
Solving Signal Problems
Effective shielding is key to enhancing the

reliability and performance of broadcast cables.

by
Marty Van Der Burgt

There is perhaps no other industry which values reliable cable performance as highly as
broadcasting, for the failure of broadcast cable performance often produces immediate,
far-reaching and embarrassing results. From outdoor news gathering, to studios and
control rooms, to post production, the broadcast industry faces critical challenges from
EMI/RF interference. Since broadcast systems were launched, system engineers have
been in perennial pursuit of shielding that would effectively ensure signal integrity,
prevent downtime, maintain sound and picture quality -- and provide a high level of
confidence in audio and video transmissions.

Cable shielding has proven to be an effective strategy for dealing with problems of signal
ingress and egress caused by electromagnetic interference (EMI). And, today, with the
FCC's Cumulative Leakage Index (CLI) standard, maximizing cable shielding
effectiveness is even more critical than ever before.

Signal Problems

EMI was first recognized in the early 1960's, as interference problems broadened to
encompass the entire electromagnetic spectrum. Prior to that time, most interference
problems were experienced with radio signals, and hence, were referred to as radio
frequency interference (RFI). Today, EMI refers to electromagnetic interference in its
broadest sense. Thus, within the non-ionizing portion of the electromagnetic spectrum, all
emitters, receptors and frequency bands are part of the EMI definition. For this reason,
such diverse problems as interference from ground loops, common impedance paths,
direct magnetic/electric field coupling (AC Hum), electrostatic discharge (ESD), power
line conducted emissions or radiated emissions from all sources fall under the umbrella
category of EMI.

In broadcasting, there are mechanically-induced noise interference problems as well.
Triboelectric noise is generated by movement in the cable's components, resulting in a
static or piezoelectric effect. Mechanically-induced noise is a critical and frequent
concern in the use of guitar cords, microphone cables, and other cables that may be
flexed while in use.

Fortunately, both EMI/RFI and noise problems can be solved with the right cable
shielding solution. Let's take a closer look at how cable shielding works and the different
types available on the market for various applications.

Shielding Solutions

A cable shield is placed between the core or components of a cable and the outer jacket,
or over individual components within a cable, to contain the RF signal or keep out
unwanted interference. Cable shielding is offered in a wide range of designs and
configurations. Each type of shielding has its own distinct advantages and disadvantages
that need to be considered when selecting the best and most cost-effective option for a
given application. Shields available on the market today include:

Braid Shields. Braid shields provide superior structural integrity while maintaining good
flexibility and flex life. These shields are ideal for minimizing low frequency interference
and have lower DC resistance than foil. Braid shields are effective at audio, as well as RF
ranges. Generally, the higher the percentage of braid coverage, the more effective the
shield.

Foil Shields. Foil shields consist of aluminum foil typically laminated to a polyester or
polypropylene film. Foil shields provide 100 percent cable or component coverage,
improving protection against radiated emission and ingress at audio and radio frequencies.
Because of their small size, foil shields are commonly used to shield individual pairs of
multi-pair cables to reduce crosstalk. Foil shields may also be bonded to a coaxial cable
insulation or cable jacket with a layer of adhesive, allowing for faster, easier and more
reliable termination. They have less weight, bulk, and cost less than braid shields and are
generally more effective at higher frequencies. Foil shields are more flexible than braid
but have a shorter flex life. Drain wires are generally used with foil shields to ease
termination and ground electrostatic discharges.

The shorting fold construction technique in foil shield design helps improve high
frequency performance by maintaining metal-to-metal contact, thereby increasing the foil
shield's range of effectiveness to higher frequencies. This is achieved by folding one edge
of the shield tape back upon itself. Thus when the tape is wrapped around the cable, there
will be metal-to-metal contact along the seam or edge of the shield tape, better
approximating the performance of a seamless tube. Without the shorting fold, a slot is
created through which signals can leak and cause interference.

