Chapter 4

DESIGNING FEEDBACK CONTROLLERS IN SWITCH-MODE DC POWER SUPPLIES

4-1	Objectives of Feedback Control
4-2	Review of the Linear Control Theory
4-3	Linearization of Various Transfer Function Blocks
4-4	Feedback Controller Design in Voltage-Mode Control
4-5	Peak-Current Mode Control
4-6	Feedback Controller Design in DCM
	References
	Problems

OBJECTIVES OF FEEDBACK CONTROL

Figure 4-1 Regulated dc power supply.

- zero steady state error
- fast response
- low overshoot
- low noise susceptibility.

The steps in designing the feedback controller:

- Linearize the system for small changes around the dc steady state operating point
- Design the feedback controller using linear control theory
- Confirm and evaluate the system response by simulations for large disturbances

REVIEW OF LINEAR CONTROL THEORY

Figure 4-2 Feedback control.

Small signal representation:

$$\overline{V}_o(t) = V_o + \tilde{V}_o(t)$$

$$d(t) = D + \tilde{d}(t)$$

$$v_c(t) = V_c + \tilde{v}_c(t)$$

Figure 4-3 Small signal control system representation.

Loop Transfer Function:

$$G_L(s) = G_C(s) G_{PWM}(s) G_{PS}(s) k_{FB}$$

Figure 4-4 Definitions of crossover frequency, gain margin and phase margin.

Phase Margin:

$$\phi_{PM} = \phi_L |_{f_c} - (-180^\circ) = \phi_L |_{f_c} + 180^\circ$$

LINEARIZATION OF VARIOUS TRANSFER FUNCTION BLOCKS

Linearizing the PWM Controller IC

Figure 4-5 PWM waveforms.

$$d(t) = \frac{v_c(t)}{\hat{V}_r} \qquad v_c(t) = V_c + \tilde{v}_c(t)$$

$$d(t) = \frac{V_c(t)}{\hat{V}_r} + \frac{\tilde{v}_c(t)}{\hat{V}_r} \qquad G_{PWM}(s) = \frac{\tilde{d}(s)}{\tilde{v}_c(s)} = \frac{1}{\hat{V}_r}$$

Linearizing the Power Stage of DC-DC Converters in CCM

Figure 4-6 Linearizing the switching power-pole.

$$d(t) = D + \tilde{d}(t)$$

$$\overline{v}_{vp}(t) = V_{vp} + \tilde{v}_{vp}(t)$$

$$\overline{v}_{cp}(t) = V_{cp} + \tilde{v}_{cp}(t)$$

$$\overline{i}_{vp}(t) = I_{vp} + \tilde{i}_{vp}(t)$$

$$\overline{i}_{cp}(t) = I_{cp} + \tilde{i}_{cp}(t)$$

Linearizing single-switch converters

Figure 4-7 Linearizing single-switch converters in CCM.

Small signal equivalent circuit for Buck, Boost and Buck-Boost converters

Figure 4-8 Small signal equivalent circuit for Buck, Boost and Buck-Boost converters.

$$\frac{\tilde{v}_o}{\tilde{d}} = \frac{V_{in}}{LC} \frac{1 + srC}{s^2 + s\left(\frac{1}{RC} + \frac{r}{L}\right) + \frac{1}{LC}}$$
(Buck)

$$\frac{\tilde{v}_o}{\tilde{d}} = \frac{V_{in}}{\left(1 - D\right)^2} \left(1 - s\frac{L_e}{R}\right) \frac{1 + srC}{L_e C\left(s^2 + s\left(\frac{1}{RC} + \frac{r}{L_e}\right) + \frac{1}{L_e C}\right)}$$
(Boost)

$$\frac{\tilde{v}_o}{\tilde{d}} = \frac{V_{in}}{\left(1 - D\right)^2} \left(1 - s\frac{DL_e}{R}\right) \frac{1 + srC}{L_e C\left(s^2 + s\left(\frac{1}{RC} + \frac{r}{L_e}\right) + \frac{1}{L_e C}\right)}$$
(Buck-Boost)
© Ned Mohan, 2003

Using Computer Simulation to Obtain the transfer function Bode Plots

Example 4-2 A Buck converter has the following parameters and is operating in CCM: $L = 100 \, \mu H$, $C = 697 \, \mu F$, $r = 0.1 \, \Omega$, $f_s = 100 \, kHz$, $V_{in} = 30 \, V$, and $P_o = 36 \, W$. The duty-ratio D is adjusted to regulate the output voltage $V_o = 12 \, V$. Obtain both the gain and the phase of the power stage $G_{PS}(s)$ for the frequencies ranging from 1 Hz to 100 kHz.

Figure 4-9 PSpice Circuit model for a Buck converter.

