

关于测控系统抗干扰技术

干扰含义：有用信号以外的噪声或造成计算机设备不能正常工作的破坏因素。

干扰是在信号输入、传输和输出过程中出现的一些有害的电气变化现象。这些变化迫使信号的传输值、指示值或输出值出现误差，出现假像。

干扰的危害：干扰对电路的影响，轻则降低信号的质量，影响系统的稳定性；重则破坏电路的正常功能，造成逻辑关系混乱，控制失灵。

研究的内容： 干扰源、干扰类型、干扰传播途径、
抗干扰措施。

系统抗干扰策略： 软硬结合抗干扰。硬件措施应当将大部分干扰消除，软件措施消除余下的部分。

可靠性（Reliability）： 系统的可靠程度。与系统的内在质量、系统的设计水平、使用环境、运行维护水平有关。是衡量系统的主要性能指标。

包括： 硬件的可靠性、软件的可靠性。影响系统硬件可靠性的主要因素就是干扰。

3.1 干扰源及干扰分类

3.1.1 干扰源

干扰源：干扰的来源或造成干扰的原因。

分类：按干扰源来分，有内部干扰和外部干扰。

1.内部干扰

由系统结构、制造工艺、安装等内在原因引起的干扰。

主要原因：

- (1)元器件噪声；
- (2)分布电容、电感引起的电磁感应；
- (3)长线传输中波的反射；
- (4)多点接地引起的电位差；
- (5)电源系统引入的干扰。

3. 1. 1

2.外部干扰

由外界环境因素引起的干扰。

主要原因：

- (1)大功率设备、输电线路发生的电磁场；
- (2)广播和通信设备发射的无线电波；
- (3)自然界干扰，包括：天体辐射、雷电、气温、湿度等。

*内外干扰本质相同,相互关联,相互作用。通常采取**消除干扰源、避开干扰源、切断干扰传播途径**的方法，有效消除干扰。

干扰作用方式分类：**串模干扰、共模干扰、长线传输干扰**

3.1.2 串模干扰

串模干扰： 串联于有用信号回路之中的干扰，即叠加在有用信号之上。

原因(1) 内部干扰（信号源内部叠加的干扰）

(2) 电磁耦合引起的干扰（长线传输、空间电磁场、工频干扰）

串模干扰示意图

电磁耦合引入串模干扰

图3-1 串模干扰示意图

3. 1. 2

串模抑制比： 衡量系统抑制串模干扰的能力。

定义： $NMRR = 20\lg(U_n / \Delta U_i)$ (dB)

U_n : 串模干扰信号的幅值;

ΔU_i : U_n 引起输出的改变折合到输入端的偏移量。

效果： ΔU_i 越小，抗串模干扰的能力越强，即NMRR越大。

串模干扰也称为差模干扰、横向干扰、常模干扰或常态干扰。

3.1.3 共模干扰

共模干扰：共模干扰是系统2个输入端上共有的干扰电压。也称对地干扰、共态干扰。

原因：被测信号的接地点和计算机输入信号的参考接地点，存在一定的电位差。

共模干扰示意图

$$U_A = U_s + U_{cm}$$

$$U_B = U_{cm}$$

图9.3 串模干扰与共模干扰波形

(a) 直流信号； (b) 串模干扰； (c) 共模干扰； (d) 串模干扰与共模干扰共同作用

3.1.3

由于现场与计算机之间相差几米甚至几千米，取决于现场情况和计算机的接地情况， U_{cm} 可以是直流，也可以是交流；幅值可以是几伏甚至几十伏。

共模干扰的影响：共模干扰对放大器的影响，是因转换成串模干扰而加到输入端的。

共模抑制比：衡量系统抑制共模干扰转化为串模干扰的能力。

定义： $CMRR = 20\lg(U_{cm}/U_n)$ (dB)

