
1

A novel adaptive synchronous rectification system
for low output voltage isolated converters

M. Rodrı́guez, Student Member, IEEE, D. G. Lamar, Member, IEEE, M. Arias, Member, IEEE,
R. Prieto, Member, IEEE and J. Sebastián, Member, IEEE

Abstract—The design of efficient, isolated low output voltage
converters is a major concern due to their widespread use. One
of the preferred methods used to maximize their efficiency is syn-
chronous rectification, i.e. the replacement of the secondary side
diodes with MOSFETs to decrease conduction losses. However,
depending on the topology being used, synchronous rectification
might not provide the required efficiency improvement or even
be easily implemented. This paper presents a novel synchronous
rectification system that can be applied to converters with
symmetrically-driven transformers and to converters from the
Flyback family; in both cases, the proposed system adaptively
generates a control signal that controls a synchronous rectifier
MOSFET placed in paralell with each diode, turning it on during
the conduction intervals of the diodes. The proposed system
uses only information from the secondary side, thus avoiding
breaking the isolation barrier; it can be built using a few low cost
analog components, it is reliable and simple, and could be easily
implemented in an integrated circuit. Up to a 3 % improvement
is demonstrated in a 3.3-5 V, 120 W Push-Pull converter and up
to a 2.5 % improvement is obtained in a 5 V, 50 W Flyback
converter, both of them designed for telecom applications.

Index Terms—DC-DC power converters, Power conversion,
Switching converters

I. INTRODUCTION

LOW output voltage converters are widely used in many
applications. The supply of integrated circuits, micropro-

cessors and FPGAs is undoubtely one of the most important;
said loads are usually supplied with voltages that can range
from 1.2 V to 5 V, thus demanding high output currents from
the converter. To increase the efficiency of these converters,
transistors must replace diodes in the rectification stage, in
a technique usually called Synchronous Rectification (SR). A
detailed comparison between the use of diode rectifiers versus
synchronous rectifiers can be found e.g. in [1].

In the majority of low output voltage applications, MOSFET
transistors are used as synchronous rectifiers, mainly due to

Manuscript received May 21, 2010. Accepted for publication October 9,
2010.

Copyright c© 2010 IEEE. Personal use of this material is permitted.
However, persmission to use this material for any other purposes must be
obtained from the IEEE by sending a request to pubs-permissions@ieee.org.

This work was supported by the Spanish Ministry of Science and Innovation
under grant AP2006-04777 and under the Consolider Project RUE CSD2009-
00046.

M. Rodrı́guez, D. G. Lamar, M. Arias and J. Sebastián are with the
Electronic Power Supply Systems Group, Universidad de Oviedo. Edificio
Departamental 3, Campus de Viesques s/n, 33204 Gijón, Spain (contact e–
mail: rodriguezmiguel.uo@uniovi.es).

R. Prieto is with the Centro de Electrónica Industrial, Universidad
Politécnica de Madrid, E. T. S. Ingenieros Industriales. C/ José Gutiérrez
Abascal, 2. 28006 Madrid.

Primary side

switches

Synchronous

Rectification

stage

Output

filter

Control

Primary side

control signals
Sync rectifiers

control signals

isolation

(a)

Primary side

switches

Synchronous

Rectification

stage

Output

filter

Control

Primary side

control signals
Self-driven sync

rectification signals

(b)
Figure 1. Isolated converter block diagram: (a) with EDSR; (b) with
SDSR.

their low on-resistance that minimizes conduction losses. The
major drawback regarding the use of synchronous rectifiers is
the need for a control signal that has to turn on the transistor
during the intervals when the diodes would be conducting,
avoiding short circuits in the secondary side. Traditionally,
two different techniques have been used to control the syn-
chronous rectifiers [2]. The first one is called External-driven
Synchronous Rectification (EDSR) and it is shown in Fig.
1a. In this technique, the control signals are generated by an
auxiliar circuit that guarantees the appropriate timing, and thus
the transistors can be activated during the whole rectification
period and the efficiency can be maximized [3]. However,
in isolated applications, the control signals that are usually
generated in the primary side have to be transmitted to the
secondary side, thus increasing complexity and cost.

Fig. 1b shows the second technique, called Self-driven Syn-
chronous Rectification (SDSR). In SDSR the control signals
are obtained directly from the power stage; therefore, the spe-
cific topology being used determines the conduction intervals
of the rectifiers. SDSR is preferred in isolated applications
because the control signals are usually obtained directly from
the power transformer, thus yielding a very simple, efficient
and reliable rectification stage [4]–[6]. Several modifications
to the SDSR method have been proposed to improve its
performance in certain applications [7]–[13], although the

2

complexity of some of the solutions finally led to a hybrid
scheme, as in [11], [12]. However, in many topologies the
driving signals cause the synchronous rectifiers to be off during
a certain part of the switching cycle, thus causing conduction
of the parasitic diodes and decreasing efficiency. For instance,
in topologies with symmetrically-driven transformers, as Half-
bridge, Full-bridge and Push-Pull topologies, the synchronous
rectifiers are not activated during the dead times of the
transformer. This fact causes a noticeable decrease in the
efficiency for high input voltages (i.e. low duty cycles). In
telecom applications in which a wide input voltage range is
common (18-36 V in rated 24 V converters and 36-72 V in
rated 48 V converters), commercial products might suffer an
efficiency drop as high as 4 % (see for instance the ASQ24
family [14]). Several solutions have already been proposed
to solve this problem [15]–[17]. Reference [15] proposes a
system based on additional windings to drive the synchronous
rectifiers. It provides a very good performance but requires
a very careful magnetic design, which can compromise the
behavior of the system and increase the cost of the converter.
References [16], [17] use an additional controlled voltage
source to force the synchronous rectifiers to be on during the
dead times. This system also performs well, but again requires
a careful design of the voltage source, which in turn has to be
regulated using extra circuitry that complicates the system.

