

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13343

Synchronous Rectifier Buck Converter for
Improved Eff iciency at L ight L oads

Dr. K. Jayanna

Professor, Department of EEE, S.V.College of Engineering, Tirupati, Andhra Pradesh, India

ABSTRACT: This paper introduces a new control scheme adopted in Synchronous Rectifier (SR) Buck Converter to
improve the conversion efficiency under light load conditions. Since the output diode rectifier is replaced by a high
frequency MOSFET switch, the SR control technique can be utilized under heavy load condition, attaining better
normal mode performance. However, this technique does not hold well in light load condition, due to increased
switching losses. The novel control technique introduced in the paper enables synchronous rectifier buck converter to
realize ZVS, while feeding light loads. This is also low cost and highly efficient simple technique without use of extra
auxiliary switches and RLC components. This control technique also proved to be eff icient under input voltage
variations. Simulation is done for showing stabilization provided by the type III -A PID compensator with the help of
ZVS control logic circuit for synchronous rectifier (SR) buck converter in MATLAB Simulink. A prototype for the
control of synchronous buck converter with 5V/2W rating is developed and studied for checking the technique
efficiency.

KEYWORDS: Discontinuous Conduction Mode (Dcm), Photovoltaic (Pv), Proportional-Integral-Derivative
(Pid), Synchronous Rectifier (Sr), Zero Current Detector (Zcd), Zero Voltage Switching (Zvs).

1. INTRODUCTION

THE energy demand is increasing day by day. Since, the existing fossil reserves are depleting at a higher rate, the
unavailability of conventional energy reserves results in search of alternative sources of energy. The massive
availabili ty of solar energy makes it more dependable and compatible source of energy which can be easily extracted
and therefore utilized. This ready availabili ty makes solar energy opportunisticall y utilized for portable device
applications [1]. High efficiency conversion of power supplies helps to decrease the battery-operated devices power
consumption, and thereby increases the devices operating life and also achieves reduced battery drain. In addition, if a
fairly large amount of power is dissipated by these power devices, they should be adequately cooled by mounting on
heat sinks. Thus the heat can be transferred to the air in the surrounding atmosphere. Heat sinks and other cooling
arrangements will make the whole system bulky and large. The need for heat sinks and relaxes thermal design
considerations will be reduced by decreased power dissipation in the power supply. These added benefits will
result in the popularity of switching regulators which have fairly high efficiency and small size. Normally, the
portable devices operate under two modes such as normal mode and standby mode. Under normal mode, the
switching converter takes heavy load current due to low load resistance. Thus, normal mode is often termed as heavy
load operating condition of the converter. On the other hand, the switching converter takes very low load due to high
load resistance and this standby mode is also termed as light load operating condition of the converter.

