

EE3410E POWER ELECTRONICS

Chap 1. (Cont.) Fundamental definitions

Dr. Nguyen Kien Trung Dept. of IA, School of EE Advance Power Electronic Systems Laboratory (APES Lab.)

Instantaneous power p(t) flowing into the box

Works for any circuit, as long as all N wires are accounted for. There must be (N - 1) voltage measurements, and (N - 1) current measurements.

Average value of periodic instantaneous power p(t)

$$P_{avg} = \frac{1}{T} \int_{t_O}^{t_O + T} p(t) dt$$

Two-wire sinusoidal case

$$v(t) = V \sin(\omega_o t + \delta), \quad i(t) = I \sin(\omega_o t + \theta)$$

$$p(t) = v(t) \bullet i(t) = V \sin(\omega_0 t + \delta) \bullet I \sin(\omega_0 t + \theta)$$

$$p(t) = VI \left[\frac{\cos(\delta - \theta) - \cos(2\omega_0 t + \delta + \theta)}{2} \right]$$

$$P_{avg} = \frac{1}{T} \int_{t_o}^{t_o + T} p(t) dt = \frac{VI}{2} \cos(\delta - \theta) = \frac{V}{\sqrt{2}} \frac{I}{\sqrt{2}} \cos(\delta - \theta)$$

$$P_{avg} = V_{rms}I_{rms}\cos(\delta - \theta) \qquad \qquad \text{Displacement power factor}$$

Average power

Root-mean squared value of a periodic waveform with period T

$$V_{rms}^{2} = \frac{1}{T} \int_{t_{o}}^{t_{o}+T} v^{2}(t) dt$$

The average value of the squared voltage

Compare to the average power expression

$$P_{avg} = \frac{1}{T} \int_{t_O}^{t_O + T} p(t) dt$$

Apply v(t) to a resistor

$$P_{avg} = \frac{1}{T} \int_{t_o}^{t_o + T} p(t) dt = \frac{1}{T} \int_{t_o}^{t_o + T} \left[\frac{v^2(t)}{R} \right] dt = \frac{1}{RT} \int_{t_o}^{t_o + T} v^2(t) dt$$

$$P_{avg} = \frac{V_{rms}^2}{P}$$

 $P_{avg} = \frac{V_{rms}^2}{R}$ rms is based on a power concept, describing the equivalent voltage that will produce a given average power to a resistor

Root-mean squared value of a periodic waveform with period T

$$V_{rms}^{2} = \frac{1}{T} \int_{t_{o}}^{t_{o}+T} v^{2}(t)dt$$

For the sinusoidal case $v(t) = V \sin(\omega_0 t + \delta)$,

$$V_{rms}^2 = \frac{1}{T} \int_{t_O}^{t_O + T} V^2 \sin^2(\omega_O t + \delta) dt$$

$$V_{rms}^{2} = \frac{V^{2}}{2T} \int_{t_{o}}^{t_{o}+T} \left[1 - \cos 2(\omega_{o}t + \delta) \right] dt = \frac{V^{2}}{2T} \left[t - \frac{\sin 2(\omega_{o}t + \delta)}{2\omega_{o}} \right]_{t_{o}}^{t_{o}+T}$$

$$V_{rms}^2 = \frac{V^2}{2}, \quad V_{rms} = \frac{V}{\sqrt{2}}$$

RMS of some common periodic waveforms

Duty cycle controller

By inspection, this is the average value of the squared waveform

$$V_{rms}^{2} = \frac{1}{T} \int_{0}^{T} v^{2}(t)dt = \frac{1}{T} \int_{0}^{DT} V^{2}dt = \frac{V^{2}}{T} \bullet DT = DV^{2}$$

$$V_{rms} = V\sqrt{D}$$

Sawtooth

$$V_{rms}^{2} = \frac{1}{T} \int_{0}^{T} \left[\frac{V}{T} t \right]^{2} dt = \frac{V^{2}}{T^{3}} \int_{0}^{T} t^{2} dt = \frac{V^{2}}{3T^{3}} t^{3} \Big|_{0}^{T}$$

