Handbook of Driver Assistance Systems

Hermann Winner • Stephan Hakuli Felix Lotz • Christina Singer Editors

Handbook of Driver Assistance Systems

Basic Information, Components and Systems for Active Safety and Comfort

With 737 Figures and 53 Tables


Editors
Hermann Winner
Institute of Automotive Engineering
Technische Universität Darmstadt
Darmstadt, Germany

Felix Lotz Continental AG Frankfurt am Main, Germany Stephan Hakuli Continental Engineering Services GmbH Frankfurt am Main, Germany

Christina Singer Institute of Automotive Engineering Technische Universität Darmstadt Darmstadt, Germany

ISBN 978-3-319-12351-6 ISBN 978-3-319-12352-3 (eBook) ISBN 978-3-319-12353-0 (print and electronic bundle) DOI 10.1007/978-3-319-12352-3

Library of Congress Control Number: 2015955729

© Springer International Publishing Switzerland 2016

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

This Springer imprint is published by SpringerNature
The registered company is Springer International Publishing AG Switzerland.

Preface

A Handbook of Driver Assistance Systems is challenged by the requirement to compile all relevant activities on advanced driver assistance systems (ADAS) into a comprehensive, understandable, and structured way. This book not only explains components, features, and well-known standard systems, but it aims at giving a complete picture, always focusing on the entire system. It is designed as a standard work for ADAS developers, researchers, and decision-makers. The first edition of this book was published in German language in 2009 and had the objective to close the gap of standard ADAS books available at that time. It was well received by the market, and in 2012 the second, corrected version was published. However, the field of ADAS is moving fast, so in 2015 the third edition – still in German language – was released. Its contents were completely revised, and numerous additional topics were added. This first edition in English language is the result of an increasing demand to make the German version of this book accessible for international readers.

The resulting scope of this handbook starts with the fundamentals of the development of ADAS, including human factors, ergonomics, and social and legal aspects. Simulation and virtual system integration gain importance in modern automotive development processes and are covered in this edition, together with established real-world-based processes for system verification and validation. Environment sensor systems play a key role in every system architecture. Therefore, current sensor principles and technologies are discussed in detail alongside the state-of-the-art actuators for steering and braking. Any ADAS with driver interaction demands an appropriate human-machine interface (HMI). Different multimodal HMI concepts are explained together with their individual requirements for a user-friendly design. ADAS are everywhere in today's passenger cars, commercial vehicles, motorcycles, tractors, and agricultural machinery. This book gives a comprehensive overview of state-of-the-art systems, including their functionality and particular requirements. Finally, the book closes with an outlook toward upcoming ADAS in research and development and concludes with the question "Ouo vadis, ADAS?"

The editors of this book thank all the authors for their valuable contribution and a great collaboration. Thanks to the publisher for agreeing to create an international standard work on ADAS and especially to Daniela Graf and Andreas Maisch from

vi Preface

Springer for the reliable pleasant cooperation. Thanks to all lectors for ensuring high quality and a good reading experience. Thanks to all supporters, especially from the Institute of Automotive Engineering at Technische Universität Darmstadt, and to our student assistant Yannick Ryma for his reliable and accurate work. And last but not least, thank you for deciding to work with this book and providing us with your valuable feedback.

List of Companies and Universities

Companies

BMW Group

Bosch Engineering GmbH Bosch SoftTec GmbH

Bundesanstalt für Straßenwesen

Carl Zeiss AG Continental AG Guy Berg

Edmund Donges (formerly)

