CHAPTER 2

LITERATURE REVIEW

Table of Contents

Chapter - 2. Literature Review

S. No.	Name of the Sub-Title	Page No.
2.1	Introduction	18
2.2	A brief review of multilevel inverter topologies	18
	2.2.1 Neutral point clamped (NPC) topology	20
	2.2.2 Flying capacitor (FC) topology	24
	2.2.3 Cascade H-bridge (CHB) topology	26
	2.2.3.1 Operation of cascade multilevel	
	Inverter	28
2.3	A brief review of modulation techniques for	
	multilevel inverter	31
	2.3.1 Introduction	31
	2.3.2 Classification of modulation techniques	33
	2.3.2.1 Multilevel Carrier based Sinusoidal	
	Pulse Width Modulation	34
	2.3.2.2 Space Vector Modulation technique	38
	2.3.2.3 Selective Harmonic Elimination techn	ique
	2.3.2.4 Space Vector Control	51
2.4	Research progress in solving SHE equations	52
2.5	Objective of research	58
2.6	Methodology of Research	59
2.7	Thesis organization	61

LITERATURE REVIEW

2.1 INTRODUCTION

This chapter briefly discusses the development of non linear transcendental Selective Harmonic Elimination (SHE) equation problem in control of multilevel inverter with an objective of controlling the chosen multilevel inverter configuration during whole range of modulation index from 0 to 1 with less %THD which complies with IEEE 519-1992 harmonic guidelines and also with less switching losses. Commercially existing topologies of multilevel inverters and modulation strategy for the control of multilevel inverters are briefly reviewed. It also reviewed the research progress of various techniques for solving non linear transcendental SHE equation problem. This chapter also presents the objective of research, research methodology and the thesis organization.

2.2 A BRIEF REVIEW OF MULTILEVEL INVERTER TOPOLOGIES

Now-a-days, power requirements of modern industries have reached to megawatt level. In particular, high-power medium voltage drives requires power in megawatt range and is usually connected to the medium voltage network. It is troublesome to connect a single power semiconductor switch directly to medium voltage grid (2.3kV, 3.3kV, 4.16kV or 6.9 kV). For this reasons, multilevel inverter have emerged as a cost effective solution for high voltage and high power applications including power quality and motor drive problems [26]. As a cost effective solution, multilevel converter not only achieves

higher voltage and current ratings, but also enables the use of low power application in renewable energy sources.

These converters are suitable in high voltage and high power applications due to their ability to synthesize higher voltages with a limited maximum device rating, less harmonic distortion, producing of smaller common-mode voltage (CM), less electromagnetic compatibility (EMC) problems and attain higher voltage with a limited maximum device rating.

At present, multilevel inverters are extensively used in various applications such as HVDC transmission [27], distribution generation systems[28], medium voltage motor drives[29], Flexible AC Transmission System (FACTS) [30], traction drive systems [31], var compensation and stability enhancement [32], active filtering [33], chemical, liquefied natural gas (LNG) plants, marine propulsion [34], electric vehicle systems (EVS)[35], hybrid electric vehicle systems(HEV)[36] and adjustable speed drives [ASD][37].

The range of the output power is a very important and evident limitation of two-level inverter. However, this problem can be overcome by introducing the concept of multilevel converters in 1975 [38]. The concept of multilevel began with the three-level converter which is often known as neutral-point converter (NPC) [39]. The word "converter" refers to the power flow in both the directions i.e. from ac to dc called as "rectifier" and from dc to ac called as "inverter". The

word "multilevel inverter" refers to using a multilevel converter in the inverting mode of operation.

In order to meet the challenges such as high dv/dt causing voltage doubling effect in motor output voltage waveform, %THD to IEEE 519-1992 comply with harmonic quidelines, high electromagnetic interference (EMI), high common-mode voltages and requirements of synthesizing higher voltages for modern industrial applications have subsequently led the development of various inverter topologies [40]-[42]. The commercially existing inverter topologies are neutral point clamped (NPC) inverter, flying capacitor (FC) and cascaded H-bridge (CHB) inverter topologies and are briefly reviewed in next section.

2.2.1 Neutral-Point Clamped (NPC) or Diode-Clamped Topology

One of the traditionally accepted and widely used topology for various industrial and power sector applications is neutral point converter which was proposed by Nabae, Takahashi and Akagi in 1981[39]. As the two-level inverter has the drawback of achieving higher power levels with the available GTOs of 4.5kV voltage rating at that time, for traction applications, three-level inverter configuration was developed to meet the requirement of high voltage dc operation in traction application in Austrian railways [43]-[46]. Three-level neutral point converter often called as three-level diode-clamped inverter has found wide range application because of the advantages such as higher power handling capability, less dv/dt and less %THD when

compared to conventional two-level inverter. Later, direct extensions of the original NPC for higher number of levels are presented by several researchers in 1990s and presented experimental results for the applications such as variable motor drives, static var compensation and medium voltage systems interconnections [44]-[48].

The diode-clamped multilevel inverter employs clamping diodes and cascaded dc capacitors to produce ac voltage waveforms with multiple levels. However, as the number of levels has increased the number of clamping diodes, switching devices and dc capacitors also increases, thus the circuit configuration becomes more complicated. An *m*-level neutral point clamped inverter is represented in Fig. 2.1.

In general, for an m-level diode clamped inverter, for each leg 2(m-1) switching devices, (m-1) * (m-2) clamping diodes and (m-1) dc link capacitors are required. In NPC topology, number of blocking diodes is quadratically related to the number of levels in the output voltage waveform. However, by increasing the number of voltage levels the quality of the output voltage has improved and the voltage waveform becomes closer to sinusoidal waveform.

This means that for an m-level diode-clamped inverter has an m-levels in output phase voltage and a (2m-1) - levels in output line voltage waveform. The diode D_{a2} represented in Fig. 2.1 requires two diodes in series because it blocks two capacitor voltages, and the diode $D_a(m-2)$ requires (m-2) series-connected diodes because it blocks (m-2) capacitor voltages.


