

User Manual

VT System

Version 2.3.1
English

Imprint

Vector Informatik GmbH
Ingersheimer Straße 24
D-70499 Stuttgart

Vector reserves the right to modify any information and/or data in this user documentation without notice. This documentation nor any of its parts may be reproduced in any form or by any means without the prior written consent of Vector. To the maximum extent permitted under law, all technical data, texts, graphics, images and their design are protected by copyright law, various international treaties and other applicable law. Any unauthorized use may violate copyright and other applicable laws or regulations.

© Copyright 2018, Vector Informatik GmbH. Printed in Germany.

All rights reserved.

80362

Table of Contents

1	Introduction	9
1.1	VT System at a Glance	10
1.2	About this User Manual	11
1.2.1	Access Helps and Conventions	11
1.2.2	Latest Information	12
1.2.3	Certification	12
1.2.4	Warranty	12
1.2.5	Support	12
1.2.6	Trademarks	12
2	General Information	13
2.1	Installation	14
2.1.1	Backplane	14
2.1.2	Modules	14
2.1.3	System Setup	14
2.1.4	Cascading Several VT System Racks	16
2.2	Normal Usage	16
2.3	Protection	16
2.4	Supply Voltage and Ground	18
2.5	Bus Bars	20
2.6	Synchronization	20
2.7	Firmware Update	21
2.8	Calibration	21
2.9	Checklists	22
3	VT1004 – Load and Measurement Module	23
3.1	Purpose	24
3.2	Installation	24
3.3	Usage	25
3.3.1	Basic Connection Scheme	25
3.3.2	Signal Path Switching	26
3.3.3	Using the Bus Bars	27
3.3.4	Measurement	27
3.3.5	Electronic Load	28
3.3.6	Displays	28
3.3.7	Fuses	29
3.4	Connectors	30
3.4.1	ECU Connector	30
3.4.2	Original Load Connector	31
3.4.3	Bus Bar Connector	31
3.4.4	Front Panel Measurement Connector	32
3.5	Technical Data VT1004A	32
3.5.1	General	32
3.5.2	Input Signals and Switches	33
3.5.3	Electronic Load	33
3.5.4	Voltage Measurement	34
3.5.5	Digital Input	34

3.5.6	PWM Measurement	34
4	VT2004 – Stimulation Module	35
4.1	Purpose	36
4.2	Installation	36
4.3	Usage	37
4.3.1	Basic Connection Scheme	37
4.3.2	Signal Path Switching	38
4.3.3	Using the Bus Bars	39
4.3.4	Decade Resistor	39
4.3.5	Voltage Stimulation	40
4.3.6	Potentiometer Stimulation	40
4.3.7	Displays	40
4.4	Connectors	41
4.4.1	Potentiometer Reference Connector	41
4.4.2	ECU Connector	42
4.4.3	Original Sensor Connector	42
4.4.4	Bus Bar Connector	43
4.4.5	Front Panel Measurement Connector	43
4.5	Technical Data VT2004A	44
4.5.1	General	44
4.5.2	Input Signals and Switches	44
4.5.3	Voltage Stimulation	44
4.5.4	Decade Resistor	45
4.5.5	PWM Generation	45
5	VT2516 – Digital Module	47
5.1	Purpose	48
5.2	Installation	48
5.3	Usage	49
5.3.1	Basic Connection Scheme	49
5.3.2	Signal Path Switching	50
5.3.3	Using the Bus Bar	50
5.3.4	Measuring the Digital Input Signal	51
5.3.5	Voltage Measurement	51
5.3.6	Outputting a Digital Signal	51
5.3.7	Load or Pull-up/down Resistor	51
5.3.8	Displays	52
5.4	Connectors	52
5.4.1	ECU Connector	52
5.4.2	Original Load/Sensor Connector	53
5.4.3	Load Resistor Connectors	54
5.4.4	Bus Bar Connector	55
5.5	Technical Data VT2516A	55
5.5.1	General	55
5.5.2	Input Signals and Switches	55
5.5.3	Digital Input	56
5.5.4	PWM Measurement	56
5.5.5	Voltage Measurement	56
5.5.6	Digital Output	57
5.5.7	PWM Generation	57
6	VT2710 – Serial Interface Module	59
6.1	Purpose	60

6.2	Installation	60
6.3	Usage	61
6.3.1	Basic Connection Scheme	61
6.3.2	Signal Path Switching	62
6.3.3	Using the Bus Bars	71
6.3.4	PSI5	71
6.3.5	SENT	72
6.3.6	Using the Digital Interfaces	72
6.3.7	Digital I/O	73
6.3.8	SPI	73
6.3.9	UART/RS232	73
6.3.10	RS485/RS422	74
6.3.11	I2C	74
6.3.12	LVDS	74
6.3.13	Displays	75
6.4	Connectors	76
6.4.1	Digital Interface Connector 1	76
6.4.2	Digital Interface Connector 2	77
6.4.3	PSI5SENTpiggy Connector 1	78
6.4.4	PSI5SENTpiggy Connector 2	78
6.4.5	Bus Bar Connector 1	79
6.4.6	Bus Bar Connector 2	79
6.4.7	LVDS Connector 1	80
6.4.8	LVDS Connector 2	80
6.4.9	Front Panel Measurement Connector	81
6.5	Technical Data	81
6.5.1	General	81
6.5.2	PSI5 Interface	82
6.5.3	SENT Interface	82
6.5.4	Digital Voltage	82
6.5.5	SPI/UART Interface	83
6.5.6	RS232 Interface	83
6.5.7	RS485/RS422 Interface	84
6.5.8	I2C Interface	84
6.5.9	LVDS Interface	84
7	VT2816 – General-Purpose Analog I/O Module	85
7.1	Purpose	86
7.2	Installation	86
7.3	Usage	86
7.3.1	Basic Connection Scheme	86
7.3.2	Measurement	88
7.3.3	Voltage Stimulation	88
7.3.4	Displays	89
7.4	Connectors	90
7.4.1	Voltage Measurement Connector 1	90
7.4.2	Current Measurement Connector	91
7.4.3	Voltage Measurement Connector 2	92
7.4.4	Voltage Stimulation Connector	93
7.4.5	Output Ground Connector	93
7.5	Technical Data	94
7.5.1	General	94
7.5.2	Voltage Measurement	94
7.5.3	Current Measurement	95
7.5.4	Voltage Stimulation	95

8	VT2820 – General-purpose Relay Module	97
8.1	Purpose	98
8.2	Installation	98
8.3	Usage	98
8.4	Connectors	99
8.4.1	Relay Connector 1	99
8.4.2	Relay Connector 2	100
8.4.3	Relay Connector 3	101
8.4.4	Relay Connector 4	102
8.4.5	Bus Bar Connector	102
8.5	Technical Data	103
8.5.1	General	103
8.5.2	Relays	103
8.5.3	Fuses	103
9	VT2832 – Switch Matrix Module	105
9.1	Purpose	106
9.2	Installaton	106
9.3	Usage	106
9.3.1	Basic Connection Scheme	106
9.3.2	Signal Path Switching	107
9.3.3	Measurement	107
9.3.4	Switching	108
9.3.5	Maximum Current	108
9.3.6	Displays	108
9.4	Connectors	109
9.4.1	Column Connector	109
9.4.2	Row/Switch Connector	110
9.5	Technical Data	110
9.5.1	General	110
9.5.2	Input Signals and Switches	111
9.5.3	Voltage Measurement	111
9.5.4	Current Measurement	112
10	VT2848 – General-Purpose Digital I/O Module	113
10.1	Purpose	114
10.2	Installation	114
10.3	Usage	114
10.3.1	Basic Connection Scheme	114
10.3.2	Measuring the Digital Input Signal	115
10.3.3	Output of a Digital Signal	116
10.3.4	Displays	116
10.4	Connectors	117
10.4.1	I/O Connector 1	117
10.4.2	I/O Connector 2	118
10.4.3	I/O Connector 3	119
10.4.4	I/O Connector 4	120
10.4.5	Battery Voltage Connector	120
10.4.6	External Voltage Connector	121
10.5	Technical Data	121
10.5.1	General	121
10.5.2	Digital Input	121

10.5.3	PWM Measurement	122
10.5.4	Digital Output	122
10.5.5	PWM Generation	123
11	VT6000 – Real-Time Module	127
11.1	Purpose	128
11.2	Installation	128
11.3	Usage	129
11.3.1	General	129
11.3.2	Update	130
11.4	Connectors	130
11.5	Technical Data	131
11.5.1	General	131
11.5.2	VT6011	131
11.5.3	VT6051A	132
12	VT6104/VT6204 – Network Module	133
12.1	Purpose	134
12.2	Installation	134
12.3	Usage	134
12.3.1	Basic Connection Scheme	134
12.3.2	Signal Path Switching	135
12.3.3	Optional Disturbance Piggyback	136
12.3.4	Displays	136
12.4	Network Interface Usage	137
12.4.1	Bus Configuration	137
12.4.2	Driver Installation	139
12.4.3	Operating test and troubleshooting	140
12.4.4	Synchronization	141
12.5	Connectors	142
12.5.1	CAN/LIN/FR Connector (Channel 1)	142
12.5.2	CAN/LIN Connector (Channel 2)	143
12.5.3	CAN/LIN Connector (Channel 3 & 4)	144
12.5.4	Bus Bar Connector	145
12.5.5	Sync Connector	145
12.6	RLCpiggy	145
12.6.1	Installation	146
12.6.2	Control via CANoe	146
12.7	Technical Data	147
12.7.1	General	147
12.7.2	Signals and Switching	147
12.7.3	CAN/LIN/FR Interface	147
13	VT6306 – Ethernet Network Module	149
13.1	Purpose	150
13.2	Installation	150
13.3	Usage	150
13.3.1	Basic Connection Scheme	150
13.3.2	Signal Path Switching	151
13.3.3	Using the Bus Bars	152
13.3.4	Signal Attenuation	152
13.3.5	Displays	153

13.4	Network Interface Usage	153
13.4.1	Synchronization	153
13.5	Connectors VT6306	154
13.5.1	Bus Bar Connector	154
13.5.2	Sync Connector	155
13.5.3	Ethernet Connector	155
13.6	Connectors 100BASE-T1piggy 1101	155
13.6.1	Measurement Connector 1 (Channel 1 & 2)	156
13.6.2	Measurement Connector 2 (Channel 3 & 4)	156
13.6.3	Measurement Connector 3 (Channel 5 & 6)	157
13.7	Technical Data	157
13.7.1	General	157
13.7.2	Signals and Switching	157
13.7.3	Ethernet Interface	158
14	VT7001 – Power Module	159
14.1	Purpose	160
14.2	Installation	160
14.3	Usage	161
14.3.1	Basic Connection Scheme	161
14.3.2	Signal Path Switching	162
14.3.3	External Power Supplies	163
14.3.4	Internal Power Supply	163
14.3.5	Outputs	163
14.3.6	Measuring Current and Voltage	163
14.3.7	Hardware Synchronization	164
14.3.8	Ground Connection	164
14.3.9	Displays	164
14.4	Connectors	166
14.4.1	Auxiliary and Bus Bar Output Connector	166
14.4.2	Control Voltage Connector	167
14.4.3	ECU and External Power Supplies Connectors	167
14.4.4	Sync Connector	168
14.4.5	Serial Interface Connectors	168
14.5	Technical Data VT7001A	170
14.5.1	General	170
14.5.2	Input Signals and Switches	170
14.5.3	Internal Power Supply	170
14.5.4	Control Voltages for External Power Supplies	171
14.5.5	Current Measurement	171
14.5.6	Voltage Measurement	172
15	VT7900 – Extension Module	173
15.1	Purpose	174
15.2	Installation	174
15.3	Usage	174
15.3.1	General	174
15.3.2	Controlling the Application Board	174
15.3.3	Front LEDs	175
15.4	Application Board	175
15.4.1	Dimensions	175
15.4.2	Supply Power for the Application Board	176
15.4.3	Configuration EEPROM on the Application Board	176
15.4.4	Electrical Interface Characteristics	176

15.4.5	Using the I/O Lines of the VT7900 on the Application Board	176
15.4.6	Adding I/O Interfaces to the Application Board	177
15.5	Connectors	177
15.5.1	Connectors for Signals from Application Board	177
15.5.2	Application Board Connectors	178
15.6	Technical Data	182
15.6.1	General	182
15.6.2	Application Board	182
15.6.3	Connectors for Application-specific Signals	182
15.6.4	Analog Inputs AIN0 ... AIN3	183
15.6.5	Analog Output AOUT0 ... AOUT3	183
16	VT8006A/VT8012A – Backplane	185
16.1	Purpose	186
16.2	Installation	186
16.3	External Connectors	187
16.3.1	Power Supply Connector	188
16.3.2	Trigger Connector	188
16.3.3	Auxiliary Connector	189
16.3.4	Ethernet Connectors	189
16.4	Ground Connection Relay	190
16.5	Technical Data	190
17	User Programmable FPGA	191
17.1	Purpose	192
17.2	Installation	192
17.3	Usage	192
17.4	Technical Data	193

1 Introduction

This chapter contains the following information:

1.1	VT System at a Glance	page 10
1.2	About this User Manual	page 11
	Access Helps and Conventions	
	Latest Information	
	Certification	
	Warranty	
	Support	
	Trademarks	

1.1 VT System at a Glance

General

- > The **VT System** is a modular hardware system for controlling ECU I/O connections for testing purposes.
- > The connections are controlled via **CANoe** and the tests are scripted in Vector **CANoe**.
- > The actuator and sensor connections of the ECU to be tested are linked directly to the **VT System** modules.
- > The original actuators and sensors can also be connected to the VT modules.
- > However, they can also be simulated using the VT modules.
- > The ECU's output signals are measured and pre-processed (e.g. into averages, effective values or PWM parameters), and are passed to the **CANoe** test programs in processed form.
- > Stimulation signals for ECU's inputs (e.g. PWM signals) can be defined by the **CANoe** test program and are created on the VT module.
- > Some **VT System** modules are available with an user programmable FPGA, where the measured signals can be processed individually and the stimulation signals can be created custom-designed.
- > The VT modules can also generate several electrical errors, e.g. short circuits between ECU lines, line breaks or short circuits to ground/ V_{batt} .

Usage

The **VT System** is completely controlled by **CANoe**. Therefore all information about programming and using the **VT System** can be found in the **CANoe** online help.

Structure and backplane

- > The **VT System** consists of one or more 19" racks with a backplane into which the VT modules are inserted.
- > The backplane takes up the lower quarter of the rear; the module connectors are directly accessible in the upper area.
- > The ECU lines and original loads are plugged directly into these connectors.
- > **CANoe** is connected via an Ethernet cable using a special, real time-capable industrial Ethernet protocol (**EtherCAT®**).
- > The backplane links the **EtherCAT** bus and the power supply (for the VT module, not the unit to be tested) to the inserted VT modules.
- > The PC running **CANoe** only requires an Ethernet port; no special PC hardware is needed. This also applies to CANoe RT.

1.2 About this User Manual

1.2.1 Access Helps and Conventions

To find information quickly

The user manual provides you the following access helps:

- > at the beginning of each chapter you will find a summary of its contents,
- > in the header you see the current chapter and section,
- > in the footer you see to which program version the user manual replies.

Conventions

In the two following tables you will find the conventions used in the user manual regarding utilized spellings and icons.

Style	Utilization
bold	Fields, interface elements, window and dialog names in the software. Accentuation of warnings and notes. [OK] Buttons are denoted by square brackets File Save Notation for menus and menu commands
CANoe	Legally protected proper names and side notes.
Source code	File name and source code.
Hyperlink	Hyperlinks and references.
<Ctrl>+<S>	Notation for shortcuts.

Symbol	Utilization
	This icon indicates notes and tips that facilitate your work.
	This icon warns of dangers that could lead to damage.
	This icon indicates more detailed information.
	This icon indicates examples.
	This icon indicates step-by-step instructions.
	This icon indicates text areas where changes of the currently described file are allowed or necessary.
	This icon indicates files you must not change.
	This icon indicates multimedia files like e.g. video clips.
	This icon indicates an introduction into a specific topic.
	This icon indicates text areas containing basic knowledge.

Symbol	Utilization
	This icon indicates text areas containing expert knowledge.
	This icon indicates that something has changed.

1.2.2 Latest Information

Additional technical information

You may find additional technical information about your **VT System**:

- > in the **CANoe** online help,
- > on the Vector website www.vector.com (e.g. application notes), and
- > in your **CANoe** installation.

Reference: You may find the **latest version of this manual** in your **CANoe** installation as well as a **technical user manual** which explains more technical background details, limitations, application tips or connection possibilities of the **VT System** (start menu ⇒ **CANoe** ⇒ Help).

1.2.3 Certification

Certified Quality Management System

Vector Informatik GmbH has ISO 9001:2008 certification.

The ISO standard is a globally recognized quality standard.

CE Compliance

All **VT System** products comply with CE regulations.

1.2.4 Warranty

Restriction of warranty

We reserve the right to modify the contents of the documentation or the software without notice. Vector disclaims all liabilities for the completeness or correctness of the contents and for damages which may result from the use of this documentation.

1.2.5 Support

Need support?

You can get through to our hotline by calling +49 (711) 80670-200 or you can send a problem report to **CANoe Support**.

1.2.6 Trademarks

Protected trademarks

All brand names in this documentation are either registered or non registered trademarks of their respective owners.

- > **MATLAB®** and **Simulink®** are registered trademarks of The MathWorks, Inc.
- > **Altera®** and **Quartus®** are registered trademarks of Altera Corporation.
- > **EtherCAT®** is registered trademark and patented technology, licensed by Beckhoff Automation GmbH, Germany.

2 General Information

This chapter contains the following information:

2.1	Installation	page 14
	Backplane	
	Modules	
	System Setup	
	Cascading Several VT System Racks	
2.2	Normal Usage	page 16
2.3	Protection	page 16
2.4	Supply Voltage and Ground	page 18
2.5	Bus Bars	page 20
2.6	Synchronization	page 20
2.7	Firmware Update	page 21
2.8	Calibration	page 21
2.9	Checklists	page 22

2.1 Installation

2.1.1 Backplane

The backplane **VT8006A** is built into a 19" half width frame (9.5", 42 HP), the **VT8012A** into a 19" full width frame (84 HP) that has a height of 4 U. The VT modules are 7 HP wide, which means that 6 respective 12 slots are available. Please refer to section [16.2 Installation](#) for a detailed assembly instruction.

2.1.2 Modules

With the power supply switched off, insert the module carefully into a 19" rack that has a **VT System** backplane (e.g. **VT8012A**). Tighten the two screws at the front. The module must not be plugged in or unplugged during operation.

Caution: Insert the modules very carefully to avoid damages of the modules! Especially, take care of the circuits on the backside of the modules.

The ECU lines, original loads, buses etc. can be connected directly to the module at the rear. The **VT System** power supply must be switched off when connectors are plugged in or unplugged.

Use the plugs at the front of the module for temporary measurements of ECU signals, e.g. to check the output signal of an ECU temporarily using a scope. Don't use the plugs for permanent connections.

The backplanes provides the module with power and the signals to communicate with **CANoe**. It can therefore now be accessed and used with **CANoe**. The modules are automatically recognized via the backplane and configured in **CANoe**. No further preparation is needed to operate the system. The modules are listed in **CANoe** from left to right (seen while standing in front of the rack).

Any number of slots can be used in one rack. It is possible, for example, to use every other slot as this improves heat dissipation. For EMC reasons, any gaps at the front should always be closed with a cover plate.

The **VT System** is a modular system that is suited for flexible use. Therefore the modules in a **VT System** rack may be changed sometimes. But the backplane connectors are not designed for frequently changing modules.

2.1.3 System Setup

Connecting the power supply

The **VT System** itself must be powered with a 12 V external adaptor of sufficient capacity. To comply to the EMC rules the VT System must not be connected to a 12V power line which exceeds a length of 3m. As a rule of thumb, the backplane requires 3 watts and each module another 9 to 18 watts. You find the concrete values in the technical data of the respective modules in this manual.

Caution: Connect the **VT System** power supply to the pins **+12 V** and **DGND** of the power supply connector on the backplane. Do not use the pin AGND instead of DGND even if DGND and AGND are joined at the plug.

Reason: The system must not be connected to the power supply ground via AGND only, e.g. if the DGND connection is broken. This will damage some VT modules.

Connecting the ECU ground

The ECU's ground must be connected to AGND as a reference ground and AGND must be connected to the power supply ground (DGND). See section 2.3 **Protection** for detailed information about ground connections.

Caution: If the **VT System** supply ground DGND, the reference ground AGND or the ECU ground is not correctly connected, the **VT System** will not return any meaningful measurement values. Insufficient ground connections may also cause damages on the **VT System**!

Connecting to the PC

The PC is connected to the first **VT System** rack with an Ethernet cable (cross or patch). **CANoe** must be running on the PC in order to use and operate **VT System**. If you use a Real-time Module VT6000, the backplane is connected to the VT6000 and the VT6000 to the user's PC. For details refer to section 11.2 **Installation**.

Connecting the **VT System** to the PC using a switch or a router is not supported, even if this is in principle possible with many devices (switch/router, depending on their configuration).

Using the same PC Ethernet port for **VT System** and other connections (e.g. to a company network) is also not supported. In principle, it is often possible to use a switch to do this, but in practice this will burden the company network and reduce the **VT System's** real-time capacity. In this case it is not possible to connect another **VT System** within the same company network because **CANoe** will not be able to differentiate between the two **VT Systems**.

Important note: Always use the right Ethernet plug of the backplane (see view of rear, see 16.3 External Connectors) to connect the **VT System** to the PC. Often, the left plug seems to work also, but the communication will not be reliable.

EMC protection

Any number of slots can be used in one rack. It is possible, for example, to use every other slot as this improves heat dissipation. For EMC (electromagnetic compatibility) reasons, any gaps at the front should always be closed with a cover plate.

The length of each cable connected to the **VT System** (excl. Ethernet cable) should not exceed 3 m. This is recommended to fulfill the rules of electro-magnetic and high frequency emission under all circumstances.

It is recommended to connect the system housing (rack) to ground (earth) to enhance ESD (electro static discharge) protection.

Important note: To ensure compliance to EMC rules it was necessary to use ferrites in all cables to the **VT System**. With the **VT8006A** and the **VT8012A** those ferrites are no longer needed as additional EMC measures are implemented on the backplanes.

2.1.4 Cascading Several VT System Racks

Cascading racks

Several racks can be cascaded using the second plug on the backplane. This is done by using an Ethernet cable to connect the second Ethernet connector on the backplane with the PC input of the next backplane. See section 16.3.4 Ethernet Connectors for the position of the connectors.

Theoretically, more than 10 racks can be cascaded in this way. In practice, however, installing so many racks is useless, because it becomes impractical to handle so many modules and channels in CANoe.

2.2 Normal Usage

The VT System is a test system for executing functional tests on automotive ECUs in the laboratory. The system is not suitable for use in vehicles or industrial settings.

Test systems based on CANoe and VT System have to be designed and configured by experts familiar with testing automotive electronics.

Caution:

You must take this note into consideration when working with the VT System!

The VT System supports a wide range of test scenarios, including creation of short-circuits. It is therefore essential that you exercise utmost when connecting and operating the VT System and when scripting tests, so that the VT System and the ECU under test never operates beyond its specified limits.

Vector will not be liable for any damages caused by inappropriate operation of the system.

2.3 Protection

General

CANoe and VT System contain several safety measures, e.g. suppression of forbidden states or electrical fuses at the inputs. However, because VT System supports a wide range of test scenarios and very different applications and systems under test, it cannot be guaranteed that the VT System and the connected ECUs will remain undamaged in case of operator error or operation that does not comply with the specifications. The information in this manual and in the documentation delivered with CANoe will help you to ensure that the system is not operated beyond its specified limits.

Safety functions in CANoe

Constraints can be defined in the VT System configuration of CANoe. They are used to prevent faulty setting of the VT System and thus to protect the VT System and its hardware from damage. You can prevent for example opening a specific relay while a high voltage is measured on defined channel. Or you can limit the output voltage if your ECU under test cannot be stimulated with higher voltage.

You should use the constraints in the VT System configuration to prevent test scripts and operators from switching to potentially unsafe states in your test system and from setting forbidden output values.

Fuses

Most channels are protected by a fuse in the main current path (typically pin a). Resettable fuses (polyfuse) or lead fuses are used. Polyfuses reset themselves after a short time of cooling down. Lead fuses are supervised by the module and must be replaced by the user when blown.

While the fuses help to protect the module and the system under test, the following facts must be taken into consideration:

- > Fuses are designed for accidental errors. They are not suited for simulation of errors. Especially the polyfuses are designed for occasional faults only.
- > The fuses are designed to sustain the highest possible currents. But not all features of a module are designed for the same maximum current. Therefore the fuse cannot protect the module in any situation. The current carrying for example is typically much higher than the current that can be switched off by the relays at high voltages.
- > Fuses and other protection measures do not define the limits of the module. Always regard the limits specified in the documentation.
- > Several signal paths can be used on the modules. There may be also some signal paths without any fuse within the signal path (e.g. ECU pin b to original load pin b on the [VT1004](#)).

Inductive loads

In general, inductive loads generate high voltage peaks at the switches when current is switched off. The resulting electric arcs damage or destroy the relays used for switching. Typically countermeasures like diodes are used. Please regard that measures that are part of the ECU typically cannot protect the [VT System](#). Therefore additional countermeasures must be taken into account to protect the VT System. The [VT System](#) has to be operated always within its specified limits.

Capacitive loads

A similar problem exists for capacitive loads. Here mainly overcurrent can destroy relays when the capacitive load is switched on. Typically, the fuses of the [VT System](#) modules are too slow to protect the relays. But countermeasures of the ECU often work also if the load is switched by the [VT System](#). Nevertheless, you have to check carefully that the specified limits of the [VT System](#) are always fulfilled.

