

Introduction to Switched-Mode Converter Modeling using MATLAB/Simulink

- MATLAB: programming and scripting environment
- Simulink: block-diagram modeling environment inside MATLAB
- Motivation:
 - Powerful environment for system modeling and simulation
 - More sophisticated controller models, analysis and design tools
- But*:
 - Block-diagram based Simulink models, unidirectional signals
 - Not a traditional circuit simulator; specialized physics-based Spice device models or component libraries are not readily available

ECEN5807

^{*}Various add-ons to Simulink are available to allow traditional circuit diagram entry and circuit simulations (e.g. SimPowerSystems, PLECS), or to embed Spice within MATLAB/Simulink environment. These add-ons are not required and will not be used in ECEN5807.

Introduction through an example

Simulink model: syncbuck_OL.mdl

Synchronous Buck Converter

Inputs: v_g , i_{Load} , v_c

Outputs: v_{out} , i_g

State variables: v, i

Converter state equations

State equations

$$v_{L} = L \frac{di}{dt} = \begin{cases} v_{g} - (R_{on1} + R_{L})i - v_{out} & (c = 1) \\ -(R_{on2} + R_{L})i - v_{out} & (c = 0) \end{cases}$$

$$i_C = C \frac{dv}{dt} = i - i_{Load}$$

Output equations

$$i_g = \begin{cases} i & (c=1) \\ 0 & (c=0) \end{cases}$$

$$v_{out} = v + R_{esr} (i - i_{Load})$$

Synchronous buck (SyncBuck) subsystem

PWM operation and model

Simulink PWM model

Converter state equations: embedded MATLAB script

ECEN5807 8

Numerical example

Simulink model: syncbuck_OL.mdl

- Switching frequency:
 f_s = 1MHz
- $I_{out} = 0$
- $V_q = 5 \text{ V}$
- $L = 1 \mu H$
- $R_I = 10 \text{ m}\Omega$
- $R_{on1} = R_{on2} = 20 \text{ m}\Omega$
- $C = 200 \mu F$
- R_{esr} = 0.8 m Ω
- PWM ramp amplitude $V_M = 1 \text{ V}$
- $V_c = 0.36$, D = 0.36

Numerical example: synchronous buck converter model

Switching simulation: open-loop start-up transient

Averaged model

$$v_{L} = L \frac{di}{dt} = \begin{cases} v_{g} - (R_{on1} + R_{L})i - v_{out} & (c = 1) \\ - (R_{on2} + R_{L})i - v_{out} & (c = 0) \end{cases}$$

$$i_{C} = C \frac{dv}{dt} = i - i_{Load}$$
Switching model
$$i_{g} = \begin{cases} i & (c = 1) \\ 0 & (c = 0) \end{cases}$$

$$v_{out} = v + R_{esr}(i - i_{Load})$$

State-space averaging (review Textbook Sections 7.1-7.3)

$$\left\langle v_L \right\rangle_{T_s} = L \frac{d \left\langle i \right\rangle_{T_s}}{dt} = d \left(\left\langle v_g \right\rangle_{T_s} - \left(R_{on1} + R_L \right) \left\langle i \right\rangle_{T_s} - \left\langle v_{out} \right\rangle_{T_s} \right) + \left(1 - d \right) \left(-\left(R_{on2} + R_L \right) \left\langle i \right\rangle_{T_s} - \left\langle v_{out} \right\rangle_{T_s} \right)$$

$$\left\langle i_C \right\rangle_{T_s} = C \frac{d \left\langle v \right\rangle_{T_s}}{dt} = \left\langle i \right\rangle_{T_s} - \left\langle i_{Load} \right\rangle_{T_s}$$

$$\left\langle i_g \right\rangle_{T_s} = d \left\langle i \right\rangle_{T_s}$$

$$\left\langle v_{out} \right\rangle_{T_s} = d \left\langle i \right\rangle_{T_s} + R_{esr} \left(\left\langle i \right\rangle_{T_s} - \left\langle i_{Load} \right\rangle_{T_s} \right)$$

$$\left\langle v_{out} \right\rangle_{T_s} = \left\langle v \right\rangle_{T_s} + R_{esr} \left(\left\langle i \right\rangle_{T_s} - \left\langle i_{Load} \right\rangle_{T_s} \right)$$