Fig: 2.1 An *m*-level Neutral Point Clamped inverter topology

Generally, the voltage across each capacitor for an m-level diode clamped inverter at steady state is $V_{dc}/(m-1)$, where V_{dc} is dc bus voltage. Though, switching devices in NPC topology are required to block only a voltage level of V_{dc} but the clamping diodes require different ratings to block the reverse voltage. As the number of levels has increased the capacitor voltage balancing becomes a major problem.

In this topology, conduction periods of the switching devices are different. These unequal conduction periods requires different current ratings of the switching devices. This process leads to some of the switching devices to be hot, while others stay cooler at the same time.

This will results in more losses in stressed device which limits the switching frequency and output power of the converter, thus circuit design also becomes complicated.

This topology also suffers the disadvantage of unequal load distribution among the semiconductor switches particularly, when the inverter runs under pulse width modulation (PWM) technique, the reverse recovery of the clamping diodes is also a major design challenge [35, 49]. Though, the operation of NPC topology is simple and straightforward but as the number of inverter levels increases, number of devices increases. Hence, design and implementation becomes so complicated for higher number of levels. The main advantages and disadvantages are listed below [15,26,40]

Advantages

- 1) All phases share a common dc bus voltage which minimizes capacitance requirements of the converter
- 2) As a group, capacitors can be pre-charged
- 3) Converter efficiency is high, if it operates at fundamental switching frequency
- 4) Simple in control

Disadvantages

1) Since, the number of clamping diodes required is quadratically related to the number of levels, which results more complications in design as the number of levels

increases

- 2) Different current ratings of the switching devices are required due to the difference in conduction periods
- 3) Possibility of deviation of neutral point voltage

2.2.2 Flying Capacitor(FC) Topology

The Flying capacitor alternatively known as capacitor clamped inverter topology which was proposed by Meynard and Foch in 1992 [50]. This inverter topology is similar to that of the NPC topology except the usage of clamping diodes. This topology inverter uses capacitors instead of clamping diodes. Flying capacitor MLI has capacitors on dc side and connected like ladder structure, where the voltage across each capacitor differs from that of the next capacitor.

The number of levels in the output voltage waveform is nothing but the voltage increment between two adjacent capacitor legs. One important advantage of the flying-capacitor topology is that it has phase redundancies for inner voltage levels; in other words, two or more valid switch combinations are possible to synthesize an output voltage where as diode clamped inverter has only line-line redundancies [51].

Choice of specific capacitors for charging and discharging to incorporate in the control system for balancing the voltages across the various levels is possible due to the feature of redundancy.

25


Fig: 2.2 An m-level Flying Capacitor Multilevel Inverter

The general m-level flying capacitor multilevel inverter is as shown in Fig. 2.2. Generally for an m-level output phase voltage will requires, (m-1) * (m-2)/2 auxiliary capacitors per phase in addition to (m-1) main dc link capacitors under the assumption that the voltage rating of the capacitors is identical to that of the main switches.

Thus, as the number of levels has increased, more number of storage capacitors are required which results in a bulky and expensive structure when compared to NPC topology. The capacitors have different voltage requirements similar to the blocking requirement of the diodes discussed in section 2.2.1. One main application proposed in the literature for the multilevel flying capacitor is static var

generation [15, 40]. The main advantages and disadvantages of FC topology are listed below [15, 40]:

Advantages

- Because of flexible phase redundancy, balancing the voltage levels of the capacitors is possible
- 2) The large number of capacitors enables the inverter to ride through short duration outages and deep voltage sags
- 3) Real and reactive power flows can be controlled

Disadvantages

- 1) Due to the requirement of more numbers of capacitors results in bulky and expensive structure than the clamping diodes used in the diode-clamped multilevel inverter
- 2) Complex control is required to maintain the capacitors voltage balance
- 3) Inverter control is complicated for higher number of levels
- 4) Packaging is difficult for higher number of levels increases

2.2.3 Cascaded H-bridge (CHB) Topology

The concept of series H-bridge inverter was first proposed by R. H. Baker and L. H. Banister in 1975 [38]. In order to overcome the drawbacks of NPC and FC topologies such as extra clamping diodes and capacitors, Marchesoni.M.,et.al [52] have proposed Cascaded H-Bridge Inverter. The basic idea of connecting single-phase H-Bridge

inverters in cascade with multiple isolated dc supplies to realize multilevel waveforms was first introduced in 1990 for plasma stabilization. This modular structure has been subsequently extended for three-phase applications, such as reactive power compensation by Peng F.Z., et.al [45]. It was fully realized by the remarkable work of two researches, Lai and Peng and successfully addressed the problems of NPC and FC topologies and patented their work in 1997[40]. Since then, the cascaded H-bridge multilevel inverters (CHBMLI) have drawn significance attention in various applications because of the attractive features such as [40,53]:

- 1) Ability to reach higher output voltage and power levels
- Capable of reaching medium output voltage levels using lower rating switching components
- 3) Repairing and replacement of faulty module is easy because of its high degree of modularity
- 4) Selecting an appropriate control strategy in the case of fault conditions can bypass the fault module and can ensure continuous current to the load, bringing an almost continuous over all availability
- 5) Ability to synthesize output voltage waveform with lesser value of total harmonic distortion (%THD)

These features listed above have made cascaded multilevel inverters very attractive for high power medium voltage drives and utility applications [37]. Because of its isolated dc sources, Cascaded

inverters are ideal for connecting renewable energy sources with an ac grid, which is the case in applications such as photovoltaics or fuel cells. The cascade inverter is also used in regenerative-type motor drive applications, hybrid electric vehicles, fuel cell based vehicles, main traction drive in electric vehicles and interfacing with renewable energy sources [54-56].

Peng has demonstrated a prototype multilevel cascaded static var generator connected in parallel with the electrical system that could supply or draw reactive power from an electrical system [46, 57] and there by either regulate the power factor of the current drawn from the source or the bus voltage of the electrical system. Later, Peng [45] and Joos [48] again proved that a cascade inverter can be directly connected in series with the electrical system for static var compensation.

2.2.3.1. Operation of Cascaded Multilevel Inverter

In general, an m-level CHB multilevel inverter consists of $2^*(m-1)$ power semiconductor switches and (m-1)/2 single-phase H-bridge cells which are connected in cascade and each bridge has a separate dc source (SDCS) of value V_{dc} as shown in Fig. 2.3. This multilevel inverter can generate almost sinusoidal voltage waveform with only one time switching per cycle which results in less switching losses. Moreover, as the number of levels increases total harmonic distortion decreases but control complexity increases. For a CHB inverter which

has "S" number of H-bridge cells then the number of output levels in output phase waveform is given by (2S+1).


