Designing DC/DC converters based on SEPIC topology

By Jeff Falin

Senior Applications Engineer

Introduction

The single-ended primary-inductance converter (SEPIC) is a DC/DC-converter topology that provides a positive regulated output voltage from an input voltage that varies from above to below the output voltage. This type of conversion is handy when the designer uses voltages (e.g., 12 V) from an unregulated input power supply such as a low-cost wall wart. Unfortunately, the SEPIC topology is difficult to understand and requires two inductors, making the power-supply footprint quite large. Recently, several inductor manufacturers began selling off-the-shelf coupled inductors in a single package at a cost only slightly higher than that of the comparable single inductor. The coupled inductor not only provides a smaller footprint but also, to get the same inductor ripple current, requires only half the inductance required for a SEPIC with two separate inductors. This article explains how to design a SEPIC converter with a coupled inductor.

Basic operation

Figure 1 shows a simple circuit diagram of a SEPIC converter, consisting of an input capacitor, $C_{\rm IN}$; an output capacitor, $C_{\rm OUT}$; coupled inductors L1a and L1b; an AC

coupling capacitor, C_P ; a power FET, Q1; and a diode, D1. Figure 2 shows the SEPIC operating in continuous conduction mode (CCM). Q1 is on in the top circuit and off in the bottom circuit.

To understand the voltages at the various circuit nodes, it is important to analyze the circuit at DC when Q1 is off and not switching. During steady-state CCM, pulse-width-modulation (PWM) operation, and neglecting ripple voltage,

Figure 1. Simple circuit diagram of SEPIC converter

Figure 2. SEPIC during CCM operation when Q1 is on (top) and off (bottom)

capacitor C_P is charged to the input voltage, $V_{\rm IN}$. Knowing this, we can easily determine the voltages as shown in Figure 3.

When Q1 is off, the voltage across L1b must be V_{OUT} . Since C_{IN} is charged to V_{IN} , the voltage across Q1 when Q1 is off is V_{IN} + V_{OUT} , so the voltage across L1a is V_{OUT} . When Q1 is on, capacitor C_P , charged to V_{IN} , is connected in parallel with L1b, so the voltage across L1b is $-V_{IN}$.

The currents flowing through various circuit components are shown in Figure 4. When Q1 is on, energy is being stored in L1a from the input and in L1b from C_P . When Q1 turns off, L1a's current continues to flow through C_P and D1, and into C_{OUT} and the load. Both C_{OUT} and C_P get recharged so that they can provide the load current and charge L1b, respectively, when Q1 turns back on.

Duty cycle

Assuming 100% efficiency, the duty cycle, D, for a SEPIC converter operating in CCM is given by

$$D = \frac{V_{OUT} + V_{FWD}}{V_{IN} + V_{OUT} + V_{FWD}},$$
 (1)

where V_{FWD} is the forward voltage drop of the Schottky diode. This can be rewritten as

$$\frac{\rm D}{1-\rm D} = \frac{\rm V_{\rm OUT} + \rm V_{\rm FWD}}{\rm V_{\rm IN}} = \frac{\rm I_{\rm IN}}{\rm I_{\rm OUT}}. \tag{2}$$

D(max) occurs at $V_{IN(min)},$ and D(min) occurs at $V_{IN(max)}.$

Selecting passive components

One of the first steps in designing any PWM switching regulator is to decide how much inductor ripple current, ΔI_L , to allow. Too much increases EMI, while too little may result in unstable PWM operation. A rule of thumb is to use 20 to 40% of the input current, as computed with the power-balance equation,

$$\Delta I_{L} = 30\% \times \frac{I_{IN}}{\eta} = 30\% \times I_{IN}'.$$
 (3)

In this equation, I_{IN} from Equation 2 is divided by the estimated worst-case efficiency, $\eta,$ at $V_{IN(min)}$ and $I_{OUT(max)}$ for a more accurate estimate of the input current, $I_{IN}'.$

