

 processes-09-01112

processes-09-01112

Processes 2021, 9(7), 1112; doi:10.3390/pr9071112

Article

Novel High-Efficiency High Step-Up DC–DC Converter with Soft Switching and Low Component Voltage Stress for Photovoltaic System

Yu-En Wu *[image: Orcid] and Jyun-Wei Wang

Department of Electronic Engineering, National Kaohsiung University of Science and Technology, Kaohsiung 824, Taiwan

*

Correspondence: yew@nkust.edu.tw; Tel.: +886-7-6011000 (ext. 32511)

Academic Editors: Chang-Hua Lin and Jahangir Hossain

Received: 31 May 2021 / Accepted: 23 June 2021 / Published: 25 June 2021

Abstract

:

This study developed a novel, high-efficiency, high step-up DC–DC converter for photovoltaic (PV) systems. The converter can step-up the low output voltage of PV modules to the voltage level of the inverter and is used to feed into the grid. The converter can achieve a high step-up voltage through its architecture consisting of a three-winding coupled inductor common iron core on the low-voltage side and a half-wave voltage doubler circuit on the high-voltage side. The leakage inductance energy generated by the coupling inductor during the conversion process can be recovered by the capacitor on the low-voltage side to reduce the voltage surge on the power switch, which gives the power switch of the circuit a soft-switching effect. In addition, the half-wave voltage doubler circuit on the high-voltage side can recover the leakage inductance energy of the tertiary side and increase the output voltage. The advantages of the circuit are low loss, high efficiency, high conversion ratio, and low component voltage stress. Finally, a 500-W high step-up converter was experimentally tested to verify the feasibility and practicability of the proposed architecture. The results revealed that the highest efficiency of the circuit is 98%.

Keywords:

step-up DC–DC converter; photovoltaic (PV) systems; three-winding coupled inductor; voltage doubler circuit

1. Introduction

With the rapid development of science and technology and the progress of human civilization, the demand for energy has also greatly increased. The energy employed has also changed from reliance on the kinetic energy produced by animals to the now-common use of coal and fossil fuels as energy sources. This evolution in the acquisition and use of energy has made daily life more convenient and comfortable [1].

However, because of rapid growth of the world’s population, the demand for energy increases day by day, fossil fuels are gradually being depleted, and the excessive use of fossil fuels has severely damaged the environment, as indicated by extreme weather and global warming. This damage is the most urgent problem for humanity to address.

The field of green energy is experiencing a boom in Taiwan, with solar and wind power being the most widely used forms. However, these green energies are highly dependent on natural conditions and require high investment and maintenance costs, resulting in low power efficiency and high total power generation cost. In addition, the output voltage of reusable energies is low and unstable. Such energy must be converted using a first-stage step-up power converter before it can be used in households. Moreover, the output voltage of photovoltaic (PV) modules is too low at approximately 12–48 V. If PV modules are to be used effectively, the voltage must be increased to 380 ± 20 V through a high step-up converter, which enables the inverter to convert and connect to the grid, as illustrated in Figure 1. The conversion ratio of this type of high step-up converter must be at least 8. To satisfy this requirement, many high step-up converter structures have been recently researched and developed [2,3,4,5,6,7,8,9]. This study developed a novel high-efficiency high step-up converter with an input voltage of 48 V and output voltage of 380 V. After conversion by the inverter, the converter is connected to the grid and can function with high efficiency and at low cost.

2. Literature Review

The architecture of the converter proposed in this paper improves on that of the traditional Z-source step-up converter. This section details the converters with Z-source architecture that have been documented in the literature. Z-source step-up converters are divided into two categories: isolated and nonisolated. Figure 2 displays the circuit diagram of a traditional Z-source step-up converter [10,11,12,13,14,15]. The traditional Z-source step-up is achieved using the volt-second balance. The voltage gain of the converter is:

 G V o = V o V i n = 1 1 − 2 D

(1)

However, the disadvantages of traditional Z-source step-up converters are the discontinuous input currents, high voltage stress of the capacitor, and the input and output terminals of nonisolated converters not sharing a common ground.

To compensate for the shortcomings of traditional Z-source step-up converters, the concept of the quasi-Z-source network was proposed [10,11,16,17,18]. This architecture has the same voltage gain as the Z-source architecture but solves the problems of discontinuous input currents, excessive capacitor voltage stress, and nonisolated converter input and output terminals not sharing a common ground.

In [10], the traditional quasi-Z-source step-up converter was used as the basic architecture and the architecture of a switched capacitor, and a switched inductor was added to increase the voltage gain of the converter. The advantage of this type of converter is that it is controlled by a single power switch and that the operation is relatively simple. In addition, the duty cycle does not need to be large to achieve high output voltage. However, the disadvantage is that having too many components leads to higher energy loss in the components, lower efficiency, and higher costs.

