

ADVANCED DC/AC INVERTERS

APPLICATIONS IN RENEWABLE ENERGY

Fang Lin Luo
Hong Ye

CRC Press
Taylor & Francis Group

ADVANCED DC/AC INVERTERS

APPLICATIONS IN RENEWABLE ENERGY

Power Electronics, Electrical Engineering, Energy, and Nanotechnology Series

Fang Lin Luo and **Hong Ye**, Series Editors
Nanyang Technological University, Singapore

PUBLISHED TITLES

Advanced DC/AC Inverters: Applications in Renewable Energy
Fang Lin Luo and Hong Ye

ADVANCED DC/AC INVERTERS

APPLICATIONS IN RENEWABLE ENERGY

Fang Lin Luo
Hong Ye

CRC Press
Taylor & Francis Group
Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

MATLAB® is a trademark of The MathWorks, Inc. and is used with permission. The MathWorks does not warrant the accuracy of the text or exercises in this book. This book's use or discussion of MATLAB® software or related products does not constitute endorsement or sponsorship by The MathWorks of a particular pedagogical approach or particular use of the MATLAB® software.

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2013 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

International Standard Book Number: 978-1-4665-1135-4 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Contents

Preface.....	.xi
Authors	xiii

1. Introduction	1
1.1 Symbols and Factors Used in This Book	1
1.1.1 Symbols Used in Power Systems	1
1.1.2 Factors and Symbols Used in AC Power Systems.....	5
1.1.3 Factors and Symbols Used in DC Power Systems.....	8
1.2 FFT—Fast Fourier Transform	9
1.2.1 Central Symmetrical Periodical Function.....	10
1.2.2 Axial (Mirror) Symmetrical Periodical Function.....	10
1.2.3 Nonperiodic Function	10
1.2.4 Useful Formulae and Data	11
1.2.5 Examples of FFT Applications	12
1.3 DC/AC Inverters	17
1.3.1 Categorizing Existing Inverters.....	18
1.3.2 Updated Circuits.....	18
1.3.3 Soft Switching Methods.....	19
References	19
2. Pulse Width-Modulated DC/AC Inverters	21
2.1 Introduction	21
2.2 Parameters Used in PWM Operation.....	23
2.2.1 Modulation Ratios	23
2.2.1.1 Linear Range ($m_a \leq 1.0$)	24
2.2.1.2 Over Modulation ($1.0 < m_a \leq 3.24$)	24
2.2.1.3 Square Wave (Sufficiently Large $m_a > 3.24$).....	25
2.2.1.4 Small m_f ($m_f \leq 21$)	26
2.2.1.5 Large m_f ($m_f > 21$).....	27
2.2.2 Harmonic Parameters	28
2.3 Typical PWM Inverters.....	29
2.3.1 Voltage Source Inverter (VSI)	29
2.3.2 Current Source Inverter (CSI).....	29
2.3.3 Impedance Source Inverter (z-Source Inverter—ZSI)	30
2.3.4 Circuits of DC/AC Inverters.....	30
References	30
3. Voltage Source Inverters	31
3.1 Single-Phase Voltage Source Inverter	31
3.1.1 Single-Phase Half-Bridge VSI.....	31
3.1.2 Single-Phase Full-Bridge VSI.....	34

3.2	Three-Phase Full-Bridge VSI	38
3.3	Vector Analysis and Determination of m_a	40
3.3.1	Vector Analysis	40
3.3.2	m_a Calculation.....	41
3.3.3	m_a Calculation with L-C Filter	43
3.3.4	Some Waveforms	43
3.4	Multistage PWM Inverter	44
3.4.1	Unipolar PWM VSI	45
3.4.2	Multicell PWM VSI	47
3.4.3	Multilevel PWM Inverter	47
	References	52
4.	Current Source Inverters.....	53
4.1	Three-Phase Full-Bridge Current Source Inverter	53
4.2	Boost-Type CSI.....	53
4.2.1	Negative Polarity Input Voltage.....	53
4.2.2	Positive Polarity Input Voltage.....	56
4.3	CSI with L-C Filter	57
	References	60
5.	Impedance Source Inverters.....	61
5.1	Comparison with VSI and CSI	61
5.2	Equivalent Circuit and Operation	64
5.3	Circuit Analysis and Calculations.....	67
5.4	Simulation and Experimental Results	69
	References	72
6.	Quasi-Impedance Source Inverters	73
6.1	Introduction to ZSI and Basic Topologies.....	74
6.2	Extended Boost qZSI Topologies	74
6.2.1	Diode-Assisted Extended Boost qZSI Topologies	76
6.2.2	Capacitor-Assisted Extended Boost qZSI Topologies.....	79
6.2.3	Simulation Results	81
	References	86
7.	Soft-Switching DC/AC Inverters.....	87
7.1	Notched DC Link Inverters for Brushless DC Motor Drive	87
7.1.1	Resonant Circuit.....	89
7.1.2	Design Considerations	94
7.1.3	Control Scheme	95
7.1.3.1	Non-PWM Operation	96
7.1.3.2	PWM Operation.....	97
7.1.4	Simulation and Experimental Results	99
7.2	Resonant Pole Inverter	103
7.2.1	Topology of Resonant Pole Inverter	104
7.2.2	Operation Principle	106

7.2.3	Design Considerations	111
7.2.4	Simulation and Experimental Results	114
7.3	Transformer-Based Resonant DC Link Inverter.....	118
7.3.1	Resonant Circuit.....	119
7.3.2	Design Considerations	126
7.3.3	Control Scheme	129
7.3.3.1	Full Duty Cycle Operation.....	130
7.3.3.2	PWM Operation.....	131
7.3.4	Simulation and Experimental Results	131
	References	135
8.	Multilevel DC/AC Inverters	137
8.1	Introduction	137
8.2	Diode-Clamped Multilevel Inverters.....	140
8.3	Capacitor-Clamped Multilevel Inverters (Flying Capacitor Inverters).....	145
8.4	Multilevel Inverters Using H-Bridges (HBs) Converters.....	147
8.4.1	Cascaded Equal Voltage Multilevel Inverters (CEMI)	149
8.4.2	Binary Hybrid Multilevel Inverter (BHMI).....	149
8.4.3	Quasi-Linear Multilevel Inverter (QLMI).....	150
8.4.4	Trinary Hybrid Multilevel Inverter (THMI)	151
8.5	Other Kinds of Multilevel Inverters.....	151
8.5.1	Generalized Multilevel Inverters (GMI)	151
8.5.2	Mixed-Level Multilevel Inverter Topologies.....	152
8.5.3	Multilevel Inverters by Connection of Three-Phase Two-Level Inverters	153
	References	154
9.	Trinary Hybrid Multilevel Inverter (THMI)	155
9.1	Topology and Operation	155
9.2	Proof of Greatest Number of Output Voltage Levels.....	159
9.2.1	Theoretical Proof.....	159
9.2.2	Comparison of Various Kinds of Multilevel Inverters ...	160
9.2.3	Modulation Strategies for THMI	161
9.2.3.1	Step Modulation Strategy.....	162
9.2.3.2	Virtual Stage Modulation Strategy	167
9.2.3.3	Hybrid Modulation Strategy	171
9.2.3.4	Subharmonic PWM Strategies.....	173
9.2.3.5	Simple Modulation Strategy	173
9.2.4	Regenerative Power	175
9.2.4.1	Analysis of DC Bus Power Injection.....	175
9.2.4.2	Regenerative Power in THMI	177
9.2.4.3	Method to Avoid Regenerative Power.....	179
9.2.4.4	Summary of Regenerative Power in THMI.....	181

