
PCB design Consideration for EMI

AgendaAgenda

n Introduction
n Stackup
n 20H rule
n Transmission Line
n The Path of Least Inductance
n Example
n Conclusion

IntroductionIntroduction

Method for EMI improve
n For Plane

n Stackup
n Power Plane Fringing and 20H relation

n Transmission Line
n Path of least Inductance

Stackup1

Signal

Power

Ground

Signal

• Far Distance Between Ground & Power Layer

Ground

Signal / Power

Signal / Power

Ground

• Best EMI Reduction

Stackup 4 Layers PCBStackup 4 Layers PCB

• Power and Ground Plane distance

Electromagnetic Flux eliminate

• Microstrip &Stripline

Stackup2

PCB Thickness is 1.6mm, 62mil— Center prepreg 48mil ,side prepreg 4mil

Signal

Signal

Signal

Ground

Power

SignalStackup1 Stackup2

• Bad EMI Reduction,Good Signal Impedance Control

• Best EMI Reduction,Only Two Layers Can Route Trace

Stackup 6 Layers PCBStackup 6 Layers PCB

Power

Ground

Ground

Signal

Signal

Ground

Signal

Power

Signal

Ground

Ground

Signal
Stackup3

•Signal & Power Layer Near Ground Layer, Difficult To Manufacture(short)

PCB Thickness is 1.6mm, 62mil— Center prepreg 33mil ,side prepreg 4mil

Center prepreg Center prepreg

10H 20H 100H

Power Plane

Ground Plane

Fringing => RF Emission

Power Plane generate the Fringing effect between Power Plane and Ground Plane.
Ground Plane need bigger than Power Plane 20H.

20H 70% Flux boundary
100H 98% Flux boundary

Ex:
PCB Thickness is 1.6mm,6 layers Power plane and ground plane distance is 33mil. It is need 16mm.

4 layers Power plane and ground plane distance is 44mil. It is need 22mm.

20H Rule20H Rule

H is distance between Power and Ground plane.

n Trace Impedance control
n Stackup, if trace length longer than(λ/20),
it is better to control the trace impedance

n Reduce the Cross talk
n Spacing between the adjacent traces

n To separate circuit for Analog / Digital
/Power
n Avoid the noise coupling

n Make the path of least Inductance
n By Via ,to create the short return path

EMC Consideration of Transmission LineEMC Consideration of Transmission Line

Ground Plane
Plane2Plane1

S
G
S
G
S
G

S
S
S
S
S
S

Path of Least InductancePath of Least Inductance

CAP

LOW FREQUENCIES =>the current will follow the path of LEAST RESISTANCE.
HIGH FREQUENCIES=>the current will follow the path of LEAST INDUCTANCE.

S1
G2
S3
S4
G5
S6

t1t1

t2t2

ExampleExample

Return path & Impedance control

ConclusionConclusion

n Stackup
n Reduce the distance between power and ground

plane will more easy to achieve the 20H rule
n Under determined PCB outline, shrink the power

plan edge as much as possible to achieve 20H rule

n Transmission Line
n Make the return path to be least inductance.

