1 Topologias Básicas de Conversores CC-CC não-isolados

1.1 Princípios básicos

As análises que se seguem consideram que os conversores não apresentam perdas de potência (rendimento 100%). Os interruptores (transistores e diodos) são ideais, o que significa que, quando em condução, apresentam queda de tensão nula e quando abertos, a corrente por eles é zero. Além disso, a transição de um estado a outro é instantânea.

Serão apresentadas estruturas circuitais básicas que realizam a função de, a partir de uma fonte de tensão fixa na entrada, fornecer uma tensão de valor variável na saída. Neste caso existe um filtro capacitivo na saída, de modo a manter, sobre ele, uma tensão estabilizada e de ondulação desprezível.

Quando uma variação topológica (surgida em função da condução dos interruptores) provocar a conexão entre a fonte de entrada e um capacitor (ou entre dois capacitores), tal caminho sempre deverá conter um elemento que limite a corrente. Este elemento, por razões de rendimento, será um indutor.

Os circuitos serão estudados considerando que os interruptores comutam a uma dada frequência (cujo período será designado por τ), com um tempo de condução do transistor igual a t_T . A relação $\delta = t_T/\tau$ é chamada de largura de pulso, ciclo de trabalho, razão cíclica (*duty-cycle*).

A obtenção das características estáticas (relação entre a tensão de saída e a tensão de entrada, por exemplo) é feita a partir da imposição de condições de regime permanente. Em geral esta análise será feita impondo-se a condição de que, em cada período de comutação, a tensão média em um indutor é nula, ou ainda de que a corrente média em um capacitor é nula.

1.2 Conversor abaixador de tensão (step-down ou buck): Vo<E

A tensão de entrada (E) é recortada pela chave T. Considere-se Vo praticamente constante, por uma ação de filtragem suficientemente eficaz do capacitor de saída. Assim, a corrente pela carga (Ro) tem ondulação desprezível, possuindo apenas um nível contínuo. A figura 1.1 mostra a topologia.

Com o transistor conduzindo (diodo cortado), transfere-se energia da fonte para o indutor (cresce i_o) e para o capacitor (quando $i_o > Vo/R$).

Quando T desliga, o diodo conduz, dando continuidade à corrente do indutor. A energia armazenada em L é entregue ao capacitor e à carga. Enquanto o valor instantâneo da corrente pelo indutor for maior do que a corrente da carga, a diferença carrega o capacitor. Quando a corrente for menor, o capacitor se descarrega, suprindo a diferença a fim de manter constante a corrente da carga (já que estamos supondo constante a tensão Vo). A tensão a ser suportada, tanto pelo transistor quanto pelo diodo é igual à tensão de entrada, E.

Figura 1.1 Conversor abaixador de tensão

Se a corrente pelo indutor não vai a zero durante a condução do diodo, diz-se que o circuito opera no modo contínuo. Caso contrário tem-se o modo descontínuo. Via de regra prefere-se operar no modo contínuo devido a haver, neste caso, uma relação bem determinada entre a largura de pulso e a tensão média de saída. A figura 1.2 mostra as formas de onda típicas de ambos os modos de operação.

Figura 1.2 Formas de onda típicas nos modos de condução contínua e descontínua

1.2.1 Modo de condução contínua (MCC)

A obtenção da relação entrada/saída pode ser feita a partir do comportamento do elemento que transfere energia da entrada para a saída. Sabe-se que a tensão média sobre uma indutância ideal, em regime, é nula, como mostrado na figura 1.3.

Figura 1.3 Tensão sobre uma indutância em regime.

No caso do conversor abaixador, quanto T conduz, v_L=E-Vo, e quando D conduz, v_L=-Vo

$$(E - Vo) \cdot t_{T} = Vo \cdot (\tau - t_{T})$$

$$\frac{Vo}{E} = \frac{t_{T}}{\tau} \equiv \delta$$
(1.2)

1.2.2 Modo de condução descontínua (MCD)

A corrente do indutor será descontínua quando seu valor médio for inferior à metade de seu valor de pico ($Io<\Delta I_0/2$). A condição limite é dada por:

$$Io = \frac{\Delta i_o}{2} = \frac{(E - Vo) \cdot t_T}{2 \cdot I_c} = \frac{(E - Vo) \cdot \delta \cdot \tau}{2 \cdot I_c}$$
(1.3)

