

CONTENTS

Chapter 1

Introduction 1

- 1.1** Power Electronics 1
- 1.2** Converter Classification 1
- 1.3** Power Electronics Concepts 3
- 1.4** Electronic Switches 5
 - The Diode* 6
 - Thyristors* 7
 - Transistors* 8
- 1.5** Switch Selection 11
- 1.6** Spice, PSpice, and Capture 13
- 1.7** Switches in Pspice 14
 - The Voltage-Controlled Switch* 14
 - Transistors* 16
 - Diodes* 17
 - Thyristors (SCRs)* 18
 - Convergence Problems in PSpice* 18
- 1.8** Bibliography 19
- Problems 20

Chapter 2

Power Computations 21

- 2.1** Introduction 21
- 2.2** Power and Energy 21
 - Instantaneous Power* 21
 - Energy* 22
 - Average Power* 22
- 2.3** Inductors and Capacitors 25
- 2.4** Energy Recovery 27

- 2.5** Effective Values: RMS 34

- 2.6** Apparent Power and Power Factor 42
 - Apparent Power S* 42
 - Power Factor* 43

- 2.7** Power Computations for Sinusoidal AC Circuits 43

- 2.8** Power Computations for Nonsinusoidal Periodic Waveforms 44
 - Fourier Series* 45
 - Average Power* 46
 - Nonsinusoidal Source and Linear Load* 46
 - Sinusoidal Source and Nonlinear Load* 48

- 2.9** Power Computations Using PSpice 51

- 2.10** Summary 58

- 2.11** Bibliography 59
- Problems 59

Chapter 3

Half-Wave Rectifiers 65

- 3.1** Introduction 65
- 3.2** Resistive Load 65
 - Creating a DC Component Using an Electronic Switch* 65
- 3.3** Resistive-Inductive Load 67
- 3.4** PSpice Simulation 72
 - Using Simulation Software for Numerical Computations* 72

3.5	<i>RL-Source Load</i>	75	<i>Capacitance Output Filter</i>	122	
	<i>Supplying Power to a DC Source from an AC Source</i>	75	<i>Voltage Doublers</i>	125	
3.6	<i>Inductor-Source Load</i>	79	<i>LC Filtered Output</i>	126	
	<i>Using Inductance to Limit Current</i>	79	4.3	<i>Controlled Full-Wave Rectifiers</i>	131
3.7	<i>The Freewheeling Diode</i>	81		<i>Resistive Load</i>	131
	<i>Creating a DC Current</i>	81		<i>RL Load, Discontinuous Current</i>	133
	<i>Reducing Load Current Harmonics</i>	86		<i>RL Load, Continuous Current</i>	135
3.8	<i>Half-Wave Rectifier With a Capacitor Filter</i>	88		<i>PSpice Simulation of Controlled Full-Wave Rectifiers</i>	139
	<i>Creating a DC Voltage from an AC Source</i>	88		<i>Controlled Rectifier with RL-Source Load</i>	140
3.9	<i>The Controlled Half-Wave Rectifier</i>	94		<i>Controlled Single-Phase Converter Operating as an Inverter</i>	142
	<i>Resistive Load</i>	94	4.4	<i>Three-Phase Rectifiers</i>	144
	<i>RL Load</i>	96	4.5	<i>Controlled Three-Phase Rectifiers</i>	149
	<i>RL-Source Load</i>	98		<i>Twelve-Pulse Rectifiers</i>	151
3.10	<i>PSpice Solutions For Controlled Rectifiers</i>	100		<i>The Three-Phase Converter Operating as an Inverter</i>	154
	<i>Modeling the SCR in PSpice</i>	100	4.6	<i>DC Power Transmission</i>	156
3.11	<i>Commutation</i>	103	4.7	<i>Commutation: The Effect of Source Inductance</i>	160
	<i>The Effect of Source Inductance</i>	103		<i>Single-Phase Bridge Rectifier</i>	160
3.12	<i>Summary</i>	105		<i>Three-Phase Rectifier</i>	162
3.13	<i>Bibliography</i>	106	4.8	<i>Summary</i>	163
	<i>Problems</i>	106	4.9	<i>Bibliography</i>	164
				<i>Problems</i>	164

