
Get the total Coverage!

USB-/Ethernet-Guide
USB- und Ethernet-Module
für Automotive-Test-Lösungen

Automotive Test Solutions

2 – USB-/Ethernet-Guide

Zur Kommunikation mit Bussystemen im Auto

mobilsektor steht eine breite Palette an USB-

und Ethernet-Modulen zur Verfügung, die CAN,

LIN, K-Line, MOST, FlexRay und LVDS unter

stützen.

Die Module zeichnet aus, dass für jeden Kom-

munikationsport ein eigener Mikrocontroller auf

dem jeweiligen Modul untergebracht ist. Durch

diesen Aufbau ist eine Echtzeitfähigkeit der ein-

zelnen Ports gewährleistet.

Die Kommunikationsmodule sind sehr gut in

Applikationen für den Funktionstest bei der

Steuergeräteprüfung des Automobilbaus inte-

grierbar. Auch in komplexen Funktionstestsys

temen auf USB-Basis können diese Module

eingesetzt werden.

USB 3060 / basicMOST 3060

– MOST25-Controller

Bevorzugte Einsatzgebiete

•	MOST-Anwendungen in der Kfz-Industrie

Technische Daten

•	MOST-Protokoll mit bis zu 25 Mb/s

•	Echtzeitfähig durch intelligenten MOST-

Controller in Verbindung mit einem

32-Bit-Mikroprozessor

•	Senden und Empfangen von Applikations-

protokollen über MOST High Protocol auf

asynchronem Kanal oder Kontrollkanal

•	Senden und Empfangen von MOST-Daten-

paketen auf asynchronem Kanal mit einer

Länge von 1014 Datenbytes

•	Senden und empfangen von MOST-Bot

schaften

•	Diagnose über MOST High Protocol

•	LED-Zustandsanzeige

•	Analoge Audioeingänge und Audioausgänge

•	Detektierung von Unlocks

•	Bypass-Modus

USB 3080 / basicCAR 3080

– Multibuscontroller

Bevorzugte Einsatzgebiete

•	CAN- und LIN-Anwendungen sowie

Prüfsysteme in der Kfz-Industrie

•	Testlösungen für Multibussysteme

Technische Daten

•	2 x CAN und 2 x LIN oder K-Line

•	Protokolle für CAN:

•	 KWP 2000 auf TP 1.6 und TP 2.0

•	 KWP 2000 auf CAN-ISO-TP

•	 UDS auf CAN-ISO-TP

•	 GMLAN

•	Protokolle für K-Line:

•	 KWP 1281

•	 KWP 2000

•	 ISO-9141

•	 1 x J1850 mit frei konfigurierbarem Transceiver

•	4 x Digitaleingang

•	4 x Digitalausgang

•	2 x Analogeingang

•	Alle Schnittstellen galvanisch getrennt

Modul Interfaces Ports Diagnose Spezifikation Transceiver

USB/basicMOST 3060 MOST 1 optional PS V 2.4 MOST 2 + 0
USB/basicCAR 3080 CAN, LIN, K-Line 4 optional 2.0 A / 2.0 B / 2.0 / ISO 9141 beliebig

basicCAR 3085 CAN, LIN, K-Line 4 optional 2.0 A / 2.0 B / 2.0 / ISO 9141 beliebig
basicFlexScope 3095 FlexRay 1 - PS V 2.1 TJA1080

basicCON 4105 LVDS 1 - ANSI/TIA EIA-644-1995 -
USB/basicCON 4110 LVDS 1 - ANSI/TIA EIA-644-1995 -
USB/basicCON 4111 LVDS 1 - ANSI/TIA EIA-644-1995 -

*siehe „Erweiterungsmodule für Serie 61“ auf Seite 11

Kommunikationsmodule (Beschreibungen auf den Seiten 2 bis 6 / Fortsetzung der Tabelle auf Seite 3)

MOST150-Controller in Vorbereitung

Kommunikationsmodule

USB 3060 / basicMOST 3060 USB 3080 / basicCAR 3080

Automotive Test Solutions

USB-/Ethernet-Guide – 3

basicCAR 3085 – Multibuscontroller

Bevorzugte Einsatzgebiete

•	CAN- und LIN-Anwendungen sowie

Prüfsysteme in der Kfz-Industrie

•	Testlösungen für Multibussysteme

Technische Daten

•	Siehe basicCAR 3080, zusätzlich mit

•	 Konfigurierbarer Busterminierung

•	 Klemmensteuerung (Kl.15, Kl.30)

•	 Störfunktionen für CAN und LIN

•	Sowie optional mit Testsequenzer mit um-

fangreicher Bibliothek

•	 Restbussimulation

•	 Netzmanagement

•	 Rampen- und Tabellenfunktionen

•	 Botschaftszähler und Checksummen

•	 Diagnose

•	 Konformitätsprüfungen für CAN und LIN

basicFlexScope 3095 – FlexRay-Bus-Analyser

Bevorzugte Einsatzgebiete

•	 Steuergerätevalidierung (Zeitverhalten, Konformität)

•	Prüfung mit FlexRay-Netzwerk-Fehlertoleranz

Bus-Analysator

•	Keine Verzögerung oder Veränderung des Sig

nals durch einen Kommunikationscontroller

•	 Protokoll: FlexRay 10 Mb/s, Abtastung: 100 MHz

•	Analyse: Zeitstempel, Frame-ID, Null-Frame,

Sync-Frame, Cycle-Counter, Payload, CRC

Bus-Simulator

•	Timing-, Format-, CRC- und Signalwertfehler

•	Auflösung: 1/10 Bitbreite (10 ns bei 10 Mb/s)