$$V_{rms} = \frac{V}{\sqrt{3}}$$

Using the power concept, it is easy to reason that the following waveforms would all produce the same average power to a resistor, and thus their rms values are identical and equal to the previous example

$$V_{rms} = \frac{V}{\sqrt{3}}$$

Now, consider a useful example, based upon a waveform that is often seen in DC-DC converter currents. Decompose the waveform into its ripple, plus its minimum value.

$$I_{rms}^{2} = Avg \left\{ (i_{\Delta}(t) + I_{\min})^{2} \right\}$$

$$I_{rms}^{2} = Avg \left\{ i_{\Delta}^{2}(t) + 2i_{\Delta}(t) \bullet I_{\min} + I_{\min}^{2} \right\}$$

$$I_{rms}^{2} = Avg \left\{ i_{\Delta}^{2}(t) \right\} + 2I_{\min} \bullet Avg \left\{ i_{\Delta}(t) \right\} + I_{\min}^{2}$$

$$I_{rms}^{2} = \frac{(I_{\max} - I_{\min})^{2}}{3} + 2I_{\min} \bullet \frac{(I_{\max} - I_{\min})}{2} + I_{\min}^{2}$$

Define
$$I_{PP} = I_{max} - I_{min}$$

$$I_{rms}^2 = \frac{I_{PP}^2}{3} + I_{\min}I_{PP} + I_{\min}^2$$

Recognize that
$$I_{\min} = I_{avg} - \frac{I_{PP}}{2}$$

$$I_{rms}^2 = \frac{I_{PP}^2}{3} + \left(I_{avg} - \frac{I_{PP}}{2}\right)I_{PP} + \left(I_{avg} - \frac{I_{PP}}{2}\right)^2$$

$$I_{rms}^{2} = \frac{I_{PP}^{2}}{3} + I_{avg}I_{PP} - \frac{I_{PP}^{2}}{2} + I_{avg}^{2} - I_{avg}I_{PP} + \frac{I_{PP}^{2}}{4}$$

$$I_{rms}^2 = \frac{I_{PP}^2}{3} - \frac{I_{PP}^2}{4} + I_{avg}^2$$

$$I_{rms}^2 = I_{avg}^2 + \frac{I_{PP}^2}{12}$$

RMS of segmented waveforms

Consider a modification of the previous example. A constant value exists during D of the cycle, and a sawtooth exists during (1-D) of the cycle.

In this example, is_{avg} defined as the average value of the sawtooth portion

$$I_{rms}^{2} = \frac{1}{T} \int_{t_{o}}^{t_{o}+T} i^{2}(t)dt = \frac{1}{T} \left[\int_{t_{o}}^{t_{o}+DT} i^{2}(t)dt + \int_{t_{o}+DT}^{t_{o}+T} i^{2}(t)dt \right]$$

$$I_{rms}^{2} = \frac{1}{T} \left[DT \bullet \frac{1}{DT} \int_{t_{o}}^{t_{o} + DT} i^{2}(t)dt + (1 - D)T \bullet \frac{1}{(1 - D)T} \int_{t_{o} + DT}^{t_{o} + T} i^{2}(t)dt \right]$$

RMS of segmented waveforms, cont.

