

A DESIGNER'S GUIDE TO INSTRUMENTATION AMPLIFIERS

3RD Edition

by
Charles Kitchin and Lew Counts

All rights reserved. This publication, or parts thereof, may not be reproduced in any form without permission of the copyright owner.

Information furnished by Analog Devices, Inc. is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices, Inc. for its use.

Analog Devices, Inc. makes no representation that the interconnection of its circuits as described herein will not infringe on existing or future patent rights, nor do the descriptions contained herein imply the granting of licenses to make, use, or sell equipment constructed in accordance therewith.

Specifications and prices are subject to change without notice.

©2006 Analog Devices, Inc. Printed in the U.S.A.

TABLE OF CONTENTS

CHAPTER I—IN-AMP BASICS	1-1
INTRODUCTION	1-1
IN-AMPS vs. OP AMPS: WHAT ARE THE DIFFERENCES?	1-1
Signal Amplification and Common-Mode Rejection	1-1
Common-Mode Rejection: Op Amp vs. In-Amp	1-3
DIFFERENCE AMPLIFIERS	1-5
WHERE ARE IN-AMPS AND DIFFERENCE AMPS USED?	1-5
Data Acquisition	1-5
Medical Instrumentation	1-6
Monitor and Control Electronics	1-6
Software-Programmable Applications	1-6
Audio Applications	1-6
High Speed Signal Conditioning	1-6
Video Applications	1-6
Power Control Applications	1-6
IN-AMPS: AN EXTERNAL VIEW	1-6
WHAT OTHER PROPERTIES DEFINE A HIGH QUALITY IN-AMP?	1-7
High AC (and DC) Common-Mode Rejection	1-7
Low Offset Voltage and Offset Voltage Drift	1-7
A Matched, High Input Impedance	1-8
Low Input Bias and Offset Current Errors	1-8
Low Noise	1-8
Low Nonlinearity	1-8
Simple Gain Selection	1-8
Adequate Bandwidth	1-8
Differential to Single-Ended Conversion	1-9
Rail-to-Rail Input and Output Swing	1-9
Power vs. Bandwidth, Slew Rate, and Noise	1-9
CHAPTER II—INSIDE AN INSTRUMENTATION AMPLIFIER	2-1
A Simple Op Amp Subtractor Provides an In-Amp Function	2-1
Improving the Simple Subtractor with Input Buffering	2-1
The 3-Op Amp In-Amp	2-2
3-Op Amp In-Amp Design Considerations	2-3
The Basic 2-Op Amp Instrumentation Amplifier	2-4
2-Op Amp In-Amps—Common-Mode Design Considerations for Single-Supply Operation	2-5
CHAPTER III—MONOLITHIC INSTRUMENTATION AMPLIFIERS	3-1
ADVANTAGES OVER OP AMP IN-AMPS	3-1
Which to Use—an In-Amp or a Diff Amp?	3-1
MONOLITHIC IN-AMP DESIGN—THE INSIDE STORY	
High Performance In-Amps	3-2
Low Cost In-Amps	3-5
Pin-Programmable, Precise Gain In-Amps	3-6
Auto-Zeroing Instrumentation Amplifiers	3-8
Fixed Gain (Low Drift) In-Amps	3-16
Monolithic In-Amps Optimized for Single-Supply Operation	3-17
Low Power, Single-Supply In-Amps	3-19
Gain-Programmable In-Amps	3-20
CHAPTER IV—MONOLITHIC DIFFERENCE AMPLIFIERS	4-1
Difference (Subtractor) Amplifier Products	4-1
AD8205 Difference Amplifier	4-3