This paper proposes a novel synchronous rectifica-
tion scheme to be used in isolated converters that has
been called Adaptive Off-Time Synchronous Rectification
(AOTSR). The proposed system extends the time interval when
the synchronous rectifiers are activated in topologies with
symmetrically-driven transformers (Half and Full-bridges and
Push-Pull) that implement SDSR. The system can also be used
as a complete synchronous rectification system in converters
from the Flyback family (Flyback, isolated SEPIC, Ćuk and
Zeta). In this kind of applications the use of synchronous
rectification has also been explored throughout custom cir-
cuitry: [18] uses very simple analog circuitry to control a
synchronous rectifier in a low cost Flyback converter, but
only when it operates in Discontinuous Conduction Mode
(DCM). Several commercial ICs, as the IR11672 or the
NCP4302, allow to control synchronous rectifiers using only
information from the secondary side in Flyback and Half-
Bridge converters, but the use of these ICs is currently not very
widespread. Furthermore, those ICs turn on or off the rectifiers
by measuring the instantaneous voltage across it, thus having
relatively high noise-sensitivity. With the use of additional
switches in converters with symmetrically-driven transformers
with SDSR, and with a single switch in parallel with the diode
in converters from the Flyback family, the AOTSR system
provides a noticeable increase in the efficiency; it can be used
with standard, primary-side control ICs, it can be implemented
using very simple, low cost analog circuitry and it is suitable
to be easily integrated. The proposed system is intended to
work with fixed frequency converters that operate in Continous
Conduction Mode (CCM). CCM operation is the usual design
case for the target converters at full load, which is when
synchronous rectification provides better results with respect
to the use of diodes.

This paper is organized as follows: section II presents
the AOTSR concept and its theoretical basics. Section III
proposes a simple analog implementation of the AOTSR which
can be used for both types of converters, while section IV
presents several experimental results that show the efficiency
improvement that can be achieved. Finally, section V states
the conclusions.

II. THE ADAPTIVE OFF-TIME SYNCHRONOUS
RECTIFICATION CONCEPT

For the sake of clarity, this section is divided in two parts:
subsection II-A presents the AOTSR concept for converters
with symmetrically-driven transformers, whereas subsection
deals with converters from the Flyback family. Although the
AOTSR concept is very similar in both cases, conceptually
speaking the derivations of the main equations and the de-
sired waveforms are slightly different, and therefore they are
explained separately.

A. Converters with symmetrically-driven transformers

Fig. 2a shows a center-tapped SR stage typical of convert-
ers with symmetrically-driven transformers; only the output
inductance of the filter stage is shown for simplicity. In the
first half of the switching cycle, Tsw, SR1 is activated during
the interval [0, dTsw], while during tdead,1 its gate voltage
falls to zero and the parasitic diodes carry the inductance
current. During the second half of the switching cycle the same
happens with SR2. The conversion ratio in this symmetrically-
driven converters can be expressed as:

Vout
Vct,peak

= 2d , 0.5 ≥ d ≥ 0 , (1)

Vct,peak depending on the topology; for instance, assuming a
transformer turns ratio of n : 1 : 1, in a Half-bridge converter

Vct,peak =
Vin
2n

, whereas in a Full-bridge and in a Push-Pull

converter Vct,peak =
Vin
n

.
Figure 2b shows a general block diagram of the proposed

AOTSR and its corresponding operating waveforms. The idea
is to connect an additional MOSFET in paralell with each main
synchronous rectifier. These main synchronous rectifiers are
still self-driven, as in a conventional SDSR design, thus having
the advantages previously stated in Section I. The additional
transistors, AR1 and AR2, which are placed in parallel with
the main rectifiers SR1 and SR2, are controlled by the same
signal, vAR (t). AR1 and AR2 are in charge of carrying the
output current only during the main synchronous rectifiers off-
time intervals, tdead,1 and tdead,2. Such arrangement, although
requires additional transistors, keeps the advantages of SDSR
and also eases thermal management. tdead,1 and tdead,2 can
be easily found from Fig. 2:

tdead,1 = tdead,2 =

=
Tsw
2
− dTsw =

Tsw
2

(1− 2d) , 0 < D < 0.5 . (2)

As (2) shows, the dead times change with the duty cycle;
therefore, the system has to adaptively change vAR (t) for

3

L

vct

SR1

SR2

Tsw/2 TswdTsw

tdead,1
tdead,2

t

+

-

vct

Vct,peak

(a)

L

SR1

SR2

AR2

AR1

AOTSR

t

vAR

A1 A2

reset

vAR+

-

Vct

vct

Tsw/2 TswdTsw

tdead,1 tdead,2

t

Vct,peak

(b)
Figure 2. (a) Center-tapped rectifier with SDSR and corresponding
waveforms in a converter with a symmetrically-driven transformer;
(b) proposed AOTSR and desired control waveforms for the addi-
tional rectifiers AR1 and AR2.

different operating conditions, avoiding an overlap with the
control signals of the primary switches, situation that would
cause a short-circuit in the secondary side. Furthermore, it has
to generate vAR (t) using only information from the secondary
side of the transformer to avoid breaking the isolation barrier;
said information has been represented arbitrary in Fig. 2b
by the input terminals A1, A2 and reset, that have to be
connected to appropriate points of the secondary circuit to
achieve the desired adaptive behavior.