Fig: 2.3 Single-phase structure of a multilevel Cascaded
H-bridge Inverter

Each inverter can generate three different voltage outputs, $+V_{dc}$, 0 and $-V_{dc}$ by connecting the dc source to the ac output by different combinations of the four switches such as S_1 , S_2 , S_3 , and S_4 repectively. When S_1 and S_4 switches are turned on $+V_{dc}$ is obtained, where as $-V_{dc}$ can be obtained by turning on switches S_2 and S_3 . Zero output voltage is obtained by turning on S_1 and S_2 or S_3 and S_4 .

The ac outputs of each of the different full-bridge inverter levels are connected in series such that the synthesized voltage waveform is the sum of the inverter outputs. Per phase voltage waveform for an 11-level cascaded H-bridge inverter is shown in Fig.2.4.

For an eleven-level inverter which contains five separate sources, the per phase voltage is given by

$$V_{an} = V_{a1} + V_{a2} + V_{a3} + V_{a4} + V_{a5} (2.1)$$


Fig: 2.4 Output phase voltage waveform of an 11-level CHB inverter with five separate dc sources.

Thus, staircase waveform is obtained from the CHB multilevel inverter which can be nearly sinusoidal as the number of levels has increased, even without using filters. For a three-phase system, the output voltage of three single-phase cascaded converters can be connected in either wye (Y) or delta (Δ) configurations.

In addition to the attractive features mentioned here, the cascade H-bridge multilevel inverter topology has following limitations [40, 53].

Limitations

- Because of the requirement of separate isolated H-bridges. This will limit its application to the products that already have multiple SDCSs readily available
- 2) As the number of levels increases, more number of switching devices are required in this configuration. This requirement further increases in three-phase configuration.

2.3 A BRIEF REVIEW OF MODULATION TECHNIQUES FOR MULTILEVEL INVERTERS

2.3.1 Introduction

Generally, the semiconductor devices present in the power converters operate in the "switched mode", which means in order to control the power flow in the converter, the switches alternate between "ON and OFF" states. The switches are always in either one of the two states - turn off (no current flows), or turn on (saturated with only a small voltage drop across the switch). Any operation in the linear region, other than for the unavoidable transition from conducting to non-conducting, incurs an undesirable loss of efficiency and high power dissipation in semiconductor switching devices.

Usually, the switched component is attenuated and the desired dc or low frequency ac component is retained. This process is called

Pulse Width Modulation (PWM), since the desired average value is controlled by modulating the width of the pulses. However, outputs of these converters may contain different frequency components in addition to the desired fundamental frequency component. Such frequency components are undesired in the ac outputs and create operational imperfections at various levels.

Hence, employing suitable modulation strategies to control MLI with less %THD in output voltage waveform over wide ranges of loading conditions with high converter efficiency have been a topic for intensive research.

Main objectives of modulation strategy are as follows:

- 1. Capable of operating wide range of modulation index, preferably from 0 to 1
- 2. Less switching loss with improved overall converter efficiency
- 3. Less Total Harmonic Distortion (%THD) in output voltage which comply with IEEE 519-1992 harmonic guidelines
- 4. Obtaining high magnitude of the output fundamental frequency component
- 5. Easy for implementation for practical applications
- 6. Computational burden and time should be less

Due to the continuous advancements in solid-state technology, latest computational techniques, micro-processor technology, dSPACE technology, digital signal processors and FPGA technology, even the

modulation techniques that require complex computations have become practically implementable.

However, for the converters used in high power applications, %THD, switching losses, switching capabilities and converter efficiency are the critical issues that must be taken into account in performance evaluation.


Fig: 2.5 Classification of multilevel converter modulation strategies

2.3.2 Classification of Modulation techniques

The various modulation techniques employed for the control of MLI are classified based on switching frequency such as fundamental switching frequency and high switching frequency PWM as shown in Fig. 2.5. The semiconductor devices which are used at high switching frequency modulation techniques undergo many commutations in one period of the fundamental output voltage. Generally, used techniques

under this category are sinusoidal PWM and space vector PWM. The power semiconductor devices used at fundamental switching frequency under goes one or two commutations during one cycle of output voltage, generating a stair case waveform. Popular techniques under this category are selective harmonic elimination (SHE) and space vector control (SVC) [26,58,59]. The brief review of various modulation techniques are presented in this section.

2.3.2.1 Multilevel Carrier based Sinusoidal Pulse Width Modulation

Based on traditional sinusoidal pulse width modulation with triangular carriers, several multilevel carrier based pulse width modulation techniques have been proposed to reduce %THD in output voltage. Carrier based sinusoidal pulse width modulation techniques which are employed in control CHB multilevel inverters can be generally classified into two categories: phase-shifted and level-shifted carrier based pulse width modulation techniques.

Level-shifted carrier based PWM (LSCPWM) technique is widely accepted control technique for neutral point clamped inverter also can be used to control cascaded multilevel inverters. This technique has been applied to a five-level inverter and observed the drawbacks such as uneven distribution of power among cells and high %THD in output voltage and current waveforms [60].

On other hand, phase shifted carrier based pulse width modulation (PSCPWM) technique is commonly used modulation technique for control of cascaded multilevel inverters because of the following reasons: better harmonic profile of output voltage and current waveforms, even power distribution among cells and easy to implement independently [37],[61-63]. These advantages made PSCPWM technique popular compared to LSCPWM technique to control CHB multilevel inverters.

Generally, a multilevel inverter with m-level voltage requires (m-1) triangular carriers. All the carriers have same frequency and same peak-to-peak amplitude with phase shift. The phase shift (φ_{cr}) between adjacent carrier waves is given by

$$\varphi_{cr} = \frac{360^{0}}{m-1} \tag{2.2}$$

The modulating signal is usually a three-phase sinusoidal wave with adjustable amplitude and frequency. By comparing the modulated wave $(V_{\it mA})$ with the carrier waves gate signals are generated. The fundamental voltage component in the inverter output voltage can be controlled by modulation index (M_i) . Modulation index is the ratio of maximum voltage value of modulating wave $(V_{\it m})$ to carrier wave voltage $(V_{\it cr})$.

