

Subject Increasing Automotive Safety through Embedded Radar Technologies

Radar Transceiver Chipset + Qorivva MCU

Confidential and Proprietary

Freescale, the Freescale logo, Altivec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qorivva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorIQ Qonverge, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

The Open Road to Self-Driving

ADAS : Fast growth – High Innovation

Sensor	Units	CAGR %
Vision Sensor (Blue):	82M u/	22%
Radar-Lidar (Red):	59Mu/	30%
Ultra Sonic(Green):	23Mu/	-4%
Total:	164Mu/	16%

- **Strong Growth of Sensor**
- **360° Sensing & NCAP**
- **Two major Technology !!**
 - 77GHz and MegaPixel
- **U-sonic in decrease**
- **No long term LIDAR**
- **Night Vision smaller**

Camera Sensors

- Smallest Size – High system flexibility
- Largest FOV + increasing Pixel density
- Power reduction – ISP & ICP
- Largest Volume and take rate

Radar Sensors

- Larger Size ⇒ integration of component
- Longest range (200 meter+)
- Power Reduction – Scalability
- Distributed Computational load
- Most complete Sensor and good Take rate

Ultrasonic Sensors

- Small Size – Negative growth - mature
- Close range accuracy (few cm)
- Large number used per vehicle
- Only for park assist and in negative growth

Automotive ADAS Radar Applications

Key Trends:

1. Large increase of sensors to support 360° sensing
2. Strong Cost Reduction
3. Miniaturization

Introducing Freescale ADAS Radar Solutions

Delivering industry-leading levels of performance and integration needed for highly-complex radar applications.

Industry's first complete high-performance packaged radar chipset, scalable for transmitting and receiving multiple channels.

Together – the industry's most complete system-level ADAS solution for automotive radar

MRD2001 77 GHz Radar Transceiver Chipset

Confidential and Proprietary

Freescale, the Freescale logo, Altivec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qorivva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXG, Platform in a Package, QorIQ Qonverge, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

Industry's first complete high-performance packaged radar chipset, scalable for transmitting and receiving multiple channels.

Multi-Channel, Scalable – Supports a maximum of 4 transmit channels and 12 receiver channels, enabling a single platform to support all LRR, MRR, and SRR applications from budget to luxury vehicles.

Advanced Packaged Technology – Available in an advanced fan-out wafer-level package that minimizes parasitics and interference, ensuring the highest performance on the customer PCB.

High-Performance – Provides the best radar phase noise in the industry, enabling precise location of objects. The total transceiver consumes only 2.5 W, saving energy and heat.

77GHz Radar System

Previous Generation vs Next Generation

Previous Generation

Next Generation

MRD2001 77 GHz Chipset

Replaces:

- Bare Die RF solutions with a RF Chipset based on RCP package technology
- Discrete Filter Components and Amplifiers

Enables:

- Significantly lower assembly cost
- Lower PCB cost

Qorivva MPC577xK

Replaces:

- 8 ADC
- 1 DAC
- 1 FPGA
- External SRAM
- General purpose MCU

Enables:

- Significant PCB area saving
- Reduced assembly cost

Confidential and Proprietary

Freescale, the Freescale logo, AlliVec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qorivva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorIQ Converge, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

Packaged Transceiver Spirit Chipset

Open Loop VCO Supporting Fast Modulation

Integrated BB Filter+VGA Saves BOM
Low Power Consumption
Scalable to 4-Ch TX + 12-Ch RX

Confidential and Proprietary

Freescale, the Freescale logo, Altivec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qonvva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorIQ Convergence, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Hybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed to Freescale Semiconductor, Inc. © 2013 Freescale Semiconductor, Inc.

Common Features

- 6 mm x 6 mm RCP BGA package (0.5 mm pitch)
- Only most outer 2 rows are used for control signals
- Temperature Range -40°C up to 125°C (ambient)
- Temperature Sensor
- Power/Peak Detector
- SPI Control (max. guaranteed 10 MHz)
- Tri-State Sense Output
(One Signal Line can be shared)
- 2 External Resistors (E96, 1%) per Chip to lower ICC spread
- “Software” Addressing of Chips instead of dedicated hardwired “chip select”

Spirit ES2 RX Bottom View (Dead Bug)

	1	2	3	4	5	6	7	8	9	10
L	GND	GND	GND	GND1		GND1	GND	VCC1	GND	GND
K	GND1	GND1	GND1	GND1	LO	GND1	GND	GND1	GND1	GND1
J		RX1	GND1	GND1	GND1	GND1		GND1	RX3	
H	GND1	GND1	GND1	GND			GND	GND1	GND1	GND1
G	GND1	GND1	GND1	GND			GND	GND	GND	GND
F		RX2	GND1		GND	GND		GND		RH
E	GND1	GND1	GND1	ADR0	ADR1			GND	SD	
D	GND	GND							SENS	RP
C	VCC3	VCC3	N.C.	N.C.	N.C.	VCC2	N.C.	VCC1	N.C.	N.C.
B	SEB	SCLK	MISO	SCANB	IF2	IF2x	IF1x	IF3	TIN	TINx
A	GND		MOSI	RSETB		IF1		IF3x		GND