In an ideal, tightly coupled inductor, with each inductor having the same number of windings on a single core, the mutual inductance forces the ripple current to be split equally between the two coupled inductors. In a real coupled inductor, the inductors do

Figure 3. SEPIC component voltages during CCM

Figure 4. SEPIC component currents during CCM

not have equal inductance and the ripple currents will not be exactly equal. Regardless, for a desired ripple-current value, the inductance required in a coupled inductor is estimated to be half of what would be needed if there were two separate inductors, as shown in Equation 4:

$$L1a(min) = L1b(min) = \frac{1}{2} \times \frac{V_{IN(min)} \times D(max)}{\Delta I_L \times f_{SW(min)}}$$
 (4)

To account for load transients, the coupled inductor's saturation current rating needs to be at least 20% higher than the steady-state peak current in the high-side inductor, as computed in Equation 5:

$$I_{L1a(Peak)} = I_{IN}' + \frac{\Delta I_L}{2} = I_{IN}' \left(1 + \frac{30\%}{2}\right)$$
 (5)

Note that $I_{L1b(Peak)} = I_{OUT} + \Delta I_L/2$, which is less than $I_{L1a(Peak)}$.

Figure 5 breaks down the capacitor ripple voltage as related to the output-capacitor current. When Q1 is on, the output capacitor must provide the load current. Therefore, the output capacitor must have at least enough

capacitance, but not too much ESR, to meet the application's requirement for output voltage ripple, ΔV_{RPL} :

$$\begin{split} \Delta V_{RPL} &\leq \frac{I_{OUT} \times D(max)}{C_{OUT} \times f_{SW(min)}} \\ &+ ESR \times \left[I_{Lla(Peak)} + I_{Llb(Peak)}\right] \end{split} \tag{6}$$

If very low-ESR (e.g., ceramic) output capacitors are used, the ESR can be ignored and the equation reduces to

$$C_{OUT} \ge \frac{I_{OUT} \times D(max)}{\Delta V_{RPL} \times f_{SW(min)}},$$
 (7)

where $f_{SW(min)}$ is the minimum switching frequency. A minimum capacitance limit may be necessary to meet the application's load-transient requirement.

The output capacitor must have an RMS current rating greater than the capacitor's RMS current, as computed in Equation 8:

$$I_{C_{OUT}(RMS)} = I_{OUT} \times \sqrt{\frac{D(max)}{1 - D(max)}}$$
 (8)

The input capacitor sees fairly low ripple currents due to the input inductor. Like a boost converter, the inputcurrent waveform is continuous and triangular; therefore, the input capacitor needs the RMS current rating,

$$I_{C_{IN}(RMS)} = \frac{\Delta I_{L}}{\sqrt{12}}.$$
 (9)

The coupling capacitor, C_P, sees large RMS current relative to the output power:

$$I_{C_{p}(RMS)} = I_{IN}' \times \sqrt{\frac{1 - D(max)}{D(max)}}$$
 (10)

From Figure 3, the maximum voltage across C_{P} is

$$V_{Q1(max)} - V_{L1b(max)} = V_{IN} + V_{OUT} - V_{OUT} = V_{IN}.$$
 The ripple across C_P is

$$\Delta V_{C_{P}} = \frac{I_{OUT} \times D(max)}{C_{P} \times f_{SW}}.$$
 (11)

Selecting active components

The power MOSFET, Q1, must be carefully selected so that it can handle the peak voltage and currents while minimizing power-dissipation losses. The power FET's current rating (or current limit for a converter with an integrated FET) will determine the SEPIC converter's maximum output current.