In [11], the traditional quasi-Z-source was again used as a step-up converter and one set of inductors was replaced with a series of switched-coupled-inductors in the architecture.

In [12], the authors proposed an isolated high step-up converter based on Z-source. This architecture uses a common core couple inductor, rather than two inductors, and includes a voltage doubler circuit on the secondary side. The architecture not only recovers the leakage inductance energy on the secondary side but also transfers the energy to the load to increase the output voltage. By using the volt-second balance of the circuit, the voltage gain can be obtained by:

 G V o = V o V i n = 2 n (1 + D) 1 − 2 D

(2)

The advantage of this circuit architecture is that it does not require more components than the nonisolated type to achieve the circuit isolation effect. In addition, because the circuit has the function of inductance recovery, the voltage stress across the power switch and diode can be substantially reduced. Furthermore, the circuit does not require a high turns ratio to achieve a high voltage gain. However, the disadvantage is the discontinuous input current, which affects the stability of the device when used in green energy equipment.

In [13], an isolated high-boost converter based on quasi-Z-source architecture was proposed. The original energy storage inductor is replaced with a coupled inductor, and a voltage doubler circuit is added to the secondary side to achieve high voltage conversion. By using the volt-second balance, the voltage gain of the circuit can be obtained as follows:

 G V o = V o V i n = n (1 + D) 1 − 2 D

(3)

The advantages of this circuit are similar to those of the circuit in [12], but the disadvantage of discontinuous input current is resolved, making the circuit more suitable for green energy systems than that of [12]. Unlike the Z-source architecture, the quasi-Z-source architecture uses only one set of coupled inductors to double the output voltage. The other coupled inductor is used to maintain a continuous input current, making voltage gain in the quasi-Z-source architecture lower than that in the Z-source architecture.

3. Circuit Architecture and Principle of Operation

Figure 3 displays the novel high step-up converter developed in this study. The circuit architecture consists of the following elements: two sets of switches, S1 and S2; a set of three-winding coupled inductors; two diodes, D1 and D2; and five capacitors, C1, C2, input capacitor Ci, output capacitor Co, and the voltage doubler capacitor Cm. Figure 4 displays the operating waveforms of the main components of the operation mode. The circuit architecture proposed in this paper has 10 operating modes in a complete switching cycle. Each mode is analyzed below. To simplify the circuit analysis, the following assumptions were made:

	(1)

	
The parasitic effect and internal resistance, which occur at high frequencies, are absent.

	(2)

	
The switches and parasitic diodes of the switches are ideal, and the parasitic capacitance is considered.

	(3)

	
The capacitance of C1, C2, Ci, Co, and Cm is infinite.

	(4)

	
The leakage inductance values Llk1, Llk2, and Llk3 are much lower than the magnetizing inductance Lm.

	(1)

	
Mode I (t0–t1)

In this mode, switch S1 is turned on in zero-voltage switching (ZVS), switch S2 is turned off, and the power terminal stores energy to magnetize inductance Lm and leakage inductance LLk1 through switch S1. Capacitors C1 and C2 discharge to leakage inductance LLK2, increasing the currents of magnetizing inductance Lm and leakage inductance LLK2. When the energy of leakage inductance LLK1 is released and becomes zero, the current of leakage inductance LLK1 begins to increase. The high-voltage side is freewheeling because of the leakage inductance LLK3 energy, and the leakage inductance energy and doubler voltage capacitor Cm are output to capacitor Co and load Ro. Figure 5a indicates the operation of this mode.

	(2)

	
Mode II (t1–t2)

In this mode, switch S1 is kept on, the currents of magnetizing inductance Lm and leakage inductance LLK1 continue to increase, and capacitors C1 and C2 resonate with leakage inductance LLK2. The high-voltage side discharges leakage inductance LLK3 because the magnetizing inductance induces energy to the third winding, and the doubler voltage capacitor Cm stores energy through diode D1. The output capacitor Co is discharged to load Ro. Figure 5b displays the operation of this mode.

	(3)

	
Mode III (t2–t3)

In this mode, switch S1 is turned off. Because the inductance energy cannot be changed instantaneously, the primary side of leakage inductance LLK1 stores energy to parasitic capacitance CS1 of switch S1 and capacitance C1 and releases energy to parasitic capacitance CS2 of switch S2; leakage inductance LLK2 releases energy in reverse to capacitor C2. Figure 5c illustrates the operation of this mode.

	(4)

	
Mode IV (t3–t4)

In this mode, leakage inductance LLK1 continues to release energy to leakage inductance LLK2 and freewheel parasitic diode DS2 of switch S2. On the high-voltage side, the leakage inductance energy is greater than the energy of excitation inductance. Therefore, the current of leakage inductance LLK3 continues to store energy in doubler voltage capacitor Cm. When switch S2 is turned on in ZVS, this mode ends. Figure 5d displays the operation of this mode.

