
CONTENTS

PART 1 INTRODUCTION	1
Chapter 1 Power Electronic Systems	3
1-1 Introduction	3
1-2 Power Electronics versus Linear Electronics	4
1-3 Scope and Applications	7
1-4 Classification of Power Processors and Converters	9
1-5 About the Text	12
1-6 Interdisciplinary Nature of Power Electronics	13
1-7 Convention of Symbols Used	14
<i>Problems</i>	14
<i>References</i>	15
Chapter 2 Overview of Power Semiconductor Switches	16
2-1 Introduction	16
2-2 Diodes	16
2-3 Thyristors	18
2-4 Desired Characteristics in Controllable Switches	20
2-5 Bipolar Junction Transistors and Monolithic Darlintons	24
2-6 Metal–Oxide–Semiconductor Field Effect Transistors	25
2-7 Gate-Turn-Off Thyristors	26
2-8 Insulated Gate Bipolar Transistors	27
2-9 MOS-Controlled Thyristors	29
2-10 Comparison of Controllable Switches	29
2-11 Drive and Snubber Circuits	30
2-12 Justification for Using Idealized Device Characteristics	31
<i>Summary</i>	32
<i>Problems</i>	32
<i>References</i>	32
Chapter 3 Review of Basic Electrical and Magnetic Circuit Concepts	33
3-1 Introduction	33
3-2 Electric Circuits	33
3-3 Magnetic Circuits	46
<i>Summary</i>	57
<i>Problems</i>	58
<i>References</i>	60

Chapter 4 Computer Simulation of Power Electronic Converters and Systems	61
4-1 Introduction 61	
4-2 Challenges in Computer Simulation 62	
4-3 Simulation Process 62	
4-4 Mechanics of Simulation 64	
4-5 Solution Techniques for Time-Domain Analysis 65	
4-6 Widely Used, Circuit-Oriented Simulators 69	
4-7 Equation Solvers 72	
<i>Summary</i> 74	
<i>Problems</i> 74	
<i>References</i> 75	
PART 2 GENERIC POWER ELECTRONIC CIRCUITS	77
Chapter 5 Line-Frequency Diode Rectifiers: Line-Frequency ac → Uncontrolled dc	79
5-1 Introduction 79	
5-2 Basic Rectifier Concepts 80	
5-3 Single-Phase Diode Bridge Rectifiers 82	
5-4 Voltage-Doubler (Single-Phase) Rectifiers 100	
5-5 Effect of Single-Phase Rectifiers on Neutral Currents in Three-Phase, Four-Wire Systems 101	
5-6 Three-Phase, Full-Bridge Rectifiers 103	
5-7 Comparison of Single-Phase and Three-Phase Rectifiers 112	
5-8 Inrush Current and Overvoltages at Turn-On 112	
5-9 Concerns and Remedies for Line-Current Harmonics and Low Power Factor 113	
<i>Summary</i> 113	
<i>Problems</i> 114	
<i>References</i> 116	
<i>Appendix</i> 117	
Chapter 6 Line-Frequency Phase-Controlled Rectifiers and Inverters: Line-Frequency ac ↔ Controlled dc	121
6-1 Introduction 121	
6-2 Thyristor Circuits and Their Control 122	
6-3 Single-Phase Converters 126	
6-4 Three-Phase Converters 138	
6-5 Other Three-Phase Converters 153	
<i>Summary</i> 153	
<i>Problems</i> 154	
<i>References</i> 157	
<i>Appendix</i> 158	
Chapter 7 dc-dc Switch-Mode Converters	161
7-1 Introduction 161	
7-2 Control of dc-dc Converters 162	

7-3 Step-Down (Buck) Converter	164
7-4 Step-Up (Boost) Converter	172
7-5 Buck-Boost Converter	178
7-6 Cuk dc-dc Converter	184
7-7 Full Bridge dc-dc Converter	188
7-8 dc-dc Converter Comparison	195
<i>Summary</i>	196
<i>Problems</i>	197
<i>References</i>	199
Chapter 8 Switch-Mode dc-ac Inverters: dc \leftrightarrow Sinusoidal ac	200
8-1 Introduction	200
8-2 Basic Concepts of Switch-Mode Inverters	202
8-3 Single-Phase Inverters	211
8-4 Three-Phase Inverters	225
8-5 Effect of Blanking Time on Output Voltage in PWM Inverters	236
8-6 Other Inverter Switching Schemes	239
8-7 Rectifier Mode of Operation	243
<i>Summary</i>	244
<i>Problems</i>	246
<i>References</i>	248
Chapter 9 Resonant Converters: Zero-Voltage and/or Zero-Current Switchings	249
9-1 Introduction	249
9-2 Classification of Resonant Converters	252
9-3 Basic Resonant Circuit Concepts	253
9-4 Load-Resonant Converters	258
9-5 Resonant-Switch Converters	273
9-6 Zero-Voltage-Switching, Clamped-Voltage Topologies	280
9-7 Resonant-dc-Link Inverters with Zero-Voltage Switchings	287
9-8 High-Frequency-Link Integral-Half-Cycle Converters	289
<i>Summary</i>	291
<i>Problems</i>	291
<i>References</i>	295
PART 3 POWER SUPPLY APPLICATIONS	299
Chapter 10 Switching dc Power Supplies	301
10-1 Introduction	301
10-2 Linear Power Supplies	301
10-3 Overview of Switching Power Supplies	302
10-4 dc-dc Converters with Electrical Isolation	304
10-5 Control of Switch-Mode dc Power Supplies	322
10-6 Power Supply Protection	341
10-7 Electrical Isolation in the Feedback Loop	344
10-8 Designing to Meet the Power Supply Specifications	346
<i>Summary</i>	349