The modulation index (M_l) is usually adjusted by varying V_m by keeping V_{cr} fixed.

$$M_I = \frac{V_m}{V_{cr}} \tag{2.3}$$

Bin Wu has implemented carrier based phase shifted PWM technique on single-phase CHB 7-level inverter [7] as shown in Fig. 2.6. In this case six triangular signals are required with 60° phase

displacement between them. In Fig. 2.7, phase A modulating wave (V_{mA}) is considered and carriers V_{cr1} , V_{cr2} and V_{cr3} are used to generate gatings for switches S_{11} , S_{12} and S_{13} . Other three carriers V_{cr1} , V_{cr2} and V_{cr3} which are 180° out of phase with V_{cr1} , V_{cr2} and V_{cr3} .


Fig: 2.6 Single-phase cascade H-bridge seven-level inverter

These carriers produce gatings for switches S₃₁, S₃₂, S₃₃ of the H-bridge cells. The output voltages of each H-bridge cell and resultant per phase output voltage of 7-level inverter are represented in Fig. 2.7. The gate signals for other switches are not represented here because these switches operate in complementary manner with corresponding to upper switches. The per phase output voltage of the inverter can be obtained by adding output voltages of each H-bridge cells.


Fig: 2.7 Output phase voltage, gating signals for 7-level CHB inverter [7]


Fig: 2.8 Harmonic spectrum for 7-level CHB inverter [7]

The seven steps in the per phase output voltage waveform are: +3E, 2E, E, 0, -E, -2E, and -3E. The harmonic spectrum for the voltage waveforms of H-bridge cell (V_{H1}) and per phase inverter voltage (V_{AN}) at a modulation index of value 1.0 and modulation frequency (m_f) of value 10 are represented in Fig. 2.7. From Fig. 2.7, it can be seen that the harmonics in output voltage waveform of H-bridge cell (V_{H1}) appear as sidebands centered around $2m_f$ and its multiples such as $4m_f$ and $6m_f$.

It is further observed that the value of %THD in the phase voltage waveform of CHB 7-level inverter is 18.8% and V_{H1} is 53.9%. As mentioned earlier, harmonics in the case the of high switching frequency modulation techniques appears as sidebands around carrier frequency produces high %THD which results in trouble some filtering.

2.3.2.2 Space Vector Modulation Technique (SVM)

Space vector modulation is well established real time modulation technique and lot of research work have been dedicated to this topic since decades. Initially, Space vector modulation has been used for three-phase voltage-source inverters now has been expanded by application to novel three-phase topologies of multilevel inverters, matrix converters, current source inverters, resonant three-phase converters and so on. The attractive features of space vector modulation are low current ripple, good utilization of dc-link voltage and easy hardware implementation by advanced digital signal

processor. These advantages made space vector modulation suitable for high-voltage high-power applications [64-69].

This section explains the working principle and implementation of space vector modulation technique on two-level inverter. Fig. 2.9 represents simplified diagram for two-level inverter used for high power applications whose output terminals are fed to the three-phase balanced load.


Fig: 2.9 Simplified two-level inverter for high-power applications

Each inverter pole has two switches and conduct in a complementary manner. Total number of switches in this configuration are six and are represented by S_1, S_2, S_3, S_4, S_5 and S_6 respectively. For two-level inverter, six switches of the three poles will have a total of eight different switching combinations. As listed in Table 2.1, '1' switching state denotes that the upper switch of an inverter leg is on and the inverter terminal voltage ($V_{AN}, V_{BN}, \text{ or } V_{CN}$) is

positive $(+V_d)$ while '0' switching state indicates that the inverter terminal voltage is zero due to the conduction of the lower switch.

Table: 2.1 Definition of Switching States

Switching	Leg A		Leg B			Leg C			
State	S ₁	S ₄	V_{AN}	S ₃	S ₆	$V_{\it BN}$	S ₅	S_2	V _{CN}
1	ON	OFF	V _d	ON	OFF	V _d	ON	OFF	V _d
0	OFF	ON	0	OFF	ON	0	OFF	ON	0


Fig: 2.10 Space vector diagram for the two-level inverter

The possible switching states of two-level inverter as listed in Table 2.2. The switching state [100] corresponds to the conduction of S_1 , S_6 , and S_2 in the inverter legs A, B, and C, respectively. Among the eight switching states, [111] and [000] are zero states and the other six are active states. Fig. 2.10 represents space vector diagram for the two-

level inverter, where the zero vector \vec{V}_0 lies on the centre of hexagon and six active vectors \vec{V}_1 to \vec{V}_6 form a hexagon with equal sectors (I to VI).

Table: 2.2. Space vector, switching states and on-state switches

Space Vect	or	Switching State (Three Phases)	On-State Switch	
Zero Vector	$\overrightarrow{V_0}$	[111] [000]	S ₁ , S ₃ , S ₅ S ₄ , S ₆ , S ₂	
	$\overrightarrow{V_1}$	[100]	S ₁ , S ₆ , S ₂	
	$\overrightarrow{V_2}$	[110]	S ₁ , S ₃ , S ₂	
Active Vector	$\overrightarrow{V_3}$	[010]	S ₄ , S ₃ , S ₂	
, totivo vocioi	$\overrightarrow{V_4}$	[011]	S ₄ , S ₃ , S ₅	
	$\overrightarrow{V_5}$	[001]	S4, S6, S5	
	$\overrightarrow{V_6}$	[101]	S ₁ , S ₆ , S ₅	

The main objective of space vector modulation is to approximate the reference voltage vector \vec{V}_{ref} by selecting the switching states of inverter along with calculation of the appropriate time period for each state. Assume that the operation of inverter is three-phase balanced, then $v_{AO}(t) + v_{BO}(t) + v_{CO}(t) = 0$ (2.4)