B. Converters from the Flyback family

Figures 3 and 4 show the four isolated converters that
arise from the buck-boost converter, i.e. the Flyback family
of converters. Figs. 3a and 3b show a Flyback and an iso-
lated SEPIC converter, respectively, while Fig. 3c shows their
corresponding operating waveforms. Figs. 4a and 4b show
the Zeta converter (inverse SEPIC converter) and the isolated
Ćuk converter, respectively. Fig. 4c shows the corresponding
waveforms. Note that in each group of figures a voltage that
fulfills the volts-second balance is highlighted (Vsec in Fig. 3
and VL in Fig. 4). The conversion ratio in these four isolated,

C R
D

vsec

iD

n:1

Vin

Vout

-

+

-

+

(a)

C R

D

vsec

iD

n:1

Vin Vout

-

+

-

+

(b)

vsec

Tsw

0

t

Vout

-Vin / n

iD

t

dTsw (1-d)Tsw

(c)
Figure 3. (a) Flyback converter; (b) isolated SEPIC converter; (c)
ideal operating waveforms.

buck-boost derived converters is:

Vout
Vin

=
1

n

d

1− d
. (3)

In these four converters the output diode D carries the output
current during (1− d)Tsw.

Figure 5 shows the proposed synchronous rectification
scheme and its corresponding waveforms in the case of the
Flyback converter. A MOSFET that acts as the synchronous
rectifier, AR, must be added in paralell with D. The AOTSR
system generates a control pulse, vAR (t), that turns AR
on during (1− d)Tsw, avoiding an overlap with the control
signal of the primary switch. Once again the system has to
adaptively generate vAR (t) disregarding of the value of the
duty cycle and using only information from the secondary
side. The AOTSR block represented in Fig. 5 is the same
as the one depicted in Fig. 2b; it is shown in the following
section that the same implementation can be used for both
cases, just connecting the corresponding terminals A1, A2 and
reset to appropriate points of the secondary side. Furthermore,
the same implementation can also be directly applied to the
isolated SEPIC, Ćuk and Zeta converters: a MOSFET must

4

C RD

vL

iD

n:1

Vin

-+

-

+

Vout

L

(a)

n:1

Vin C RD iD

-

+

Vout

-+
vL

(b)

vL

Tsw

0

t

-Vout

Vin / n

iD

t

dTsw (1-d)Tsw

(c)
Figure 4. (a) Isolated Zeta converter (inverse SEPIC); (b) isolated
Cuk converter; (c) ideal operating waveforms.

C R
D

vsec

Tsw

0

t

vsec

Vout

-Vin / n

iAR

t

iAR

dTsw (1-d)Tsw

AOTSR

A1 A2

reset

vAR
t

vAR
AR

n:1

-

+

-

+

Vout

Figure 5. Proposed AOTSR system and corresponding waveforms in
a Flyback converter.

be placed in paralell with D and activated during (1− d)Tsw.
Note that in these four converters the auxiliary synchronous
rectifier is ground-referenced.

III. IMPLEMENTATION OF THE ADAPTIVE OFF-TIME
SYNCHRONOUS RECTIFICATION

Fig. 6 shows the proposed implementation of the AOTSR
system. It is comprised of a peak detector (Dpd and Cpd), two
current mirrors (one made up of T1 and T2, and the second

made up of T3 and T4) and a comparator. The key idea of the
circuit is to charge Cpd to the peak voltage between A1 and
A2 in each switching cycle:

VCpd = max {VA1 (t)− VA2 (t)}Tsw≥t≥0 . (4)

Within a switching cycle, VCpd is assummed to remain con-
stant. Cpd must be selected small enough to avoid any change
in the operation of the converter, and at the same time it should
be able to maintain its voltage approximately constant during
a switching cycle, taking into account the current demand
of the AOTSR circuitry. A capacitance in the range of a
few hundreds of nanofarads is suitable for this application.
Neglecting voltage drops in the transistor junctions, the current
generated by the first current mirror, T1 and T2, is:

IT1 = IT2 =
VCpd

R1
. (5)

IT1
generates a voltage at the positive input of the comparator

equal to:

V+ = R2 ·
VCpd

R1
=
R2

R1
VCpd . (6)

Neglecting the voltage drop across Dpd, the current generated
by the second current mirror (T3 and T4) is:

IT3 = IT4 =
VA1

Rramp
, (7)

VA1 being the voltage at A1. Following Fig. 6, IT4 charges
Cramp generating the following voltage waveform at the
negative input of the comparator:

V− (t) =
VA1

RrampCramp
t . (8)

The time when the voltage ramp V− equals V+ determines the
lenght of the control pulse, tVAR. Using (6) and (8):

VA1

RrampCramp
tVAR =

R2

R1
VCpd ⇒

⇒ tVAR = RrampCramp
R2

R1

VCpd

VA1
. (9)

Therefore, tVAR depends on the values of R1, R2, Cramp and
Rramp, as long as on the voltage at A1 and on the peak voltage
between A1 and A2, i.e. the voltage VCpd.

