

Battery System in Electrified Drivetrain

- Many battery cells (or sets of parallel cells) connected in series; V_{batt} in EV's, HEV's and PHEV's is commonly in the 200-300 V range
- BMS provides protection, battery health monitoring, charge balancing among series cells; BMS communicates SOC, power capability and diagnostic information to a vehicle system controller
- In some EV/HEV/PHEV realizations, a dc-dc converter regulates dc bus voltage V_{DC}

Specific Energy and Energy Density

For comparison, energy density and specific energy of gasoline are orders of magnitude higher: 9700 Wh/L, 13000 Wh/kg

Lithium-Ion Chemistry

“Intercalation” = insertion of Li ions into electrode crystalline lattice

Many anodes are possible	Many electrolytes are possible	Many cathodes are possible
<ul style="list-style-type: none"> Carbon/Graphite Titanate ($\text{Li}_4\text{Ti}_5\text{O}_{12}$) Titanium oxide based Thin Oxide based Tungsten oxide 	<ul style="list-style-type: none"> LiPF_6 based LiBF_4 based Various solid electrolytes Polymer electrolytes 	<ul style="list-style-type: none"> Cobalt oxide Manganese oxide Mixed oxides with Nickel Iron phosphate Vanadium oxide based <p>mobile electronics.</p>

Source: Robert M. Spotnitz, Battery Design LLC, “Advanced EV and HEV Batteries,” 2005 IEEE Vehicle Power and Propulsion Conference, September 7-9, 2005, IIT, Chicago, IL

A. Pesaran (NREL), “Battery Choices for Different Plug-in HEV Configurations,” Plug-in HEV Forum, July 12, 2006

Li-Ion Chemistry Cells

Cathode Material	Typical Voltage (V)	Energy Density		Thermal Stability
		Gravimeric (Wh/Kg)	Volumetric (Wh/L)	
Cobalt Oxide	3.7	195	560	Poor
Nickel Cobalt Aluminum Oxide (NCA)	3.6	220	600	Fair
Nickel Cobalt Manganese Oxide (NCM)	3.6	205	580	Fair
Manganese Oxide (Spinel)	3.9	150	420	Good
Iron Phosphate (LFP)	3.2	90-130	333	Very Good

→ NMC

Comparison of Battery Technologies

Source: Axsen et al (2008), Nelson et al (2007), Kromer et al (2007), Kalhammer et al (2007), & RMI Analysis

Li-Ion: Open-Circuit Voltage as a Function of SOC

Limits of Operation

Guest lectures by Prof. Greg Plett (UCCS) and Dr. Kandler Smith (NREL) will address physics-based models and degradation mechanisms in more detail.

Li-Ion Technology Summary

- Advantages
 - High power density
 - Relatively high energy density, 150-250 Wh/kg, 250-700 Wh/l
 - Cells can be optimized for energy density or power density
 - Higher voltage, approx. 3.2 V to 3.8 V
 - Low self-discharge rate, retain charge for months
 - Relatively long cycle life (1,000-3,000 deep cycles)
- Disadvantages
 - More complex to manufacture, more expensive (0.5-1 \$/Wh)
 - Safety concerns: require circuitry to protect against overcharging or over-discharging

Cell Equivalent-Circuit Models

- **Objective:**
 - Dynamic circuit model capable of predicting cell voltage in response to charge/discharge current, temperature
 Δ_{SOC} ,
- Cell equivalent circuit model developed here is based on:
 - G. Plett, "Extended Kalman Filtering for Battery Management Systems of LiPB-Based HEV Battery Packs—Part 2: Modeling and Identification," *Journal of Power Sources*, Vol. 134, No. 2, pp. 262–276, August 2004. [Plett 2004-2*]
 - Model parameters are found using least-square estimation or Kalman filter techniques based on experimental test data
- Further techniques discussed in companion paper (Part 3)
 - Run-time estimation of state of charge (SOC)

*The paper by Prof. Plett is posted on D2L among Supplementary materials

Models Tested Using Pulsed-Current Tests

Discharge

Charge

[Plett 2004-2]

Li-Ion: Open-Circuit Voltage as a Function of SOC

Model A: State of Charge and Open-Circuit Voltage

$$\frac{d(SOC)}{dt} = -\frac{i_{bat}}{C_{nom}}$$

η_c : Coulomb Efficiency

C_{nom} : Nominal Charge Capacity [Coulombs]

For Li-Ion: $\eta_c = \begin{cases} 1, & i_{bat} > 0 \\ 0.997, & i_{bat} < 0 \end{cases}$

discharge.
charge.

Model B: Incorporate Series Resistance

$$v_{bat} = V_{oc} - R i_{bat}$$

$$R = \begin{cases} R^+ & i_{bat} > 0 \\ R^- & i_{bat} < 0 \end{cases}$$

$R^+ \approx R^- \approx$ single value.

Model B Pulse Current Response

Example: $R^+ = R^- = 20 \text{ m}\Omega$, $\text{SOC}(0) = 50\%$, $C_{\text{nom}} = 5 \text{ Ah}$

Model B Performance

Discharge

Charge

RMS voltage error with respect to experimental data: 36.2 mV
[Plett 2004-2]

Model C: Incorporate Voltage Hysteresis (0-State)

Model C Pulse Current Response

Example: $R^+ = R^- = 20 \text{ m}\Omega$, $\text{SOC}(0) = 50\%$, $C_{\text{nom}} = 5 \text{ Ah}$, $V_M = 20 \text{ mV}$

Model C Performance

Discharge

Charge

RMS voltage error with respect to experimental data: 21.5 mV

[Plett 2004-2]

Model C1: Incorporate Voltage Hysteresis (1-State)

Model C1 Pulse Current Response

Example: $R^+ = R^- = 20 \text{ m}\Omega$, $\text{SOC}(0) = 50\%$, $C_{\text{nom}} = 5 \text{ Ah}$, $V_M = 20 \text{ mV}$, $\tau_h = 50 \text{ s}$

Model C2

$$v_h = \frac{1}{1 + \tau_h s} \cdot v_{+}$$

one-state.

$$v_h + \tau_h \frac{dv_h}{dt} = v_{+}$$

$$\frac{dv_h}{dt} = \frac{1}{\tau_h} (v_{+} - v_h)$$

one-state

model C1 :

model C2 :

$$\frac{dv_h}{dt} = \gamma \left| \frac{i_{bat}}{C_{nom}} \right| (v_{+} - v_h)$$

dependence of τ_h on i_{bat} .

non-linear.

