

Creating an Inverting Power Supply Using a Synchronous Step-Down Regulator

Sureena Gupta

PMP-Power Management Products

ABSTRACT

Some applications require negative output voltage to be generated from a positive input voltage. This application report presents a solution for creating an inverting power supply using a synchronous buck converter. The purpose of this application report is to discuss how to create a negative power supply using a switching regulator (buck).

The solution schematic is given along with component selection criteria and equations, so that designers can appropriately scale the solution to their own requirements. The document also includes a sample design implementation along with captured waveforms.

Contents 1 2 3 4 Design Restrictions 5 Design Procedures 5 5.1 5.2 5.3 Duty Cycle 6 5.4 Output Current 6 5.5 Inductor 6 56 5.7 5.8 5.9 5.10 5.11 5.12 5.13 Synchronizing to an External Clock 9 6 References 13 **List of Figures** 1 2 3 4 5 Load Regulation 6 7 8

SWIFT is a trademark of Texas Instruments.

www.ti.com

9	Switch Node (Vin = 5 V, Vout = -5 V, Iout = 0 A)	
10	Switch Node Rising (Vin = 5 V, Vout = -5 V, lout = 0 A)	13
	List of Tables	
1	Electrical Characteristics for the Inverting Power Supply	3
2	Inverting Power Supply Requirements	5
3	Electrical Characteristics for the Inverting Power Supply	5

1 Description of Application

This application report discusses creating an inverting power supply using a synchronous step-down regulator. The design generates a negative voltage from a positive input voltage. Applications that may require an inverted output voltage from a positive input voltage include double-ended sensors and audio amplifiers to name a few.

Using a synchronous topology has certain advantages over a nonsynchronous topology like higher efficiency at low voltages. The synchronous topology stays in continuous conduction mode (CCM) even at very low currents as opposed to a nonsynchronous topology which runs into discontinuous conduction mode (DCM) when the current through the inductor is reduced to zero. The disadvantages of nonsynchronous topology in DCM are that it has a slow transient response, it needs slower compensation for the DCM shift, and it has additional component on the EVM board. These disadvantages can be eliminated by using a synchronous topology.

2 Design Restrictions

The design restrictions for the application are listed in Table 1. To power up the board, the input voltage needs to be higher than the minimum required voltage for the device. The maximum allowable output voltage is limited by the maximum Vdev (voltage across the device, between the VIN pin and GND pin on the IC) minus the maximum input voltage. Because the MOSFETs are internal to the IC, the maximum load current cannot be more than the maximum current through the internal switches.

INVERTING POWER SUPPLY RESTRICTIONS		SYNCHRONOUS DEVICE USED	TPS54620
Vin (min)	>	Vdev (min)	(4.5 V)
Vin (max) + Vout	<	Vdev (max)	(17 V)
lout (max)	<	Iswitch (max)	(7 A)

Table 1. Electrical Characteristics for the Inverting Power Supply

3 Solution and Part Used

To convert a synchronous buck regulator (as shown in Figure 1) into a buck boost topology (as shown in Figure 2), the inductor and output capacitor are connected just like in a buck converter, but the ground and output voltage test points are reversed in order to achieve a negative output voltage.

Figure 1. Buck Topology

Solution and Part Used www.ti.com

Figure 2. Inverting Buck-Boost Topology

The sample design to create a synchronous inverting power supply is presented in the next section using the TPS54620, which is a 4.5-V to 17-V input, 6-A synchronous step-down SWIFT™ converter. The sample device is used to illustrate the concept, but any buck regulator can be configured this way provided it matches the requirements previously listed.

The electrical requirements of the sample design are listed in Table 2.

www.ti.com Design Restrictions

VARIABLE	DESCRIPTION	RANGE / VALUE
Vin	Input Voltage	5 V nominal 4.5 V to 5.5 V
Vout	Output Voltage	-5 V
Vout	Output Voltage Ripple	<0.5%
lout	Output Current	2 A
fsw	Switching Frequency	300 kHz

Table 2. Inverting Power Supply Requirements

4 Design Restrictions

The design restrictions for the application are listed in Table 3. To power up the board, the input voltage needs to be higher than the minimum required voltage for the device. The maximum allowable output voltage is limited by the maximum Vdev (voltage across the device, between the VIN pin and GND pin on the IC) minus the maximum input voltage. Because the MOSFETs are internal to the IC, the maximum load current cannot be more than the maximum current through the internal switches.

