1	0	0	5	1	1	1
SRS	0	3	0	0	0	2	0	1
ABS	4	6	1	12	1	2	1	1
IPDM	0	0	16	0	0	2	1	1
SDCU	1	0	0	0	2	1	0	3
ADP	7	0	0	0	5	1	1	1
Total	83	35	26	33	28	44	9	13

Side bar

Cost is a primary consideration factor in every discipline of automotive engineering and automotive electronics is no exception. Total Quality Cost Management (TQCM) is a quality discipline used to kick-in, whenever a cross-functional team meets and brainstorm opportunities, risks and risks-mitigation in order to reduce parts count to save cost. The real driving force for this effort is to reduce cost & parts complexity. As an example, if a unit production volume is 2 million per annum then a cost cut of 3 cents per unit is a saving of \$60K.

Side bar

A very important concept of verification and validation used in the industry is simply explained below:

Verification: “Are we building the product right

Validation: “Are we building the right product”


Fig. 1.51 Cruise control functional block

1.37 Exercise

Q1: Which module is the most logical candidate to embed cruise control functions?

Engine related control functions are embedded in engine control computer. Since cruise control features require using engine RPM, throttle position, vehicle speed and gas-pedal position to acquire the cruise control functionality, it is pretty logical to integrate cruise control functions in the engine control computer.

Q2: Draw a simple block diagram of cruise control functions showing all sensors and control devices?


Q3: What is required to enhance the cruise control functional block as depicted in Fig. 1.51 to make it an adaptive cruise control?

In order to add adaptive cruise control functions, it is essential to monitor the speed of the vehicle moving ahead of the subject vehicle in the same lane. The speed sensing mechanism required to do the embedded function uses two methods:

1. Radar Detection
2. Image Capture

In order to enhance the simple cruise control system, added detection and control functions are needed to achieve the level of adaptive cruise control.

Q4: Modify the high level vehicle electronics architecture below by adding a power supply module feeding all modules from the vehicle battery. Show all the deletions and additions as necessary.


- Q5: What are the advantages & disadvantages of a central load dump topology?
- Q6: Why the ignition switch is connected to every module in a distributed vehicle architecture?
- Q7: Write down the path to transfer a program file into the module memory from an end-of-line tester being utilized in a vehicle assembly plant?
- Q8: How would a defective electronics module be detected in the vehicle assembly plant—if it gets faulty while the vehicle is rolling off the assembly process?

- Q9: If you were to make a decision on the vehicle battery size (amps/hour), what engineering factors would you consider to finalize the size of the battery?
- Q10: What options a module manufacturer could consider when developing the module operating software?
- Q11: List a few advantages of a universal airbag module?
- Q12 List few common hardware and software parameters that can be realized in a universal airbag module?
- Q13: What has been the progress on 42 V vehicle electrical system?
- Q14: What are the enablers to drive more electrical energy?
- Q15: Compare and contrast the ‘embedded’ verses ‘straight-wire-switch’ topology?
- Q16: What is the main assignment of a watch dog timer?
- Q17: What is the relationship between the “Watch-Dog-Timer” and the “Reset” to a microcontroller?
- Q18: List some of the module nomenclatures used by Nissan Quest.
- Q19: Are the nomenclatures used in the industry vary by each OEM?
- Q20: What is the common conduit in a distributed module processing to share information?
- Q21: Define a Bootstrap loader?
- Q22: Define a Primary Boot Loader (PBL)?
- Q23: Define a Secondary Boot Loader (SBL)?
- Q24: Explain the use cases of MROM, EPROM, EEPROM and Flash Memory type microcontrollers in an automotive engineering design?
- Q25: What is a real time operating software?
- Q26: Explain the difference between Complex Instruction Set Computer and Reduced Instruction Set Computer Architectures?
- Q27: Why a RISC processor is a better selection for a real time operating software?
- Q28: What are the different sets of harnesses used in a typical vehicle?
- Q29: What is the difference between vehicle chassis and vehicle body?
- Q30: What is the difference between “unibody” verses “body-on-frame” vehicles?
- Q31: If the automotive module is equipped with a flash memory space within the microcontroller then why it is critical to use an external EEPROM space as well?
- Q32: If two dissimilar microcontrollers have different memory address space, can there be an identical secondary bootloader?
- Q33: If two dissimilar microcontrollers have different CAN interfaces, can there be an identical primary bootloader?
- Q34: Draw a simple analog radio diagram

Chapter 2

Fundamental Module Blocks

2.1 Introduction

An electronics control module in a typical vehicle is dependent upon the vehicle battery for its power requirements. The battery power must not be applied to the module electronics without passing through the safety and protection electronics, which is the first line of defense against unwanted energy transients, and battery inadvertent operations from the vehicle electrical systems. The safety and protection circuits are mandatory requirements for an electronics control module designed for motor vehicle applications. It essentially shapes the first block of any vehicle electronics module.

The following fundamental hardware blocks (Fig. 2.1) typically reside in an automotive control module. However, some exceptions do apply when the module design-scope and functions are initially defined.

1. Safety and Protection
2. Switched Battery
3. Power reservoir
4. Power supply
5. Ignition switch ‘Start’ position interface
6. Ignition switch ‘Run and Accessory’ interface
7. Specific Input function Interface
8. Processing engine
9. Reset and watch dog timer
10. Program storage
11. Critical data storage
12. Flash programming port
13. Specific output function driver
14. Communication node


Fig. 2.1 Module hardware and software architecture with interfaces

In an embedded design space, hardware blocks without the software controls could not furnish the intended functions. So, in order to intelligently use the hardware blocks, the following fundamental software components exist inside the module memory:

- Application Software
- RTOS, or Kernel, or Foreground/Background Loop
- Network Operating Software (NOS).
- Primary Bootloader

In order to understand the true picture of a module, it is indeed necessary to review the vehicle environments where the module needs to be installed. The vehicle environments play a vital role to the design of the modules. The interfaces of module in a vehicle environment are listed below:

- Battery
- Alternator
- Relays
- Solenoids
- Starter Motor
- Ignition switch multiple positions
- Vehicle specific input devices
- Vehicle specific output devices
- Vehicle communication connectivity

An external world of connectivity, where some are used at the vehicle level and one at the module level are listed below:

- Diagnostics or OBD II connector
- JTAG or serial bus or UART—(module level)
- Service Tools
- Secondary Bootloader

A very interesting feature that may be noted is that a few blocks do not require any software component needed for their operation like:

- Safety and protection block
- Power supply reservoir block
- Hard Reset

The safety and protection is purely a hardware block that requires no software controls due to its unique function of using the passive electronic components against electrical noise factors. The power supply reservoir block is another hardware block that needs to support the back-up processing for the short-term power needs of the electronics and the processing engine in the event of a sudden power failure.

The hard reset input is purely a hardware input required to signal the processing engine to begin executing the machine code from the first instruction of the program stored in a memory space; pointed to by the reset vector.

Another form of reset called software reset needs a software component. It is used in conjunction with an external interrupt-port of the microcontroller—configured to act like a non-maskable interrupt. The interrupt service-routine directs the program flow to follow it from the known section of the program by modifying the interrupt vector.

2.2 Module Hardware Block 1: The Safety and Protection

As can be seen from the module hardware and software interaction diagram, Fig. 2.1, the vehicle battery power is the only source of power when the engine is not running. However, additional charging energy is available when the engine is running, eventually turning the rotating magnetic field of the alternator. Once the alternator is up and running, the voltage rail hits 14 V—thereby starts charging the battery, and in parallel feeds safety and protection block of every module in the vehicle.

It is extremely important to safeguard module electronics from electrical noise factors emerging from other devices connected in parallel with the battery power-feed like alternator, relays, solenoids, and starter motor (Please refer to Blocks 20A, 20C, 20D)

The other electrical devices shown in Block 20A, C and D are the source of some unwanted electrical disturbances such as low-to-high energy transients, over-voltage electrical stresses, and high-current switching. These disturbances could prove detrimental to the module hardware if the modules are not appropriately designed in advance to get ‘immune’ to the disturbances originating from the vehicle electrical systems.

The need to ‘immunize’ the modules, and protect modules from the external unwanted electrical disturbance mandates the requirement of adding the safety and protection circuits. The safety and protection circuits have dual roles to play. On one hand it protects the module components against unwanted electrical disturbance originating from the vehicle electrical system, and on the other hand; it guards the module electronics from inadvertent battery connections. The inadvertent battery connection could be defined as a condition where the battery terminals may get connected to the vehicle electrical system in reverse polarity. The reverse polarity applied to the module may cause catastrophic damage to the sensitive electronic devices inside the module if not carefully protected.

Furthermore in this scenario another inadvertent battery connection is a ‘double’ battery connection that could cause serious damage to the module electronic devices. Double battery is a condition where two batteries electrically connected in-series are unintentionally connected to the vehicle electrical systems. This usually happens when people try to jump start a dead-vehicle battery by connecting an external battery terminals—either by utilizing an additional battery or get assistance of other vehicle battery.

2.3 Module Hardware Block 2: The Switched Battery

The switched-battery block 2 is defined as an electronic switch that is used to transfer battery voltage to an external device or devices as shown in Fig. 2.1. The solid line drawn out from the switched-battery block 2 to the specific function drivers block 13 emphasizes the fact that function drivers get the power feed from the battery through this switch.

It is always useful to have this battery-switch under the control of application software, so that an application code may turn-on or turn-off in the event of the following scenarios:

- Software has detected a failed operational condition of an external device and it is wise to turn-off power to the external devices to stay safe.
- Software has determined that there is no need to power up the external devices, so it is wise to turn-off the power to avoid unnecessary battery drain.
- Software has detected a need to turn-on the external devices.

Some modules where pre-defined functions, and design scope does not have the need to energize the external devices by the vehicle battery, the battery switch-circuit is not required at all. A good example of one such module is Instrument Cluster where all of its switched-loads like stepper motors, lamps, light emitting diodes, liquid crystal TFT displays are kept inside the module.

2.4 Module Hardware Block 3: The Power Reservoir

The power reservoir is an optimal size energy storage reservoir to hold electrical energy to power-up critical components when a sudden loss of battery power has occurred. This helps to maintain the processing engine stay ‘alive’ for a period of time usually lasts few seconds to complete executing critical software tasks—like storing important information into the processor registers and memory. A good example is the airbag module, where an accident impact could cause sudden disconnection of battery terminals that may render all the safety related features completely useless. Such a sudden loss of power to the airbag module demands a short-term back-up power supply to allow critical electronics, and the processing engine be kept alive to continue computing for the extended period of time. This extended period of time enables the software to continue executing safety algorithms to furnish the critical tasks. The highest priority task for the airbag module at this critical stage is to trigger the firing squib to deploy the airbag for a lifesaving event. To augment this event, an additional back-up power supply within the module is also needed to energize the firing squibs.

This is just one example of an air bag module. However, a majority of other modules may utilize different mechanisms of energy storage to let the processing engine running the critical features of that particular module in the event of a sudden battery failure. This includes energy storage capacitors, for example.

2.5 Module Hardware Block 4: The Power Supply

The power supply fulfills the voltage requirement to start-up the electronics, comprises of analog and digital circuits, fundamental processing block, memories and the communication node. Generally, off-the-shelf switching or linear regulators are used to convert battery voltage, which is stepped-down to the required level of operation needed for digital, analog or discrete components.

In distributed architecture of vehicle electronics, power supply block is the integral part of every electronic module installed in a typical vehicle. In other words if a vehicle is equipped with ten distinct modules installed at ten different locations then each module will have its own power supply—a total of ten separate power supplies.

It can be seen from the module hardware and software interaction diagram (Fig. 2.1) that the circle drawn inside the power-supply is also dotted-lined to the application software. The dotted-line signifies the importance of a software component needed to execute various tasks related to module power-supply to conserve vehicle batter energy, and execute module power management algorithm. An additional feature of power regulators integrated circuit offered by Semiconductor Companies for the automotive design segment are the integrated features of reset, and battery voltage threshold monitoring to ease up module design.

2.6 Module Hardware Block 5: The Ignition Switch, Start Interface

The ignition switch has multiple-switched connections inside the ignition switch assembly. The most commonly known detent positions are “RUN”, “START” and “ACC”, where “ACC” stands for accessory. Depending upon the type of module one or more positions are required to be recognized by the appropriate modules. The “START” connection when made by the ignition-switch actually cranks the engine by utilizing the starter motor.

However the starter motor is an extremely powerful motor, and requires a current in excess of 100 A. In order to provide such a high-current the battery-feed must be provided directly to the starter motor, so in real world, it is powered by the aid of a starter-relay that energizes a very powerful solenoid mounted on to the starter motor. The combination of relay contacts, switching the powerful solenoid kicks off the starter motor to crank the engine. In addition to the function of ‘START’ connection made inside the ignition-switch-assembly to crank the engine, it is also required by the modules needed that information for functions attributed to the design.

In Fig. 2.2, an ignition switch start interface is shown with a broader picture to show all the critical interfaces.


Fig. 2.2 Ignition switch “START” interface feeding modules

2.7 Module Hardware Block 6: The Ignition Switch Run and Accessory Interface

As explained earlier, ignition switch assembly has multiple outputs, so in this case the “RUN” is a connection made inside the assembly, indicates that the engine has already started and running normally. Few modules wanted to know the status of the engine in order to execute critical software functions. But few uses that position to turn the internal module power supply—indeed it is another use of ‘RUN’ position to actually turn on the module power.

Furthermore, the ignition switch assembly has one more contact output namely ‘ACC’ or accessory. The accessory contacts are used when the engine is turned-off and the customer wanted to use the few electrical loads inside the vehicle cabin like radio, fan, window glass and many more to continue functioning.

2.8 Module Hardware Block 7: Input Interface Circuits

The vehicle specific inputs are dependent upon the type of function a module has to perform. For example, in an electronic controlled suspension system the processor must know the height of the vehicle; so module input interface circuits must be connected to the height-sensors positioned at pre-defined locations. Likewise in the instrument cluster the processor should constantly receive the vehicle-speed information or in case of anti-lock brake module, processor must be able to know the rotational speed of each wheel—just to name a few.

The input interface circuits are level translators with a proper protection mechanism to safeguard the microcontroller inputs. The input vehicle interfaces fed to the analog to digital converter, digital ports, and timer capture ports are required to be scaled accordingly before each input is fed to the microcontroller. The signal conditioning is the core theme of the input interface circuit where level, scaling and protection must be designed in accordance with the vehicle level noise sources likely to be influenced by the sensors. Every input inside the module is fully protected for shorted, inverted and overvoltage connections inherent in the vehicle systems.

2.9 Module Hardware Block 8: The Processing Power

The processing power of every module is dependent upon the type of microcontroller and its ability to execute millions of instructions per second (MIPS). Semiconductor manufacturers like Panasonic, ROHM, NXP, Renesas, Freescale, Maxim Semiconductor, ST Microelectronics, Infineon, Siemens, Fujitsu, Texas Instruments, Microchip, NXP, Toshiba, Atmel, Silicon Labs and many more have already developed line of processors primarily meant for the AEC Q100 qualified automotive applications. Renesas and Freescale Semiconductor (formerly Motorola) have captured the biggest market share of automotive microcontrollers.

In Fig. 2.1, the processing block is drawn separately from the memories, but in real world, a major share of microcontrollers keeps the program storage of code and critical data inside the microcontroller (RAM, EEPROM and Flash EEPROM). The types of microcontrollers used in the industry are optimally packaged for hardware and software features. There is a trend of integrating more and more functionality be packaged inside the silicon chips. More functionality with less pin count means added software commands to configure the ports properly before the intended feature is to work in a typical microcontroller. Majority of microcontrollers share common pins to allow multiple functions.

Computing architectures like Von Neumann, Harvard or modified-Harvard with pipelining, multi-stage pipelining or no-pipelining have been used in automotive computing.

As a brief note to the current trend in the industry, some of the salient functions and features of a typical automotive computing architectures and resources are listed below:

- Von-Neumann Architecture, Freescale STAR12, Fig. 2.3
- Von-Neumann Architecture, Renesas R32C Family, Fig. 2.4
- Modified-Harvard Architecture, Microchip PIC18F Fig. 2.5

In terms of computational speed, a mission critical control computer like electronic engine controllers must be fast enough to compute: Proper operational functions; process background self-tests for the system integrity—and must maintain active communication link with vehicle modules connected to system interfaces like sensors and actuators. The core operation of engine controller is to calculate best

Fig. 2.3 Freescale 16 bit STAR12


Fig. 2.4 Renesas R32C Family CISC Processor


fuel-to-air mixture ratio, and an intelligent ignition-firing-algorithm for the optimal engine performance under varying vehicle power, and load-demands—at all times—in all weather conditions. The secondary operational features of engine computing node are to monitor, and control the battery charging by controlling the alternator magnetic field strength—with added energy management tasks. Last, but not the least it maintains a proper handshake with safety and security electronics mechanism to permit or prohibit an engine start sequence.

It has been recognized that engine controllers require higher computational needs compared to any other real-time application installed in a typical vehicle. However, this excludes the multi-media components not discussed so far.


Fig. 2.5 Microchip PIC18Fxx

Another good example to recognize the significance of computational power is the functions of an airbag module—a safety-critical computer, which requires an extremely fast processing speed to execute an inevitable algorithm to safely, and rapidly deploy the airbag (s). Such a fast demand of program-instructions executions is needed during the event of an imminent vehicle crash, where an airbag computational node is forced to do extensive decision-making algorithm within a short duration of time in order to deploy the airbag (s). The event begins when the vehicle crash-sensor gets triggered; and from that point onwards a short-window of time is available, where the module processing node has to execute the most sophisticated algorithm of ‘its life time’ to take the airbag deployment decision—in an attempt to save an occupant’s life.

Another semiconductor company named Microchip has developed line of microcontrollers suited for automotive applications that uses Harvard architecture offering Reduced Instruction Set Computer (RISC). A similar set of resources are available like the one Renesas and Freescale microcontrollers offers, but offered with Harvard architecture where data-memory, and instructions-memory are separately accessed. In some cases multi-stage pipeline computing is also offered. However multi-stage pipeline computing in real-time applications require thorough review of architecture to meet the worst case deterministic tasks scheduling risks, and risks mitigation due to inherent perils of pipeline hazards like stalls, and data-dependencies. Smart compilers can take care of many issues, but not always; all use-cases could be tested and comprehended in real-time dynamic challenges of distributed vehicle processing.

It is important to understand the distinction of two similar names by learning their simple attribute namely MIPS architecture, and MIPS performance.

The MIPS stands for “Microprocessor without Interlocked Pipeline Stages” based on the hardware architecture originally pioneered in 1980s by Stanford University; the elegance of MIPS is based on a single-cycle machine with Reduced Instruction Set Computer (RISC). The RISC instruction set means less-numbers, and simple type of instructions compared to more-numbers and complex-type, Complex Instructions Set Computer.

RISC architecture is recognized as ‘load’ and ‘store’ architecture as well, where simple instructions are required to execute complex operations like multiplication of 2×4 could be achieved by adding $2+2+2+2$.

A quick example of 75 instructions in PIC18F verses well over 200 instructions of R32C or STAR12

MIPS performance measurement matrix is completely a different parameter. It is a method of evaluating speed of the processing architecture based on a simple calculation, where number of instructions are divided by the execution-time and then multiplied by million. So, if a CPU is executing one million instructions per second then it could be defined in MIPS term as MIPS rated speed of 1. Likewise a CPU executing one thousands instruction per second means it is at MIPS rated speed of 0.001. So, the MIPS stands for Million Instructions per Second.

In the domain of automotive computing, where real time tasks are essential and at times critical for the module operational needs many factors govern the computing performance. These factors include an architectural difference of Harvard verses Von Neumann, pipelined verses no-pipelining, CISC verses RISC, RTOS verses no-RTOS, and range of many other software architectural design factors that makes a difference in the overall throughput of computing.

So, keep in mind that MIPS measurement-matrix is not the true measurement criterion across all platforms of microcontrollers; rather it is just one factor that could be counted.¹

2.10 Module Hardware Block 9: Reset and Watch Dog Timer

Hardware Reset Block 9 is extremely critical input to any microcontroller, it is an interrupt that cannot be ignored, and it means ‘start-all-over-again’. The Reset circuit when tested in controlled environments like stabilized power-source at room temperature, free of electrical, magnetic, and high-current surges—works perfectly fine. But in the realm of automotive harsh electrical environment this means lots of detailed analysis before a robust reset circuit could be designed. Over the past many

¹Computer Organization and Design by Hennessy & Peterson, Morgan Kaufman Publishers, Inc.

years field and warranty issues in the automotive electronics design segment have been attributed to the short-comings in the reset circuit design across the board.

Semiconductor companies have developed highly robust and specialized circuits meant solely to perform hardware reset under a well-defined operational envelop. However it is the job of automotive module design team to make sure that reset circuit does not falsely triggers when subject to supply voltage fluctuations, radiant energy influences, and vehicle electrical and magnetic interferences. Power-On-Reset (POR) is the term used when the module is first powered up and gets the hard-reset. A POR could happen when the battery is first-time connected to the vehicle electrical system in the vehicle assembly line.

A hard reset could also be initiated by the watch dog timer external circuit. There is no such thing like reset-switch used in automotive environments, so if you were required to reset a particular module installed in a vehicle, you need to pull fuse for that particular module. Alternately you can disconnect and reconnect battery to reset each and every module in the system.


Watch Dog Timer (WDT) or interchangeably called Computer Operating Properly (COP) is essential for an error free operation of software; it is a ‘must-have’ component that is needed to monitor the software activities for ‘run-away’ conditions. A ‘run-away’ scenario could be defined as a condition where the microcontroller-software enters in an endless loop or start executing the instructions making no sense to the intended application with unpredictable results. Recall your experience with a personal computer when it freezes—frustration of no response—finally you press “Ctrl, Alt and Del” to invoke task manager or at times turn-off power to do restart. The watch-dog timer does the similar task automatically by sending a hard reset to the processor while detecting a software anomaly—However it, does it in an automatic fashion without needing any human intervention.

The watch dog timer is physically a hardware timer, keeping an eye on the software activities of the processor for any abnormal operation. The abnormal activity detection is made possible by monitoring a known software response from the microcontroller to constantly trigger the watch dog timer to get it reinitialized on regular basis. In the event of any abnormal software condition, the WDT never gets initialized in-time thereby forcing the WDT to issue a hard-reset to the microcontroller.

The majority of the microcontrollers today also support the features of watch dog timer as an internal function to initiate reset internally but an external hardware watch dog timer has its own advantages. In Fig. 2.6, one such watch dog timer made by Maxim Semiconductor is shown connected to a microcontroller.

In essence microcontroller sends a periodic signal to the watch dog timer using one of its port-bit, connected to WDI input of MAX 6369. In return for this ‘favor’ Max 6369 never reset the microcontroller. However, if this ‘favor’ is not received by the WDT in a pre-defined interval of time, WDT sends a hard-reset to the microcontroller. The pre-defined period of time is adjustable by the set inputs labeled S1, S2 and S3 of MAX 6369, and is depended on the embedded software tasks timing and scheduler.

Fig. 2.6 External Watch Dog Timer used to reset the Microcontroller


2.11 Module Hardware Block 10: The Program Storage

It is the essential section of the memory space required to get filled with the application code. Depending on the type of processing architecture, it may or may not be resident to the processing engine. However, the majority of the microcontroller architectures like the one shown earlier namely Reneses R32C family or STAR12 CPU or Microchip PIC18Fx have the capacity to store application program internal to processor.

The program code can be ‘flashed’ either before building the modules or during the process. If it is preferred to flash the parts during the module manufacturing process than it must be flashed through the JTAG or equivalent communication bus by using the external tools and pin jig probing. If the primary bootloader is already stored in the microcontroller then the CAN bus download procedure may be performed to download the program load. However this procedure will immediately add up time that could make manufacturing team not so happy.

2.12 Module Hardware Block 11: The Critical Data Storage

It is the portion of EEPROM where calibration data, fault code data, and critical data may get stored. It is a prudent for some type of modules to utilize an external memory rather than using internal processor memory to store the diagnostics and critical data. The purpose of this guideline is to have a robust design where the module internal contents could be read even if there is a catastrophic damage to the processor. Generally the safety critical modules must follow this guideline.

Some microcontrollers like Freescale STAR12 offer on-chip non-flash EEPROM to allow critical data storage, however if on-chip non-flash EEPROM is not available to the preferred choice of the microcontroller than off-chip EEPROM could be utilized. One such example of off-chip non-flash EEPROM space is BR24L02 manufactured by ROHM.

2.13 Module B Hardware Block 12: The Flash Programming Port

The flash programming port is the direct connection to the microcontroller programming ports. It is the “umbilical cord” of the module electronics while it is being developed. However in place of ‘food’, it gets binary code that goes in microcontroller’s memory space. In majority of the cases the “umbilical cord” is the serial or UART or JTAG connectivity on the printed circuit board. It is physically realized by placing a mini-connector or header-pins on the board, which goes directly to the microcontroller serial, or JTAG ports or equivalent UART ports. This method of feeding the ‘food’ is well suited until the ‘baby’ has grown enough to have a decent intelligence.

JTAG or any serial port like I²C, SPI or UART allows the external device to get connected to the microcontroller programming session to download the program in binary code format into the well-defined memory locations. It is a physical connection to the microcontroller hardware directly onto the printed circuit board for the external software development system. Depending upon the preference of development team, ‘in-circuit’ emulators could also be used to kick-off the development process. In-Circuit emulator is a method of ‘emulating’ the embedded computing engine by the external software run through the personnel computer.

During the development process a separate mini header connector could suffice on the board. However, while going through the module manufacturing assembly line, bed of nails could be attached to the board to access the flash programming pins of the microcontroller.

2.14 Module Hardware Block 13: Specific Function Drivers

The Vehicle-specific Output Functions are depended upon the type of functions module has to perform, like for example a suspension module must control power actuation devices to adjust the height of the vehicle by the aid of hydraulic pump if the system is based on hydraulics—or by the aid of an air-compressor if the system is based on pneumatics. In the example of instrument cluster, the instrument cluster must have to move a pointer either by actuating a coil or by using a stepper motor. Similarly in an antilock brake module the output driver could be a solenoid actuated valve meant to control the brake fluid direction.

Function drivers electronics are usually installed inside the module; however the devices like motors, solenoids, and heaters are carefully placed outside the module at the required locations. Please review the Fig. 2.7, where an example of transmission control module is sketched to show the output function drivers and the solenoid loads used in a typical vehicle.


Fig. 2.7 Transmission Control Module Output functional drivers

2.15 Module Hardware Block 14: Communication Node

Modules are installed at different mounting locations across the vehicle. Some are placed far or short distance with each other. The communication bus is required among the modules to share information to augment each other and satisfy the needs of system design. The serial communication standard like controller area network (CAN) have gained leading role in automotive vehicle networks. It has success storied over the past so many years of experience. It has surpassed the usage-factor over and above all other serial data buses introduced earlier in Chap. 1. A physical layer of integrated circuit is required to get to the vehicle bus to have proper operational electrical characteristics. A protocol controller mostly resides inside the microcontroller.

The communication node block 14 connects the module with other modules installed at different locations in a vehicle like module ‘A’, to module ‘B’ to module ‘N’ by incorporating the Controller Area Network (CAN) bus. Theoretically a total of 110 nodes could be connected to the bus; however, due to the bandwidth issues it is less likely to have a vehicle that even utilizes 50 nodes on a single backbone. The number of modules in a typical vehicle varies from OEM to OEM.

The high-speed bus speed operates at 500 kb/s, but in a network with so many modules on a single-backbone the overall throughput determines the actual operating speed of message transfers among the modules. Theoretically, the CAN bus architecture is divided into multiple speeds: low, medium and high. Yet, realistically, the chosen speeds are medium and high unless there is a genuine need to add a low speed bus. A typical vehicle would use multiple-speed networks, which clearly divides the vehicle modules as medium and high speed nodes.

In order to realize the implementation of buses, it requires two different backbones, and two separate physically laid-out twisted pair of cables—running across the vehicle harness scheme. Some modules communicate on medium speed, and some on high speed. In addition to that many OEM’s still have merits to use the carry-over proprietary serial buses, which may perhaps have been used by the OEMs in the past for one reason or other. Summarized in a nutshell the communication


Fig. 2.8 Vehicle communication backbone

architecture today uses the CAN communication bus as the de facto standard, but also keeps some additional buses—if needed by the OEM.

As shown in Fig. 2.8, CAN bus physical connections run all across the vehicle to connect every module with its appropriate bus, and then gets terminated with the termination resistors at the farthest points on both ends. The CAN bus termination requires 120Ω resistor needed to counter bus reflections to sustain proper operational characteristics. The bus termination resistors (Fig. 2.8) are shown electrically placed outside the modules, in real world; the bus termination resistor for each bus is installed in one of the module corresponding to that bus. The value of the termination resistor for other types of bus depends upon the electrical specifications for that particular bus.

As explained earlier vehicle network architecture can have multiple bus backbone as shown in Fig. 2.8. Each bus physical connections must have to be carried out at the diagnostic port (OBD II receptacle) to gain access to the external hand-held service tools for diagnostics, trouble-shooting, and software download purposes. Also note, how the modules I, J, and K are connected to high-speed CAN bus, and the modules A, B, C, D, and E are connected to the medium-speed CAN bus. Similarly the module Y is connected to an OEM bus (a proprietary bus standard).

Interestingly the most important thing to note is that the Module X is connected to all three buses i.e. medium, high and an OEM bus. Thus the module X has the ability to talk to any other module on three different buses, and act as a facilitator to let all other modules to get information from each other, and that is why it is categorized as the gateway module.

2.16 Module Software Component 15: Application Software

The Application Software is the intelligence of module stored in flash memory as per module functional design-intent. The intelligence of a module is initially written by a human programmer—almost certainly using C language using an appropriate C compiler. The module intelligence includes the set of tasks required to keep the functional integrity of the module within its operational envelop and maintain communication link with other vehicle module—while performing background diagnostics, and functional integrity tests. The diagnostics software performs the tasks to detect the failed conditions of module, and its interfaces. When the failed conditions are detected, the job of the application software is to mitigate the severity and impact of the operational functionality that are challenging the module integrity. Nonetheless once the failure has been detected, the application software must store the failure code into the module memory for diagnostics and troubleshooting purposes by the service centers. The portion of the software code added to the application code to help maintain the diagnostics features is commonly referred as diagnostics software. Diagnostics tasks could either be requested by the user or runs in the background automatically.

2.17 Module Software Component 16: Primary Boot Loader

It is a small piece of pre-programmed software code stored inside the processor's protected memory space to enable the external device to download the application program code. The purpose of this code is to read the source file and self-program program-memory contents. The self-programming is assisted by the secondary bootloader depicted in Block 31

2.18 Module Software Component 17: The Real Time Operating System (RTOS)

It is normally used in complex applications where hundreds of challenging real-time tasks are required to be scheduled, monitored and executed in a deterministic fashion. Many such applications need not only the real time operating system, but also the powerful processing architecture where enough memory space is available

to keep a copy of the RTOS in the memory address space. The majority of vehicle modules today are not using commercial-off-the-shelf (COTS) real time operating system rather rely on their own version of software solutions. Modules manufacturers may have variety of reasons to defend themselves for not using the RTOS; however two important such factors are—cost and memory size. Simpler applications mostly use Foreground-background loop architecture, round-robin time-sliced task-scheduling or could utilize rate-monotonic system.²

2.19 Module Software Component 18: The Network Operating System (NOS)

Network Operating System is the backbone of any vehicle multiplex bus communication, and it is the essential software component for modules required to get connected to the vehicle bus. The CAN (Controller Area Network) bus protocol operates under the management of network operating system (NOS). The network operating system must be integrated with the module application code to enable the modules to talk to each other with network management protocol. Automotive OEM's have modified the CAN operating system software using core CAN network operating system initially introduced by Robert Bosch in 1986.

