
PCB/高速线缆射频测试技术

RF test on PCB/High Speed cables

Xu Hongfei

内容

• 1 数据传输速率提高的趋势

• 2 频域测试替代时域测试

• 3 差分传输技术及平衡S参数是高速数据传输的主要方式

• 4 去嵌入与校准处理方法

• 5 眼图

• 6 PCB Dk Df测试

2

高速信号测试的趋势
USB速率进化

USB版本 最大传输速率 速率称号 推出时间

USB1.0 1.5Mbps 低速(Low-Speed) 1996年1月

USB1.1 12Mbps 全速(Full-Speed) 1998年9月

USB2.0 480Mbps 高速(High-Speed) 2000年4月

USB3.0 5Gbps 超高速(Super-Speed) 2008年11月

USB3.1 10Gbps (Super-Speed+) 2013年12月

3

高速信号测试的趋势
PCIe速率进化

4

 版本 发布时间 原始数据传输带宽 有效带宽 单个Lane带宽 总带宽(x32)

PCIe1.x 2003 2.5GT/s 2Gbps 250MB/s 8GB/s

PCIe2.x 2007 5.0GT/s 4Gbps 500MB/s 16GB/s

PCIe3.0 2010 8.0GT/s 8Gbps 1GB/s 32GB/s

PCB与高速数据线测试的方法

• 示波器或TDR方法

• 特点： 时域方法，

• 比较直观观测时域响应曲
线

• 去嵌入?

• 端口矢量校准?

• 速率要求高的时候，需要
发射上升沿特别小的阶跃
信号?

• 抗静电

5

频域测试-矢量网络分析仪

6

时域与频域的关系

7

差分传输

8

差分传输

9

差分（或奇模）信号，导带之间存在一个理想虚拟
参考平面。当收到共模干扰或噪声时，虚拟的参考
平面 保持连续，从而保证信号完整性（SI）

差分测试

test fixture

Port 1

Port 2

Port 3

Port 4

DUT

































































b
b
b
b

SSSS
SSSS
SSSS
SSSS

a
a
a
a

4

3

2

1

44434241

34333231

24232221

14131211

4

3

2

1

a

b

a

b DUT

10

 SABxy A: mode response

 B: mode stimulus

 x: response port

 y: stimulus port

DUT

Logical Port 1 Logical Port 2

差分测试结果：混合S参数



















22212221

12111211

22212221

12111211

CCCCCDCD

CCCCCDCD

DCDCDDDD

DCDCDDDD

SSSS

SSSS

SSSS

SSSS

Port 1 Port 1 Port 2 Port 2

Differential-Mode

Stimulus

Common-Mode

Stimulus

Differential

-Mode

Response

Port

1
Port

2
Port

1
Port

2

Common-

Mode

Response

11

校准与去嵌入

12

同轴端面 ：

TOSM Calkit

探针断面 ：

TRL（PCB）

探针+过孔+过渡：

去嵌入 De-embedding

矢量网络分析仪测试

Edit Footer: >Insert >Header & Footer 13

fmax≥(3~5)/2*Bitrate

VNA 测试频率要求与码速率的关系

因果系统

14

• 因果系统是指当且仅当输入信号激励系统时，才会出现输
出（响应）的系统。即因果系统的（响应）不会出现在输
入信号激励系统的以前时刻；也就是说系统的输出仅与当

前与过去的输入有关，而与将来的输入无关的系统。

• Can not get something from nothing.

非因果S参数

15

把S参数数据转换为TDR/TDT

在零时刻之前有
响应，非因果性

产生非因果S参数的原因

16

• 测量误差(de-embedding)

•

• 仿真误差(材料的特性)

• 有限的带宽

• In-Situ De-embedding (ISD)会给出因果关系的去嵌入结果，
根据有限带宽的S参数，给出具有因果相应的系统函数。

板子间的接头去嵌入

Edit Footer: >Insert >Header & Footer 17

• TRL 对这种板级间链接器的去嵌入很复杂，
不使用。ISD可以很高精度的提取参数

Ataitek ISD 去嵌入方法

18

• 通过 “2x thru” 或者 “1x open / 1x short” 作为参考，通过去
嵌入和优化算法，得到夹具的真实响应。

什么是“2x thru” 去嵌入

19

• “2x thru” 是 2x 输入/输出.

“1x open / 1x short” 去嵌入

20

• “2x thru”不易实现的时候（例如 接头，通
孔)，“1x open / 1x short”可以作为参考计算
依据。

Ataitek ISD去嵌入方法
与传统TRL校准

21

TRL 校准板 ISD 去嵌入板

1.2x thru 长度的线
2.板子面积，材质，接头
数量少
3. 精度高

高速连接器去嵌入 ISD vs. TRL

22

对于这种小的DUT,TRL校准后

测试结果会有些波动和毛刺

高速连接器去嵌入 ISD vs. TRL

23

ISD怎么做到去嵌入优化的

24

优化

优化

差分测试：TRL的误差项目更大

25

USB type C 连接器测试 ISD vs. AFR

26

• 在反射测试中，AFR有很多震荡

对IMR和IRL有优势

27

SFD Delta L和Eigenvalue Delta L

28

Delta L 测试原理

29

Eigenvalue Delta L是一种针对PCB，线缆，连接器等的插损测
试技术

●A的插损 A: IL(A) --- {X1 inch + vias}

●B的插损 B: IL(B) --- {X2 inch + vias}

●dB/inch loss=[IL(A)-IL(B)] / (X1-X2)

Eigenvalue Delta L 测试原理

30

• 通过 T 矩阵解方程

• 2X Thru, L1:

• 2X Thru+DUT, L2:

Eigenvalue Delta L 测试原理

Edit Footer: >Insert >Header & Footer 31

• 根据矩阵的相似性，

•

不同方法结果的比较-插损

32

• 用同样的S参数，从Eigenvalue-Delta L Delta L 和 SFD得到近
似的结果，一致性比较好

ZNB集成不同算法测试环境

33

● 下图为R&S公司的矢量网络分析仪ZNB集成不同算法的测试平台搭建，

简单，易操作

ZNB集成不同算法测试环境

34

● 此图为用SFD测试的结果

时域分析功能-眼图

35

•眼图的由来

时域分析功能-眼图

36

时域分析功能-眼图

37

眼图设置

时域分析功能-眼图

38

•定义眼图模板

眼图高级设置

均衡 加重 加噪声 抖动

眼图-时域加门选通

PCB Dk Df测试

PCB Dk Df测试

PCB Dk Df 参数提取

• Thanks for your time！

• Questions？

• 徐鸿飞

• Hongfei.xu@rohde-Schwarz.com

• 13818973523

mailto:Hongfei.xu@rohde-Schwarz.com
mailto:Hongfei.xu@rohde-Schwarz.com
mailto:Hongfei.xu@rohde-Schwarz.com