PSpice Modeling: C:\FirstCourse_PE_Book03\buck_conv_avg.sch

Simulation Results

Figure 4-10 The gain and the phase of the power stage

FEEDBACK CONTROLLER DESIGN IN VOLTAGE-MODE CONTROL

- **Example 4-3** Design the feedback controller for the Buck converter described in Example 4-2. The PWM-IC is as described in Example 4-1. The output voltage-sensing network in the feedback path has a gain $k_{FB} = 0.2$. The steady state error is required to be zero and the phase margin of the loop transfer function should be 60° at as high a crossover frequency as possible.
 - 1. The crossover frequency f_c of the open-loop gain is as high as possible to result in a fast response of the closed-loop system.
 - 2. The phase angle of the open-loop transfer function has the specified phase margin, typically 60° at the crossover frequency so that the response in the closed-loop system settles quickly without oscillations.
 - 3. The phase angle of the open-loop transfer function should not drop below -180° at frequencies below the crossover frequency.

$$G_c(s) = \frac{k_c}{s} \quad \frac{\left(1 + s/\omega_z\right)^2}{\left(1 + s/\omega_p\right)^2}$$
phase-boost

Figure 4-11 Bode plot of $G_C(s)$ in Eq. 4-18.

Step 1: Choose the Crossover Frequency. Choose f_c to be *slightly* beyond the *L-C* resonance frequency $1/(2\pi\sqrt{LC})$, which in this example is approximately 600 Hz. Therefore, we will choose $f_c = 1 \, \text{kHz}$. This ensures that the phase angle of the loop remains greater than -180° at all frequencies.

Step 2: Calculate the needed Phase Boost. The desired phase margin is specified as $\phi_{PM} = 60^{\circ}$. The required phase boost ϕ_{boost} at the crossover frequency is calculated as follows, noting that G_{PWM} and k_{FB} produce zero phase shift:

$$\angle G_L(s)\big|_{f_s} = \angle G_{PS}(s)\big|_{f_s} + \angle G_C(s)\big|_{f_s}$$
 (from Eq. 4-2)

$$\angle G_L(s)|_{f_c} = -180^\circ + \phi_{PM}$$
 (from Eq. 4-3)

$$\angle G_C(s)|_{f_c} = -90^\circ + \phi_{boost}$$
 (from Fig. 4-11) (4-21)

Substituting Eqs. 4-20 and 4-21 into Eq. 4-19,

$$\phi_{boost} = -90^{\circ} + \phi_{PM} - \angle G_{PS}(s)|_{f_c}$$
 (4-22)

In Fig. 4-10, $\angle G_{PS}(s)|_{f_c} \simeq -138^\circ$, substituting which in Eq. 4-22 yields the required phase boost $\phi_{boost} = 108^\circ$.

Step 3: Calculate the Controller Gain at the Crossover Frequency. From Eq. 4-2 at the crossover frequency f_c

$$|G_L(s)|_{f_c} = |G_C(s)|_{f_c} \times |G_{PWM}(s)|_{f_c} \times |G_{PS}(s)|_{f_c} \times k_{FB} = 1$$
 (4-23)

In Fig. 4-10, at $f_c = 1kHz$, $\left|G_{PS}(s)\right|_{f_c=1kHz} = 24.66\,dB = 17.1$. Therefore in Eq. 4-23, using the gain of the PWM block calculated in Example 4-1,

$$|G_C(s)|_{f_c} \times \underbrace{0.556}_{|G_{PWM}(s)|_{f_c}} \times \underbrace{17.1}_{|G_{PS}(s)|_{f_c}} \times \underbrace{0.2}_{k_{FB}} = 1$$
 (4-24)

or

$$|G_C(s)|_F = 0.5263$$
 (4-25)

Figure 4-3 Small signal control system representation.

$$G_c(s) = \frac{k_c}{s} \quad \frac{\left(1 + s/\omega_z\right)^2}{\left(1 + s/\omega_p\right)^2}$$
phase-boost

$$K_{boost} = \sqrt{\frac{\omega_p}{\omega_z}} \qquad K_{boost} = \tan\left(45^o + \frac{\phi_{boost}}{4}\right)$$

$$f_z = \frac{f_c}{K_{boost}} \qquad f_p = K_{boost} f_c$$

$$k_c = \left| G_C(s) \right|_{f_c} \frac{\omega_z}{K_{boost}}$$

Implementation of the controller by an op-amp

Figure 4-12 Implementation of the controller by an op-amp.

$$C_2 = \omega_z / (k_c \omega_p R_1)$$

$$C_1 = C_2 (\omega_p / \omega_z - 1)$$

$$R_2 = 1 / (\omega_z C_1)$$

$$R_3 = R_1 / (\omega_p / \omega_z - 1)$$

$$C_3 = 1 / (\omega_p R_3)$$

In this numerical example with $f_c=1~\mathrm{kHz}$, $\phi_{boost}=108^o$, and $\left|G_C(s)\right|_{f_c}=0.5263$, we can calculate $K_{boost}=3.078$ in Eq. 4-27. Using Eqs. 4-27 through 4-30, $f_z=324.9~\mathrm{Hz}$, $f_p=3078~\mathrm{Hz}$, and $k_c=349.1$. For the op-amp implementation, we will select $R_1=100~k\Omega$. From Eq. 4-30, $C_2=3.0~\mathrm{nF}$, $C_1=25.6~\mathrm{nF}$, $R_2=19.1~k\Omega$, $R_3=11.8~k\Omega$, and $C_3=4.4~\mathrm{nF}$.

