

Les réseaux embarqués

Expérience et témoignage d'une PME/ETI

Bruno BAUDOT
Architecte systèmes électroniques
bbaudot@adetelgroup.com

mardi 7 décembre 2010

- Introduction : présentation Adetel Group
- Notre expérience des réseaux CAN embarqués
- Mise en œuvre FLEXRAY sur ECU
- Conclusion

- **Introduction : présentation Adetel Group**
- Notre expérience des réseaux CAN embarqués
- Mise en œuvre FLEXRAY sur ECU
- Conclusion

le Service à l'Electronique

Consulting

Engineering

Equipment

Manufacturing

Siège:
2, chemin du Ruisseau 69134 Ecully
FRANCE - Tél: +33 (0)4 72 18 08 40
commercial@adetelgroup.com

- Effectifs : 620 p
- Prévisionnel CA 2010 : 52M€

Ventilation du C.A. 2009 (%)

Capteur automobile

**Démonstrateur
X-by-Wire**

**Intégration calculateurs COTS bus CAN & J1587
Spécification, Paramétrage, validation**

Équipement de localisation

**Dispositif anti-
renversement passif
Surveillance vigilance**

Ce projet est cofinancé par
l'Union européenne
L'Europe s'engage en Rhône
Alpes avec le FEDER

**Simulateurs et systèmes Hardware
In the Loop
Validation de fonctionnalités de
calculateurs moteurs**

Conversion d'énergie
Application refroidissement,
ventilation

Convertisseur DC/DC
28/270, 2KWA
Application militaire

Calculateur de bord
Application refurbishment

Alimentation caméra
Application Entertainment

Alimentation secourue
Application essais en vol

Commande de verrous de sécurité
Application sécuritaire

Surveillance moteur
Maintenance prédictive

Calculateur de menace
Application défense passive

Banc de test
calculateur moteur
Mise au point et certification

Système de métrologie acoustique
Application certification

- Introduction : présentation Adetel Group
- **Notre expérience des réseaux CAN embarqués**
- Mise en œuvre FLEXRAY sur ECU
- Conclusion

Bus CAN : des exemples d'utilisation

□ Industrie

- Banc de test automatique des distributeurs de pressions hydrauliques pour des engins de travaux public
 - Utilisation CAN : bus de commande : consignes débit/pression
 - Environnement PC carte PCI CAN et LabWindows/CVI (DLL C++ interface CAN)
 - Réseau CAN 2.0A/500kbps
- Disjoncteur à ouverture en moins de 300 μ s suite à court-circuit entre deux phases (courant > 1600A)
 - Utilisation CAN : bus de supervision électronique de commande
 - Environnement Freescale 68HC912 + noyau RTOS CMX
 - Réseau CAN 2.0A/125 kbps

Bus CAN : des exemples d'utilisation

□ Aéronautique

➤ Carte surveillance moteur embarqué dans FADEC d'avion militaire

- Utilisation : bus de maintenance
- Environnement : Analog Device ADSP – logiciel DO178B sécuritaire
- Réseau CAN 2.0B/500kbps

➤ Onduleur de ventilation A380 5KVA

- Utilisation : bus commande (consigne flux d'air)
- Environnement : TI TMS320 – logiciel DO178B sécuritaire
- Réseau CAN 2.0A/125 kbps

Bus CAN : des exemples d'utilisation

❑ Ferroviaire

- Système embarqué tramway pour récupération/restitution d'énergie de freinage à base de Super Condensateurs (1,6KWh)

- Utilisation de 2 réseaux CAN : mesure tensions/T° C cellules super condensateurs & commande de 4 cartes de contrôle/commande de CVS
- Environnement : Noyau μ C/OS-II sur DSP Freescale 56F83xx et Microchip PIC 18F
- Réseaux CAN 2.0B/500kbps

- Système embarqué tramway chargeur de batteries 15kW/24V

- Utilisation bus CAN redondée: bus interface ordinateur train (modes de marche et consignes courant/tension)
- Environnement : RTOS eCos sur FPGA Cyclone3 SoC Altera NIOSII
- Réseau CAN redondé 2.0A / 125 kbps

