

第7章 软开关谐振功率变换技术

- ◆什么是 软开关技术 (soft switching)?
- ◆为什么要使用 soft switching?
- ◆如何实现 soft switching?

课程教材:徐德鸿、马皓、汪槱生主编 电力电子技术

软开关的概念 Concept of soft switching

- (1) 理想开关 (Ideal switch)
- Static characteristics
 - ON state R=0
 - Off state R=infinite
- Dynamic characteristics
 - Turn on time=0
 - Turn off time=0

(2) 实际的功率器件的开关过程

◆ 特性:拖拉、动作不干脆

此外,存在通态压降

比较

Ideal Switching

Actual Switching

IGBT开关过程

器件: U-Series IGBT+Si FWD (2MBI150U4B) IGBT: 150A/1200V Si diode: 150A/1200V

@Vce=600V lc=40A Rg=2.2Ω

$$P_{sw} = f \cdot \sum_{n=1}^{N} \left[E_{off} \left(i_o(n) \right) + E_{on} \left(i_o(n) \right) + E_{rr} \left(i_o(n) \right) \right]$$

电力电子技术

Reverse recovery

二极管反向恢复过程 (Diode reverse recovery)

- High di/dt, EMI problem
- High loss on switch and diode

In the future SiC Schottky diode

反向恢复过程引起的损耗

(Switching loss resulting from reverse recovery)

2018/9/3

寄生电容 (Parasitic capacitance)

Power MOSFET

Diode

Layout stray capacitance

Transformer winding capacitance

Fig 1 Cross-Section of a DirectFET MOSFET Soldered to PCB

寄生电感 (Parasitic inductance)

Leakage inductance of the transformer

Stray inductance

- Layout
- •Wire bonds in device packages
- Leads of devices

2018/9/3

电力电子技术

理想元件构成的Buck变换器(Ideal Buck converter)

实际元件构成的Buck变换器(Practical Buck converter)

Square Waveforms
No Switching Loss

Parasitic Oscillations

Switching Loss

Snubber Loss

Gate-Drive Miller Effect

电力电子技术 Low Efficiency at HF

+

反激变换器(Flyback converter)

吸收电路

Primary switch RC snubber

Rectifier snubber

振荡被抑制,但造成能量的损耗

开关过程和开关损耗(Hard switching operation)

$$P_{sw} = \frac{1}{T_s} \int_0^{T_s} v_{ce}(t) \cdot i_c(t) dt = \frac{2}{T_s} \int_0^{\Delta t} v_{ce}(t) \cdot i_c(t) dt$$
$$= \frac{2}{T_s} \int_0^{\Delta t} (-\frac{V_s}{\Delta t} t + V_s) \frac{I_s}{\Delta t} t dt = \frac{1}{3} V_s I_s f_s \Delta t$$

开关频率 $f_s = \frac{I}{T_s}$

2018/9/3

电力电子技术

14

开关损耗(Switching loss)

$$P_{sw} = \frac{1}{T_s} \int_0^{T_s} v_{ce}(t) \cdot i_c(t) dt = \frac{2}{T_s} \int_0^{\Delta t} v_{ce}(t) \cdot i_c(t) dt$$
$$= \frac{2}{T_s} \int_0^{\Delta t} (-\frac{V_s}{\Delta t} t + V_s) \frac{I_s}{\Delta t} t dt = \frac{1}{3} V_s I_s f_s \Delta t$$

平均开关损耗功率与开关频率 f_s 和重叠时间 Δt 之积成正比

在高频应用场合为抑制开关损耗,需选用开关速度快的器件

减少重叠时间 (Reduce overlapping time)

◆ 电力电子电路的高频化

- 可以减小滤波器、变压器的体积和重量,电力电子装置小型化、 轻量化。
- 开关损耗增加,电路效率严重下降,电磁干扰增大。

• 软开关技术

- 降低开关损耗和开关噪声。
- 使开关频率可以大幅度提高。

软开关的分类 (Types of soft switching)

- Cut down turn-on loss:
 - ZCS on
 - ZVS on

- Cut down turn-off loss:
 - ZCS off
 - ZVS off

零电流开通Zero current switch on(ZCS on)