Simon Fürst

Felix Klanner Martin Liebner

Christian Ruhhammer

Thomas Schaller

Moritz Werling

Matthias Mörbe

Andreas Engelsberg

Thorsten Mlasko

Tom Michael Gasser

Andre Seeck

Patrick Seiniger

Christian Wojek

Alexander Bachmann

Bernward Bayer

Stefan Bunzel

Axel Büse

Stephan Cieler

Oliver Fochler

Steffen Gruber

Stephan Hakuli

Jens Hoffmann

Andree Hohm

Maximilian Höpfl

Paul Linhoff

Felix Lotz

Stefan Lüke

Mark Mages

Roman Mannale

Stefan Menzel

Norbert Ocvirk

Bernd Piller

Martin Punke

Thomas Raste

James Remfrey

Daimler AG

John Deere GmbH & Co. KG

Knorr-Bremse SfN GmbH MAN Truck & Bus AG

Novartis Pharma AG Omron Electronics GmbH

Robert Bosch Car Multimedia GmbH

Robert Bosch GmbH

Unfallforschung der Versicherer Valeo Schalter und Sensoren Volkswagen AG Peter E. Rieth Ken Schmitt Stefan Schmitt Bernhard Schmittner Nicolaj Stache Jurgen Völkel Boris Werthessen Chen Zhang

Chen Zhang
Jörg Breuer
Uwe Franke
Stefan Gehrig
Sebastian Geyer
Wolfgang Hurich
Bernhard Morys
Stephan Mücke
Uwe Regensburger
Michael Schopper
Hans-Peter Schöner
Simon Tattersall

Christoph von Hugo Georg Kormann Marco Reinards Udo Scheff Falk Hecker Karlheinz Dörner Eberhard Hipp Walter Schwertberger

Muriel Didier

Georg Otto Geduld (formerly)

Ralph Behrens
Andreas Engelsberg
Thomas Kleine-Besten
Werner Pochmuller
Heiner Schepers
Susanne Ebel
Hendrik Fuchs
Frank Hofmann

Winfried König (formerly)

Friedrich Kost Hans Löhr Martin Noll Peter Rapps Gunther Schaaf

Ulrich Kersken

Anton van Zanten (formerly)

Ulf Wilhelm Matthias Kuhn Heinrich Gotzig Arne Bartels Michael Darms Sebastian Hamel Marc-Michael Meinecke

Michael Rohlfs

ZF Lenksysteme GmbH

Falko Saust Simon Steinmeyer Peter Brenner Hendrik Büring Gerd Reimann

Universities

Fraunhofer-Institut für Kommunikation, Informationsverarbeitung und Ergonomie FKIE Hochschule München Karlsruher Institut für Technologie (KIT)

Max-Planck-Institut für Informatik Max-Planck-Institut für Intelligente Systeme RWTH Aachen

Technische Universität Braunschweig

Technische Universität Darmstadt

Technische Universität Dresden

Technische Universität München

Universität der Bundeswehr München

Marcel Baltzer
Matthias Heesen
Markus Krug
Peter M. Knoll
Christoph Stiller
Bernt Schiele
Andreas Geiger
Eugen Altendorf
Frank Flemisch
Sonja Meier
Markus Maurer

Markus Maurer Andreas Reschka Jens Rieken Bettina Abendroth

Jurgen Adamy
Eric Bauer
Ralph Bruder
Norbert Fecher
Benjamin Franz
Rolf Isermann
Michaela Kauer
Tran Quoc Khanh
Ulrich Konigorski
Ingmar Langer
Stefan Leinen
Matthias Pfromm
Raphael Pleß
Bernt Schiele
Matthias Schreier

Kai Schröter
Kai Schröter
Christina Singer
Nico Steinhardt
Alexander Stoff
Alexander Weitzel
Hermann Winner
Lars Hannawald

Bernhard Schlag Gert Weller Klaus Bengler Martin Kienle

Thomas Weißgerber Berthold Färber Verena Nitsch Universität Ulm Klaus C. J. Dietmayer Dominik Nuss Stephan Reuter University of South Carolina