•	100% Wiederholbarkeit

Oszilloskop-Trigger

•	Signalabgriff direkt an der Bus-Leitung

•	Triggerfunktionen: Frame-ID, Cycle-ID, Glitch,

Payload-Length, Frame-Type, Null/Sync Frame

•	Oszilloskop mit ext. Triggereingang und

≥ 100 MS/s

Fehler-Simulator

•	 Injektion vordefinierter Fehler-Frames

•	 Frame-, Bit-, Timing- und Logikfehler simulierbar

•	Auflösung: 1/10 Bitbreite (10 ns bei 10 Mb/s)

basicCON 4105 – LVDS-Splitter

•	 1:8-Splitter für LVDS-Signale

bis 1,5 Gb/s mit neun Anschlüssen

•	 Zur Verteilung von LVDS-Signalen

nach ANSI / TIA  EIA-644-1995 an acht

Ausgängen gleichzeitig

•	 Signalrepeater

•	 Kaskadierbar

Modul Interfaces Ports Diagnose Spezifikation Transceiver

basicCON 4115 LVDS 1 - ANSI/TIA EIA-644-1995 -
USB/basicCON 4120 LVDS 1 - ANSI/TIA EIA-644-1995 -

basicCAN 61 Plus CAN (LIN, K-Line, FlexRay) 2 – 6 optional 2.0 A / 2.0 B beliebig*
USB/basicCAN 6153 CAN (LIN, K-Line, FlexRay) 2 – 6 optional 2.0 A / 2.0 B beliebig*
USB/basicLIN 6173 LIN, K-Line (CAN, FlexRay) 2 – 6 optional 2.0 / ISO 9141 beliebig*
USB/basicCAR 6181 CAN, LIN, K-Line (FlexRay) 2 – 6 optional 2.0 A / 2.0 B / 2.0 / ISO 9141 beliebig*
USB/basicFLEX 6191 FlexRay (CAN, LIN, K-Line) 2 – 6 - PS V 2.1 beliebig*

*siehe „Erweiterungsmodule für Serie 61“ auf Seite 11

Kommunikationsmodule (Beschreibungen auf den Seiten 2 bis 6 / Fortsetzung der Tabelle von Seite 2)

Splitting

Kommunikationsmodule

basicFlexScope 3095 basicCON 4105basicCAR 3085

Automotive Test Solutions

4 – USB-/Ethernet-Guide

Kommunikationsmodule

USB 4110 / basicCON 4110

– LVDS-Multiplexer

•	4:1-Multiplexer für LVDS-Signale

bis 1,5 GBit/s mit 5 Anschlüssen

•	Zur Verteilung von LVDS-Signalen nach

ANSI / TIA  EIA-644-1995

•	Signalrepeater

•	Kaskadierbar

USB 4111 / basicCON 4111

– LVDS-Splitter

•	1:4-Splitter für LVDS-Signale

bis 1,5 GBit/s mit 5 Anschlüssen

•	Zur Verteilung von LVDS-Signalen nach

ANSI / TIA  EIA-644-1995

•	Signalrepeater

•	Kaskadierbar

basicCON 4115 – LVDS-Framegenerator

•	USB-2.0-Interface

•	Erzeugt 20 Bitmaps/s bei 800 x 480 px und

24 Bit Farbtiefe

•	32 MB Onboard-Bildspeicher

•	Onboard-Mikrocontoller ermöglicht Ver

kämmung zweier Einzelbilder zu einem

Gesamtbild (für DualView und Splitscreens)

•	Zur Erzeugung von LVDS-Signalen nach

ANSI / TIA  EIA-644-1995

•	Wechselbare Serializermodule

•	MAX9247 (18 Bit Farbe, 3 Bit Control)

•	MAX9209 (18 Bit Farbe, 3 Bit Control)

•	 kundenspezifische Module werden bereit-

gestellt bzw. entwickelt

SplittingDe-/Multiplexing

LVDS-Module: PXI, USB, Ethernet – Ganz nach Ihrem Bedarf!

Wo Displays wichtige Informationen für Fahrer visu-

alisieren, kommt die LVDS-Schnittstelle zum Einsatz.

GÖPEL electronic bietet folgende Geräte zum Test

von LVDS. Weitere Informationen zu unseren LVDS-

Lösungen finden Sie im separaten Prospekt.

PXI Stand-Alone USB

Splitter
1:8 - basicCON 4105 -
1:4 PXI 4111 basicCON 4111 USB 4111

Multiplexer 4:1 PXI 4110 basicCON 4110 USB 4110
Framegenerator - basicCON 4115 -
Framegrabber - basicCON 4120 USB 4120

sales@goepel.co.uk sales@goepelusa.com sales@goepel.asia sales@goepel.fr

Authorised Distributor:
GOEPEL electronic GmbH

Goeschwitzer Straße 58 / 60

07745 Jena / Germany

Tel: + 49 (0) - 36 41 - 68 96 - 0

Fax: + 49 (0) - 36 41 - 68 96 - 944

Email: sales@goepel.com

Internet: www.goepel.comISO 9001 certifi ed

LV / E / 092010

LVDS
Splitter, Multiplexer, Frame Grabber, Frame Generator

LVDS Frame Generator basicCON 4115

Software Environment for C and LabVIEW™

Generating LVDS Signals

LVDS Frame Generator 4115
The LVDS Frame Generator basicCON 4115 is a stand-alone device which has been developed
especially for the external utilisation outside of complex test systems, with an USB 2.0 interface for
connecting to a PC or laptop. The basicCON 4115 is confi gured to store approximately 20 pictures
in bitmap format 800 x 480 in true colour and to display them in less than one second. It is also
possible to output two interlaced images for dual view displays onboard in the micro controller. All
images are stored via a USB interface, and the LVDS Frame Generator is operated via PC software.
The LVDS connection is implemented via an additional board in the unit. On board there is a
deserialiser that can be adapted according to the serialiser in use. The image data is transferred to
the display as per the LVDS standard.

