

WHITE beet P module is intended to add full ISO/IEC 15118 functionality to electrical vehicles side (PEV/BEV or HPEV).

The module contains coupling transformer with 1:1:1 winding ratio and Control Pilot EV side functionality.

*Available for purchase from CODICO GmbH

WHITE beet P module provides the necessary hardware to support ISO 15118-3 HomePlug GreenPHY powerline communication over Control Pilot (CP) wire and Protective Earth (PE). The module includes STM32 MCU for executing the ISO/IEC 15118 / DIN 70121 / SAE J2847/2 software stack on it and acts as interface converter between its Ethernet / SPI / USB / CAN interfaces and the Control Pilot side.

In addition WHITE beet P module provides IEC 61851-1 / SAE J1772 functionality for EV on-board side.

Contents

1. Features	3
2. Block diagram	4
3. Operational conditions	5
4. Module pinout and pin description	6
5. Reference design schematics	10
6. Module marking information	11
7. Mechanical characteristics	12
8. Reflow profile information	14
9. Evaluation board	15
10. Packaging and ordering information	16
11 Document revision history	17

1. Features

WHITE beet P module comes in three software configurations:

- SLAC/Bridging Mode as closed system
- Embedded ISO15118 Mode as a closed system
- SDK Open Mode no embedded firmware

E-mobility transparent bridging/SLAC software

Allows Ethernet frames bridging between SPI / Ethernet / CAN / USB interfaces and powerline, as well as processing a SLAC exchange mechanism. System is closed, so customer cannot add any own application software.

E-mobility ISO 15118 / DIN 70121 / SAE J2847/2 stack software

Software stack supports V2G EMI (Vehicle to Grid, External Identification Means), PnC (Plug & Charge), TLS 1.2, BPT (Bipolar Power Transfer). It includes ISO 15118-2 EMI and DIN 70121 / SAE J2847/2 software stack as well as all necessary network protocols and services. Host controller is accessible using CAN, SPI, USB or Ethernet interface via API messages. System is closed, so the customer cannot add any own application software.

OCPP 1.6 and 2.0 planned for the near future software releases.

E-mobility SDK Open (no embedded firmware)

Modules with "open" software option come not programmed. However, there is a SDK which allows developers to integrate their own applications into the module's STM32 MCU.

Both other software options can be available as a source code directly from our Software partner per request (is a subject to license fees to be agreed with the Software partner).

SDK software features include but not limited to QCA700x SPI driver, SLAC (to offload external host system from time critical real-time operations), ISO 15118-2, DIN 70121, PnC, SAE J2847/2 (future option), ISO 15118-20 (future option), TCP/IPv6, TLS, OCPP communication stacks (future option).

WHITE beet P module is based on Qualcomm QCA7005-AL33 HomePlug Green PHY automotive IC and together with its TCXO oscillator it makes possible operation temperature up to +105°C. The other important key facts about the module:

- STM32F745VGH6 MCU with 1M Byte internal Flash
- 4M Bytes external NOR Flash Memory on-board (3M Bytes are available for user applications)
- SPI- / Ethernet- / USB- / CAN- interfaces towards the host controller
- UART- / I2C- interfaces, configurable GPIOs
- IEC 61851-1 / SAE J1772 EV functionality
- Optimized low noise DC/DC power supply for QCA7005
- Very low noise floor implementation on PLC side providing a maximum of SNR for communication
- Optimized PLC line coupling and overvoltage protection circuitry to provide maximum SNR
- Operation board temperature range -40°C to +105°C
- Operation ambient temperature range (estimation) -40°C to +85°C

- TCXO oscillator 25.000 MHz, +/-25ppm tolerance including full operation temperature range and 15 years of aging
- Half via pins in order to allow optical inspection of the soldering of the module and higher mechanical stability for rough environments (e.g. heavy duty machinery)
- Separated dual, low ripple 3.3V DC/DC power supply for QCA7005 and STM32
- Green PHY Firmware options by boot-straps for FW v1.1.0-02 and latest available firmware (currently FW v3.0)
- ARM' Serial Wire Debug interface (SWD)
- 50 mm x 50 mm SMD package
- Weight 9.9±0.1 g

NOTE: This documents does not contain any WHITE-beet-H Firmware features related information. Firmware documentation is provided separately and includes User Manual, Release Notes, Test Report and Application Notes.

