Device Level Control of Power Electronics Systems

IEEE IECON 2018 Tutorial

Sudip K. Mazumder, Ph.D., Fellow, IEEE, PELS Distinguished Lecturer
President, NextWatt LLC
Professor, University of Illinois, Chicago
Chicago, USA


Corresponding Author Contact Details:

851 South Morgan Street
Science and Engineering Office, Room No. 1020
Mail Code 154, Chicago, IL: 60607-7053
E-mail: sudipkumarmazumder@gmail.com
Phone: 312-355-1315

rnone: 312-355-1315 Fax: 312-996-6465

ABSTRACT

Significance and Objectives:

This tutorial provides a fundamentally different perspective to control of switching power electronic systems. It is based on controlling the time evolution of the switching states (i.e., switching sequences) as well as controlling the switching transition of the power semiconductor device of the solid state electronic system. The former – i.e., switching-sequence based control (SBC) yields rapid response under transient condition, optimal equilibrium response, and yields seamless transition between the two states of dynamics. The first part of the tutorial will primarily focus on SBC for power electronics systems. By enabling integration of modulation and control, SBC precludes the need for ad-hoc offline modulation synthesis. In other words, an optimal switching sequence for the power converter is generated dynamically without the need for prior determination of any modulation scheme (which generates a pre-determined switching sequence) in typical conventional approaches.

One of the fundamental distinctions between SBC and conventional model predictive control (MPC) is that SBC ensures optimal determination of the switching sequence of the power converter under stability bound. The tutorial will provide the mechanism to carry out SBC and MPC control syntheses and demonstrate the differences between SBC and MPC. Several device, converter, and network level implementations (e.g., microinverter, microgrid, parallel inverters, multilevel converter, aircraft power system) of the SBC will be provided encompassing author's multiple years of project experience encompassing leading advanced defense and energy industries.

Finally, the tutorial will focus on switching transition control (STC). The primary objective of STC is to demonstrate how key power electronic system parameters including dv/dt and di/dt stress, switching loss, electromagnetic noise emission can be controlled dynamically by modulating the dynamics of the power semiconductor devices. Both electrical and newly developed optical control mechanisms to achieve STC will be demonstrated. In the context of the latter, mechanisms for monolithic integration of switching sequence control as well as switching transition control will be outlined and the revolutionary impact of such a novel integration on system performance will be demonstrated with practical applications.

Tutorial Topics Outline:

The comprehensive tutorial is arranged in four parts.

- 1. Need for next-generation power-electronics control
 - 1.1. Overview of need
 - 1.2. Control elements and their current limitations
 - 1.2.1.Beyond averaged modeling
 - 1.2.2. Overview of existing equilibrium stability approaches: scope and limitations
 - 1.2.3.Limitations of conventional control approaches
 - 1.3. New control propositions based on SBC, MPC: similarities and differences
- 2. Switching-sequence-based control (SBC)
 - 2.1. Conditions for orbital existence of power electronics systems
 - 2.1.1.Demonstrative results
 - 2.2. SBC control formulation and optimization
 - 2.2.1.SBC results for standalone, high-frequency-link, and networked power electronics systems
- 3. Outline of switching-transition control (STC)
 - 3.1. Control of a power electronics system at the semiconductor device level
 - 3.2. Real-time implementation and results for simultaneous control of system switching loss, dv/dt and di/dt stress, and electromagnetic noise of an optically-triggered power electronics system
- 4. Review of key concepts and conclusions

Intended Audience:

This tutorial is intended for a wide spectrum of researchers and industry professional reflecting the typical distribution of IECON audience.

Duration of the Tutorial:

The intended duration of the tutorial is 3 hours. However, the duration can be modified as desired by the program committee.

INSTRUCTOR BIO

Sudip K. Mazumder:

Dr. Mazumder is a Professor at the University of Illinois and also the President of NextWatt LLC and also serves as the Director for the Laboratory of Energy and Switching-Electronics Systems. He received his Ph.D. from Virginia Tech in 2001. He is a Fellow of IEEE (2016) and a Distinguished Lecturer for IEEE Power Electronics Society (2016).

He has over 25 years of professional experience and has held R&D and design positions in leading industrial organizations. His current areas of interests are optimal switching-sequence based control and stability analysis of power electronic device, converters, and networks; renewable and alternative energy based high-frequency-link conversion systems; and photonic and wide-bandgap devices and applied technologies. He has over 200 publications, 10 book/book chapters, and 11 patents, and has worked on about 50 sponsored research projects.

