OPEN Alliance Automotive Ethernet ECU Test Specification Layer 1

TC8 ECU Test


Author & Company	Thomas Kirchmeier (BMW AG)
	Georg Janker (Ruetz System Solutions GmbH)
	All Members of the OPEN ALLIANCE TC8 Working Group
Title	OPEN Alliance Automotive Ethernet ECU Test Specification Layer 1
Version	3.0
Date	May 8, 2020
Status	final
Restriction Level	public

Version Control of Document

Version	Author	Description	Date
1.0	TC8 members	First release	15.01.2016
1.1	T.Kirchmeier (BMW)	Improvments regarding IPv4 test cases, see change history	31.05.2016
1.2	T.Kirchmeier (BMW)	Improvments regarding UDP test cases, see change history	29.06.2016
1.3	T.Kirchmeier (BMW)	Improvments regarding ICMPv4 test cases, see change history	07.09.2016
1.4	Mathias Kleinwächter (Ruetz System Solutions GmbH)	Chapter 5.6 DHCPv4 Server deleted	19.05.2017
1.4	Mathias Kleinwächter (Ruetz System Solutions GmbH)	Improvements regarding TCP test cases, see change history	23.05.2017
1.4	Mathias Kleinwächter (Ruetz System Solutions GmbH)	Added chapters 6.1.4 Specification of the SOMEIP TestStub Enhanced Testability Service (ETS) 6.1.6 Test Cases ETS Improvements regarding ARP test cases, see change history	24.05.2017
1.4	Georg Janker	Update of Layer 1 and Layer2 Chapters	24.05.2017
1.5	Georg Janker	Update of AUTOSAR References for SOME/IP to 1.1.0	30.05.2017
1.5	Georg Janker	Inserted Chapter: 3.6 Referenced TC 11 Tests	30.05.2017
1.6	Martin Heinzinger (Ruetz System Solutions GmbH)	Removed Port Disabling test and referenced to the corresponding TC11 Test	07.06.2017
1.7	Mathias Kleinwächter (Ruetz System Solutions GmbH)	Deleted invalid or duplicate Test Cases. See change history	20.06.2017
1.8	Frederic Garraud	Update 1.3 References	22.06.2017
1.9	Martin Heinzinger (Ruetz System Solutions GmbH)	Updated change history for L2 Switching	23.06.2017

OPEN Alliance

2.0	Mathias	Release of final version 2.0	06.09.2017
	Kleinwächter		
	(Ruetz System		
	Solutions		
	GmbH)		
3.0	Mathias	Initial version of separate Layer 1 document.	25.10.2019
	Kleinwächter		
	(Ruetz System		
	Solutions		
	GmbH)		

Restriction level history of Document

Version	Restriction Level	Description	Date
1	OPEN Technical Members Only	Technical Members	25.10.2019

OPEN Alliance

Contents

For	eword (Di	isclaimer)	5
1	Scope (r	nandatory)	7
2		ive references (mandatory)	
3		nd Definitions (mandatory)	
4		history between version 2 and 3	
5		ppe Layer 1 of Automotive Ethernet	
į		eroperability Tests	
	5.1.1	General	
	5.1.2	Link-up time	9
	5.1.3	Signal Quality	14
	5.1.4	Cable diagnostics	16
į	5.2 PM	1A	19
	5.2.1	General	19
	5.2.2	Transmitter Electrical Specifications	19
	5.2.3	Appendix 1A Transmitter Distortion Test	29

Foreword (Disclaimer)

OPEN Alliance: Members Only/OPEN Internal OPEN Specification

OPEN Alliance CONFIDENTIAL

Copyright Notice and Disclaimer

OPEN Alliance members whose contributions were incorporated in the OPEN Specification (the "Contributing Members") own the copyrights in the OPEN Specification, and permit the use of this OPEN Specification as follows:

OPEN ALLIANCE MEMBERS: Members of OPEN Alliance have the right to use this OPEN Specification, subject to the Member's continued compliance with the OPEN Alliance governance documents, Intellectual Property Rights Policy, and the applicable OPEN Alliance Promoter or Adopter Agreement; and

NON-MEMBERS OF OPEN ALLIANCE: Use of the OPEN Specification by anyone who is not a Member of OPEN Alliance is prohibited.