Bryant Walker Smith

Contents

Volume 1

Par	t I Fundamentals of Driver Assistance Development	1
1	Capabilities of Humans for Vehicle Guidance Bettina Abendroth and Ralph Bruder	3
2	Driver Behavior Models Edmund Donges	19
3	Framework Conditions for the Development of Driver Assistance Systems Tom Michael Gasser, Andre Seeck, and Bryant Walker Smith	35
4	Driver Assistance and Road Safety Matthias Kühn and Lars Hannawald	69
5	Behavioral Aspects of Driver Assistance Systems	91
6	Functional Safety of Driver Assistance Systems and ISO 26262	109
7	AUTOSAR and Driver Assistance Systems Simon Fürst and Stefan Bunzel	133
Par	t II Virtual Development and Test Environment for DAS	157
8	Virtual Integration in the Development Process of ADAS Stephan Hakuli and Markus Krug	159
9	Dynamic Driving Simulators Hans-Peter Schöner and Bernhard Morys	177
10	Vehicle in the Loop	199
		xi

xii Contents

Par	t III Test Methods	211
11	Test Methods for Consumer Protection and Legislation for ADAS	213
12	User-Oriented Evaluation of Driver Assistance Systems Jörg Breuer, Christoph von Hugo, Stephan Mücke, and Simon Tattersall	231
13	Evaluation Concept EVITA	249
14	Testing with Coordinated Automated Vehicles	261
Par	t IV Sensors for DAS	277
15	Vehicle Dynamics Sensors for DAS	279
16	Ultrasonic Sensors for a K44DAS Martin Noll and Peter Rapps	303
17	Automotive RADAR	325
18	Automotive LIDAR	405
19	Automotive Camera (Hardware)	431
20	Fundamentals of Machine Vision Christoph Stiller, Alexander Bachmann, and Andreas Geiger	461
21	Stereovision for ADAS Stefan Gehrig and Uwe Franke	495
22	Camera Based Pedestrian Detection Bernt Schiele and Christian Wojek	525
Par	t V Data Fusion and Environment Representation	547
23	Data Fusion of Environment-Perception Sensors for ADAS Michael Darms	549
24	Representation of Fused Environment Data	567

Contents xiii

25	Data Fusion for Precise Localization	605
26	Digital Maps for ADAS Thomas Kleine-Besten, Ralph Behrens, Werner Pöchmüller, and Andreas Engelsberg	647
27	Vehicle-2-X Hendrik Fuchs, Frank Hofmann, Hans Löhr, and Gunther Schaaf	663
28	Backend Systems for ADAS	685
Par	t VI Actuation for DAS	701
29	Hydraulic Brake Systems for Passenger Vehicles James Remfrey, Steffen Gruber, and Norbert Ocvirk	703
30	Electro-Mechanical Brake Systems Bernward Bayer, Axel Büse, Paul Linhoff, Bernd Piller, Peter E. Rieth, Stefan Schmitt, Bernhard Schmittner, Jürgen Völkel, and Chen Zhang	731
31	Steering Actuator Systems	745
Vo	lume 2	
Par	t VII Human-Machine-Interface for DAS	779
32	Guidelines for User-Centered Development of DAS Winfried König	781
33	Design of Human-Machine-Interfaces for DAS	797
34	Input Devices for DAS	813
35	Information Visualization for DAS Peter M. Knoll	829
36	Driver Warning Elements Norbert Fecher and Jens Hoffmann	857
37	Driver Condition Detection Ingmar Langer, Bettina Abendroth, and Ralph Bruder	871
38	Driver Intent Inference and Risk Assessment	891

xiv Contents

Par	t VIII DAS on Stabilisation Level	917
39	Brake-Based Assistance Functions	919
40	Vehicle Dynamics Control Systems for Motorcycles Kai Schröter, Raphael Pleß, and Patrick Seiniger	969
41	Vehicle Dynamics Control with Braking and Steering Intervention Thomas Raste	1007
42	Brake-Based Stability Assistance Functions for Commercial Vehicles	1021
Par	t IX DAS on Road- and Navigation Level	1047
43	Visibility Improvement Systems for Passenger Cars	1049
44	Parking Assistance	1077
45	Adaptive Cruise Control	1093
46	Fundamentals of Collision Protection Systems	1149
47	Development Process of Forward Collision Prevention Systems Jens Rieken, Andreas Reschka, and Markus Maurer	1177
48	Lateral Guidance Assistance Arne Bartels, Michael Rohlfs, Sebastian Hamel, Falko Saust, and Lars Kristian Klauske	1207
49	Lane Change Assistance	1235
50	Intersection Assistance	1259
51	Traffic Jam Assistance and Automation Stefan Lüke, Oliver Fochler, Thomas Schaller, and Uwe Regensburger	1287
52	Road Assistance for Commercial Vehicles	1303