	(5)

	
Mode V (t4–t5)

In this mode, switch S2 is turned on in ZVS, switch S1 is turned off, leakage inductance LLK1 continues to release energy to capacitors C1 and C2, and leakage inductance LLK2 also releases energy. On the high-voltage side, leakage inductance LLK3 maintains the previous operating mode and continues to charge the doubler voltage capacitor Cm. When the energy of leakage inductance LLK3 is released and becomes zero, the mode ends. Figure 5e shows the operation of this mode.

	(6)

	
Mode VI (t5–t6)

In this mode, leakage inductance LLK1 continues to release energy to leakage inductance LLK2 and capacitors C1 and C2. On the high-voltage side, the magnetizing inductance induces energy to the third winding and doubler voltage capacitor Cm and releases energy to output capacitor Co and load Ro. When current IS2 changes from negative to zero, this mode ends. Figure 5f displays the operation of this mode.

	(7)

	
Mode VII (t6–t7)

In this mode, the energy of LLK1 gradually decreases, and leakage inductance LLK2 releases energy through switch S2. On the high-voltage side, the previous operation mode is maintained. When the energy of leakage inductance LLK1 is released and becomes zero, this mode ends. Figure 5g illustrates the operation of this mode.

	(8)

	
Mode VIII (t7–t8)

In this mode, because the energy of LLK1 has been released and is now zero, capacitor C1 discharges leakage inductance LLK1 in reverse. Leakage inductance LLK2 continues to release energy through switch S2. On the high-voltage side, the previous operation mode is maintained, and output capacitor Co releases to load Ro. When switch S2 is turned off, this mode ends. Figure 5h shows the operation of this mode.

	(9)

	
Mode IX (t8–t9)

In this mode, switch S2 is turned off. Because the inductor current cannot be changed instantaneously, leakage inductance LLK1 charges parasitic capacitance CS2 of switch S2 and discharges capacitance C1 and parasitic capacitance CS1 of switch S1 while leakage inductance LLK2 is freewheeling. On the high-voltage side, leakage inductance LLK3 maintains the previous mode, and doubler voltage capacitor Cm releases energy to output capacitor Co and load Ro. Figure 5i indicates the operation of this mode.

	(10)

	
Mode X (t9–t10)

In this mode, switch S2 is turned off and the current of leakage inductance LLK1 is freewheeling through the parasitic diode of switch S1. The current of leakage inductance LLK2 is also freewheeling through the parasitic diode of switch S1 and stores energy to capacitors C1 and C2. On the high-voltage side, leakage inductance LLK3 maintains the previous mode, and doubler voltage capacitor Cm releases energy to output capacitor Co and load Ro. When switch S1 is turned on in ZVS and the energy of leakage inductance LLK2 is released and becomes zero, this mode ends. Figure 5j displays the operation of this mode.

4. Steady-State Analysis

The circuit analysis is performed in continuous current mode. The switching period is TS, and the signal Vgs1 is turned on for time D1TS (Mode II) and turned off for time (1 − D1)TS (Mode VI) in the step-up mode. The following assumptions are made in the analysis of the proposed topology:

	(1)

	
All components are ideal, and the internal resistance and parasitic effects are absent.

	(2)

	
The capacitance of all capacitors is infinite, making the voltage of the capacitors constant.

	(3)

	
The leakage inductance of the winging inductor is absent.

	(4)

	
To make calculations easier, the ideal transformer is represented by N = N 2 N 1 , and N is defined as the turns ratio of a transformer.

4.1. Voltage Gain Ratio

To derive the voltage gain ratio, switch S1 is used as the main switch to analyze the voltage on the magnetizing inductance and calculate the voltage gain ratio. Figure 5b displays a circuit diagram for when switch S1 is turned on. Because the purpose of the secondary side in the action mode is mainly to recover the leakage inductance, leakage inductance is ignored during the analysis. Therefore, when switch S1 is turned on, the voltage across the magnetizing inductance can be obtained with Kirchhoff’s voltage law as follows:

 V L m = L m Δ i L m Δ t = V i n

(4)

The values obtained from (4) can be used to obtain the excitation current as follows:

 (Δ i L m) o n = V i n L m D T

(5)

The voltage of doubler voltage capacitor Cm is obtained as follows:

 V C m = n V i n (n = N 3 N 1)

(6)

As illustrated by Figure 5f, when switch S1 is turned off, (7) can be obtained with Kirchhoff’s voltage law as follows:

 V L m = L m Δ i L m Δ t = − (V o − V C m) n

(7)

The values obtained from (7), can be used to obtain the excitation current as follows:

 (Δ i L m) o f f = − (V o − V C m) n L m (1 − D) T

(8)

The voltage of doubler voltage capacitor Cm is:

 V C m = n V i n (n = N 3 N 1)

(9)

Finally, the following equation can be obtained by using the volt-second balance:

 (Δ i L m) o n + (Δ i L m) o f f = 0

(10)