Com a corrente sendo nula durante o intervalo tx, tem-se:

$$(E - Vo) \cdot t_T = Vo \cdot (\tau - t_T - t_x)$$
(1.4)

$$\frac{\text{Vo}}{\text{E}} = \frac{\delta}{1 - \frac{t_x}{\tau}} \tag{1.5}$$

Escrevendo em termos de variáveis conhecidas, tem-se:

$$I_{i} = \frac{i_{o_{max}} \cdot \delta}{2}$$
 (corrente média de entrada) (1.6)

$$i_{o_{\text{max}}} = \frac{(E - Vo) \cdot t_{T}}{I} \tag{1.7}$$

Supondo a potência de entrada igual à potência de saída, chega-se a:

$$\frac{\text{Vo}}{\text{E}} = \frac{\text{Ii}}{\text{Io}} = \frac{\mathbf{i}_{o_{\text{max}}} \cdot \delta}{2 \cdot \text{Io}} = \frac{(\text{E} - \text{Vo}) \cdot \delta^2 \cdot \tau}{2 \cdot \text{Io} \cdot \text{L}}$$
(1.8)

$$\frac{\text{Vo}}{\text{E}} = 1 - \frac{2 \cdot \text{L} \cdot \text{I}_{\text{i}}}{\text{E} \cdot \tau \cdot \delta^2} \tag{1.9}$$

$$Vo = \frac{E}{1 + \frac{2 \cdot L \cdot Io}{E \cdot \tau \cdot \delta^2}} = \Rightarrow \frac{Vo}{E} = \frac{E \cdot \tau \cdot \delta^2}{2 \cdot L \cdot Io + E \cdot \tau \cdot \delta^2}$$
(1.10)

Definindo o parâmetro K, que se relaciona com a descontinuidade, como sendo:

$$K = \frac{L \cdot Io}{E \cdot \tau} \tag{1.11}$$

A relação saída/entrada pode ser reescrita como:

$$\frac{\text{Vo}}{\text{E}} = \frac{\delta^2}{\delta^2 + 2 \cdot \text{K}} \tag{1.12}$$

O ciclo de trabalho crítico, no qual há a passagem do modo de condução contínuo para o descontínuo é dado por:

$$\delta_{\text{crit}} = \frac{1 \pm \sqrt{1 - 8 \cdot K}}{2} \tag{1.13}$$

A figura 1.4 mostra a característica estática do conversor para diferentes valores de K. Na figura 1.5 tem-se a variação da tensão de saída com a corrente de carga. Note-se que a condução descontínua tende a ocorrer para pequenos valores de Io, levando à exigência da garantia de um consumo mínimo. Existe um limite para Io acima do qual a condução é sempre contínua e a tensão de saída não é alterada pela corrente, ou seja, tem-se uma boa regulação, mesmo em malha aberta. Este equacionamento e as respectivas curvas consideram que a carga tem um funcionamento de consumo de corrente constante. Caso a carga tenha um comportamento diverso (impedância constante ou potência constante), deve-se refazer este equacionamento.

Figura 1.4 Característica de controle do conversor abaixador de tensão nos modos contínuo e descontínuo.

Figura 1.5 Característica de saída do conversor abaixador de tensão nos modos contínuo e descontínuo.

1.2.3 Dimensionamento de L e de C

Da condição limite entre o modo contínuo e o descontínuo ($\Delta I=2.Io_{min}$), tem-se:

$$I_{o_{\min}} = \frac{(E - Vo) \cdot \tau \cdot \delta}{2 \cdot L} \tag{1.14}$$

Se se deseja operar sempre no modo contínuo deve-se ter:

$$L_{\min} = \frac{E \cdot (1 - \delta) \cdot \delta \cdot \tau}{2 \cdot Io_{\min}}$$
 (1.15)

Quanto ao capacitor de saída, este pode ser definido a partir da variação da tensão (ripple) admitida. Enquanto a corrente pelo indutor for maior que Io (corrente na carga, suposta constante) o capacitor se carrega e, quando for menor, o capacitor se descarrega, levando a uma variação de tensão ΔVo .

$$\Delta Q = \frac{1}{2} \cdot \left[\frac{t_T}{2} + \frac{\tau - t_T}{2} \right] \cdot \frac{\Delta I}{2} = \frac{\tau \cdot \Delta I}{8}$$

$$(1.16) \qquad \Delta I$$

$$t_T \qquad \tau$$

A variação da corrente é:

$$\Delta Io = \frac{(E - Vo) \cdot t_T}{I_L} = \frac{E \cdot \delta \cdot \tau \cdot (1 - \delta)}{I_L}$$
(1.17)

Observe que Δ Vo não depende da corrente. Substituindo (1.17) em (1.16) tem-se:

$$\Delta Vo = \frac{\Delta Q}{Co} = \frac{\tau^2 \cdot E \cdot \delta \cdot (1 - \delta)}{8 \cdot L \cdot Co}$$
 (1.18)

Logo,

$$Co = \frac{Vo \cdot (1 - \delta) \cdot \tau^2}{8 \cdot L \cdot \Delta Vo}$$
 (1.19)

1.3 Conversor elevador de tensão (step-up ou boost): Vo>E

Quando T é ligado, a tensão E é aplicada ao indutor. O diodo fica reversamente polarizado (pois Vo>E). Acumula-se energia em L, a qual será enviada ao capacitor e à carga quando T desligar. A figura 1.6 mostra esta topologia. A corrente de saída, Io, é sempre descontínua, enquanto Ii (corrente de entrada) pode ser contínua ou descontínua. Tanto o diodo quanto o transistor devem suportar uma tensão igual à tensão de saída, Vo.