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13344

Fig 1: Synchronous Buck DC-DC Converter

In synchronous buck DC-DC converter configuration, [2] the two MOSFETs used are synchronized shown in figure
1. Synchronous Buck converter is similar to the conventional buck converter except the freewheeling diode is
paralleled with SR switch Q2 so that conduction loss is reduced. The body diode of MOSFET Q2 acts as a slow
rectifier and would add only allowable losses. Because the synchronous rectifier switches with lower than a volt across
itself, the switching losses will be almost zero. The MOSFET conduction losses are very lesser in comparison to
the forward voltage drop of schottky rectifier. Synchronous Rectification [3] can increment portable device switching
converter’s efficiency significantly with minimum cost. During steady state situations, this cycle of switching main
and auxiliary MOSFETs ON and OFF complementary to each other maintains VO to its desired value. So there is a
need to reduce these switching losses using control techniques and to improve the light load efficiency.
Many techniques have been proposed to reduce the switching losses arising from switching frequency. Pulse width
modulation (PWM)[4] , Pulse frequency modulation (PFM) control [5] [6], [7] and double-mode control with pulse
width modulation (PWM) and pulse frequency modulation (PFM) have been widely used [8]. According to the
previous researches, the PWM-controlled converter has lower conversion efficiency than the PFM-controlled
converter in light loads, whereas in heavy load condition, the PWM-controlled converter has got better conversion
efficiency compared to PFM [9]-[12]. Therefore, some studies decided to combine the advantages of both the control
methods to form a new control method called Dual mode control. PFM is used in light load condition, whereas PWM
is chosen in heavy load condition. This method can achieve better efficiency and also the nonlinear inductor is used
for lowering switching frequency at light load condition. However, large output voltage transients and sub harmonic
noise occurs during transition between PWM and PFM. The switching frequency is unpredictable and also requires
complicated fabrication materials because of the variable frequency operation. But other technique namely resonant
gate drive uses an inductor and two diodes provided to clamp and recover drive energy (clamped gate voltage). Also
the circuit timing is adjusted to cycle inductor current during driving transitions (fast driving speed) [13] [14]. But the
requirement of extra auxiliary switch and passive components and gate-source voltage over drive are its
disadvantages. Several techniques like zero voltage switching (ZVS) [15] [16] and digital control [17][18], have been
used, but the application of these techniques are seem to be much complicated. ZVS and the digital control technique
have better performance but need extra auxiliary switches and RLC passive components. Moreover, the controller used
is a digital system processor which will result overall cost to be high.
The new control strategy in this paper enables an SR buck converter to have increased light load efficiency with ZVS
technique without the requirement of extra auxiliary switches or RLC passive components. This control technique is of
least cost and control method is also easy. Furthermore, the SR control strategy can be used to a dc low voltage
outputs.

II . OPERATI NG M ODES OF SR BUCK CONVERTER

The operation of an SR buck converter grouped into eight stages based on the status of the two switches and load
conditions. The oscillograph of the inductor current and control signals in the eight operating stages of an SR buck
converter is shown in Figure 3. Based on different load conditions whether heavy load or light load and according to
the methods introduced here, there are two kinds of operating stage combinations. The first operating stage
combination is in the heavy load condition, i.e., Stage 1-Stage 2; whereas the second operating stage combination is in

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13345

the light load condition, i.e., Stage 1-Stage 6. The following assumptions are made to simplify the analysis.
1. The output load voltage is assumed as constant voltage source due to large output capacitance.
2. No losses occur in any part of the circuit, i.e. all components in the circuit are assumed to be ideal.

2.1 Stage 1(t0 -t1):
In this state, the main switch Q1 is turned ON and the SR complementary switch Q2 is made to turn OFF. The
path of conduction is shown in figure 2.

 (1)

The inductive current equation is given above is same as that of stage 1 of heavy load condition.

2.2 Stage 2(t1- t2):
At the instant of t1, the SR complementary switch Q2 is switched ON and the main switch Q1 is made to turn
OFF. The path of conduction is shown in figure 2 .The inductive current equation and the parasitic capacitive
voltage
equation is the same as that of stage 2 in heavy load condition and can be expressed as

 (2)

(3)
2.3 Stage 3(t2- t3):
The current through the inductor has dropped to zero at the time instant t2. To avoid energy losses in the SR
buck
converter, the SR complementary switch Q2 is made to turn OFF.
In this stage, the output inductor L begin to resonate with the parasitic capacitors Coss of switches Q1 and Q2 ,
which makes Coss1 to be discharged and other Coss2 to be charged. The inductive current iL(t) and parasitic capacitive
voltage vCoss1 can be given by:

 (4)

(5)
Where

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13346

Fig 2: Operating stages of SR Buck Converter (stage1 –stage6)

2.4 Stage 4(t3- t4):
In Stage 4, the main switch Q1 continued to be turned OFF, while the SR switch Q2 is turned ON. As a result,
the voltage across the inductor is vL = -VO , which makes the inductor L to be energized and the inductive current
increases linearly in opposite direction.