Table 3. Electrical Characteristics for the Inverting Power Supply

Inverting Power Supply Restrictions		Synchronous Device Used	TPS54620
Vin (min)	>	Vdev (min)	(4.5 V)
Vin (max) + Vout	<	Vdev (max)	(17 V)
lout (max)	<	Iswitch (max)	(7 A)

5 Design Procedures

This section enlists the procedure to design an inverting power supply using the TPS54620 (synchronous step-down SWIFT™ converter). The schematic for the design is presented in Figure 3.

Figure 3. Inverting Power Supply Schematic

5.1 Output Voltage

The difference in the maximum input voltage, Vin (max), and the output voltage, V_o, must not exceed the maximum operating device voltage of the regulator. For the TPS54620, the maximum operating device voltage, Vdev (max), is 17 V.

$$Vin (max) \ge Vdev (max) + Vout$$
 (1)

$$R4 = R5 \times \left(-\frac{Vout}{Vref} - 1\right)$$
 (2)

Design Procedures www.ti.com

Because Vout for the sample design is -5 V and using Equation 1, the maximum input voltage for the power supply can be as high as 12 V, easily supporting the 5.5-V maximum input requirement in Table 2. Use Equation 2 to determine R4 for the desired output voltage, set R5 equal to 10 k Ω and Vref to 0.8 V for the TPS54620. R4 equals 52.5 k Ω (52.3-k Ω standard value).

5.2 Input Voltage Range

The operating input voltage, Vin (min) of the power supply must be greater than the minimum device voltage, Vdev (min). For TPS54620, the Vdev (min) is 4.5 V. The minimum input voltage requirement for the power supply is 4.5 V, thus, satisfying Equation 3.

5.3 Duty Cycle

The ideal duty cycle for the inverting power supply is shown in Equation 4, neglecting the losses of the power switch and inductor. The output voltage, Vout, is negative and the input voltage, Vin, is positive, yielding a positive result for Equation 4.

$$D = \frac{-Vout}{Vin - Vout}$$
 (4)

The maximum duty cycle, Dmax, is calculated by using the minimum input voltage, Vin (min), as substituted for input voltage, Vin in Equation 4. Assuming 4.5 V for Vin (min) and a Vout of –5 V, the maximum duty cycle, Dmax, is 0.53. Similarly, Dmin is evaluated by using maximum input voltage, Vin (max), and is calculated to be 0.48.

5.4 Output Current

To estimate whether the selected switching regulator is capable of delivering the output current, use Equation 5. The user must know the device's (TPS54620) minimum current limit, Icl (min) (7 A), maximum duty cycle, Dmax, and estimate the inductor ripple current value, ILripple. Using Equation 5, the maximum allowable output current for the design is 3.13 A, which is higher than the needed 2 A.

$$lout (max) \le \left(lcl(min) - \frac{lLripple}{2} \right) \times \left(1 - Dmax \right)$$
(5)

5.5 Operating Frequency

The first step is to decide on a switching frequency for the regulator because of the tradeoff between higher and lower switching frequencies. Higher switching frequencies may produce a smaller solution size using lower valued inductors and smaller output capacitors, compared to a power supply than switches at a lower frequency. However, higher switching frequency causes extra switching losses, which hurt the converter's efficiency and thermal performance.

In this design, a moderate switching frequency of 300 kHz is selected to achieve both a small solution size and a high-efficiency operation.

5.6 Inductor

To determine the inductor value, calculate the average inductor current, ILavg, at the maximum output current and minimum input voltage using Equation 6. Assuming maximum output current, lout as 2 A and using maximum duty cycle Dmax, ILavg is 4.22 A.