Parallel circuit of channels

Using two or more channels in parallel to use higher currents is not recommended especially because of the following reasons:

- > Currents will not be equal in the parallel channels because of slightly different contact resistances of the plugs, the relays, and the board.
- > Relays never open or close in exactly the same moment. Therefore full current will flow over the slower relay for a short time when relays are switched off. This may cause damages on the module and destroy the relay.
- > Some features like the electronic load on the [VT1004](#) cannot be used in parallel because the cyclic control loop will not work properly.

ESD protection devices

Some capacities and resistors are connected to the measurement plugs on the front because of ESD (electro static discharge) protection needs. They are shown in the circuit diagrams of the modules in this manual. The capacities may influence the signals, especially high frequency signals. Therefore it may be not feasible to use for example the relays of a [VT2004](#) to switch high-speed CAN signals.

Noise and cross talk

Noise and other disturbance signals can be coupled into the tracks on the printed circuit boards of the VT modules and the harness to the ECU, original loads, sensors, and other test equipment. Additional some crosstalk between the lines can be observed. Switching on and off high power loads, especially power supplies, near the [VT System](#) can cause some peaks on the cables of the test harness.

The same error signals (and more) can be observed in a car. Typically, the inputs and outputs of automotive ECUs don't have any problems with such noise and peaks. Therefore there is no need to pay special attention to these effects when testing ECUs with **VT System**.

If the **VT System** is directly connected to internal signals of an ECU (e.g. pins of a MCU chip) or to other sensitive electronics, it may be necessary to use additional protection. For example a Z diode (signal line against ground) near the pin of the device under test may protect the device from high voltage peaks. The appropriate circuit depends from the concrete situation, of course.

2.4 Supply Voltage and Ground

Supply voltages

In a test system based on the **VT System** at least two supply voltages exist:

> **VT System supply voltage (V_{VT})**

12 V supply voltage to run the electronics of the **VT System** modules. The modules are supplied via the backplane, the **VT System** rack is feed with V_{VT} via the power supply connector at the backplane (see 16.3.1 Power Supply Connector).

> **ECU supply voltage (V_{batt})**

This supply voltage powers the ECU under test. In the car this voltage is supplied by the battery. Therefore the ECU supply voltage is often called battery voltage. Typically V_{batt} is generated by a separate power supply and controlled by the Power Module **VT7001**.

Ground potentials

Three different ground potentials exist:

> **Ground of VT System logic (DGND)**

This ground belongs to V_{VT} , i.e. the power supply of the **VT System** itself. Because the **VT System** electronics mainly consists of digital logic, this ground is called digital ground **DGND**. Like V_{VT} it is connected to the power supply connector of the backplane.

> **ECU ground (ECU GND or just GND)**

ECU ground belongs to the power supply of the ECU under test, It is the ground of V_{batt} and correspond to the ground potential of a car.

> **Reference ground for analog measurement (AGND)**

AGND is the reference potential used by the **VT System** for all kinds of measurement. Thus, ECU output voltages (output signals) are measured against AGND instead of DGND. No significant currents flow over AGND, therefore measurement is more exact than using DGND directly.

The potential of the three grounds can be different. They are separated to enhance accuracy of measurement and to avoid ground loops.

General overview

Rules

You have to setup your **VT System** according to the following rules:

- > V_{VT} and DGND must be connected to the backplane of the **VT System** rack (pins +12V and GND).
- > DGND must be connected to AGND.
- > ECU ground must be connected to AGND.
- > ECU ground must be connected to the AGND and AGND must be connected to DGND at exactly one point in the system to avoid ground loops. Typically the grounds are connected together at the power supply plug of the first **VT System** rack (in a system without **VT7001**) or automatically within the first **VT7001** (see [14.3.8 Ground Connection](#)).
- > If several **VT System** backplanes are cascaded, DGND and AGND of the first backplane must be connected to DGND and AGND of every other backplane. But AGND and DGND should only be connected together at one point (e.g. in the power plug of the first backplane or automatically within the first **VT7001**).
- > Connection of ECU ground at the bus bar connector is mandatory for some modules (e.g. **VT2516**). You have to establish this connection always before first power on of your **VT System**.
- > AGND and DGND can also be connected by a relay on the **VT8006A** and **VT8012A** (see [16.4 Ground Connection Relay](#))

Power/ground setup (without VT7001)

Power/ground setup (with VT7001)

2.5 Bus Bars

Bus bars

Some **VT System** modules have one or two internal bus bars for arbitrary use. The bus bar of each module can be used separately or can be connected together to produce one common bus bar over all channels. Using a common bus bar, you can create short-circuits between arbitrary pins of the ECU, for example.

Some modules have dedicated connectors for ECU V_{batt} and ECU ground but only one bus bar (e.g. **VT2516**), others have only two bus bars (e.g. **VT1004**). It is recommended to connect **bus bar 1** at modules with two bus bars to ECU V_{batt} and ECU ground. This makes it possible to generate short-circuits of channel lines to V_{batt} and ground on all modules.

To support this kind of setup, the pins of **bus bar 1** and dedicated V_{batt} and ECU ground connectors are almost in the same place at most modules. The same is valid for the pins of **bus bar 2** (or the single bus bar if only one is provided).

2.6 Synchronization

Timestamp synchronization

The internal time bases of **CANoe**, **VT System**, and network interfaces are synchronized.

- > All modules of the **VT System** are synchronized with each other using the **EtherCAT** bus.
- > The **VT System** is synchronized with **CANoe** using **EtherCAT**, too.
- > It doesn't make any difference whether **CANoe** is used on one PC, on two PCs (in RT mode), or an RT Module **VT6000** is used.
- > The **VT System** Network Interfaces (**VT6104**) are internally synchronized with the **VT System** and **CANoe** (HW synchronization see [12.4.4 Synchronization](#)).
- > If **VT6104** and other Vector network interfaces (e.g. **CANcaseXL** or **VN1630** USB interface) are used, they can be synchronized by HW using the sync connector on the **VT6104** (see [12.5.5 Sync Connector](#))

- > A **VT System** without **VT6104** but with **VT7001** can also be synchronized to external Vector interface hardware. In this case (only in this case!) you have to use the sync connector on the **VT7001** (see [14.3.7 Hardware Synchronization](#)).
- > A **VT System** without **VT6104** or **VT7001** cannot be HW synchronized with other Vector network interfaces. Nevertheless the software synchronization of **CANoe** will synchronize the time bases.

2.7 Firmware Update

Firmware update

New versions of **CANoe** may require a new firmware version for the used **VT System** modules. Modules with newer firmware can also be used together with older **CANoe** versions. Nevertheless, it is not necessary to update the VT modules with a firmware version newer than the one provided with your **CANoe** version.

Firmware of the **VT System** modules can be updated using a utility program delivered with **CANoe**. Your **CANoe** installation also contains a firmware version for each module that fits to that **CANoe** version.

Please refer to the online help of **CANoe** for further information about firmware update of **VT System**.

Reference: The latest version of the **VT System Firmware Updater** can be found in the **CANoe** installation (start menu \Rightarrow CANoe \Rightarrow Tools).

2.8 Calibration

VT modules

All **VT System** modules are designed so that non-defective modules adhere to the specified technical requirements without the need for calibration. For this reason, calibration of VT modules is not necessary.

VT System Calibration Manager

For improved measurement accuracy, the calibration of the voltage measurement is possible for some modules. For this purpose the **VT System Calibration Manager** supports two different calibration routines.

The internal calibration routine uses a built-in voltage reference, which is already assembled on the module. Because no further equipment is required for this calibration, this routine can be executed very easy.

The external calibration requires an external voltage reference. The accuracy of the measurement after calibration depends on the accuracy of the used voltage reference.

Reference: The latest version of the **VT System Calibration Manager** can be found in the **CANoe** installation (start menu \Rightarrow CANoe \Rightarrow Tools).

2.9 Checklists

Before initial operation

The following checklist summarizes important points that should be considered before initial operation of the **VT System**:

- > Is power supply for **VT System** connected properly (+12V, DGND at backplane)?
- > All ground connections ok?
- > ECU ground connected to AGND?
- > AGND connected to DGND?
- > Mandatory ECU ground connected to ECU ground (if mandatory ECU ground connections exist, e.g. on **VT2516**)?
- > Are all additional devices (e.g. original loads) and the required bus bars connected properly?
- > Hardware synchronization of Vector network interfaces needed?
If yes, is the **VT System** also connected to the sync cable?
- > PC with **CANoe** connected to the backplane or to the **VT6000**?

Before connecting an ECU for testing

The following checklist summarizes important points that should be considered before an ECU is connected to the **VT System** for testing:

- > Can the ECU generate currents or voltages beyond the limits of the **VT System** (e.g. by switched inductive loads, see 2.3 Protection)?
If yes, are adequate countermeasures installed?
- > Are ECU inputs very sensible against peaks (see 2.3 Protection)?
If yes, are appropriate countermeasures installed?
- > Double-check the test sequences to prevent forbidden states (e.g. unintended short-circuits)?
Possibly you can use the safety functions in the **VT System** configuration to ensure safe operation.
- > If you want to use the voltage stimulation of the **VT2004**:
Is pin b of the ECU connector connected to a reference potential (e.g. ECU ground)?

3 VT1004 – Load and Measurement Module

This chapter contains the following information:

3.1	Purpose	page 24
3.2	Installation	page 24
3.3	Usage	page 25
	Basic Connection Scheme	
	Signal Path Switching	
	Using the Bus Bars	
	Measurement	
	Electronic Load	
	Displays	
	Fuses	
3.4	Connectors	page 30
	ECU Connector	
	Original Load Connector	
	Bus Bar Connector	
	Front Panel Measurement Connector	
3.5	Technical Data VT1004A	page 32
	General	
	Input Signals and Switches	
	Electronic Load	
	Voltage Measurement	
	Digital Input	
	PWM Measurement	

3.1 Purpose

VT1004A

The Load and Measurement Module **VT1004A** is connected to up to four outputs of an ECU, which drive in real in-vehicle operation actuators such as lamps or servo motors. The **VT1004A** provides several features to check the ECU behavior regarding these four ECU outputs:

- > Measurement of the ECU output voltage and pre-processing of the measurement values (e.g. RMS values, average values)
- > Measurement of the ECU output PWM parameters (e.g. frequency, duty cycle, high/low voltage)
- > Time measurements by setting individual trigger conditions
- > Simulation of the actuator by an internal electronic load
- > Relays to connect the ECU output to the original actuator
- > Relays to generate electrical errors like short circuits between the ECU output lines and ECU ground or V_{batt}

VT1004A FPGA

Basically the **VT1004A FPGA** has the same hardware functionality and features as the **VT1004A** and is therefore used like the standard **VT1004A**. Additionally the **VT1004A FPGA** provides a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**. It can be used for implementing custom functionality.

More information about the FPGA variants of the **VT System** modules can be found in section 17 [User Programmable FPGA](#).

3.2 Installation

Installation

Please follow the general installation instructions in section [2.1.2 Modules](#).

3.3 Usage

3.3.1 Basic Connection Scheme

Connection scheme The connectors located above the backplane on the rear of the module can be used to make the following connections:

> **Connecting the ECU:**

The four ECU connections (e.g. for controlling lamps, motors or other actuators) can be connected via two lines each. This must always be a two-wired connection, even if the ECU only has one output pin. If this is the case, the ground of the intended actuator must be applied to the other pin.

Some typical configurations are:

	VT1004 pin a	VT1004 pin b
Reference potential ground (e.g. high side switch in ECU)	ECU connection	Ground (ECU ground!)
Reference potential V_{batt} (e.g. low side switch in ECU)	V_{batt}	ECU connection

> **Connecting the original loads (optional):**

Two-wired connectors are also provided for the original loads (= original actuators). However, only Line **a** is switched. Breaking this line should switch the actuator to a completely passive state. This is always the case for actuators that are connected only via these two lines. If the actuator is also connected e.g. to the ECU's supply voltage, this needs to be checked.

External load simulations can also in principle be connected to the original load connectors. If this is done using a one-sided line break, it is necessary to check carefully that disconnection is complete.

> **Bus Bar 1:**

The ECU's supply voltage (pin a) and ground (pin b) are typically connected to bus bar 1. This makes it possible to create short circuits to ground and V_{batt} . Just like bus bar 2, bus bar 1 can also be used to for other purposes if short circuits to ground/ V_{batt} are not needed.

> **Bus Bar 2:**

Bus bar 2 is used to extend the system by adding other external devices. An additional device, such as a high performance electronic load or a special measurement device can be connected to bus bar 2.

Lines **a** and **b** of all included **VT1004A** modules are typically interconnected (bus wiring) and then connected to the external device. We recommend doing so. If needed, of course, it is possible to form groups or to connect devices only to a bus bar on one single module.

Bus bars can also be used to create short circuits between the lines of different ECU channels. In this case the bus connections **a** and **b** of all modules (including other VT modules such as the **VT2004A** Stimulation module) are once again interconnected. A further external device cannot be connected in this case.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different ECUs, simply by connecting a different ECU cable (connecting the VT module to the ECU to be tested).

3.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows the various signal paths and switching options for one channel on the **VT1004A**. There are four such independent channels.

The connections shown in bold are specially configured for high performance and can carry higher currents. As can easily be seen, the only place it is not possible to carry higher currents is at the front connectors, which are merely configured as measurement connectors with a resistor to the ECU connectors for safety reasons.

Different threshold values apply for currents to be switched via closed relay contacts and via the relays. These threshold values must be adhered to particularly when switching under load, as the relay contacts will fuse otherwise. In the case of closed relay contacts, an overload leads to severe warming of the module.

Caution: The following threshold values must be adhered to when current is supplied to the module, and especially when switching under load:

Switching action	Voltage via open relay	Maximum current with (still) closed relay
Continuous current with closed relay	—	16 A
Current with closed relay for a maximum of 10 seconds	—	30 A
Switching under load	$\leq \pm 18$ V	25 A
	$\leq \pm 32.7$ V	8 A
	$\leq \pm 40$ V	4 A

Caution: Overvoltage over 50 V has to be strictly avoided because the module may be damaged. Please consider this especially for inductive loads. To avoid overvoltage you may use a free-wheeling diode, for example.

3.3.3 Using the Bus Bars

Internal bus bars

The **VT1004A** has two independent internal bus bars:

Typically, bus bar 1 is connected to ECU V_{batt} and ECU ground. This makes it possible to generate short-circuits of channel lines to V_{batt} and ground. But bus bar 1 may also be used for other purposes.

At the **VT1004A** the two relays of each bus bar to switch the polarity of the bus bar (bus bar switch relays) can be switched independently. This makes it possible, for instance, to apply the signal at bus bar connection **b** to both internal bus bar lines (relay **a** is switched → **ab**). For example, channel lines **a** and **b** can both be shorted to ground in this way.

The maximum permissible load for the bus signal paths and relays corresponds to the values given for the channel switching options.

Caution: Using the bus bars several connections from one connector to another connector of the module are possible. Carefully avoid short-circuits or any kind of overload using these signal paths. This may damage the relays of the module or the module itself.

3.3.4 Measurement

Voltage measurement

The **VT1004A** measures voltages continuously, prepares the results, and returns the corresponding momentary values as well as average values, rms values, and min./max. values in **CANoe**. The integral time for this can be set in **CANoe**.

There are four different measurement modes, which can be selected:

- > Differential voltage between line **a** and line **b** unfiltered

- > Differential voltage between line **a** and line **b** with a 10 kHz low-pass filter
- > Voltage between line **a** and **ECU ground**
- > Voltage between line **b** and **ECU ground**

Digital input

The digital input state of each channel is sampled continuously every 50 µs. A threshold, which can be set for every channel individual, is used to differentiate between the **High** and **Low** states. The current state and an array with the last 20 sampled values are made available to **CANoe**.

PWM measurement

The module can also handle PWM signals. The relevant parameters like frequency, duty cycle and high/low levels are measured and the result is made available to **CANoe**.

For the **VT1004A** it is possible to select the input impedance. Using the low impedance mode results to a more accurate frequency and duty cycle measurement, but also leads to a higher load for the connected ECU output.

It is also possible to set individual trigger conditions and measure the time between the trigger events. For more detailed information on the trigger possibilities, refer to the **CANoe** online help.

3.3.5 Electronic Load**Electronic load**

The electronic load applies an electronic regulated resistor between the two ECU lines, which can be controlled to hold a constant resistance value or a constant current. The electronic load can only handle positive signals. So the voltage potential on both input lines must be positive compared to ECU ground. The relative voltage potential between the lines **a** and **b** can also be negative, as long the absolute potential is higher than ECU ground. If not the electronic load switches off automatically. The electronic load can only be enabled again after the complete module has been switched off.

The power dissipation of the electronic load is limited by the heat sink. So an adequate circulation of the air or a cooling fan inside the rack will increase the continuous power dissipation of the internal load. The peak power dissipation is thereby much higher than the continuous power dissipation. The module switches off and the measurement in **CANoe** will be stopped if the cooling element exceeds the defined maximum temperature. The measurement can then be re-started again after a fixed cooling down period of one minute.

3.3.6 Displays**Relay switching**

The current state of the relay switching for all four channels is indicated by LEDs on the front panel.

LED	Description
Original Load	...lights up when the ECU lines are switched to the original load output.
Short Circuit	...lights up when the short circuit relay is switched.
Internal Load	...lights up when the internal load is switched to the ECU lines.
Bus Bar	...the left LED lights up when at least one line is switched to bus bar 1; the right LED lights up for bus bar 2.

Positive/negative voltage

For all four channels, there are two LEDs on the front panel that indicate whether the voltage between the two pins is positive or negative. These two LEDs are located between the two measurement connectors:

LED	Description
RED LED	Positive voltage greater than +3 V is applied
BLUE LED	Negative voltage below -3 V is applied
RED and BLUE LED	If mixed signals with components greater than +3 V and less than -3 V are applied, both LEDs light up.

Bus relay state

The four LEDs in the lower part of the front panel indicate the state of the bus bar relays; the two left-hand LEDs are for bus bar 1 and the two right-hand LEDs for bus bar 2.

LED	Description
	The bus bar lines are routed to the module in an unmodified state.
	The bus bar lines are swapped. Bus bar connection pin a is applied to internal bus bar line b ; pin b to internal bus bar line a .
	Bus bar connection pin b is applied internally to both bus bar lines. In this way, both lines of a channel can be short circuited against ground if V_{batt} /ground is connected to this bus bar.
	Bus bar connection pin a is applied internally to both bus bar lines.

Error messages

The following errors can be indicated:

- > **Short Circuit** blinks when the fuse is defective.
This state is exited only after the **VT System** has been switched off and on again.
- > **Internal Load** blinks when the module has switched off due to overheating.
In addition, the measurement is stopped in **CANoe**.
After a fixed waiting period of one minute to get the internal load cooled down, the measurement can be restarted in **CANoe**.

3.3.7 Fuses

Purpose

On all four channels the ECU input pin **a** is protected by a 20 A fuse (standard car fuse of type FKS 19mm). The fuse helps to protect the channel from overcurrent. But it does not define the current limit of the module and it does not ensure that the module is protected in any case!

The four lines of the bus bar are also protected with a 25 A lead fuse each. These fuses are only to prevent the module from irreparable damage. These fuses are not supervised and are directly soldered on the module.

Changing fuses

The module supervises the fuses. Which channel is affected is shown by the front LEDs. In this case switch off the **VT System** and remove the connectors from the rear of the **VT1004A**. Remove the module from the system and replace the fuse. The fuse is plugged in and can be replaced without soldering. The fuse near the backplane connector is the fuse of channel 4.

3.4 Connectors

Connectors

3.4.1 ECU Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/8-ST-5,08

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 1, ECU pin a
7	channel 1, ECU pin b
6	channel 2, ECU pin a
5	channel 2, ECU pin b
4	channel 3, ECU pin a
3	channel 3, ECU pin b
2	channel 4, ECU pin a
1	channel 4, ECU pin b

3.4.2 Original Load Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/8-ST-5,08

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 1, original load, pin a
7	channel 1, original load, pin b
6	channel 2, original load, pin a
5	channel 2, original load, pin b
4	channel 3, original load, pin a
3	channel 3, original load, pin b
2	channel 4, original load, pin a
1	channel 4, original load, pin b

3.4.3 Bus Bar Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/4-ST-5,08

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	Bus bar 1, pin a
3	Bus bar 1, pin b
2	Bus bar 2, pin a
1	Bus bar 2, pin b

3.4.4 Front Panel Measurement Connector

Measurement connectors

There are two measurement connectors (2 mm) on the front panel for each of the four channels on the circuit board (view on front panel after installation):

Pin	Connector	Description
1	Upper connector	ECU measurement output pin a
2	Lower connector	ECU measurement output pin b

3.5 Technical Data VT1004A

3.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V, no special function like electronic load enabled				
> all relays off		4.5		W
> 10 relays switched on		20		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 1150			g

3.5.2 Input Signals and Switches

Parameter	Min.	Typ.	Max.	Unit
Input voltage > pin a to pin b > pin a against ECU ground (AGND)	-40 -40		+40 +40	V V
Input resistance (pin a to pin b, pin a against ECU ground) > Low impedance mode > High impedance mode	100 1			kΩ MΩ
Carrying current (per channel) > Continuous current > Peak current for ≤ 10 s			16 30	A A
Switching current (per channel, resistive load) > at voltage, pin a to b ≤ ±18 V > at voltage, pin a to b ≤ ±32.7 V > at voltage, pin a to b ≤ ±40 V			25 8 4	A A A
Fuse (standard automotive type FKS 19 mm)		20		A
Contact resistance (pin a to pin b, short-circuit relay closed)		10	20	mΩ

3.5.3 Electronic Load

Parameter	Min	Typ	Max	Unit
Constant current mode > current range > accuracy ± (% of value + offset)	0.1 -(0.5 + 50 mA)		10 +(0.5 + 50 mA)	A
Constant resistor mode > resistance range > accuracy at resistance ≤ 50 Ω (at voltage ≥ ±12 V) > accuracy at resistance ≤ 20 Ω (at voltage ≥ ±12 V)	1.5		1000 10 5	Ω % %
Input voltage (pin a to b) > at current 0.1 A > at current 10 A > input voltage pin a/b against ECU ground (AGND)	±3.0 ±7.5 0		±40 ±40 40	V V V
Dynamic > settling time to required value			30	ms
Power rating (at 23±3°C) > Continuous load (all channels together) > Peak load (≤ 2 s, single channel)		30		W W

3.5.4 Voltage Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range > pin a to pin b > pin a against ECU ground (AGND)	-40 -40		+40 +40	V V
A/D converter > Resolution > Sample rate for raw data (per channel)		16 250		Bits kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)	-(1.2+80 mV)		+(1.2+80 mV)	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of -5 V, you get an accuracy of ±140 mV (1.2 % of 5V + 80 mV).

3.5.5 Digital Input

Parameter	Min.	Typ.	Max.	Unit
Threshold voltage	-32.7		+32.7	V
Threshold resolution		250		mV
Sampling interval		50		μs

3.5.6 PWM Measurement

Parameter	Min.	Typ.	Max.	Unit
PWM frequency (low impedance mode)	0.00002		200	kHz
PWM frequency accuracy (low impedance mode) > at PWM frequency ≤ 200 kHz			2	%
> at PWM frequency ≤ 100 kHz			1	%
> at PWM frequency ≤ 10 kHz			0.1	%
> at PWM frequency ≤ 1 kHz			0.01	%
PWM duty cycle range (low impedance mode) > at PWM frequency ≤ 200 kHz	20		80	%
> at PWM frequency ≤ 100 kHz	10		90	%
> at PWM frequency ≤ 10 kHz	5		95	%
> at PWM frequency ≤ 1 kHz	1		99	%
PWM duty cycle tolerance (low impedance mode, input threshold level set to 50 % of signal voltage) > at PWM frequency ≤ 200 kHz			15	% abs.
> at PWM frequency ≤ 100 kHz			10	% abs.
> at PWM frequency ≤ 10 kHz			1.5	% abs.
> at PWM frequency ≤ 1 kHz			0.2	% abs.

4 VT2004 – Stimulation Module

This chapter contains the following information:

4.1	Purpose	page 36
4.2	Installation	page 36
4.3	Usage	page 37
	Basic Connection Scheme	
	Signal Path Switching	
	Using the Bus Bars	
	Decade Resistor	
	Voltage Stimulation	
	Potentiometer Stimulation	
	Displays	
4.4	Connectors	page 41
	Potentiometer Reference Connector	
	ECU Connector	
	Original Sensor Connector	
	Bus Bar Connector	
	Front Panel Measurement Connector	
4.5	Technical Data VT2004A	page 44
	General	
	Input Signals and Switches	
	Voltage Stimulation	
	Decade Resistor	
	PWM Generation	

4.1 Purpose

VT2004A

The Stimulation Module **VT2004A** is connected to up to four inputs of an ECU, which are connected in real in-vehicle operation to sensors such as temperature probes or switches. The **VT2004A** outputs signals to the ECU to simulate sensors and thus to stimulate the ECU. It provides several features to check the ECU behavior regarding these four ECU inputs:

- > Sensor simulation by output of an analog signal, a PWM signal, or a resistance (decade resistor)
- > Simulation of a potentiometer (channel 1 only)
- > Relays to connect the ECU input to the original sensor
- > Relays to generate electrical errors like short circuits between the ECU output lines and ECU ground or V_{batt}

VT2004A FPGA

Basically the **VT2004A FPGA** has the same hardware functionality and features as the **VT2004A** and is therefore used like the standard **VT2004A**. Additionally the **VT2004A FPGA** provides a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**. It can be used for implementing custom functionality.

More information about the FPGA variants of the **VT System** modules can be found in section 17 **User Programmable FPGA**.

