AUTOMOTIVE ETHERNET

The Future for In-Vehicle Networks

Nik Dimitrakopoulos Automotive Ethernet & Infotainment

ROHDE&SCHWARZ

Make ideas real

CONTENT

- ► Automotive Ethernet
- ► 5 years into the future

WHY AUTOMOTIVE ETHERNET?

- Higher data throughput is required for ADAS like rear view or surround view camera systems
- ▶ Low latency is required for ADAS like for adaptive cruise control etc.
- Industry standards need to be integrated to save cost: 100BASE-T1 instead of MOST
- ▶ Reuse of TCP/IP in different application (flashing, camera, smart antennas) helps to reduce complexity
- ► Ethernet standards like Audio Video-Bridging, Time Sensitive Networks (TSN) enable new applications
- Unshielded Twisted Pair cabling to save cost

Source: BMW

COMPARISON BETWEEN 100BASE-TX AND 100BASE-T1

100BASE-Tx standard Ethernet

100BASE-T1 Automotive Ethernet

COMPARISON BETWEEN 100BASE-T1 AND 1000BASE-T1

	100BASE-T1	1000BASE-T1
Symbol rate	66.66 MHz	750 MHz
DUT clock	66.66 MHz 125 MHz	
Coding	PAM 3	PAM 3
IEEE PHY spec	802.3bp	802.3bw

osi		TCP/IP	
7	Application	Applications:	
6 Presentation		FTP, HTTP, SMTP)	
5	Session]	
4	Transport	TCP	
3	Network	IP	
2	Data Link	Network Access	
1	Physical	100/1000BASE-T1	

100BASE-T1 TECHNOLOGY INTRODUCTION

What we know: Ford, Dyson, Hyundai, Renault, PSA, NIO, Toyota, Nissan, Mitsubishi, FCA

EXAMPLE AUDI A8

- ► 48 V +12 V network
- ► ADAS controller zFAS with 70W

- ▶ 2.3 km cable
- ► 54 kg
- ▶ 3000 contacts
- ▶ 9 relays
- **▶** 380 fuses

Source: Audi, Boardnetz Congress 2018

Trends in Automotive Ethernet

^{*}average Ethernet ports per vehicle

^{**} Photo courtesy of Marvell Technology Group

AUTOMOTIVE ETHERNET IS EVERYWHERE

Radar

Ensuring radar performance from development to production

Connectivity

Testing conformance and performance of eCall, V2X, LTE-V, WLAN and Bluetooth®

Bus systems

Debugging of bus systems such as automotive Ethernet and CAN-FD

Infotainment

Validating multimedia, audio, antenna and navigation equipment

Radar sensor to ADAS controller moves to 100/1000BASE-T1 Sensor fusion will use 10GBASE-T1

Smart antennas have 1000BASE-T1

Backbone 100/1000BASE-T1

Connection to display, antenna etc based on 100/1000BASE-T1- AVB etc.

RADAR + AUTOMOTIVE ETHERNET

HVOFN36 (6mm x 6mm)

Features

Automotive Qualified	
IEEE 100BASE-T1 complian	t PHY transceiver
OPEN Alliance TC-10 comp	liant sleep / wake up
ISO26262 ASIL-A	
Optimized for Automotive U	Jsecases
Advanced Diagnostic Featu	res

Source: NXP

Long & Short Range Radar

Source: Continental

TELEMATICS + AUTOMOTIVE ETHERNET

Multimedia Gateway with active antenna and various RF functions

Source: Max Mueschenborn - Continental AG

WHY MULTIGIG ETHERNET?

Important to know:

➤ Some automotive 4G LTE modems implemented in the TCU can operate at 300-400 Mbps

Image source: Ficosa

----- Is 1000BASE-T1 enough?

■ T-Box 3.0: DA2300 will support 5G speeds up to 1.6Gbps*

FUTURE AUTOMOTIVE ETHERNET STANDARDS

10GBASE-T1: BENEFITS

10BASE-T1S: BENEFITS

Gateway

ECU

Legacy

	Sensor Unit Sensor Unit Unit Unit	Sensor	Benefits of 10BASE-T1S
# PHYs	8	5	Fewer PHYs
# Connectors ECU	4	1	Fewer connectors and less connector space on ECU
Cabling	4 cables	1 bus line	Less cabling, extendability, scalability
Bandwidth	< 10 Mbps	10 Mbps	More bandwidth
Ethernet-based network	no	yes	Seamless integration into overall Ethernet architecture
Gateways	yes	no	Eliminates need to translate messages

ECU

10BASE-T1S

Switch

Sensor

Sensor Unit

Sensor

Unit

100BT1

Source: Miller, Microchip, Oct 2018

10BASE-T1S PHY

Home

About

FAQ

Members

s Tech Committees

News & Events

Contact Us

Members

Promoters

Adopters

Membership

OPEN Alliance SIG Promoter Members

BMW

Daimler AG

Hyundai Motor Company

Realtek Semiconductor Corp.

Robert Bosch GmbH

Volvo Cars

Broadcom Limited
General Motors Co.

General Motors Co.

Jaguar Land Rover (JLR) Renault SA

Toyota

Continental HARMAN

NXP

Renesas

Volkswagen Group

Driven by OEMs

http://www.opensig.org/

Home

About

FAQ

Members

Tech Committees

News & Events

Contact Us

Tech Committees

10/100/1000BASE-T1 COMPLIANCE TEST PACKAGE (LAYER 1)

Key Features

- Complete test solution from R&S (PHY)
- Includes OEM required test cases
- Future proof solution for Automotive Ethernet
- UNH-IOL uses RTO + ZNB for all automotive Ethernet tests
- Dedicated test fixtures made by R&S OA TC8 compliant!

Latest add on \rightarrow 10BASE-T1S (only a software option)

Complete PHY Test Solution including VNA, function generator and test fixtures!

Compliance Test fixture RT-ZF8

Decoding fixture RT-ZF7

SMA adapter for TD & Compliance RT-ZF7A

Frequency converter RT-ZF3/6

BUILT-IN COMPLIANCE TEST SOFTWARE

Pass-Fail results

Report

Value | Limits | 90.00 % | 90.00 % | 102.%

- Screenshot
- Measurement result
- Pass-Fail result
- Test summary

Supports both limits for IEEE an OA

5 YEARS INTO THE FUTURE!

UPCOMING VEHICLE ARCHITECTURE WITH DOMAIN CONTROLLERS, ETHERNET AND BACK-END SERVERS

DOMAIN CONTROLLERS

Image source: Tesla

Image source: TTTech

Domain controllers:

Infotainment Powertrain (engine, brakes, gearbox) Body electronics & security (windows, wipers, car seat etc) **ADAS**

Image source: Continental

WHAT AND HOW TO TEST NEXT GENERATION ECU FOR ADAS

Example Nvidia Pegasus

8-16 CPU cores + GPU 5-10 TFLOPS 200-600 W TDP (SMPS) Liquid cooling

DDR3/4 RAM, 8 GB FLASH NVMe (PCIe 3), 64 GB 100/1000/10GBASE-T1 CAN-FD

R&S®RTP (16GHz)

TEST IT. TRUST IT.