From Figs. 2b and 5, it is apparent that the AOTSR
must ensure that vAR (t) goes to zero during the conduction
intervals of the primary side transistors (during [0, dTsw]
and [Tsw/2, Tsw/2 + dTsw] in converters with symmetrically-
driven transformers and during [0, dTsw] in converters from
the Flyback family), to avoid overlapping. This is achieved
through the reset transistor Mreset: assumming that the reset
terminal is connected to a voltage that goes high during the
conduction intervals of the main transistors, both inputs of
the comparator will be pulled low during such intervals. Note
from Fig. 6 that the voltage at the negative input is slightly
higher than the voltage at the positive input, due to the different
forward voltage drop of each diode: V− is pulled down to
the forward voltage drop of the PN diode Dreset−, which is
slightly higher than the forward voltage drop of the Schottky
diode Dreset+, ensuring that vAR (t) is 0 whenever Mreset is

5

R1

R2

T1 T2 T3 T4

Rramp Cramp

-

+

vAR

Mreset

Dreset+

Dreset-

A1

A2

v-

v+

comparator

AOTSR system

Cpd

Dpd

reset

VCpd

+

-

+

-

VA1

Figure 6. Circuit implementation of the AOTSR system.

L

SR1

SR2

AR2

AR1

vAR

+

-

vct

AOTSR

A1 A2

reset

C R

+

-

Vout

Figure 7. Connection of the proposed AOTSR system in a converter
with a symmetrically-driven transformer.

activated. This reset mechanism guarantees that the proposed
system causes no overlap, even in the presence of sudden
changes of the duty cycle. Several alternatives are possible to
avoid DCM operation of the proposed AOTSR; for instance,
if the current through the rectifier becomes negative and at the
same time VAR is high, then VAR can be immediately pulled
low. This can be done using very few additional components.

A. Converters with symmetrically-driven transformers
Fig. 7 shows the proposed system in the case of converters

with symmetrically driven transformers. A1 and A2 must be

connected to the center tap of the transformer and to the output
terminal, respectively. The reset terminal is also connected
to the center tap, thus reseting the AOTSR during the desired
intervals. With the aforementioned connections, VCpd and VA1

are:

VCpd= Vct,peak − Vout (10)
VA1 = Vct,peak . (11)

Using (10), (11) and (1), (9) can be written as:

tVAR =
R2

R1
RrampCramp (1− 2d) . (12)

Now choosing R1, R2, Rramp and Cramp as:

RrampCramp
R2

R1
= k

Tsw
2

, (13)

k being a safety factor to ensure that no short circuits take
place, (9) can be written as:

tVAR = k
Tsw
2

(1− 2d) . (14)

Comparing (14) with (2), it is apparent that, with the aforemen-
tioned selection of the component values described by (13),
the duration of the pulse can be made as close to the duration
of the dead times as desired; in practice k will be chosen to be
around 0.9 to avoid overlapping and at the same time maximize
tVAR. Furthermore, (14) yields the desired adaptive behavior:
the higher the duty cycle, the shorter tVAR. Fig. 8 shows the
operating waveforms of the AOTSR for two different values
of the duty cycle.

B. Converters from the Flyback family

Fig. 9 shows the proposed system in the case of a Flyback
converter. In this case, A1 and A2 must be connected to
the cathode of D and to the output, respectively. The reset
terminal is also connected to the cathode of D, again pulling

6

Tsw/2 Tsw

tdead,1 tdead,2

0 t

vct dTsw dTsw

tVAR

vAR

V+
V-

tVAR

t

t

(a)

Tsw/2 Tsw

tdead,1 tdead,2

0 t

vct dTsw dTsw

tVAR

vAR

V+
V-

tVAR

t

t

(b)
Figure 8. Operating waveforms of the AOTSR in a converter with a
symmetrically driven transformer: (a) d ≈ 0.25; (b) d ≈ 0.15.

vAR (t) low during the desired intervals. With the aforemen-
tioned connections, VCpd and VA1 are:

VCpd=
Vin
n

(15)

VA1 =
Vin
n

+ Vout . (16)

Using (15), (16) and (3), (9) can now be written as:

tVAR =
R2

R1
RrampCramp (1− d) . (17)

Now choosing R1, R2, Rramp and Cramp fulfilling:

R2

R1
RrampCramp = kTsw , (18)

k being a safety factor to ensure that no short circuits take
place, (9) can be written as:

tVAR = kTsw (1− d) . (19)

Once again, it is apparent that, with the aforementioned
selection of the component values, the duration of the pulse
can be made as close to the duration of the diode conduction
time as desired; in practice k will be chosen to be around 0.9
to avoid possible short circuits and at the same time maximize
tVAR. Equation (19) again yields the desired adaptive behavior:
the higher the duty cycle, the shorter tVAR. Fig. 10 shows the
operating waveforms of the AOTSR for two different values
of the duty cycle.

