阻抗板的制作培训

1.线宽/线距

常规下侧蚀因子在2.0-2.5左右。为了方便计算，在常规板制作计算时，使用计算线宽如下表：（对于非常规铜厚时则需要参考侧蚀因子进行计算及与工艺人员进行确认）。使用计算间距（S）为顾客设计间距。

	 线宽

 层
	基铜厚(um)
	上线宽(mil)

(W1)
	下线宽(mil)

(W)

	内层
	18
	W0-0.5
	W0

	
	35
	W0-1
	W0

	
	70
	W0-1.5
	W0-1

	外层

	18
	W0-1
	W0

	
	35
	W0-0.8
	W0-0.5

	
	70
	W0-1.5
	W0-1

（注：W0=顾客设计线宽）

铜厚

常规下，内层基铜厚为1OZ、0.5OZ、2OZ，外层基铜铜厚为HOZ、１OZ、2OZ。

	外层基铜铜厚（mil）
	0.7
	1.37
	2.75

	计算铜厚（mil）
	1.9
	2.56
	3.94

 常规情况下内层的计算铜厚考虑到刷板等因素对铜厚的影响，按以下方式取值：

	 内层基铜铜厚（mil）
	0.7
	1.4
	2.75

	计算铜厚（mil）
	0.6
	1.2
	2.36

常规情况下内层的基铜厚就是其成品的计算厚度。

阻焊的厚度与对阻抗值的影响

阻焊厚度为10um对单端的阻抗值影响为1-3ohm（4%-6%），计算时定为减小2ohm，外层设计计算时采用不盖阻焊的方法进行软件计算，再减去阻焊对阻抗值的影响而得到设计阻抗值。阻焊厚度对差分阻抗影响较大，减小为5-12ohm，计算时采用盖阻焊的模式来进行计算。

阻抗设计模式的选择：

	模式
	模式
	设计模式及判断方法

	单端外层微带线
	Surface Microstrip
	未盖阻焊设计模式，软件计算后的值-2ohm即为设计值

	单端外层共面线
	Surface Coplanar Line
	未盖阻焊设计模式，软件计算后的值-2ohm即为设计值。

	单端内层
	
	若单端其叠层上下均存在PLANE层，则采用两PLANE层不对称的内层单端设计模式（Offline Stripline），两PLANE层之间其他的信号层忽略（但在计算H值时，应包括两PLANE层之间所有信号层的铜厚）；若仅一方向上存在PLANE层，则采用一PLANE层内层单端（Embedded Microstrip）

	差分外层
	Edge-Coupled Surface Microstrip
	按不盖阻焊设计模式,软件计算后的值-8ohm即为设计值

	差分内层
	
	同单端内层判断，区别仅在于其为差分。但注意对H1值的选择，应该为沿阻抗信号层往板材方向（不要往半固化片方向）到最近屏蔽地层的距离。若仅一方向上存在PLANE层，则采用一PLANE层内层差分（Edge-coupled Embedded Microstrip）

	异层差分
	Broadside-coupled Stripline
	与同层差分的区别在于一对差分线中两根线分别位于不同层，H1和S的取值稍有区别。H1为两根线在Y方向垂直距离，S为在X方向错开距离

 制作阻抗附连片用于阻抗测试：

 1阻抗附连片设计在板边，方向与阻抗线布方向平行，若阻抗线两个方向，原则上选用短边，但若短边长度不足9英寸或出现特殊情况如金手指等则将其设计在长边。如图示。

100mil

100mil

 2 阻抗附连片与板平行，距离成品板间距100mil。

 3 测试线设计不小于7.5英寸,测试孔为PTH孔,成品孔径要求1.25mm，一般线路焊盘为80mil,而其阻焊盘为88mil,内层隔离焊盘和花焊盘按相关规范设定，要求阻抗最靠近板边的测试
 焊盘距离板边距离为30mil左右，设计最小开料尺寸为佳。

 4在开料尺寸比较小的情况下，为满足阻抗线的长度的情况下，往往需要另外加大开料，在阻抗线对不是很多情况下，可以将阻抗线做为曲线。如下图示d=100mil。

 5 对于每组测试线，只需要一端有测试焊盘（孔）即可，另一端为悬空。如下图所示：

L1

 6 从减小附连边角度出发，相邻对阻抗线的间距越小越好，但太近，会产生耦合干扰，所以同层相邻阻抗线对的间距需保证有100mil。

L1

 7单端测试要求：测试线对应的测试的孔与PLANE层对应测试的孔间距为X和Y 方向上均为100MIL。不可使用差分测试上的一组来设计成为单端测试线。

如图示：

 8差分测试要求：测试线对应的孔与PLANE层对应的孔间距在X和Y方向上均为100MIL，两差动线间距为200MIL

如图示：

 9 一般将外层阻抗线设计靠近板内，单端与差分线的阻抗测试线要分开设计。

 10要求将阻抗设计线和焊盘所对应的层次标注在相应的线路层，并将其对应要求阻抗线的线宽也标注在线路旁，方便工序控制及阻抗测试。

 11附连片上的线宽补偿比板内多0.2mil，资料室检查底片线宽保证+/-0.5mil公差范围内。

 12附连片上外层线路在不影响阻抗电性能的基材区加入分流块，建议采用80mil大小与间距，
但各分流块之间不可互相连接。但对于次外层只有一个屏蔽PLANE层控制阻抗情况，即（Embedded Microstrip）和（Edge-coupled Embedded Microstrip）模式，附连片外层不允许铺分流块，其对阻抗测试的影响较大。