Gain Adjustment	4-6
High Frequency Differential Receiver/Amplifiers	4-9
CHAPTER V—APPLYING IN-AMPS EFFECTIVELY	5-1
Dual-Supply Operation	5-1
Single-Supply Operation	5-1
The Need for True R-R Devices in Low Voltage, Single-Supply IA Circuits	5-1
Power Supply Bypassing, Decoupling, and Stability Issues	5-1
THE IMPORTANCE OF AN INPUT GROUND RETURN	5-2
Providing Adequate Input and Output Swing (“Headroom”) When AC Coupling a	
Single-Supply In-Amp	5-3
Selecting and Matching RC Coupling Components	5-3
Properly Driving an In-Amp’s Reference Input	5-4
CABLE TERMINATION	5-5
INPUT PROTECTION BASICS FOR ADI IN-AMPS	5-5
Input Protection from ESD and DC Overload	5-5
Adding External Protection Diodes	5-8
ESD and Transient Overload Protection	5-9
DESIGN ISSUES AFFECTING DC ACCURACY	5-9
Designing for the Lowest Possible Offset Voltage Drift	5-9
Designing for the Lowest Possible Gain Drift	5-9
Practical Solutions	5-11
<i>Option 1: Use a Better Quality Gain Resistor</i>	5-11
<i>Option 2: Use a Fixed-Gain In-Amp</i>	5-11
RTI AND RTO ERRORS	5-11
<i>Offset Error</i>	5-12
<i>Noise Errors</i>	5-12
REDUCING RFI RECTIFICATION ERRORS IN IN-AMP CIRCUITS	5-12
Designing Practical RFI Filters	5-12
Selecting RFI Input Filter Component Values Using a Cookbook Approach	5-14
Specific Design Examples	5-15
<i>An RFI Circuit for AD620 Series In-Amps</i>	5-15
<i>An RFI Circuit for Micropower In-Amps</i>	5-15
<i>An RFI Filter for the AD623 In-Amp</i>	5-16
<i>AD8225 RFI Filter Circuit</i>	5-16
AN RFI FILTER FOR THE AD8555 SENSOR AMPLIFIER	5-17
In-Amps with On-Chip EMI/RFI Filtering	5-17
Common-Mode Filters Using X2Y Capacitors	5-19
<i>Using Common-Mode RF Chokes for In-Amp RFI Filters</i>	5-20
RFI TESTING	5-21
USING LOW-PASS FILTERING TO IMPROVE SIGNAL-TO-NOISE RATIO	5-21
EXTERNAL CMR AND SETTLING TIME ADJUSTMENTS	5-23
CHAPTER VI—IN-AMP AND DIFF AMP APPLICATIONS CIRCUITS	6-1
A True Differential Output In-Amp Circuit	6-1
DIFFERENCE AMPLIFIER MEASURES HIGH VOLTAGES	6-1
Precision Current Source	6-3
Integrator for PID Loop	6-3
Composite In-Amp Circuit Has Excellent High Frequency CMR	6-3
STRAIN GAGE MEASUREMENT USING AN AC EXCITATION	6-5
APPLICATIONS OF THE AD628 PRECISION GAIN BLOCK	6-6
Why Use a Gain Block IC?	6-6
Standard Differential Input ADC Buffer Circuit with Single-Pole LP Filter	6-6
Changing the Output Scale Factor	6-7

Using an External Resistor to Operate the AD628 at Gains Below 0.1	6-7
Differential Input Circuit with 2-Pole Low-Pass Filtering	6-8
Using the AD628 to Create Precision Gain Blocks	6-9
Operating the AD628 as a +10 or -10 Precision Gain Block	6-9
Operating the AD628 at a Precision Gain of +11	6-10
Operating the AD628 at a Precision Gain of +1	6-10
Increased BW Gain Block of -9.91 Using Feedforward	6-11
CURRENT TRANSMITTER REJECTS GROUND NOISE	6-12
HIGH LEVEL ADC INTERFACE	6-13
A HIGH SPEED NONINVERTING SUMMING AMPLIFIER	6-15
HIGH VOLTAGE MONITOR	6-16
PRECISION 48 V BUS MONITOR	6-17
HIGH-SIDE CURRENT SENSE WITH A LOW-SIDE SWITCH	6-18
HIGH-SIDE CURRENT SENSE WITH A HIGH-SIDE SWITCH	6-19
Motor Control	6-19
BRIDGE APPLICATIONS	6-19
A Classic Bridge Circuit	6-19
A Single-Supply Data Acquisition System	6-20
A Low Dropout Bipolar Bridge Driver	6-20
TRANSDUCER INTERFACE APPLICATIONS	6-21
ELECTROCARDIOGRAM SIGNAL CONDITIONING	6-21
REMOTE LOAD-SENSING TECHNIQUE	6-24
A PRECISION VOLTAGE-TO-CURRENT CONVERTER	6-24
A CURRENT SENSOR INTERFACE	6-24
OUTPUT BUFFERING, LOW POWER IN-AMPS	6-25
A 4 TO 20 mA SINGLE-SUPPLY RECEIVER	6-26
A SINGLE-SUPPLY THERMOCOUPLE AMPLIFIER	6-26
SPECIALTY PRODUCTS	6-26
CHAPTER VII—MATCHING IN-AMP CIRCUITS TO MODERN ADCs	7-1
Calculating ADC Requirements	7-1
Matching ADI In-Amps with Some Popular ADCs	7-2
High Speed Data Acquisition	7-7
A High Speed In-Amp Circuit for Data Acquisition	7-8
APPENDIX A—INSTRUMENTATION AMPLIFIER SPECIFICATIONS	A-1
(A) Specifications (Conditions)	A-3
(B) Common-Mode Rejection	A-3
(C) AC Common-Mode Rejection	A-3
(D) Voltage Offset	A-3
(E) Input Bias and Offset Currents	A-4
(F) Operating Voltage Range	A-4
(G) Quiescent Supply Current	A-4
(H) Settling Time	A-5
(I) Gain	A-5
(J) Gain Range	A-5
(K) Gain Error	A-5
(L) Nonlinearity	A-6
(M) Gain vs. Temperature	A-6
(N) Key Specifications for Single-Supply In-Amps	A-6
<i>Input and Output Voltage Swing</i>	A-6
APPENDIX B—AMPLIFIERS SELECTION TABLE	B-1
INDEX	C-1
DEVICE INDEX	D-1