By substituting (5), (6), and (8) into (10), the following equation can be obtained:

 G V o = V o V i n = n 1 − D

(11)

4.2. Voltage Stress Analysis of Components

The components in the circuit can be derived and analyzed under the interactive action of the switch on and off. The voltage stress of switch S1 is defined as the voltage stress when the switch is turned on in Mode II, as shown in Figure 5b:

 V S 1 = V i n − V L m = 0

(12)

Therefore:

 V i n = V L m

(13)

When the switch is turned off in Mode VII, voltage stress can be obtained through the volt-second balance of magnetizing inductance Lm, as shown in Figure 5g:

 V L m D T + V L m (1 − D) T = 0

(14)

By substituting (13) and (14) into (15), the voltage stress of switch S1 can be obtained:

 V S 1 = 1 1 − D V i n

(15)

Capacitor C1 can be used to calculate the voltage gain as D 1 − D V i n , and the voltage stress of switch S2 in Mode II can be analyzed, as shown in Figure 5b:

 V i n + V C 1 = V S 2

(16)

The voltage stress of switch S2 is given by:

 V S 2 = 1 1 − D V i n

(17)

The voltage stress of diode D1 can be observed in Mode VIII, as shown in Figure 5h, and is defined as Vo:

 V D 1 = V o

(18)

The voltage stress of diode D2 can be seen from Mode II, as shown in Figure 5b, and is defined as Vo:

 V D 2 = V o

(19)

The voltage stress of input capacitor Cin is Vin:

 V C i n = V i n

(20)

The voltage stress of output capacitor Co is Vo:

 V C o = V o

(21)

Capacitor C1 is mainly used to recover leakage inductance energy in this circuit. Therefore, the circuit can be represented by the diagrams for operation modes I and V. Leakage inductance LLK1 is analyzed by turning the power switch on and off, and the voltage stress and voltage gain of capacitor C1 can be calculated as follows:

 V i n D T − V C 1 (1 − D) T = 0

(22)

 G V C 1 = D 1 − D V i n

(23)

The voltage stress of capacitor C1 can be obtained as follows:

 V C 1 = D 1 − D V i n

(24)

The voltage gain and voltage stress of capacitor C2 can be calculated by analyzing leakage inductance LLK2 when the power switches are turned off and on in Modes I and V:

 − (V C 1 + V C 2) D T + (V i n − V C 2) (1 − D) T = 0

(25)

By substituting (24) into (25), the voltage gain of capacitor C2 can be obtained as follows:

 − D 2 1 − D V i n + V i n (1 − D) = V C 2

(26)

 G V C 2 = 1 − 2 D 1 − D V i n

(27)

The voltage stress of capacitor C2 is given by:

 V C 2 = 1 − 2 D 1 − D V i n

(28)

4.3. Literature Comparison

This section compares this study with others on isolated and nonisolated converters. Table 1 and Table 2 list information including the number of parts used, input voltage, output voltage, output power, and efficiency. Table 1 presents a comparison of the proposed converter and nonisolated step-up converters, whereas Table 2 presents a comparison of the proposed converter with isolated step-up converters. The performance of the proposed converter was superior to that of the other converters.

5. Experiential Results

This study used a 500-W converter to verify the theories developed. First, Table 3 and Table 4 summarize the electrical specifications and parameters of the components, respectively, of the high step-up DC–DC converter developed in this study. Then, the voltage and current waveforms of each component of the implemented circuit were measured to verify its feasibility.

5.1. Experimental Waveforms

Figure 6a–k presents the measurements of the waveforms of the power switch and each component when the circuit was loaded with 500 W. Figure 6a,b presents the signal waveforms of switches S1 and S2, respectively. The voltage stress was approximately 100 V, and the duty cycles of power switches S1 and S2 were 52% and 45%, respectively. Figure 6c,d presents the waveform of the current of the power switches. Figure 6e,f shows the waveforms of primary leakage inductances iLk1 and iLk2. Figure 6g,h displays the voltage and current measurements of the waveforms of power switches S1 and S2. Figure 6i,j displays the measurements of the waveforms of ZVS when the power switch was turned off. The switching characteristic of the circuit effectively reduced switching loss. Figure 6k displays the input and output voltage waveforms, which indicate that the output voltage was stable at 380 V under a heavy load.

5.2. Measured Efficiency

Figure 7 displays the efficiency curve of the proposed topology operating under output power Po. The input voltage was 48 V, and the output voltage was 380 V. The highest conversion efficiency was approximately 98% at 200 W, and the conversion efficiency was 95.3% at full load. The proposed topology possesses high conversion efficiency.

Figure 8 and Figure 9 presents comparisons of the conversion efficiency between the proposed topology and the topologies proposed in [10,11,12,13]. The efficiency and output power of the proposed topology were higher than those of the topologies proposed in [10,11,12,13].