Model C2: Incorporate Non-Linear Dynamics

$$v_h = \frac{1}{1 + \tau_h s} v'_h$$

$$\tau_h = \frac{1}{\gamma} \left| \frac{C_{nom}}{i_{bat}} \right|$$

one-state hysteresis
model with non-linear
dynamics

Model C2 Performance

Discharge

Charge

RMS voltage error with respect to experimental data: 21.5 mV
[Plett 2004-2]

Model D: Incorporate Diffusion

Model D Pulse Current Response

Example: $R_o^+ = R_o^- = 10 \text{ m}\Omega$, $\text{SOC}(0) = 50\%$, $C_{\text{nom}} = 5 \text{ Ah}$, $V_M = 20 \text{ mV}$, $\tau_h = 50 \text{ s}$,
 $R_1 = 10 \text{ m}\Omega$, $\tau_1 = 100 \text{ s}$

$$\tau_1 = R_1 C_1$$

Model D (ESC) Performance

ESC – Enhanced Self Correcting

Discharge

Charge

RMS voltage error with respect to experimental data

2nd order filter: 13.8 mV

4th order filter: 6.7 mV

[Plett 2004-2]

Impact of Temperature on Cell Characteristics

$C_{\text{nom}} = 20 \text{ Ah}$ cell tested at 0.5C charge/discharge rate

Reference: S. Chackoa, Y.M. Chunga, "Thermal Modeling of Li-ion Polymer Battery for Electric Vehicle Drive Cycles," Journal of Power Sources, vol. 213, no. 1, pp. 296–303, September 2012.

Temperature effects: V_{OC}

$$V_{oc}(V_z, T) = V_{oc}(V_z, 25^\circ\text{C}) + \underbrace{\Delta T A_{temp}(V_z)}_{\text{Temperature coefficient}}$$

Impact of Temperature on Aging and Cycle Life

- Aging leads to:
 - Reduced capacity
 - Increased series resistance, reduced power rating
- End of life definition: drop to 80% of the original energy or power rating
- Aging mechanisms:
 - Crystal formation around the electrodes, reduces the effective surface area
 - Passivation: growth of a resistive layer that impedes the chemical reactions
 - Corrosion consumes some of the active chemicals
- All aging processes are accelerated with increased temperature

Battery Pack and Battery Management System

- **Battery pack:** Stack battery cells in parallel and series
- **Battery Management System (BMS):** Monitor battery state (voltage, SOC, SOH), perform cell balancing, communicate with vehicle controller

Packaging: Cylindrical Cells

LiFePO₄ Single Cells

14430, 14505, 17335, 18500,
18650, 26650, 32600, 32900,
38120, 40160, 42120

Nominal Voltage	Average 3.2 - 3.3 V
Nominal Capacity	<u>1500mAh</u> (at 0.2C rate, 3.8V cut-off) <u>1.5Ah.</u> Energy density: 120.96 wh/kg
Max.Charging current	1.50 A Max. <u>1C</u>
Max.Discharging current	4.50 A max. <u>3C</u>
Dimensions (DxH) (max with tab)	18.3 mm (Max 18.6) x 65.0 mm (Max 65.5)
Weight	1.40 oz (39.68 grams)
Operation Temperature	<ul style="list-style-type: none">Charging: 0°C (32F) - 45 °C (113F)Discharging: - 20 °C(-4F) - 60 °C(140F)
Cycle Performance	<ul style="list-style-type: none">>2000 (80% of initial capacity at 0.2C rate, IEC standard)<ul style="list-style-type: none">2 times more than NiMH and 10 time more than SLA

Packaging: Prismatic Cells

LiFePO4 Prismatic Batteries

20Ah, 40Ah, 60Ah, 100Ah,
200Ah

Chemistry	LiFePO4 in prismatic case
Nominal Voltage	Average 3.2 V (working) 3.65V-3.8V (peak) 2.5 V (cut-off low)
Capacity	40Ah (128 wh)
Energy Density	85.33Wh/kg
Charging current	<ul style="list-style-type: none">• 1C rate (40A) Recommended• 3C rate (120A) Maximum charging rate
Discharging current	<ul style="list-style-type: none">• Constant discharge current: 80A (2C rate)• Impulse discharge current (<10sec): 400A (10C rate)
Dimensions (LxWxH)	126mm(<u>5.0"</u>) x 46mm(<u>1.8"</u>) x 180mm(<u>7.1"</u>)
Weight	1.5 kg (3.3 lbs)
Operation Temperature	<ul style="list-style-type: none">• Charging: > 0'C (32F)• Discharging: -20'C (-4F) - 65'C(149F)• Self-discharging <3% monthly• Temperature Durability of case =< 135'C(275F)
Cycle Performance	<ul style="list-style-type: none">• 2000 (80DOD%@0.2C rate, IEC Standard)

Battery Packs

Nissan Leaf (EV)
24 kWh
192 cells
EV range: 73 miles (100 km)

Ford C-Max Energi (PHEV)
7.6 kWh
84 cells
EV range: 19 miles (30 km)

Battery Pack Electrical Circuit Model (assuming identical cells)

Battery Pack Simulink Model

$$v_{cell_module} = V_{oc_cell} - \frac{R_0}{M_p} i_{bat} - \frac{R_1}{M_p} \frac{1}{1 + \tau_1 s} i_{bat} - v_h$$

$$\text{where } R_0 = \begin{cases} R_0^+, & i_{bat} > 0 \\ R_0^-, & i_{bat} < 0 \end{cases}$$

$$v_{bat} = N_s v_{cell_module}$$

Battery Pack Simulink Model (Cont.)

Example: $M_p = 2, N_s = 100$

$$R_o^+ = R_o^- = 10 \text{ m}\Omega, \text{SOC}(0) = 50\%, C_{\text{nom}} = 5 \text{ Ah}, V_M = 20 \text{ mV}, \tau_h = 50 \text{ s}, R_1 = 10 \text{ m}\Omega, \tau_1 = 100 \text{ s}$$

Example Battery Waveforms

Battery Charging Control

Constant-Current Constant-Voltage (CCCV) Charging

If SOC is low & compensation gain is high then at
 Start: Constant-Current charge Mode }
 End : Constant-Voltage }
 This charging strategy
 is called
CCCV

CCCV Charging Example

Battery Pack Electrical Circuit Model (assuming identical cells)

Battery Charging Control

Constant-Current Constant-Voltage (CCCV) Charging

Small-signal battery pack model

CCCV Charging Example

Battery Management System (BMS)

- Functionality of BMS:
 - Estimates and reports to vehicle controller: SOC and power capability
 - Performs charge balancing
 - Diagnostics, state of health (SOH)

SOC Estimation Techniques

- Low noise*
- Voltage measurement: very crude, not used on EV packs.
 - Small voltage error \Rightarrow larger SOC error.
 - $V_{bat} = V_{oc} - V_m - (R \parallel \frac{1}{SC}) i_{bat} \dots$
Large errors if $i_{bat} \neq 0$.
 - Coulomb counting *requires*.

$$SOC(t) = SOC(0) - \frac{1}{C_{nom.}} \int_0^t i_{bat}(\tau) d\tau$$

works OK for short periods of time.
 - More advanced estimators, e.g. Kalman filter

For this purpose V_{oc} is used as SOC estimate.
 ↓
 V_{oc} at target full SOC (e.g. 90%).