<i>Problems</i>	349
<i>References</i>	351
Chapter 11 Power Conditioners and Uninterruptible Power Supplies	354
11-1 Introduction	354
11-2 Power Line Disturbances	354
11-3 Power Conditioners	357
11-4 Uninterruptible Power Supplies (UPSs)	358
<i>Summary</i>	363
<i>Problems</i>	363
<i>References</i>	364
PART 4 MOTOR DRIVE APPLICATIONS	365
Chapter 12 Introduction to Motor Drives	367
12-1 Introduction	367
12-2 Criteria for Selecting Drive Components	368
<i>Summary</i>	375
<i>Problems</i>	376
<i>References</i>	376
Chapter 13 dc Motor Drives	377
13-1 Introduction	377
13-2 Equivalent Circuit of dc Motors	377
13-3 Permanent-Magnet dc Motors	380
13-4 dc Motors with a Separately Excited Field Winding	381
13-5 Effect of Armature Current Waveform	382
13-6 dc Servo Drives	383
13-7 Adjustable-Speed dc Drives	391
<i>Summary</i>	396
<i>Problems</i>	396
<i>References</i>	398
Chapter 14 Induction Motor Drives	399
14-1 Introduction	399
14-2 Basic Principles of Induction Motor Operation	400
14-3 Induction Motor Characteristics at Rated (Line) Frequency and Rated Voltage	405
14-4 Speed Control by Varying Stator Frequency and Voltage	406
14-5 Impact of Nonsinusoidal Excitation on Induction Motors	415
14-6 Variable-Frequency Converter Classifications	418
14-7 Variable-Frequency PWM-VSI Drives	419
14-8 Variable-Frequency Square-Wave VSI Drives	425
14-9 Variable-Frequency CSI Drives	426
14-10 Comparison of Variable-Frequency Drives	427

14-11 Line-Frequency Variable-Voltage Drives	428
14-12 Reduced Voltage Starting (“Soft Start”) of Induction Motors	430
14-13 Speed Control by Static Slip Power Recovery	431
<i>Summary</i>	432
<i>Problems</i>	433
<i>References</i>	434
Chapter 15 Synchronous Motor Drives	435
15-1 Introduction	435
15-2 Basic Principles of Synchronous Motor Operation	435
15-3 Synchronous Servomotor Drives with Sinusoidal Waveforms	439
15-4 Synchronous Servomotor Drives with Trapezoidal Waveforms	440
15-5 Load-Commutated Inverter Drives	442
15-6 Cycloconverters	445
<i>Summary</i>	445
<i>Problems</i>	446
<i>References</i>	447
PART 5 OTHER APPLICATIONS	449
Chapter 16 Residential and Industrial Applications	451
16-1 Introduction	451
16-2 Residential Applications	451
16-3 Industrial Applications	455
<i>Summary</i>	459
<i>Problems</i>	459
<i>References</i>	459
Chapter 17 Electric Utility Applications	460
17-1 Introduction	460
17-2 High-voltage dc Transmission	460
17-3 Static var Compensators	471
17-4 Interconnection of Renewable Energy Sources and Energy Storage Systems to the Utility Grid	475
17-5 Active Filters	480
<i>Summary</i>	480
<i>Problems</i>	481
<i>References</i>	482
Chapter 18 Optimizing the Utility Interface with Power Electronic Systems	483
18-1 Introduction	483
18-2 Generation of Current Harmonics	484
18-3 Current Harmonics and Power Factor	485
18-4 Harmonic Standards and Recommended Practices	485
18-5 Need for Improved Utility Interface	487

