

Single Stage Single Switch LED Driver with Improved Power Factor Correction and Soft Switching

Hasna V K ¹, R. Gowtham Kumar ²P.G. Student, Department of Electrical & Electronics Engg, Maharaja Institute of Technology, Coimbatore, India¹Asst. Professor, Department of Electrical & Electronics Engg, Maharaja Institute of Technology, Coimbatore, India²

ABSTRACT: Light Emitting Diodes (LEDs) with their current performances have been proved to be the most suitable solution for street lighting applications. Nowadays, a topic of interest in this context is the design for electronic driver in order to take the advantage of LEDs performances. However, requirements such as high power factor, long life time, accurate current control and high efficiency pose challenges to the design of LED driver circuits. A novel high-power-factor single-stage single-switch light-emitting diodes (LEDs) driver for street lighting system is proposed in this paper. By integrating the single-ended primary-inductor converter (SEPIC) power factor correction circuit and Class-E resonant dc/dc converter, the proposed converter exhibits extreme simplicity and high reliability, as there is only one active power switch. The LED driver could achieve nearly a unit power factor by operating the SEPIC circuit at discontinuous conduction mode. With careful parameters design of a single Class-E resonant converter, the proposed converter can achieve soft-switching characteristics, which could significantly reduce the switching losses and greatly improve the system efficiency. Operational principle, analytical results, and design considerations are presented, and a based on the circuit topology, the simulation process of the proposed LED Driver using MATLAB software is presented to verify the theoretical analysis.

KEYWORDS: LED Driver, Power Factor Correction, SEPIC converter, Class-E resonant converter.

I. INTRODUCTION

Developing efficient lighting systems is an essential task today due to the huge amount of energy consumed by lighting sources as they represent approximately 20 % of electrical energy consumed in the world. With the advancement of lighting materials and manufacturing process, a new lighting source, that is high brightness Light Emitting Diodes (LEDs), are now attracting more and more attention. An LED driver is a self-contained power supply which has outputs that are matched to the electrical characteristics of the LED. The power level of the LED is maintained constant by the LED driver as the electrical properties change throughout the temperature increases and decreases seen by the LED or LEDs. The conventional LED driver is a two-stage system which is constructed by a constant current control dc/dc converter with a power factor correction (PFC) stage. The PFC stage achieves nearly a unit power factor (PF) and a low total harmonic distortion (THD), while the dc/dc converter provides a well-regulated output.

II. PROPOSED SYSTEM

Novel single-stage single-switch AC/DC converter based on SEPIC circuit and Class E resonant converter is proposed. SEPIC circuit operates at DCM state to achieve the PFC function, so PF of the system will be high and THD will be low. Furthermore, Class E circuit can achieve soft-switching characteristics, so the system efficiency is highly improved. By integrating the single-ended primary-inductor converter (SEPIC) power factor correction circuit and Class-E resonant dc/dc converter, the proposed converter exhibits extreme simplicity and high reliability, as there is only one active power switch. The LED driver could achieve nearly a unit power factor by operating the SEPIC circuit at discontinuous conduction mode. With careful parameters design of a single Class-E resonant converter, the

proposed converter can achieve soft-switching characteristics, which could significantly reduce the switching losses and greatly improve the system efficiency.

III. OPERATIONAL PRINCIPLE OF THE PROPOSED LED DRIVER

Fig. 1 shows the traditional two-stage LED driver based on SEPIC circuit and Class-E converter in cascade connection, where each of the power stages can operate independently as a complete power converter. By applying the graft scheme, switches S_1 and S_2 operate synchronously and share a source-source common node type, which are combined to form a T-type graft schemes switch.


Figure 1: Conventional two-stage LED driver

Thus, the proposed single-stage ac/dc converter based on SEPIC circuit and Class-E converter by sharing one active switch is depicted in Fig. 2. It is noticed that there are only two extra diodes added to block a possible voltage difference when the switch S is in OFF state.


Figure 2: Proposed single-stage LED driver

The SEPIC circuit consists of inductance L_1 , L_2 , capacitance C_2 , C_{bus} , diodes D_1 , D_2 , D_3 and a power switch S . It is designed to work in DCM as a PF preregulator to make the input current sinuous shape and in phase with the input voltage. The Class-E circuit is made up of a choke inductance L_f , a power switch S , a resonant cavity, and load. It steps

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 12, December 2016

down the bus voltage to drive LED, serving as an output regulator. And owing to the soft-switching characteristics, the system efficiency is also improved.

IV. SIMULATION MODELS

The simulink model is built with components using the values given in the below table.