Turn on with zero current

Overlap time still exist
But integral of multiplication of uds and ids is reduced

Turn-on switching loss is reduced

零电压开通Zero voltage switch on(ZVS on)

Turn on with zero voltage

Overlap time is zero integral of multiplication of uds and ids is 0

Turn-on switching loss is 0

零电流关断Zero current switch off(ZCS off)

Turn off with zero current

Overlap time is zero integral of multiplication of uds and ids is 0

Turn-off switching loss is 0

零电压关断Zero voltage switch off(ZVS off)

Turn off with zero voltage

Overlap time still exist

But integral of multiplication of uds and ids is reduced

Turn-off switching loss is reduced

串联谐振逆变器 (Series resonant inverter)

- ☐ Gate signal for S1 and S4 are the same
- □ Gate signal for S2 and S3 are the same
- □ Duty ratio of all the switches is 50%
- ✓ S1 and S3 operate complementally
- √ S2 and S4 also operate complementally
- √ V_i is square wave, freq: fs=1/Ts

基波等效电路(Equivalent circuit)

简化:分析基波分量之间的关系,而忽略谐波分量的作用

- Vi: square waveform Amplitude: ±Vdc freq: fs
- Amplitude of fundamental component

$$V_1 = \frac{4V_{dc}}{\pi}$$

In-out ratio:

$$\frac{V_o}{V_i} = \frac{R}{\sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}} = \frac{1}{\sqrt{1 + (\frac{\omega L}{R} - \frac{1}{\omega RC})^2}}$$

$$\omega = 2\pi f_s$$

fs: Switching frequency

输入输出比(Input-output ratio)

$$\frac{V_o}{V_i} = \frac{R}{\sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}} = \frac{1}{\sqrt{1 + \frac{L}{R^2 C} (\omega \sqrt{L} \sqrt{C} - \frac{1}{\omega \sqrt{L} \sqrt{C}})^2}}$$

Quality factor

$$Q = \frac{\omega_o L}{R} = \frac{1}{\omega_o RC} = \frac{\sqrt{\frac{L}{C}}}{R}$$

• Natural resonant frequency $\omega_o = 2\pi f_o = \frac{1}{\sqrt{LC}}$

$$\frac{V_o}{V_i} = \frac{1}{\sqrt{1 + Q^2 (\frac{\omega}{\omega_o} - \frac{\omega_o}{\omega})^2}} = \frac{1}{\sqrt{1 + Q^2 (\frac{f}{f_o} - \frac{f_o}{f})^2}}$$

输入输出比(Input-output ratio)

$$\frac{V_o}{V_i} = \frac{1}{\sqrt{1 + Q^2 (\frac{\omega}{\omega_o} - \frac{\omega_o}{\omega})^2}}$$

$$Q = \frac{\sqrt{L/C}}{R}$$

- □ Common point: (f*=1, Vo/Vi=1)
- □ Q increases, then Vo decrease w/ fixed fs
- ☐ f*>1, inductive load, delayed phase
- ☐ f*<1, capacitive load, leading phase

Vo vs. f* curve w/ constant Q

- ☐ f*>1, decrement function
- ☐ f*<1, increment function
- Vo can be regulated by changing fs

f*=fs/fo

Inverter stage analysis

Inverter bridge variations

串联谐振变换器 (Series resonant DC/DC converter)

R in the resonant inverter is replaced by a full bridge rectifier

2018/9/3 电力电子技术 28

感性方式 (Inductive operation)