BIBLIOGRAPHY/FURTHER READING

- Brokaw, Paul. "An IC Amplifier Users' Guide to Decoupling, Grounding, and Making Things Go Right for a Change." Application Note AN-202, Rev. B. Analog Devices, Inc. 2000.
- Jung, Walter. *IC Op Amp Cookbook*. 3rd ed. Prentice-Hall PTR. 1986. 1997. ISBN: 0-13-889601-1. This can also be purchased on the Web at <http://dogbert.abebooks.com>.
- Jung, Walter. *Op Amp Applications Handbook*. Elsevier/Newnes. 2006.
- Jung, Walter. *Op Amp Applications*. Analog Devices. 2002. These seminar notes are an early version of the *Op Amp Applications Handbook*. You can download this (Free) on the Web at: http://www.analog.com/library/analogdialogue/archives/39-05/op_amp_applications_handbook.html.
- Kester, Walt. *The Data Conversion Handbook*. Elsevier/Newnes. 2005. ISBN: 0-7506-7841-0.
- Kester, Walt. *Mixed-Signal and DSP Design Techniques*. Elsevier/Newnes. 2003. ISBN: 0-7506-7611-6.
- Kester, Walt. *Practical Design Techniques for Sensor Signal Conditioning*. Analog Devices, Inc. 1999. Section 10. ISBN-0-916550-20-6. Available for download on the ADI website at [www.analog.com](http://www.analog.com/library/analogdialogue/archives/38-05/AD8555.html).
- Moghimi, Reza. "Bridge-Type Sensor Measurements Are Enhanced by Auto-Zeroed Instrumentation Amplifiers with Digitally Programmable Gain and Offset." *Analog Dialogue*. May 3, 2004. <http://www.analog.com/library/analogdialogue/archives/38-05/AD8555.html>.
- Nash, Eamon. "Errors and Error Budget Analysis in Instrumentation Amplifier Applications." Application Note AN-539. Analog Devices, Inc.
- Nash, Eamon. "A Practical Review of Common-Mode and Instrumentation Amplifiers." *Sensors Magazine*. July 1998.
- Sheingold, Dan, ed. *Transducer Interface Handbook*. Analog Devices, Inc. 1980. pp. 28-30.
- Wurcer, Scott and Walter Jung. "Instrumentation Amplifiers Solve Unusual Design Problems." Application Note AN-245. Applications Reference Manual. Analog Devices, Inc.

ACKNOWLEDGMENTS

We gratefully acknowledge the support and assistance of the following: Moshe Gerstenhaber, Scott Wurcer, Stephen Lee, Bright Gao, Scott Pavlik, Henri Sino, Alasdair Alexander, Chau Tran, Andrew Tang, Tom Botker, Jim Bundock, Sam Weinstein, Chuck Whiting, Matt Duff, Eamon Nash, Walt Kester, Alain Guery, Chris Augusta, Claire Croke, Nicola O'Byrne, James Staley, Ben Doubts, Padraig Cooney, Leslie Vaughan, Edie Kramer, and Lynne Hulme of Analog Devices. Also to David Anthony of X2Y Technology and Steven Weir of Weir Design Engineering, for the detailed applications information on applying X2Y products for RFI suppression.

And finally, a special thank you to Analog Devices' Communications Services team, including John Galgay, Alex Wong, Terry Gildred, Kirsten Dickerson, and Kelley Moretta.

All brand or product names mentioned are trademarks or registered trademarks of their respective owners.

Purchase of licensed I²C components of Analog Devices or one of its sublicensed Associated Companies conveys a license for the purchaser under the Philips I²C Patent Rights to use these components in an I²C system, provided that the system conforms to the I²C Standard Specification as defined by Philips.