2. Block diagram

FIGURE 3-1. WHITE-BEET-P (PEV) BLOCK DIAGRAM

3. Operational conditions

TABLE 3-1. STANDARD OPERATING CONDITIONS

Parameter	Min	Typical	Max	Units
Power supply voltage (VDD)	4.9	5	5.2	V
GPIOs, communication interfaces input voltage	-	3.3	3.46	V
Power consumption (at +25 °C)	-	1	1.6	W
Operating (board) temperature	-40	-	+95	°C
Ambient temperature (approximation)	-40	-	+85	°C
Control Pilot voltage (CP)	-12	-	+12	V

TABLE 3-2. ABSOLUTE MAXIMUM CONDITIONS

Parameter	Min	Typical	Max	Units
Power supply voltage (VDD)	4.75	5	5.25	V
Power supply noise and ripples voltage	-	-	40	mV_{p-p}
GPIOs, communication interfaces input voltage	-0.3	-	3.6	V
Operating (board) temperature	-40	-	+105	°C
Storage temperature	-40	-	+150	°C
Control Pilot voltage (CP)	-13	-	+13	V
RESETN input pulse duration	0.3	-	-	us

4. Module pinout and pin description

TABLE 4-1. WHITE-BEET-P MODULE PINOUT INFORMATION

Pin	WHITE-BEET-PS WHITE-BEET-PI	WHITE-BEET-PO	Main function type	Main function description
PAD 1	HEART-BEAT	HEART-BEAT (PC0)	0	Heard-beat signal for LED
PAD 2	D 2 GND		-	Ground connection
PAD 3	ETH_MDC	ETH_MDC (PC1)	0	Ethernet Management Interface (MII) Clock
PAD 4	ETH_MDIO	ETH_MDIO (PA2)	I/O	Ethernet Management Interface (MII) Data
PAD 5	ETH_RXD0	ETH_RXD0 (PC4)	I	Ethernet MII Receive Data[0]
PAD 6	ETH_REF_CLK	ETH_REF_CLK (PA1)	I	Ethernet MII Receive Clock
PAD 7	ETH_RXD1	ETH_RXD1 (PC5)	I	Ethernet MII Receive Data[1]
PAD 8	ETH_CRS_DV	ETH_CRS_DV (PA7)	I	Ethernet MII Receive Data Valid
PAD 9	ETH_TXD1	ETH_TXD1 (PB13)	0	Ethernet MII Transmit Data[1]
PAD 10	ETH_TX_EN	ETH_TX_EN (PB11)	0	Ethernet MII Transmit Enable
PAD 11	ETH_TXD0	ETH_TXD0 (PB12)	0	Ethernet MII Transmit Data[0]
PAD 12	G	ND	-	Ground connection
PAD 13	ETH_RSTN	ETH_RSTN (PA6)	I	Ethernet Chip Reset (active Low)
PAD 14	RESERVED	PA3	I/O	PA3 pin of STM32F745
				Connect to GND if not used or reserved PE7 pin of STM32F745
PAD 15	RESERVED	PE7	I/O	Connect to GND if not used or reserved
PAD 16	RESERVED	PB0	I/O	PB0 pin of STM32F745
		. 50	., 0	Connect to GND if not used or reserved
PAD 17	RESERVED	PB1	I/O	PB1 pin of STM32F745 Connect to GND if not used or reserved
DAD 10	DECEDVED	DEO	1/0	PE8 pin of STM32F745
PAD 18	RESERVED	PE8	I/O	Connect to GND if not used or reserved
PAD 19	RESERVED	PE9	I/O	PE9 pin of STM32F745
				Connect to GND if not used or reserved PE11 pin of STM32F745
PAD 20	RESERVED	PE11	I/O	Connect to GND if not used or reserved
PAD 21	RESERVED	PE13	I/O	PE13 pin of STM32F745
			-, -	Connect to GND if not used or reserved
PAD 22	RESERVED	PE12	I/O	PE12 pin of STM32F745 Connect to GND if not used or reserved
PAD 23	DECEDVED	PE10	I/O	PE10 pin of STM32F745
PAD 23	RESERVED	PEIU	1/0	Connect to GND if not used or reserved
PAD 24	RESERVED	PD3	I/O	PD3 pin of STM32F745 Connect to GND if not used or reserved
				PB10 pin of STM32F745
PAD 25	RESERVED	PB10	I/O	Connect to GND if not used or reserved
PAD 26	RESERVED	PD8	I/O	PB8 pin of STM32F745
			, -	Connect to GND if not used or reserved
PAD 27	RESERVED	PE15	I/O	PE15 pin of STM32F745 Connect to GND if not used or reserved