The receipt of an OPEN Specification shall not operate as an assignment or license under any patent, industrial design, trademark, or other rights as may subsist in or be contained in or reproduced in any OPEN Specification. The implementation of this OPEN Specification will require such a license.

THIS OPEN SPECIFICATION IS PROVIDED ON AN "AS IS" BASIS AND ALL WARRANTIES, EITHER EXPLICIT OR IMPLIED, ARE EXCLUDED UNLESS MANDATORY UNDER LAW. ACCORDINGLY, THE OPEN ALLIANCE AND THE CONTRIBUTING MEMBERS MAKE NO REPRESENTATIONS OR WARRANTIES WITH REGARD TO THE OPEN SPECIFICATION OR THE INFORMATION (INCLUDING ANY SOFTWARE) CONTAINED THEREIN, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS FOR PURPOSE, OR ABSENCE OF THIRD PARTY RIGHTS AND MAKE NO REPRESENTATIONS AS TO THE ACCURACY OR COMPLETENESS OF THE OPEN SPECIFICATION OR ANY INFORMATION CONTAINED THEREIN.

THE OPEN ALLIANCE AND CONTRIBUTING MEMBERS ARE NOT LIABLE FOR ANY LOSSES, COSTS, EXPENSES OR DAMAGES ARISING IN ANY WAY OUT OF USE OR RELIANCE UPON THE OPEN SPECIFICATION OR ANY INFORMATION THEREIN. NOTHING IN THIS DOCUMENT OPERATES TO LIMIT OR EXCLUDE ANY LIABILITY FOR FRAUD OR ANY OTHER LIABILITY WHICH IS NOT PERMITTED TO BE EXCLUDED OR LIMITED BY OPERATION OF LAW.

Without prejudice to the foregoing, the OPEN Specification was developed for automotive applications only. The OPEN Specification has neither been developed, nor tested for non-automotive applications.

OPEN Alliance reserves the right to withdraw, modify, or replace any OPEN Specification at any time, without notice.

Introduction

This ECU and Network Test Specification is designed to determine if a product conforms to specifications defined in OPEN Specifications or related requirements. This specification is a collection of all test cases which are recommend to be considered for automotive use and should be referred by car manufacturers within their quality control processes.

Sucessful execution and passing all relevant tests gives a Device Under Test (DUT) a mimimum approval that the device's basic implementiations are done correctly.

This Test specification document is grouped in several chapters oriented on the scopes: "Automotive Ethernet", "TCP/IP Protocol Family" and "Automotive Protocols" which are described in chapter 1.3. Tests are organized and identified with distinct IDs that relate to their scopes, and a unique enumeration. For every scope introduction chapters explain common requirements on the Device under Test, the Test Setup and parameters used by the following tests.

1 Scope (mandatory)

Scope Automotive Ethernet includes the following ISO/OSI layers:

• Layer 1: Physical Layer OPEN Alliance BroadR-Reach (OABR)

2 Normative references (mandatory)

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

- [1] OA_100BASE-T1 Interoperability Test Suite 1v0
- [2] IEEE Std 802.3bw[™] 2015 Amendment 1: Physical Layer Specifications and Management Parameters for 100 Mb/s Operation over a Single Balanced Twisted Pair Cable (100BASE-T1)..
- [3] IEEE 100BASE-T1 Physical Media Attachment Test Suite Version 1.0
- [4] IEEE 100BASE-T1 Definitions for Communication Channel, Version 1.0.
- [5] IEEE 100BASE-T1 EMC Test Specification for Transceivers Version 1v0

3 Terms and Definitions (mandatory)

No terms and definitions are listed in this document.

4 Change history between version 2 and 3

Test case ID	Change	Version 2	Version 3
	reason		

5 Test Scope Layer 1 of Automotive Ethernet

5.1 Interoperability Tests

5.1.1 General

The following test specifications are adapted from [1] to fit the general requirements of an DUT.