As shown in Figure 3, Q1 sees a maximum voltage of $V_{\rm IN(max)}$ + $V_{\rm OUT}$. As shown in Figure 4, Q1 must have a peak-current rating of

$$I_{\mathrm{Ql(Peak)}} = I_{\mathrm{Lla(Peak)}} + I_{\mathrm{Llb(Peak)}} = I_{\mathrm{IN}}' + I_{\mathrm{OUT}} + \Delta I_{\mathrm{L}}. \quad \textbf{(12)}$$

At the ambient temperature of interest, the FET's power-dissipation rating must be greater than the sum of the conductive losses (a function of the FET's $r_{DS[on]}$) and the switching losses (a function of the FET's gate charge) as given in Equation 13:

$$\begin{split} P_{D_{-}Ql} &= I_{Ql(RMS)}^{2} \times r_{DS(on)} \times D(max) + I_{Ql(Peak)} \\ &\times \left[V_{IN(min)} + V_{OUT} + V_{FWD} \right] \times \frac{t_{Rise} + t_{Fall}}{2} \times f_{SW}, \end{split} \tag{13}$$

where t_{Rise} is the rise time on the gate of Q1 and can be computed as Q1's gate-to-drain charge, Q_{GD} , divided by the converter's gate-drive current, I_{DRV} . Q1's RMS current is

$$I_{Q1(RMS)} = \frac{I_{IN}'}{\sqrt{D(max)}}.$$
 (14)

The output diode must be able to handle the same peak current as Q1, $I_{Q1(Peak)}$. The diode must also be able to withstand a reverse voltage greater than Q1's maximum voltage ($V_{IN[max]} + V_{OUT} + V_{FWD}$) to account for transients and ringing. Since the average diode current is the output current, the diode's package must be capable of dissipating up to $P_{D-D1} = I_{OUT} \times V_{FWD}$.

Design example

A DC/DC converter is needed that can provide 12 V at 300 mA (maximum) with 90% efficiency from an input voltage ranging from 9 to 15 V. We select the TPS61170, which has a 38-V switch, a minimum switch-current limit of 0.96 A, and a 1.2-MHz nominal (1.0-MHz minimum) switching frequency. The maximum output voltage ripple allowed is 100 mV_{PP}. The maximum ambient temperature is 70°C, and we will use a high-K board. In Reference 1, Ray Ridley explains how to compensate the control loop at the link.

Table 1 summarizes the computations using the equations given earlier. Equations 8 through 11 are not shown because ceramic capacitors with low ESR, high RMS current ratings, and the appropriate voltage ratings were used. Figure 6 shows the schematic. Figure 7 shows the design's efficiency with a Coiltronics DRQ73 inductor and a Wurth 744877220. Figure 8 shows the device operation in deep CCM.

References

- Ray Ridley. (Nov. 2006). Analyzing the SEPIC converter. *Power Systems Design Europe* [Online]. Available: http://www.powersystemsdesign.com/design_tips_nov06.pdf
- 2. Robert W. Erickson and Dragan Maksimovic, Fundamentals of Power Electronics, 2nd ed. (New York: Springer Science+Business Media LLC, 2001).
- 3. John Betten and Robert Kollman. (Jan. 25, 2006). No need to fear: SEPIC outperforms the flyback. *Planet Analog* [Online]. Available: http://www.planetanalog.com/showArticle.jhtml?articleID=177103753