9.3	Experimental Results.....	183
9.3.1	Experiment to Verify Step Modulation and Virtual Stage Modulation	183
9.3.2	Experiment to Verify New Method to Eliminate Regenerative Power	186
9.4	Trinary Hybrid 81-Level Multilevel Inverter	190
9.4.1	Space Vector Modulation	192
9.4.2	DC Sources of H-Bridges	196
9.4.3	Motor Controller	199
9.4.4	Simulation and Experimental Results	200
	References	205
10.	Laddered Multilevel DC/AC Inverters Used in Solar Panel Energy Systems	207
10.1	Introduction	207
10.2	Progressions (Series)	208
10.2.1	Arithmetic Progressions	208
10.2.1.1	Unit Progression.....	209
10.2.1.2	Natural Number Progression	209
10.2.1.3	Odd Number Progression.....	209
10.2.2	Geometric Progressions	210
10.2.2.1	Binary Progression.....	210
10.2.2.2	Trinary Number Progression	210
10.2.3	New Progressions	210
10.2.3.1	Luo Progression	211
10.2.3.2	Ye Progression	211
10.3	Laddered Multilevel DC/AC Inverters	212
10.3.1	Special Switches	212
10.3.1.1	Toggle Switch.....	212
10.3.1.2	Change-over Switch.....	213
10.3.1.3	Band Switch.....	213
10.3.2	General Circuit of Laddered Inverters.....	214
10.3.3	Linear Laddered Inverters (LLIs).....	214
10.3.4	Natural Number Laddered Inverters (NNLIs)	215
10.3.5	Odd Number Laddered Inverters (ONLIs)	216
10.3.6	Binary Laddered Inverters (BLIs)	217
10.3.7	Modified Binary Laddered Inverters (MBLIs)	218
10.3.8	Luo Progression Laddered Inverters (LPLIs).....	218
10.3.9	Ye Progression Laddered Inverters (YPLIs)	220
10.3.10	Trinary Laddered Inverters (TLIs).....	221
10.4	Comparison of All Laddered Inverters.....	221
10.5	Solar Panel Energy Systems.....	223
10.6	Simulation and Experimental Results	225
	References	229

11. Super-Lift Converter Multilevel DC/AC Inverters Used in Solar Panel Energy Systems	231
11.1 Introduction	231
11.2 Super-Lift Converter Used in Multilevel DC/AC Inverters	233
11.2.1 Seven-Level SL Inverter	233
11.2.2 Fifteen-Level SL Inverter	234
11.2.3 Twenty-One-Level SC Inverter	235
11.3 Simulation and Experimental Results	238
References	242
12. Switched-Capacitor Multilevel DC/AC Inverters in Solar Panel Energy Systems	243
12.1 Introduction	243
12.2 Switched Capacitor Used in Multilevel DC/AC Inverters	244
12.2.1 Five-Level SC Inverter	244
12.2.2 Nine-Level SC Inverter.....	245
12.2.3 Fifteen-Level SC Inverter	246
12.2.4 Higher-Level SC Inverter.....	247
12.3 Simulation and Experimental Results	248
References	252
13. Switched Inductor Multilevel DC/AC Inverters Used in Solar Panel Energy Systems	253
13.1 Introduction	253
13.2 Switched Inductor Used in Multilevel DC/AC Inverters	253
13.2.1 Five-Level SI Inverter.....	253
13.2.2 Nine-Level SL Inverter	254
13.2.3 Fifteen-Level SC Inverter	255
13.3 Simulation and Experimental Results	257
References	261
14. Best Switching Angles to Obtain Lowest THD for Multilevel DC/AC Inverters	263
14.1 Introduction	263
14.2 Methods for Determination of Switching Angle.....	263
14.2.1 Main Switching Angles.....	264
14.2.2 Equal-Phase (EP) Method	264
14.2.3 Half-Equal-Phase (HEP) Method.....	265
14.2.4 Half-Height (HH) Method	265
14.2.5 Feed-Forward (FF) Method	265
14.2.6 Comparison of Methods in Each Level	265
14.2.7 Comparison of Levels for Each Method	267
14.2.8 THDs of Different Methods	267
14.3 Best Switching Angles.....	272

14.3.1 Using MATLAB® to Obtain Best Switching Angles	272
14.3.2 Analysis of Results of Best Switching Angles Calculation.....	272
14.3.3 Output Voltage Waveform for Multilevel Inverters.....	277
References	282
15. Design Examples for Wind Turbine and Solar Panel Energy Systems	283
15.1 Introduction	283
15.2 Wind Turbine Energy Systems.....	285
15.2.1 Technical Features	285
15.2.2 Design Example for Wind Turbine Power System.....	288
15.2.2.1 Design Example for Wind Turbine	290
15.2.2.2 Design Example for Converters	293
15.2.2.3 Simulation Results.....	293
15.3 Solar Panel Energy Systems.....	295
15.3.1 Technical Features	295
15.3.2 P/O Super-Lift Luo Converter.....	296
15.3.3 Closed-Loop Control	297
15.3.4 PWM Inverter	298
15.3.5 System Design	299
15.3.6 Simulation Results	300
References	302
Index	303

Preface

This book provides knowledge and applications of advanced DC/AC inverters that are both concise and useful for engineering students and practicing professionals. It is well organized in about 300-plus pages and with 250 diagrams to introduce more than 100 topologies of the advanced inverters originally developed by the authors. Some cutting-edge topologies published recently are also illustrated in this book. All prototypes are novel approaches and great contributions to DC/AC inversion technology.

DC/AC inversion technology is one of the main branches in power electronics. It was established in the 1960s and grew fast in the 1980s. DC/AC inverters convert DC power sources to AC power users. It is of vital importance for all industrial applications, including electrical vehicles and renewable energy systems. In recent years, inversion technology has been rapidly developed and new topologies have been published, which largely improved the power factor and increased the power efficiency. One purpose of writing this book is to summarize the features of DC/AC inverters and introduce more than 50 new circuits as well.

DC/AC Inverters can be sorted into two groups: pulse-width modulation (PWM) inverters and multilevel modulation (MLM) inverters. People are familiar with PWM inverters, such as the voltage source inverter (VSI) and current source inverter (CSI). They are very popular in industrial applications. The impedance-source inverter (ZSI) was first introduced in 2003 and immediately attracted many experts of power electronics to this area. Its advantages are so attractive for research and industrial applications that hundreds of papers regarding ZSI have been published in recent years.

All PWM inverters have the same main power circuits, that is, three legs for three-phase output voltage. Multilevel inverters were invented in the 1980s. Unlike PWM inverters, multilevel inverters have different main power circuits. Typical ones are the diode-clamped inverters, capacitor clamped (flying capacitor) inverters, and hybrid H-bridge multilevel inverters. Multilevel inverters overcame the drawbacks of the PWM inverter and opened a broad way for industrial applications.

This book introduces four novel multilevel inverters proposed by the authors: laddered multilevel inverters, super-lift modulated inverters, switched-capacitor inverters, and switched-inductor inverters. They have simple structures with fewer components to implement the DC/AC inversion. They are very attractive to DC/AC inverter designers and have been applied in industrial applications, including renewable energy systems.

This book introduces four methods to manage the switching angles to obtain the lowest THD, which is an important topic for multilevel inverters. The half-height (HH) method is superior to others in achieving low THD

by careful investigation. A MATLAB® program is used to search the best switching angles to obtain the lowest THD. The best switching angles for any multilevel inverter are listed in tables as convenient references for electrical engineers. Simulation waveforms are shown to verify the design.

Due to world energy resource shortage, the development of renewable energy sources is critical. The relevant topics such as energy-saving and power supply quality are also paid much attention. Renewable energy systems require large number of DC/DC converters and DC/AC inverters. In this book, introduction and design examples including analysis and results are given for wind turbine and solar panel energy systems.

The book is organized in 15 chapters. General knowledge is introduced in [Chapter 1](#). Traditional PWM inverters, such as voltage source inverters, current source inverters, and impedance source inverters, are discussed in [Chapters 2 to 5](#). New quasi-impedance source inverters and soft-switching PWM inverters are investigated in [Chapters 6](#) and [7](#), respectively. Multi-level DC/AC inverters are generally introduced in [Chapter 8](#). Trinary H-bridge inverters are specially investigated in [Chapter 9](#). Novel multilevel inverters including laddered multilevel inverters, super-lift modulated inverters, switched capacitor inverters, and switched inductor inverters are introduced in [Chapters 10 to 13](#). Best switching angles to obtain lowest THD for multilevel DC/AC inverters are studied in [Chapter 14](#). Application examples in renewable energy systems are discussed in [Chapter 15](#).

Professor Fang Lin Luo

AnHui University

HeFei, China

Doctor Hong Ye

Nanyang Technological University

Singapore

Authors

Dr. Fang Lin Luo is a full professor at AnHui University, China. He also has a joint appointment at Nanyang Technological University Singapore. He was an associate professor in the School of Electrical and Electronic Engineering, Nanyang Technological University (NTU), Singapore in 1995–2012. He received his BSc degree, first class, with honors (*magna cum laude*) in radio-electronic physics at the Sichuan University, Chengdu, China, and his PhD in electrical engineering and computer science (EE and CS) at Cambridge University, England, in 1986.