2.20 Vehicle Interface 20C: Vehicle Alternator

A vehicle alternator is a high-current DC generator meant for battery charging, where the connection to the battery makes it an automatic connection to each electronic module. A notable negative impact to the electronics inside the module is a scenario when the alternator is charging the battery, and a sudden disconnection of the battery terminal occurs. This sudden disconnection of battery terminals causes high-voltage spike to inject unwanted energy to the module electronics. The technical term to describe the scenario is called ‘load dump’. Here load means the ‘battery as the load to the alternator’, and ‘dump’ signifies the fact that the high-energy transient must be ‘dumped’ safely by the electronics devices connected to the battery.

2.21 Vehicle Interface: 20A Relays and Solenoids, 20B Battery, and 20D Starter Motor

A vehicle battery is the primary source of power available in every vehicle when engine is not running. A starter motor is the motorized way to crank engine for a successful engine start up sequence. Only a single starter motor is utilized in a typical vehicle.

²Real-Time Systems, Design and Analysis (Philip A. Laplante by IEEE Press 2nd Edition).

Relays and solenoids are used extensively in every modern vehicle today, so does the motors. Across the board, one thing is common; an inductive loading in the form of relay coils, solenoids and motor windings. In-rush current of inductive loads requires counter-measures; likewise a relay-coil collapsing magnetic field needed a reverse polarity diode to counter energy barrier threats to the module junction devices.

All devices except the battery are the source of electrical noises, where a low-to-high-energy transients are detrimental for the module electronics if not properly counter measured.

2.22 Vehicle Interface 21: Vehicle Specific Input Functions

The input interface for any particular module can have variety of sensors, and switches as tabulated in Fig. 2.1. It is marked as ‘x1’ and ‘x2’, where ‘x1’ stands for the number of sensors and ‘x2’ stands for the number of switches attached to the module essential for the module functionality.

To get a better insight about how the sensors are being used in the industry, we present an example of engine related sensors, and switches used by Nissan, Quest Mini Van. The sensors and switches portion of the engine control module is re-drawn with added information for the purpose of education (Fig. 2.9). Each sensor


Fig. 2.9 Engine controller switches and sensors

and switch must pass through the signal conditioning network to condition the signal level, safety and timing as per microcontroller ports hardware and software interface specifications.

2.23 Vehicle Interface 22: Vehicle Ignition Switch

Vehicle Ignition key is a single-pole, multi-contacts rotary switch. The possible sequential combinations are tabulated as P1, P2, P3, P4, and P5 in Fig. 2.1. However for the sake of clarity, it is zoomed-in with switching-contact details (Fig. 2.10). The ignition switch—though a simple device—has been a primary source of malfunctions in many vehicle electronics systems. We must pay careful attention to the ignition switch characteristics and its interfaces to other modules when designing module electronics. It has caused lots of engineering failures resulting vehicle recalls in recent history. A quick Google search will give you some scenarios related to the ignition switch recalls. Google keyword ‘ignition switch problems’

Ignition switch failures may happen due to the variety of reasons. Some could be affiliated to wrong engineering estimates about the switch, and its interfaces or because of a faulty switch-design or by the virtue of faulty switch itself. Nevertheless, it can be stated here with caution that ‘low-tech’ switches could not ‘get along’ very well with ‘high-tech’ vehicle electronics architecture—unless the system interactions of hardware, software and electrical interconnections are fully understood and applied correctly. Unfortunately sometimes simple details in automotive electronics design segment are often ignored—that leads to failures, and ultimately costly recalls.

A typical ignition switch possible contact with its design intent is shown in Fig. 2.10.

The key-switch rotations connect the contacts at *Run*, *Accessory*, and *Start* positions when placed in the appropriate position. The key-switch disconnects all connections when placed at *off* position. The battery line feeds the common terminal P5, so when the switch is placed at position ‘ACC’; it transfers battery voltage to P2. Similarly it transfers power to P3 and P4 respectively upon actuation. Bear in mind that it is physically designed in a way that it does not break the contacts from the previously held positions except when it is in ‘OFF’ position. The ignition switch is internally mounted to the steering column using a sturdy mounting. In the new generation of advance vehicles the mounting holds the passive anti-theft electronics to handshake


Fig. 2.10 Ignition switch positions

with the ‘smart keys’ to enable vehicle starting system by the engine control module. It is practically impossible in the presence of passive anti-theft electronics that wires are shorted to battery-power, and start the engine as can be seen in movies.

2.24 Vehicle Interfaces 23: Vehicle Specific Output Functions

Vehicle specific output functions are depended upon the type of functions module has to perform. For example a suspension module must control power actuation devices to control the height of the vehicle by the aid of hydraulic pump or an air compressor. An instrument cluster must move a pointer either by actuating a coil or by using a stepper motor. Similarly in an antilock brake module the output driver could be a solenoid actuated metering device meant to control the brake fluid direction. Functional driver electronics are usually installed inside the module. But the devices like motors, solenoids, and heaters are carefully installed outside the module. In case the high-current switching inside the module is an issue then different methods are being utilized.

Please review the earlier Fig. 2.7, where an example of transmission control module is sketched to show the output function drivers and the solenoid loads used in industry.

The output interfaces shown as specific function drivers are driving the vehicle loads are tabulated in the Fig. 2.1. The table actually represents the vehicle-specific output functional devices. The devices can be categorized as lamps, relays, motors, and solenoids connected to a particular module, and are marked as ‘Lx’, ‘Rx’, ‘Mx’, and ‘Sx’ respectively. The functionality of a module determines the number of output devices needed for that particular module. An example is the airbag module where only two main output devices (firing squibs) are required to deploy the driver and passenger side airbags. In the example of engine control module twenty four (24) device drivers are required by the engine controller to control variety of output devices in a six-cylinder fuel-injected gasoline engine. However this is just an example for the sake of education.

Another example (Fig. 2.7) of transmission control module requires five (5) discrete output devices to assist carrying out automatic transmission functionality. Please note that output devices tabulated as Lx, Rx, Mx and Sx when referring to Fig. 2.1 are the representation of lamps, relays, motors and solenoids. Since Sx represents solenoids therefore Sx equates to 5 are the number of solenoids, transmission control module is controlling.

2.25 Vehicle Interfaces 25, 26, 27: Vehicle Modules

The modules are abundant in a modern vehicle today, so are the communication nodes to share information among modules. The number of total modules ‘A’, ‘B’ to ‘N’ depends upon the features and functions offered for that particular vehicle.

The total number of modules in a typical vehicle rests on the vehicle platforms, model year built and the target market needs and wants as envisioned by the manufacturer's marketing group.

2.26 Vehicle Interface 27: Diagnostics Connector

Diagnostic port is a receptacle installed under the dashboard towards left side of the driver. It is well known in the industry as the OBDII connector, a common provision across the automotive domain to attach external service tools to connect to the vehicle CAN buses, +12 V and battery power. The service tools, a computer or a hand-held device are mainly used to read the diagnostics trouble codes to view the vehicle malfunctions, however it can also be used to re-flash a new program using CAN bus conduit available at the diagnostics port. A photograph of an OBDII connector is shown in Fig. 2.11.

2.27 Outside World 29: Service Tools

On the one hand, the service-tools are used by the dealership after the vehicle is built and available for customers in order to furnish many tasks related to the vehicle electronics system faults and troubleshooting. On the other hand, the service tools have also been utilized for software-downloads diagnostics and debugging. The software-downloads includes, but not limited to software-patches, upgrades, and module calibrations.

Vehicle development is not a one day job. It takes well over 18 months to develop a new vehicle. While the vehicle is in the phase of development, the development tools could perform system level integration testing, validation and new code development.

Fig. 2.11 OBDII Receptacle under the dashboard


During the time of vehicle development stage, when the modules have already been installed and operational, the external tools can also be used to test and monitor the vehicle communication bus for variety of reasons like supporting the vehicle network messaging or to download a revised code, or to write a calibration file or to upload the diagnostics information via wireless connectivity. Furthermore, at times it is required to log and store the critical message-bus-log, where a storage device could be connected to the OBDII connector to store the bus-log to analyze the data for later review. A specialized device like a GPS locator could be attached to OBD II connector to track the vehicle location for fleet test planning. A Wi-Fi adaptor could also be attached to upload newly developed software within the range of prototype build stations.

However, once the vehicle has been fully built and it is in the hands of the end-user, the maintenance phase kicks-in. From that point onwards; service tools have been used to run the diagnostics, download calibration-data, read fault codes and monitor bus communication activity for the troubleshooting purposes.

2.28 Outside World 30: Secondary Boot loader

The secondary bootloader is a software component typically not stored anywhere in a typical module, this is why; it is shown as a separate component ‘outside-the-box’ to emphasize the fact that it gets loaded through the external tool meant to upgrade a new code into the module memory. The secondary boot loader is used in conjunction with primary load loader as explained earlier in Block 16-primary boot loader

2.29 Outside World 31: Software Development Tools

It generally means an external computer along with integrated development environment (IDE) used by the software team to develop a new code. The software development team also uses IDE to download the test code by utilizing the software drivers that downloads the program code into the module memory reserved for program storage. In some instances it can be used to download test and debugging cases to verify the program code integrity with the system interfaces. By and large this feature is utilized while developing test code during the development phase of the module.

Once the hardware and software integration process gets furnished and the module is up and running at each design phase then the external test program jigs and associated on-board hardware could be removed to optimize cost, and part complexity.

A high-performance embedded workshop (HEW) developed for Renesas line of processors is an example of a classic integrated development environment. MPLAB is the example of IDE developed for Microchip processors, and likewise CodeWarrior IDE is offered by Freescale.

Salient features of integrated development environments are listed below:

- An editor to write high level source code
- A compiler to generate machine level object code
- A debugging method to find and remove software bugs
- A method to download the executable code into the target processor
- A method to store multiple files as a project
- A method to view processor registers, and memory contents
- A method to transfer object code into the microcontroller flash memory.
- A Graphical User Interface running under windows to provide all the features

2.30 Summary

The electronic control module in a typical vehicle comprises of many hardware blocks like safety and protection, power supply, processing-engine, ignition switch interface, communication node, and variety of interfaces connected to different types of inputs and outputs. Module functionalities determine the number of sensors, and actuators required for the intended operation. Ignition key switch is the most critical input to the modules. Some modules process ignition switch as a signal input and others used it as a switch to apply and remove power to the module.

Almost every hardware block in a typical module requires a software control to perform its functionality—except power-reservoir, the safety block and power-on-reset. An application code, a network operating software, a primary bootloader are the essential software components needed for module operational functionalities. A diagnostics software code is part of every module.

Modules installed in a typical vehicle are of two types—some always gets power from the battery regardless of ignition switch position, and others get power only when the ignition switch is turned-on. Ignition switch has many positions and each position has an assigned role. Module internal power supply essentially requires additional safety and protection mechanisms to protect the electronics inside the module. The safety and protection systems safeguard the module sensitive electronics from unwanted disturbances of vehicle electrical systems.

Programmable memories; commonly integrated inside the microcontroller are used to store program, data and calibration files. A method of programming is used to program flash-EEPROM or non-flash EEPROM. An application code could be executed under a real time operating software or by incorporating non-RTOS based embedded tasks scheduler. Modules are installed across the vehicle at different locations, and talk to each other by utilizing a serial bus. The growing established trend in the automotive industry is Controller Area Network (CAN) serial bus. In order to efficiently use the message passing through controller area network, network software is being utilized. Network Operating Software is the software backbone of network systems. A typical vehicle could have multiple backbones of different CAN speeds. An OBD II connector accesses the CAN buses for variety of reasons like for example development, testing, troubleshooting and software programming.

An integrated development environment is used to develop code for the intended module design. An IDE consists of computer, appropriate microcontroller compiler, and access to the target-board hardware to download, and run the test codes. In some cases an in-circuit emulator could be exploited to run software by emulating the actual processor. In such a case, the target-board does not require a real processor, but rather an in-circuit emulator pod on the empty socket of the processor.

2.31 Exercise

1. What are the critical noise factors in a typical vehicle that could impact module electronics?
2. What is the function of ignition switch?
3. What are the types of microcontrollers used in automotive industry?
4. What is the importance of AECQ100 qualification?
5. Compare and contrast primary bootloader and secondary bootloader?
6. If primary boot loader gets corrupted, how would you repair it?
7. Compare and contrast RISC verses CISC based architectures?
8. What is the function of a watch dog timer?
9. What are the functions of OBD II connector at different vehicle built stages?
10. Why there is a need to add non-flash EEPROM?
11. What additional resources are required to house real time operating system?
12. Why it is needed to provide load dump protection?
13. How many different network speeds are possible in a vehicle network system?
14. What is the function of Network Operating Software?
15. What is the distinction between MIPS Architecture and MIPS Performance?
16. What are the advantages of flash EEPROM memory storage?
17. What is the difference between power-on-reset (POR) and an external watch dog timer reset?
18. Why there is a need to have “switched-battery” controlled by the software?
19. What are the reasons that a back-up power supply is required in a typical module?
20. Define and explain battery inadvertent connections?

Chapter 3

Fundamental Blocks Topology

3.1 Introduction

In this chapter, we will explore the internal topology of each fundamental block we studied in Chap. 2. In addition, we will study two additional blocks, namely battery voltage monitoring, and abrupt power shutdown, which we had intentionally avoided to keep the chapter 2 simpler.

3.2 Safety and Protection

As stated earlier, safety and protection is required for the safety of the sensitive devices inside the module including power supply itself. Always keep in mind that before you fire up module electronics by the help of power supply regulators, you must protect and safeguard power supply, and module electronics with some well-known unwanted conditions inherently existed in the vehicle environment. These unwanted conditions, if not properly counter-measured, could prove detrimental to the entire module design. These unwanted conditions are categorized as *high-energy transients*, *reverse battery connections*, and *double battery conditions*. If any of such events come to pass, catastrophic damage could occur to the module electronics. Consequently, it is mandatory, and absolutely necessary to add protection circuits to safeguard the module power supply and electronics from the catastrophic damage. The essential protection circuits needed to do the job are shown in the shaded portion of Fig. 3.1, and listed as follows:

- Load Dump Protection
- Reverse Battery Protection
- Dual Battery Protection


Fig. 3.1 Safety and protection block

The safety and protection block input is connected to the vehicle battery through a fuse. The output of safety and protection block is connected to the module power supply. Finally the output of the power supply is delivered to the module electronics, and the processing engine. The shaded portion is the zoom view of safety and protection blocks.

The power supply of the module and its electronics with processing engine are shown in the diagram to give our reader high-level perspective of the vehicle and module interfaces. However, bear in mind that the safety and protection block is part of the module itself.

The rationale behind each protection block is stated as follows:

- A load dump protection is required to safeguard the module electronics from high energy transients. These are caused by the sudden removal of the battery terminals when the alternator is running. The high energy transient could cause serious damage to the module sensitive semiconductor devices. The protection could just be an electronic component that can limit and absorb unwanted transient energy to a safer level. The term ‘dump’ points towards the fact the high energy catastrophic impacts are safely dumped by the protection device (s).
- A reverse battery safety protection is required to protect the module power supply and electronics against inadvertent reverse battery connections. The protection could just be a reverse current blocking diode or an alternate path to open-circuit the pre-defined weakest link in the system like a fuse. A blown fuse actually opens up the circuit, thereby protecting the electronics; however it must act fast enough to open up the weakest link at the appropriate required current within a pre-defined time.
- A dual battery voltage (24 V) protection is required to protect the module power supply and electronics against accidentally applying dual battery in-series ($12 + 12 = 24\text{VDC}$), which could cause serious damage to the sensitive devices. This usually happens when people try to jump-start the vehicles using additional external battery either separately or by using another vehicle.

Please note that there is no software component used or needed for the safety and protection block.

3.3 Power Supply

In the distributed processing architecture, every module requires a built-in power supply block residing in the module. The power supply topology presented here applies to all modules installed in a typical vehicle. The module power supply internal functional topology, with interface to vehicle battery and module electronics is depicted Fig. 3.2.

Please note that the battery and the fuse are outside of the module. The shaded portion is the zoom view of the power supply functional block. Also note that the power supply gets the power after safety and protection functional block as explained in Sect. 3.1, and then delivers power to the module electronics and processing block. As stated earlier, the power supply is integral part of the module. The essential and optional power supply blocks are listed as follows:

- Software Controlled Switch (S1)
- Low Pass Filter (LPF)
- Regulator
- Power Reservoir
- Power-On-Reset pulse (Optional)
- EMC Filters
- Software component


Fig. 3.2 Power supply essential blocks shown with vehicle battery and fuse

All functional blocks listed above are applicable to the modules that needed power be always available irrespective of vehicle ignition switch positions. On the contrary, a module that gets power from the ignition switch does not need an S1 switch and corresponding software to control that switch.

The microcontroller hardware reset signal—power on reset (POR)—is also a feature that is available in some power supply regulators. However, it is an option not always found in every commercially available off-the-shelf regulator. The off-the-shelf regulator, such as Infineon TLE4470G, is an example of one having the power-on reset feature.

Starting from the vehicle battery the power is fed through the fuse to the safety and protection block of the module, which then feeds two different parallel paths:

- Low-Current Path B
- High-Current Path A

The Low-Current Path B is meant to provide biasing to the software-controlled electronic switch, and a minimal power to the essential processing block. The purpose of this scheme is to execute the power management software algorithm to do module power-on or power-off command by controlling the S1 switch. This software algorithm is very useful in order to help switch the module in different operational modes that are needed while the modules are installed in the vehicle.

The Low-Current Path B is also used to apply power to the circuits that are required to be kept energized in order to control the ‘S1’ switch. These essential circuits are occasionally referred as the ‘keep-alive’ circuits; like for example—in this particular case—the microcontroller along with the electronic switch (S1) with proper electronic switch biasing.

The Low-Current Path B remains active throughout the entire period of the vehicle life-cycle as long as the vehicle battery is fully operational and connected. If your vehicle is equipped with a 48 months maintenance-free battery then a Low-Current Path B would stay active for 48 months irrespective of ignition switch on and off toggling.

Consequently, it is critical in terms of energy consumption and vehicle safety that Low-Current Path B must be designed carefully by analyzing every detail of vehicle interfaces, wirings, printed circuit board traces, and every component that is placed in the path of keep-alive circuit. A quick proverb could be quoted here that when designing the keep-alive circuits—“Make sure i’s are dotted and t’s are crossed”.

Another interesting thing to note is that the continuous battery energy consumption is more commonly called out as the key-off load current, which is actually the current passing through the Low-Current Path B. Nevertheless, there are many different alternate technical terms used for the key-off load current like quiescent-current, Q-current, dark-current, sleep-current, and leakage-current.

The High-Current Path A is meant to actually deliver power to the module. The real operation of the module begins when the power is available through S1 switch. The power gets filtered by a low-pass filter, thereby releasing undesired transient energy to the filter, which is required to smooth-up the incoming noise, and an inrush dc current. After getting through this filtration circuit, the incoming voltage is now available to the voltage regulator (s). Notice that up to this point the battery

voltage is still not up to the required level to energize the module electronics and processing components.

An off-the-shelf voltage regulator at this stage now gets the power and converts the safely-protected battery voltage to the required level of module operation. It then delivers power to other module blocks like the communication node, processing engine, active components biasing-circuits, and rest of the electronics. In addition to delivering power to the module functional electronics, the regulator output also feeds the energy storage devices to store energy for an emergency use. It is prudent for the application software to add and compensate stabilization time for every device under its control not just S1 switch as shown in Fig. 3.2.

Following is the quick summary of each individual sub-block:

3.3.1 *Electronic Switch S1*

The software controlled electronic switch is the entry point of the external power source—by now—safely protected by the protection block, and is controlled by the processor to switch power input to the power supply regulator.

3.3.2 *Low Pass Filter*

A low frequency filter is required to absorb low frequency switching transient and instantaneous change originating from power-on switching. It can be realized just by adding a simple LC filter.

3.3.3 *Regulators*

The regulator is the actual hardware used to convert battery voltage to the desired voltage levels (+5, +8.5, +3.3, +1.2 are some of the options). The standard off the shelf voltage regulators have been used in the industry, however, it is always an option, where possible, to design a voltage regulator using discrete electronic components.

3.3.4 *Power Reservoir*

A power supply reservoir is an energy storage device, which holds limited power to drive critical circuits for short period of time in order to manage emergency shutdown procedures. Microcontroller is the primary device needed this sustained power. It is important to compute the total execution time with enough margins before backup energy ramps down to absolute minimum rating of the microcontroller operation.

3.3.5 EMC Filters

The Electromagnetic Compliance is a regulatory requirement to fulfill and comply with the electromagnetic interference (EMI) limits set forth by Federal Communications Board (FCC) of United States of America. The purpose is to protect Continental United States Radio Frequency Spectrum from the harmful radiant energy imparted by any newly developed electronic device, furthermore FCC also expects that any newly developed electronics device must not negatively affected by the existing radiant energy imparted by US frequency spectrum,—and off course, automotive modules are no exception.

When developing a system or sub-system to be used in United States of America, the developers should make sure that their product is in compliance to FCC regulations. Developers in Canada, Europe, Japan, Asia Pacific, Australia, Korea and elsewhere over the globe must have to follow their regulatory requirements to comply with their standards. Homologation is the term used in automotive design space to comply with the regulatory requirements of a particular region or area or country, it applies to all aspects of design not just the EMC compliance.

Vehicle OEM's have successfully defined and specified the EMC guidelines, and test requirements for the automotive electronic modules. The test limits governing the 'Fail and Pass' criteria resides well within the FCC guidelines.

The EMC filters shown in Fig. 3.2 are not just limited to filters only, rather a reminder to the reader that lots of upfront design work is needed to comply with electromagnetic interference (EMI). It is not an easy affair and requires analysis at an overall design topology, selection of components, switching frequencies, pulse shapes, pulse rise and fall times, printed circuit board layers, component placements, copper density, traces and layout.

The EMC compliance is not just limited to power supply rather it applies to entire module design. But the bus does not stop here, in the nutshell the entire vehicle electrical vehicle requires to comply with the regulatory requirements. The overall compliance includes radiant and conducted energy emissions from the source (power supply, module or vehicle). In addition to that the source (power supply, module or vehicle) must be able to immune themselves from the external noise sources either conducted or radiated. We will discuss more details about all these definitions and requirements later.

3.3.6 Software Component

The S1 switch is required to be controlled by the software. In order to assist software to control S1, the software must monitor the battery voltage, ignition key positions, and ignition-cycling in order to properly manage the S1 switch connect-disconnect sequence. Furthermore the software also maintains proper module operating-mode.

Power supply development requires lots of upfront design work. Careful design assumptions must be made when doing sleep and operating current calculations. The fusing strategy is critical for the module power supply current consumption. Vehicle OEM's usually not always allocate separate fuse for every module rather share common fuse for certain group of modules. If a fuse is common for two or more modules then it is labeled as a 'shared' fuse.

If a fuse is dedicated to a module then it is called a 'dedicated' fuse. When reviewing module fuse requirements, we must pay careful attention to the module fusing strategy, and sizing.

Modules are sometimes required to blow the fuse while an overload condition exists in a predefined time—if that is the design intent—then the power supply design must assist the vehicle fuse to blow within the well-defined time duration.

The interaction of vehicle wiring and other interfaces with module power supply needs testing and validation at all design levels. The proper testing and evaluations to the battery conditions, vehicle harnesses, fuse ratings, printed circuit board trace widths, temperature variations are required to be reviewed by the design team. A computer aided electronic design automation (EDA) software tools have been used to simulate normal and extreme value analysis to determine the operational envelop of a particular design. A common engineering term worst-case-circuit-analysis (WCCA) is expressed to classify such efforts.

The protection devices used in the extreme condition designs like MOV (Metal Oxide Varistor), TVS (Transient Voltage Suppressor) or Zenor diodes must be carefully selected by paying careful attention to the incoming electrical over-stress voltage profiles, safety component data-sheets and its operating conditions.

A bad protection circuit design in an automotive module could easily 'toast' the printed circuit board trace, and trace may act like a 'fuse'.

3.4 Battery Power Switching

When the engine is not running (i.e. alternator is off) the vehicle battery is the primary source of power in a typical application, so it is truly required to conserve that energy, and it must only be used when it is necessary. The fundamental principle applies to the automotive module design states that "*Apply power to the intended loads when needed*". The switched battery topology is based on this principle. The block diagram of battery power switching, comprises of an electronic switch that needed a microcontroller port bit to control the electronic switch. The overall picture is shown along with relevant interface to the vehicle and the module is shown in Fig. 3.3. Please note that vehicle battery through the fuse is feeding the safety and protection block.

Here is how the operation takes place—the output of safety and protection is available at the input of electronic switch S2. The switch S2 is controlled by module microcontroller port digital output (D.O.)


Fig. 3.3 Battery power switching to the loads

Once the software task ‘BattSwitch’ is executed, it can either turn the switch to open position or in closed position as needed. So when the switch is in a closed position, the battery power is applied to the vehicle loads (motors, relays, solenoids, actuators, heater, lamps etc.). The software task can also remove power when it is no longer needed. Please note if the digital output port bit (D.O.) is set to logic one, it can turn the S2 switch to closed position. However, when it is set to logic zero it ultimately turns the S2 switch to open position; eventually turning off the vehicle loads.

The vehicle battery power is fed to the safety and protection block and then is available to the electronic switch S2. The S2 switching is based on the software task ‘BattSwitch’. It can either apply or remove the battery power to the vehicle load using the digital output port (D.O.) of the microcontroller. If the vehicle loads, and the S2 switch are pretty robust against unwanted disturbance from the vehicle electrical then a direct battery feed could be connected to the S2 bypassing safety and protection element.

3.5 Sensor Power Switching

A slight variation of this concept is quite practical when power is needed for active sensors required by some modules to perform their functions. The similar battery switching block explained in the preceding example could be utilized to do the job, however with minor changes—to apply and remove sensor power. The only difference is the regulation of the battery voltage down to the required operating voltage of sensors needs to be converted by the sensor power regulator.

Figure 3.4 illustrates the concept, here the sensor regulator provides the sensor voltage and then applied to the electronic switch S3. The electronic switch S3 transfers sensor power to the active sensors, once the software task ‘SenPower’ is executed with appropriate digital output.


Fig. 3.4 Active sensors power regulation and switching

Assume logic ‘zero’ is required to turn on the S3 switch, so when the software task ‘SenPower’ is executed it changes the corresponding port bit to logic ‘zero’, thereby turning on the S3 switch. The switch S3 input is connected to the sensor power regulator and the output goes to sensors, eventually energizes the sensors.

The sensor regulator is shown connected to the safely protected power feed which is getting power from the battery; however, it could also get the power from the module internal power supply if we chose to do so. Bear in mind if sensors are mounted far from the module installed location then the voltage drop across the vehicle harness scheme should be computed in all design iterations.

3.6 Ignition Switch Interface

Ignition switch is a rotary three-in-one switch, commonly referred as *Start*, *Run* and *Accessory* input positions. Each input if required to be sensed by the module must pass through the protection mechanism, level shifter, signal conditioning, signal scaling and then to the microcontroller before any software procedure could even begin to monitor the input lines. The software procedure either poll the input for a pre-defined period of time or may use an interrupt driven procedure to invoke the interrupt service routine; to determine the status of the line.

Figure 3.5 shows one typical circuit, which can be used for the single-position detection like for example, *Start*. The level shifter translates the +12VDC to the required level (+5, +3.3 or else), and generates the necessary transients response (rise or fall time i.e. Schmitt trigger) for the digital circuits inside the microcontroller input port to operate correctly. The protection devices are pretty standard practice to safeguard the microcontroller ports and level shifter from external unintended electrical stress in the form of high energy transients or short to battery conditions. Similar topology could also be used for other switch positions like *Run* and *Accessory* inputs. A signal scaling is required to establish a voltage level.


Fig. 3.5 Ignition switch start line interface

3.7 Input Interface Architecture

Depending on the module functionality, a variety of sensors could be attached with appropriate interfaces to the module processing node. Sensor inputs are first translated to the required level of voltages with signal conditioning to get into the micro ports. Discrete, analog, and pulsed type signals could be connected as shown in Fig. 3.6. The relevant ports can then be used to process the information originating from the sensors. The software task ‘Conversion’ performs the signal processing from the corresponding interface port. The analog to digital processing is required to sense and understand the external signal by plotting a transfer function. The software task ‘Status’ is to make sure that the sensor is intact and sensor data integrity is not compromised, i.e. its sensor information is well within the specified range.

3.8 Specific-Function Driver

Depending on the module function, a variety of output devices could be connected through the appropriate interfaces to the module processing node, so to speak, the microcontroller input and output ports. These ports could either be used as digital or analog input or output.


Fig. 3.6 Sensors interface to the microcontroller


Fig. 3.7 An output load with a high-side driver

The microcontrollers today use fewer I/O pins with added functionality, which means that ports can be configured by the application software for the appropriate configuration. The block diagram drawn in Fig. 3.7 is using a single bit of an 8-bit digital port of a typical microcontroller configured as the Digital Output (D.O) to control the high-side driver. The high-side driver input is connected to the S2 switch, which is getting power from the battery through safety and protection block. The output of the driver is connected to the vehicle specific function load.

The specific load in this topology could be a relay, a solenoid, a heater or a lamp. For the sake of clarity, all other interfaces are also shown, mainly battery transfer electronic switch S2, safety and protection block, battery and fuse. Software task ‘status’ has configured a single bit to read as an status in an additional port namely

Digital Input (D.I) to check the status of the high side driver switch. Software tasks ‘status’ require an extra hardware to monitor the switch operational condition, which is extremely important in many critical real time systems.

The battery electronic switch S2 as explained in Sect. 3.4 is primarily used to switch the battery power to the appropriate load by utilizing the microcontroller digital output (D.O.), thereby executing the software task ‘*BattSwitch*’. This is the first task the software has to do before it attempts to turn on the intended load. Please bear in mind that at this time load is ready to get energized but is still not energized yet, because path to ground through high-side driver is not complete. Nonetheless the path to ground may only be completed when the high-side driver is turned on. This happens when the software task ‘*Toggle*’ is executed by sending microcontroller digital output port (D.O.) to logic-zero or logic-one (depending upon the hardware design). The vehicle-specific function load, now, eventually gets energized at this point.

The question is how the microcontroller software would know that the operation had successfully executed? In order to validate the correct switching operations executed by the software it is essential to monitor the switch-status to detect any unsuccessful operation. To achieve the capability of switch-status monitoring, additional hardware must be added to the high-side driver to get to the status-line output.

The status-line output is then translated to the desired digital input level where it is read by the microcontroller to determine if the intended switching operation was indeed successful. The software task ‘*Status*’ gets executed to read the feedback status from the high-side driver feedback loop by the application code to also determine if the operation was successful.

If for any reason the switch status does not come out ‘true’, meaning, the operation was not performed as intended, then the operational code logs the fault and stores it as a diagnostics trouble code.

3.9 Low-Side Driver

The preceding example has shown a high-side driver to drive a load. A similar topology with a minor change could be used for a low-side driver as shown in Fig. 3.8. The software tasks are pretty much alike; however, hardware uses a different type of switch. The switch is connected to the load and when actuated, it provides a ground path to the load current, thereby enabling the device to become energized.

Notice the difference of ground, and battery plus (+) line placement between the two different topologies:

- In high-side applications, the High-side driver switches the battery plus (+) to the load (Fig. 3.7).
- In low-side applications, the Low-side driver switches battery (-) to the load (Fig. 3.8).


