

Comparison of Differential-Mode Noise Immunity of RS-485 Receivers With 3.3-V Supply

Clark Kinnaird Industrial Interface

ABSTRACT

RS-485 is a widely used standard for industrial communication due to its simplicity and suitability for use in high-noise environments on long cables. Inherent in the standard are balanced signal drivers and receivers, which use differential signaling to reject common-mode noise. Receiver hysteresis is commonly used to ensure glitch-free reception even when differential noise is present. This application report compares the noise immunity of the SN65HVD37 to similar devices available from competitors.

	Contents								
1	Noise Immunity	•							
2	Receiver Sensitivity and Hysteresis								
3	The Effect of Cable Attenuation	2							
4	Test Method for Noise Immunity Comparison	2							
5	Noise Immunity Test Results	4							
6	Comparison of Results	9							
	List of Figures								
1	Receiver Hysteresis Improves Noise Immunity	2							
2	Effect of Cable Attenuation Reduces the Received Transition Edges	3							
3	Arrangement of Oscilloscope Plots in the Following Plots	4							
4	Comparison of Receiver Response With 45-mVpp Noise	ţ							
5	Comparison of Receiver Response With 60-mVpp Noise	6							
6	Comparison of Receiver Response With 75-mVpp Noise	7							
7	Comparison of Receiver Response With 90-mVpp Noise	8							
8	Receiver Response With 100-mVpp Noise (SN65HVD37)	(

1 Noise Immunity

Noise immunity for this discussion is defined as the ability of a communication system to send and receive correct binary data in the presence of unwanted electrical noise. The noise source in any real application depends on the environment around the network. It may be due to power supplies, high-current machinery, radio-frequency coupling, or any number of other sources. See the TI application report SLLA057 A Survey of Common-Mode Noise. In most RS-485 (or similar RS-422 or CAN-based) systems, twisted-pair cables and balanced differential signaling are used to reduce the influence of external noise on the network signaling.

RS-485 is by nature of its balanced circuits and twisted-pair media, relatively immune to common-mode noise. However, conversion of common-mode noise to differential noise is possible in all real systems, due to unintended imbalances in the cabling, loading, and circuit parameters. Because common-mode noise is especially pervasive in industrial environments, some differential noise can be expected. Designers should consider immunity to differential noise as well as immunity to common-mode noise.

2 Receiver Sensitivity and Hysteresis

In order for a differential receiver to meet RS-485 requirements, it must compare the voltages on the A and B inputs, and output a specific logic state (conventionally a logic HIGH) if the differential voltage (V_A – V_B) is greater than +200 mV. This is defined as the ON (or binary 0) state by the RS-485 standard . The receiver must output the complementary state (conventionally a logic LOW) if the differential voltage is more negative than -200 mV. This is defined as the OFF (or binary 1) state by the RS-485 standard ⁽¹⁾. These requirements apply across a common-mode input range of –7 V to 12 V. The standard further suggests, but does not require, that receiver hysteresis be implemented to prevent "instability or oscillatory conditions in the receiver device". Most manufacturers include receiver hysteresis in their RS-485 devices. The effect of receiver hysteresis is illustrated in Figure 1.

Figure 1. Receiver Hysteresis Improves Noise Immunity

3 The Effect of Cable Attenuation

Because RS-485 requires a relatively large signal at the driver outputs, with at least 3 V of separation between an ON signal ($V_{DIFF} = 1.5 \text{ V}$) and an OFF signal ($V_{DIFF} = -1.5 \text{ V}$), the effect of reasonable noise levels might not be expected to have an impact. However, it is informative to look at the actual signals involved, including the effect of the connecting cable.

Figure 2 shows a set of signals in various points through an RS-485 system. The top trace (white) is the data input to the driver, the D pin. The signal in this case is a 50% duty cycle square wave, with signaling rate of 250 kbps, or a bit time of $4 \mu s$.

