Lesson EPSI-07-01 Download the pdf slides here

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,
Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab
Dean, Teledyne LeCroy Signal Integrity Academy
Adjunct Professor, University of Colorado, Boulder, ECEE

- ■EPSI-07-01: recorded live, Dec 1, 2013
 - cross talk in uniform transmission lines: NEXT and FEXT
 - Download a pdf copy of the slides here

Teledyne LeCroy Signal Integrity Academy

4

Lesson EPSI-07-10 Near and Far End Cross Talk

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,
Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab
Dean, Teledyne LeCroy Signal Integrity Academy
Adjunct Professor, University of Colorado, Boulder, ECEE

- ■EPSI-07-10: recorded live, Dec 1, 2013
 - Cross talk when the return path is a solid plane
 - Measuring the cross talk to an adjacent transmission line
 - •The signature of near end and far end cross talk
 - •Finding the root cause of near and far end cross talk

Teledyne LeCroy Signal Integrity Academy

- Day 1
 - EPSI 1 Transmission Lines
 - EPSI 2 Differential Pairs and Lossy Lines
 - Lunch
 - EPSI 3 Reflections and Terminations
 - EPSI 4 Routing Topologies and Discontinuities
- Day 2
 - EPSI 5 Eliminating Ground Bounce
 - EPSI 6 Navigating Return Path Discontinuities
 - Lunch
 - EPSI 7 NEXT and FEXT Features
 - EPSI 8 PDN and EMI Design

TELEDYNE LECROY
Everywherevoulook*

Teledyne LeCroy Signal Integrity Academy

Lesson EPSI-07-20 Cross talk and fringe fields

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,

Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab Dean, Teledyne LeCroy Signal Integrity Academy Adjunct Professor, University of Colorado, Boulder, ECEE

- ■EPSI-07-20: recorded live, Dec 1, 2013
 - Fringe electric and magnetic fields
 - The important role of planes for impedance and cross talk control
 - •The root cause of cross talk
 - •Two important design features to reduce cross talk

Teledyne LeCroy Signal Integrity Academy

5

Fundamental Root Cause of Cross Talk: Fringe Electric and Magnetic Fields - Induced cross talk noise: - Changing mutual electric field - Changing mutual magnetic fields - Two general ways of reducing mutual field lines - Move the traces farther apart - Bring return plane closer to the signal lines - Move traces apart - Bring return plane closer to signals - Teledyne LeCroy Signal Integrity Academy - Teledyne LeCroy Signal Integrity Academy

Lesson EPSI-07-30 Why NEXT is different from FEXT

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,

Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab Dean, Teledyne LeCroy Signal Integrity Academy Adjunct Professor, University of Colorado, Boulder, ECEE

■EPSI-07-30: recorded live, Dec 1, 2013

- Two essential principles of NEXT and FEXT
- Changing fields is what drives cross talk
- Signal propagation is what shapes NEXT and FEXT
- Based on the root cause, the way to reduce far end cross talk

Teledyne LeCroy Signal Integrity Academy

7

Why Do we Use Planes in Boards?

- Forget the word "shielding"!
- To control the impedance
- To keep the signal-return electric, magnetic fringe fields from spreading to other signals.
- Cross talk DRAMTICALLY increases without an adjacent plane!

TELEDYNE LECROY Everywhereyoulook*

Teledyne LeCroy Signal Integrity Academy

Lesson EPSI-07-40 Detailed analysis for NEXT and FEXT

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,
Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab
Dean, Teledyne LeCroy Signal Integrity Academy
Adjunct Professor, University of Colorado, Boulder, ECEE

- ■EPSI-07-40: recorded live, Dec 1, 2013
 - Capacitively coupled currents propagating backward
 - Capacitively coupled currents propagating forward
 - Inductively coupled currents propagating backward
 - Inductively coupled currents propagating forward

TELEDYNE LECROY Everywhereyoulook

Teledyne LeCroy Signal Integrity Academy

$$V_2 = L_{21} \frac{dI_1}{dt} \longrightarrow I_2 = \frac{V_2}{Z_2} = \frac{L_{21}}{Z_2} \frac{dI_1}{dt}$$

Loop 1 $\frac{dI_1}{dt}$ L_{21} CCW Loop 2

Lentz's: Direction of induced current is opposite direction of inducing current

What direction is the induced current?