Converter averaged state equations: MATLAB

The MATLAB function stays exactly the same, except d (duty-cycle) replaces c (switch control)

```
Embedded MATLAB Editor - Block: syncbuck_OL/SyncBuck/CCM buck
 Edit Text Debug Tools Window
 function y = CCMbuck(u, L, C, RL, Ron1, Ron2, Resr)
 % State equations of a synchronous buck converter
 % Conduction losses due to RL, Ron1, Ron2, Resr are included
 % Inputs: u = [vg d iLoad v i]
 % Outputs: y = [iC/C vL/L vout ig]
 % Parameters: L, C, RL, Ron1, Ron2, Resr
 % variables
 vg = u(1); % input voltage
 d = u(2); % switch control d=c (in the switching model), d in the averaged model
 v = u(4); % capacitor voltage
 13 -
 i = u(5); % inductor current
 14
 15
 % state equations
 vout = v + Resr*(i-iLoad); % output voltage
 iq = d*i; % input current
 iC = i - iLoad; % capacitor current
 vL = d*(vq-(Ron1+RL)*i-vout)+(1-d)*(-(Ron2+RL)*i-vout); % inductor voltage
 20
 y = [1C/C VL/L Vout 1g];
```


ECEN5807

Synchronous buck (SyncBuck) subsystem: switching or averaged model

ECEN5807 14

Start-up transient simulations

Linearization of the large-signal averaged model

Large-signal (nonlinear) averaged model

Linearization at an operating point

The small-signal model can be solved for all important converter transfer functions:

$$G_{vd}(s) = \frac{\hat{v}}{\hat{d}}$$

Control-to-output

$$G_{vg}(s) = \frac{\hat{v}}{\hat{v}_g}$$

Line-to-output

$$Z_{out}(s) = \frac{\hat{v}}{\hat{i}_{load}}$$

Output impedance

Review textbook Chapter 8

Synchronous buck converter example

$$G_{vd}(s) = \frac{\hat{v}_o}{\hat{d}}$$

$$\begin{array}{c|c}
 & a \\
\hline
 & 1 + \frac{s}{\omega_{esr}} \\
\hline
 & 1 + \frac{1}{2} \frac{s}{\omega_{o}} + \left(\frac{s}{\omega_{o}}\right)^{2}
\end{array}$$

Pair of poles:

$$f_o = \frac{1}{2\pi\sqrt{CL}} = 11 \,\text{kHz}$$

$$Q_{loss} = \frac{\sqrt{L/C}}{R_{esr} + R_L} = 2.3 \rightarrow 7.2 \text{ dB}$$
 $Q_{load} = \frac{R}{\sqrt{L/C}} > 5$

$$Q = Q_{loss} \parallel Q_{load} = \frac{Q_{loss}Q_{load}}{Q_{loss} + Q_{load}} < 2.3 \rightarrow 7.2 \text{ dB}$$

Low-frequency gain:

$$G_{vdo} = 5V \rightarrow 14dBV$$

ESR zero:

$$f_{esr} = \frac{1}{2\pi CR_{esr}} = 1 \,\text{MHz}$$

Magnitude and phase Bode plots of G_{vd}

Linearization and frequency responses in MATLAB/Simulink

2. MATLAB script (BodePlotter_script.m) computes DC operating point, linearizes the model, computes and plots the transfer function magnitude and phase responses

```
## Bode plotter using linearization tool


| The state of the state of
```

ECEN5807

Magnitude and phase Bode plots of G_{vd}

Closed-loop (voltage-mode) control

Point-of-Load (POL) Synchronous Buck Regulator

Review Textbook Chapter 9

Closed-loop SMPS block diagram

Control objectives: tight output voltage regulation

- Static or dynamic disturbances
 - Input (line) voltage v_q
 - Load current i_{load}
- Component tolerances

Small-signal model: loop gain T

Loop gain: $T(s) = H(s)G_c(s)(1/V_M)G_{vo}(s)$

Small-signal model: closed-loop responses

$$\hat{v} = \hat{v}_{ref} \frac{1}{H} \frac{T}{1+T} + \hat{v}_{g} \frac{G_{vg}}{1+T} - \hat{i}_{load} \frac{Z_{out}}{1+T}$$