18-6 Improved Single-Phase Utility Interface	488
18-7 Improved Three-Phase Utility Interface	498
18-8 Electromagnetic Interference	500
<i>Summary</i>	502
<i>Problems</i>	503
<i>References</i>	503
PART 6 SEMICONDUCTOR DEVICES	505
Chapter 19 Basic Semiconductor Physics	507
19-1 Introduction	507
19-2 Conduction Processes in Semiconductors	507
19-3 <i>pn</i> Junctions	513
19-4 Charge Control Description of <i>pn</i> -Junction Operation	518
19-5 Avalanche Breakdown	520
<i>Summary</i>	522
<i>Problems</i>	522
<i>References</i>	523
Chapter 20 Power Diodes	524
20-1 Introduction	524
20-2 Basic Structure and <i>I-V</i> Characteristics	524
20-3 Breakdown Voltage Considerations	526
20-4 On-State Losses	531
20-5 Switching Characteristics	535
20-6 Schottky Diodes	539
<i>Summary</i>	543
<i>Problems</i>	543
<i>References</i>	545
Chapter 21 Bipolar Junction Transistors	546
21-1 Introduction	546
21-2 Vertical Power Transistor Structures	546
21-3 <i>I-V</i> Characteristics	548
21-4 Physics of BJT Operation	550
21-5 Switching Characteristics	556
21-6 Breakdown Voltages	562
21-7 Second Breakdown	563
21-8 On-State Losses	565
21-9 Safe Operating Areas	567
<i>Summary</i>	568
<i>Problems</i>	569
<i>References</i>	570
Chapter 22 Power MOSFETs	571
22-1 Introduction	571
22-2 Basic Structure	571

22-3 <i>I-V</i> Characteristics	574
22-4 Physics of Device Operation	576
22-5 Switching Characteristics	581
22-6 Operating Limitations and Safe Operating Areas	587
<i>Summary</i>	593
<i>Problems</i>	594
<i>References</i>	595
Chapter 23 Thyristors	596
23-1 Introduction	596
23-2 Basic Structure	596
23-3 <i>I-V</i> Characteristics	597
23-4 Physics of Device Operation	599
23-5 Switching Characteristics	603
23-6 Methods of Improving di/dt and dv/dt Ratings	608
<i>Summary</i>	610
<i>Problems</i>	611
<i>References</i>	612
Chapter 24 Gate Turn-Off Thyristors	613
24-1 Introduction	613
24-2 Basic Structure and <i>I-V</i> Characteristics	613
24-3 Physics of Turn-Off Operation	614
24-4 GTO Switching Characteristics	616
24-5 Overcurrent Protection of GTOs	623
<i>Summary</i>	624
<i>Problems</i>	624
<i>References</i>	625
Chapter 25 Insulated Gate Bipolar Transistors	626
25-1 Introduction	626
25-2 Basic Structure	626
25-3 <i>I-V</i> Characteristics	628
25-4 Physics of Device Operation	629
25-5 Latchup in IGBTs	631
25-6 Switching Characteristics	634
25-7 Device Limits and SOAs	637
<i>Summary</i>	639
<i>Problems</i>	639
<i>References</i>	640
Chapter 26 Emerging Devices and Circuits	641
26-1 Introduction	641
26-2 Power Junction Field Effect Transistors	641
26-3 Field-Controlled Thyristor	646
26-4 JFET-Based Devices versus Other Power Devices	648
26-5 MOS-Controlled Thyristors	649

26-6 Power Integrated Circuits	656
26-7 New Semiconductor Materials for Power Devices	661
<i>Summary</i>	664
<i>Problems</i>	665
<i>References</i>	666
 PART 7 PRACTICAL CONVERTER DESIGN CONSIDERATIONS	
667	
Chapter 27 Snubber Circuits	669
27-1 Function and Types of Snubber Circuits	669
27-2 Diode Snubbers	670
27-3 Snubber Circuits for Thyristors	678
27-4 Need for Snubbers with Transistors	680
27-5 Turn-Off Snubber	682
27-6 Overvoltage Snubber	686
27-7 Turn-On Snubber	688
27-8 Snubbers for Bridge Circuit Configurations	691
27-9 GTO Snubber Considerations	692
<i>Summary</i>	693
<i>Problems</i>	694
<i>References</i>	695
 Chapter 28 Gate and Base Drive Circuits	696
28-1 Preliminary Design Considerations	696
28-2 dc-Coupled Drive Circuits	697
28-3 Electrically Isolated Drive Circuits	703
28-4 Cascode-Connected Drive Circuits	710
28-5 Thyristor Drive Circuits	712
28-6 Power Device Protection in Drive Circuits	717
28-7 Circuit Layout Considerations	722
<i>Summary</i>	728
<i>Problems</i>	729
<i>References</i>	729
 Chapter 29 Component Temperature Control and Heat Sinks	730
29-1 Control of Semiconductor Device Temperatures	730
29-2 Heat Transfer by Conduction	731
29-3 Heat Sinks	737
29-4 Heat Transfer by Radiation and Convection	739
<i>Summary</i>	742
<i>Problems</i>	743
<i>References</i>	743
 Chapter 30 Design of Magnetic Components	744
30-1 Magnetic Materials and Cores	744
30-2 Copper Windings	752

30-3 Thermal Considerations	754
30-4 Analysis of a Specific Inductor Design	756
30-5 Inductor Design Procedures	760
30-6 Analysis of a Specific Transformer Design	767
30-7 Eddy Currents	771
30-8 Transformer Leakage Inductance	779
30-9 Transformer Design Procedure	780
30-10 Comparison of Transformer and Inductor Sizes	789
<i>Summary</i>	789
<i>Problems</i>	790
<i>References</i>	792
Index	793