 (6)

(7)
2.5 Stage 5(t4- t5):
Stage 5 is the duration for resonance. The main switch Q1 and the SR switch Q2, both are made to turn OFF.
The SR rectifying switch Q2 is not conducted while the inductor current should be continuous. This current enables
Coss1 to be discharged and Coss2 to be charged, until the voltage across the parasitic capacitor Coss1 of switch Q1 is
discharged to zero, and the voltage across the parasitic capacitor Coss2 of switch Q2 is charged from zero to a
voltage V in. The inductive current iL(t) and parasitic capacitor voltage vCoss1(t) of switch Q1 are calculated as:

 (8)

(9)
Where

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13347

2.6 Stage 6(t5- t6):
In Stage 6, the main switch Q1 and the SR rectifying switch Q2 are continued to be turned OFF. Though, the
parasitic capacitance Coss1 has been already discharged in the previous stage, while Coss2 has been discharged by
inductive current. The body diode D1 will be conducted. The zero voltage condition of Q1 has been achieved in this
stage. iL(t) and vCoss1(t) of switch Q1 are given as:

 (10)

(11)

Fig 3: Oscillogram of voltages and inductor current under different load conditions

According to the previous explanation, the synchronous buck converter is operated in discontinuous mode (DCM)
while operated in light load condition. While the inductive current becomes lesser than zero, the SR rectifying switch
Q2 continued to be conducted. This will result in the decrease in conversion efficiency of the synchronous buck
converter. The SR rectifying switch Q2 is conducted at the second time in one switching cycle makes the main switch
Q1 to be conducted with ZVS and increment the eff iciency in light load condition. In conclusion, the control method
used here has the following merits. Under heavy loads, SR technique is used to reduce conduction losses whereas
under light loads, ZVS technique is achieved to reduce switching losses.

III . CONTROL STRATEGY

The control structural circuit diagram of the SR buck converter is shown in Figure 4. It can be also seen that, there is
one more zero current detector (ZCD) circuit in the main frame compared with the conventional SR buck converter.
The ZCD circuit is mainly used to sense the inductive current and to generate the proper signals for achieving ZVS in
light load condition. In the control frame, the PWM controller will be followed by the combination of logic circuit
and RC delay circuit. The dead time control between the switches Q1 and Q2 is completed by means of driver circuit.
The control structure circuit of SR buck converter comprises of two parts. PWM Controller and ZVS Control logic.

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13348

No Parameters Values
1 Input voltage(V in) 12-18V
2 Output voltage(VO) 5V
3 Switching Frequency(Fs) 10kHZ
4 Output Inductance(L) 0.3mH
5 Output Capacitance(C) 1000µ F
6 Electrostatic Resistance(ESR) 100m�Ÿ
7 Maximum Output current 5A

Fig 4: Control circuit structural diagram of a SR buck converter

A. PWM CONTROLLER
Output voltage is fed back, compared and stabilized with compensated PID error ampli fier to get control signal.
This control signal is modulated with saw tooth signal to obtain required PWM signal.

B. ZVS CONTROL LOGIC
The PWM signal input is first delayed using RC delay (�¨t) after double negation forms VGS1. VGS2 is obtained as the

OR output of two signals Uout and Pulse. Pulse is the AND output of Pdelay and PWM signal. Uout is the

AND output of ZCD and PWM signal.. ZCD will always be high until inductor current becomes zero. Under
heavy load, Uout is influenced by only PWM signal.

IV . SIM ULATION AND EXPERIMENTAL RESULTS

A. SIMULATION
Table 1 shows the model parameters of all elements used for simulation.

Table1: Model parameters and their values

The proposed synchronous buck DC-DC converter with PID compensator control is simulated and the

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13349

simulation model is presented in the MATLAB Environment

.

Fig 5: Simulink model for the control of SR buck DC-DC converter with ZVS logic

Fig 6: Output voltage across 1�Ÿ load

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13350

Fig 7: (A) Gate Voltages and (B) Drain-Source Voltages for M ain Switch Q1 and SR Wi tch Q2 For 1�Ÿ Load

Resistor

Simulation is done showing the voltage control of SR buck converter stabilized with Type III -A proportional-
integral-derivative (PID) compensator and ZVS control logic circuit using MATLAB/SIMULINK. The figures 6 and
7 shows the variations of output voltage, switch voltages and gate voltages with respect to time in case of SR
buck converter with voltage mode control and voltage error amplifier using ZVS control logic for load resistance of
1�Ÿ��respectively.

