

Boost Converter Example Derivation:

Average Model & Small Signal Circuits →

State Space, Sampled Time, and Discrete Time Models.

Averaged, Small Signal Circuit Description

D (Interval I)

$$v_L(t) = V_{in} - i_L(t)r_L$$
 | $i_C(t) = -V_{out}/R_{out}$

D' (Interval II)

$$v_L(t) = V_{in} - i_L(t)r_L - V_{out}$$
 | $i_C(t) = i_L(t) - V_{out}/R_{out}$

Cap. Charge & Volt. Second Balancing Equations:

$$L\left\langle \frac{di_L(t)}{dt}\right\rangle = D(V_{in} - i_L(t)r_L) + D'(V_{in} - i_L(t)r_L - V_{out})$$

$$C\langle \frac{dv_C(t)}{dt}\rangle = D\left(-\frac{V_{out}}{R_{out}}\right) + D'\left(i_L(t) - \frac{V_{out}}{R_{out}}\right)$$

Insert Small Signal "hat" Terms: $x(t) = X + \hat{x}$

$$L\frac{d(I_L + \hat{\imath}_L)}{dt} = (D + \hat{d})(V_{in} + \hat{v}_{in} - (I_L + \hat{\imath}_L)r_L) +$$

- The "(t)" is dropped for notation simplicity.
- Eliminate $2^{\rm nd}$ order terms: $\hat{x} \cdot \hat{x}$
- Separate 1st order $(\hat{x} \cdot X)$ and DC (X) terms.

$$(1-(D+\hat{d}))(V_{in}+\hat{v}_{in}-(I_L+\hat{\iota}_L)r_L-(V_{out}+\hat{v}_{out}))\rightarrow$$

$$L\frac{d\hat{\imath}_L}{dt} = \hat{d}V_{in} - \hat{d}I_Lr_L + D\hat{v}_{in} - D\hat{\imath}_Lr_L + \hat{v}_{in} - \hat{\imath}_Lr_L - \hat{v}_{out} - \hat{d}V_{in} + \hat{d}I_Lr_L + \hat{d}V_{out} - D\hat{v}_{in} + D\hat{\imath}_Lr_L + D\hat{v}_{out} \rightarrow \hat{v}_{out} + \hat{v}_{out}$$

$$L\frac{d\hat{\imath}_L}{dt} = \hat{\imath}_{in} - \hat{\imath}_L r_L - \hat{\imath}_{out} + \hat{d}V_{out} + D\hat{\imath}_{out} \rightarrow$$

$$L\frac{d\hat{\imath}_L}{dt} = \hat{\imath}_{in} - \hat{\imath}_L r_L + \hat{d}V_{out} - D'\hat{\imath}_{out} \quad \text{Small Signal Equation}$$

$$0 = V_{in} - I_L r_L - D'V_{out} \quad \text{Averaged Steady State DC Equation}$$

$$C\frac{d(V_C + \hat{\imath}_C)}{dt} = (D + \hat{d}) \left(-\frac{V_{out}}{R_{out}} - \frac{\hat{\imath}_{out}}{R_{out}} \right) + (1 - D - \hat{d})(I_L + \hat{\imath}_L - \frac{V_{out}}{R_{out}} - \frac{\hat{\imath}_{out}}{R_{out}}) \rightarrow$$

$$C\frac{d\hat{\imath}_C}{dt} = -\frac{D\hat{\imath}_{out}}{R_{out}} - \frac{\hat{d}V_{out}}{R_{out}} + \hat{\imath}_L - \frac{\hat{\imath}_{out}}{R_{out}} - D\hat{\imath}_L + \frac{D\hat{\imath}_{out}}{R_{out}} - \hat{d}I_L + \frac{\hat{d}V_{out}}{R_{out}} \rightarrow$$

$$C\frac{d\hat{\imath}_C}{dt} = D'\hat{\imath}_L - \frac{\hat{\imath}_{out}}{R_{out}} - \hat{d}I_L \quad \text{Small Signal Equation}$$

$$0 = -\frac{V_{out}}{R_{out}} + D'I_L \quad \text{Averaged Steady State DC Equation}$$

$$\hat{\imath}_L \quad r_L \quad \hat{d}V_{out}$$

$$\hat{\imath}_{in} \quad \hat{\tau}_{in} \quad \hat{\tau}_{in} \quad \hat{\tau}_{in} \quad \hat{\tau}_{in} \quad \hat{\tau}_{out}$$

Implementation Note:

- Use each small signal equation to construct equivalent circuits.
- Combine the circuits, using duty cycle as a "transformer."
- Reduce the circuit by reflecting impedances through the transformation ratio (here: D')
- Find transfer functions by zeroing sources (superposition), calculated below.