Fig. 3.8 An output load with a low side driver

The ground placement plays an essential role in any electrical system, so a low-side driver switch is no exception. In low-current applications where the vehicle specific load does not consume heavy current, the majority of the drive circuits could operate by wide margins of voltage tolerances. However, when the high-power device gets energized by the low-side driver, a potential drop across the ground path could reduce the overall operational envelop, so, it is an issue that must be resolved with careful design considerations to the voltage-drop across the low-side driver and the ground return path. The voltage across the ground return path has to be minimal to ensure that the intended load is getting required operating power at all times in extreme circuit value conditions considering temperature, heat, humidity, and component tolerances. In the next chapters we will present one such topology for a worst case circuit analysis.

3.10 Pulse Width Modulated Driver

PWM controlled driver is a combination of a switch (either high-side or low-side), and a pulse-source to generate duty-cycle modulated pulses. The pulse source must be able to change its duty-cycle. The duty-cycle determines the time to open and close the switch to transfer energy to the load.

For the sake of simplicity we present an example of a lamp driven by the PWM controller. In other automotive applications PWM controlled drivers are also utilized to control fan blower motor speeds. As stated earlier, the microcontroller today support embedded PWM controller channel embedded inside the microcontroller, so in order to use his feature, all you need to do is to configure the PWM channel port, select the PWM frequency and adjust the duty-cycle (Fig. 3.9).


Fig. 3.9 Lamps driven by PWM dimming procedure

Once the appropriate frequency is adjusted usually in the range of 100–200 Hz, the switching transistors starts toggling at that rate, however dimming is not entirely managed by the switching-frequency rather it is the duty-cycle that must be varied to control the dimming—a standard practice in electronics design segment across-the-board. The duty-cycle is supervised by the software task ‘dimming’. The dimming task depends on many other factors like type of lamps used, peak applied voltage, mounting locations, plastics, light pipes and variety of other mechanical factors.

It is an open loop system, meaning, the final determination of dimming cannot be measured by the human eye. It is an issue for many good engineering reasons. So, in order to solve this unknown factor of human eye perception, state of the art light measurement equipment has been incorporated by the automotive car manufacturers to finalize the dimming controls inside the cabin. As a customer who buys the vehicle, it is a simple dimming switch, but for a manufacturer who builds the interior design of the car, it is phenomenal job. The OEM studio issues a certificate of compliance after a dimming and color harmony goals and objectives are achieved to all the stake holders. ‘Great Achievement’ and ‘Job well done’ are the words come out at that occasion.

3.11 Watch Dog Timer

In Chap. 2 we introduced an external watch dog timer. We now look into the internal watch dog timer. An external WDT is an external hardware; however, the majority of microcontroller today also supports the features of an internal watch dog timer as well. Internal WDT works in the similar fashion like the external hardware WDT, yet each have its own pros and cons. The major difference is internal clock dependency for the internal WDT verses no dependency on microcontroller clock by the external WDT.

The internal watchdog timer works on the principle of digital counting by an internal counter-timer by the support of software commands, where a timer-counter is programmed to work as an elapsed timer. When the time expires, an internal reset

is issued to the microcontroller. The main job of the module operational code is never to allow elapsed timer to expire its pre-programmed time, and it does that by sending a reset command in the embedded code (CLRWDT instruction in PIC processor) to the elapsed timer or watch dog timer. The process of resetting the WDT is hereby stated as servicing the WDT. If, for example, the embedded software is utilizing foreground-background loop architecture then the foreground loop could service the WDT at the completion of each foreground loop.¹

The topology of internal WDT analogues is like software watching the software, so it could be a possibility that both could malfunction, meaning an ‘overrun condition’ of main program could ‘over-run’ the watch dog software code as well. Therefore, it could be stated here with caution that the software watch dog timer is less reliable than the external hardware WDT.¹

An interesting elegant detail explained by Maxim Semiconductor in its application note 4229 released on June 5, 2008 presents a scenario of failure mechanism of flash memory, where an electromagnetic interference could cause memory bit-errors, cascaded to program code eventually executing operands instead of op-codes thereby rendering entire processor execution unintelligent, endless and useless. Such a condition warrants a timely fashion recovery of the processor to gain control back to a known default state, a compelling justification of having a WDT to invoke an automatic correction of the system software.

By looking at the automotive module system software design, however, there could be many different types of reasons that may make module operational software to go on a ‘wild goose chase’.² However one of the reasons is memory soft-error that could be introduced by a strong electromagnetic energy pulse imparting radiant energy on to the module memory instigating a soft-memory error. Depending upon the memory data being corrupted by the soft-memory error, harmful or harmless scenarios could arise. Nevertheless, if this happens, a customer in a vehicle could experience a strange behavior subject to the system and its operational features.

A vehicle could see strong radiant energy either by its own malfunctioning electrical systems or by the radio frequency transmitting towers, cellular phone towers, repeaters, and ground-based radar systems installed near or around the airports, defense installations, research centers, so on and so forth.

3.12 Reset Topology

Hard reset and soft reset are two options available for any vehicle electronic module. Generally there are no manual methods to reset the modules. Nevertheless, occasionally a specific system needs that option for long-term maintenance reasons, which could be treated as a system reset. In principle there is no manual reset switch required or opted for any of the module.

¹Maxim Semiconductor, Application Note 4229, June 5, 2008.

²A pursuit of something unattainable or non-existent.


Fig. 3.10 Reset options in a typical module

Many different methods are utilized to reset a module, these are listed below, and are shown in Fig. 3.10:

- Power-on Reset (POR)
- Hardware watch dog timer Reset
- CAN command Reset
- Interrupt Reset
- Software watch dog timer Reset

The two options **POR** and **Hardware WDT** reset falls in the category of hard-reset meaning all program execution terminates—all running threads stops, and program counter loads the default reset vector. Furthermore all registers, stack-pointer, other memory pointers and ALU condition code flags are initialized at their default values. After that embedded code begins execution from the beginning of code pointed to by the unmodified reset vector. A typical module performs system initialization routine to start all over again.

The CAN command reset, and interrupt reset are controlled resets meaning embedded code has control over the program code execution after modifying the interrupt vector register. In other words software could adopt a strategy best suited to the application to execute section of the program code deemed critical, additionally soft reset has control over all registers and pointers, where it may or may not perform the system initialization routine.

Power-On-Reset (POR) is a hardwired reset circuit connects directly to the hard reset-line of the microcontroller or microprocessor. It works when the power is first applied to the module and POR circuit senses the incoming power and then generates a well-defined reset output with perfect timing cascaded to the microcontroller reset hardware pin. Some of the off-the-shelf power regulators do support the power-on reset output by embedding the function within the regulator. However, it is an option not always supported by all the voltage regulators.

WDT Reset is generated by the external watch dog timer hardware chip, and executes the microcontroller reset utilizing the hardware reset line. The effects and execution of external WDT is exactly the same as the power on reset.

The software reset could be achieved in many ways across platform of microprocessor and microcontroller. But by the token of vehicle module a reset command over the CAN bus is a pretty common scenario

3.13 Digital Communication Architecture

In the world of digital electronics serial buses are ubiquitous. These have been used in variety of applications. In the early days of microprocessors when Intel 8085, Motorola 6800, Zilog Z-80 and Advanced Micro Devices 6502 were first introduced, the Universal Asynchronous Receiver and Transmitters (UART) were commonly available in the digital market segment to support serial bus communication. In the beginning of that era the option was offered mostly as stand-alone controllers. But, later the function became integral part of many microprocessors and microcontrollers as well.

Today the guts of serial communication within the automotive electronics modules largely rest on the following buses with variety of speeds and types:

- SPI bus (Serial Peripheral Interface bus)
- SCI (Serial Communication Interface)
- I²C bus (Inter Integrated-Circuit bus)

SPI bus, developed by Motorola (now FreeScale) mainly for the microcontroller applications, it is a four-wire bus (MOSI, MISO, SS, and SCLK) operates in full-duplex mode, and could operate up to 10 MHz bits per second. Nonetheless, the speed of the SPI bus is contingent upon the type of computing architecture offered to the customer. Another version of SPI has been recognized as Quad SPI or named Queued SPI. It has gained extensive usage to interface with external serial flash memory to improve memory cycle time throughput. Dual channel or quad channel could be exploited to improve the memory read and write cycle operations.

SCI is a UART protocol mainly embedded in the microcontroller as a general purpose serial transmission port. Free scale 68HC11 processor data-sheet defines it as a two wire (TxR, RxT) half-duplex serial bus. The speed of transmission is based on the baud rate selected by the user after proper configuration to the UART control registers.

I²C is a two-wire (SCK, SDA) half-duplex bus with most commonly recognized speed of 100 kHz bits per second. NXP (formerly Philips), who developed the I²C bus standard, also offers 400 kHz bits per second and 3.4 MHz bits per second versions of I²C. Yet, 100 kbps dominates in automotive modules. Historically, it was developed by Philips for the TV set application where it was realized in the digital-section where it required talking to integrated logic circuits for the TV set electronics. At present it has been recognized and being utilized in the digital industry across

the board. It has two signals, namely Serial Clock (SCK) and Serial Data (SDA). Single or multiple channels of I²C are offered by many different suppliers in a single System-On-Chip (SoC) package. Often, depending upon the type of microcontroller, all or some channels of SCI, SPI and I²C buses could also be available in a single package—which is an added advantage in a typical module.

The bus voltage levels of SCI, SPI and I²C stay well within the specified digital levels. Yet, SCI, SPI and I²C are only meant for shorter distances, and runs within the printed circuit board or in the closer proximity. These buses have so far proved to be the de facto standards in the digital world and have been available in variety of microcontrollers, microprocessors, EEPROM, EPROM, RAM, Analog to Digital convertors, Digital to Analog convertors, amplifiers so on and so forth.

In the microcontroller applications, these buses are available in both options i.e. as a stand-alone peripheral or packaged inside the microcontrollers. Some technical publication uses the phrases like ‘on-chip’ when the function is embedded inside the microcontroller and ‘off-chip’ if a separate chip is required for the intended function. At times ‘off-board’ and ‘on-board’ expressions are also exploited interchangeably by many publications. All these digital buses have been used in automotive modules, but have restricted short-distance requirements within the modules, and have no role to play outside the modules in a typical vehicle. The question is how the vehicle modules could communicate in a distributed processing across the vehicle physical space?

3.14 CAN Communication Node Architecture

Vehicle modules are installed at different mounting locations where some are short or far distant from each other. The SCI, SPI, QSPI or I²C could not easily, economically or safely (i.e. without compromising the data integrity) be deployed to transfer data among the modules in a distributed vehicle electronics architecture—so the answer to implement the capability to share information among vehicle modules rests on famous serial link recognized as controller area network.

Controller Area Network communication does not operate in master-slave configuration rather it is a multicast broadcast, asynchronous communication with features like:

- Carrier sense,
- Multiple-access,
- Collision Detection

Carrier-sense means all the nodes monitor the bus before sending the message, still, while monitoring the bus messages; all nodes have the equal opportunity to access the bus. If there is a message-collision then the sender retries to send the message, based on the retry strategy. Furthermore, CAN protocol is a message-based-scheme compared to address-based-scheme, which means that all messages appear on the bus rely on the priority of the frame data distinguished by the message identity.

Little but known, there is a scenario, where a transmitting message could address a particular node directly to request an access for a critical information to a particular node by sending a remote transmission request. A remote transmission request, for example, could be initiated by an instrument cluster to inquire about the vehicle speed computed by antilock brake module. So, the scenario in simple terms could be defined where ‘A-module can ask B-module to get information by utilizing ‘remote transmission frame’.

A typical CAN frame, few basic features are listed below:

- An 11-bit identifier, identifying the message identity for example vehicle speed, door ajar, steering wheel position so and so forth. All messages will have a unique identity. An 11-bit identifier means a total of 2,048 uniquely identified messages could be defined. ($2^{11}=2,048$). We skip the details of 29-bit identifier.
- An 8-byte of data associated with each message is realized as message content, where 8-byte of data equates to 64-bits of digital information, which is a decent size of data, and not very many messages really needed to use the full 8-byte of data size. Therefore in order to efficiently use the frame and data serialization, it must be defined early on, whether the transmitted data is full or partial. The question is how the receiver would know that the received data is full 8-byte long or partial 7, 6, 5, 4, 3, 2 or 1 byte-long? The answer to this question is to add information about the data-size by the transmitting node. The added binary bits information about the data-size is defined as data length code (DLC), which is encapsulated in the message frame. A DLC is 4-bit long binary code.
- As explained earlier a message could either request a particular node to get data or appear on the bus to provide data to all the nodes on the bus. When it addresses a particular node, it is named as “remote frame”, and when it appears on the bus to provide data to all the nodes, it is named as “data frame”. In order to distinguish between data-frame and remote-frame, a bit is added by each transmission node, hereby defined as remote transmission request (RTR) bit.

The message transmission policies, message error handling requires well defined tasks be executed by each module connected to the bus. Such an enormous job requires pretty extensive role be played by the specialized hardware, network operating software, and the application code.

The hardware encompasses the following aspects:

- Message frame construction
- Message storage, queuing buffers, timing and handling
- Level translation

3.15 CAN Protocol Controller

Message frame digital construction is done in registers, after storing it in the temporary storage buffers. On one hand, a fully constructed frame is transferred to the computing node, and similarly handled when receiving it from the outside world.

On the other hand, these stated tasks are handled by a specialized hardware distinctly named as CAN Protocol Controller. It is available as an off-the shelf part, so there is no need to design logic gates, registers, flip-flops or precise timing synchronization. A CAN protocol controller hardware could be implemented inside the microcontroller or as an external hardware chip. The CAN protocol controller serves the purpose of handling CAN frames, and its fields. It manages temporary storage of transmit and receive messages, operates on incoming digital bit streams and generates outgoing digital bit stream.

The level translator is the physical layer of OSI model, where the ‘rubber meets the road’ meaning messages are received and transmitted on the physical wires by exploiting hardware design on an integrated circuit.

The software plays vital role in knitting everything together to get the CAN bus nodes working in harmony.

3.16 Controller Area Network Transceiver

Looking back at the hardware aspects, the CAN signals are defined differently than from the standard TTL levels. In order to generate CAN bus signal level, the modules use additional translation circuit to convert the digital information into the real world, and vice versa. This additional translation circuit, which is the physical layer explained earlier is commonly referred as ‘CAN Transceivers’

As stated earlier Controller Area Network (CAN) hardware signal is a two-wire differential pair commonly called as CAN high, and CAN low. Refer Fig. 3.11 dual differential comparators are used to manage half-duplex transmit and receive tasks.

Comparator #1 remains active while receiving a message. Comparator #2 gets active when transmitting. The CAN bus levels are defined differently than the standard TTL levels or unlike the digital buses we have discussed so far. This important distinction necessitates the use of level translators to translate the digital level to the CAN bus level during the time when the bus is transmitting messages. On the other hand, this process must have to repeat itself when bus levels are required to be read by the module i.e. when the messages are received into the digital ‘world’. So, the level translators are needed to translate bus levels to digital level.

The bus is half-duplex, which means it can either perform transmit, or receive functions—only one at a time. So, in order to support half-duplex operation dual translators are usually packaged in a typical transceiver as shown in Fig. 3.11

When the messages are being received, the translator # 1 converts the CAN HI and CAN LO to a single output digital level RXD. When the messages are being sent, the translator # 2 converts the single TxD digital output to CAN HI and CAN LO differential bus drive. Note how the digital world is always receiving the binary patterns on a single-wire. However, the two opposite signals always appear on the CAN bus with a different range of voltage levels. FreeScale MC33742, Linear Technology LT1796, NXP TJA1040 and Infineon TLE6251G are some of the CAN transceivers available in the market.


Fig. 3.11 A typical partial CAN Transceiver

3.17 CAN Bus Implementation Strategies

Automotive modules follow three different CAN bus implementation strategies. It is based on assumptions that some microcontrollers are available with internal serial bus capabilities and some do not. CAN semiconductor manufacturers have successfully come up to the physical realization of CAN bus by offering three different options listed below:

Option # 1 Parallel Port to the external Protocol Controller

Option # 2 Serial Port to the external Protocol Controller

Option # 3 Microcontroller internal Protocol Controller

- Option # 1 Parallel Port Interface

The CAN protocol controller, and CAN transceiver are placed external to the microcontroller or microprocessor. However the CAN protocol controller is controlled by the microcontroller or microprocessor parallel Address, and Data bus. Control bus is used to signal the external protocol controller by the microprocessor/microcontroller. In Fig. 3.12 the address and data buses of Intel 8051 are connected to the Philips SJA1000, a stand-alone protocol controller. Microcontroller Data gets transferred to the controller by invoking control signals utilizing the control bus. Consequently, CAN protocol transmit and receive lines are then fed to the CAN transceiver Philips TJA1050, a high speed CAN bus physical layer. The physical layer TJA 1050 converts the logic levels


Fig. 3.12 Option # 1, external CAN Protocol Controller (Parallel Bus)


Fig. 3.13 Option # 2, external CAN Protocol Controller (Serial Bus)

(TXD, RXD) at the appropriate bus differential levels (CAN Hi and CAN Lo) and manages the direction of flow of messages. Similar components could be replaced to get the same topology.

- **Option # 2 Serial Port Interface**

It is similar to option # 1 i.e. identical external CAN protocol controller, and external CAN transceiver. However the communication between micro and the CAN protocol controller is serial rather than parallel. In Fig. 3.13, the Microchip PIC16F883 microcontroller uses its SPI bus to talk to the CAN protocol controller. We chose to show an example of SPI bus; however the CAN controllers and microcontrollers are available in many options of serial buses interface like SCI, SPI or I²C, which ever the user like to choose for a particular line of processor and CAN controller.

- **Option # 3: Internal Protocol Controller**

The CAN protocol controller is packaged internally to the microcontroller. But the CAN transceiver is still placed external to the microcontroller. This is, by far the most attractive solution in the automotive industry based on the fact that it reduces the part complexity and save space on the printed circuit board. In Fig. 3.14 a Free Scale microcontroller is shown in this configuration. The Star12 or MC9S12DT1228 is a versatile processor with abundance of software controlled configuration features.

The PM (0–7 bits) port has the capability to do many functions and could be configured for any function other options as well. However, in this diagram the PM0 is configured as CAN receiver and PM1 as CAN transmit. The TXCAN0 and RXCAN0 are connected to the CAN transceiver, which is the interface between the CAN bus and the CAN protocol controller embedded in the CPU12 microcontroller.


Fig. 3.14 Option # 3, internal CAN Protocol Controller

3.18 CAN Bus Voltage Levels

Please note that the CAN protocol controller outputs stays at TTL level. However, the output of CAN transceivers must comply to, CAN HI and CAN LO bus voltage levels as shown in Fig. 3.15

3.19 CAN Bus Software Components

Whichever option you chose to design, you are not even close to getting the CAN communication to work in a typical vehicle because some of the software components are missing. The software components play leading role in managing the network activities. Two major software components are needed to get the communication working up and running are:

- Network Operating Software (NOS)
- Message-set database.

To understand both in simple terms, visualize the people around us. How they communicate with each other, it is the vocabulary of words in the language they speak. Skills of language depend on grammar and vocabulary. The grammar is the language tool to remain correct when communicating with others, vocabulary the understanding of words you must learn to make sense when they are repeated.

Similarly, in the domain of software activities pertaining to CAN communication, the Network Operating Software (NOS) is the ‘grammar’ of communication, and the messages transferring among the modules is the ‘vocabulary’. Each module must have to keep the ‘grammar rules’ (network software) in its memory, and also must have to memorize the ‘vocabulary words’ (message set).


Fig. 3.15 CAN HI and CAN LO specified levels

To summarize the tasks the network operating software has to perform, here is the synopsis:

- Interfaces with the application code
- Monitor and mitigate the bus access issues
- Log errors
- Support retransmission of messages when errors happened
- Distinguish, and detect frame and understand frame types

So far we have captured three major areas of expertise i.e. CAN protocol controller, CAN transceiver, and CAN operating software. In order to achieve the CAN communication connectivity among the module nodes, we have to integrate all three pieces together to operate as a working node shown in Fig. 3.16.

The microcontroller, CAN protocol controller, CAN transceiver, bus protection circuits and bus impedance matching are physically residing inside the module. The bus impedance matching is actually the combination of overall harness length, bus terminations, which majority of the times utilizes the split-termination of 60Ω each, mounted in the modules at the farthest corner of the bus length. So, in reality only two modules at the farthest corner of the corresponding bus have to have the terminations in place. It is dependent on the vehicle system design whether there is a need to add more termination to balance the bus impedance and capacitive coupling to its correct value to operate the bus correctly the vehicle. The vehicle system design varies from manufacturer to manufacturer, so do the termination nodes in the corresponding vehicle harness. Vehicle network communication system design mandates all electronics modules to keep the provision to add termination or no termination.

An interesting feature of many automotive microcontrollers is to have the CAN protocol controller embedded inside the chip. So, the options of off-board and on-board CAN protocol controller solutions are available in the market.

The network operating software and the bootstrap loader is stored inside the microcontroller memory. The other modules installed in a typical vehicle have similar nodes embedded in each module.


Fig. 3.16 Module CAN node with protection and software

The microcontroller uses serial SPI bus to talk to the CAN protocol controller. CAN protocol controller generates the appropriate bit-streaming to the CAN transceiver for onward delivery to the CAN bus. Similarly, when the transceiver is in receive mode, the CAN controller receives the bit streaming from the transceiver, stores it in buffers and later delivers to the microcontroller using SPI bus.

Microcontroller is supported by the network operating software to manage bus, bus messages errors and many more features. The network operating software (NOS) gets stored into the module memory. The Primary boot loader is stored in protected memory boot block inside the microcontroller, and is utilized whenever it is required to invoke communication bus—to self-program the microcontroller program memory. Additional protection components are needed to safeguard the module bus from the accidental short-to-battery and short-to-ground. CAN transceivers are available as commercial-off-the-shelf (COTS) components and some of them are available with protections circuits needed in automotive applications. An *LT1796-Overvoltage Fault Protected CAN Transceiver* made by Linear Technology is one such example.


Fig. 3.17 Continuous battery voltage monitoring block

3.20 Battery Voltage Monitoring


A continuous battery voltage monitoring is always required by every electronics module to determine, and function correctly within the operational envelop of the module. The software algorithm must perform the battery monitoring throughout the operational envelop of the module. It is different than the abrupt power shutdown block explained in next section, which is fed to the non-maskable interrupt port. In battery voltage monitoring the signal is fed to the analog to digital port of the microcontroller (Fig. 3.17).

3.21 Abrupt Power Failure

Abrupt battery power failure could occur in the vehicle due to several reasons. So, it is important for the software to know when the battery power is about to go down and it must initiate a power-down sequence algorithm to keep the critical data storage safely stored, and then retained after power-up sequence is executed.

In order to furnish this talk, it is prudent to deploy a hardware block to detect battery voltage ramping-down. A hardware block shown in Fig. 3.18 could be designed to detect the threshold voltage at 8 V. So when the voltage goes less than 8 V, it immediately triggers a non-maskable interrupt to the microcontroller of the digital input port. The purpose of this essential block is to act extremely fast to encounter any sudden drop of voltage thereby enabling software to give ample time to execute microcontroller house-keeping and emergency power need be kept at a safe energy level.

Fig. 3.18 Abrupt Power Shut-down threshold detection


Side Bar

Majority of the vehicle OEM's do not actually design electronic control modules rather outsource the development work to different companies like Panasonic, Harman and Backer, Alpine, Continental, Delphi, Visteon, TRW, Lear, Temec, Siemens, Bosch, Motorola, Denzo, and dozens of other. The vehicle OEMs, however, develops the specifications of their intended design scope, needs and wants. And also support development activities required to test and validate the appropriate module in a particular vehicle. Suppliers of electronics modules are responsible for their core design, selection of components, tests, and validations. The suppliers are also responsible to submit quality and reliability data of their entire design. The electronic components used by the module suppliers must be qualified for the automotive applications. The automotive electronic parts qualification in itself relies on elevated tests at higher temperatures, thermal shocks, and vibration in every possible worst case condition. An unofficial term "shake and bake" sometimes refers to the vibration and thermal testing.

3.22 Exercise

1. The vehicle manufacturer has assigned a fuse with the intention of blowing the fuse if an overload occurs. Draw a fusing strategy diagram, showing the complete current path including the printed circuit board traces.

The module fusing diagram is shown in Fig. 3.19

The battery is feeding the power to the module through the fuse and the ignition switch. However the current path includes the termination points, connector


Fig. 3.19 Fusing path

pins, wiring resistance and printed circuit board traces. Ground strategy also plays an important role when the energizing current has to complete its paths to power the module. There are multiple grounds normally utilized in a typical vehicle and it is a standard practice to use the multiple ground points in order to reduce the ground offset voltages.

2. A vehicle is equipped with a total of 12 modules, 5 modules work only when the ignition switch is turned-on, however rest of the modules stay alive even if the ignition switch is turned-off. If each module is consuming 1.5 mA after the ignition switch has been turned-off, calculate the key-off load current (KOL)?

The total number of modules consuming key-off-load current are $12 - 5 = 7$, so the battery would consume 10.5 mA (7×1.5 mA).

Please see the OrCAD/PSpice simulation below where each module is simulated by an 8K resistor to show 1.5 mA consumption for each module (Fig. 3.20).

Note: In the real word KOL or Dark current varies in each module

Please see another view of the identical calculation by using the TINA simulation where each module is simulated by an 8K resistor to consume 1.5 mA each. Please note how the digital multi-meters are connected to each module and finally to the vehicle battery. Digital multi-meters could be easily invoked in the TINA simulation software (Fig. 3.21).


Fig. 3.20 OrCAD/PSpice KOL or dark current calculation


Fig. 3.21 TINA simulation of KOL or dark current calculation

3. Show a Low-side switch and a High-side switch operation? (Fig. 3.22)

A high-side driver used to drive a solenoid sourcing a current of 4.25 A (Fig. 3.23)


Fig. 3.22 Low side driver


Fig. 3.23 High side driver


A high-side driver used to drive a relay sourcing 17.5 mA. The relay contacts get closed and the motor starts spinning.

4. You are challenged to design a module performing seven (7) different functions. Assume that only one (1) function is required to be activated when the ignition key is off, two (2) functions are required to work when the driver-door is opened, and rest of the four (4) functions must work when all the doors are closed and the engine is running. Draw the Mealy state machine diagram showing module operational modes with all of its entry and exit conditions for each mode.
5. If the maximum time allocated for an interrupt service routine (ISR) is 50 ms and that is the longest time routine in your application then what will be earliest possible time where the watch-dog timer must initiate a hardwired RESET to the microcontroller?
6. If a Microchip CAN protocol controller MCP2515 is selected for a high-speed operation then; (a) what will be the bit timing for a single binary digit (b) Define logical segmentation of bit quanta's.
7. Draw a block diagram of a module showing switches and solenoids to control four (4) door-locks using FreeScale Star 12 processor. Also show the port assignment for the MS-CAN connectivity to other module?


8. Draw a simple block diagram showing protection against high energy transients when the battery terminals are abruptly removed while the vehicle alternator was still running. Assume peak energy spike at 50 V.


9. Design a protection block diagram to safeguard the module from 24VDC?


10. (a) Draw a reverse battery protection block by using a series blocking diode.


- (b) Draw a reverse battery protection block using parallel diode topology.


The battery is simulated as V_1 , set at 12VDC. Fuse F_1 must blow when the excessive current flows in reverse direction because power supply polarity is applied in reverse inadvertently

- (c) If a module consumes 15 A, what is the drawback of using a series diode?
Simulated with trace resistance=0Ω. (simulation)


Simulated with trace resistance=20 mΩ. (simulation)


- The device is consuming 14.61 A
- Voltage drop across the diode with trace resistance of 20 mΩ is 1.14
- Available operating voltage at the module is 10.86, when the battery =12VDC

Chapter 4

Power Delivery and Functional Attributes

4.1 Introduction

Vehicles developed today are highly sophisticated. When it comes to ride and handling, engine performance, auto-park, collision-detection, adaptive cruise-control, safe-lane assistance, and a variety of other functions—it requires electronics with computing architectures be utilized carefully to support customer features. These extremely sophisticated functions and features are not all required to function concurrently. The non-concurrency of functions emboldens the need of smart choices to execute functions. These smart choices are dependent upon the vehicle attributes, such as whether the engine is running or not running, whether the vehicle moving or stationary, vehicle ignition switch status, engine status, or whether the doors, windows are open or closed, and so on.

In this chapter we will explore about these smart choices with special reference to module and vehicle attributes. These smart choices are interlinked with software and hardware features of vehicle and module attributes to execute the functions needed in the vehicle based on the real-time dynamic nature of information gathering by each individual module.

The functions are clearly required to be executed even if the ignition switch is off or ignition switch is on. A simplified diagram in Fig. 4.1 shows the linkage of functions and ignition switch status.

4.2 Power Delivery Mechanism

In order to achieve the functionality of module when the ignition switch is off there has to be a smart power delivery mechanism that must be incorporated to achieve functionality of the module. The power delivery mechanism of module is an important concept in automotive design. It affects the overall software, and hardware aspects of the modules.


Fig. 4.1 Functional allocation

Fundamentally, the power delivery mechanism to each module is based on the module functions. Functions like vehicle security, applicable vehicle systems, entertainment, and battery energy management are the key factors to categorize the modules in two groups:

- Type 1 Modules
- Type 2 Modules

Type 1 module gets the power when the ignition switch has turned-on as depicted in Fig. 4.2, here a partial module is shown for the sake of simplicity. All the functions are either begin to function or gets ready to function after the ignition switch has turned-on. The functions are then being executed based on module and vehicle attributes explained earlier in Fig. 4.1.

The Type 2 module gets the power, only when the S1 switch inside the module is turned-on. The ignition switch in this case is only utilized as the input interface to know the status of switch. The keep-alive circuit includes, but not limited to the microcontroller and few electronic devices required managing the incoming power to the module. The Type 2 modules are required to perform number of tasks even after the ignition switch is turned-off, and the key is removed.

4.3 Type 2 Modules Operation

Modules are designed to get power regardless of ignition switch position meaning that modules software get power even after the ignition switch has turned-off; like for example; a real-time clock, a song playing through the radio, a CD inserted or ejected, a remote key-less entry function or an anti-theft function, etc. The purpose of type-2 power delivery mechanism is to service customer even after the customer has exited the vehicle, but the modules in the vehicle are still required to be executing critical tasks.


Fig. 4.2 Power delivery scheme

The operation of blocks (Fig. 4.2 bottom sketch) serving the Type 2 modules is listed below:

- Input Interface for the ignition switch is a mandatory requirement, when the module functionality governs the usage of either position like START, RUN or OFF; however unlike Type 1 modules; it is not utilized to turn-on the power to the module rather required to get the sensing circuit block to sense the ignition switch status.
- ✓ Keep Alive Circuit is the section of Type 2 modules required to establish control over the S1 switch, and that is not possible without energizing the mandatory electronics switching circuits and the microcontroller. The keep-alive circuit is directly connected to the battery and requires extraordinary caution, and safety compliance to develop a robust design. Furthermore the keep-alive circuits consume battery energy at all-times consequently resulting key-off load current consumption. A key-off load current consumption is a critical module attribute that must comply with the FMVSS requirement.
- Power Supply and S1 Switch operates in conjunction with each other; the switch S1 could be an external switch or embedded inside the power supply. However as can be noted that battery power is not feeding the power supply rather, an additional electronic switch S1 inside the module is connected to the battery power. The S1 switch is feeding the power supply under the control of application software. This mechanism of providing power to the module gives it a total control over its power switching, irrespective of ignition switch position.