TABLE 4-1 (CONTINUATION). WHITE-BEET-P MODULE PINOUT INFORMATION

Pin	WHITE-BEET-PS WHITE-BEET-PI	WHITE-BEET-PO	Main function type	Main function description
PAD 28	RESERVED	PD9	I/O	PD9 pin of STM32F745 Connect to GND if not used or reserved
				PD10 pin of STM32F745
PAD 29	RESERVED	PD10	I/O	Connect to GND if not used or reserved
PAD 30	RESERVED	PD15	I/O	PD15 pin of STM32F745 Connect to GND if not used or reserved
PAD 31	RES	SETN	I	Module Reset (active Low)
PAD 32	В	S_1	I	QCA7005 FW version selection ("L" = v3.0, "H" = v1.1.0-02) Has internal pull-down resistor 10k Ohm
PAD 33	+	5V	-	5V power supply
PAD 34	G	ND	-	Ground connection
PAD 35	SPI_MISO	SPI2_MISO (PB14)	ı	SPI Master-Input-Slave-Output
PAD 36	SPI_MOSI	SPI2_MOSI (PB15)	0	SPI Master-Output-Slave-Input
PAD 37	SPI_SCK	SPI2_SCK (PD4)	0	SPI Clock
PAD 38	RESERVED	PD11	I/O	PD11 pin of STM32F745 Connect to GND if not used or reserved
PAD 39	G	ND	-	Ground connection
PAD 40	CAN_TX	CAN1_TX / PD1	0	CAN Transmit Data
PAD 41	CAN_RX	CAN1_RX / PD0	1	CAN Receive Data
PAD 42	CAN_INH	CAN1_INH / PC8	0	CAN Normal/Silent mode selection ("L" = Normal, "H" = Silent)
PAD 43	RESERVED	PC9	I/O	PC9 pin of STM32F745 Connect to GND if not used or reserved
PAD 44	RESERVED	PC7	I/O	PC7 pin of STM32F745 Connect to GND if not used or reserved
PAD 45	G	ND	-	Ground connection
PAD 46	USB_DN	USB_DN / PA11	I/O	USB Data Negative Signal
PAD 47	USB_DP	USB_DP / PA12	I/O	USB Data Positive Signal
PAD 48	G	ND	-	Ground connection
PAD 49	RESERVED	PA9	I/O	PA9 pin of STM32F745 Connect to GND if not used or reserved
PAD 50	RESERVED	PA10	I/O	PA10 pin of STM32F745 Connect to GND if not used or reserved
PAD 51	воот		I	Boot memory selection (used for SW development, please connect to GND
PAD 52	SWDIO		I/O	Serial Wire Debug Data
PAD 53	SWCLK		I	Serial Wire Debug Clock
PAD 54	RESERVED	PC12	I/O	PC12 pin of STM32F745 Connect to GND if not used or reserved
PAD 55	PF	P_IN	ı	Proximity Pilot
PAD 56	1	NC	-	No connection on the module