The following serialisers are currently supported:

• MAX9247 (18 bit colour depth, 3 bit control)
• MAX9209 (18 bit colour depth, 3 bit control)

The support of additional modules is in development. Our goal is to meet specifi c customer
requirements and develop customised solutions.

Software

With the software included in the delivery kit, single components can be integrated into several
software environments via extensive programming interfaces. Typical examples are the support
by a user API (DLL) for the convenient integration into user-specifi c application programs and the
software support for LabVIEW™ by respective VI libraries.

What are the advantages of these Solutions?

• Excellent price-performance-ratio
• Flexible utilisation
• Confi gurable for various UUTs
• Confi gurable for various image data due to applied serialiser and deserialiser

Generating

Generieren

USB 4111 / basicCON 4111 basicCON 4115USB 4110 / basicCON 4110

Automotive Test Solutions

USB-/Ethernet-Guide – 5

Kommunikationsmodule

USB 4120 / basicCON 4120

– LVDS-Framegrabber

•	2 x 4 MB Onboard-Bildspeicher für Referenz-

und live abgegriffene Bilder

•	Zum Analysieren von LVDS-Signalen nach

ANSI / TIA  EIA-644-1995

•	Wechselbare Deserializermodule

Detaillierte Aufstellung der

Deserializer siehe Seite 15!

basicCAN 61 PLUS – CAN-Controller

Bevorzugte Einsatzgebiete

•	CAN-Anwendungen in der Kfz-Industrie

Technische Daten

•	Siehe basicCAN 6153, zusätzlich mit

•	 Einspeisemöglichkeit der Prüflingsstrom-

versorgung über zwei 4-mm-Bananen-

buchsen an der Geräterückseite

•	 Breakout-Panel mit separatem 9-poligen

D-Sub-Steckverbinder pro Kommuni

kations- sowie Analog-/Digital-I/O

•	 Vier 4-mm-Bananenbuchsen an der

Gerätefrontseite (2 x Kl.30, 1 x Kl.31, 1 x

Kl.15 – zu-/abschaltbar mittels Relais mit

max. 5A)

•	 9 Status-LEDs an der Gerätefrontseite

Erweiterungsmodule siehe Seite 15!

USB 6153 / basicCAN 6153

– CAN-Controller

Bevorzugte Einsatzgebiete

•	CAN-Anwendungen in der Kfz-Industrie

Technische Daten

•	Bis zu 4 unabhängige Full-CAN-Controller

•	CAN-Protokoll nach Spezifikation 2.0 A / 2.0 B

•	Echtzeitsimulation von ECUs durch „intelli-

gentes“ CAN-Interface auf Power-PC-Basis

•	Frei wählbarer (steckbar) Transceiver je CAN-

Interface (Highspeed, Lowspeed, Single-Wire)

•	Ausgabe beliebiger CAN-Botschaften varia-

bler Anzahl

•	Bereitstellung von Netzmanagementfunktionen

•	Automatisiertes CAN-Datenbasis-Einlesen

(*.dbc)

•	Onboard-Diagnosefunktion für:

•	 KWP 2000 auf TP 1.6 und 2.0

•	 KWP 2000 auf CAN-ISO-TP

•	 UDS auf CAN-ISO-TP

•	 GMLAN

•	Alle Schnittstellen sind galvanisch getrennt

•	Acknowlegde abschaltbar

•	Onboard-Funktionen für DDP, BAP,CCP und J1939

Zubehör siehe Seite 14 und 15!

Serie 61

Übersichten zur Konfiguration und Erweiterbarkeit der Serie 61 finden Sie

auf der folgenden Seite, verfügbares Zubehör und Erweiterungsmodule

werden auf der Doppelseite 14/15 vorgestellt.

Weitere Informationen zu unseren neuen intelligenten programmierbaren

Kommunikationscontrollern finden Sie im separaten Prospekt!
Get the total Coverage!

Serie 61
Intelligente programmierbare Kommunikations-Controller

GÖPEL electronic bietet mit den Baugruppen PXI 6153, PXI 6173, PXI 6181 und PXI
6191 die ersten Kommunikationscontroller auf Basis der neuen sehr leistungsfähigen
Serie 61 für CAN, LIN, K-Line und FlexRay an.

Die neuartige Architektur ermöglicht es dem Benutzer, diese Controller aus einem umfangreichen
Pool an Optionen individuell und fl exibel nach seinen Bedürfnissen zu konfi gurieren bzw. auch
nachträglich funktional zu erweitern.
In der Basisausstattung stehen dem Anwender zwei separate Kommunikationsinterfaces zur Verfü-
gung. Diese können optional um bis zu vier weitere Ports ergänzt werden. Hieraus resultiert eine
Vielzahl von Konfi gurations- und damit Applikationsmöglichkeiten.

