

"RFID and Wireless Technologies for Transportation Industry"

Radisson SAS Scandinavia Hotel, Oslo, 30 April 2008

Research Activities RFID and Wireless Technologies for Transportation Industry


O. Vermesan, M. Viktil SINTEF


Technology Trends

- Costs of storage, processing and communications are dropping.
- RFID devices are:
 - Smaller and cheaper;
 - More functionalities;
 - Communicative and interconnected;
 - Uniquely identified.
- Move from centralized to distributed-pervasive computing.
- New tools emerging for aggregating, sharing, searching and distributing data.


Wireless Communications in ITS

- WiMAX
- Wi-Fi
- Dedicated Short Reach Communications (DSRC)


Wireless Communications - RFID

Type	Standard	Applications	Frequency Band				
	S		LF (kHz)	HF (MHz)	UHF (MHz)	MW	(GHz)
			125/134	13.56	840-956	2.45	5.8
RFID Tags	ISO 18000	Any application	18000-2	18000-3 Mode 1 Mode 2	18000-6 Type A Type B Type C (EPC G2)	18000-4 Mode 1 Mode 2	18000-5
	EPC G2	Retail, logistics, healthcare and life sciences (HLS) industry			EPC C1G2		
	ISO/IEC 11784/5	Animal tagging					
RFID Contactless Cards	ISO/IEC 14443	Proximity cards, ticketing		ISO 14443 Type A Type B			
	ISO/IEC 15693	Vicinity cards, access control					
	ISO/IEC 10536	Contact less identification cards					


Wireless Communications - DSRC

- 5.9 GHz DSRC is the emerging communication technology that offers standardized ITS products
- U.S. DOT and the automotive OEMs will be the strategic players making deployment decisions in the 2008-2009 timeframe.
- 5.9 GHz DSRC systems provide a significant enhancement in communication capabilities over all previous ITS communications systems. DSRC will support multiple uses in vehicle/public safety and commercial applications that cannot be achieved today. DSRC is a cost-effective communications service, especially when compared with current cellular and satellite systems.


Wireless Communications in ITS

- DSRC systems are not compatible with each other
 - U.S. 915 MHz DSRC
 - Europe 5.8 GHz DSRC
- 5.9 GHz DSRC has many advantages, and it is under development by various research and standards organizations.
 - The technology is envisioned as a gradual replacement of all existing DSRC systems. For several years new and old systems will co-exist.


Wireless Communications in ITS

- The commercial introduction of 5.9 GHz systems is expected in 2008-2009 when IEEE ratifies the 802.11p standard
 - Today the 5.9 GHz systems market is mostly limited to research and testing
 - The 5.9 GHz technology and market maturing is expected in the 2012-2014 timeframe.
- Another communications technology that is enhancing ITS characteristics is a standard trunked radio, known in the U.S. as Project 25 radio.
 - Project 25 radio is using digital technology, is frequency efficient and originally was developed for public safety organizations.


RFID – Is this possible?

- Enabler for economic growth, increased innovation and competitiveness.
- More efficient markets.
- Productivity gains.
- Customer convenience and products recalls.
- Better service.
- Expedite processing; no bar code line of sight required.
- Improve product visibility.
- Respecting privacy, and providing security.


RFID – Is this possible?


RFID – Market Drivers


RFID – Market Constrains


Key Constraints for Market Development


Aeronautics Vision

- The green aircraft
- The electrical aircraft
- The intelligent aircraft
- The efficient aircraft
- The connected aircraft (wire and wireless)
- Enabling ICTs
 - Data Fusion / Management
 - Wireless Communication (RF/RFID)
 - Sensors / Actuator Systems
 - Wireless Sensor Networks
 - Integration and miniaturization


Wireless Interconnectivity

- Wireless technologies reduce internally hardwired communications - Research and development
 - Passive and/or active RF/RFID sensor networks
 - Tracking/RFID
 - Wireless instruments
 - Wireless PDAs, laptops
 - Wireless voice communication
 - Sensor web/mesh technology
 - Wireless sensor and RFID placement allowing better decision making


Logistics Aeronautics

	Consumer	Aeronautics		
Product Lifetime	Lifetime measured in months.	Typical aircraft component may have a life of 25-50 years		
Product Characteristics	Low value and low complexity	High value and high complexity		
Application Areas	Supply chain logistics applications are critical	service, repair and spares		
Environmental Conditions	The supply chains are relatively well controlled.	-		


RFID and ID systems in Aeronautics

Product Lifetime 25-50 Years	Development of more robust technologies. Networked RFID solutions (product life cycle information 25 years.) Better product visibility during usage phase.			
Product Characteristics Higher Value	haracteristics technologies			
Application Areas Product Usage Information	Some Logistics / Predominantly in the product usage phase Responsiveness of operations; Safety, Airline Operations, Aircraft health monitoring, Track & Trace, Maintenance Processes, Product Recalls, Refurbishment, Reuse, Recycling.			
Environmental Conditions Harsh Operation Conditions	Further development of RFID technologies; RFID deployed in critical environments RFID Usage in harsh environments near (Metals/Chemicals)			


Embedded Smart RFID Sensor Systems Avionics

- Live-cycle costs
- Redundancy principles
- Dedicated solution, supplier specific
- Replacement issues
- Low part numbers, niche products, high costs
- Performance, low bandwidth
- Harsh environments
- Temperature variations


