

Portfolio of taskit

- CPU Modules
- Gateways
- HMI
- Automation
- And more...

Introduction

- The main task of the distinct APPSTACLE project board consists in carrying out the connection between the central CPU and the Cloud via LTE and, later on, 5G. This involves all necessary software protocols and security checks. Apart from that, the Gateway serves as the central router for various in-vehicle fieldbus interfaces which may include Automotive Ethernet, CAN, CAN-FD, LIN, (MOST, Flexray). Furthermore, ex-vehicle interfaces, e.g. ITS-G5, may be connected via USB or Ethernet.
- The APPSTACLE Project board may include a Human-Machine-Interface (HMI). This may consist of a TFT (e.g. 7") and a capacitive touchscreen.
- The APPSTACLE project board should provide one or more Automotive Ethernet (e.g. IEEE 802.3 100Base-T1) interfaces.
- The APPSTACLE project board should provide one or more Controller Area Network (CAN) interfaces.

APPSTACLE Hardware Topology

APPSTACLE Gateway Front

PROJECT NUMBER: 15017

GPS-Antenna SMA Receptacle

Vin = 8..28V Ethernet Terminal Block 3.5mm 100Base-T e.g. Wago Picomax 3x Automotive Ethernet 100MBit/s Molex Mini-50 Header USB 2.0 480MBit/s Host and Device

APPSTACLE Gateway Back

PROJECT NUMBER: 15017

LVTTL I/Os:

UART, I²C,

SPI, GPIO LTE-Antenna **SMA Receptacle**

2x RJ12

RS485 3MBit/s Field Bus

Status LED

Push-Button, for arbitrary use

2x CAN-Bus DSUB-9 Header

Block Diagram

PROJECT NUMBER: 15017

Thank you.

DropA5D2

PROJECT NUMBER: 15017

Technical description:

- Atmel ATSAMA5D22 Emb. Processor @500 MHz
- ARM Cortex-A5 Core
- Tamper Detection
- Memory Management Unit (MMU)
- Secure Data Storage
- ARM V7-A Thumb2 Instruction Set.
- 64kB Level-1 Cache (32kB Instruction, 32kB Data)
- 128kB Level-2 Cache (available also for general use)
- Separated 16-Bit DDR-RAM Bus and 16-Bit EBI (External Bus Interface)
- NEON™ Media Processing Engine, including Vector Floating Point Unit (VFPv4)
- Jazelle (direct Bytecode Execution) Java Acceleration
- ARM TrustZone® Advanced Security Functions

Dimensional Drawing of Connectors I

Dimensional Drawing of Connectors II