Chapter 4**Full-Wave Rectifiers** 111

4.1	<i>Introduction</i>	111
4.2	<i>Single-Phase Full-Wave Rectifiers</i>	111
	<i>The Bridge Rectifier</i>	111
	<i>The Center-Tapped Transformer Rectifier</i>	114
	<i>Resistive Load</i>	115
	<i>RL Load</i>	115
	<i>Source Harmonics</i>	118
	<i>PSpice Simulation</i>	119
	<i>RL-Source Load</i>	120

Chapter 5**AC Voltage Controllers** 171

5.1	<i>Introduction</i>	171
5.2	<i>The Single-Phase AC Voltage Controller</i>	171
	<i>Basic Operation</i>	171
	<i>Single-Phase Controller with a Resistive Load</i>	173
	<i>Single-Phase Controller with an RL Load</i>	177
	<i>PSpice Simulation of Single-Phase AC Voltage Controllers</i>	180

5.3	Three-Phase Voltage Controllers	183	6.11	Discontinuous-Current Operation	241
	<i>Y-Connected Resistive Load</i>	183		<i>Buck Converter with Discontinuous Current</i>	241
	<i>Y-Connected RL Load</i>	187		<i>Boost Converter with Discontinuous Current</i>	244
	<i>Delta-Connected Resistive Load</i>	189	6.12	Switched-Capacitor Converters	247
5.4	Induction Motor Speed Control	191		<i>The Step-Up Switched-Capacitor Converter</i>	247
5.5	Static VAR Control	191		<i>The Inverting Switched-Capacitor Converter</i>	249
5.6	Summary	192		<i>The Step-Down Switched-Capacitor Converter</i>	250
5.7	Bibliography	193	6.13	PSpice Simulation of DC-DC Converters	251
	Problems	193		<i>A Switched PSpice Model</i>	252
				<i>An Averaged Circuit Model</i>	254
			6.14	Summary	259
			6.15	Bibliography	259
				Problems	260

Chapter 6

DC-DC Converters 196

6.1	Linear Voltage Regulators	196
6.2	A Basic Switching Converter	197
6.3	The Buck (Step-Down) Converter	198
	<i>Voltage and Current Relationships</i>	198
	<i>Output Voltage Ripple</i>	204
	<i>Capacitor Resistance—The Effect on Ripple Voltage</i>	206
	<i>Synchronous Rectification for the Buck Converter</i>	207
6.4	Design Considerations	207
6.5	The Boost Converter	211
	<i>Voltage and Current Relationships</i>	211
	<i>Output Voltage Ripple</i>	215
	<i>Inductor Resistance</i>	218
6.6	The Buck-Boost Converter	221
	<i>Voltage and Current Relationships</i>	221
	<i>Output Voltage Ripple</i>	225
6.7	The Ćuk Converter	226
6.8	The Single-Ended Primary Inductance Converter (SEPIC)	231
6.9	Interleaved Converters	237
6.10	Nonideal Switches and Converter Performance	239
	<i>Switch Voltage Drops</i>	239
	<i>Switching Losses</i>	240

Chapter 7

DC Power Supplies 265

7.1	Introduction	265
7.2	Transformer Models	265
7.3	The Flyback Converter	267
	<i>Continuous-Current Mode</i>	267
	<i>Discontinuous-Current Mode in the Flyback Converter</i>	275
	<i>Summary of Flyback Converter Operation</i>	277
7.4	The Forward Converter	277
	<i>Summary of Forward Converter Operation</i>	283
7.5	The Double-Ended (Two-Switch) Forward Converter	285
7.6	The Push-Pull Converter	287
	<i>Summary of Push-Pull Operation</i>	290
7.7	Full-Bridge and Half-Bridge DC-DC Converters	291

