

Effects of non idealities in switching frequency modulation techniques: Application to coupled interleaved multicellular parallel converters

Juan Mon, David Gonzalez, Lluis Ferrer-Arnau, Denis Labrousse, Francois Costa

► To cite this version:

Juan Mon, David Gonzalez, Lluis Ferrer-Arnau, Denis Labrousse, Francois Costa. Effects of non idealities in switching frequency modulation techniques: Application to coupled interleaved multicellular parallel converters. 15th European Conference on Power Electronics and Applications (EPE), 2013, Lille, France. hal-01735855

HAL Id: hal-01735855

<https://hal.science/hal-01735855>

Submitted on 16 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effects of nonidealities in switching frequency modulation techniques: application to Coupled Interleaved Multicellular Parallel converters.

Juan Mon¹, David Gonzalez¹, Lluís Ferrer-Arnau¹, Denis Labrousse², François Costa²

¹Departament Enginyeria Electrònica
Universitat Politècnica de Catalunya
Terrassa, Spain
Tel.: +34 93 739 89 36
Fax: +34 93 739 80 16
E-Mail: juan.mon@upc.edu

²SATIE, ENS Cachan, CNRS, UniverSud,
61 av. du Président Wilson,
94320 Cachan, France
Tel.: +33 1 47 40 21 08
Fax: +33 1 47 40 21 99
E-Mail: denis.labrousse@satie.ens-cachan.fr

Acknowledgements

This research is supported by the Ministerio de Ciencia e Innovación in the frame of the project TEC2011-25076.

Keywords

«EMC/EMI», «Interleaved converters », «Modulation strategy », «Pulse Width Modulation (PWM)».

Abstract

This paper explores the application of the Variable Delay Frequency Modulation (VDFM) to an Interleaved Multicellular Parallel converter. VDFM is a modulation technique specially intended to reduce conducted EMI generated by parallel converters. This technique combines interleaving and frequency modulation in such a way that provides the best attenuation. On the other hand, Coupled Interleaved Multicellular Parallel Converters (CIMPC) needs a perfect current sharing among phases. In this paper we consider the effect of VDFM nonidealities on the EMI attenuation in order to consider the application of this technique to CIMPC.

Introduction

It has been demonstrated that switching frequency modulation is an effective way to reduce conducted EMI produced by switched power converters. Recently, the Variable Delay with switching Frequency Modulation (VDFM) has been presented [1-3]. This technique, which combines interleaving with frequency modulation, is specially intended for converters in parallel topology and shows good results in terms of conducted disturbances attenuation [4]. Moreover, VDFM provides a good tradeoff between EMI attenuation and undesirable side effects, such as output voltage ripple increase.

On the other hand, the Coupled Interleaved Multicellular Parallel Converter (CIMPC) shows advantages in terms of system integration, power density and dynamic performance [5, 6]. For these reasons, CIMPC topology is widely used in applications where outstanding dynamic performance is required, such in Voltage Regulator Modules (VRM) [7]. However, in this kind of converters, which are operated with interleaving, an accurate control and modulation are required in order to ensure a proper current balancing among each single switching cell of the converter [8]. This situation is more relevant in battery charging application, where a current mode control is necessary in order to adjust the battery charging current [9]. In a practical implementation, some constructive differences in switch drivers, stray impedances, etc, are unavoidable. These differences result to an unequal current distribution among phases of the parallel converter. In order to adjust the current distribution, it is necessary to vary the duty cycle in each phase from the ideal duty cycle. The dispersion in duty cycle

values is identified as the most important parameter in attenuation degradation when pure interleaving is applied [7, 10]. This paper explores the feasibility of application of VDFM to CIMPC. We pay special attention to the effect of the duty cycle dispersion due to non-idealities of the system on the EMI attenuation.

This paper is organized as follows. First of all, the basics of VDFM and some experimental results of attenuation as well are presented. In the next section, the origin of duty cycle deviation is analysed and some preliminary simulation results considering dispersion in the duty cycle are evaluated. In order to verify the effect of the duty cycle deviation on the conducted EMI, the EMI spectrum for different duty cycle deviation in a four phases parallel buck converter is compared. Finally, the main conclusions are summarized.