Figure 9 is also applicable to the isolated SEPIC converter,
whereas the appropriate connections in the case of the isolated
Zeta and Ćuk converters are shown in Fig. 11

C R
D

vsec

AOTSR

A1
A2

reset

vAR
AR

n:1

-

+

-

+

Vout

Figure 9. Connection of the proposed AOTSR system to a Flyback
converter.

Tsw 2Tsw

(1-d)Tsw

0 t

vsec dTsw dTsw

tVAR

vAR

V+
V-

(1-d)Tsw

Vout

-Vin / n

(a)

Tsw 2Tsw

(1-d)Tsw

0 t

vsec dTsw

tVAR

vAR

V+
V-

(1-d)TswdTsw

Vout

-Vin / n

tVAR

(b)
Figure 10. Operating waveforms of the AOTSR in the Flyback
converter: (a) D ≈ 0.5; (b) D ≈ 0.3.

IV. EXPERIMENTAL RESULTS

Two converters were used to test the proposed system. A
100 W Push-Pull converter was used to implement the AOTSR
system in a converter with a symmetrically-driven transformer;
a 50 W Flyback converter was selected to test the system in
an isolated buck-boost derived topology. The results obtained
are shown in the following sections.

7

C RD

n:1

AR

AOTSR

A1 A2

reset

vAR

L

(a)

n:1

C RD
AR

L

AOTSR

A1 A2

reset

vAR

(b)
Figure 11. (a) AOTSR connections for an isolated Zeta converter;
(b) AOTSR connections for an isolated Ćuk converter.

A. 100 W Push-Pull converter

The main specifications of the Push-Pull converter are:
Vin = 18 − 36 V , Vout = 3.3 − 5 V , L = 3.3 µH
and C = 120 µF . The transformer has three primary turns
and one secondary turn in each winding, and the switching
frequency is 115 kHz. IRL1404 MOSFETs are used as the
main synchronous rectifiers SR1 and SR2; the same model is
used for the auxiliar rectifiers AR1 and AR2. General purpose
(but matched) transistors (BC557) are used as T1, T2, T3
and T4 in the AOTSR system. A fast response comparator
(AD790) is also used: this is a high performance, expensive
comparator, and much cheaper integrated circuits (as the
TL3016 used in the following section) could be used. The
auxiliar rectifiers are driven by an additional MOSFET driver,
UCC27424, supplied from an unregulated voltage obtained
from the transformer; according to the specifications of the
converter, the supply voltage changed from 6 V (Vin = 18 V)
to 12 V (Vin = 36 V). A higher drive voltage can be easily
obtained from one of the secondary windings, whose peak
voltage is equal to 2Vct, therefore providing a voltage ranging
from 12 V to 24 V; a linear regulator is then required to
avoid an excessive gate voltage. Table I summarizes the design
of the AOTSR. To account for component tolerances, Rramp

has been replaced with a variable resistance to implement a
conservative design (k < 0.8).

Fig. 12 shows the efficiency measured at different operat-
ing conditions, with and without the proposed system: it is
apparent that the AOTSR noticeably increases the efficiency

Table I. Design parameters of the AOTSR for the Push-Pull converter.
Tsw

2
k R1 R2 Rramp Cramp

(µs) (kΩ) (kΩ) (kΩ) (nF)

4.35 0.8 5 5 3.9 1

40 50 60 70 80 90 100 110
80

82

84

86

88

90

92

Output power (W)

E
ff

ic
ie

n
cy

 (
%

)

V
in

 = 24 (SDSR)

V
in

 = 24 (SDSR+AOTSR)

V
in

 = 36 (SDSR)

V
in

 = 36 (SDSR+AOTSR)

Output current (A)
8 10 12 14 16 18 20 22

(a)

20 40 60 80 100 120

74

76

78

80

82

84

86

88

90

Output power (W)

E
ff

ic
ie

n
c
y

 (
%

)

V
in

=36 V (SDSR)

V
in

=36 V (SDSR+AOTSR)

V
in

=24 V (SDSR)

V
in

=24 V (SDSR+AOTSR)

V
in

=18 V (SDSR)

V
in

=18 V (SDSR+AOTSR)

6 9 12 15 18 21 24 27 30 33 36

Output current (A)

(b)
Figure 12. Measured efficiency with and without the proposed
system: (a) Vout = 5 V ; (b) Vout = 3.3 V .

regardless of the input and output voltages. The efficiency
increase achieved is higher for Vin = 36 V , i.e. when
the conduction time of the auxiliar rectifier is longer. Fig.
13 shows several operating waveforms. It can be seen that
the proposed system presents the expected adaptive behavior,
changing tVAR according to (14).

Figure 14 shows a sample operating waveform in detail,
and Table II shows the values of the parameters highlighted
in Fig. 14 for different operating conditions: td1 and td2 have
to be long enough to guarantee that no overlapping takes place,
disregarding of the operating conditions. td1 is determined by
the rising time of V+ and by the delays introduced by the turn-
off of Mreset, the comparator and the gate drive circuitry of the
auxiliar rectifiers. The rising time of V+ is in turn determined
by R1 and the equivalent capacitance at the positive input of
the comparator. As overlapping is less likely to take place at
the turn-on of the auxiliar rectifiers, the aforementioned delays
and the rising time of V+ should be minimized to maximize
the efficiency improvement. Interval td2 is determined by the
value of k. The value of tVAR is also shown in Table II, along
with its relative lenght with respect to the dead times and the
efficiency improvement achieved (∆η).