U_n ：是共模干扰信号 U_{cm} 转换成串模干扰的电压幅值；

效果： U_n 越小，抗共模干扰的能力越强，即**CMRR**越大。

CMRR与信号的输入方式有关，分单端输入和差动输入2种形式。

3.1.3

1.单端输入：一个输入信号，地端为参考电压；

2.差动输入：2个输入信号，1个是高电平，一个是低电平，以2个信号的差值来决定信号的幅值。

3.1.4 干扰传播的途径

1. 电路传播的干扰：任何电路在传递与处理有效信号的同时，也会对进入电路中的干扰信号进行传递。

(1) 漏电阻：理论上与干扰源断开的电路，由于漏电阻会形成回路，导致干扰的引入。

(2) 公共阻抗

3.1.4

模拟信号和数字信号分开接地：

(a) 未分开接地

(b) 未分开接地

(c) 分开接地

(3) 信号输入/输出回路

(4) 电源回路

3. 1.

4 电磁场传播的干扰

(1)静电耦合： 静电场干扰通过分布电容耦合进入系统

(2) 两根平行导线之间的、印刷线路之间、变压器线匝之间、绕组之间都可能构成分布电容。

(3)(2)电磁耦合： 电磁耦合干扰通过电感引入感应电势

(4) 两条平行导线间会产生磁场耦合

(5)(3) 辐射电磁场耦合： 具有天线效应的电源线和长信号线会对空间电磁场产生接收作用，感应出干扰信号。

3.2 干扰抑制

1. 消除或抑制干扰源

消除和抑制干扰源是行之有效的抗干扰措施之一，如：选择热噪声小的元器件、把产生干扰的大功率设备移开、避免信号电缆与电源电缆平行敷设、在各种强电触点开关上采取消弧措施等等。

2. 切断引入干扰的途径

- (1) 提高绝缘性能，消除或抑制漏电阻；
- (2) 正确的接地技术；
- (3) 隔离技术，切断信号传输中电的联系；
- (4) 屏蔽、浮置技术，防止电磁场干扰；
- (5) 滤波技术，阻止干扰信号进入系统。

3. 提高设备本身抗干扰的性能

使用高质量元器件、优化设计线路板等

3.2.1 串模干扰的抑制

1. 滤波技术

滤波是抗串模干扰的通常做法，在有效信号和干扰信号特性显著不同时，则滤波效果十分有效。

滤波器的形式：

- 低通滤波器、高通滤波器、带通滤波器等；
- 模拟滤波器、数字滤波器；

模拟滤波器又分：

- 无源滤波器和有源滤波器（滤波+放大）

2. 使用双积分式A/D转换器

克服工频干扰以及对称干扰的影响。

3. 使用双绞屏蔽信号传输线

减少电磁感应产生的干扰

4. 选用高抗干扰性的元器件：高逻辑电平、V/F转换器

5. 供电技术与阻抗匹配技术

3.2.2 共模干扰的抑制

1. 差动输入

2. 隔离技术

切断电量通道，把信号侧与输入侧隔离开来，使共模电压形不成电流电路，以光耦合或磁耦合作用将有效信号传递至输入端。

光电隔离：传输脉冲信号，也可传递模拟信号

变压器隔离：对信号进行调制和解调

3. 浮地与屏蔽

浮地：使模拟地浮空，提高整个回路对于共模干扰电压的阻抗

屏蔽：屏蔽外部电磁场对模拟放大部分的干扰

模拟量输入通道采用三线采样、双层屏蔽、放大器浮地的方式，电路原理框图如图3-13所示。三线采样保证在非采样期间切断 U_{cm} 形成电流回路，双层屏蔽和浮地大大提高了CMRR

图3-12 光电隔离

图3-11 变压器隔离电路

图3-13 三线采样、双层屏蔽、放大器浮地原理图

以上内容仅为本文档的试下载部分，为可阅读页数的一半内容。如要下载或阅读全文，请访问：<https://d.book118.com/118124056102006057>