$$I_{rms}^{2} = \frac{1}{T} \left[DT \bullet \frac{1}{DT} \int_{t_{o}}^{t_{o} + DT} i^{2}(t)dt + (1 - D)T \bullet \frac{1}{(1 - D)T} \int_{t_{o} + DT}^{t_{o} + T} i^{2}(t)dt \right]$$

$$I_{rms}^2 = \frac{1}{T} \left[DT \bullet Avg \left\{ i^2(t) \right\}_{overDT} + (1-D)T \bullet Avg \left\{ i^2(t) \right\}_{over(1-\mathbf{D})T} \right]$$

$$I_{rms}^2 = D \bullet Avg \left\{ i^2(t) \right\}_{over\,DT} + (1-D) \bullet Avg \left\{ i^2(t) \right\}_{over\,(1-\mathbf{D})T}$$

$$I_{rms}^2 = D \bullet I_o^2 + (1-D) \bullet \left[I_{avg}^2 + \frac{I_{PP}^2}{12} \right]$$
 a weighted average

So, the squared rms value of a segmented waveform can be computed by finding the squared rms values of each segment, weighting each by its fraction of T, and adding

Practice Problem

The periodic waveform shown is applied to a 100Ω resistor. What value of α yields 50W average power to the resistor?

Fourier series for any physically realizable periodic waveform with period T

$$i(t) = I_{avg} + \sum_{k=1}^{\infty} I_k \sin(k\omega_0 t + \theta_k) = I_{avg} + \sum_{k=1}^{\infty} I_k \cos(k\omega_0 t + \theta_k - 90^\circ)$$

$$T = \frac{2\pi}{\omega_o} = \frac{2\pi}{2\pi f_o} = \frac{1}{f_o}$$

$$I_{avg} = \frac{1}{T} \int_{t_o}^{t_o + T} i(t) dt$$

$$a_k = \frac{2}{T} \int_0^T i(t) \cos(k\omega_0 t) dt$$

$$b_k = \frac{2}{T} \int_0^T i(t) \sin(k\omega_0 t) dt$$

$$I_k = \sqrt{a_k^2 + b_k^2}$$

$$\sin(\theta_k) = \frac{a_k}{\sqrt{a_k^2 + b_k^2}}$$

$$\cos(\theta_k) = \frac{b_k}{\sqrt{a_k^2 + b_k^2}}$$

$$\tan(\theta_k) = \frac{\sin(\theta_k)}{\cos(\theta_k)} = \frac{a_k}{b_k}$$

When using arctan, be careful to get the correct quadrant

Two interesting properties

Half-wave symmetry,

$$i(t\pm\frac{T}{2})=-i(t)$$

then no even harmonics

(remove the average value from i(t) before making the above test)

Time shift,

$$\begin{split} i(t - \Delta T) &= \sum_{k=1}^{\infty} I_k \sin(k\omega_o \left(t - \Delta T\right) + \theta_k) \\ &= \sum_{k=1}^{\infty} I_k \sin(k\omega_o t + \theta_k - k\theta_o) \end{split}$$

where the fundamental angle shift is $\theta_o = \omega_o T$.

Thus, harmonic k is shifted by k times the fundamental angle shift

$$v(t) = \frac{4V}{\pi} \sum_{k=1,k}^{\infty} \frac{1}{n d d k} \sin(k\omega_0 t) = \frac{4V}{\pi} \left[\sin(1\omega_0 t) + \frac{1}{3} \sin(3\omega_0 t) + \frac{1}{5} \sin(5\omega_0 t) + \cdots \right]$$

$$v(t) = \frac{8V}{\pi^2} \sum_{k=1,k}^{\infty} \frac{1}{odd} \cos(k\omega_0 t)$$

$$= \frac{8V}{\pi^2} \left[\cos(1\omega_0 t) + \frac{1}{9}\cos(3\omega_0 t) + \frac{1}{25}\cos(5\omega_0 t) + \cdots \right]$$

Half-wave rectified cosine wave

$$i(t) = \frac{I}{\pi} + \frac{I}{2}\cos(\omega_0 t) + \frac{2I}{\pi} \sum_{k=2,4,6,\cdots}^{\infty} (-1)^{k/2+1} \frac{1}{k^2-1}\cos(k\omega_0 t)$$

$$= \frac{I}{\pi} + \frac{I}{2}\cos(\omega_o t) + \frac{2I}{\pi} \left[\frac{1}{3}\cos(2\omega_o t) - \frac{1}{15}\cos(4\omega_o t) + \frac{1}{35}\cos(6\omega_o t) - \cdots \right]$$