The S1 switch requires a small segment of electronics be energized at all times along with a software command to turn-on. The small piece of electronics is defined as the keep-alive circuit; the keep-alive circuit gets energized as soon as the vehicle battery is connected irrespective of ignition switch position. The keep-alive circuit is the key enabler to perform the software controlled S1 switch operations.

A good example is safety and security module, which requires to be optimally energized to keep performing its critical functions to service vehicle safety functions—regardless of customer's presence in the vehicle. In other words it does not matter if the customer has switched-off the ignition key, locked the door and got out of the vehicle—the module must function at all times—at all cost.

4.4 Type 1 Modules Operation

The module functionality rests on ignition switch on-position so that when the ignition switch is turned-on the module performs its function normally. In other words it means that module functionality is only required when the ignition key is in the on-position and the vehicle engine is running, in some cases. The purpose of providing power in this style is to service customer when the vehicle is ready to roll. The topology is presented Fig. 4.2. Please note how the ignition switch is directly feeding the power supply and the module power supply only gets the power when the ignition switch is in the ON position.

We can run through some cases like for example anti-lock braking function is not even needed if the vehicle is parked. Likewise steering control module functionality is only required when the ignition switch is turned-on and engine is running to build steering hydraulic pressure. The Type 1 modules do not require power supply software controls, so there is no need for keep-alive circuits like the one used in Type 2 module, and only gets power when the ignition switch is turned-on. The anti-lock brake module is a one good example where the module power is only needed when the ignition switch is turned-on. (It is quite logical as anti-lock braking mechanism need not to function if the vehicle is not rolling).

If the modules power is controlled by the ignition switch then there is no software component required to control the incoming power, however if the power is fed by the battery directly then the smart power supply software algorithm is needed. We will also explicate how the power to the module is partially delivered to the module electronics subject to functional needs and wants. The rationale behind the power delivery strategy is to conserve energy, and stay safe.

If a module is needed to be energized at all times like Type 2 modules then a smart power-switching, and monitoring must have to be carried out throughout the entire life-cycle of the module. This mandatory monitoring requirement has been imposed due to the fact that once the modules have been placed in a vehicle; the battery power is the only power source made available as long the vehicle battery is alive and connected.

However, bear in mind that the smart power-switching must have to be done with safety and intelligence in mind. Safety is critical because a continuous electrical current is flowing inside the modules.

Intelligently in the sense that the power-switching scheme must have to be optimized for the continuous battery power drain because an un-necessary battery drain could kill the battery. There were incidents in the automotive industry where catastrophic damages have occurred due to the component (s) failure in TYPE 2 modules

4.5 Type 2 Modules Vehicle Life

A very important event happens when these modules begin their ‘vehicle-life’ and the vehicle battery gets connected to the vehicle electrical system for the first time. This ‘historical event’ happens in the vehicle manufacturing line where the module and its associated vehicle harnesses and interfaces are connected and operational. As soon as the vehicle battery is electrically connected, the module gets energized and within a very short time ready to become operational, and from that point onwards the module smart software algorithm meant for power supply switching mechanism takes control of the module power management scheme for the rest of its ‘energized-happy-vehicle-life’.

In essence, these modules could only go ‘lifeless’ if the battery is disconnected for any reason or discharged below a minimum voltage level. The module smart software determines the requirement of providing operational power to the module by monitoring the ignition switch activity sensed through the input interface circuits as shown in Fig. 4.2. By knowing the position of ignition switch, it decides when to toggle the S1 switch. Toggling S1 switch ultimately controls the module power, and when the S1 switch is placed to off position the module enters in the sleep-mode, where it consumes minimum power to conserve battery energy. There are modules in a typical vehicle to perform critical functions even when the ignition switch is in the position of “start” meaning when engine is cranking. Engine cranking is a short-duration event that lasts less than $\frac{1}{2}$ s, yet, the sophisticated electronics inside vehicle electronics has to perform functions to perform many tasks related engine start sequence.

4.6 Module Functional Attributes

It is high time to discuss the details of module functional attributes. It is an important concept being applied across the board in the vehicle applications. It is defined as the module readiness to perform pre-defined tasks under a well-defined set of conditions. It could be re-stated in other words that it is the state of hardware and software readiness to execute various well-defined tasks by the module.

In order to solidify the understanding of module attributes, we define an imaginary module namely ‘Clock Display Module’. The purpose of this imaginary module is to clearly learn, how different modes of operation could occur in a typical module. However this is not a real life example, and meant only for the purpose of education. The module functional attributes are also referred by different naming conventions such as ‘Power Modes’ or ‘Power Moding’ in the industry.

The imaginary “Clock Display Module” has the following hardware specifications:

1. A display to display hour and minutes
2. A computing node to compute time.
3. An input electronics interface to learn if the ignition switch is in RUN position
4. An input electronics interface to learn the vehicle speed.
5. An output interface to turn-off or turn-on the display

The Clock Display Module has the following functional behavior (Fig. 4.3):

- ✓ Always compute real time even if the vehicle speed is zero and ignition switch is not in RUN position
- ✓ Monitor vehicle speed, but do not display time or vehicle speed
- ✓ Display vehicle speed if vehicle speed is >50 mph
- ✓ Display time if vehicle speed is >50 mph

We now define our three modes of operation:

When the ignition switch is OFF, the module stays at **Sleep mode**, where it computes the time, but does not displays time, rather keeps the time computation internal to computing node but with dynamic updates, however it does consumes a minimal level of current.

When the ignition switch is ON, the module enters in **Standby mode**, while in standby mode it monitors the vehicle speed, still computes the time but does not displays it.

When the vehicle speed reaches to 51 mph the module enters to **Operational mode** and at that moment it displays both the vehicle speed and time together.

Both time and speed display stays-on while the module remains in operational mode, but once the vehicle speed falls below 25 mph, the display turns off and no time or vehicle speed is visible to the customer. The modes can be explained in a state transition diagram shown in Fig. 4.4.


Fig. 4.3 An imaginary clock display module


Fig. 4.4 State transition diagram

Please note how every attribute has an entry and exit condition. But for the sake of simplicity, the Sleep Mode entry condition is not shown, let's assume that some condition like first time battery power turning on is the entry point for the sleep mode.

The purpose of this imaginary module is to clearly understand the conditions like sleep-mode, standby-mode and operational-mode. The question comes to mind why we need all these modes? Well!, it helps to partition the software and hardware where it follows many fundamental software engineering principles like coupling, cohesion, information-hiding etc.

Chapter 5

Fundamental Blocks Design

5.1 Introduction

So far, we have studied the basic topology of many fundamental blocks exists in a typical electronics module. We can now go a little deeper into understanding the basic design of each block with a simple circuit design, to solidify our understanding with the topology.

In order to design such a block, we have to define our hardware and software requirements. A simple arbitrary requirement would suffice to understand each block. After we have defined and understood the arbitrary requirements of a particular block, we can then walk our way through the hardware topology by using SPICE software meant for the electronic design simulation. SPICE stands for Simulation Program with Integrated Circuit Emphasis.

Although SPICE in itself is a general term whose fundamental principles are mirrored in many SPICE programs available in the market, such as SABER, OrCAD/PSpice, LT Spice (Linear Technology), TINA (Texas Instruments Nodal Analysis), MultiSim, SPICE 3F5, XSPICE from Georgia Tech, ADISim by Analog Devices and numerous more. In addition to these programs, which can be install in your computer, an on-line SPICE tools are also available like WEBBENCH by Texas Instruments, or CIRCUIT Lab by a company named Circuit Lab and TINA Cloud by TINA.

SPICE takes a fundamental step towards the software definition of an electronics design; it builds the mathematical models of electronic components for active and passive components defined as SPICE models. The SPICE models are the core fundamental building blocks of any SPICE program. The models made available either by original software company or through many other contributors. The technology of software electronics modeling is far advance that majority of semiconductor manufacturers' offers the SPICE models free of charge at their web site. The software design tools space that uses the computing power to solve the equations

of electronics, semi-conductor behavior, and logical outcomes of sequential, combinational, and VHDL logic are categorized as electronic design automation abbreviated as EDA. The EDA tools have established an extremely powerful presence in the industry, for not only the electronics circuit design and simulation, but also one-step ahead by adding the intelligence of printed circuit board design automation. The printed circuit board automation are so powerful in nature that it eventually generates real world productivity Gerber outputs files that are essentially required by the board-house to build printed circuit boards. The board house requires Gerber files because it defines the copper layers, components layout, silk-screen, traces, trace-widths, board size, solder-mask, and drill information required for the machines that crank out wonderful printed circuit boards.

However If you are not familiar with SPICE software, just treat it as a sophisticated graphing calculator, which can do electronics calculations based on semiconductor behavior when connected electrically with linear and non-linear devices appropriately. Nevertheless, please bear in mind that while conducting the analysis all electronics simulations require mathematical models of each active and passive device to run through an automated way of simulations and calculations. Throughout the chapter, you will see the graphs, and plots based on calculations with sophisticated modeling behavior of circuits and design.

The simulation software usage is a common practice in electronics design and automotive design space is no exception. Simulation of automotive electronics design achieve lots of corrections right before it goes wrong—earlier than the practical circuit implementation takes place.

Following are the key advantages of using the SPICE software:

1. Design, tweak, test and verify before building the practical circuits. Hence, you do not have to buy parts, make printed circuit board or use breadboard to work on it.
2. Design, and calculate the optimal operating conditions and consequently determine the operational envelop best fit to the application
3. Determine the boundary conditions over temperatures variations, and voltage ranges that may affect the design of the module.
4. Calculate optimal design behavior under varying conditions by running statistical analysis like Monte Carlo estimation, root-sum square and extreme value analysis.
5. In general, the technique of worst-case circuit analysis is utilized in the industry to reduce upfront testing-cost, and shrink the development time to learn the behavior of a design before the real printed circuit board is materialized. Indeed—it is rather quicker to react and redesign within the realm of computer aided electronics design tools rather than to recover after the prototype printed circuit board is built.

A good analogy is an airplane flight simulator, where a trainee pilot could ‘crash-land’ hundreds of times without damaging the airplane or impacting a single human life compared to a real ‘crash-landing’ that may end up with an unimaginable consequences.

A worst case circuit analysis¹ and simulation is analogous to a flight simulator, where design engineers can ‘crash land’ hundreds of times before a viable design comes to existence that saves the product development team dozens of hardships in the real world if the error of design is transferred to an actual product on a printed circuit board. The worst-case circuit analysis is a mathematical process to find out effects on the circuit due to component tolerances, voltage changes, temperature variations, and part manufacturing variations—in normal and extreme environments. On top of that, statistically driven tasks over the selected parameters can be performed to determine the variations of the key-parameters of circuit design over a wide range of randomly selected conditions.

6. A question may be asked why we need to worry for so many parameters in an automotive design.—simply answered, we have to design electronics for a vehicle that could be moving in coldest to warmest weather, highest to lowest peaks, and over the plane field where people may be driving under or below the sea level. Last but not the least through the world of unseen radiant energy surrounding all of us every day. This unseen radiant energy radio frequency spectrum meant for many different reasons in the system are like:
 - Cell phone transmitting towers, boosters, repeaters,
 - Radio stations transmitters,
 - TV stations transmission,
 - Powerful radar transmitters,
 - GPS or GNSS satellite signals
 - Electromagnetic effects of vehicle being driven
 - Electromagnetic effects of local or far distant objects from upper atmosphere like sun or others in our environments.
 - Car-to-Car interference like the one being proposed for the intelligent transportation systems.

We will use one of the electronic design automation categorized as EDA software tool where we could deploy multiple SPICE models to simulate the designs. The purpose of this exercise is to give our valued reader the idea of a circuit topology, and an intuitive design for the purpose of education. We will try our best to design it in the simplest possible way to augment one’s understanding of each block.

However, these circuits are drawn here for the purpose of understanding the concepts, and it lags many industry standard techniques to fine tune for the vehicle usage, so do not try these circuits without understanding the real world usage in a typical vehicle.

Here is the orderly list we like to follow through this chapter:

1. Battery Switching Circuit Design
2. Ignition Switch Start Circuit Design
3. Sensors Power Switching Circuit Design

¹Worst Case Circuit Analysis is abbreviated as WCCA in the industry.

4. A Low-Side Output Device Driver Circuit Design
5. A High-Side Output Device Driver Circuit Design
6. B+ Detection Circuit Design
7. B+ Monitoring Circuit Design
8. Input Sensor Signal Design
9. Reset Circuit Design
10. Reverse Battery Protection Circuit Design
11. Power Supply Design

We have to define what we intend to design to furnish any of the circuit design listed above. We can define it by expressing it at different abstraction levels like 0, 1, 2, 3 purposefully to communicate clearly—exclusively written for this book. Nevertheless, there is no such official definition like abstraction levels 0, 1, 2, 3 but just to engage readers' interest and understanding:

- Abstraction Level 3: a short descriptive statement
- Abstraction Level 2: a simple block diagram with a truth table
- Abstraction Level 1: a block diagram of the electronics design
- Abstraction Level 0: an actual schematics of electronics design

Please note that for the sake of simplicity we are purposely avoiding the timing considerations, impedance matching, and software requirements.

Requirements capture is a great topic in any design, and automotive design space is no exception. It is an area of engineering, where requirements capture necessitates disciplined approach of hardware, software and system integration definition. In the automotive design space, integration of software and systems in a typical vehicle plays a vital role for the success of module electronics when installed in a typical vehicle.

5.2 Battery Switching Block Definition

Let us define the battery switching block at all abstraction levels, 3,2,1,0

5.2.1 *Abstraction Level 3: A Short Description*

- Design a battery switch that can handle a maximum current of 1 A to the intended load
- Turn-on the battery switch to apply power to the intended load when the output port of microcontroller changes to logic one.
- Turn-off the battery switch to remove power from the intended loads when the output of microcontroller switches to logic zero

5.2.2 Abstraction Level 2: A Simple Block Diagram with a Truth Table

Please refer to Fig. 5.1 and its truth table as the level 2 abstraction. The block diagram shows that we need to drive a high-current switch by utilizing a low-current switch. The power input “Vin” will then be switched as “Vout” available for the external load. The “Vcontrol” originates from the microcontroller to turn on the low power switch that eventually turns on the high power switch.

The truth table is defined to switch “Vin” to Vout when Vcontrol logic=1, the Vout will switch to 0 V when the Vcontrol logic=0. In addition to that, when the Vcontrol is in the Hi Impedance state the switched output is OFF or 0 V

The reasons listed below:

- It saves the sink current from the microcontroller not to exceed to its limits
- It acts as a buffer or a safety circuit so that it should not expose directly to the external interface to protect itself from damage, should there be a faulty condition.
- It can bias the power transistor efficiently to drive it into saturation.

5.2.3 Abstraction Level 1: Designed Blocks and Interfaces

The level 1 abstraction depicted in Fig. 5.2 is the implementation of electronic switches defined earlier in the abstraction level 2 namely low-power switch and a high-power switch. The implementation zoomed in and re-defines a low power digital-switch and a high power switch (S2) with the intention of showing how the high-level interconnections to the battery, fuse and ultimately the switch S2 is used to transfer power to the vehicle-loads—arranged to provide power either to a low-side driver or a high-side driver. The battery is feeding the switch S2 through the fuse intended for safety purposes.


Fig. 5.1 Battery switch requirements


Fig. 5.2 Battery switching application block diagram: abstraction Level 1

Nevertheless, our intent and scope here is to design the circuit to toggle S2-switch using microcontroller digital output port with the assistance of a Digital-Switch. The Digital-switch is like a pilot switch to bias the S2-switch and ultimately the S2-switch is utilized to transfer the battery power to the intended loads. The digital-switch can be defined as a digital transistor that will be implemented in the circuit. The digital transistors are commonly available through different manufacturers to support many such designs.

5.2.4 Abstraction Level 0: Switched Battery Schematics

Figure 5.3 represents the classic example of a battery switching circuit at the abstraction level 0, where the hardware is fully defined with actual components selected for the design.

The schematic is showing the actual schematics with simulated load, simulated microcontroller output and simulated battery power to understand how the circuit would behave when each of the inputs and outputs are selected to a fixed value or varied. It is standard to perform the circuit design this way because these are the inputs and outputs of the design.

The V1 power supply is actually simulating the microcontroller output, where we can sweep the voltage from 0 to 5 V. It is customary in any SPICE software to represent a microcontroller logic output by a voltage source; indeed, in the real world a logic output from the microcontroller is a voltage source with limited current sourcing capabilities.


Fig. 5.3 Battery switching circuit abstraction level 0

The V2 power is the battery power available for the switching transistor to deliver power to the load, the value can vary from 11 to 13.5 V to simulate for the design, but the software allows varying to other values as well.

The resistor R4 represents the loading of the device, which can tailor to the current-loading best fit as per the transistor data sheet of Q8. In place of a load resistor, a solenoid-load, a lamp-load or a relay-coil-load can be a good alternative.

At 10Ω -resistive-load, it is consuming about 1.302 A, calculated by the OrCAD/PSpice bias-point simulations shown in Fig. 5.4. The filtered power supply simulated by V2, where it can simulate voltage from 11 to 13.5 V, however for the sake of simplicity it is define as the fixed power of 13.5VDC. Nevertheless, our intent and scope is to design the circuit to toggle S2-switch by utilizing the microcontroller output so that it could turn-off or turn-on the battery power to the intended load. The circuit uses a digital transistor BCR103 to drive the BD234 to function like battery switch. The BD 234 could handle 1.5 A.

Figure 5.5 represent the simulation of the circuit behavior when the test probes are connected to switching transistor (Q8) collector and emitter, the collector is driving power to the loads, the V1 simulates the microcontroller output.

The plot shows the behavior of the low-power digital transistor (Q4) switches to saturation when logic 1 is applied, which then turns on Q8. The battery voltage V2 waiting at the emitter of Q8 then transfers to the external loads. The input and output switching transfer function is simulated using PSpice/OrCAD simulation software. As can be noted that the switching transistor Q8 is in full saturation when $V1 = 3$ V, please see the switched battery output plot and the plot shown in Fig. 5.5. The test probes can be notice in Fig. 5.3.


Fig. 5.4 OrCAD/PSpice battery switching circuit bias points


Fig. 5.5 OrCAD/PSpice battery switching circuit simulation

5.2.5 Temperature Envelop Testing

A very powerful feature of EDA tools is to find out the effectiveness of electronics design over a wide range of variations. One of the attribute we must find out is temperature base performance of the design. In order to do so, we ran the temperature analysis at 85, 70, 27 and -40°C as shown in Fig. 5.6. The analysis is showing wide margin of switching voltage at Q8 transistor because switching at $85^{\circ}\text{C}=2.5\text{ V}$, $70^{\circ}\text{C}=3\text{ V}$, $27^{\circ}\text{C}=3\text{ V}$ and -40°C is around 4 V forming the range of 2.5–4 V. As we established earlier that microcontroller output is simulated, so in order to know exactly how the microcontroller output would behave over the temperature range of 85 to -40°C we must refer to microcontroller data sheet and make sure that logic levels guaranteed over the temperature range are good for the design.

5.3 Ignition Start Sensing Block Definition

Let us outline the scope and definition of a very simple Start Sensing Block. The Start Sensing Block is required to sense the position of the ignition switch at the ‘START’ detent position. However, it is known facts that while the engine is cranking, the battery voltage immediately dips, and cycles through the dips for a short period of time until the engine auto ignition kicks in and it begins to run. It happens due to an extremely high current surge towards the starter motor. Therefore, the START circuit must take into account the voltage dip of 6 V to work correctly.


Fig. 5.6 OrCAD/PSpice battery switching circuit temperature analysis

5.3.1 Abstraction Level 3: A Descriptive Statement

We define here a level translator to convert ignition switch voltage as below:

- The start switch position sensed by the electronics.
- The start switch must translate voltage level of 0 V to 16 V to a TTL logic level.
- The start detent position must translate 0–9 V range as TTL logic level 0
- The start detent position must translate 10–16 V range as TTL logic level 1

These conditions are valid when ignition switch is placed at the start position. In other words, when the input reads to logic 0 V, the switch position is at start detent and when the voltage read out is less than 9 V, it indicates that battery voltage is dipping due to engine cranking.

5.3.2 Abstraction Level 2: A Simple Block Diagram with a Truth Table

The simple block diagram is showing how the ignition switch is connected to the protection mechanism then to a level translator and finally to the microcontroller output. The truth table shows that translator must function to output V_{out} as 5 V to the microcontroller when the voltage is in the range of 10–16 V, whereas it must read to 0 V when the voltage is in the range of 0–9 V (Fig. 5.7)


5.3.3 Abstraction Level 1: Designed Blocks and Interfaces

The designed block diagram is showing how the ignition switch is connected to the protection mechanism then to a level translator, and finally to the microcontroller input. A high level shows how the ignition switch is interfaced with the protection block. As a standard practice, the protection is always required when inputs or outputs are exposed to the vehicle wiring. In this particular case, protection and level-translation is just like killing two birds with one stone (Fig. 5.8).

5.3.4 Abstraction Level 0: Ignition Switch Start Schematics

Figure 5.9 represents the classic example of Ignition switch circuit at the abstraction level 0, where the hardware is fully defined with actual components selected for the design.

The schematics is showing the circuit with simulated ignition voltage, simulated microcontroller input port and simulated module power to understand how the circuit would behave when each of the inputs and output are selected to a fixed value or varied.

**Fig. 5.7** Ignition switching abstraction level 2**Fig. 5.8** Ignition switching application block

As depicted, the V3 is simulating the ignition voltage, so it could vary from 0 to 12 V. The microcontroller input port is simulate at 1,000 K impedance loading to emulate sink-current, and the module power is adjusted at 5 V to bias the Q7 transistor. The Zenor diode D3 is place to limit the voltage at 4.7 V and additionally to bias the transistor Q5 at an appropriate voltage subject to series resistor value.

We have installed three probes to the circuit, one at the ignition voltage source, one at the base of Q5 and one at the input of the microcontroller digital port. The purpose


Fig. 5.9 Ignition switch start schematics

is to understand the circuit profile when the ignition source is varied from 0 to 12 V. We will review the dynamic behavior later, but let us see how the circuit is reacting in static calculations defined as bias points.

5.3.5 Bias Point Analysis

We can do different type of calculations based on our needs. First, let us do the bias point calculations at 12 V ignition voltage shown in Fig. 5.10. As we see the microcontroller, digital port is sitting at 4.995 V warning microcontroller that ignition voltage is stable and the engine is not cranking. The beauty of the EDA tool is just to plug the value of 12 V at V3, run through the bias point simulation and you will see the revised calculated value in the window

Let us continue to perform bias point simulation to see what happens when ignition voltage drops to ≤ 6 V—which happens when engine is cranking.

The EDA tool allows you to quickly, plug in the new value of 6 V at V3, and here you go after running through the bias point simulation. The value at the micro digital


Fig. 5.10 Bias point calculations at $V_3 = 12\text{ V}$

port drops to $6.483\text{ }\mu\text{V}$, which essentially is logic 0 consequently meaning that engine is cranking.

Now it is the turn of microcontroller, embedded software to do the magic of performing tasks needed for the module operation (Fig. 5.11).

Another important attribute worth showing here is to see how quickly and easily “current (I)” and “wattages (W)” can be compute in a fraction of second just by pressing the “I” button or “W” button to see the values (Figs. 5.12 and 5.13).

Figure 5.14 represent the simulation of the circuit behavior when the test probes are connected to the ignition simulation voltage, base of the switching transistor and the input of the microcomputer digital port.

The plot shows the behavior of the low-power digital transistor (Q5) switches to saturation when the ignition voltage is in the range of 10–12 V indicating the condition that engine is not cranking. During the window of 10–12 V the microcontroller input is reading 4.995 V that equates to logic 1. However, when the voltage dips below 9.5 V the microcontroller is reading logic 0 indicating a crank condition.


Fig. 5.11 Bias point calculations at V₃=6 V

5.3.6 Temperature Envelop Testing

The temperature envelop testing is extremely important, and it must be carefully performed to understand the circuit behavior of electronic components in a typical vehicle. It is a well-established fact that different types of temperature related failures have been witness and reported in the industry. The temperatures we see in our daily life like in summer and winter seasons. There is a condition in automotive design segment refereed as cold cranking prevalent in cold weather when battery voltage could dip as low as 3 V due to cold cranking, attributed to many factors like frigid temperatures, engine-dynamics, starter-motor and battery-chemistry. The new advance vehicles are increasingly adapting start-stop engine control, where a smart algorithm shuts-down the engine when not needed and re-starts when needed, like for example at traffic stop. The engine shut-down and restart sequence is controlled by the electronic engine controller thereby spawning a new era of fuel-saving method for the customers, where customers without even initiating an engine-crank or engine shut-down could notice that a smart computer is taking control of engine


Fig. 5.12 Bias point calculations at 12 V, selected window is I (Current)

start and stop events. The smart way of engine controls necessities the use of electronics and ignition crank signal sensing in more profound way than it was predicated in the early day of automotive electronics (Fig. 5.15).

5.4 Sensors Power Switching Block Definition

Let us outline the scope and definition of sensors power switching block. The sensor-switching block is required to apply power to the sensors in the system. Sensors do not consume high current rather these are categorized as low-current devices. However, control of power to apply power to the sensors is part of the overall system design strategy. The reason being that, it is not desired to power sensors unnecessarily for many good engineering reasons including battery power conservation to sustain long time benefits of key-off load current that consequently works in the favor of vehicle battery life, customer benefit, and the car manufacturer.


Fig. 5.13 Bias point calculations at 12 V, selected window is W (Wattage)


Fig. 5.14 Ignition Switch Plot showing translation of 12 V to 5 V


Fig. 5.15 Ignition switch plot showing temperature effects

5.4.1 Abstraction Level 3: Descriptive Statement

We define here sensors power-switching block with features list below:

- The sensors switching block controls the power to the external sensors.
- The control is establish by a microcontroller.
- The sensors switching block will get the regulated power for the external sensors
- The sensor switch will turn-on to provide power to the sensors when logic 1 is applied to the switch
- The sensor switch will turn-off to disconnect power to the sensors when logic 0 is applied to the switch
- The applied voltage from the regulator to the sensors must not drop more than 300 mV at full-load when conserving 10 mA to the sensors

5.4.2 Abstraction Level 2: Sensors Switch Block Diagram with a Truth Table

The simple block diagram is showing how the regulated output connected to the regulator switch, whereby regulator switch is transferring the regulated output to the sensors. The regulator switch is control by the microcontroller output.

The truth table shows when micro logic 0 is applied to the regulator switch, the Vout will output 0 V, however when logic 1 is applied the regulator switch turned-on and transfers the Vreg to the Vout (Fig. 5.16)


Fig. 5.16 Sensors power switching abstraction level 2

5.4.3 Abstraction Level 1: Sensor Switch Designed Blocks and Interfaces

The designed block diagram is showing how the sensor switch S3 connected to the sensors regulator power and then feeds to the sensors. The S3 switch is control by the digital switch driven by the logic output of the microcontroller (Fig. 5.17).

5.4.4 Abstraction Level 0: Sensor Switch Schematics

Figure 5.18 represents an example of sensor switch circuit as the abstraction level 0, where the hardware is fully define with an actual components selected for the design.

The schematics is showing the real components in the design with simulated sensor voltage, simulated microcontroller output port and simulated vehicle wiring to understand how the circuit would behave when installed in the vehicle.

As depicted, the V5 is simulating the sensor voltage, so it could vary from 0 to 5 V. The microcontroller output port is simulated by $V_{control} = V_6$ that could be adjusted to 5 V to bias the Q10 low-current digital transistor, consequently switching the secondary digital transistor to transfer sensors power to the sensors. An important addition to the circuit is the simulation of vehicle harness to ensure proper voltage is deliver to the sensors even if the resistance of the wiring has changed over the life of the vehicle, and/or under extreme temperature conditions.

We have installed three probes to the circuit, one at the sensor power source, one at the base of Q10, and one at the sensors power-receiving end. The purpose is to understand the circuit profile when the microcontroller output vary from 0 to 5 V.


Fig. 5.17 Sensors power switching abstraction level 1


Fig. 5.18 Sensors power switch schematics abstraction level 0

5.4.5 Bias Point Analysis

The first thing we like to conduct is to make sure that the circuit is not performing incorrectly meaning that sensor power has not turned on when not desired, so let's check the circuit at 2 V from the micro output. The 2 V output must not turn on the transistor. So, in Fig. 5.19, the bias point analysis selected at 2 V, which is the output of the microcontroller. The result indicates that the sensor switcher (Q12) has not turned-on, and the sensors are not receiving 5 V from the sensor regulator as could


Fig. 5.19 Sensors power switch bias points $V_6=2$ V

be noticed in the simulating sensors 1,2,3 block, where it shows 5.372 nV with an extremely low-current consumption for each sensor. It is a great helping tool to understand the circuit behavior just by tweaking the values deemed important to do the sanity check on the design.

In Fig. 5.20, however, the bias point analysis selected at 3 V, which is the output of the microcontroller. The result indicates that the sensor switcher (Q12) has turned-on, and the sensors are now receiving 4.672 V from the sensor regulator as could be noticed in the simulating sensors 1,2,3 block. Also notice, how each sensor is now consuming some current like 7.5 mA, 994 μ A, and 2.33 mA. At Q12-emitter, a total current draw for the sensors is 10.99 mA that matches the sum of currents,

In Fig. 5.21, all probes attached to sensor regulator, microcontroller output, and the sensor switcher is simulated. The DC Sweep from 0 to 6 V is selected for the microcontroller output to test the circuit behavior. The simulations shows that at 2.5 V the transistor begins to go into the saturation and at 3 V it is in full saturation providing power to the sensors, also notice the drop of voltage for the sensors mainly due to transistor (Q12) drop.


Fig. 5.20 Sensors power switch bias points $V_6=3$ V


Fig. 5.21 Sensors power switch simulation

Additionally the circuit can be simulate to do many different analyses like:

- Sensor regulator voltage sweep to check for optimum voltage selection.
- Vehicle wiring resistance changes to check the drop in the vehicle wiring
- Sensors current consumption to check for minimum and maximum values

5.4.6 Temperature Envelop Testing

The useful feature of temperature envelop testing is conducted at different temperatures shown in Fig. 5.22. As could be noticed that sensor switcher turned-on voltage has widen, and now it begins to operate from 2 to 3 V. It is important to run through many iterations of the design in different scenarios to learn useful attributes of the design like what happens to the sensor current consumption at extreme temperatures. Alternatively, what happens to the sensor switcher when the microcontroller logic levels are affect by the temperature variation? On the other hand, what happens to the regulated output over the temperature variations?

It is not always possible to run every parameter for a wide range of options by drawing just one single schematic. Therefore, it is necessary to perform many other


Fig. 5.22 Sensors power switch temperature envelop testing

tasks to connect the dots of worst-case circuit analysis to make the full use of design tool. In case of sensor power switching example, we need to be reviewing the microcontroller data-sheets and/or running the worst-case circuit analysis of sensor-regulator power-supply separately to complete the analysis.

All EDA tools are helpful tools, but in the realm of automotive electronics design it is not the panacea for the wide range of vehicle electronics design needs that involves wiring, harness, terminations, distributed processing architecture, high-current devices and unknown factors embedded software.

5.5 Low-Side Output Device Driver

5.5.1 Abstraction Level 3: Descriptive Statement

We define here a low-side driver to drive an external load. The key features listed below:

- The low-side driver is required to drive a load connected to the power.
- The low-side driver must provide power to the load when logic level 0 is applied
- The low-side driver must turn-off power to the load when logic level 1 is applied
- The low-side driver must be capable of delivering 10 A of current continuously.
- The microcontroller must be able to read the status of the low-side driver.

This low-side driver must add the capability to report to the microcontroller that the load has received power, and it is operating appropriately after the command from the microcontroller has executed.