Contents xv

53	Assistance Systems in Agricultural Engineering	1327
54	Navigation and Transport Telematics Thomas Kleine-Besten, Ulrich Kersken, Werner Pöchmüller, Heiner Schepers, Thorsten Mlasko, Ralph Behrens, and Andreas Engelsberg	1351
Par	t X Future of DAS	1397
55	Future Integration Concepts for ADAS Peter E. Rieth and Thomas Raste	1399
56	Integrated Trajectory Optimization	1413
57	Anti Collision System PRORETA	1437
58	PRORETA 3: Comprehensive Driver Assistance by Safety Corridor and Cooperative Automation	1449
59	Cooperative Guidance, Control, and Automation	1471
60	Conduct-by-Wire	1483
61	H-Mode	1499
62	Autonomous Driving	1519
63	ADAS, Quo Vadis?	1557
	Index	1585

About the Editors


From left to right: Stephan Hakuli, Hermann Winner, Christina Singer, Felix Lotz

Hermann Winner began working at Robert Bosch GmbH in 1987 after receiving his Ph.D. in physics, focusing on the predevelopment of "by-wire" technology and adaptive cruise control (ACC). Beginning in 1995, he led the series development of ACC up to the start of production. Since 2002, he has been pursuing the research of driver assistance systems engineering topics as professor of Automotive Engineering at the Technische Universität Darmstadt. In 2012, he got the IEEE-ITS Institutional Award for Institutional Leadership in Research and System Engineering for Advanced Driver Assistance and Safety.

After finishing his studies in physics, Stephan Hakuli developed driving functions for highly automated vehicles as a research associate at the Institute of Automotive Engineering (FZD) at the Technische Universität Darmstadt. Between 2011 and 2015 he has worked as product manager and subject specialist for driver assistance systems at IPG Automotive GmbH. Now, he works at Continental Engineering Services GmbH in the Chassis & Safety segment as head of business development.

Felix Lotz studied Mechanical Engineering at Technische Universität Darmstadt and Virginia Polytechnic Institute and State University. Between 2011 and 2014, he has worked as a scientific assistant at the Institute of Automotive Engineering of Technische Universität Darmstadt and focused on research in the fields of system architectures and behavior planning of automated vehicles. Now, he works as a project manager in the field of automated driving at Continental AG.

Christina Singer studied Mechanical Engineering at Fachhochschule Südwestfalen, Technische Universität Darmstadt, and Virginia Polytechnic Institute and State University. Since 2011, she has been working as scientific assistant at the Institute of Automotive Engineering at Technische Universität Darmstadt, where her research is focused on effort-reduced application and release concepts for brake system controllers.

Contributors

Bettina Abendroth Institut für Arbeitswissenschaft, Technische Universität Darmstadt, Darmstadt, Germany

Jürgen Adamy Control Methods and Robotics Lab, Technische Universität Darmstadt, Darmstadt, Germany

Eugen Altendorf Institut für Arbeitswissenschaft (IAW), RWTH Aachen, Aachen, Germany

Alexander Bachmann ADC Automotive Distance Control Systems GmbH, Lindau, Germany

Marcel Baltzer Systemergonomie – Balanced Human Systems Integration, Fraunhofer-Institut für Kommunikation, Informationsverarbeitung und Ergonomie FKIE, Wachtberg, Germany

Arne Bartels Fahrerassistenz und integrierte Sicherheit, Volkswagen AG – Konzernforschung, Wolfsburg, Germany

Eric Bauer Control Systems and Mechatronics Lab, Technische Universität Darmstadt, Darmstadt, Germany

Bernward Bayer Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Ralph Behrens Robert Bosch Car Multimedia GmbH, Hildesheim, Germany

Klaus Bengler Fakultät für Maschinenwesen, Technische Universität München, Garching, Germany