Triac light dimmer waveshapes (bulb voltage and current waveforms are identical)

$$a_1 = \frac{-V_p}{\pi} \sin^2 \alpha, \ b_1 = V_p \left[1 - \frac{\alpha}{\pi} + \frac{1}{2\pi} \sin 2\alpha \right]$$

$$a_k = \frac{V_p}{\pi} \left[\frac{1}{1-k} \left(\cos(1-k)\alpha - \cos(1-k)\pi \right) + \frac{1}{1+k} \left(\cos(1+k)\alpha - \cos(1+k)\pi \right) \right], k = 3,5,7,...$$

$$b_k = \frac{V_p}{\pi} \left[\frac{1}{1-k} \left(\sin(1-k)\pi - \sin(1-k)\alpha \right) + \frac{1}{1+k} \left(\sin(1+k)\alpha - \sin(1+k)\pi \right) \right], k = 3,5,7,...$$

Vp is the peak value of the underlying AC waveform

RMS in terms of Fourier Coefficients

$$(V_{rms})^2 = V_{avg}^2 + \sum_{k=1}^{\infty} \frac{V_k^2}{2}$$

which means that
$$V_{rms} \ge \left| V_{avg} \right|$$

and that

$$V_{rms} \ge \frac{|V_k|}{\sqrt{2}}$$
 for any k

Bounds on RMS

From the power concept, it is obvious that the rms voltage or current can never be greater than the maximum absolute value of the corresponding v(t) or i(t)

From the Fourier concept, it is obvious that the rms voltage or current can never be less than the absolute value of the average of the corresponding v(t) or i(t)

Total harmonic distortion – THD (for voltage or current)

$$(THD_V)^2 = \frac{\sum_{k=2}^{\infty} V_k^2}{V_1^2}$$

Some measured current waveforms

Refrigerator THDi = 6.3%

277V fluorescent light (electronic ballast) THDi = 11.6%

240V residential air conditioner THDi = 10.5%

277V fluorescent light (magnetic ballast)
THDi = 18.5%

Some measured current waveforms, cont.

Resulting voltage waveform at the service panel for a room filled with PCs

THDV = 5.1% (2.2% of 3rd, 3.9% of 5th, 1.4% of 7th)

THDV = 5% considered to be the upper limit before problems are noticed

THDV = 10% considered to be terrible

Some measured current waveforms, cont.

5000HP, three-phase, motor drive (locomotive-size)

Now, back to instantaneous power p(t)

$$p(t) = v(t) \bullet i(t)$$

$$v(t)$$

$$i(t)$$
Circuit in a box, two wires

$$p(t) = v_a(t) \bullet i_a(t) + v_b(t) \bullet i_b(t)$$

Any wire can be the voltage reference

Average power in terms of Fourier coefficients

$$v(t) = V_{avg} + \sum_{k=1}^{\infty} V_k \sin(k\omega_0 t + \delta_k)$$

$$i(t) = I_{avg} + \sum_{k=1}^{\infty} I_k \sin(k\omega_0 t + \theta_k)$$

$$p(t) = \left[V_{avg} + \sum_{k=1}^{\infty} V_k \sin(k\omega_o t + \delta_k) \right] \bullet \left[I_{avg} + \sum_{k=1}^{\infty} I_k \sin(k\omega_o t + \theta_k) \right]$$
 Messy!

$$P_{avg} = \frac{1}{T} \int_{t_0}^{t_0 + T} p(t) dt$$

Average power in terms of Fourier coefficients, cont.

$$P_{avg} = \frac{1}{T} \int_{t_o}^{t_o + T} p(t) dt$$

$$P_{avg} = V_{avg} \bullet I_{avg} + \sum_{k=1}^{\infty} \frac{V_k}{\sqrt{2}} \bullet \frac{I_k}{\sqrt{2}} \cos(\delta_k - \theta_k)$$
 Not wanted in an AC system
$$V_{k,rms} \quad I_{k,rms}$$

Cross products disappear because the product of unlike harmonics are themselves harmonics whose averages are zero over T!