5.5.2 Abstraction Level 2: A Low-Side Driver Block Diagram with a Truth Table

The simple block diagram is showing how the low-side driver connected to the power, load and the MOSFET drive. The MOSFET drive is taking commands from the microcontroller, and when the logic 0 apply, the load gets energized because the MOSFET switch will complete the ground path to the load.

The truth table shows MOSFET drive will drive the MOSFET Switch to provide ground path to the load when logic 0 is applied, however on the contrary the ground path will stay incomplete when logic 1 is applied—disabling the load to get energized (Fig. 5.23).


Fig. 5.23 Low-side driver abstraction level 2

5.5.3 Abstraction Level 1: Low-Side Driver Designed Blocks and Interfaces

The low-side switch designed block diagram is showing how the load has connected to the low-side switch that connects to the ground path. The low-side MOSFET switch gate driven by the MOSFET drive. There is a feedback mechanism, which has over-voltage protection, and level-translation mechanism to transfer information back to microcontroller that the load has energized or not energized. This acts as a closed-loop mechanism incorporated for the software to verify if the intended operation indeed executed. When the software sees, negative results it kicks-off fail-safe strategy algorithm to mitigate the impact to the system operational features. As a standard practice fuse connected between the path of energizing source (battery) and the load (Fig. 5.24).

5.5.4 Abstraction Level 0: Low-Side Driver Schematics

Figure 5.25 represents an example of low-side switch circuit at abstraction level 0, where the hardware fully defined with actual components selected for design with all the SPICE models deployed.

The schematics is showing the actual circuit with simulated microcontroller input and output, and simulated vehicle wiring to understand the voltage drop across


Fig. 5.24 Low side driver application diagram

the wiring. There is a differential probe connected across the simulated wiring to learn how much voltage drop has encounter when the load current is around 10 A. The load current of ~10 A consumes when a resistive load of 1.2Ω connected to the P-Channel MOSFET.

As depicted, the V10 is simulating the microcontroller output, so it could vary from 0 to 5 V. The microcontroller input port simulated at 1,000 K impedance loading to emulate a typical microcontroller input loading. The battery power has adjusted to 13.5VDC to apply power to the load connected to the low-side driver.

The Zenor diode D4, placed to limit the voltage at 4.7. Additionally it utilizes to feed the voltage-divider resistors to provide digital information to the microcontroller, signaling if the MOSFET has turned-on or turned-off.

We have installed four probes to the circuit, one differential voltage probe measures across the L2 and R42 simulating the vehicle wiring, one voltage probe at the input of microcontroller, and one load-current measuring probe at the MOSFET to learn how much load-current is being consumed.

The Q6 digital transistor kicks in to apply 12 V to the voltage-controlled biasing of MOSFET, and when Q6 is in full saturation, the MOSFET is off because source to drain voltage is zero. We will review the dynamic behavior later, but let us see how the circuit is reacting in static calculations by using bias points.


Fig. 5.25 Low side driver schematics with feedback

5.5.5 Bias Point Analysis Low-Side Switch Is Off

In Fig. 5.26, bias point calculations simulated at 5 V or logic 1. As computed, the low-side switch is not conducting and the logic at microcontroller is indicating logic 1. This is very important for the software to know that switch is off. The other place is vehicle wiring showing no voltage drop. (13.50–13.50)


Fig. 5.26 Bias point calculations at $V_{10}=5\text{ V}$

5.5.6 Bias Point Analysis: Low-Side Switch Is On

In Fig. 5.27 bias point calculations simulated at 0 V or logic zero meaning the switch have to be completely turned-on. As computed, the low-side switch is in full-saturation and the logic at microcontroller output logic has programmed it to logic zero.

At the simulated microcontroller input, it is reading $186.4\text{ }\mu\text{V}$, which is logic 0, so the software must treat logic zero as the switched-on condition. On the contrary, the logic 1 reads when the switch is off. The other place to look is vehicle wiring, showing voltage drop of 64 mV ($13.50-12.48$), which is valuable information to learn about the actual voltage 12.48 V at the load after a drop of 64 mV . The most critical thing is to note that the overall current passing through the MOSFET is around 10 A . The simulations are performed at ambient temperature of 25°C , however if we perform the temperature envelop testing, we can fine tune the design for summer and winter temperatures.


Fig. 5.27 Bias point calculations at $V_{10}=0$ V

5.6 High-Side Output Device Driver

5.6.1 Abstraction Level 3: Descriptive Statement

We define here a high-side driver to drive an external load. The key features listed below:

- The high-side driver is required to drive a load connected to the switch.
- The high-side driver must provide power to the load when logic level 1 is applied
- The high-side driver must turn-off power to the load when logic level 0 is applied
- The high-side driver must be capable of delivering 6 A of load current
- The microcontroller must be able to read the status of the high-side driver, so that it could know if the control applied is the control achieved.

This high-side driver must have to have additional circuit to report to the microcontroller that the load has received the power and it is operating appropriately after the command from the microcontroller executed.

5.6.2 Abstraction Level 2: A High-Side driver Block Diagram with a Truth Table

The simple block diagram is showing how the high-side driver connected to the power, load and the MOSFET drive. The MOSFET drive is taking commands from the microcontroller, and when the logic 1 applies, the load is energized because the MOSFET switch will provide power to the load.

The truth table shows MOSFET drive will drive the MOSFET Switch to provide power to the load when logic 1 is applied, however on the contrary the power to the load will not be switched to the load when logic 0 is applied—disabling the load to get energized (Fig. 5.28).

5.6.3 Abstraction Level 1: High-Side Driver Designed Blocks and Interfaces

The high-side switch designed block diagram is showing how the load, connected to the high-side switch that is connected to the power. The high-side MOSFET switch gate has driven by the MOSFET drive. There is a feedback mechanism with


Fig. 5.28 High-side driver abstraction level 2


Fig. 5.29 High side driver application diagram

protection and level translation mechanism to transfer information back to the microcontroller whether the load has energized or not energized. This closed-loop incorporated for the software to verify if the intended operation was indeed successful. Nevertheless, when the software sees unsuccessful results it kicks-off fail-safe strategy algorithm to mitigate the impact to the system operational features. As a standard practice, fuse is connected between the path of energizing source (battery), to the high-side switch and finally to the load (Fig. 5.29).

5.6.4 Abstraction Level 0: High-Side Driver Schematics

Figure 5.30 represents high-side switch as the abstraction level 0, where the hardware has fully defined with actual components selected for the design.

The schematics is showing the components with simulated microcontroller output, simulated microcontroller input port and power to the high-side switch. The PCB trace simulation has added to check voltage drop across the traces because the n-channel MOSFET can be place on a circuit board.

As depicted V11 is simulating the microcontroller output, so that it can be switch to logic-zero or logic-one. The microcontroller input port simulated at 1,000 K and it is reading the high-side switch status, so when the switch has turned-on it reads logic 1, and when the switch has turned-off, it reads logic 0.

The Zenor diode D4 is place to limit the voltage at 4.7 V and additionally to the voltage divider to feed logical voltage to the simulated microcontroller input port. The D4, R52, R53 and R54 are performing the protection and level translation.

We have installed five probes to the circuit, one voltage-probe at the digital transistor, one current-probe at high-side switch and one voltage-probe to the input


Fig. 5.30 High side driver schematics with feedback to microcontroller

of the microcontroller. The last two probes installed across the PCB trace resistor simulator to measure the voltage drop across the PCB traces.

We will review the dynamic behavior later, but let us see how the circuit is reacting in the static calculations by using bias points.

5.6.5 Bias Point Analysis: High-Side Switch-On

The high-side switch shown in switched-on condition. The current draw at the load is 6.40 A. The voltage drop across the PCB traces is 64 mV (13.50–12.86). It is important information for the PCB designers in order to compensate for the


Fig. 5.31 Bias point calculations at $V_{11} = 5$ V

high-current load factor that must account for a better trace width, and grounding. There are design rules checks (DRC) for the PCB layout where this information needs to be factored in for better performance.

The simulating microcontroller output selected at 5 V and the read out at the digital transistor Q9 is showing full-saturation as the current flowing through it is about 39 mA. The high-switch is in full conduction state and 6.40 A of current is flowing through the load.

The simulating microcontroller input is reading logic 1 to convey to the software that the high-side switch had turned-on after the software had sent the command to turn it on (Fig. 5.31).

5.6.6 Bias Point Analysis: High-Side Switch Cut-Off

The high-side switch shown in switched-off condition. The current draw at the load is $13.52\ \mu\text{A}$. The voltage drop across the PCB traces is zero (13.50–13.50).

The simulating microcontroller output selected at 0 V and the read out at the digital transistor Q9 is showing cut-off state as the current flowing through it is about


Fig. 5.32 Bias point calculations at $V_{11} = 0 \text{ V}$

17 pA. The high-side switch is not in conduction state and a 13 μA of current is flowing through the load.

The simulating microcontroller input is reading logic 0 to convey to the software that the high-side switch had turned off after the software had sent the command to perform a switch off condition (Fig. 5.32).

5.6.7 Simulation Analysis: High-Side Switch

Figure 5.33 is showing how each probe has gathered data when the simulating microcontroller voltage has changed from logic 0 to logic 1. The gate to drain voltage shows conduction has begun around $\sim 2 \text{ V}$ and NMOS switch is in full-saturation when it is near zero. The load-current of 6.4 A indicates that NMOS switching is valid and the electrical current is passing through the load. Also can be seen is the voltage-drop.


Fig. 5.33 Simulation conducted with Five Data Probes

5.7 B+ Detection Block

5.7.1 Abstraction Level 3: Descriptive Statement

We define B+ Detection block as follows:


- The B+ Detection block will monitor the abrupt battery voltage drop
- The B+ Detection block will detect the voltage $\leq 8.5 \text{ V}$
- The B+ Detection block will detect the voltage $\geq 9 \text{ V}$
- The B+ Detection block will immediately declare abnormal condition if the voltage falls below a certain threshold
- The B+ Detection block will not declare any abnormal condition if the voltage is above to a certain threshold.

5.7.2 Abstraction Level 2: B+ Detection Block Diagram with a Truth Table

The simple block diagram is showing how the B+ detection is being realized. It is feeding the B+ detection block and then generating a fast output to inform that battery voltage is going down.

The truth table shows when B+ voltage is below 8 V, the detection-circuit triggers a logic 0 to the microcontroller. In the second scenario when the voltage is greater than 9 V, it changes to logic state 1 (Fig. 5.34).

Fig. 5.34 B+ detection block abstraction level 2


5.7.3 Abstraction Level 1: B+ Detection Designed Blocks and Interfaces

The B+ Detection designed block diagram is showing how the battery connected to the low-voltage detector, and then to a level translator to inform microcontroller that the battery voltage has suddenly dropped and the software must perform housekeeping tasks to store critical information deemed necessary to the memory registers. Like for example, many customer settings, which were stored before the battery voltage had abruptly dropped below the threshold (Fig. 5.35).

5.7.4 Abstraction Level 0: B+ Detection Schematics

Figure 5.36 represents B+ Detection schematics as the abstraction level 0, where the hardware fully defined with actual components selected for the design.

The schematic is showing the components with simulated microcontroller input and simulated battery voltage source.

The Zenor diode D1 and resistor R2 are place to limit the voltage to set the threshold of detection. Q4 and Q5 perform the switching and inform to the microcontroller that the battery voltage has suddenly dropped. We had explained earlier that this block is essential to give software enough time to execute housekeeping tasks. In other words, this input to the microcontroller is like a non-maskable interrupt triggering a service routine to store all the critical information related to customer and the memory.

Fig. 5.35 B+ detection abstraction level 2


Fig. 5.36 B+ detection abstraction level 0

We have installed two probes to the circuit, one voltage-probe at the battery voltage, and the second probe to the microcontroller input. The simulation programs the battery voltage to go from 0 to 15 V to check what happens to the microcontroller digital input.

In Fig. 5.37, the circuit is simulated and it is showing that when the battery voltage is at ≥ 9 V, the microcontroller input port is reading logic 1 and when the voltage is below 8.5 the logic 0 is being read.

5.7.5 Temperature Envelop Testing

The tests shows variation of B+ detection at the microcontroller port for 27, 70 and -40°C , the operational envelop is 8–9 V (Fig. 5.38)


Fig. 5.37 B+ detection simulation


Fig. 5.38 B+ detection simulation at 27, 70 and -40°C

5.8 B+ Monitoring Block

5.8.1 Abstraction Level 3: Descriptive Statement

The purpose of this monitoring block is to engage and disengage voltage operational envelop of the intended module design. The software has the authority to log faults or no-faults or downgrade the functional performance. A degradation of performance is possible based on module classification. It is for this very reason that the monitoring is done “24/7” hours, minutes and every seconds. We define B+ Monitoring block as follows:

- The B+ Monitoring requires monitoring the B+ voltage
- The B+ Monitoring is performed to determine the actual battery voltage at all times
- The B+ Monitoring performs by the microcontroller ADC port.

5.8.2 Abstraction Level 2: B+ Monitoring Block Diagram with a Truth Table

The simple block diagram is showing how the B+ monitoring carries out. The B+ line feeding the B+ monitoring block and then sending this to the microcontroller ADC port. The truth table shows B+ voltage is being monitored in the range of 0–15 V, if the voltage exceeds 15 V or go below 0 V, the system will respond as out of range (Fig. 5.39).

5.8.3 Abstraction Level 1: Designed Blocks and Interfaces

The abstraction level 1 designed blocks are shown in Fig. 5.40, where battery voltage is being scaled down to be handled by the microcontroller system after a protection is placed to avoid any exceedingly unwanted overvoltage condition.

5.8.4 Abstraction Level 0: B+ Monitoring Schematics

Figure 5.41 B+ Monitoring schematics as the abstraction level 0, where the battery voltage is realized at full scale 16 V, and the voltage divider is realized to read full-scale 5 V, so keeping the microcontroller ADC ports safe and within the range.

The simulation conducted in Fig. 5.42 shows the battery voltage-range and the scaling to the ADC port. The accuracy of measured values is the subject to number

Fig. 5.39 B+ monitoring block abstraction level 2


Fig. 5.40 B+ monitoring block abstraction level 1


Fig. 5.41 B+ monitoring block abstraction level 0

of bits used by the ADC port. A 10 bits to 12 bits ADC suffice to monitor the battery voltage to engage or disengage the operational envelop of the automotive intended module design.

Two additional factors also require attention for the design, a very stable ADC reference voltage required by every ADC as a standard design practice, and the power supply used by the ADC like 5 or 3.3 V. If the microcontroller is functioning at 3.3 V then the scaling must reflect 3 V full-scale and if it is operating at 5 V then it could go to 5 V.

5.9 Input Signal Sensor Block

There are many types of sensor used in a typical vehicle like knock sensor, pressure sensor, mass-air flow senor, rain sensor, windshield washer sensor, cam-shaft position sensor, wheel-speed sensor, sun-load sensor, ambient light sensor, position sensor so on and so forth. In all cases, the physical existence of quantity


Fig. 5.42 B+ monitoring simulation battery scaling to ADC port

must be converted into electrical voltage or current, so that it can be present as discrete, analog or digital format. The typical applications of sensors are being realized by utilizing many different types of sensors like piezoelectric, optical, hall-effect, capacitive, thermocouple (Peltier effect principle) or by many other type of sensing mechanism.

A fundamental principle applies that electrical signal proportional to the physical quantity must be converted to a well-defined electrical scale readable by the electronics. The correlation of sensing quantity verses electrical representation can be defined by a transfer function. The transfer function dictates how the software must function based on the input range of the sensor. It is critical to accurately define and measure the physical quantity, lots of upfront work is required before a reliable, and repeatable measurement is established.

However, transfer function is additionally dependent on the electronics interfaced with the sensor, so no matter how accurate, repeatable and perfect a sensor can be; the signal conditioning electronics is the key factor for the accurate measurements. To make an accurate signal-conditioning network, a lot of upfront detailed design work must complete, where tolerance of components over the operational envelopes must satisfy accurate representation of signal and mitigate the measurement inaccuracies.

5.10 Reset Block

A reset is an input to the microcontroller to initiate code execution stored in a pre-defined memory space directed by the reset vector. Reset line in some of the microcontrollers is bidirectional to allow other devices to get reset signal from the microcontroller. Nevertheless, reset is an extremely sensitive circuit that must be

design with great care. In order to send a reset correctly, the power to the microcontroller must also be monitored by a voltage detector to track stable output by the aid of comparators, and after that, a valid reset signal is issued to the microcontroller.

5.10.1 Abstraction Level 3: Descriptive Statement

- The reset pulse must be generated when the input voltage above a pre-defined value
- The reset pulse must not be generated if it is not in the pre-defined window of operation
- The reset pulse must reject all sorts of noise and should not spuriously issue a reset pulse to the microcontroller.

5.10.2 Abstraction Level 2: Reset Block Diagram with a Truth Table

The simple block diagram is showing how the reset is achieved in typical microcontroller environments. The supply voltage detected by the detector circuit, and fed to the comparator. The comparator determines if the supply set point has reached stable condition to send signal to a triggering mechanism that issues a valid reset (Fig. 5.43).

5.10.3 Abstraction Level 1: Reset Block Designed Blocks and Interfaces

This is a power-on reset topology, so when the regulated power providing power to the microcontroller is stabilized; a reset is issued to the microcontroller. As could be noticed that the regulated power is feeding the reset electronics and as well as the microcontroller. If you are thinking that there has to be, a delay added to the reset circuit before the reset is issued then you are right in your understanding—we need to give enough time for the microcontroller power to stabilize before a reset is issued to the microcontroller. On top of that, it is extremely important to wait for the crystal clock provided to the microcontroller to stabilize. We need to make sure that the power to microcontroller and the crystal clock is stabilized before a valid reset is issued (Fig. 5.44).


Fig. 5.43 Reset block abstraction level 2


Fig. 5.44 Reset block abstraction level 1

5.10.4 Abstraction Level 0: Reset Block Schematics

There are many options in the form of off-the-shelf reset IC is available in the market that can be utilize in the module reset circuit design. These integrated circuits so cleverly designed that it captures the under-voltage, and/or over voltage set-points to issue a valid reset. Also embedded is the flexibility to adjust the set points, and the flexibility of adjusting the incoming voltage being monitored.

These integrated circuits are extremely beneficial in the industry to countermeasure false and spurious reset issues mainly due to the advantages of precise comparator threshold adjustments made inside the silicon chip. The variations over the time and temperature has known, and guaranteed. The accuracy of such scale is difficult to achieve if discrete components have made to work on a printed circuit board for a particular application or a module design. An important aspect of automotive module microcontroller's reset worth sharing is the fact that some modules

receives reset only once in lifetimes in a vehicle, and after that—protected by the smart software restarts as long as battery is alive and connected.

There were ‘old school times’ when a pulled-up RC circuit could be added with a Schmidt trigger on to the reset line of a Zilog Z-80 microprocessor, and that actually works in the lab, however in today’s vehicle harsh electrical environments, those days are over. The automotive design space has already learned many tricks of the trade to make a reliable and robust reset design and strategy for a typical system, module and components due to inherently noisy environments inside the vehicle.

Microchip Technology Incorporated had introduced the concept of brown-out-reset in their line of microcontrollers. Where a low voltage detection namely brown-out-detection (BOD) generates a brown-out-reset (BOR) to keep the microcontroller under safe operational envelop, it has determined that a low-voltage paradox could initiate a false binary data in the memory, triggering an unpredictable program execution lead to a data or code error in the memory bits i.e. operation-code or operation-end (OP-CODE, or OPERAND)

A long-duration sustained brownout condition in an automotive module design is avoidable because there is a well-defined low-voltage detection mechanism that kicks-off an early warning. The early-warning triggers the shutdown sequence algorithm already retained in the artwork of module fundamental blocks. Nevertheless, at the start-up sequence a narrow window of reset brownout condition could be a possibility, which require counter measure by designing a reliable power supply that passes the tight transient and thermal profile over a wide range of input voltages. A gradient of input voltage and temperature on a slow test profile is the key requirement to make sure that the reset functions engages and disengages correctly in the real world. At the end of the day, nonetheless, the actual electronics hardware must undergo detailed electrical and thermal overstress not just the EDA software tools.

The TPS3700 is an off-the-shelf reset integrated circuit manufactured by Texas Instruments to function as a reset circuit, it monitors the incoming voltage with set points that could generate active-low and active-high reset signals. The device can be utilize as a window comparator or as an independent comparator for two different supplies monitoring. It is design to work with wide power supply range of 1.8–18 V. The details of many different types of applications are available by looking at the data-sheet of TPS3700.

The TPS3700 simulated in TINA and presented in Fig. 5.45. The application circuit is placed with three test probes namely *SENSE1*, *OUTA*: 2, *OUTB*: 3. The R1, R2 and R3 are adjusted to set the trigger points. It is subject to the application to tailor the design as per needs and wants of the microcontroller reset.

The voltage being monitored is simulated using V_MON voltage generator, programmed to 15 V max with an interval of 1 ms ramp-up, 1 ms constant and then 1 ms ramp down.

A time domain transient analysis is conducted for 3 ms to see how the window comparators are responding when the incoming voltage V_MON is applied through R1, R2 and R3, where relationship of R1, R2 and R3 are explained in the datasheet of TPS3700² (Fig. 5.46).

²Texas Instruments Data sheet TPS3700-Q1 SLVSCI7A—March 2014—Revised April 2014.


Fig. 5.45 Reset block abstraction level 0


Fig. 5.46 Reset timing simulation

It is always a best practice to review the data sheet with great care to understand the part usage recommended design practice. After all, the integrated electronics is solely design by the semiconductor manufacturer, but the buyer is adapting that ‘baby’ for his own interest, and environment. Another example uses two separate power supplies being monitored V_MON1 and V_MON2 (Figs. 5.47 and 5.48).

5.11 Reverse Battery

A reverse battery protection block is essential for all modules intend to be install in vehicles where battery is the primary source of energy. The reverse battery protection is part of a ‘packaged deal’ namely safety and protection mechanism that

includes double battery, and load-dump. It is assumed in this section for this block that other two protections are already in place. The reverse battery protection can be achieved by deploying three different topologies:

- Topology 1:

A series diode be utilized if the module is not consuming high current and the drop-across the diode will not impact the safe operational envelop of the module functions under extreme conditions.


Fig. 5.47 Reset schematic monitoring two separate sources


Fig. 5.48 Reset timing two separate sources simulation

- **Topology 2:**

A reversely placed diode be utilize if the vehicle fuse is require to blow under reversed battery polarity condition. A detailed analysis is require to carry out to make sure that the fuse sizing and timing is correct for ‘both parties’ and not ‘hurting’ each other. A slow-fuse or over-rated fuse size could easily ‘toast’ the module electronics, or traces.

- **Topology 3:**

An MOSFET switch can be utilize serving two purposes:

1. It will not allow reverse current to flow due to source to drain reverse biasing
2. It will give gate control to the microcontroller to actually turn-off or turn-on through the gate
3. It can be wire in either topology i.e. a high-side switch or a low-side switch
4. It can be place at either the battery + line or battery negative line

If it is desire to make use of gate control to apply or remove module power then there is one pre-condition to meet to utilize the MOSFET switch. The microcontroller must be power up by a separate source, so that the gate control is achieve.

In case it is not required to control the switch then the gate can be bias directly from the source power.

5.11.1 Abstraction Level 3: Descriptive Statement

- Design a circuit where a series diode could protect against the reverse battery connections defined in Topology 1
- Design a circuit where a reversely placed diode could protect against the reverse battery connections defined in Topology 2
- Design a circuit where a MOSFET could protect against the reverse battery connections defined in Topology 3

5.11.2 Abstraction Level 2: Reverse Battery Series Diode Block Diagram with a Truth Table

A simple block diagram of Topology 1 is showing how the series diode is not allowing a reverse polarity damaging impact be applied to the module electronics (Fig. 5.49)

A simple block diagram of Topology 2 is showing how the reverse diode is utilize to blow vehicle system fuse before any harm to the electronics. The key factors in order to successfully blow the fuse, rests on fuse timing, fuse characteristic, module electronics components, and off-course the printed circuit board traces (Fig. 5.50).

A simple block diagram of Topology 3 is showing how a MOSFET switch is utilized to protect against the reverse polarities, what it does, it never allows current to flow through the circuit when battery polarity is reversed—essentially means no damage to the electronics—because MOSFET gets reversed biased due to battery reversed polarity. An added advantage is gate control that allows external control if needed by the module design. However, it is an option available for the design engineer (Fig. 5.51).

Fig. 5.49 Reverse battery series diode abstraction level 2


Fig. 5.50 Reverse battery reverse diode abstraction level 2


Fig. 5.51 Reverse battery MOSFET abstraction level 2

5.11.3 Abstraction Level 1: Reverse Battery Designed Blocks and Interfaces

5.11.3.1 Series Diode

The schematics of series diode is shown here to demonstrate the fact that at the load-current consumption of 2.25 A, it has the diode drop of 747 mV and the voltage at the module is measured 11.25 V as simulated. If the module was design to handle the drop across the diode, and works fine for all the intended functions in extreme value temperature and voltage conditions then it is a classic example of series diode utilization against the reverse-battery protection (Fig. 5.52).

The simulation reconstructed by connecting the battery with reverse polarity. The current consumed and the voltage across the module load is showing no sign of damaging current through the module. When selecting the diode keep in mind that the diode junction must be capable of suppressing initial surge current when it is reverse biased (Fig. 5.53).

5.11.3.2 Reverse Diode

The schematic of reversed diode shown below to demonstrate the fact that at load-current of 2.39 A, the voltage across the module is 11.95 V. As could be noticed that when operating correctly the diode has no role to play, it is just an inert semiconductor-junction placed in reversed order. However when the polarity of the battery terminals are reversed, the diode loops back inrush-current through the fuse and passes


Fig. 5.52 Normal battery series diode schematics abstraction level 0


Fig. 5.53 Reversed battery series diode schematics abstraction level 0

through the battery path that eventually blow the fuse. It is a technique successful in the real world of automotive electronics design. However, the module will not function after the blown-fuse, so the replacement instructions must issue to the customer, and then the replacement of fuse must carry out to re-energize, and reinitialize the module (Fig. 5.54).

The schematic shown below modified in order to place battery in reversed order. It can be noticed that there is no damaging current passing through the module. The simulation conducted had actually showed the blown fuse by marking ‘x’ across the fuse. It is understandable why the fuse has blown? As we already know that battery could deliver in excess of 100 A (subject to battery specification), so the weakest link in the circuit must ‘surrender’, and the weakest link designed to be is the Fuse.

Yet, a ‘dilemma’ of mismatched components (fuse, diode, wiring, printed circuit board trace) could damage other components. Please bear in mind that the fuse is not placed inside the module, it is part of the vehicle fuse-box (Fig. 5.55).


Fig. 5.54 Reversed diode normal operation


Fig. 5.55 Reversed diode abnormal operation

5.11.3.3 P-FET Reverse Protection

The schematic of P-MOS reverse battery protection shown here. The gate is bias by the negative potential and correctly turning the P-MOS in saturation, the current is flowing normally. A potential drop across the P-MOS has measured, and displayed by the simulation.

It is important to understand that the topology drawn here to convey the existence of an option. In this specific case, for example, the drain-to-source on-resistance ($R_{ds\text{ on}}$) is high and a drop of 354 mV as recorded by the measurement DVM. In real life, select an optimum P-FET with a minimum drop. Additionally, it is worth noting here that a high gate-to-source voltage may be stressful to the junction, so in order to protect that high electrical stress, a zener protection is applied. Last but not the least semiconductor companies like ST Microelectronics, International Rectifiers and Infineon have developed line of MOSFET that can be utilize in reverse battery protection with additional benefits of low $R_{ds\text{ on}}$ at higher currents. The MOSFETs gate can also have a soft-start to mitigate the high in-rush current of the module if desired. A soft-start is a processor of slowly, ramping up the inrush current to avoid stresses on the module electronics (Fig. 5.56).

The schematic reconstructed by changing the battery polarity, the P-MOS is reverse biased, and there is no current flowing across the module. The DVM is reading 12 V indicating that the P-MOS is in the cut-off region. The load current is 27.02 μA , positively indicating that no damaging current is flowing through the


Fig. 5.56 Battery correctly connected P-MOS normal Operation


Fig. 5.57 Battery polarity reversal P-MOS abnormal operation

module. The module voltage is reading 270.18 nV indicating correctly that there is nothing available for module to get the reversed power (Fig. 5.57).

5.11.3.4 N-MOS-FET Reverse Protection

The schematic is reconstructed for the N-channel MOSFET connected with the battery negative terminal, it is similar to P-MOSFET reverse protection in the earlier example, however the N-MOSFET is being utilized and it is functioning correctly when the polarity is correct, and the drop across the transistor is 456 mV, the module is getting 11.54 V at the load current of 1.15 A (Fig. 5.58).


Fig. 5.58 Battery polarity reversal N-MOS normal operation low side


Fig. 5.59 Battery polarity reversal N-MOS abnormal operation Low Side

The schematic reconstructed by reversing the battery polarity, the N-MOS is reverse biased, and there is no current flowing across the module. The DVM is reading 12 V indicating that the P-MOS is in the cut-off region. The load current is 8 μ A, positively indicating that no damaging current is flowing through the module. The module voltage is reading 80 μ A indicating positively that there is nothing available for module to get the reversed power (Fig. 5.59).

5.12 Power Supply Block

The power supply topologies that are being realize in automotive modules have diversified in nature. There are different flavors of power supply topologies available as an option for the automotive module design team like for example:

- Linear Regulators
- Discrete Regulators
- Switch Mode Power Supplies (SMPS)
- Low Dropout Regulators (LDO)

Linear, Discrete and Low dropout are all same family of regulators, however due to their different scenarios of usage these are named differently—although not formally. However, it is the task of module design team to select the regulator best fit to the application. In reality, many module components inherently mandate the multiple uses of regulators due to different type of passive electronic devices. The efficiency of switch-mode regulators are best in class.

For example,³ a 12–3.3 V linear regulator could only achieve 27.5 % efficiency verses more than 90 % on a buck convertor. Likewise, a buck converter offered by Texas Instruments TPS40200 shows 94 % efficiency when the buck voltage is select to 5 V with input energy of 12 V at full loading of 2.5 A⁴.

Nonetheless, it is always a challenge to comply with EMC compliance when developing SMPS solutions. It is rather a significant event in an automotive design space if the SMPS could qualify EMC compliance by the first iteration of a new design. Yet, switching regulators still have a strong presence in automotive design space. There are pros and cons of regulator topologies, and few important ones are tabulate below (Table 5.1).

SMPS works on the fundamental principle of inductor attributes that allows storing and releasing energy by means of specialized electronics. Inductor's 'mystical' attributes are the core fundamental block of any SMPS solution. We all understand inductor properties based on Faraday and Lenz's law; still a new dimension to inductors is the ability to store and release energy in a time-sliced fashion with minimum losses when it comes to 'trapped' energy by the assistance of magnetic field. The magnetic field surrounding the inductor, 'self-energizes' the inductor that truly helps electrical enhancement aspects of the inductor. On top of that, there is a complex interaction of magnetic and electrical fields, defined by Maxwell Equations and Guess's law. These interactions governs the delightfully helpful features of SMPS solutions. We will only restrict our self with 'energy switching phenomena'. An 'energy switching phenomena' is easily understandable by reiterating the facts that we can inject time-sliced energy to an inductor to get the benefits of magnetic, and electric properties that will allow us to scale-down or scale-up the applied energy.

³Source: Linear Technology application note AN140-5.

⁴Source: Texas Instruments, TPS40200 data-sheet page 16.

