12.11.2020

Problem 1:

A buck converter has an input of 6 V and an output of 1.5 V. The load resistor is 3 Ω , the switching frequency is 400 kHz, L = 5 μ H, and C =10 μ F. Determine

- (a) the duty ratio
- (b) the average and peak inductor currents
- (c) the average source current,
- (d) the peak and average diode current.

Solution:

Part (a):

$$D = \frac{V_o}{V_{in}} = \frac{1.5}{6} = 0.25$$

Part (b):

$$\langle i_L \rangle = \frac{I_{max} + I_{min}}{2} = \frac{V_o}{R} = \frac{1.5}{3} = 0.5 A$$

$$I_{max} = V_o \left(\frac{1}{R} + \frac{1 - D}{2Lf} \right) = 1.5 \left(\frac{1}{3} + \frac{1 - 0.25}{2 * 5 * 10^{-6} * 4 * 10^5} \right) = 0.78 A$$

Part (c):

$$\langle i_{in} \rangle = ?$$

$$V_{in}.\langle i_{in}\rangle = \frac{V_o^2}{R} = \frac{(D*V_{in})^2}{R} \longrightarrow \langle i_{in}\rangle = \frac{D^2V_{in}}{R} = \frac{(0.25)^2*6}{3} = 0.125 A$$

Part (d):

Fig 5-5 b

$$I_{D \ max} = I_{max} = 0.78 A$$

$$\langle i_D \rangle = \langle i_L \rangle * (1 - D) = \frac{V_o}{R} * (1 - D) = \frac{1.5}{3} * (1 - 0.25) = 0.375 A$$

Problem 2:

A buck converter has an input of 50 V and an output of 25 V. The switching frequency is 100 kHz, and the output power to a load resistor is 125 W. Determine

- (a) the duty ratio
- (b) the value of inductance to limit the peak inductor current to 6.25 A.
- (c) the minimum inductor current

Solution:

$$R = \frac{V_o^2}{P_{out}} = \frac{(25)^2}{125} = 5 \,\Omega$$

Part (a):

$$D = \frac{V_o}{V_{in}} = \frac{25}{50} = 0.5$$

Part (b):

$$I_{max} = V_o \left(\frac{1}{R} + \frac{1 - D}{2Lf} \right) = 25 \left(\frac{1}{5} + \frac{1 - 0.5}{2 * L * 10^5} \right)$$

$$I_{max} = 6.25 A \longrightarrow L = 50 \mu H$$

Part (c):

$$I_{min} = V_o \left(\frac{1}{R} - \frac{1 - D}{2Lf} \right) = 25 \left(\frac{1}{5} - \frac{1 - 0.5}{2 * 50 * 10^{-6} * 10^5} \right) = 3.75 A$$

Problem 3:

A boost converter has the following parameters:

$$V_{in} = 5 \text{ V}$$
, $V_{out} = 20 \text{ V}$, and $P_{out} = 40 \text{ W}$

The minimum value of the inductor current must be at least 80% of the average inductor current. The switching frequency is 85 kHz. Determine the duty ratio and the minimum inductor value.

Solution:

$$\begin{split} I_{min} &> 0.8 \, \langle i_L \rangle \quad \longrightarrow \quad \langle i_L \rangle - \frac{\Delta i_L}{2} > 0.8 \, \langle i_L \rangle \quad \longrightarrow \quad 0.2 \langle i_L \rangle > \frac{\Delta i_L}{2} \\ 0.2 \frac{V_{in}}{(1-D)^2 R} &> \frac{V_{in} DT}{2L} \\ L &> \frac{D(1-D)^2 R}{0.4f} \\ D &= ? \quad R &= ? \\ \frac{V_o}{V_{in}} &= \frac{20}{5} = \frac{1}{1-D} \quad \longrightarrow \quad D = 0.75 \\ P_{out} &= 40 = \frac{V_o^2}{R} = \frac{(20)^2}{R} \quad \longrightarrow \quad R = 10 \Omega \end{split}$$

Problem 4:

 $L > 13.79 \, \mu H$

A boost converter has parameter Vs =20 V, D =0.6, R =12.5 Ω , L=10 μ H, C =40 μ F, and the switching frequency is 200 kHz. Determine

- (a) the output voltage
- (b) the average, maximum, and minimum inductor currents.
- (c) the average current in the diode

Assume ideal components.