Alle Kommunikationsressourcen der Serie 61 werden durch einen leistungsfähigen PowerPC in
Verbindung mit einer umfangreichen On-Board-Firmware unterstützt. Dadurch können auf die
Baugruppen komplexe und rechenintensive Prozesse ausgelagert werden. So wird der Host-PC
entlastet und wertvolle Bandbreite für andere Applikationen gewonnen.

Neben der Parametrierung der Controller über die Windows-Standard-API von GÖPEL electronic
kann der Anwender erstmals auch eigenerzeugten Programmcode auf der Baugruppe installieren
und, unterstützt durch eine On-Board-API, ausführen.

PXI 6191

PXI 6181

PXI 6153
PXI 6173

Analysieren

basicCAN 61 PLUS USB 6153 / basicCAN 6153USB 4120 / basicCON 4120

Automotive Test Solutions

6 – USB-/Ethernet-Guide

Kommunikationsmodule

USB 6173 / basicLIN 6173

– LIN-/K-Line-Controller

Bevorzugte Einsatzgebiete

•	LIN- und K-Line-Anwendungen, Prüfsysteme

in der Kfz-Industrie

Technische Daten

•	Bis zu 4 unabhängige LIN- bzw. K-Line-

Schnittstellen

•	LIN-Protokoll nach Spezifikation 2.0/2.1

•	K-Line gemäß ISO 9141

•	Variable Transceiverversorgung

•	 Jede LIN-Schnittstelle kann als Master oder

Slave parametriert werden

•	Ausgabe beliebiger LIN-Botschaften

(Restbussimulation möglich)

•	Automatisiertes LIN-Datenbasis-Einlesen

(*.ldf)

•	Onboard-Diagnosefunktion für K-Line:

•	 KWP 2000

•	 KWP 1281

•	Alle Schnittstellen galvanisch getrennt

Zubehör siehe Seite 14 und 15!

USB 6181 / basicCAR 6181

– Multibuscontroller

Bevorzugte Einsatzgebiete

•	CAN- und LIN-Anwendungen sowie

Prüfsysteme in der Kfz-Industrie

•	Testlösungen für Gemischt-Bus-Systeme

Technische Daten

•	2 x CAN und 2 x LIN oder K-Line

•	Protokolle für CAN:

•	 KWP 2000 auf TP 1.6 und TP 2.0

•	 KWP 2000 auf CAN-ISO-TP

•	 UDS auf CAN-ISO-TP

•	 GMLAN

•	Protokolle für K-Line:

•	 KWP 1281

•	 KWP 2000

•	 ISO 9141

•	Alle Schnittstellen galvanisch getrennt

Zubehör siehe Seite 14 und 15!

USB 6191 / basicFLEX 6191

– FlexRay-Controller

Bevorzugte Einsatzgebiete

•	FlexRay-Anwendungen in der Kfz-Industrie

•	Prüfsysteme mit FlexRay in der Kfz-Industrie

Technische Daten

•	2 unabhängige FlexRay-Knoten mit je 2

Kanälen (jeweils kaltstartfähig)

•	Zyklisches Senden von FlexRay-Botschaften

•	Eventbasiertes Senden von

FlexRay-Botschaften

•	Monitoring von Busdaten und Events mit

Zeitstempel

•	FlexRay-Kommunikationscontroller:

Freescale MFR 4310

•	Transceiver TJA1080

•	Alle Schnittstellen galvanisch getrennt

Zubehör siehe Seite 14 und 15!

USB/basicCAN 6153 / 61 Plus USB/basicLIN 6173 USB/basicCAR 6181 USB/basicFLEX 6191
Port 1 CAN LIN/K-Line CAN FlexRay
Port 2 CAN LIN/K-Line LIN/K-Line FlexRay
Port 3 Option 1 Option 1 Option 1 Option 1
Port 4 Option 1 Option 1 Option 1 Option 1
Port 5 Option 2 Option 2 Option 2 Option 1
Port 6 Option 2 Option 2 Option 2 Option 1

Analog-/Digital-I/O Option 3 / Option 4 Option 3 / Option 4 Option 3 / Option 4 Option 3 / Option 4
Option 1: 1 zusätzlicher CAN- oder LIN- / K-Line-Port / Option 2: 1 zusätzlicher FlexRay-Port / Option 3: 4 zusätzliche digitale Eingänge; 4 zusätzliche digitale Ausgänge;
6 analoge Eingänge; 6 analoge Ausgänge / Option 4: 4 zusätzliche digitale Eingänge; 4 zusätzliche digitale Ausgänge; 4 analoge Eingänge; 4 analoge Ausgänge; 1 SPI-Interface

Konfigurationsübersicht – Erweiterbarkeit der Module der Serie 61

USB 6181 / basicCAR 6181 USB 6191 / basicFLEX 6191USB 6173 / basicLIN 6173

Automotive Test Solutions

USB-/Ethernet-Guide – 7

Switching-Module

USB 3104 – 4 Einzelrelais

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Leistungsschaltfeld

•	Matrixapplikation

Technische Daten

•	4 Relais (Schließer)

•	Max. Schaltstrom je 40 A

•	Max. Schaltspannung 16 V

•	15 ms Schaltzeit

USB 3108 / baciCON 3108 – 8 Einzelrelais

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Leistungsschaltfeld

•	Matrixapplikation

Technische Daten

•	8 Relais (Schließer)