Também neste caso tem-se a operação no modo contínuo ou no descontínuo, considerando a corrente pelo indutor. As formas de onda são mostradas na figura 1.7.

Figura 1.6 Conversor elevador de tensão

1.3.1 Modo de condução contínua

Quando T conduz: $v_L=E$ (durante t_T)

Quando D conduz: $v_L = -(Vo-E)$ (durante $\tau - t_T$)

$$\Delta Ii = \frac{E \cdot t_T}{L} = \frac{(Vo - E) \cdot (\tau - t_T)}{L}$$
 (1.20)

$$Vo = \frac{E}{1 - \delta} \tag{1.21}$$

Teoricamente, quando o ciclo de trabalho tende à unidade a tensão de saída tenda para infinito. Na prática, os elementos parasitas e não ideais do circuito (como as resistências do indutor e da fonte) impedem o crescimento da tensão acima de certo limite, no qual as perdas nestes elementos resistivos se tornam maiores do que a energia transferida pelo indutor para a saída.

Figura 1.7 Formas de onda típicas de conversor boost com entrada CC

1.3.2 Modo de condução descontínua

Quando T conduz: $v_L = E$, (durante t_T)

Quando D conduz: $v_L = -(Vo-E)$, durante $(\tau - t_T - t_x)$

$$Vo = E \cdot \frac{1 - tx/\tau}{1 - \delta - tx/\tau}$$
 (1.22)

Escrevendo em termos de variáveis conhecidas, tem-se:

$$Vo = E + \frac{E^2 \cdot \tau \cdot \delta^2}{2 \cdot L \cdot Io}$$
 (1.23)

A relação saída/entrada pode ser reescrita como:

$$\frac{\text{Vo}}{\text{E}} = 1 + \frac{\delta^2}{2 \cdot \text{K}} \tag{1.24}$$

O ciclo de trabalho crítico, no qual há a passagem do modo de condução contínuo para o descontínuo é dado por:

$$\delta_{\text{crit}} = \frac{1 \pm \sqrt{1 - 8 \cdot K}}{2} \tag{1.25}$$

A figura 1.8 mostra a característica estática do conversor para diferentes valores de K. Na figura 1.9 tem-se a variação da tensão de saída com a corrente de carga. Note-se que a condução descontínua tende a ocorrer para pequenos valores de Io, levando à exigência da garantia de um consumo mínimo. Existe um limite para Io acima do qual a condução é sempre contínua e a tensão de saída não é alterada pela corrente. Este equacionamento e as respectivas curvas consideram que a carga tem um funcionamento de consumo de corrente constante. Caso a carga tenha um comportamento diverso (impedância constante ou potência constante), deve-se refazer este equacionamento.

Figura 1.8 Característica estática do conversor elevador de tensão nos modos de condução contínua e descontínua, para diferentes valores de K.

Figura 1.9 Característica de saída do conversor elevador de tensão, normalizada em relação a (Ετ/L)

1.3.3 Dimensionamento de L e de C

O limiar para a condução descontínua é dado por:

$$Ii = \frac{\Delta Ii}{2} = \frac{E \cdot t_T}{2 \cdot L} = \frac{Vo \cdot (1 - \delta) \cdot \delta \cdot \tau}{2 \cdot L}$$
 (1.26)

$$Io = \frac{\Delta Ii \cdot (\tau - t_T)}{2 \cdot \tau} = \frac{E \cdot \delta \cdot (1 - \delta) \cdot \tau}{2 \cdot L}$$
 (1.27)

$$L_{\min} = \frac{E \cdot \delta \cdot (1 - \delta) \cdot \tau}{2 \cdot Io(\min)}$$
 (1.28)

Para o cálculo do capacitor deve-se considerar a forma de onda da corrente de saída. Admitindo-se a hipótese que o valor mínimo instantâneo atingido por esta corrente é maior que a corrente média de saída, Io, o capacitor se carrega durante a condução do diodo e fornece toda a corrente de saída durante a condução do transistor.

$$Co = \frac{Io(max) \cdot \delta \cdot \tau}{\Delta Vo}$$
 (1.29)

1.4 Conversor abaixador-elevador de tensão (buck-boost)

Neste conversor, a tensão de saída tem polaridade oposta à da tensão de entrada. A figura 1.10 mostra o circuito.