Consider a special case where one single harmonic is superimposed on a fundamental frequency sine wave

Using the combined waveform,

- Determine the order of the harmonic
- Estimate the magnitude of the harmonic
- From the above, estimate the RMS value of the waveform,
- and the THD of the waveform

Single harmonic case, cont. Determine the order of the harmonic

 Count the number of cycles of the harmonic, or the number of peaks of the harmonic

Single harmonic case, cont. Estimate the magnitude of the harmonic

 Estimate the peak-to-peak value of the harmonic where the fundamental is approximately constant

Viewed near the peak of the underlying fundamental (where the fundamental is reasonably constant), the peak-to-peak value of the harmonic appears to be about 30

Single harmonic case, cont. Estimate the RMS value of the waveform

$$(V_{rms})^2 = V_{avg}^2 + \sum_{k=1}^{\infty} \frac{V_k^2}{2} = 0^2 + \frac{V_1^2}{2} + \frac{V_{17}^2}{2}$$

$$= \frac{100^2}{2} + \frac{15^2}{2} = \frac{10225}{2} = 5113V^2$$

$$V_{rms} = 71.5V$$

Note – without the harmonic, the rms value would have been 70.7V (almost as large!)

Single harmonic case, cont. Estimate the THD of the waveform

$$THD^{2} = \frac{\sum_{k=2}^{\infty} \frac{V_{k}^{2}}{2}}{\frac{V_{1}^{2}}{2}} = \frac{\frac{V_{17}^{2}}{2}}{\frac{V_{1}^{2}}{2}} = \frac{V_{17}^{2}}{V_{1}^{2}}$$

$$THD = \frac{V_{17}}{V_1} = \frac{15}{100} = 0.15$$

Given single-phase v(t) and i(t) waveforms for a load

- Determine their magnitudes and phase angles
- Determine the average power
- Determine the impedance of the load
- Using a series RL or RC equivalent, determine the R and L or C

Determine voltage and current magnitudes and phase angles

Voltage sinewave has peak = 100V, phase angle = 0°

Current sinewave has peak = 50A, phase angle = -45°

Using a sine reference,

$$\tilde{V} = 100 \angle 0^{\circ} V$$
, $\tilde{I} = 50 \angle -45^{\circ} A$

The average power is

$$P_{avg} = V_{avg} \bullet I_{avg} + \sum_{k=1}^{\infty} \frac{V_k}{\sqrt{2}} \bullet \frac{I_k}{\sqrt{2}} \cos(\delta_k - \theta_k)$$

$$P_{avg} = 0 \bullet 0 + \frac{V_1}{\sqrt{2}} \bullet \frac{I_1}{\sqrt{2}} \cos(\delta_1 - \theta_1)$$

$$P_{avg} = \frac{100}{\sqrt{2}} \bullet \frac{50}{\sqrt{2}} \cos(0 - (-45))$$

$$P_{avg} = 1767W$$

The equivalent series impedance is inductive because the current lags the voltage

$$Z_{eq} = \frac{\widetilde{V}}{\widetilde{I}} = \frac{100 \angle 0^{\circ}}{50 \angle -45^{\circ}} = 2 \angle 45^{\circ} \Omega = R_{eq} + j\omega L_{eq}$$

$$R_{eq} = 2\cos(45^\circ) = 1.414\Omega$$

$$\omega L_{eq} = 2\sin(45^{\circ}) = 1.414\Omega$$

where ω is the radian frequency (2 π f)

If the current leads the voltage, then the impedance angle is negative, and there is an equivalent capacitance

