

Redukcja poziomu emisji zaburzeń elektromagnetycznych urządzenia zawierającego konwerter DC/DC oraz wzmacniacz audio pracujący w klasie D

Badanym obiektem jest urządzenie zawierające system mikroprocesorowy, który steruje pracą wzmacniacza audio klasy D. Całość zasilana jest poprzez przetwornicę napięcia pracującą w konfiguracji step-down.

Do badania wykorzystano skaner EMC firmy EM SCAN, analizator widma FSL-6 firmy Rohde & Schwarz, oscyloskop Tektronix MSO oraz sondy pola bliskiego. Do wstępnej lokalizacji źródła zaburzeń wykorzystano skaner EMC, natomiast do precyzyjnej lokalizacji wykorzystano analizator widma FSL-6 wraz z sondami pola bliskiego. Podejście takie pozwala na precyzyjne zlokalizowanie źródła zaburzeń (dokładność do pojedynczych milimetrów).

Fot. 1.1. Zestawy sond pola bliskiego wykorzystywane do współpracy z analizatorem widma FSL-6

Ze względu na fakt, że pomiary wykonywane są w polu bliskim w pierwszej kolejności wykonano pomiar zaburzeń elektromagnetycznych pochodzących z „otoczenia”. Pomiar wykonano w zakresie 30MHz – 1GHz.

Rys. 1.1. Poziom zaburzeń elektromagnetycznych generowanych przez „otoczenie”, zakres zmniejszony: 30MHz – 200MHz

Po wykonaniu pomiaru, włączono zasilanie badanego urządzenia i wykonano pomiar w zakresie 30MHz – 1GHz. W związku z faktem, iż w zakresie 150MHz – 1GHz nie występowały żadne zakłócenia, zmniejszono zakres pomiarowy na zakres 30MHz – 200MHz (celem szybszego wykonywania pomiarów). Otrzymano wynik przedstawiony na **Rys. 1.2.**

Rys. 1.2. Wstępny pomiar poziomu zaburzeń promieniowanych generowanych przez badany układ

Jak widać na powyższym obrazie, układ generuje znaczne zaburzenia w zakresie częstotliwości 30MHz – 80MHz, jak również zaburzenia dla częstotliwości 86,5MHz.

Rys. 1.3. Rozkład natężenia zaburzeń w badanym układzie – stan wyjściowy

Podczas wykonywania pomiarów typu „SPATIAL” za pomocą skanera można wstępnie zlokalizować miejsca o znacznym poziomie emisji zaburzeń. Jak widać na powyższym obrazie, znaczne natężenie występuje w okolicach dławika przetwornicy impulsowej.

Kolejnym etapem było lokalizowanie źródeł zaburzeń z podziałem na częstotliwości zaburzeń. Postanowiono wykonać dwa pomiary: pierwszy pomiar został wykonany przy wyłączonym wzmacniaczu mocy, drugi przy włączonym. Dzięki takiemu rozwiązaniu możemy zaobserwować, wpływ pracy wzmacniacza mocy na generowanie zaburzeń.

Rys. 1.4. Rozkład natężenia zaburzeń w badanym układzie – stan wyjściowy

Na **Rys. 1.4** przedstawiono wynik pomiarów przy wyłączonym wzmacniaczu mocy. Na podstawie otrzymanego wyniku możemy stwierdzić, że przyczyna leży w układzie zasilacza impulsowego. Wykonano pomiary oscyloskopem w miejscu połączenia diody z dławikiem, zaobserwowano że w momencie przełączania klucza przetwornicy występują znaczne oscylacje. Po dokładnym pomiarze częstotliwości oscylacji można powiedzieć, że odpowiada ona częstotliwości „szpilki” zaburzeń przedstawionej na **Rys. 1.4**. Zdecydowano się na zastosowanie układu typu „snubber”. Na podstawie zmierzonej częstotliwości dobrano wartości elementów R, C. Po zamontowaniu układu w obwodzie drukowanym wykonano kolejny pomiar, tym razem z włączonym układem wzmacniacza.

Rys. 1.5. Rozkład natężenia zaburzeń w badanym układzie w zakresie częstotliwości 30MHz – 80MHz.

Pomiar wykazał, że udało się zlikwidować znaczne zaburzenia pochodzące z zasilacza impulsowego, jednak nadal pozostał podwyższony poziom zaburzeń w zakresie częstotliwości 30MHz – 80MHz.

Rys. 1.6. Rozkład natężenia zaburzeń w zakresie częstotliwości 30MHz – 80MHz.

Jak widać na **Rys. 1.6**, główne źródło zaburzeń znajduje się w obwodzie kluczkowania tranzystorów mocy.

Przeprowadzono pomiary oscyloskopem, zaobserwowano również znaczne oscylacje podczas przełączania tranzystorów mocy. Sytuacja analogiczna do sytuacji z przetwornicą step-down. Wyznaczono częstotliwość oscylacji, dobrano elementy dla układów „snubber” dołączono je do tranzystorów, zastosowano również koraliki ferrytowe w sygnałach sterowania (**Würth Elektronik serii WE-CBF**), po wykonaniu zmian w układzie, otrzymano wynik pomiaru przedstawiony na **Rys. 1.7**.

Fot. 1.2. Elementy oraz „Design Kit” dostępne dla użytkowników laboratorium

Rys. 1.7. Rozkład natężenia zaburzeń w zakresie częstotliwości 30MHz – 80MHz.

W celu całkowitej eliminacji zaburzeń zdecydowano się na zastosowanie materiału ekranującego. Po zastosowaniu materiału ekranującego (**Würth Elektronik 390 115 A5**) dla częstotliwości, dla której obserwowano podwyższony poziom emisji zaburzeń otrzymano zadowalające wyniki pomiarów.

Po wykonaniu zmian, wykonano porównanie dwóch pomiarów: stanu wyjściowego urządzenia, jak również urządzenia po wykonaniu szeregu zmian podczas badań. Wyniki prac można zaobserwować na **Rys. 1.8**.

Rys. 1.8. Rozkład natężenia zaburzeń – porównanie stanu wyjściowego oraz obecnego.

Z powyższego rysunku wynika, że podczas prac w laboratorium udało się znacznie obniżyć poziom emisji zaburzeń elektromagnetycznych generowanych przez badany układ. Badania nad opisywanym przypadkiem trwały około 5 godzin. Dzięki dostępności sprzętu pomiarowego takiego jak: skaner EMC, analizator widma wraz z sondami oraz oscyloskop o dużej szybkości próbkowania możliwe jest precyzyjne lokalizowanie źródeł zaburzeń. Dzięki dostępowi do elementów EMC firmy Würth Elektronik możliwe jest przeprowadzenie zmian bezpośrednio w trakcie badań i co istotne można na bieżąco obserwować wpływ montowanego elementu na pracę układu. W przypadku doboru elementów/rozwiązania pomocą służą pracownicy laboratorium W2 jak również przedstawiciele firmy Würth Elektronik.

W przypadku pytań dotyczących badań zachęcamy do kontaktu z pracownikami laboratorium W2

laboratorium@w2.bydgoszcz.pl

W przypadku pytań związanych z katalogami elementów EMC lub darmowymi próbkami prosimy o kontakt z pracownikami firmy WÜRTH ELEKTRONIK

Würth Elektronik Polska Sp. z o.o.

ul. Wagonowa 2

53-609 Wrocław

Tel: +48 71 749 76 00

E-Mail: eiSos-poland@we-online.com