Where v_{A0} , v_{B0} and v_{C0} are instantaneous load phase voltages. Any three functions of time that satisfies equation 2.4 can be represented in two-phase variables. Co-ordinate transformation from the three-phase voltages to two-phase voltages in d-q plane is given by

$$\begin{bmatrix} V_d \\ V_q \end{bmatrix} = \frac{2}{3} \begin{bmatrix} 1 & \frac{-1}{2} & \frac{-1}{2} \\ 0 & \frac{\sqrt{3}}{2} & \frac{-\sqrt{3}}{2} \end{bmatrix} \begin{bmatrix} v_{A0} \\ v_{B0} \\ v_{C0} \end{bmatrix}$$
(2.5)

In d-q pane, a space vector can be expressed in terms of the twophase voltages as

$$\boldsymbol{v}(\boldsymbol{t}) = v_d(t) + jv_a(t) \tag{2.6}$$

Substituting equation 2.5 in equation 2.6

$$\mathbf{v}(t) = \frac{2}{3} \left[v_{A0}(t)e^{j0} + v_{B0}(t)e^{j2\pi/3} + v_{C0}(t)e^{j4\pi/3} \right]$$
 (2.7)

For the switching state [100], the load phase voltages generated are

$$v_{A0}(t) = \frac{2}{3}V_d$$
 $v_{A0}(t) = -\frac{1}{3}V_d$ and $v_{A0}(t) = -\frac{1}{3}V_d$ (2.8)

Space vector corresponding to switching state [100] can be obtained by substituting equation 2.8 in 2.7

$$\overrightarrow{V_1} = \frac{2}{3} V_d e^{j0} \tag{2.9}$$

Similarly all other active space vector can be derived. In general, all six active vectors can be derived as

$$\overrightarrow{V_k} = \frac{2}{3} V_d e^{j(k-1)\pi/3}, where k = 1,2,...,6$$
 (2.10)

It is important to note that all the vectors, six active and two zero vectors are stationary and do not move in space. On other hand, the reference vector \vec{V}_{ref} in Fig. 2.11 rotates in space at an angular velocity ' ω '. Where $\omega = 2\pi f$, 'f' is the fundamental frequency of the inverter output voltage. \vec{V}_{ref} can be synthesized by three nearby stationary vectors in that sector.


Fig: 2.11. \vec{V}_{ref} Synthesized by \vec{V}_1 , \vec{V}_2 and \vec{V}_3

As \vec{V}_{ref} passes through sectors, one by one, different sets of switches will be operated. By the time \vec{V}_{ref} completes one revolution in space, one cycle of the inverter output voltage has been produced. The output voltage and frequency of the inverter can be varied by adjusting the speed and magnitude of reference vector (\vec{V}_{ref}) .

Next step is the calculation of dwell time, it is calculated based on "volt-second balancing" principle, that means the product of \vec{V}_{ref} and sampling period $T_{\rm s}$ equal to the sum of the voltage multiplied by the time interval of chosen space vector. From Fig. 2.11 \vec{V}_{ref} can be synthesized by two active vectors \vec{V}_1 , \vec{V}_2 and zero vector \vec{V}_0 . Equating the volt-time of reference vector to the space vector as

$$\vec{V}_{ref} T_s = \vec{V}_1 T_a + \vec{V}_2 T_b + \vec{V}_0 T_0$$
 (2.11)

$$T_s = T_a + T_b + T_0 (2.12)$$

Where T_a , T_b and T_0 are dwell time for the vectors $\overrightarrow{V_1}$, $\overrightarrow{V_2}$ and $\overrightarrow{V_0}$ respectively. When reference vector present in sector 1, the dwell times for each vector can be calculated as

$$T_a = \frac{\sqrt{3T_s \vec{V}_{ref}}}{V_d} \sin\left(\frac{\pi}{3} - \theta\right)$$
 (2.13)

$$T_b = \frac{\sqrt{3T_s \vec{V}_{ref}}}{V_d} \sin\theta \tag{2.14}$$

$$T_0 = T_s - T_a - T_b (2.15)$$

For
$$0 \le \theta \le \frac{\pi}{3}$$
 (2.16)

Where ' θ ' is the angle between reference signal and \vec{V}_1 and T_s is switching or sampling period. Equations 2.13 and 2.14 can be expressed in terms of modulation index (M_I) as

$$T_a = T_s M_I \sin\left(\frac{\pi}{3} - \theta\right) \tag{2.17}$$

$$T_b = T_s M_I \sin\theta \tag{2.18}$$

Where
$$M_I = \frac{\sqrt{3}\vec{V}_{ref}}{V_d}$$
 (2.19)

Next step in space vector modulation is calculation of switching sequence. In general, switching sequence is selected in such a way to minimize the device switching frequency. This can be achieved by switching only one inverter leg at a time during the transition from one switching state to another. If the reference vector is present in sector 1, the switching sequence is \vec{V}_0 , \vec{V}_1 , \vec{V}_2 , \vec{V}_7 , \vec{V}_7 , \vec{V}_2 , \vec{V}_1 and \vec{V}_0 as represented in Fig. 2.12.


Fig: 2.12 Sequence and segments of three-phase output voltages during sampling periods

In general, zero vectors are equally distributed at the beginning and at the end. The instantaneous phase voltages and switching sequences are also represented in Fig. 2.12.

The instantaneous phase voltages in sector 1 during one switching periods is given by

$$v_{AN} = \frac{V_d}{2T_S} \left(\frac{-T_0}{2} + T_a + T_b + \frac{T_0}{2} \right) = \frac{V_d}{2} \sin\left(\frac{\pi}{3} + \theta\right)$$
 (2.20)

$$v_{BN} = \frac{V_d}{2T_s} \left(\frac{-T_0}{2} - T_a + T_b + \frac{T_0}{2} \right) = \frac{\sqrt{3}}{2} V_d \sin\left(\theta - \frac{\pi}{6}\right)$$
 (2.21)

$$v_{CN} = \frac{V_d}{T_s} \left(\frac{-T_0}{2} - T_a - T_b + \frac{T_0}{2} \right) = -V_{AN}$$
 (2.22)

The main disadvantage of space vector modulation technique is, as the number of levels of the inverter increases, the complexity of selecting switching states increases which further increases the computational burden and also it cannot effectively eliminate the lower order the harmonics [26]. However, Choi [70] was the first author to implement space vector modulation technique to more than three-levels for the neutral point clamped inverter topology

2.3.2.3 Selective Harmonic Elimination (SHE) Technique

Selective harmonic elimination technique is one of the traditionally preferred modulation techniques in control of multilevel inverter since early 1960s. SHE technique was first introduced by Patel H.S., et al [71], [72] to eliminate some selected harmonics in half-bridge and full-bridge inverter output waveforms. SHE can also be called as preprogrammed pulse width optimum modulation technique which provides a superior harmonic profile with minimum switching frequency or switching losses.