4.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 **Modules**.

4.3 Usage

4.3.1 Basic Connection Scheme

Connection scheme The connectors located above the backplane on the rear of the module can be used to make the following connections:

> **Connecting the ECU:**

four ECU inputs (e.g. for a light or temperature sensor, a switching contact or other sensors) can be connected via two lines each. This must always be a two-wired connection, even if the ECU only has one input pin. If this is the case, the ground of the intended sensor must be applied to the other pin.

Some typical configurations are:

	VT2004 pin a	VT2004 pin b
Reference potential ground	ECU input	Ground (ECU ground!)
Reference potential V_{batt}	V_{batt}	ECU input

> **Connecting the original sensors (optional):**

Two-wired connectors are also provided for the original sensors. At the **VT2004A** Line **a** and Line **b** are switched. Breaking these lines should switch the sensor to a completely passive state. This is always the case for sensors that are connected only via these two lines. If the sensor is also connected e.g. to the ECU's supply voltage, this needs to be checked.

External sensor simulations can also in principle be connected to the original sensor connectors. If this is done using a one-sided line break, it is necessary to check carefully that disconnection is complete.

> **Bus bar 1:**

The ECU's supply voltage (pin a) and ground (pin b) are typically connected to bus bar 1. This makes it possible to create short circuits to ground and V_{batt} . Just like bus bar 2, bus bar 1 can also be used for other purposes if short circuits to ground/ V_{batt} are not needed.

> **Bus bar 2:**

Bus bar 2 is used to extend the system by adding other external devices. An additional device, such as a special sensor simulation or a measurement device, can be connected to bus bar 2.

Lines a and b of all included **VT2004A** modules are typically interconnected (bus wiring) and then connected to the external device. We recommend doing so. If needed, of course, it is possible to form groups or to connect devices only to a bus bar on one single module.

Bus bars can also be used to create short circuits between the lines of different ECU channels. In this case the bus connections a and b of all modules (including other VT modules such as the **VT1004A** Load and Measurement module) are once again interconnected. A further external device cannot be connected in this case.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different ECUs, simply by connecting a different ECU cable (connecting the VT module to the ECU to be tested).

4.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows the various signal paths and switching options for one channel on the **VT2004A**. There are four such independent channels.

The connection to the ECU is protected by a 0.9 A fuse (self-resetting) in line a. The relays and connections on the module can be used with a current of up to 900 mA. Lower threshold values apply for the voltage stimulus and decade resistor.

4.3.3 Using the Bus Bars

Internal bus bars

The **VT2004A** has two independent internal bus bars:

Typically, bus bar 1 is connected to ECU V_{batt} and ECU ground. This makes it possible to generate short-circuits of channel lines to V_{batt} and ground. But bus bar 1 may also be used for other purposes.

At the **VT2004A** the two relays of each bus bar to switch the polarity of the bus bar (bus bar switch relays) can be switched independently. This makes it possible, for instance, to apply the signal at bus bar connection **b** to both internal bus bar lines (relay **a** is switched → **ab**). For example, channel lines **a** and **b** can both be shorted to ground in this way.

The maximum permissible load for the bus signal paths and relays corresponds to the values given for the channel switching options.

Caution: Using the bus bars several connections from one connector to another connector of the module are possible without any fuse in the signal path. Carefully avoid short-circuits or any kind of overload using these signal paths. This may damage the relays of the module or the module itself.

4.3.4 Decade Resistor

Decade resistors

Each channel contains a decade resistor that can be used to simulate sensors whose resistance value or current flow change depending on the measurement parameter used. The decade resistor on channel 4 accommodates a larger value range.

Because the decade's resistors are switched via a PhotoMOS relay, the decade resistor is potential-free and not polarity dependent.

The decade resistor is limited electronically. The decade resistor therefore switches off when the permissible wattage is exceeded. This will happen if a low resistance is selected and the voltage applied is too high.

Operating modes

The decade resistor can be operated in two modes:

> **R>**:

While switching between a resistance value R1 and a value R2, interim values must fall within or above the value range of R1/R2, i.e., values must be greater than R1 and R2.

> **R<**:

While switching, interim values must fall within the range of R1/R2 or below this range, i.e., values must be less than R1 and R2.

Value ranges and tolerances for the decade resistor are included in the technical data (see section [Technical Data VT2004A](#)).

4.3.5 Voltage Stimulation

Voltage stimulation

Each of the [VT2004A](#)'s channels has a unit for generating voltage signals that can be used to simulate sensors that output their measurement values as voltage values.

The specified voltage is delivered as voltage to line **a** and applied to line **b**. Line **b** does not need to have ground potential in this case. The voltage output at line **b** must always be balanced against the ECU ground within a range of 0 V and the maximum output voltage. Independent from the potential connected to pin **b**, the maximum output voltage can not exceed the output range.

Caution: The output voltage on line **a** always refers to the potential of line **b**. Therefore line **b** must always be set to a fixed reference potential, e.g. ECU ground if voltage output is used. Thus, outputting voltage, even if it is only for testing, only works if a potential, e.g. ECU ground, is connected to line **b**.

4.3.6 Potentiometer Stimulation

Potentiometer stimulation

The potentiometer stimulation is a special form of voltage stimulus. In this case, as with a potentiometer, the output voltage is affected both by the potentiometer setting and by the reference voltage that is applied.

The reference voltage is fed in via a separate connector. The internal resistance of a potentiometer is not simulated in this case.

This feature is implemented only on channel **1**.

4.3.7 Displays

Relay switching

The current state of the relay switching for all four channels is indicated by LEDs on the front panel.

LED	Description
Original Load	...lights up when the ECU lines are switched to the original sensor inputs.
Short Circuit	...lights up when the short circuit relay is switched.
R _{int}	...lights up when the internal decade resistor is activated.
U _{int}	...lights up when the internal voltage stimulus is activated.
Bus Bar	...the left LED lights up when at least one line is switched to bus bar 1; the right LED lights up for bus bar 2.

Bus relay state

The four LEDs in the lower part of the front panel indicate the state of the bus bar relays; the two left-hand LEDs are for bus bar 1 and the two right-hand LEDs for bus bar 2.

LED	Description
	The bus bar lines are routed to the module in an unmodified state.
	The bus bar lines are swapped.
	Bus connection pin a is applied to internal bus line b; pin b to internal bus bar line a.

Error messages

The following errors can be displayed:

- R_{int} blinks when an overload of the resistor decade is detected. This state is exited only after measurement in **CANoe** has been switched off and on again.

4.4 Connectors

Connectors

4.4.1 Potentiometer Reference Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation
(from top to bottom, viewed from the rear after installation):

Pin	Description
2	Potentiometer reference for channel 1, pin a
1	Potentiometer reference for channel 1, pin b (same as channel 1, ECU connector, pin b)

4.4.2 ECU Connector

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation
(from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 1, ECU pin a
7	channel 1, ECU pin b
6	channel 2, ECU pin a
5	channel 2, ECU pin b
4	channel 3, ECU pin a
3	channel 3, ECU pin b
2	channel 4, ECU pin a
1	channel 4, ECU pin b

4.4.3 Original Sensor Connector

Plug type

Plug type: Phoenix Contact MC 1,5/ 8-ST-3,81

Plug allocation

Plug allocation
(from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 1, original sensor, pin a
7	channel 1, original sensor, pin b
6	channel 2, original sensor, pin a
5	channel 2, original sensor, pin b
4	channel 3, original sensor, pin a
3	channel 3, original sensor, pin b
2	channel 4, original sensor, pin a
1	channel 4, original sensor, pin b

4.4.4 Bus Bar Connector

Plug type Plug type: Phoenix Contact MC 1,5/ 4-ST-3,81

Plug allocation Plug allocation
(from top to bottom, viewed from the rear after installation):

Pin	Description
4	Bus bar 1, pin a
3	Bus bar 1, pin b
2	Bus bar 2, pin a
1	Bus bar 2, pin b

4.4.5 Front Panel Measurement Connector

Measurement connectors

There are two measurement connectors (2 mm) on the front panel for each of the four channels on the circuit board (view on front panel after installation):

Pin	Connector	Description
1	Upper connector	ECU measurement output pin a
2	Lower connector	ECU measurement output pin b

4.5 Technical Data VT2004A

4.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V, no output function enabled (like decade resistor)				
> all relays off		3.5		W
> 10 relays on		5		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 400			g

4.5.2 Input Signals and Switches

Parameter	Min.	Typ.	Max.	Unit
Input voltage				
> pin a to pin b	-40		+40	V
> pin a against ECU ground (AGND)	-40		+40	V
Input current			0.8	A
Contact resistance, pin a to pin b, short-circuit relay closed		0.4	1	Ω

4.5.3 Voltage Stimulation

Parameter	Min.	Typ.	Max.	Unit
Output voltage range	0		40	V
Output current			150	mA
D/A converter				
> Resolution		14		Bits
> Settling time (from zero scale to full scale)		0.5		μs
Accuracy at $23 \pm 3^\circ\text{C}$, $\pm (\% \text{ of value} + \text{offset})$	- (0.1+40 mV)		+(0.1+40 mV)	
Slew Rate (resistive load, 20mA)		20		V/μs
Potentiometer input voltage	0		40	V
Potentiometer input resistance		4		kΩ

4.5.4 Decade Resistor

4.5.4.1 Channel 1–3

Parameter	Min.	Typ.	Max.	Unit
Resistance range ... extended range with higher tolerance	10 10		10 k 150	Ω kΩ
Resistance tolerance > range 10 Ω...100 Ω > range 100 Ω...10 kΩ > range 10 kΩ...150 kΩ	-2 -2 -10		+2 +2 +10	Ω % %
Switching time		250	500	μs
Voltage range	-40		+40	V
Current carrying capacity	-200		+200	mA
Power rating			3.5	W

4.5.4.2 Channel 4

Parameter	Min.	Typ.	Max.	Unit
Resistance range	1		250k	Ω
Resistance tolerance > range 1 Ω...100 Ω > range 100 Ω...250 kΩ	-2 -2		+2 +2	Ω %
Switching time		250	500	μs
Voltage range	-40		+40	V
Current carrying capacity	-200		+200	mA
Power rating			3.5	W

4.5.5 PWM Generation

Parameter	Min.	Typ.	Max.	Unit
PWM frequency	0.00002		25	kHz
PWM frequency accuracy > at PWM frequency ≤ 25 kHz > at PWM frequency ≤ 10 kHz > at PWM frequency ≤ 1 kHz			0.5 0.1 0.01	% % %
PWM duty cycle > at PWM frequency ≤ 25 kHz > at PWM frequency ≤ 10 kHz > at PWM frequency ≤ 1 kHz	10 5 1		90 95 99	% % %
PWM duty cycle tolerance > at PWM frequency ≤ 25 kHz > at PWM frequency ≤ 10 kHz > at PWM frequency ≤ 1 kHz			0.5 0.2 0.1	% abs. % abs. % abs.

5 VT2516 – Digital Module

This chapter contains the following information:

5.1	Purpose	page 48
5.2	Installation	page 48
5.3	Usage	page 49
	Basic Connection Scheme	
	Signal Path Switching	
	Using the Bus Bar	
	Measuring the Digital Input Signal	
	Voltage Measurement	
	Outputting a Digital Signal	
	Load or Pull-up/down Resistor	
	Displays	
5.4	Connectors	page 52
	ECU Connector	
	Original Load/Sensor Connector	
	Load Resistor Connectors	
	Bus Bar Connector	
5.5	Technical Data VT2516A	page 55
	General	
	Input Signals and Switches	
	Digital Input	
	PWM Measurement	
	Voltage Measurement	
	Digital Output	
	PWM Generation	

5.1 Purpose

VT2516A

The digital module **VT2516A** is connected to up to 16 mainly digitally used inputs and outputs of an ECU. Mainly digitally used means that the signals have two states. In real in-vehicle operation actuators like signal lamps or sensors like switches are connected to these ECU I/Os. The **VT2516A** provides several features to check the ECU behavior regarding these ECU inputs/outputs:

- > For **ECU output**:
 - > Measurement of the digital ECU output signal (incl. PWM) and the ECU output voltage
 - > Simulation of the actuator load by an externally mounted load (e.g. a resistor)
- > For **ECU input**:
 - > Sensor simulation by output of a digital or PWM signal with defined high/low level
 - > Sensor simulation by switching the ECU line to ECU ground or V_{batt}
- > Relays to connect the ECU input or output to the original sensor or actuator
- > Relays to generate electrical errors like disconnection of ECU lines ("open load, broken wire")

VT2516A FPGA

Basically the **VT2516A FPGA** has the same hardware functionality and features as the **VT2516A** and is therefore used like the standard **VT2516A**. Additionally the **VT2516A FPGA** provides a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**. It can be used for implementing custom functionality.

More information about the FPGA variants of the **VT System** modules can be found in section [17 User Programmable FPGA](#).

5.2 Installation

Installation

Please follow the general installation instructions in section [2.1.2 Modules](#).

Additionally connect ECU ground and V_{batt} to the module.

Caution: Always connect ECU ground, even for tests of the **VT System** without a real ECU.

5.3 Usage

5.3.1 Basic Connection Scheme

Connection scheme The connectors located above the backplane on the rear of the module can be used to make the following connections:

- > **Connecting the ECU:**
16 ECU inputs or outputs can be connected via one line each.
- > **Connecting the original sensors or actuators (optional):**
The sensors or actuators originally connected to the ECU can be now connected to the VT2516, also with one line each.
- > **V_{batt} /ECU ground:**
The ECU's supply voltage (V_{batt}) can be connected to the module to create short circuits to V_{batt} . The connection of the ECU ground is mandatory, because the ECU ground is not only needed to create short circuits to ground, but also as reference potential for the measurement and stimulation.
This makes it possible to create short circuits to V_{batt} and ground. But it is also needed for output (as the reference potential) and measurement. Therefore always connect both lines, even if you do not plan to use the short circuit feature.
- > **Bus Bar:**
The bus bar is used to extend the system by adding other external devices. An additional device, such as a special simulation or measurement device, can be connected to the bus bar lines.
The bus bar has two wires like all bus bars in a **VT System** rack, although there is only one pin to the ECU per channel. The second pin of the bus bar can be switched to V_{batt} or ground. This is the reference potential of the ECU signal.
Lines **a** and **b** of all included stimulation and measurement modules are typically interconnected (bus wiring) and then connected to the external device. We recommend doing so. If needed, of course, it is possible to form groups or to connect devices only to a bus on one single module.
Bus bars can also be used to create short circuits between the lines of different ECU channels. In this case the bus bar connections **a** and **b** of all modules are interconnected. A further external device cannot be connected in this case.
- > **External Load or Pull-up/down resistors (optional):**
Each channel can be equipped with one load, pull-up, or pull-down resistor. The resistors are mounted on the connectors in groups of 4 resistors. E.g. there are four connectors with 4 resistors for 4 channels each. Each connector provides ground and V_{batt} . Thus, the other end of the resistors can be connected to ground or V_{batt} directly at the connector.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different ECUs, simply by connecting a different ECU cable (connecting the VT module to the ECU to be tested).

5.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows the various signal paths and switching options for one channel on the **VT2516A**. There are 16 such independent channels.

5.3.3 Using the Bus Bar

Internal bus bar

The **VT2516A** has one internal bus bar for arbitrary use. Additionally ECU ground has to be connected and V_{batt} can be connected to the module.

The internal bus bar consists of one wire because the channels of the **VT2516** are single ended. The connector to the internal bus bar has two pins. The second pin is internally switched to ECU ground or V_{batt}. This is the reference potential for the signal on the internal bus bar line.

5.3.4 Measuring the Digital Input Signal

Measure the digital data stream

The digital data stream of each channel's signal line is captured. This happens regardless of whether the channel is used as an input or an output. An adjustable switching threshold is used to differentiate between the High and Low states. This switching threshold is set for groups of channels, i.e. for channels 1...8 and 9...16 collectively.

The signal is sampled every 50 µs. The bit stream is made available to **CANoe**.

The module can also measure PWM signals. The frequency and duty cycle of the signal is determined and made available in **CANoe**.

5.3.5 Voltage Measurement

Measure voltage levels

The **VT2516A** measures and pre-processes the voltage level of each channel's signal line, and makes it available to **CANoe**. It does this regardless of whether the channel is used as an input or an output.

The voltage is measured using an A/D converter. These measured values yield instantaneous values, from which averages for various integration intervals are derived.

5.3.6 Outputting a Digital Signal

Output a digital voltage signal

The **VT2516A** can output a digital voltage signal on each channel. The ECU interprets this as a sensor signal. High and Low levels can be set separately for each channel.

There are several output modes available, especially output of a digital value by **CANoe**, a PWM signal generated by the **VT2516A** module, and a bit stream downloaded to the module and autonomously output by the module.

5.3.7 Load or Pull-up/down Resistor

Connecting resistors

A resistor referenced to V_{batt} or ground can be connected to each channel. The externally mounted resistor should be fixed to one of the reference potentials (V_{batt} or ground) available on the connector. Typically the resistor is mounted directly at the connector.

Using resistors

The resistor can be used for a variety of purposes:

- > To simulate a load, e.g. a control LED that would normally be connected to the ECU on this channel.
- > As an external pull-up resistor, if one is expected by the ECU. This could be the case, for example, when you want to connect a switch referenced to ground to the ECU.
- > As an external pull-down resistor, if one is expected by the ECU. This could be the case, for example, when you want to connect a switch referenced to V_{batt} to the ECU.

5.3.8 Displays

Front panel LEDs The current state of the ECU pin of each channel is indicated by LEDs on the front panel.

LED	Description
LED of channel	...lights up when the voltage on the ECU lines is higher than the defined threshold

5.4 Connectors

Connectors

5.4.1 ECU Connector

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 1, ECU pin
15	channel 2, ECU pin
14	channel 3, ECU pin
13	channel 4, ECU pin
12	channel 5, ECU pin
11	channel 6, ECU pin
10	channel 7, ECU pin
9	channel 8, ECU pin
8	channel 9, ECU pin
7	channel 10, ECU pin
6	channel 11, ECU pin
5	channel 12, ECU pin
4	channel 13, ECU pin
3	channel 14, ECU pin
2	channel 15, ECU pin
1	channel 16, ECU pin

5.4.2 Original Load/Sensor Connector

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 1, original load or sensor
15	channel 2, original load or sensor
14	channel 3, original load or sensor
13	channel 4, original load or sensor
12	channel 5, original load or sensor
11	channel 6, original load or sensor
10	channel 7, original load or sensor
9	channel 8, original load or sensor
8	channel 9, original load or sensor
7	channel 10, original load or sensor
6	channel 11, original load or sensor
5	channel 12, original load or sensor
4	channel 13, original load or sensor
3	channel 14, original load or sensor
2	channel 15, original load or sensor
1	channel 16, original load or sensor

5.4.3 Load Resistor Connectors

Plug type

Plug type: Phoenix Contact MC 1,5/6-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
6	V_{batt}
5	channel 1 (resp. 5, 9, 13), load resistor
4	channel 2 (resp. 6, 10, 14), load resistor
3	channel 3 (resp. 7, 11, 15), load resistor
2	channel 4 (resp. 8, 12, 16), load resistor
1	Ground

5.4.4 Bus Bar Connector

Plug type

Plug type: Phoenix Contact MC 1,5/4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	ECU V_{batt}
3	ECU ground
2	Bus bar, pin a
1	Bus bar, pin b

5.5 Technical Data VT2516A

5.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > all relays off		8		W
> 32 relays switched on		13		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 540			g

5.5.2 Input Signals and Switches

Parameter	Min.	Typ.	Max.	Unit
Input voltage > ECU pin against ECU ground (AGND)	-40		+40	V
Input resistance (measurement) > ECU pin against ground (AGND)	100			kΩ
Input current		0.8		A
Resistance > ECU pin to V_{batt} via short circuit relay	0.9			Ω
> ECU pin to ground via short circuit relay	0.6			Ω

5.5.3 Digital Input

Parameter	Min.	Typ.	Max.	Unit
Threshold voltage	0		25	V
Threshold resolution		100		mV
Threshold hysteresis		1		V
Sampling interval		50		µs

5.5.4 PWM Measurement

Parameter	Min.	Typ.	Max.	Unit
PWM frequency	0.00002		200	kHz
PWM frequency accuracy > at PWM frequency ≤ 200kHz			2	%
> at PWM frequency ≤ 100kHz			1	%
> at PWM frequency ≤ 10 kHz			0.1	%
> at PWM frequency ≤ 1kHz			0.01	%
PWM duty cycle range > at PWM frequency ≤ 100 kHz	10		90	%
> at PWM frequency ≤ 10 kHz	5		95	%
> at PWM frequency ≤ 1 kHz	1		99	%
PWM duty cycle tolerance (Input threshold level set to 50% of signal voltage) > at PWM frequency ≤ 100 kHz			5	% abs.
> at PWM frequency ≤ 10 kHz			0.5	% abs.
> at PWM frequency ≤ 1 kHz			0.2	% abs.

5.5.5 Voltage Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range > pin a against ECU ground (AGND)	-40		+40	V
A/D converter > Resolution > Sample rate for raw data (per channel)		12 1		Bits kSamples/s
Accuracy at $23 \pm 3^\circ\text{C}$, $\pm(\% \text{ of reading} + \text{offset})$	$-(0.5+150 \text{ mV})$		$+(0.5+150 \text{ mV})$	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of -5 V, you get an accuracy of $\pm 175 \text{ mV}$ ($0.5 \% \text{ of } 5 \text{ V} + 150 \text{ mV}$).

5.5.6 Digital Output

Parameter	Min.	Typ.	Max.	Unit
Output voltage (high level and low level)	0		25	V
Output current			30	mA
Accuracy at $23\pm3^{\circ}\text{C}$, $\pm(\% \text{ of value} + \text{offset})$	$-(0.5+200 \text{ mV})$		$+(0.5+200 \text{ mV})$	
Slew rate (resistive load, 10 mA)		20		V/ μs
Length of bit stream	2		4096	Bit
Interval between two output values	2		65000	μs

5.5.7 PWM Generation

Parameter	Min.	Typ.	Max.	Unit
PWM frequency	0.00002		25	kHz
PWM frequency accuracy				
> at PWM frequency $\leq 25 \text{ kHz}$			0.5	%
> at PWM frequency $\leq 10 \text{ kHz}$			0.1	%
> at PWM frequency $\leq 1 \text{ kHz}$			0.01	%
PWM duty cycle range				
> at PWM frequency $\leq 25 \text{ kHz}$	10		90	%
> at PWM frequency $\leq 10 \text{ kHz}$	5		95	%
> at PWM frequency $\leq 1 \text{ kHz}$	1		99	%
PWM duty cycle tolerance				
> at PWM frequency $\leq 25 \text{ kHz}$			0.5	% abs.
> at PWM frequency $\leq 10 \text{ kHz}$			0.2	% abs.
> at PWM frequency $\leq 1 \text{ kHz}$			0.1	% abs.

6 VT2710 – Serial Interface Module

This chapter contains the following information:

6.1	Purpose	page 60
6.2	Installation	page 60
6.3	Usage	page 61
	Basic Connection Scheme	
	Signal Path Switching	
	Using the Bus Bars	
	PSI5	
	SENT	
	Using the Digital Interfaces	
	Digital I/O	
	SPI	
	UART/RS232	
	RS485/RS422	
	I2C	
	LVDS	
	Displays	
6.4	Connectors	page 76
	Digital Interface Connector 1	
	Digital Interface Connector 2	
	PSI5SENTpiggy Connector 1	
	PSI5SENTpiggy Connector 2	
	Bus Bar Connector 1	
	Bus Bar Connector 2	
	LVDS Connector 1	
	LVDS Connector 2	
	Front Panel Measurement Connector	
6.5	Technical Data	page 81
	General	
	PSI5 Interface	
	SENT Interface	
	Digital Voltage	
	SPI/UART Interface	
	RS232 Interface	
	RS485/RS422 Interface	
	I2C Interface	
	LVDS Interface	

6.1 Purpose

VT2710

The Serial Interface Module **VT2710** provides a set of interfaces which are required for testing serial communication channels of ECUs or sensors. The module can be used either to simulate the sensor or the ECU behavior on a serial bus channel. Furthermore, the serial bus communication can be monitored. The **VT2710** can also be used to control peripheral devices in a test bed.

There are two groups of serial interfaces: Automotive sensor interfaces and general purpose digital interfaces.

For the automotive sensor interfaces PSI5 and SENT, the **VT2710** provides four ports where a dedicated PSI5SENTpiggy can be assembled. These automotive interfaces provide the following functionality:

- > Support of PSI5 and SENT sensor interfaces on one piggy
- > Simulation of ECU and sensor
- > Trace modus for monitoring the communication between ECU and sensor
- > Relays to generate electrical errors like short circuits between the interface lines and ECU ground or Vbatt.
- > Adjustable busload (capacity and resistance)
- > Galvanically isolation of the PSI5SENTpiggy

The general purpose digital interfaces SPI, UART, RS232, RS485, RS422, I2C and LVDS are located directly on the main board of the **VT2710**.

Similar to the User FPGA variants of the **VT System** modules, the **VT2710** is by default equipped with a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**.

More information about the FPGA variants of the **VT System** modules can be found in section 17 **User Programmable FPGA**.

6.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 **Modules**.

Reference: More information about the settings in **CANoe** can be found in the **CANoe** online help.