Find Control to Output Transfer Function, $G_{vd}(s)|_{\hat{v}_{in}=0} = \frac{\hat{v}_{out}}{\hat{d}}$

$$V_{out} = 0$$
, $\hat{v}_{in} = 0$ $\hat{v}_{out} = -\left(\left(\frac{r_L + sL}{D'^2}\right) \mid\mid \frac{1}{sC}\mid\mid R_{out}\right) \hat{d}I_L$

$$I_{L} = 0, \ \hat{v}_{in} = 0$$

$$\hat{v}_{out} = \left(\frac{\frac{1}{sC}||R_{out}|}{\frac{r_{L} + sL}{D'^{2}} + \frac{1}{sC}||R_{out}|}\right) \frac{\hat{d}V_{out}}{D'}$$

$$Control (d) \text{ to Output } (v_{c}) \text{ Transfer Function:}$$

$$Add \text{ the terms}$$
and simplify
$$G_{vd}(s) = \frac{I_{L}r_{L}R_{out} - sI_{L}LR_{out} - R_{out}D'V_{out}}{R_{out}D'^{2} + r_{L} + s(L + r_{L}CR_{out}) + s^{2}CLR_{out}}$$

State Space Description

Fundamental State Space Equations:

$$\frac{dx(t)}{dt} = x'(t) = Ax(t) + Bu(t) \qquad \text{and} \qquad y(t) = Cx(t) + Du(t)$$

x(t): state vector – typically comprised of "history dependent" signals (capacitor voltages, inductor currents).

x'(t): derivative of state vector – each element of x(t) is differentiated with respect to time.

 $\boldsymbol{u}(t)$: input vector – typically comprised of independent sources (voltage, current). To achieve linearity (make the state space useful/solvable in a reasonable time), this vector is approximate to be ideal: $\boldsymbol{u}(t) = \boldsymbol{U}$.

y(t): output vector – dependent signals (not states or inputs) that the user would like to extract from the state space.

Boost Converter:

Let
$$\mathbf{x}(t) = \begin{bmatrix} i_L \\ v_c \end{bmatrix}$$
 such that $\mathbf{x}'(t) = \begin{bmatrix} \frac{di_L}{dt} \\ \frac{dv_c}{dt} \end{bmatrix} = \begin{bmatrix} i'_L \\ v'_c \end{bmatrix}$, and let $\mathbf{U} = [V_{in}]$ and $\mathbf{y}(t) = [v_{rL}]$.

A and B are matrices of proportionality such that the elements of x'(t) are described in terms of x(t) and U.

Similarly, C and D are used to describe elements of y(t) in terms of x(t) and U.

First, we will derive A and B for each interval of the periods: A_1 , B_1 for interval I (duty cycle: D) and A_2 , B_2 for interval II (duty cycle: D'). The original differential equations of each interval are leveraged once again:

D (Interval I)
$$v_{L} = V_{in} - i_{L}r_{L} \rightarrow L\frac{di_{L}}{dt} = V_{in} - i_{L}r_{L} \rightarrow i'_{L} = \frac{V_{in}}{L} - \frac{i_{L}r_{L}}{L}$$

$$i_{C} = -I_{out} \rightarrow C\frac{dv_{C}}{dt} = -\frac{V_{out}}{R_{out}} \rightarrow v'_{C} = -\frac{v_{C}}{CR_{out}}$$

$$A_{1} = \begin{bmatrix} -r_{L}/L & 0 \\ 0 & -1/CR_{out} \end{bmatrix}, B_{1} = \begin{bmatrix} 1/L & 0 \\ 0 & 0 \end{bmatrix}$$
Implementation Note:

- Again, the "(t)" is dropped.

D' (Interval II)
$$v_{L} = V_{in} - i_{L}r_{L} - V_{out} \rightarrow L \frac{di_{L}}{dt} = V_{in} - i_{L}r_{L} - v_{c} \rightarrow i'_{L} = \frac{V_{in}}{L} - \frac{i_{L}r_{L}}{L} - \frac{v_{c}}{L}$$

$$i_{C} = i_{L} - I_{out} \rightarrow C \frac{dv_{c}}{dt} = i_{L} - \frac{V_{out}}{R_{out}} \rightarrow v'_{c} = \frac{i_{L}}{C} - \frac{v_{c}}{CR_{out}}$$

$$A_{2} = \begin{bmatrix} -r_{L}/L & -1/L \\ 1/C & -1/CR_{out} \end{bmatrix}, B_{2} = \begin{bmatrix} 1/L & 0 \\ 0 & 0 \end{bmatrix}$$

These A and B matrices are the state space descriptions that include the full differential equations. Through iteration with a small timestep (Δt) , the state variables (elements of x) can be found at any point in time.

To extract a signal that does not exist in the state vector, the equation y(t) = Cx(t) + DU must be leveraged. Here, setting $y(t) = v_{rL}$ means that we want to extract v_{rL} from the circuit.