 13附连片上内层线路需要有测试要求的孔对应焊盘设计并对应测试线连接，而其他位置均设计焊盘及可，而接屏蔽PLANE层的孔应与相邻的两个PLANE层都应相连，在其余各PLANE层均应隔离。对于接参考PLANE层的孔由于共用地层情况会造成与多个PLANE层相连，可以不予理会，其对阻抗测试结果不会造成影响。

 14 对于单端外层共面线（Surface Coplanar Line）情况，附连片设计应与板内情况一致，即阻抗线周围需铺铜，线到铜面间距与板内注意保持一致,阻抗线周围的铜皮可以不接屏蔽地层。

 15附连片的设计注意与板内一致原则，特别是内层正片、外层大铜面的效果以及双面板屏蔽地层的制作(不能将屏蔽地层制作成分流块形式)。

 16附连片上字符层上应注明各测试孔所对应的层数，各层阻抗线的线宽，板的产品编号，以方便测试，并加上字符块，大小一般为200mil*100mil,用于测试记录理论值与实际测量值。

 17单端的附连片其只做一个接屏蔽层接口,以减小附连片尺寸。

 18对附连片的标注要清楚，将各组测试线交叉错开排放，其测试端接口不要全放在同一位置上，其做标记要紧靠测试点处，使其清楚。

 19附连片与板有效图形的间距不能大于120mil，在板上位置要与内外层的大铜面区保持在同一方向，防止其层压因树脂填充不好，铜箔延展性受阻，板起皱，不能将附连片放在基材空白区多的位置。

芯板厚度参数表：

	芯板
	0.13
	0.21
	0.25
	0.36
	0.51
	0.71
	0.80
	1.0
	1.2
	1.6
	2.0
	2.4
	2.5

	厚度(mm)
	0.13
	0.21
	0.25
	0.36
	0.51
	0.71
	0.80
	0.99
	1.15
	1.55
	1.95
	2.35
	2.45

	mil
	5.12
	8.27
	9.84
	14.17
	20.08
	27.95
	31.5
	38.98
	45.28
	61.02
	76.77
	92.52
	96.46

介电常数：

不同的组合介质、厚度介电常数：

	芯板厚度（mm）
	配料结构
	介电常数

	0.10
	2116*1
	4.5

	0.13
	
	4.3

	0.15
	1080*2
	4.2

	0.18
	1080*1+2116*1
	4.3

	0.20
	2116*2
	4.5

	0.25
	1080*1+7628*1
	4.4

	0.30
	2*2116+1080*1
	4.3

	0.36
	2*7628
	4.6

	0.46
	2*7628+2116*1
	4.5

	0.51
	
	4.5

	0.66
	7628*3+1080*2
	4.4

	0.71
	
	4.4

	0.8
	
	4.5

	1.0
	
	4.7

	1.2
	
	4.7

	1.5
	
	4.7

	1.6
	
	4.7

	2.0
	
	4.7

	2.4
	
	4.7

	2.5
	
	4.7

对介电常数的取值，要关键看其介质的厚度来对应查找其对应的介电常数，可以按最接近的原则进行选择；如果计算的介质厚度位于列表中的两个介质厚度中间，则介电常数取列表相应两个介电常数的平均值；如果顾客提供板材，则按顾客提供板材的介电常数取值。
4.1阻抗板最终测试合格标准：

4.1.1阻抗要求值50以下，则其允许公差为+/-5欧姆；

4.1.2阻抗要求值50以上，则其允许公差为+/-10%；

4.1.3不在公差范围之内的均判定为不合格；

4.1.4其中测试有效位置为测试附连片的3-7INCH处，单点均在范围内视为合格。

4.2阻抗设计合格标准+/-5％。

工程设计阻抗值应保证在阻抗要求值的+/-5%之内，不在公差范围之内的均不合格。

附连边的制作

阻抗板设计原理：通过测试板外附连边的阻抗值来保证和检测板内阻抗控制线的要求，一般都是整板控制

关于附连边的制作

 阻抗分单端和差分，单端需两个测试点，一个测试点接测试线，另一个测试点接相临的电（或地）层；差分需四个测试点，两个测试点接测试线，两个测试点接相临的电（或地）层。

 A. 单端：一个接线端，一个接地端，大小1.25mm,间隔XY方向各0.1英寸，线长7.5英寸

 B. 差分：两个接线端，两个接地端，大小1.25mm,接线端的间隔0.2英寸，接地端与相邻的接线端间隔XY方向各0.1英寸，线长大约7.5英寸

 C. 几个原则：1.所有的孔为金属化喷锡孔

 2.接线端只与对应测试线所在层相连，与其余内层全部隔离

 3.接地端只与测试层最近的其中一个电（地）层相连，

 与其余内层全部隔离

 4.字符层所标注的字符（层的编号）与所对应的孔位的连通性能关系。例如标“L2”，则该孔位应只与第二层导通，与其他内层隔离

 5.注意保持附连边与板内结构一致的原则，特别是正片效果的内层，即板内是大铜面，附连边也是大铜面。

 6.一个接线端口一个孔位，单端接地端可以共用，比如6层板，L1与L3层为阻抗控制层，L2为地层，L1层与L3层可以共用L2层为地层；差分接地端绝不可共用；另外同种线宽在同一层既有单端又有差分，需分开设计

 7.附连边线宽的补偿原则，不管板内是否补偿不足，只需多补偿0.2mil。