Table 5.1 Automotive module regulators topologies

	Efficiency	EMC risk	Board space	Heat
Linear regulators	Low	Low	Medium	High
Discrete regulators	Low	Low	High	High
Switch mode regulators	High	High	Medium	Low
Low dropout regulators	Medium	Low	Small	Medium

All SMPS solutions exploit the ‘energy switching phenomena’ directed to inductance effects is the heart of all switch mode power supply designs.

There are two distinct ways; inductor energy can exploit just as a single inductor or dual inductor solutions. A single inductor will be more relying towards the electrical aspects of the inductor. The dual inductors solution takes advantages of electrical and magnetic features together, but surely more by magnetic flux properties. A magnetic flux rides on ferrite material comfortably, just like electrical current rides on copper wire quite comfortably.

We take an example to define the usage. If two inductors are place side-by-side via a shortest-possible air-gap, and an electric current is switching on the primary inductor then the second-inductor placed next to it, will automatically be energize even though it has not connected electrically. This unique feature of generating electrical energy on the secondary inductor has based on the fundamental principle of changing magnetic-field-coupling satisfying the Faradays Law of induction discovered more than 180 years ago in 1832. The dynamics of changing magnetic flux interaction will greatly enhance if we put a ferrite material between these two inductors. A very interesting behavior could be explained where we can say that if a primary inductor enclosed by ferrite material interacts with the secondary-inductor it induces electrical potential to the secondary inductor quite efficiently. Nevertheless, the corollary of this behavior is more exciting than the original experiment. It states that the secondary inductor potential will be higher if the number of turns in the secondary inductor is more than the number of turns in primary inductor, and likewise if the secondary inductor turns are less than the induced potential will be less.

On top of that, another feature highly beneficial in vehicle electronics is the benefit of “electrical isolation”. The isolation of electrical circuits by the virtue of magmatic flux properties is the integral part of many SMPS topologies optimized for variety of automotive design solutions. The isolation of high-energy electrical circuits from the low-energy circuits is an added safety feature in automotive module design.

SMPS uses electronic switching to store energy into the inductor and then let the energy released when the switch is turned-off. This process has repeated to generate a stable output that has filtered, and applied to the load. A closed-loop feedback mechanism, inserted to accomplish the line and load regulation. The duty-cycle establishes control via the closed-loop. Additional digital control logic is required to optimize the design in different type of fault scenarios.

The EMC risks are higher due to switching speeds, dynamic switching currents, and switching speed of switching devices. Additional noise suppression circuits need addition for specific cases in order to harden the design to meet automotive strict EMC compliance. The ‘snubber-circuits’ are like ‘rescue vehicle’ when it comes to instantaneous rate of change, pulse rise and fall time, and high current switching to counter-measure switch-mode power supply inherent design issues. The control-loop stability is another factor critical to build a classic good stable design. Just a decade ago, designing a switch-mode-power-supply was an art, today it is in option available for any design engineer to get the successful power supply up and running in a very short time. Thanks to semiconductor companies like Texas Instruments, Analog Devices, NXP, Microchip, Infineon, ST Microelectronics, ROHM and many more who have developed powerful designs, design tools, components, and tier-2 support networks to provide inductor coils, chokes, high-frequency ferrite-core transformers, and switching devices to help customers build the right kind in right time.

The application notes by the semiconductor companies are so deeply involved that you can find all sorts of application drawings with actual component selection notes, components placements locations, and recommended printed circuit board layout to avoid pitfalls, and fallacies.

Texas Instruments have developed line of switching power supplies that supports many different types of topologies as listed below⁵:

- Buck convertor
- Boost convertor
- Buck-boost convertor
- SEPIC convertor
- Fly-back convertor
- Forward convertor
- Two-Switched Forward convertor
- Active Clamped Forward convertor
- Half-Bridge convertor
- Push-Pull convertor
- Full-Bridge convertor
- Phase Shift convertor

The automotive design space has clearly demonstrated the lion’s share of, buck, boost, buck-boost and fly-back convertors. The fly-back convertor has been extensively utilize in Vacuum Fluorescent Displays (VFD) where 20–56 V or more step-up conversions may be required to meet the needs of high anode-to-cathode voltage. A fly-back convertor is a dual-inductor topology.

⁵ Source, Texas Instruments Poster <http://static.elitesecurity.org/uploads/3/2/3253984/topologije.pdf>

The boost convertors are well suited when battery voltage needs to get boost for instantaneous short-durations like start-stop events thus compensating the battery voltage-dips while engine is cranking. The start-stop function deployed in newer vehicles is the catalyst for modern day fuel-economy where computers take control of engine start and stop events without any manual initiations, and are completely transparent from the customer. The other application includes, but is not limited to boost battery voltage to a higher level of voltage to drive displays, headlamps, high intensity discharge lamps, high energy LED's connected in series, motors, Thin Film Transistors displays or higher voltages devices. Another important application of boost and fly-back convertor is far-reaching use of Class-D amplifiers that require higher voltage to crank out more power for the expensive audio systems available in mid to high luxury vehicles.

The buck convertors are well suited when battery voltage is required to be scaled down to a lower voltage like for example 5, 3.3, 1.2 or 1.8 V or else. Majority of module designs could deploy multiple tapings of operational voltages needed for the module and system design.

When both topologies literally merged, it forms buck-boost convertor. The buck-boost convertor is well suited when tight-tolerance of regulation is required for a module that could see a wide-margin of input voltages. For example if a module is designed to function firmly at 12 V with a tight tolerance, but the battery operational envelop ranges 9–16 V then a buck-boost convertor could be deployed because boost-block will function at lower-limits of 12 V incoming source and buck-block will function at the upper-limits of incoming source of 12 V. Nevertheless, this principle is not forcefully enforced and convertor may utilize based on the needs, wants, availability, and development time constraints as per design team discretion. Last but not the least the skills, lessons-learned, EMC compliance data, and a feasible business case are the significant considerations before selecting the SMPS solutions in the corporate culture.

The low dropout (LDO) has a recommended usage where the difference of input to the output voltage must maintain at a minimum level so that the device could not dissipate much heat. There is a pass transistor with a precision comparator to regulate incoming voltage to the required level of regulation. The linear regulators and low-dropout are the same family of regulators; however, the names are interchangeably subject to their usage in the design.

It is pretty advantages to drive the LDO input-rail with an existing regulated voltage to get the benefits of sustained regulation with minimum heat loss. Module design team can actually use a fixed voltage high-current buck-convertor, and then scale down further tapings by adding Low dropout regulator for multiple usage.

The discrete regulators are also part of linear regulator family, but these called discrete because by putting discrete components on the board, it be build. The only disadvantages are more board space and excessive number of components. A down side of excessive number of components means manufacturing constraints like more time to build parts, more parts inventory, more test point for in-circuit testing, parts placement etc.

5.12.1 Abstraction Level 3: Descriptive Statement

We define here a switch-mode power supply block as follows:

- Design a buck convertor to convert 12 into 5 V
- Design a boost convertor to convert 5 V to 12
- Design a low dropout to convert 5 V to 3.3 V

5.12.2 Abstraction Level 2: Buck Convertor Block Diagram with a Truth Table

An educational buck block diagram is shown; a piecewise source energy is injected through a switching mechanism to an inductor that ‘plays’ with energy to perform ‘inductor-magnetization-energy’ interactions. An inductor unlike capacitor is a different type of device, it is not an energy-absorbing device like capacitor rather it is a device that performs mystical actions with incoming energy. There it can appreciate or depreciate or sustain an incoming energy pulses. The inductor sustains energy at the rate determined by the duration of time it gets the energy. The energy then transferred to the load ‘hungry’ and ‘waiting’. The transferred energy then measured and a determination has made if the load requires more or less energy. If it requires more energy than the duration of time to inject energy is increased and if it requires less energy than the duration of time to provide energy has reduced. The injection of energy to the inductors has many possible ways where inductance effects are realized as tabulated below (Table 5.2)

A dual inductor when packaged in a proper shape is referred as transformer. A transformer with ferrite core has merits to fit for high frequency operations common to SMPS solutions. On the contrary, low frequency operations require iron core transformer, iron core transformers are bulky, heavy and loss of magnetic flux are higher.

A classical attribute related to inductor has defined as discontinuous conduction mode (DCM) and continuous conduction mode (CCM). A DCM operation defined as a scenario where injected energy to the inductor has completely ejected out from the inductor each time a switching cycle is completed. On the contrary, the CCM

Table 5.2 Inductor usage

Inductor (copper wire)	Energy transfer rate	Magnetic coupling	Energy losses	SMPS usage	PWM control
Single air inductor	>100 K	Low	Low	Yes	Yes
Single ferrite core inductor	>100 K	Medium	Low	Yes	Yes
Single iron core inductor	5,060,400 Hz	High	High	No	No
Dual inductor Ferrite core	>100 K	Highest	Low	Yes	Yes
Dual inductor iron core	5,060,400 Hz	High	High	No	Yes


Fig. 5.60 Buck convertor block diagram with block diagram

has defined as a scenario where injected energy to the inductor has partially ejected, and inductor always keeps some energy, so by next switching cycle it does not need to get full energy transfer. The DCM is more stressful to the design with reference to the EMC compliance of the modules (Fig. 5.60).

The truth table is showing the realization of feedback mechanism, so when the energy to the load increases beyond a certain limit, “Feed” gets positive that means the “Rate” has to decrease thereby reducing the energy transfer to the energy storage. Likewise when the “Feed” is negative than the “Rate” must be increased to compensate for the energy shortage.

5.12.3 Abstraction Level 1: Buck Convertor Topology Demonstration

A simple buck-block without the feedback mechanism shown to prove the concept. The T1 switching transistor is switching at a 300 Hz frequency to transfer energy in the inductor L1. The 300 Hz switching frequency is not practical in the real world, even so for the sake of definition at abstraction level 1 we chose to use it to prove the topology. The inductor $L_1 = 10 \text{ mH}$ is selected just as an easy option, the purpose to store energy and transfer energy to the load R1 when the switching transistor is on, and it then releases energy to the load R1 again when the transistor is off. A diode D1 shown in the diagram does the magic trick of not allowing energy getting to the load when the transistor is off, and no energy is available from the energy source either.

A 1 K load will allow switching regulator to source about 110 mA due to the added factor of T1 and L1. There is no control-loop mechanism in place, so in reality, this is just one block of a buck convertor, and at the end of the day, the buck convertor will have many more blocks (Fig. 5.61).


Fig. 5.61 Buck convertor schematic (partial block)


Fig. 5.62 Buck convertor simulation at 300 Hz 50 % duty cycle

The buck-block simulated with 300 Hz at 50 % duty cycle in order to do a quick sanity check and to verify if the schematic is functioning correctly, a transient analysis is conducted for 100 ms to check how the buck convertor is behaving.

The voltage is stepped-down from 12 to 11 V and the current consumption is 110 mA. The purpose is just to prove the point that after a 25 ms stabilization time the buck-voltage is possible to achieve (Fig. 5.62).

The schematics below is modified by changing the value of capacitor to 100 μF and the PWM frequency is adjusted to 1 kHz with the duty cycle of 30 % and then to 50 % to verify that the buck-voltage is changing, so in real life when the voltage attempts to go up or down, the duty-cycle will manage the regulation. This is the most important aspect of SMPS regulation control, but at the same time very risky for the module EMC compliance due to high to low switching currents (Fig. 5.63).


Fig. 5.63 Buck convertor schematics with revised frequency and filter cap


Fig. 5.64 Buck convertor simulation 30 % 1 kHz

It is for this very good reason that snubber-circuits added at this point to suppress negative effects of high current switching to mitigate the overall negative impact to the EMC compliance. It is obvious that when the module is being testing for radiated emissions the worst-case battery voltage must adjust to check the radiations at the extreme value of regulation control.

The characterization of regulation control adjusted to understand the impact of output voltage versus the pulse width modulation of the switching frequency. We will maintain a fixed 1 kHz switching frequency, and only adjust the pulse width to 30 % and then to 50 % to show the duty cycle control.

The tests in simulation have elaborated in Fig. 5.64 below shows that at 30 % duty cycle the output voltage is 10.64 V versus 11.02 when the duty cycle shifted to 50 %.

In the real world, the control loop will have the capability of adjusting the pulse width based on the voltage feedback or current feedback to maintain the regulated


Fig. 5.65 Buck convertor simulation 50 % 1 kHz

output. Figure 5.65 below shows when duty-cycle changes to 30 % at 1 kHz and actually outputting 10.64 V with the input of 12 V.

The key success and many advantages of SMPS design rests on high frequency operation of energy transfer. Unlike conventional design with mains frequency of 50, 60 or 400 Hz (Avionics electrical power is 115 V, 400 Hz) the size of supporting components are bigger, SMPS designs are different, and by the virtue of their operation well above 100 kHz to MHz range could be built with delightfully small size of parts. The size of ferrite-core transformers, filter capacitor makes it easy to get rid of big size, iron-core transformers, and bulky filter capacitors utilized in conventional design.

There are protection mechanisms in place to counter measure faults that could have occurred in the field. For example a question comes to mind, what happens if source energy goes down so low that it won't be able to provide enough 'juice' to sustain buck voltage?

Yes, it is a valid real life scenario where battery voltage could dip dangerously so low that it could not withhold buck designed intent voltage, such a scenario has protected by under voltage lock out (UVLO) logic. The logic uses analog comparators and digital gates, flip-flops, and latches to shut down the buck converter when the condition has detected.

Another important attribute of switch-mode-power-supply is the ability to control in-rush current of a high-current device ready to get energize when the power supply has first powered on. This scenario is counter measured by 'soft start'; the soft start is a process of providing power to the external device slowly and gradually thereby eliminating initial in-rush current surge that could be stressful to many device over a longer period of time by repetitive 'hard-starts'. It could be analogues to an airplane hard or soft landing where a hard landing is a major stress on an airplane structure compared to a minor stress when landing softly.

A soft start means a low electrical stress thus a good design practice for the robustness and reliability of the design. Few critical parameters of SMPS solutions have listed below:

- Start-up Sequence
- Switching Frequency
- Soft Start
- Under voltage Lockout
- Closed-loop control
- Inductor and Filters matching at full load

We can state here just for the sake of a rough contrast that if transistor was the revolution in the age of vacuum tubes then the SMPS may be the revolution against all other types of linear power supply regulators, and stands as unchallenged competitor.

5.12.4 Abstraction Level 0: Buck Convertor TI TPS40200 Schematics

A buck convertor with 5 V output at 2.5 A max load to run at ≥ 12 V is designed in this section. The Texas Instrument TPS 40200-buck convertor presented here, and simulated in the frequency of operation is selected at 300 kHz, to be exact it is running at 297 kHz based on the selected components of $R_3 = 68.1\text{ k}\Omega$ and $C_5 = 4,700\text{ pF}$.

The TPS40200 model is transient model, so a transient analysis has conducted. The VDD simulated for 3 ms at 12 V. A resistive loading of 1.7 A realized. The buck voltage at 5 V has stabilized after 1.4 ms. The convertor switching frequency functioning correctly as no abnormal current is sinking (Figs. 5.66, 5.67, 5.68, 5.69, 5.70, and 5.71).


Fig. 5.66 TPS40200 buck convertor schematics


Fig. 5.67 TPS40200 buck convertor simulation results


Fig. 5.68 TPS40200 buck convertor start-up sequence 2 ms window


Fig. 5.69 TPS40200 buck convertor start-up sequence zoomed in


Fig. 5.70 TPS40200 buck convertor overcurrent simulation SW1 shorted to GND


Fig. 5.71 TPS40200 buck convertor overcurrent test

The convertor switching frequency has stopped functioning and the output voltage has seized to exist because the convertor detected an overcurrent condition

5.12.5 Boost Convertor Block Diagram with a Truth Table

An educational boost block diagram shown here where the energy injected to the energy storage inductor through the switching mechanism in a loop before the energy has applied to the load. As noticeable, the switch placed in parallel to the load compared to buck convertor where the diode was in-series delivering power as

Fig. 5.72 Boost convertor block diagram


Truth Table

Feed	Rate
Positive	Decrease
Negative	Increase

soon as the switch is on. Therefore, there is a tendency of boosting voltage due to the inductor coil electromagnetic effects in itself. Similar features that were apply to the boost topology apply to the buck topology like the feedback mechanism, switching frequency and the duty-cycle (Fig. 5.72).

The truth table is showing the importance of feedback mechanism, so when the energy to the load is in excess then the “Feed” is positive so the “Rate” of output decreases eventually reducing the energy transfer to the energy storage, and when the “Feed” is negative than the “Rate” is increased to compensate for the loss.

5.12.6 Abstraction Level 1: Boost Convertor Block Schematics

A boost convertor block diagram shown without the details of control loop structure. The switching transistor is switching at 1 kHz to store energy in the inductor. The inductor stores the energy when the switching transistor is on, and it then releases energy to the load when the transistor is off (Fig. 5.73).

A boost convertor simulated shows that it could generate 12.71 V at the switching frequency of 1 kHz with 50 %, duty cycle; however, when the duty cycle was change to 90 % the boost voltage is down to 12.58. Both plots show the details of probes to measure many aspects of this educational block to help understand the topology. The key point to learn is that the control-loop can utilize duty-cycle to manage regulation (Figs. 5.74, 5.75).


Fig. 5.73 Boost convertor block topology abstraction level 2


Fig. 5.74 Boost convertor simulation 50 % 1 kHz Vout = 12.71


Fig. 5.75 Boost convertor simulation 90 % 1 kHz Vout = 12.58

Chapter 6

Lincoln Motor Company: Case Study 2015

Lincoln—MKC

6.1 Introduction

Ford Motor Company has defined hundreds of electronics applications realized by proper fit, form and function in the portfolio of their vehicle electronics architecture. The usage based on the target market, corporate needs, wants, global compliance, and vehicle attributes.

As defined earlier all automotive electronics architectures exist today utilizes distributed processing architecture where computational needs are fully handle by the individual modules, however the modules interactions all across the vehicle are share through the message-passing scheme. The message-passing scheme is accomplish by installing communication node in each module. It is obvious that due to the high number of communication nodes in a typical vehicle, not all the modules can be place on a single communication backbone—primarily due to the bandwidth limitation of CAN speed of 500 kHz bits per second. Nonetheless, additionally it is also rests on to the safety and system design robustness. It is apparent that every vehicle manufacture has to define its own definition of modules communication backbone. Therefore, the number of communication backbones rests and varies subject to vehicle manufacturer.

Ford Motor Company, Electrical and Electronics Systems Engineering define few communication backbones with many additional features satisfying the corporate directives, and strategies. However, we will restrict the discussion only to the communication backbone architectures:

- A architecture defines three CAN backbones, one on medium-speed, and two are on high-speed. Each bus is terminated by two far apart modules, pre-defined, based on the length of the vehicle harness. A architecture is depicted in Fig 6.2.
- B architecture defines four CAN backbones, one on medium speed, and three are on the high speed. Each bus is terminated by smart data link connector,—alias gateway module. The gateway module is an intelligent node, which allows all


Fig. 6.1 B architecture Communication backbone

four backbones to talk to each other, it manages message passing among the modules, and all module backbones must pass through it before each node can talk to each other. The B architecture communication backbone depicted in Fig. 6.1. As can be noticed each backbone could have number of modules represented by


Fig. 6.2 Architecture Communication backbone

A to Z, where 'A' module must have to have the bus-termination resistor installed in that module due to the farthest distance from the smart DLC module which is the second point of all terminations (Fig. 6.2).

6.2 Lincoln Motor Company 2015 Lincoln Brand MK C

The Lincoln brand vehicle MKC is available in the United States of America. The electronics architecture has based on a topology where modules share information, and perform either self-contained or group based systematic functions. We will review some of the electronic modules and systems based on the information available through the service manual for the purpose of education.

6.3 MKC Communication Backbone Architecture

The modules processing and network nodes are distributed on four CAN communication backbones namely Medium Speed 1, High Speed 1, High Speed 2, and High Speed 3. All four buses have one common intelligent gateway processing node namely Gateway Module. It has no other major function; rather just allow buses to share information among modules that are distributed on each backbone. It also acts as a one-end of terminations for all buses. The other end rests on each backbone in a module pre-defined for that backbone in the architecture. A table of CAN backbones, and how each module is connected to its backbone is tabulated is shown in Table 6.1

The modules shown with their bus-speed and bus backbone assignments, the only module, interfaced to all buses, is the gateway module. The gateway module, so physically constructed that OBD II connector becomes the integral part of module. The Data Link Connector (DLC) in Ford terminology also referred as Smart DLC (Fig. 6.3).

6.4 Body Control Module (BCM)

The BCM comprises of relays, fuses, electronics, embedded controllers, and embedded software to control vehicle body functions, exterior and interior lamps, safety and security functions, and many system sensors, devices connected digitally on to the LIN bus. The BCM shares messages on to the High Speed CAN Bus backbone 1 as shown in Fig. 6.4. The BCM also houses Park Aid Module (PAM) within its physical real state. The block diagram of park aid module is explain in next section.

The BCM is a highly integrated functional module. The partial block diagram in depicted in Fig. 6.4.

6.5 Restraint Control Module (RCM)

The Restraint Control Module utilizes number of sensors, and actuators to deploy the airbags effectively, and safely. The CAN bus is utilized to inform status of the airbag readiness, however it is not required for the safe operation of the airbag should the bus fail at the time of impact. The weight sensors connected to the seats determine the occupant-weight through the OSCM (Occupant Safety Classification Module) in order to select the firing mechanism appropriate for infant, or adult. Additionally, ‘seat position sensors’ are also installed to determine the seat track-position for a calibrated airbag deployment. The impact-sensors positively identifies the crash and sends the appropriate signal to the processing node for onward processing subject to vehicle speed and attitude. The buckle sensors manages the seat belt warnings if the driver or passenger have not properly buckled. Nevertheless, once the seat belt fastened, airbag system prerequisites are complete.

Table 6.1 2015 MKC modules communication node

Gateway module (GWM)	Modules nomenclature	CAN buses backbone			
		MS1	HS1	HS2	HS3
Smart data link connector (SDL) OBDII connector	TRM (Trailer Module)	X			
	RTM (Radio Transceiver Module)	X			
	SOD-L (Side obstacle Detector—Left)	X			
	SOD-R (Side obstacle Detector—Right)	X			
	DDM (Driver Door Module)	X			
	DSM (Driver Seat Module)	X			
	GPSM (Global Positioning System Module)	X			
	FCIM (Front Control Interface Module) [T]	X			
	PDM (Passenger Door Module)	X			
	RGTM (Rear Gate Trunk Module)	X			
	HSWM (Heated Steering Wheel Module)	X			
	SCME (Front Seat Climate Control Module)	X			
	PCM (Powertrain Control Module) [T]			X	
	BCM (Body Control Module)		X		
	PAM (Park Aid Module)		X		
	HCM (Headlamp Control Module)		X		
	RCM (Restraint Control Module)			X	
	ABS (Antilock Brake System)			X	
	VDM (Vehicle Dynamics Module)			X	
	HUD (Heads-up Display)			X	
	PSCM (Power Steering Control Module)			X	
	GSM (Gearshift Module)			X	
	IPM-A (Image Processing Module A)			X	
	TRCM (Transmission Range Control Module)			X	
	CCM (Cruise Control Module)			X	
	[Adaptive Sensing]				
Local CAN Bus to RCM	OCSM (Occupant Classification System Module)	Local CAN Bus to RCM			
	SCCM (Steering Column Control Module) [T]			X	
	APIM (Auxiliary Protocol Interface Module)	X	X		X
	TCU (Telematics Control Unit)				X
	ACM (Audio Control Module)				X
	ANC (Active Noise Cancellation) Module				X
	DSP (Audio Digital Signal Processing Module)				X
	IPC (Instrument Panel Cluster) [T]				X

The pre-tensioner holds the occupant tightly on to the seat once it has determined that the air bag deployment is unavoidable, and it positions the occupant securely by automatically tightening the belt on to the seat—right before deploying the airbags (Fig. 6.5).

After the airbags deployment, module performs the post-crash processing. The ‘event notification signal’ is then asserted to the body control module to turn on the


Fig. 6.3 2015 MKC modules and communication backbones


Fig. 6.4 Partial body control functions


Fig. 6.5 Restraint control module

horns, flashes the headlamps, and send CAN commands to SYNC to dial 911 call if the customer cell phone has already been paired earlier through the Bluetooth wireless. Once the call to 911 operator is connected, the SYNC system reports and announces to 911 operator that the crash has occurred to a Ford vehicle at location so and so, and then relinquishes open line for the operator to engage occupants in the vehicle.


Fig. 6.6 2015 MKC instrument panel cluster

6.6 Instrument Panel Cluster (IPC)

The Instrument Panel Cluster is self-contained module. It receives two hardwired inputs, one for fuel level indicator, and other for low-washer fluid level. The rest of the status information is available by CAN messages sharing through different modules installed at High-Speed-1, High-Speed-2 and Medium-Speed-1 CAN backbones. The IPC utilizes no mechanical dial pointers rather all the displayed instruments actively simulate on the LCD. A speaker in the IPC is a redundant resource to play chimes. The block diagram in Fig. 6.6 represents an educational consolidated view.

6.7 Park Aid Module (PAM)

The park aid module assists driver for a safe reverse, and forward small movements to align vehicle as per customer desire, and intentions. The PAM is physically located inside the body control module (BCM)—nevertheless it has a separate CAN node identity (Fig. 6.7).


Fig. 6.7 2015 MKC park aid assistance

6.8 Tire Pressure Monitoring System (TPMS)

The Tire Pressure Monitoring System informs driver if any of the tire pressure has fallen below the recommended value, so that the driver can take measures to fill the tire pressure—if necessary. All tires are equipped with battery operated pressure sensors transmitting the tire pressure to the radio transceiver module (RTM). The information is then properly translated, formatted and transmitted over to the vehicle CAN bus through the gateway module. The gateway module is conduit to have the information available for the body control module (BCM), where it is processed and decoded to route to the Instrument Cluster Panel. The BCM does all the processing of TPMS functions including sensors-position decoding for wheel-identity, sensors-signal temperature compensation, and cautioning the driver by sending appropriate messages to the IPC (Fig. 6.8).


Fig. 6.8 2015 Tire pressure monitoring system

6.9 Shift by Wire System

The shift-by-wire is a way of controlling the gears by pressing the push buttons rather than manually moving the stick. This is a neat way of saying that the gears shifted by electronics is actually a ‘shift-by-wire’ system. The TRCM connects manually with the transmission gear lever. The PCM functions as master. The IPC displays gear position (Fig. 6.9).

6.10 In-Vehicle Invertor

The vehicle is equipped with an inverter module that runs without any time limit when engine is running. However, it is important to note that while utilizing inverter without being charge through the alternator, the vehicle battery will discharge. In order to prevent that scenario the PCM sends information to the BCM that the engine had shut down and vehicle battery is no longer getting charge. The BCM then takes action, and turns off inverter after a predetermined period. The BCM sends shutdown instructions over the LIN bus (Fig. 6.10).


Fig. 6.9 2015 Shift by wire system


Fig. 6.10 2015 In-vehicle inverter processing


Fig. 6.11 2015 Powertrain control module

6.11 Powertrain Control Module

The powertrain control module is responsible for engine electronics control, battery charging, transmission gearshifts, air-conditioning monitoring, and cruise control. In addition to that, it supports other vehicle modules through the gateway module by the abundance of sensors information it has to share with other systems. The block diagram is shown in Fig. 6.11

6.12 Cruise Control Module (CCM)

The powertrain module controls the cruise control functions. However, the cruise control module supports the adaptive cruise functionality. It is an added feature for the customer convenience to maintain a safe distance from the vehicle ahead in the same lane provided the adaptive cruise control feature is engage. The CCM houses the RADAR (Radio Detection And Ranging) sensing mechanism where radio energy is send and receive to determine the distance of vehicle moving ahead. The CCM also benefits another intriguing function of collision avoidance explained in next section (Fig. 6.12)

6.13 Steering Column Control Module (SCCM)

The SCCM utilizes embedded controller to receive steering control switches status and positions of multifunction levers, takes local actions and then translates the switch positions and multifunction levers into the appropriate CAN messages that


Fig. 6.12 Cruise control with adaptive module (CCM)


Fig. 6.13 Steering column control module

are sent on to the high speed CAN bus 2. The messages related to wiper motor and washer fluid pump relayed via LIN bus. The block diagram depicted in Fig. 6.13 show the interconnection of functions.


Fig. 6.14 Collision avoidance system

6.14 Collision Avoidance System

The collision avoidance system is an added advantage of the CCM installed for the adaptive cruise control, but now has been exploit to assist collision avoidance. The forward collision warning alerts the driver for an impending collision risk. The aural warning and red LED's display warning alerts the driver. The block diagram depicted in Fig. 6.14 show the interconnection of functions.

6.15 Blind Spot Monitoring System (BLIS)

The blind spot detection mechanism augments the driver a safe lane change scenario. It displays a blinking LED to the side view mirror indicating an unsafe condition to change lane. Multiple modules and players share the system design. The left side obstacle detector left (SOD-L) arguments left lane change assistance, and right side obstacle (SOD-R) assists right side lane change. The block diagram depicted in Fig. 6.15 show the interconnection of functions. The Driver Door Module (DDM) and Passenger Door Module (PDM) processes the information received over the Medium Speed 1 CAN bus and then drives the corresponding blinking LED for an unsafe lane change warning.

6.16 Climate Control System

The climate control system is the air-conditioning and heating system meant for vehicle cabin. The powertrain control module (PCM) and Front Control Interface Module (FCIM) are two major players handling the cabin temperature. The PCM interfaces


Fig. 6.15 Blind spot detection


Fig. 6.16 Climate control system

directly with the engine driven compressor by a clutch to engage and disengage the variable displacement compressor. Furthermore, it reads the ambient air temperature, and compressed Freon gas pressure. The block diagram depicted in Fig. 6.16 show the interconnection of functions. The door actuators are air outlet registers meant to release hot/cold air subject to customer settings. The blower motor fan barrels the though the ducts to each air outlet registers. The blower motor allows multiple speed settings to cycle through air as per customer needs and wants. The FCIM also provides user interface to manage customer interactions of climate settings.


Fig. 6.17 Passive anti-theft system

6.17 Passive Anti-theft System (PATS)

The Passive Anti-Theft System dictates the conditions to secure the vehicle to its key holder who had all the ownership rights to start the engine. If key were not present within a specified distance inside the cabin, the computers would not let the engine to start even by pressing the START/STOP button. The BCM receives the key authentication code through multiple wireless antennas (RKE, PATS, Door) sensing a weak radio signal, when a correctly coded key comes close transmitting valid key code. After an embedded software-decoding process utilizing RTM, PCM and BCM interactions, the authentication validates the engine-start sequence—once the START button is pressed. (Please note that the vehicle is not equipped with conventional keys or ignition cylinder). The block diagram depicted in Fig. 6.17 show the interconnection of functions. The coded key inside the cabin interacts wirelessly with RTM and three other antennas namely RKE antenna, Door antenna and PATS antenna.

6.18 Lane Departure Warning

The Lane Departure cautions and warnings are available to assist vehicle driving safely in the lane. The system takes advantage of camera looking at the white markings on the road lane. The user has authority to engage or disengage the lane departure warning functions. The camera or Image processing module-A (IPMA) has its


Fig. 6.18 Lane departure system

installation location in the rear-view camera—looking ahead. The IPMA shares information on the High speed 2 CAN Bus. In addition to that, a critical and significant feature of camera is its location and look-ahead capability without any haziness, hindrance, fog, mist or frozen ice. To countermeasure, all these weaknesses, the aperture of windshield section fitted with defrost heater. The defrost heater also controls by the IPMA.

The RCM informs the vehicle attitude on the bus, PSCM sends steering vibration and torque assist to align the vehicle between the markings. The CCM disables the lane departure system if collision warning gets to engage (Fig. 6.18).