Quando T é ligado, transfere-se energia da fonte para o indutor. O diodo não conduz e o capacitor alimenta a carga. Quando T desliga, a continuidade da corrente do indutor se faz pela condução do diodo. A energia armazenada em L é entregue ao capacitor e à carga.

Tanto a corrente de entrada quanto a de saída são descontínuas. A tensão a ser suportada pelo diodo e pelo transistor é a soma das tensões de entrada e de saída, Vo+E. A figura 1.11 mostra as formas de onda nos modos de condução contínua e descontínua (no indutor).

Figura 1.10 Conversor abaixador-elevador de tensão

1.4.1 Modo de condução contínua

Quando T conduz: v_L =E, (durante t_T) Quando D conduz: v_L =-Vo, (durante τ - t_T)

$$\frac{E \cdot t_{T}}{L} = \frac{Vo \cdot (\tau - t_{T})}{L} \tag{1.30}$$

$$Vo = \frac{E \cdot \delta}{1 - \delta} \tag{1.31}$$

Condução contínua

Condução descontínua

Figura 1.11 Formas de onda do conversor abaixador-elevador de tensão operando em condução contínua (a) e descontínua (b).

1.4.2 Modo de condução descontínua

Quando T conduz: $v_L = E$, (durante t_T)

Quando D conduz: $v_L = -V_0$, durante $(\tau - t_T - t_x)$

$$Vo = \frac{E \cdot \delta}{1 - \delta - \frac{tx}{\tau}}$$
 (1.32)

Escrevendo em termos de variáveis conhecidas, e sabendo que a corrente máxima de entrada ocorre ao final do intervalo de condução do transistor:

$$Ii_{\text{max}} = \frac{E \cdot t_{\text{T}}}{L} \tag{1.33}$$

Seu valor médio é:

$$Ii = \frac{Ii_{\text{max}} \cdot t_{\text{T}}}{2 \cdot \tau} \tag{1.34}$$

Do balanço de potência tem-se:

$$Ii = \frac{Io \cdot Vo}{E} \tag{1.35}$$

O que permite escrever:

$$Vo = \frac{E^2 \cdot \tau \cdot \delta^2}{2 \cdot L \cdot Io}$$
 (1.36)

Uma interessante característica do conversor abaixador-elevador quando operando no modo descontínuo é que ele funciona como uma fonte de potência constante.

$$Po = \frac{E^2 \cdot \tau \cdot \delta^2}{2 \cdot L} \tag{1.37}$$

A relação saída/entrada pode ser reescrita como:

$$\frac{\text{Vo}}{\text{F}} = \frac{\delta^2}{2 \cdot \text{K}} \tag{1.38}$$

O ciclo de trabalho crítico, no qual há a passagem do modo de condução contínuo para o descontínuo é dado por:

$$\delta_{\text{crit}} = \frac{1 \pm \sqrt{1 - 8 \cdot K}}{2} \tag{1.39}$$

A figura 1.12 mostra a característica estática do conversor para diferentes valores de K.

Figura 1.12 Característica estática do conversor abaixador-elevador de tensão nos modos de condução contínua e descontínua, para diferentes valores de K.

Na figura 1.13 tem-se a variação da tensão de saída com a corrente de carga. Note-se que a condução descontínua tende a ocorrer para pequenos valores de Io, levando à exigência da garantia de um consumo mínimo. Existe um limite para Io acima do qual a condução é sempre contínua e a tensão de saída não é alterada pela corrente. Este equacionamento e as respectivas curvas consideram que a carga tem um funcionamento de consumo de corrente constante. Caso a carga tenha um comportamento diverso (impedância constante ou potência constante), deve-se refazer este equacionamento.

Figura 1.13 Característica de saída do conversor abaixador-elevador de tensão, normalizada em relação a (Ε.τ/L).

1.4.3 Cálculo de L e de C

O limiar entre as situações de condução contínua e descontínua é dado por:

$$Io = \frac{\Delta I_L \cdot (\tau - t_T)}{2 \cdot \tau} = \frac{Vo \cdot (\tau - t_T) \cdot (1 - \delta)}{2 \cdot L} = \frac{Vo \cdot \tau \cdot (1 - \delta)^2}{2 \cdot L}$$
(1.40)

$$L_{\min} = \frac{E \cdot \tau \cdot \delta \cdot (1 - \delta)}{2 \cdot Io(\min)}$$
 (1.41)

Quanto ao capacitor, como a forma de onda da corrente de saída é a mesma do conversor elevador de tensão, o cálculo também segue a expressão:

$$Co = \frac{Io(max) \cdot \tau \cdot \delta}{\Delta Vo}$$
 (1.42)

1.5 Conversor Ćuk

Diferentemente dos conversores anteriores, no conversor Ćuk, cuja topologia é mostrada na figura 1.14, a transferência de energia da fonte para a carga é feita por meio de um capacitor, o que torna necessário o uso de um componente que suporte correntes relativamente elevadas.