•	Max. Schaltstrom je 40 A

•	Max. Schaltspannung 16 V

•	15 ms Schaltzeit

USB 3116 – 16 Umschalter

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Leistungsschaltfeld

•	Matrixapplikation

Technische Daten

•	16 Relais (Umschalter)

•	 Jedes Relais mit 3 Polen zum Steckverbinder

geführt

•	Max. DC-Schaltstrom/Relais 5 A bei 40 V

•	Max. AC-Schaltstrom/Relais 2 A bei 230 V

•	Max. Schaltspannung 100 VDC bzw. 250 VAC

•	Max. DC-Schaltleistung 240 W

•	Max. AC-Schaltleistung 1000 VA

•	15 ms Schaltzeit

Relais 00

Relais 01

Relais 15

Relais 00

Relais 01

Relais 07

Relais 00

Relais 01

Relais 03

Switching-Module (Beschreibungen auf den Seiten 7 und 8)

Modul Struktur Schaltspannung Schaltstrom Schaltzeit
USB 3104 4 Einzelrelais 16 V je 40 A 15 ms

USB/basicCON 3108 8 Einzelrelais 16 V je 40 A 15 ms
USB 3116 16 Wechsler 100 VDC/230 VAC 5 A 15 ms
USB 3118 16+2 Einzelrelais 100 VDC/230 VAC 5 A/10 A 15 ms

USB/basicCON 3132(-5A) 32 Einzelrelais 100 V 1 A 15 ms
USB/basicCON 31128 diverse Muxer 60 V 0,4 A 15 ms

Die Palette angebotener USB- und Stand-Alone-

Module reicht vom Leistungsrelais mit einem

Schaltstrom von 5 A bis zu Modulen zur Realisie-

rung einer Matrix. Die Relaismodule können in

Funktionstestsystemen auf USB-Basis eingesetzt

werden. Sie sind aber auch in Einzelapplikatio-

nen, bei denen es gilt, Signale zu schalten oder

zu verbinden, ohne großen Aufwand integrierbar.

USB 3108 / basicCON 3108 USB 3116USB 3104

Automotive Test Solutions

8 – USB-/Ethernet-Guide

Switching-Module

Relais 00

Relais 01

Relais 31
Relais 17

Relais 16

Relais 00

Relais 15

Relaisblock 00
Relais 00

Relais 08

Relaisblock 01
Relais 09

Relais 17

Relaisblock 16
Relais 112

Relais 127

USB 3118 – 16 + 2 Einzelrelais

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Leistungsschaltfeld

•	Matrixapplikation

Technische Daten

•	18 Relais (Schließer)

•	 16 Relais

Max. DC-Schaltstrom 5 A bei 40 V

Max. AC-Schaltstrom 2 A bei 230 V

•	 2 Relais

Max. Schaltstrom 16 A bei 15 V

USB 3132(-5A) / basicCON 3132(-5A)

– 32 Einzelrelais

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Messmultiplexer NF

•	Matrix NF

Technische Daten

•	32 Relais (Schließer)

•	2polig an den Steckverbinder geführt

•	Max. DC-Schaltstrom/Kanal 1 A bei 30 V

•	Schaltspannung 10 mV…100 VDC

•	Max. Schaltleistung 30 W

•	Min. Schaltstrom 10 µA

•	10 ms Schaltzeit

USB 31128 / basicCON 31128

– 14 Multiplexer

Bevorzugte Einsatzgebiete

•	Schaltersimulation

•	Messmultiplexer

Technische Daten

•	64 oder 128* Schalterrelais

•	64 oder 128* Relais in 8 bzw. 16 Blöcken

(8 Zeilen, 1 Spalte)

•	Max. DC-Schaltstrom 400 mA bei 60 V

•	Max. Schaltspannung 60 V

•	Max. Schaltleistung 24 W

•	10 ms Schaltzeit

*Aufsatzmodul siehe Seite 15!

USB 3132(-5A) / basicCON 3132(-5A) USB 31128 / basicCON 31128USB 3118

Automotive Test Solutions

USB-/Ethernet-Guide – 9

Lastschaltcontroller / Digital Input/Output

USB M-48 – Lastschaltcontroller

Bevorzugte Einsatzgebiete

•	Relaisansteuermodul zur Kontrolle von

Power-Relais

Technische Daten

•	USB-Master-Controller mit 48 Open-

Collector-Ausgängen

•	Bis zu 500 mA Primärstrom pro Kanal

bei 24 V

•	Europakarte für Backplaneeinsatz

USB S-48 – Lastschaltcontroller

Bevorzugte Einsatzgebiete

•	Relaisansteuermodul zur Kontrolle von

Power-Relais

Technische Daten

•	Zur Erweiterung der USB M-48 auf

maximal 128 Ausgänge:

•	 Durch Verwendung einer USB S-48

Erweiterung um 48 weitere auf

96 Ausgänge möglich

•	 Durch Verwendung zweier USB S-48

Erweiterung um 80 weitere auf

128 Ausgänge möglich

•	Europakarte für Backplaneeinsatz

USB 3016 – Digital I/O

Bevorzugte Einsatzgebiete

•	Allgemeine Steuerungs- und Regelungstech-

nik (Sensor- und Aktorsignale)

Technische Daten

•	40 bidirektionale Kanäle (FET-Ausgänge bzw.