TABLE 4-1 (CONTINUATION). WHITE-BEET-P MODULE PINOUT INFORMATION

Pin	WHITE-BEET-PS WHITE-BEET-PI	WHITE-BEET-PO	Main function type	Main function description
PAD 57	C	:P		Control Pilot
PAD 58	C	.P		Control Pilot
PAD 59	Р	'E		Protected Earth
PAD 60	Р	'E		Protected Earth
PAD 61	N	IC	-	No connection on the module
PAD 62	N	IC	-	No connection on the module
PAD 63	N	IC	-	No connection on the module
PAD 64	N	IC	-	No connection on the module
PAD 65	N	IC	-	No connection on the module
PAD 66		IC	-	No connection on the module
PAD 67	N	IC	-	No connection on the module
PAD 68	N		-	No connection on the module
PAD 69	N		-	No connection on the module
PAD 70	N		_	No connection on the module
PAD 71	N		_	No connection on the module
PAD 72	I2C_SDA	I2C1_SDA / PB7	I/O	I2C Serial Data
				PD5 pin of STM32F745
PAD 73	RESERVED	PD5	I/O	Connect to GND if not used or reserved
PAD 74	RESERVED	PD7	I/O	PD7 pin of STM32F745
				Connect to GND if not used or reserved
PAD 75	UART_RX	UART8_RX / PE0	I	UART Receive Data
PAD 76	UART_TX	UART8_TX / PE1	0	UART Transmit Data
PAD 77	SPI_NSS	SPI2_NSS / PB9	0	SPI Slave Select (active Low)
PAD 78	I2C_SCL	I2C1_SCL / PB8	0	I2C Clock
PAD 79	RESERVED	PC13	I/O	PC13 pin of STM32F745 Connect to GND if not used or reserved
PAD 80	RESERVED	PC14	I/O	PC14 pin of STM32F745 Connect to GND if not used or reserved
PAD 81	RESERVED	PC15	I/O	PC15 pin of STM32F745 Connect to GND if not used or reserved
PAD 82	RESERVED	PA5	I/O	PA5 pin of STM32F745 Connect to GND if not used or reserved
PAD 83	RESERVED	PC3	I/O	PC3 pin of STM32F745 Connect to GND if not used or reserved
PAD 84	RESERVED	PA4	I/O	PA4 pin of STM32F745 Connect to GND if not used or reserved
PAD 85	RESERVED	PC2	I/O	PC2 pin of STM32F745 Connect to GND if not used or reserved
PAD 86	THERM	AL PAD	-	Thermal pad, has to be connected to GND

NOTE: 1) Pins marked as RESERVED are STM32F745 GPIO reserved for future SW feature. On WHITE-BEET-PS and WHITE-BEET-PI modules RESERVED should be connected to GND.

2) Pins with the same name (except RESERVED) have internal connection on the module.

IMAGE 4-1. MODULE PIN ASSIGNMENTS (BOTTOM VIEW)

5. Reference design schematics

Please follow design recommendations given in the WHITE-BEET reference design schematic and PLC Design Guide documents in the PLC documentation area on https://downloads.codico.com/misc/plc

IMAGE 5-1. PLC DOCUMENTATION AREA LOGIN PAGE

6. Module marking information

Model: WHITE beet El

MAC: C493000FEA47 SN: PWL6003172000001

Made in EU

Each module is marked with a label containing the following data:

- 1. Ordering code
- 2. QCA7005 MAC Address (contains no separator, OUI C49300)
- 3. Serial Number in a format PWL600VWWYYNNNNNN, where:

PWL600 - product code for WHITE beet

V - module configuration: 1 for -H,

2 for -ES, 3 for -EI, 4 for -EO,

5 for -PS, 6 for -PI, 7 for -PO

WWYY - data code as a calendar week of production followed by a year

NNNNNN - serial number in a production lot

- 4. QR-code containing MAC Address
- 5. Additionally each label contains 8Devices logo which also indicates pin 1 position