Battery Management System (BMS)

- Functionality of BMS:
 - Estimates and reports to vehicle controller: SOC and power capability
 - Performs charge balancing
 - Diagnostics, state of health (SOH)

SOC Estimation Techniques

Low noise:

- Voltage measurement: very crude, not used (Y) EV packs.
 - Small voltage error \Rightarrow larger SOC error.
 - $V_{bat} = V_{oc} - V_m - (R \parallel \frac{1}{SC}) i_{bat} \dots$
large errors if $i_{bat} \neq 0$.
- Coulomb counting requires.

$$SOC(t) = SOC(0) - \frac{1}{C_{nom.}} \int_0^t i_{bat}(\tau) d\tau$$

works ok for short periods of time.
- More advanced estimators, e.g. Kalman filter

For this purpose V_{oc} is used as SOC estimate.
 ↓
 V_{oc} at target full SOC (e.g. 90%).

Estimation of Power Capability

Typically based on safety driven v_{bat} limits: $v_{bat(max)}$ and $v_{bat(min)}$

$$v_{bat} = N_s V_{OCCcell} - \frac{N_s R_0}{M_p} i_{bat} - \frac{N_s R_1}{M_p} \frac{1}{1 + \tau_{1s}} i_{bat} - N_s v_h$$

$\geq v_{bat(min)}$
 $\leq v_{bat(max)}$

$P_{bat} = v_{bat} i_{bat}$

$P_{bat,max.} > 0$
 $P_{bat,min.} < 0$.

Requires V_{OC}, R_0, R_1, \dots

Need for Cell Balancing

- Mismatches in cell characteristics
 - Capacity
 - Leakage (self-discharge) current
 - Other parameters: series resistance, ...
- Mismatches in cell SOC's during operation

Reference: Davide Andrea, Battery Management Systems for Large Lithium-Ion Battery Packs, Artech House 2011

Animations at: <http://liionbms.com/balance/index.html>

Cell Versus System Capacity

$$C_1 \neq C_2 \cdot i_{bat}$$

Discharge, assuming equal starting

$$\boxed{SOC = 100\%}$$

$$soc_i = \frac{Q_i}{C_i}$$

$$soc_i = \frac{Q}{C_i}$$

$$Q_1 = Q_2 = \dots$$

because we assume
 $t_{start} = \text{same for all}$.

Charge that can be taken out of a cell:

$$Q = C_i(1 - SOC_{min,i})$$

$$\frac{Q_i}{\text{total}} = \frac{C_i}{\text{not the same}}$$

Charge that can be taken out of the pack:

$$Q = C_{min}(1 - 0)$$

$$C_{min} = \min(\epsilon_i)$$

$$C_t = C_{nom} \pm \Delta C$$

$$C_{system} = C_{min}$$

$$= C_{nom} - \Delta C.$$

System Capacity With Unbalanced SOC's

Discharge, assuming unequal starting SOC's
 $soc_i \neq soc_j$

Charge that can be taken out of a cell:
$$Q = C_i (soc_{\text{initial}} - soc_{\text{final}})$$

Mismatched-Cell Pack Charging and Discharging

System must sense individual cell voltages or (better) employ individual cell SOC estimators

Example: $M_j = 2, N_j = 100$

$$R_s^j = R_L^j = 10 \text{ m}\Omega, \text{SOC}(0) = 50\%, C_{cell} = 5 \text{ Ah}, V_0 \\ = 20 \text{ mV}, I_0 = 50 \text{ A}, R_d^j = 10 \text{ m}\Omega, t_f = 100 \text{ s}$$

Passive "Top" Balancing

larger $i_p \Rightarrow$ faster balancing.
 $\sim 1-10 \text{ mA}$.

Passive Cell Balancing IC Example

TI bq76PL536A features include:

- Monitoring the multi-cell battery pack voltage and temperature
- Monitoring the individual cell voltage
- Passive cell balancing
- Cell overvoltage and undervoltage protection
- Overtemperature protection
- Charge and discharge mode detection
- Communication to a host device using USB or UART

Cell Balancing Using TI bq76PL536A IC

Active Cell Balancing Architectures

Nondissipative balancing topologies: (L to R) Cell-to-battery; battery-to-cell; cell-to-cell.

Cell-to-Battery Pack Active Cell Balancing Architecture

$$\frac{Q_i}{C_i} = \frac{Q_2}{C_2} = \dots$$

$$Q_1 \neq Q_2 \neq \dots$$

$$I_{cell,i} = I_x - I_{c,i}$$

$$\frac{I_{cell,i}}{C_i} = \text{same for all cells.}$$

$$C_i = C_{min} \Rightarrow I_{c,i} = 0$$

$$M = \frac{V_{bat}}{V_{cell}}$$

$$V_{cell,i} = \text{same} = V_{cell}$$

$$\text{passive : } C_{\text{system}} = C_{nom} - \Delta C$$

$$\text{active : } \underline{C_{\text{system}} = C_{nom}}$$

Cell-to-Battery Pack Active Cell Balancing Architecture

Know:

- ? ① C_i for each cell.
- ② SOC_i for each cell.

Objective: $\frac{Q_i}{C_i} = \text{const}$ for all cells.

$$\frac{Q_1}{C_1} = \frac{Q_2}{C_2} = \dots$$

$$Q_1 \neq Q_2 \neq \dots$$

$$I_{cell,i} = I_x + I_{c,i}$$

$$\frac{I_{cell,i}}{C_i} = \text{same for all cells.}$$

$$C_i = C_{min} \Rightarrow I_{c,i} = 0$$

$$M = \frac{V_{bat}}{V_{cell}}$$

$$V_{cell,i} = \text{same} = V_{cell}$$

$$\text{passive: } C_{\text{system}} = C_{nom} - \Delta C$$

$$\text{active: } \underline{C_{\text{system}} = C_{nom}}$$

Conventional BMS and High-Voltage-to-Low-Voltage DC-DC Converter

Conventional BMS and High-Voltage-to-Low-Voltage DC-DC Converter

Robust Cell-Level Modeling and Control of Large Battery Packs

Research Project Summary

Problems:

Passive balancing

Conservative safety margins

Lowest performing cell

Uncertain battery state

Targets:

Efficient balancing

Reduced safety margins

Equally performing cell

Improved knowledge of battery state

Collaborative research project
sponsored by DOE ARPA-E

Modular System Architecture

Active balancing system with series-input, parallel-output DC-DC converters^[1-2]

- Cost effective
- Highly efficient
- Flexible

- [1] D. Costinett, K. Hathaway, M. Rehman, M. Evzelman, R. Zane, Y. Levron, and D. Maksimović, "Active balancing system for electric vehicles with incorporated low voltage bus," 2014 29th Annual IEEE, APEC, pp. 3230-3236, 2014.
[2] M. Rehman, M. Evzelman, K. Hathaway, R. Zane, G. Plett, K. Smith, and D. Maksimović, "Modular approach for continuous cell-level balancing to improve performance of large battery packs," 2014 IEEE, ECCE, pp. 4327-4334, 2014.