6.19 Battery Charging

The Body Control Module and Powertrain Control Module works in harmony to charge the vehicle battery. The battery-monitoring sensor feeds BCM; Generator current-sensor feeds PCM. BCM sends message to IPC through gateway if the battery charging current is not taking place correctly (Fig. 6.19).

6.20 Anti-lock Brake System and Stability Control

The Anti-Lock Brake and Stability Control is self-contained module with electronics and actuators to provide added safety when icy a slippery condition tends to lock wheel after the application of brakes. The module is married to the hydraulic assembly unit, so a simpler block diagram depicted in Fig. 6.20. The wheel-sensors provide wheel-spinning movements. The brake fluid level being sense by the BCM, and transferred to the gateway module for onward delivery to the ABS module. The hydraulic pump motor provides the necessary hydraulic pressure to maintain


Fig. 6.19 Battery charging system


Fig. 6.20 ABS module

automatic braking when ABS takes control of the brake. In normal braking operation, human foot pressure applies the brakes. While the ABS takes control of the brakes, pump motor is required to generate necessary brake force.

6.21 Exterior Lighting System

The exterior lighting gets control by the BCM. It includes headlamps, brake lamps including auto lamps functions.

Chapter 7

Module and Vehicle EMC Compliance

7.1 Introduction

We live in a world of oxygen and we cannot survive without it that is a universal truth. However, there is another truth that goes beyond geographical area, demographics, and technological achievements, where people cannot ‘live’ without the radio energy present around them. The radio energy around them can be found in the form of a cellular phone signal, a FM radio signal, a Wi-Fi hotspot, or a GPS signal. These high-tech gadgets, not only run on the battery power, but do require radio energy to get fully operational. The presence of ‘radio energy atmosphere’ around us plays a vital role in our daily lives.

Although the usage of these devices is second nature to us, their existence creates another issue that must be resolved before any new electronics gadget is thrown into the “radio energy atmosphere”. Contrary to “oxygen-filled atmosphere” that creates no fundamental intelligent design issue in the “oxygen space”—even though every minute new ‘products’ are filling the atmosphere. The scenario of radio energy atmosphere is full of issues.

Unlike ‘no-issues’ scenario of oxygen atmosphere, the “radio energy atmosphere” require calculated, and a sort of an ‘intelligent design’ to follow compliance so that each new ‘specie’ come to existence ready to get ‘naturalized’ in the ‘radio energy atmosphere’—could survive and function correctly.

The ‘radio energy atmosphere’ command and control is maintained by the respective country, region, and governmental agency. The rules and regulations to ‘live’ under a particular ‘radio energy atmosphere’ are defined under an electromagnetic compliance by the respective agency for that particular region. It is absolutely mandatory for a newly designed automotive electronics module to live in the ‘radio

atmosphere energy' peacefully and to become a 'law-abiding citizen'. In order to do so, it must comply with the electromagnetic compliance regulations of the target market. The modules need compliance—indeed—we all must agree. But do vehicles require compliance? Yes, vehicles require compliance as well because this is where the modules have to be installed. So, vehicles must also follow the electromagnetic compliance guidelines. These guidelines are defined in the governing documents released by the respective authority of target market. Both modules and vehicles usually require separate set of testing to comply with the electromagnetic compliance. The target market requirements and compliance is essential for any electronics module designed for motor vehicle application.

In United States of America, Federal Communications Commission (FCC) regulates the governing documents required for the electromagnetic compliance of any electronics equipment desired to be introduced in the United States of America. Motor Vehicle manufacturers are bound by law to comply with the certification process before their vehicles are placed in the target market. The vehicles, electronic systems, electrical machines along with all electronic modules have to comply with the regulatory requirements.

In general, electromagnetic compatibility requirements not only cover the environmental radio energy, but also cover the local energy-transmitters inside any vehicle. These local vehicle energy-transmitters are not exactly the actual radio transmitters (except for few like Wi-Fi, Bluetooth, or Cellular phone module...) rather represent variety of other electronic devices mounted inside the modules in addition to electromagnetic devices installed in the vehicle. The transient energy events due to these devices may disturb the safe operation of vehicle by infringing into the safe operational envelop of a system component, sensor, device or a new module. For example, a high energy pulse may generate a false reset to a system already in the middle of a critical decision under the supervision of an intelligent algorithm.

So, the EMC compliance of modules not only covers the environmental radio spectrum, but also the local energy from the vehicle unintended transmitters initiated by transients event in the vehicle electrical systems.

In Fig. 7.1, multiple sources of RF transmitters are shown signifying the vulnerability of an automotive module in the radio energy atmosphere. The biggest concern in automotive domain is the dynamic nature of vehicle attributes. A moving vehicle could pass by any transmitter at any time in an unpredictable fashion. The generalized category and simple definition of electromagnetic interference are listed below:

7.1.1 ***Radiated Emissions (RE)***

It is defined as the radio energy emitted by the electronic device wirelessly that may be harmful to other electronic devices who are listening to known wirelessly-identified intelligent radio energy (a FM station, a cell phone call, a GPS signal or more). In simple terms we can state that "Don't disturb neighbors by talking loud".


Fig. 7.1 Radio Energy Atmosphere affecting a module

7.1.2 **Conducted Emissions (CE)**

It is defined as the radio energy conducted by the electronic device through the wires that are providing power to device that may be harmful to other electronic devices sharing the same power distribution lines. The conducted emissions over the limits energy could kick off the secondary failure by radiating more emissions through the wires because wires now acts like antenna regardless of the fact that it were providing power.

7.1.3 **Radiated Immunity (RI)**

It is defined as the quality of electronic device where it can absorb the radio energy beamed wirelessly on the electronic device. The quality of absorbing radio energy without affecting the device electronics for its intended operation is defined as the immunity against radio energy that is applied on the electronic device wirelessly. In other words you can say “I don’t get disturbed when neighbors talk loudly”

7.1.4 **Conducted Immunity (CI)**

It is defined as the quality of electronic device where it can absorb the radio energy injected physically to the electronic device through electrical wires connected with the device. The quality of absorbing radio energy without affecting the device

electronics for its intended operation is defined as the immunity from the radio energy when the radio energy is transferred by electrical conduction. In simple terms we can say “I don’t get disturbed when neighbors knock my doors or walls”.


7.2 Automotive Radiated Emission

In automotive design space radiated emissions are defined as the radio frequency energy radiated by the module into the atmosphere due to the energized electronics embedded inside the module. In order to determine the effects of radiated emissions, it is desired that emissions are measured by the measuring equipment to understand the limits of the emissions to determine their impact to the United States Frequency Spectrum. The Radio Frequency allocation table and spectrum is defined by the U.S. Department of Commerce, National Telecommunications and Information Administration. A latest copy of US frequency spectrum may be downloaded online (Fig. 7.2).

Protecting the target market radio frequency spectrum is the primary reason to comply with radiated emissions limits defined by the target market. However, the majority of the automotive OEM’s perform the testing based on a global compliance, which means they test almost every frequency band covered globally. This makes it easy to market their products across the board without re-doing the focused testing for a new market.

The second reason to perform radiated emissions testing is to understand if the existing qualified already installed modules inside the vehicle are fully operational throughout the well-defined operational envelop of a new module. In order to verify that the new module is not radiating emissions detrimental to the other vehicle modules, it requires testing the new module by installing it inside of a real vehicle. The new module must be installed at its pre-defined location next to new or old ‘neighborhood’. At the end of the day all new and old modules are placed inside the vehicle, powered up and then configured to function as per design intent. After preparing the vehicle systems, the team must conduct a thorough vehicle operational testing to confirm if the radiated emissions originating from every module inside the vehicle is not causing any negative effect to any vehicle electronics system.

Fig. 7.2 Radiated Emissions to the atmosphere


When all has done with the intent of confirming modules operational integrity to function correctly, the vehicle itself has to go through the radiations emissions testing to qualify for the target market electromagnetic compliance.

7.3 Automotive Conducted Emission

Conducted emissions are defined as the radio energy conducted by the module through the electrical wiring, generated due to the electronics embedded inside the module. It is desired that conducted emissions are measured by the measuring equipment to understand the level of conducted emissions energy that may impact the typical vehicle wiring. A conducted emissions level must not infringe negatively on the US frequency spectrum defined by the Department of Commerce, U.S. National Telecommunications and Information Administration (Fig. 7.3).

7.4 Automotive Radiated Immunity

Radiated Immunity is defined as the resilience of electronics module to sustain its operation undisturbed without getting impacted by the radiant energy already presented in the atmosphere. It is desired that the device resilience to the radiated immunity must be quantified by beaming the radiant energy onto the module while its key functions and features are measured, observed and recorded. This ensures that the module will perform as per design intent. It is required that when performing these tests a fully compliant calibrated specialized equipment must be used to aim radiant energy onto the module. The module must not deviate from its pre-defined operational envelop.

In simple terms, it is the inverse of radiated emissions meaning that now the module has to face the simulated US frequency spectrum radiant energy. In addition to this fundamental principle, there are more steps automotive design space has to take to countermeasure many other types of radiated immunity tests. This will be explained in later sections (Fig. 7.4).

7.5 Automotive Conducted Immunity

Conducted immunity is defined as the resilience of an electronics module to sustain its undisturbed operation when the undesired electrical energy is imposed by the vehicle electrical, electronics and electromagnetic systems over the electrical

Fig. 7.3 Conducted Emissions to the atmosphere


Fig. 7.4 Radiated Immunity, a quality to absorb radio wireless energy


Fig. 7.5 Conducted Immunity to absorb unwanted conducted energy


connections of the module. Conducted immunity requires that power feeding electrical wires of module must be subjected to many different electrical disturbances inherently found in a typical vehicle (Fig. 7.5)

7.6 Automotive Radiated Emissions Testing

This test requires that the module is turned on completely while its entire electronics and clock sources are powered. All other frequency related electronics required for normal operation must be up and running. If pulse width modulated signals are used then the module must be programmed to send pulses at the rate of 50 % duty cycle or at the rate proven to be the worst for the emissions to the simulated loads. The purpose of radiated emissions test is to verify that the module is not radiating energy harmful for an already existing radio frequency energy space present in the real world.

How would you test the radiations originating from the module when the radiant energy in the real world is actively present? For example in the form of existing real-world radio transmitting towers, cellular phone towers, radar stations, satellite transmissions, and local RF energy emitters like, Bluetooth, cell phone, Wi-Fi, and variety of other gadgets.

The answer is not that simple; we must hide, and hide in a cave far from the modern world, nonetheless it is difficult to run away from the modern world, so we need to find a space free from radio energy where we can hide from the existing radiant energy to make our case. The hiding place is defined as a space or room that must now allow any radio energy inside. This room must be capable of absorbing all radio energy, which means it must not allow even the weakest signal of radio energy inside the room. This room exists and in a technical term recognized as the RF Chamber. The RF Chamber had been a great topic for the writers of EMC specifications; one of the specification writers is CISPR. It is a French committee to develop wide variety of specification on the subject EMC. However famous specifications of RF Chamber designs are recognized by CISPR25, and CISPR22.

CISPR The Comite International Special des Perturbations Radioelectriques or in English the International special committee on Radio Interference is best known by


Fig. 7.6 Module radiated emissions test set-up

its abbreviation CISPR, is a special committee under the sponsorship of the International Electrotechnical Commissions (IEC). The membership is from national committees of the IEC, and other number of other international organizations interested in the reduction of the radio interference. CISPR was founded in 1934.

<http://www.cclab.com/cispr.htm>

In Fig. 7.6, a module is shown inside the chamber. It is powered by the vehicle battery, a standard mandatory requirements while the EMC testing has been conducted inside the chambers. All EMC test sites across the board use the vehicle battery for similar set of EMC testing inside the chambers due to the fact that battery power is the only non-electronic cleanest filtered power source available to do the job. No other electronic power can replace the battery power.

The module must be powered up with all of its clock-sources fully operational. All frequency related functions must be active. All PWM outputs must be at 50 % duty cycle with correct loading current. RF Radiated emissions are then received by the antenna, which feeds the sophisticated electronic measuring system meant to understand the limits of radiations defined by the respective vehicle manufacturer. Multiple antennas are utilized to capture the radiated emissions for many different frequency bands like for example:

- Rod Antenna to cover 0.15–30 MHz range
- Log Periodic Antenna to cover 200–1,000 MHz range
- Bi-conical Antenna to cover 30–200 MHz range
- Horn Antenna to cover above 1 GHz range

It is an interesting fact that radiated emissions testing set-up is pretty simple to make compared to other immunity tests set-up. It only requires battery-power to turn-on the module when it is placed inside an anechoic chamber. However, this is the most expensive test setup for the EMC lab to undertake due to the expensive construction of an anechoic chamber. It requires compliance with the EMC standards defined in CISPR, IEC, SAE and others specifications and by far the most expensive real state in any EMC lab.

The bus does not stop here, and on the same token, vehicle level EMC compliance testing is a capital investment too. Yet, there are vehicle manufacturers who invested in their own vehicle level EMC test chambers. It is amazing to see a vehicle parked in an anechoic chamber, big enough to accommodate not only a large size vehicle, but antenna and movement space to conduct radiated and conducted emissions testing for the entire vehicle. However, the EMC compliance is so fundamental in nature that the commercial and military airplanes flying over our heads are also required to pass the EMC testing. Imagine the size of an anechoic chamber being utilized in the aerospace industry where the airplane has to be brought in to perform testing based on strict aerospace safety and compliance standards. A picture of a small airplane parked in an anechoic chamber in a controlled environment to perform EMC compliance testing could be an impressive reason to say ‘wow’.

It is impractical to build an EMC chamber to fit large commercial jet liners like B777, A380 or B747, however EMC test compliance of jetliners are still required. Hence it is accomplished by ‘divide and conquer’ strategy, where an engine may be tested separately or avionics systems separately, and so on.

Another interesting example of EMC compliance that may blow you away is the compliance needed for a cruise missile launched to destroy an enemy target. You may wonder why we needed EMC compliance for a missile designed to wreck destruction on the enemy target. We should not be worrying for enemy airspace let alone the frequency spectrum space. The answer may intrigue you because now it is more essential to design electronics and navigation systems to safely function in both ‘radio energy atmosphere’. A negative effect of either RF energy spectrum may jeopardize the navigation, guidance or on-board electronics.

It is a pretty common practice in the automotive industry that the module EMC compliance is neither conducted by the module manufacturer nor by the vehicle manufacturer. Rather it is the job of an independent EMC lab to perform the EMC testing. There are two major milestones for any EMC lab to achieve before they can be tasked to test the automotive vehicle module:

- A2LA accreditation (American Association of Laboratory Accreditation)
- Vehicle manufacturer recognition

EMC labs cannot perform a well-defined set of EMC testing without the accreditation of A2LA. In addition to A2LA, it is also required that the EMC lab must be recognized by the vehicle manufacturer. So it is mandatory for any module design center to test and validate their products in an approved test facility recognized by the vehicle manufacturer to get the engineering sign-off on the product or module.

If the EMC lab is not located in USA, then it can work with International Laboratory of Accreditation Corporation (ILAC), and A2LA subsequently to get the benefit of being recognized by both entities. Additionally, vehicle manufacturer approved test fixture set-up is essentially required to conform to the specifications released by the respective vehicle manufacturer to carry out the respective OEM way of testing. It is important to understand that each automotive OEM owns EMC test procedures, and test fixture set-up as per their corporate specifications. EMC labs need to get the approval of vehicle manufacturer before it can kick-off any EMC testing.

Some of the CISPR, ISO and IEC specifications are listed below:

- IEC and CISPR 25—Anechoic Chamber for Radiated Emissions
- ISO 11452-2—Anechoic Chamber Radiated Immunity
- ISO 11452-4—Bulk Current Injection
- ISO 11452-8—Immunity to Magnetic Field
- ISO 11452-9—Immunity to Portable transmitter
- ISO 7637-3—Transient Immunity
- ISO 10605—Electrostatic Discharge

CISPR, a French EMC committee, has established a variety of standards for the EMC related documents. One of its standards, CISPR 25, is well known in EMC industry for the anechoic chamber. The CISPR 25 outlines the needs and wants of a room isolated from real world radio-energy around us, so that the electronics devices could be tested without the effects of existing radio energy spectrum that will impact the device under test. In Fig. 7.7 a picture of chamber is shown. As can be seen, the surrounding cones on the chamber walls are used to insulate the RF energy to completely absorb the energy from the outside radio energy. The table is used to place the module, where antenna is used to learn about the emissions from the module. It is required that many antennas must be used to cover all the frequency spectrum mandated for the testing and the target market frequency spectrum.

Fig. 7.7 CISPR 25 EMC chamber


7.7 Automotive Conducted Emissions Testing

This test requires that the module must turn on completely with all clock-sources, and generating pulses required for normal operation. The purpose of this test is to verify that module power and return lines are not conducting harmful energy to the vehicle battery power distribution network. This harmful energy can feed other modules and thereby create another issue.

This issue is that the primary non-compliance of conducted emissions to the battery power distribution network could create secondary non-compliance by triggering radiated emissions through the vehicle wires because now the vehicle wires act like a transmit antenna.

In order to test the conducted emissions from the module, the power feeding lines are monitored by the measuring equipment, which must pass through the line impedance stabilization network (LISN). The conducted emissions have a defined frequency envelop and in order to measure as per ISO standards, an appropriate LISN has to be placed between the measuring equipment and the originator of the emissions. As the name suggests it stabilizes the line impedance to have measurement consistency even though the noise frequency spectrum may be changing. As we know varying frequency will change the dynamics of impedance. The LISN is used across the board by the EMC labs, and it is potentially not dependent on the vehicle OEM unless otherwise directed by the vehicle OEM (Fig. 7.8).

The conducted emissions testing set-up does not require an anechoic chamber. The module power and return lines are monitored for the conducted emissions originating from the module.

7.8 Testing RF Radiated Immunity Above 400–3,100 MHz

It is the reverse process of radiated emissions and now the predator is the prey. In radiated emissions, we measured noise exiting out of the module. However in RF radiated immunity we purposely aim the module to try absorbing radio energy from the transmitting antenna in order to check how good the module is to ignore, absorb or get ‘annoyed’ by the noise transmitted by the transmit antenna. So in reality we try to ‘irritate’ the module by sending radio energy towards the module.

This test requires that the unit must be turned on completely to function as per design intent by making it fully operational, and then a series of radio frequency


Fig. 7.8 Module conducted emissions test set-up

energy is bombarded on the overall chassis of the module. The module must function correctly throughout the period of time while the radiant energy is targeted onto the module. There are good chances that in a first-time design the module may deviate from its operational envelop functions. However based on the module designed scope there is some room for degradation of functions allowed.

There are many bands of radiated immunity tests that the automotive module must have to go through to learn ‘quality’ or resilience of module to absorb energy thereby achieving a ‘thumbs-up’ scenario. Earlier in radiated emissions testing, we had used multiple receive antennas to measure radiated emissions. But now the positions has reversed and in this scenario the transmit antenna is sending the radio energy to the module under test. The frequency envelop of this test is 400–3,100 MHz

In this test it is required that the transmit antenna must be positioned at a pre-defined distance from the module. After the antenna is powered up, a low-stress level radio transmission (400–3,100 MHz) must be bombarded on to the module, treating the module as one piece even if the module has a plastic case, a glass shield, a metal chassis or mixture of any combination.

The entire body of the module must have to be oriented towards the radiant energy transmit antenna bombardment. Even so, a single orientation may not suffice to simulate the real world usage profile. So for all practical purposes, different orientations are selected to test the module in order to understand how the vehicle movements in the real world will play out to the module resilience against radio energy.

While the tests are being conducted the functions of the module are being observed to see the degradation of operation in order to determine if it is safe to deploy the new module in a costly vehicle launch. Often it is not easily determined, so a cross-functional team may need to gather for a review of EMC lab findings, if it is critical for the system to go or no-go for the vehicle use. If the scenario is a no-go then a proper redesign is needed. The failure of radiated compliance had, on many occasions, resulted in a metallic chassis or apertures and openings to be re-designed. Nevertheless electronics re-design is often the case as well! (Fig. 7.9)


Fig. 7.9 Module radiated immunity test set-up

7.9 Testing Radiated Immunity Bulk Current Injection Method

In a second scenario, there is a way to inject bulk current pulses over the wire bundle connected to the module. The purpose is to inject controlled RF stress levels to the module harness. The test's intent is to capture weakness in the module by virtue of a harness connected to the module and system components. It is called the RF energy susceptibility test with the frequency envelope of 1–400 MHz.

It is important to understand the method by which the controlled RF stress is applied. Unlike the previous method where the transmit antenna was utilized, this test does not employ any transmit antenna for many good engineering reasons. All it does is that it uses the injection probe to apply RF stress levels without being electrically connected to the harness. The test simulates the conditions that exist inside the vehicle where wires or harnesses may be influenced by localized coupling that may act like transmit antenna unintentionally. It is a well-established scenario where you could have transmitters installed in a module or system components.

The smart way to provide the RF stress level without physically connecting the wires is to employ a clamp. The clamp is a mechanical device with a moveable jaw so that the harness may be placed inside the clamp openings. Inside of the clamp a wire-loop representing the secondary of a transformer is enclosed, where the primary loop is connected to the RF amplifier. The one round of secondary connected to the RF amplifier is needed to induce the RF currents. The energy of RF stress levels is now sent to the injection probe thereby creating RF disturbances.

The clamp attachment-points to the harness are subject to a vehicle manufacturer's governing document's recommended positions. These positions are defined in the EMC test set-up and procedures. These are the documents the EMC lab follows to conduct module level testing. The 'passing grades' are defined in the module EMC test plan submitted to the vehicle OEM. The module design team requires submitting the proposal for pass-fail grades. Nevertheless, the owner of the system and vehicle manufacturer have the final say to determine the 'grading'. Safety critical modules must get [A] or [A+] grade.

In Fig. 7.10 a typical set-up utilized by the EMC labs is shown. But before the test begins, the set-up requires connecting the module to the pre-defined length of harness. This is the basic requirement of the bulk current injection test to have the harness built just for this test, let's call it a BCI harness. The length of BCI cable is not disclosed here due to confidentiality issues. So, one-end of the BCI cable is attached with the module, and the other-end to the module functional load box. The distance simulates the vehicle harness length that could see the unintended RF energy inside the vehicle.

When the module is powered-up and running, the key operational features are being monitored. This is done by utilizing the monitoring equipment to make sure that module key functional parameters are seen on the measuring equipment for recording purposes. The purpose of this exercise is to learn later if the degradation of performance is actually happening during the tests. The tests are then conducted by injecting RF currents utilizing bulk current injection probe wrapped around over the harness. The clamp is used to secure the bulk current injection probe over the harness.


Fig. 7.10 Bulk current injection test set-up

After a firm set-up the disturbances are applied depicted in Fig. 7.10. While the disturbances are applied the operation of modules is monitored and recorded by employing the relevant equipment. The BCI probe position is moved over the harness to simulate closer or farther distance proximity from the RF stress level. A total of three positions have been used by many vehicle OEM's. Figure 7.10 [move left arrow] and [move right arrow] demonstrates the fact that it could be moved in any direction to place in three different positions.

There is an important aspect of BCI testing, where testing must be conducted to understand the impact of noise nullifying the effects of common mode and differential mode rejection ratio. In order to pursue that avenue the set-up must be modified by removing all the return lines (ground lines) from the injection probe, and placing them separately on the test set-up ground plane.

BCI testing has been incorporated in automotive, aerospace and military. The critical feature of bulk current injection probe is to inject RF level within the vehicle atmosphere to understand the impacts on the module performance. The lengths of the cable along with copper conductors connected to the module are the foremost target of bulk current injection. The reason for doing that is to test and qualify different scenarios in a typical vehicle when the harness and modules are routed inside the vehicle

7.10 Cellular Phone Immunity Tests

As shown in Fig. 7.1 at the beginning of the chapter, the cell phone was shown as a transmitter and as a receiver. It is essential to test radio energy transmitted by the cellular phone transmitter because it may disturb the module operation within its range. This happens when the cell phone is placed close to the vehicle module where the transmit power may impact the safe operation of the module in a close proximity. As stated the word 'close proximity' amplifies the meaning that not all modules are really required falling in the category of testing the compliance. The detail of distance requirements to test or not to test is based on the close proximity of the module versus the cell phone placement, even so the fundamental principle applies how powerful the cell phone transmitter is versus how close the module is installed inside the vehicle.


Fig. 7.11 Cell phone transmission test set-up

A test set-up shown in Fig. 7.11 is pretty similar to BCI test set-up. Nonetheless it is a different test. The RF transmit antenna is hooked with the RF transmitter electronics that could transmit frequency envelop of 360–2,700 MHz with different transmit powers covering cell phone range globally including GSM band used in Europe or many major portions of the world. The transmit antenna is moved over the module at multiple pre-defined locations with a distance [d] by the help of a calibrated moving arm in order to maintain consistency over the antenna positions. As per normal practice in all immunity tests, the module operational functions are monitored through the module functional load box.

7.11 Testing Conducted Immunity

This test requires that the module must be turned on completely to function as per design intent and after that a sequence of radio frequency energy is bombarded on the overall chassis of the module. The module must function correctly throughout the period of time while the radiant energy is bombarded on to the module. However there is room for some degradation of functions based on the module functions performance.

7.12 Testing Automotive Conducted and Coupled Immunity

Counter measuring the events in the vehicle due to local electromagnetics switching, motor-rotations, relay-chattering, back EMF and inductive-load in-rush current events creates a different kind of failure mechanism, where noise could either be coupling or conducted through the copper wires running all across the vehicle. It is a major challenge faced by the vehicle manufacturer. Taking this challenge in their own hands is like a corporate directive to comply with corporate standards of “vehicle energy atmosphere”. The vehicle atmosphere compliance is needed to become

- Electromagnetic devices coupling or conducted noise


Fig. 7.12 A vehicle system interaction of noise

the best among the competition. However all it relies how the corporate requirements are defined, the more stringent requirements means kind a ‘radio salience’¹ environment which could benefit greatly—not only the safe operation of electrical systems, but also a reception performance dearly—installed in a typical vehicle.

There are many areas of concern in the vehicle wiring, devices and modules enclosed in a rigidly tied space. Here we examine a few major contributors listed below, and shown in Fig. 7.12 affecting the noise coupling and conducting that could impact overall system performance:

- Module wires cross-coupling or conducted noise
- System components, devices cross-wire coupling or conducted noise
- Electromagnetic devices coupling or conducted noise

As shown in Fig. 7.12, a vehicle system may see noise due to wiring, module and electromagnetic devices. However, it is a complex interaction of synergies among the emitters and the absorbers. Yet for the sake of further clarification, we list and define additional governing factors affecting the EMC compliance:

- **Modules:** A module could be an emitter of energy, and at the same time it could be an absorber because of its good ground plane or highly conductive large surface area or by the design of a fully enclosed chassis. Furthermore, module installation location near, far or attachment to the vehicle body could be an advantage or disadvantage depending on which side of the ‘story’ plays out more effectively. There have been issues recorded by a vehicle manufacturer where the location next to an emitter has caused neighboring system faults.
- **Number of wires:** The number of wires routed in the vehicle few or many could generate secondary effects of disturbance subject to the proximity of wires near

¹ Radio silence terminology is used when navy submarine turns-off all radio communication to avoid detection by enemy sonar. However it generally means no radio energy being generated by the equipment.

or far from the disturbing source. If the wire is being used to enable or disable a system resource, it may get falsely triggered. In other scenarios when the wires are bundled, a different type of failure could happen where source disturbance plays down a cross-coupling role to affect the degradation of the signal's common mode rejection ratio.

- Event Timing: The time of the event is another factor to consider because a source disturbance at a critical time for a system may induce a failure with no recovery from the module software. It is a well-established fact that when an engine crank happens, all "hell breaks loose" because battery voltage dips, and cycles through the dips pending engine start. The starter motor "kicks in" and 'hogs' all 'juice' from the battery until the starter motor stops, and while waiting for the starter motor to finish hogging the battery juice, every module struggles to keep up the timing to get their "act together".
- Characteristics of wires like wire gauge, shielding, and twisting have some role to play when the energy is induced on the wires. A shielded cable is a better choice to absorb energy for signals sensitive to noise. It is a good practice to follow to have shielding when the system resource requires traveling far distance route subject to module-sensor cable length, routing or installation location of the components. A twisted pair of wiring within the vehicle is needed when the common mode rejection ratio (CMRR) advantages are available.
- Length of wires or harness, play a vital role as they may induce noise at termination points, along the routes of attachments near or far from the source disturbances. An electrically terminated wire, or un-terminated will impact the noise or may generate antenna effects subject to signal attributes.
- Electrical grounding is a major factor for the radiated emissions, and immunity compliance testing. In actual fact every vehicle OEM issues a directive within the module EMC test plan to make sure to test the module correctly. When the module is installed in the vehicle rigidly attached to the vehicle chassis, then the testing must have to be conducted by placing the module on a ground-plane inside the EMC chambers, and on the other hand if the module is insulated from the vehicle chassis then it must be placed on the insulated foam in the EMC chambers. It makes a huge difference on the overall performance of radiated emissions, and radiated immunity when the module is placed on the ground plane verses insulated and placed on the foam. However, the debate of "good, bad or ugly" rests on the test results, and not necessarily based on insulated foam placement or vehicle chassis ground. While the module is in the EMC chambers for testing, a grounded module will see a perfect ground. However in the real world of vehicles there exists no perfect ground. Rather all grounded terminals are available as noisy grounds or quiet grounds. A noisy ground is where electrical currents are surging badly. A quiet ground is where low currents are surging badly, so in reality there is no such thing like perfectly good quiet ground.
- Numbers of electromagnetic devices like relays, motors, solenoids are key enablers for the electrical noise injected in vehicle electrical systems. An effect of these devices is to induce unwanted energy either through the wires or coupled magnetically or radiated over the air. Actually this is the biggest source of noises


Fig. 7.13 Vehicle ‘playground’ for EMC noise coupling and conduction

across the board. A blower motor control over the PWM is like generating type of noises requires so much to invest to counter it.

- High current switching in a typical vehicle could be realized either by transistor switching or through the relay-contacts. Each may generate different kind of noise scenario depending on the load-current, switching-speed, relay-coil current, and relay contacts arching subject to load current, length of wire, and copper contents.
- Distance of harness from the electromagnetic devices and other noise source emitters is a significant factor which could play out positively or negatively.
- Vehicle Communication buses are differential pair of wires routed across the vehicle chassis, so does its susceptibility to the electromagnetic devices and other noise source emitters. There are defined rules for the bus terminations, bus impedance, capacitive loading of the bus to comply with safe operation. It includes, but not limited too high, and low voltage margins, matched terminations. A mismatched termination could cause serious EMC concerns. A mismatched bus impedance could be a module having improper impedance or missing termination resistors.

The vehicle atmosphere or playground represents all the electronic components, harnesses, wires, battery power feeds and the modules as shown in Fig. 7.13. It is shown here to emphasize the fact that each device, module and battery is connected through wires enclosed inside a vehicle. The vehicle chassis universally worked as a battery negative. The devices close to the engine are connected directly to the battery by shorter distances; however, this creates a noisy ground (NG) because the majority of high current surges are happening closer to the engine. The starter motor, steering wheel high-torque motor and many other high-current switching are the enablers. There are points at the vehicle chassis, where ground placements have the benefit of not as noisy, and could be referred as quite ground (QG). But this is just a relative term.

It is absolutely required to test, verify that the conductive noise, and coupled noise generated locally are not negatively influencing the safe operation of module, and systems. A typical vehicle comprises of small signals, medium current signals, and high-current power current flowing onto the wiring. The vehicle energy atmosphere is filled with ‘cocktail’ of ‘juices’ defined in Fig. 7.1 earlier.