Como vantagem, existe o fato de que tanto a corrente de entrada quanto a de saída podem ser contínuas, devido à presença dos indutores. Além disso, ambos indutores estão sujeitos ao mesmo valor instantâneo de tensão, de modo que é possível construí-los num mesmo núcleo. Este eventual acoplamento magnético permite, com projeto adequado, eliminar a ondulação de corrente em um dos enrolamentos. Os interruptores devem suportar a soma das tensões de entrada e saída.

A tensão de saída apresenta-se com polaridade invertida em relação à tensão de entrada.

Figura 1.14 Conversor Ćuk

Em regime, como as tensões médias sobre os indutores são nulas, tem-se: V_{C1} =E+Vo. Esta é a tensão a ser suportada pelo diodo e pelo transistor.

Com o transistor desligado, i_{L1} e i_{L2} fluem pelo diodo. C1 se carrega, recebendo energia de L1. A energia armazenada em L2 alimenta a carga.

Quando o transistor é ligado, D desliga e i_{L1} e i_{L2} fluem por T. Como $V_{C1}>V_{O}$, C1 se descarrega, transferindo energia para L2 e para a saída. L1 acumula energia retirada da fonte.

A figura 1.15 mostra as formas de onda de corrente nos modos de condução contínua e descontínua. Note-se que no modo descontínuo a corrente pelos indutores não se anula, mas sim ocorre uma inversão em uma das correntes, que irá se igualar à outra. Na verdade, a descontinuidade é caracterizada pelo anulamento da corrente pelo diodo, fato que ocorre também nas outras topologias já estudadas.

Figura 1.15. Formas de onda do conversor Ćuk em condução contínua e descontínua

Assumindo que i_{L1} e i_{L2} são constantes, e como a corrente média por um capacitor é nula (em regime), tem-se:

$$I_{L2} \cdot t_T = I_{L1} \cdot (\tau - t_T)$$
 (1.43)

$$I_{L1} \cdot E = I_{L2} \cdot Vo$$

$$Vo = \frac{E \cdot \delta}{1 - \delta} \tag{1.44}$$

Uma vez que a característica estática do conversor Ćuk é idêntica à do conversor abaixador-elevador de tensão, as mesmas curvas características apresentadas anteriormente são válidas também para esta topologia. A única alteração é que a indutância presente na expressão do parâmetro de descontinuidade K é dada pela associação em paralelo dos indutores L1 e L2.

A relação saída/entrada pode ser reescrita como:

$$\frac{\text{Vo}}{\text{E}} = \frac{\delta^2}{2 \cdot \text{K}_e} \tag{1.45}$$

Definindo o parâmetro K, que se relaciona com a descontinuidade, como sendo:

$$K_e = \frac{L_e \cdot Io}{E \cdot \tau}$$
 e $L_e = \frac{L_1 \cdot L_2}{L_1 + L_2}$

O ciclo de trabalho crítico, no qual há a passagem do modo de condução contínuo para o descontínuo é dado por:

$$\delta_{crit} = \frac{1 \pm \sqrt{1 - 8 \cdot K_e}}{2}$$

1.5.1 Dimensionamento de C1

C1 deve ser tal que não se descarregue totalmente durante a condução de T. Considerando i_{L1} e i_{L2} constantes, a variação da tensão é linear. A figura 1.16 mostra a tensão no capacitor numa situação crítica (*ripple* de 100%). Caso se deseje uma ondulação de tensão de 10%, basta utilizar um capacitor 10 vezes maior do que o dado pela equação 1.48.

Figura 1.16. Tensão no capacitor intermediário numa situação crítica.

$$V_{C1} = E + V_0$$
 (1.46)

Na condição limite:

Io =
$$I_{L2} = C_1 \cdot \frac{2 \cdot (E + V_0)}{t_T}$$
 (1.47)

$$C_{1\min} = \frac{\text{Io}(\max) \cdot \delta \cdot (1 - \delta) \cdot \tau}{2 \cdot E}$$
 (1.48)

1.5.2 Dimensionamento de L₁

Considerando C_1 grande o suficiente para que sua variação de tensão seja desprezível, L_1 deve ser tal que não permita que i_{L1} se anule. A figura 1.17 mostra a corrente por L_1 numa situação crítica.

$$E = \frac{L_1 \cdot I_{L1 \text{max}}}{t_T} \tag{1.49}$$

$$Ii = I_{L1} = \frac{I_{L1 \,\text{max}}}{2} \tag{1.50}$$

Figura 1.17 Corrente por L_1 em situação crítica.