System prototype: integrated modular BMS+DC/DC

- Replaced existing battery management system and DC/DC with integrated modular BMS+DC/DC
- Lower total hardware cost
- Advanced cell-level physics-based modeling and control
- Differentially balance battery cells with 12 V load
- Life balancing: weaker cells balanced to reduced SOC_{max}

Prototype system is based on Ford C-Max system

Undergoing side-by-side comparison cycling tests at NREL, team led by Dr. Kandler Smith

System modeling, control algorithms, hardware and firmware by USU and CU-Boulder students; advisors: Regan Zane and Dragan Maksimovic

Cell-level physics-based model predictive control (MPC)

Safely enables performance to physical limits without cell degradation

Side-reaction over-potential, 4C charging, 0°C

Cell-level physics-based modeling and control by UCCS students, advisors: Greg Plett and Scott Trimble

Projected Improvements in Battery Life

Introduction to DC-DC Conversion in Electric Drivetrains

Applications:

- Drivetrain DC-DC converter: power rating of the battery system (10's of kW)
- Auxiliary high-voltage DC to low-voltage DC (12V): several kW
- Battery system active balancing: <10W per converter
- Charger: 1 kW-100 kW

Bidirectional Drivetrain DC-DC Converter

Purpose:

- V_{bus} (DC supply for the electric drive) is decoupled from V_{bat} (DC battery voltage), and can be set independently to optimize motor drive performance and system efficiency

Key performance metrics:

- Efficiency, size and cost

dynamic response.

Bidirectional Drivetrain DC-DC Converter

- Introduction to efficient switched-mode power conversion
- Steady-state analysis: inductor volt-seconds balance, capacitor charge balance
- Power semiconductor components: IGBTs, MOSFETs, diodes
- Modeling of losses ✓
- Thermal management ✓
- Control
- Simulations (*Simulink*)-

Reference: R.W.Erickson, D.Maksimovic, *Fundamentals of Power Electronics*, 2nd edition, Springer 2001. Available on-line from campus network.

Chapters 2, 3, 4, sections from Chapters 7, 8, 9, sections from Chapter 13

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 20
Powertrain Boost DC-DC Converter:
Steady-State Analysis

Announcements

- Homework 7 is out
 - Due by 10 pm (Mountain Time) on Thursday October 13
 - Guest lecture (**pre-recorded**): "Overview of Li-Ion Battery Physics and Life Prediction Models" by Dr. Kandler Smith, National Renewable Energy Lab (NREL), has been posted on D2L. A part of HW7 is to review the lecture and lecture slides, and answer short questions in Problem 1 of HW7.
- Midterm exam will be out Friday October 14
 - Will cover materials up to and including Lecture 23, assignments up to and including HW7

Bidirectional Drivetrain DC-DC Converter

Purpose:

- V_{bus} (DC supply for the electric drive) is decoupled from V_{bat} (DC battery voltage), and can be set independently to optimize motor drive performance and system efficiency

Key performance metrics:

- Efficiency, size and cost

dynamic response.

Boost (or Buck) DC-DC Converter

Boost (or Buck) DC-DC Converter

$V_{bat} \rightarrow i_L \rightarrow V_o$

$$\text{same } L \frac{di_L}{dt} = V_{bat}$$

$$V_{bat} \rightarrow m \rightarrow V_{bus}$$

$$L \frac{di_L}{dt} = V_{bat} - V_{bus}$$

$$I_{bat} > 0$$

$Q_1, D_2:$ $P_{bat} > 0$ from battery to bus.

$V_{bat} \rightarrow i_L \rightarrow 0$
same $L \frac{di_L}{dt} = V_{bat}$.

$P_{bat} < 0$ from bus to battery.

Steady-state analysis of switched-mode power converters

Small-ripple approximation

- Capacitor voltages: $v(t) \approx V$
- Inductor currents*: $i(t) \approx I$

Inductor volt-seconds balance

- Average (DC) inductor voltage = 0

$$\int_0^{T_s} v_L(t) dt = 0$$

Capacitor charge balance

- Average (DC) capacitor current = 0

$$\int_0^{T_s} i_C(t) dt = 0$$

Calculation of current and voltage ripples

Boost converter switched circuits

Analysis: v_L and i_C

Inductor voltage and capacitor current

$$v_L = V_g$$

$$i_C = -v / R$$

Small ripple approximation:

$$v_L = V_g$$

$$i_C = -V / R$$

Position 1: DT_s

Inductor voltage and capacitor current

$$v_L = V_g - v$$

$$i_C = i_L - v / R$$

Small ripple approximation:

$$v_L = V_g - V$$

$$i_C = I - V / R$$

Position 2: $(1-D)T_s = D'T_s$

Inductor voltage and capacitor current

$$\int_0^{T_s} v_L(t) dt = DT_s(V_{bat}) + D'T_s(V_{bat} - V_{bus}) = 0$$

$$= V_{bat} - D'V_{bus} = 0 \quad \frac{V_{bus}}{V_{bat}} = \frac{1}{D'} =$$

Express v_L in terms of input voltage and capacitor voltages

$$\frac{1}{1-D}$$

$$= N(D)$$

Conv. ratio of the boost DC-DC converter.

Express i_C in terms of load current and inductor currents

Inductor volt-seconds balance

Net volt-seconds applied to inductor over one switching period:

$$\int_0^{T_s} v_L(t) dt = (V_g) DT_s + (V_g - V) D'T_s$$

Equate to zero and collect terms:

$$V_g (D + D') - V D' = 0$$

Boost ideal DC conversion ratio $M(D)$

Solve for V:

$$V = \frac{V_g}{D'}$$

The voltage conversion ratio is therefore

$$M(D) = \frac{V}{V_g} = \frac{1}{D'} = \boxed{\frac{1}{1-D}}$$

Capacitor charge balance

Capacitor charge balance:

$$\int_0^{T_s} \underline{i_C(t)} dt = (-\frac{V}{R}) DT_s + (I - \frac{V}{R}) D'T_s$$

Collect terms and equate to zero:

$$-\frac{V}{R} (D + D') + I D' = 0$$

Solve for I :

$$I = \frac{V}{D' R}$$

= average inductor current.

Eliminate V to express in terms of V_g :

$$I = \frac{V_g}{D'^2 R}$$

$V_g = V_{out}$.

DC (Average) Model of DC/DC Converter

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 21
Powertrain DC-DC Converter:
Steady-State Analysis, Losses

Announcements

- Midterm exam will be out Friday October 14
 - Take-home exam, similar in length to HW assignments
 - Covers materials up to and including Lecture 23, assignments up to and including HW7. Will include simulations.
 - Open all course materials
 - Absolutely no collaboration allowed

Boost (or Buck) DC-DC Converter

$V_{bat} \rightarrow i_L \rightarrow 0V$

$$I_{bat} > 0$$

Q_1, D_2 : $P_{bat} > 0$
from battery to bus.

$V_{bat} \rightarrow i_L \rightarrow 0$
same $L \frac{di_L}{dt} = V_{bat}$.

$P_{bat} < 0$
from bus to battery.

