Control Design of PWM Converters: The User Friendly Approach

Prof. Sam Ben-Yaakov

Email: sby@ee.bgu.ac.il;

Web: http://www.ee.bgu.ac.il/~pel/ Seminar material download: PET06

Power Electronics Technologies Conference Long Beach CA, October 2006

© All rights reserved. Duplication or copying is not permitted without written permission by author

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[2]

Motivation

- Most switch mode systems need to operated in closed loop
- Performance largely dependent on the Compensator (feedback) design
- Loop control design is conceived as "black magic"
 OR requiring tedious analytical derivations
- Digital control is becoming relevant

Objective

- To present a user friendly version of control loop design including both analog and digital control
- Based on:
 - ✓ Intuition
 - √ Simulation
 - √ Simple calculations

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[4]

Outline

- 1. Basics of feedback theory and graphical representation
- 2. Relationship between LoopGain and dynamic response
- 3. PWM converters as feedback systems
- 4. Voltage Mode (VM) control
- 5. Current Mode (dual loop) control
- 6. Simulation tools
- 7. Average models
- 8. Analog compensator networks
- 9. Digital control
- 10. Q&A

[5]

1. Basics of feedback theory and graphical representation

[17]

Stability Criterion

$$A_{CL} = \frac{H_1 K}{1 + LG(f)}$$

- The system is unstable if {1+LG(f)} has roots in the right half of the complex plane.
- Nyquist criterion is a test for location of {1+LG(f)} roots.
- Nyquist criterion is normally translated into the Bode plane (frequency domain)

2. Relationship between Loop Gain and dynamic response

[41]

Dynamic Response Summary

- Systems that have a slope of -20 db/dec are easy to control
- Response is largely determined by LG(f)
- Desired LG:
 - LG as large as possible at low frequencies (small DC errors)
 - LG of large BW intersection point of A and 1/B (quick response, fast recovery, rejection of Vin changes)
 - Phase margin > 45⁰ (reasonable overshoot)

The culprit: Phase delay in LG

3. PWM converters as feedback systems

Issues:

- Stability
- Rejection of input voltage variations (audio susceptibility)
- Immunity to load changes
- Quick response to reference change good tracking.

[45]

Type of Blocks Small Signals (Perturbation) Responses

- Power stage is a Switching System (may be non linear)
- Feedback is an analog or digital controller
- Modulator: mixed mode
- Linear control theory based design → small signal response

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[46]

Small-Signals (Perturbation) Responses

- Analytical solutions
- Simulation
 - Injection of sinusoidal perturbation
 - AC analysis of behavioral average model
- •This seminar promotes the simulation approach

4. Voltage mode (one loop) control

[57]

Buck Derived Converters

- Forward
- Half bridge (HB)
- Full Bridge (FB)
 - Simulation is the simplest way to obtain the transfer functions

[61]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

5. Current Mode (dual loop) control

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[62]

Current Feedback

- The problem of voltage mode control:
 Transfer function is second order
- Solution: Add current Feedback
- System order is reduced for each state variable (inner loop) feedback

[67]

7. Peak Current Mode (PCM) control

[71]

Extra delay in PCM (Ridley)

- PCM is a current sampling process
- Subject to sampling delay
- Delay was derived by Ray Ridley
- Important for frequencies above f_s/10
- Mostly of theoretical importance

[73]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

PCM and **ACM**

- Both are current feedbacks
- Both reduce the order of system
- The difference is in BW of the current feedback loop
- Both increase the output impedance

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[74]

Advantages of peak CM (PCM)

- * Cycle by cycle protection
- * Better dynamics

Disadvantages

- * Leading edge spike
- * Subharmonic oscillations

6. Simulation tools

- General purpose simulators
- Dedicated simulators
- PC and web based simulators
- This seminar promotes PC based general purpose simulators

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[76]