C's and L's operating in periodic steady-state

Examine the current passing through a capacitor that is operating in periodic steady state. The governing equation is

$$i(t) = C \frac{dv(t)}{dt}$$
 which leads to $v(t) = v(t_0) + \frac{1}{C} \int_{t_0}^{t_0+t} i(t)dt$

Since the capacitor is in periodic steady state, then the voltage at time $t_{\rm o}$ is the same as the voltage one period T later, so

$$v(t_o + T) = v(t_o), \text{ or } v(t_o + T) - v(t_o) = 0 = \frac{1}{C} \int_{t_o}^{t_o + T} i(t)dt$$

The conclusion is that $\int_{t_0}^{t_{o}+T} i(t)dt = 0$ which means that

the average current through a capacitor operating in periodic steady state is zero

Now, an inductor

Examine the voltage across an inductor that is operating in periodic steady state. The governing equation is

$$v(t) = L \frac{di(t)}{dt}$$
 which leads to $i(t) = i(t_0) + \frac{1}{L} \int_{t_0}^{t_0+t} v(t)dt$

Since the inductor is in periodic steady state, then the voltage at time $t_{\rm o}$ is the same as the voltage one period T later, so

$$i(t_o + T) = i(t_o)$$
, or $i(t_o + T) - i(t_o) = 0 = \frac{1}{L} \int_{t_o}^{t_o + T} v(t) dt$

The conclusion is that $\int_{t_0}^{t_{o+T}} v(t)dt = 0$ which means that

the average voltage across an inductor operating in periodic steady state is zero

KVL and **KCL** in periodic steady-state

Since KVL and KCL apply at any instance, then they must also be valid in averages. Consider KVL.

$$\sum_{t} v(t) = 0, \quad v_1(t) + v_2(t) + v_3(t) + \dots + v_N(t) = 0$$
Around loop

$$\frac{1}{T} \int_{t_0}^{t_0+T} v_1(t)dt + \frac{1}{T} \int_{t_0}^{t_0+T} v_2(t)dt + \frac{1}{T} \int_{t_0}^{t_0+T} v_3(t)dt + \dots + \frac{1}{T} \int_{t_0}^{t_0+T} v_N(t)dt = \frac{1}{T} \int_{t_0}^{t_0+T} (0)dt = 0$$

$$V_{1avg} + V_{2avg} + V_{3avg} + \cdots + V_{Navg} = 0$$
 KVL applies in the average sense

The same reasoning applies to KCL

$$\sum_{i} i(t) = 0, \quad i_1(t) + i_2(t) + i_3(t) + \dots + i_N(t) = 0$$
Out of node

$$I_{1avg} + I_{2avg} + I_{3avg} + \cdots + I_{Navg} = 0$$
 KCL applies in the average sense

KVL and KCL in the average sense

Consider the circuit shown that has a constant duty cycle switch

A DC multimeter (i.e., averaging) would show

and would show
$$V = V_{Savg} + V_{Ravg}$$

KVL and KCL in the average sense, cont.

Consider the circuit shown that has a constant duty cycle switch

A DC multimeter (i.e., averaging) would show

and would show
$$V = V_{Savg} + V_{Ravg} + V_{Cavg}$$

Practice Problem

- **4a.** Assuming continuous conduction in L, and ripple free V_{out} and I_{out} , draw the "switch closed" and switch open" circuits and use them to develop the $\frac{V_{out}}{V_{in}}$ equation.
- **4b.** Consider the case where the converter is operating at 50kHz, $V_{in} = 40V$, $V_{out} = 120V$, P = 240W. Components $L = 100\mu H$, $C = 1500\mu F$. Carefully sketch the inductor and capacitor currents on the graph provided.
- **4c.** Use the graphs to determine the inductor's rms current, and the capacitor's peak-to-peak current.
- **4d.** Use the graphs to determine the capacitor's peak-to-peak ripple voltage.