The second trace (green) is the differential signal from the driver outputs (the Y and Z pins in the case of the SN65HVD37). Note that the transitions are sharp, with little transition time between a low level and a high level. With amplitude of ±2 V, these levels are ten times higher than the ±200-mV receiver sensitivity levels required by RS-485, thereby having plenty of signal margin.

⁽¹⁾ ANSI/TIA/EIA-485-A Electrical Characteristics of Generators and Receivers for Use in Balanced Digital Multipoint Systems

The third trace (yellow) is the differential signal received at the inputs to the receiver (pins A and B on the SN65HVD37). This is after transmission through a 1500-meter cable. Certainly, this is an extreme example of cable length, but this case is used for illustration purposes. Note that the received differential signal has been reduced in amplitude due to losses through the copper. The transition edge rates have also been significantly reduced, making the signal look somewhat more like a sinusoid than a square wave. The differential signal takes longer to traverse the region between -200 mV and +200 mV, due to the reduced slope of the transition. In this transition zone, the signal is vulnerable to additive noise that can cause the total signal to randomly transition through the receiver thresholds, causing unexpected and undesirable *glitches* on the receiver output.

The fourth trace is the logic output of the receiver (the R pin). In this example, with no random additive noise, the receiver correctly transitions as expected.

Figure 2. Effect of Cable Attenuation Reduces the Received Transition Edges

4 Test Method for Noise Immunity Comparison

In an ideal network, the differential signals at the receiver inputs instantaneously transition from one state to the other. As observed in Section 3, at points in the network close to the active driver, this is approximately true, with only a brief transition time depending on the output slew rate of the differential driver. However, at points in the network separated by long cable runs from the active driver, the properties of the cable (usually matched-impedance twisted-pair) attenuate the high-frequency components of the transitions, and tend to *round-off* the signal edges. If noise is then introduced on the signal lines, this can cause spurious transitions in the receiver output, which may then lead to communications errors or system faults.

In the following comparison, the input signal to the differential receiver is a sinusoid with a frequency of 1 kHz (signaling rate 2 kbps) and an amplitude of 700 mV peak-to-peak. All the comparison devices correctly respond when the amplitude of the signal exceeds the RS-485 thresholds of above +200 mV (HIGH) or below –200 mV (LOW). It is during the transition between the thresholds that the receiver is vulnerable to differential noise. A small-amplitude, higher-frequency voltage source is introduced as differential noise, and the resulting changes in the receiver output serve as a measure of the relative noise immunity of the differential receivers.

5 Noise Immunity Test Results

The noise immunity results for the SN65HVD37 and three competitive devices are shown and compared in Figure 3, with increasing levels of induced differential noise. In each figure, the test setup is unchanged between the comparison devices, so a relative comparison of noise immunity can be made.

Figure 3. Arrangement of Oscilloscope Plots in the Following Plots

Figure 4. Comparison of Receiver Response With 45-mVpp Noise

Figure 4 shows the response of all four devices to differential noise with a peak-to-peak amplitude of only 45 mV. Note that most of the devices properly switch only once as the primary signal transitions through the receiver threshold. However, the ISL3176 is seen to transition twice on one of the rising edges. This indicates that the positive-going threshold (V_{IT+}) was crossed and then the negative-going threshold (V_{IT-}) was crossed, due to the noise signal, when only a single transition is expected. The receiver quickly resumes the correct state as the primary signal amplitude exceeds the noise, but in some systems this *glitch* is interpreted as three bits, where only a single-bit state is intended. Note that the undesired transitions do not occur on every edge, so the sensitivity and hysteresis of the ISL3176 receiver is just at the boundary of this signal-to-noise condition.

Figure 5. Comparison of Receiver Response With 60-mVpp Noise

Figure 5 shows the response of all four devices to differential noise with a peak-to-peak amplitude of 60 mV. Note that at this level of noise, most of the devices are showing at least some double-switching as the primary signal transitions through the receiver threshold. This indicates that one of the receiver thresholds $(V_{IT+} \text{ or } V_{IT-})$ was crossed and then the other threshold $(V_{IT-} \text{ or } V_{IT+})$ was crossed, due to the noise signal, when only a single transition is expected.

