

麦克风设计笔记

纲要:

- 1, 适用于, MTK 平台。
- 2, 使用人员: 硬件与声学工程师。
- 3, 大概内容: MTK 关于解决 TDD noise 的原理与注意事项
- 4, 建议:如果使用 MT6253/MT6225 在如下情况下就要注意使用差分电路。
 - A, LAYOUT 的时候无法严格遵守各项原则。
 - B, 无法掌控麦克风电路的源头
 - C, 麦克太靠近天线
 - D, 走 4 板就必须要用差分电路

1.解决 TDD noise 的在音频系统中的原理

- 1, TDD noise 的来源
 - A, MIC 的直流偏置电压受到天线的影响
 - B, MIC_P/N 受到天线的影响
 - C, 电路的地被干扰。
- 2, 解决 TDD noise 的方法
 - A, 在 MIC 的偏执电路上加滤波器。(针对射频信号或射频走线)
 - B, 通过差分电路去除共模噪声
 - C, 使用滤波, 电容, 磁珠, 去除或抑制 900M/1800MHZ 的信号影响
 - D, MIC 电路要用地包围,且必须打孔与主地相连。


滤波器在 MIC 偏执电路中的位置

A 这个滤波电路应该放在噪声源的后面

两种电路将在后面做介绍

A 差分电路, (费用不增加)

B 假差分电路, (费用增加)

使用差分电路去除共模干扰


- A 麦克信号线应该走差分线
- B 这些差分线应该用地线包围(左右两侧都要)

使用滤波, 电容, 磁珠, 去除或抑制 900M/1800MHZ 的信号影响

- A 磁珠的阻抗应该是主要针对 900M/1800MHZ
- B 33PF 和 10PF 的电容应用于滤波电路时(这些电容应该接到干净的地,不要接到TOP 或 BOTTOM 层的地),这些要单独与主地相接。


2.为什么我们需要 假差分电路

- 2.1 差分电路的缺点
 - 需要一个 10uf 的电容
 - 需要太多的元器件


左边是正常模式, 右边是耳机模式

- 2.2 假差分电路的优点
 - 不需要一个 10uf 的电容
 - 需要的元器件少了


3.电路中的器件,三种电路的比较

Туре	Differential (before MT6253)	Differential (MT6253 and afterward)	Pseudo-differential
Circuit	AU MERAL P	Connect it to the system GND (not top or bottom GND) by single via	AU MEZNA P
Advantage	ILEW ON	Compatible with previous design	C2 (10uF) is not needed, cost and area are all saved
Drawback	C2 (10uF) is needed	C2 (10uF) is needed	-R2 should be fine-tuned based on the impedance of the microphone -The tolerance of R1 and 2 should
Cost	Non-cost effective	Non-cost effective	be +/-5% Cost effective

4.差分电路在电路中的应用


- 4.1 正常模式下的 LAYOUT
 - 注意事项:
 - 1, R302,R303,R304,R307,C311,C301 和 C312 应该靠近 BB 芯片放置, R302,R303,R304,R307,C311 是越靠近越好。
 - 2, L303,L305,C310,C316,C371CT305 和 T306 应该接近麦克风放置,
 - 3, C316和 C317应该放在一起,再连到地
 - 4, T305 和 C306 应该放在一起, 再连到地
 - 5, R307 要打孔连接到主地


4.2 耳机模式下的 LAYOUT

注意事项:

- 1, C326,C332,R311,R310 应该靠近 BB 芯片放置
- 2, C333 和 C334 应该放在一起, 再连到地
- 3, C327 与耳机相连接而要打孔连接到主地
- 4, C327 靠近 MIC 放置


5.假差分电路在电路中的应用

5.1 正常模式下的 LAYOUT

R302,R300,R301 的精度控制在+/-5%


- 1, R301 应该靠近 MIC 放置
- 2, R301 与 MIC 相连而要打孔连接到主地
- 3, VR300和 C306应该放在一起,再连到地
- 4, R302,R300,C300,C310 应该靠近 BB 芯片放置


5.2 耳机模式下的 LAYOUT

R303,R306,R317 的精度控制在+/-5%


- 1, C310,C311,R306,R307 应该靠近 BB 芯片放置
- 2, R309 尽量靠近 MIC
- 3, R309 和耳机应连在一起, 再连到地
- 4, C314和 C313应该放在一起,再连到地


6.假差分电路的应用

如何优化电路设计。

- 估算 MIC 的阻值
 - 1., 测量 MIC 的电压 Vp
 - 2,, MIC 的阻值=R1*Vp/(AU_MIC_BIAS_P-Vp)
 - 使得 R2=MIC 的阻值
 - 1, 使 Vr 和 Vp 电压基本一样
 - 2,, Vr 和 Vp 电压的差异不要超不 50 毫伏,


7.键盘的放置与接地位置要注意。

	Capacitor between	Layout rule
MT6253	AU_VCM	1. Put them <u>as close as</u>
MT6516 / MT6268	AU_VCM_PO / NO	2. Connect the GND of these caps to the main GND instead of the ground at the top / bottom layer

- 1, 电容在 AU-VCM 的两旁,尽量靠近放置
- 2, 接地要与主地相连,避开顶层与底层的地