8

vAR vct

v-

v+

(a)

vAR vct

v-

v+

(b)

vAR vct

v-

v+

(c)
Figure 13. Experimental waveforms at Vout = 3.3 V : (a) Vin = 36 V ; (b) Vin = 24 V ; (c) Vin = 18 V .

vAR

vct

td1 td2tVAR

Figure 14. Detail of vAR and vct in the Push-Pull converter and
definition of several important paramenters.

Table II shows several interesting facts. Ideally, and accord-
ing to (14), tVAR should remain constant if the input and output
voltages are fixed. However, due to nonidealities that have
not been taken into account in the analysis (for instance, the
voltage peak that appears in vct), the actual values of tVAR
might vary. The results shown in Table II demonstrate that
tVAR remains approximately constant for a given input voltage
as expected, disregarding of the output power. Furthermore,
both td1 and td2 change with the operating conditions, too.
td1 changes mainly because the rise time of V+ depends on
the input voltage. The higher td1, the lower the value of k
with respect to the design value: if the variations of k were
unacceptable in a certain design, a more accurate adjustment
of the peak detector and the minimization of td1 would be
required. td2 is one of the most important parameters, as it
determines the appearance of overlap: it is apparent that it
remains approximately constant in the whole operating range,
which is the desired behavior. Finally, note that k remains
slightly below its maximum design value.

Table II. Parameters highlighted in Fig. 14 for the Push-Pull con-
verter (Vout = 3.3 V).

Vin Iout td1 tVAR td2 k =
tVAR

(1 − 2d)
Tsw

2

∆η

(V) (A) (µs) (µs) (µs) % %

24 7.5 0.55 1.68 0.56 62.3 2.2
15 0.55 1.7 0.52 65.3 2.8
24 0.5 1.8 0.5 70.1 2.1

36 7.5 0.35 2.4 0.54 76 0.7
15 0.35 2.2 0.7 70 1.1
24 0.3 2.1 0.7 68.5 2.1

B. 50 W Flyback converter

The main specifications of the Flyback converter are: Vin =
36 − 72 V , Vout = 5 V and C = 470 µF . The transformer
has 12 primary turns and 2 secondary turns; the switching
frequency is 100 kHz. Two 12CWQ03 Schottky diodes are
placed in paralell at the secondary side and an IRL1404 was
used as the auxiliar rectifier, that is driven by an UCC27424.
The supply voltage of the driver is obtained from Vsec using a
peak detector and a simple, 5 V linear regulator. The same
circuit described in section IV-A was used, except for the
comparator. In this case a low cost, fast response TL3016 from
Texas instruments is used. As the maximum supply voltage
of the TL3016 is 5 V, slight modifications of the circuit in
Fig. 6 are required: different values for the two resistors tied
to T1 and T2 are selected to ensure that the voltage V+ is
never above 5 V, and the values of Cramp and Rramp are
chosen to compensate this difference. Finally, to minimize the
influence of the forward voltage drop of Dreset−, which can
be noticeable when working with low voltage values, Dreset−
is replaced by a Schottky diode and Dreset+ is short-circuited.
Table III summarizes the design of the AOTSR. Once again,
a conservative design with k < 0.8 has been selected. In this
case, the comparator cannot withstand more than 5 V at any of
its inputs; thereby, the component values of the system have
been selected to keep v+ and v− below such limit, as long
as to fulfill (18). A small filter resistor was added to the peak
detector to minimize the effect of the voltage spike that takes
place in the Flyback converter.

Fig. 15 shows the efficiency of the converter measured
with and without the proposed system. The Flyback converter
achieved nearly 83 % efficiency using dissipative clamp and
turn-off snubbers. With the AOTSR system the efficiency
increased nearly 2.5 %, regardless of the input voltage. Note
that the efficiency increase achieved is approximately constant
in the whole input voltage range, unlike in the results presented
in section IV-A; in this case the average current through the

Table III. Design parameters of the AOTSR for the Flyback con-
verter.

Tsw k R1 R2 Rramp Cramp

(µs) (kΩ) (kΩ) (kΩ) (nF)

11.4 0.8 15 3.3 10 4.2

9

20 25 30 35 40 45 50 55
78

79

80

81

82

83

84

85

86

87

Output power (W)

E
ff

ic
ie

n
cy

 (
%

)

Vin = 72 V (diode)

Vin = 72 V (AOTSR)

Vin = 48 V (diode)

Vin = 48 V (AOTSR)

Vin = 36 V (diode)

Vin = 36 V (AOTSR)

4 5 6 7 8 9 10 11
Output current (A)

Figure 15. Measured efficiency with and without the proposed system
at different operating conditions; the output voltage was Vout = 5 V .

VAR

td1 td2tVAR -Vsec

Figure 16. Detail of vAR and vsec in the Flyback converter and
definition of several important parameters.

output diode only depends on the output power and does
not change with the input voltage, causing the efficiency
increase to remain approximately constant disregarding of the
conduction time of the auxiliar rectifier.