After his graduation from Sichuan University, he joined the Chinese Automation Research Institute of Metallurgy (CARIM), Beijing, China, as a senior engineer. From there, he then went to the Entreprises Saunier Duval, Paris, France, as a project engineer in 1981–1982. He worked with Hocking NDT Ltd., Allen-Bradley IAP Ltd., and Simplatroll Ltd. in England as a senior engineer after he earned his PhD from Cambridge. He is a fellow of Cambridge Philosophical Society and a senior member of IEEE. He has published 13 books and 300 technical papers in IEE/IET proceedings and IEEE transactions, and various international conferences. His present research interest focuses on power electronics and DC and AC motor drives with computerized artificial intelligent control (AIC) and digital signal processing (DSP), and AC/DC and DC/DC and AC/AC converters and DC/AC inverters, renewable energy systems, and electrical vehicles.

He is currently associate editor of *IEEE Transactions on Power Electronics* and associate editor of *IEEE Transactions on Industrial Electronics*. He is also the international editor of *Advanced Technology of Electrical Engineering and Energy*. Dr. Luo was chief editor of *Power Supply Technologies and Applications* from 1998 to 2003. He was the general chairman of the first IEEE Conference on Industrial Electronics and Applications (ICIEA 2006) and the third IEEE Conference on Industrial Electronics and Applications (ICIEA 2008).

Dr. Hong Ye is a research fellow with the School of Biological Sciences, Nanyang Technological University, Singapore. She received her bachelor's degree, first class, in 1995; her master's degree in engineering from Xi'an Jiaotong University, China, in 1999; and a PhD degree from Nanyang Technological University (NTU), Singapore, in 2005.

She was with the R&D Institute, XIYI Company, Ltd., China, as a research engineer from 1995 to 1997. She worked at NTU as a research associate from 2003 to 2004 and has been a research fellow from 2005.

Dr. Ye is an IEEE member and has coauthored 13 books. She has published more than 80 technical papers in IEEE transactions, IEE proceedings, and other international journals, as well as presenting them at various international conferences. Her research interests are power electronics and conversion technologies, signal processing, operations research, and structural biology.

1

Introduction

DC/AC inverters convert DC source energy for AC users, and are a big category of power electronics. Power electronics is the technology to process and control the flow of electric energy by supplying voltages and currents in a form that is optimally suited for user loads [1]. A typical block diagram is shown in [Figure 1.1](#) [2]. The input power can be AC and DC sources. A general example is that the AC input power is from the electric utility. The output power to load can be AC and DC voltages. The power processor in the block diagram is usually called a *converter*. Conversion technologies are used to construct converters. Therefore, there are four categories of converters [3]:

- AC/DC converters/rectifiers (AC to DC)
- DC/DC converters (DC to DC)
- DC/AC inverters/converters (DC to AC)
- AC/AC converters (AC to AC)

We will use converter as a generic term to refer to a single power conversion stage that may perform any of the functions listed above. To be more specific, in AC to DC and DC to AC conversion, *rectifier* refers to a converter when the average power flow is from the AC to the DC side. *Inverter* refers to the converter when the average power flow is from the DC to the AC side. In fact, the power flow through the converter may be reversible. In that case, as shown in [Figure 1.2](#) [2], we refer to that converter in terms of its rectifier and inverter modes of operation.

1.1 Symbols and Factors Used in This Book

We list the factors and symbols used in this book here. If no specific description is given, the parameters follow the meaning stated here.

1.1.1 Symbols Used in Power Systems

For instantaneous values of variables such as voltage, current, and power that are functions of time, the symbols used are lowercase letters v , i , and p ,

FIGURE 1.1

The block diagram of a power electronics system.

respectively. They are functions of time operating in the time domain. We may or may not explicitly show that they are functions of time, for example, using v rather than $v(t)$. The uppercase symbols V and I refer to their average value in DC quantities and a root-mean-square (rms) value in AC quantities, computed from their instantaneous waveforms. They generally refer to an average value in DC quantities and a root-mean-square (rms) value in AC quantities. If there is a possibility of confusion, the subscript *avg* or *rms* is used. The average power is always indicated by P .

Usually, the input voltage and current are represented by v_{in} and i_{in} (or v_1 and i_1), and the output voltage and current are represented by v_O and i_O (or v_2 and i_2). The input and output powers are represented by P_{in} and P_O . The power transfer efficiency (η) is defined as $\eta = P_O/P_{in}$.

Passive loads such as resistor R , inductor L , and capacitor C are generally used in circuits. We use R , L , and C to indicate their symbols and values as well. All these parameters and their combination Z are linear loads since the performance of the circuit constructed by these components is described by a linear differential equation. Z is the impedance of a linear load. If the circuit consists of a resistor R , an inductor L , and a capacitor C connected in series, the impedance Z is represented by

$$Z = R + j\omega L - j \frac{1}{\omega C} = |Z| \angle \phi \quad (1.1)$$

FIGURE 1.2

AC-to-DC converters.

where R is the resistance measured by Ω , L is the inductance measured by H , C is the capacitance measured by F , ω is the AC supply angular frequency measured by rad/s, and $\omega = 2\pi f$, where f is the AC supply frequency measured by Hz. For the calculation of Z , if there is no capacitor in the circuit, the term $j\frac{1}{\omega C}$ is omitted (do not take $C = 0$ and $j\frac{1}{\omega C} = >\infty$). The absolute impedance $|Z|$ and the phase angle ϕ are determined by

$$\begin{aligned}|Z| &= \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2} \\ \phi &= \tan^{-1} \frac{\omega L - \frac{1}{\omega C}}{R}\end{aligned}\tag{1.2}$$

Example 1.1

A circuit has a load with a resistor $R = 20 \Omega$, an inductor $L = 20 \text{ mH}$, and a capacitor $C = 200 \mu\text{F}$ in series connection. The voltage supplying frequency $f = 60 \text{ Hz}$. Calculate the load impedance and the phase angle.

Solution:

From Equation (1.1), the impedance Z is

$$\begin{aligned}Z &= R + j\omega L - j\frac{1}{\omega C} = 20 + j120\pi \times 0.02 - j\frac{1}{120\pi \times 0.0002} \\ &= 20 + j(7.54 - 13.26) = 20 - j5.72 = |Z| \angle \phi\end{aligned}$$

From Equation (1.2), the absolute impedance $|Z|$ and phase angle ϕ are

$$\begin{aligned}|Z| &= \sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2} = \sqrt{20^2 + 5.72^2} = 20.8 \Omega \\ \phi &= \tan^{-1} \frac{\omega L - \frac{1}{\omega C}}{R} = \tan^{-1} \frac{-5.72}{20} = -17.73^\circ\end{aligned}$$

If a circuit consists of a resistor R and an inductor L connected in series, the corresponding impedance Z is represented by

$$Z = R + j\omega L = |Z| \angle \phi\tag{1.3}$$

The absolute impedance $|Z|$ and phase angle ϕ are determined by

$$\begin{aligned}|Z| &= \sqrt{R^2 + (\omega L)^2} \\ \phi &= \tan^{-1} \frac{\omega L}{R}\end{aligned}\tag{1.4}$$

We define the circuit time constant τ as

$$\tau = \frac{L}{R}\tag{1.5}$$

If a circuit consists of a resistor R and a capacitor C connected in series, the impedance Z is represented by

$$Z = R - j \frac{1}{\omega C} = |Z| \angle \phi\tag{1.6}$$

The absolute impedance $|Z|$ and phase angle ϕ are determined by

$$\begin{aligned}|Z| &= \sqrt{R^2 + \left(\frac{1}{\omega C}\right)^2} \\ \phi &= -\tan^{-1} \frac{1}{\omega CR}\end{aligned}\tag{1.7}$$

We define the circuit time constant τ as

$$\tau = RC\tag{1.8}$$

Summary of the Symbols

Symbol	Explanation (Measuring Unit)
C	capacitor/capacitance (F)
f	frequency (Hz)
i, I	instantaneous current, average/rms current (A)
L	inductor/inductance (H)
R	resistor/resistance (Ω)
p, P	instantaneous power, rated/real power (W)
q, Q	instantaneous reactive power, rated reactive power (VAR)
s, S	instantaneous apparent power, rated apparent power (VA)
v, V	instantaneous voltage, average/rms voltage (V)
Z	impedance (Ω)
ϕ	phase angle (degree, or radian)
η	efficiency (percents%)
τ	time constant (second)
ω	angular frequency (radian/sec), $\omega = 2\pi f$