Why Simulation

- Most control design methods apply graphical representations of transfer functions
- One can get the plots from analytical expressions or by simulation
- Simulation is the easiest way to get "A" (the small signal response of the power stage)

Desired Simulator's Features for Power Electronics Systems

Convergence
Physical models
Small signal analysis
Interfaces
Run time
Behavioral models
Statistical and optimization analysis
Discrete domain simulation capabilities

Some Popular Modern Simulators

SPICE Based (Berkeley)

- PSPICE MicroSim Orcad Cadence
- ICAP/4 Intusoft
- MICROCAP Spectrum

Others

- PSIM Powersim
- Simplorer -Ansoft
- PLECS -Plexim

Power IC Models Library

AEi – Design Automation

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[80]

PSPICE – The Physical Simulator

- Most popular
- SPICE based simulator (Berkley)
- Used extensively for circuit simulation
- Extensive physical models libraries
- Behavioral models (ABM)
- AC analysis
- Statistical analysis
- Optimization tool
- Some PWM models
- MATLAB/Simulink interface

AEi Power IC Library

- PWM controllers are not included in PSPICE libraries
- AEi's library supports Power Electronics
 - > 150 SPICE Models for Popular Power ICs
 - ✓ Regulators, Controllers, Switchers
 - √ FET Drivers
 - Support for Capture and Schematics
 - √ Symbols
 - ✓ Example Applications schematics/simulations
 - ✓ Documentation

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[84]

PSIM - The Switching Circuit Simulator

- Disregards switching instances
- Fast and effective time domain algorithm
- Constant time step approach
- Transient (time domain) based AC analysis
- User friendly intuitive interface
- · Generic models: passive, switchers, motors
- Analog Behavior Models library
- Simulink interface
- Interface to magnetics program
- Prone to errors in simulation results
- · Simple output graphics utility

[86]

PLECS - The MATLAB Plug-In

- Power tool-kit for SIMULINK
- Allows the simulation of power stage as integrated part of MATLAB (SIMULINK) simulation without introducing extra delays
- Ideal for investigating digital control loops in power systems
- Only generic models
- Simulink interface for both schematic and graphics

[93]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

Small Signal (AC) Analysis (Needed for Control Design)

Two Alternatives:

1. Full switched circuit:

Injection of a sinusoidal perturbations

PSPICE → manually

PSIM → automatic

2. Average Model

PSPICE → AC analysis

(linearization by simulator)

PSIM → automatic transient injection

[100]

Behavioral average modeling of switch mode systems

Applications:

- DC transfer functions
- Transient (large signal, time domain) phenomena
- Small signal (AC, time domain) transfer functions

Not applicable to:

- Switching details, rise and fall times, spikes
- Device characteristics and losses
- Subharmonic oscillations
- · Conduction losses can be accounted for
- HF ripple can be estimated

[101]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

7. Average Models The Switched Inductor Model (SIM) Strategy

- Identify the switched assembly
- Replace the switching part by a continuous behavioral (analog) equivalent circuit
- Leave the analog part as-is
- Run the combined circuit on a general purpose simulator

The modeling methodology presented in this seminar is highly 'portable', independent of simulator

Demonstration by PSPICE Ver. 10.5 (Demo Edition)

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[102]

The switched inductor model

- The problematic part : Switched Assembly
- Rest of the circuit continuous SPICE compatible
- The objective : translate the Switched Assembly into an equivalent circuit which is SPICE compatible

[113]

Implementation in Buck Topology

2. The intuitive approach - by inspection

Polarity: (voltage and current sources) selected by inspection

[117]

Running SPICE simulation

DC (steady state points) - as is

TRAN (time domain) - as is

AC (small signal) - as is

· Linearization is carried out by simulator!