Figure 16 shows a sample operating waveform in detail; the
same parameters shown in Table II have been measured in the
Flyback converter and are shown in Table IV, and the same
considerations stated in Section IV-A over td1 and td2 can be
applied here.

Similar conclusions to those obtained in the previous section
can be stated according to the results shown in Table IV. Once
again, variations of the actual values of tVAR are small enough
to be neglected for constant input and output voltages. td1
varies due to the same reasons explained in the case of the
Push-Pull converter. td2 remains approximately constant in the
whole operating range, ensuring that no overlap takes place.
Finally, k remains slightly below its maximum design value,
and changes according to the variations in td1.

V. CONCLUSIONS

A novel adaptive off-time synchronous rectification system
has been presented in this paper. The system is especially
suitable for isolated, low output voltage converters, as it uses
only information from the secondary side of the transformer;
this facts allows complex and sometimes unreliable pulse
transmission systems required to transfer the control pulses
to the secondary side when synchronous rectification is im-
plemented. The proposed adaptive synchronous rectification
system is applicable to converters with symmetrically-driven

Table IV. Parameters highlighted in Fig. 14 for the Flyback converter
(Vout = 5 V).

Vin Iout td1 tVAR td2 k =
tVAR

(1 − d)Tsw
∆η

(V) (A) (µs) (µs) (µs) % %

36 4 1 3.45 1.6 57.5 1.9
6 1 3.45 1.6 58.2 2.2
8 1 3.45 1.6 58.2 2.38
10 0.9 3.5 1.65 59 2.2

48 4 0.64 4.9 1.5 71.6 2.3
6 0.6 4.85 1.45 71 2.27
8 0.56 4.85 1.4 71 2.5
10 0.52 4.9 1.4 71.6 2.7

72 4 0.35 6.3 1.5 - 3.1
6 0.3 6.25 1.55 78.3 2.19
8 0.4 6.1 1.45 76.4 2.14
10 0.45 6 1.5 76 2.5

transformers (Half and Full-bridges and Push-Pull) and to
converters from the isolated buck-boost family (Flyback, iso-
lated SEPIC, Ćuk and ZETA). The proposed system is simple,
inexpensive and can easily be implemented in an integrated
circuit. It has been demonstrated that the system is capable of
increasing up to a 3 % the efficiency of a 100 W Push-Pull
converter with SDSR, and nearly 2.5 % the efficiency of a
50 W Flyback converter with Schottky diodes. Furthermore,
it can reliably work in a wide range of operating conditions
due to its adaptive behavior.

REFERENCES

[1] C. Blake, D. Kinzer, P. Wood “Synchronous rectifiers versus Schottky
diodes: A comparison of the losses of a synchronous rectifier versus the
losses of a Schottky diode rectifier”. IEEE Applied Power Electronics
Conference, vol. 1, pp. 17-23, 1994.

[2] J. A. Cobos, J. Uceda, “Low ouput voltage DC/DC conversion”. Industrial
Electronics, Control and Instrumentation Conference (IECON), vol. 3, pp.
1676-1681, September 1994.

[3] H. Chiu and L. Lin. “A High-Efficiency Soft-Switched AC/DC Converter
With Current-Doubler Synchronous Rectification”.IEEE Transactions on
Industrial Electronics, vol. 52, no. 3, pp. 709-718, June 2005.

[4] J. Blanc, “Practical application of MOSFET synchronous rectifiers”.
International Telecommunications Energy Conference (INTELEC), pp.
495-501, November 1991.

[5] J.A. Cobos, O. Garcı́a, J. Sebastián, J. Uceda, “Active clamp PWM
forward converter with self driven synchronous rectification”. Telecommu-
nications Energy Conference (INTELEC), vol. 2, pp. 200-206, September
1993.

[6] M. Jovanović, M. T. Zhang, F. C. Lee, “Evaluation of Synchronous-
Rectification Efficiency Improvement Limits in Forward Converters”.
IEEE Transactions on Industrial Electronics, vol. 42, no. 4, pp. 387-395,
August 1995.

[7] X. Xie, J. C. Liu, F. Poon and M. H. Pong. “A novel high frequency
current-driven synchronous rectifier applicable to most switching topolo-
gies”. IEEE Transactions on Power Electronics, vol. 16, no. 5, pp. 635-
648, September 2001.

[8] A. Fernández, J. Sebastián, P. J. Villegas, M. M. Hernando and L. Álvarez.
“Low-power Flyback converter with synchronous rectification for a
system with AC power distribution”. IEEE Transactions on Industrial
Electronics, vol. 49, no. 3, pp. 598-606, June 2002.

[9] J. Zhou, M. Xu, J. Sun and F. C. Lee. “A self-driven soft-switching
voltage regulator for future microprocessors”. IEEE Transactions on
Power Electronics, vol. 20, no. 4, pp. 806-814, July 2005.

[10] M. Xu, Y. Ren, J. Zhou and F. C. Lee. “1-MHz self-driven ZVS Full-
bridge converter for 48-V Power Pod and DC/DC brick”. IEEE Trans-
actions on Power Electronics, vol. 20, no. 5, pp. 997-1006, September
2005.