1.1.2 Factors and Symbols Used in AC Power Systems

The input AC voltage can be single-phase or three-phase voltages. They are usually a pure sinusoidal wave function. For a single-phase input voltage $v(t)$, the function can be expressed as [4]:

$$v(t) = \sqrt{2}V \sin \omega t = V_m \sin \omega t \quad (1.9)$$

where v is the instantaneous input voltage, V is its root-mean-square (rms) value, V_m is its amplitude, ω is the angular frequency, $\omega = 2\pi f$, and f is the supply frequency. Usually, the input current may not be a pure sinusoidal wave, depending on the load. If the input voltage supplies a linear load (resistive, inductive, capacitive loads, or their combination) the input current $i(t)$ is not distorted, but may be delayed in a phase angle ϕ . In this case, it can be expressed as

$$i(t) = \sqrt{2}I \sin(\omega t - \phi) = I_m \sin(\omega t - \phi) \quad (1.10)$$

where i is the instantaneous input current, I is its root-mean-square value, I_m is its amplitude, and ϕ is the phase-delay angle. We define the power factor (PF) as

$$PF = \cos \phi \quad (1.11)$$

PF is the ratio of the real power (P) to the apparent power (S). We have the relation $S = P + jQ$, where Q is the reactive power. The power vector diagram is shown in [Figure 1.3](#). We have the following relations between the powers:

$$S = VI^* = \frac{V^2}{Z^*} = P + jQ = |S| \angle \phi \quad (1.12)$$

$$|S| = \sqrt{P^2 + Q^2} \quad (1.13)$$

$$\phi = \tan^{-1} \frac{Q}{P} \quad (1.14)$$

$$P = S \cos \phi \quad (1.15)$$

$$Q = S \sin \phi \quad (1.16)$$

If the input current is distorted, it consists of harmonics. Its fundamental harmonic can be expressed as

$$i_1 = \sqrt{2}I_1 \sin(\omega t - \phi_1) = I_{m1} \sin(\omega t - \phi_1) \quad (1.17)$$

FIGURE 1.3
Power vector diagram.

where i_1 is the fundamental harmonic instantaneous value, I_1 its rms value, I_{m1} its amplitude, and ϕ_1 its phase angle. In this case, the displacement power factor (DPF) is defined as

$$DPF = \cos \phi_1 \quad (1.18)$$

Correspondingly, the power factor is defined as

$$PF = \frac{DPF}{\sqrt{1+THD^2}} \quad (1.19)$$

where THD is the total harmonic distortion. It can be used to measure both voltage and current waveforms. It is defined as

$$THD = \frac{\sqrt{\sum_{n=2}^{\infty} I_n^2}}{I_1} \quad \text{or} \quad THD = \frac{\sqrt{\sum_{n=2}^{\infty} V_n^2}}{V_1} \quad (1.20)$$

where I_n or V_n is the amplitude of the nth order harmonic.

The harmonic factor (HF) is a variable that describes the weighted percentage of the nth order harmonic with reference to the amplitude of the fundamental harmonic V_1 . It is defined as

$$HF_n = \frac{I_n}{I_1} \quad \text{or} \quad HF_n = \frac{V_n}{V_1} \quad (1.21)$$

$n = 1$ corresponds to the fundamental harmonic. Therefore, $HF_1 = 1$. The total harmonic distortion (THD) can be written as

$$THD = \sqrt{\sum_{n=2}^{\infty} HF_n^2} \quad (1.22)$$

A pure sinusoidal waveform has THD = 0.

Weighted total harmonic distortion (WTHD) is a variable to describe waveform distortion. It is defined as follows:

$$WTHD = \frac{\sqrt{\sum_{n=2}^{\infty} \frac{V_n^2}{n}}}{V_1} \quad (1.23)$$

Note that THD gives an immediate measure of the inverter output voltage waveform distortion. WTHD is often interpreted as the normalized current ripple expected in an inductive load when fed from the inverter output voltage.

Example 1.2:

A load with a resistor $R = 20 \Omega$, an inductor $L = 20 \text{ mH}$, and a capacitor $C = 200 \mu\text{F}$ in series connection is supplied by an AC voltage of 240 V (rms) with frequency $f = 60 \text{ Hz}$. Calculate the circuit current and the corresponding apparent power S , real power P , reactive power Q , and the power factor PF .

Solution:

From Example 1.1, the impedance Z is

$$\begin{aligned} Z &= R + j\omega L - j\frac{1}{\omega C} = 20 + j120\pi \times 0.02 - j\frac{1}{120\pi \times 0.0002} \\ &= 20 + j(7.54 - 13.26) = 20 - j5.72 = 20.8\angle -17.73^\circ \Omega \end{aligned}$$

The circuit current I is

$$I = \frac{V}{Z} = \frac{240}{20.8\angle -17.73^\circ} = 11.54\angle 17.73^\circ \text{ A}$$

The apparent power S is

$$S = VI^* = 240 \times 11.54\angle -17.73^\circ = 2769.23\angle -17.73^\circ \text{ VA}$$

The real power P is

$$P = |S| \cos \phi = 2769.23 \times \cos 17.73^\circ = 2637.7 \text{ W}$$

The reactive power Q is

$$Q = |S| \sin \phi = 2769.23 \times \sin 17.73^\circ = -843.3 \text{ VAR}$$

The power factor is

$$PF = \cos \phi = 0.9525 \text{ Leading}$$

Summary of the Symbols

Symbol	Explanation (Measuring Unit)
DPF	displacement power factor (percent)
HF _n	nth order harmonic factor
i ₁ , I ₁	instantaneous fundamental current, average/rms fundamental current (A)
i _n , I _n	instantaneous nth order harmonic current, average/rms nth order harmonic current (A)
I _m	current amplitude (A)
PF	power factor (leading/lagging percent)
q, Q	instantaneous reactive power, rated reactive power (VAR)
s, S	instantaneous apparent power, rated apparent power (VA)
t	time (second)
THD	total harmonic distortion (percent)
v ₁ , V ₁	instantaneous fundamental voltage, average/rms fundamental voltage (V)
v _n , V _n	instantaneous nth order harmonic voltage, average/rms nth order harmonic voltage (V)
WTHD	weighted total harmonic distortion (percent)
φ ₁	phase angle of the fundamental harmonic (degree, or radian)

1.1.3 Factors and Symbols Used in DC Power Systems

We define the output DC voltage instantaneous value to be v_d and the average value to be V_d (or V_{d0}) [5]. A pure DC voltage has no ripple; it is then called ripple-free DC voltage. Otherwise, a DC voltage is distorted and consists of a DC component and AC harmonics. Its rms value is V_{d-rms} . For a distorted DC voltage, its rms value V_{d-rms} is constantly higher than its average value V_d . The ripple factor (RF) is defined as

$$RF = \frac{\sqrt{\sum_{n=1}^{\infty} V_n^2}}{V_d} \quad (1.24)$$

where V_n is the nth order harmonic. The form factor (FF) is defined as

$$FF = \frac{V_{d-rms}}{V_d} = \frac{\sqrt{\sum_{n=0}^{\infty} V_n^2}}{V_d} \quad (1.25)$$

where V_0 is the 0th order harmonic; that is, the average component V_d . Therefore, we obtain $FF > 1$, and the relation

$$RF = \sqrt{FF^2 - 1} \quad (1.26)$$

The form factor FF and ripple factor RF are used to describe the quality of a DC waveform (voltage and current parameters). For a pure DC voltage, FF = 1 and RF = 0.

Summary of the Symbols

Symbol	Explanation (Measuring Unit)
FF	form factor (percent)
RF	ripple factor (percent)
v_d, V_d	instantaneous DC voltage, average DC voltage (V)
$V_{d-\text{rms}}$	rms DC voltage (V)
v_n, V_n	instantaneous nth order harmonic voltage, average/rms nth order harmonic voltage (V)

1.2 FFT—Fast Fourier Transform

The FFT [6] is a very versatile method of analyzing waveforms. A periodic function with radian frequency ω can be represented by a series of sinusoidal functions:

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos n\omega t + b_n \sin n\omega t) \quad (1.27)$$

where the Fourier coefficients are

$$a_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \cos(n\omega t) d(\omega t) \quad n = 0, 1, 2, \dots, \infty \quad (1.28)$$

$$b_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \sin(n\omega t) d(\omega t) \quad n = 1, 2, \dots, \infty \quad (1.29)$$

In this case, we call the terms with radian frequency ω the fundamental harmonic and the terms with radian frequency $n\omega$ ($n > 1$) higher order harmonics. If we draw the amplitudes of all harmonics in the frequency domain, we can get the spectrum in individual peaks. The term $a_0/2$ is the DC component.