MRD2001: 77 GHz Radar Transceiver Chipset

Features	Benefits
<i>Scalable to 4 TX channels and 12 RX channels</i>	Enables single radar platform with electronic beam steering over wide field-of-view supporting long range, mid-range, and short-range radar applications for budget to luxury vehicles.
<i>Integrated RX BB filter and VGA</i>	Saves system BOM cost.
<i>Optimized for Freescale Radar Processor MPC577xK</i>	Receiver path optimization with MPC577xK including unique built-in system test features ensures the best receiver sensitivity required for excellent detection accuracy.
<i>Advanced packaging technology</i>	Easiest to use, handle, and manufacture for customers. Ensures highest performance and minimum signal interference on the customer PCB.
<i>Low power consumption 2.5 W for the total transceiver Best phase noise < -85 dBc/Hz at 100 kHz offset</i>	Low power consumption saves energy and heat. Best phase noise enables precise discrimination of objects for automatic cruise control, blind spot detection, lane departure warning, and pedestrian detection.

Qorivva MPC577xK MCU

Confidential and Proprietary

Freescale, the Freescale logo, Altivec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qorivva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXG, Platform in a Package, QorIQ Converge, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

Introducing the **New** Qorivva MPC577xK MCU Family

***Delivering
industry leading
levels of
performance and
integration
needed for highly-
complex radar
applications***

Optimal Integration

Right balance of feature integration drives miniaturization of package size and lowers overall BOM cost

Top Performance

MPC577xK offers top-performance for intense computational tasks with key integrated digital accelerators

Proven Safe Technology

Built on proven, safe technology – the MPC577xK delivers a scalable, well documented, process-compliant safe architecture along with safety software and part of the SafeAssure program

Confidential and Proprietary

Freescale, the Freescale logo, AlliVec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetics, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qorivva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorIQ Converge, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Vybrid and Xtrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

77GHz Radar System

Previous Generation vs Next Generation

Racerunner 2x Z7 + 2x Z4LS – 4 MByte Si available

Racerunner 4MB

Specifications:

- CPU:** 3x PPC: 2x Z7 266 MHz Power dual issue with SPE2 and VFPU and Z4 133MHz in permanent lockstep
- SPT:** FFT Accelerator, DMA
- Analog:** Octal SD + 4 SAR, Ultra low jitter PLL, precision DAC
- Package:** 356 PBGA – 0.8 mm pitch – 17 x 17 mm² body
- Temp Range (Ta):** -40 to 125°C, 150 °C Tj, AEC-Q100 Grade 1
- Main Supply:** 3.3V IO (5V SAR) and 1.2V Core (ext or PMU)

Key Features:

- F. Safety:** developed as per ISO26262 with target ASIL-D
- Safety Enablement:** Safety Manual and FMEDA
- SPT:** Radix4/2, r2c, c2c, 50 MHz 16 bit twiddle, 24 bit results, Copy, Transpose
- SRAM:** Multi ported SRAM Ctrl and 1.5MB SRAM with ECC
- Top of Class Analogue IP:** PLL, DAC, OSC and $\Sigma\Delta$ ADC
- SW Enablement:** QMS MCAL and/or Safe Mcal Asil B (D)

Confidential and Proprietary

Freescale, the Freescale logo, Altivec, C-5, CodeTEST, CodeWarrior, ColdFire, ColdFire+, C-Ware, the Energy Efficient Solutions logo, Kinetis, mobileGT, PEG, PowerQUICC, Processor Expert, QorIQ, Qonviva, StarCore, Symphony and VortiQa are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. Airfast, BeeKit, BeeStack, CoreNet, Flexis, Layerscape, MagniV, MXC, Platform in a Package, QorIQ Qonvergence, QUICC Engine, Ready Play, SafeAssure, the SafeAssure logo, SMARTMOS, Tower, TurboLink, Hybrid and Xttrinsic are trademarks of Freescale Semiconductor, Inc. All other product or service names are the property of their respective owners. The Power Architecture and Power.org word marks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org. © 2013 Freescale Semiconductor, Inc.

Freescale 77Ghz Radar System Solution

Freescale Solution Advantage
Cost , Miniature, Open Loop VCO
ISO26262,

Summary

- Freescale introduces the industry's most complete system-level ADAS solution for automotive radar
 - Qorivva MPC577xK MCU family: industry-leading performance and integration for highly-complex radar applications
 - MRD2001 77 GHz radar transceiver chipset: high-performance and scalable for transmitting and receiving multiple channels
- This system-level radar solution will help reduce BOM cost and PCB footprint – bringing ADAS solutions into mainstream vehicles
- Freescale addresses upcoming legislation and safety program needs to reduce the rising trends of vehicle fatalities and opens the road to self-driving vehicles of the future

