

认识共模干扰与 差模干扰 V1.0

2014.01.26

--By: Mythink

目 录

1、	什么是共模与差模	1
1.1、	、共、差模信号	1
1.2	、电源线何来共模、差模干扰之说	2
2、	电源、地线出现共模和差模的原因	3
	、电源线出现差模信号	
2.2	、电源线上出现共模干扰	4
3、	本章精要	5

本章讨论的是经典的共模与差模干扰问题。假如你已经知道了共模、差模是 什么东西且有自己的见解,那么不必看第一节,直接看第二节即可。**因为第二小** 结讨论的共模问题是日常很多人都忽略的问题。

注意:下文中通常说的"电源线"通常包括电源线和地线,甚至是端电源系统导线的总称。

1、什么是共模与差模

有些人自认为对共模与差模已经很了解了——"对于电信号,同相位的信号叫共模、反相位的信号叫差模"。这个虽然笼统,但是并没有错。能说出这个似乎对共模与差模还真有理解,但是假如仅仅停留在这个阶段,平时闲侃还可以,但是要真正去解决问题,恐怕只能靠一些运气。

笔者对该命题了解不是非常透彻,但是经常发现日常常见的错误观点,在此指出,以助入门摈弃对理论的误解,在实际解决问题时更加有理论依据、更有把握。

1.1、共、差模信号

物理学的"运动"中,必须有 2 个以上的物体,并以其中一个为参考系(点),这样才知道 A 对 B 物体是否有"运动"。

同理,差模与共模也是这样。有两条导线相对于大地才能较好地做出判定"这两条线是否有差模或共模"出现。

图示是网络上经常看到的关于解释共模与差模信号的图。左右两图都有三根线——A、B两根信号线和地线。一般的解释大致都说:左图 A、B 两根信号线上的波动方向(相位)相同,所以是共模信号;右图 A、B 信号线的波动方向(相位)相反,所以是差模信号。

图 1.1-1

这种解释没错,只是不够严谨,所以很多初学者理解错了,把一根线相对于 大地也认为是共模、差模。甚至,把共模、差模这两个名词作为技术的时尚名词, 这个大可不必。

对上面解释共模、差模的观点,我个人理解如下:(1)**三个物体相比较,才有共模差模之说**:日常中两根线(比如电源线和地线)出现的共模、差模,其实,是默认以大地或"电位差与大地保持不变的电势点"作为电平参考点(看,这里

有: 电源线、地线、大地三个物体)。这个就像物理学中的"A物体是运动的",其实蕴含了用大地作为运动参考系一样。(2)从以上的观点出发,一根线与大地间(只有两个比较物体),不存在共模、差模信号。但是,假如将差模的定义放宽为"相对的电势变化",那么一根信号线与大地间也可能存在差模。但一根线相对于大地不存在共模。

1.2、电源线何来共模、差模干扰之说

电源线的共模、差模,其实说的是电源、地线与大地作为参考时,存在共模(或差模)信号干扰。只是在日常使用中把参考的大地略掉(就像日常说"那辆车开得好快",而不是说"那辆车相对于地面开得很快"),但是初学者必须得注意这个问题。

2、电源、地线出现共模和差模的原因

有些人说电源线怎么可能出现共模、差模信号呢?有人说,电源线出现差模容易理解,但是电源线的共模如何理解?你能举出一个例子分析吗?

实际上,电源线有很多种情况下可能出现共模、差模信号,下面举一个日常常见的例子说明。

2.1、电源线出现差模信号

当然,严谨来讲是"电源、地线相对于大地出现差模信号"。分析如下:

下图。假设 VCC=3V。(1) 0 时刻,S1 闭合,S2 打向右边,框内电路负载为100M 欧姆,那么根据欧姆定律知 D 点电压为 3V。(2) 1 时刻,S1 依然闭合,但S2 打向左边。停留 1ms 后再打回右边。那么这 1ms 内,框内负载为 10 欧姆。那 E 点电压为 1V、D 点电压为 2V。

对于框内的系统(认为是数字电路模块)来说, D 点是它的"电源", E 点是它的"地"。那么这 1mS 内, 该系统的电源和地出现了差模信号干扰。

2.1-1

D、E点的电压变化如下图。

2.1-2

2.2、电源线上出现共模干扰

上面的差模干扰相对简单,但是,本小节的共模干扰却常常被忽略掉。下图分析务必要仔细看明白,此为本章的精要内容。

图中 A 系统向 B 系统传输幅度为 2V 的高频方波信号。

(1)不少人常犯的错误分析方法:认为 A 系统发出的方波信号经过 R6=200R 的信号源内阻、流到 R7=300R 负载、然后经过 R8=200R 的地阻抗回流到 A 系统,所以负载得到的方波信号为 2*300/(200+300+200)=6/7(V)。这分析不正确。

图 2.2-1

(2)正确的分析方法:上图中对于高频方波信号,由于电源的去耦电容 C2、C1 对高频交流方波信号阻抗近似等于 0,所以回流路径有 2 条——电源线回流和地线回流。(为什么有这个现象?原因是笔者第一章所讲:电信号往阻抗最小的路径走。红色字体部分务必要搞明白)

其等效电路如下图:对于交流方波信号,由于 C1、C2 近似短路,所以电源 线和地线路径阻抗相当于两个路径阻抗并联。所以 A 系统发出的 2V 信号,在 R7 两端可以测量到 1V 的电压。而 B 系统两端电源存在 1/3V 的共模干扰。

图 2.2-2

假设这个方波信号的高电平时间是 1mS, 那么 B 系统的电源端如下图。信号传输瞬间, 地线和电源线同时被"抬高"1/3V。

(**注意**:实际应用中并没有看到电源线和地线被抬这么高,那是因为系统的电源线和地线不可能有本例子的"200 欧姆"这么大的阻抗。)

通常情况下的 PCB 布线中, 电源和地线的特征容易引起如下情况:

- (1) 电源和地线的阻抗没有那么大,所以共模干扰肯定很小,一般情况下对数字电路没什么影响。但是在高频状态下,其感抗不可小觑,而<mark>系统间的通讯引起的共模干扰不可以通过增加去耦电容的方式减轻</mark>,唯一减小这种信号传输引起电源共模干扰的方法是: 大面积铺地、加大电源线或者设置电源层(做多层板,用一层 PCB 作为电源) ——可见,前辈们总结出来的 PCB 布线基本的法则自有其道理。
- (2)由上面可以看到,电源线和地线阻抗相等时,对于 B 系统只存在共模干扰。但实际上电源线的阻抗和地线的阻抗不相等,低频下去耦电容的阻抗也较高,所以电源线和地线的电压波动程度不同,一般是电源线波动大些。所以实际中电源线和地线既存在共模干扰,也存在差模干扰。

3、本章精要

- (1) 三个物体相比较,才有共模差模之说。(本章指的是电源正极、电源负极、大地。)
- (2)去耦电容对高频信号阻抗为 0, 所以传输信号同时通过电源线和地线回流。
- (3) 系统间的通讯引起的共模干扰不可以通过增加去耦电容的方式减轻。
- (4) 实际中电源线和地线既存在共模干扰,也存在差模干扰。

Tips: 分析到现在,都有很多基本知识利用"噪声的起源"和"共阻干扰"章节 (笔者的第一章和第二章),所以说,基础内容还是相当重要,初学者切勿舍本 逐末。