

INTRODUCTION TO MODERN POWER ELECTRONICS

SECOND EDITION

Andrzej M. Trzynadlowski

WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

Preface

xiii

1 Principles and Methods of Electric Power Conversion

1

1.1	What Is Power Electronics?	1
1.2	Generic Power Converter	3
1.3	Waveform Components and Figures of Merit	8
1.4	Phase Control	17
1.5	Pulse Width Modulation	22
1.6	Calculation of Current Waveforms	30
1.6.1	Analytical Solution	31
1.6.2	Numerical Solution	36
1.6.3	Practical Examples: Single-Phase Diode Rectifiers	39
1.7	Summary	44
Example		44
Problems		52
Computer Assignments		54
Literature		57

2 Semiconductor Power Switches

59

2.1	General Properties of Semiconductor Power Switches	59
2.2	Power Diodes	61
2.3	Semiconrolled Switches	65
2.3.1	SCRs	66
2.3.2	Triacs	69
2.4	Fully Controlled Switches	71
2.4.1	GTOs	71
2.4.2	IGCTs	72
2.4.3	Power BJTs	72
2.4.4	Power MOSFETs	76
2.4.5	IGBTs	78
2.5	Comparison of Semiconductor Power Switches	80

vii

2.6 Power Modules	82
2.7 Summary	85
Literature	86
3 Supplementary Components and Systems	87
3.1 What Are Supplementary Components and Systems?	87
3.2 Drivers	88
3.2.1 Drivers for SCRs, Triacs, and BCTs	88
3.2.2 Drivers for GTOs and IGCTs	90
3.2.3 Drivers for BJTs	91
3.2.4 Drivers for Power MOSFETs and IGBTs	93
3.3 Overcurrent Protection Schemes	95
3.4 Snubbers	97
3.4.1 Snubbers for Power Diodes, SCRs, and Triacs	102
3.4.2 Snubbers for GTOs and IGCTs	102
3.4.3 Snubbers for Transistors	103
3.4.4 Energy Recovery from Snubbers	104
3.5 Filters	107
3.6 Cooling	109
3.7 Control	110
3.8 Summary	113
Literature	113
4 AC-to-DC Converters	115
4.1 Diode Rectifiers	115
4.1.1 Three-Pulse Diode Rectifier	115
4.1.2 Six-Pulse Diode Rectifier	117
4.2 Phase-Controlled Rectifiers	130
4.2.1 Phase-Controlled Six-Pulse Rectifier	131
4.2.2 Dual Converters	144
4.3 PWM Rectifiers	149
4.3.1 Impact of Input Filter	150
4.3.2 Principles of Pulse Width Modulation	151
4.3.3 Current-Type PWM Rectifier	158
4.3.4 Voltage-Type PWM Rectifier	164
4.4 Device Selection for Rectifiers	175
4.5 Common Applications of Rectifiers	176
4.6 Summary	180
Examples	181
Problems	187
Computer Assignments	189
Literature	191

5 AC-to-AC Converters	192
5.1 AC Voltage Controllers	192
5.1.1 Phase-Controlled Single-Phase AC Voltage Controller	192
5.1.2 Phase-Controlled Three-Phase AC Voltage Controllers	199
5.1.3 PWM AC Voltage Controllers	209
5.2 Cycloconverters	212
5.3 Matrix Converters	218
5.4 Device Selection for AC-to-AC Converters	227
5.5 Common Applications of AC-to-AC Converters	228
5.6 Summary	229
Examples	230
Problems	234
Computer Assignments	236
Literature	237
6 DC-to-DC Converters	238
6.1 Static DC Switches	238
6.2 Step-Down Choppers	241
6.2.1 First-Quadrant Chopper	243
6.2.2 Second-Quadrant Chopper	247
6.2.3 First-and-Second-Quadrant Chopper	249
6.2.4 First-and-Fourth-Quadrant Chopper	251
6.2.5 Four-Quadrant Chopper	253
6.3 Step-Up Chopper	256
6.4 Current Control in Choppers	258
6.5 Device Selection for Choppers	258
6.6 Common Applications of Choppers	261
6.7 Summary	262
Example	263
Problems	265
Computer Assignments	267
Literature	268
7 DC-to-AC Converters	269
7.1 Voltage-Source Inverters	269
7.1.1 Single-Phase Voltage-Source Inverter	270
7.1.2 Three-Phase Voltage-Source Inverter	281
7.1.3 Voltage Control Techniques for Voltage-Source Inverters	288
7.1.4 Current Control Techniques for Voltage-Source Inverters	300
7.2 Current-Source Inverters	308
7.2.1 Three-Phase Square-Wave Current-Source Inverter	308
7.2.2 Three-Phase PWM Current-Source Inverter	311

7.3	Multilevel Inverters	315
7.4	Soft-Switching Inverters	322
7.5	Device Selection for Inverters	330
7.6	Common Applications of Inverters	333
7.7	Summary	341
	Examples	341
	Problems	348
	Computer Assignments	349
	Literature	351
8	Switching Power Supplies	353
8.1	Basic Types of Switching Power Supplies	353
8.2	Nonisolated Switched-Mode DC-to-DC Converters	354
8.2.1	Buck Converter	355
8.2.2	Boost Converter	358
8.2.3	Buck-Boost Converter	361
8.2.4	Cuk Converter	363
8.2.5	SEPIC and Zeta Converters	367
8.2.6	Comparison of Nonisolated Switched-Mode DC-to-DC Converters	368
8.3	Isolated Switched-Mode DC-to-DC Converters	371
8.3.1	Single-Switch Isolated DC-to-DC Converters	371
8.3.2	Multiple-Switch Isolated DC-to-DC Converters	375
8.3.3	Comparison of Isolated Switched-Mode DC-to-DC Converters	378
8.4	Resonant DC-to-DC Converters	379
8.4.1	Quasi-Resonant Converters	379
8.4.2	Load-Resonant Converters	384
8.4.3	Comparison of Resonant DC-to-DC Converters	390
8.5	Summary	391
	Examples	392
	Problems	395
	Computer Assignments	397
	Literature	398
9	Power Electronics and Clean Energy	399
9.1	Why Is Power Electronics Indispensable in Clean Energy Systems?	399
9.2	Solar and Wind Renewable Energy Systems	401
9.2.1	Solar Energy Systems	401
9.2.2	Wind Energy Systems	404
9.3	Fuel Cell Energy Systems	409

9.4	Electric and Hybrid Cars	411
9.5	Power Electronics and Energy Conservation	416
9.6	Summary	417
	Literature	417

Appendix A	PSpice Simulations	418
Appendix B	Fourier Series	422
Appendix C	Three-Phase Systems	426
Index		431