Dr. Mazumder received the following prestigious awards: One of the 2 best papers for May'18 issue of IEEE Transactions on Power Electronics (2018), Inventor of the Year Award (2014) from the University of Illinois, Chicago, University Scholar Award (2013) from the University of Illinois, NSF CAREER Award (2003) and ONR Young-Investigator Award (2005), IEEE PELS Transaction Prize Paper Award (2002), Best Paper Award at IEEE PEDG Conference (2013), Outstanding Paper Award at IEEE AINA Conference (2007), and IEEE Future Energy Challenge Award (2005).

He was the first Editor-in-Chief for Advances in Power Electronics and recently served as the Guest Editor-in-Chief for IEEE PELS and IEEE IES Transaction Special Issues. Currently he is also serving as a Lead Editor for IEEE IES Special Issue on Special Issue on Sliding mode control and observation for complex industrial systems and as an Associate Editor for IEEE IES and IEEE PELS. He is also the Chair for IEEE PELS TC on Sustainable Energy Systems, and served/will serve as a Plenary Chair for ECCE 2015, TPC Chair for 2019 IEEE IDEAS, and Chair for IEEE PEDG 2021.

INSTRUCTOR'S PRESENTATION RELATED REFERENCES

- [1] S.K. Mazumder, "Advanced control of power-electronic systems", Book Chapter in Recent advances in power electronics, Editor A.M. Trzynadlowski, IET Press, 2015.
- [2] S.K. Mazumder et al., "Control of isolated differential-mode single- and three-phase Ćuk inverters at module level", accepted, IEEE Transactions on Power Electronics, 2018.

- [3] S.K. Mazumder et al., "Resolving practical design issues in a single-phase grid-connected GaN-FET based differential-mode inverter", IEEE Trans. on Power Elec., vol. 33, no. 5, pp. 3734-3751, 2018.
- [4] L. Wu, S.K. Mazumder, and O. Kaynak, "Sliding mode control and observation for complex industrial systems-part I", IEEE Transactions on Industrial Electronics, pp. 6680-6683, vol. 64, no. 8 2017
- [5] S.K. Mazumder and E.P. de la Fuente, "Stability analysis of micro power network", IEEE Journal of Emerging and Selected Topics in Power Electronics, vol. 4, no. 4, pp. 1299-1309, 2016.
- [6] A. Mojab and S.K. Mazumder, "Design and characterization of high-current two-stage Darlington optically-triggered power transistor for emitter turn-off thyristors", IEEE Transactions on Electron Devices, vol. 64, no. 3, pp. 769-778, 2017.
- [7] S.K. Mazumder, "An overview of photonic power electronic devices", vol. 31, no. 9, pp. 6562-6574, IEEE Transactions on Power Electronics, 2016.
- [8] A. Tajfar and S.K. Mazumder, "Sequence-based control of an isolated dc/ac matrix inverter", IEEE Transactions on Power Electronics, vol. 31, no. 2, pp. 1757-1773, 2016.
- [9] S.K. Mazumder, "Hybrid modulation scheme for high frequency ac link inverter", IEEE Transactions on Power Electronics, vol. 31, no. 1, pp. 861-870, 2016.
- [10] S. Mehrnami and S.K. Mazumder, "Operation of a differential-mode three-phase inverter using discontinuous modulation scheme", IEEE Transactions on Power Electronics, vol. 31, no. 3, pp. 2654-2668, 2016.
- [11] S.K. Mazumder, "Converter control using predictive switching sequences", to be submitted for review, 2018.
- [12] S.K. Mazumder and T. Geyer, "Recent breakthroughs in controls for power electronics", Invited Tutorial, IEEE Applied Power Electronics Conference, 2015 [Also presented with related titles (e.g., "Control of power electronic systems: a device perspective") in ECCE'15, EPE'14, CDC'14]
- [13] M. Tahir and S.K. Mazumder, "Event- and priority-driven coordination in next-generation grid", provisionally accepted, IEEE Journal of Emerging and Selected Topics in Power Electronics, 2015.
- [14] S.K. Mazumder, "Advanced control of power-electronic systems", Book Chapter in Recent advances in power electronics, Editor A.M. Trzynadlowski, IET Press, 2015.
- [15] M. Tahir and S.K. Mazumder, "Self-triggered communication enabled control of distributed generation in microgrids", IEEE Transactions on Industrial Informatics, vol. 11, no. 2, pp. 441-449, 2015.
- [16] H. Riazmontazer and S.K. Mazumder, "Optically-switched-drive based unified independent dv/dt and di/dt control for turn-off transition of power MOSFETs", IEEE Transactions on Power Electronics, vol. 30, no. 4, pp. 2238-2249, 2015.
- [17] H. Riazmontazer, A. Mojab, A. Rahnamaee, and S.K. Mazumder, "Closed-loop control of switching transition of SiC MOSFETs", pp. 782-788, IEEE Applied Power Electronics Conference, 2015.
- [18] S.K. Mazumder and H. Soni, "Modular control of a differential-mode inverter", pp. 3831-3837, IEEE Energy Conversion Conference and Exposition, 2015.
- [19] S.K. Mazumder, A. Mojab, and H. Riazmontazer, "Optically-switched wide-bandgap power semiconductor devices and device-transition control", Physics of Semiconductor Devices, Springer, pp. 57-65, 2014.
- [20] A. Tajfar and S.K. Mazumder, "A fault-tolerant scheme for an isolated dc/ac matrix converter", IEEE Transactions on Power Electronics, vol. 30, no. 5, pp. 2798-2813, 2014.
- [21] H. Riazmontazer and S.K. Mazumder, "Self-contained control for turn-on transition of an optically-driver IGBT", IEEE Applied Power Electronics Conference, pp. 1465-1470, 2014.
- [22] S.K. Mazumder, "Energy cyber-physical systems (e-CPS): evolving opportunities and emerging needs", Invited Presentation, PEEC-NSF Workshop, IEEE Power Engineering Society General Meeting, July 2014.