6. Conclusions

This study developed a novel, high-efficiency, high step-up DC–DC converter on the basis of an analysis and improvement of converters proposed in the literature. The converter has the following advantages: (1) higher conversion efficiency; (2) higher voltage gain; (3) soft switching; (4) leakage inductance recovery; (5) low component voltage stress; and (6) a simple structure. The feasibility and accuracy of the proposed topology was confirmed through theoretical analysis and experiments. The experimental results revealed that the efficiency of the converter is 95.3% at a full load of 500 W, and its highest efficiency is 98% at a load of 200 W.

Author Contributions

Conceptualization, methodology, validation, writing—original draft preparation, writing—review and editing, Y.-E.W.; visualization, formal analysis, J.-W.W. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Not applicable.

Data Availability Statement

Data available in a publicly accessible repository.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Information Network. Available online: https://www.moeaboe.gov.tw/ECW/populace/home/Home.aspx (accessed on 22 April 2021).

	

Hua, L.W.; Dong, L.X.; Deng, Y.; Liu, J.; He, X. A Review of Non-Isolated High Step-Up DC/DC Converter in Renewable Energy Applications. In Proceedings of the 2009 Twenty-Fourth Annual IEEE Applied Power Electronics Conference and Exposition, Piscataway, NJ, USA, 15–19 February 2009; pp. 364–369. [Google Scholar]

	

Luo, F.L. Positive Output Luo Converter, Voltage Lift Technique. IEEE Electr. Power Appl. 1999, 146, 415–432. [Google Scholar] [CrossRef]

	

Liu, H.; Hu, H.; Wu, H.-F.; Xing, Y.; Batarseh, I. Overview of High-Step-Up Coupled-Inductor Boost Converters. IEEE J. Emerg. Sel. Top. Power Electron. 2016, 4. [Google Scholar] [CrossRef]

	

Vazquez, N.; Estrada, L.; Hernandez, C.; Rodriguez, E. The Tapped-Inductor Boost Converter. In Proceedings of the 2007 IEEE International Symposium on Industrial Electronics, Vigo, Spain, 4–7 June 2007; pp. 538–543. [Google Scholar]

	

Yu, W.; Hutchens, C.; Lai, J.-S.; Zhang, J.; Lisi, G.; Djabbari, A.; Smith, G.; Hegarty, T. High efficiency converter with charge pump and coupled inductor for wide input photovoltaic AC module applications. In Proceedings of the 2009 IEEE Energy Conversion Congress and Exposition, San Jose, CA, USA, 20–24 September 2009; pp. 3895–3900. [Google Scholar]

	

Wai, R.-J.; Duan, R.-Y. High Step-Up Converter with Coupled-Inductor. IEEE Trans. Power Electron. 2005, 20, 1025–1035. [Google Scholar] [CrossRef]

	

Wai, R.-J.; Lin, C.-Y.; Duan, R.-Y. High-efficiency DC-DC converter with high voltage gain and reduced switch stress. IEEE Trans. Ind. Electron. 2007, 54, 354–364. [Google Scholar] [CrossRef]

	

Wu, Y.-E.; Huang, K.-C. A single-switch cascaded high step-up voltage converter with 95% maximum efficiency for renewable energy systems. Int. J. Circuit Theory Appl. 2015, 44, 1385–1399. [Google Scholar] [CrossRef]

	

Haji, M.M.; Babaei, E.; Sabahi, M. High Step-Up Quasi-Z Source DC–DC Converter. IEEE Trans. Power Electron. 2018, 33, 10563–10571. [Google Scholar] [CrossRef]

	

Sharifi, S.; Monfared, M. Modified Series and Tapped Switched-Coupled-Inductors Quasi-Z-Source Networks. IEEE Trans. Ind. Electron. 2019, 66, 5970–5978. [Google Scholar] [CrossRef]

	

Evran, F.; Aydemir, M.T. Isolated High Step-Up DC–DC Converter with Low Voltage Stress. IEEE Trans. Power Electron. 2013, 29, 3591–3603. [Google Scholar] [CrossRef]

	

Evran, F.; Aydemir, M.T. Z-source-based isolated high step-up converter. IET Power Electron. 2013, 6, 117–124. [Google Scholar] [CrossRef]

	

Peng, F. Z-source inverter. Wiley Encycl. Electr. Electron. Eng. 2003, 39, 504–510. [Google Scholar]

	

Fang, X. A novel Z-source dc-dc converter. In Proceedings of the 2008 IEEE International Conference on Industrial Technology, Chengdu, China, 21–24 April 2008; pp. 1–4. [Google Scholar]

	

Cao, D.; Peng, F.Z. A Family of Z-source and Quasi-Z-source DC-DC Converters. In Proceedings of the 2009 Twenty-Fourth Annual IEEE Applied Power Electronics Conference and Exposition, Washington, DC, USA, 15–19 February 2009; pp. 1097–1101. [Google Scholar]