Optokoppler-Eingänge)

•	Schaltspannung bis 30 V AC/DC

•	Schaltstrom bis 1 A AC/DC

USB S-48 USB 3016USB M-48

Automotive Test Solutions

10 – USB-/Ethernet-Guide

Widerstandssimulation

USB 4008 / basicCON 4008

– Widerstandsgeber

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Simulation von Widerständen

Technische Daten

•	8 Widerstandskanäle

•	4 fixe Widerstandswerte pro Kanal

– kundenspezifisch konfigurierbar

•	Schaltspannung 10 mV…100 VDC

•	Max. Schaltleistung 500 mW

•	10 ms Einstellzeit

USB 4009 / basicCON 4009

– Widerstandssimulator/-dekade

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Simulation von Widerständen, Potentiometer

mit Mittelabgriff

Technische Daten

•	2 programmierbare Widerstandskanäle

•	Bereich 1 Ω…1 M Ω
•	Genauigkeit ± 1 %

•	Max. Belastung 0,5 W

Simulationsmodule

Häufig treten Applikationen auf, die sehr spezielle Signale erfordern. Module, die solche

Signale generieren, beeinflussen oder bewerten, sind in diesem Abschnitt zusammengefasst.

Alle Module auf diesen und der vorherigen Seite können in Funktionstestsystemen, die auf

USB basieren, eingesetzt werden.

USB 4009 / basicCON 4009USB 4008 / basicCON 4008

Automotive Test Solutions

USB-/Ethernet-Guide – 11

Simulation

USB 4010 – Inkrementalgeber

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	Prüfung von Geberinterfaces

Technische Daten

•	2 Ports mit umschaltbaren Ausgangspegeln

(5…25 V massebezogen oder 5-V-Differenz-

signal) jeweils konfigurierbar als:

•	 Inkrementalgeber:

- Spur A, B, Index

- Zählrichtung einstellbar

- Ausgangsfrequenz 200 kHz

•	 SSI-Geber:

- Monoflopzeit und bitcountvariabel

•	 DIO mit integrierten Impulscountern

USB 5301 – Lastsimulation

Bevorzugte Einsatzgebiete

•	Mess- und Prüfsysteme für elektronische

Baugruppen

•	Automotive Test

•	 Industrieelektronik

•	Automatisierungstechnik

Technische Daten

•	Programmierbare potenzialfreie Wider-

standslast

•	Maximal 2 A bei 24 V

•	Lastbereich 6 Ohm bis 2 kOhm

•	Onboard-Multiplexer für 4 Lastkanäle

•	Temperaturüberwachung

•	 Integrierter Selbsttest

USB 5305 – Temperatursimulation

Bevorzugte Einsatzgebiete

•	Allgemeine Mess- und Prüfsysteme

•	End-of-Line-Test

•	Automatisierungstechnik

•	 Industrieelektronik

Technische Daten

•	4 mögliche Temperaturwerte nach PT100

•	Korrekturmöglichkeit durch Messung der

Umgebungstemperatur

USB 5301USB 4010 USB 5305

Automotive Test Solutions

12 – USB-/Ethernet-Guide

Kompakttestsysteme / Handheld-Terminal

smartCAR – Modulare Kommunikation

Einsatzgebiete
•	Mobile Applikationen

•	Prüfsysteme

•	Hardwareinterface für Diagnoseapplikationen

Unterstützte Schnittstellen
•	Unterstützung von CAN 2.0A und 2.0B

(Highspeed, Lowspeed, Single-Wire), LIN 2.1

und K-Line nach ISO 9141

Hardware
•	USB-Interface nach Spezifikation 2.0

•	32-Bit-Mikrocontroller für Echtzeit

anforderungen

•	Physical Layer (Transceiver) in Form von

Steckmodulen austauschbar

•	Kompaktes Gehäuse für mobilen Einsatz:

110 x 75 x 27 mm (L x H x B)

•	Versorgung über USB oder Applikations

steckverbinder

Software
•	Senden und Empfangen von Botschaften

•	Manipulation von Dateninhalten

•	Monitoring von Busdaten mit Zeitstempel

•	Verfügbare On-Board-Diagnoseprotokolle:

•	 KW2000 auf TP1.6, TP2.0

und CAN-ISO-TP

•	 UDS auf CAN-ISO-TP

•	 GMLAN

•	 K-Line: KW1281, KW2000, ISO 9141 Ford

•	Firmware-Updates (Flashen von smartCAR

durch den Anwender) über Host-Interface

•	Nutzer-API (DLL) für komfortable Einbindung

in anwenderspezifische Applikation

•	Treiber für Windows 2000 und XP

•	LabVIEW®-Treiber verfügbar

magicCAR³ – Kompakter Automotivetester

Einsatzgebiete
•	Kostengünstige Prüfumgebung im Entwick-

lungsbereich und in der Qualitätssicherung

von Automotive-Komponenten

•	Durch flexible Struktur für Dauerlauf-, Paral-

lel- und Screeningtestsysteme geeignet

Technische Daten
•	Technische Basis bildet Serie-61-Controller

•	Unterstützung von u. a.