- [23] S.K. Mazumder and E. Pilo de la Fuente, "Transient stability analysis of power system using polynomial Lyapunov function based approach", IEEE Power and Energy Society General Meeting, DOI: 10.1109/PESGM.2014.6939524, 2014.
- [24] S. Mehrnami and S.K. Mazumder, "A control mechanism to compensate nonlinearity of discontinuous modulation based grid-connected differential-mode Cuk inverter", pp. 5466-5471, IEEE Energy Conversion Conference and Exposition, 2014.
- [25] S.K. Mazumder, A. Mojab, and H. Riazmontazer, "Optically-switched wide-bandgap power semiconductor devices and device-transition control", Book Chapter in Physics of Semiconductor Devices, Editors: V.K. Jain and A. Verma, Springer, pp. 57-65, 2014.
- [26] A. Tajfar and S.K. Mazumder, "An optimal sequence-based-controller for a grid-connected three-phase photovoltaic high-frequency-link inverter", IEEE Applied Power Electronics Conference, pp. 905-911, 2013.
- [27] H. Riazmontazer and S.K. Mazumder, "Dynamic optical turn-off control of a high-voltage SiC MOSFET", IEEE Applied Power Electronics Conference, pp. 1274-1278, 2013.
- [28] A. Tajfar and S.K. Mazumder, "Control of high-frequency-link inverter using optimal switching sequence", IEEE Energy Conversion Conference and Exposition, pp. 4703-4710, 2012.
- [29] S.K. Mazumder, "Sequence-based Lyapunov stability of power-electronic converters", IEEE Industrial Electronics Conference, pp. 5972-5980, 2012.
- [30] S.K. Mazumder, "Nonlinear control and stability of converters and systems", Invited Tutorial, IEEE Industrial Electronics Conference, 2012.
- [31] S.K. Mazumder, "Switching-sequence based global stability and control of standalone and interactive power converters", IEEE Energy Conversion Conference and Exposition, pp. 2036-2043, 2011.
- [32] S.K. Mazumder, "Sequence based orbital existence of a class of switching systems", Plenary Paper, IEEE International Joint Conference of Power Electronics, Drives and Energy Systems, December 2010.
- [33] S.K. Mazumder (Book Editor), Wireless network based control, Springer, December, 2010.
- [34] M. Tahir and S.K. Mazumder, "Distributed optimal delay robustness and network throughput tradeoff in control-communication networks", Book Chapter in Wireless network based control, Editor S.K. Mazumder, November, Springer, 2010.
- [35] S.K. Mazumder and S.K. Pradhan, "Fuel-cell based power generating system having power conditioning apparatus", USPTO Patent# 7,808,129 B2, awarded in October 5, 2010.
- [36] S.K. Mazumder and S. Pradhan, "Efficient and robust power management of reduced cost distributed power electronics for fuel-cell power system", ASME Journal of Fuel Cell Science and Technology, vol. 7, pp. 011018-1-011018-11, 2010.
- [37] S.K. Mazumder, M. Tahir, and K. Acharya, "An integrated modeling framework for exploring network reconfiguration of distributed controlled homogenous power inverter network using composite Lyapunov function based reachability bound", Transactions of The Society for Modeling and Simulation International, vol. 86, no. 2, pp. 75-92, 2010.
- [38] S.K. Mazumder, "Sequence based orbital existence of a class of switching systems", Plenary Paper, IEEE International Joint Conference of Power Electronics, Drives and Energy Systems, December 2010.
- [39] S.K. Mazumder, "Advanced nonlinear control and stability analysis of power-electronics systems and networks", Invited Tutorial, IEEE Industrial Electronics Conference, 2010.
- [40] S.K. Mazumder and K. Acharya, "Sequence-based control for standalone and networked switching power converters", IEEE Energy Conversion Conference and Exposition, pp. 1104-1111, 2009.
- [41] S.K. Mazumder and K. Acharya, "Sequence-based control for large-scale power electronics networks", IEEE Power and Energy Society General Meeting, DOI: 10.1109/PES.2009.5275896, pp. 1-9, 2009.