Distributed RFID and Wireless Smart Sensor Systems

- RFID Sensors
- Wireless communication
- Electronics and Systems Integration
- Information Technologies
- Systems Engineering,

Cockpit displays

Computer

Maintenance technologies

Ethernet

- Sensor data collection
- Exploit moving nodes
- Exploit network coding for
- efficiency

Wireless LAN

RFID Integration


Vireless devices

(Ca)

Smart Sensor

Sensor Network

Smart RFID Sensor

Passive RFID (


Real Time Location Systems

- Intelligent long range active RFID systems to identify, locate and track assets at a distance of up to 100m and to deliver superior real time visibility in dynamic, demanding environments.
- Long range (100m) RFID tag not with read/write capability, and 360° visibility of wireless regardless of tag orientation.
- Features:
 - Sensor location layout map
 - Planned number of readers and access point antennas
 - Placement of active RFID Tags on the assets.


RFID for Traffic

- RFID derived position among vehicles (V2V)
- RFID for communication between the vehicle and infrastructure (V2I and I2V),


 http://www.compexinc.com/


LANE LEVEL position

Vehicle Identification System

- ■Determine if a vehicle registration has expired.
- ■Monitor traffic and vehicle speed in construction zones or other pertinent areas.
- Ticketing parking.


Lane level Accuracy in Urban Areas

- Collision avoidance
- Enhancement of driver's situation awareness
- Traffic signal priority for emergency and transit vehicles
- Traffic signal violation warning
- Lane change warning
- Stop sign movement assistant –Assessing which gaps are safe for driver
- Detection of approaching vehicles


Lane level Accuracy in Urban Areas

- Congestion Mitigation -> Congestion pricing (High occupancy tolling lanes -HOT and TOT lanes. Price additional lane capacity)
- Incident and work zone management: Route vehicles off road or around incident LANE BY LANE
- Load balancing across lanes
- Alternative approach to the current loop detector
- Wireless communication to/from vehicles based on lane level position sensing
- RFID enables real time sensing of lane level vehicle position


RFID Vehicle Lane level positioning

- RFID reader embedded i vehicle front bumper as part of electronic "license plate" type device
- Lateral field of view = 1 lane width
- Passive RFID tags down centre of lane/embed RFID tags in tape that replaces standard lane marking tape
- RFID tag stores the following information:
 - Road identifier
 - Lane identifier
 - Direction of travel identifier
 - Longitudinal distance from reference
 - Other relevant data(dependent on application)


RFID V2V and V2I

- Detection of pedestrian⁻ cyclists and bikers
- Calculation of the relati position of the vulnerab road users
- Detection of dangerous situation
- Actualization of the strategies of warning ar intervention


PERVASIVE NETWORKING

Floating car data

V2V communication


Further research

- RFID based vehicle positioning can be combined with V2V, V2I, I2V to enable VII applications
- Engineering and design issues: range, power, frequencies, environmental effects, robustness of tag and reader, noise immunity
- Applications dominated by supply chain logistics and asset/inventory management
 - Focus on improved efficiency
- Applications dominated by real time positioning and information accuracy
 - Focus on transportation safety and congestion mitigation applications.
- Interoperability


The "Internet of Things"

- Privacy Considerations:
 - Accountability
 - Purpose identified at time of collection
 - Informed consent for collection
 - Limited use and disclosure
 - Retention of data is limited
 - Quality of data (accuracy, completenes
 - Security of data
 - Openness about policies and practices
 - Individual access to data and correction


Security and Privacy

- Privacy Questions
 - Admissibility as evidence in court?
 - Release in "anonymized" form?
 - Accessible to insurance companies?
 - Transparency of process?
 - Who owns the data?
 - Can we trust the?


- End users have many choices (RFID-HF/UHF/MW, GPS etc.)
- Application of RFID can provide enhanced inventory visibility, and current methods and metrics must considered to determine business case
- Global activities
- Retailers and manufacturers are showing increasing interest in having providers supply RFID solution
- Collaboration with hardware and software providers to help understand industry's intricacies that can impact RFID deployment to assure operational viability


- Security and privacy protection schemes for inter enterprise sharing
- Standardization and adoption of business messaging and transaction protocols
- Rapid and cost-effective enterprise application integration
- Generalization for efficient internetworking as well as specialization to support domain specific applications, such as product and food safety, cargo security
- Client-side technologies for low-cost, reconfigurable and easy deployment of network application functions
- Real-time data and mobile solutions for time-critical requirements, such as air freight forwarding, trucking and courier delivery.


- Integration of RFID, e-seal, GPS or RF positioning, wireless communication and environmental sensors for application use
- Interoperability among e-seal technologies, information platforms, regional and global standards for truly global coverage for containerized logistics
- Application scenarios referenced from cases such as cross border customs clearance, quarantine-required logistics traceability, secured transportation, storage security, asset management, logistics tracking and route monitoring, and innovations in advanced e-seal applications


- Integration of key functions such as identification (e.g. RFID) and sensor data (e.g. temperature, humidity, vibration, etc) in logistics operations.
- Tools to facilitate the development of track-and-monitor logistics applications.
- Information delivery infrastructure for the tracking data,
 e.g. RFID to 3G, GPRS, TCP, Wi-Fi, GPS, etc
- Algorithms and methodologies for handling information security, integrity and transfer of the sensor data for privacy and auditing requirements


The RFID Movement


Which side are you on?