USB 芯片的电路及 PCB 设计的重要注意事项

版本: 20 http://wch.cn

1、摘要

本文主要针对以下因电路及 PCB 设计不佳而引起的故障现象进行分析和解答

- (1)、关于 USB 设备带电热插拔: (重要)
 - 用 CH375 设计的 USB-HOST 电路中, 当某些 USB 设备带电插入时,工作不正常或者芯片发热
- (2)、关于设计 3. 3V 的 USB 产品:
 - 用 CH372、CH375、CH341 等 USB 芯片设计 3. 3V 电源电压的 USB 产品时需要注意的事项
- (3)、关于 USB 主从模式切换:
 - 用 CH375 设计的 USB-HOST 和 USB-DEVICE 产品中,如何识别并进行 USB 主从模式切换
- (4)、关于工作稳定性和抗干扰:(重要)

用 CH372、CH375、CH341 等 USB 芯片设计的 USB 产品,如何提高可靠性和抗干扰能力

2、USB设备带电热插拔

2.1. 故障现象

在使用 CH375 评估板的过程中,或者在自行设计的 USB-HOST 产品中,某些 USB 设备带电插入时:

- ① 导致 CH375 复位或者单片机复位 (尤其是采用 µ P 监控电路的单片机系统)
- ② CH375 或者单片机突然工作不正常,失去控制
- ③ CH375 芯片的工作电流突然增大并且持续如此,时间长了芯片发热烫手甚至芯片损坏

2.2. 原因分析

USB 支持动态带电插拔,以 CH375 评估板使用 U 盘为例。由于 U 盘内部都有电源退耦电容,当 U 盘刚插入 USB-HOST 插座时,评估板必然要对其充电,由于瞬间充电电流很大(微秒级瞬间峰值可达几安培),所以导致主机端的电源电压 VCC 突降(用高速的数字存储示波器可以看出,越靠近 USB 插座的位置,电源电压降得越严重),这个电压突降过程可能只有几十微秒甚至几百纳秒,但是一旦被 CH375 或者 uP 监控电路检测到,就会被当作电源上电或者电源下电,从而有可能导致 CH375 和单片机被复位。并且,由于 U 盘插入过程引起的电压突降是一种不确定的瞬时状态,例如几十纳秒的电压突降,所以有可能使 CH375 或者单片机不完全复位,从而工作不正常。

另外,由于 CH375 的 V3 引脚接有电容,在 U 盘插入过程中,如果 CH375 的 VCC 引脚的电源电压突降到 2.5V 以下,而 CH375 的 V3 引脚被其外接电容保持在 3.5V 以上,出现 CH375 的普通引脚电压超过电源引脚 VCC 的特殊情况,那么将容易导致 CMOS 电路 CH375 出现大电流闩锁,芯片发热,长时间还会损坏。如果 CH375 的 V3 引脚不接电容,则不会出现大电流,V3 引脚的电容用于内部电源节点退耦,改善 USB 传输过程中的 EMI,通常容量是在 1000pF 到 0.1uF 范围,要求不高时也可以省掉。

由于有些 USB 设备内部的电源退耦电容较小,或者内部串有限流电阻或者电感,所以只有少数峰值电流较大的 USB 设备会在某些条件下出现上述现象,而且这种情形还与 PCB 中 USB 电源线的布线有关。

还有一种意外情况(不是设计原因)就是,USB 插座或 USB 线损坏或者焊接原因导致 USB 信号线 D+或 D-与 VCC 之间短路、USB 信号线 D-与 GND 之间短路,这种情况会引起 CH375 芯片发热甚至损坏。

2.3. 解决方法(以下几种任选一种,或者多种并用更加可靠)