The inductor value is calculated, Equation 7, using a ripple current that is 25% of the average inductor current. Using the Dmin to calculate the minimum inductance value gives the largest inductance. Assuming Vin (max) of 5.5 V, lout of 2 A, and a fsw of 300 kHz, the Lo is calculated as 8.22 μ H. The nearest standard inductor of 10 μ H is used for the inductor. The inductor saturation current must be greater than the 4.62 A of peak current calculated in Equation 8. The inductor rms current must be greater than 4.01 A calculated in Equation 9.

www.ti.com Design Procedures

$$ILavg = \frac{lout}{1 - Dmax}$$
 (6)

$$Lo = \frac{Vin(max) \times Dmin}{(fsw \times ILavg \times 0.25)}$$
(7)

$$ILpeak = \frac{lout}{1 - Dmax} + \frac{Vin(min) \times Dmax}{2 \times fsw \times Lo}$$
(8)

ILrms =
$$\sqrt{\left(\frac{\text{lout}}{1-D}\right)^2 + \frac{1}{12} \times \left(\frac{\text{Vin} \times D}{f\text{sw} \times \text{Lo}}\right)^2}$$
 (9)

5.7 Output Capacitor

The output capacitor must supply the current when the high-side switch is on. Use the minimum input voltage to calculate the output capacitance needed. This is when the duty cycle and the peak-to-peak current in the output capacitor are the maximum. Using the 0.5% voltage ripple specification, Vout, and Equation 10, Co (min) is 140 μ F. Assuming the 0.5% voltage ripple and maximum duty cycle, the Rc, equivalent series resistance must be less than 5.41 m Ω , using Equation 11. The rms current for the output capacitor is 2.11 A using Equation 12. Three 47 μ F, 10 V X7R in parallel are used for the output capacitor because of the low ESR and size. The output capacitor is derated by 15% because of the dc voltage.

$$Co (min) \ge \frac{Iout(max) \times Dmax)}{fsw \times \Delta Vout}$$
(10)

$$Rc \leq \frac{\Delta Vout}{\frac{1 - Dmax}{1 - Dmax} + \frac{Vin(min) \times Dmax}{2 \times fsw \times Lo}}$$
(11)

Icorms = lout (max)
$$\times \sqrt{\frac{Dmax}{1 - Dmax}}$$
 (12)

5.8 Power Dissipation in Package

The power dissipation in the package is dominated by the conduction losses and switching losses of the power switch and must not exceed the limitations of the package. The conduction and switching losses are calculated using Equation 13. The conduction losses are a function of the duty cycle, D, inductor rms current, ILrms, and on resistance, Rhs and Rls. The switching losses are a function of the turnon, tr, and turnoff, tf, times, switching frequency, output current, and input and output voltage. Pdevice is 0.6613 W assuming a tr and tf of 25 ns.

Pdevice = D × ILrms² ×Rhs + (1 – D)×ILrms² ×Rls +
$$\frac{1}{2}$$
×(Vin – Vout)× $\left(\frac{\text{lout}}{1-D}\right)$ × (tr + tf) × fsw (13)

5.9 Input Capacitors

The input capacitors between the PVIN pins and system ground are used to limit the voltage ripple of the input supply.

Equation 14 to Equation 17 are used to estimate the capacitance, maximum ESR, and current rating for the input capacitor, Ci. Using Equation 14, the estimated average input current is 2.22 A. Using Equation 15 and Equation 16, the minimum required input capacitance is 165 μ F and the maximum ESR is 20 m Ω . Using Equation 17, the input capacitor needs at least 2.32-A current rating. Three 68 μ F, 10 V X7R in parallel are used for the output capacitor because of the low ESR and size.

$$lin (avg) = \frac{lout \times Dmax}{(1 - Dmax)}$$
(14)

$$Ci = \frac{\sin(a \sqrt{g})}{f \operatorname{sw} \times 0.01 \times \operatorname{Vin}(\min)}$$
(15)