1.2.1 Central Symmetrical Periodical Function

If the periodic function is a central symmetrical periodic function, all terms with cosine function disappear. The FFT becomes

$$f(t) = \sum_{n=1}^{\infty} b_n \sin n\omega t \quad (1.30)$$

where

$$b_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \sin(n\omega t) d(\omega t) \quad n = 1, 2, \dots, \infty \quad (1.31)$$

We usually call this the odd function. In this case, we call the term with the radian frequency ω the fundamental harmonic, and the terms with the radian frequency $n\omega$ ($n > 1$) higher order harmonics. If we draw the amplitudes of all harmonics in the frequency domain, we can get the spectrum in individual peaks. Since it is an odd function, the DC component is zero.

1.2.2 Axial (Mirror) Symmetrical Periodical Function

If the periodic function is an axial symmetrical periodic function, all terms with sine function disappear. The FFT becomes

$$f(t) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos n\omega t \quad (1.32)$$

where $a_0/2$ is the DC component and

$$a_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \cos(n\omega t) d(\omega t) \quad n = 0, 1, 2, \dots, \infty \quad (1.33)$$

The term $a_0/2$ is the DC component. We usually call this function the even function. In this case, we call the term with the radian frequency ω the fundamental harmonic, and the terms with the radian frequency $n\omega$ ($n > 1$) higher-order harmonics. If we draw the amplitudes of all harmonics in the frequency domain, we can get the spectrum in individual peaks. Since it is an even function, the DC component is usually not zero.

1.2.3 Nonperiodic Function

The spectrum of a periodic function in the time domain is a discrete function in the frequency domain. For a nonperiodic function in the time domain, it is possible to represent it by Fourier integration. The spectrum is a continuous function in the frequency domain.

1.2.4 Useful Formulae and Data

Some trigonometric formulae are useful for FFT:

$$\sin^2 x + \cos^2 x = 1 \quad \sin x = \cos\left(\frac{\pi}{2} - x\right)$$

$$\sin x = -\sin(-x) \quad \sin x = \sin(\pi - x)$$

$$\cos x = \cos(-x) \quad \cos x = -\cos(\pi - x)$$

$$\frac{d}{dx} \sin x = \cos x \quad \frac{d}{dx} \cos x = -\sin x$$

$$\int \sin x \, dx = -\cos x \quad \int \cos x \, dx = \sin x$$

$$\sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$$

$$\cos(x \pm y) = \cos x \cos y \mp \sin x \sin y$$

$$\sin 2x = 2 \sin x \cos x$$

$$\cos 2x = \cos^2 x - \sin^2 x$$

Some values corresponding to the special angles are usually used:

$$\sin \frac{\pi}{12} = \sin 15^\circ = 0.2588$$

$$\cos \frac{\pi}{12} = \cos 15^\circ = 0.9659$$

$$\sin \frac{\pi}{8} = \sin 22.5^\circ = 0.3827$$

$$\cos \frac{\pi}{8} = \cos 22.5^\circ = 0.9239$$

$$\sin \frac{\pi}{6} = \sin 30^\circ = 0.5$$

$$\cos \frac{\pi}{6} = \cos 30^\circ = \frac{\sqrt{3}}{2} = 0.866$$

$$\sin \frac{\pi}{4} = \sin 45^\circ = \frac{\sqrt{2}}{2} = 0.7071$$

$$\cos \frac{\pi}{4} = \cos 45^\circ = \frac{\sqrt{2}}{2} = 0.7071$$

$$\tan \frac{\pi}{12} = \tan 15^\circ = 0.2679$$

$$\tan \frac{\pi}{8} = \tan 22.5^\circ = 0.4142$$

$$\tan \frac{\pi}{6} = \tan 30^\circ = \frac{\sqrt{3}}{3} = 0.5774$$

$$\tan \frac{\pi}{4} = \tan 45^\circ = 1$$

$$\tan x = \frac{1}{co - \tan x}$$

$$\tan x = co - \tan\left(\frac{\pi}{2} - x\right)$$

FIGURE 1.4
A waveform.

1.2.5 Examples of FFT Applications

Example 1.3

An odd-square waveform is shown in [Figure 1.4](#). Find the FFT and HF up to the 7th order, and also the THD and WTHD.

Solution:

The function $f(t)$ is

$$f(t) = \begin{cases} 1 & 2n\pi \leq \omega t < (2n+1)\pi \\ -1 & (2n+1)\pi \leq \omega t < 2(n+1)\pi \end{cases} \quad (1.34)$$

The Fourier coefficients are

$$b_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \sin(n\omega t) d(\omega t) = \frac{2}{n\pi} \int_0^{n\pi} \sin \theta d\theta = 2 \frac{1 - (-1)^n}{n\pi}$$

or

$$b_n = \frac{4}{n\pi} \quad n = 1, 3, 5, \dots \infty \quad (1.35)$$

Finally, we obtain

$$f(t) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(n\omega t)}{n} \quad n = 1, 3, 5, \dots \infty \quad (1.36)$$

The fundamental harmonic has an amplitude of $4/\pi$. If we consider the higher order harmonics until the 7th order, that is, $n = 3, 5, 7$, the HFs are

$$HF_3 = 1/3; \quad HF_5 = 1/5; \quad HF_7 = 1/7$$

The *THD* is

$$THD = \frac{\sqrt{\sum_{n=2}^{\infty} V_n^2}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^2 + \left(\frac{1}{5}\right)^2 + \left(\frac{1}{7}\right)^2} = 0.41415 \quad (1.37)$$

The *WTHD* is

$$WTHD = \frac{\sqrt{\sum_{n=2}^{\infty} \frac{V_n^2}{n}}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^3 + \left(\frac{1}{5}\right)^3 + \left(\frac{1}{7}\right)^3} = 0.219 \quad (1.38)$$

Example 1.4

An even-square waveform is shown in [Figure 1.5](#). Find the FFT and HF up to the 7th order, and also the *THD* and *WTHD*.

The function $f(t)$ is

$$f(t) = \begin{cases} 1 & (2n - 0.5)\pi \leq \omega t < (2n + 0.5)\pi \\ -1 & (2n + 0.5)\pi \leq \omega t < (2n + 1.5)\pi \end{cases} \quad (1.39)$$

The Fourier coefficients are

$$a_0 = 0$$

$$a_n = \frac{1}{\pi} \int_0^{2\pi} f(t) \cos(n\omega t) d(\omega t) = \frac{4}{n\pi} \int_0^{\frac{n\pi}{2}} \cos \theta d\theta = \frac{4 \sin \frac{n\pi}{2}}{n\pi}$$

FIGURE 1.5
An even square waveform.

or

$$a_n = \frac{4}{n\pi} \sin \frac{n\pi}{2} \quad n = 1, 3, 5, \dots \infty \quad (1.40)$$

The term $\sin \frac{n\pi}{2}$ is used to define the sign. Finally, we obtain

$$F(t) = \frac{4}{\pi} \sum_{n=1}^{\infty} \sin \frac{n\pi}{2} \cos(n\omega t) \quad n = 1, 3, 5, \dots \infty \quad (1.41)$$

The fundamental harmonic has the amplitude $4/\pi$. If we consider the higher order harmonics until the 7th order, that is, $n = 3, 5, 7$, the HFs are

$$\text{HF}_3 = 1/3; \quad \text{HF}_5 = 1/5; \quad \text{HF}_7 = 1/7$$

The THD is

$$\text{THD} = \frac{\sqrt{\sum_{n=2}^{\infty} V_n^2}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^2 + \left(\frac{1}{5}\right)^2 + \left(\frac{1}{7}\right)^2} = 0.41415 \quad (1.42)$$

The WTHD is

$$\text{WTHD} = \frac{\sqrt{\sum_{n=2}^{\infty} \frac{V_n^2}{n}}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^3 + \left(\frac{1}{5}\right)^3 + \left(\frac{1}{7}\right)^3} = 0.219 \quad (1.43)$$

Example 1.5

An odd-waveform pulse with pulse width x is shown in [Figure 1.6](#). Find the FFT and HF up to the 7th order, and also the THD and WTHD.

FIGURE 1.6

An odd-waveform pulse.