最核心的一句话就是: 在 USB 设备插拔的过程中,确保 CH375 和单片机的电源电压保持不变

2.3.1. 给 USB 插座单独供电,使 USB 设备刚插上时的电容充电过程不影响单片机和 CH375。变通方法是,将 5V 主电源分别通过两个独立的限流电感后(或者在 PCB 中电源线分开走),一组提供给 CH375 和单片机等,另一组提供给 USB 插座。注意,在电感后面应该有退耦电容或者负载,防止 USB 设备拔出时由电感产生过冲高电压。这种方法更适合连接消耗电流较大的 USB 外置硬盘。

- 2. 3. 2. 在 USB 插座前串接限流电阻或电感,并在 USB 插座电源上并联储能用的电解电容。例如,在 CH375 评估板的原理图中,电容 C23 用于储能,电阻 R1 用于限制 USB 设备刚插入时的瞬时电流,由于一般 U 盘的正常工作电流只有几十毫安,所以串接几欧姆的电阻对其影响不大,建议电阻值在 1 Ω 到 10 Ω 之间,阻值大些更安全,但是要确保 USB 设备正常工作时的电源电压大于 4. 5V。如果用电感也可以限制电流突变,防止电源电压突降,但是用电感在 USB 设备拔出后,容易在 USB 插座中产生过冲高压,所以需要接储能电容。(注意,在第一版 CH375 评估板的原理图中已经标出 USB 插座的限流电阻 R1 为 1 Ω,建议将其换为阻值 5 Ω 的电阻或者保险电阻)
- 2.3.3. 参考目前计算机的解决方法: USB 端口的电源供给是通过保险电阻或限流电感提供的,这些能够限制瞬时电流。对于计算机前面板的 USB 端口,由于本身通过一段较长的连接线,自然减弱了对主电源的影响,而且计算机的 5V 电源功率很大,连续供电电流都在 20A 以上,所以不易受影响。

2.4. 参考电路

下面是作为 USB 主机端处理 USB 插座电源及信号的一些参考电路图,参考了一些计算机主板的做法,用于较为严格的应用环境,常规应用可以不必如此复杂,或者在此基础上进行简化。

2.4.1. 下图为较严格的设计图

在 USB 电源供给线中串接保险电阻或者自恢复保险丝 F1, 一般 500mA 以下。


串联电感 L1 限制峰值电流,感抗在 47uH 到 200uH 之间,直流电阻应该不超过 3 欧姆。

在 USB 插座的电源上并联独立的储能电容 C16 缓解电压瞬时下降。

在 USB 信号线 D+和 D-上串接共扼电感 T1,减少信号干扰。

右边是共扼电感样图,在一些计算机的主板中可以见到。

U13 为 µ P 监控电路, 为单片机和 CH375 提供可靠的上电复位。


U12 为瞬变电压抑制器件/ESD 保护器件,内部一般为高速二极管阵列,在频繁带电插拔 USB 设备的应用中和静电较强的环境下,建议使用此类器件保护 CH375 的 USB 信号引脚,型号为 NUP4301MR6T1或 NUP2301MW6T1(引脚与图中不同)等,注意不能选用内有电阻的器件。

电容 C14 用于 CH375 电源退耦,实际电路还应该在 U12 和 U13 附近分别连接 0.1uF 退耦电容。

该图适用于 5V 电源电压,如果 VCC 为 3.3V,那么应该将 U1 的 9 脚与 28 脚短路。

图中 X1 是有源晶振,频率为 12MHz,也可以用普通晶体及两个振荡电容实现。

如果 CH375 工作于 3.3V 电源电压,建议使用有源晶振或者外部振荡为 CH375 的 XI 引脚提供时钟。


2.4.2. 另外一种参考电路


在 USB 电源供给线中串接保险电阻 R2,根据 U 盘最大消耗电流选择限流,一般 100mA 以下。

在 USB 插座的电源上并联独立的储能电容 C26 缓解电压瞬时下降。

在 USB 信号线 D+和 D-上串接电阻 (0 到 5 欧姆范围内), 可选。

在 USB 信号线 D+和 D-上并接高频二级管 D21-D24,实现简单的 ESD 保护,性能不如上图中专用 IC。 电容 C25 用于为 CH375 提供上电复位,性能不如上图中专用 IC。