Design Procedures www.ti.com

$$\mathsf{ESRci} \, \leq \, \frac{0.01 \, \times \, \mathsf{Vin} \, (\mathsf{min})}{\mathsf{lin} \, (\mathsf{avg})} \tag{16}$$

Icirms =
$$\sqrt{\left(|\text{Lpeak} - \text{lin(avg)}|^2 + \frac{\left(\frac{\text{Vin(min)} \times \text{Dmax}}{\text{Lo} \times f \text{sw}}\right)^2}{12}}\right)} \times \text{Dmax} + \text{lin(avg)}^2 \times (1 - \text{Dmax})$$
(17)

5.10 Bypass Capacitor

The TPS54620 needs a tightly coupled, ceramic bypass capacitor, connected to the VIN and GND pins of the device. Because the device GND is the power supply output voltage, the voltage rating of the capacitor must be greater than the difference in the maximum input and output voltage of the power supply.

A minimum of 4.7 µF from the VIN pin to GND is recommended for the TPS54620, Cbp is chosen as 15 µF. Another 0.1-µF capacitor has been added as a bypass capacitor to clear high-frequency noise.

5.11 Slow-Start Time

Placing a small ceramic capacitor on the SS/TR to the chip GND (i.e., system Vout) adjusts the slow-start time on the TPS54620. The slow-start capacitor is calculated using Equation 18. The equation assumes a $2.3-\mu A$ pullup sourcing current and 10% to 90% measurement for time Tss. Using Equation 18, Css is evaluated as 10 pF.

$$Css = \frac{tss \times 2.3 \times 10^{-6}}{0.8}$$
 (18)

5.12 Frequency Set Resistor

The switching frequency is set with a resistor, RT, from the RT/CLK pin to the GND of the TPS54620 device. Using Equation 19, the frequency set resistor is 161 k Ω (162-k Ω standard value).

$$RT(k\Omega) = \frac{48000}{fsw(kHz)^{0.997}} - 2$$
(19)

5.13 Frequency Response of the Inverting Regulator

Using a buck boost regulator to generate a negative output voltage does not close the feedback loop as does a buck power supply. So, a different design method is needed. The inverting power supply transfer function has two zeroes and a pole. Equation 20 is a simplified transfer function of an inverting power supply. The ESR zero, fz1, is the same as in a buck regulator, Equation 21, and is a function of the output capacitor and its ESR. The other zero is a right half plane zero, fz2. The frequency response of the fz2 results in an increasing gain and a decreasing phase. The fz2 frequency is a function of the duty cycle, output current, and the inductor. Equation 22 calculates the minimum frequency of the fz2 which is used to determine the crossover frequency. The dominant pole, fp1, is a function of the load current, output capacitor, and duty cycle, see Equation 23. Kbb is the dc gain and is used to calculate the frequency compensation components. The gmps variable is the transconductance of the power stage, which is 16 A/V for the TPS54620.

The fz1 is estimated to be 265 kHz. The output capacitor is derated by 15% because of the dc voltage and the ESR is assumed to be 5 m. The fz2 is estimated to be 16.93 kHz. Assuming resistance of the inductor, Rdc is 19 m. The fp1 is estimated to be 796 Hz assuming a nominal duty cycle. Kbb is calculated as 13.33 V/V using Equation 24, assuming nominal input voltage and gmps as 16 A/V .

www.ti.com Design Procedures

$$T(s) = Kbb \times \frac{\left(1 + \frac{s}{2 \times \pi \times fz1}\right) \times \left(1 + \frac{s}{2 \times \pi \times fz2}\right)}{\left(1 + \frac{s}{2 \times \pi \times fpl}\right)}$$
(20)

$$fz1 = \frac{1}{(Rc \times Co \times 2 \times \pi)}$$
(21)

$$fz2 = \frac{\left(1 - Dmax\right)^2 \times \left(\frac{-Vout}{lout}\right) + Rdcx\left(\left(1 - Dmax\right) - Dmax\right)}{Dmax \times Lo \times 2 \times \pi}$$

$$fp1 = \frac{1 + D}{\left(\left(\frac{-Vout}{lout}\right) \times Co \times 2 \times \pi\right)}$$
(22)

$$fp1 = \frac{1+D}{\left(\left(-\frac{Vout}{lout}\right) \times Co \times 2 \times \pi\right)}$$
(23)

$$Kbb = \frac{Vin \times \left(-\frac{Vout}{lout}\right)}{\left(Vin + 2 \times \left(-Vout\right)\right)} \times gmps$$
(24)