The function $f(t)$ is in the period $-\pi$ to $+\pi$:

$$f(t) = \begin{cases} 1 & \frac{\pi-x}{2} \leq \omega t < \frac{\pi+x}{2} \\ -1 & -\frac{\pi+x}{2} \leq \omega t < -\frac{\pi-x}{2} \end{cases} \quad (1.44)$$

The Fourier coefficients are

$$\begin{aligned} b_n &= \frac{1}{\pi} \int_0^{2\pi} f(t) \sin(n\omega t) d(\omega t) = \frac{2}{n\pi} \int_{\frac{n\pi-x}{2}}^{\frac{n\pi+x}{2}} \sin \theta d\theta = 2 \frac{\cos(n\frac{\pi-x}{2}) - \cos(n\frac{\pi+x}{2})}{n\pi} \\ &= 2 \frac{2\cos(n\frac{\pi-x}{2})}{n\pi} = \frac{4\sin(\frac{n\pi}{2})\sin(\frac{nx}{2})}{n\pi} \end{aligned}$$

or

$$b_n = \frac{4}{n\pi} \sin \frac{n\pi}{2} \sin \frac{nx}{2} \quad n = 1, 3, 5, \dots \infty \quad (1.45)$$

Finally, we obtain

$$F(t) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(n\omega t)}{n} \sin \frac{n\pi}{2} \sin \frac{nx}{2} \quad n = 1, 3, 5, \dots \infty \quad (1.46)$$

The fundamental harmonic has the amplitude $\frac{4}{\pi} \sin \frac{x}{2}$. If we consider the higher order harmonics until the 7th order, that is, $n = 3, 5, 7$, the HFs are

$$HF_3 = \frac{\sin \frac{3x}{2}}{3 \sin \frac{x}{2}}; \quad HF_5 = \frac{\sin \frac{5x}{2}}{5 \sin \frac{x}{2}}; \quad HF_7 = \frac{\sin \frac{7x}{2}}{7 \sin \frac{x}{2}}$$

The values of the HFs should be absolute.

If $x = \pi$, the THD is

$$THD = \frac{\sqrt{\sum_{n=2}^{\infty} V_n^2}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^2 + \left(\frac{1}{5}\right)^2 + \left(\frac{1}{7}\right)^2} = 0.41415 \quad (1.47)$$

The WTHD is

$$WTHD = \frac{\sqrt{\sum_{n=2}^{\infty} \frac{V_n^2}{n}}}{V_1} = \sqrt{\left(\frac{1}{3}\right)^3 + \left(\frac{1}{5}\right)^3 + \left(\frac{1}{7}\right)^3} = 0.219 \quad (1.48)$$

Example 1.6

A 5-level odd waveform is shown in Figure 1.7. Find the FFT and HF up to the 7th order, and also the THD and WTHD.

The function $f(t)$ is in the period $-\pi - +\pi$:

$$f(t) = \begin{cases} 2 & \frac{\pi}{3} \leq \omega t < \frac{2\pi}{3} \\ 1 & \frac{\pi}{6} \leq \omega t < \frac{\pi}{3}, \frac{2\pi}{3} \leq \omega t < \frac{5\pi}{6} \\ 0 & \text{other} \\ -1 & -\frac{5\pi}{6} \leq \omega t < -\frac{2\pi}{3}, -\frac{\pi}{3} \leq \omega t < -\frac{\pi}{6} \\ -2 & -\frac{2\pi}{3} \leq \omega t < -\frac{\pi}{3} \end{cases} \quad (1.49)$$

The Fourier coefficients are

$$\begin{aligned} b_n &= \frac{1}{\pi} \int_0^{2\pi} f(t) \sin(n\omega t) d(\omega t) = \frac{2}{n\pi} \left[\int_{\frac{n\pi}{6}}^{\frac{5n\pi}{6}} \sin \theta d\theta + \int_{\frac{n\pi}{3}}^{\frac{2n\pi}{3}} \sin \theta d\theta \right] \\ &= \frac{2}{n\pi} \left[\left(\cos \frac{n\pi}{6} - \cos \frac{5n\pi}{6} \right) + \left(\cos \frac{n\pi}{3} - \cos \frac{2n\pi}{3} \right) \right] = \frac{4}{n\pi} \left(\cos \frac{n\pi}{6} + \cos \frac{n\pi}{3} \right) \end{aligned}$$

or

$$b_n = \frac{4}{n\pi} \left(\cos \frac{n\pi}{6} + \cos \frac{n\pi}{3} \right) \quad n = 1, 3, 5, \dots \infty \quad (1.50)$$

FIGURE 1.7

A five-level odd waveform.

Finally, we obtain

$$F(t) = \frac{4}{\pi} \sum_{n=1}^{\infty} \frac{\sin(n\omega t)}{n} \left(\cos \frac{n\pi}{6} + \cos \frac{n\pi}{3} \right) \quad n = 1, 3, 5, \dots \infty \quad (1.51)$$

The fundamental harmonic has the amplitude $\frac{2}{\pi}(1+\sqrt{3})$. If we consider the higher-order harmonics until the 7th order, that is, $n = 3, 5, 7$, the HFs are

$$HF_3 = \frac{2}{3(1+\sqrt{3})} = 0.244; \quad HF_5 = \frac{\sqrt{3}-1}{5(1+\sqrt{3})} = 0.0536; \quad HF_7 = \frac{\sqrt{3}-1}{5(1+\sqrt{3})} = 0.0383$$

The values of the HFs should be absolute.

The THD is

$$THD = \frac{\sqrt{\sum_{n=2}^{\infty} V_n^2}}{V_1} = \sqrt{\sum_{n=2}^{\infty} HF_n^2} = \sqrt{0.244^2 + 0.0536^2 + 0.0383^2} = 0.2527 \quad (1.52)$$

The WTHD is

$$WTHD = \frac{\sqrt{\sum_{n=2}^{\infty} \frac{V_n^2}{n}}}{V_1} = \sqrt{\sum_{n=2}^{\infty} \frac{HF_n^2}{n}} = \sqrt{\frac{0.244^2}{3} + \frac{0.0536^2}{5} + \frac{0.0383^2}{7}} = 0.1436 \quad (1.53)$$

1.3 DC/AC Inverters

DC/AC inverters [1,2] were not widely used in industrial applications before the 1960s because of their complexity and cost. They were used in most fractional horsepower AC motor drives in the 1970s since AC motors have advantages such as lower cost than DC motors, small size, and they are maintenance-free. Because of advances in semiconductor technology, more effective devices such as IGBTs and MOSFETs were produced in the 1980s, and DC/AC inverters began to be widely applied in industrial applications. Currently, DC/AC conversion techniques can be grouped into two categories: pulse width modulation (PWM) and multilevel modulation (MLM). Each category has many circuits that implement the modulation. Using PWM, we can design various inverters such as voltage source inverters (VSIs), current source inverters (CSIs), impedance source inverters (ZSIs), and multistage PWM inverters.

A single-phase half-wave PWM is shown in [Figure 1.8](#).

FIGURE 1.8

Single-phase half-wave PWM VSI.

The pulse width modulation (PWM) method is suitable for DC/AC conversion since the input voltage is usually a constant DC voltage (DC link). Pulse phase modulation (PPM) is also possible, but is not so convenient. Pulse amplitude modulation (PAM) is not suitable for DC/AC conversion since the input voltage is usually a constant DC voltage. In PWM operation, all pulses' leading edges start from the beginning of the pulse period, and their trailing edge is adjustable. PWM is the fundamental technique for many types of PWM DC/AC inverters such as VSI, CSI, ZSI, and multistage PWM inverters.

Another group of DC/AC inverters are the multilevel inverters (MLIs). They were invented in the late 1970s. The early MLIs were constructed by diode-clamped and capacitor-clamped circuits. Later, other MLIs were developed.

Three important procedures have to be emphasized in this book:

- To categorize existing inverters
- To introduce updated circuits
- To investigate soft switching methods

1.3.1 Categorizing Existing Inverters

Since the number of inverters is large, we have to sort them systematically. Some circuits have not been precisely named, so their functions cannot be inferred from their names.

1.3.2 Updated Circuits

Many updated DC/AC inverters were developed in recent decades, but not introduced in textbooks. We have to incorporate these techniques in this book and teach students to understand them.

1.3.3 Soft Switching Methods

The soft switching technique has been widely used in switching circuits for a long time. It effectively reduces the power losses of equipment and greatly increases the power transfer efficiency. A few soft switching technique methods will be introduced in this book.

References

1. Luo, F. L. and Ye, H. 2010. *Power Electronics: Advanced Conversion Technologies*, Boca Raton, FL: Taylor & Francis.
2. Luo, F. L., Ye, H., and Rashid, M. H. 2005. *Digital Power Electronics and Applications*. Boston: Academic Press Elsevier.
3. Rashid, M. H. 2004. *Power Electronics: Circuits, Devices and Applications (3rd edition)*. Upper Saddle River, NJ: Prentice Hall.
4. Luo, F. L. and Ye, H. 2007. DC-modulated single-stage power factor correction AC/AC converters. *Proc. ICIEA'2007*, Harbin, China, pp. 1477–1483.
5. Luo, F. L. and Ye, H. 2004. *Advanced DC/DC Converters*. Boca Raton, FL: CRC Press.
6. Carlson A. B. 2000. *Circuits*. Pacific Grove, CA: Brooks/Cole.