SHE offers several advantages such as:

- Superior harmonic profile with direct control over output voltage
 harmonics
- 2. Operation at fundamental switching frequency which leads to reduction in device switching losses
- 3. The ability to leave triplen harmonics uncontrolled to take the advantage of circuit topology in three-phase systems.

These advantages have made SHE technique as a preferred modulation technique compared to other techniques in applications such as high-power medium voltage drives [73-74], high voltage direct current transmission, power quality improvement techniques [26], distribution generation systems and dual frequency induction heating [75]. In spite of these advantages, SHE has drawbacks of heavy computational burden in solving non linear transcendental trigonometric equations and complicated hardware implementation.

A multilevel inverter can produce a stair case waveform, synthesized by several dc voltages which are present in cascaded H-bridge cells. This modulation scheme is based on the calculation of pre calculated switching angles for multilevel inverters to obtained required output voltage by minimizing desired order of harmonics.

The principle of operation of SHE is explained in this section by considering single-phase CHB seven-level inverter as shown in Fig. 2.13. For an *m*-level inverter which are formed by 'S' number of independent H-bridge cells, consists of 'S' number of switching angles and (S-1) number of harmonics can be eliminated. All the switching angles considered in SHE technique must be lower than 90°. If the angles are larger than 90° correct output signal would not be achievable. From Fig. 2.13, the inverter output phase voltage of cascade H-bridge 7-level inverter is obtained by the addition of output voltage of three H-bridge cells

$$V_{AN} = V_{H1} + V_{H2} + V_{H3} (2.23)$$


Fig: 2.13 Output phase voltage waveform of CHB seven-level inverter

The inverter output phase voltage V_{AN} which is represented in Fig. 2.13 consists of seven-steps or seven-level stair case. The output phase voltage waveform V_{AN} can be expressed by applying Fourier series as

$$V_{AN} = \frac{4E}{\pi} \sum_{n=1,3,5,...}^{\infty} \frac{1}{n} \{ \cos(n\theta_1) + \cos(n\theta_2) + \cos(n\theta_3) \} \sin(n\omega t)$$
for $0 \le \theta_3 < \theta_2 < \theta_1 \le \pi/2$ (2.24)

where 'n' is the harmonic order, and θ_1 , θ_2 and θ_3 are the switching angles which are used to eliminate two harmonics namely 5th and 7th. The co-efficient in equation (2.24), $\frac{4E}{\pi}$ represents maximum fundamental voltage of an H-bridge cell, which can be obtained by keeping all switching angles to zero.

The modulation index (M_1) , is defined as the ratio of the fundamental output voltage (V_1) to the maximum obtainable fundamental voltage (V_{1max})

$$M_I = \frac{V_1}{S V_{1max}} \tag{2.25}$$

From (2.24), the expression for the fundamental voltage in terms of switching angles is given by

$$V_1 = \frac{4E}{\pi} (\cos(\theta_1) + \cos(\theta_2) + \cos(\theta_3))$$
 (2.26)

Here S=3, so three degrees of freedom, one is used to control the magnitude of fundamental voltage and other two degrees of freedom are used to eliminate two harmonics and also provide an adjustable modulation index (M_I) . Thus, the modulation index for cascade H-bridge 7-level inverter is defined as

$$M_I = \frac{V_1 \pi}{12E} \tag{2.27}$$

Thus by combining equations (2.24) and (2.26) for elimination 5th and 7th order harmonics, the following equations are formulated

$$\cos(7\theta_1) + \cos(7\theta_2) + \cos(7\theta_3) = 0$$

$$\cos(5\theta_1) + \cos(5\theta_2) + \cos(5\theta_3) = 0$$

$$\cos(\theta_1) + \cos(\theta_2) + \cos(\theta_3) = 3M_I$$
(2.28)

These equations set (2.28) that are formulated and called as nonlinear transcendental trigonometric equations that can be solved by an iterative method such as the Newton-Raphson method.

For example, at modulation index of value 0.8, the switching angles obtained are as follows: θ_1 = 57.106°, θ_2 =28.717°, θ_3 = 11.504°.

The major difficulty for selective harmonic elimination method is to solve highly non liner transcendental equation set (2.28) for switching angles. Newton-Raphson method can be used to solve equation (2.28), but it needs good initial guess, and solutions are not guaranteed. Therefore, Newton Raphson method is not feasible to solve equations for large number of switching angles if good initial guesses are not available.

Compared with other modulation techniques, SHE technique is simple to implement and has a feature of operating at fundamental frequency which results in less switching losses with better harmonic profile in the inverter output voltage waveform. All the switching angles can be calculated in off-line and stored up in a look-up table to generate PWM gate drive signals.

In order to overcome the drawbacks such as prolonged computations, long computational time, convergence into local minima and providing analytical solutions during the full range of modulation index from 0 to 1 with an objective of producing less %THD to comply with IEEE 519-1992 harmonic guidelines has been a challenging research topic since several decades.

The above mentioned drawbacks are addressed in this work and validated the simulation results with experimental approach too.

2.3.2.4 Space Vector Control (SVC)

Space vector control is conceptually different modulation technique for multilevel inverter at fundamental switching frequency or low switching frequency which has been introduced by J.Rodriguez., et.al [76]. SVC technique is based on space vector theory and does not generate mean value of desired load voltage in every switching interval as in the principle of space vector modulation. The main aim of space vector control technique is to generate load voltage vector that minimizes the space error or disturbance to reference vector.


