

CAN-based Protocols in Avionics

Version 1.1
2012-04-12

Application Note AN-ION-1-0104

Author(s) Jürgen Klüser
Restrictions Public Document
Abstract This application note provides an overview of communication protocols used in CAN-

based avionics networking.

Table of Contents

 1
Copyright © 2012 - Vector Informatik GmbH
Contact Information: www.vector.com or ++49-711-80 670-0

1.0 Overview .. 1
2.0 Proprietary Protocol versus Standardized Protocol ... 2
3.0 Important Protocols .. 2
3.1 ARINC 825 .. 2
3.2 ARINC 826 .. 2
3.3 ARINC 812 .. 3
3.4 CANopen ... 3
3.5 CANaerospace .. 3
4.0 Selection Criteria .. 3
4.1 Technical Differences .. 3
4.1.1 Bandwidth Utilization .. 4
4.1.2 Timing, Predictability ... 4
4.2 Applications ... 5
4.3 Supply Chain / Joint Projects .. 6
4.4 Development Support and Competencies .. 6
5.0 Conclusion ... 6
6.0 Additional Resources ... 6
7.0 Trademarks .. 6
8.0 Contacts ... 7

1.0 Overview
With the increasing functionality of electronics in planes the avionics data busses play a more and more important
role. Well-established data busses such as ARINC 429, MIL-STD1553 and some more provide reliable and safe
communication. Their behavior with all advantages and all issues is well-known. For some applications they will
remain, for others the bandwidth and addressing capabilities are not sufficient any more.

New concepts have been developed and deployed to overcome the limitations. As a general concept the
Integrated Modular Avionics IMA is introduced, and as Aircraft Data Network ADN the high-speed real-time and
safe data bus ARINC 664 AFDX® is introduced.

Many systems and sub-systems use the Controller Area Network CAN for the communication between several
internal electronic devices. CAN defines only the Physical Layer and Data Link Layer. If functions such as network
management or transport layer are required, they need to be defined by so-called Higher Layer Protocols – in the
following abbreviated just as protocol.

This application note provides some aspects of typically used protocols and their use cases. It provides some
criteria to ask the right questions on the selection of a protocol.

 CAN-based Protocols in Avionics

 2
Application Note AN-ION-1-0104

2.0 Proprietary Protocol versus Standardized Protocol
There is a very simple rule:

Design follows Requirements

Applied to a sub-system without direct external communication this will typically lead to a communication design
which is appropriate from the requirements’ point of view and as lean as possible. As an example take a simple
sensor, that transmits a single value cyclically in a CAN message. The receiver electronics just filters on that
message, and reads the value. Such a communication is simple to program and simple to test. The Failure Mode
and Effects Analysis are simple to perform and the treatment is straight forward. Such a communication design is
very efficient. It is called layer 2 communications.

As an opposing example assume, that the sensor needs calibration data or software configuration that shall be
downloaded and flashed via the bus. The data amount exceeds the payload of a single message and several
commands are required for applying the calibration data or software. The result is the design of a transport protocol
and a command interface. This is very complex to design, implement and test, and proving the quality of the
protocol and its implementation needs high efforts. Furthermore other avionics may require similar concepts;
service tools will be required, which can run the protocol. In this case the standardization of such a Data Loader
and the underlying transport protocol will save significant costs. An example for a standard dealing with such a
scenario is ARINC 826 (details see below).

3.0 Important Protocols
The following will give a brief overview about some of the important CAN-based protocols used in avionics.

3.1 ARINC 825
ARINC 825 “General Standardization of Controller Area Network Bus Protocol for Airborne Use” is a protocol
specification for the aviation industry, managed by www.arinc.com.

It specifies both the fundamental communication within CAN-based sub-systems, and between CAN sub-systems
which for example are interconnected by AFDX®. It offers addressing mechanisms, communication mechanisms, a
service structure, profile descriptions and much more.