Introduction

- Luo, F. L. and Ye, H. 2010. Power Electronics: Advanced Conversion Technologies, Boca Raton, FL: Taylor & Francis.
- Luo, F. L. , Ye, H. , and Rashid, M. H. 2005. Digital Power Electronics and Applications. Boston: Academic Press Elsevier.
- Rashid, M. H. 2004. Power Electronics: Circuits, Devices and Applications (3rd edition). Upper Saddle River, NJ: Prentice Hall.
- Luo, F. L. and Ye, H. 2007. DC-modulated single-stage power factor correction AC/AC converters. Proc. ICIEA2007, Harbin, China, pp. 14771483.
- Luo, F. L. and Ye, H. 2004. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Carlson A. B. 2000. Circuits. Pacific Grove, CA: Brooks/Cole.

Pulse Width-Modulated DC/AC Inverters

- Mohan, N. , Undeland, T. M. , and Robbins, W. P. 2003. Power Electronics: Converters, Applications and Design (3rd edition). New York: John Wiley & Sons.
- Holtz, J. 1992. Pulsewidth modulationA survey. IEEE Trans. Ind. Electron., pp. 410420.
- Peng, F. Z. 2003. Z-source inverter. IEEE Trans. Ind. Appl., pp. 504510.
- Trzynadlowski, A. M. 1998. Introduction to Modern Power Electronics. New York: John Wiley & Sons.
- Anderson, J. and Peng, F. Z. 2008. Four quasi-Z-Source inverters. Proc. IEEE PESC2008, pp. 27432749.

Voltage Source Inverters

- Mohan, N. , Undeland, T. M. , and Robbins, W. P. 2003. Power Electronics: Converters, Applications and Design (3rd edition). New York: John Wiley & Sons.
- Holtz, J. 1992. Pulsewidth modulationa survey. IEEE Trans. Ind. Electron., pp. 410420.
- Luo, F. L. and Ye, H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.

Current Source Inverters

- Mohan, N. , Undeland, T. M. , and Robbins, W. P. 2003. Power Electronics: Converters, Applications and Design (3rd edition). New York: John Wiley & Sons.
- Luo, F. L. and Ye, H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
- Yu, R. , Wei, X. , and Wu, X. 2009. Variable Frequency Current Source Inverter for Grid-Connected PV System. ICEET, pp. 267370.
- Mirafzal B. , Saghaleini M. and Kaviani A. K. 2011. An SVPWM-based switching pattern for stand-alone and grid-connected three-phase single-stage boost inverters. IEEE Trans. Power Electron., pp. 11011111.
- Saghaleini, M. and Mirafzal, B. 2011. Power control in three-phase grid-connected current-source boost inverter. IEEE Conference, pp. 776783.

Impedance Source Inverters

- Peng, F. Z. 2003. Z-source inverter. IEEE Trans. Ind. Applicat., pp. 504510.
- Trzynadlowskig, A. M. 1998. Introduction to Modern Power Electronics. New York: John Wiley & Sons.
- Anderson, J. and Peng, F. Z. 2008. Four quasi-Z-source inverters. Proc. IEEE PESC2008, pp. 27432749.
- Luo, F. L. and Ye, H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.

Quasi-Impedance Source Inverters

- Gajanayake, C. J. and Luo, F. L. 2009. Extended boost Z-source inverters. Proc. IEEE ECCE2009, pp. 368373.
- Gajanayake, C. J. , Vilathgamuwa, D. M. and Loh, P. C. , 2007. Development of a comprehensive model and a multiloop controller for Z-source inverter DG systems. IEEE Trans. Ind. Electron., pp.23522359.
- Anderson, J. and Peng, F. Z. 2008. Four quasi-Z-Source inverters. Proc. IEEE PESC2008, pp. 27432749.
- Luo, F. L. and Ye, H. 2005. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Luo, F. L. and Ye, H. 2005. Essential DC/DC Converters, Boca Raton, FL: Taylor & Francis.
- Luo, F. L. 1999. Positive output Luo-converters: Voltage lift technique. IEE Proc. Electric Power Applicat., pp. 415432.
- Luo, F. L. 1999. Positive output Luo-converters: Voltage lift technique. IEE Proc. Electric Power Applicat., pp. 208224.
- Ortiz-Lopez, M. G. , Leyva-Ramos, J. E. , Carbajal-Gutierrez, E. , and Morales-Saldana, J. A. 2008. Modelling and analysis of switch-mode cascade converters with a single active switch. Power Electronics, IET, pp. 478487.

Soft-Switching DC/AC Inverters

- Pan, Z. Y. and Luo, F. L. 2004. Novel soft-switching inverter for brushless DC motor variable speed drive system. IEEE Trans. Power Electron., pp. 280288.
- Divan, D. M. 1989. The resonant dc link convertera new concept in static power conversion. IEEE Trans. Ind. Applicat., pp. 317325.
- Divan, D. M. and Skibinski, G. 1989. Zero-switching-loss inverters for high-power applications. IEEE Trans. Ind. Applicat., pp. 634643.
- Yi, W. , Liu, H. L. , Jung, Y. C. , Cho, J. G. , and Cho, G. H. 1992. Program-controlled soft switching PRDCL inverter with new space vector PWM algorithm. Proc. IEEE PESC92, pp. 313319.
- Malesani, L. , Tenti, P. , Tomasin, P. , and Toigo, V. 1995. High efficiency quasiresonant dc link three-phase power inverter for full-range PWM. IEEE Trans. Ind. Applicat., pp. 141148.
- Jung, Y. C. , Liu, H. L. , Cho, G. C. , and Cho, G. H. 1995. Soft switching space vector PWM inverter using a new quasiparallel resonant dc link. Proc. IEEE PESC, pp. 936942.
- Zhengfeng, M. and Yanru, Z. 2001. A novel dc-rail parallel resonant ZVT VSI for three-phases AC motor drive. Proc. Int. Conf. Elect. Machines Syst. (ICEMS201), pp. 492495.
- Murai, Y. , Kawase, Y. , Ohashi, K. , Nagatake, K. , and Okuyama, K. 1989. Torque ripple improvement for brushless dc miniature motors. IEEE Trans. Ind. Applicat., pp. 441450.
- Chang-heeWon, C. , Joong-ho Song, J. , and Choy, I. 2002. Commutation torque ripple reduction in brushless dc motor drives using a single dc current sensor. Proc. IEEE PESC, pp. 985990.
- Sebastian, T. and Gangla, V. 1996. Analysis of induced EMF waveforms and torque ripple in a brushless permanent magnet machine. IEEE Trans. Ind. Applicat., pp. 195200.
- Pillay, P. P. and Krishnan, R. 1988. Modeling of permanent magnet motor drives. IEEE Trans. Ind. Electron., pp. 537541.
- Pan, Z. Y. and Luo, F. L. 2005. Novel resonant pole inverter for brushless DC motor drive system. IEEE Trans. Power Electron., pp. 173181.
- De Doncker, R.W. and Lyons, J. P. 1990. The auxiliary resonant commutated pole converter. Proc. IEEE Industry Applications Soc. Annu. Meeting, pp. 12281235.
- McMurray, W. 1989. Resonant snubbers with auxiliary switches. Proc. IEEE Industry Applications Soc. Annu. Meeting, pp. 289834.
- 136 Vlatkovic, V. , Borojevic, D. , Lee, F. , Cuadros, C. , and Gataric, S. 1993. A new zero-voltage transition, three-phase PWM rectifier/inverter circuit. Proc. IEEE PESC, pp. 868873.
- Cuadros, C. , Borojevic, D. , Gataric, S. , and Vlatkovic, V. 1994. Space vector modulated, zero-voltage transition three-phase to DC bidirectional converter. Proc. IEEE PESC, pp. 1623.
- Lai, J. S. , Young Sr., R.W. , Ott G.W., Jr. , White, C. P. , McKeever, J.W. , and Chen, D. 1995. A novel resonant snubber based soft-switching inverter. Proc. Applied Power Electronics Conf., pp. 797803.
- Lai, J. S. , Young Sr., R. W. , Ott G.W., Jr. , McKeever, J. W. , and Peng, F. Z. 1996. A delta-configured auxiliary resonant snubber inverter. IEEE Trans. Ind. Applicat., pp. 518525.
- Miller, T. J. E. 1989. Brushless Permanent-Magnet and Reluctance Motor Drives, Oxford, U.K.: Clarendon.
- Sen, P. C. 1997. Principles of Electric Machines and Power Electronics. New York: John Wiley.
- Divan, D. M. , Venkataraman, G. , and De Doncker, R. W. 1987. Design methodologies for soft switched inverters. Proc. IEEE Industry Applications Soc. Annu. Meeting, pp. 626639.
- Yi, W. , Liu, H. L. , Jung, Y. C. , Cho, J. G. , and Cho, G. H. 1992. Program-controlled soft switching PRDCL inverter with new space vector PWM algorithm. Proc. IEEE PESC, pp. 313319.
- Ming, Z. Z. and Zhong, Y. R. 2001. A novel DC-rail parallel resonant ZVT VSI for three-phases ac motor drive. Proc. Int. Conf. Electronic Machines Systems, pp. 492495.
- Pan, Z. Y. and Luo, F. L. 2005. Transformer based resonant DC link inverter for brushless DC motor drive system. IEEE Trans. Power Electron., pp. 939947.