[120]

Synchronous Power Stages (diode replaced by switch)

- Only two stated for switched inductor: open and closed
- No third state as in DCM
- Use CCM model

Models of IC Controllers

- Vendors do not supply simulation models of IC controllers
- Large signal controllers' models are supplied with some simulators (e.g. PSIM)
- Average models (applicable for small signal analysis) are available from AEi
- It is easy to build your own behavioral average models (for control)

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[156]

The Power Stage small-signal response

- A prerequisite for control design
- Can be obtained by analytical derivations/expressions
- By Simulation
 - On switched model (cycle by Cycle)
 - Average models

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[158]

The Relationship to PID

$$H(s) = \frac{v_{comp}}{v_e} = K_p + \frac{K_l}{s} + s \cdot K_d =$$

$$=\frac{K_d \cdot s^2 + K_p \cdot s + K_l}{s} = \frac{K_d}{K_l} \frac{\left(s + \omega_{z1}\right) \cdot \left(s + \omega_{z2}\right)}{s}$$

$$\omega_{\text{z1,2}} = \frac{-\,\text{K}_{\text{p}} \pm \sqrt{\!\left(\!\text{K}_{\text{p}}\!\right)^{\!2} - 4\text{K}_{\text{d}}\text{K}_{\text{I}}}}{2\text{K}_{\text{d}}}$$

[163]

8. Analog compensator networks

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[177]

Rules for Getting Loop-Gain by Simulation

The relevant analysis is .AC

- Locate the AC source at the output of a low impedance device (could be real or behavioral)
- Set the AC value to any value (1 V is fine)
- Make sure that there are no other AC sources in the system
- Check bias point (.OUT file)
- Remember that the classical stability criteria take into account the phase reversal (180°)

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[178]

PSpice Simulation

VM Regulator

Differential equations transforms to difference equations

$$\frac{dV(t)}{dt} \Rightarrow \frac{V[n] - V[n-1]}{\Delta T}$$

Integral equations transforms to summations

$$\int V(t) \! dt \Rightarrow \! \Delta T \sum_{k=-\infty}^{n-1} \!\! V\! \big[k \big]$$

Z-transform is the discrete time dual of the Laplace transform

$$V(s) = \int\limits_{-\infty}^{\infty} V(t) e^{-st} dt \iff V(z) = \sum_{k=-\infty}^{\infty} V[k] z^{-k}$$

Transfer functions are represented in Z

[239]

The intuitive meaning of the z operator

 $s \Rightarrow$ derivative operator; $z \Rightarrow$ Delay operator

$$\frac{v_o}{v_{in}}(z) = \frac{z}{z^2 - 1}$$

$$\frac{v_o}{v_{in}}(z) = \frac{z^{-1}}{1 - z^{-2}}$$

$$v_o(1-z^{-2}) = v_{in}z^{-1}$$

$$V_{o} = V_{o} Z^{-2} + V_{in} Z^{-1}$$

$$V_{o} = V_{o} (n-2) + V_{in} (n-1)$$

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[240]

Continuous to discrete transformation

- Pole-Zero matching
- Zero Order Hold (ZOH)
- Trapezoid (bilinear) transformation

[241]

Pole-Zero matching

- Map discrete poles/zeros by $z_i = e^{s_i \Delta T}$
- For complex s-domain roots $s_i = a_i + jb_i \rightarrow z_i = e^{a_i \Delta T} e^{jb_i \Delta T}$
- · Maintain same DC gain

$$G(s)_{s=0} = G(z)_{z=1}$$

$$\frac{V_{c}(s)}{V_{e}(s)} = \frac{K}{s\tau + 1} \xrightarrow{Z} \frac{KP}{z - e^{-\Delta T/\tau}}$$

$$V_{c}(s) \qquad V_{c}(z) \qquad \Delta T/z$$

$$\left(a_i = \frac{1}{\tau}; b_i = 0\right)$$

$$\frac{V_{c}(s)}{V_{e}(s)|_{s=0}} = \frac{V_{c}(z)}{V_{e}(z)|_{z=1}} \to P = 1 - e^{-\Delta T/\tau}$$

$$\frac{V_{C}(z)}{V_{e}(z)} = \frac{K\left(1 - e^{-\Delta T/\tau}\right)}{z - e^{-\Delta T/\tau}} = \frac{m}{z - n}$$

m, n - constants

[247]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

No Limit cycle rules

One bit of the DPWM should change $V_{\rm o}$ by less than 1 bit of the A/D

Taking into account the system gains

 $K_{PS}K_{t}q_{DPWM} < q_{A/D}$

Compensator must include integral action (included in PID)