6.3 Usage

6.3.1 Basic Connection Scheme

Connection scheme	The connectors located above the backplane connector on the rear side of the module can be used to establish the following connections:
PSI5	<ul style="list-style-type: none">> Connecting the ECU: The PSI5 sensor interface of an ECU can be connected to the lines ECU+ and ECU-.> Connecting Sensors: One or more PSI5 sensors can be connected to the lines Sensor+ and Sensor-. Via these lines the sensors are supplied with power and the communication with the ECU takes part as well.
SENT	<ul style="list-style-type: none">> Connecting the ECU: The SENT sensor interface of an ECU can be connected to the lines ECU+, ECU- and SENT VDD. The PSI5SENTpiggy is powered by the VT2710 main board and has not to be supplied with SENT VDD. Nevertheless, the SENT VDD line has to be connected, since a certain voltage level on the SENT VDD line is the trigger for the sensor simulation to start the communication.> Connecting Sensors: A SENT sensor can be connected to the lines Sensor+, Sensor- and SENT VDD. The sensor is supplied via the line SENT VDD.
SPI	<ul style="list-style-type: none">> MOSI: The MOSI line (master output, slave input) of an SPI master or SPI slaves can be connected to this line.> MISO: The MISO line (master input, slave output) of an SPI master or SPI slaves can be connected to this line.> SCLK: The serial clock line of an SPI master or SPI slaves can be connected to this line.> CS1 ... CS5: When simulating a SPI master with the VT2710, up to five chip select lines of SPI slaves can be connected to these lines. For SPI slave simulation, these lines can be connected to an SPI master when simulating several SPI slaves with only one SPI interface of the VT2710.
UART/RS232	<ul style="list-style-type: none">> Tx: The receive line of a UART/RS232 interface from an ECU or another device can be connected to the transmit line of the interface on the VT2710.> Rx: The transmit line of a UART/RS232 interface from an ECU or another device can be connected to the receive line of the interface on the VT2710.
RS485/RS422	<ul style="list-style-type: none">> RxTx+: The positive line of a differential RS485/RS422 bus can be connected here.> RxTx-: The negative line of a differential RS485/RS422 bus can be connected here.
I2C	<ul style="list-style-type: none">> SDA: The serial data line of a I2C bus can be connected here.> SCL: The serial clock line of a I2C bus can be connected here.

LVDS

A standard ethernet cable can be connected to the RJ45 connector in order to establish an LVDS connection.

Note: The LVDS interface only uses an RJ45 socket as physical connector. But with this interface no Ethernet connection or connection of ADAS sensors are possible.

Bus bars

> **Bus Bar 1:**

The ECU's supply voltage (pin a) and ground (pin b) are typically connected to bus bar 1. This makes it possible to create short circuits to ground and Vbatt . Just like bus bar 2, bus bar 1 can also be used for other purposes if short circuits to ground/ Vbatt are not required.

> **Bus Bar 2:**

Bus bar 2 can be used to create short circuits between the lines of different PSI5SENTpiggies on the **VT2710**. Short circuits to other ECU I/O lines are possible as well. In this case the bus connections a and b of all modules (also including other VT modules than the **VT2710**) are interconnected.

The wiring is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different ECUs, simply by connecting a different ECU cable (connecting the VT module to the ECU to be tested).

6.3.2 Signal Path Switching

**Signal paths and switching options
PSI5**

The figure below shows the various signal paths and switching options for one PSI5 channel on the PSI5SENTpiggy. There are up to four independent piggy ports located on the **VT2710** where the PSI5SENTpiggy can be plugged.

**ECU real
Sensor simulated**

ECU real
Sensor real

ECU real
**Sensor simulated
and real**

ECU simulated
Sensor real

Signal paths and switching options
SENT

ECU real
Sensor simulated

The figure below shows the various signal paths and switching options for one SENT channel on the PSI5SENTpiggy. There are up to four independent piggy ports located on the **VT2710** where the PSI5SENTpiggy can be plugged.

ECU real
Sensor real

ECU simulated
Sensor real

Signal paths and switching options digital interfaces

The figure below shows the various signal paths and switching options for the digital interfaces on the **VT2710**. Each digital interface is available two times (port 1 and port 2). The digital level from each port can be set with an internally generated voltage or provided by an external source. It is also possible to output the internally generated voltage.

Digital voltage

Digital I/O

SPI

UART/RS232

RS485/RS422

I²C

LVDS

6.3.3 Using the Bus Bars

Internal bus bars
VT2710

The general purpose digital interfaces SPI, UART, RS232, RS485, RS422, I2C and LVDS have no bus bars.

The automotive sensor interfaces PSI5 and SENT have two independent internal bus bars:

6.3.4 PSI5

Operation modes

For PSI5 different operation modes are possible:

> **Real ECU with simulated sensor**

This mode can be used for testing an ECU. The ECU is connected, one or more sensors are simulated by the VT2710.

> **Real ECU with real sensor**

This mode can be used to monitor the communication between the ECU and one or more sensors. Both the ECU and one or more sensors are connected to the VT2710, which behaves passive in this mode.

> **Real ECU with real and simulated sensors**

This mode can be used for testing an ECU by using a mix of real and simulated sensors. The ECU is connected, one or more sensors are simulated by the VT2710. In addition, one or more real sensors can be connected too.

> **Simulated ECU with real sensor**

This mode can be used for testing sensors. One or more sensors are connected, the ECU is simulated by the VT2710.

Bus load simulation

To set and vary the bus load according to the specification of PSI5, an adjustable RC network is provided on the PSI5SENTpiggy. The value of the resistance and the capacity can be controlled with system variables.

Current monitoring

When using the PSI5SENTpiggy in any PSI5 operation mode, the voltage over the measurement shunt can be monitored on the SENT VDD line. For this purpose, the corresponding relay has to be switched. This feature is only available when using the PSI5 interface, as the SENT VDD line is not used in this case.

6.3.5 SENT

SENT

For SENT different operation modes are possible:

- > **Real ECU with simulated sensor**

This mode can be used for testing an ECU. The ECU is connected, the sensor is simulated by the **VT2710**.

- > **Real ECU with real sensor**

This mode can be used to monitor the communication between the ECU and the sensor. Both, the ECU and the sensor are connected to the VT2710, which behaves passive in this mode.

- > **Simulated ECU with real sensor**

This mode can be used for testing sensors. The sensor is connected, the ECU is simulated by the **VT2710**.

6.3.6 Using the Digital Interfaces

Digital voltage

The digital interfaces on the **VT2710** are using one common digital input or output level. The voltage to set the digital level can be provided by an internal power supply or can be supplied externally at the VDD and GND connector. This can be selected for each of the two digital ports individually.

Parallel usage

Because of the quantity of digital interfaces, the connectors on the rear side are shared by several interfaces. An overview which interface can be used at the same time is given with the following matrix. Exactly one of the functions can be selected independently for each of the three pin groups [2;3] or [4;5;6;7] or [8;9]. It is for example possible to use DIO pins [2;3] as native digital IOs, pins [4;5;6;7] as SPI channel with one chip select (CS) line and pins [8;9] as UART channel. The digital I/Os can be accessed by the User FPGA, too. Therefore the User FPGA I/Os are not listed separately.

Pins	Functions (only one per row)				
	Digital I/O	UART	RS-485	I2C	SPI
9	DIO1	TX			CS2
	DIO2	RX			CS3
7	DIO3		TxRx+		SCLK
	DIO4		TxRx-		MOSI
	DIO5				MISO
	DIO6				CS1
3	DIO7			SDA	CS4
	DIO8			SCL	CS5

6.3.7 Digital I/O

Digital I/O

The level shifters of the digital interfaces can also be used as general purpose digital I/Os with an adjustable digital level and an adjustable data direction.

When using the I/O as input the threshold between low and high level is fixed and depends on the digital voltage. When using the I/Os as output the output level can be set to low (GND) or high (digital voltage).

On the **VT2710** there are two digital I/O interfaces (with 8 I/O lines each) available. The data direction can be set to input or output for each I/O line individually. A bidirectional usage is not possible.

FPGA I/O

The digital I/Os can also be accessed by the User FPGA to implement user defined interfaces. In this mode also the data direction of each I/O line is adjustable.

6.3.8 SPI

SPI

The SPI interface basically provides the signals SCLK, MISO, MOSI and CS1. Dependent on the parallel usage of the other digital interfaces there are up to 5 CS signals available. With the **VT2710** a SPI master as well as a SPI slave can be simulated. In Master- as well as in Slave-Mode several chip select lines can be used.

For the SPI input signals the threshold between low and high level is fixed and depends on the digital voltage. For the SPI output signals the output level changes between low (GND) and high (digital voltage).

On the **VT2710** there are two SPI interfaces available. The data direction will be automatically set for each I/O line individually dependent on the function at the SPI interface.

6.3.9 UART/RS232

UART

The UART/RS232 interface allows a point-to-point connection with the signals Tx and Rx.

For the UART Rx signal, the threshold between low and high level is fixed and depends on the digital voltage. For the UART Tx signal, the output level changes between low (GND) and high (digital voltage).

For the RS232 interface, an internal level shifter can be added to the UART interface in order to provide the RS232 levels. Therefore it is only possible to use either UART or RS232 on one channel.

On the **VT2710** there are two UART/RS232 interfaces available.

RS232

For the RS232 interface, the same lines and connectors as for the UART interface are used. But an internal level shifter can be added to the UART interface to provide the RS232 level. It is only possible to use either UART or RS232 on one channel.

6.3.10 RS485/RS422

RS485

The RS485 interface allows connecting to an RS485 bus with the two differential signals TxRx+ and TxRx-. The interface works in half-duplex mode and supports data rates up to 16Mbps. The interface represents 1 unit load. So bus networks with 32 participants are possible. A termination resistance with 120 Ohm is assembled on the module and can be connected via relay.

On the [VT2710](#) there are two RS485/RS422 interfaces available.

RS422

For RS422 the same lines and connectors as for RS485 are used. Therefore it is only possible to use either RS485 or RS422.

6.3.11 I2C

I2C

The I2C interface allows connecting to the signals SCL and SDA of an I2C bus. Standard Mode (100kb/s), Fast Mode (400kb/s) and High Speed Mode (3.4Mb/s) are supported. Both a master and a slave node can be simulated with the [VT2710](#).

For the I2C signals SCL and SDA, the transceiver input threshold between low and high level is fixed and depends on the digital voltage. If the I2C bus is in idle mode, the signals SCL and SDA are held at high level (digital voltage). For low level, the I2C transceiver is pulling the signals SCL and SDA to GND.

If required, the signals SCL and SDA can be pulled to the digital voltage with 4.7 kOhm resistors. The resistors can be enabled with relays.

On the [VT2710](#) there are two I2C interfaces available.

6.3.12 LVDS

LVDS

The LVDS interface allows serial communication with high data rates over a longer distance.

This interface can be used for example to operate active probes, which can be placed near the device under test. The LVDS interface has therefore an own adjustable power supply. So the active probe can be directly supplied over a standard ethernet cable with the RJ45 socket on the [VT2710](#). A 100 Ω termination resistance in the Rx path is already assembled on the [VT2710](#).

On the [VT2710](#) there are two LVDS interfaces available.

6.3.13 Displays

Front panel LEDs The current state of each interface is indicated by LEDs on the front panel.

	LED	Description
PSI/SENT	PSI5	Lights up when the PSI5SENTpiggy is configured for PSI5 operation. Blinks when communication is active.
	SENT	Lights up when the PSI5SENTpiggy is configured for SENT operation. Blinks when communication is active.
	ECU	Lights up when an ECU simulation is configured.
	Sensor	Lights up when a Sensor simulation is configured.
	Short Circuit	Lights up when at least one short circuit relay is switched.
	Busbar	Lights up when at least one line is switched to a bus bar.
SPI	LED	Description
	Ch1.	Lights up when the SPI interface on channel 1 is configured. Blinks when communication is active.
	Ch2.	Lights up when the SPI interface on channel 2 is configured. Blinks when communication is active.
UART	LED	Description
	Ch1.	Lights up when the UART, RS232, RS485 or RS422 interface on channel 1 is configured. Blinks when communication is active
	Ch2.	Lights up when the UART, RS232, RS485 or RS422 interface on channel 2 is configured. Blinks when communication is active
I2C	LED	Description
	Ch1.	Lights up when the I2C interface on channel 1 is configured. Blinks when communication is active.
	Ch2.	Lights up when the I2C interface on channel 2 is configured. Blinks when communication is active
LVDS	LED	Description
	Ch1.	Lights up when the LVDS interface on channel 1 is configured. Blinks when communication is active.
	Ch2.	Lights up when the LVDS interface on channel 2 is configured. Blinks when communication is active.

6.4 Connectors

Connectors

6.4.1 Digital Interface Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/10-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

Pin	Description
10	VDD1
9	Tx1 or CS2_1 or DIO_1_1 or FPGA_IO_1_1
8	Rx1 or CS3_1 or DIO_2_1 or FPGA_IO_2_1
7	SCLK1 or TxRx+1 or DIO_3_1 or FPGA_IO_3_1
6	MOSI1 or TxRx-1 or DIO_4_1 or FPGA_IO_4_1
5	MISO1 or DIO_5_1 or FPGA_IO_5_1
4	CS1_1 or DIO_6_1 or FPGA_IO_6_1
3	SDA1 or CS4_1 or DIO_7_1 or FPGA_IO_7_1
2	SCL1 or CS5_1 or DIO_8_1 or FPGA_IO_8_1
1	GND

6.4.2 Digital Interface Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/10-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

6.4.3 PSI5SENTpiggy Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/10-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

6.4.4 PSI5SENTpiggy Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/10-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

6.4.5 Bus Bar Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

Pin	Description
2	Bus bar 2, pin a
1	Bus bar 2, pin b

6.4.6 Bus Bar Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear side after installation):

Pin	Description
2	Bus bar 1, pin a
1	Bus bar 1, pin b

6.4.7 LVDS Connector 1

Plug type

Plug type: RJ45

Plug allocation

Allocation of the RJ45 socket pin numbers:

Pin	Description
8	GND
7	GND
6	RX-
5	VDD
4	VDD
3	RX+
2	TX-
1	TX+

6.4.8 LVDS Connector 2

Plug type

Plug type: RJ45

Plug allocation

Allocation of the RJ45 socket pin numbers:

Pin	Description
8	GND
7	GND
6	RX-
5	VDD
4	VDD
3	RX+
2	TX-
1	TX+

6.4.9 Front Panel Measurement Connector

Measurement connectors

There are three measurement connectors (2 mm) on the front panel for each of the four PSI5/SENT channels on the circuit board (view on front panel after installation):

Pin	Connector	Description
1	Upper connector	ECU/Sensor +
Vsup.	Middle connector	SENT VDD, PSI5 current
2	Lower connector	ECU/Sensor -

The middle connector has two functions, dependent on the used interface. For SENT, the sensor supply voltage can be measured. For PSI5, the current can be measured as voltage over the measurement shunt with a conversion factor of 20 V/A. For example 0.1 A corresponds to 2 V. The signal on the middle connector can be chosen by switching the corresponding relay.

6.5 Technical Data

6.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V				
> base board without PSI5SENTpiggy		4.6		W
> with one PSI5SENTpiggy		5.1		W
> with two PSI5SENTpiggy		6.7		W
> with three PSI5SENTpiggy		8.7		W
> with four PSI5SENTpiggy		10.5		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight VT2710	approx. 510			g
Total weight PSI5SENTpiggy	approx. 70			g

6.5.2 PSI5 Interface

Parameter	Min.	Typ.	Max.	Unit
Voltage range > ECU+ to ECU-	0		24	V
> Sensor+ to Sensor-	0		24	V
Source current (ECU simulation)	0		200	mA
Sink current (Sensor simulation)				
> I_{low}	0		150	mA
> I_{high}	0		50	mA
Transit current (trace mode)			200	mA
Current modulation data rate (Sensor simulation)	100		200	kbps
Adjustable sync pulse slew rate (ECU simulation, rise and fall)	0.32		15	V/ μ s
Adjustable bus load range				
> Capacity	0		127	nF
> Resistance	0		15.5	Ω
Adjustable bus load step width				
> Capacity		1		nF
> Resistance		0.5		Ω

6.5.3 SENT Interface

Parameter	Min.	Typ.	Max.	Unit
Voltage range > SENT VDD to line ECU-/Sensor-	0		6	V
> ECU+/Sensor+ to ECU-/Sensor-	0		6	V
Source current (ECU simulation)	0		50	mA
Clock tick length (Sensor simulation)	2		200	μ s

6.5.4 Digital Voltage

Parameter	Min.	Typ.	Max.	Unit
Voltage input range VDD	0		6	V
Voltage output range VDD	0		6	V
Output current	0		200	mA

6.5.5 SPI/UART Interface

Parameter	Min.	Typ.	Max.	Unit
Input voltage range	0		6	V
Input voltage low level > at VDD 1.8V			0.63	V
> at VDD 3.3V			0.8	V
> at VDD 5.0V			1.5	V
Input voltage high level > at VDD 1.8V	1.17			V
> at VDD 3.3V	2			V
> at VDD 5.0V	3.5			V
Output voltage low level	0			V
Output voltage high level > at VDD 1.8V	1.8			V
> at VDD 3.3V	3.3			V
> at VDD 5.0V	5			V
Output current > at VDD 1.8V		±4		mA
> at VDD 3.3V		±24		mA
> at VDD 5.0V		±32		mA
Data rate > Master simulation	0		10	Mbps
> Slave simulation	0		6	Mbps

6.5.6 RS232 Interface

Parameter	Min.	Typ.	Max.	Unit
Input voltage range	-30V		+30V	V
Input threshold voltage > low level	0.4	1.2		V
> high level		1.6	2.4	V
Input voltage hysteresis		0.65		V
Input resistance	3	5	7	kΩ
Output voltage swing	±5	±9		V
Data rate			230	kbps

6.5.7 RS485/RS422 Interface

Parameter	Min.	Typ.	Max.	Unit
Common-mode input voltage range	-7V		+12V	V
Differential input threshold voltage	-0.2		0.2	V
Input voltage hysteresis		30		mV
Input resistance	12	30		kΩ
Common-mode output voltage			3	V
Data rate			10	Mbps

6.5.8 I2C Interface

Parameter	Min.	Typ.	Max.	Unit
Input voltage low level			0.2	V
Input voltage high level > at VDD 1.8V	1.4			V
> at VDD 3.3V	2.9			V
> at VDD 5.0V	4.6			V
Output voltage low level			0.25	V
Output voltage high level > at VDD 1.8V	1.26			V
> at VDD 3.3V	2.31			V
> at VDD 5.0V	3.5			V
Data rate			3.4	Mbps
Pullup resistors (SCLx, SDAx)		4.7		kΩ

6.5.9 LVDS Interface

Parameter	Min.	Typ.	Max.	Unit
Supply voltage VDD	0		15	V
Output current	0		500	mA
Data rate	0		10	Mbps

7 VT2816 – General-Purpose Analog I/O Module

This chapter contains the following information:

7.1	Purpose	page 86
7.2	Installation	page 86
7.3	Usage	page 86
	Basic Connection Scheme	
	Measurement	
	Voltage Stimulation	
	Displays	
7.4	Connectors	page 90
	Voltage Measurement Connector 1	
	Current Measurement Connector	
	Voltage Measurement Connector 2	
	Voltage Stimulation Connector	
	Output Ground Connector	
7.5	Technical Data	page 94
	General	
	Voltage Measurement	
	Current Measurement	
	Voltage Stimulation	

7.1 Purpose

VT2816

The **VT2816** provides 12 analog measuring channels and 4 analog output channels.

The 12 input channels are used for voltage measurement. Alternatively, current can be measured on the first 8 channels using an integrated shunt resistor.

A voltage can be output on 4 additional independent channels.

The inputs and outputs of the **VT2816** can be used universally. The module can be connected directly to inputs and outputs of control units. However, the module can also be used to measure or control other analog signals, such as are needed for control in a test bed, for example.

VT2816 FPGA

Basically the **VT2816 FPGA** has the same hardware functionality and features as the **VT2816** and is therefore used like the standard **VT2816**. Additionally the **VT2816 FPGA** provides a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**. It can be used for implementing custom functionality.

More information about the FPGA variants of the **VT System** modules can be found in section [17 User Programmable FPGA](#).

7.2 Installation

Installation

Please follow the general installation instructions in section [2.1.2 Modules](#).

7.3 Usage

7.3.1 Basic Connection Scheme

Connection scheme

The plug connectors that are arranged above the backplane on the back of the module can be used for the following connections:

> Connection for voltage measurement

Two pins per channel are available for the voltage measurement. The voltage to be measured is always connected to pin **a**, and the potential referred to by the voltage to pin **b**.

In differential measuring mode, the potential at pin **b** may differ from the ground potential. In single-ended measuring mode, line **b** is connected internally to AGND. In this case, no external connection to pin **b** should be made.

The structure of channels 1 - 8 for voltage and current measurement has the following appearance:

Only voltages can be measured on channels 9 - 12. The structure is thus as follows:

> Connection for current measurement

For the current measurement, the current path to be measured is interrupted and the current between pin **a** and pin **b** is conducted through the module. For current flow from pin **a** to pin **b**, you receive measured values with a positive sign. If the current flows from pin **b** to pin **a**, the sign is negative.

Here, the **VT2816** can be connected either high-side (upstream of the load) or low-side (to ground, downstream of the load).

If the corresponding channel is set to current measurement, voltage cannot be measured simultaneously on this channel, because the same connection is used for signal conditioning and signal evaluation for the voltage and current measurements.

> Connection for voltage output

The voltage output at pin **a** is referred either to DGND or ECU GND or to a potential applied to pin **b**. The voltage that is output is always added to the voltage at pin **b**. For this reason, voltage potentials different from ground potential can also be connected to pin **b**.

If the output is to be referred to ground, line **b** can be connected via the corresponding relay either to ECU GND, which is connected to the module via a separate connector, or to the internal DGND.

The structure of output channels 1 - 4 is as follows:

> ECU GND

The output voltage can be referred to this potential by connecting the corresponding relay to line b or an output channel.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different devices, simply by connecting a different cable (connecting the VT module to the device to be tested).

7.3.2 Measurement

Voltage measurement

The **VT2816** measures voltages continuously, prepares the results, and returns the corresponding momentary values as well as average values, rms values, and min./max. values in **CANoe**. The integral time for this can be set in **CANoe**.

To achieve better accuracy, the default measuring range of +/-60 V can be reduced to +/-10 V.

Current measurement

The current is measured by measuring the voltage drop across a very low-value resistor (shunt).

For the current measurement, the measurement data are prepared in the same way as for the voltage measurement. The same values are therefore available in **CANoe**.

The measuring range is dimensioned for currents of +/-5 A and does not require a switch to a different measuring range.

7.3.3 Voltage Stimulation

Voltage output

The voltage output can be switched between two output ranges: 0...28 V and +/-10 V. A voltage can be output either referred to DGND, ECU GND, or a different potential connected to pin **b**. The potential connected to pin **b** has to be within the output range. Independent from the potential connected to pin **b**, the maximum output voltage can not exceed the selected output range.

Caution:

- > The output voltage on line **a** refers to the potential of line **b**. Therefore line **b** must always be set to a fixed reference potential if voltage output is used. This can be done either by connecting a reference potential to line **b**, or switching line **b** internal to DGND or ECU GND via relays.
- > Don't connect line **b** to ground potential via relays if a potential different from ground is connected at pin **b**. Otherwise a short circuit may occur.
- > The output voltage is not galvanically isolated.

In addition to outputting static voltages, it is also possible to load and output arbitrary wave forms to the module. For more detailed information on this, refer to the [CANoe](#) online help.

7.3.4 Displays

Positive/negative value

Each input and output channel has two LEDs on the front panel that indicate whether the output or measured voltage or the measured current is positive or negative.

LED	Description
RED LED	Voltage measurement or stimulation: Voltage is above +1V Current measurement: Current is above +10mA
BLUE LED	Voltage measurement or stimulation: Voltage is below -1V Current measurement: Current is below -10mA
RED and BLUE LED	Voltage measurement or stimulation: Mixed signal with voltage above +1V and below -1V Current measurement: Mixed signal with current above +10mA and below -10mA

Current measurement

The measurement channels also have a display indicating whether the corresponding channel is in current measuring mode or voltage measuring mode.

LED	Description
Current	...lights up when current measurement of the channel is active

Error messages

The following errors are displayed:

- > The red and blue LEDs of the respective output channel flash when the output stage switches off due to overtemperature. In addition, the measurement is stopped in [CANoe](#).

Once the cause of the problem is eliminated, this state can be reset by restarting the measurement in [CANoe](#).