Vin	156 Peak Voltage with 60Hz
L1	3 mH
L2	159 μ H
Lf	1.8 mH
Lr	1.4 mH
C1	0.47 μ F
C2	200 nF
Cs	4 nF
Cr	1.8 nF
Cbus	200 μ F
Co	100 μ F
Load	100 W
Working Frequency	100KHz

Open loop Simulation

Simulink model for the Open loop proposed single-stage ac/dc converter based on SEPIC circuit and Class-E converter by sharing one active switch is shown below.


Figure 3: MATLAB Simulation for Open Loop

Closed Loop Simulation

Simulink Model of Closed Loop single-stage LED Driver based on SEPIC and Class-E converter by sharing one active switch is shown below


Figure 4: MATLAB Simulation for Closed Loop

V. SIMULATION OUTPUT

OUTPUT VOLTAGE


Figure 5: Output Voltage Measurement

Output Voltage: 49.28V

LEDs are designed to run on low voltage, direct current electricity. However, most places supply higher voltage (120-277V), alternating current electricity. An LED driver rectifies higher voltage, alternating current to low voltage, direct current. Thus the driver converted the input AC voltage (AC power) to low-voltage DC power required by the LEDs, and protects the LEDs from line-voltage fluctuations.

POWER FACTOR


Figure 6 : Power Factor Measurement

Power Factor: 0.9998

TOTAL HARMONIC DISTORTION

The total harmonic distortion, or THD, of a signal is a measurement of the harmonic distortion present and is defined as the ratio of the sum of the powers of all harmonic components to the power of the fundamental frequency. THD is used to characterize the linearity of audio systems and the power quality of electric power systems.

THD: 1.4


Figure 7: THD Measurement

EFFICIENCY


MAXIMUM EFFICIENCY: 93.3%

VI. CONCLUSION

Light Emitting Diodes (LEDs) with their current performances have been proved to be the most suitable solution for street lighting applications. Nowadays, a topic of interest in this context is the design for electronic driver in order to take the advantage of LEDs performances. However, requirements such as high power factor, long life time, accurate current control and high efficiency pose challenges to the design of LED driver circuits. This paper presents a single-stage single-switch LED driver based on the integrated SEPIC circuit and Class-E converter. The single-stage topology integrates a PFC stage and a dc/dc converter by sharing active switches and control circuits. The main advantages of a single-switch converter are that the design complexity of the MOSFET-drive circuit is greatly reduced, and the probability of system failure is significantly decreased. SEPIC circuit is served as a PFC cell, which works at DCM state to shape the input current sinusoidal, and in phase with input voltage to achieve the PFC function, so PF of the system will be high and THD will be low. Furthermore, Class E circuit can achieve soft-switching characteristics which highly reduce switching losses so the system efficiency is highly improved. The simulation results of the proposed single-stage single-switch LED driver gives nearly unit PF (0.995) and low THD (5.2%) in full load condition can be achieved, while with the soft-switching characteristics of Class-E circuit, the system efficiency is as much as 91.2%

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Issue 12, December 2016

REFERENCES

- [1] P. Fang, Y. F. Liu, and P. C. Sen, "A flicker-free single-stage offline LED driver with high power factor," *IEEE J. Emerg. Sel. Topics Power Electron.*, vol. 3, no. 3, pp. 654–665, Sep. 2015.
- [2] C.-A. Cheng, H.-L. Cheng, F.-L. Yang, and C.-W. Ku, "Single-stage driver for supplying high-power light-emitting-diodes with universal utility-line input voltages," *IET Power Electron.*, vol. 5, no. 9, pp. 1614–1623, Nov. 2012.
- [3] S. Moon, G.-B. Koo, and G.-W. Moon, "A new control method of inter-leaved single-stage flyback AC–DC converter for outdoor LED lighting systems," *IEEE Trans. Power Electron.*, vol. 28, no. 8, pp. 4051–4062, Aug. 2013.
- [4] C.-A. Cheng, H.-L. Cheng, and T.-Y. Chung, "A novel single-stage high-power-factor LED street-lighting driver with coupled inductors," *IEEE Trans. Ind. Appl.*, vol. 50, no. 5, pp. 2821–2826, Sep./Oct. 2014.
- [5] L. Y.-Cun and C. C.-Lin, "A novel primary-side regulation scheme for single-stage high-power-factor AC–DC LED driving circuit," *IEEE Trans. Ind. Electron.*, vol. 60, no. 11, pp. 4978–4986, Nov. 2013.