Steady-state analysis of switched-mode power converters

Small-ripple approximation

- Capacitor voltages: $v(t) \approx V$
- Inductor currents*: $i(t) \approx I$

Inductor volt-seconds balance

- Average (DC) inductor voltage = 0

$$\int_0^{T_s} v_L(t) dt = 0$$

Capacitor charge balance

- Average (DC) capacitor current = 0

$$\int_0^{T_s} i_C(t) dt = 0$$

Calculation of current and voltage ripples

Analysis of Boost Converter – Volt-Sec Balance

$$\underbrace{\langle v_L \rangle}_{\text{average of inductor voltage over } T_s \text{ period}} = \frac{1}{T_s} \int_0^{T_s} v_L(t) dt = \frac{1}{T_s} \int_0^{T_s} V_{bat} dt + \frac{1}{T_s} \int_0^{T_s} (V_{bat} - V_{bus}) dt = D V_{bat} + (1-D)(V_{bat} - V_{bus})$$

$$M(D) = \frac{V_{bus}}{V_{bat}} = \frac{1}{1-D} = \frac{1}{D'}$$

$$M(D) = \frac{V_{bus}}{V_{bat}} = \frac{1}{1-D} = \frac{1}{D'} = \text{same.}$$

Analysis of Boost Converter – Charge Balance

$$i_C(t) = \begin{cases} -\frac{I_{bus}}{\text{const.}}, & DT_s \\ i_L - I_{bus} \approx \langle i_L \rangle - I_{bus} = \frac{I_{bat} - I_{bus}}{\text{const.}}. \\ \uparrow \text{small-ripple approx.} \end{cases}$$

charge balance.

$$\langle i_C \rangle_{T_s} = 0, \quad \langle i_C \rangle_{T_s} = \frac{1}{T_s} \int_0^{T_s} i_C(t) dt = D(-I_{bus}) + (1-D)(I_{bat} - I_{bus}) = 0$$

$$-I_{bus} + (1-D)I_{bat} = 0$$

$$I_{bat} = \frac{1}{1-D} I_{bus} = \frac{1}{D} I_{bus}$$

$$V_{bus} = \frac{1}{1-D} \cdot V_{bat}$$

$$I_{bat} V_{bat} = I_{bus} V_{bus}$$

$\eta = 100\% \rightarrow 100\% \text{ efficiency.}$

DC (Average) Model of DC/DC Converter

Voltage and Current Ripple

- So far we have ignored ripple in inductor current and capacitor voltage
 - We select inductor and capacitor values based on ripple specifications

Analysis approach:

- Small ripple approximation
- Use dc inductor currents found using volt-second balance and capacitors voltages found using charge balance

- Approximate calculation of inductor current ripple
 - Neglect ripple in capacitor voltage (i.e., assume $C \approx \infty$)
 - Assume all voltage ripple drops across inductor
 - Calculate inductor current ripple
- Approximate calculation of capacitor voltage ripple
 - Neglect ripple in inductor current (i.e., assume $L \approx \infty$)
 - Assume all current ripple goes into capacitor
 - Calculate capacitor voltage ripple

Inductor Current Ripple in Boost Converter

$$\rightarrow v_L = L \frac{di_L}{dt}$$

$$\frac{di_L}{dt} = \frac{V_{bat}}{L}, \quad \frac{V_{bat}}{L} \cdot DT_s = 2\Delta i_L$$

$$\Delta i_L = \frac{V_{bat}DT_s}{2L}$$

use to choose L

$$f_s \uparrow \quad \Delta i_L \downarrow$$

$$L = \frac{V_{bat}D}{2\Delta i_L f_s}$$

- Neglect ripple in capacitor voltage
- Assume all voltage ripple drops across inductor

Inductor current ripple

Inductor current slope during subinterval 1:

$$\frac{di_L(t)}{dt} = \frac{v_L(t)}{L} = \frac{V_g}{L}$$

Inductor current slope during subinterval 2:

$$\frac{di_L(t)}{dt} = \frac{v_L(t)}{L} = \frac{V_g - V}{L}$$

Change in inductor current during subinterval 1 is (slope) (length of subinterval):

$$2\Delta i_L = \frac{V_g}{L} DT_s$$

Solve for peak ripple:

$$\Delta i_L = \frac{V_g}{2L} DT_s$$

- Choose L such that desired ripple magnitude is obtained

Capacitor Voltage Ripple in Boost Converter

Capacitor Voltage Ripple

Capacitor voltage slope during subinterval 1:

$$\frac{dv_c(t)}{dt} = \frac{i_c(t)}{C} = -\frac{V}{RC}$$

Capacitor voltage slope during subinterval 2:

$$\frac{dv_c(t)}{dt} = \frac{i_c(t)}{C} = \frac{I}{C} - \frac{V}{RC}$$

Change in capacitor voltage during subinterval 1 is (*slope*) (*length of subinterval*):

$$-2\Delta v = -\frac{V}{RC} DT_s$$

Solve for peak ripple:

$$\Delta v = \frac{V}{2RC} DT_s$$

- Choose C such that desired voltage ripple magnitude is obtained
- In practice, capacitor *equivalent series resistance* (esr) leads to increased voltage ripple

Boost Converter Summary

$$V_{bus} = \frac{1}{1-D} V_{bat} = M(D) V_{bat}$$

$$I_{bat} = \frac{1}{1-D} I_{bus} = M(D) I_{bus}$$

Losses

- Power semiconductor devices: diodes, IGBTs
 - Conduction losses
 - Switching losses
- Inductors
 - Conduction losses
 - Core losses
- Capacitors
 - Conduction losses

Power Bipolar PN-junction Diodes

- Structural differences from small signal bipolar diodes
 - Vertical structure to maximize area for current flow
 - Very lightly doped n- drift region to block large reverse voltages
- i - v characteristic holds for equilibrium conditions

Diode Characteristic (Forward Biased)

forward bias.

Example: Diode in
Infineon IKW75N60T
600V, 75A IGBT
module

Simple Diode Model

Diode Conduction Loss

Instantaneous Loss: $\underline{p_{d,loss}(t)} = v_d i_d$

$$\text{Average Loss: } P_{d,loss} = \frac{1}{T_s} \int_0^{T_s} v_d i_d dt = \frac{1}{T_s} \int_0^{T_s} (V_D + R_D i_d) i_d dt$$

$$= \frac{1}{T_s} \int_0^{T_s} V_D i_d dt + \frac{1}{T_s} \int_0^{T_s} R_D i_d^2 dt =$$

↑ const.

$$= \boxed{V_D \langle i_d \rangle_{T_s} + R_D I_{D,rms}^2}$$

Diode Conduction Loss Example

$$\frac{1}{T_S} \int_0^{T_S} i_d(t) dt = D' I_{bat}$$

$$\langle i_d \rangle = I_D = (1 - D) I_{bat}$$

$$I_{D,rms} = I_{bat} \sqrt{1 - D} \sqrt{1 + \frac{1}{3} \left(\frac{\Delta i_L}{I_{bat}} \right)^2}$$

