

Chapter 19

Resonant Conversion

Introduction

19.1 Sinusoidal analysis of resonant converters

19.2 Examples

- Series resonant converter
- Parallel resonant converter

19.3 Soft switching

- Zero current switching
- Zero voltage switching

19.4 Load-dependent properties of resonant converters

19.5 Exact characteristics of the series and parallel resonant converters

A class of resonant DC-to-AC inverters

Several resonant tank networks

A resonant DC-DC converter

A resonant dc-dc converter:

If tank responds primarily to fundamental component of switch network output voltage waveform, then harmonics can be neglected

Section 19.1: modeling based on sinusoidal approximation

3

ECEN 5817

The sinusoidal approximation

Tank current and output voltage are essentially sinusoids at the switching frequency f_s

Neglect harmonics of switch output voltage waveform, and model only the fundamental component

Remaining ac waveforms can be found via standard phasor analysis

4

ECEN 5817

19.1.1 Controlled switch network model

Fourier series expansion of square-wave switch network output voltage $v_s(t)$:

$$v_s(t) = \frac{4V_g}{\pi} \sum_{n=1,3,5,\dots} \frac{1}{n} \sin(n\omega_s t)$$

The fundamental component is

$$v_{s1}(t) = \frac{4V_g}{\pi} \sin(\omega_s t) = V_{s1} \sin(\omega_s t)$$

So model switch network output port with voltage source of value $v_{s1}(t)$

Model of switch network input port

Fundamental component of the output current:

$$i_s(t) \approx I_{s1} \sin(\omega_s t - \varphi_s)$$

Find dc (average) component of the switch network input current

$$\begin{aligned} \langle i_g(t) \rangle_{T_s} &= \frac{2}{T_s} \int_0^{T_s/2} i_g(\tau) d\tau \\ &\approx \frac{2}{T_s} \int_0^{T_s/2} I_{s1} \sin(\omega_s \tau - \varphi_s) d\tau \\ &= \frac{2}{\pi} I_{s1} \cos(\varphi_s) \end{aligned}$$

Switch network: equivalent circuit

- Switch network converts dc to ac
- Dc components of input port waveforms are modeled
- Fundamental ac components of output port waveforms are modeled
- Model is power conservative: predicted **average** input and output powers are equal

7

ECEN 5817

19.1.2 Modeling the rectifier and capacitive filter networks

Assume large output filter capacitor, having small ripple.

$v_R(t)$ is a square wave, having zero crossings in phase with tank output current $i_R(t)$.

If $i_R(t)$ is a sinusoid:

$$i_R(t) = I_{R1} \sin(\omega_s t - \varphi_R)$$

Then $v_R(t)$ has the following Fourier series:

$$v_R(t) = \frac{4V}{\pi} \sum_{n=1,3,5,\dots}^{\infty} \frac{1}{n} \sin(n\omega_s t - \varphi_R)$$

8

ECEN 5817

Sinusoidal approximation: rectifier

Again, since tank responds only to fundamental components of applied waveforms, harmonics in $v_R(t)$ can be neglected. $v_R(t)$ becomes

$$v_{R1}(t) = \frac{4V}{\pi} \sin(\omega_s t - \varphi_R) = V_{R1} \sin(\omega_s t - \varphi_R)$$

Actual waveforms

with harmonics ignored

Rectifier dc output port model

Output capacitor charge balance: dc load current is equal to average rectified tank output current

$$\langle |i_R(t)| \rangle_{T_s} = I$$

Hence

$$I = \frac{2}{T_s} \int_0^{T_s/2} I_{R1} |\sin(\omega_s t - \varphi_R)| dt \\ = \frac{2}{\pi} I_{R1}$$

Equivalent circuit of rectifier

Rectifier input port:

Fundamental components of current and voltage are sinusoids that are in phase

Hence rectifier presents a resistive load to tank network

Effective resistance R_e is

$$R_e = \frac{v_{R1}(t)}{i_R(t)} = \frac{8}{\pi^2} \frac{V}{I}$$

With a resistive load R , this becomes

$$R_e = \frac{8}{\pi^2} R = 0.8106R$$

Loss free resistor: all power absorbed by R_e is transferred to the output port

19.1.3 Resonant tank network

Model of ac waveforms is now reduced to a linear circuit. Tank network is excited by effective sinusoidal voltage (switch network output port), and is load by effective resistive load (rectifier input port)

