
Ground Bounce on Broadside
Coupled Signals in High Density

SSD

Vinod Arjun Huddar, Western Digital

vinod.huddar@wdc.com

mailto:vinod.huddar@wdc.com

Vinod A H, Principal Signal Integrity Engineer

Vinod Arjun Huddar received his B.E. from University
Visvesvaraya College of Engineering (U.V.C.E) Bangalore as
Electronics & Communication Engineer in 2007.

His 11 years of experience in Signal Integrity & Power Integrity
is with Western Digital, Seagate HDD, Nvidia Corporation &
EchoStar Corporation. In his current position he is responsible for
SI-PI co-simulations for parallel bus interfaces.

Mr. Vinod A H has numerous patents filed in Signal Integrity &
Power Integrity domain.

Speaker

Outline

1. Introduction

2. Ground Bounce OR Return Path Crosstalk

3. Crosstalk in Broadside Coupled Single Ended Signals

4. Crosstalk in Broadside Coupled Differential Signals

5. Conclusion

6. Acknowledgment

7. References

Ground Bounce OR Return Path Crosstalk

Current loop has two directions

 Direction of propagation

 Direction of circulation

Ground Bounce OR Return Path Crosstalk

 Return Current spreads out approximately 3W for 50
Ohms line under the Signal line of width W

 Return plane width anything more than 3W has no impact

 If Return path is less than 3W, then it can be treated as
return path discontinuity

Ground Bounce OR Return Path Crosstalk

 Return path discontinuity has following effects

 Increased Loop inductance

 Increased Impedance

 If the return currents of 2 signals overlap, it is return path
crosstalk OR equivalently called Ground Bounce

 Capacitive currents remain same but Inductive currents increase

Ground Bounce OR Return Path Crosstalk

 Voltage across signal 2 has ground bounce voltage in series with it.
This is also termed as crosstalk

 Ground bounce noise is related to total inductance in return path

 Wider is Return path, lesser is inductance

 Shorter is Return path, less is inductance

 Do not share return paths or reduce return currents that overlap

Crosstalk in Broadside Coupled Single Ended Signals

 In High Density SSD, it is very common to have adjacent signal layers
in the stack up with reference layers on either sides

 This results in broadside coupled signals especially in BGA escapes
for DDR4 signals

 With rise times of DDR4 IO buffers getting sharper and sharper,
broadside coupling or equivalently return path sharing increases

Crosstalk in Broadside Coupled Single Ended Signals

 Time domain simulation setup for 2 Broadside coupled signals with
DDR4 driver & receiver

 DQ signals with 50 Ohms trace impedance routed on Layer 3 & Layer
4 in 8 layer stack up with Layer 2 & Layer 5 being ground layers

 1010 pattern is used as Stimulus for DQ signal in L3 while DQ Signal
in L4 is driven constant 1

Crosstalk in Broadside Coupled Single Ended Signals

 Traces on top of each other across layers i.e. with zero offset have worst
NEXT & FEXT numbers

 Traces with 2W offset have reasonable NEXT & FEXT numbers

 Return path gets shared to maximum when traces are on top of each
other across layers. This results in ground bounce and hence worst
NEXT & FEXT

 Poor Termination results in higher dI/dt in return current, higher
Ground Bounce

Crosstalk in Broadside Coupled Single Ended Signals

 To further reduce NEXT & FEXT, spacing between signal layers needs
to be increased while keeping the spacing between signal &
reference same

 2D field solver shows there is minimal return path sharing when
signal layers are spaced far apart and traces are offset 2W vertically

Crosstalk in Broadside Coupled Differential Signals

 For Differential signals there exists a special case where NEXT goes to Zero

 Differential NEXT is maximum and positive when signals are on top of each
other across layers

 Differential NEXT is maximum and negative when signals are offset such
that +Ve signal of one layer falls on –ve signal of other layer

 There exists a spacing offset (~2W) between above 2 cases where zero
NEXT occurs

Conclusion

1. Controlling Broadside side coupling/ground bounce
is a challenge in high density boards. Better to avoid
inadvertent broad side coupling

2. Return path needs to be ensured to be wide enough
to contain return currents

3. Return path sharing to be avoided where ever
possible

4. Orthogonal routing is best practical solution as it
completely eliminates return path sharing

Acknowledgment

Author would like to thank his Manager Subhendu Roy
for his valuable feedback

References
[1] Advanced Signal Integrity for High-Speed Digital Designs, Book
by Howard L. Heck and Stephen H. Hall

[2] Signal and Power Integrity – Simplified, Book by Eric Bogatin

[3] PCB currents: How They Flow, How They React, Book by
Douglas Brook

[4] Don't Let Ground Bounce Ruin Your Day by Eric Bogatin,
DesignCon 2019

[5] The mythology of ground bounce by R G Kaires, 1999 IEEE
International Symposium on EMC

[6] Analysis and optimization of ground bounce in digital CMOS
circuits by P Heydari & M Pedram, Proceedings 2000 International
conference on Computer design

Thank You 

