PCB Layout 指南

2009-08-22 01:15:13 来源: 作者: 【大中小】 浏览:219 次 评论:0条

- 1. 一般规则
- 1.1 PCB 板上预划分数字、模拟、DAA 信号布线区域。
- 1.2 数字、模拟元器件及相应走线尽量分开并放置於各自的布线区域内。
- 1.3 高速数字信号走线尽量短。
- 1.4 敏感模拟信号走线尽量短。
- 1.5 合理分配电源和地。
- 1.6 DGND、AGND、实地分开。
- 1.7 电源及临界信号走线使用宽线。
- 1.8 数字电路放置於并行总线/串行 DTE 接口附近, DAA 电路放置於电话线接口附近。
- 2. 元器件放置
- 2.1 在系统电路原理图中:
- a) 划分数字、模拟、DAA 电路及其相关电路;
- b) 在各个电路中划分数字、模拟、混合数字/模拟元器件;
- c) 注意各 IC 芯片电源和信号引脚的定位。
- 2.2 初步划分数字、模拟、DAA 电路在 PCB 板上的布线区域(一般比例 2/1/1),

数字、模拟元器件及其相应走线尽量远离并限定在各自的布线区域内。

Note: 当 DAA 电路占较大比重时,会有较多控制/状态信号走线穿越其布线区域,

可根据当地规则限定做调整,如元器件间距、高压抑制、电流限制等。

2.3 初步划分完毕後,从Connector和Jack开始放置元器件:

电子类单片机硬软件开发 上位机编写

淘宝:升利电子开发

QQ:3216914546

产具·加温器 净化器 由由空间控制器 短能宏足 净化器

- a) Connector 和 Jack 周围留出插件的位置;
- b) 元器件周围留出电源和地走线的空间;
- c) Socket 周围留出相应插件的位置。
- 2.4 首先放置混合型元器件(如 Modem 器件、A/D、D/A 转换芯片等):
- a) 确定元器件放置方向,尽量使数字信号及模拟信号引脚朝向各自布线区域;
- b) 将元器件放置在数字和模拟信号布线区域的交界处。
- 2.5 放置所有的模拟器件:
- a) 放置模拟电路元器件,包括 DAA 电路;
- b) 模拟器件相互靠近且放置在 PCB 上包含 TXA1、TXA2、RIN、VC、VREF 信号走线的一面:
- c) TXA1、TXA2、RIN、VC、VREF 信号走线周围避免放置高噪声元器件;
- d) 对於串行 DTE 模块, DTE EIA/TIA-232-E

系列接口信号的接收/驱动器尽量靠近 Connector 并远离高频时钟信号走线,以减少/避免每条线上增加的噪声抑制器件,如阻流圈和电容等。

- 2.6 放置数字元器件及去耦电容:
- a) 数字元器件集中放置以减少走线长度;
- b) 在 IC 的电源/地间放置 0.1uF 的去耦电容,连接走线尽量短以减小 EMI;
- c) 对并行总线模块, 元器件紧靠

Connector 边缘放置,以符合应用总线接口标准,如 ISA 总线走线长度限定在

- 2.5in;
- d) 对串行 DTE 模块,接口电路靠近 Connector;
- e) 晶振电路尽量靠近其驱动器件。

- 2.7 各区域的地线,通常用 0 0hm 电阻或 bead 在一点或多点相连。
- 3. 信号走线
- 3.1 Modem 信号走线中,易产生噪声的信号线和易受干扰的信号线尽量远离,如 无法避免时要用中性信号线隔离。


Modem 易产生噪声的信号引脚、中性信号引脚、易受干扰的信号引脚如下表所示:


电子类单片机硬软件开发 上位机编写

淘宝:升利电子开发

QQ:3216914546

产品:加湿器 净化器 中央空调控制器 智能家居 净化 指纹识别 刷卡器 空气净化器 无叶风扇控制器 化医型力控制器 净水机 存包柜 打扫机器人


3.2 数字信号走线尽量放置在数字信号布线区域内;

模拟信号走线尽量放置在模拟信号布线区域内;

(可预先放置隔离走线加以限定,以防走线布出布线区域)

数字信号走线和模拟信号走线垂直以减小交叉耦合。

- 3.3 使用隔离走线(通常为地)将模拟信号走线限定在模拟信号布线区域。
- a) 模拟区隔离地走线环绕模拟信号布线区域布在 PCB 板两面,线宽 50-100mil;
- b) 数字区隔离地走线环绕数字信号布线区域布在 PCB 板两面,线宽 50-100mil, 其中一面 PCB 板边应布 200mil 宽度。

- 3.4 并行总线接口信号走线线宽>10mi1(一般为 12-15mi1),如/HCS、/HRD、/HWT、/RESET。
- 3.5 模拟信号走线线宽>10mil(一般为 12-15mil),如 MICM、MICV、SPKV、VC、VREF、TXA1、TXA2、RXA、TELIN、TELOUT。
- 3.6 所有其它信号走线尽量宽,线宽>5mi1(一般为 10mi1),元器件间走线尽量短(放置器件时应预先考虑)。
- 3.7 旁路电容到相应 IC 的走线线宽>25mi1, 并尽量避免使用过孔。
- 3.8 通过不同区域的信号线(如典型的低速控制/状态信号)应在一点(首选)或两点通过隔离地线。如果走线只位於一面, 隔离地线可走到 PCB 的另一面以跳过信号走线而保持连续。
- 3.9 高频信号走线避免使用 90 度角弯转,应使用平滑圆弧或 45 度角。
- 3.10 高频信号走线应减少使用过孔连接。
- 3.11 所有信号走线远离晶振电路。
- 3.12 对高频信号走线应采用单一连续走线,避免出现从一点延伸出几段走线的情况。
- 3.13 DAA 电路中, 穿孔周围(所有层面)留出至少 60mil 的空间。
- 3.14 清除地线环路,以防意外电流回馈影响电源。
- 4. 电源
- 4.1 确定电源连接关系。
- 4.2 数字信号布线区域中,用 10uF 电解电容或钽电容与 0.1uF 瓷片电容并联後接在电源/地之间.在 PCB 板电源入口端和最远端各放置一处,以防电源尖峰脉冲