❑ Architecture interface CAN

- Microcontrôleurs avec contrôleurs CAN intégrés dans circuits (Freescale, Renesas, Microchip, STM, Infineon, TI ..)
- FPGA avec intégration IP
- Contrôleur externe : NXP SJA1000

CAN HS

The diagram illustrates the CAN HS interface circuit. It features a TJA1050 IC (IC8) connected to a +5V supply and ground. The TXD pin (1) is connected to CAN0_TX_M_O [4], and the RXD pin (4) is connected to CAN0_RX_M_K [4]. The RS pin (8) is connected to ground, and the VREF pin (5) is connected to a 100nF capacitor (C7). The CANH and CANL pins (3 and 2) are connected to a CAN transceiver (G6K-2F-Y 12DC K1). The transceiver's T1 and T2 pins (4 and 5) are connected to CANH and CANL respectively. The R1 and R2 pins (2 and 3) are connected to a 60.4R resistor (R18). The C1 and C2 pins (1 and 2) are connected to a 60.4R resistor (R23). The VALIM_P pin (7) is connected to a 4.7nF capacitor (C1). The transceiver's output pins (1 and 2) are connected to a BCR108 transistor (Q13) and a BZX84C-SERIES D40 36V diode. The transistor's base is connected to a 2K2 resistor (2K2) and a 47K resistor (47K). The diode's anode is connected to the transistor's collector and the CANL line. The transistor's emitter is connected to ground. The CANL line is also connected to a J1-12 connector. The CANH line is connected to a J1-24 connector.

Bus CAN : mise en œuvre électronique

❑ Architecture interface CAN

➤ Interface CAN isolé

- Introduction : présentation Adetel Group
- Notre expérience des réseaux CAN embarqués
- **Mise en œuvre FLEXRAY sur ECU**
- Conclusion

Bus FLEXRAY: des exemples d'utilisation

❑ Démonstrateur bus Flexray

- Passerelle CAN / FLeXray
 - Environnement : S12X + contrôleurs externes
- Logiciels mis en oeuvre
 - Drivers Freescale pour MFR4200 et MFR4300.
 - Driver BOSCH pour le composants ASSP Fuji
- Moyens de test
 - Analyseur réseau Flexcard Cyclone II (Vector)
- Logiciels mis en œuvre
 - Réveil et initialisation du réseau
 - Réinsertion d'un noeud.
 - Synchronisation de l'horloge du réseau (avec variation de la fréquence plage +/- 0,3%)
 - Communication sur les segments statiques.

Bus FLEXRAY:les fonctionnalites mises en oeuvre

□ Démonstrateur X-by-Wire

➤ ECU distribution énergie vers des actionneurs électriques

- Environnement : MPC5516 (Freescale) + TJA 1080 (NXP)

- Introduction : présentation Adetel Group
- Notre expérience des réseaux CAN embarqués
- Mise en œuvre FLEXRAY sur ECU
- **Conclusion**

- CAN
 - Robustesse dans environnement embarqué
 - Mise en œuvre simple et offres fondeurs multiples
 - Débit adapté au contrôle commande et à la maintenance
 - Pas utilisé comme bus sécuritaire avion (ARINC429, AFDX MIL-STD-15543) et trains (TORNADO, FIP MVB et Ethernet redondé)
 - Possibilités d'intégration de couches normalisés (CAN-OPEN) ou messagerie personnalisée
- FLEXRAY
 - Bus pas encore déployé dans les véhicules
 - Alternative au réseau CAN pour offrir débits de 10Mb/s
 - Evaluations dans monde aéronautique
 - Utilisable pour des applications sécuritaire
 - Cout fonctions du même ordre que CAN

ADETEL est, bien sur, à votre disposition pour intégrer ses bus dans vos produits !!

Contacts:

Bruno BAUDOT bbaudot@adetelgroup.com

Patrick PINEDRE ppinedre@adetelgroup.com