7.4 Connectors

Connectors

7.4.1 Voltage Measurement Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 1, voltage measurement, pin a
15	channel 1, voltage measurement, pin b
14	channel 2, voltage measurement, pin a
13	channel 2, voltage measurement, pin b
12	channel 3, voltage measurement, pin a
11	channel 3, voltage measurement, pin b
10	channel 4, voltage measurement, pin a
9	channel 4, voltage measurement, pin b
8	channel 5, voltage measurement, pin a
7	channel 5, voltage measurement, pin b
6	channel 6, voltage measurement, pin a
5	channel 6, voltage measurement, pin b
4	channel 7, voltage measurement, pin a
3	channel 7, voltage measurement, pin b
2	channel 8, voltage measurement, pin a
1	channel 8, voltage measurement, pin b

7.4.2 Current Measurement Connector

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 1, current measurement, pin a
15	channel 1, current measurement, pin b
14	channel 2, current measurement, pin a
13	channel 2, current measurement, pin b
12	channel 3, current measurement, pin a
11	channel 3, current measurement, pin b
10	channel 4, current measurement, pin a
9	channel 4, current measurement, pin b
8	channel 5, current measurement, pin a
7	channel 5, current measurement, pin b
6	channel 6, current measurement, pin a
5	channel 6, current measurement, pin b
4	channel 7, current measurement, pin a
3	channel 7, current measurement, pin b
2	channel 8, current measurement, pin a
1	channel 8, current measurement, pin b

7.4.3 Voltage Measurement Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 9, voltage measurement, pin a
7	channel 9, voltage measurement, pin b
6	channel 10, voltage measurement, pin a
5	channel 10, voltage measurement, pin b
4	channel 11, voltage measurement, pin a
3	channel 11, voltage measurement, pin b
2	channel 12, voltage measurement, pin a
1	channel 12, voltage measurement, pin b

7.4.4 Voltage Stimulation Connector

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 13, voltage stimulation, pin a
7	channel 13, voltage stimulation, pin b
6	channel 14, voltage stimulation, pin a
5	channel 14, voltage stimulation, pin b
4	channel 15, voltage stimulation, pin a
3	channel 15, voltage stimulation, pin b
2	channel 16, voltage stimulation, pin a
1	channel 16, voltage stimulation, pin b

7.4.5 Output Ground Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	N.C.
1	ECU GND

7.5 Technical Data

7.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > no operation		4.9		W
> Ch1 – Ch8 in current measurement mode		7.1		W
> voltage measurement to ground (single-ended) selected for all voltage measurement channels		6.4		W
> output range +/-10V selected for all output channels		6.0		W
> output to ground (DGND or ECU GND) selected for all output channels		5.4		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 490			g

7.5.2 Voltage Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range (differential /single-ended)				
> range +/-10 V	-10		10	V
> range +/-60 V	-60		60	V
Input resistance				
> range +/-10 V	1			GΩ
> range +/-60 V	1			MΩ
A/D converter				
> Resolution		16		Bits
> Sample rate for raw data (per channel)		250		kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)				
> range +/-10 V	-(1.5+20 mV)		+(1.5+20 mV)	
> range +/-60 V	-(1.5+120 mV)		+(1.5+120 mV)	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of -5 V in the ±10 V range, you get an accuracy of ±95 mV (1.5 % of 5 V + 20 mV).

If you measure the same voltage in the ±60 V range, you get only an accuracy of ±195 mV (1.5 % of 5 V + 120 mV).

7.5.3 Current Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement Range	-5		5	A
Common mode voltage	-60		60	V
Shunt Resistance		20		mΩ
A/D converter				
> Resolution		16		Bits
> Sample rate for raw data (per channel)		250		kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)	-(1.0+100 mA)		+(1.0+100 mA)	

7.5.4 Voltage Stimulation

Parameter	Min.	Typ.	Max.	Unit
Output voltage range				
> range +/-10V	-10		10	V
> range 0...28V	0		28	V
Output current			200	mA
D/A converter				
> Resolution		14		Bits
> Settling time (from zero scale to full scale)		0.5		μs
Accuracy at 23±3°C, ±(% of value + offset)				
> range +/-10V	-(0.3+50 mV)		+(0.3+50 mV)	
> range 0...28V	-(0.4+28 mV)		+(0.4+28 mV)	
Slew Rate (resistive load, 20mA)		15		V/μs

8 VT2820 – General-purpose Relay Module

This chapter contains the following information:

8.1	Purpose	page 98
8.2	Installation	page 98
8.3	Usage	page 98
8.4	Connectors	page 99
	Relay Connector 1	
	Relay Connector 2	
	Relay Connector 3	
	Relay Connector 4	
	Bus Bar Connector	
8.5	Technical Data	page 103
	General	
	Relays	
	Fuses	

8.1 Purpose

VT2820

The General-purpose Relay Module **VT2820** provides 20 relay channels. These can be used for example to switch various signal paths in a test system, to realize a switch matrix, or to generate errors like short-circuits.

8.2 Installation

Installation

Please follow the general installation instructions in section [2.1.2 Modules](#).

8.3 Usage

Relay channels

The **VT2820** provides several relays on 20 channels. The contacts of these relays are connected to the terminals at the backside of the module and they can be wired externally.

On the module two different relay channels are implemented:

Normally open contacts

- > The channels 1-12 are realized as normally open contacts.

Pin **a** can be switched to pin **b**. Additionally it can be switched to one of the both bus bars **a** or **b**. On the bus bars e.g. the battery voltage or ground can be connected. Using the relays an ECU input connected to pin **a** can be switched to the corresponding potentials. To avoid short circuits, both bus bars **cannot** be activated at the same time.

Changeover contacts

- > The channels 13-20 are realized as changeover contacts.

Pin **a** can be switched to pin **b** or pin **c**. If the relay is inactive, pin **a** is connected with pin **c**.

Maximum current	The defined maximum current is limited by the resettable fuses (polyfuse 7A). Currents near the defined maximum may be used only for some time. After this the fuses interrupt the current. When the fuse is cooled down, it conducts current again. The trip time of the polyfuse depends on the current and the ambient temperature (see 8.5.3 Fuses).
Front LEDs	An LED on the front panel displays the switch position of the relay. If the relay is activated, the LED is on.

8.4 Connectors

Connectors

8.4.1 Relay Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 9, normally open relay contact a
15	channel 9, normally open relay contact b
14	channel 10, normally open relay contact a
13	channel 10, normally open relay contact b
12	channel 13, changeover relay contact a
11	channel 13, changeover relay contact b
10	channel 13, changeover relay contact c
9	channel 14, changeover relay contact a
8	channel 14, changeover relay contact b
7	channel 14, changeover relay contact c
6	channel 15, changeover relay contact a
5	channel 15, changeover relay contact b
4	channel 15, changeover relay contact c
3	channel 16, changeover relay contact a
2	channel 16, changeover relay contact b
1	channel 16, changeover relay contact c

8.4.2 Relay Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 11, normally open relay contact a
15	channel 11 normally open relay contact b
14	channel 12, normally open relay contact a
13	channel 12, normally open relay contact b
12	channel 17, changeover relay contact a
11	channel 17, changeover relay contact b
10	channel 17, changeover relay contact c
9	channel 18, changeover relay contact a
8	channel 18, changeover relay contact b
7	channel 18, changeover relay contact c
6	channel 19, changeover relay contact a
5	channel 19, changeover relay contact b
4	channel 19, changeover relay contact c
3	channel 20, changeover relay contact a
2	channel 20, changeover relay contact b
1	channel 20, changeover relay contact c

8.4.3 Relay Connector 3

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 1, normally open relay contact a
7	channel 1, normally open relay contact b
6	channel 2, normally open relay contact a
5	channel 2, normally open relay contact b
4	channel 3, normally open relay contact a
3	channel 3, normally open relay contact b
2	channel 4, normally open relay contact a
1	channel 4, normally open relay contact b

8.4.4 Relay Connector 4

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 5, normally open relay contact a
7	channel 5, normally open relay contact b
6	channel 6, normally open relay contact a
5	channel 6, normally open relay contact b
4	channel 7, normally open relay contact a
3	channel 7, normally open relay contact b
2	channel 8, normally open relay contact a
1	channel 8, normally open relay contact b

8.4.5 Bus Bar Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	Bus bar a
1	Bus bar b

8.5 Technical Data

8.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > all relays off		1.4		W
> 10 relays switched on		3.8		W
> 30 relays switched on		8.7		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 760			g

8.5.2 Relays

Parameter	Min.	Typ.	Max.	Unit
Switching voltage (pin to pin)	-60		60	V
Carrying current (continuous current per channel, relay closed), time limited by fuse, see 8.5.3		6	8	A
Switching current (current per channel) > at voltage $\leq \pm 24V$			6	A
> at voltage $\leq \pm 40V$			2	A
> at voltage $\leq \pm 60V$			0.5	A
Contact resistance (pin to pin, at initial condition)			100	mΩ
Signal transmission capability (square wave)			1	MHz
Operate time (without bounce)		6	10	ms
Release time (without bounce)		3	5	ms
Frequency of operation (load 8A / 24VDC)			0.17	Hz
Mechanical endurance	20x10 ⁶			Cycles
Electrical endurance (resistive load, 8A / 24VDC)	50x10 ³			Cycles

8.5.3 Fuses

Trip time

The trip time of the resettable fuses (polyfuse 7A) depends on the current and the ambient temperature (in the rack, near the fuses).

Parameter	Min.	Typ.	Max.	Unit
Carrying current (maximum continuous current per channel, relay closed, polyfuse does not trip)				
> at ambient temperature 25 °C		7		A
> at ambient temperature 55 °C		6		A

The following diagram shows the typical trip time of the polyfuse:

9 VT2832 – Switch Matrix Module

In this chapter you will find the following information:

9.1	Purpose	page 106
9.2	Installaton	page 106
9.3	Usage	page 106
	Basic Connection Scheme	
	Signal Path Switching	
	Measurement	
	Switching	
	Maximum Current	
	Displays	
9.4	Connectors	page 109
	Column Connector	
	Row/Switch Connector	
9.5	Technical Data	page 110
	General	
	Input Signals and Switches	
	Voltage Measurement	
	Current Measurement	

9.1 Purpose

VT2832

The VT2832 provides a 4 x 8 switching matrix and 4 additional simple switches for high currents. The voltage at each column and the current into each column can be measured. The matrix is based on solid state relay technology (SSR), which allows a fast, cyclic and wear-free switching also under load (“hot” switching).

The VT2832 provides several features:

- > Switching of high currents in a matrix layout or with simple switches
- > Usage as Fault Insertion Unit (FIU)
- > Fast and cyclic switching for simulation of loose contact or bouncing of mechanical relays

9.2 Installaton

Installation

Please follow the general installation instructions in section 2.1.2 Modules.

9.3 Usage

9.3.1 Basic Connection Scheme

Connection scheme

The plug connectors that are arranged above the backplane on the back of the module can be used for the following connections:

> Column connection

The matrix of the VT2832 has 8 columns which can be connected here. One column can be switched to one or several other rows or columns.

> Row connection

The matrix of the VT2832 has 4 rows which can be connected here. One row can be switched to one or several other rows or columns.

> Switch connection

The VT2832 provides also a simple switch functionality. In this case loads which are connected between these connectors and the column connectors can be switched. For a higher current carrying capabilite it is also possible to use switches in parallel.

9.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows switching options of the VT2832.

Caution: Due to the high parasitic capacities of the used solid state switches it is not possible to switch signals which have data rates above several 10 kHz.

9.3.3 Measurement

Voltage measurement

The VT2832 measures the voltages at the columns continuously, prepares the results, and returns the corresponding momentary values in CANoe.

The measuring range is from 0...60 V. Negative voltages can not be measured.

Current measurement

The current into the columns is obtained by measuring the voltage drop across a very low-value resistor (shunt).

For the current measurement, the measurement data are prepared in the same way as for the voltage measurement. The momentary values are available in CANoe.

Currents between +/-16 A can be measured in a single range. There is no measurement range switching.

9.3.4 Switching

- PWM switching** The **VT2832** provides not only the possibility of static switching. Also a cyclic switching by defining the PWM parameters frequency and duty cycle is possible. For more detailed information on this, refer to the **CANoe** online help.
- Bitstream switching** For arbitrary switching also a bitstream can be downloaded to the **VT2832**. For more detailed information on this, refer to the **CANoe** online help.

9.3.5 Maximum Current

- Parallel usage** The maximum switching and carrying current for a single connection is 16A. For a higher current switching and carrying capability, switches can be used in parallel. This is possible because switches with SSR technology are used.

9.3.6 Displays

- Row/column indication** The current state of the matrix (signal is switched to corresponding row or column) is indicated by LEDs on the front panel.

LED	Description
Row	Lights up when at least one switch is active in this row.
Column	Lights up when at least one switch is active in this column.

- Voltage measurement** The columns also have a display indicating when a voltage at the corresponding column is measured.

LED	Description
Voltage	Lights up when voltage is above 3V.

- Current measurement** The columns also have a display indicating when a current into the corresponding column is measured.

LED	Description
Current	Lights up when the current is above 50mA.

- Error messages** The following errors are displayed:

- > The **row** indication LED blinks when an overcurrent is detected in the respective row. In addition, the measurement is stopped in **CANoe**.
- > The **current** LED of the respective column blinks when an overcurrent is detected in this column. In addition, the measurement is stopped in **CANoe**.
- > The **voltage** and **current** LEDs of the respective column are blinking when an communication error of the measurement device is detected in this column. In addition, the measurement is stopped in **CANoe**.
- > The **column** indication, **voltage** and **current** LEDs of the respective column are blinking when an overtemperature is detected in this column. In addition, the measurement is stopped in **CANoe**.

- All LEDs are blinking when an other critical error is detected (e.g. board overtemperature). In addition, the measurement is stopped in CANoe.

Once the cause of the problem is eliminated, the error state can be reset by restarting the measurement in CANoe.

9.4 Connectors

Connectors

9.4.1 Column Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/8-ST-5,08

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	column 1 (C1)
7	column 2 (C2)
6	column 3 (C3)
5	column 4 (C4)
4	column 5 (C5)
3	column 6 (C6)
2	column 7 (C7)
1	column 8 (C8)

9.4.2 Row/Switch Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/8-ST-5,08

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	row 1 (R1)
7	row 2 (R2)
6	row 3 (R3)
5	row 4 (R4)
4	switch 1 (S1)
3	switch 2 (S2)
2	switch 3 (S3)
1	switch 4 (S4)

9.5 Technical Data

9.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > no operation		5.8		W
> 8 node switched		6.2		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 418			g

9.5.2 Input Signals and Switches

Parameter	Min.	Typ.	Max.	Unit
Input/switching voltage > row/column against DGND	0		+60	V
> row against column	0		+60	V
Contact resistance (switch closed) > row to column			20	mΩ
Carrying current > continuous current			16	A
> peak current for ≤ 10 ms			25	A
Switching current (resistive load)			16	A
Static switching (resistive load) > rise time			500	ns
> fall time			500	ns
PWM switching > frequency range	2		10	kHz
> duty cycle range	1		99	%
Bitstream switching > length of bitstream	2		4096	Bit
> interval between two values	50		65000	μs
Signal transmission capability (square wave)			50	kHz

9.5.3 Voltage Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range > column against DGND	0		60	V
A/D converter > Resolution		16		Bits
> Sample rate for raw data (per column)		200		Samples/s
Accuracy (after calibration) at 23±3°C, ±(% of value + offset)	-(0.1+50 mV)		+(0.1+50 mV)	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of 10 V in the 60 V range, you get an accuracy of ±60 mV (1.0 % of 10 V + 50 mV).

9.5.4 Current Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range	-16		16	A
Common mode voltage	0		60	V
Shunt resistance		3		mΩ
A/D converter > resolution > sample rate for raw data (per channel)		16 200		Bits Samples/s
Accuracy (after calibration) at 23±3°C, ±(% of value + offset)	-(0.1+20 mA)		+(0.1+20 mA)	

10 VT2848 – General-Purpose Digital I/O Module

This chapter contains the following information:

10.1	Purpose	page 114
10.2	Installation	page 114
10.3	Usage	page 114
	Basic Connection Scheme	
	Measuring the Digital Input Signal	
	Output of a Digital Signal	
	Displays	
10.4	Connectors	page 117
	I/O Connector 1	
	I/O Connector 2	
	I/O Connector 3	
	I/O Connector 4	
	Battery Voltage Connector	
	External Voltage Connector	
10.5	Technical Data	page 121
	General	
	Digital Input	
	PWM Measurement	
	Digital Output	
	PWM Generation	

10.1 Purpose

VT2848

Up to 48 digital inputs or outputs can be connected to the **VT2848** module. Digital means that the signals have two states and, thus, two signal levels. Voltages for the output are connected to the module from the outside via V_{batt}/V_{ext} (high level) and ECU GND (low level). For this reason the outputs can also be loaded with higher currents in order to switch relays, for example. The input voltage levels are chosen in such a way that signals of control units can be processed directly.

Inputs or outputs of control units can be connected to the **VT2848**. However, the module can also be used to measure or control other digital signals, such as are needed for control in a test bed, for example.

VT2848 FPGA

Basically the **VT2848 FPGA** has the same hardware functionality and features as the **VT2848** and is therefore used like the standard **VT2848**. Additionally the **VT2848 FPGA** provides a second, dedicated FPGA, which has access to the **VT System** module's hardware and **CANoe**. It can be used for implementing custom functionality.

More information about the FPGA variants of the **VT System** modules can be found in section 17 User Programmable FPGA.

10.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 Modules.

10.3 Usage

10.3.1 Basic Connection Scheme

Connection scheme

The plug connectors that are arranged above the backplane on the back of the module can be used for the following connections:

> Connecting of inputs and outputs

The **VT2848** has 48 identically structured digital input and output stages. These are each connected to one another in such a way that the current state of any channel can be measured back.

> **V_{batt} / V_{ext}**

The output stages are structured in such a way that the I/O pin of each channel will be switched to one of the two voltage levels V_{batt}/V_{ext} or ECU GND by means of transistors. The control unit supply voltage is typically connected to V_{batt}, while an additional second voltage can be connected to V_{ext}. V_{batt}/V_{ext} and ECU GND must always be connected, since otherwise the output stage is not supplied and no signal can be output. Moreover, it must also be taken into consideration that the connected supply can also supply the required current.

The following figure shows the distribution of the applied voltages V_{batt} and V_{ext} to the individual output stages:

Caution:

- > Applied voltage at V_{batt}/V_{ext} must not be higher than 60V and polarity must not be swapped.
- > If V_{batt}/V_{ext} and ECU GND are not connected, output stage will not work.

> **ECU GND**

The ground to which V_{batt}/V_{ext} is referenced is connected here. Even if no signal is output, this ground must be connected since the input is also referenced to this potential.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different devices, simply by connecting a different cable (connecting the VT module to the device to be tested).

Caution: Always connect ECU GND to the module before switching on the **VT System**. Without ECU GND the module may cause an error ("overvoltage").

10.3.2 Measuring the Digital Input Signal

Measure the digital data stream

The digital data stream of each channel's signal line is captured. This happens regardless of whether the channel is used as an input or an output. An adjustable switching threshold is used to differentiate between the High and Low states. This switching threshold is set for groups of channels, i.e. for channels 1...8 and 9...16 collectively.

The signal is sampled every 50 µs. The bit stream is made available to **CANoe**.

The module can also measure PWM signals on channel 1...16. The frequency and duty cycle of the signal is determined and made available in **CANoe**.

10.3.3 Output of a Digital Signal

Output a digital voltage signal

The **VT2848** can output digital signals on each channel. In so doing, the **high** level can be set to V_{batt} or V_{ext} for a group of 4 channels. The **low** level is set to the externally connected ground.

On channels 33...48, it is also possible to output a PWM signal that is generated from the **VT2848**, as well to output a bit string that is downloaded to the module and executed without assistance. For more detailed information on this, refer to the **CANoe** online help.

Operation modes

The output stage can be operated in various modes:

- > As a **high side switch**, the output is switched to V_{batt}/V_{ext} . Thus, for example, an output with **Open Collector** can be connected to the **VT2848** and brought to a certain output level. The module supplies current in this operation mode.
- > As a **low side switch**, the output is switched to GND. Thus, for example, the coil of a relay can be connected to the **VT2848**, and the switching of a relay can be controlled. The module consumes current in this operation mode.
- > In **push-pull operation**, the output is switched to V_{batt}/V_{ext} (high) or to GND (low).

Operation range

Due to the structure of the output stages, the maximum output frequency for a PWM output and the minimum interval between two values for a bit stream output are dependent on the applied voltage at V_{batt}/V_{ext} . The permitted working ranges can be taken from the technical data.

To protect the output stages, the measurement in **CANoe** is stopped when a PWM or bit stream parameter is set outside the permissible working range.

Caution: If module is operated outside permitted operating range, it might be damaged. So care has to be taken to keep within this range.

10.3.4 Displays

Front panel LEDs

The current state of each channel is displayed by LEDs on the front panel.

LED	Description
LED of channel	Lights up when channel is active (both input and output activity)

Error messages

The following errors are displayed:

- > All LEDs flash when an overvoltage at V_{batt}/V_{ext} is detected or the polarity is reversed. In addition, the measurement in **CANoe** is stopped and all relays on the module are opened in order to deenergize V_{batt}/V_{ext} .

Once the cause of the problem is eliminated, this state can be reset by restarting the measurement in **CANoe**.

- The respective **LED of channel** flashes when a value that is outside the permitted working range is set for a PWM signal output or a bit stream output. In addition, the measurement is stopped in **CANoe**.

Once the cause of the problem is eliminated, this state can be reset by restarting the measurement in **CANoe**.

10.4 Connectors

Connectors

10.4.1 I/O Connector 1

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 1, I/O pin
15	channel 2, I/O pin
14	channel 3, I/O pin
13	channel 4, I/O pin
12	channel 5, I/O pin
11	channel 6, I/O pin
10	channel 7, I/O pin
9	channel 8, I/O pin
8	channel 9, I/O pin
7	channel 10, I/O pin
6	channel 11, I/O pin
5	channel 12, I/O pin
4	channel 13, I/O pin
3	channel 14, I/O pin
2	channel 15, I/O pin
1	channel 16, I/O pin

10.4.2 I/O Connector 2

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
16	channel 17, I/O pin
15	channel 18, I/O pin
14	channel 19, I/O pin
13	channel 20, I/O pin
12	channel 21, I/O pin
11	channel 22, I/O pin
10	channel 23, I/O pin
9	channel 24, I/O pin
8	channel 25, I/O pin
7	channel 26, I/O pin
6	channel 27, I/O pin
5	channel 28, I/O pin
4	channel 29, I/O pin
3	channel 30, I/O pin
2	channel 31, I/O pin
1	channel 32, I/O pin

10.4.3 I/O Connector 3

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 33, I/O pin
7	channel 34, I/O pin
6	channel 35, I/O pin
5	channel 36, I/O pin
4	channel 37, I/O pin
3	channel 38, I/O pin
2	channel 39, I/O pin
1	channel 40, I/O pin

10.4.4 I/O Connector 4

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	channel 41, I/O pin
7	channel 42, I/O pin
6	channel 43, I/O pin
5	channel 44, I/O pin
4	channel 45, I/O pin
3	channel 46, I/O pin
2	channel 47, I/O pin
1	channel 48, I/O pin

10.4.5 Battery Voltage Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	V_{batt}
1	ECU GND

10.4.6 External Voltage Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	V _{ext}
1	ECU GND

10.5 Technical Data

10.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > no operation		5.8		W
> all output channels connected to V _{ext}		7.3		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 460			g

10.5.2 Digital Input

Parameter	Min.	Typ.	Max.	Unit
Input voltage > I/O pin against ECU GND	0		60	V
Input resistance > I/O pin against ECU GND		200		kΩ
Threshold voltage	0		40	V
Threshold resolution		60		mV
Threshold hysteresis		0.2		V
Sampling interval		50		μs

10.5.3 PWM Measurement

Parameter	Min.	Typ.	Max.	Unit
PWM Frequency	0.00002		500	kHz
PWM frequency accuracy > at PWM frequency ≤ 500 kHz		1		%
> at PWM frequency ≤ 100 kHz		0.5		%
> at PWM frequency ≤ 10 kHz		0.1		%
> at PWM frequency ≤ 1 kHz		0.01		%
PWM duty cycle range > at PWM frequency ≤ 200 kHz	20	80		%
> at PWM frequency ≤ 100 kHz	10	90		%
> at PWM frequency ≤ 10 kHz	1	99		%
> at PWM frequency ≤ 1 kHz	0.1	99.9		%
PWM duty cycle tolerance (Input threshold level set to 50% of signal voltage) > at PWM frequency ≤ 200 kHz		10		% abs.
> at PWM frequency ≤ 100 kHz		5		% abs.
> at PWM frequency ≤ 10 kHz		0.5		% abs.
> at PWM frequency ≤ 1 kHz		0.2		% abs.

10.5.4 Digital Output

Parameter	Min.	Typ.	Max.	Unit
Supply voltage for output stages > V_{batt} against ECU GND	2		60	V
> V_{ext} against ECU GND	2		60	V
Current into output stage supply pins > V_{batt}			7	A
> V_{ext}			7	A
Output voltage high level (I/O pin against ECU GND, at room temperature) > at source current ≤ 20 mA				
> at source current ≤ 100 mA	$V_{batt/ext} - 0.9$			V
> at source current ≤ 200 mA	$V_{batt/ext} - 1.3$			V
	$V_{batt/ext} - 1.9$			V
Output voltage low level (I/O pin against ECU GND, at room temperature)) > at sink current ≤ 20 mA			0.2	V
> at sink current ≤ 100 mA			0.4	V
> at sink current ≤ 200 mA			0.8	V
Output current (sink or source)	-200		200	mA
Length of bit stream	2		4096	Bit

Parameter	Min.	Typ.	Max.	Unit
Interval between two output values > at $V_{batt/ext} \leq 60$ V	50		65000	μs
> at $V_{batt/ext} \leq 48$ V	25		65000	μs
> at $V_{batt/ext} \leq 36$ V	10		65000	μs
> at $V_{batt/ext} \leq 24$ V	5		65000	μs
> at $V_{batt/ext} \leq 12$ V	2.5		65000	μs
Rise Time (Push-Pull operation, I/O pin from 10% to 90%, resistive load 20mA) > at $V_{batt/ext} \leq 60$ V			1	μs
> at $V_{batt/ext} \leq 36$ V			0.5	μs
Fall Time (Push-Pull operation, I/O pin from 90% to 10%, resistive load 20mA) > at $V_{batt/ext} \leq 60$ V			0.5	μs
> at $V_{batt/ext} \leq 36$ V			0.25	μs

Due to the structure of the output stages, the minimum interval between two values for a bit stream output is dependent on the voltage setting at $V_{batt/ext}$. The following figure shows the permitted working range:

10.5.5 PWM Generation

Parameters are for **Push-Pull operation** with resistive load of 20mA.

At higher resistive or capacitive loads the precision of the PWM signal will decrease because the shape of the PWM signal will be influenced.