	

Yang, L.; Qiu, D.; Zhang, B.; Zhang, G.; Xiao, W. A quasi-Z-source DC-DC converter. In Proceedings of the 2014 IEEE Energy Conversion Congress and Exposition (ECCE), Pittsburgh, PA, USA, 14–18 September 2014; pp. 941–947. [Google Scholar]

	

Suresh, A.; Rashmi, M.R.; Madusuthanan, V.; Kumar, P.V. Closed Loop Control of Bi-Directional Soft Switched Quasi Z-Source DC-DC Converter. Circuits Syst. 2016, 7, 574–584. [Google Scholar] [CrossRef]

[image: Processes 09 01112 g001 550]

Figure 1. Block diagram of green energy application.

Figure 1. Block diagram of green energy application.

[image: Processes 09 01112 g001]

[image: Processes 09 01112 g002 550]

Figure 2. Traditional Z-source converter [14].

Figure 2. Traditional Z-source converter [14].

[image: Processes 09 01112 g002]

[image: Processes 09 01112 g003 550]

Figure 3. Circuit architecture of the proposed high step-up converter.

Figure 3. Circuit architecture of the proposed high step-up converter.

[image: Processes 09 01112 g003]

[image: Processes 09 01112 g004 550]

Figure 4. Key waveforms of the proposed topology.

Figure 4. Key waveforms of the proposed topology.

[image: Processes 09 01112 g004]

[image: Processes 09 01112 g005 550]

Figure 5. Circuit diagram of operation (a–j) Modes I–X, respectively.

Figure 5. Circuit diagram of operation (a–j) Modes I–X, respectively.

[image: Processes 09 01112 g005]

[image: Processes 09 01112 g006a 550][image: Processes 09 01112 g006b 550]

Figure 6. Experimental results of proposed topology operating at a full load of 500 W. (a) Vgs1 and Vds1 of S1. (b) Vgs2 and Vds2 of S2. (c) Vgs1 and ids1 of S1. (d) Vgs2 and ids2 of S2. (e) Vgs1 and ilk1. (f) Vgs1 and ilk2. (g) Vds1 and ids1 of S1. (h) Vds2 and ids2 of S1. (i) Vds1 and ids1 of S1 in ZVS. (j) Vds2 and ids2 of S2 in ZVS. (k) Input voltage Vin and output voltage Vout.

Figure 6. Experimental results of proposed topology operating at a full load of 500 W. (a) Vgs1 and Vds1 of S1. (b) Vgs2 and Vds2 of S2. (c) Vgs1 and ids1 of S1. (d) Vgs2 and ids2 of S2. (e) Vgs1 and ilk1. (f) Vgs1 and ilk2. (g) Vds1 and ids1 of S1. (h) Vds2 and ids2 of S1. (i) Vds1 and ids1 of S1 in ZVS. (j) Vds2 and ids2 of S2 in ZVS. (k) Input voltage Vin and output voltage Vout.

[image: Processes 09 01112 g006a][image: Processes 09 01112 g006b]

[image: Processes 09 01112 g007 550]

Figure 7. Efficiency curve of the proposed topology.

Figure 7. Efficiency curve of the proposed topology.

[image: Processes 09 01112 g007]

[image: Processes 09 01112 g008 550]

Figure 8. Efficiency of the proposed topology compared with that of the topologies proposed in [10] and [11] (nonisolated).

Figure 8. Efficiency of the proposed topology compared with that of the topologies proposed in [10] and [11] (nonisolated).

[image: Processes 09 01112 g008]

[image: Processes 09 01112 g009 550]

Figure 9. Efficiency of the proposed topology compared with that of the topologies proposed in [12] and [13] (isolated).

Figure 9. Efficiency of the proposed topology compared with that of the topologies proposed in [12] and [13] (isolated).

[image: Processes 09 01112 g009]

[image: Table]

Table 1. Comparison between the proposed converter and nonisolated step-up converters.

Table 1. Comparison between the proposed converter and nonisolated step-up converters.

	References
	Proposed Paper
	Reference [10]
	Reference [11]

	Input voltage
	48 V
	24 V
	40 V

	Output voltage
	380 V
	365 V
	200 V

	Output power
	500 W
	200 W
	300 W

	Number of switches
	2
	1
	1

	Number of diodes
	2
	5
	3

	Number of inductors
	0
	3
	1

	Number of coupled inductors
	1
	0
	1

	Voltage gain
	 n 1 − D
	 2 + D 1 − 2 D
	 1 + 1 (1 − n) 1 − (2 + 1 1 − n)

	Voltage stress on switch
	 1 1 − D V i n
	 1 1 − 2 D V i n
	 1 + 1 (1 − n) 1 − (2 + 1 1 − n)

	Turn ratio
	4
	
	0.5

	Maximum conversion efficiency
	98%
	92.8%
	84.8%

	Soft switching
	Yes
	No
	No

[image: Table]

Table 2. Comparison between the proposed converter and isolated step-up converters.