该图适用于 5V 电源电压,如果 VCC 为 3.3V,那么应该将图中 U2 的 9 脚与 28 脚短路。


3、设计 3.3V 的 USB 产品

CH372、CH375、CH341 等 USB 芯片都支持 5V 电源电压和 3. 3V 电源电压, 当电源电压为 3. 3V 时除了以下几点要求之外, 其它要求都与 5V 电源电压时完全相同。

- ① 与 USB 芯片相连接的所有电路的电源电压都必须不高于 3. 3V 例如 µ P 监控电路、有源晶振、MCU 单片机等电源电压都必须为 3. 3V 或者更低
- ② USB 芯片的 VCC 引脚与 V3 引脚应该短接,同时输入 3.3V 电源电压
- ③ 用 CH375 设计 USB-HOST 产品时,提供给 USB 插座的电源应该仍然是符合 USB 规范的 5V 电源
- ④ 建议使用 3.3V 电压的有源晶振或者外部振荡为 USB 芯片的 XI 引脚提供 12MHz 时钟
- ⑤ 如果使用瞬变电压抑制器件/ESD 保护器件或者保护二极管,那么其正电压应该是 3.3V


4、USB 主从模式切换


如果使用一个 CH375 同时实现 USB-HOST 和 USB-DEVICE 主从两种 USB 通讯,那么单片机系统应该自行决定主从模式,主模式通常用于控制其它 USB 设备(例如读写 U 盘),从模式通常用于连接到计算机。单片机决定当前主从模式可以依赖于下述 4 种方法之一:操作人员的选择、5 针 USB 插座的 ID 信号、双 USB 插座主从判断电路、单 USB 插座主从判断电路。注意:单片机中的判断程序应该有去抖动处理。

- 4. 1. 操作人员的选择比较容易实现。例如,单片机使 CH375 芯片默认工作于主模式,当有 USB 设备插入时 CH375 会自动通知单片机然后处理;当单片机接收到操作人员的控制指令时,使 CH375 切换到从模式,以便作为 USB 设备与计算机通讯。
- 4. 2. 用 5 针 USB 插座的 ID 信号是指使用 0TG 协议中的 5 针 USB 插座,向单片机提供一个额外的主从识别信号,由单片机判断后控制 CH375 切换工作模式。

4. 3. 双 USB 插座主从判断电路如下,端口 P4 仅用于连接 USB 设备,端口 P42 仅用于连接计算机,两者不能同时使用。空闲情况下,STATUS 为低电平,单片机使 CH375 工作于主模式,当有 USB 设备插入 P4 时 CH375 会自动通知单片机然后处理。当端口 P42 连接到计算机的 USB 端口时,计算机的 USB 提供 5V 电源使 STATUS 为高电平,所以单片机使 CH375 切换到从模式。


4. 4. 单 USB 插座主从判断电路如下,空闲情况下,节点 4V7 的电压比 USB 插座的电源电压高,比较器 U31 输出 STATUS 为低电平,单片机使 CH375 工作于主模式,当有 USB 设备插入 P3 时 CH375 会自动通知单片机然后处理。当 P3 连接到计算机的 USB 端口时,计算机的 USB 提供 5V 电源使 USB 插座的电源电压比节点 4V7 的电压高,比较器 U31 输出 STATUS 为高电平,所以单片机使 CH375 切换到从模式。图中,电阻 R3 用于产生压差以便比较,D31 和 D32 为压降在 0. 3V 左右的肖特基二极管,型号不限,可选用 NSR0320MW2T1 或 BAT54XV2T1 (电流小于 100mA)等,D32 使节点 4V7 的电压低于计算机的 USB电源电压,D31 用于避免输出较大电流时电阻 R3 压降太大,Z1 和 Z2 为两个性能相同的普通 LED 发光二级管,用于将输入共模比较电压降到比较器 LM393 可以接受的范围。注意,作为 USB 主机端口,输出 USB 电源电压约为 4. 3V 到 4. 8V,部分 USB 设备可能不适用。