VDFM theory and results

Figure 1a illustrates general switching patterns for a multichannel modulator, where i notes each phases ($i = 1, 2, \dots, N$), α_i is the delay among switching patterns, $q_i(t)$, and $\varepsilon_{k,i}$ is the pulse position delay inside the k -th switching cycle. Notice that each switching pattern has a period equal to the period of the modulation profile, T_m , and contains L switching cycles (1). There are several possibilities of combination interleaving and spread spectrum modulation in multiconverter arrangement [4]. The VDFM, which pattern is shown in Fig. 1b, combines the interleaving and switching frequency modulation techniques.

$$L = \frac{T_m}{T_c}, L \text{ integer} > 0 \quad (1)$$

Fig. 1. Switching pattern. (a) General switching pattern for a multicellular converter. (b) VDFM switching pattern.

In VDFM there is any delay among switching patterns ($\alpha_i = 0$) but a variable pulse delay of pulse position in each switching period, $\varepsilon_{k,i}$, is introduced depending on the instantaneous switching period according to the expression (2),

$$\varepsilon_{k,i} = \frac{T_k}{N} \cdot (i-1) \quad (2)$$

The instantaneous switching period, T_k when a periodic modulation profile is used, can be approximated to (3),

$$T_k = T_c + \Delta T_k \approx \frac{1}{f_c + \Delta f_c V_m(H_k)} \quad (3)$$

where f_c is the central switching frequency, Δf_c is the maximum frequency deviation and H_k is the starting time of the k -th switching cycle, that is given by (4).

$$H_k = \begin{cases} 0 & k=1 \\ \sum_{j=1}^{k-1} T_j & k>1 \end{cases} \quad (4)$$

The equivalent noise pattern in frequency domain corresponding to VDFM, $S_{VDFM}(w)$, is expressed by expression (5),

$$S_{VDFM}(w) = F\left\{\sum_{i=1}^N q_i(t)\right\} = NAD_c \delta(w) + \sum_{n=1}^{\infty} \left(\frac{A}{j\pi n} \sum_{k=1}^L \left[e^{\frac{-j2\pi n H_k}{T_m}} \left(\frac{1-e^{\frac{-j2\pi n T_k}{T_m}}}{1-e^{\frac{-j2\pi n D_c T_k}{NT_m}}} \right) \left(1-e^{\frac{-j2\pi n D_c T_k}{T_m}} \right) \right] \delta(w-nw_m) \right) \quad (5)$$

where D_c is the duty cycle established by the controller.

In Fig. 2, the equivalent noise spectrum for interleaving and VDFM is depicted. It is observed a reduction in the harmonics amplitude when the VDFM method is applied, because the energy of each interference harmonics has been distributed into side-band harmonics.

Fig. 2. Spread bands of harmonics in VDFM.

Fig. 3. Conducted disturbances. (a) Without interleaving neither modulation. (b) VDFM. (Blue trace: Peak detector ; Black trace: Average detector)

VDFM has been experimentally tested in a 4 ($N=4$) phases buck converter without current balance algorhythm, operated at a central frequency of $f_c=300$ kHz. Figure 3a shows the conducted EMI with the four cells operated without modulation neither interleaving, where the bands multiple of the fundamental frequency are clearly visible. If VDFM is applied, we get the spectrum shown in Fig. 3b. Due to interleaving, only components at Nf_c remains, that is 1.2 MHz, 2.4MHz and so on. The energy

of the remaining harmonics is spread in sidebands. This effect is clearly visible in Fig. 3b around 1.2 MHz and 2.4MHz as well. At higher frequencies, the overlap among sidebands appears and particular groups of sidebands are no more distinguishable.

Nonidealities of VDFM

The effect of cancellation of the VDFM technique depends on the variation of the duty cycle among switching patterns. It should be noticed that in VDFM, the duty cycle on each switching cycle is set by the control loop. Duty-cycle mismatch can be caused by different factors. The most relevant are switch driver imperfections and impedance mismatch among converter phases [7, 10]. The effect of driver imperfections, such as rise/fall times, or unequal switching behavior of devices is only noticeable for central switching frequencies in the range of MHz. For this reason, we do not consider this fact in this paper.