System must satisfy Nyquist criterion

1 + A(s)B(s) > 0

 $1 + A(s)B(s) \neq 0$

Stability

Oscillations

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[248]

Digital Compensator Design Methods

- Frequency domain based
- Pole location in z plane
- Time domain design

Frequency domain design

- 1. Design a frequency domain controller (Bode, Nichols, etc.)
- 2. Refinement: take into account the sampling and computational delays
- 3. Translate the analog controller into a Z equivalent
- 4. Simulate by numerical simulator (e. g. MATLAB)

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[250]

Frequency domain design References

- [1] V. Yousefzadeh, W. Narisi, Z. Popovic, and D. Maksimovic, "A digitally controlled DC/DC converter for an RF power amplifier", IEEE Trans. on PE, Vol. 21, 1, 164-172, 2006.
- [2] G. F. Franklin, J. D. Powell, M. L. Workman, Digital control of dynamic systems, 3rd edition, Prentice Hall, 1998.
- [3] B. J. Patella, A. Prodic, A. Zirger, and D. Maksimovic, "High-frequency digital PWM controller IC for DC-DC converters", *IEEE Trans. on PE*, Vol. 18, 1, 2, 438-446, 2003.

Z Plane Design Using the MATLAB SISO tool

- 1. Define the system structure
- 2. Define the Plant response
- 3. Define the compensator template
- 4. Select the analysis view (Root Locus, Bode, Nichols)
- 5. Insert design constraints (gain, BW, PM, settling time, Natural frequency, etc.)
- 6. You can use the GUI to change pole/zero locations (either in S or Z and observe the resulting closed loop response
- Trial and error procedure

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[252]

MATLAB SISO tool References

- [1] O. Garcia, A. de Castro, A. Soto, J. A. Oliver, J. A. Cobos, J Cezon, "Digital control for power supply of a transmitter with variable reference", *IEEE Applied Power Electronics conference APEC-2006*, 1411-1416, Dallas, 2006.
- [2] The Mathworks, Matlab control toolbox user guide, available at www.mathworks.com.

Time domain Discrete Controller Design

- Digital compensator operates in the sampled-data domain
- Direct controller design does not involve errors related to approximations (s to z)
- When working in the time domain, system attributes such as bandwidth and phase margin seem artificial
- Relevant parameters are: rise time, overshoot etc.
- Improved performance of the closed loop system compared to other discrete design approaches
- Does not involve trial and error procedure

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[254]

Time domain Discrete Controller Design References

- [1] G. F. Franklin, J. D. Powell, M. L. Workman, Digital control of dynamic systems, 3rd edition, Prentice Hall, 1998.
- [2] J. R. Ragazzini and G. F. Franklin, Sampled-data control systems, McGraw-Hill, 1958.
- [3] J. G. Truxal, Automatic feedback control systems synthesis, McGraw-Hill, 1955.
- [4] B. Miao, R. Zane, and D. Maksimovic, "Automated Digital Controller
- [5] Design for Switching Converters", IEEE Power Electronics Specialists Conference, PESC-2005, 2729-2735, Recife, 2005.
- NEW[6] M. M. Peretz and S. Ben-Yaakov, Time domain design of digital compensators for PWM DC-DC converters, IEEE Applied Power Electronics conference APEC-2007, In Press.