7.8	Current-Fed Converters	294	8.7	Amplitude and Harmonic Control	342
7.9	Multiple Outputs	297	8.8	The Half-Bridge Inverter	346
7.10	Converter Selection	298	8.9	Multilevel Inverters	348
7.11	Power Factor Correction	299	<i>Multilevel Converters with Independent DC Sources</i> 349		
7.12	PSpice Simulation of DC Power Supplies	301	<i>Equalizing Average Source Power with Pattern Swapping</i> 353		
7.13	Power Supply Control	302	<i>Diode-Clamped Multilevel Inverters</i> 354		
<i>Control Loop Stability</i> 303			8.10	Pulse-Width-Modulated Output	357
<i>Small-Signal Analysis</i> 304			<i>Bipolar Switching</i> 357		
<i>Switch Transfer Function</i> 305			<i>Unipolar Switching</i> 358		
<i>Filter Transfer Function</i> 306			8.11	PWM Definitions and Considerations	359
<i>Pulse-Width Modulation Transfer Function</i> 307			8.12	PWM Harmonics	361
<i>Type 2 Error Amplifier with Compensation</i> 308			<i>Bipolar Switching</i> 361		
<i>Design of a Type 2 Compensated Error Amplifier</i> 311			<i>Unipolar Switching</i> 365		
<i>PSpice Simulation of Feedback Control</i> 315			8.13	Class D Audio Amplifiers	366
<i>Type 3 Error Amplifier with Compensation</i> 317			8.14	Simulation of Pulse-Width-Modulated Inverters	367
<i>Design of a Type 3 Compensated Error Amplifier</i> 318			<i>Bipolar PWM</i> 367		
<i>Manual Placement of Poles and Zeros in the Type 3 Amplifier</i> 323			<i>Unipolar PWM</i> 370		
7.14	PWM Control Circuits	323	8.15	Three-Phase Inverters	373
7.15	The AC Line Filter	323	<i>The Six-Step Inverter</i> 373		
7.16	The Complete DC Power Supply	325	<i>PWM Three-Phase Inverters</i> 376		
7.17	Bibliography	326	<i>Multilevel Three-Phase Inverters</i> 378		
Problems 327			8.16	PSpice Simulation of Three-Phase Inverters	378
			<i>Six-Step Three-Phase Inverters</i> 378		
			<i>PWM Three-Phase Inverters</i> 378		
Chapter 8			8.17	Induction Motor Speed Control	379
Inverters	331		8.18	Summary	382
8.1	Introduction	331	8.19	Bibliography	383
8.2	The Full-Bridge Converter	331	Problems 383		
8.3	The Square-Wave Inverter	333			
8.4	Fourier Series Analysis	337			
8.5	Total Harmonic Distortion	339			
8.6	PSpice Simulation of Square Wave Inverters	340			

Chapter 9**Resonant Converters** 387

- 9.1** Introduction 387
- 9.2** A Resonant Switch Converter:
Zero-Current Switching 387
 - Basic Operation* 387
 - Output Voltage* 392
- 9.3** A Resonant Switch Converter:
Zero-Voltage Switching 394
 - Basic Operation* 394
 - Output Voltage* 399
- 9.4** The Series Resonant Inverter 401
 - Switching Losses* 403
 - Amplitude Control* 404
- 9.5** The Series Resonant
DC-DC Converter 407
 - Basic Operation* 407
 - Operation for $\omega_s > \omega_o$* 407
 - Operation for $\omega_0/2 < \omega_s < \omega_0$* 413
 - Operation for $\omega_s < \omega_0/2$* 413
 - Variations on the Series Resonant DC-DC
Converter* 414
- 9.6** The Parallel Resonant
DC-DC Converter 415
- 9.7** The Series-Parallel DC-DC
Converter 418
- 9.8** Resonant Converter Comparison 421
- 9.9** The Resonant DC Link Converter 422
- 9.10** Summary 426
- 9.11** Bibliography 426
 - Problems 427

Chapter 10**Drive Circuits, Snubber Circuits,
and Heat Sinks** 431

- 10.1** Introduction 431
- 10.2** MOSFET and IGBT Drive
Circuits 431
 - Low-Side Drivers* 431
 - High-Side Drivers* 433
- 10.3** Bipolar Transistor Drive
Circuits 437
- 10.4** Thyristor Drive Circuits 440
- 10.5** Transistor Snubber Circuits 441
- 10.6** Energy Recovery Snubber
Circuits 450
- 10.7** Thyristor Snubber Circuits 450
- 10.8** Heat Sinks and Thermal
Management 451
 - Steady-State Temperatures* 451
 - Time-Varying Temperatures* 454
- 10.9** Summary 457
- 10.10** Bibliography 457
 - Problems 458

**Appendix A Fourier Series for Some
Common Waveforms** 461**Appendix B State-Space Averaging** 467**Index** 473