Regarding the second reason, mismatch of parasitic impedances among phases produce a current unbalance [7]. Therefore, a duty cycle deviation from the ideal case must be introduced to equally share currents among phases, according to (6),

$$\Delta I_{Li} = -I_i \frac{N-1}{N} \cdot \frac{\Delta R_i}{R} = \frac{N-1}{N} \cdot \frac{V_{in} \cdot \Delta D_i}{R} \quad (6)$$

where subindex i corresponds to each of the N switching patterns, R is the stray "common" impedance, ΔR_i is the deviation of the stray impedance and ΔD_i is the deviation of duty cycle.

Figure 4 illustrates a "worst-case" scenario, where all phases have the same average current, $I_{L,i}$ (we consider there are no difference among these phases in terms of stray impedances), except phase N , that has a different average current, $I_{L,N}$. This leads to an average current difference expressed by (7), where I_{ref} is the current reference.

$$\Delta I_{Li} = I_{Li} - I_{ref} \quad (7)$$

Fig. 4. N phases buck converter with coupled inductors. (a) Block diagram. (b) Main waveforms.

In order to evaluate the effect of duty cycle deviation, the duty cycle corresponding to switching pattern of phase N has been modified according to (8) and has been normalized respect to D_c . The other patterns have a duty cycle equal to D_c .

$$D_N = D_c \cdot (1 + \Delta D) \quad (8)$$

The modulation parameters shown in Table I have been used to simulate the effects of the duty cycle deviation for different number of phases, N . (Note: these values are the same that have been used to carry out experiments shown in Section II).

TABLE I: Modulation parameters

Number of phases	f_c	Δf_c	Modulation profile	f_m	D_c
3	300 kHz	60 kHz	Triangular	10 kHz	13.5 %
4					
6					

Fig. 5. Effect of duty cycle deviation on the conducted EMI spectrum. (a) $N=3$. (b) $N=4$. (c) $N=6$.

Figure 5 shows the effect of the duty cycle deviation for $N=3$, $N=4$ and $N=6$ in the conducted EMI spectrum. In the ideal case ($\Delta D=0\%$; blue trace), only sideband harmonics around frequencies multiple of Nf_c are observed. The effect of duty cycle deviation is highly noticeable for frequencies below Nf_c . With a deviation of 5 %, the attenuation degradation is 10 dB for $N=3$, 13 dB for $N=4$ and 21dB for $N=6$, respectively. However, any attenuation degradation is noticed around Nf_c . For frequencies above $3Nf_c$, overlap among consecutive sidebands appears and fades the effect of duty cycle deviation. In other words, attenuation degradation is almost unnoticeable where overlap appears.

On the other hand, we see that the same absolute value of duty-cycle deviation produces more impact for higher number of phases. For instance, for $N=3$ and a ΔD of 25% results in the same loose of attenuation than $N=4$ and ΔD of 15% (18.6% theoreticaly).

Experimental Results

The influence of duty-cycle deviation on the conducted EMI attenuation have been evaluated in a four phases ($N=4$) buck converter operated in open loop. The main specifications of the convert are summarized in Table II. The experimental results have been obtained according to the modulation parameters shown in Table I.

TABLE II: Main specifications of multichannel buck converter

Nominal Input Voltage	Nominal Output Voltage	Power	Switching Frequency	Number of phases	$L_{eq,i}$
12 V _{DC}	1.5 V _{DC}	4 W	300 kHz	4	68μH

Figures 6, 7 and 8 compare the effect of duty-cycle deviation of 5%, 15% and 25% to the ideal case, respectively. Experimental results match the simulation predictions. Attenuation degradation is clearly noticed for frequencies below the frequency on which sidebands overlap appears (3MHz in this case). Fore instance, at $f_c=300$ kHz an attenuation loose of 10db, 20dB, 25dB is observed (please, noticed that noise floor in Fig.3b is 50dB) for ΔD equal to 5%, 15% and 20%, respectively. The imperfect cancellation of sidebands due to duty-cycle deviation is visible for frequencies of $2 f_c$ and $3 f_c$. For frequencies above this value, the effect is barely visible.