Based on these factors and many different vehicle related factors, vehicle manufacturers have come to rescue the vehicle electrical and electronic system by defining EMC test coverage and delineated some recommended test fixtures. The details of these tests and test set-up are copyright protected information to the vehicle manufacturers. Nonetheless for the sake of education we are listing generalized areas of weaknesses in the vehicle electrical system with reference to EMC compliance, and how these weaknesses would have been addressed to test and evaluate by deploying the specialized test set-up vehicle manufacturer have defined.

A quick synopsis of test coverage is listed below:

- Module vehicle system wiring that carries signals operates safely. It must not couple noise detrimental for the signal integrity on the wire.
- Module vehicle wiring that carries B+ line operates safely, and must not incorrectly provide power unsafe for module operation.
- Module vehicle wiring that carries GND line operates safely, and offset voltage drop to ground for each independent module must not go beyond a certain limit.
- Module must not get damaged while the load dump pulse is applied to the power feeds
- Module must not get damaged when the Electrostatic Discharge is applied to each and every pin exposed to the vehicle harness or wiring or human body touch in powered condition in vehicles, repair centers, test and research centers
- Module must not get damaged when the Electrostatic Discharge is applied to each and every contact exposed to the human body touch in unpowered condition like it happens in transportation mode when the module is not powered
- Module must not get permanently damaged when the module enclosure is subjected to the electrostatic discharge test.
- Module must not get damaged when the battery polarities are reversed for a short or a prolong period of time
- Module must detect if the battery voltage increases above its operational envelop, and module must not get damaged if the overvoltage sustains for a prolong period of time either transient or steady-state.
- Module must not get damaged when dual battery power in-series is applied inadvertently for a short or longer period of time.
- Module must perform normally even when the battery B+ is exposed to voltage fluctuations, noise injections, transient and continuous disturbance
- Module must survive all crank events for all practical purposes needed for its functions, if any defined in the functional scope
- Module must recover after a short-duration of battery drop-out.

In Table 7.1 the summary of conducted immunity tests coverage are tabulated. The attributes are listed in the first column, and next to each attribute type of conducted immunity is defined. It is interesting to note that B+ has the highest number of coverage listed as listed twice in top and bottom rows. The wire-coupling tests are covered across the board for all attributes.

Table 7.1 Conducted immunity coverage

Attributes	Conducted immunity test coverage				
B+	Wire coupling	ESD unpowered	Reverse polarity	Continuous disturbance	Noise injection
GND	Wire coupling	ESD unpowered	Ground shift	–	Transient Disturbances
All Signals	Wire coupling	ESD unpowered	Short to GND ^a	Shorted together ^a	–
Chassis	Floating	ESD unpowered	Orientation (RF Immunity)	Grounded	–
Start Switch	Wire coupling	ESD unpowered	Cold Crank recovery	Warm Crank recovery	ESD
CAN Bus	Wire coupling	ESD unpowered	Short to GND	Shorted together	Transient disturbances
Customer	–	ESD unpowered	–	–	–
Touchable Surface	Double battery	Cold Crank recovery	Load dump	Drop-out recovery	ESD
B+	–	–	–	–	ESD

^aTests covered in design validation testing, these are short-term conditions

7.13 Immunity Tests Operational Classifications

All immunity tests require operational verification of the modules, which is different than the emissions tests where corporate and regulatory compliance is needed to either comply or non-compliance the test-criterion set-forth by the vehicle manufacturer to meet the federal regulatory requirements.

While performing the immunity tests, module operational performance is monitored with great interest. In order to see how minor or major degradation of functions is achievable in the simulated world of radiant energy. The possible outcome of results must be reviewed with reference to system performance. Furthermore the results require reviewing under the guidelines of vehicle manufacturer approved-EMC-test-plan, system design authority, and relevant cross-functional team to take decision either to ‘fix it’ or ‘don’t fix it’ scenario.

The degradation of functional performance has been classified by defining multiple cases of failures or performance degradation to the module required to be tested. Let’s summarized for the sake of education some categories defined as Operational Classifications.

Depending upon the vehicle manufacture it could have different nomenclature or naming convention. The purpose of this exercise is to communicate to the reader about the functional performance degradation allowed under certain conditions.

7.13.1 *Operational Classification 1*

There is no performance degradation allowed. The module must function to its designed operational envelop during and after the exposure to the radiant or conducted energy disturbances. A good example is an airbag module where no performance degradation is possible. The sole responsibility of firing the airbag squib to deploy the airbag cannot be compromised. The safety of airbag system for in-time airbag deployment, and to greater extent occupant’s safety equipment must not be compromised.

7.13.2 *Operational Classification 2*

There is a minor performance degradation allowed. The module may deviate from its designed operational envelop during exposure to radiant or conducted energy disturbances, but the safety of the vehicle and occupants must not be compromised. Furthermore the module must return to normal operational mode automatically once the radiated or conducted energy disturbances have been removed.

A good example is a module losing functionality when the disturbances have been applied; however, after the disturbances are removed the module recovers without out any degradation of functions either because of a fail-safe hardware or by a software procedure through a controlled recovery.

7.13.3 *Operational Classification 3*

There is some performance degradation allowed. The module may deviate from its designed operational envelop during the exposure by the radiant or conducted energy disturbances, but the safety of the vehicle and occupants must not be compromised. Furthermore the module must return to normal with some minor manual intervention when the radiated or conducted energy disturbances have been removed. The Operational Classification 3 module must not be allowed to experience irrecoverable damage to the module software and hardware.

A good example is a module working as a slave module for an up-level master module, the disturbances causes the slave-module to enter in a degraded performance, but immediately upon learning that slave module is not responding, master tries to restart the operational readiness of the slave-module by sending commands either through the manual intervention or by an automatic procedure. So, if the slave module gets back to work after the disturbances are removed then the slave module complies with operational classification 3.

7.13.4 *Operational Classification 4*

A complete loss of function or a major degradation of performance is allowed. The module must not experience permanent damage to its electronics, printed circuit board and software features after working through series of conducted or radiated disturbances that have been applied—while the module was either powered-up or powered-down

A good example is an electrostatic discharge (ESD) testing where module must survive the high voltage ESD discharge points, the module may render unresponsive for a short or long period of time, yet after finishing the tests it must recover when reenergized or get back to fully operational mode upon receiving a master reset signal defined in software as the cold start.

In the real world a lightning strike may drive the modules to go in an undefined state that could render module completely unresponsive, or where it may become permanently damaged. But this is a situation that may not be comprehended in any electronics design let alone automotive design space.

7.14 Module Wire Coupling Tests

This is where rubber meets the road. In previous sections we had defined how the noise coupling could affect systemic wiring issue in a typical vehicle. The question is what type of signal noise coupling is possible in a real vehicle harness? There are many, and the answer is tabulated in Table 7.2.

Table 7.2 Signal coupling chart

Source	Type of signal	Attribute	Copper wire	Current	Coupling	EMC coverage
Module	PWM dimming	Duty Cycle Modulated	Single	Low to medium	High	Required
Module	Digital, discrete	Differential, Single	Twisted, single	Low	Low	Optional
Module	Analog	Differential	Twisted	Low	Low	Optional
Relay Contacts	Transient pulse	Subject to loading type	Single	Extremely high	High	Required
Transistor Switch	Impulse	Subject to loading type	Single	High to low	Extremely high	Required
Starter Motor	In-rush current	Transient inductive voltages	Single	High	Extremely high	Required
Relay Coil Drive	Chattering relay	Pulsating noise	Single	Low	High	Required
Alternator	Charging current	Duty Cycle Modulated	Single	Low to high	High to low	Required
Blower Motor	High current	Duty Cycle Modulated	Single	Medium to high	Medium to high	Required
Amplifier	Audio	Differential	Twisted shielded	Low to medium	Low	Optional
RF Antenna	Low energy	Spectrum	Twisted shielded	Extremely low	Subject to spectrum	Required


Fig. 7.14 Wire coupling tests

Coupling issues in the vehicle are attributed to the signal variations, source type, and proximity of wiring. So a unique test fixture is devised to test the coupling by simulating the signals, and/or by changing the signal attributes. The fixture is accordingly designed that it allows one-wire from the module harness, and one-wire from the noise-source placed side-by-side to couple electrically—but bear in mind—not connected electrically. A well-defined length of wire is utilized to pair the wire-under-test with noise-inducing-wire [wire under test in Fig. 7.14]. Both wires coexist to simulate condition in the vehicle where neighboring wire could be generating noise. The noise inducing wire is defined as [noise inducing conductor] in Fig. 7.14. The noise inducing conductor is connected to the noise injection electronics driven by the computer controlled DC amplifier so that the application software could generate different types of signal attributes with varying current and pulses.

The red lines show the path of noise travelling through the wire-loop, inducing noise to the module wire. If the module is equipped with 40 wires, then the test has to be repeated 40-times. The Junction Point 1 to Junction Point 2 is the mechanical test fixture that could be built by different methods like employing a fixed thick copper conductor with a fixed plastic enclosure on a wire-grooved-door to secure the wire under test, or by an aluminum enclosure or an aluminum foil.

The details of fixture design rests with the vehicle manufacturer. While the tests are being performed—each wire must have to be brought in to the fixture, and then returned back to the harness before the next wire is ready for testing.

The monitoring equipment works exactly the same way as it does in other immunity tests. However the test requires that the harness of the module must split open with each wire capable of being exposed to the noise-inducing-coupling-wire in the fixture.

If the twisted and shielded pairs are the established part of the vehicle harness, then it must be cracked open partially for a small length of opening to be exposed to [noise coupling conductor]—while the coupling tests are being performed.

It is a standard practice in the automotive EMC testing that two sets of harness are deployed to run tests smoothly, where one set is used for coupling tests and other for rest of the testing.

Knowledge Test

Q: If a module is attached to a harness having a total of 100 pins, how long it takes to finish the wire coupling tests?

Answer: If each wire has to be coupled by five perturbations simulated by the noise inducing electronics, and if an average of 3 min is required to complete one perturbation test then a total of $100 \times 5 \times 3 = 1,500$ min are required to test the module. This equates to 25 man hours of workload. If calculated at the rate of \$57.35 per hour, a total of \$1433.75 is needed for this test. About three shifts are required to furnish the testing

7.15 Module ESD Test

The ESD tests on modules simulate the conditions of the real world. A person walking on a carpet could be charged up to 25,000 V or 25 kV subject to relative humidity, see Table 7.3 for details. However If that person touches an unpowered module, an unforgiving 25 kV Electrostatic Discharge surely applied right there at the touch point.

An ESD test on a module must be conducted either in powered-off or powered-on conditions. A powered-off condition exists while the modules are handled and transported. A power-on condition mostly resides for in-vehicle usage. Yet lab testing could not be ruled out for a possible ESD event. In the vehicle if module is hidden under the seat away from human touch then the likelihood of ESD discharge are remote, but if the module, or module's surface is touchable by the customer then there are good chances that an ESD event could happen over the life of the vehicle.

To countermeasure such events in the module, a testing method is required so that the weakness in the electronics design could be found. Before the test begins it should be known to the A2LA certified EMC lab where to apply the electrostatic

Table 7.3 Static voltage generation examples (Source: ESD Association)

Scenario	RH 10–25 % (V)	RH 65–90 % (V)
Walking across carpet	35,000	1,500
Walking across vinyl tile	12,000	250
Worker at bench	6,000	100
Poly bag picked up from bench	20,000	1,200
Chair with urethane foam	18,000	1,500

RH relative humidity


Fig. 7.15 An ESD Testing, module Powered-On


discharge points to perform testing by utilizing the ESD gun. The ESD gun is the only equipment required for the tests. The test strike points are defined inside the EMC test plan with clear pictorial representation like Fig. 7.16. It is imperative to define strike points that are relevant to the electronics with a good sound understanding of highly likely use-case of human body touch.

In the world of modules, many modules have customer touchable surfaces and these touchable surfaces are enormously critical for the ESD testing. However that does not mean that rest of the modules does not need ESD testing; almost all other modules require ESD testing.

If the electronics behind the control knobs in a vehicle has human touchable surfaces like station tuning knob, temperature adjustment knob, or fan speed control, it is the best starting point to define the strike points right at the knobs because customer will touch these knobs more often than others.

Figure 7.15 shows the powered ESD test set-up, the module is required to be powered-up, but the monitoring is not forcefully desired. It is a standard protocol to check the functionality of the module after the testing has completed. As stated earlier it is the operational classification 4, where a module could go completely ‘wondering’, but will return back to normal when the power is re-cycled, or a master reset is issued.

The ESD gun could be programmed to strike 1–25 kV. Depending upon the type of module and the installation location in the vehicle, different voltage levels could be selected to perform testing. The 4, 8 or 25 kV are some of the common selections used in the testing. Multiple strike points are required to cover the testing. The strike points could strike ESD as contact discharge or air discharge. Both conditions may apply subject to module attributes and the location in the vehicle. Imagine yourself walking towards a vehicle, and if you can touch any module without even entering inside the car then there is a remote chance for it to an ESD event. Such conditions warrant a 25 kV air discharge test.

Fig. 7.16 ESD strike points

The results of these tests usually encompass the weak electronic component that gets damaged during the tests. The permanent corrective of damaged component is the robustness improvement of the product. It is pretty common in the industry that failures happen in the field and happens at the module manufacturing locations, or in the vehicle manufacturing plants and the accountability goes to the electrical overstress (EOS).

The EOS related failures are subject to thorough investigative review by the semiconductor industry to understand their side of the story. The field warranty returns across the board in the industry find EOS as a significant contributor of failures. However it is handled case by case basis, and at the end of the day, ESD is ‘blamed’ for all the ‘ills’.

So, it is greatly needed to develop strike points relevant to real world usage so that the weakness of the design could be found before the real world failures are going to occur (Fig. 7.16).

The unpowered ESD tests are simpler to perform. There are no wires, and no pre-defined length of harness needed to get attach with the module. Yet, there is a need to bring out all the connector pins in a wider space so that the exposure to the ESD gun is optimally spaced.

In unpowered ESD testing all the module pins and enclosures are subject to ESD discharge path. The contacts discharge is required to perform testing on each and every pin.

7.16 Module Conducted Immunity Tests

The conducted immunity tests have a broader spectrum on the B+ line. However other attributes defined in Table 7.1 are covered as well. In order to comply with conducted immunity, a test set-up is utilized to control B+ line of the module.

The purpose of controlling the B+ line is to drive the module in controlled environments so that all the conditions specified in Table 7.1 could be verified. There are ISO documents that could help to understand the wisdom and compliance, one of the documents worth reading is ISO 16750-2. Even so, in order to make it easier and simpler a broad spectrum of testing is listed below:

- Fixed frequency noise to B+
- B+ Voltage Fluctuations
- Ground shift to B+
- Controlled B+ thresholds and Transient Noise
- Load dump pulse to B+

7.16.1 *Fixed Frequency Noise to B+*

The set-up requires that the noise is injected to the power input of the module. In order to add noise a programmable function generator is attached to the programmable power source to superimpose noise on a clean DC power to verify the module operational performance under a noisy power rails. The test set-up drawing is depicted in Fig. 7.18.

A noise coupled on B+ 13.5 is shown in Fig. 7.17.

The test set-up is inducing noise by the help of programmable function generator, whereas the programmable power source is providing power to the module. The module is connected to the functional load box to make it correctly operational before the monitoring equipment is hooked up with the set-up, the monitoring equipment could be just specific to the module system design or may utilized standard measuring equipment (Fig. 7.18).


Fig. 7.17 B+ fixed frequency noise induction


Fig. 7.18 B+ line fixed frequency noise induction test set-up


Fig. 7.19 B+ line voltage fluctuations

7.16.2 B+ Voltage Fluctuations

The set up requires that the module must undergo conditions where the power to the module must be interrupted at multiple voltage ramps for a brief interval to check the functional degradation of the module. Furthermore to this scenario, the module must see the noise injection during that brief interval. The module power must also be tested for 14 V, 11 V, 10 V, 8 V to verify intervals with noise injections. The test set-up drawing is depicted in Fig. 7.19 for educational purposes


Fig. 7.20 GND shift test set-up


Fig. 7.21 GND shift pulse application

7.16.3 GND Shift to B+

The set-up requires that a controlled shift to ground-line is exercised to verify the operation of the module under GND shift conditions. A controlled ground shift ranging from 100 mV to 1.1 V can be tested to simulate the vehicle harness voltage drop. The test set-up drawing is depicted in Fig. 7.20.

While the module undergoes the GND shifts testing, the key features of the module are monitored to make sure that it complies with manufacturer's pre-defined fail-pass criterion. There are different intervals, and ground shift levels adapted by the vehicle manufacturer, nonetheless an educational version of ground shift pulse is shown in Fig. 7.21.

7.16.4 Controlled B+ Threshold and Transient Noise

These tests require that B+ is varied with sustained controlled thresholds and transient pulse behavior to check the module susceptibility against these conditions as shown in Fig. 7.22.

There are variety of B+ threshold adjustment which must be tested based on the module profile like for example if the module is designed to absorb power loss for 100 ms then tests must be performed in controlled environment to make sure that module sustain 100 ms drop-out conditions. Likewise on the same token the threshold levels must be mixed with random noise to perform testing

7.16.5 Load Dump Pulse

The load dump pulse is an electrical overstress applied to the module, it is required that the module must have to survive with all of its electronics, when the load dump pulse is applied. The ISO standards 16750 could be utilized to perform testing, however in the real world, a test of 37 V for a period of 150 ms may suffice, but when developing electronics module for a particular vehicle manufacturer a review of load dump pulse requirement must be defined. The vehicle alternator design and the centralized load dump protection placed inside the alternator is a contributing factor to determine the actual load dump pulse requirements.


Fig. 7.22 B+ line transient noise

Fig. 7.23 Load dump test set-up


The module must be functionally tested before the load dump pulse is applied, it is then thoroughly inspected visually, and retested after the load dump pulse testing has furnished. A visual verification of power supply components and load dump protection mechanism is absolutely mandatory to determine the pass and fail criterion (Fig. 7.23).

Index

A

Abstraction, 146–150, 152–154, 159–161, 165–168, 170–173, 176–194, 199–208
Active noise cancellation (ANC) module, 213
Alternator, 77, 78, 83, 92, 102, 107, 132, 218, 256
Android, 45
Anti-lock brake mechanism, 3
Antilock brake system (ABS), 3, 30, 56–57, 61, 62, 69, 225–226
Audio control module (ACM), 213
Audio digital signal processing (DSP) module, 13, 14, 213
Automatic transmission, 1, 95
Automotive open system architecture (AUTOSAR), 46–47
Auxiliary protocol interface module (APIM), 213

B

Background/foreground loop, 45, 52–53
Battery, 8, 75, 101, 135, 145, 217, 227
B+ detection, 146, 176–179
Bias point analysis, 154–156, 161–164, 168–170, 173–175
Bluetooth, 20, 45, 215, 228, 232
B+ monitoring, 146, 179–181
Body control module (BCM), 61, 63, 64, 69, 70, 212–216, 218, 224–226
Boost, 197–199, 206–208
Bootstrap loader, 35, 40, 124
Brake-by-wire, 5, 6
Buck, 195, 197–207
Bulk current injection (BCI), 235, 238–240

C

Calibration and configuration, 33, 34
Capability maturity model (CMM) level, 45
Car-to-car, 145
Cell phone tower, 115, 145, 232
Cellular phone, 115, 227, 228, 232, 239–240
CISPR25, 232
Closed loop control, 3, 204
Communication link, 16, 28–35, 45, 47, 82, 91
Complex instruction set computer (CISC), 36, 83, 85
Conducted emissions (CE), 8, 47, 229, 231, 234, 236
Conducted immunity (CI), 229–230, 232, 240, 244, 245, 252–257
Continuous mode, 199
Controller area network (CAN) bus, 26, 29, 36, 40, 43, 59, 60, 62, 64, 66, 67, 69, 76, 87, 89, 90, 92, 96, 98, 117, 120–126, 212–218, 220, 221, 225
Conventional radio, 13, 14
Coupled immunity, 240–245
Cruise control, 1, 10, 70, 71, 139, 213, 221, 222
Cruise control module (CCM) (adaptive sensing), 213, 220–221

D

Data Flow Diagram (DFD)
abnormal shutdown, 49
battery processing, 49
communication bus, 50–51
ignition processing, 48, 49
internal self-test, 52
switch de-bounce, 50

- Data Flow Diagram (DFD) (*cont.*)**
- temperature sensor, 50
 - watch dog timer, 51–52
- DDM.** *See* Dridoor module (DDM)
- Diagnostics**, 2, 17, 19, 29–33, 39, 41, 48, 61, 69, 77, 87, 90, 91, 96–98, 112
- Discontinuous mode**, 199
- Discrete regulator**, 195, 196, 198
- Distributed vehicle architecture**, 16–18
- Drive-by-wire**, 5–7
- Driver door module (DDM)**, 213, 222
- Driver seat module (DSM)**, 213
- Dual battery**, 101, 102, 244
- E**
- EDA.** *See* Electronic design automation (EDA) tools
- EEPROM**, 18, 32, 39, 52, 82, 87, 98, 118
- EEPROM microcontroller**, 37–38
- Electrically Programmable Read Only Memory (EPROM)**, 18, 32, 36–39, 82, 87, 98, 118
- Electromagnetic compliance (EMC)**, 195–198, 200–202, 227–257
- Electromagnetic compliance (EMC) filters**, 103, 106
- Electronic design automation (EDA) tools**, 107, 144, 145, 151, 154, 165, 185
- Electrostatic discharge (ESD)**, 235, 244, 245, 247, 250–252
- Embedded function**, 9–13, 17, 19–20, 61, 65, 71
- Embedded radio**, 13–16
- Embedded systems booting**, 40
- Engine controller**, 1, 2, 8, 11, 30, 54, 56, 64, 82, 83, 93, 95, 156–157
- F**
- FCIM.** *See* Front control interface module (FCIM)
- Ferrite core**, 197, 199, 203
- Flash memory**, 18, 34, 38–41, 43, 91, 98, 115, 117
- Flash memory microcontroller**, 36
- Flash programming**, 30, 32–34, 38, 39, 44
- Flash programming port**, 75, 88
- Fly-back**, 197, 198
- Fly-by-wire (FBW)**, 4–5, 7
- Forward**, 26, 67, 197, 216, 222
- Front control interface module (FCIM)**, 213
- Front Seat Climate Control Module (SCME)**, 213
- Full bridge**, 197
- Functional attributes**, 139–140, 209
- G**
- Gearshift module (GSM)**, 213, 240
- Global positioning system (GPS)**, 10, 97, 145, 227, 228
- Global positioning system module (GPSM)**, 213
- GNSS satellite signals**, 145
- H**
- Half bridge**, 197
- Harvard architecture**, 36, 82, 84
- H-bridge motor driver**, 26–28
- Headlamp control module (HCM)**, 213
- Heads-up display (HUD)**, 213
- Heated steering wheel module (HSWM)**, 213
- High level software context diagram**, 48–52
- High-side driver**, 23, 111, 112, 130, 131, 147, 170–176
- HPIB**, 36
- I**
- I²C bus**, 40, 117, 118
- IEEE-488**, 34, 35
- Ignition switch**, 17, 20, 48–49, 75, 77, 80–81, 94, 98, 104, 109–110, 127–128, 135–139, 145, 151–154, 159–161
- Image processing module-A (IPM-A)**, 213, 224
- Inductor**, 195–197, 199–200, 204, 206, 207
- Instrument cluster**, 2, 30, 54–55, 58, 79, 81, 88, 95, 119, 217
- Instrument panel cluster (IPC)**, 213, 216, 218, 225
- J**
- JTAG**, 77, 87, 88
- K**
- Key-off load current**, 20–21, 25, 104, 112, 128, 136, 157, 167, 170, 174–175, 190–193, 201–204
- L**
- Linear regulator**, 80, 195, 196, 198
- Line impedance stabilization network (LISN)**, 236
- Load dump**, 92, 99, 101, 102, 186–187, 244, 245, 253, 256–257
- Low dropout regulators (LDO)**, 195, 196, 198
- Low pass filter (LPF)**, 103–105
- Low-side Driver**, 23, 59, 112–113, 147, 165–168

M

- Masked read only memory (MROM)
 - microcontroller, 37, 38
- Metal oxide varistor (MOV), 107
- Micro ITRON, 47
- Millions of instructions per second (MIPS), 36, 76, 82, 85, 99
- Motor Industry Software Reliability Association (MISRA), 45
- MOV. *See* Metal oxide varistor (MOV)

N

- Nissan ABS/TCS/VDC, 61, 62
- Nissan ADP, 65, 70
- Nissan BCM, 63, 64, 69, 70, 212, 213, 216, 218, 224–226
- Nissan CU, 68–70
- Nissan DSCU, 65, 67, 70
- Nissan ECM, 61, 63–65, 68–70
- Nissan FACU, 66–67, 70
- Nissan IPDM, 61, 65, 69, 70
- Nissan Quest, 59–70, 93
- Nissan SDCU, 63, 70
- Nissan SRS, 61–63, 69, 70
- Nissan TCU, 68, 70, 213
- Nucleus RTOS, 8, 45, 47, 77, 85, 91–92

O

- OBD II, 31, 42, 77, 90, 97, 98, 213
- OCSM (Occupant Classification System Module), 213
- One-Time-Programmable (OTP)
 - Microcontroller, 36–38
- Operational classification, 246–247, 251
- Operational Mode, 30, 43, 104, 131, 139, 140, 246, 247
- OrCAD/PSpice, 128, 129, 143, 149–151
- OSEK, 46

P

- Park aid module (PAM), 212, 213, 216, 217
- Passenger door module (PDM), 213, 222
- Phase Shift convertor, 197
- Portable transmitter, 235
- Power reservoir, 75, 79, 98, 103, 105
- Power steering, 3, 8, 57, 65, 213
- Power Steering Control Module (PSCM), 213, 225
- Power supply, 3, 71, 75, 77, 79, 80, 98, 101–107, 109, 133, 136–138, 146, 148, 149, 165, 181, 185, 195–208, 257

- Powertrain control module (PCM), 213, 218, 222, 225
- Primary boot-loader (PBL), 41, 42, 77, 87, 91, 97, 98, 122
- Processing engine, 62, 75, 77, 79, 87, 98, 102, 105
- Programmable Read Only memory (PROM), 37, 39
- Program storage, 38, 75, 77, 82, 87, 97
- Pulse width modulated (PWM), 12, 24–26, 83, 113, 114, 199, 201, 233, 243, 248
- Push-Pull convertor, 197

Q

- QNX, 45, 47

R

- Radar, 1, 47, 71, 115, 145, 232
- Radiated emissions (RE), 202, 228–237, 242
- Radiated immunity (RI), 229, 231, 232, 235–239, 242
- Radio transceiver module (RTM), 213, 217, 224
- Radio transmitter, 228
- Rear gate trunk module (RGTM), 213
- Reduced instruction set computer (RISC), 36, 72, 84, 85, 99
- Relays, 23, 48, 59, 61, 62, 65, 67, 70, 77, 78, 80, 92–93, 95, 108, 111, 131, 149, 212, 221, 240, 242, 243, 248
- Reset, 40, 42, 43, 51, 72, 75, 77, 78, 80, 83, 85–87, 98, 99, 103, 104, 114–117, 146, 182–186, 228, 247, 251
- Restraint control module (RCM), 212–216, 225
- Reverse battery, 101, 102, 133, 146, 186–194
- ROM, 18, 36, 37, 39
- RS232C, 35
- Run, 12, 32, 47, 48, 51, 52, 63, 75, 78–81, 86, 88–92, 94, 97–99, 102, 109, 115, 116, 118, 123, 131, 132, 136, 137, 139, 144, 151, 154, 164, 197, 204, 213, 218, 227, 232, 238, 240, 250

S

- Safe lane assistance, 139
- Safety and protection, 75–78, 98, 101–104, 107–109, 111, 113, 114, 126, 127, 186–187
- Satellite, 145, 229, 232
- SBL. *See* Secondary boot-loader (SBL)
- SBW. *See* Steer-by-wire (SBW)

- Schematic, 146, 148–150, 152–154, 160–161, 164, 166–168, 172–173, 177–178, 180–181, 184–186, 190–193, 201, 202, 204–208
- SCME. *See* Front Seat Climate Control Module (SCME)
- Secondary boot-loader (SBL), 41, 42, 97
- Sensor power, 108–109, 160, 161, 165
- SEPIC convertor, 197
- Serial Communication Interface (SCI) bus, 36, 117, 118, 122
- Serial Peripheral Interface (SPI) bus, 36, 40, 88, 117, 118, 122, 125
- Side obstacle detector-left (SOD-L), 213, 222
- Side obstacle detector-right (SOD-R), 213, 222
- Sleep mode, 20–21, 138–140
- SMPS. *See* Switch mode power supply (SMPS)
- Soft start, 194, 203, 204
- Software controlled switch, 103–105, 122, 137
- Software Process Improvement and Capability Determination (SPICE), 45, 143–145, 148, 166
- Solenoids, 3, 9, 10, 23, 48, 57, 61–63, 65, 67, 68, 70, 77, 78, 80, 88, 92–93, 95, 108, 111, 130, 131, 149, 242
- SPI bus. *See* Serial Peripheral Interface (SPI) bus
- Stand-alone flash programming, 34–35
- Standby-mode, 139, 140
- Start, 9, 35, 63, 75, 77, 78, 80–81, 85, 86, 92, 94, 95, 109, 110, 114, 116, 131, 136, 138, 151–154, 156, 185, 192, 198, 203–205, 224, 242, 247
- Steer-by-wire (SBW), 5, 6
- Steering column control module (SCCM), 213
- Switched battery, 75, 79, 107, 148–150
- 2-Switched forward, 197
- Switch mode power supply (SMPS), 195–199, 201, 203, 204
- T**
- Telematics control unit (TCU), 213
- Temperature envelop, 151, 156–157, 164–165, 169, 178–179
- Texas instruments nodal analysis (TINA), 128, 129, 134, 143, 185
- ThreadX, 45
- Tire pressure monitoring system (TPMS), 7–8, 217–218
- Trailer module (TRM), 213
- Transient voltage suppressor (TVS), 107
- Transmission range control module (TRCM), 213, 216
- Truth table, 146, 147, 152, 159–160, 165–166, 171, 176–177, 180, 183–184, 188–190, 199–200, 206–207
- TV station, 145
- U**
- Under voltage lock out (UVLO), 203, 204
- Universal Asynchronous Receiver Transmitter (UART), 40, 65, 77, 88, 117
- Universal module, 19–20
- Universal Serial Bus (USB), 20, 29, 34, 35, 40, 43, 47, 55
- V**
- Vacuum fluorescent displays (VFDs), 197
- Vehicle Dynamics Module (VDM), 213
- Vehicle harness, 22, 57–58, 89, 107, 109, 124, 138, 160, 238, 244, 247, 250, 255
- Vehicle module programming, 40, 42–43
- Vehicle programming, 39–43
- VFDs. *See* Vacuum fluorescent displays (VFDs)
- VHDL, 143–144
- Von Neumann Architecture, 36, 82
- 12V/42V electrical system, 21
- VxWorks, 45
- W**
- Watch Dog Timer, 51, 72, 75, 85–87, 99, 114–117, 131
- WEBBENCH, 143
- Wi-Fi, 20, 43, 97, 227, 228, 232
- Wire coupling, 241, 244, 245, 247–250
- Worst case circuit analysis (WCCA), 107, 113, 144, 145, 164–165
- X**
- X-by-wire, 4–7
- Z**
- Zener diode, 192
- Zero-insertion-force (ZIF) socket, 34, 99