Time domain Discrete Controller Design

- Plant transfer function (continuous): A(s)
- S to Z transformation: A(s) -> A(z)

Prof. S. Ben-Yaakov , Control Design of PWM Converters

- Defining the desired closed loop response: A_{CL}(s)
- S to Z transformation: $A_{CL}(s) \rightarrow A_{CL}(z)$
- · Ideal controller:

$$A_{CL}(z) = \frac{A(z)B(z)}{1 + A(z)B(z)} \rightarrow B(z) = \frac{A_{CL}(z)}{1 - A_{CL}(z)} \frac{1}{A(z)}$$

$$V_{ref} + V_{e} \qquad B(z) \qquad V_{c} \qquad A(z)$$

[258]

Describing the desired A_{CL} in Z

• Second order characteristic equation sets the $A_{CL}(z)$ denominator $(a_0,\,a_1,\,a_2)$

$$\underbrace{\frac{a_0, a_1, a_2)}{s^2 + \frac{s}{\omega_n Q} + 1}}_{Z} \xrightarrow{\frac{b_0 z^2 + b_1 z + b_2}{a_0 z^2 + a_1 z + a_2}}$$

- To derive the complete A_{CL} equation (i. e. numerator) additional constraints are to be satisfied:
- Stability at infinity (bounded system) $A_{CL}(z)|_{z=\infty} = 0$
- Steady state error to step $A_{CL}(z)_{|z=1} = 1$
- Response to ramp (velocity constant) $\frac{dA_{CL}(z)}{dz}_{|z=1} = \frac{1}{K_V}$

Template-oriented controller

•Ideal controller to satisfy the design constraints

$$B(z)_{ideal} = \frac{A_{CL}(z)}{1 - A_{CL}(z)} \frac{1}{A(z)}$$

This design method suffers from:

- controller implementation on digital platform vary by design (plant, A_{CI}, etc.)
- High order too many parameters long computation time

Prof. S. Ben-Yaakov , Control Design of PWM Converters

[260]

Template-based controller

- In each computational event, only data points around the sampling instant are considered
- The controller uses only information that is in the vicinity of the sampling instant and is blind to all other information
- The implemented finite difference equation can be based on a short-term time response of the system rather than on the full response

[262]

The answer - PID controller

PID template: continuous

$$\frac{V_{c}(s)}{V_{e}(s)} = \frac{\frac{s^{2}}{\omega_{c}^{2}} + \frac{s}{\omega_{c}Q} + 1}{s}$$

PID template: discrete p-z matching

$$\frac{V_{c}\left(z\right)}{V_{e}\left(z\right)} = \frac{a + bz^{-1} + cz^{-2}}{z^{-1} - z^{-2}}$$

Taking into account the sampling delay (A/D)

$$\frac{V_{c}(z)}{V_{e}(z)} = \frac{a + bz^{-1} + cz^{-2}}{1 - z^{-1}}$$

[287]

Prof. S. Ben-Yaakov , Control Design of PWM Converters

10. Q&A

 $\mbox{Prof. S. Ben-Yaakov}$, $\mbox{Control Design of PWM Converters}$

[288]

Sort Biography of Presenter Prof. Shmuel (Sam) Ben-Yaakov

- BSc degree in Electrical Engineering from the Technion, Haifa Israel, in 1961
- MS and PhD degrees in Engineering from the UCLA, in 1967 and 1970 respectively.
- Full Professor at the Department of Electrical and Computer Engineering, Ben-Gurion University of the Negev, Beer-Sheva, Israel,
- Heads the Power Electronics Group of BG University
- Published over 250 scientific and technical papers in leading journals and conferences
- Holds about 20 patents (as an inventor)
- Consultant to companies worldwide on design-oriented theoretical issues in the areas of analog and power electronics as well as on product development.
- Founder and CTO of Green Power Technologies Ltd. (http://www.g-p-t.com)
- Present research interests include: power electronics aspects of piezoelectric elements, analog and digital control, power factor correction, lighting electronics, soft switching and active thermal cooling.