专注于微波、射频、天线设计人才的培养 易迪拓培训
网址：http://www.edatop.com

射 频 和 天 线 设 计 培 训 课 程 推 荐

易迪拓培训(www.edatop.com)由数名来自于研发第一线的资深工程师发起成立，致力并专注于微

波、射频、天线设计研发人才的培养；我们于 2006 年整合合并微波 EDA 网(www.mweda.com)，现

已发展成为国内最大的微波射频和天线设计人才培养基地，成功推出多套微波射频以及天线设计经典

培训课程和 ADS、HFSS 等专业软件使用培训课程，广受客户好评；并先后与人民邮电出版社、电子

工业出版社合作出版了多本专业图书，帮助数万名工程师提升了专业技术能力。客户遍布中兴通讯、

研通高频、埃威航电、国人通信等多家国内知名公司，以及台湾工业技术研究院、永业科技、全一电

子等多家台湾地区企业。

易迪拓培训课程列表：http://www.edatop.com/peixun/rfe/129.html

射频工程师养成培训课程套装

该套装精选了射频专业基础培训课程、射频仿真设计培训课程和射频电

路测量培训课程三个类别共 30 门视频培训课程和 3 本图书教材；旨在

引领学员全面学习一个射频工程师需要熟悉、理解和掌握的专业知识和

研发设计能力。通过套装的学习，能够让学员完全达到和胜任一个合格

的射频工程师的要求…

课程网址：http://www.edatop.com/peixun/rfe/110.html

ADS 学习培训课程套装

该套装是迄今国内最全面、最权威的 ADS 培训教程，共包含 10 门 ADS

学习培训课程。课程是由具有多年 ADS 使用经验的微波射频与通信系

统设计领域资深专家讲解，并多结合设计实例，由浅入深、详细而又

全面地讲解了 ADS 在微波射频电路设计、通信系统设计和电磁仿真设

计方面的内容。能让您在最短的时间内学会使用 ADS，迅速提升个人技

术能力，把 ADS 真正应用到实际研发工作中去，成为 ADS 设计专家...

课程网址： http://www.edatop.com/peixun/ads/13.html

HFSS 学习培训课程套装

该套课程套装包含了本站全部 HFSS 培训课程，是迄今国内最全面、最

专业的HFSS培训教程套装，可以帮助您从零开始，全面深入学习HFSS

的各项功能和在多个方面的工程应用。购买套装，更可超值赠送 3 个月

免费学习答疑，随时解答您学习过程中遇到的棘手问题，让您的 HFSS

学习更加轻松顺畅…

课程网址：http://www.edatop.com/peixun/hfss/11.html

`

专注于微波、射频、天线设计人才的培养 易迪拓培训
网址：http://www.edatop.com

CST 学习培训课程套装

该培训套装由易迪拓培训联合微波 EDA 网共同推出，是最全面、系统、

专业的 CST 微波工作室培训课程套装，所有课程都由经验丰富的专家授

课，视频教学，可以帮助您从零开始，全面系统地学习 CST 微波工作的

各项功能及其在微波射频、天线设计等领域的设计应用。且购买该套装，

还可超值赠送 3 个月免费学习答疑…

课程网址：http://www.edatop.com/peixun/cst/24.html

HFSS 天线设计培训课程套装

套装包含 6 门视频课程和 1 本图书，课程从基础讲起，内容由浅入深，

理论介绍和实际操作讲解相结合，全面系统的讲解了 HFSS 天线设计的

全过程。是国内最全面、最专业的 HFSS 天线设计课程，可以帮助您快

速学习掌握如何使用 HFSS 设计天线，让天线设计不再难…

课程网址：http://www.edatop.com/peixun/hfss/122.html

13.56MHz NFC/RFID 线圈天线设计培训课程套装

套装包含 4 门视频培训课程，培训将 13.56MHz 线圈天线设计原理和仿

真设计实践相结合，全面系统地讲解了 13.56MHz线圈天线的工作原理、

设计方法、设计考量以及使用 HFSS 和 CST 仿真分析线圈天线的具体

操作，同时还介绍了 13.56MHz 线圈天线匹配电路的设计和调试。通过

该套课程的学习，可以帮助您快速学习掌握 13.56MHz 线圈天线及其匹

配电路的原理、设计和调试…

详情浏览：http://www.edatop.com/peixun/antenna/116.html

我们的课程优势：

※ 成立于 2004 年，10 多年丰富的行业经验，

※ 一直致力并专注于微波射频和天线设计工程师的培养，更了解该行业对人才的要求

※ 经验丰富的一线资深工程师讲授，结合实际工程案例，直观、实用、易学

联系我们：

※ 易迪拓培训官网：http://www.edatop.com

※ 微波 EDA 网：http://www.mweda.com

※ 官方淘宝店：http://shop36920890.taobao.com

专注于微波、射频、天线设计人才的培养

官方网址：http://www.edatop.com 易迪拓培训
淘宝网店：http://shop36920890.taobao.com