The importance of this protocol is shown by the fact that Airbus and Boeing initiated the CAN Technical WG of the
AEEC to specify methods and a protocol for the general use of CAN, including interoperability between sub-
systems. This activity led to ARINC 825. For many sub-systems of the Airbus A350 the technical design directives
already request the use of ARINC 825.

3.2 ARINC 826
ARINC 826 “Software Data Loader via CAN Interface” is a protocol specification for the aviation industry, managed
by www.arinc.com.

The general specification for Software Data Load in avionics is ARINC 615A. For use via CAN networks a subset
was used and optimized for the characteristics of CAN. The basic identifier structure is based on ARINC 825 and a
transport and command protocol specification for this application was added.

Sub-systems of the new Airbus A350 already implement ARINC 826.

http://www.arinc.com/
http://www.arinc.com/

 CAN-based Protocols in Avionics

 3
Application Note AN-ION-1-0104

3.3 ARINC 812
ARINC 812 “Definition of Standard Data Interfaces for Galley Insert (GAIN) equipment, CAN Communications” is a
protocol specification for the aviation industry, managed by www.arinc.com.

Airliner galleys need to be designed for easy configurability by airlines, high interoperability between different
aircraft types and inserts of different suppliers, and with high requirements on the power management. For this
Airbus and Boeing together with many suppliers specified ARINC 810 and ARINC 812. ARINC 810 defines
mechanical and electrical characteristics such as form factor, connectors and CAN as the interface data bus. The
protocol to be used is defined in ARINC 812.

Originally ARINC 812 was developed independent from ARINC 825. The current draft provides interoperability with
ARINC 825. A release date of this draft is not known yet.

3.4 CANopen
The “CANopen Application Layer and Communication Profile” is a specification family managed by CAN in
Automation e.V. (www.can-cia.org).

CANopen is one of the most wide-spread protocols in many application fields. Many hundreds of module providers
and users are the base for steadily improvement. CANopen is designed for very flexible configurable embedded
networks. It specifies the basic communication mechanisms and device profiles, but also application profiles with
specific support for selected application fields.

This high flexibility has the disadvantage of a high complexity. Even if usage in several SIL3 applications is known,
this requires high efforts for proving the safety requirements. Using CANopen in high DO178B Design Assurance
Levels should be considered only if strong reasons justify the high efforts.

A clear advantage is the availability of controllers, actors and sensors in the industrial market. For many sub-
systems in a plane it is appropriate to use such modules from the general industrial market. Typical examples are
catering elevators, water-waste-systems, and other cabin equipment. But also some few critical systems like a
cabin fire extinguishing system partially use CANopen sensors.

3.5 CANaerospace
CANaerospace was developed by the company Stock Flight Systems (www.canaerospace.com). Key protocol
applications are in engineering simulators, simulation cockpits, experimental aircraft, and – especially in the Italian
field – drones (UAVs).

4.0 Selection Criteria

4.1 Technical Differences
The different protocols have been designed focusing on different requirements. So there is no best or good or bad
protocol. They all have their strength for certain applications. In the following the characteristics of CAN itself are
assumed to be known.

http://www.arinc.com/
http://www.can-cia.org/
http://www.canaerospace.com/

 CAN-based Protocols in Avionics

 4
Application Note AN-ION-1-0104

4.1.1 Bandwidth Utilization

Protocol Characteristics Comment

ARINC 825,
ARINC 812

• Uses 29 bit identifiers
• Payload transports

several signals
• Provides very efficient

transport protocols for
any size of data

Usage of 29 bit identifiers wastes bandwidth in comparison to 11 bit
identifiers. The incorporation of channel / service / addressing
schemes in the identifier mitigates this, when implementing
complex network structures.
Transporting several signals per message allows the system
designer to optimally design the usage of bandwidth in relation to
the system requirements.

ARINC 826 • Uses ARINC 825
communications

• Provides very efficient
transport protocols for
any size of data

No usage in normal operation required.
For download / upload services the transport protocol is very
efficient.