5、工作稳定性和抗干扰

因为 USB 信号属于模拟信号,所在 CH372、CH375、CH341 等 USB 芯片内部包含数字电路和一些模拟电路,另外,USB 芯片中还包含时钟振荡及 PLL 倍频电路,以上 3 种电路的公共地端在芯片内部已经连接在

一起并连接到芯片外部的 GND 引脚。


如果 USB 芯片有时工作不正常、或者 USB 数据传输随机性的失败、或者抗干扰能力差,那么就应该考虑 USB 芯片是否稳定工作。影响 USB 芯片工作稳定性的三大因素是:

- ① 时钟信号不稳定。这是主要原因,下面将详细分析。
- ② 时钟信号受干扰。解决方法: PCB 设计时尽量不在晶体及振荡电容附近走线,尤其是不要走继电器、电动机等带有瞬时冲击电流的电源线和强信号线;在晶体及振荡电容周边布置 GND 铺铜屏蔽干扰:可以将晶体外壳接地(人手碰到晶体外壳会引入干扰);或者使用有源晶振等。
- ③ USB 信号受干扰。解决方法: PCB 设计时使 USB 信号线 D+和 D-平行布线,最好在两侧布置 GND 铺铜,减少干扰。应该使用符合 USB 规范的 USB 传输线,不能使用普通线缆。

5.1. 时钟信号不稳定


时钟信号不稳定通常是 PCB 布线中 GND 走线不佳。参考下图,该图适用于 CH372、CH375、CH341 等 USB 芯片。图中有 6 个接地点,分别是 A、B、C、D、E、F,设计电路及 PCB 时应该尽量避免这 6 个 GND 点之间存在电压差(主要是指数字电路中的高频毛刺电压,也就是数字噪声)。

解决方法是: ①尽量缩短这 6 个点之间的距离; ②类似模拟电路设计中的单点接地; ③大面积 GND 铺铜及 GND 多点过孔 VIA 降低高频信号阻抗。图中最关键的是 E 点、F 点与 D 点之间不能存在高频毛刺电压差,可以用示波器探头地接 D 点测量时钟输入端 XI 引脚的 12MHz 时钟波形是否有抖动。


5. 2. 参考 PCB 设计 1 (需要多加几个 GND 过孔后 GND 铺铜)

下图适用于 CH375 或 CH341 芯片,由于 GND 引脚紧靠 XI 引脚和 XO 引脚,所以比较容易走线。


5.3. 参考 PCB 设计 2 (需要多加几个 GND 过孔后 GND 铺铜)

下图适用于 CH372 芯片, GND 引脚借助过孔 VIA 及冗余 GND 线连接时钟振荡电路等。


5. 4. 参考 PCB 设计 3 (需要多加几个 GND 过孔后 GND 铺铜)

下图适用于 CH372 芯片, GND 走线和时钟信号线都比较短, 时钟信号受到 GND 屏蔽保护。


5.5. 不良设计

下图中 CH372 的 GND 引脚远离电容 C1 和 C2 的 GND 端,并且 C1 和 C2 的 GND 端与单片机 MCU 的 GND 连接,所以 MCU 的数字噪声将被引入 CH372 的 XI 引脚和 X0 引脚。建议改为:在 C1 和 C2 的 GND 端与 CH372 的 GND 引脚之间连接短线甚至断开 MCU 的 GND(实际上这几个 GND 之间仍然是物理相通的)。

客观的讲,CH372、CH375、CH341 等 USB 芯片对时钟的稳定性要求较高,稍有不稳定就会影响 USB 传输甚至不工作。如果只是个人做 USB 实验,下图中的这块 PCB 仍然能够在 99. 9%的情况下正常工作。如果是做批量产品的生产,那么强烈建议改进这块 PCB 的布线以提高稳定性。