The receiver quickly resumes the correct state as the primary signal amplitude exceeds the noise, but in some systems these *glitches* are interpreted as three bits, where only a single-bit state is intended. Note that the undesired transitions do not occur on every edge, so the sensitivity and hysteresis of these receivers are just at the boundary of this signal-to-noise condition.

The SN65HVD37 is still switching only once in this case, showing that the separation between the thresholds (V_{IT+} and V_{IT-}) is sufficient to make this device immune to 60-mV peak-to-peak noise.

Figure 6. Comparison of Receiver Response With 75-mVpp Noise

Figure 6 shows the response of all four devices to differential noise with a peak-to-peak amplitude of 75 mV. Note that at this level of noise, most of the devices are again showing double-switching as the primary signal transitions through the receiver threshold. Note the increased tendency to double-switch on both rising and falling edges for most of the devices, showing that their noise immunity is less than 75 mV.

The SN65HVD37 is still switching only once in these conditions, showing that the separation between the thresholds (VIT+ and VIT-) is sufficient to make this device immune to 75-mV peak-to-peak noise.

Figure 7. Comparison of Receiver Response With 90-mVpp Noise

Figure 7 shows the response of all four devices to differential noise with a peak-to-peak amplitude of 90 mV. Note that at this level of noise, all of the devices except the SN65HVD37 are showing double-switching as the primary signal transitions through the receiver threshold.

Note that with this level of noise, the non-TI devices are showing a double-switch on both rising and falling edges, showing that their noise immunity is definitely below 90 mV.

The SN65HVD37 is still switching only once in these conditions, showing that the separation between the thresholds (V_{IT+} and V_{IT-}) is sufficient to make this device immune to 90-mV peak-to-peak noise.

Finally, Figure 8 shows the response of the SN65HVD37 to differential noise with a peak-to-peak amplitude of 100 mV. Note that at this level of noise, the HVD37 receiver begins to exhibit double-switching, as the other receivers did at lower levels. As summarized in Section 6, this indicates noise immunity about twice that of the other comparable devices.

www.ti.com Comparison of Results

Figure 8. Receiver Response With 100-mVpp Noise (SN65HVD37)

6 Comparison of Results

Overall, the preceding figures demonstrate that the SN65HVD37 has higher immunity to noise than the comparison devices. Of course, several factors can affect the specific performance designers may see in their systems, such as the frequency of the noise, relative amplitude of signal and noise, external filtering, or external loading. But in general, the SN65HVD37 with industry-leading receiver hysteresis is a great choice for applications where noise immunity is important.

Noise	SN65HVD37	ADM3491	MAX3076	ISL3176
100 mV	√/ X	X	X	X
90 mV	√	X	Х	X
75 mV	√	X	Х	X
60 mV	√	X	Х	X
45 mV	√	√	√	√ / X

 $[\]sqrt{\ }$ = higher noise immunity

 $[\]sqrt{X}$ = marginal noise immunity

X = poor noise immunity

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Applications

Audio www.ti.com/audio Communications and Telecom www.ti.com/communications **Amplifiers** amplifier.ti.com Computers and Peripherals www.ti.com/computers dataconverter.ti.com Consumer Electronics www.ti.com/consumer-apps **Data Converters DLP® Products** www.dlp.com **Energy and Lighting** www.ti.com/energy DSP dsp.ti.com Industrial www.ti.com/industrial Clocks and Timers www.ti.com/clocks Medical www.ti.com/medical Interface interface.ti.com Security www.ti.com/security

Logic logic.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Power Mgmt power.ti.com Transportation and Automotive www.ti.com/automotive
Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID <u>www.ti-rfid.com</u>
OMAP Mobile Processors www.ti.com/omap

Wireless Connectivity www.ti.com/wirelessconnectivity

TI E2E Community Home Page e2e.ti.com

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2011, Texas Instruments Incorporated