DC-DC Converter:

$$V_{bat} = 250 \text{ V}, V_{bus} = 500 \text{ V}, I_{bus} = 100 \text{ A}, D \approx 0.5, I_L = I_{bat} \approx 200 \text{ A}, \Delta i_L = 20 \text{ A}$$

Diode:

$$V_D = 1 \text{ V}, R_D = 18 \text{ m}\Omega$$

$$\langle i_d \rangle = I_D = 100 \text{ A}$$

$$I_{D,rms} = 142 \text{ A}$$

$$\begin{aligned} P_D &= V_D I_D + R_D I_{D,rms}^2 \\ &= 100 \text{ W} + 363 \text{ W} = 463 \text{ W (0.9\%)} \end{aligned}$$

Textbook Appendix A: RMS values of commonly observed converter waveforms

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 22
Powertrain DC-DC Converter:
Loss Modeling and Efficiency Analysis

Announcements

- Midterm exam will be out Friday October 14
 - Take-home exam, similar in length to HW assignments
 - Covers materials up to and including Lecture 23, assignments up to and including HW7. Will include simulations.
 - Open all course materials
 - Absolutely no collaboration allowed

Power MOSFET Structure

- Vertical structure to maximize area for current flow
- Source side composed of thousands of cells connected in parallel to maximize channel width
- There is a parasitic npn transistor between source and drain
 - To minimize possibility of this transistor turning on, p-well (body region) is shorted to source
 - Hence there is a parasitic diode between source and drain: body diode

*Large V_{BD} \Rightarrow long n^- \Rightarrow large R_{on} .
(large voltage rating)*

Insulated Gate Bipolar Transistor (IGBT)

600V +

- Structure very similar to Power MOSFET
 - Substrate is p+ instead of n+
- In on-state p+ substrate injects holes into the drift region

- Compared to MOSFET: slower switching times, lower on-resistance, useful at higher voltages (above 600 V)

IGBT Characteristics

Figure 5. Typical output characteristic
 $(T_j = 25^\circ\text{C})$

Figure 6. Typical output characteristic
 $(T_j = 175^\circ\text{C})$

Example: Infineon IKW75N60T 600V, 75A IGBT

Simple IGBT Model

Figure 6. Typical output characteristic
 $(T_j = 175^\circ\text{C})$

Boost Converter with Conduction Losses

Assumption: $I_{bat} = I_g > 0$ (battery is discharging)

Boost Converter with S_1 on, S_2 off ($I_L > 0$)

IGBT Q_1 conducting

$$v_L = V_{bat} - (R_L + R_{CE})I_{bat} - V_{CES}$$

$$i_C = -I_{bus}$$

Boost Converter with S_1 off, S_2 on ($I_L > 0$)

Diode D_2 conducting

$$v_L = V_{bat} - (R_L + R_D)I_{bat} - V_D - V_{bus}$$

$$i_C = I_{bat} - I_{bus}$$

Volt-Seconds Balance and Charge Balance

For time DT_s :

$$v_L = V_{bat} - (R_L + R_{CE})I_{bat} - V_{CES}$$

For time $(1 - D)T_s$:

$$v_L = V_{bat} - (R_L + R_D)I_{bat} - V_D - V_{bus}$$

$$\langle v_L \rangle = 0$$

$$\langle v_L \rangle = D(v_{bat} - (R_L + R_{CE})I_{bat} - V_{CES}) + (1-D)(v_{bat} - (R_L + R_D)I_{bat} - V_D - V_{bus}) = 0$$

$$V_{bat} - (R_L + DR_{CE} + D'R_D) \cdot I_{bat} - (DV_{CES} + D'V_D) = D'V_{bus}.$$

For time DT_s :

$$i_C = -I_{bus}$$

For time $(1 - D)T_s$:

$$i_C = I_{bat} - I_{bus}$$

$$\langle i_C \rangle = 0$$

$$\langle i_C \rangle = D(-I_{bus}) + (1-D)(I_{bat} - I_{bus}) = 0$$

$$(1-D)I_{bat} = I_{bus}$$

Average Circuit Model of Boost Converter with Conduction Losses ($I_L > 0$)

$$\langle v_L \rangle = V_{bat} - \underbrace{(R_L + DR_{CE} + D'R_D)}_{R_x} I_{bat} - \underbrace{(DV_{CES} + D'V_D)}_{V_x} - D'V_{bus} = 0$$

$$\langle i_L \rangle = D'I_{bat} - I_{bus} = 0$$

Average Model of Boost with Conduction Losses ($I_{BAT} > 0$)

What if $I_{bat} < 0$?

$$R_X = R_L + \underline{D} R_{CE} + \underline{D'} R_D$$

$$V_X = DV_{CES} + D'V_D$$

$$R_X = D' R_{CE} + DR_D$$

$$V_X = D' V_{CES} + DV_D$$

Analysis of Conduction Losses and Efficiency , $I_{bat} > 0$.

$$I_{bat} > 0 : \eta = \frac{V_{bus} I_{bus}}{V_{bat} I_{bat}} = \frac{P_{bus}}{P_{bat}} = \frac{P_{bus}}{P_{bus} + P_{loss.}} = \frac{P_{bat} - P_{loss.}}{P_{bat}}$$

Solve
the
circuit.

$$I_{bat} > 0 .$$

$$\eta = 1 - \frac{R_X I_{bat} + V_X}{V_{bat}}$$

$$M = \boxed{\frac{1}{D'} \eta}$$

ideal conversion ratio.
when only conduction losses
are considered.

$$M \equiv \frac{V_{bus}}{V_{bat}} = \frac{1}{D'} \left(1 - \frac{R_X I_{bat} + V_X}{V_{bat}} \right)$$

Efficiency and Duty Cycle

$$\eta = 1 - \frac{(R_L + DR_{CE} + D'R_D)I_{bat} + DV_{CES} + D'V_D}{V_{bat}}$$

given M , given D .

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 23
Powertrain DC-DC Converter:
Switching Losses

Announcements

- Midterm exam starts 9am (Mountain time) on Friday, Oct 14, due by 10pm (Mountain time) on Thursday, Oct 20
- Open-book, open-notes exam.
- Show all work, partial credit will be given.
- During the exam, you may ask for clarifications of the exam problem statements, but the instructor will not answer any questions related to the exam problem solutions.
- **Absolutely no collaboration is allowed.** You may not consult with anyone about the exam problems or use anyone else's work related to solutions of the exam problems in any form. You are not allowed to give or receive any assistance on this exam.