5.1.2 Link-up time

(based on 100BASET1_IOP_21 and 100BASET1_IOP_22 of [1])

3 test cycles:

- Power on Link Partner
- Power on DUT
- Wake up DUT


5.1.2.1.1 OABR_LINKUP_01: Link-up time - Trigger: Power on Link Partner

	R_LINKUP_01: Link-up time - Trigger: Power on Link Partner	
Synopsis	Shall ensure that the link is established within a given time without a high time	
	variation.	
Prerequisites Test setup	 The DUT is connected to a stable power supply. The DUT must be operated in normal mode. The Test System provides special awake conditions for the DUT such as a wakeup line or network management CAN messages if necessary. If the DUT contains a switch all links have to be tested separately. The mean start up time of the Link Partner is available: t̄_{ready} The DUT must be connected to the Link Partner with opposite master/slave configuration. The polarity of the communication channel must be correct. The power supplies are controlled by the test system. 	
	DUT (ECU) Con CMC Pass Filter Rx Test system Test system Low Phy Low Phy Low Phy Rx Rx	
Test	1. DUT shall be active and ready to build up link.	
procedure	Repeat Step 2 to Step 5 n=100times:	
	2. Power on Link Partner. t _{start} =t _{PowerOnLinkPartner}	

	 Polling of Link Partner status register. If link_control= active link: t_{stop}=t_{ActiveLink} Calculate the time t_{up} between power on and link up: t_{up}= t_{stop} - t_{start} Power off Link Partner. End of Repeat
	6. Calculate as follows: $\bar{t}=\frac{1}{n}\sum_{i=1}^n t_{up}(i)$ $\sigma t=\sqrt{\frac{1}{n-1}\sum_{i=1}^n (t_{up}(i)-\bar{t})^2}$
	$ \sqrt{t_{\min}} = \min(t_{up}(i)) $ $ t_{\max} = \max(t_{up}(i)) $
Pass criteria	$\sigma t \le 50 \text{ ms}$ $t_{\min} > 10 \text{ ms} + \overline{t}_{ready}$
Notes	${\rm t_{max}} < 100~{\rm ms} + ~\overline{t}_{ready}$ This test has to be performed for each port of the DUT, if it has a switch inside.
Notes	In dependency of the design of the link partner, the Test system may switch also the power supply of the μ C together with the power supply of the PHY.

5.1.2.1.2 OABR_LINKUP_02: Link-up time - Trigger: Power on DUT

Synopsis	Shall ensure that the link is established within a given time without a high time variation.	
Prerequisites	 The Link Partner is connected to a stable power supply. The Test System provides special awake conditions for the DUT such as a wakeup line or network management CAN messages if necessary. The manufacturer has to provide the mean start up time of the DUT: tready1 	
Test setup	The DUT must be connected to the Link Partner with opposite master/slave configuration. The polarity of the communication channel must be correct. The power supplies are controlled by the test system.	


5.1.2.1.3 OABR_LINKUP_03: Link-up time - Trigger: Wake up DUT

Synopsis	Shall ensure that the link is established within a given time without a high time variation.
Prerequisites	 The DUT and the Link Partner are connected to a stable power supply. The DUT must be operated in normal mode. Wake up message is necessary. The Test System provides special awake conditions for the DUT such as a wakeup line or network management CAN messages. The manufacturer has to provide the value I_{sleep}. The manufacturer has to provide the mean wake up time of the DUT: t̄_{ready2}
Test setup	The DUT must be connected to the Link Partner with opposite master/slave configuration. The polarity of the communication channel must be correct. The power supplies are controlled by the test system. Test system Test system Test system Trigger Power Supply Golden Device CMC Pass Filter RX Titer RX Test system RX Filter RX
Test procedure	1. DUT shall be in sleep mode and Link Partner shall be active and ready to build up link. Repeat Step 2 to Step 6 n=100times: 2. Turn on Wake up signal for DUT. 3. $t_{\text{WakeUpDUT}}$ if $I_{\text{DUT}} > I_{\text{sleep}}$, $t_{\text{start}} = t_{\text{WakeUpDUT}}$ 4. Polling of Link Partner status register. If link_control= active link: $t_{\text{stop}} = t_{\text{ActiveLink}}$ 5. Calculate the time t_{up} between wake up and link up: $t_{\text{up}} = t_{\text{stop}} - t_{\text{start}}$ 6. Switch DUT to sleep mode. End of Repeat 7. Calculate as follows: $\bar{t} = \frac{1}{n} \sum_{i=1}^{n} t_{up}(i)$