Combination Foil/Braid Shields. Combination shields consist of more than one layer of
shielding and provide maximum shield efficiency across the frequency spectrum. The
combination foil/braid combines the advantages of 100 percent foil coverage with the
strength, flexibility, and low DC resistance of a braid. Typical braid coverages range
from 60 to 95 percent. Other combination shields available include various braid/braid,
foil/braid/foil, and foil/braid/foil/braid designs.

French BraidTM Shields. A relatively new development in cable shielding technology,
especially suited to audio and RF cable applications, is an ultra-flexible double spiral
shield. This design consists of dual spirals of bare or tinned copper conductors, with the
two spirals tied together by one weave.

The French braid shield construction provides longer flex life than standard spiral shields,
and greater flexibility than conventional braid shields. It produces a much lower level (up

to 50 percent less) of micro phonic and triboelectric noise than either spiral or
conventional braid shields. In addition, since it is not fully woven, the double spiral
shield is easier to terminate than a standard braid. It also provides for lower DC loop
resistance than a single spiral, resulting in improved performance.

Testing Methods

Securing reliable and comprehensive test data is the surest and most effective way to
select cable shielding which will protect against the kind of interference anticipated.
Several questions need to be asked: What kind of interference is anticipated? What
frequency range? Is ingress or egress the primary concern? Is triboelectric or other
mechanical noise likely to occur?

Following is a description of several kinds of commonly conducted shield performance
tests--their purpose, methodology, and the significance of their results.

Transfer Impedance Test. The transfer impedance test is the most widely accepted non-
relative or absolute measure of a shield's performance. It is used to evaluate cable shield
performance against ESD and radiated emissions coupling at a frequency range of DC to
1000 MHz. This testing method is recommended by the International Electrotechnical
Commission as well as the military.

The transfer impedance value is dependent upon the sample cable's shield construction.
The lower the transfer impedance value, the more effective the shielding. Theoretically,
the absolute interference level of a cable can be determined using the transfer impedance
value. Typically measured in a triaxial fixture, the transfer impedance takes into effect
the relationship between the signal carrying regions of a coax cable and the surrounding
detector. The shield separates these two regions. Therefore, the transfer impedance test is
a true measure of the shield effectiveness of the cable.

Absorbing Clamp. The absorbing clamp is an accurate, portable testing device which is
effective at detecting radiation directionally, as well as locally. It has a great capacity for
electromagnetic compatibility cable measurements in the frequency range of 30 to 1000
MHz. It is also non-destructive to the sample. The test fixture clamps over the shielded
sample cable and inductively detects signal leakage. The radiation values are then
compared to those of an unshielded sample of the same length. Shielding effectiveness is
defined as the difference between the two values.

GTEM Cell. The GTEM cell is a rectangular transmission line segment which operates
in the Gigahertz Transverse Electromagnetic Mode (GTEM). Cables, cable/connector
assemblies, and/or electronic devices are placed inside the chamber. The item under test
can be subjected to a known field intensity provided by powering the cell or, alternately,
the cell can be used as a detector to measure radiation emitted by the cable or device
inside the cell. Frequency range covered by this method is DC to 1 GHz.

Flex Test. Shield performance during the life of the cable is an important consideration,
especially in field or stage cables. Flex testing is performed on these cables because
vibration, sway, continuous movement, coiling and uncoiling can cause degradation of
shield performance over a prolonged period of time. Testing before and after flexing may
be of value and concern for cables used in these types of applications.

Summary

Cable technology has become increasingly more complex since EMI problems were first
discovered. The evolution of broadcast technology, and its resulting regulations, has
created a growing need for more sophisticated cable shielding and reliable testing
methods. For these reasons, it's more critical than ever for system designers to evaluate,
right from the outset, the conditions of each application in order to specify the most
appropriate shielding option.

Martin J. Van Der Burgt is a Senior Product Development Engineer with Belden,
Richmond, Indiana.

THE BOTTOM LINE:

EMI and RF interferences have a negative impact on broadcast cable performance and
reliability. Effective shielding can protect cables from signal ingress or egress, as well as
triboelectric or other mechanical noise. New shielding technologies and advanced cable
testing procedures, such as those from Belden, are the keys to finding the right shielding
solution for each application.

