

Common Power Supply Topologies

CONTENTS

- Introduction
- Buck
- Boost
- Flyback

The three basic topologies used in switching power supplies are buck, also known as forward, boost and buck-boost, also known as Flyback.

All three topologies use the same three elements, transistor, inductor and diode but they are arranged in different manners.

The essential difference between the three topologies is that the buck has an output voltage lower than its input, the boost has an output voltage higher than its input and the flyback can have an output voltage either higher or lower than its input but inversed in polarity.

Other topologies include push pull, half bridge, full bridge, CUK and self oscillating types.

The topologies detailed here are pulse width modulated. These can either be direct, where energy is transferred to the output during the on period of the switching element, or indirect where energy is transferred to the output during the off period of the switching element.

Buck

The buck topology, shown in figure 1, can operate in two states: continuous, where the inductor current never falls to zero and discontinuous where the inductor current falls to zero at the end of each cycle.

Figure 1.

In the discontinuous state, there are three stages.

1. The transistor is on and the inductor current rises from zero to the peak current. The inductor stores energy during this stage ($1/2 L I^2$).
2. As the transistor turns off, the inductor voltage reverses and the stored energy causes current to flow through the diode. During this time the inductor current is delivered to the output until the stored energy has been depleted.
3. When the inductor has no more energy, the current stops flowing in all elements until the start of the next cycle.

Adding a transformer to the basic circuit adds some important advantages. When the input is 120 or 230 VAC, the transformer provides isolation. It also allows the input voltage to the buck circuit to be matched to the required output voltage and multiple outputs can easily be achieved. The circuit shown is for a single ended forward converter. The series diode is required to provide a path for the current flowing due to the back emf generated as the transistor switch opens.

Figure 2.

The main advantage of the buck converter is its simplicity and flexibility. The buck converter is typically used in supplies from 10 to 250 W. A disadvantage is that the voltage stress across the primary switching element is 2 x the input voltage. This can be reduced by a variation on circuit whereby a 2nd switch on the other side of the transformer winding is employed.

Boost

The boost topology, shown in figure 3, is an indirect converter since the energy is only transferred to the load during the off time at the switching element. It can operate in two states : continuous, where the inductor current never falls to zero and discontinuous where the inductor current falls to zero at the end of each cycle.

Figure 3.

In the discontinuous state, there are three stages.

1. The transistor is on and the inductor current rises from zero to the peak current. The inductor stores energy during this stage ($LI^2/2$) and the load is fed from the output capacitor. The diode isolates the load from the input.
2. As the transistor turns off, the inductor voltage reverses and the stored energy causes current to flow through the diode. During this time the inductor current is delivered to the output until the stored energy has been depleted.
3. When the inductor has no more energy, the current stops flowing in all elements until the start of the next cycle.

The important thing is that as the transistor turns off in stage 2, the reversed inductor voltage is then in series with the input voltage and therefore added to it creating the higher output voltage. The boost converter has the disadvantage of a relatively high output ripple current due to all the load current coming from the output capacitor during the off time. The advantage is simplicity, low component count and the ability to increase voltage without using a transformer. The voltage stress across the switching element is equal to the output voltage.

Flyback

The flyback topology, shown in figure 4 is an indirect converter since the energy is only transferred to the load during the off time of the switching element. It can operate in two states : continuous, where the inductor current never falls to zero and discontinuous where the inductor current falls to zero at the end of each cycle.

Figure 4.

In the discontinuous state, there are three stages.

1. The transistor is on and the inductor current rises from zero to the peak current. The inductor stores energy during this stage ($LI^2/2$).
2. As the transistor turns off, the inductor voltage reverses and the stored energy causes current to flow through the diode. During this time the inductor current is delivered to the output until the stored energy has been depleted. Because the load is connected to the anode of the diode, the voltage across the load is in the opposite direction to the input, i.e inverted.
3. When the inductor has no more energy, the current stops flowing in all elements until the start of the next cycle.

Figure 5.

Adding a transformer gives the advantage of providing isolation from mains voltages. The Flyback topology is one of the lowest cost means generating power output in the 5 to 150 W range. A disadvantage is the high output ripple current coming and the output capacitor during the off time.

Disclaimer:

XP Plc does not warrant the accuracy or completeness of materials, including but not limited to the reliability of any advice, statement or other information displayed. By the use of information within this document you acknowledge that any reliance on any such materials, advice, statement or information shall be at your own risk.

www.xppower.com

North American HQ

XP Power
990 Benecia Avenue, Sunnyvale, CA 94085
Phone : +1 (408) 732-7777
Fax : +1 (408) 732-2002
Email : nasales@xppower.com

North American Sales Offices

Toll Free.....+1 (800) 253-0490
Central Region.....+1 (972) 578-1530
Eastern Region+1 (973) 658-8001
Western Region.....+1 (408) 732-7777

European HQ

XP Power
Horseshoe Park, Pangbourne,
Berkshire, RG8 7JW, UK
Phone : +44 (0)118 984 5515
Fax : +44 (0)118 984 3423
Email : eusales@xppower.com

European Sales Offices

Austria+41 (0)56 448 90 80
Belgium+33 (0)1 45 12 31 15
Denmark+45 43 42 38 33
Finland.....+46 (0)8 555 367 01
France+33 (0)1 45 12 31 15
Germany.....+49 (0)421 63 93 3 0
Italy+39 039 2876027
Netherlands+49 (0)421 63 93 3 0
Norway.....+47 63 94 60 18
Sweden +46 (0)8 555 367 00
Switzerland..... +41 (0)56 448 90 80
United Kingdom.....+44 (0)118 984 5515

Global Catalog Distributors

AmericasNewark newark.com
Europe & Asia.....Farnell farnell.com
China.....Premier Electronics premierelectronics.com.cn

Asian HQ

XP Power
401 Commonwealth Drive, Haw Par Technocentre, Lobby B,
#02-02, Singapore 149598
Phone : +65 6411 6900
Fax : +65 6741 8730
Email : apsales@xppower.com
Web : www.xppowerchina.com / www.xppower.com

Asian Sales Offices

Shanghai +86 21 51388389
Singapore..... +65 6411 6902

Distributors

Australia+61 2 9809 5022 Amtex
Balkans+386 1 583 7930 Elbacomp
Czech Rep.+420 235 366 129 Vums Powerprag
Czech Rep.+420 539 050 630 Koala Elektronik
Estonia+372 6228866 Elgerta
Greece+30 210 240 1961 ADEM Electronics
Israel+972 9 7498777 Appletec
Japan+81 48 864 7733 Bellnix
Korea+82 31 422 8882 Hanpower
Latvia+371 67501005 Caro
Lithuania.....+370 5 2652683 Elgerta
Poland.....+48 22 8627500 Gamma
Portugal.....+34 93 263 33 54 Venco
Russia+7 (495)234 0636 Prosoft
Russia+7 (812)325 5115 Gamma
South Africa.....+27 11 453 1910 Vepac
Spain.....+34 93 263 33 54 Venco
Taiwan+886 3 3559642 Fullerton Power
Turkey+90 212 465 7199 EMPA

T H E X P E R T S I N P O W E R