

Current Conveyors

History, Theory, Applications and Implementation

Slides from:

Petri Eloranta (Nokia)
Prof Chris Toumazou

Contents

- Current conveyor
- First generation current conveyor CC_I
 - Negative impedance converter
 - Push pull topology
- Second generation current conveyor CC_{II}
 - Applications
 - Implementation examples
 - Adjoint networks
 - Instrumentation amplifier
- High-gain current conveyor CC_{II} ∞
 - Example
- Third generation current conveyor CC_{III}
- References

Current conveyor

- Published by Sedra in 1968
- Four terminal device
- Open-loop current-mode amplifier with low and fixed current gain
 - The gain is set by transistor aspects or by controlling the impedance levels at the output or input
- Capable to convey current between two terminals (X and Z) with very different impedance levels
- Some advantages compared to op-amp
 - Can provide a higher voltage gain over a larger signal bandwidth than corresponding op-amp
 - Better CMRR in instrumentation amplifiers

First generation current conveyor CCI

- If a voltage is applied to terminal Y, an equal potential will appear on the input terminal X
- An input current I being forced into terminal X will result an equal amount of current flowing into terminal Y
- The current I will be conveyed to output terminal Z such that terminal Z has the characteristics of a current source, of value I, with high output impedance
- Potential of X being set by that of Y, is independent of the current being forced into port X
- Current through port Y being fixed by X is independent of the voltage applied to Y

First generation current conveyor CCI

- Matrix representation

$$\begin{bmatrix} i_y \\ v_x \\ i_z \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} v_y \\ i_x \\ v_z \end{bmatrix}$$

$$\left\{ \begin{array}{l} i_x = i_y = i_z \\ v_x = v_y \end{array} \right.$$

- MOS implementation

- NMOS transistors M_1 and M_2 form a current mirror that forces the drain currents of the PMOS transistors M_3 and M_4 to be equal and hence the voltages at the terminals X and Y are forced to be equal

Push-pull CCI topology

- Class AB circuit capable of bidirectional current operation
- Two complementary conveyors
- Bipolar implementation can be problematic due to the lack of high quality pnp devices

Negative Impedance Converter

- Negative Impedance Converter (NIC)
 - If a resistor R is connected between X and ground the input impedance of the port Y is a voltage controlled negative resistance
 - If a resistor R is connected between Y and ground the input impedance of the port X is a current controlled negative resistance
- Can be useful in some applications like oscillators

(a)

Second generation current conveyor CCII

- Published by Sedra in 1970
- If a voltage is applied to terminal Y, an equal potential will appear on the input terminal X
- The current in node Y=0
- The current I will be conveyed to output terminal Z such that terminal Z has the characteristics of a current source, of value I, with high output impedance
- Potential of X being set by that of Y, is independent of the current being forced into port X
- Terminal Y exhibits an infinite input impedance

Second generation current conveyor CCII

- Matrix representation

$$\begin{bmatrix} i_y \\ v_x \\ i_z \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 1 & 0 & 0 \\ 0 & \pm 1 & 0 \end{bmatrix} \begin{bmatrix} v_y \\ i_x \\ v_z \end{bmatrix}$$

→ $\begin{cases} i_y = 0 \\ v_x = v_y \\ i_z = \pm i_x \end{cases}$

- CCII- may be viewed as an ideal MOS transistor
 - Y=gate, X=source, Z=drain

AMPLIFIERS

Current output stages.....

Figure 3a Current Amplifier (CCCS)

Figure 3b V to I Converter (VCCS)

AMPLIFIERS
current and voltage

Figure 4 Current-Buffer or Current-Follower

Figure 5 Voltage Amplifier

AMPLIFIERS

differential input/output stages.....

Figure 6 Differential V to I Converter

Figure 7 Instrumentation Amplifier

ANALOG COMPUTATION

.....current summing.....

Figure 8a

Figure 8b

ANALOG COMPUTATION

current integration and differentiation.....

Figure 9a Current Integrator

Figure 9b Current Differentiator

ANALOG COMPUTATION

voltage integration and differentiation.....

