

(An ISO 3297: 2007 Certified Organization) Vol. 3, Issue 6, June 2014

Design of Buck-Boost Converter for Constant Voltage Applications and Its Transient Response Due To Parametric Variation of PI Controller

Abhinav Dogra¹, Kanchan Pal²

Assistant Professor, Department of Electrical Engineering, Baddi University of Emerging Sciences & Technology,

Solan, Himachal Pradesh, India¹

M.Tech Scholar, Department of Electrical Engineering, Baddi University of Emerging Sciences & Technology,

Solan, Himachal Pradesh, India²

ABSTRACT: Every Electronic circuit is assumed to operate off some supply voltage which is usually assumed to be constant. A voltage regulator is a power electronic circuit that maintains a constant output voltage irrespective of change in load current or line voltage. Many different types of voltage regulators with a variety of control schemes are used. With the increase in circuit complexity and improved technology a more severe requirement for accurate and fast regulation is desired. This has led to need for newer and more reliable design of dc-dc converters.

The dc-dc converter inputs an unregulated dc voltage input and outputs a constant or regulated voltage. The regulators can be mainly classified into linear and switching regulators. All regulators have a power transfer stage and a control circuitry to sense the output voltage and adjust the power transfer stage to maintain the constant output voltage. Since a feedback loop is necessary to maintain regulation, some type of compensation is required to maintain loop stability. In this paper, a PI controller is designed and analyzed for a buck-boost converter. Stability analysis and selection of PI gains are based on the closed-loop error dynamics. PI controller, being the most widely used controller in industrial applications, needs efficient methods to control the different parameters of the plant. The output of the conventional PID system has a quite high overshoot and settling time.

KEYWORDS: Buck-Boost converter, PI controller, PWM Duty cycle.

I. INTRODUCTION

A dc-dc converter is a vital part of alternative and renewable energy conversion, portable devices, and many industrial processes. It is essentially used to achieve a regulated DC voltage from an unregulated DC source which may be the output of a rectifier or a battery or a solar cell etc. Nevertheless, the variation in the source is significant, mainly because of the variation in the line voltage, running out of a battery etc., but within a specified limit. Taking all these into account, the objective is to regulate the voltage at a desired value while delivering to a widely varying load. A dc-dc switching regulator is known to be superior over a linear regulator mainly because of its better efficiency and higher current-driving capability. There are various topologies in the context of dc-dc converters the buck-boost converter are widely used. The basic circuit of buck-boost converter is shown in fig.1. The output voltage of a dc-dc converter is controlled by operating it in the closed loop, and altering its MOSFET (switch) gate signal accordingly. It is basically governed by a switching logic, thus constituting a set of subsystems depending upon the status (on-off) of the switch. In the well known pulse width modulation (PWM) technique, the control is accomplished by varying the duty ratio of an external fixed frequency clock through one or more feedback loops, whenever any parameter varies. PI controllers are the most widely-used type of controller for industrial applications. They are structurally simple and exhibit robust performance over a wide range of operating conditions. In the absence of the complete knowledge of the process these types of controllers are the most efficient of choices.

(An ISO 3297: 2007 Certified Organization)

Fig. 1 Schematic diagram of non-isolated buck-boost converter

II. OPERATIONAL CIRCUIT FOR BUCK-BOOST CONVERTER

The circuit operation divided into two modes.

Mode 1 (Switch is closed): When switch is closed then diodes D_m and D_a are reverse biased. The input current, which rises, flows through inductor L and switch S. This results accumulating energy in inductor L. The capacitor C discharges through load R.

Fig.2 Operating mode condition of non-isolated buck-boost converter when switch is closed

Mode 2 (Switch is open): When switch is open then the current, which was flowing through inductor L, would flow through L, C, D_a , D_m and the load. The energy stored in inductor L would be transferred to the capacitor and load, inductor current would fall until transistor switch Q is switched on again in the next cycle.

Fig. 3 Operating mode condition of non-isolated buck-boost converter when switch is open

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

$$\begin{cases} \frac{di_L}{dt} = \frac{1}{L}(V_{in}) \\ \frac{dv_o}{dt} = \frac{1}{C}(-\frac{v_o}{R}) \end{cases}, \quad 0 < t < dT, \quad Q:ON \end{cases}$$

and when the switch is OFF

c -

$$\begin{cases} \frac{di_L}{dt} = \frac{1}{L}(v_o) \\ \frac{dv_o}{dt} = \frac{1}{C}(-i_L - \frac{v_o}{R}) \end{cases}, \quad dT < t < T, \quad Q:OFF \end{cases}$$

In this Buck-Boost converter we have assume that the output voltage Vout = 400V. A simple Buck-Boost converter realize in MATLAB Simulink is shown in fig. 4.

