

Introduction to Converter Sampled-Data Modeling

ECEN 5807 Dragan Maksimović

Objectives

- Better understanding of converter small-signal dynamics, especially at high frequencies
- Applications
 - DCM high-frequency modeling
 - Current mode control
 - Digital control

Example: A/D and D/A conversion

Modeling objectives

- Relationships: v to v^* to v_o
 - Time domain: v(t) to $v^*(t)$ to $v_o(t)$
 - Frequency domain: v(s) to $v^*(s)$ to $v_o(s)$

Model

Sampling

Unit impulse (Dirac)

Unit impulse

Properties

$$\int_{-\infty}^{+\infty} \delta(t) dt = 1$$

$$\int_{-\infty}^{+\infty} v(t)\delta(t-t_s)dt = v(t_s)$$

$$\int_{-\infty}^{t} \delta(\tau) d\tau = h(t)$$
unit step

Laplace transform

$$\int_{-\infty}^{+\infty} v(t)\delta(t-t_s)dt = v(t_s)$$

$$\int_{-\infty}^{+\infty} \delta(t)e^{-st}dt = 1$$

Sampling in frequency domain

$$v^*(t) = v(t) \sum_{-\infty}^{+\infty} \delta(t - nT)$$

$$v(s) = \int_{-\infty}^{+\infty} v(t)e^{-st}dt$$

$$v^*(s) = \int_{-\infty}^{+\infty} v^*(t)e^{-st}dt$$

$$v^*(s) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} v(s - jk\omega_s)$$

Sampling in frequency domain: derivation

Sampling in frequency domain: derivation

$$V^{*}(s) = \frac{1}{t} \int_{-\infty}^{+\infty} v(t) \left(\sum_{k=-\infty}^{+\infty} e^{jk\omega_{k}t} \right) e^{-st} dt$$

$$V^{*}(s) = \frac{1}{t} \sum_{k=-\infty}^{+\infty} \int_{-\infty}^{+\infty} v(t) e^{-st} e^{jk\omega_{k}t} dt$$

$$= \frac{1}{t} \sum_{k=-\infty}^{+\infty} \int_{-\infty}^{+\infty} v(t) e^{-(s-jk\omega_{k})t} dt$$

$$V^{*}(s) = \frac{1}{t} \sum_{k=-\infty}^{+\infty} \int_{-\infty}^{+\infty} v(t) e^{-st} dt$$

$$V^{*}(s) = \frac{1}{t} \sum_{k=-\infty}^{+\infty} v(s-jk\omega_{k})$$

$$V^{*}(s) = \frac{1}{t} \sum_{k=-\infty}^{+\infty} v(s-jk\omega_{k})$$

Aliasing

Zero-order hold

Zero-order hold: time domain

Zero-order hold: frequency domain

Sampled-data system example: frequency domain

$$v^*(s) = \frac{1}{T} \sum_{k=-\infty}^{+\infty} v(s - jk\omega_s)$$

$$v_o(s) = \frac{1 - e^{-sT}}{s} v * (s) = \frac{1 - e^{-sT}}{sT} \sum_{k = -\infty}^{+\infty} v(s - jk\omega_s)$$

Consider only low-frequency signals: $v_o(s) \approx \frac{1 - e^{-sT}}{sT} v(s)$

System "transfer function" =
$$\frac{v_o}{v} = \frac{1 - e^{-sT}}{sT}$$

Zero-order hold: frequency responses

$$\frac{1 - e^{-j\omega T}}{j\omega T} = e^{-j\omega T/2} \frac{e^{j\omega T/2} - e^{-j\omega T/2}}{2j} \frac{1}{\omega T/2} = \frac{\sin(\omega T/2)}{\omega T/2} e^{-j\omega T/2} = \operatorname{sinc}(\omega T/2) e^{-j\omega T/2}$$

Zero-order hold: frequency responses

Zero-order hold: 1st-order approximation

$$e^{-sT} \approx \frac{1 - \frac{s}{\omega_p}}{1 + \frac{s}{\omega_p}}$$
 1st-order Pade approximation

$$\frac{1 - e^{-sT}}{sT} \approx \frac{1}{1 + \frac{s}{\omega_p}} \qquad \qquad \omega_p = \frac{2}{T}$$

$$f_p = \frac{1}{T\pi} = \frac{f_s}{\pi}$$

Zero-order hold: frequency responses

How does any of this apply to converter modeling?

PWM is a small-signal sampler!

PWM sampling occurs at t_p (i.e. at dT_s , periodically, in each switching period)

General sampled-data model

- Sampled-data model valid at all frequencies
- <u>Equivalent hold</u> describes the converter small-signal response to the sampled duty-cycle perturbations [Billy Lau, PESC 1986]
- State-space averaging or averaged-switch models are low-frequency continuous-time approximations to this sampled-data model

Application to DCM high-frequency modeling

Application to DCM high-frequency modeling

DCM inductor current high-frequency response

$$\hat{i}_{L}(s) = \frac{V_{1} + V_{2}}{L} T_{s} \frac{1 - e^{-sD_{2}T_{s}}}{s} \hat{d} * (s) = \frac{V_{1} + V_{2}}{L} T_{s} \frac{1 - e^{-sD_{2}T_{s}}}{s} \frac{1}{T_{s}} \sum_{k = -\infty}^{+\infty} \hat{d} (s - jk\omega_{s})$$

$$\hat{i}_{L}(s) \approx \frac{V_{1} + V_{2}}{L} D_{2}T_{s} \frac{1 - e^{-sD_{2}T_{s}}}{D_{2}T_{s}s} \hat{d} (s)$$

$$\frac{\hat{i}_{L}(s)}{\hat{d}(s)} \approx \frac{V_{1} + V_{2}}{L} D_{2}T_{s} \frac{1}{1 + \frac{s}{\omega_{2}}}$$

$$\omega_{2} = \frac{2}{D_{2}T_{s}}$$

$$f_2 = \frac{f_s}{\pi D_2}$$

High-frequency pole due to the inductor current dynamics in DCM, see (11.77) in Section 11.3

Conclusions

- PWM is a small-signal sampler
- Switching converter is a sampled-data system
- Duty-cycle perturbations act as a string of impulses
- Converter response to the duty-cycle perturbations can be modeled as an equivalent hold
- Averaged small-signal models are low-frequency approximations to the equivalent hold
- In DCM, at high frequencies, the inductor-current dynamic response is described by an equivalent hold that behaves as zero-order hold of length D_2T_s
- Approximate continuous-time model based on the DCM sampled-data model correlates with the analysis of Section 11.3: the same high-frequency pole at $f_s/(\pi D_2)$ is obtained
- Next: current-mode control (Chapter 12)