

Contents

1	Introduction	1
1.1	Problem	1
1.2	Traditional Solutions	1
1.3	A Promising Solution: Capacitively Coupled Chopper Amplifier	4
1.4	Challenging Issues	6
1.5	Organization	7
	References	8
2	The Chopping Technique	11
2.1	Basic Working Principle	11
2.2	Basic Chopper Amplifier Topologies	12
2.2.1	Basic Chopper Opamp and Instrumentation Amplifier Topologies	12
2.2.2	Chopper Stabilization	14
2.3	Ripple-Reduction Techniques	16
2.3.1	The Switched-capacitor (SC) Notch Filter	16
2.3.2	AC-Coupled Ripple-Reduction Loop	17
2.3.3	Auto-Correction Feedback Loop	19
2.3.4	Digitally Assisted Trimming	20
2.3.5	Chopping + Auto-Zeroing	20
2.4	Chopping Non-idealities	25
2.5	Chopping Pros and Cons	26
2.6	Conclusions	26
	References	27
3	Capacitively Coupled Chopper Amplifiers	29
3.1	Capacitively Coupled Chopper Opamps (CCOPA)	29
3.1.1	Offset and $1/f$ Noise	30
3.1.2	Noise and Power Efficiency	30

3.1.3	Common-mode Rejection Ratio (CMRR) and Common-mode Voltage Range (CMVR)	31
3.1.4	Input Impedance	31
3.1.5	Settling and Transient Issues	32
3.2	Capacitively Coupled Chopper IAs (CCIA)	33
3.2.1	Offset and $1/f$ Noise	33
3.2.2	Noise and Power Efficiency	33
3.2.3	CMRR and CMVR	34
3.2.4	Gain Accuracy	34
3.2.5	Input Impedance	35
3.2.6	Output Spikes	35
3.2.7	Settling and Transient Issues	35
3.3	Conclusions	35
	References	36
4	Choppers for High Input Common-Mode Voltages	37
4.1	Choice of Transistors	37
4.2	High-voltage (HV) Chopper Topologies	39
4.2.1	HV Chopper with HV Amplifier Level-Shifter	39
4.2.2	Capacitively Coupled HV Choppers	40
4.3	Transient Protection	43
4.4	Conclusions	45
	References	45
5	Capacitively-Coupled Chopper Operational Amplifiers	47
5.1	Introduction	47
5.2	Conventional Techniques to Expand the CMVR	48
5.3	The Single-Path Capacitively-coupled Operational Amplifier (CCOPA)	49
5.3.1	Design of the Single-Path CCOPA	49
5.3.2	Implementation of the Basic CCOPA	53
5.3.3	Experimental Results	59
5.4	Multipath CCOPA	61
5.4.1	Design of the Multipath CCOPA (MCCOPA)	61
5.4.2	Implementation of the Multipath CCOPA	64
5.4.3	Experimental Results of the MCCOPA	66
5.5	Conclusions	68
	References	69
6	Capacitively Coupled Chopper Instrumentation Amplifiers for High-Side Current Sensing	71
6.1	Introduction	71
6.2	Overview of the State of the Art	72
6.2.1	HV Chopper-Stabilized Current Feedback Instrumentation Amplifier	72

6.2.2	HV Current-Mode Three-Opamp Instrumentation Amplifier.	72
6.2.3	HV IA with Isolated Transformer.	74
6.2.4	Conclusions.	74
6.3	Design of the CCIA for Current-Sensing Applications.	75
6.3.1	Input Chopper.	76
6.3.2	Ripple-Reduction Loop (RRL).	76
6.3.3	CCIA Opamp.	78
6.3.4	Output Spikes.	78
6.4	Realization.	79
6.4.1	Global Parameters (Chopping Frequency and Capacitor Bridge).	79
6.4.2	Implementation of the Input Chopper.	80
6.4.3	Implementation of the CM Biasing Circuit.	80
6.4.4	Implementation of the CCIA Opamp.	83
6.4.5	Implementation of the Output S&H Switch.	86
6.4.6	Implementation of the RRL.	86
6.5	Experimental Results.	88
6.6	Conclusions.	91
	References.	92
7	Capacitively Coupled Chopper Instrumentation Amplifiers for Low-Voltage Applications.	93
7.1	Introduction.	93
7.2	Overview of the State of the Art.	95
7.2.1	State-of-the-Art Precision IAs for DC Sensing.	95
7.2.2	State-of-the-Art IAs for AC Biomedical Sensing.	97
7.2.3	Conclusions.	100
7.3	Design of a CCIA for Wireless Sensor Nodes.	100
7.3.1	Input Impedance Boosting Loop.	101
7.3.2	SC Ripple Reduction Loop (SC RRL).	102
7.3.3	DC Servo Loop (DSL).	103
7.4	Realization.	108
7.4.1	Global Parameters (Chopping Frequency, Capacitive Bridge, and Transistor Type).	108
7.4.2	Opamp of the CCIA.	110
7.4.3	Biasing Resistor R_b	111
7.4.4	Impedance Boosting Loop or Positive Feedback Loop (PFL).	111
7.4.5	SC RRL.	113
7.4.6	DC Servo Loop (DSL).	115
7.5	Experimental Results.	116
7.6	Conclusion.	119
	References.	120

8 Conclusions 123

8.1 Conclusions 123

8.2 Original Contributions 124

References. 125

Capacitively-Coupled Chopper Amplifiers

Fan, Q.; Makinwa, K.A.A.; Huijsing, J.H.

2017, VIII, 125 p. 107 illus., 15 illus. in color., Hardcover

ISBN: 978-3-319-47390-1