7. Mechanical characteristics

IMAGE 7-1 PIN DIMENSIONS (BOTTOM VIEW)

IMAGE 7-2. PCB FOOTRINT (TOP VIEW)

IMAGE 7-3. SOLDERING PASTE FOOTPRINT (TOP VIEW)

13

8. Reflow profile information

Reflow profile recommendation

Ramp up rate	3°C/second max
Maximum time maintained above 217°C	120 seconds
Peak temperature	250°C
Maximum time within 5°C of peak temperature	20 seconds
Ramp down rate	6°C/second max

Reflow profile

9. Evaluation board

WB-CARRIER-BOARD is an evaluation and development board for WHITE-beet modules. It contains WHITE-BEET module populated on the carrier board and protected with a plastic cover.

IMAGE 9-1. WB-CARRIER-BOARD (TOP VIEW)

TABLE 9-1. WB-CARRIER-BOARD MAIN SECTIONS

Item number	Description
1	(J15) Ethernet interface RJ45 connector
2	(J11) USB-C connector for UART debugging console
3	(J12) USB-C connector for +5V DC power supply and USB communication
4	(J16) CAN interface connector
5	(J5) Alternative +5V DC power supply connector
6	(J10) 4-pin UART debugging console header
7	(SW1) Micro switch to select active QCA7005 firmware version
8	(S1) RESET button and (S2) Boot button (required for software development)
9	(J13) Jumper for +5V DC power supply source selection
10	(J1) 20-pin GPIOs header #2
11	(J8) 6-pin SPI interface header
12	(J9) 10-pin SWD interface header for programming and debugging
13	Control Pilot (CP) and Protected Earth (PE) connectors
14	Zero-cross input (ZC_L / ZC_N) connectors
15	(J7) 4-pin I2C interface header
16	(J4) 20-pin GPIOs header #1
17	Plastic cover for WHITE BEET module (due to safety reasons)

10. Packaging and ordering information

WHITE beet modules are packed into trays. Each tray fits 15 modules. Every 5 trays are vacuum sealed and one standard packing box contains 375 modules.

FIGURE 10-1. WHITE BEET TRAY DIMENSIONS

*** to be defined ***

FIGURE 10-2. STANDARD PACKING BOX DIMENSIONS

*** to be defined ***

TABLE 10-1. MODULE ORDERING OPTIONS

Part number	Description
WHITE-BEET-ES #292206	EVSE side e-mobility HW with transparent bridging / SLAC software
WHITE-BEET-EI #292207	EVSE side e-mobility HW with ISO 15118 / DIN 70121 / SAE J2847/2 software stack (support of V2G, EMI, PnC, BPT)
WHITE-BEET-EO #292208	EVSE side e-mobility without embedded software included, SDK open option
WHITE-BEET-PS #292210	PEV side e-mobility HW with transparent bridging / SLAC software
WHITE-BEET-PI #295426	PEV side e-mobility HW with ISO 15118 / DIN 70121 / SAE J2847/2 software stack (support of V2G, EMI, PnC, BPT)
WHITE-BEET-PO #295427	PEV side e-mobility without embedded software included, SDK open option
WHITE-BEET-H #292209	Home control / smart grid HW with transparent bridging software

More PEV / EVSE - configured eMobility related products can be found in CODICO Sample Shop: https://www.codico.com/en/products/powerline-communication

11. Document revision history

Revision	Revision Date	Description
0.2	2020.06.01	Product brief (preliminary information)
0.9	2020.11.05	Draft pre-release
1.00	2020.11.27	Customer release
1.01	2020.12.04	Table 4-1 and Table 10-1 correction

^{***} The confidential information is provided "as is". The discloser makes no representations or warranties, express or implied, with respect to the information, and disclaims all warranties including, without limitation, the warranties of merchantability, and fitness for a particular purpose. ***