- Resonant current is lagging
- S1 and S2: ZVS switching on
- \$1 and \$2 turn off loss reduction: Parallel capacitor on switches

stage 1:[t1,t2] Reactive power flow stage

- D1 is on, S1 is ready to turn on
- S2(D2) is off
- Rectifier:
 - DR3, DR4 are on
 - DR1,DR2 are off
- Since $v_a > 0$ & $i_L < 0$, power flow is reverse
- Stage end condition: i₁ increases to zero
 - D1 is conducting
 - S1 is ready to be turned on with ZVS

t4

stage 2:[t2,t3] Active power flow stage

Half bridge: S1 is on, D1 is off S2(D2) is off

Rectifier: DR3, DR4 are off

DR1,DR2 are on

Since Va>0 & IL>0, power flow is forward

Stage end condition: Vgs1 steps down

stage 3:[t3,t4]Resonant stage

Since t3 to t4 is short, i_L is taken to be constant $\frac{V_s}{2}$

$$v_{Cds1} + v_{Cds2} = V_S$$

 $v_{\it Cds1}$ Linearly increases from 0 to Vs

 $v_{\it Cds2}$ Linearly decreases from ${\it V}_{\it S}$ to 0

Stage end condition: *Vcds2*=0, then D2 is turned on

stage 3:[t3,t4]Resonant stage (continued)

stage 4:[t4,t5] reactive power flow stage

Half bridge: S1(D1) is off D2 is on, S2?

Rectifier: DR3, DR4 are off

DR1,DR2 are on

Since Va<0 & IL>0, power flow is reverse

Stage end condition: I decreases to zero

D2 is conducting and create the condition of zero voltage turn-on for S2

半桥逆变器的输出基波 (Half bridge inverter)

- va Square wave with amplitude vs/2
- Amplitude of the fundamental component

$$V_{a1} = \frac{4(V_s / 2)}{\pi} = \frac{2V_s}{\pi}$$

容性输出整流器 (Capacitor filtered rectifier)

- Assumption: output V_o is constant
- Input voltage v_b is square wave. Amplitude of the fundamental component

$$V_{b1} = \frac{4V_o}{\pi}$$

- Since resonant circuit has filter property, its current can be seen as Sine wave.
- i_L Amplitude: I_{L1}
- I_b is rectified current of Averaged value of i_b

$$I_b = \frac{2I_{L1}}{\pi}$$

Capacitor filtered rectifier (continued)

$$I_b = I_o$$

- Output current
- Resonant circuit current amplitude

$$I_{L1} = \frac{\pi}{2} I_o$$

 Capacitor filtered rectifier can replaced by a equivalent resistor

$$R_e = \frac{V_{b1}}{I_{L1}} = \frac{\frac{4V_o}{\pi}}{\frac{\pi I_o}{2}} = \frac{8}{\pi^2} \frac{V_o}{I_o} = \frac{8}{\pi^2} R_L$$

基波等效电路(Fundamental equivalent circuit)

直流电压比 (DC/DC conversion ratio)

$$\frac{V_o}{V_s} = \frac{1}{2\sqrt{1 + Q^2(\frac{\omega_s}{\omega_o} - \frac{\omega_o}{\omega_s})^2}}$$

$$Q = \frac{\omega_o L_r}{R_e}$$

Output Vo can be controlled by changing switching frequency fs

Capacitive operation

- Resonant current is leading
- S1 and S2: ZCS switching off
- Suited to thyristor converter
- Larger turn-on loss:
- Body diode reverse recovery
- There is larger distortion in resonant current

零电流关断与零电压开通 (ZCS and ZVS switching)

Zero Current Switching

Zero Voltage Switching

fs<f0, Capacitive load

fs>fo, Inductive load

感性方式的优势 (Advantages of inductive mode)

- No turn-on loss in the power switches due to ZVS turn-on
- Lossless snubber during turn-off due to ZVS turn-off
- High speed anti-parallel diodes are not necessary, body diode of MOSFETs are ok
- Smaller transformer due to higher frequency operation
- Smaller output filter

Topology variations

Zero Current quasi resonant converter

ZCS: How can the current through the switch naturally decrease to zero?