Quando T conduz:

$$L_{1} = \frac{E \cdot t_{T}}{2 \cdot Ii} \tag{1.51}$$

$$L_{1\min} = \frac{E \cdot \tau \cdot \delta}{2 \cdot \text{Ii}(\text{min})} = \frac{E \cdot \tau \cdot (1 - \delta)}{2 \cdot \text{Io}(\text{min})}$$
(1.52)

1.5.3 Cálculo de L₂

Analogamente à análise anterior, obtém-se para L₂:

$$L_{2 \min} = \frac{E \cdot \delta \cdot \tau}{2 \cdot Io(\min)} \tag{1.53}$$

1.5.4 Cálculo de C (capacitor de saída)

Para uma corrente de saída contínua, o dimensionamento de C é idêntico ao realizado para o conversor abaixador de tensão:

$$Co = \frac{E \cdot \delta \cdot \tau^2}{8 \cdot L_2 \cdot \Delta Vo}$$
 (1.54)

1.6 Conversor SEPIC

O conversor SEPIC (Single Ended Primary Inductance Converter) é mostrado na figura 1.18. Possui uma característica de transferência do tipo abaixadora-elevadora de tensão. Diferentemente do conversor Ćuk, a corrente de saída é pulsada. Os interruptores ficam sujeitos a uma tensão que é a soma das tensões de entrada e de saída e a transferência de energia da entrada para a saída se faz via capacitor.

O funcionamento no modo descontínuo também é igual ao do conversor Ćuk, ou seja, a corrente pelo diodo de saída se anula, de modo que as correntes pelas indutâncias se tornam iguais. A tensão a ser suportada pelo transistor e pelo diodo é igual a Vo+E.

Figura 1.18 Topologia do conversor SEPIC.

1.7 Conversor Zeta

O conversor Zeta, cuja topologia está mostrada na figura 1.19, também possui uma característica abaixadora-elevadora de tensão. Na verdade, a diferença entre este conversor, o Ćuk e o SEPIC é apenas a posição relativa dos componentes.

Aqui a corrente de entrada é descontínua e a de saída é continua. A transferência de energia se faz via capacitor. A operação no modo descontínuo também se caracteriza pela inversão do sentido da corrente por uma das indutâncias. A posição do interruptor permite uma natural proteção contra sobre-correntes. A tensão a ser suportada pelo transistor e pelo diodo é igual a Vo+E.

Figura 1.19 Topologia do conversor Zeta.

1.8 Consideração sobre a máxima tensão de saída no conversor elevador de tensão

Pelas funções indicadas anteriormente, tanto para o conversor elevador de tensão quanto para o abaixador-elevador (e para o Ćuk, SEPIC e Zeta), quando o ciclo de trabalho tende à unidade, a tensão de saída tende a infinito. Nos circuitos reais, no entanto, isto não ocorre, uma vez que as componentes resistivas presentes nos componentes, especialmente nas chaves, na fonte de entrada e nos indutores, produzem perdas. Tais perdas, à medida que aumenta a tensão de saída e, consequentemente, a corrente, tornam-se mais elevadas, reduzindo a eficiência do conversor. As curvas de Vo x δ se alteram e passam a apresentar um ponto de máximo, o qual depende das perdas do circuito.

A figura 1.20 mostra a curva da tensão de saída normalizada em função da largura do pulso para o conversor elevador de tensão.

Se considerarmos as perdas relativas ao indutor e à fonte de entrada, podemos redesenhar o circuito como mostrado na figura 1.21.

Para tal circuito, a tensão disponível para alimentação do conversor se torna (E- V_r), podendo-se prosseguir a análise a partir desta nova tensão de entrada. A hipótese é que a ondulação da corrente pelo indutor é desprezível, de modo a se poder supor V_r constante.

O objetivo é obter uma nova expressão para Vo, em função apenas do ciclo de trabalho e das resistências de carga e de entrada. O resultado está mostrado na figura 1.22.

$$Vo = \frac{E - Vr}{1 - \delta} \tag{1.55}$$

$$Vr = R_L \cdot Ii$$

 $Vo = Ro \cdot Io$ (1.56)

$$Io = Ii \cdot (1 - \delta) \tag{1.57}$$

$$Vr = \frac{R_L \cdot Io}{1 - \delta} = \frac{R_L \cdot Vo}{(1 - \delta) \cdot Ro}$$
 (1.58)

$$Vo = \frac{E - \frac{R_L \cdot Vo}{(1 - \delta) \cdot Ro}}{1 - \delta} = \frac{E}{1 - \delta} - \frac{R_L \cdot Vo}{Ro \cdot (1 - \delta)^2}$$
(1.59)

$$\frac{\text{Vo}}{\text{E}} = \frac{1 - \delta}{(1 - \delta)^2 + \frac{R_L}{R_0}}$$
(1.60)

Figura 1.20 Característica estática de conversor elevador de tensão no modo contínuo.

Figura 1.21 Conversor elevador de tensão considerando a resistência do indutor.