Switching Losses

Switching Waveforms in Test Circuit

Switching Waveforms in Test Circuit

Diode Switching Characteristics

Example Diode Data

Diode in Infineon IKW75N60T
600V, 75A IGBT module

Anti-Parallel Diode Characteristic

Diode reverse recovery time	t_{rr}	$T_j = 25^\circ\text{C}$, $V_R = 400\text{V}$, $I_F = 75\text{A}$, $di_F/dt = 1460\text{A}/\mu\text{s}$	-	121	-	ns	<i>Loulou b.</i>
Diode reverse recovery charge	Q_{rr}		-	2.4	-	μC	
Diode peak reverse recovery current	I_{rrm}		-	38.5	-	A	
Diode peak rate of fall of reverse recovery current during t_b	di_{rr}/dt		-	921	-	$\text{A}/\mu\text{s}$	

Anti-Parallel Diode Characteristic

Diode reverse recovery time	t_{rr}	$T_j = 175^\circ\text{C}$, $V_R = 400\text{V}$, $I_F = 75\text{A}$, $di_F/dt = 1460\text{A}/\mu\text{s}$	-	182	-	ns	<i>sw. loss → design</i>
Diode reverse recovery charge	Q_{rr}		-	5.8	-	μC	
Diode peak reverse recovery current	I_{rrm}		-	56.2	-	A	
Diode peak rate of fall of reverse recovery current during t_b	di_{rr}/dt		-	1013	-	$\text{A}/\mu\text{s}$	

Diode Reverse Recovery Characteristics

Figure 23. Typical reverse recovery time as a function of diode current slope
($V_R=400\text{V}$, $I_F=75\text{A}$,
Dynamic test circuit in Figure E)

Figure 24. Typical reverse recovery charge as a function of diode current slope
($V_R = 400\text{V}$, $I_F = 75\text{A}$,
Dynamic test circuit in Figure E)

Diode in Infineon IKW75N60T 600V, 75A IGBT module

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 24
Powertrain DC-DC Converter:
Modeling of Switching Losses

Average Model of Boost with Conduction Losses ($I_{BAT} > 0$)

What if $I_{bat} < 0$?

$$R_X = R_L + DR_{CE} + D'R_D$$

$$V_X = DV_{CES} + D'V_D$$

$$R_X = D'R_{CE} + DR_D$$

$$V_X = -(D'V_{CES} + DV_D)$$

Switching Waveforms in Test Circuit

IGBT Switching Characteristics

- In on-state, n- drift region has excess charge, which results in a current tail during turn-off

Example IGBT Data

Infineon IKW75N60T 600V, 75A IGBT module

IGBT Characteristic

Turn-on delay time	$t_{d(on)}$	$T_j=25^\circ\text{C}$, $V_{CC}=400\text{V}$, $I_c=75\text{A}$, $V_{GE}=0/15\text{V}$, $R_G=5\Omega$, $L_\sigma^{(1)}=100\text{nH}$, $C_\sigma^{(1)}=39\text{pF}$ Energy losses include “tail” and diode reverse recovery.	-	33	-	ns
Rise time	t_r		-	36	-	
Turn-off delay time	$t_{d(off)}$		-	330	-	
Fall time	t_f		-	35	-	
Turn-on energy	E_{on}		-	2.0	-	mJ
Turn-off energy	E_{off}		-	2.5	-	
Total switching energy	E_{ts}		-	4.5	-	

IGBT Characteristic

Turn-on delay time	$t_{d(on)}$	$T_j=175^\circ\text{C}$, $V_{CC}=400\text{V}$, $I_c=75\text{A}$, $V_{GE}=0/15\text{V}$, $R_G= 5\Omega$, $L_\sigma^{(1)}=100\text{nH}$, $C_\sigma^{(1)}=39\text{pF}$ Energy losses include “tail” and diode reverse recovery.	-	32	-	ns
Rise time	t_r		-	37	-	
Turn-off delay time	$t_{d(off)}$		-	363	-	
Fall time	t_f		-	38	-	
Turn-on energy	E_{on}		-	2.9	-	mJ
Turn-off energy	E_{off}		-	2.9	-	
Total switching energy	E_{ts}		-	5.8	-	

Switching Waveforms for Boost Converter

$$I_{bat} > 0$$

Turn-Off Losses

Turn-On Loss without Device Capacitance

$$E_{on,rise} = \frac{1}{2}(I_L - \Delta i_L)V_{bus}t_{rise} \quad \checkmark$$

$$E_{on,rr} \approx (I_L - \Delta i_L)V_{bus}t_{rr} + Q_{rr}V_{bus} \quad \checkmark$$

$$E_{on} = E_{on,rise} + E_{on,rr}$$

$$P_{on} = E_{on}f_s$$

Turn-On Loss due to Device Capacitance

Assume C_1 and C_2 are linear capacitances

$$\left\{ \begin{array}{l} C_1 \text{ starts at } \frac{1}{2} C_1 V_{bus}^2, \text{ ends at } 0 \\ \text{loss} = \frac{1}{2} C_1 V_{bus}^2 \\ C_2 \text{ starts at } 0, \text{ ends at } \frac{1}{2} C_2 V_{bus}^2 \\ \text{loss} = \frac{1}{2} C_2 V_{bus}^2 \end{array} \right.$$

energy. $C_{1,2} V_{bus} f_s$ power loss.

IGBT Device Capacitances are Highly Nonlinear

$$C_{iss} = \underline{C_{GE}} + \underline{C_{GC}}, \text{ with } C_{CE} \text{ shorted}$$

$$C_{oss} = \underline{C_{CE}} + \underline{C_{GC}}, \quad C_{UE} \gg C_{GC}$$

$$\underline{C_{rss}} = \underline{C_{GC}}$$

Infineon IKW75N60T 600V, 75A IGBT module

Turn-On Loss due to Nonlinear Device Capacitances

Energy stored in C_1 before turn on:

$$E_{C1}(V_{bus}) = \int_0^{V_{bus}} v_{CE1} C_1(v_{CE}) dv_{CE} = \frac{1}{2} C_{1,eq} V_{bus}^2$$

$\frac{1}{2} C_1 V_{bus}$

circle

Energy stored in C_2 after turn on (assuming Q_1/D_1 and Q_2/D_2 are the same devices):

$$E_{C2}(V_{bus}) = E_{C1}(V_{bus})$$

\Rightarrow Energy taken from V_{bus} during turn on:

$$E_{bus}(V_{bus}) = V_{bus} \int_0^{V_{bus}} C_2(v_{CE2}) dv_{CE2} = \langle C_2 \rangle V_{bus}^2$$

average of C_2 over 0 to V_{bus} voltage range.

Energy loss during turn on (due to device capacitance):

$$E_{cap}(V_{bus}) = E_{C1}(V_{bus}) + E_{bus}(V_{bus}) - E_{C2}(V_{bus}) = \langle C_{1,2} \rangle V_{bus}^2$$

$V_{bus} = \text{const.}$

-

+

Q?

-

+

Q?