Table 2. Comparison between the proposed converter and isolated step-up converters.

	References
	Proposed Paper
	Reference [12]
	Reference [13]

	Input voltage
	48 V
	25 V
	25 V

	Output voltage
	380 V
	400 V
	400 V

	Output power
	500 W
	300 W
	300 W

	Number of switches
	2
	1
	1

	Number of diodes
	2
	4
	4

	Number of inductors
	0
	0
	1

	Number of coupled inductors
	1
	2
	1

	Turn ratio
	4
	2.9
	3.8

	Voltage gain
	 n 1 − D
	 2 n (1 + D) 1 − 2 D
	 n (1 + D) 1 − 2 D

	Voltage stress on switch
	 1 1 − D V i n
	 V o 2 n (1 + D)
	 V o n (1 + D)

	Maximum conversion efficiency
	98%
	95.6%
	93%

	Soft switching
	Yes
	No
	No

[image: Table]

Table 3. Electrical specifications of the proposed converter.

Table 3. Electrical specifications of the proposed converter.

	Parameter
	Specification

	Input DC Voltage Vin
	48 V

	Output DC Voltage Vo
	380 V

	Maximum output power Po
	500 W

	Switching frequency fs
	50 kHz

	Coupled inductors turns ratio
	N1: N2: N3 = 1:1:4

[image: Table]

Table 4. Component specifications of the proposed converter.

Table 4. Component specifications of the proposed converter.

	Component
	Model
	Specification

	S1, S2
	IRFP4768
	250 V/93 A

	Cin
	Electrolytic Capacitor
	220 μF/250 V

	Co
	Electrolytic Capacitor
	220 μF/450 V

	C1, C2
	MPP Film Capacitor
	9.4 μF/250 V

	Cm
	MPP Film Capacitor
	4.7 μF/250 V

	Lm, LK1, LK2
	MPP Ring core
	120 μH/2 μH/4 μH

	D1, D2
	BYC10-600
	600 V/10 A

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

media/file4.png
1

Z-source network

-
|
I

D,

R,3 Vo

CO::

media/file18.png
Efficiency(%) Converter Efficiency versus Output Power

100 I

%0 "t::-_\

80

70
50 100 150 200 250 300 400 5
Output %ower ?\%)

e=@== Proposed Conveerter e=ji== R cference[10]

media/file13.png
100v/ ‘_} H\S(Il)uu‘ - 1
-20 0000V 200000V) 2000us 7'

g

Vgsl

(a)
(Vgsl' 20 V/div; Vasi: 100 V/div)

l ‘ ‘ . 2008/) 5 000us/ l F
-20 0000V 4000004 L) -2000us ik
b 4 -

Vgsl

00000

(c)
(Ves1: 20 V/div; 1as1: 20 A/div)
!I asowov |2 l.f’&;v | el

" Vgsl
L ALK

(e)
(Vgs1: 20 V/dIV irk1: 20 A/div)
B Bl B 0.

 Vdsl
Hw
" idsl

...............................

(8)
(Vis1: 100 V/div; ias1: 20 A/div)

200/ P 5 000us/ £ 01
. 3 :l “
200000V @8 200000V | L 2000us ik
- -~

N Vgs2
":W
- Vds2

(b)
(Ves2: 20 V/div; Vas2: 100 V/div)
. i | 3| fo;‘%,xv LR - I

Vgs2

3
| "]
- -
o L]
E .ﬂ
.

12:09

(d)
(VgsZ 20 V/le 14s2:10 A/le)
.' 200V ‘ ‘ . 1004 "‘som:f inu‘

Vgs2
i g N o N s

aa L ILEZ
.m
(f)

(Ves2: 20 V/div; iLke: 5 A/div)
B Ry B .

Vds2

eeeeee

(h)
(Vis2: 100 V/div; ias2: 10 A/div)

media/file12.jpg
| RO

Vst s oy
{)

ids2

G
(Vi 100 V/div; iza: 10 A/div)

(Vi 100 V/div;

Vout

Vin

()
(Vin: 100 V/div; Veur: 200 V/div)

media/file3.jpg
Z-source network

F==—===== 1
D, | L, i D,
4”_1;_4’% : >
| |
. iCi G| |
o ! I Slm CT R,
|
I

media/file19.jpg
Efficiency(%) Converter Efficiency versus Output Power
100

98
o /‘\.\\
o /‘I—.\

92 .__‘

90

88

50 100 150 200 250 300 400 500

Output Power (W)
=== Proposed Converter === Reference|12] === Reference[13]