Fig: 2.14 Space vector diagram for three-level inverter

Main working of this scheme is that the inverter can be switched to the vector nearest the commanded voltage vector and held there until the next cycle of the digital signal processing. The shaded hexagon represents the highest proximity of the boundary. The nearest vector to the commanded voltages (v^*) is determined according to the hexagonal regions around each vector because it has highest proximity to the reference (\vec{V}_{ref}) . Though SVC technique is simple to implement but the error in terms of generated vectors with respect to reference will be more as the number of levels of the inverter decreases which increases the ripples in the load current waveform. However, this technique will be more attractive for high number of levels [26].

2.4 RESEARCH PROGRESS IN SOLVING SHE EQUATIONS

The equations which are formed by SHE technique are highly non linear transcendental in nature that contains trigonometric terms which exhibits single, multiple or even no solution for a particular modulation index. As the number of levels of the inverter increases, complexity of solving the problem further increases because the number variables (i.e. switching angles) to obtain feasible solutions increases. SHE equations are associated with analysis of the problem are solved by using optimization algorithms rather than elimination algorithms. However, researchers have proposed several techniques in literature to solve SHE equations over a range of modulation index which in turn control the desired MLI with least %THD to comply with IEEE 519-1992 harmonic guidelines.

H.S.Patel and R.G.Hoft have applied a well-known numerical iterative approach called Newton-Raphson (NR) method in 1973 to the SHE equations [71]. NR method needs a good initial guess that should

be very close to the exact solution otherwise it results in long tedious computations. However, the search space for SHE equations set is unknown providing good initial guess at all times are not possible. Moreover, this method contains gradient operation, the probability of convergence at local minimum is more [77].

Sun & Grotstollen in 1992 used predicted initial values [78] and T.J. Liang et al. in 1997 proposed WALSH functions[79] to solve SHE equations both these methods require more computational effort to obtain the feasible solutions. John N.Chiasson et.al in 2003 have proposed Resultant theory to eliminate fifth and seventh harmonics in seven-level inverter [80]. In Resultant theory approach, transcendental equations characterizing harmonic content can be converted into an equivalent set of polynomial equations and then resultant theory method is utilized to find all possible sets of solutions and the solution set which produces least %THD have been considered. John N.Chiasson et al. have presented experimental results in control of three-phase seven-level inverter at the modulation indices of value 0.5,1.0,1.5,2.0 and 2.5 respectively.

In this approach the targeted harmonics such as 5th and 7th are not minimized at the modulation indices of value 0.5 and 0.7 and minimized to a greater extent at the modulation indices of value 1.5, 2.0 and 2.5. Authors have not reported how the resultant theory has solved the SHE equations set during complete range of standard modulation index from 0 to 1.

Elimination theory proposed by J.N. Chiasson et.al in 2004[81] to find all possible solutions to the SHE equations set in contrast to the well known work of Patel and Hoft. This approach has successfully found the solutions set in between the range of modulation indices from 0.53 to 0.78 where NR method could not find solution. Authors have presented the experimental results at the modulation indices of value 0.7 and 0.5 respectively. Even though the targeted harmonics are minimized, authors have not tested how the elimination theory has explored the solution for SHE equations set during complete range of modulation index from 0 to 1.

A unified approach has been proposed by J.N. Chiasson et.al in 2004[82], where non linear transcendental SHE equations for all possible switching schemes, first converted into a single set of symmetric polynomial equations and complete set of solutions are found using the method of resultant from elimination theory. Experimental results have been presented with an objective of minimizing fifth and seventh order harmonics in seven-level inverter. Here, the possible switching schemes for seven-level inverter have been considered and %THD of each scheme at a particular modulation index has been observed. Harmonic profile at ${}^t\!m_I{}^t$ of values 0.49, 1.39, 1.45, 1.67, 1.84, 1.93 were observed. Where $m_I = \frac{M_I}{s}$.

Though the simulation results validated the experimental results, unified approach has not presented the solution of SHE equations set during complete range of modulation index from 0 to 1.

As the number of dc sources increases, the degrees of polynomials are also increases which further increase the computational burden. In order to address this problem, John.N.Chiasson et.al have proposed theory of Symmetric Polynomials and Resultants in 2005[83].

The main drawback of elimination theory is as the number of levels of the inverter increases, the degrees of the polynomial increases. As a result, one reaches the limitations of the capability of contemporary software tools (MATHEMATICA or MAPLE) to solve polynomial equations. Theory of symmetric polynomials can be exploited to which in turn reduces the computational burden within the capability of existing computing tools. From computational results, it is observed that, for m_l in the intervals [2.21,3.66], [3.74,4.23] and at 1.88, 1.89, the developed algorithm has successfully eliminated desired order of harmonics such as 5^{th} , 7^{th} , 11^{th} and 13^{th} .

Further, it is seen that, in the narrow interval of [2.53,2.9] and [3.05,3.29] feasible solutions have been obtained. Though, theory of symmetric polynomials and resultants has overcome the drawbacks of elimination theory like unable to find analytical solution for five switching angles even after running more than nine hours on a Pentium III, 1.2MHz processor with 0.5GB of RAM using software tool like MATHEMATICA. However, the authors have mentioned the computational difficulty in solving determinants of Sylvester matrices with dimension 33x33. This computational difficulty further increases

with the number of harmonics to be eliminated increases. Vassilios G et.al in 2008 proposed technique called Function minimization to solve SHE equations. This technique also suffers the drawback of prolong computations [84].

All the techniques mentioned above, suffer from long tedious calculations, prolonged computations and could not find the feasible solutions during entire range of modulation index from 0 to 1. In order to overcome the computational difficulty and to find the feasible solution for SHE equations during entire range of modulation index from 0 to 1, Stochastic Optimization techniques like Genetic Algorithms and Particle Swarm Optimization techniques are seemed to be promising in providing a solution to SHE equations set during complete range of modulation index from 0 to 1.

Burak Ozpineci et.al have applied Genetic Algorithms to solve non linear transcendental SHE equations set which involves three and five switching angles. Experimental validation has been done on both seven and eleven-level multilevel inverters. From experimental results on seven-level inverter, it is observed that proposed algorithm could not find solution in the range [0, 0.5] and at the modulation index of value 1.061, fifth and seventh order of harmonics are minimized.

Experimental results on 11-level inverter shows that proposed algorithm could not find solution below modulation indices of value 0.6 and above of value 1.1. Though, the present work reduces the computational burden but unable to find the feasible solution during

complete range of modulation index [85].