	$\sigma t = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (t_{up}(i) - \bar{t})^2}$
	$t_{\min} = \min(t_{up}(i))$
	$t_{\max} = \max(t_{up}(i))$
Pass criteria	$\sigma t \leq 50 \text{ ms}$
	$t_{min} > 10 \text{ ms} + \overline{t}_{ready2}$
	$t_{\rm max} < 100 ms + \overline{t}_{ready2}$
Notes	This test has to be performed for each port of the DUT, if it has a switch inside.

5.1.3 Signal Quality

5.1.3.1.1 OABR_SIGNAL_01: Indicated signal quality for channel with decreasing quality (based on 100BASET1_ IOP_24a of [1])

Synopsis	Shall ensure that the DUT's indicated signal quality decreases for a channel with decreasing channel quality and that there is coherence between the SQI indicated values on the DUT and the respective artificial noise injection.
Prerequisites	 The DUT and the Link Partner are connected to a stable power supply. The DUT must be operated in normal mode. The Test system allows varying and determining the quality of the communication channel that connects the DUT and Link Partner. DUT must be able to monitor the signal quality indicated by the PHY. The information of the signal quality can be provided by an applicative message. To be able to obtain the DUT information of the signal quality with the respective applied channel degradation step, an additional communication channel like CAN should be available.
Test setup	See chapter 7.3 Artificial degradation of channel quality of [1].
Test procedure	See Test procedure of 100BASET1_IOP_24a of [1]
Pass criteria	See Pass criteria of 100BASET1_IOP_24a of [1]
Notes	This test has to be performed for each port of the DUT, if it has a switch inside.

5.1.3.1.2 OABR_SIGNAL_02: Indicated signal quality for channel with increasing quality (based on 100BASET1_ IOP_24b of [1])

Synopsis	Shall ensure that the DUT's indicated signal quality increases for a channel with increasing channel quality and that there is coherence between the SQI indicated values on the DUT and the respective artificial noise injection.	
Prerequisites	 The DUT and the Link Partner are connected to a stable power supply. The DUT must be operated in normal mode. The Test system allows varying and determining the quality of the communication channel that connects the DUT and Link Partner. DUT must be able to monitor the signal quality indicated by the PHY. The information of the signal quality can be provided by an applicative message. To be able to obtain the DUT information of the signal quality with the respective applied channel degradation step, an additional communication channel like CAN should be available. 	
Test setup	See chapter 7.3 Artificial degradation of channel quality of [1].	
Test procedure	See Test procedure of 100BASET1_IOP_24b of [1]	
Pass criteria	See Pass criteria of 100BASET1_ IOP_24b of [1]	
Notes	This test has to be performed for each port of the DUT, if it has a switch inside.	


5.1.4 Cable diagnostics


5.1.4.1.1 OABR_CABLE_01: Cable diagnostics for near and far end open (based on 100BASET1_ IOP_32 of [1])

Synopsis	Shall ensure that the DUT's cable diagnostic reliably detects an open of one or both of the bus lines. The test shall be performed for both a near end open at the connector of the DUT, and for a far end open at the connector of the Link Partner.	
Prerequisites	 The channel should be terminated properly. The DUT must be capable to start cable diagnostic of its PHY The DUT must be able to detect any cable errors. This means the DUT has to provide the possibility to trigger the cable diagnostic feature. The result of the DUT's cable diagnostic can be provided by an applicative Ethernet message, an UDS communication or another communication channel like CAN. 	
Test setup	Near Open Test system supply Far Open Far Open Test system supply Test	
Test procedure	 The following steps shall be applied to test near and far end open cable diagnostics The DUT cable diagnostic feature is triggered. The DUT cable diagnostics has to be executed within t_{error}. The test system creates acable error for a defined time t_{error}. After the wait time t the test system reads out all identified cable errors Q_C from the DUT. 	