Fig. 4 A simple Buck-Boost converter realize in Simulink

Design parameters and equations for non-isolated Buck-Boost Converter

Parameter	Design Equations
Output Voltage	$V_o = DV_{in}/(1-D)$
Inductor	$L_0 = (1-D)V_o/(\Delta I_{Lo})f_s$
Capacitor	$C_o = D/\{(Rf_s)(\Delta V_{CO}/V_o)\}$

Calculated value of design variables are L= 54.48 mH, C= 1.1248μ F and D= 0.5624.

Fig. 5 Open loop response of Buck-Boost converter

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

The results of open loop Buck-Boost converter is shown in figure 5, which depict peak to peak ripple voltage (ΔVo) is 54 Volt and maximum overshoot of 10%.

CLOSED LOOP BUCK-BOOST CONVERTER

The Simulink Schematic of Buck- Boost converter with analog PI controller is shown in fig. 6

Fig. 6 Simulink model of Closed loop Buck-Boost converter

The output voltage is sensed V_{out} and compared with the input voltage V_{ref} and produce an error signal which is sent to the PI controller to generate a control voltage V_c . The control voltage in turn to feed to the PWM generator which alters the duty cycle. The PI controller have two parameters namely K_p , K_I . These two terms can take any real value and finding these values by different method are collectively called as PI tuning.

The PI Algorithm

 $C_S = K_P e + K_I \int e dt$ Where $C_S = Controller output signal.$ e(t) = Current controller error. $K_p: = Proportional Gain.$ $K_I := Integral Gain.$

Fig. 7 Closed loop Buck-Boost Converter response

The results of closed loop Buck-Boost converter is shown in figure 7 for K_P = 0.0002 and K_I = 0.029, which depict maximum overshoot of 3.25%, settling time 0.02ms and rise time 0.011ms.

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

III. EFFECT DUE TO VARIATION OF K_P and K_I ON OUTPUT VOLTAGE AND INDUCTOR CURRENT TABLE I VARIATION OF K_P

	Voltage (V _o)			Current (I _L)			
K _P	% Over	Settling	Rise Time	% Over	Settling	Rise Time	
	Shoot	Time (Secs)	(Secs)	Shoot	Time (Secs)	(Secs)	
0.00005	0.02	0.014	0.0121	0.01	0.0121	0.0121	
0.0001	0.43	0.013	0.0116	0.31	0.0161	0.0115	
0.0002	3.4	0.0117	0.0108	5.72	0.0106	0.0106	
0.0003	9.58	0.0188	0.0102	16.81	0.018	0.0101	
0.0004	14.96	0.025	0.01	27.77	0.023	0.01	
0.0005	20.88	0.026	0.01	40.82	0.025	0.01	
0.0006	27.5	0.027	0.01	57.2	0.026	0.01	

Fig.8. Effect on output voltage due to variation in K_P

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

When the value of K_P increases up to three times of the designed values then output voltage overshoot and settling time continuously increases however rise time continuously decreases and finally attain a constant value. If value of K_P decreases from its designed value then output voltage overshoot decreases however settling time and rise time increases.

Fig.12. Effect on inductor current due to variation in Kp

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

When the value of K_P increases three times of the designed values then inductor current (I_L) overshoot and settling time continuously increases however rise time continuously decreases and finally attain a constant value. If value of K_P decreases from its designed value then inductor current (I_L) overshoot decreases however settling time and rise time increases.

	Voltage (V _o)			Current (I _L)		
KI		Settling Time	Rise Time		Settling Time	Rise Time
	% Over Shoot	(Secs)	(Secs)	% Over Shoot	(Secs)	(Secs)
0.009	0.01	0.185	0.0124	0.014	0.181	0.179
0.019	0.015	0.045	0.0114	0.019	0.042	0.012
0.029	3.4	0.0118	0.0108	5.72	0.0106	0.0106
0.039	10.26	0.023	0.0109	17.75	0.0187	0.01
0.049	15.81	0.035	0.0104	27.65	0.0336	0.01
0.059	24.50	0.039	0.01	43.92	0.037	0.01
0.069	30.85	0.042	0.01	57.41	0.038	0.01

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Fig.16. Effect on output voltage due to variation in K_I

When the value of K_I increases up to two times of the designed value then output voltage overshoot and settling time continuously increases however rise time continuously decreases and finally attain a constant value. If value of K_I decreases from its designed value then output voltage overshoot decreases however settling time and rise time increases.