Can solve for transfer function via conventional linear circuit analysis

Solution of tank network waveforms

Transfer function:

$$\frac{v_{R1}(s)}{v_{s1}(s)} = H(s)$$

Ratio of peak values of input and output voltages:

$$\frac{V_{R1}}{V_{s1}} = \|H(s)\|_{s=j\omega_s}$$

Solution for tank output current:

$$i_R(s) = \frac{v_{R1}(s)}{R_e} = \frac{H(s)}{R_e} v_{s1}(s)$$

which has peak magnitude

$$I_{R1} = \frac{\|H(s)\|_{s=j\omega_s}}{R_e} V_{s1}$$

19.1.4 Solution of converter voltage conversion ratio $M = V/V_g$

$$M = \frac{V}{V_g} = \underbrace{(R)}_{\left(\frac{V}{I}\right)} \underbrace{\left(\frac{2}{\pi}\right)}_{\left(\frac{I}{I_{R1}}\right)} \underbrace{\left(\frac{1}{R_e}\right)}_{\left(\frac{V_{R1}}{V_{s1}}\right)} \underbrace{\left(\|H(s)\|_{s=j\omega_s}\right)}_{\left(\frac{V_{R1}}{V_g}\right)} \underbrace{\left(\frac{4}{\pi}\right)}_{\left(\frac{V_{s1}}{V_g}\right)}$$

Eliminate R_e :

$$\boxed{\frac{V}{V_g} = \|H(s)\|_{s=j\omega_s}}$$

19.2 Examples

19.2.1 Series resonant converter

15

ECEN 5817

Model: series resonant converter

16

ECEN 5817

Construction of Z_i – resonant (high Q) case
 $C = 0.1 \mu\text{F}$, $L = 1 \text{ mH}$, $R_e = 10 \Omega$

Construction of $H = V / V_g$ – resonant (high Q) case
 $C = 0.1 \mu\text{F}$, $L = 1 \text{ mH}$, $R_e = 10 \Omega$

Model: series resonant converter

19

ECEN 5817

19.2.2 Subharmonic modes of the SRC

20

ECEN 5817

SRC DC conversion ratio M

21

ECEN 5817

19.2.3 Parallel resonant dc-dc converter

Differs from series resonant converter as follows:

Different tank network

Rectifier is driven by sinusoidal voltage, and is connected to inductive-input low-pass filter

Need a new model for rectifier and filter networks

22

ECEN 5817

Model of uncontrolled rectifier with inductive filter network – input port

23

ECEN 5817

Model of uncontrolled rectifier with inductive filter network – output port

Output inductor volt second balance:
dc voltage is equal to average
rectified tank output voltage

24

ECEN 5817

Effective resistance R_e

Again define

$$R_e = \frac{v_{R1}(t)}{i_{R1}(t)} = \frac{\pi V_{R1}}{4I}$$

In steady state, the dc output voltage V is equal to the average value of $|v_R|$:

$$V = \frac{2}{T_s} \int_0^{T_s/2} V_{R1} \left| \sin(\omega_s t - \varphi_R) \right| dt = \frac{2}{\pi} V_{R1}$$

For a resistive load, $V = IR$. The effective resistance R_e can then be expressed

$$R_e = \frac{\pi^2}{8} R = 1.2337R$$

Equivalent circuit model of uncontrolled rectifier with inductive filter network

Output port modeled as a dependent voltage source based on rectified tank voltage, in contrast to SRC where output port is modeled as dependent current source based on rectified tank current

Equivalent circuit model Parallel resonant dc-dc converter

27

ECEN 5817

Ways to construct transfer function H in terms of impedances

28

ECEN 5817

Construction of Z_o – resonant (high Q) case
 $C = 0.1 \mu\text{F}$, $L = 1 \text{ mH}$, $R_e = 1 \text{ k}\Omega$

Construction of $H = V / V_g$ – resonant (high Q) case
 $C = 0.1 \mu\text{F}$, $L = 1 \text{ mH}$, $R_e = 1 \text{ k}\Omega$

Construction of H

31

ECEN 5817

Dc conversion ratio of the PRC

$$\begin{aligned} M &= \frac{8}{\pi^2} \left\| \frac{Z_o(s)}{sL} \right\|_{s=j\omega_s} = \frac{8}{\pi^2} \left\| \frac{1}{1 + \frac{s}{Q_e \omega_0} + \left(\frac{s}{\omega_0}\right)^2} \right\|_{s=j\omega_s} \\ &= \frac{8}{\pi^2} \sqrt{\left(1 - F^2\right)^2 + \left(\frac{F}{Q_e}\right)^2} \end{aligned}$$

At resonance, this becomes $M = \frac{8}{\pi^2} \frac{R_e}{R_0} = \frac{R}{R_0}$

- PRC can step up the voltage, provided $R > R_0$
- PRC can produce M approaching infinity, provided output current is limited to value less than V_g / R_0

32

ECEN 5817

Comparison of approximate and exact PRC characteristics

Parallel resonant converter

Exact equation:

solid lines

Sinusoidal approximation:
shaded lines