	4. Repeat step 1 to 3 for all error combinations (alternately MDI+ and/or MDI- are open). For additional information regarding the test instances, please refer to test instances Table of 100BASET1_IOP_32 of [1].
Pass criteria	Each test iteration shall be classified as passed, if the DUT reports all expected cable errors.
Test iterations	5 times.
Notes	For additional information regarding the near and far end open, please refer to Notes of 100BASET1_ IOP_32 of [1]. The results shall be reported for each 100BASE-T1 port available in the DUT.

5.1.4.1.2 OABR_CABLE_02: Cable diagnostics for near and far end short (based on 100BASET1 IOP 33 of [1])


5.2 PMA

5.2.1 General

This chapter shall be used for evaluation of the Physical Layer of a 100BASE-T1 interface on DUT level. Except otherwise stated the measurements shall be conducted by room temperature (RT=23°C±5°C).

The tests shall be carried out based on the definitions of the related test specifications [2], [3], [5].

In the Synopsis the test Classification indicates if the test must be done or not in term of qualification.

Mandatory: the test is required and must be evaluated according to the specified pass/fail criterium.

Optional: the test could be executed but not required for an official qualification pass/fail criterium. Underground of the optional test is that PHY that already passed the whole test of the TC1 or parameters doubled checked do not need to be retested.

5.2.2 Transmitter Electrical Specifications

The following test cases specify the Requirements of the Transmitter Side (measurement point: MDI).

5.2.2.1.1 OABR_PMA_TX_01: Check the Transmitter outpout droop

	N_I MI_IN_01. Greek the Transmitter outpout droop	
Synopsis	Verification of the transmitter output droop.	
	The test case shall be executed according to the definitions in [3], Test 5.1.1.	
	Test Classification: Optional	
Prerequisites	1. The DUT is connected to a stable power supply.	
	2. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via	
	100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.)	
	3. DUT must be able to set its PHY into Test Mode 1.	
Test setup	according to [3], Test 5.1.1	
Test	according to [3], Test 5.1.1	
procedure		
Pass criteria	according to [3], Test 5.1.1	
Test	Accumulate min. 10 Samples to increase the Accuracy	
iterations		
Notes	The test shall be executed for each port of the DUT if it has a switch inside.	

5.2.2.1.2 OABR_PMA_TX_02: Check the Transmitter Timing Jitter in MASTER Mode

Synopsis	Verification of the transmitter timing jitter in MASTER mode
	The test case shall be executed according to the definitions in [3], Test 5.1.3, Case 1

OPEN Alliance

	Test Classification: Mandatory
Prerequisites	 The DUT is connected to a stable power supply. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via 100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.) DUT must be able to set its PHY into Test Mode 2.
Test setup	according to [3], Test 5.1.3, Case 1
Test procedure	according to [3], Test 5.1.3, Case 1
Pass criteria	according to [3], Test 5.1.3, Case 1
Test iterations	Accumulate min. 10 Samples to increase the Accuracy
Notes	The test shall be executed for each port of the DUT if it has a switch inside.

5.2.2.1.3 OABR PMA_TX_03: Check the Transmit Clock Frequency

	T TAILSTILL CHOCK THE TRANSMILL CLOCK Frequency	
Synopsis	Verification of the transmit clock frequency.	
	The test case shall be executed according to the definitions in [3], Test 5.1.5	
	Test Classification: Mandatory	
Prerequisites	1. The DUT is connected to a stable power supply.	
	2. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via	
	100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.)	
	3. DUT must be able to set its PHY into Test Mode 2.	
Test setup	according to [3], Test 5.1.5	
Test	according to [3], Test 5.1.5	
procedure		
Pass criteria	according to [3], Test 5.1.5	
Test	This test shall be conducted at all corner temperatures of the DUT	
iterations	(e.g40°C/RT/105°C). Accumulate min. 10 Samples to increase the Accuracy.	
Notes	As the test is realized on three corner temperatures use a test cable that does not influence the test result .	
	The test shall be executed for each port of the DUT if it has a switch inside.	
	The corner temperatures of the DUT for the test have to be provided by the DUT manufacturer.	