The crossover of the power supply should be set between the fp1 and 1/3 of fz2 frequencies. It is recommended to start with the crossover frequency, fco, given by Equation 25. The fco is estimated to be 3.67 kHz.

$$f \cos = (f p 1 \times f z 2)^{0.5}$$
 (25)

The compensation resistor, Rcomp, needed to set the compensation gain at the fco frequency is calculated using Equation 26. The Vref is 0.8 V and gmea is 1300 μA/V for the TPS54620.

$$Rcomp = \left(\frac{f co}{Kbb \times f p1}\right) \times \left(\frac{-Vout}{Vref \times gmea}\right)$$
(26)

Rcomp is calculated using Equation 26 and is equal to 1.66 kΩ. Use the nearest standard value of 1.54 $k\Omega$. The compensation zero is set to 1/2 of the dominant pole, fp1. To calculate the compensation zero capacitor, Czero, use Equation 27. Equation 27 gives 0.26 µF; use the next larger standard value which is 0.22 μF. The compensation pole is set to equal the RHP zero, fz2. Use Equation 28, to calculate the frequency compensation pole, Cpole, which gives 6.10 nF. The next standard value is 5.6 nF.

Czero =
$$\frac{1}{\left(\frac{fp1}{2}\right) \times 2\pi \times R\infty mp}$$
 (27)

$$Cpole = \frac{1}{fz2 \times 2\pi \times Rcomp}$$
 (28)

5.14 Synchronizing to an External Clock

The TPS54620 has a CLK pin that can be used to synchronize the power supply switching frequency to an external system clock. A level shift circuit needs to be used to translate a system ground reference clock signal to the device's ground.

Evaluation Results www.ti.com

6 Evaluation Results

Figure 4 to Figure 10 show the experimental test results of the Figure 1 design.

Figure 4. Efficiency Curve

Figure 5. Load Regulation

www.ti.com Evaluation Results

Figure 6. Power Loss vs Load Current

Figure 7. Bode Plot (BW = 3.2 kHz, PM = 59.4°) (Vin = 5 V, Vout = -5 V, lout = 2 A)

Evaluation Results www.ti.com

Figure 8. Bode Plot (BW = 4.9 kHz, PM = 72.5°) (Vin = 5 V, Vout = -5 V, lout = 0 A)

Figure 9. Switch Node (Vin = 5 V, Vout = -5 V, lout = 0 A)

www.ti.com References

Figure 10. Switch Node Rising (Vin = 5 V, Vout = -5 V, lout = 0 A)

7 References

- 1. Using a Buck Converter in an Inverting Buck-Boost Topology, (SLYT286), 4Q 2007 Analog Applications Journal, Texas Instruments
- 2. Using the TPS5430 as an Inverting Buck-Boost Converter application report (SLVA257)
- 3. Create an Inverting Power Supply From a Step-Down Regulator application report (SLVA317)

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.

Applications

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

Wireless Connectivity

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive **Amplifiers** amplifier.ti.com Communications and Telecom www.ti.com/communications dataconverter.ti.com Computers and Peripherals www.ti.com/computers **Data Converters DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps DSP dsp.ti.com **Energy and Lighting** www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical Logic logic.ti.com Security www.ti.com/security Power Mgmt www.ti.com/space-avionics-defense power.ti.com Space, Avionics and Defense Microcontrollers Video and Imaging microcontroller.ti.com www.ti.com/video www.ti-rfid.com **OMAP Mobile Processors** www.ti.com/omap

TI E2E Community Home Page

www.ti.com/wirelessconnectivity

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265 Copyright © 2012, Texas Instruments Incorporated

e2e.ti.com