CANopen • Normally uses 11 bit
identifiers

• Payload transports
several signals

• Provides efficient
transport protocols for
any size of data

Usage of 11 bit identifiers saves bandwidth in simple systems. In
more complex systems this forces complex actions for realizing
higher services (refer to CiA® DS-302), using bandwidth.
Transporting several signals per message allows the system
designer to optimally design the usage of bandwidth in relation to
the system requirements.

CANaerospace • Uses 11 bit identifiers
• Payload normally

transports only one
signal

• Provides an efficient
transport protocol for
up to 1020 byte

Usage of 11 bit identifiers saves bandwidth.
Transporting one signal per message allows slightly more efficient
implementation in the microcontrollers, but wastes much bus
bandwidth.

Table 1 - Protocol Bandwidth Utilization

4.1.2 Timing, Predictability

Protocol Characteristics Comment

ARINC 825 • Time Triggered Bus
Scheduling (derived
from CANaerospace)

Describes a method, how the system designer can design a
predictable network with a bandwidth utilization of up to 50%.
The LRU implementer needs to consider a set of measures to
ensure that the designed communication will also work under fault
conditions. These measures are not described in the specification.

ARINC 826 No usage in normal operation required.

http://www.can-cia.org/

 CAN-based Protocols in Avionics

 5
Application Note AN-ION-1-0104

Protocol Characteristics Comment

CANopen • Provides several
communication
services and modes
with and without real-
time functions

The normal usage of CANopen provides very quick response times,
but formally it is event driven and not predictable.
The service SYNC together with sync-driven PDOs allows
designing a predictable network. Handling fault conditions is only
partially specified – the responsibility stays to the network designer
and device implementer.
The service SRDO allows to set-up full predictable and SIL3-safe
networks.
Attention: Only a few selected specifically designed CANopen
devices fully support the SRDO service. The SYNC service is
supported by some more devices, but most of them not to the
extend that allows predictable networks.

CANaerospace • Time Triggered Bus
Scheduling

Describes a method, how the system designer can design a
predictable network with a bandwidth utilization of up to 50%.
The LRU implementer needs to consider a set of measures to
ensure that the designed communication will also work under fault
conditions. These measures are not described in the specification.

ARINC 812 For the application of Galleys full predictability is not required.

Table 2 – Timing, Predictability

4.2 Applications
Some of the protocols are designed for specific systems, sub-systems or applications; others are for more general
use.

Protocol Applications Comment

ARINC 825 • general use
• IMA sub-network

Has specific strengths if several applications or
functions communicate via the same network or if an
application or function communicates via different
sub-networks.
Is specifically designed to support the IMA concept.

ARINC 826 • software download / upload via CAN

ARINC 812 • galley De-facto standard for the Galley Master (MGCU) and
the inserts (GAIN)

CANopen • general use Provides low-cost availability of industrial
components (specifically sensors)

CANaerospace • engineering simulators
• simulation cockpits
• experimental aircraft, UAV

Flexible and efficient for easy use in engineering and
experimental phases

Table 3 - Applications

 CAN-based Protocols in Avionics

 6
Application Note AN-ION-1-0104

4.3 Supply Chain / Joint Projects
The usage of standards significantly reduces efforts at project partners. This applies for

• same understanding of interfaces
• reduction of different interpretation of the specifications
• re-use of technologies across project borders
• less cost in setting-up second sources

Anyhow it needs to be considered, that standards have to fulfill more generic requirements, fitting to several
applications. Therefore they may be more complex than a specifically designed protocol.

4.4 Development Support and Competencies
When selecting a protocol it is important to get development assistance. The following questions should be
answered:

• Are development tools available? Because of the complex character of some of the protocols layer 2
based CAN tools may not be enough. Specific tools with protocol support will decrease efforts in
simulation, development, testing and bug-fixing. If these tools support all of the typical protocols, the
learning curve in efficiently using the tools is lower, even if in a new project another protocol is used.