Therefore, C and D are built to describe y(t) in terms of x(t) and U: $v_{rL} = i_L r_L$ [both intervals]

$$C_{1,2} = [r_L \quad 0], \qquad D_{1,2} = [0]$$

Sampled Time Description

For a given interval, the states at time t can be found by using the solution to the state space equation:

$$x(t) = e^{At}x(t) + A^{-1}(e^{At} - I)BU$$

This equation is powerful and can be used for finding steady state iteratively (faster than iterating through the state space because the timestep does not need to be small). This equation can also be leveraged to find a closed form equation for the steady state (where k is the number of intervals in one period):

$$X_{SS} = \left(I - \prod_{i=1}^{k} e^{A_i t_i}\right)^{-1} \cdot \sum_{i=1}^{k} \left(\prod_{m=i+1}^{k} e^{A_m t_m}\right) A_i^{-1} (e^{A_i t_i} - I) B_i U$$

Clearly this is the fastest way to find stead state... a closed form solution!

Sampled Time modeling is essentially using the function $x(t) = e^{At}x(t) + A^{-1}(e^{At} - I)BU$ to quickly propagate through the states – one calculation will allow you to traverse from the beginning of an interval to the end of that interval. Then, run through the next interval with the solution from the last. Example shown in MATLAB!

The closed form steady state solution of the Boost converter:

$$X_{SS} = \left(I - e^{A_1 D T_S} e^{A_2 D' T_S}\right)^{-1} \left(e^{A_2 D' T_S} \left(A_1^{-1} \left(e^{A_1 D' T_S} - I\right) B_1 U\right) + \left(A_2^{-1} \left(e^{A_2 D' T_S} - I\right) B_2 U\right)\right)$$

Note that this is the solution for the state matrix x at the *beginning of the interval* (**not** the averaged values).

Discrete Time Description

The small signal state space equations of the discrete time system are:

$$\widehat{x}[n+1] = \Phi \widehat{x}[n] + \Gamma \widehat{d}[n]$$
 and $\widehat{y}[n] = \Psi \widehat{x}[n]$

where n is the current sample and n + 1 is the next sample. Note that these are small signal equations ("hat" terms only) and are meant to be relevant only around a steady state operating point. The first equation can be manipulated to yield the matrix of discrete time control-to-state transfer functions:

$$G_{xd}(z) = \frac{\widehat{x}}{\widehat{d}} = (zI - \Phi)^{-1}\Gamma$$

For the boost converter with the states defined as $\mathbf{x}(t) = \begin{bmatrix} i_L \\ v_c \end{bmatrix}$, the previous equation yields

$$\boldsymbol{G}_{xd}(z) = \begin{bmatrix} G_{id}(z) \\ G_{vd}(z) \end{bmatrix},$$

where the discrete time transfer function $G_{vd}(z)$ is comparable to the continuous time $G_{vd}(s)$ that was previously derived by the averaging methods.

Now, Φ and Γ must be derived.

The matrix Φ describes the next state $(\widehat{x}[n+1])$ in terms of the current state $(\widehat{x}[n])$. This is the *natural response* of the system.

The matrix Γ describes the next state $(\widehat{x}[n+1])$ in terms of the current state control perturbation $(\widehat{d}[n])$, this is the *forced response* of the system.

The natural response matrix can be described by propagating the states through each interval with e^{At} :

$$\mathbf{\Phi} = \prod_{i=k}^{1} e^{A_i t_i}$$

And specifically, for the boost circuit:

$$\mathbf{\Phi} = e^{A_2 t_2} e^{A_1 t_1}.$$

The forced response matrix is more complicated. The control perturbation \hat{d} causes some change in the states, denoted by $\hat{x} = [\hat{v}_C \ \hat{\iota}_L]^T$. This change due to the perturbation is approximated with the linearized affect:

$$\begin{split} \widehat{x} &= \Big((I + A_1) X_p + B_1 U_1 \Big) \hat{t} - \Big((I + A_2) X_p + B_2 U_2 \Big) \hat{t} \\ &= (A_1 - A_2) \hat{t} \end{split}$$

This change propagates through the end of the period using $e^{A_r t_r}$ using r to represent each interval after the perturbation. Using $\hat{t} = \hat{d}T_s$ to translate from time to duty cycle, the final forced response matrix is represented by multiplying the change in the states by the propagation through the end of the period:

$$\Gamma = \mathrm{e}^{\mathrm{A}_2 \mathrm{t}_2} (A_1 - A_2) X_p T_s.$$

Finally, the discrete time transfer function $G_{vd}(z)$ can be compared with the continuous time transfer function $G_{vd}(s)$ (for arbitrarily chosen circuit values) in the graph below:

