
University of New Mexico
UNM Digital Repository

Electrical and Computer Engineering ETDs Engineering ETDs

Summer 7-17-2017

Design & Evaluation of a Hybrid Switched
Capacitor Circuit with Wide-Bandgap Devices for
DC Grid Applications
Joshua L. Stewart
University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/ece_etds

Part of the Electrical and Electronics Commons, Electronic Devices and Semiconductor
Manufacturing Commons, Other Electrical and Computer Engineering Commons, and the Power
and Energy Commons

This Thesis is brought to you for free and open access by the Engineering ETDs at UNM Digital Repository. It has been accepted for inclusion in
Electrical and Computer Engineering ETDs by an authorized administrator of UNM Digital Repository. For more information, please contact
disc@unm.edu.

Recommended Citation
Stewart, Joshua L.. "Design & Evaluation of a Hybrid Switched Capacitor Circuit with Wide-Bandgap Devices for DC Grid
Applications." (2017). https://digitalrepository.unm.edu/ece_etds/356

https://digitalrepository.unm.edu?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/ece_etds?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/eng_etds?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/ece_etds?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/270?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/272?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/272?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/278?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/274?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/274?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/ece_etds/356?utm_source=digitalrepository.unm.edu%2Fece_etds%2F356&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

i

 Joshua Stewart
 Candidate

 Electrical and Computer Engineering

 Department

 This thesis is approved, and it is acceptable in quality and form for publication:

 Approved by the Thesis Committee:

 Dr. Jane Lehr, Co-Chair, Chairperson

 Dr. Jason Neely, Co-Chair

 Dr. Thomas Hussey

iii

DESIGN & EVALUATION OF

A HYBRID SWITCHED CAPACITOR CIRCUIT

WITH WIDE-BANDGAP DEVICES

FOR DC GRID APPLICATIONS

by

JOSHUA STEWART

PREVIOUS DEGREES

B.S. ELECTRICAL ENGINEERING

THESIS

Submitted in Partial Fulfillment of the

Requirements for the Degree of

Master of Science

Electrical Engineering

The University of New Mexico

Albuquerque, New Mexico

July, 2017

iv

ACKNOWLEDGEMENTS

First and foremost, I would like to thank all of those who have contributed to the

research described in this thesis. I have been fortunate to have several mentors and cannot

fully express my gratitude:

 Dr. Jason Neely, my co-advisor and mentor at Sandia National Labs. Jason, thank

you for your mentorship and guidance going back to my undergraduate studies.

The opportunity to work with multiple projects has given me a breadth of

experience while still providing the depth of knowledge. Seeing how you

approach tough issues, as well as how you explain tough answers, will stick with

me.

 Dr. Jane Lehr, my co-advisor and mentor in life lessons. Jane, I am so glad that

we met during my undergraduate studies. Thank you for taking me as a student

and giving me lessons to remember. There are too many to list but among them

are organization and project management skills. They will be beneficial to my

research and day-to-day life.

My thanks also go to all of those who I have worked with at Sandia National

Labs, especially on the Hy-GaiN project and the Ultra-wide Bandgap Grand Challenge

(UWBG GC) project. This has truly taken a team. This work would not be possible

without you.

Dr. Edward Graham, you were the first to introduce me to power systems and it

was enjoyable. I continued with your machines & drives course, again with enjoyment.

You gave me a huge book on power electronics which I began to read over the summer.

I’m now stuck on power electronics and wouldn’t want it any other way. Thanks for

always caring so much about the students.

I cannot forget all of my great classmates and friends who spent countless nights

in the ECE department or library basement “debating” the right way to work a problem.

Thank you for your support and the great memories.

Last, but not least, I have to say thank you to my mom, dad, brother, and sister.

Thank you the push and encouragement when I needed it. You have all had a part in

making me who I am today.

This work was partially funded by the U.S. Department of Energy’s (DOE) Advanced

Research Projects Agency-Energy (ARPA-E) under award 1428-1674.

Sandia National Laboratories is a multi-mission laboratory managed and operated by

National Technology and Engineering Solutions of Sandia, LLC., a wholly owned

subsidiary of Honeywell International, Inc., for the U.S. Department of Energy’s National

Nuclear Security Administration under contract DE-NA0003525.

v

Design & Evaluation of a Hybrid Switched Capacitor Circuit with

Wide-Bandgap Devices for DC Grid Applications

by

Joshua Stewart

BS., Electrical Engineering, University of New Mexico, 2015

M.S., Electrical Engineering, University of New Mexico 2017

ABSTRACT

As technologies advance, the rate at which renewable power sources, such as

solar photovoltaic (PV) and wind, are being added to the power grid is increasing.

Typically, PV power plants require large inverters for direct current to alternating current

(DC-AC) power conversion, as well as large transformers to step up voltages to the grid

voltage. Offshore wind farms and large PV power plants in remote locations often

aggregate power on a DC bus in order to improve efficiency and reduce the cost of power

conversion hardware within the energy complex. However, the power must still be

converted to AC for integration into the grid. Research is being done to allow greater

adoption of low, medium, and high voltage DC distribution, wherein DC power is used

directly by loads. This has the potential for additional cost savings. To better realize this

vision, however, new DC-DC converter technologies must be developed that are small,

cheap and efficient at the voltages and power levels relevant to grid integration.

This project demonstrates the feasibility of a switched capacitor boost converter

topology that is scalable to 10 kilovolts, and can serve as an interface between lower

vi

voltage PV arrays and medium voltage DC (MVDC) distribution lines. In particular, this

approach relies on switched capacitors, wide-bandgap (WGB) devices, and high-

frequency switching to achieve high power density and high gain. As part of this work,

two prototypes were constructed including a benchtop-scale prototype rated for 25W at

500 Volts and a grid-scale prototype rated for 6 kW at 10 kV. In particular, this second

converter was demonstrated in hardware to deliver 2.56 kW at 10 kV DC to a resistive

load with greater than 95% efficiency. Using validated models, the converter is predicted

to have a CEC equivalent efficiency of 93.8%, demonstrating the feasibility of this

converter for grid applications.

vii

Table of Contents

LIST OF FIGURES ... ix

LIST OF TABLES ... xi

ABBREVIATIONS & ACRONYMS .. xii

I. Introduction ..1

A. Motivation for High-Performance Power Electronics ...1

B. Wide-Bandgap Devices ...3

C. Boost Converter Theory of Operation and Performance Limits5

D. High-Gain Converter Topologies ..9

E. Document Layout ...11

II. HSCC Theory of Operation...13

A. Two-Stage HSCC Analysis ...13

B. Aggregated Input/Output Behavior ...24

III. Modeling and Simulation of HSCC Prototypes ...29

A. 4-stage laboratory scale circuit simulation ..29

B. 8-Stage full power circuit ..33

IV. Hardware Validation of Evaluation Circuit ...38

V. Bipolar HSCC Hardware Design and Testing Results..45

A. Bipolar HSCC Hardware Design ...45

B. Bipolar HSCC Hardware Testing Results ...46

VI. 8-Stage HSCC Hardware and Simulation Comparison & CEC Efficiency49

VII. Conclusions and Future Work ..52

REFERENCES ..54

viii

Appendix A ..56

Appendix B ..63

Appendix C ..64

ix

LIST OF FIGURES

Figure 1: Typical PV AC grid integration and proposed PV DC grid 2

Figure 2: Vertical Unipolar FOM for several semiconductor materials 4

Figure 3: Boost converter schematic with State 1 and State 2 .. 6

Figure 4: 2-Stage HSCC with diode current profile and capacitor voltage 14

Figure 5: Mode 1 current flow with diode current and capacitor voltage 15

Figure 6: Mode 2 current flow with diode current and capacitor voltage 16

Figure 7: Mode 3 current flow with diode current and capacitor voltage 17

Figure 8: Mode 4 current flow with diode current and capacitor voltage 18

Figure 9: Mode 5 current flow with diode current and capacitor voltage 19

Figure 10: Mode 6 current flow with diode current and capacitor voltage 20

Figure 11: Comparison of output voltage; traditional vs HSCC....................................... 21

Figure 12: 4-Stage simulated HSCC; aggregated input/output behavioral model 28

Figure 13: Simulated capacitor voltages; 4-stage unipolar HSCC 30

Figure 14: Simulated node voltages; 4-stage unipolar HSCC .. 31

Figure 15: Simulated diode voltages; 4-stage unipolar HSCC ... 32

Figure 16: Simulated inductor current; 4-stage unipolar HSCC 32

Figure 17: 4-Stage bipolar HSCC schematic .. 34

Figure 18: C-V plot for Knowles 2220Y2K00140*XTWS2 .. 35

Figure 19: Simulated output voltage; 8-stage bipolar HSCC ... 36

Figure 20: Simulated input inductor current; 8-stage bipolar HSCC 37

Figure 21: 4-Stage HSCC Evaluation Board .. 39

Figure 22: Measured capacitor voltages; 4-stage unipolar HSCC 40

file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679748
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679749
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679750
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679751
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679752
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679753
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679754
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679755
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679756
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679757
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679758
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679759
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679760
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679761
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679762
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679763
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679764
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679765
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679766
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679767
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679768
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679769

x

Figure 23: Measured node voltages; 4-stage unipolar HSCC ... 40

Figure 24: Output voltage vs frequency; 4-stage unipolar HSCC 42

Figure 25: Output power vs frequency; 4-stage unipolar HSCC 42

Figure 26: Gain vs frequency; 4-stage unipolar HSCC .. 43

Figure 27: Efficiency vs frequency; 4-stage unipolar HSCC ... 43

Figure 28: Duty vs input voltage; 4-stage unipolar HSCC ... 44

Figure 29: Efficiency vs input voltage; 4-stage unipolar HSCC 44

Figure 30: 6 kW 10 kV bipolar HSCC ... 45

Figure 31: Output voltage; 8-Stage bipolar HSCC ... 48

Figure 32: Inductor input current; 8-Stage bipolar HSCC .. 48

file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679770
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679771
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679772
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679773
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679774
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679775
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679776
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679777
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679778
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488679779

xi

LIST OF TABLES

Table 1: Components used for 4-Stage evaluation HSCC .. 30

Table 2: Key components used in bipolar HSCC prototype ... 35

Table 3: 8-Stage bipolar HSCC performance measurements ... 47

Table 4: Experimental and Simulation Results for Converter .. 49

Table 5: Simulated CEC efficiency results ... 51

file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488680698
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488680699
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488680700
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488680701
file:///C:/Users/jstewar/Desktop/Thesis/Thesis/Thesis_Final_v4.docx%23_Toc488680702

xii

ABBREVIATIONS & ACRONYMS

AC Alternating Current

CEC California Energy Commission

DC Direct Current

DOE Department of Energy

FET Field Effect Transistor

FOM Figure of merit

GaN Gallium Nitride

HSCC Hybrid switched capacitor circuit

IGBT Insulated gate bipolar transistor

JBS Junction Barrier Schottky

KCL Kirchoff’s Current Law

KVL Kirchoff’s Voltage Law

MPPT Maximum Power Point Tracking

MVDC Medium Voltage Direct Current

PV Photovoltaic

SC Switched capacitor

Si Silicon

SiC Silicon Carbide

UWBG Ultra-wide Bandgap

WBG Wide bandgap

1

I. Introduction

In this chapter, the motivation for developing advanced power electronics and thus

a new topology is first reviewed. The particular value of using wide-bandgap devices is

then explained. Then, the performance gaps of existing circuit topologies are explained

with respect to high-gain applications. Finally, an overview of the work done under this

thesis is given, and the layout of the thesis is described.

A. Motivation for High-Performance Power Electronics

Demand for renewable energy is increasing, and most of these new energy sources

are coupled to an AC grid through power electronic based power converters and large bulky

isolation transformers. Key institutions such as the DOE Energy Efficiency and Renewable

Energy (EERE) office are targeting 100s of GW of installed photovoltaic (PV) capacity in

the coming decades [1]. Despite the popularity of residential solar, the majority of PV

generation and growth remains in commercial and utility-scale. A large impediment to

fulfilling state and utility renewable portfolio standards is the high levelized cost of solar

PV energy ($109.8/MWh) compared to other sources (e.g. a conventional coal plant at

$60.4/MWh) [2]. This disparity in cost is due primarily to the high installed cost of

commercial and utility-scale solar PV systems (relative to capacity factor), which currently

totals between $1.77/Watt and $2.28/Watt [3]. Furthermore, inefficiency and construction

costs associated with AC distribution and transmission and DC-AC conversion are

motivating many, including the U.S. Department of Energy (DOE), to consider advocating

direct connection of PV to DC distribution (and even DC transmission) circuits. With

projected installations of renewable energy that connects to the grid through a power

electronic converter, it is projected that 80% of electrical energy will pass through a power

2

electronic converter by 2030 [4]. Using newly developed power electronics with WBG

devices can reduce power loss by 27% which equates to an approximate 8% reduction in

total U.S. energy consumption.

Figure 1 compares a typical AC grid tied PV installation and a candidate MVDC

grid. Typically, the PV array connects to the AC grid through an inverter at a low voltage.