• Do I need to implement the protocol myself? Or are there commercial high-quality protocol stacks
available?

• Are training classes available?
• Do I need technical consulting services? If so, which companies can provide that know-how?
• Do I need further external services? Which companies can provide know-how and resources?

5.0 Conclusion
Selecting a protocol is a complex task. Considering the criteria given above will help in finding the right questions.

6.0 Additional Resources
The following material may provide further information:

VECTOR APPLICATION NOTES
AN-AND-1-100 Business Introduction to CAN
AN-AND-1-101 Technical Introduction to CAN
AN-ION-1-0103 Protocol Selection Guide
AN-ION-1-1100 Introduction to CANopen
AN-AON-1-1101 Introduction to CANopen Documentation Family

They are available for download in the download center at www.vector.com.

7.0 Trademarks
All mentioned names are either registered or unregistered trademarks of their respective owners.

AFDX® is an Airbus‘ registered trademark.

http://www.vector.com/

 CAN-based Protocols in Avionics

 7
Application Note AN-ION-1-0104

8.0 Contacts

Germany
and all countries not named below:

Vector Informatik GmbH
Ingersheimer Str. 24
70499 Stuttgart
GERMANY
Phone: +49 711-80670-0
Fax: +49 711-80670-111
E-mail: info@de.vector.com

France, Belgium, Luxemburg:

Vector France SAS
168 Boulevard Camélinat
92240 Malakoff
FRANCE
Phone: +33 1 42 31 40 00
Fax: +33 1 42 31 40 09
E-mail: information@fr.vector.com

Sweden, Denmark, Norway,
Finland, Iceland:

VecScan AB
Theres Svenssons Gata 9
41755 Göteborg
SWEDEN
Phone: +46 31 764 76 00
Fax: +46 31 764 76 19
E-mail: info@se.vector.com

United Kingdom, Ireland:

Vector GB Ltd.
Rhodium, Central Boulevard
Blythe Valley Park
Solihull, Birmingham
West Midlands B90 8AS
UNITED KINGDOM
Phone: +44 121 50681-50
Fax: +44 121 50681-69

E-mail: info@uk.vector.com

China:

Vector Automotive Technology
(Shanghai) Co., Ltd.
Sunyoung Center
Room 1701, No.398 Jiangsu Road
Changning District
Shanghai 200050
P.R. CHINA
Phone: +86 21 6432 53530
Fax: +86 21 6432 5308
E-mail: info@cn.vector.com

India:

Vector Informatik India Pvt. Ltd.
4/1/1/1, Sutar Icon, Sus Road,
Pashan, Pune - 411 021
INDIA

Phone: +91 20 2587 2023
Fax: +91 20 2587 2025

E-mail: info@in.vector.com

USA, Canada, Mexico:

Vector CANtech, Inc.
39500 Orchard Hill Place, Suite 550
Novi, MI 48375
USA

Phone: +1 248 449 9290
Fax: +1 248 449 9704
E-mail: info@us.vector.com

Japan:

Vector Japan Co. Ltd.
Tennozu Yusen Bldg. 16F
2-2-20 Higashi-shinagawa,
Shinagawa-ku,
Tokyo 140-0002
JAPAN
Phone: +81 3 5769 7800
Fax: +81 3 5769 6975
E-mail: info@jp.vector.com

Korea:

Vector Korea IT Inc.
#1406, Mario Tower,
222-12 Guro-dong, Guro-gu
Seoul, 152-848
REPUBLIC OF KOREA

Phone: +82 2 807 0600
Fax: +82 2 807 0601
E-mail: info@kr.vector.com

	3.1 ARINC 825
	3.2 ARINC 826
	3.3 ARINC 812
	3.4 CANopen
	3.5 CANaerospace
	4.1.1 Bandwidth Utilization