Resonant switching concept

Zero Current Switching

Zero Voltage Switching

Introduce resonant switching concept to DC/DC converters

 There is a LC resonant circuit, and the current is able to resonance to zero

ZCS resonant switch

Half wave: Resonant inductor current is one directional

Full wave: Resonant inductor current is bi-directional

ZCS quasi-resonant Buck converter

Assumption:

- All switches and diodes are ideal
- L and C are ideal
- •Lf is larger enough and its current to be seen as current source

Stage 1:inductor charging (t0,t1)

(a) $[t_o,t_j]$ 电感充磁阶段

Current in diode is transfer to the switch

$$i_{Lr}(t_0) = 0$$

$$i_{Lr}(t) = \frac{1}{L_r} \int_0^t V_s dt = \frac{V_s}{L_r} t$$

Duration:

$$T_1 = t_1 - t_0 = \frac{L_r I_o}{V_s}$$

Stage 1 ends when *i*_D reduced to zero

Stage 2:resonant stage (t1,t2)

Lr and Cr is in resonance

$$\begin{cases} C_r \frac{dv_{Cr}}{dt} = i_{Lr} - I_o & \text{KCL law} \\ L_r \frac{di_{Lr}}{dt} = V_s - v_{Cr} & \text{KVL law} \end{cases}$$

$$i_{Lr}(t) = I_o + \frac{V_s}{Z_r} \sin \omega_r (t - t_1)$$

$$v_{Cr}(t) = V_s [1 - \cos \omega_r (t - t_1)]$$

$$\omega_r = 2\pi_2 f_1 \overline{879} \frac{1}{\sqrt[3]{L_r C_r}} \qquad Z_r = \sqrt{\frac{L_r}{C_r}}$$

电力电子技术

Stage 2:resonant stage (cont'd)

$$\omega_r(t-t_1) = \frac{\pi}{2}$$

Resonant inductor peak current $i_{Lr\, \rm max} = i_{Lr} [\omega_r(t-t_1) = \frac{\pi}{2}] = \frac{V_s}{Z_r} + I_o$

Resonant cap voltage $v_{Cr}[\omega_r(t-t_1) = \frac{\pi}{2}] = V_s$

$$\omega_r(t-t_1)=\pi$$

Resonant cap peak voltage: $v_{cr \max} = v_{cr} [\omega_r (t - t_1) = \pi] = 2V_s$

Resonant inductor current $i_{Lr}[\omega_r(t-t_1)=\pi]=I_o$

At time t2, switch naturally turns off when switch current resonant to O ZCS is realized

Stage 3: capacitor discharge (t2,t3)

 i_{L_F}

 $\mathcal{V}_{\mathcal{S}}$

电力电子技术

Cap. voltage linearly is decreasing

$$v_{Cr}(t) = \frac{1}{C_r} \int_{t_2}^{t} (-I_o) dt + V_{Cr}(t_2) = V_{Cr}(t_2) - \frac{I_o}{C_r} (t - t_2) \quad v_{Cr}(t_2)$$

Duration:

$$T_3 = t_3 - t_2 = \frac{C_r V_{Cr}(t_2)}{I_o} = \frac{C_r V_s [1 - \cos \omega_r (t_2 - t_1)]}{I_o}$$

Stage 4: freewheel (t3,t4)

$$T_4 = t_4 - t_3 = T_s - (T_1 + T_2 + T_3)$$

Duration is decided by switching frequency

Summary of the half-wave operation

Full wave mode: Stage 1:inductor charge

Full wave mode: Stage 2(section 1):resonance

Full wave mode: Stage 2(section 2):resonance

At time t_{1b} i_{Lr} is reversed and resonant through negative half cycle

During [t1b,t2], switch S current is zero It can be turned off with ZCS.

(b) 全波模式

Full wave mode: Stage 3: capacitor discharge

Full wave mode: Stage 4: freewheel

Full-wave operation stages

ZCS condition

In stage 2, Inductor current must resonance to zero to realize ZCS.

$$i_{Lr}(t) = I_o + \frac{V_s}{Z_r} \sin \omega_r (t - t_1)$$

$$\frac{V_s}{Z_r} > I_{o \max}$$

$$\frac{V_s}{Z_r} > I_{o \max}$$

Maximum load current (b) [t₁, t₂]谐振阶段

DC conversion ratio

Energy drawn from the DC source in every switching cycle:

$$W_s = V_s \int_0^T i_{Lr}(t) dt$$

Energy output to the load

$$W_o = V_o I_o T_s = \frac{V_o I_o}{f_s}$$

$$\int_{0}^{T} i_{Lr}(t)dt = \int_{0}^{t_{1}} \frac{V_{s}t}{L_{r}}dt + \int_{t_{1}}^{t_{2}} [I_{o} + \frac{V_{s}}{Z_{o}} \sin \omega_{r}(t - t_{1})]dt$$

$$= \frac{I_{o}}{2}t_{1} + I_{o}(t_{2} - t_{1}) + V_{s}C_{r}[1 - \cos(\omega_{r}(t_{2} - t_{1}))]$$

DC conversion ratio

According to energy conservation law

$$W_s = W_o$$

$$V_o = V_s f_s \left\{ \frac{t_1}{2} + (t_2 - t_1) + \frac{C_r V_s}{I_o} [1 - \cos \omega_r (t_2 - t_1)] \right\}$$

$$V_o = V_s f_s \left[\frac{t_1}{2} + (t_2 - t_1) + (t_3 - t_2) \right]$$

DC conversion ratio
$$M = \frac{V_o}{V_s} = \frac{f_s}{f_r} f(I_{on})$$
 where $I_{on} = \frac{Z_r I_o}{V}$

$$I_{on} = \frac{Z_r I_o}{V_s}$$

Half-wave:
$$f(I_{on}) = \frac{1}{2\pi} \left[\frac{1}{2} I_{on} + \pi + \sin^{-1}(I_{on}) + \frac{1}{I_{on}} (1 + sign\sqrt{1 - I_{on}^2}) \right]$$

Full-wave:
$$f(I_{on}) = \frac{1}{2\pi} [\frac{1}{2} I_{on} + 2\pi - \sin^{-1}(I_{on}) + \frac{1}{I} (1 - sign\sqrt{1 - I_{on}^2})]$$

Conversion ratio curves

Half wave

Full wave

$$\begin{aligned} & \textbf{Half:} & f(I_{on}) = \frac{1}{2\pi} [\frac{1}{2}I_{on} + \pi + \sin^{-1}(I_{on}) + \frac{1}{I_{on}} (1 + sign\sqrt{1 - I_{on}^2})] \\ & \textbf{Full:} & f(I_{on}) = \frac{1}{2\pi} [\frac{1}{2}I_{on} + 2\pi - \sin^{-1}(I_{on}) + \frac{1}{I_{on}} (1 - sign\sqrt{1 - I_{on}^2})] \\ & \text{ and } & \text{ and$$

Summary of the ZCS QRC converter

- Current Resonant switch :full wave and half wave
- •ZCS is realized for the switch
- •ZCS condition is derived. The lighter the load, the better the ZCS condition
- •DC conversion ratio is the function of switching frequency
- •DC conversion ratio: linear for full wave, and nonlinear for half wave
- •The concept can be extended to all DC/DC converters

Zero Voltage quasi resonant converter

ZVS resonant switch

Half wave: Resonant capacitor voltage is one directional

Full wave: Resonant capacitor voltage is bi-directional

Extra diode is inserted in full wave. Conduction loss increased.

Quasi ZVS Boost converter

Assumption:

- All switches and diodes are ideal
- L and C are ideal
- Lf is larger enough and its current to be seen as the current source
- Cf is larger enough and can be seen as voltage sink

Stage 1: Capacitor Charge (t0-t1)

Voltage on resonant capacitor

$$v_{Cr}(t) = \frac{1}{C_r} \int_{0}^{t} I_i dt = \frac{I_i}{C_r} t$$

 $v_{Cr}(t) = \frac{1}{C_r} \int_0^t I_i dt = \frac{I_i}{C_r} t$ Duration: $T_1 = t_1 - t_0 = \frac{C_r V_o}{I_i}$

Stage 1 ends when resonant Cap. Voltage equal to Vo 2018/9/3 电力电子技术

Stage 2:Resonance (t1-t2)

$$\begin{cases} L_r \frac{di_{Lr}}{dt} = v_{Cr} - V_o & \text{KVL law} \\ C_r \frac{dv_{Cr}}{dt} = I_i - i_{Lr} & \text{KCL law} \end{cases}$$

$$i_{Lr}(t) = I_i[1 - \cos \omega_r(t - t_1)]$$
$$v_{Cr}(t) = V_o + I_i Z_r \sin \omega_r(t - t_1)$$

$$\omega_r = 2\pi f_r = \frac{1}{\sqrt{L_r C_r}} \qquad Z_r = \sqrt{\frac{L_r}{C_r}}$$
2018/9/3