Guy Berg BMW Group, München, Germany

Peter Brenner Robert Bosch Automotive Steering GmbH, Schwäbisch Gmünd, Germany

Jörg Breuer RD/FZ, Daimler AG, Sindelfingen, Germany

xx Contributors

Ralph Bruder Institute of Ergonomics and Human Factors, Technische Universität Darmstadt, Darmstadt, Germany

Stefan Bunzel Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Hendrik Büring Robert Bosch Automotive Steering GmbH, Schwäbisch Gmünd, Germany

Axel Büse Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Stephan Cieler Interior Electronics Solutions, Continental Automotive GmbH, Babenhausen, Germany

Michael Darms Continental AG, Lindau, Bavaria, Germany

Muriel Didier Novartis Pharma AG, Basel, Switzerland

Frank Dierkes Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Klaus C. J. Dietmayer Institut für Mess-, Regel- und Mikrotechnik, Universität Ulm, Ulm, Germany

Edmund Donges Fürstenfeldbruck, Germany

Karlheinz Dörner Engineering Research Electronics (ERE), MAN Truck & Bus AG, München, Germany

Susanne Ebel Robert Bosch GmbH, Chassis Systems Control, Driver Assistance Systems, Leonberg, Germany

Andreas Engelsberg Bosch SoftTec GmbH, Hildesheim, Germany

Berthold Färber Institut für Arbeitswissenschaft, Universität der Bundeswehr München, Neubiberg, Germany

Norbert Fecher Institute of Automotive Engineering, Technische Universität Darmstadt, Darmstadt, Germany

Frank Flemisch Institute of Industrial Engineering and Ergonomics, RWTH Aachen University, Aachen, Germany

Systemergonomie – Balanced Human Systems Integration, Fraunhofer-Institut für Kommunikation, Informationsverarbeitung und Ergonomie FKIE, Wachtberg, Germany

Oliver Fochler Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Uwe Franke Group Research and Advanced Engineering, Driver Assistance and Chassis Systems, Daimler AG, Sindelfingen, Germany

Benjamin Franz Institut für Arbeitswissenschaft, Technische Universität Darmstadt, Darmstadt, Germany

Contributors xxi

Hendrik Fuchs Corporate Research, Digital Communication and C2XC Systems, Robert Bosch GmbH, Hildesheim, Germany

Simon Fürst BMW Group, München, Germany

Tom Michael Gasser Bundesanstalt für Straßenwesen, Bergisch Gladbach, Germany

Georg Geduld Eichberg, Switzerland

Stefan Gehrig Group Research and Advanced Engineering, Driver Assistance and Chassis Systems, Daimler AG, Sindelfingen, Germany

Andreas Geiger MPI for Intelligent Systems, Tübingen, Germany

Sebastian Geyer Mercedes-Benz Cars, Daimler AG, Sindelfingen, Germany

Heinrich Gotzig Valeo Schalter und Sensoren GmbH, Driving Assistance Product Group, Bietigheim-Bissingen, Germany

Steffen Gruber Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Stephan Hakuli Continental Engineering Services GmbH, Frankfurt am Main, Germany

Sebastian Hamel Volkswagen AG, Wolfsburg, Germany

Lars Hannawald Verkehrsunfallforschung an der TU Dresden GmbH, Technische Universität Dresden, Dresden, Germany

Falk Hecker Knorr-Bremse AG, Schwieberdingen, Germany

Matthias Heesen Systemergonomie – Balanced Human Systems Integration, Fraunhofer-Institut für Kommunikation, Informationsverarbeitung und Ergonomie FKIE, Wachtberg, Germany

Eberhard Hipp MAN Truck & Bus AG, München, Germany

Jens Hoffmann Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Frank Hofmann Corporate Research, Digital Communication and C2XC Systems, Robert Bosch GmbH, Hildesheim, Germany

Andree Hohm Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Maximilian Höpfl Continental AG/Continental Automotive GmbH, Frankfurt am Main, Germany

Wolfgang Hurich RD/FFS, 059-X820, Daimler AG, Sindelfingen, Germany

Rolf Isermann Institut für Automatisierungstechnik, Technische Universität Darmstadt, Darmstadt, Germany

