《电磁兼容设计与整改对策及经典案例分析》
 2012年3月10--11日 （深 圳）

 2012年3月17--18日 （上 海）

 2012年4月14--15日 （深 圳）

 2012年4月21--22日 （上 海）
◆参_课_对_象：从事开发部门主管、测试经理、EMC设计工程师、EMC整改工程师、EMC认证工程师、硬件开发工程师、PCB LAYOUT工程师、结构设计工程师、测试工程师、品管工程师，系统工程师。（会上安排咨询与答疑，欢迎各位学员带着问题来学习）

◆标_准_费_用：2500元/2天/人（含培训、指定培训教材、午餐、茶点费等）

◆主_办_单_位：中_华_创_世_纪_企_业_培_训

●培--训--背--景

---为什么产品要通过EMC，EMC到底包含哪些测试项目和性能指标？

---为什么产品辐射、传导、静电、EFT问题总是解决不了，而自己又没有好的解决思路？

---为什么我的产品也增加了磁珠、电容、电感，但还是没有改善，这些器件到底该怎么应用？为什么产品问题总是后期出现，在现有基础上到底有哪些方法和措施整改我的产品？

---为什么我的产品在设计时EMC也考虑了，但是还不能解决所有问题？

---为什么一些理论在实际应用中总是不能真正解决问题？

 对于企业领导和研发工程师而言，诸如此类的问题可谓太多，明白EMC测试项目和测试原理，掌握一些EMC测试整改和设计技能， 这些都成了我们迫切需要研究和解决的重大课题。目前很多企业工程师在这块缺乏实践经验，很多相关知识都是网络和书籍上面了解，但是，一方面在解决实际问题时光靠这些零散的理论是不足的，另一方面，这些“知识”也有可能对EMC的实质理解造成一些误解，为帮助企业以及研发人员解决在实际产品设计过程中遇到的问题与困惑，我们举办此次《电磁兼容设计与整改对策及经典案例分析》高级训练班，培训通过大量的实际产品EMC案例讲解，使得学员可以在较短时间内掌握解决EMC技术问题的技能并掌握EMC设计的基本思路！同时对企业缩短产品研发周期、降低产品研发与物料成本具有重要意义！

●课--程--特--色

---系统性：课程着重系统地讲述产品EMC测试原理，产品出现各种EMC问题详细的整改思路与方法，课程以大量的案例来阐述产品EMC设计的思路与方法,以及不同产品出现的各种问题EMC工作重点、工作方法、解决问题的技巧.

---针对性：主要针对产品各种EMC测试项目，及各种典型产品，在测试过程中出现的不同问题的时候解决的思路与方法，如何使产品经过合理的构架设计、电缆设计、滤波设计、PCB设计顺利通过EMC测试。

---实战性：在整个培训课程中涉到多个案例，全面讲授产品问题整改和定位，设计的技巧。

●培--训--收--益

本课程主要从EMC测试与案例分析出发，通过每个EMC案例的分析，向学员介绍有关EMC的实用设计与诊断技术，减少设计人员在产品的设计与EMC问题诊断中误区。同时通过案例说明EMC设计原理，让学员更好的理解EMC设计精髓.本课程的特点是案例多. 生动.直观.想象与原理精密结合。培训完成后一年内,可以通过邮件和电话免费解答企业EMC方面工程问题，作为培训内容完美补充。

【专_家_介_绍】：朱文立 中国电磁兼容EMC实战知名专家

 朱文立：中国电磁兼容EMC实战知名专家，中华创世纪企业培训网首席EMC培训师，1989年毕业于华中理工大学，高级工程师，工业和信息化部质量安全检测中心副主任，全国电磁兼容标准化技术委员会（SAC/TC264）委员、全国无线电干扰标准化委员会A分会（SAC/TC79/SC1）委员、全国无线电干扰标准化委员会I分会（SAC/TC79/SC7）委员、中国制造工艺协会电子分会电磁兼容制造专业委员会副主任委员、全国质量监管重点产品检验方法标委会IT一组（SAC/TC374/WG37）委员、中国认证认可监督管理委员会电磁兼容专家组（CNCA-TC10）委员、IECEE中国国家认证机构电磁兼容专家工作组（CQC-ETF10）组长、中国质量认证中心（CQC）技术委员会检测技术分委会委员、广东省保密技术专家委员会委员、CQC工厂审查员、CRBA质量体系注册审核员。长期从事电子/电气产品认证检测及电磁兼容研究与测试工作。对电磁兼容理论、设计、检测技术及产品认证有较深入的研究，参与制定并有署名的电磁兼容国家标准十余份，公开发表相关论文五十余篇，参与合编电磁兼容专著数本，在全国认证检测行业和电磁兼容技术领域有较高的知名度。作为主讲人进行过数十次面向生产企业和同行的电磁兼容理论、测试与设计技术讲座和培训，得到行业人员的充分肯定。

