SWITCH-MODE DC-DC CONVERTERS: SWITCHING ANALYSIS, TOPOLOGY SELECTION AND DESIGN

3-1	DC-DC Converters				
3-2	Switching Power-Pole in DC Steady State				
3-3	Simplifying Assumptions				
3-4	Common Operating Principles				
3-5	Buck Converter Switching Analysis in DC Steady State				
3-6	Boost Converter Switching Analysis in DC Steady State				
3-7	Buck-Boost Converter Switching Analysis in DC Steady State				
3-8	Topology Selection				
3-9	Worst-Case Design				
3-10	Synchronous-Rectified Buck Converter for Very Low Output Voltages				
3-11	Interleaving of Converters				
3-12	Regulation of DC-DC Converters by PWM				
3-13	Dynamic Average Representation of Converters in CCM				
3-14	Bi-Directional Switching Power-Pole				
3-15	Discontinuous-Conduction Mode (DCM)				
	References				
	Problems				
Append	dix 3A Discontinuous-Conduction Mode (DCM) in DC-DC Converters				

Regulated switch-mode dc power supplies

Figure 3-1 Regulated switch-mode dc power supplies.

Switching power-pole as the building block of dc-dc converters

Figure 3-2 Switching power-pole as the building block of dc-dc converters.

$$i_{L}(t) = i_{L}(t - T_{s})$$

$$V_{L} = \frac{1}{T_{s}} \left(\int_{0}^{DT_{s}} v_{L} \cdot d\tau + \int_{DT_{s}}^{T_{s}} v_{L} \cdot d\tau \right) = 0$$

$$v_{C}(t) = v_{C}(t - T_{s})$$

- Simplifying Assumptions
- Two-Step Process
- Common Operating Principles

BUCK CONVERTER SWITCHING ANALYSIS IN DC STEADY STATE

Figure 3-3 Buck dc-dc converter.

$$i_C(t) \simeq i_{L,ripple}(t)$$

PSpice Modeling: C:\FirstCourse_PE_Book03\Buckconv.sch

Simulation Results

BOOST CONVERTER SWITCHING ANALYSIS IN DC STEADY STATE

Figure 3-4 Boost dc-dc converter.

Boost converter: operation and waveforms

Figure 3-5 Boost converter: operation and waveforms.

PSpice Modeling: C:\FirstCourse_PE_Book03\Boost.sch

Simulation Results

Boost converter: voltage transfer ratio

Figure 3-6 Boost converter: voltage transfer ratio.

BUCK-BOOST CONVERTER ANALYSIS IN DC STEADY STATE

Figure 3-7 Buck-Boost dc-dc converter.

Buck-Boost converter: operation and waveforms

© Ned Mohan, 2003

PSpice Modeling: C:\FirstCourse_PE_Book03\Buck-Boost_Switching.sch

Simulation Results

Buck-Boost converter: voltage transfer ratio

Figure 3-9 Buck-Boost converter: voltage transfer ratio.

Other Buck-Boost Topologies

- SEPIC Converters (Single-Ended Primary Inductor Converters)
- Cuk Converters

SEPIC Converters (Single-Ended Primary Inductor Converters)

Figure 3-10 SEPIC converter.

$$DV_{in} = (1-D)V_o \qquad \frac{V_o}{V_{in}} = \frac{D}{1-D}$$

Cuk Converter

Figure 3-11 Cuk converter.

$$DI_o = (1-D)I_{in}$$
 $\frac{I_{in}}{I_o} = \frac{D}{1-D}$ $\frac{V_o}{V_{in}} = \frac{D}{1-D}$

TOPOLOGY SELECTION

Criterion		Buck	Boost	Buck-Boost
Transistor \hat{V}		V_{in}	V_o	$(V_{in} + V_o)$
Transistor \hat{I}		I_o	I_{in}	$I_{in} + I_o$
I_{rms}	Transistor	$\sqrt{D}I_o$	$\sqrt{D}I_{in}$	$\sqrt{D}\left(I_{in}+I_{o}\right)$
I_{avg}	Transistor	DI_o	DI_{in}	$D(I_{in} + I_o)$
	Diode	$(1-D)I_o$	$(1-D)I_{in}$	$(1-D)(I_{in}+I_o)$
I_L		I_o	I_{in}	$I_{in} + I_o$
Effect of L on C		significant	little	little
Pulsating Current		input	output	both