•	 CAN

•	 LIN

•	 FlexRay

•	 K-Line

•	 Digitalen und analogen I/Os

•	 Transport- und Diagnoseprotokollen

Konfiguration

•	Grundausstattung

•	 Kl.30 und Kl.15 (max. 10 A)

•	 4 x Wechslerrelais (max. 2 A)

•	 PWM-Ausgang (z. B. als TOG-Signal)

•	 8 x Digitalausgang (max. 25 V)

•	 8 x Digitaleingang (max. 25 V)

•	 4 x Analogausgang (max. 25 V)

•	 4 x Analogeingang (max. 25 V)

•	 1 x Serial Peripheral Interface

•	 2 x Kanäle je CAN oder LIN oder K-Line

•	Optionale Ausstattung

•	 Diverse Möglichkeiten für CAN, LIN, K-

Line, FlexRay, Widerstandsdekaden, Strom-

und Spannungsmessmodule, MOST- und

LVDS-Module

smartCommander – Handheld-Terminal

Bevorzugte Einsatzgebiete

•	Fertigung von Kfz-Komponenten

•	Fahrzeugendmontage

•	Steuergeräte- und Bedienelementeersatz

Technische Daten

•	Kundenspezifische Anpassung der Folientas-

tatur mit bis zu 12 Tasten und 3 Status-LEDs

•	Schnittstellen:

•	 CAN (Highspeed, Lowspeed)

•	 LIN (Master, Slave)

•	Abmessungen: 165 x 80 x 35 mm

•	Versorgung: 9… 25 V

•	Anschluss: USB 2.0 (Typ B)

•	Betriebstemperatur: 0…60°C

•	Software: myCAR™

•	Automatisierte Erzeugung und Parametrie-

rung von Botschaftslisten aus DBC- oder

LDF-Datenbasen

•	Transceivermodule für alle gebräuchlichen

LIN- und CAN-Varianten verfügbar

magicCAR³smartCAR smartCommander

Automotive Test Solutions

USB-/Ethernet-Guide – 13

USB-Racksysteme / Körperschallanalyse

SoundChecker™ – Körperschallanalyse

Einsatzgebiete
•	Kostengünstige Analyse von Körper- und

Luftschall

•	Detektion von Montagefehlern in mecha

nischen Systemen über Spektralanalyse

Unterstützte Sensoren
•	Körperschallsensoren mit/ohne eigene

Stromversorgung

•	Mikrofone mit/ohne eigene Strom

versorgung

•	Weg- und Winkelsensoren

Software

•	Analyse von Geräuschen über die Laufzeit

•	Nachträgliche Spektralanalyse

•	Herausfilterung einzelner Frequenzbereiche

zur Fehlereingrenzung

•	Speicherung der Messung für spätere

Analysen

•	Bis zu 4 Kanäle asynchron messbar

•	Remotesteuerung über serielle Schnittstelle

•	Remotesteuerung über USB und Software-

schnittstelle

USB 1004, USB 1008, USB 1016

– USB-Racksysteme/-Chassis

Bevorzugte Einsatzgebiete

•	Mess- und Steuerungsaufbauten

•	Prüfsysteme für Automotive-Applikationen

(End-of-Line-Test, Parallel- u. Dauerlauftest,

Validierung und Qualitätssicherung)

Technische Daten

•	Zentrales USB 2.0-Interface (rückseitiger An-

schluss) zum übergeordneten PC-Hostsystem

•	 Integriertes 230 V Netzteil (rückseitiger

Anschluss)

•	Aktive Kühlung mit Filtereinheit für das

gesamte System einschließlich der USB-

Steckmodule

•	Als Desktopgerät oder als 19“-Racksystem

verwendbar

•	 Integrationsmöglichkeit von USB-Modulen

anderer Hersteller (Kartenformat 160 mm

x 100 mm bzw. mittels Carrier-Modul von

GÖPEL electronic)

•	Synchronisation der USB-Steckmodule unter-

einander mittels Backplane möglich

USB 1004, USB 1008, USB 1016SoundChecker™

Automotive Test Solutions

14 – USB-/Ethernet-Guide

Verfügbares Zubehör / Erweiterungsmodule

Breakoutmodul für USB 3080, basicCAR

3080 und basicCAR 3085

Einsatzgebiete
•	Netzwerktests, Verbundtests, Adaption von

Schnittstellen und Messressourcen

Technische Daten

•	Zum Einsatz mit einem Kommunikations-

controller vom Typ 3080/3085 und einem

31128-Relaismodul (CAN und/oder LIN)

•	Umschaltbare Transceiverversorgung

•	Kombinierbare Verschaltungsmatrix für

max. 3 LIN, 4 CAN und 6 Messgeräte

Breakoutmodul für Serie 61

•	Einfache Schnittstellen-/Messressourcen

adaption

Technische Daten

•	CAN-, LIN-, K-Line- und FlexRay- auf 9poligen,

Analog- u. Digital-I/O auf 15poligen D-Sub

•	Null-Kraft-Zentralsteckverbinder für alle

Signale der Serie 61

•	Relais Kl.30 und Kl.15 (max. 10 A)

•	4 x Wechslerrelais (max. 2 A)

Steckverbindereinheit für Serie 61

•	68-Pin-Verbinderkit

•	Zur Konfektion von kundenspezifischen

Anschlusskabeln

Steckverbindereinheit für Serie 61Breakoutmodul für USB 3080 / basicCAR 3080/3085 Breakoutmodul für Serie 61

Automotive Test Solutions

USB-/Ethernet-Guide – 15

Verfügbares Zubehör / Erweiterungsmodule

Erweiterungsmodule für Serie 61

•	CAN-Transceivermodule:

•	 TJA1041A – Highspeed-CAN

•	 TJA1054 – Lowspeed-CAN

•	 AU5790 – Single-Wire-CAN

•	 B10011S – Truck und Trailer

•	LIN-Transceivermodul TJA1020

•	K-Line-Transceivermodul L9637

•	FlexRay-Transceivermodul TJA1080

•	Analog-Digital-I/O-Module mit

verschiedenen Spannungsbereichen

Weitere Typen auf Anfrage lieferbar

Aufsatzmodul für USB 31128

und basicCON 31128

•	Erweiterung um 64 zusätzliche auf max. 128

Kanäle für USB 31128 und basicCON 31128

Deserializer für USB 4120 / basicCON 4120

•	Folgende Deserializer werden momentan unterstützt:

•	DS90CF364 		 (18 Bit Farbtiefe, 3 Bit Control)

•	DS90UR124 		 (21 Bit Farbtiefe, 3 Bit Control)

•	DS90UR906 		 (18 Bit Farbtiefe, 9 Bit Control)

•	 INAP125R24/APIX 	 (24 Bit Farbtiefe, 3 Bit Control)

•	MAX9248 		 (18 Bit Farbtiefe, 9 Bit Control)

•	GXB1458R/GVIF	 (24 Bit Farbtiefe, 3 Bit Control)

Die Unterstützung weiterer Module ist in Entwicklung. Dabei gehen wir

insbesondere auf spezielle Kundenwünsche ein und entwickeln spezifi-

sche Lösungen.

Aufsatzmodul für USB 31128 / basicCON 31128Erweiterungsmodule für Serie 61

Deserializer für USB 4120 / basicCON 4120

Get the total Coverage!

sales@goepel.co.uk sales@goepelusa.com sales@goepel.asia sales@goepel.fr

Automotive Test Solutions

GÖPEL electronic GmbH

Göschwitzer Straße 58 / 60

D - 07745 Jena

Tel.:	 + 49 (0) - 36 41 - 68 96 - 0

Fax:	 + 49 (0) - 36 41 - 68 96 - 944

E-Mail:	 sales@goepel.com

Internet:	 www.goepel.com

Autorisierter Distributor:

ISO 9001 zertifiziert

UG / D / 022011

USB-/Ethernet-Guide
Empfohlene Software

myCAR™ – modulare Softwaresuite für ECU-Test

myCAR™ bezeichnet eine kompakte und leicht bedienbare Software

suite für den schnellen, unkomplizierten alltäglichen Umgang mit Steu-

ergeräten. Die interaktive Software orientiert sich an den bestehenden

Interfacebaugruppen und kann mit unterschiedlichen Kommunikations-

modulen ausgestattet werden.

PROGRESS – Testsequenzer-Software

PROGRESS ist eine hardwareunabhängige Testsequenzer-Software

zum schnellen Erstellen von Prüfabläufen für Funktionen in einer Test

umgebung (z. B. bei EOL- oder Run-In-Systemen).

Sie zeichnet sich durch einfache Handhabung, beliebige Erweiterbarkeit

und offene Schnittstellen aus.

Net2Run – Restbus-Simulation und Gateway

Net2Run bietet eine effiziente Lösung zur Erstellung komplexer signalba-

sierter Restbus-Simulationen für heterogene Fahrzeugnetzwerke.

Hierbei wurde der AUTOSAR-Ansatz eines einheitlichen Signalzugriffs so-

wie das PDU-Konzept für den CAN-, LIN- und FlexRay-Bus umgesetzt. So

lassen sich neben der klassischen Restbus-Simulation auch Gateways auf

Signal- und PDU-Ebene realisieren.

Die Konfiguration erfolgt über den Net2Run-Konfigurator auf Basis von

CAN-, LIN- bzw. FIBEX-Botschaftskatalogen (*.dbc, *.ldf, *.xml).

G-API – GÖPEL electronic Application Programming Interface

Die G-API ist eine C-basierte Softwareschnittstelle, die verschiedene

Hardwareprodukte von GÖPEL electronic unterstützt und dem Anwen-

der die Möglichkeit gibt, diese in die eigene Applikation einzubinden.

Zur Integration in LabVIEW™ stehen zusätzliche VIs zur Verfügung.

Programmgenerator – Testsequenzer-Software

Der Programmgenerator ist eine Software zur Erstellung von Prüfabläu-

fen aus vorgefertigten Testschritten einer Makrobibliothek. Jedes Makro

kann über eine grafische Oberfläche bedient werden. Umfangreiche

Automatisierungsfunktionen (Scripting, XSLT, SQL) vereinfachen die Pro-

grammierung und ermöglichen eine flexible Gestaltung der Prüfabläufe

und -protokolle.

magicCAR³ – Kompakter Automotivetester

magicCAR³ (siehe Seite 12) eignet sich hervor-

ragend als kostengünstige Prüfumgebung im

Entwicklungsbereich und in der Qualitätssiche-

rung. Aufbauend auf der Serie 61 sowie optio-

nal ausgestattet mit MOST-, LVDS-, Relais- und

Widerstandsmodulen bietet magicCAR³ eine

optimale Abstimmung unserer Automotive Test

Solutions an Kundenanforderungen.

PXI-/PCI-Guide

Analog zum USB-/Ethernet-Guide bietet

diese Broschüre eine detaillierte Übersicht

aller PXI- und PCI-Produkte/Lösungen für

Automotive-Applikationen.

Weiterführende Literatur

magicCAR3

Kompakter Automotivetester

Get the total Coverage!