Figure 10a Voltage Integrator

Figure 10b Voltage Differentiator

NEGATIVE IMPEDANCE CONVERTERS

Figure 11a Negative Impedance Converter (NIC)

Figure 11b Current-Controlled NIC

Figure 11c Voltage-Controlled NIC

IMPEDANCE CONVERTERS

Figure 12 Generalised Impedance Converter (GIC)

Both CCs same type then..... $Z_{IN} = Z_1 \cdot Z_2 / Z_3$

or

If CCs opposite type then..... $Z_{IN} = -Z_1 \cdot Z_2 / Z_3$

Figure 13 Simulated Grounded Inductance

FLOATING NEGATIVE IMPEDANCE CONVERTERS

CCII+ Floating NIC

CCII- Floating NIC

FILTERS

Sallen-Key active biquad

Voltage-Follower Sallen-Key Active Biquad

Current-Follower Sallen-Key Active Biquad

PRECISION HALF-WAVE RECTIFIER

(a) Half-wave precision rectifier

● $V_{IN}=100\text{mVpk}$ at 100kHz

● $V_{IN}=100\text{mVpk}$ at 1MHz

All measurements taken with a x10 probe

CCII01 Precision half-wave rectifier waveforms

Full-wave precision rectifier

Improved current-conveyor precision full-wave rectifier

CCII01 Instrumentation Amplifier

Transresistance Conversion of I_Z

Applications

- Applications for network synthesis
 - Controlled sources
 - Impedance converter
 - Impedance inverter
 - Gyrator

TABLE I
APPLICATION OF CURRENT CONVEYORS TO ACTIVE NETWORK SYNTHESIS

2 - PORT REALIZED	CHARACTERIZATION	REALIZATION USING CURRENT CONVEYOR	REALIZATION USING CURRENT CONVEYOR	
			CC	CCII
1 VOLTAGE - CONTROLLED VOLTAGE - SOURCE	$G = \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix}$	CCII^+	CC	CCII^-
2 VOLTAGE - CONTROLLED CURRENT SOURCE	$Y = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix}$	CCII^-	CC	CCII^+
3 CURRENT CONTROLLED CURRENT SOURCE	$H = \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix}$	CCII^+	CC	CCII^-
4 CURRENT CONTROLLED VOLTAGE - SOURCE	$Z = \begin{bmatrix} 0 & 0 \\ R & 0 \end{bmatrix}$	CCII^-	CCII^-	CCII^+
5 INIC	$G = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$	CCII^+	CCII^+	CCII^+
6 NIV	$Y = \begin{bmatrix} 0 & -g_1 \\ -g_2 & 0 \end{bmatrix}$	CCII^+	CCII^+	CCII^+
7 GYRATOR	$Y = \begin{bmatrix} 0 & -g \\ g & 0 \end{bmatrix}$	CCII^-	CCII^-	CCII^+

Applications

- Applications to analog computation
 - Amplifier
 - Differentiator
 - Integrator
 - Summer
 - Weighted summer

TABLE II
APPLICATION OF CURRENT CONVEYORS TO ANALOG COMPUTATION

FUNCTIONAL ELEMENT	FUNCTION	REALIZATION USING CURRENT CONVEYOR
1 CURRENT - AMPLIFIER	$I_o = (R_y/R_x)I_i$	
2 CURRENT - DIFFERENTIATOR	$I_o = CR \frac{dI_1}{dt}$	
3 CURRENT - INTEGRATOR	$I_o = \frac{1}{CR} \int I_1 dt$	
4 CURRENT - SUMMER	$I_o = \sum_{i=1}^n I_{i_d}$	
5 WEIGHTED CURRENT SUMMER	$I_o = -\sum_{i=1}^n I_{i_d} \frac{R_j}{R_i}$	

HOW DO WE CREATE A CURRENT-CONVEYOR?