5.2.2.1.4 OABR_PMA_TX_04: Check the Transmitter Power Spectral Density (PSD)

Synopsis	Verification of the transmitter power spectral density.	
	The test case shall be executed according to the definitions in [3], Test 5.1.4	
	Test Classification: Optional	
Prerequisites	 The DUT is connected to a stable power supply. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via 100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.) DUT must be able to set its PHY into Test Mode 5. 	
Test setup	according to [3], Test 5.1.4	
Test procedure	according to [3], Test 5.1.4	
Pass criteria	according to [3], Test 5.1.4	
Test iterations	If performing the test with a DSO, the averaging function of the scope shall be set at least to 50 times	
Notes	The test shall be executed for each port of the DUT if it has a switch inside.	

5.2.2.1.5 OABR_PMA_TX_05: Check MDI return Loss

The test case definition is based on chapter 96.8.2.1 MDI Return Loss of [2], Test 5.1.6 of [3] and the definitions in [4].

Synopsis	Shall ensure that the DUT respects the limits for the Return Loss. Test Classification: Mandatory 1. The DUT is connected to a stable power supply. 2. Use Link Partner or an interface to set the DUT's PHY into SLAVE Mode operation (via 100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.) 3. DUT must be able to set its PHY into Slave Mode operation.		
Prerequisites			
Test setup		all be carried out with a Network Analyzer.	
	To achieve a high degree of reliability of measurement results the use of a specific test fixture for the connection to the DUT connector MDI pins is required. A test fixture according to the diagram above and in line with definitions of [4] shall be used. The ground pin(s) of the DUT shall be directly connected to the ground plane of the test fixture. If possible the original harness connector shall be used. It shall be a fixed part of the test fixture. The calibration reference plane is defined at the beginning of the harness connector on the test fixture. The following VNA settings shall be used for the measurement:		
	Parameter Sweep fstart Sweep fstop	Value 300 kHz 1 GHz	
	Sweep type Sweep points Output power Measurement bandwidth Logic Port Impedance Differential Mode Logic Port Impedance Common Mode Data calibration kit (VNA) Averaging function Smoothing function	Logarithmic 1600 minimum -10 dBm 100 Hz 100 Ω 25 Ω used kit for calibration 16 times deactivated	

Test	1. The DUT PHY is in SLAVE mode operation.	
procedure	2. Use a test fixture as described in the test setup.	
	3. Connect the MDI via the test fixture to the Network Analyzer.	
	4. Measure the Value Return Loss (S _{dd11})	
	5. Analyze the waveform.	
	6. Report the result with a resolution that shows: no limit Violation was detected.	
Pass criteria	The test shall be classified as passed, if the value of the MDI Return Loss (S _{dd11}) fulfills the limit defined in chapter 96.8.2.1 MDI Return Loss of [2].	
Test iterations	Single VNA measurement with enabled averaging function set to at least 16 times.	
Notes	The test shall be executed for each port of the DUT if it has a switch inside.	

5.2.2.1.6 OABR_PMA_TX_06: Check MDI Mode conversion

The test case definition is based on chapter 96.8.2.2 MDI mode conversion loss of [2], Test 5.1.7 of [3] and the definitions in [4].


Synopsis	Shall ensure that the DUT respects the limits for the Mode conversion. Shall ensure that the DUT front end respects the appropriate symmetry requirements.
	Test Classification: Mandatory

Prerequisites

- 1. The DUT is connected to a stable power supply.
- 2. Use Link Partner or an interface to set the DUT's PHY into SLAVE Mode operation (via 100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.)
- 3. DUT must be able to set its PHY into Slave Mode operation.

Test setup

The measurement of the Mode Conversion shall be carried out with a Network Analyzer.