Michaela Kauer Institut für Arbeitswissenschaft, Technische Universität Darmstadt, Darmstadt, Germany

xxii Contributors

Ulrich Kersken Robert Bosch GmbH, Hildesheim, Germany

Tran Quoc Khanh Fachgebiet Lichttechnik, Technische Universität Darmstadt, Darmstadt, Germany

Martin Kienle Lehrstuhl für Ergonomie, Technische Universität München, Garching, Germany

Felix Klanner BMW Forschung und Technik, München, Germany

Lars Kristian Klauske Carmeq GmbH, Berlin, Germany

Thomas Kleine-Besten Robert Bosch Car Multimedia GmbH, Hildesheim, Germany

Peter M. Knoll Institute for Theoretical Electrical Engineering and System Optimization, KIT (Karlsruhe Institute of Technology), Karlsruhe, Germany

Winfried König Offenburg, Germany

Ulrich Konigorski Control Systems and Mechatronics Lab, Technische Universität Darmstadt, Darmstadt, Germany

Georg Kormann Advanced Engineering, John Deere GmbH & Co. KG, Intelligent Solutions Group, Kaiserslautern, Germany

Friedrich Kost Robert Bosch GmbH, Abstatt, Germany

Markus Krug Department of Automotive Engineering, Hochschule München, München, Germany

Matthias Kühn Unfallforschung der Versicherer, Gesamtverband der Deutschen Versicherungswirtschaft e.V., Berlin, Germany

Ingmar Langer Institut für Arbeitswissenschaft, Technische Universität Darmstadt, Darmstadt, Germany

Stefan Leinen Institut für Geodäsie, Fachgebiet Physikalische Geodäsie und Satellitengeodäsie, Technische Universität Darmstadt, Darmstadt, Germany

Martin Liebner Forschung und Technik, BMW Group, München, Germany

Paul Linhoff Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Hans Löhr Corporate Research, Security and IT Systems, Robert Bosch GmbH, Renningen, Germany

Felix Lotz Continental AG, Frankfurt am Main, Germany

Stefan Lüke Continental Division Chassis & Safety, Advanced Engineering, Frankfurt am Main, Germany

Mark Mages Chassis & Safety, Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Contributors xxiii

Roman Mannale Continental Automotive GmbH, Schwalbach, Germany

Richard Matthaei Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Markus Maurer Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Marc-Michael Meinecke Fahrerassistenz und integrierte Sicherheit, Volkswagen AG – Konzernforschung, Wolfsburg, Germany

Stefan Menzel Continental AG/ADC Automotive Distance Control Systems GmbH, Lindau, Germany

Thorsten Mlasko Bosch SoftTec GmbH, Hildesheim, Germany

Matthias Mörbe Bosch Engineering GmbH (BEG-SC/PJ-T), Heilbronn, Germany

Bernhard Morys RD/FFS, 059-X820, Daimler AG, Sindelfingen, Germany

Stephan Mücke RD/FAA, Daimler AG, Sindelfingen, Germany

Verena Nitsch Institut für Arbeitswissenschaft, Universität der Bundeswehr München, Neubiberg, Germany

Martin Noll CC-DA/EAU3, Robert Bosch GmbH, Leonberg, Germany

Dominik Nuss Institut für Mess-, Regel- und Mikrotechnik, Universität Ulm, Ulm, Germany

Norbert Ocvirk Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Matthias Pfromm Institute of Ergonomics and Human Factors, Technische Universität Darmstadt, Darmstadt, Germany

Bernd Piller Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Raphael Pleß Fachgebiet Fahrzeugtechnik, Technische Universität Darmstadt, Darmstadt, Germany

Werner Pöchmüller Robert Bosch Car Multimedia GmbH, Hildesheim, Germany

Martin Punke Continental AG/ADC Automotive Distance Control Systems GmbH, Lindau, Germany

Peter Rapps Karlsruhe, Germany

Thomas Raste Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Uwe Regensburger Daimler AG, Sindelfingen, Germany