Parameter	Min.	Typ.	Max.	Unit
PWM frequency > at $V_{batt/ext} \leq 60$ V	0.00002		10	kHz
> at $V_{batt/ext} \leq 48$ V	0.00002		20	kHz
> at $V_{batt/ext} \leq 36$ V	0.00002		50	kHz
> at $V_{batt/ext} \leq 24$ V	0.00002		100	kHz
> at $V_{batt/ext} \leq 12$ V	0.00002		200	kHz
PWM frequency accuracy > at PWM frequency ≤ 200 kHz			2	%
> at PWM frequency ≤ 100 kHz			1	%
> at PWM frequency ≤ 10 kHz			0.1	%
> at PWM frequency ≤ 1 kHz			0.01	%
PWM duty cycle range > at PWM frequency ≤ 200 kHz	20		80	%
> at PWM frequency ≤ 100 kHz	10		90	%
> at PWM frequency ≤ 10 kHz	1		99	%
> at PWM frequency ≤ 1 kHz	0.1		99.9	%
PWM duty cycle tolerance > at PWM frequency ≤ 200 kHz			5	% abs.
> at PWM frequency ≤ 100 kHz			2	% abs.
> at PWM frequency ≤ 10 kHz			0.5	% abs.
> at PWM frequency ≤ 1 kHz			0.1	% abs.

PWM frequency

Due to the structure of the output stages, the **PWM frequency** setting is dependent on the voltage setting at $V_{batt/ext}$. The following figure shows the permitted working range of the PWM frequency:

PWM Duty Cycle

The **PWM duty cycle** is dependent on the PWM frequency setting. A useful operation within the following range is possible:

11 VT6000 – Real-Time Module

This chapter contains the following information:

11.1	Purpose	page 128
11.2	Installation	page 128
11.3	Usage	page 129
	General	
	Update	
11.4	Connectors	page 130
11.5	Technical Data	page 131
	General	
	VT6011	
	VT6051A	

11.1 Purpose

VT6000

The real-time module supplements the **VT System**, making it a high-performance real-time platform. The Real-time Module **VT6000** is mounted within the **VT System** rack. It handles the execution of the real-time test and simulation part of **CANoe** (CANoe RT) and drives the **VT System** hardware. The user's PC is connected to the real-time module by Ethernet and does not affect the real-time behavior of the system.

Note: Several versions of the real-time module are available. They differ from one another mainly in terms of their processors, memory, and number of PCI Express channels. They do not differ in their usage, and most of the instructions in this manual apply to all versions of the module. The name **VT6000** refers to all the different versions of the module, e.g. **VT6011**, **VT6051A** etc.

11.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 **Modules**.

Caution: If you mount a **VT6000** to the left of another VT module, make sure that the cooling unit of the **VT6000** does not touch any of the components on the underside of the VT modules in the neighboring slot.

When building the module into the rack, you may put the **VT6000** as far to the right as possible to prevent the cooling unit of the **VT6000** from touching components on the rear of the next VT module in the rack. This is especially important with those module versions whose cooling units take up almost the entire height of the rack (e.g. the **VT6011**).

Some versions like the **VT6051A** have very high performance processors, which have higher cooling requirements. The cooling units and fans on these modules are so wide that it is not possible to use the slot directly next to the real-time module. You have to close it with a blank panel. This is necessary for all modules where the datasheet or manual specify a depth of more than 36 mm.

To enhance ESD (electro static discharge) protection of the module, the module can be connected to ground (earth) at a small connector below the PCI Express connectors at the rear. In this case, connect the module with a short cable with the rack that itself must be connected to ground (earth). Grounding of the **VT6000** is especially recommended if the rack is operated without a rear plate and therefore the PCI Express plugs can be touched by the user.

Note: In a **VT System** only one Real-time Module **VT6000** can be used. **CANoe** supports only one real-time device and real-time devices cannot be cascaded. Therefore only one **VT6000** can be used in a system and the real-time network interfaces **VN8900** cannot be used on the **VT6000**.

Connections

Make the following connections before switching the module on:

- > Connect the VT network modules (e.g. the **VT6104**) to the PCI Express ports using short PCI Express x1 cables. The cables are provided with the network modules.
- > Connect the Ethernet port on the rear of the **VT System** backplane to the corresponding port on the **VT6000** using a short Ethernet cable. This is necessary despite the fact that the **VT6000** is already connected to the backplane via the slot connector. The EtherCAT® connection on the slot connector is not used because the **VT6000** is the EtherCAT® master for the **VT System**, which means that it needs to be connected to the backplane via the Ethernet port.
- > Connect the User PC to the **VT6000** using a standard Ethernet cable. You can do this via a direct connection (recommended), a switch or via the company network. For more information, see the **CANoe** online help.
- > The two USB ports at the front can be used to connect additional hardware like Vector network interfaces (excluding **VN8900**), **CANstress**, or USB-to-Serial adapters (with FTDI or Prolific chipset). Only these explicitly supported HW devices can be used. Additional USB drivers cannot be installed on the **VT6000**.

Beside the hardware connections it is necessary to make also some settings in **CANoe**:

- > Update the **VT6000** to the same version as **CANoe**, so that **CANoe** can source out the real-time part to the **VT6000**.
- > If both, the **VT6000** and **CANoe**, have the same version, you have then to connect **CANoe** with the **VT6000**.
- > If network interfaces like the **VT6104** are connected to the **VT6000**, you can configure the network interface in the **Vector Hardware Configuration** of the **VT6000**. The connection to the **VT6000** can be established with a remote desktop connection, started from **CANoe**.

Reference: For more information about the settings in **CANoe**, supported I/O devices and their usage at the **VT6000**, refer to the **CANoe** online help.

11.3 Usage

11.3.1 General

CANoe RT server

The **VT6000** real-time module acts as the **CANoe RT** server. In this mode of operation, the hardware interfaces, **VT System** and other I/O devices are no longer connected directly to the User PC; instead, they are connected to a second PC which runs the real-time-specific parts of **CANoe**. The User PC simply runs the graphical user interface. **CANoe RT** mode is largely transparent for the user, since **CANoe** automatically manages the assignment of tasks and transmission of necessary data to the RT server. The particularities involved in using **CANoe RT** mode are described in the **CANoe** online help.

The **VT6000** real-time module comes completely pre-installed and does not normally require any other maintenance.

The **VT6051A** supports Extended Realtime (ERT) from the Vector Tool Platform (VTP). With ERT, the timer precision and the determinism of **CANoe** and **CANape** are improved.

System setup

Take the following guidelines into consideration when setting up the system:

- > All network interfaces need to be connected to the **VT6000**. This includes the VT network modules but also for instance the **VN2610** or **VN3600** Vector network interfaces that are connected via USB ports.
- > The **VT System** itself needs to be connected to the **VT6000**.
- > Should you want to connect additional **CANoe** I/O or peripheral devices, you can connect these via the two USB ports on the front of the **VT6000**.
- > **CANoe RT** cannot be cascaded. This means that you can use only one **VT6000** in the system, and you cannot run the User PC as an RT server at the same time.

Note: When you switch the system on, it can take up to 60 seconds until the **VT6000** can be accessed and operated via the Ethernet connection.

11.3.2 Update**CANoe version and drivers**

The operating system, **CANoe** and the drivers are stored on the **VT6000**'s flash memory. You generally only need to update the **CANoe** version and the drivers. You can do this in **CANoe** using the User PC:

- > On start-up, the installed **CANoe** version is compared to the **CANoe** version on the User PC. It is automatically updated to the User PC version when needed.
- > **CANoe** checks the installed driver version on start-up. If the driver is out of date, you will see a notification message. You then need to install a newer driver version from **CANoe** onto the **VT6000**. The procedure for doing so is described in the **CANoe** online help.

Operating system

You can also update the operating system of the **VT6000**, inclusive of its flash memory. This is necessary only in exceptional cases.

To update the operating system, turn the **VT System** off and connect the User PC to the **VT6000** using a standard USB cable. Use the **Firmware Update** USB port (type B), which is located on the front of the **VT6000**. You can now see the flash memory of the **VT6000** as a USB memory stick.

Reference: For detailed information on how to carry out the update, see the **CANoe** online help.

11.4 Connectors**Connectors**

PCI Express ports The PCI Express ports serve to connect the VT network modules. PCI Express x1 cables that are compatible with these standardized ports are used for this purpose. These are 1:1 connections. You can also connect additional network modules with a PCI Express x1 switch.

Ethernet port The **VT6000** has a separate Ethernet port that is used exclusively to connect it to the **VT System**. You cannot use a switch with this port.

Caution: The supplemental power supply plug is not needed and should not be connected (pin assignment: pin 1 ground, pin 2 supply voltage 12 V).

USB ports The USB ports (2 x type A) on the front of the module are used to connect USB network interfaces or other I/O devices. The **VT6000**'s operating system needs to support these I/O devices.

11.5 Technical Data

11.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	11.4	12	12.6	V
Temperature range	0		+55	°C

11.5.2 VT6011

Parameter	Min.	Typ.	Max.	Unit
CPU	Intel® Celeron J1900, 2,0 GHz			
Main memory (RAM)	2			GByte
Flash memory	8			GByte
LAN (Ethernet to PC)	10/100/1000			Mbit/s
PCI Express x1 cable channels	2			
Power consumption at 12.0 V > standby		8		W
> full load		14		W
Dimensions (length × width × depth)	300	x 173	x36	mm
Total weight	approx.	550		g

11.5.3 VT6051A

Parameter	Min.	Typ.	Max.	Unit
CPU		Intel® Core™ i7 3555LE, 2,5 GHz		
Main memory (RAM)	4			GByte
Flash memory	8			GByte
LAN (Ethernet to PC)	10/100/1000			Mbit/s
PCI Express x1 cable channels	4			
Power consumption at 12.0 V		11.5		W
> standby		50		W
> full load				
Dimensions (length × width × depth)	300	x 173	x 47	mm
Total weight	approx.	750		g

12 VT6104/VT6204 – Network Module

This chapter contains the following information:

12.1	Purpose	page 134
12.2	Installation	page 134
12.3	Usage	page 134
	Basic Connection Scheme	
	Signal Path Switching	
	Optional Disturbance Piggyback	
	Displays	
12.4	Network Interface Usage	page 137
	Bus Configuration	
	Driver Installation	
	Operating test and troubleshooting	
	Synchronization	
12.5	Connectors	page 142
	CAN/LIN/FR Connector (Channel 1)	
	CAN/LIN Connector (Channel 2)	
	CAN/LIN Connector (Channel 3 & 4)	
	Bus Bar Connector	
	Sync Connector	
12.6	RLCpiggy	page 145
	Installation	
	Control via CANoe	
12.7	Technical Data	page 147
	General	
	Signals and Switching	
	CAN/LIN/FR Interface	

12.1 Purpose

VT6104

The four-channel CAN/LIN Network Module **VT6104** is a high-performance interface module for the **VT System**. Typically the Real-time Module **VT6000** is used together with the **VT6104** network interface. The module delivers high performance and low latency times, because a PCI-Express cable is used to connect the network interface to the **VT6000** real-time module or a PC.

Additionally the Network Module **VT6104** provides some relays to control the transceivers (e.g. to supply the transceiver with V_{batt}), to switch termination resistors on and off, and to fed electrical faults (e.g. short-circuit to V_{batt}) into the signal lines.

The **VT6104A** provides the same functionality as the **VT6104** but also supports CAN FD and K-Line.

VT6204

The **VT6204** provides the same functionality as the **VT6104A** but supports besides CAN and LIN also a two-channel FlexRay cluster (FR A and FR B) on the first port.

12.2 Installation

Installation

Please follow the general installation instructions in section [2.1.2 Modules](#).

The **VT6104/VT6204** Network Module is provided by the backplane with power and the control commands for the relays. The network interface itself is controlled via PCI Express. Therefore, connect the **VT6104/VT6204** using a PCI Express x1 cable to the **VT6000** real-time module or a PC.

If the **VT6104/VT6204** is connected to the **VT6000** you have to configure the **VT6104/VT6204** in the **Vector Hardware Configuration** of the **VT6000**. This can be done using a remote desktop connection started from **CANoe**.

 Reference: More information about the settings in **CANoe** can be found in the **CANoe** online help.

12.3 Usage

12.3.1 Basic Connection Scheme

Connection scheme

The connectors located above the backplane on the rear of the module can be used to make the following connections:

> **CAN/LIN/FR:**

Each of the four CAN/LIN channels and the two FR channels (port 1 of **VT6204**) leads out to an individual connector. You normally connect the bus lines to the ECU. In this respect, these connections are like the ECU connections of other VT modules.

The bus connection's Ground also leads separately to each connector. It is important that you connect Ground because the CAN/LIN/FR transceiver is galvanically isolated. However you can also create a grounding connection internally using a relay, which may make external wiring unnecessary.

You can use the connectors of the four channels to connect additional pins of the CAN/LIN piggybacks. These are intended for special functions and should only be used when needed. You can also use them internally with relays.

> **ECU battery voltage and ground:**

You can connect the battery voltage and ground of the ECU to this dedicated bus bar.

> **Bus bar:**

The **VT6104/VT6204** has exactly one bus bar, which can also be connected externally. You normally connect the bus bar lines with the bus bar lines of other VT modules. You can use the bus bar to e.g. generate short circuits between different ECU connections.

12.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows the various signal paths and switching options for the first port of the **VT6204** which also supports FlexRay. The remaining three ports of the **VT6204** and all four ports of the **VT6104** have the same structure but do not have the FlexRay option.

The two probes for FlexRay channel FR A are the probes for CAN/LIN channel 1 at the front panel. The two probes for the second FlexRay channel FR B are only available at the **VT6204** front panel, which is different from the front panel of the **VT6104**.

Note: Pins 5, 9, 8, and 6 are only internally connected and not available at the connectors of channel 3 and 4.

12.3.3 Optional Disturbance Piggyback

By using an optional disturbance piggyback (e.g. RLCpiggy) with each channel, you can use additional relays to switch disturbances to the bus lines (e.g. switching a capacitance between CAN High and CAN Low). Up to 9 relays are supported.

Disturbance piggybacks are unrelated to CAN/LIN transceiver piggybacks. The actual usage and switching of each disturbance piggyback depends on which particular piggyback you use.

12.3.4 Displays

Activity

Multicolored channel LEDs, each indicating the bus activity for CAN or LIN.

Color	Description
Green	Rx/Tx Data frames have been correctly sent or received.
Orange	Rx/Tx Error Frames have been sent or received. The flashing frequency varies according to the message rate.
Red	Bus off

FlexRay A/B

Multicolored channel LEDs which are indicating the sync state of FlexRay. These LEDs are only available at the front panel of the [VT6204](#).

Color	Description
Off	Offline
Green	Synchronized
Orange	Not synchronized
Red	Error

Disturbed

This LED indicates that one of the disturbance relays of the specific channel is active.

This is independent from the used transceiver piggyback. Therefore the disturbance LED may show the activity of a disturbance relay that is not used by the actual transceiver piggyback.

Status

Multi-colored LED that indicates the status of the network interface.

Color	Description
Green	The network interface is ready for operation/running measurement.
Orange	The network interface hardware is booting. Please wait.
Red	Error, network interface part of the module is not ready for operation. Turn off the power supply and try to start the module again.

12.4 Network Interface Usage

12.4.1 Bus Configuration

The **VT6104/VT6204** network interface has four ports that can be configured independently for CAN (max. 4) or LIN (max. 4). FlexRay can be used only on port 1 of the **VT6204**.

Bus configuration

Depending on requirements, electrically decoupled High-Speed CAN, Low-Speed CAN, Single Wire CAN, J1708 or LIN transceivers may be used in any combination.

For the **VT6104/VT6204** CANpiggies and LINpiggies can be used for channels 1 to 4. CANpiggies must be populated in ascending order; LINpiggies in descending order (see examples). J1708 should be handled like CAN here. For K-Line (only supported by **VT6104A** and **VT6204**) LINpiggies have to be used. K-Line can be used only on two channels at the same time.

On the **VT6204** a FRpiggy can be inserted in the plug-in location 1 for a two-channel FlexRay connection at channel 1 (A and B of a cluster). Alternatively, a CANpiggy or LINpiggy can be also used at channel 1.

The following tables show all supported combinations of bus piggies:

Allowed bus piggy configurations for **VT6104**:

Channel 1	Channel 2	Channel 3	Channel 4
-	-	-	-
CAN	-	-	-
CAN	CAN	-	-
CAN	CAN	CAN	-
CAN	CAN	CAN	CAN
CAN	-	-	LIN
CAN	-	LIN	LIN
CAN	LIN	LIN	LIN
CAN	CAN	-	LIN
CAN	CAN	LIN	LIN
CAN	CAN	CAN	LIN
-	-	-	LIN
-	-	LIN	LIN
-	LIN	LIN	LIN
LIN	LIN	LIN	LIN

Allowed bus piggy configurations for **VT6204**:

Channel 1	Channel 2	Channel 3	Channel 4
-	-	-	-
FlexRay	-	-	-
FlexRay	CAN	-	-
FlexRay	CAN	CAN	-
FlexRay	CAN	CAN	CAN
FlexRay	-	-	LIN
FlexRay	CAN	-	LIN
FlexRay	CAN	CAN	LIN
FlexRay	-	LIN	LIN
FlexRay	CAN	LIN	LIN
CAN	-	-	-
CAN	CAN	-	-
CAN	CAN	CAN	-
CAN	CAN	CAN	CAN
CAN	-	-	LIN
CAN	-	LIN	LIN
CAN	LIN	LIN	LIN
CAN	CAN	-	LIN
CAN	CAN	LIN	LIN
CAN	CAN	CAN	LIN
-	-	-	LIN
-	-	LIN	LIN
-	LIN	LIN	LIN
LIN	LIN	LIN	LIN

Reference: See the accessories manual for a list of available CANpiggies, LINpiggies and FRpiggies as well as their pin assignments. A transceiver compatibility list can be found in the knowledge base located at the support area on the Vector website.

Note: Please note that only electrically decoupled piggybacks are supported.

12.4.2 Driver Installation

Minimum requirements

- > **CPU:** Pentium 4 or higher
- > **Memory:** 512 MB or more
- > **Interface:** PCI Express x1 cable
- > **Operating system:** Windows XP SP3 or higher, Windows 7 (32 Bit)

Note: Please note that you will need **administrator rights** for the following steps.

Note: In Windows 7 it is **not** possible to install the drivers from a network drive. If you got your update from the Vector product page in the internet, please copy the files to your local hard drive.

Driver setup

The Vector **Driver Disk V7.3** or higher offers a new driver setup which allows the installation or the removal of Vector device drivers:

1. Execute driver setup from the **autostart** menu or directly from \Drivers\setup.exe.
2. Click **[Next]** in the driver setup dialog. The initialization process starts.
3. In the driver selection dialog select your devices to be installed (or to be uninstalled). In this case the **VT6104/VT6204** has to be selected. Ensure also that those devices are connected with the PC if possible. Otherwise the drivers are only pre-installed in this Vector driver setup.
4. Click **[Install]** to execute the driver installation, or **[Uninstall]** to remove existing drivers.
5. A confirmation dialog appears. Click **[Close]** to exit.

Note: It is also possible to pre-install the drivers if the hardware is currently not connected. In this case the installation of the driver has to be completed with the **Windows found new Hardware** wizard after connecting the device. Use the option for automatic driver search then.

Note: If the real-time module **VT6000** is used, the **VT6104/VT6204** is connected to the **VT6000** instead of user's PC. The driver for the **VT6104/VT6204** is already installed on the **VT6000**. But it is also necessary to install the driver on the user's PC. In this case pre-installation is sufficient, because the **VT6104/VT6204** is not connected to the user PC directly.

Vector hardware configuration

After successful installation you will find the configuration application Vector hardware in the Control Panel. The tool gives you information about the connected and installed Vector devices. Furthermore the settings can be changed there.

Windows XP

- > **Category view Start|(Settings)|Control Panel**, click in the left part of the window for further Control Panel options followed by **Vector Hardware**.
- > **Classic view Start|(Settings)|Control Panel**, click **Vector Hardware** in the list.

Windows 7

- > **Category view** **Start|Control Panel|Hardware and Sound**, click **Vector Hardware** in the list.
- > **Symbols view** **Start|Control Panel**, click **Vector Hardware** in the list.

Reference: You can find a detailed description of **Vector Hardware Config** in the online help (**Help|Contents**).

Device Manager

The Device Manager of Windows can be found in the Control Panel.

Windows XP

- > **Category view** **Start|(Settings)|Control Panel|Performance and Maintenance|System|Hardware|Device Manager**
- > **Classic view** **Start|(Settings)|Control Panel|System|Hardware|Device Manager**

Windows 7

- > **Category view** **Start|Control Panel|System and Security|Device Manager**
- > **Symbols view** **Start|Control|Device Manager**

Power Manager

Many desktop PCs have power managers which block the CPU for a specific time. This impairs accuracy of the time system. If your application has stringent timing requirements (e.g. time-driven sending of messages or time-driven evaluations), you must deactivate these power managers.

Power management settings may be contained:

- > in the BIOS setup,
- > on the Control Panel of **Windows XP** / **Windows 7** (e.g. **Power** options).

12.4.3 Operating test and troubleshooting

Loop test

The test described here can be performed to check the functional integrity of drivers and hardware.

Either two High-Speed or two Low-Speed transceivers are necessary for this functional test:

1. Connect both channels with a suitable cable. It is sufficient to connect CAN High, CAN Low, and ground of channel 1 and 2 at the back of the **VT6104/VT6204**.
2. Start **\Drivers\CommonFiles\Loop3.exe** from the driver disk. This program accesses the hardware and transmits CAN messages.
3. Select Channel 1 and Channel 2 (**Selected channels**) of the hardware to be tested.
4. Set the appropriate baud rate (**Settings**) depending on the transceiver being used (High-Speed max. 1,000,000 Bd, Low-Speed max. 125,000 Bd).
5. Click [**Start**].
6. Once the system has been configured properly, you will see in the lower window of the test software some statistical data on the hardware being used.
7. The test procedure is terminated by [**Stop**]. After a successful test an **OK** message is printed in the upper text window.

Note: If the functional test could not be performed successfully (**FAILED** error message in the upper window of the test software), refer to checking installation below.

Checking installation

- To perform the following test steps, the device must be connected.
1. Open the Device Manager.
 2. Check to see whether the device is shown in the group **CAN-Hardware** and **Vector-Hardware** respectively. If this device is not listed then the device driver either was not installed or was installed improperly. In this case open the **Other Components** item that is marked with a yellow ? in the Device Manager.
 3. If you find an entry for **Vector <device>** here then the driver was not installed properly. Correct the driver installation as described below.
 4. If you do not find the entries for the device, the device driver has not been installed yet.

Correction of driver installation

If the driver was not installed properly, the entry **Vector <device>** appears in **Other Components** of the Device Manager. To solve this problem, connect the device with the PC and restart the Vector driver setup.

12.4.4 Synchronization

Synchronization

Time stamps, which are created during a measurement by devices of the Vector network interfaces (VT6104/VT6204, XL Family), can be synchronized by software or hardware.

Software synchronization

The software synchronization is driver-based. This kind of synchronization can be switched on in **Vector Hardware Config -> General information|Settings|Software time synchronization**. The accuracy of the time stamp correction depends on the device and is typically 10-20 µs.

Hardware synchronization

The hardware synchronization of maximum four devices is realized by the SYNC-cable. The accuracy of the time stamp correction depends on the application and is typically 1 µs.

The devices to be synchronized must be interconnected by a party line (two-wire bus; signals: SYNC and GND). At each high-low edge of the sync line the Vector device generates a time stamp that is provided to the application via the driver. This allows the application to synchronize the time stamps of different devices to a common time base. The synchronization edges are created by the VT6104/VT6204.

Reference: Please refer to the CANoe online help for further information about hardware synchronization with VT System.

Note: Hardware time synchronization must be activated in CANoe. For further information please refer to the CANoe online help. Please note that the time synchronization of the driver must be disabled, if multiple devices are interconnected via the synchronization line (see **Vector Hardware Config -> General information|Settings|Software time synchronization**).

12.5 Connectors

VT6104

VT6204

12.5.1 CAN/LIN/FR Connector (Channel 1)

FlexRay is only possible on this channel when using the **VT6204**. On the **VT6104** only CAN and LIN is supported on channel 1.

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	CAN high/LIN/FR A BP (piggyback pin 7)
7	CAN low/FR A BM (piggyback pin 2)
6	VB-/GND (piggyback pin 3)
5	Piggyback pin 4/ FR B BM
4	Piggyback pin 8/ FR B BP
3	VB+ (piggyback pin 9)
2	Shield (piggyback pin 5)
1	Piggyback pin 6

Pin names

The functions of the pins depend on the used piggyback and are described in the documentation of the piggyback. Most Vector network interfaces use a D-Sub-9 connector for bus signals, and the description of the piggybacks are related to the D-Sub-9 pins. Therefore the bus signals use the pin name (**piggyback pin X**) as defined for the typical D-Sub-9 connectors in this manual and **CANoe**.

Caution: Don't confuse the pin names with the pin numbering of the Phoenix connectors at the **VT6104/VT6204**!

Example: At the **VT6104/VT6204** the signal named **GND (pin 3)** is connected to pin 6. The same pin of the piggyback would be found on pin 3 of a D-Sub-9 connector if another Vector network interfaces would be used. In the documentation of the piggyback this signal line is described as the function of pin 3.

12.5.2 CAN/LIN Connector (Channel 2)

Plug type

Plug type: Phoenix Contact MC 1,5/8-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
8	CAN high/LIN (piggyback pin 7)
7	CAN low (piggyback pin 2)
6	VB-/GND (piggyback pin 3)
5	Piggyback pin 4
4	Piggyback pin 8
3	VB+ (piggyback pin 9)
2	Shield (piggyback pin 5)
1	Piggyback pin 6

Pin names

The functions of the pins depend on the used piggyback and are described in the documentation of the piggyback. Most Vector network interfaces use a D-Sub-9 connector for bus signals, and the description of the piggybacks are related to the D-Sub-9 pins. Therefore the bus signals use the pin name (**piggyback pin X**) as defined for the typical D-Sub-9 connectors in this manual and **CANoe**.