WORST-CASE DESIGN

The worst-case design should consider the ranges in which the input voltage and the output load vary. As mentioned earlier, often converters above a few tens of watts are designed to operate in CCM. To ensure CCM even under very light load conditions would require prohibitively large inductance. Hence, the inductance value chosen is often no larger than three times the critical inductance $(L < 3L_c)$, where, as discussed in section 3-15, the critical inductance L_c is the value of the inductor that will make the converter operate at the border of CCM and DCM at full-load.

SYNCHRONOUS-RECTIFIED BUCK CONVERTER FOR VERY LOW OUTPUT VOLTAGES

Figure 3-12 Buck converter: synchronous rectified.

INTERLEAVING OF CONVERTERS

Figure 3-13 Interleaving of converters.

REGULATION OF DC-DC CONVERTERS BY PWM

Figure 3-14 Regulation of output by PWM.

$$d(t) = \frac{v_c(t)}{\hat{V}_r}$$

DYNAMIC AVERAGE REPRESENTATION OF CONVERTERS IN CCM

Figure 3-15 Average dynamic model of a switching power-pole.

$$V_{cp} = DV_{vp}$$
 $\overline{v}_{cp}(t) = d(t)\overline{v}_{vp}(t)$ $\overline{i}_{vp}(t) = d(t)\overline{i}_{cp}(t)$

Average dynamic models of three converters

Figure 3-16 Average dynamic models of three converters.

PSpice Modeling: C:\FirstCourse_PE_Book03\Buck-Boost_Avg_CCM.sch

PSpice Modeling: C:\FirstCourse_PE_Book03\Buck-Boost_Switching_LoadTransient.sch

Simulation Results

BI-DIRECTIONAL SWITCHING POWER-POLE

Figure 3-17 Bi-directional power flow through a switching power-pole.

Average dynamic model of the switching power-pole with bi-directional power flow

Figure 3-18 Average dynamic model of the switching power-pole with bi-directional power flow.

DISCONTINUOUS-CONDUCTION MODE (DCM)

Figure 3-19 Inductor current at various loads; duty-ratio is kept constant.

Critical Inductor Currents

Figure 3-20 Waveforms for the three converters at the border of CCM/DCM.

$$I_{L,crit,Buck} = \frac{V_{in}}{2Lf_s}D(1-D) \qquad I_{L,crit,Boost} = I_{L,crit,Buck-Boost} = \frac{V_{in}}{2Lf_s}D$$

© Ned Mohan, 2003

Buck converter in DCM

Figure 3A-1 Buck converter in DCM.

Boost Converters in DCM

Figure 3A-2 Boost converter in DCM.

Buck-Boost converter in DCM

Figure 3A-3 Buck-Boost converter in DCM.

AVERAGE REPRESENTATION OF DC-DC CONVERTERS IN DCM

Dependent Sources in Buck and Buck-Boost Converters in DCM

Figure 3A-4 Average dynamic model for Buck and Buck-Boost converters.

$$v_{k,Buck} = \left[1 - \frac{2Lf_s\overline{i_L}}{(V_{in} - \overline{v_o})d}\right]\overline{v_0}$$

$$v_{k,Buck-Boost} = \left(1 - \frac{2Lf_s\overline{i_L}}{V_{in}d}\right)\overline{v_o}$$

$$i_{k,Buck} = \frac{d^2}{2Lf_s}(V_{in} - \overline{v_0}) - d\overline{i_L}$$
© Ned Mohan, 2003
$$i_{k,Buck-Boost} = \frac{d^2}{2Lf_s}V_{in} - d\overline{i_L}$$

Dependent Sources in Boost Converters in DCM

Figure 3A-5 Average dynamic model for Boost converters.

$$v_{k,Boost} = \left(1 - \frac{2Lf_s\overline{i_L}}{V_{in}d}\right)(V_{in} - \overline{v_0})$$

$$i_{k,Boost} = \frac{d^2}{2Lf_s} V_{in} - d\overline{i_L}$$