Consider an ideal BJT

$$V_X \approx \frac{V_Y}{[1 + (1/gmR_X)]}$$

since $gmR_X \gg 1 \therefore V_X \approx V_Y$

$$I_Z = -\beta/[\beta+1]I_X$$

since $\beta \gg 1 \therefore I_Z \approx -I_X$

Single BJT CCII-

CCII01

Current Conveyor Amplifier

The device

- Built with state-of-art complementary bipolar process
- Open-loop operation
- High speed performance guaranteed

CCII01 Schematic

**CCII01
Dual chip**

Key parameters

- 2000V/ μ s slew-rate
- 700 MHz equivalent gain-bandwidth product
- CMRR performance better than 53dBs at 1MHz
- Virtual ground impedance less than 50m Ω at 1kHz
- $\pm 10mA$ max output current
- 80dBs equivalent open-loop gain
- Operation down to $\pm 5v$ supply

Improved DC Input Matching Using Diodes

- $V_X - V_Y = (V_{BE1} - V_{D1}) - (V_{BE2} - V_{D2})$
- Quiescent offset $\Delta V \approx 0$
- Small-signal offset $\partial V = I_x R_x$
 $R_x = (r_{e2} + r_{d1}) \parallel (r_{e3} + r_{d4})$
- Quiescent offset is reduced, but R_x is increased

Input Bias Current Scaling

- $V_X - V_Y = V_{BE1} - V_{BE2}$

$$V_{BE6} = V_{BE5} = V_T \ln(I_1/I_{Sn})$$

$$I_{C1} \approx I_{C6} = I_{Sp} \exp(V_{BE6}/V_T)$$

- $V_{BE1} = V_T \ln(I_{C1}/I_{Sp})$
 $= V_T \ln(I_1/I_{Sn})$

- $V_{BE4} = V_T \ln(I_1/I_{Sp})$

- Quiescent offset $\Delta V \approx 0$
- Small-signal $\partial V = I_x R_x$, $R_x = (r_{e2} \parallel r_{e3})$

MOS CCII realisations

- Negative current conveyor CCII-
 - Simplest realisation one NMOS-transistor with a current bias
 - V_{gs1} shift between X and Y
 - Can be avoided by an additional level shifting transistor
 - NMOS in negative feedback loop of an op-amp
- Positive current conveyor CCII+
 - Similar to CCI with higher input impedance

5μm CMOS CCII implementation (1/3)

- Three different CCII implemented
 - CII+, CII- with simple mirrors and CII- with cascode mirrors
 - Output swing \Leftrightarrow output impedance and accuracy trade off
 - In CII- structures the input voltage of the additional mirrors are not restricted to low voltages
 - Birectional current flow

5μm CMOS CCII implementation (2/3)

- Two stage operational amplifier with an additional output impedance stage
 - The output transistors M_{10} and M_{11} are the M_1 and M_2 in the CCII schematics

Table 1: Measured CMOS op amp parameters

Parameters	Experimental results ($I_g = 25 \mu\text{A}$)	Units
Open loop gain (50 Hz)	72.7	dB
Output resistance	1051	Ω
3 dB frequency	400	Hz
Unity gain frequency	2.2	MHz
Slew rate (pos)	+2.26	V per μsec
Slew rate (neg)	-6.87	V per μsec
Power dissipation	1.21	mW
Input offset voltage	17.4	mV
PSRR		
100 Hz	68.3	dB
10 KHz	47.8	dB
500 KHz	13.1	dB

5μm CMOS CCII implementation (3/3)

- Measurement results
 - The maximum voltage difference between Y and X below 8mV over the linear operation range
 - The Effective unity-gain-bandwidth product of the conveyor circuits is larger than the gain-bandwidth product of the op-amp

Fig. 13 Measured large signal voltage characteristics between terminals Y and X for the positive and negative current conveyors

● = CCII +
△ = CCII - (simple mirrors)
□ = CCII - (stacked mirrors)

Fig. 14 Measured small-signal magnitude response of the voltage gain between terminals X and Y

● = CCII +
△ = CCII - (simple mirrors)
□ = CCII - (stacked mirrors)

Fig. 16 Measured small-signal magnitude response of the voltage gain between terminals X and Z of an inverting amplifier with gain defined by R_Z/R_X

● = CCII +
□ = CCII - (stacked mirrors)

Grounded gyrator

- 5th-order High-pass elliptic LC-ladder filter using gyrator
 - Inductances of the filter are replaced with current conveyor gyrators
- The measured $L_{eq}=0.85C_2R_{12}R_{21}$

Fig. 17 Grounded gyrator realisation using current conveyors

Adjoint networks

- N and its adjoint network N_a are Interreciprocal if $V_{out}/V_{in} = I_{out}/I_{in}$
 - N and N_a are not necessarily the same circuit
- Provides a connection between well-known active-RC circuits and current conveyor based circuits
- Voltage amplifier with infinite input impedance and zero output impedance transforms into a current amplifier with zero input impedance and infinite output impedance

Figure 3.23: Networks N and N_a are interreciprocal to one another. and N_a are not necessarily the same network.