Figura 1.22. Característica estática de conversor elevador de tensão, no modo contínuo, considerando as perdas devido ao indutor.

1.9 Conversor boost bidirecional em corrente

Em algumas aplicações é preciso prever a reversibilidade do fluxo de corrente entre as fontes/acumuladores colocados nos diferentes lados do conversor. Isso requer topologias que permitam a inversão no sentido da corrente. A figura 1.23 mostra um conversor para tal modo de funcionamento.

Figura 1.23 Conversor *boost* bidirecional em corrente.

O transistor superior, T_2 , pode ser comandado de modo complementar a T_1 , o que garante que o funcionamento sempre será no modo de condução contínua. A característica estática que relaciona as tensões de "entrada" e de "saída" por meio da razão cíclica, definida para o transistor inferior, T_1 , \acute{e} :

$$V_{o} = \frac{V_{i}}{1 - \delta} \tag{1.61}$$

Sendo $\delta'=1-\delta$, a equação pode ser reescrita como:

$$V_i = V_o \cdot \delta' \tag{1.62}$$

que é a relação de um conversor abaixador de tensão que tem a tensão $V_{\rm o}$ como "entrada" e a tensão $V_{\rm i}$ como "saída".

Note-se que, em regime permanente e no modo de condução contínua, a largura de pulso depende exclusivamente das tensões (desprezando efeitos de perdas), ou seja, se V_i e V_o forem constantes, em regime permanente δ tem que ser constante.

O processo de alteração no sentido da corrente e, portanto, do fluxo de energia, se dá com mudanças transitórias na razão cíclica.

Suponha-se que o conversor está operando com corrente de entrada positiva. O fluxo de potência é de V_i para V_o . Nessa situação a condução da corrente se dá por T_1 e por D_2 .

Ao variar a largura de pulso (sobre T₁) ocorrerá um desequilíbrio na tensão média sobre a indutância (que deixa de ser nula) e, consequentemente, conduz a uma alteração na corrente média. Uma diminuição de razão cíclica produz uma redução na corrente. A depender do tempo que tal alteração se mantiver, pode haver a inversão de sentido da corrente.

Quando ocorre inversão no sentido da corrente há uma troca de condução entre diodos e transistores. Ou seja, para uma corrente negativa (figura 1.23) o diodo D_2 deixa de conduzir e a corrente circula por T_2 e, no intervalo complementar, passa por D_1 ao invés de T_1 .

Atingida o novo valor de corrente desejado, é restabelecida a largura de pulso de regime permanente e a corrente se estabiliza, como mostra a figura 1.24.

Figura 1.24 Formas de onda para conversor *boost* bidirecional em corrente $(V_i=100V, V_o=200V, \delta: variação de 50% \rightarrow 40% \rightarrow 50%)$

1.10 Conversor boost interleaved (condução contínua)

O conversor *boost interleaved* (ou entrelaçado), na configuração com duas fases e bidirecional em corrente é ilustrado a Figura 1.25. O número de fases é indicado pelo número de indutores na entrada. Este conversor pode também ser implementado com um maior número de fases. Quanto maior a quantidade de fases, menor a corrente em cada indutor e maior o efeito de cancelamento da ondulação entre as fases. No caso de duas fases o acionamento dos transistores correspondentes em cada fase é realizado com uma diferença de metade do período de comutação.

Para mesma ondulação na corrente de entrada, o conversor *boost interleaved* utiliza indutores de menor indutância. Isto ocorre porque a "defasagem" entre as fases provoca um cancelamento parcial na ondulação da corrente na entrada do conversor, conforme mostrado na Figura 1.26. Nesta mesma figura, pode-se ainda constatar que a ondulação na corrente de entrada possui o dobro da frequência de comutação, o que facilita a filtragem, caso esta seja necessária.

As desvantagens que podem ser apontadas neste conversor quando comparado ao conversor boost convencional é que a introdução de mais fases torna os circuitos de comando mais sofisticados e aumenta o número de componentes. Enquanto estas desvantagens podem representar uma barreira para a utilização desta topologia em conversores de baixo custo, em aplicações de maior potência, que possuem naturalmente custo mais elevado, um pequeno aumento no custo do controle pode ser facilmente compensado pelas vantagens.

Figura 1.25 Conversor boost interleaved bidirecional em corrente, com duas fases.

Figura 1.26 Correntes no conversor boost interleaved (condução contínua)

O conversor *boost interleaved* no modo de condução descontínua¹ (sem fazer o comando complementar dos transistores), para um mesmo ganho de tensão, trabalha com razão cíclica reduzida em relação ao conversor no modo de condução contínua. A ondulação na corrente de entrada é reduzida pelo efeito de cancelamento entre as fases, mostrado na Figura 1.27, para um conversor de seis fases. Além disso, as formas de onda da corrente na entrada e na saída possuem frequência correspondente à frequência de comutação multiplicada pelo número de fases, o que facilita a filtragem do sinal.