Fig 8: (A) Gate Voltages and (B) Drain- Source Voltages for M ain Switch Q1 and SR Wi tch Q2 for 100�Ÿ Load
Resistor

The load resistance is increased by 100 times to obtain the simulation results at light load conditions. The figure 8 and
figure 9 shows the variations of switch voltages and gate voltages, output voltage with respect to time in case of SR
buck converter with voltage mode control and voltage error amplifier using ZVS control logic for load resistance

of
100�Ÿ. Since the load resistance is high and this operating condition is also termed as light load condition. In figure 9,

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13351

it can be also seen that gate voltage of main switch and drain-source voltage of main switch is complementary. That
means, the ZVS condition of the main switch is achieved in light load condition. Thus, under light and heavy load
conditions, the output voltage is maintained regulated at 5V for even input voltage variation from 12 to 18V. The ZVS
condition of the main switch helps in reducing switching losses with improved light load efficiency. This new control
strategy with Type III -A PID compensator and ZVS logic has better conversion efficiency than the conventional
control technique in light load condition.

Fig 9: Output voltage across 100�Ÿ load

B. HARDWARE AND EXPERIMENTAL RESULTS

The hardware setup for control of synchronous buck dc-dc converter was tested and the experimental setup and various
waveforms were shown below.

Fig 10: Hardware Setup

The Synchronous Buck Converter with efficient control strategy has been modeled and prototype with PIC18F4550
controller for the same is developed. Figure 11 shows the control signals of an SR buck converter in light load

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13352

condition (100k�Ÿ load) and in heavy load (1k�Ÿ load) condition, respectively. The load resistance was reduced by
100 times for testing the converter under light load condition.

Fig 11: Control Signals For Q1 and Q2 under (A) Heavy Load (1k�Ÿ) and (B) Light Load (100k�Ÿ) (VGS1/ VGS2: 5

V/Uni t., Time: 50µs/Unit.)

Figure 12 shows the ZVS waveform of SR switch under light load. This control technique also proved to be efficient
under input voltage variations (12-18V). However the output remained to be constant at 5V as shown in figure
12.

Fig 12: (a) Gating signal for Q2 and Drain -Source Voltage of Q2 under light load (Vcoss:5

V/uni t.,VGS:500mV/unit.,Time:20µs/unit.)(b)Regulated output voltage of Synchronous Buck Converter (Vo:5
V/div.,Time:20µs/unit.)

V. CONCLUSIONS

The control technique applicable to an SR buck converter under any operating load condition is designed, simulated
and fabricated. Under heavy load condition, SR technique (SR configuration itself) is used to reduce
conduction losses while under light load conditions; ZVS technique is achieved to reduce the switching losses. This is
the control strategy adopted for SR buck converter to operate eff iciently under various load and input voltage

 ISSN(Online) : 2319-8753

I nternational J ournal of I nnovative Research in Science,
Engineering and Technology

(A n ISO 3297: 2007 Certified Organization)

Vol. 3 , Issue 6 , June 201 4

Copyright to IJIRSET DOI:10.15680/IJIRSET.2014.0306023 13353

conditions. The ZVS is achieved successfully without any auxiliary switch or passive components and it reduces
overall cost of the converter. This control technique was proved to be eff icient from prototype testing.