- [42] S.K. Mazumder and K. Acharya, "A sequence-based control scheme for voltage-source converters in naval and commercial microgrids", IEEE Electric Ship Technologies Symposium, pp. 461-468, 2009.
- [43] S.K. Mazumder, K. Acharya, and M. Tahir, "Joint optimization of control performance and network resource utilization in homogeneous power networks", IEEE Transactions on Industrial Electronics, vol. 56, no. 5, pp. 1736-1745, 2009.
- [44] S.K. Mazumder and K. Acharya, "Multiple Lyapunov function based reaching criteria for orbital existence of switching power converters", IEEE Transactions on Power Electronics, vol. 23, no. 3, pp. 1449-1471, 2008.
- [45] M. Tahir and S.K. Mazumder, "Delay constrained optimal resource utilization of wireless networks for distributed control systems", IEEE Communication Letters, vol. 12, no. 4, pp. 289-291, 2008.
- [46] K. Acharya, S.K. Mazumder, and I. Basu, "Reaching criterion of a three-phase voltage source inverter operating with passive and nonlinear loads and its impact on global stability", IEEE Transactions on Industrial Electronics, vol. 55, no. 4, pp. 1795-1812, 2008.
- [47] S.K. Mazumder, M. Tahir, and K. Acharya, "Master-slave current-sharing control of a parallel dcdc over a RF Communication Interface", IEEE Transactions on Industrial Electronics, vol. 53, no. 1, pp. 59-66, 2008.
- [48] S.K. Mazumder, "Global stability methodology for switching power converters", Invited Tutorial, IEEE Power Electronics Specialists Conference, 2007. Also invited by the IEEE Industry Applications Society Conference, 2008.
- [49] S.K. Mazumder and S.L. Kamisetty, Design and experimental validation of a multiphase VRM controller, IEE Journal on Electric Power Applications, vol. 152, no. 5, pp. 1076-1084, 2005.
- [50] S.K. Mazumder, "Continuous and discrete variable-structure controls for parallel three-phase boost rectifier", Special Issue, IEEE Transactions on Industrial Electronics, vol. 52, no. 2, pp. 340-355, 2005.
- [51] S.K. Mazumder, "Nonlinear control of switching power systems", Electrical Engineering Handbook, 3rd Edition, Taylor and Francis, pp. 959-971, 2005.
- [52] S.K. Mazumder, "Nonlinear analysis of interactive power-electronic networks", Plenary Paper, IEEE 9th International Power Electronics Congress (CIEP), pp. 21-27, 2004.
- [53] S.K. Mazumder, "A novel discrete control strategy for independent stabilization of parallel three-phase boost converters by combining space-vector modulation with variable-structure control", IEEE Transactions on Power Electronics, vol. 18, no. 4, pp. 1070-1083, 2003.
- [54] S.K. Mazumder, A.H. Nayfeh, and D. Boroyevich, "Robust control of parallel dc/dc buck converters by combining integral-variable-structure and multiple-sliding-surface control schemes", IEEE Transactions on Power Electronics, vol. 17, no. 3, pp. 428-437, 2002.
- [55] S.K. Mazumder, A.H. Nayfeh, and D. Boroyevich, "Theoretical and experimental investigation of the fast- and slow-scale instabilities of a dc/dc converter", IEEE Transactions on Power Electronics, vol. 16, no. 2, pp. 201-216, 2001.
- [56] K. Xing, F.C. Lee, D. Boroyevich, Z. Ye, and S.K. Mazumder, "Interleaved PWM with discontinuous space-vector modulation", IEEE Transactions on Power Electronics, vol. 14, no. 5, pp. 250-256, 1999.