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

Fig.20.7. Output current Vs time when $K_I = 0.069$

Fig.20. Effect on inductor current due to variation in K_I

When the value of K_I increases up to two times of the designed value then inductor current (I_L) overshoot and settling time continuously increases however rise time continuously decreases and finally attain a constant value. If value of K_I decreases from its designed value then inductor current (I_L) overshoot decreases however settling time and rise time increases.

IV. CONCLUSION

DC-DC converters and their design remain an interesting topic and new control schemes to achieve better regulation and fast transient response are continually developed. Step up switching regulators are the backbone of power electronic equipments. A key challenge to design switching regulators is to maintain almost constant output voltage within acceptable regulation. Performance and applicability of this converter is presented on the basis of simulation in MATLAB SIMULINK. The design concepts are validated through simulation and results obtained show that a closed loop system using buck-boost converter will be highly stable with high efficiency. Buck-Boost converter can be used for universal input voltage and wide output power range. The design of DC-DC converter capable of having low rise time, quick settling time and stable output.

REFERENCES

- [1] Robert W. Erickson and Dragan Makshnovic, "Fundamental of Power Electronics", Second Edition, Lower Academic Publishers, New York 2004.
- [2] Xu Zhang, "Digital Control Techniques for DC-DC Synchronous Buck Converter?, Doctor of Philosophy Thesis, Department Of Electrical and Computer Engineering, UMI 3403995, ProQuest LLC, 2010.
- [3] S. C. Raviraj and P. C. Sen, "Comparative study of proportional-integral, sliding mode, and flay logic controllers for power converters," IEEE Transactions on Industrial Applications, vol 33, no.2, pp.518—524, MariApr. 1997.
- [4] M. Namnabat, M. Baysti Poodeh, S. Eshlehardiha, "Comparison the Control Methods in Improvement the Performance of the DC-DC Converter", The 7' international conference on power electronics, 22-26, EXCO, Daegu, Korea, 2007.
- [5] Sanjeev Singh and Bhim Singh, "Power quality improved PMBLDCM drive for adjustable speed application with reduced sensor buck-boost PFC converter" in proc. IEEE 11th ICETET, 2011, pp.180-184
- [6] Sanjeev Singh and Bhim Singh, "Comprehensive study of single-phase AC-DC power factor corrected converters with high-frequency isolation" IEEE Trans. on Industrial Informatics, vol. 7, no. 4, Nov. 2011, , pp. 540-556.
- [7] Siew-Chong Tan Y. Mi. Lal Martin K. H. Cheung Clii K. Tse, "On the Practical Design of a Sliding Mode Voltage Controlled Buck Converter", IEEE Transactions On Power Electronics, Vol. 20, No.2, March 2005.

(An ISO 3297: 2007 Certified Organization)

Vol. 3, Issue 6, June 2014

- [8] Altamir Ronsani and Ivo Barbi, "Three-phase single stage AC-DC buck-boost converter operating in buck and boost modes" in Proc. IEEE, 2011, pp.176-182...
- [9] Venkstarsmanan, A. Sabanoivc, and S. Culç "Sliding mode control of dc-to-dc converters," in Proc. IEEE ConE Industrial Electronics, Control Instnjmentations (IECON), pp. 25 1-258, 1985.
- [10] Boopathy.K and Dr.Bhoopathy Bagan .K, —Buck Boost converter with improved transient response for low power applications in Proc. IEEE SIEA, Sep 2011, pp. 155-160.
- [11] B. Singh, B. N. Singh, A. Chandra, K. Al-Haddad, A. Pandey and D. P.Kothari, "A review of single-phase improved power quality AC-DC converters," *IEEE Trans. Industrial Electron.*, vol. 50, no. 5, pp. 962 981, Oct. 2003.
- [12] N. Mohan, T. M. Undeland and W. P. Robbins, "Power Electronics: Converters, Applications and Design," John Wiley and Sons Inc, USA,1995.
- [13] W. C. So, C. K. Tse, and Y. S. Lee, .Development of a fuzzy logic controller for DC/DC converters: design, computer simulation, and experimental evaluation,. *IEEE Trans. Power Electron.*, vol. 11, pp.24 - 32, January 1990.