Caution: Don't confuse the pin names with the pin numbering of the Phoenix connectors at the **VT6104/VT6204**!

Example: At the VT6104/VT6204 the signal named **GND (pin 3)** is connected to pin 6. The same pin of the piggyback would be found on pin 3 of a D-Sub-9 connector if another Vector network interfaces would be used. In the documentation of the piggyback this signal line is described as the function of pin 3.

12.5.3 CAN/LIN Connector (Channel 3 & 4)

Plug type

Plug type: Phoenix Contact MC 1,5/4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	CAN high/LIN (piggyback pin 7)
3	CAN low (piggyback pin 2)
2	VB-/GND (piggyback pin 3)
1	Piggyback pin 4

Pin names

The functions of the pins depend on the used piggyback and are described in the documentation of the piggyback. Most Vector network interfaces use a D-Sub-9 connector for bus signals, and the description of the piggybacks are related to the D-Sub-9 pins. Therefore the bus signals use the pin name (**piggyback pin X**) as defined for the typical D-Sub-9 connectors in this manual and **CANoe**.

Example for pin names see section [12.5.1 CAN/LIN/FR Connector \(Channel 1\)](#).

Caution: Don't confuse the pin names with the pin numbering of the Phoenix connectors at the VT6104/VT6204!

12.5.4 Bus Bar Connector

Plug type

Plug type: Phoenix Contact MC 1,5/4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	ECU V_{batt}
3	ECU ground
2	Bus bar, pin a
1	Bus bar, pin b

12.5.5 Sync Connector

Plug type

Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	Ground
1	Sync signal

12.6 RLCpiggy

Overview

Each of the four channels on a **VT6104/VT6204** has a slot for what is called a RLCpiggy. Such an expansion board is used to generate relay-controlled faults on CAN and LIN channels. Resistors (**R**), inductors (**L**) and capacitors (**C**) can be soldered on to it to generate faults that meet the user's individual requirements.

Structure

The RLCpiggy has six relays (RL0...5) which are used to control the components soldered on by the user. The following illustration shows the schematic structure of the expansion board:

The numbering of the relays in the circuit diagram and the available soldering points correspond to the numbering printed on the RLCpiggy.

12.6.1 Installation

Soldering the R, L and C elements

You can generate a variety of faults depending on which components you solder to RLC0...5. For instance, you can switch the **R**, **L** and **C** elements onto a CAN line (RLC0, RLC1). You can also switch CAN lines via the **R**, **L** or **C** elements against Ground, V_{batt} or another CAN line (RLC2...5).

Integration into the VT6104/VT6204

The VT6104/VT6204's board has a pair of 10-pin connectors for each of its four channels; you can connect an RLCpiggy to each of these. The use of RLCpiggys is optional, i.e. you don't have to connect an expansion board to all of the channels.

You can affix the RLCpiggy using distance sleeves and screws. Typically this is not necessary because the RLCpiggy is sustained by the connectors.

Caution: Please use utmost care when connecting an RLCpiggy to prevent damage to the RLCpiggy and the VT6104/VT6204.

12.6.2 Control via CANoe

System variables

You can control the relays in CANoe via the corresponding system variables for each VT6104/VT6204 channel. These system variables are always available in CANoe, regardless of whether or not the RLCpiggy is in use. This means you don't need to adjust any CANoe settings prior to using the RLCpiggy.

12.7 Technical Data

12.7.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption > VT6104		4		W
> VT6104A/VT6204		7.5		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300	173	36	mm
Total weight (without piggybacks)	approx.	500		g

12.7.2 Signals and Switching

Parameter	Min.	Typ.	Max.	Unit
Input voltage (line break relays open) > Input pin against ECU ground (AGND)	-40		+40	V
Input current (line break relays open, current e.g. over short circuit relay)			200	mA

12.7.3 CAN/LIN/FR Interface

Parameter	Specification
CAN channels	Up to four independent channels, according to the Cab; sending and receiving 100% bus load; certified Vector CAN controller (FPGA).
LIN channels	Up to four independent channels, according to the Cab; sending and receiving 100% bus load; conformance tests of LIN2.1 specification.
FR channel (VT6204 only)	1 FlexRay cluster (with 2 channels A and B), Bosch E-Ray analyses controller (FPGA), Fujitsu MB88121 start-up controller, 2 MB transmitter buffer
Transceivers (electrical decoupling)	Supports all magnetically decoupled piggybacks, as well as J1708 opto.
CAN identifier	11/29 bit
CAN Error Frame/remote frame	Detection & generation
CAN max. baud rate	1 Mbit/s
Time stamp accuracy	1 µs
Operating system	Windows XP SP3 or higher Windows 7 (32 bit)

13 VT6306 – Ethernet Network Module

This chapter contains the following information:

13.1	Purpose	page 150
13.2	Installation	page 150
13.3	Usage	page 150
	Basic Connection Scheme	
	Signal Path Switching	
	Using the Bus Bars	
	Signal Attenuation	
	Displays	
13.4	Network Interface Usage	page 153
	Synchronization	
13.5	Connectors VT6306	page 154
	Bus Bar Connector	
	Sync Connector	
	Ethernet Connector	
13.6	Connectors 100BASE-T1piggy 1101	page 155
	Measurement Connector 1 (Channel 1 & 2)	
	Measurement Connector 2 (Channel 3 & 4)	
	Measurement Connector 3 (Channel 5 & 6)	
13.7	Technical Data	page 157
	General	
	Signals and Switching	
	Ethernet Interface	

13.1 Purpose

VT6306

The Network Module **VT6306** is a high-performance interface module for the **VT System**. It provides six Automotive Ethernet channels and two standard Ethernet channels. Typically the Real-time Module **VT6000** is used together with the **VT6306** network interface. The module is connected to the **VT6000** real-time module or a PC with a PCI-Express cable.

The Network Module **VT6306** also provides the possibility to feed electrical faults (e.g. short-circuit to V_{batt}) into the signal lines and to attenuate the signal.

The six Automotive Ethernet channels including the fault injection circuits and the associated connectors are located on a piggyback board which can be plugged on the **VT6306**. The two standard Ethernet channels are located on the base board. These channels can be used e.g. for media conversion.

13.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 **Modules**.

The **VT6306** Network Module is provided by the backplane with power and the control commands for the relays. The network interface itself is controlled via PCI Express. Therefore, connect the **VT6306** using a PCI Express x1 cable to the **VT6000** real-time module or a PC.

If the **VT6306** is connected to the **VT6000** you have to configure the **VT6306** in the **Vector Hardware Configuration** of the **VT6000**. This can be done using a remote desktop connection started from **CANoe**.

 Reference: More information about the settings in **CANoe** can be found in the **CANoe** online help.

13.3 Usage

13.3.1 Basic Connection Scheme

VT6303

The connectors located above the backplane on the rear of the module can be used to make the following connections:

> **Bus bar 1:**

The ECU's supply voltage and ground are typically connected to bus bar 1. This makes it possible to create short circuits to ground and V_{batt} . Just like bus bar 2, bus bar 1 can also be used for other purposes if short circuits to ground/ V_{batt} are not required.

> **Bus bar 2:**

Bus bar 2 can be used to create short circuits between the lines of different channels on the **VT6306**. Short circuits to other ECU I/O lines are possible as well. In this case the bus connections a and b of all modules (also including other VT modules than the **VT6306**) are interconnected.

> **Standard Ethernet connectors:**

A standard ethernet cable can be connected to these RJ45 connectors in order to establish an Ethernet connection (e.g. for media conversion).

**100BASE-T1piggy
1101**

The connectors, located on the piggyback board and accessible on the rear of the module, can be used to make the following connections:

> **Automotive Ethernet connectors:**

The Automotive Ethernet channels (100BASE -T1) can be accessed with these connectors. Two channels are using one D-SUB9 connector in common. To access both channels on separate D-SUB9 connectors a Y-cable is available as separate accessoire.

Caution: Do not apply an AC voltage signal to the bus bars. The coupling capacitors will be shorted then and the transceiver may be damaged.

13.3.2 Signal Path Switching

Signal paths and switching options

**100BASE-T1piggy
1101**

The figure below shows the signal path and switching options of the **100BASE-T1piggy 1101**.

All six channels have basically the same structure. In addition on channel 1,2 and 3 also the signal can be attenuated by decreasing the resistance between line p and n.

Note: The variation of the signal attenuation is only possible on channel 1,2 and 3.

13.3.3 Using the Bus Bars

Internal bus bars

The **VT6306** has two independent internal bus bars:

Typically, one bus bar is connected to ECU V_{batt} and ECU ground. This makes it possible to generate short-circuits of channel lines to V_{batt} and ground. But this bus bar may also be used for other purposes.

At the **VT6306** the two relays of each bus bar to switch the polarity of the bus bar (bus bar switch relays) can be switched independently. This makes it possible, for instance, to apply the signal at bus bar connection **b** to both internal bus bar lines (relay **a** is switched → **ab**). For example, channel lines **a** and **b** can both be shorted to ground in this way.

Caution: Using the bus bars several connections from one connector to another connector of the module are possible without any fuse in the signal path. Carefully avoid short-circuits or any kind of overload using these signal paths. This may damage the relays of the module or the module itself.

13.3.4 Signal Attenuation

100BASE-T1piggy 1101

The **100BASE-T1piggy** allows an attenuation of the signal on channel 1, 2 und 3.

The signal can be attenuated by decreasing the resistance between line p and n. For this purpose an adjustable resistor decade is provided on the piggyback board. The value of the resistor can be chosen and also the complete resistor decade can be switched on and off via System Variables.

13.3.5 Displays

Activity (Ch1...Ch8) LED illuminates if there is an Ethernet link or blinks if there is Ethernet activity at the according channel.

Color	Description
Green	1000 Mbit.
Yellow	100 Mbit.

Master (Ch1...Ch6) Illuminates if the according channel is configured as master.

Color	Description
Green	PHY is configured as master
Off	PHY is configured as slave

Disturbed This red LED indicates that at least one of the disturbance relays of the specific channel is active.

This is independent from the used transceiver piggyback. Therefore the disturbance LED may show the activity of a disturbance relay that is not used by the actual transceiver piggyback.

Status Multi-colored LED indicating the status.

Color	Description
Green	Blinks 4x at power up and illuminates afterwards. Blinks quicker during an update progress. Please wait for the automatic reboot of the device (approx. 60 seconds) after the update has been finished.
Red	An error has occurred. Please switch on and off the power supply, wait for reboot of the device and then try again.

13.4 Network Interface Usage

Note: The operation of **VT6306** requires Vector Tool Platform v2.0 or newer and an installed driver for the intel I210 Ethernet controller. In case of problems with operation on **VT6000** or a Rack PC please ask the Vector Support for the latest flash image for your device.

13.4.1 Synchronization

Synchronization Time stamps which are created during a measurement by devices of the Vector network interfaces (**VT6306**, XL Family), can be synchronized by software or hardware.

Software synchronization The software synchronization is not supported with this module.

Hardware synchronization

The hardware synchronization with maximum four other devices is realized by the SYNC-cable. The accuracy of the time stamp correction depends on the application and is typically 1 µs.

The devices to be synchronized must be interconnected by a party line (two-wire bus; signals: SYNC and GND). At each high-low edge of the sync line the Vector device generates a time stamp that is provided to the application via the driver. This allows the application to synchronize the time stamps of different devices to a common time base. The synchronization edges are created by the **VT6306**.

Reference: Please refer to the CANoe online help for further information about hardware synchronization with **VT System**.

Note: Hardware time synchronization must be activated in **CANoe**. For further information please refer to the CANoe online help. Please note that the time synchronization of the driver must be disabled, if multiple devices are interconnected via the synchronization line (see **Vector Hardware Config -> General information|Settings|Software time synchronization**).

13.5 Connectors VT6306

VT6306

13.5.1 Bus Bar Connector

Plug type

Plug type: Phoenix Contact MC 1,5/4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	ECU V_{batt}
3	ECU ground
2	Bus bar, pin a
1	Bus bar, pin b

13.5.2 Sync Connector

Plug type Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	Ground
1	Sync signal

13.5.3 Ethernet Connector

Ethernet connector The Ethernet connector provides 2 standard RJ45 Ethernet sockets which can be used e.g. for media conversion.

13.6 Connectors 100BASE-T1piggy 1101

100BASE-T1piggy 1101

13.6.1 Measurement Connector 1 (Channel 1 & 2)

Plug type Plug type: D-SUB9

Plug allocation Allocation of the D-SUB9 socket pin numbers:

Pin	Description
1	CH2 P
2	CH2 N
3	Not connected
4	CH1 P
5	CH1 N
6	Not connected
7	Not connected
8	Not connected
9	Not connected

Note: Use the BRcable 2Y to access both channels on separate D-SUB9 connectors (see accessories manual, part number 05103).

13.6.2 Measurement Connector 2 (Channel 3 & 4)

Plug type Plug type: D-SUB9

Plug allocation Allocation of the D-SUB9 socket pin numbers:

Pin	Description
1	CH4 P
2	CH4 N
3	Not connected
4	CH3 P
5	CH3 N
6	Not connected
7	Not connected
8	Not connected
9	Not connected

Note: Use the BRcable 2Y to access both channels on separate D-SUB9 connectors (see accessories manual, part number 05103).

13.6.3 Measurement Connector 3 (Channel 5 & 6)

Plug type Plug type: D-SUB9

Plug allocation Allocation of the D-SUB9 socket pin numbers:

Pin	Description
1	CH6 P
2	CH6 N
3	Not connected
4	CH5 P
5	CH5 N
6	Not connected
7	Not connected
8	Not connected
9	Not connected

Note: Use the BRcable 2Y to access both channels on separate D-SUB9 connectors (see accessories manual, part number 05103).

13.7 Technical Data

13.7.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption > with 100BASE-T1piggy 1101		13		W
Temperature range (Operation)	0		+55	°C
Temperature range (Storage)	-40		+85	°C
Dimensions (length × width × depth)	300 x 173 x 36			mm
Total weight (approx.) > incl. 100BASE-T1piggy 1101	730			g

13.7.2 Signals and Switching

Parameter	Min.	Typ.	Max.	Unit
Voltage at bus bars (against DGND) > 100Baset1-piggy 1101	-60		+60	V
Current into bus bars > 100Baset1-piggy 1101			200	mA

13.7.3 Ethernet Interface

13.7.3.1 VT6306 Base Board

Parameter	Specification
Standard Ethernet (2 channels)	
> Transceiver type	Atheros AR8031
> Supported protocols	IEEE 100BASE-TX/1000BASE-T
Time stamps	
> Resolution	1 ns
> Accuracy (in device)	1 µs
> Accuracy hardware sync	Typ. 1 µs
Required operating system	Windows 7 SP1 (32 bit) or higher

13.7.3.2 100BASE-T1piggy 1101

Parameter	Specification
Automotive Ethernet (6 channels)	
> Transceiver type	NXP TJA1101 (6x)
> Supported protocol	IEEE 100BASE-T1
Features	
	Line breaks on p and n signal line
	Shorts between p and n signal line
	OA Wake-up/Sleep concept , Separate Power on/off of for each transceiver (support beginning with CANoe 12.0)
Attenuation resistors (channel 1-3)	
> range	5 Ω ... 2555 Ω
> step width	5 Ω

14 VT7001 – Power Module

This chapter contains the following information:

14.1	Purpose	page 160
14.2	Installation	page 160
14.3	Usage	page 161
	Basic Connection Scheme	
	Signal Path Switching	
	External Power Supplies	
	Internal Power Supply	
	Outputs	
	Measuring Current and Voltage	
	Hardware Synchronization	
	Ground Connection	
	Displays	
14.4	Connectors	page 166
	Auxiliary and Bus Bar Output Connector	
	Control Voltage Connector	
	ECU and External Power Supplies Connectors	
	Sync Connector	
	Serial Interface Connectors	
14.5	Technical Data VT7001A	page 170
	General	
	Input Signals and Switches	
	Internal Power Supply	
	Control Voltages for External Power Supplies	
	Current Measurement	
	Voltage Measurement	

14.1 Purpose

VT7001A

The Power Module **VT7001A** is used to feed the power supply inputs of an ECU under test (terminal 15 and 30). The module controls one or two external power supplies and delivers their output power to the power inputs of the ECU. The **VT7001A** measures the current and voltage of the supplied power. It is able to switch on and off power and to generate several error situations (e.g. short circuit on a power line or ground shift).

The **VT7001A** contains also an internal power supply that generates a supply voltage for the ECU under test from the **VT System** supply voltage. The voltage range, the accuracy of the output voltage, and the output current is limited. Often this is sufficient to supply a small ECU in normal operation mode without the need of an external power supply.

14.2 Installation

Installation

Please follow the general installation instructions in section 2.1.2 Modules.

Important note: Please regard the maximum power consumption of all modules inserted in one backplane if you use the internal power supply of the **VT7001A**. The overall power consumption must not exceed the maximum power rating of the used backplane (refer to technical data).

14.3 Usage

14.3.1 Basic Connection Scheme

Connection scheme The connectors located above the backplane on the rear of the module can be used to make the following connections:

> **Connecting the ECU:**

The ECU power supply inputs can be connected to the two outputs of the **VT7001A**. Typically the two power supply inputs terminal 15 and terminal 30 as well as the ground line (terminal 31) are connected to OUT1, OUT2, and GND of OUT1. But other configurations can be used as well.

> **Connecting external power supplies (optional):**

Up to two external power supplies can be connected using the two power supply inputs of the **VT7001A**. The main difference between them is the ability of power supply input 2 to swap the two input lines internally to generate a negative supply voltage.

> **Connecting V_{batt} /ECU ground to bus bar:**

Bus bar 1 is typically connected to the ECU's supply voltage (V_{batt}) and ECU ground. This is mandatory for **VT2516A** and recommended for other modules, e.g. to perform short circuits to V_{batt} and ground.

The **VT7001A** has a dedicated output of V_{batt} and ground for the bus bar. The output is derived from OUT1 of the **VT7001A** but it has its own plug to make wiring easier. Additionally V_{batt} is fused by a 4 A poly fuse to limit overcurrent on the bus bar lines.

> **Connecting additional (auxiliary) devices (optional):**

The **VT7001A** provides two additional outputs for auxiliary devices. The outputs are derived from OUT1 respectively from OUT2 but currents of the auxiliary outputs are not measured. Thus, current measurement comprises ECU current but not current for auxiliary devices.

> **Controlling power supplies by control voltage (optional):**

Voltage and current limitation of the two external power supplies can be controlled by a control voltage generated by the **VT7001A**.

Note: The control voltage outputs of the **VT7001A** are electrically isolated.

> **Controlling power supplies by serial interface (optional):**

External power supplies may also be controlled via a serial connection. The two serial interface outputs are DC-isolated. The connection can be realized by a ribbon cable and an appropriate D-Sub-9 to ribbon cable connector. Please check pin assignment because there are several different types of connectors.

> **Connecting sync line to Vector network interfaces (optional):**

The **VT System** can be connected to Vector network interfaces using their sync line. Use the Vector sync cable. Remove plug at one end and assemble the Phoenix connector of the **VT7001A** to this end of the cable (lines sync and ground).

Only the first **VT7001A** of a **VT System** test system can be connected to the sync line. This synchronizes the complete **VT System** because all modules of the **VT System** are synchronized internally with each other.

> **Connecting an external display (optional):**

An additional serial interface is provided to connect to an external display (e.g. for displaying actual current and voltage of the outputs). The serial interface is not DC-isolated. +12 V is provided at the connector to supply the display. The display must not use more than 200 mA from this supply voltage (not fused!).

Caution: Regard the additional +12 V lines on the plug when using standard serial connectors and cables.

The cabling is done using Phoenix connectors, making it easy to switch them around. The test system can therefore be easily used for different ECUs, simply by connecting a different ECU cable (connecting the VT module to the ECU to be tested).

14.3.2 Signal Path Switching

Signal paths and switching options

The figure below shows the various signal paths and switching options for the VT7001A.

14.3.3 External Power Supplies

Power supply	You can connect two external power supplies to the VT7001A . Control voltages that let you define the power supply's output voltage and current limit (i.e. the maximum output current of the power supply) are available for each of the two power supplies. Alternatively the power supplies may be controlled via a serial interface. Thus, the VT7001A provides two DC-isolated serial interfaces for this purpose.
--------------	---

Caution: The external power supplies have to ensure adequate current limitation because the **VT7001A** does not contain fuses.

14.3.4 Internal Power Supply

Power supply	The VT7001A provides a third, internal power supply. This is fed by the VT System 's power supply. It provides up to 2 A, but does not have an adjustable current limiter. The internal power supply is especially useful for powering less power-intensive ECUs when there are no special power supply requirements.
--------------	---

14.3.5 Outputs

Output	The VT7001A has two separate outputs (OUT1 and OUT2) that each have their own ground line (GND1 and GND2). A variety of configurations can be achieved by combining these with the three power supplies (two external, one internal). In particular, you can control the ECU's two power supply inputs (terminal 15 and terminal 30) separately. You can also connect two different ECUs, carry out measurements with ground offset or V_{batt} offset, etc. There are also two auxiliary outputs, OUT1 aux and OUT2 aux. These correspond to OUT1 and OUT2, but are not included in the measurements. You can make separate connections to them, as their purpose is to supply power to any additional components that may be needed. While these additional connections are fed from the same operating voltage, they should not add to the ECU's power consumption. An additional connection (OUT1 bus bar) lets you connect V_{batt} to the other VT modules (via bus bar 1 or dedicated connections).
--------	---

14.3.6 Measuring Current and Voltage

Measurement	The output current is measured at the two outputs, OUT1 and OUT2, and made available to CANoe as an average value via the corresponding system variables. The current is measured in seven current ranges (maximum current 100 A to 100 μ A). Switching between ranges happens automatically. This wide current range makes it possible to differentiate precisely between the ECU's different operating and load states, especially when detecting energy saving states (sleep mode). The input voltages are measured at the power supplies inputs and at the outputs, and are made available to test cases in CANoe via the corresponding system variables.
-------------	--

Caution: The **VT7001A** does not contain fuses to protect the module from overcurrent damages. Therefore the external power supplies have to ensure adequate current limitation. Although the module switches off the power lines when current exceeds 70 A, this is not a reliable overcurrent protection. Switching off is delayed to allow high currents for a short period of time.

14.3.7 Hardware Synchronization

Synchronization

All modules in a **VT System** are synchronized internally. The **VT System** is synchronized with the Vector network interface via **CANoe**. You can use hardware synchronization to further improve synchronization between the **VT System** and the network interfaces. The **VT System** can be integrated into the hardware time synchronization recognized by the Vector network interfaces via the **VT7001A**.

14.3.8 Ground Connection

Ground connection

The ground line of output 1 has to be used as the main ECU ground potential for the system (ECU GND). All measurements are based to this potential (as a reference potential, called AGND). For the **VT System** the following rules regarding ground are important:

- > ECU ground, i.e. the ground line of the voltage that supplies the ECU under test, must be connected to AGND. This should be done at exactly one point to avoid problems due to ground loops.
- > AGND must be connected to DGND. To avoid ground loops this should also be done at only one point.

Without a **VT7001A**, AGND is connected at the backplane power connector. AGND and DGND should typically be connected within the connector.

If a **VT7001A** is used, this is not necessary. In the first **VT7001A** in the system AGND is automatically connected to ground of OUT1. Therefore use OUT1 ground as your main ECU ground. No connection between AGND and DGND in the power connector of the backplane is needed in this case.

Caution: Please check these ground conditions carefully before using the system. Failures may affect measurement or damage some **VT System** modules!

14.3.9 Displays

Relay switching

The current state of the relay switching for the two power outputs to the ECU is indicated by LEDs on the front panel.

LED	Description
Internal Supply	...lights up when the output is sourced by the internal power supply
Supply 1	...lights up when the output is sourced by the external power supply 1
Supply 2	...lights up when the output is sourced by the external power supply 2
Ground	...lights up when ground output is not interrupted

Positive/negative voltage

For both outputs, there are two LEDs on the front panel that indicate whether the output voltage (referencing to the ground pin) is positive or negative. These two LEDs are located between the two measurement connectors:

LED	Description
RED LED	Positive voltage greater than +3 V is applied
BLUE LED	Negative voltage below -3 V is applied
RED and BLUE LED	If mixed signals with components greater than +3 V and less than -3 V are applied, both LEDs light up.

Bar graph for voltage and current The following bar graphs are available:

Bar Graph	Description
Voltage	Gives an indication of the actual output voltage
Current	Gives an indication of the actual output current

Error messages

The following errors can be indicated:

- > **Internal Supply** blinks when voltage setting for internal power supply differs from actual output voltage (+/- 1 V). It also blinks and additional the measurement in **CANoe** is stopped when an overload of the internal power supply is detected. This state is exited only after measurement in **CANoe** has been switched off and on again.
- > **Supply 1** blinks when control voltage setting for power supply 1 differs from actual input voltage at power supply 1 input (+/- 1 V).
- > **Supply 2** blinks when control voltage setting for power supply 2 differs from actual input voltage at power supply 2 input (+/- 1 V).
- > Both **Polarity LEDs** blink when the fuse of the auxiliary or the bus bar output is defective. This state is exited only after measurement in **CANoe** has been switched off and on again.
- > **Bar graph current** blinks when overcurrent at the output is detected (> 75 A). This state is exited only after measurement in **CANoe** has been switched off and on again.

14.4 Connectors

Connectors

Serial interface 1 and 2 belongs to power supply 1 and 2. Serial interface 0 is an additional general serial interface, e.g. for a display. Logically it belongs to the whole module.