Teledyne LeCroy Signal Integrity Academy

Most important Ways of Reducing NEXT, FEXT: Control the Fringe Fields

- Move traces farther apart (keeping $Z0 = 50 \Omega$)
 - Nominal: s = w
 - Apart: s = 2 x w

- Bring return plane closer to signal lines (lower impedance)
 - Nominal: Z0 = 50 Ohms
 - Closer plane: Z0 = 35 Ohms

Teledyne LeCroy Signal Integrity Academy

17

How Else to Reduce NEXT?

- Aren't any!
 Independent of rise time
 Independent of coupling length
 Which has lower NEXT?:
 Microstrip
 Stripline
 How much cross talk is too much?
- - ...it depends!
 - Roughly 5%

For worst case NEXT in a bus, keep NEXT < 2% Design separation > 2 x w, MS or SL

Teledyne LeCroy Signal Integrity Academy

Lesson EPSI-07-50 Engineering lower NEXT and FEXT

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,

Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab Dean, Teledyne LeCroy Signal Integrity Academy Adjunct Professor, University of Colorado, Boulder, ECEE

■EPSI-07-50: recorded live, Dec 1, 2013

- Three design features that will not reduce NEXT
- Reducing NEXT by separation
- Three design features that will decrease FEXT
- Estimating FEXT in microstrip surface traces

Teledyne LeCroy Signal Integrity Academy

Teledyne LeCroy Signal Integrity Academy

40

Other Ways of Controlling FEXT Reduce FEXT: RT Len Lower Z0 Larger spacing between signal traces Shorter coupling length **FEXT** Longer rise time Example 1: Len = 10 inches, RT = 0.3 nsec, separation = w For 50Ω lines in FR4 Value of coupling coefficient k = -0.005. FEXT = 10 inches / 0.3 -0.001 nsec x 0.005 = 17% !!!!!! -0.002 Example 2: Len = 2 inches, RT = -0.003 0.5 nsec, separation = $2 \times w$ -0.004 k = -0.003, FEXT = 2 inches / 0.5 nsec -0.005 x 0.003 = 1%Most important way of eliminating Separation/w Move to stripline! $(I_C = I_L)$

Lesson EPSI-07-60 Cross talk as affected by terminations

Course EPSI: Essential Principles of Signal Integrity

With Eric Bogatin,

Signal Integrity Evangelist, Teledyne LeCroy Front Range Signal Integrity Lab Dean, Teledyne LeCroy Signal Integrity Academy Adjunct Professor, University of Colorado, Boulder, ECEE

- ■EPSI-07-60: recorded live, Dec 1, 2013
 - TDR set up to measure FEXT
 - Measured FEXT in MS and SL
 - Simulating NEXT and FEXT in coupled MS
 - Role of terminations affecting FEXT and NEXT

Teledyne LeCroy Signal Integrity Academy

9

Eliminate FEXT with Stripline

Measured at Far end, Near end terminated, TDT end Open

TELEDYNE LECROY Everywhereyoulook

Teledyne LeCroy Signal Integrity Academy

Summary

- Cross talk is generated by capacitive <u>and</u> inductive coupling: fringe electric and magnetic fields
- Reduce NEXT, FEXT by:
 - Moving traces farther apart
 - Bringing return plane closer- lower impedance
- Propagation direction creates different noise generated in the forward or backward directions
- For most digital applications, when s ~ w, watch out for NEXT, FEXT. Try to keep s > 2 x w
- Watch out for inadvertent broad side coupling
- FEXT can be much higher than NEXT
- See microstrip → think FEXT
- Far end noise is eliminated in stripline, always estimate FEXT in microstrip

Teledyne LeCroy Signal Integrity Academy