Feedback loop design objectives

- To meet the control objectives, design T as large as possible in as wide frequency range as possible, i.e. with as high f_c as possible
- <u>Limitation</u>: stability and quality of closed-loop responses

Uncompensated loop gain T_u

$$T_u(s) = H_{sense}(1/V_M)G_{vd}(s)$$

Plot magnitude and phase responses of $T_u(s)$ to plan how to design $G_c(s)$

Magnitude and phase Bode plots of T_u

Lead (PD) compensator design

1. Choose:

$$f_c = 100 \,\mathrm{kHz}$$
 $\theta = \varphi_m = 53^o$

2. Compute:

$$f_z = f_c \sqrt{\frac{1 - \sin(\theta)}{1 + \sin(\theta)}} = 33 \text{ kHz}$$

$$f_p = f_c \sqrt{\frac{1 + \sin(\theta)}{1 - \sin(\theta)}} = 300 \text{ kHz}$$

3. Find G_{co} to position the crossover frequency:

$$T_{uo} \left(\frac{f_o}{f_c}\right)^2 G_{co} \sqrt{\frac{f_p}{f_z}} = 1 \qquad \longrightarrow \qquad G_{co} = \frac{1}{T_{uo}} \left(\frac{f_c}{f_o}\right)^2 \sqrt{\frac{f_z}{f_p}} = 5.45 \rightarrow 15 \,\mathrm{dB}$$

Magnitude Magnitude of T_u at f_c of G_c at f_c

Lead (PD) compensator summary

$$G_c(s) = G_{co} \frac{\left(1 + \frac{s}{\omega_z}\right)}{\left(1 + \frac{s}{\omega_{p1}}\right)} \frac{1}{\left(1 + \frac{s}{\omega_{p2}}\right)}$$
Lead HF pole compensator

$$G_{co} = 5.45 \rightarrow 15 \text{ dB}$$

$$f_z = 33 \text{ kHz}$$

$$f_{p1} = 300 \text{ kHz}$$

$$f_c = 100 \text{ kHz} \quad (=1/10 \text{ of } f_s)$$

High-frequency gain of the lead compensator: $G_{co} f_{p1}/f_z = 49$ (34 dB)

Added high-frequency pole: $f_{p2} = 1 \,\text{MHz}$ (= $f_{esr} = f_s$ in this example)

Loop gain with lead (PD) compensator

Add lag (PI) compensator

$$G_c(s) = G_{c\infty} \left(1 + \frac{\omega_L}{s} \right)$$

Improves lowfrequency loop gain and regulation

Choose $10f_L < f_c$ so that phase margin stays approximately the same: $f_L = 8 \text{ kHz}$

Keep the same cross-over frequency: $G_{c\infty}=G_{co}=G_{co}=5.45 \rightarrow 15~\mathrm{dB}$

Adding PI Compensator

Complete PID compensator: summary

Crossover frequency: $f_c = 100 \,\mathrm{kHz}$ (=1/10 of f_s)

Phase margin: $\varphi_m = 53^\circ$

Magnitude and phase Bode plots of *T*

Closed-loop voltage regulator in Simulink

PID compensator

Input and output linearization points for finding the loop-gain, $T = -v_y/v_x$ The output point (y) should be "Open Loop", as shown by an x symbol next to the output arrow

Loop gain and stability margins

MATLAB script
BodePlotter_scriptT.m
(computes dc op,
linearizes, calculates
and plots frequency
response and stability
margins)

3

10

11

12

14

13 -

```
%% Loop gain bode plotter using linearization tool
% requires Simulink Control Design toolbox
%
%
model = 'syncbuck_CL'; % set to file name of simulink model. Must have i/o points set within this model
io = getlinio(model) % get i/o signals of model
op = operspec(model)
op = findop(model,op) % calculate model operating point
ssm = linearize(model,op,io) % compute state space model of linearized system
%
%ltiview('bode',-ssm) % send linearized model to LTI Viewer tool
margin(-ssm) % show loop-gain magnitude and phase responses and calculate fc, PM and GM
%
```

Bode Diagram Gm = Inf dB (at Inf Hz), Pm = 51.6 deg (at 1.05e+005 Hz)

Closed-loop 0-5 Astep-load transient responses

See MATLAB/Simulink page on the course website ("Materials" page) for complete step-by-step details, and to download the example files