Converter System Modeling via MATLAB/Simulink

A powerful environment for system modeling and simulation

MATLAB: programming and scripting environment *Simulink*: block diagram modeling environment that runs inside MATLAB

Things we can achieve, relative to Spice:

- Higher level of abstraction, suitable for higher-level system models
- More sophisticated controller models
- Arbitrary system elements

But:

- We have to derive our own mathematical models
- Simulink signals are unidirectional as in conventional block diagrams

At CoPEC, nearly all simulation is done within MATLAB/Simulink

Open-loop buck converter

Time domain simulation including switching ripple

Closed-loop buck converter, digital control

Time domain simulation with switching ripple

Open-loop buck-boost converter

Frequency domain simulation, averaged model

Closed-loop buck converter

Frequency domain simulation, averaged model

Loop gain: Bode plot

MATLAB/Simulink discussion

 A structured way to write the converter averaged equations, suitable for implementation in Simulink:

State-space averaging

- Some basic converter models, implemented in Simulink
- How to plot small-signal transfer functions in Simulink
- Modeling the discontinuous conduction mode

Synchronous buck converter

Formulating state equations for Simulink model

Averaging the inductor voltage

$$\langle v_L \rangle = d \left[v_g - i \left(R_{on} + R_L \right) - v_{out} \right] + d' \left[-i \left(R_{on} + R_L \right) - v_{out} \right]$$
with $v_{out} = v + \left(i - i_{Load} \right) esr$
so $\langle v_L \rangle = dv_g - i \left(R_{on} + R_L \right) - v - \left(i - i_{Load} \right) esr$

Averaging the input current

Averaging the capacitor current:

For both intervals,

$$i_C = i - i_{Load}$$

Resulting state equations:

$$\begin{split} \left\langle i_{g} \right\rangle &= di_{L} + \frac{t_{r}}{T_{s}} i_{L} + \frac{Q_{r}}{T_{s}} \\ L \frac{di}{dt} &= \left\langle v_{L} \right\rangle = dv_{g} - i \Big(R_{on} + R_{L} \Big) - v - \Big(i - i_{Load} \Big) \ esr \\ C \frac{dv}{dt} &= \left\langle i_{C} \right\rangle = i - i_{Load} \\ v_{out} &= v + \Big(i - i_{Load} \Big) \ esr \end{split}$$

Basic buck converter model

Averaged model for Simulink

Time-domain simulation Synchronous buck example, Simulink

Simulink model employing synchronous buck model, with voltage mode control

Output voltage transient response

Generating a Bode Plot from the Simulink file

1. Set transfer function input and output points

- Right-click on the desired wire
- Select "Linearization Points", then "input point" or "output point"

Generating a Bode Plot from Simulink, p. 2

```
%% Bode plotter using linearization tool
% requires simulink control design toolbox
mdl = 'buckCPM4Vmodetester'; % set to file name of simulink model. Must
 have i/o points set within this model
io = getlinio(mdl) % get i/o signals of mdl
op = operspec(mdl)
op = findop(mdl,op) % calculate model operating point
lin = linearize(mdl,op,io) % compute state space model of linearized
 system
ltiview(lin) % send linearized model to LTI Viewer tool
```

- Save this as a script (".m file") and run it whenever you want to generate a Bode plot
- This script finds the steady-state operating point and linearizes the model
- The last line opens the LTI Viewer tool, which generates various small-signal plots including Bode, step response, pole/zero, Nyquist, etc.

Control-to-output transfer function G_{vd} Generated by Simulink

Synchronous buck example of previous slides

Modeling DCM

Buck example, Simulink model

In DCM, the average inductor current can be expressed as:

$$(i_L(t)) = \frac{1}{2} i_{pk} (d + d_2)$$
with $i_{pk} = \frac{(v_g - v)}{L} dT_S$
so $(i_L(t)) = \frac{1}{2} \frac{(v_g - v)}{L} dT_S (d + d_2)$

Treat the average inductor current as an independent state, and solve for d_2 :

$$d_2 = \frac{2Lf_s(i_L(t))}{d(v_g - v)} - d$$

Note that $d_2 = 1 - d$ in CCM, and $d_2 < 1 - d$ in DCM

Combined CCM-DCM model

Buck converter

State equations:

$$\langle v_L(t) \rangle = d v_g - (d + d_2)v$$

$$\langle i_C(t) \rangle = i - i_{Load}$$

$$\langle i_g(t) \rangle = \frac{d}{d + d_2} i$$

$$d_2 = \min\left(d', \frac{2Lf_s i}{d(v_g - v)} - d\right)$$

Simulink model


```
1 function y = fcn(u)
2 %#eml
3 % buck converter state equations, CCM or DCM
4 - v = u(5);
5 - Vg = u(1);
6 - iLoad = u(2);
7 - d = u(3);
8 - i = u(4);
9 - fs = u(6);
10 - L = 50e-6;
11 - C = 500e-6;
12 - d2 = min(1-d,2*L*fs*i/((Vg-v)*d)-d);
13 - vL = d*Vg - (d+d2)*v;
14 - iC = i - iLoad;
15 - ig = d*i/(d+d2);
16 - y = [vL/L ic/C ig];
```

Buck control-to-output transfer function CCM vs. DCM

 $R = 3\Omega$: CCM

 $R = 24\Omega$: DCM

9.5.4. Design example

Closed-loop buck converter

Simulink frequency domain simulation, averaged model

Closed-loop line-to-output transfer function

Simulink frequency domain simulation

Open loop G_{vg} | Solution |

Script that generates both plots