- Sen, P. C. 1997. Principles of Electric Machines and Power Electronics. New York: John Wiley & Sons.
 Wang, K. R. , Jiang, Y. M. , Dubovsky, S. , Hua, G. C. , Boroyevich, D. , and Lee, F. C. 1997. Novel DC-rail soft-switched three-phase voltage-source inverters. IEEE Tran. Ind. Applicat., pp. 509517.

Multilevel DC/AC Inverters

- Nabae, A. , Takahashi, I. , and Akagi, H. 1980. A neutral-point clamped PWM inverter. Proc. IEEE APEC80 Conf., pp. 761766.
 Nabae, A. , Takahashi, I. , and Akagi, H. 1981. A neutral-point clamped PWM inverter. IEEE Trans. Ind. Applicat., pp. 518523.
 Mohan, N. , Undeland, T. M. , and Robbins, W. P. 2003. Power Electronics: Converters, Applications and Design. New York: John Wiley & Sons.
 Liu, Y. and Luo, F. L. 2008. Trinary hybrid 81-level multilevel inverter for motor drive with zero common-mode voltage. IEEE Trans. Ind. Electron., pp. 10141021.
 Manjrekar, M. D. , Steimer, P. K. , and Lipo, T. A. 2000. Hybrid multilevel power conversion system: a competitive solution for high-power applications. IEEE Trans. Ind. Applicat., pp. 834841.
 Akagi, H. 2006. Medium-voltage power conversion systems in the next generation. Proc. IEEE-IPEMC2006, pp. 2330.
 Inoue, S. and Akagi, H. 2007. A bidirectional isolated DCDC converter as a core circuit of the next-generation medium-voltage power conversion system. IEEE Trans. Power Electron., pp. 535542.
 Liu, Y. and Luo, F. L. 2006. Multilevel inverter with the ability of self voltage balancing. IEE Proc. Electric Power Applicat., pp. 105115.

Trinary Hybrid Multilevel Inverter (THMI)

- Liu, Y. and Luo, F. L. 2006. Multilevel inverter with the ability of self voltage balancing. IEE Proc. Electric Power Applicat., pp. 105115.
 Hammond, P. W. 1997. New approach to enhance power quality for medium voltage ac drives. IEEE Trans. Ind. Applicat., pp. 202208.
 Baker, R. H. and Bannister, L. H. 1975. Electric power converter. U.S. Patent 3 867 643.
 Cengelci, E. , Sulistijo, S. U. , Woo, B. O. , Enjeti, P. , Teoderescu, R. , and Blaabjerg, F. 1999. A new medium-voltage PWM inverter topology for adjustable-speed drives. IEEE Trans. Ind. Applicat., pp. 628637.
 Manjrekar, M. D. , Steimer, P. K. , and Lipo, T. A. 2000. Hybrid multilevel power conversion system: a competitive solution for high-power applications. IEEE Trans. Ind. Applicat., pp. 834841.
 Akagi, H. 2006. Medium-voltage power conversion systems in the next generation. Proc. IEEE-IPEMC2006, pp. 2330.
 Inoue, S. and Akagi, H. 2007. A bidirectional isolated DCDC converter as a core circuit of the next-generation medium-voltage power conversion system. IEEE Trans. Power Electron., pp. 535542.
 Jain, M. , Daniele, M. , and Jain, P. K. 2000. A bidirectional DCDC converter topology for low power application. IEEE Trans. Power Electron., pp. 595606.
 Liu, Y. and Luo, F. L. 2008. Trinary hybrid 81-level multilevel inverter for motor drive with zero common-mode voltage. IEEE Trans. Ind. Electron., pp. 10141021.

Laddered Multilevel DC/AC Inverters Used in Solar Panel Energy Systems

- Luo F. L. 2011. Laddered multilevel DC/AC inverters used in solar panel energy systems. (invited keynote). Proc. Int. Forum on the Energy Planning and Green Power Organization, TaoYuan, Taiwan, pp. 125.
 Luo F. L. and Ye H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
 Muhammad H. Rashid 2011. Power Electronics Handbook (3rd edition). Boston: Butterworth-Heinemann.
 Gilbert M. Masters 2004. Renewable and Efficient Electric Power Systems. New York: John Wiley & Sons.
 Rashid, M. H. 2003. Power Electronics: Circuits, Devices and Applications (3rd-edition). New Jersey: Prentice Hall.
 Labouret A. and Viloz M. 2010. Solar Photovoltaic Energy, the Institution of Engineering and Technology. New Jersey: Prentice Hall.
 Kalogirou S. A. 2009. Solar Energy Engineering Processes and Systems. San Diego: Academic Press.
 Tagare D. M. 2010. Electricity Power Generation. New York: IEEE Press.
 Kissell T. E. 2010. Introduction to Solar Principles. New Jersey, USA Prentice Hall.

Super-Lift Converter Multilevel DC/AC Inverters Used in Solar Panel Energy Systems

- Luo F. L. and Ye H. , 2004. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Luo F. L. and Ye H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
- Luo F. L. and Ye H. 2002. Super-lift Luo converter. Proc. IEEE Int. Conf. PESC2002, Cairns, Australia, 2327 June, pp. 425430.
- Luo F. L. and Ye H. 2003. Positive output super-lift converters. IEEE Trans. Power Electron., Vol. 18, No. 1, January, pp. 105113.

Switched-Capacitor Multilevel DC/AC Inverters in Solar Panel Energy Systems

- Luo F. L. and Ye H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
- Luo F. L. and Ye H. 2004. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Luo F. L. and Ye H. 2004. Positive output multiple-lift push-pull switched-capacitor Luo converters. IEEE Trans. Ind. Electron., Vol. 51, No. 3, pp. 594602.
- Gao Y. and Luo F. L. 2001. Theoretical analysis on performance of a 5V/12V push-pull switched capacitor DC/DC converter. Proc. IEE Int. Conf. IPEC2001, Singapore, 1719 May, pp. 711715.
- Luo F. L. , Ye H. , and Rashid M. H. 1999. Four-quadrant switched capacitor Luo converter. Int. J. Power Supply Technol. Applicat., Vol. 2, No. 3, June, pp. 410.
- Luo F. L. and Ye H. 1999. Two-quadrant switched capacitor converter. Proc. 13th Chinese Power Supply Society IAS Annual Meeting, Shenzhen, China, pp. 164168.

Switched Inductor Multilevel DC/AC Inverters Used in Solar Panel Energy Systems

- Luo F. L. and Ye H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
- Luo F. L. and Ye H. 2004. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Luo F. L. and Ye H. 2000. Multi-quadrant switched inductor luo-converter. Int. J. Power Supply Technol. Applicat. Vol. 3, No. 6, pp. 258263.

Best Switching Angles to Obtain Lowest THD for Multilevel DC/AC Inverters

- Luo F. L. and Ye H. 2010. Power Electronics: Advanced Conversion Technologies. Boca Raton, FL: Taylor & Francis.
- Fang Lin Luo . 2012. Best Switching Angles to Obtain Lowest THD for Multilevel DC/AC Inverters. NTU Technical Report.

Design Examples for Wind Turbine and Solar Panel Energy Systems

- en.wikipedia.org/wiki/Solar_energy
- Masters, G. M. 2005. Renewable and Efficient Electric Power Systems. New York: John Wiley & Sons.
- Ackermann, T. 2005. Wind Power in Power Systems. New York: John Wiley & Sons.
- Johnson, G. L. 1985. Wind Energy Systems. New Jersey: Prentice-Hall.
- Luo, F. L. and Ye, H. 2004. Advanced DC/DC Converters. Boca Raton, FL: CRC Press.
- Luo F. L. 2012. Lecture Notes on Renewable Energy Systems. NTU Course EE4504.