media/file7.jpg
I
1

fih

media/file10.png
A A ¢ o S ‘
Lo él Y Lig Cl_
m D2 <_m
=(C,=r ‘L} =(Cy=r L3
L | T BR D " kD,
‘m_‘r‘f‘(‘(_: LLk3 § LLk3
Lm LLkl " Lm LLkl
Vin_'% TG ls-']'_] Y v Vin:% =G ls-ll'_
]
(a) Mode I (to—t1) (b) Mode II (t1—t2)
— . |_ N,
Ligo c g ‘
«—n] Lip
{ — C1 CZ T L3 L Cl C2 4
e ” kD, TC [5r N
: Liks aaaAp |
\ Lm LLkl 7 \] Lm LLkl
Vin:% = i Y Vin_'% =
1 <
(c) Mode III (t—t3) (d) Mode 1V (ts—t4)
N, N,
. S : Il b
< Lixy <t L C”m D,
EEISZ = Ci CT EEBZ — C; Cl= L3
e He, |3, N
v 5 |, L
Ln L A n L3
Vin_'% TG \ 4 Vin:# =
(e) Mode V (ta—ts) (f) Mode VI (ts—te)
I N e
r I > r 1 I >
‘EJ' T = = | b) C D,
A | __| | |
I jlsz = Ci Gy __I N; I EES —— Cl C, ::I L3
I & I T CO EE RO I N1 l \ | <
| v | Liws — 7] p
| Ln L Cl | W | L
ViJ:% =C | Y v I " H l
| I VinF% T Cl I
o _____________ - | y
(g) Mode VII (te—t7) (h) Mode VIII (t7—ts)
N N
—l ” » _rvm_nﬂm_ ” bt
> LLkZ I Cm D2 _ _Lk2_ Cm D2
| r B
{ = C, ::I N, =— CII C2|:: N,
N I e, 2R N | Il 5 .
mrvm_ A I LLk3 %m_ I I LLk3
Lm LLkl " Lm lel I I
A 1 l |
\7in:% £ Ci l I v v Vin_'% et C1 I I
L

| ﬁ
)

(1) Mode IX (ts—tv) (j) Mode X (to—t10)

media/file14.png
0.0v 0.04

— 100/ 10.04¢ 1.000us/ £ 1
100/ 10,044 | 1-000us/ E . . l ‘ﬂ
8.750v 125.0mA -170.0us =3l
40.1A 40av

| -170.0us =ik

Vdsi 1dsl Vds?

0.0 \hl -
V+“ ‘ 1l W

1ds2

—————

-168u —16Bus —174u | ?eu | _170u —168u | _1EBBus
(.) .

()
(Viasz: 100 V/div; ias:: 10 A/div) (Viasz: 100 V/div; igs1: 10 A/div)
Be -8 CREE

-170.0us

Vout

{100

) Vln

' i t
B

——————————

(k)
(Vin: 100 V/div; Vour: 200 V/div)

——————

media/file11.jpg
C
(Vac: 100 Vidiv; o 10 AVdiv)

media/file6.png
Vi

[D,

h 4

media/file15.jpg
Efficiency(%)
100

) Converter Efficiency versus Output Power

98
9%
9%

92

100 200 300 400 500
==@==Proposed Converter Output Power(W)

nav.xhtml

 processes-09-01112

 		
 processes-09-01112

media/file16.png
Efficiency(%
100

) Converter Efficiency versus Output Power

98
96
94

92

100 200 300 400 500
==@==Proposed Converter Output Power(W)

media/file2.png
High step-

|

!

Extra !

up/step-df)Wn I Application :

Energy source Conversion I |

) DCled !

| |

Renewable DC-DC - !
Energy Converter I |

W) DCACimverter W) ACGrid

(pras-oadmu DA 0ZF08€) SNd DA

media/file20.png
Efficiency(%) Converter Efficiency versus Output Power
100

98
96

92 \—.‘

90

38

50 100 150 200 250 300 400 500

Output Power (W)
e=@= Proposed Converter essjilsss Reference[12] el Reference[13]

media/file5.jpg
3
Lus

G

G
B

media/file1.jpg
High step-
pltepdown

Energysource Comersion

Energy Comerter

DCACimerter IS ACGH

BRE-OTN 5 027080 ST O

|
|
|
Kbl gl bODC
|
|
|
|
|

media/file9.jpg
(b) Mode I (ti—£).
e Rl
]
I (t-t) o (d) Mode IV (1)
(@ Mode V (18 o O Mode Vi (110
T
i X . T ?
Sl W

(i) Mode IX (1) (i) Mode X (ts=to)

media/file0.png

media/file8.png
oo VgS2

S

-

V2 j—
S 4

ILKI

ILK2

\\—,L/ /

¥ L}

L’
Ve IR Y

ty 1 g tyts te ty ts Ty tyo

media/file17.jpg
Efficiency(%) Converter Efficiency versus Output Power

100

90'—§:.-\\1

80

70

50 100 150 200 250 3?5) 4?’0 5
utput Power (W)
== Proposed Conveerter == Reference[10]