REFERENCES

[1] A. J. Stratakos, S. R. Sanders, and R.W. Broderson, “A low-voltage CMOS dc�í�Gc converter for a portable battery-operated system,"in
Proceedings of Power Electronics Spectrum Conference, Jun. 1994, vol. 1, pp. 619-626.
[2] Jian Min Wang, Sen Tung Wu and Gwan Chi Jane, “A Novel Control Scheme of Synchronous Buck Converter for ZVS in Light Load
Condition", IEEE Trans. on Power Electronics, Vol. 26, No. 11, pp. 3265-3273, 2011.
[3] A. Stratakos,“High-efficiency, low-voltage dc�í�Gc conversion for portable applications", Ph.D. dissertation,Dept.Electrical Engg., Computer
Science, University of California, Berkeley, 1999.
[4] O. Garcia, P. Zumel, A. de Castro, P. Alou, and J. A. Cobos,“Current self balance mechanism in multiphase buck converter," IEEE
Transactions on Power Electronics,vol. 24, no. 6, pp. 1600-1606, June 2009.
[5] X. Zhang and D. Maksimovic, “Multimode digital controller for synchronous buck converters operating over wide ranges of input voltages
and load currents,” IEEE Transactions on Power Electronics, vol. 25, no. 8, pp.
1958-1965, Aug. 2010
[6] H. Deng, X. Duan, N. Sun, Y. Ma, A. Q. Huang, and D. Chen “Monolithically integrated boost converter based on 0.5-m CMOS process,"
IEEE Transactions on Power Electronics, vol. 20, no. 3, pp. 628-628, May 2005.
[7] M. Gildersleeve, H. P. Forghani-Zadeh, and G. A. Rincon-Mora, “A comprehensive power analysis and a highly efficient, mode-hopping
DC�íDC converter," In Proc. Asia-Pacific Conf. Adv. Syst.Integr. Circuits,,Aug.2002, pp.153-156.
[8] X. Zhou, M. Donati, L. Amoroso, and F. C. Lee, “ Improved li ght-load efficiency for synchronous rectifier voltage regulator
module,"IEEE Transactions on Power Electronics,vol. 15, no. 5, pp. 826-834, Sep. 2000.
[9] W. Erickson and D. Maksimovic,Fundamentals of Power Electronics,Norwell, MA: Kluwer, 2001.
[10] T. A. Smith, S. Dimitri jev, and H. B. Harrison,“Controll ing a dc�í�Gc converter by using the power MOSFET as a voltage controlled
resistor,"IEEE Transactions on Circuits Systems,vol. 47, no. 3, pp. 357-362, Mar. 2003.
[11] M. Siu, P. K. T. Mok, K. N. Leung, Lam, Y.-H. Lam, and K. Wing-Hung,“A voltage-mode PWM buck regulator with end-point
prediction," IEEE Transactions on Circuits Systems II ,vol. 53, no. 4, pp. 294-298, Apr.
2006.
[12] R. D. Middlebrook, “Small-signal modeling of pulse-width modulated switched-mode power converters," IEEE Proc.vol. 76, no. 4, pp.
343�í354, Apr. 1988.
[13] D. Maksimovic, “A MOS gate drive with resonant transitions,"in Proceedings of Power Electronics Spectrum Conference, June 1991, pp.
527�í������.
[14] Y. Chen, F. C. Lee, L. Amoroso, and H. Wu, “A resonant MOSFET gate driver with efficient energy recovery,"IEEE
Transactions on Power Electronics,vol. 19, no. 2, pp. 470-477, Mar. 2004.
[15] Z. Zhang, W. Eberle, Y.-F. Liu, and P. F. Sen,“A non isolated Z asymmetric buck voltage regulator module with direct energy transfer," IEEE
Transactions on Power Electronics,vol. 56, no. 8, pp. 3096-3105, Aug. 2009.
[16] H. Mao, O. Abdel Rahman, and I. Batarseh,“Zero-voltage-switching DC�íDC converters with synchronous rectifiers," IEEE Transactions
on Power Electronics,vol. 23, no. 1, pp. 369-378, Jan. 2008.
[17] H. Bae, J. Lee, J. Yang, and B. H. Cho, “Digital resistive current (DRC) control for the parallel interleaved
DC�íDC converters," IEEE Transactions on Power Electronics,vol. 23, no. 5, pp. 2465-2476, Sep. 2008.
[18] S. Saggini, D. Trevisan, P. Mattavelli, and M. Ghioni,“Synchronous -asynchronous digital voltage-mode control for DC-DC converters," IEEE
Transactions on Power Electronics,vol. 22, no. 4, pp. 1261-1268, Jul. 2007.