Related Web sites

power.ti.com www.ti.com/sc/device/TPS61170

Table 1. Computations for SEPIC design example

DESIGN EQUATION	COMPUTATION	SELECTED COMPONENT/RATING			
Passive Components					
(1)	$D(max) = \frac{12 \text{ V} + 0.5 \text{ V}}{12 \text{ V} + 9 \text{ V} + 0.5 \text{ V}} = 0.58 \qquad 0.934$	N/A			
(2) and (3)	$\Delta I_L = I_{IN}' \times 30\% = \frac{0.3 \text{ A} \times 12 \text{ V}}{9 \text{ V} \times 90\%} \times 30\% = 0.44 \text{ A} \times 30\% = 0.13 \text{ A} \frac{4.694}{1.00\%}$	N/A			
(4)	L1a = L1b = $\frac{1}{2} \times \frac{9 \text{ V} \times 0.58}{0.13 \text{ A} \times 1 \text{ MHz}} = 20.1 \mu\text{H}$ 1.19uH	2x M8107TR-ND Coiltronics DR073: 22 μH, 1.6 A, and 110 m Ω 732-4560-2-ND			
(5)	$I_{L1a(Peak)} = 0.44 \text{ A} \times \left(1 + \frac{30\%}{2}\right) = 0.51 \text{ A}$ 17.995A				
(7)	$C_{OUT} \ge \frac{0.3 \text{ A} \times 0.58}{0.1 \text{ V} \times 1 \text{ MHz}} = 1.74 \mu\text{F}$ 934nF	4.7-μF, 25-V X5R ceramic			
Active Components					
(12)	$I_{Q1(Peak)} = 0.44 \text{ A} + 0.3 \text{ A} + 0.13 \text{ A} = +0.87 \text{ A}$ 21.34A	244.8164374X+3.88388Y TPS61170 with 0.96-A-rated switch. Capable of dissipating 825 mW at 70°C. 24.2W +35W = 51.2W			
(14)	$I_{\Omega1(RMS)} = \frac{0.44 \text{ A}}{\sqrt{0.58}} = 0.58 \text{ A}$ 16.19A				
(13)	$P_{D_01} = (0.58 \text{ A})^2 \times 0.3 \Omega \times 0.58 + 0.87 \text{ A}$ $\frac{27.2W + 1PA60R099C6-ND}{1PA60R099C6-ND} = \times (9 \text{ V} + 12 \text{ V} + 0.5 \text{ V}) \times 10 \text{ ns} \times 1 \text{ MHz} = 246 \text{ mW}$				
_	$P_{D_{-}D1} = 0.3 \text{ A} \times 0.5 \text{ V} = 150 \text{ mW}$ 0.5W	MBA140: 1 A, 40 V			

Figure 6. SEPIC design with 9- to 15-V V_{IN} and 12-V V_{OUT} at 300 mA

Figure 7. Efficiency of example SEPIC design

Figure 8. Operation at V_{IN} = 9 V and I_{OUT} = 200 mA

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products		Applications	
Amplifiers	amplifier.ti.com	Audio	www.ti.com/audio
Data Converters	dataconverter.ti.com	Automotive	www.ti.com/automotive
Clocks and Timers	www.ti.com/clocks	Broadband	www.ti.com/broadband
DSP	dsp.ti.com	Digital control	www.ti.com/digitalcontrol
Interface	interface.ti.com	Medical	www.ti.com/medical
Logic	logic.ti.com	Military	www.ti.com/military
Power Mgmt	power.ti.com	Optical Networking	www.ti.com/opticalnetwork
Microcontrollers	microcontroller.ti.com	Security	www.ti.com/security
RFID	www.ti-rfid.com	Telephony	www.ti.com/telephony
RF/IF and ZigBee [®] Solutions	www.ti.com/lprf	Video and Imaging Wireless	www.ti.com/video www.ti.com/wireless

Mailing Address: Texas Instruments

Post Office Box 655303 Dallas, Texas 75265

TI Worldwide Technical Support

Internet

TI Semiconductor Product Information Center Home Page

support.ti.com

TI Semiconductor KnowledgeBase Home Page

support.ti.com/sc/knowledgebase

Product Information Centers

Americas Phone +1(972) 644-5580

Brazil Phone 0800-891-2616

Mexico Phone 0800-670-7544

Fax +1(972) 927-6377

Internet/Email support.ti.com/sc/pic/americas.htm

Europe, Middle East, and Africa

Phone

European Free Call 00800-ASK-TEXAS

(00800 275 83927)

International +49 (0) 8161 80 2121 Russian Support +7 (4) 95 98 10 701

Note: The European Free Call (Toll Free) number is not active in all countries. If you have technical difficulty calling the free call number, please use the international number above.