-

+

-

Example Switching Loss Calculation

Converter operating point:

- $V_{bus} = 500 \text{ V}$
- $V_{bat} = 200 \text{ V}$
- $I_{bat} = I_L = 100 \text{ A}$
- $\Delta i_L = 20 \text{ A}$

Device Parameters:

- IGBT
 - $t_{tail} = 400 \text{ ns}$
 - $t_{rise} = 60 \text{ ns}$
- Diode
 - $Q_{rr} = 5 \mu\text{C}$
 - $t_{rr} = 150 \text{ ns}$
- IGBT + Diode
 - $\langle C_{1,2} \rangle = 300 \text{ pF}$

Example Switching Loss Calculation (Cont.)

zoomed from timing

- IGBT
 $t_{tail} = 400 \text{ ns}$
 $t_{rise} = 60 \text{ ns}$

- Diode
 $Q_{rr} = 5 \mu\text{C}$
 $t_{rr} = 150 \text{ ns}$

- IGBT + Diode
 $\langle C_{1,2} \rangle = 300 \text{ pF}$

$$E_{on,rise} = \frac{1}{2}(I_L - \Delta i_L)V_{bus}t_{rise} = 1.2 \text{ mJ}$$

$$E_{on,rr} = ((I_L - \Delta i_L)t_{rr} + Q_{rr})V_{bus} = 6 \text{ mJ} + 2.5 \text{ mJ} = \underline{8.5 \text{ mJ}}$$

$$E_{on,cap} = \langle C_{1,2} \rangle V_{bus}^2 = 0.075 \text{ mJ} \leftarrow$$

$$E_{off} = \frac{1}{2}(I_L + \Delta i_L)V_{bus}t_{tail} = 12 \text{ mJ}$$

$$E_{on} = E_{on,rise} + E_{on,rr} + E_{on,cap} = 9.8 \text{ mJ}$$

$$P_{sw} = (E_{on} + E_{off})f_s = \begin{cases} 218 \text{ W at } f_s = 10 \text{ kHz} \\ 1090 \text{ W at } f_s = \underline{50 \text{ kHz}} \end{cases}$$

Switching Loss from Datasheet

Figure 13. Typical switching energy losses as a function of collector current
 (inductive load, $T_J = 175^\circ\text{C}$,
 $V_{CE} = 400\text{V}$, $V_{GE} = 0/15\text{V}$, $R_G = 5\Omega$,

Figure 16. Typical switching energy losses as a function of collector-emitter voltage
 (inductive load, $T_J = 175^\circ\text{C}$,
 $V_{GE} = 0/15\text{V}$, $I_C = 75\text{A}$, $R_G = 5\Omega$,

Infineon IKW75N60T 600V, 75A IGBT module

Average Model with Conduction & Switching Losses

Assumption: $I_L = I_{bat} > 0$ (**battery discharging**), and $I_L > \Delta i_L$

$$P_{sw} = \left[\frac{1}{2}(I_L + \Delta i_L)t_{tail} + \frac{1}{2}(I_L - \Delta i_L)t_{rise} + (I_L - \Delta i_L)t_{rr} + Q_{rr} + \langle C_{1,2} \rangle V_{bus} \right] V_{bus} f_s$$

$$I_{sw} = \left[\frac{1}{2}(I_L + \Delta i_L)t_{tail} + \frac{1}{2}(I_L - \Delta i_L)t_{rise} + (I_L - \Delta i_L)t_{rr} + Q_{rr} + \langle C_{1,2} \rangle V_{bus} \right] f_s$$

ECEN 5017
Power Electronics for Electric Drive Vehicles

Lecture 25
Powertrain DC-DC Converter:
Modeling of Conduction and Switching Losses

Example Switching Loss Calculations

values from lecture

- IGBT
 $t_{tail} = 400 \text{ ns}$
 $t_{rise} = 60 \text{ ns}$

- Diode
 $Q_{rr} = 5 \mu\text{C}$
 $t_{rr} = 150 \text{ ns}$

- IGBT + Diode
 $\langle C_{1,2} \rangle = 300 \text{ pF}$

$$E_{on,rise} = \frac{1}{2}(I_L - \Delta i_L)V_{bus}t_{rise} = 1.2 \text{ mJ}$$

$$E_{on,rr} = ((I_L - \Delta i_L)t_{rr} + Q_{rr})V_{bus} = 6 \text{ mJ} + 2.5 \text{ mJ} = \underline{8.5 \text{ mJ}}$$

$$E_{on,cap} = \langle C_{1,2} \rangle V_{bus}^2 = 0.075 \text{ mJ} \leftarrow$$

$$E_{off} = \frac{1}{2}(I_L + \Delta i_L)V_{bus}t_{tail} = 12 \text{ mJ}$$

$$E_{on} = E_{on,rise} + E_{on,rr} + E_{on,cap} = 9.8 \text{ mJ}$$

$$P_{sw} = (E_{on} + E_{off})f_s = \begin{cases} 218 \text{ W at } f_s = 10 \text{ kHz} \\ 1090 \text{ W at } f_s = \underline{50 \text{ kHz}} \end{cases}$$

Average Model with Conduction & Switching Losses

Assumption: $I_L = I_{bat} > 0$ (**battery discharging**), and $I_L > \Delta i_L$

$$P_{sw} = \left[\frac{1}{2}(I_L + \Delta i_L)t_{tail} + \frac{1}{2}(I_L - \Delta i_L)t_{rise} + (I_L - \Delta i_L)t_{rr} + Q_{rr} + \langle C_{1,2} \rangle V_{bus} \right] \underline{\underline{V_{bus} f_s}}$$

$$I_{sw} = \left[\frac{1}{2}(I_L + \Delta i_L)t_{tail} + \frac{1}{2}(I_L - \Delta i_L)t_{rise} + (I_L - \Delta i_L)t_{rr} + Q_{rr} + \langle C_{1,2} \rangle V_{bus} \right] f_s$$

Switching Losses when Battery is Charging

Average Model with Losses when Charging

$I_L = I_{bat} < 0$ (battery charging), and $|I_L| > \Delta i_L$

$$V_X = \begin{cases} D V_{CES} + D' V_D & I_L = I_{bat} > 0 \\ - (D' V_{CES} + D V_D) & I_L = I_{bat} < 0. \end{cases}$$

$\checkmark \rightarrow I_{sw} = \left[\frac{1}{2} (|I_L| + \Delta i_L) t_{tail} + \frac{1}{2} (|I_L| - \Delta i_L) t_{rise} + (|I_L| - \Delta i_L) t_{rr} + Q_{rr} + \langle C_{1,2} \rangle V_{bus} \right] f_s$

$\times |I_L| < \Delta i_L$

Efficiency Calculation from Average Circuit Model

$$\eta = \frac{P_{out}}{P_{in}}$$

Battery Discharging

$$\eta = \frac{P_{bus}}{P_{bat}} = \frac{P_{bat} - P_{loss}}{P_{bat}} = \frac{P_{bus}}{P_{bus} + P_{loss}}$$

Battery Charging

$$\eta = \frac{P_{bat}}{P_{bus}} = \frac{P_{bus} - P_{loss}}{P_{bus}} = \frac{P_{bat}}{P_{bat} + P_{loss}}$$

Efficiency

Losses at Low Power

Feedback Control of Drivetrain DC-DC Converter

From vehicle system controller:

- ① V_{bus} ref for v_{bus}
- ② limits for i_{ref} .