Gerd Reimann Robert Bosch Automotive Steering GmbH, Schwäbisch Gmünd, Germany

xxiv Contributors

Marco Reinards John Deere Werk Mannheim, John Deere GmbH & Co. KG, Mannheim, Germany

James Remfrey Continental Corporation, Frankfurt am Main, Germany

Andreas Reschka Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Stephan Reuter Institut für Mess-, Regel- und Mikrotechnik, Universität Ulm, Ulm, Germany

Jens Rieken Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Peter E. Rieth Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Michael Rohlfs Volkswagen AG, Wolfsburg, Germany

Christian Ruhhammer BMW Group, München, Germany

Falko Saust Volkswagen AG, Wolfsburg, Germany

Gunther Schaaf Corporate Research, Driver Assistance Systems and Automated Driving, Robert Bosch GmbH, Renningen, Germany

Thomas Schaller BMW Group, München, Germany

Udo Scheff John Deere Werk Mannheim, John Deere GmbH & Co. KG, Mannheim, Germany

Heiner Schepers Robert Bosch Car Multimedia GmbH, Hildesheim, Germany

Bernt Schiele Computer Vision and Multimodal Computing, Max Planck Institute for Informatics, Saarbrücken, Germany

Bernhard Schlag Technische Universität Dresden, Dresden, Germany

Ken Schmitt Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Stefan Schmitt Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Bernhard Schmittner Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Hans-Peter Schöner RD/FFS, 059-X820, Daimler AG, Sindelfingen, Germany

Michael Schopper Daimler AG, Sindelfingen, Germany

Matthias Schreier Control Methods and Robotics Lab, Technische Universität Darmstadt, Darmstadt, Germany

Kai Schröter Formerly Fachgebiet Fahrzeugtechnik, Technische Universität Darmstadt, Darmstadt, Germany

Walter Schwertberger MAN Truck & Bus AG, München, Germany

Contributors xxv

Andre Seeck Bundesanstalt für Straßenwesen, Bergisch Gladbach, Germany

Patrick Seiniger Referat F1, Bundesanstalt für Straßenwesen, Bergisch Gladbach, Germany

Bryant Walker Smith Stanford Law School, Center for Internet and Society, Stanford, CA, USA

Nicolaj Stache Continental AG/Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Nico Steinhardt Fachgebiet Fahrzeugtechnik, Technische Universität Darmstadt, Darmstadt, Germany

Simon Steinmeyer Volkswagen AG, Wolfsburg, Germany

Christoph Stiller Institut für Mess- und Regelungstechnik, Karlsruher Institut für Technologie (KIT), Karlsruhe, Germany

Alexander Stoff Fachgebiet Fahrzeugtechnik, Technische Universität Darmstadt, Darmstadt, Germany

Simon Tattersall RD/FAA, Daimler AG, Sindelfingen, Germany

Simon Ulbrich Institut für Regelungstechnik, Technische Universität Braunschweig, Braunschweig, Germany

Anton van Zanten Ditzingen, Germany

Jürgen Völkel Continental Teves AG & Co. oHG, Frankfurt am Main, Germany

Christoph von Hugo RD/FAA, Daimler AG, Sindelfingen, Germany

Thomas Weißgerber Lehrstuhl für Ergonomie, Technische Universität München, Garching, Germany

Alexander Weitzel Formerly Technische Universität Darmstadt, Darmstadt, Germany

Gert Weller Technische Universität Dresden, Dresden, Germany

Moritz Werling BMW Group, München, Germany

Boris Werthessen Continental AG/ADC Automotive Distance Control Systems GmbH, Lindau, Germany

Ulf Wilhelm Robert Bosch GmbH, Ditzingen, Germany

Thomas Winkle Daimler and Benz Foundation, Ladenburg, Germany

Hermann Winner Institute of Automotive Engineering, Technische Universität Darmstadt, Darmstadt, Germany

Christian Wojek Carl Zeiss AG, Oberkochen, Germany

Chen Zhang Continental Teves AG & Co. oHG, Frankfurt am Main, Germany