【 培—训—大—纲 】（ 结 合 多 个 经 典 案 例 进 行 实 战 讲 解）
1．电磁兼容基础

1.1 电磁兼容概述（30min）

（9:00-9:30）

1.1.1 电磁兼容的定义

1.1.2 电磁兼容的研究领域

1.1.3 实施电磁兼容的目的

1.2 电磁兼容理论基础（45min）
（9:30-10:15）

1.2.1 基本名词术语

1.2.2 电磁兼容测试中常用单位

1.2.3 电磁干扰形成的三要素

1.3 电磁兼容测量（30min）

（10:15-10:45）

1.3.1 几个重要的电磁兼容标准对照表

1.3.2 常用电磁兼容测量项目

2．电磁兼容设计

2.1 关键元器件的选择（75min）
（10:45-12:00）

2.1.1 无源器件的选用

2.1.2 模拟与逻辑有源器件的选用

2.1.3 磁性元件的选用

2.1.4 开关元件的选用

2.1.5 连接器件的选用

2.1.6 元器件选择一般规则

2.2 电路的选择和设计（60min）
（1:30-2:30）

2.2.1 单元电路设计

2.2.2 模拟电路设计

2.2.3 逻辑电路设计

2.2.4 微控制器电路设计

2.2.5 电子线路设计一般规则

2.3 印制电路板的设计（90min）
（2:30-4:00）

2.3.1 PCB布局

2.3.2 PCB布线

2.3.3 PCB板的地线设计

2.3.4 模拟-数字混合线路板的设计

2.3.5 印制电路设计一般规则

2.4 接地和搭接设计 （90min）
（4:00-5:30）

2.4.1 接地的基本概念

2.4.2 接地的基本方法

2.4.3 信号接地方式及其比较

2.4.4 接地点的选择

2.4.5 地线环路干扰及其抑制

2.4.6 公共阻抗干扰及其抑制

2.4.7 设备接大地

2.4.8 搭接

2.4.9 搭接及接地设计一般规则

2.5 屏蔽技术应用 （60min）
（9:00-10:00）

2.5.1 屏蔽的基本概念

2.5.2 屏蔽效能的设计

2.5.3 屏蔽原理

2.5.4 屏蔽机箱的设计

2.5.5 设备孔、缝的屏蔽设计

2.5.6 电磁屏蔽材料的选用

2.5.7 屏蔽设计一般规则

2.6 滤波技术应用 （60min）

（10:00-11:00）

2.6.1 滤波器的分类

2.6.2 滤波器的衰减特性

2.6.3 滤波电路的设计

2.6.4 滤波器的选择

2.6.5 滤波器的安装

2.6.6 滤波器的使用场合

2.7 时钟电路的设计 （20min）

（11:00-11:20）

2.7.1 扩展频谱法

2.7.2 扩展频谱法实际应用

2.7.3 减少时钟脉冲干扰的其它措施

2.8 产品或设备内部布置 （20min）
（11:20-11:40）

2.8.1 产品或设备内部布局

2.8.2 产品或设备内部布线

2.9 导线的分类和敷设 （20min）
（11:40-12:00）

2.9.1 屏蔽电缆的连接

2.9.2 导线和电缆的布线设计

3．电磁兼容对策

3.1 概述 （30min）

（1:30-2:00）

3.1.1 什么时候需要电磁兼容整改及对策

3.1.2 常见的电磁兼容整改措施

3.2 电磁骚扰发射问题对策（75min）
（2:00-3:15）

3.2.1 电子、电气产品内的主要电磁骚扰源

3.2.2 骚扰源定位

3.2.3 电子、电气产品连续传导发射超标问题及对策

3.2.4 电子、电气产品断续传导发射超标问题及对策

3.2.5 电子、电气产品辐射骚扰超标问题及对策

3.2.6 骚扰功率干扰的产生和对策

3.3 谐波电流问题对策（30min）

（3:15-3:45）

3.3.1 测量标准介绍

3.3.2 谐波电流发射的基本对策

3.3.3 低频谐波电流抑制滤波解决方案

3.3.4 主动PFC解决方案

3.3.5 谐波问题的其它对策

3.4 瞬态抗扰度问题对策（75min）
（3:45-5:00）

3.4.1 综述

3.4.2 静电放电抗扰度测试常见问题对策及整改措施

3.4.3 脉冲冲群抗扰度测试常见问题对策及整改措施

3.4.4 浪涌冲击抗扰度测试常见问题对策及整改措施

4．咨询与答疑 （30min）
（5:00-5:30）

●培-训-报-名-中-心:
 深 圳 报 名 电 话：0 7 5 5—6 1 2 8 8 4 1 5 广州报名电话：0 2 0—3 9 2 0 9 7 1 6
上 海 报 名 电 话：0 2 1—3 1 2 6 2 3 3 6

E-mail: gzpx6666@126.com
联 系 人：周小姐　 范小姐 陈先生
==》报--名--表--如--下：
如需发E-mail可发至gzpx6666@126.com (請务必填写貴公司全称和参会學员真实姓名,谢谢！) 上海与广州总部传真：0 2 0—3920 9716 深圳传真：0755—6128 8415

 《电磁兼容设计与整改对策及经典案例分析》

 --- 报 名 回 执 表 ----

參會企業名稱：_____________________________________參加人數：____________人

聯 系 人：______________ 聯繫電話：_______________聯繫傳真：__________________

移動電話：___________________ 電子郵箱：_______________費用總計：____________元

參會人一：_____________ 所任職務：______________ 移動電話：___________________

參會人二：_____________ 所任職務：______________ 移動電話：___________________

參會人三：_____________ 所任職務：______________ 移動電話：___________________

參會人四：_____________ 所任職務：______________ 移動電話：___________________

付款方式： （請選擇打“√”） □1、電匯　□2、轉帳　 □3、支票　 □4、現金

请您选-择参-会-地-点：（请选择打“√”）口上海 口深圳

备 注: 1.请您把报名回执认真填好后回传我司，为确保您报名无误,请您再次电话确认!

2.本课程可根据企业需要组织内训。