Solution:

Part (a):

$$V_o = V_{in} * \frac{1}{1 - D} = 20 * \frac{1}{1 - 0.6} = 50 V$$

Part (b):

$$\langle i_L \rangle = \frac{I_{max} + I_{min}}{2} = \frac{V_{in}}{(1 - D)^2 R} = \frac{20}{(1 - 0.6)^2 * 12.5} = 10 A$$

$$I_{max} = \frac{V_{in}}{(1-D)^2 R} + \frac{V_{in}}{2L}DT = \frac{20}{(1-0.6)^2 * 12.5} + \frac{20 * 0.6}{2 * 10 * 10^{-6} * 2 * 10^5} = 13 A$$

$$I_{min} = \frac{V_{in}}{(1-D)^2 R} - \frac{V_{in}}{2L}DT = \frac{20}{(1-0.6)^2 * 12.5} - \frac{20*0.6}{2*10*10^{-6} * 2*10^5} = 7 A$$

Part (c):

$$\langle i_D \rangle = \langle i_L \rangle * (1 - D) = 10 * (1 - 0.6) = 4 A$$
 or $\langle i_D \rangle = \frac{V_o}{R} = \frac{50}{12.5} = 4 A$

Problem 5:

A buck-boost converter has the following parameters:

$$V_{in} = 24 \text{ V}$$
, D= 0.65, $R = 7.5 \Omega$, $L = 50 \mu\text{H}$, $C = 200 \mu\text{F}$, and switching frequency = 100

KHz. Determine

- (a) the output voltage,
- (b) the average, maximum, and minimum inductor currents.

Solution:

Part (a):

$$\frac{V_o}{V_{in}} = \frac{D}{1 - D}$$
, $D = 0.65$, $V_{in} = 24 V$ $\rightarrow V_o = 44.571 V$

Part (b):

$$\langle i_L \rangle = \frac{V_{in}D}{(1-D)^2R} = \frac{24 * 0.65}{(1-0.65)^2 * 7.5} = 16.98 A$$

$$\Delta i_L = \frac{V_{in}DT}{L} = \frac{24 * 0.65}{50 * 10^{-6} * 10^5} = 3.12 A$$

$$I_{max} = \langle i_L \rangle + \frac{\Delta i_L}{2} = 16.98 + \frac{3.12}{2} = 18.54 A$$

$$I_{min} = \langle i_L \rangle - \frac{\Delta i_L}{2} = 16.98 - \frac{3.12}{2} = 15.42 A$$

Problem 6:

A buck-boost converter has parameters Vs=12 V, D=0.6, R=10 Ω , L =10 μ H, C =20 μ F, and a switching frequency of 200 kHz. Determine

- (a) the output voltage
- (b) the average, maximum, and minimum inductor currents, and
- (c) the average value of input current.

Solution:

Part (a):

$$V_o = V_{in} * \frac{D}{1 - D} = 12 * \frac{0.6}{1 - 0.6} = 18 V$$

Part (b):

$$\langle i_L \rangle = \frac{V_{in}D}{(1-D)^2R} = \frac{12 * 0.6}{(1-0.6)^2 * 10} = 4.5 A$$

$$\Delta i_L = \frac{V_{in}DT}{L} = \frac{12 * 0.6}{10 * 10^{-6} * 2 * 10^5} = 3.6 A$$

$$I_{max} = \langle i_L \rangle + \frac{\Delta i_L}{2} = 4.5 + \frac{3.6}{2} = 6.3 A$$

$$I_{min} = \langle i_L \rangle - \frac{\Delta i_L}{2} = 4.5 - \frac{3.6}{2} = 2.7 A$$

Part (c):

$$\langle i_{in} \rangle = ?$$

$$V_{in}.\langle i_{in}\rangle = \frac{V_o^2}{R} = \frac{(D*V_{in})^2}{(1-D)^2R} \longrightarrow \langle i_{in}\rangle = \frac{D^2*V_{in}}{(1-D)^2R} = \frac{(0.6)^2*12}{(1-0.6)^2*10} = 2.7 A$$