Example, Sallen key

- Using the adjoint principle the low-pass Sallen-Key circuit can be replaced with a current conveyor based circuit
 - The transfer function is the same for both of the circuits

$$T(s) = \frac{V_{out}}{V_{in}} = \frac{I_{out}}{I_{in}} = \frac{4kQ^2 / R^2 C^2}{s^2 + 2 / RC [2Q(1-K) + 1]s + 4Q^2 / R^2 C^2}$$

Fig. 20 Ideal and measured frequency response of current amplifier based SAB circuit

● = Measured
— = Ideal

CC.PPT/ 11.03.04 / Petri Eloranta

(a)

(b)

Instrumentation amplifier

- Instrumentation amplifiers implemented with three op-amps requires several matched resistors to guarantee high CMRR
 - Because of the limited gain-bandwidth product of the high-gain amplifiers the bandwidth of the CMRR is limited
- A differential amplifier with high CMRR can be also realised with two current conveyor and two resistors without any matching components
 - The bandwidth of the current conveyor based amplifier is large with high voltage gains as current conveyors operate in open-loop without the gain-bandwidth product limitation

High-gain current-conveyor CCII $_{\infty}$

- Second-generation current-conveyor with very high forward current gain from X to Z
- Constructed with a CCII- and a transconductance output buffer
- Fully bipolar realisations are more complex than conventional bipolar voltage mode op-amp

CCII ∞ in a 1.2 μ m n-well CMOS-process (1/3)

- Can be used as a drop-in replacement for op-amps in some applications
 - PMOS input voltage follower maximises input voltage range but is not optimal for high-frequency operation
 - Larger parasitic capacitance due to the floating nwell
 - Two identical outputs provide an unity current gain option
 - Closed-loop CCII ∞
= CCII+

CCII ∞ in a 1.2 μ m n-well CMOS-process (2/3)

- Closed-loop current amplifier
- Z_1 and Z_2 connected together to form one output
- R_2 varied from $10k\Omega$ to $10M\Omega$
- Load resistor R_1 is kept constant ($10k\Omega$)

$$A_{icl}(0) \approx -\frac{R_2}{R_1}$$

CCII ∞ in a 1.2 μm n-well CMOS-process (3/3)

- Closed-loop current amplifier
- Z_1 and Z_2 connected together to form one output
- Input resistor R_1 is kept constant ($10\text{k}\Omega$)
- A 5pF capacitor is connected to the gates of M_3 and M_4 to compensate the peaking

$$A_{vcl}(0) \approx -\frac{R_2}{R_1}$$

Third generation current conveyor CCIII

- Published by Fabre in 1995
- Similar to CCI with the exception that the current in port X and Y flow in opposite directions
- Push pull topology built from four simple CCI
- Current measurement is the main application
 - The measurement with a shunt resistor and an operational amplifier can be problematic if the resistor should be low

$$\begin{bmatrix} i_y \\ v_x \\ i_z \end{bmatrix} = \begin{bmatrix} 0 & -1 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} v_y \\ i_x \\ v_z \end{bmatrix}$$

References

- [1] Toumazou C., Lidgey F. J., Haigh D. G. (ed), "Analogue IC design: the current mode approach", London, Peter Peregrinus Ltd, 1990, 646p.
- [2] Koli K. "CMOS current amplifiers: Speed versus nonlinearity", Doctoral Thesis, ECDL, HUT, 2000
- [3] Sedra A., Smith K., "A second-generation current-conveyor and its applications", IEEE Trans., vol. CT-17, pp 132-134, 1970.
- [4] Sedra A. S., Roberts G. W., Gohh F., "The current conveyor: history, progress and new results", IEE Proc. of ISCAS1990, Vol. 137, pp 78-87