10

v+

vAR -vsec

v-

(a)

v+

vAR

v-

-vsec

(b)

v+

vAR

v-

-vsec

(c)
Figure 17. Experimental waveforms at Vout = 5 V . Vt refers to the : (a) Vin = 72 V ; (b) Vin = 48 V ; (c) Vin = 36 V .

[11] Y. Ren, M. Xu, J. Sun and F. C. Lee. “A family of high power density
unregulated bus converters”. IEEE Transactions on Power Electronics,
vol. 20, no. 5, pp. 1045-1054, September 2005.

[12] D. Fu, F. C. Lee and M. Xu. “A novel driving scheme for synchronous
rectifiers in LLC resonant converters”. IEEE Transactions on Power
Electronics, vol. 24, no. 5, pp. 1321-1329, May 2009.

[13] K. Jin, Y. Sun, M. Xu, D. Sterk and F. C. Lee. “Integrated magnetic
self-driven ZVS nonisolated Full-Bridge converter”. IEEE Transactions
on Industrial Electronics, vol. 57, no. 5, pp. 1615-1623, May 2010.

[14] http://www.power-one.com/resources/products/datasheet/
asq24 family v7.pdf.

[15] P. Alou, J. A. Cobos, O. Garcı́a, R. Prieto, J. Uceda, “A new driving
scheme for synchronous rectifiers: single winding self-driven synchronous
rectification”. IEEE Transactions on Power Electronics, vol. 16, issue 6,
pp. 803-811, November 2001.

[16] A. Fernández, J. Sebastián, M. M. Hernando, P. J. Villegas, J. Garcı́a,
“New self-driven synchronous rectification system for converters with
a symmetrically driven transformer”. IEEE Transactions on Industry
Applications, vol. 41, issue 5, pp. 1307-1315, September-October 2005.

[17] A. Fernández, D. G. Lamar, M. Rodrı́guez, M. M. Hernando, J. Sebastián
and M. Arias. “Self-Driven synchronous rectification system with input
voltage tracking for converters with a symmetrically driven transformer”.
IEEE Transactions on Industrial Electronics, vol. 56, no. 5, pp. 1440-
1445, May 2009.

[18] J. Lee, J. Kwon, E. Kim, W. Choi, B. Kwon. “Single-stage single-switch
PFC Flyback converter using a Synchronous rectifier”. IEEE Transactions
on Industrial Electronics, vol. 55, no. 3, pp. 1352-1365, March 2008.

Miguel Rodrı́guez (S’06) was born in Gijón, Spain,
in 1982. He received the M.S. degree in Telecommu-
nication Engineering from the University of Oviedo,
Spain, in 2006. Currently he is working towards
the Ph.D. degree in the Department of Electrical
and Electronic Engineering, also at the University of
Oviedo, (granted by the Spanish Ministry of Science
and Innovation under the FPU program).

His research interests include DC / DC conversion
and power supply systems for RF amplifiers.

Diego G. Lamar Diego G. Lamar (M05) was born
in Zaragoza, Spain, in 1974. He received the M.Sc.
degree, and the Ph.D. degree in Electrical Engineer-
ing from the Universidad de Oviedo, Spain, in 2003
and 2008, respectively.

In 2003 he became a Research Engineer at the
University of Oviedo and since September 2005, he
has been an Assistant Professor. His research inter-
ests are switching-mode power supplies, converter
modelling and power-factor-correction converters.

He cooperates regularly with the IEEE and the
IEEE–PELS Spanish Chapter.

Manuel Arias Manuel Arias Prez de Azpeitia (s05
M’10) was born in Oviedo, Spain, in 1980. He
received the M. Sc. degree in electrical engineering
from the University of Oviedo, Gijn, Spain in 2005
and the Ph. D. degree in the same university in
2010.

Since February 2005, he has been a Researcher
in the Deparment of Electrical and Electronic Engi-
neering, University of Oviedo, developing electronic
systems for UPSs and electronic switching power
supplies. Since February 2007, he has also been an

Assistant Professor of electronics in the same University. His research interests
include dc-dc converters, dc-ac converters, UPSs and LED lighting.

Roberto Prieto Roberto Prieto (M99) received the
M.Sc. and Ph.D. degree in electronic engineering
from the Technical University of Madrid, Spain, in
1993 and 1998 respectively. Since 1994, he has been
an Assistant Professor at the Technical University of
Madrid, where he is currently Associate Professor.
He has published more than 150 papers in Interna-
tional conferences and journals, most of them from
the IEEE. He is also a co-author of two international
patents and a technical advisor for several IEEE
conferences and journals. He has been the advisor

on more than 20 masters theses and 5 doctoral theses and has participated
in more than 50 research projects as a research engineer. His main research
interest is the design and modeling of magnetic components.

Javier Sebastián Javier Sebastin (M87) was born
in Madrid, Spain, in 1958. He received the M.Sc.
degree from the Polytechnic University of Madrid,
and the Ph.D. degree from the University of Oviedo,
Spain, in 1981 and 1985, respectively. He was an
Assistant Professor and an Associate Professor at
both the Polytechnic University of Madrid and at
the University of Oviedo, in Spain. Since 1992, he
has been with the University of Oviedo, where he
is currently a Professor. His research interests are
switching-mode power supplies, modelling of dc-to-

dc converters, low output voltage dc-to-dc converters and high power factor
rectifiers.