引发的噪声干扰。

- 4.3 对双面板,在用电电路相同层面中,用两边线宽为 200mil 的电源走线环绕 该电路。(另一面须用数字地做相同处理)
- 4.4 一般地, 先布电源走线, 再布信号走线。

5. 地

- 5.1 双面板中,数字和模拟元器件(除 DAA)周围及下方未使用之区域用数字地或模拟地区域填充,各层面同类地区域连接在一起,不同层面同类地区域通过多个过孔相连:Modem DGND 引脚接至数字地区域,AGND 引脚接至模拟地区域;数字地区域和模拟地区域用一条直的空隙隔开。
- 5.2 四层板中,使用数字和模拟地区域覆盖数字和模拟元器件(除 DAA); Modem DGND 引脚接至数字地区域, AGND 引脚接至模拟地区域; 数字地区域和模拟地区域用一条直的空隙隔开。
- 5.3 如设计中须 EMI 过滤器,应在接口插座端预留一定空间,绝大多数 EMI 器件 (Bead/电容)均可放置在该区域;未使用之区域用地区域填充,如有屏蔽外壳也须 与之相连。
- 5.4 每个功能模块电源应分开。功能模块可分为:并行总线接口、显示、数字电路(SRAM、EPROM、Modem)和 DAA等,每个功能模块的电源/地只能在电源/地的源点相连。
- 5.5 对串行 DTE 模块,使用去耦电容减少电源耦合,对电话线也可做相同处理。
- 5.6 地线通过一点相连,如可能,使用 Bead;如抑制 EMI 需要,允许地线在其它地方相连。

- 5.7 所有地线走线尽量宽, 25-50mi1。
- 5.8 所有 IC 电源/地间的电容走线尽量短,并不要使用过孔。
- 6. 晶振电路
- 6.1 所有连到晶振输入/输出端(如 XTLI、XTL0)的走线尽量短,以减少噪声干扰及分布电容对 Crystal 的影响。XTL0 走线尽量短,且弯转角度不小於 45 度。(因 XTL0 连接至上升时间快,大电流之驱动器)
- 6.2 双面板中没有地线层,晶振电容地线应使用尽量宽的短线连接至器件上

离晶振最近的 DGND 引脚, 且尽量减少过孔。

- 6.3 如可能, 晶振外壳接地。
- 6.4 在 XTLO 引脚与晶振/电容节点处接一个 100 0hm 电阻。
- 6.5 晶振电容的地直接连接至 Modem 的 GND 引脚,不要使用地线区域或地线走线来连接电容和 Modem 的 GND 引脚。
- 7. 使用 EIA/TIA-232 接口的独立 Modem 设计
- 7.1 使用金属外壳。 如果须用塑料外壳,应在内部贴金属箔片或喷导电物质以减小 EMI。
- 7.2 各电源线上放置相同模式的 Choke。
- 7.3 元器件放置在一起并紧靠 EIA/TIA-232 接口的 Connector。
- 7.4 所有 EIA/TIA-232 器件从电源源点单独连接电源/地。电源/地的源点应为板上电源输入端或调压芯片的输出端。
- 7.5 EIA/TIA-232 电缆信号地接至数字地。
- 7.6 以下情况 EIA/TIA-232 电缆屏蔽不用接至 Modem 外壳; 空接; 通过 Bead 接到

数字地;EIA/TIA-232 电缆靠近 Modem 外壳处放置一磁环时直接连到数字地。

- 8. VC及 VREF 电路电容走线尽量短,且位於中性区域。
- 8.1 10uF VC 电解电容正极与 0.1uF VC 电容的连接端通过独立走线连至 Modem 的 VC 引脚 (PIN24)。
- 8.2 10uF VC 电解电容负极与 0.1uF VC 电容的连接端通过 Bead 後用独立走线连至 Modem 的 AGND 引脚 (PIN34)。
- 8.3 10uF VREF 电解电容正极与 0.1uF VC 电容的连接端通过独立走线连至 Modem 的 VREF 引脚(PIN25)。
- 8. 4 10uF VREF 电解电容负极与 0. 1uF VC 电容的连接端通过独立走线连至 Modem 的 VC 引脚 (PIN24);注意与 8. 1 走线相独立。

VREF -----+
+ 10u + 0.1u

VC ----+
+ 10u + 0.1u
+----+ AGND
使用之 Bead 应满足:
100MHz 时,阻抗=70W;;

额定电流=200mA;;

最大电阻=0.5W。

- 9. 电话和 Handset 接口
- 9.1 Tip 和 Ring 线接口处放置 Choke。

- 9.2 电话线的去耦方法与电源去耦类似,使用增加电感组合体、Choke、电容等方法。但电话线的去耦比电源去耦更困难也更值得注意,一般做法是预留这些器件的位置,以便性能/EMI 测试认证时调整。
- 9.3 Tip 和 Ring 线到数字地间放置耐压高的滤波电容 (0.001uF/1KV)。