To achieve a high degree of reliability of measurement results the use of a specific test fixture for the connection to the DUT connector MDI pins is required. A test fixture according to the diagram above and in line with definitions of [4] shall be used. The ground pin(s) of the DUT shall be directly connected to the ground plane of the test fixture. If possible the original harness connector shall be used. It shall be a fixed part of the test fixture. The calibration reference plane is defined at the beginning of the harness connector on the test fixture. Additionally the used test fixture shall fulfill the limit for fixture self-conversion given below while the test fixture is not connected to the DUT (terminal left open).

The following VNA settings shall should be used for the measurement:

Parameter	Value
Sweep fstart	300 kHz
Sweep f _{Stop}	1 GHz
Sweep type	Logarithmic
• • •	4.000

Sweep points 1600


Output power minimum -10 dBm

 $\begin{array}{lll} \mbox{Measurement bandwidth} & \mbox{100 Hz} \\ \mbox{Logic Port Impedance Differential Mode} & \mbox{100 } \Omega \\ \mbox{Logic Port Impedance Common Mode} & \mbox{25 } \Omega \\ \end{array}$

Data calibration kit (VNA) used kit for calibration

Averaging function 16 times Smoothing function deactivated

Limit for test fixture self-conversion


Notes	The test shall be executed for each port of the DUT if it has a switch inside.	
-------	--	--

5.2.2.1.7 OABR_PMA_TX_07: Check MDI Common Mode emission

The test case shall be executed according to the definitions in [5], Appendix D – (informative) Test method for measuring of MDI RF common mode emission of ECUs

Synopsis	Measurement of the RF common mode emission at the DUT MDI. Test Classification: Optional
Prerequisites	 The DUT is connected to a stable power supply. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via 100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.) DUT must be able to set its PHY into Test Mode 5.
Test setup	according to [5], Appendix D
Test procedure	according to [5], Appendix D
Pass criteria	The test shall be classified as passed, if the value of the MDI common mode emission fulfills the limit defined in [5], Figure D-2
Test iterations	according to [5], Appendix D (see Table D1 Numbers of pass)
Notes	The test shall be executedexecuted for each port of the DUT if it has a switch inside.
	The common mode emission is measured in a frequency range according to the definitions in [5], Appendix D – (informative) Table D-1: Settings for measurement device for RF common mode emission measurement at MDI . The absolute pass criteria is

specified in the Figure D-2: Recommended limit for MDI RF common mode emission. In case of violations of the limit for frequencies greater than 70Mhz a warning issue or a comment shall be added in the test report.

5.2.2.1.8 OABR PMA_TX_08: Check the Transmitter Distortion

5.2.2.1.8 OABR_PMA_1X_08: Check the Transmitter Distortion		
Synopsis	Verification of the transmitter distortion.	
	The test case shall be executed according to the definitions in [3], Test 5.1.2	
	Test Classification: Optional	
Prerequisites	1. The DUT is connected to a stable power supply.	
	2. Use Link Partner or an interface to set the DUT's PHY into Test Mode operation (via	
	100BASE-T1, Standard Ethernet, CAN, FlexRay e.g.) 3. DUT must be able to set its PHY into Test Mode 4.	
	3. DOT must be able to set its PHT into Test Mode 4.	
Test setup	according to [3], Test 5.1.2	
Test	according to [3], Test 5.1.2	
procedure		
Pass criteria	according to [3], Test 5.1.2	
Test iterations	10 times	
Notes	The execution of this test is optional and not mandatory for the Compliance test.	
	In Case of DUT test the TX_TCLK (66.7Mhz) is not accessible. Therefore, it is necessary to recover the TX_TCLK form the signal Itself. See Appendix 1AInstead of a 100 Ω differential voltage generator, the test case may be executed also with a single-ended voltage generator and a balun.	

5.2.3 Appendix 1A Transmitter Distortion Test.

Transmitter Distortion test can be executed without TX_TCLK.

This part will give an overview of the test setup without TX_TCLK access, with disturber.

- The DUT is set in test mode 4 and the disturber signal of 5.4Vpp 11.111Mhz sine wave is injected on the DUT Transmitter.
- The main idea is to recover the TX_TCLK clock from the test mode 4 signal and apply the recovered timing to determine the right samples needed for [3], Test 5.1.2.


Figure 1 Transmitter Distortion Test