电力电子技术

Stage 2:Resonance (cont'd)

$$\omega_r(t_{1a}-t_1)=\frac{\pi}{2}$$

Cap peak voltage

$$V_{Cr\max} = V_o + I_i Z_r$$
$$i_{Lr}(t_{1a}) = I_i$$

$$\omega_r(t-t_1)=\pi$$

Cap voltage resonant to Vo Ind. Current resonant to 21i

Duration:

$$T_2 = t_2 - t_1 = \frac{1}{\omega_r} \left[\pi + \sin^{-1} \left(\frac{V_o}{I_i Z_r} \right) \right] = \frac{\theta}{\omega_r}$$

$$\pi < \theta < \frac{3}{2} \pi$$

$$I_{Lr2} = i_{L_r}(t_2) = I_i[1 - \cos \omega_r(t_2 - t_1)] = I_i[1 + \sqrt{1 - (\frac{V_o}{I_i Z_r})^2}]$$

Stage 2 ends when cap. voltage resonant to zero **

Stage 3: Inductor discharge (t2-t3)

Inductor current is linearly decreasing

$$i_{Lr}(t) = I_{Lr2} - \int_{t_2}^{t} \frac{V_o}{L_r} dt = I_{Lr2} - \frac{V_o}{L_r} (t - t_2)$$

Duration: $T_3 = t_3 - t_2 = \frac{L_r I_{Lr}(t_2)}{V_o}$

Stage 4: freewheel (t3-t4)

Duration decided by switching freq.

$$T_4 = T_s - T_1 - T_2 - T_3$$

Stages in a cycle

(a) 阶段 $1(t_0,t_1)$ 电容充电阶段

(c) 阶段 $3(t_2,t_3)$ 电感放磁阶段

(b) 阶段 $2(t_1,t_2)$ 谐振阶段

(d) 阶段 $4(t_3,t_4)$ 续流阶段

ZVS condition

Resonant cap voltage v_{Cr} must resonance to zero in stage 2

$$v_{Cr}(t) = V_o + I_i Z_r \sin \omega_r (t - t_1)$$

$$I_{i\min}Z_r > V_o$$
 $Z_r > \frac{V_o}{I_{i\min}}$

 $I_{i\min}$ Minimum input current

Cap peak voltage $V_{Cr \max} = V_o + I_{i \max} Z_r$

Therefore $V_{Cr \max} > V_o (1 + \frac{I_{i \max}}{I_{i \min}})$

2018/9/3

DC/DC conversion ratio

By energy conservation law, conversion ratio derived

$$M = \frac{V_o}{V_s} = \frac{1}{\frac{f_s}{2\pi f_r} \left[\pi + \sin^{-1}(\frac{\gamma}{M}) + \frac{\gamma}{2M} + \frac{M}{\gamma} \left(1 + \sqrt{1 - \frac{\gamma^2}{M^2}}\right)\right]}$$

Where
$$\gamma = \frac{R_0}{Z_r}$$

DC/DC conversion ratio

Half wave case: conversion ratio also affected by load Full wave case: conversion ratio not related to load

Full wave:
$$M \approx \frac{f_r}{f_s}$$

ZCS vs. ZVS

ZCS QRC:

- Switch is ZCS turn-off
- •diode D is zero voltage off, reverse recovery reduced
- Switch turn-on loss and EMI noise

ZVS QRC:

- Switch is ZVS turn-on
- Parasitic resonance between D junction cap and resonant inductor
- Higher voltage stress on switch

$$V_{Cr\max} > V_o (1 + \frac{I_{i\max}}{I_{i\min}})$$

QRC vs. PWM converter

QRC:

- switching loss is reduced
- Circuit is simple
- Higher current or voltage stress
- Conduction loss is higher
- Variable frq control cause filter larger ???