14.4.1 Auxiliary and Bus Bar Output Connector

Plug type

Plug type: Phoenix Contact MC 1,5/6-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
6	OUT 1 bus bar, V_{batt} for bus bar 1
5	GND 1, ground for bus bar 1
4	OUT 2 aux
3	GND 2
2	OUT 1 aux
1	GND 1

14.4.2 Control Voltage Connector

Plug type

Plug type: Phoenix Contact MC 1,5/6-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
6	Control voltage for max. current of power supply 2
5	Control voltage for voltage of power supply 2
4	Ground
3	Control voltage for max. current of power supply 1
2	Control voltage for voltage of power supply 1
1	Ground

14.4.3 ECU and External Power Supplies Connectors

Plug type

Plug type: Phoenix Contact PC 16/2-ST-10,16

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
2	OUT 2
1	GND 2

Pin	Description
2	OUT 1
1	GND 1

Pin	Description
2	Power supply 2, input +
1	Power supply 2, input –

Pin	Description
2	Power supply 1, input +
1	Power supply 1, input –

14.4.4 Sync Connector

Plug type

Plug type: Phoenix Contact MC 1,5/2-ST-3,81

Plug allocation

Plug allocation (from left to right):

Pin	Description
1	Sync signal
2	Ground

14.4.5 Serial Interface Connectors

Power supply
(interface 1 & 2)

Serial interface for power supply 1 and 2 (DC-isolated)

Pin	Description
3	Rx – receive data input
5	Tx – transmit data output
9	Ground

**Display
(interface 0)**

Serial interface for display

Pin	Description
3	Rx – receive data input
5	Tx – transmit data output
4, 7, 10	+12 V from backplane (max. 200 mA, not fused!)
9	Ground

Interface cable

An interface cable to a PC-like DB9 connector (male) can easily be created using ribbon cable connectors. In this case the Rx pin is assigned to pin 2 of the DB9 male connector, Tx to pin 3, ground to pin 5. This is the typical assignment of serial interface connectors at a PC.

Note: Complete cables are also offered at the PC accessory market. But there are two variants with different pin assignments on the market. Therefore, please check the pin assignment carefully.

14.5 Technical Data VT7001A

14.5.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V > all relays off		7		W
> 8 relays switched on, output 12 V/1 A via internal power supply		33		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight	approx. 1240			g

14.5.2 Input Signals and Switches

Parameter	Min.	Typ.	Max.	Unit
Input voltage > power supply input + against – > ECU output + against – (e.g. in case of short circuit)	-40		+40	V
Input resistance > power supply input against ground	-40		+40	V
Input resistance > power supply input against ground	1			MΩ
Current carrying capacity (at 0 ... 35 °C) > only one channel used > both channels in sum			70 100	A A

14.5.3 Internal Power Supply

Parameter	Min.	Typ.	Max.	Unit
Output voltage range	3		30	V
Accuracy at 23±3°C, ±(% of value + offset) > at output current ≤ 0.5 A			+(2.0+100mV)	
> at output current ≤ 2 A	-(2.0+100 mV)		+(2.0+400mV)	
Output current > at output voltage ≤ 30 V	-(2.0+400 mV)		0.5	A
> at output voltage ≤ 15 V			2.0	A

14.5.4 Control Voltages for External Power Supplies

Parameter	Min.	Typ.	Max.	Unit
Control voltage range (outputs are electrically isolated)				
> for setting voltage	-10		+10	V
> for setting current limitation	-10		+10	V
Output current			30	mA
D/A converter				
> Resolution			14	Bits
> Settling time (from zero to full scale)			0.5	μs
Accuracy at 23±3°C, ±(% of value + offset)	-(0.05+40 mV)		+(0.05+40 mV)	

14.5.5 Current Measurement

Parameter	Min.	Typ.	Max.	Unit
Current ranges (automatically switched)		7		
A/D converter				
> Resolution		16		
> Sample rate for raw data (per channel)		250		Bits kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)				
< current range ≤ 100 μA	-(0.5+5 μA)		+(0.5+5 μA)	
< current range ≤ 1 mA	-(0.5+15 μA)		+(0.5+15 μA)	
< current range ≤ 10 mA	-(0.5+150 μA)		+(0.5+150 μA)	
< current range ≤ 100 mA	-(0.5+1.5 mA)		+(0.5+1.5 mA)	
< current range ≤ 1 A	-(0.5+15 mA)		+(0.5+15 mA)	
< current range ≤ 10 A	-(0.5+150 mA)		+(0.5+150 mA)	
< current range ≤ 100 A	-(0.5+500 mA)		+(0.5+500 mA)	

14.5.6 Voltage Measurement

Parameter	Min.	Typ.	Max.	Unit
Measurement range	-40		+40	V
A/D converter > Resolution > Sample rate for raw data (per channel)		16 250		Bits kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)	+(1.2+120 mV)		+(1.2+120 mV)	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of -5 V, you get an accuracy of ±180 mV (1.2 % of 5 V + 120 mV).

15 VT7900 – Extension Module

This chapter contains the following information:

15.1	Purpose	page 174
15.2	Installation	page 174
15.3	Usage	page 174
	General	
	Controlling the Application Board	
	Front LEDs	
15.4	Application Board	page 175
	Dimensions	
	Supply Power for the Application Board	
	Configuration EEPROM on the Application Board	
	Electrical Interface Characteristics	
	Using the I/O Lines of the VT7900 on the Application Board	
	Adding I/O Interfaces to the Application Board	
15.5	Connectors	page 177
	Connectors for Signals from Application Board	
	Application Board Connectors	
15.6	Technical Data	page 182
	General	
	Application Board	
	Connectors for Application-specific Signals	
	Analog Inputs AIN0 ... AIN3	
	Analog Output AOUT0 ... AOUT3	

15.1 Purpose

VT7900A

The Extension Module **VT7900A** is used to extend the **VT System** by adding modules with task-specific circuits. The **VT7900A** serves as the main board, on which an application board is inserted. The application board can be developed by the user or by Vector.

15.2 Installation

Installation

To use the extension module **VT7900A** an appropriate application board is required.

First, plug-in the application board on the **VT7900A** and screw both boards together using distance bolts. The combined **VT7900A** and application board can now be handled like every other **VT System** module. Please follow the general installation instructions in section 2.1.2 Modules.

15.3 Usage

15.3.1 General

Electronics

The application-specific electronics is provided by the application board. The **VT7900A** provides the supply power for the application board, some digital and analog I/O lines to control the application-specific electronics, and interfaces to add additional digital/analog I/O interfaces on the application board. The signal lines from the application boards are routed over the **VT7900A** to its connectors at the rear.

15.3.2 Controlling the Application Board

CANoe system variables

Electronics on the application board are controlled via digital and analog inputs and outputs. The corresponding interface components are located on the application board or directly on the **VT7900A**. All I/Os are accessed in **CANoe** via system variables that are automatically generated.

Configuration	In a configuration you can specify which I/Os are to be used for control of the application board and with which system variables these controls are accessed in CANoe . This configuration is specific to a given application board and is saved on the board. CANoe can access this configuration so that it is possible to recognize a VT7900A with application board automatically and the corresponding system variables can be generated automatically by CANoe .
First steps	First the application board has to be created. Then the configuration has to be generated and loaded onto the application board. The necessary tool, the Application Board Configurator , is included in CANoe .

Reference: The latest version of the **Application Board Configurator** which includes the related user manual can be found in the **CANoe** installation (start menu \Rightarrow CANoe \Rightarrow Tools).

15.3.3 Front LEDs

Front panel LEDs	There are 16 LEDs for status display located on the front panel of the VT7900A . They are arranged in 8 blocks, each with one red and one green LED. They can be controlled from within CANoe . The LEDs have no effect on the application board.
------------------	---

15.4 Application Board

15.4.1 Dimensions

Dimensions	The following image shows the dimensions as well as the location of the drill holes and the plugs.
------------	--

The 2.54 mm (0.100") pitch of the two connectors allows also the usage of a standard grid matrix board for simple application boards.

Note: To make the design of an application board easier, there are special templates for the PCB design tool EAGLE available. They provide a pre-designed layout of the application board with the mechanical dimensions and connectors. Please refer to the user manual of the **Application Board Configurator** for more information.

15.4.2 Supply Power for the Application Board

Two supply voltages The application board provides two different supply voltages:

- > 12 V directly from the backplane; from this voltage, further voltage supplies can be created on the application board as required.
- > 3.3 V provided by the **VT7900A** for the supply of digital logic components.

15.4.3 Configuration EEPROM on the Application Board

Circuit

The application board configuration is saved directly on the board. For this purpose, an I²C EEPROM has to be provided on every application board. The following image shows one possible wiring. A 64 Kbit EEPROM of type 24LC64 or a compatible EEPROM has to be used.

15.4.4 Electrical Interface Characteristics

3.3 V / 5 V

For the interface between the **VT7900A** and the application board (SPI, parallel bus, digital input/output ...) 3.3 V TTL levels are used. All input lines are 5 V tolerant. The I²C lines are switched between 3.3 V levels and 5 V levels explicitly by the **VT7900A**. Thus it is possible to use 5 V logic circuits on the application board.

The interface voltage input of the **VT7900A** (pin 7 on connector 1 of the application board) has to be set to 3.3 V or to 5 V according to the used logic voltage on the application board. Please note that a supply power of 5 V has to be generated on the application if required. The **VT7900A** only provides a supply power of 3.3 V.

15.4.5 Using the I/O Lines of the VT7900 on the Application Board

Reference to AGND / DGND

The **VT7900A** provides several I/O lines for direct control of the application electronics on the application board. The analog input and output signals relate to reference ground AGND. All other signals, including the digital input and output signals and the power supply, relate to **VT System** power supply ground DGND.

15.4.6 Adding I/O Interfaces to the Application Board

Supported interface chips

The **VT7900A** is able to access additional I/O interface chips on the application board, e.g. A/D converter. The interface chips are connected over SPI, I²C, or a 16 bit parallel bus. Because the firmware of the **VT7900A** has to support the chips, only some defined interface chips may be used.

Please refer to the user manual of the [Application Board Configurator](#) to determine which interface chips are supported by the **VT7900A** firmware.

15.5 Connectors

Connectors

15.5.1 Connectors for Signals from Application Board

Plug type

Plug type: Phoenix Contact MC 1,5/16-ST-3,81 respective MC 1,5/10-ST-3,81

Plug allocation

Plug allocation of connector **A** (from top to bottom, viewed from the rear after installation):

Pin	Description
10	Signal A10 from application board
9	Signal A9 from application board
8	Signal A8 from application board
7	Signal A7 from application board
6	Signal A6 from application board
5	Signal A5 from application board
4	Signal A4 from application board
3	Signal A3 from application board
2	Signal A2 from application board
1	Signal A1 from application board

Plug allocation

- > Connectors **B**, **C**, and **D** are allocated in the same way.
- > Connectors **A** and **B** provide 10 signals (A1...A10 and B1...B10) from the application board.
- > Connectors **C** and **D** provide 16 signals (C1...C16 and D1...D16).

15.5.2 Application Board Connectors**Plug type**

Plug type: Pin header, pitch 2.54 mm (0.100"), 2x40 (connector 1) and 2x26 (connector 2).

Plug allocation

Plug allocation of connector 1:

Pin	Description
1	12 V supply power
2	12 V supply power
3	3.3 V supply power
4	DPPDATA – display port data – reserved, not used
5	3.3 V supply power
6	DPCLK – display port clock – reserved, not used
7	Interface voltage (3.3 V or 5.0 V)
8	DPSTRB – display port strobe – reserved, not used
9	DIN0 – digital input
10	DOUT0 – digital output
11	DIN1 – digital input
12	DOUT1 – digital output
13	DIN2 – digital input
14	DOUT2 – digital output
15	DIN3 – digital input
16	DOUT3 – digital output
17	SCL0 – I ² C for configuration EEPROM (clock)
18	SCL1 – I ² C for extra peripherals (clock)
19	SDA0 – I ² C data for configuration EEPROM (data)
20	SDA1 – I ² C for extra peripherals (data)
21	MISO – SPI for extra peripherals (data input)
22	MOSI – SPI for extra peripherals (data output)

Pin	Description
23	SPCK – SPI for extra peripherals (clock)
24	/MIRQ – SPI for extra peripherals (interrupt)
25	/MCS0 – SPI for extra peripherals (chip select 0)
26	/MCS1 – SPI for extra peripherals (chip select 1)
27	/MCS2 – SPI for extra peripherals (chip select 2)
28	/MCS3 – SPI for extra peripherals (chip select 3)
29	DGND – ground
30	DGND – ground
31	D0 – parallel bus for extra peripherals (data)
32	D1 – parallel bus for extra peripherals (data)
33	D2 – parallel bus for extra peripherals (data)
34	D3 – parallel bus for extra peripherals (data)
35	D4 – parallel bus for extra peripherals (data)
36	D5 – parallel bus for extra peripherals (data)
37	D6 – parallel bus for extra peripherals (data)
38	D7 – parallel bus for extra peripherals (data)
39	D8 – parallel bus for extra peripherals (data)
40	D9 – parallel bus for extra peripherals (data)
41	D10 – parallel bus for extra peripherals (data)
42	D11 – parallel bus for extra peripherals (data)
43	D12 – parallel bus for extra peripherals (data)
44	D13 – parallel bus for extra peripherals (data)
45	D14 – parallel bus for extra peripherals (data)
46	D15 – parallel bus for extra peripherals (data)
47	A1 – parallel bus for extra peripherals (address)
48	A2 – parallel bus for extra peripherals (address)
49	A3 – parallel bus for extra peripherals (address)
50	A4 – parallel bus for extra peripherals (address)
51	A5 – parallel bus for extra peripherals (address)
52	/RESET – parallel bus for extra peripherals
53	/WR – parallel bus for extra peripherals (write enable)
54	/RD – parallel bus for extra peripherals (read enable)
55	/BHE – parallel bus for extra peripherals – reserved, not used
56	/PCLK – parallel bus for extra peripherals (clock)
57	/CONV – parallel bus for extra peripherals (start of conversation)
58	/IRQ0 – parallel bus for extra peripherals (interrupt)
59	/WAIT – parallel bus for extra peripherals (wait)
60	/IRQ1 – parallel bus for extra peripherals (interrupt)
61	/BUSY – parallel bus for extra peripherals (busy)
62	/SIRQ – additional interrupt input

Pin	Description
63	DGND – ground
64	DGND – ground
65	AGND – analog ground (connected to backplane)
66	AGND – analog ground (connected to backplane)
67	AOUT0 – analog output
68	AOUT1 – analog output
69	AOUT2 – analog output
70	AOUT3 – analog output
71	AIN0 – analog input
72	AIN1 – analog input
73	AIN2 – analog input
74	AIN3 – analog input
75	ASH0 – sample&hold signal for analog input
76	ASH1 – sample&hold signal for analog input
77	ASH2 – sample&hold signal for analog input
78	ASH3 – sample&hold signal for analog input
79	AGND – analog ground (connected to backplane)
80	AGND – analog ground (connected to backplane)

Note

“/SIG” means signal is active low.

Plug allocation

Plug allocation of connector **2** (signals from application board to rear connectors):

Pin	Description
1	Signal A1
2	Signal B1
3	Signal A2
4	Signal B2
5	Signal A3
6	Signal B3
7	Signal A4
8	Signal B4
9	Signal A5
10	Signal B5
11	Signal A6
12	Signal B6
13	Signal A7
14	Signal B7
15	Signal A8
16	Signal B8
17	Signal A9

Pin	Description
18	Signal B9
19	Signal A10
20	Signal B10
21	Signal C1
22	Signal D1
23	Signal C2
24	Signal D2
25	Signal C3
26	Signal D3
27	Signal C4
28	Signal D4
29	Signal C5
30	Signal D5
31	Signal C6
32	Signal D6
33	Signal C7
34	Signal D7
35	Signal C8
36	Signal D8
37	Signal C9
38	Signal D9
39	Signal C10
40	Signal D10
41	Signal C11
42	Signal D11
43	Signal C12
44	Signal D12
45	Signal C13
46	Signal D13
47	Signal C14
48	Signal D14
49	Signal C15
50	Signal D15
51	Signal C16
52	Signal D16

15.6 Technical Data

15.6.1 General

Parameter	Min.	Typ.	Max.	Unit
Supply voltage (via the backplane)	10.8	12	13.2	V
Power consumption at 12.0 V without application board		1.5		W
Temperature range	0		+55	°C
Dimensions (length × width × depth)	300 × 173 × 36			mm
Total weight without application board	340			g

15.6.2 Application Board

Parameter	Min.	Typ.	Max.	Unit
Dimensions (length × width)	160 × 100			mm
Overall high of board incl. circuits			26	mm
Supply Power 12 V				
> voltage	10.8	12	13.2	V
> current			1.8	A
Supply Power 3.3 V				
> voltage	3.15	3.3	3.45	V
> current			1.0	A
Overall power consumption			25	W

15.6.3 Connectors for Application-specific Signals

Parameter	Min.	Typ.	Max.	Unit
Voltage	-60		+60	V
Current			2	A

15.6.4 Analog Inputs AIN0 ... AIN3

Parameter	Min.	Typ.	Max.	Unit
Measurement range	0		3.3	V
Resolution	8			Bits
Sampling rate		1		kSamples/s
Accuracy at 23±3°C, ±(% of value + offset)	-(1.0+25 mV)		+(1.0+25 mV)	

The accuracy of a measured voltage depends on two parts (% of value + offset). The first part (relative value) depends on the measured value; the second part (absolute value) is a fixed offset voltage.

As an example, if you measure a voltage of 2 V, you get an accuracy of ±45 mV (1.0 % of 2V + 25 mV).

15.6.5 Analog Output AOUT0 ... AOUT3

Parameter	Min.	Typ.	Max.	Unit
Output voltage range	0		3.34	V
Resolution	8			Bits
Accuracy at 23±3°C, ±(% of value + offset)	-(1.5+40 mV)		+(1.5+40 mV)	

16 VT8006A/VT8012A – Backplane

This chapter contains the following information:

16.1	Purpose	page 186
16.2	Installation	page 186
16.3	External Connectors	page 187
	Power Supply Connector	
	Trigger Connector	
	Auxiliary Connector	
	Ethernet Connectors	
16.4	Ground Connection Relay	page 190
16.5	Technical Data	page 190

16.1 Purpose

VT8006A/VT8012A The **VT System** backplane enables the VT modules to communicate with the PC and contains the power supply lines for the VT modules. It is mandatory to operate any **VT System** module.

16.2 Installation

Installation

The backplane **VT8006A** is built into a 19" half width frame (9.5", 42 HP), the **VT8012A** into a 19" full width frame (84 HP) that has a height of 4 U. The VT modules are 7 HP wide, which means that 6 respective 12 slots are available.

Important note: Please regard the maximum power consumption of all modules inserted into one backplane. The overall power consumption must not exceed the maximum power rating of the used backplane (refer to technical data).

Guide rails

Because the circuit board is asymmetric, the upper guide rails need to be 280 mm long and the lower ones 220 mm long. The guide rails must be able to support circuit boards that are 2.5 mm high (thickness of PCB).

Horizontal rails

Two additional horizontal rails are built in to the lower quadrant along with the backplane (see illustration below) Together with an insulation strip, this provides the correct clearance for the backplane when using a standard 19" rack.

Due to ESD and EMV requirements, there must be a conductive connection from the lower row of screws on the backplane to the rack and from the rack to the front panels of the modules. Therefore at least 4 grub screws should be added to the threaded strips in the two horizontal rails at the front of the frame and in the lower horizontal rail that holds the backplane. The grub screws establish a good electrical conductivity between the threaded strips and the rack.

Caution: Take care to adjust the backplane carefully in the rack during assembly. The backplane connectors must fit to the connectors of the modules.

Inserting the VT modules

The modules are simply inserted into the rack and then configured in **CANoe**. They are automatically recognized via the backplane. The modules are listed in CANoe from left to right seen (seen while standing in front of the rack).

Any number of slots can be used in one rack. It is also possible to leave slots empty, e.g. use every other slot to improve heat dissipation. For EMC reasons, any gap at the front should be closed with cover plates.

The modules **must not** be plugged in or unplugged during operation. The **VT System** power supply must be switched off when installing or removing modules.

Insert the modules very carefully to avoid damages on the backside of the modules!

Refer to section 2.1.2 Modules for the installation.

Connections and system setup

The **VT System** is supplied with 12 V via the backplane. The PC running **CANoe** is connected via an Ethernet cable to the first backplane. Several backplanes can be cascaded.

See section 2.1.3 System Setup for instructions how to setup the connections and the system.

16.3 External Connectors

The backplane features the following connectors:

VT8012A

VT8006A

16.3.1 Power Supply Connector

Plug type

Plug type: Phoenix Contact MSTB 2,5 HC/ 4-ST-5,08

Plug allocation

Plug allocation:

Pin	Description
4	+12 V Power supply input (V_{VT})
3	GND power supply input (DGND)
2	ECU reference ground (AGND)
1	Protective Earth (PE) – This signal is connected to the rack by the screws of the backplane. It is not necessary to connect this pin.

16.3.2 Trigger Connector

Plug type

Plug type: Phoenix Contact MC 1,5/ 4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	GND (DGND)
3	Trigger 2
2	GND (DGND)
1	Trigger 1

16.3.3 Auxiliary Connector

Plug type

Plug type: Phoenix Contact MC 1,5/ 4-ST-3,81

Plug allocation

Plug allocation (from top to bottom, viewed from the rear after installation):

Pin	Description
4	normally open relay contact b
3	normally open relay contact a
2	GND (DGND)
1	+12V Out

Caution: This connector is intended for future extensions and is not in use. Do not connect anything to it.

16.3.4 Ethernet Connectors

Standard Ethernet connectors

This is a standard Ethernet connector for a 100 MBit Ethernet cable with RJ-45 connectors.

- > The **right-hand connector** (view of rear, after installation) is used for the PC connection.

This can be done with a cross over or patch cable, or a switch. However, we do not recommend the latter as certain restrictions apply (see section 2.1.3 System Setup); some switches also block EtherCAT data transmissions.

- > The **left-hand connector** is used to cascade VT System racks.

A 100 MBit Ethernet cable (patch cable) is used to connect this connector to the PC connector of the next rack. It is not possible to connect other devices (e.g. a PC) to this connector.

16.4 Ground Connection Relay

GND Relay Switch

This switch can be used to create a connection between AGND and DGND. There are three possible positions:

- > OPEN: There is no connection between AGND and DGND on the VT8006A / VT8012A. Therefore one external connection is needed. This is the default setting.
- > CLOSE: AGND and DGND are connected on the VT8006A / VT8012A. No other device should connect AGND and DGND.
- > AUTO: This is intended for future use. Do not use this setting at the moment.

See section 2.4 for more information.

16.5 Technical Data

Parameter		Min.	Typ.	Max.	Unit
Number of slots	VT8006A			6	
	VT8012A			12	
Supply voltage		10.8	12	13.2	V
Maximum permissible input current to the supply voltage connector (the current consumption depends on the number of connected modules)				16	A
Power consumption (Backplane without modules)			3.8		W
Temperature range		0		+55	°C
Dimensions (length × width × depth)	VT8006A	210 × 46 × 35			mm
	VT8012A	427 × 46 × 35			
Total weight	VT8006A	approx. 120			g
	VT8012A	approx. 170			

17 User Programmable FPGA

This chapter contains the following information:

17.1	Purpose	page 192
17.2	Installation	page 192
17.3	Usage	page 192
17.4	Technical Data	page 193

17.1 Purpose

FPGA

Some **VT System** modules are available with a processor board which includes a second, user programmable FPGA. This FPGA has access to the I/O hardware on the **VT System** modules and communicates with **CANoe** and allows therefore implementing custom functionality:

- > Measurement data conditioning or signal generation, which cannot be covered with the standard **VT System** modules functionality, can be custom designed for specific test applications.
- > Time critical functions can be sourced out to the FPGA hardware instead of executing them software-based with **CANoe**.
- > Complete simulation models can be implemented directly on the FPGA.

17.2 Installation

Installation

As the processor board of the **VT System** modules is plugged onto the main PCB, the modules can also be ordered with the special processor board which includes a second, user programmable FPGA. The processor board comes already mounted so there is no further installation or connection necessary.

Supported modules

The following modules can be ordered with the FPGA processor board:

- > **VT1004A** – Load and Measurement Module, chapter 3
- > **VT2004A** – Stimulation Module, chapter 4
- > **VT2516A** – Digital Module, chapter 5
- > **VT2816** – General-Purpose Analog I/O Module, chapter 7
- > **VT2848** – General-Purpose Digital I/O Module, chapter 9
- > **VT7900A** – Extension Module, chapter 15
- > **VT2710** – Serial Interface Module, chapter 6

Note: The module is always equipped with a User FPGA.

17.3 Usage

VT System FPGA Manager

The User FPGA functionality will be developed by using the **VT System FPGA Manager**. This tool manages FPGA projects, defines the communication with **CANoe**, manages the compiling process and also programs the User FPGA without the need of an additional programming hardware. The **VT System FPGA Manager** supports different ways of design entries for the FPGA. For advanced users the hardware description language VHDL can be used. But it is also possible to design the FPGA functionality without detailed HDL experience by using a graphical schematic entry with **Simulink®**.

Reference: The latest version of the **VT System FPGA Manager** and the related user manual can be found in the **CANoe** installation (start menu ⇒ **CANoe** ⇒ **Tools**).

17.4 Technical Data

Parameter	Min.	Typ.	Max.	Unit
FPGA series	Altera® Cyclone IV E			
FPGA type	EP4CE75			
FPGA Size (logic elements)	75000			LE
Usable clock frequencies (can be selected independent for every FPGA project with the VT System FPGA Manager)	10, 40, 80			MHz

More Information

- > News
- > Products
- > Demo Software
- > Support
- > Training Classes
- > Addresses

www.vector.com