Reza Salehi et.al in 2011 have applied Continuous-Genetic Algorithm to solve SHE equations which are formed by single-phase cascade H-bridge nine-level inverter. From computational results, it is observed that, proposed algorithm has successfully solved SHE equations set during entire range of modulation index from 0 to 1 but authors have not validated the simulation results with experimental approach [86].

Basic particle swarm optimization was modified and Modified Species based Swarm Optimization was proposed by Mehrdad Tarafdar et al. in 2009. This work presents an effective algorithm to solve SHE equations set which involves solving of fifteen switching angles. Experimental results at the modulation index of value 1.0 has been presented, FFT analysis reveals that order of the harmonics up to 60, are minimized to a greater extent.

Though, the developed algorithm has successfully eliminated harmonics at the modulation index of value 1.0, it could not find the feasible solution in the range of modulation index [0,0.55]. The authors have not reported the experimental results at various values of modulation index other than 1.0[77].

2.5 OBJECTIVES OF RESEARCH

In literature so far different techniques have been proposed to solve non linear transcendental SHE equations. Newton-Raphson method suffers from the drawback of requirement of good initial guess and could not find the solution during complete range of modulation index. All the proposed methods after NR method like Predicted initial values, WALSH functions, Resultant theory, Elimination theory, A Unified approach, Symmetric Polynomials and Resultants, Function minimization suffers from drawbacks of prolonged calculations and tedious computational effort. Though, this problem is effectively minimized by using stochastic optimization techniques all these proposed techniques could not find the feasible solution during entire range of modulation index from 0 to 1.

Further, none of the above authors have presented the experimental results during the entire range of Modulation index. It is further observed that, from the literature survey carried out, no author has presented how both the deterministic and stochastic algorithms work in solving non linear transcendental SHE equations which are formed in control of three-phase cascade H-bridge 11-level inverter. Three phase cascade H-bridge inverter is one of the preferred topology by high power medium voltage drive manufacturers [7]. Hence this topology has been chosen for analysis.

The main objective of this work is to develop most efficient and rugged algorithm to obtain the feasible solutions for non linear

transcendental trigonometric equations which are formed by SHE technique with less computational effort and without prolonged calculations, during complete range of modulation index from 0 to 1, which in turn controls the chosen multilevel inverter with less %THD which complies with IEEE 519-1992 harmonic guidelines.

Deterministic method like Newton-Raphson(NR) method, stochastic methods like Continuous-Genetic Algorithm(C-GA) and Modified Species based Particle Swarm Optimization(MPSO) techniques have been applied to solve non linear transcendental SHE equations which are formed in control of three-phase cascade H-bridge inverter to explore the potential of deterministic and stochastic algorithms and comparative analysis have been carried out.

Finally, an efficient robust algorithm which solves the SHE equations set with less computational effort and time has been developed and validated the effectiveness of proposed algorithm in real time too. The results Obtained over major range of modulation index comply with IEEE 519-1992 harmonic guidelines too.

2.6 METHODOLOGY OF RESEARCH

In the elaboration of the research, one of the preferred inverter configurations used in high-power medium voltage drives such as three-phase cascade H-bridge 11-level inverter has been chosen for analysis. Selective harmonic elimination modulation technique has been applied to chosen inverter configuration and formulated the objective function and fitness/cost function. MATLAB programming

environment is chosen for developing code for Newton-Raphson,
Continuous-Genetic Algorithm and Modified Species based Particle
Swarm Optimization techniques.

The computed switching angles are considered for control of semi conductor switching devices in MALTAB simulink model and line to line output voltage, phase output voltage waveforms are observed. From FFT analysis, magnitude of harmonics and %THDs are observed at each modulation index from 0 to 1 in steps of 0.1. The potential of solving the SHE equations set in deterministic and stochastic algorithms are explored during complete range of modulation index from 0 to 1.

A comparative harmonic analysis has been carried out with simple rugged and efficient algorithm to solve SHE equations set during complete range from 0 to 1, among all techniques has been selected. To validate the effectiveness of proposed MPSO technique an experiment is conducted on low power prototype of three-phase cascade H-bridge 11-level inverter. FPGA based Xilinx's SPARTAN 3-A DSP controller is used to generate gating signals for switching devices in the hardware circuit. Experiment is repeated at each modulation index from 0 to 1 in steps of 0.1 and %THDs at each step has been observed.

2.7 THESIS ORGANIZATION

This thesis consists of seven chapters and arranged as follows:

Chapter 1 covers, the introduction to high-power medium voltage drives, complete explanation of general block diagram, applications in modern industry, technical challenges in control of MV drives and various inverter topologies used by MV Drive manufacturers in present market are briefly discussed.

Chapter 2 discusses literature review on various multilevel inverter topologies and various modulation control techniques for control of multilevel inverter such as sinusoidal pulse width modulation, space vector modulation, space vector control and selective harmonic elimination techniques are reviewed. It also reviewed the various techniques to obtain analytical solutions for non linear transcendental SHE equations.

Chapter 3 In this chapter formation of mathematical models of switching angles and formation of SHE equations for three-phase CHB 11-level inverter are presented. It also presents the formation of objective function and fitness or cost function for given optimization problem.

Chapter 4 presents the coding development for proposed algorithms such as deterministic methods like Newton-Raphson method, Stochastic methods like Continuous-Genetic algorithm and Modified Species based Particle Swarm Optimization techniques. The developed algorithms are applied to solve SHE equation set and results are

presented in chapter 6.

Chapter 5 This chapter elucidates development of hardware circuit for experimental validation. It further discusses the interfacing of MATLAB programming part with hardware circuit. FPGA based Xilinx's SPARTAN-3A DSP controller for gate pulse generation has been discussed. The testing of proposed MPSO algorithm and test results at each modulation index has been presented in chapter 6.

Chapter 6 provides the simulation results of Newton-Raphson, Continuous-Genetic algorithm and Modified Species based Particle Swarm Optimization techniques. It also presents the experimental results of proposed MPSO technique in control of chosen inverter configuration. Comparative analysis has been carried out from the obtained simulation and experimental results.

Chapter 7 summarizes the conclusions of research work and recommendations for further research work have been presented.