Fax +(49) (0) 8161 80 2045

Internet support.ti.com/sc/pic/euro.htm

Japan

Fax International +81-3-3344-5317

Domestic 0120-81-0036

Internet/Email International support.ti.com/sc/pic/japan.htm

Domestic www.tij.co.jp/pic

Asia

Phone

+91-80-41381665 International Domestic Toll-Free Number Australia 1-800-999-084 China 800-820-8682 Hong Kong 800-96-5941 India 1-800-425-7888 Indonesia 001-803-8861-1006 Korea 080-551-2804 Malaysia 1-800-80-3973 New Zealand 0800-446-934 **Philippines** 1-800-765-7404 Singapore 800-886-1028 Taiwan 0800-006800 Thailand 001-800-886-0010

Fax +886-2-2378-6808

Email tiasia@ti.com or ti-china@ti.com Internet support.ti.com/sc/pic/asia.htm

Safe Harbor Statement: This publication may contain forward-looking statements that involve a number of risks and uncertainties. These "forward-looking statements" are intended to qualify for the safe harbor from liability established by the Private Securities Litigation Reform Act of 1995. These forward-looking statements generally can be identified by phrases such as TI or its management "believes," "expects," "anticipates," "forecasts," "estimates" or other words or phrases of similar import. Similarly, such statements herein that describe the company's products, business strategy, outlook, objectives, plans, intentions or goals also are forward-looking statements. All such forward-looking statements are subject to certain risks and uncertainties that could cause actual results to differ materially from those in forward-looking statements. Please refer to Ti's most recent Form 10-K for more information on the risks and uncertainties that could materially affect future results of operations. We disclaim any intention or obligation to update any forward-looking statements as a result of developments occurring after the date of this publication.

E093008

ZigBee is a registered trademark of the ZigBee Alliance. All other trademarks are the property of their respective owners.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TI's standard warranty. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TI assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TI components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any TI patent right, copyright, mask work right, or other TI intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information published by TI regarding third-party products or services does not constitute a license from TI to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. Reproduction of this information with alteration is an unfair and deceptive business practice. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions

Resale of TI products or services with statements different from or beyond the parameters stated by TI for that product or service voids all express and any implied warranties for the associated TI product or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

TI products are not authorized for use in safety-critical applications (such as life support) where a failure of the TI product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TI products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TI. Further, Buyers must fully indemnify TI and its representatives against any damages arising out of the use of TI products in such safety-critical applications.

TI products are neither designed nor intended for use in military/aerospace applications or environments unless the TI products are specifically designated by TI as military-grade or "enhanced plastic." Only products designated by TI as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TI products which TI has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI products are neither designed nor intended for use in automotive applications or environments unless the specific TI products are designated by TI as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TI will not be responsible for any failure to meet such requirements.

Following are URLs where you can obtain information on other Texas Instruments products and application solutions:

Products Amplifiers amplifier.ti.com Data Converters dataconverter.ti.com DSP dsp.ti.com Clocks and Timers www.ti.com/clocks Interface interface.ti.com Logic logic.ti.com Power Mgmt power.ti.com Microcontrollers microcontroller.ti.com www.ti-rfid.com RF/IF and ZigBee® Solutions www.ti.com/lprf

Applications		
Audio	www.ti.com/audio	
Automotive	www.ti.com/automotive	
Broadband	www.ti.com/broadband	
Digital Control	www.ti.com/digitalcontrol	
Medical	www.ti.com/medical	
Military	www.ti.com/military	
Optical Networking	www.ti.com/opticalnetwork	
Security	www.ti.com/security	
Telephony	www.ti.com/telephony	
Video & Imaging	www.ti.com/video	
Wireless	www.ti.com/wireless	

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2008, Texas Instruments Incorporated