Fig. 6. Conducted EMI for $\Delta D=5\%$. (Blue trace: $\Delta D=0\%$;Red trace: $\Delta D=5\%$)

Fig. 7. Conducted EMI for $\Delta D=15\%$. (Blue trace: $\Delta D=0\%$;Red trace: $\Delta D=15\%$)

Fig. 8. Conducted EMI for $\Delta D=25\%$. (Blue trace: $\Delta D=0\%$;Red trace: $\Delta D=25\%$)

Conclusion

In this paper the idea of applying VDFM to CIMPC topology has been presented. In previous works, it has been demonstrated that VDFM is a worthy noise suppression technique. It successfully combines interleaving and frequency modulation to provide good attenuation features. It can be applied with a minimum cost in terms of weight, price and additional hardware. On the other hand, CIMPC topology appears as a good candidate where VDFM could be applied. In a real implementation some constructive mismatch will lead to a duty cycle deviation among the switching signal of each particular switching cell. Therefore, the effective attenuation will be smaller than in the case of ideal VDFM. This fact results in a worse attenuation of conducted EMI. We have shown that the higher the number of phase the higher influence of the duty-cycle absolute value deviation on the attenuation. It is important to underline that results shown here corresponds to a "worst-case" scenario, in which all imperfections of the circuit are concentrated in a single phase. In other words, the attenuation degradation in a real application will be actually below the values presented in this paper. However, we have shown the relevance of manufacturing issues in the EMI performance of the system. In order to reduce the effect of dispersion in terms of stray impedances an even number of phases in CIMPC topology can be used. Other alternative consists in implementing the coupled inductance on the same PCB.

References

- [1] J. Mon, J. Gago, D. Gonzalez, J. Balcells, R. Fernandez, I. Gil, and P. Bogonez: Modulation technique to reduce EMI in power multiconverters, IEICE Electronics Express Vol. 6 no. 8, pp.511–515, April 2009.
- [2] J. Mon, J. Gago, D. Gonzalez, J. Balcells, R. Fernandez, and I. Gil: A new switching frequency modulation scheme for EMI reduction in multiconverter topology, In Proc. EPE'09, 13th European Conference on Power Electronics and Applications, pp.1–8, 2009.
- [3] J. Mon, J. Gago, D. González, J. Balcells, R. Fernández, I. Gil, and P. Bogómez: EMI reduction by means of Switching Frequency Modulation with variable delay in power supplies, International Journal of Electronics Vol. 99 no. 1, pp.103–112, January 2012.
- [4] J. Mon, D. González, J. Balcells, J. Gago, P. Bogómez: Hybrid Modulator for power converters in parallel topology, In Proc. EPE-PEMC 2012, 15th International Power Electronics and Motion Control Conference, 2012.
- [5] F. Forest, T. A. Meynard, E. Labouré, V. Costan, E. Sarraute, A. Cuniere, T. Martire: Optimization of the Supply Voltage System in Interleaved Converters Using Intercell Transformers, IEEE Transactions on Power Electronics Vol. 22 no.3, pp.934-942, May 2007.
- [6] B. Cougo, V. Costan, T. Meynard, F. Forest, E. Laboure: A new intercell transformer for interleaved converters, In Proc. EPE'09. Proc. EPE'09, 13th European Conference on Power Electronics and Applications, pp. 1–10, 2009.
- [7] A.V. Peterchev, Jinwen Xiao, S.R. Sanders: Architecture and IC implementation of a digital VRM controller, IEEE Transactions on Power Electronics Vol. 18 no.1, pp. 356- 364, Jan 2003.
- [8] F. Adam: Onduleur multicellulaire parallèle à ICT: commande équilibrante, analyse, modélisation, et optimisation des performances CEM, PhD Thesis, École Normale Supérieure de Cachan, 2011.
- [9] Suyong Chae; Yujin Song; Sukin Park; Hakgeun Jeong: Digital Current Sharing Method for Parallel Interleaved DC-DC Converters Using Input Ripple Voltage, IEEE Transactions on Industrial Informatics, Vol. 8 no.3, pp.536,544, Aug. 2012
- [10] P. Zumel, O. Garcia, J. A. Oliver, and J. A. Cobos: Differential-Mode EMI Reduction in a Multiphase DCM Flyback Converter, IEEE Transactions on Power Electronics Vol. 24 no. 8, pp. 2013–2020, August 2009.