Figura 1.27 Correntes no conversor boost interleaved com seis fases, em condução descontínua.

.

¹ Fellipe Saldanha Garcia, "Conversores CC-CC elevadores de tensão, não isolados, com ganhos estáticos elevados", Dissertação de mestrado, FEEC – Unicamp, 13 de agosto de 2010.

1.11 Exercícios

- 1. Para o conversor abaixador-elevador de tensão, em condução contínua, obtenha uma expressão para a relação Vo/E considerando as perdas devido à resistência do indutor.
- 2. Para um conversor Ćuk, considere os seguintes valores: E=48 V, Vo=36 V, Ro=9 Ω, f_{chav}=64 kHz, L1=10 mH, L2=1 mH, Co=100 uF; rendimento de 100%.
- a) Determine se o conversor está operando no MCC ou no MCD.
- b) Calcule o ciclo de trabalho no ponto de operação.
- c) Determine o valor do capacitor intermediário (C1), de modo que a ondulação de tensão sobre ele seja de 0,5 V (pico a pico).
- d) Determine o valor da corrente média de entrada e a sua ondulação (pico-a-pico).
- 3. Considere o circuito mostrado ao lado, supondo que a tensão de entrada (E) está aplicada entre os pontos A (positivo) e B. A tensão de saída, Vo, está entre os pontos C (positivo) e B. Considere os seguintes dados: E=300 V, δ=0,5, Ro=100 Ω.
- dados: E=300 V, δ=0,5, Ro=100 Ω.
 a) Determine a característica estática entre a tensão de saída e a tensão de entrada, supondo funcionamento no MCC, em função do ciclo de trabalho. Indique as suposições necessárias.

- 4. Para o conversor cc-cc mostrado no circuito ao lado,
- a) Identifique, por inspeção, a polaridade da tensão de saída e a tensão média que há sobre o capacitor C1.
- b) Determine a característica estática entre a tensão de saída e a tensão de entrada, supondo funcionamento no MCC, em função do ciclo de trabalho. Indique as suposições necessárias. Comente sobre as eventuais restrições sobre o ciclo de trabalho para que seja possível o funcionamento desta topologia.
- c) Considere os seguintes dados: E=10 V, δ =0,75, Ro=10 Ω . Determine as seguintes grandezas: Tensão de saída; potência de entrada; correntes médias de entrada (na fonte), de saída (no diodo), em L1 e em L2. Suponha o capacitor de saída grande o suficiente para que Vo seja praticamente constante.

C1

L1

- 5. Para um conversor elevador de tensão (*boost*), considere os seguintes valores: E=100 V, Ro=200 Ω , f_{chav}=10 kHz, L=1 mH, Co=47 uF; δ =0,5; eficiência de 100%.
- e) Determine se o conversor está operando no MCC ou no MCD.
- f) Calcule a tensão média de saída;
- g) Determine o valor da ondulação da corrente pelo indutor (pico-a-pico);
- h) Determine o intervalo em que não há corrente no circuito (tx).

- 6. O circuito abaixo representa uma fonte chaveada do tipo abaixadora de tensão. O transistor é comandado por um pulso quadrado com largura 50%, em 25 kHz. Deseja-se obter 10 V na saída, com um *ripple* de tensão de 1%. A corrente nominal de saída é de 5 A. Os pulsos de comando do transistor devem variar entre -15 e +15 V, com tempos de subida e de descida de 100 ns.
 - a) Calcule e use na simulação a indutância para operar no MCC com uma corrente de saída de 1 A.
 - b) Calcule o capacitor de filtro para o *ripple* de tensão indicado.
 - c) Simule o circuito, pelo menos por 10 ms, partindo de condições iniciais nulas tanto no indutor quanto no capacitor, e verifique se os valores teóricos correspondem aos simulados. Explique eventuais discrepâncias. Inicialmente a carga deve corresponder a uma corrente de 5 A e, em seguida, alterar para 1 A (valores médios).
 - d) Calcule o valor da tensão de saída, caso se opere no MCD com corrente média de saída de 0.5 A.
 - e) Simule o circuito, agora no MCD, partindo de condições iniciais nulas tanto no indutor quanto no capacitor, e verifique se os valores teóricos correspondem aos simulados. Determine o valor de R1 considerando o valor esperado para a nova tensão de saída e a corrente média desejada. Explique eventuais discrepâncias.

7. Demonstre que o valor da capacitância de saída de um conversor *buck-boost*, operando no MCD, é dado por: $C_o = \frac{I_o \cdot \tau}{\Delta V_o} \cdot \left(1 - \frac{K}{\delta}\right)^2$.