PSpice model of the Buck converter with voltage-mode control

Figure 4-13 PSpice average model of the Buck converter with voltage-mode control.

Figure 4-14 Response to a step-change in load.

PSpice Modeling: C:\FirstCourse_PE_Book03\buck_conv_avg_fb_ctrl_op.sch

Simulation Results

PEAK-CURRENT MODE CONTROL

- Peak-Current-Mode Control, and
- Average-Current-Mode Control.

Figure 4-15 Peak current mode control.

Figure 4-16 Peak-current-mode control with slope compensation.

Example 4-4 In this example, we will design a peak-current-mode controller for a Buck-Boost converter that has the following parameters and operating conditions: $L = 100 \, \mu\text{H}$, $C = 697 \, \mu\text{F}$, $r = 0.01\Omega$, $f_s = 100 \, \text{kHz}$, $V_{in} = 30 \, \text{V}$. The output power $P_o = 18 \, \text{W}$ in CCM and the duty-ratio D is adjusted to regulate the output voltage $V_o = 12 \, \text{V}$. The phase margin required for the voltage loop is 60° . Assume that in the voltage feedback network, $k_{FB} = 1$.

Figure 4-17 PSpice circuit for the Buck-Boost converter.

Figure 4-18 Bode plot of \tilde{v}_o/\tilde{i}_L .

As shown in Fig. 4-18, the phase angle of the power-stage transfer function levels off at approximately -90° at $\sim 1 kHz$. The crossover frequency is chosen to be $f_c = 5 kHz$, at which in Fig. 4-18, $\angle G_{PS}(s)|_{f_c} \simeq -90^{\circ}$. As explained in the Appendix on the accompanying CD, the power-stage transfer function $\tilde{v}_o(s)/\tilde{i}_L(s)$ of Buck-Boost converters contains a right-half-plane zero in CCM. The crossover frequency is chosen well below the frequency of the right-half-plane zero for reasons discussed in the Appendix.

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

Simulation Results

$$G_{c}(s) = \frac{k_{c}}{s} \quad \frac{(1+s/\omega_{z})}{(1+s/\omega_{p})}$$

$$K_{boost} = \tan\left(45^{\circ} + \frac{\phi_{boost}}{2}\right)$$

$$f_{z} = \frac{f_{c}}{K_{boost}}$$

$$f_{p} = K_{boost}f_{c}$$

$$k_{c} = \omega_{z} |G_{C}(s)|_{f_{c}}$$

At the crossover frequency, as shown in Fig. 4-18, the power stage transfer function has a gain $|G_{PS}(s)|_{f_c} = -29.33 \, dB$. Therefore, at the crossover frequency, by definition, in Fig. 4-16b

$$|G_C(s)|_{f_c} \times |G_{PS}(s)|_{f_c} = 1$$
 (4-37)

Hence,

$$|G_C(s)|_{f_s} = 29.33 \, dB = 29.27$$
 (4-38)

Using the equations above for $f_c = 5kHz$, $\phi_{boost} \simeq 60^{\circ}$, and $|G_C(s)|_{f_c} = 29.27$, $K_{boost} = 3.732$ in Eq. 4-32. Therefore, the parameters in the controller transfer function of Eq. 4-31 are calculated as $f_z = 1340\,Hz$, $f_p = 18660\,Hz$, and $k_c = 246.4 \times 10^3$.

Figure 4-19 Implementation of controller in Eq. 4-32 by an op-amp circuit.

$$R_1 = 10 k\Omega$$

$$C_2 = \frac{\omega_z}{\omega_p R_1 k_c} = 30 \text{ pF}$$

$$C_1 = C_2 \left(\omega_p / \omega_z - 1 \right) = 380 \text{ pF}$$

$$R_2 = 1/(\omega_z C_1) = 315 k\Omega$$

Figure 4-20 PSpice simulation diagram of the peak-current-mode control.

Figure 4-21 Peak current mode control: Output voltage waveform.

PSpice Modeling: C:\FirstCourse_PE_Book03\bboost_conv_curr_mode_ctrl_opamp.sch

Simulation Results

FEEDBACK CONTROLLER DESIGN IN DCM

[©] Ned Mohan, 2003

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

Simulation Results