It may then pass through multiple other transformers to achieve distribution and

transmission voltages. The proposed MVDC grid solution will allow the PV array to

connect directly to a DC grid through a single DC-DC converter at a medium voltage.

MVDC grids have been shown to be more efficient then AC grids that are subject to the

skin effect and proximity effect and require larger conductors for the same power delivery

[5]. Overall, an MVDC grid can help reduce the levelized cost of energy.

These predicted needs and benefits have motivated several institutions to set goals

for power electronics performance [6]. For example, the US department of Energy Office

Figure 1: Typical PV AC grid integration diagram (top); Proposed PV DC grid integration (bottom)

3

of Energy Efficiency and Renewable Energy (DOE/EERE) has targeted 100 W/in3 and

98% efficiency [7]. In the recent 2014 Google/IEEE Little Box Challenge, institutions were

given the challenge of designing the best inverter with specifications such as the ability to

handle up to 2 kVA loads, power density greater than or equal to 50 W/in3, 450/240 V AC-

DC conversion with an efficiency of greater than 95%, conform to specific EMI standards,

and many more all while undergoing testing for 100 hours. The winner, deemed by a panel

of judges, received $1 million [8].

An advancement that has the potential to enable the above performance metrics is

the development of new wide-bandgap semiconductor materials and devices.

 B. Wide-Bandgap Devices

 In contrast to conventional semiconductor materials, such as silicon and

germanium, wide-bandgap materials have a larger bandgap, translating to higher

breakdown voltages, lower junction capacitance, and higher operating temperature. This

can enable converters that operate at higher voltage, switch faster, and have smaller thermal

management systems. In particular, the performance of semiconductor materials is often

characterized by various figures of merit (FOM) [6]. Figure 2 compares the breakdown

voltage verses specific on-resistance for a given area of various materials; silicon, WBG,

and even ultra-wide bandgap (UWBG) [6]. Higher electric fields are required to create

breakdown due to the higher bandgaps. This paired with the lower on-resistance makes

WBG and UWBG devices of particular interest for power conversion.

Commercial-scale and utility-scale PV inverter installations still primarily utilize

silicon IGBT based power electronics that switch at low frequencies (5-15 kHz) and

interface to the grid through multiple step-up transformers. IGBTs have a high on-state

4

voltage drop due to the same properties that give them their high blocking voltage. Due to

a buildup of minority carriers during forward conduction, they experience a tail current

when the gate signal is removed which results in a slow switching frequency. It is important

to reduce parasitic inductance as inductance increases the fall time by increasing length of

the tail current [9],[10]. Existing commercial PV inverters using IGBTs for switching

typically average just 3.5-5.0 W/in3, making the power electronic converter physically

large and consequently a large fraction of the installed cost.

WBG devices also allow higher temperature operation which translates to less

thermal management requirements. One estimate was that the heat sink size of a 10 HP

electric motor drive could be reduced by 66% if WBG devices were used [11]. Due to

smaller junction capacitances, these devices also operate at higher frequencies and have

higher breakdown voltages. Filter components in power electronic converters scale with

 Figure 2: Vertical Unipolar FOM for several semiconductor materials; used with permission from [6]

5

the operating frequency; so, increasing frequency typically allows for smaller capacitors

and inductors. For instance, the 2010 Toyota Prius was investigated in [12] where the

power electronics operate at frequencies as low as 5 kHz using IGBTs. A low impedance

bus was designed for use with WBG devices allowing 100 kHz operation and reducing the

DC link capacitance from 888 µF using large film capacitors to 50 µF using ceramic chip

capacitors. It can be found that for a specific Ron, when comparing WBG to Si, the smaller

die size of WBG devices result in lower capacitance, which allows for quicker turn-on and

turn-off times. The decreased turn-on and turn-off times lead to higher efficiencies due to

less switching loss.

To realize the full potential of WBG materials and devices, the converter must be

designed around the device. The benefits of WBG may not be fully exploitable by simply

swapping silicon devices for WBG devices using classical converter topologies. Also, the

capabilities of WBG have not been demonstrated in all device types. For example, while

silicon carbide MOSFETs and GaN diodes have reached high hold-off voltage, GaN FETs

remain limited to lower voltages (i.e. 650V) that are not conducive to grid applications

using standard topologies.

C. Boost Converter Theory of Operation and Performance Limits

Although there are many topologies for power converters, they primarily perform

one of two functions; step up (boost) or step down (buck) output voltage levels. Some

applications, such as charge controllers, require a topology such as the buck-boost

converter which provide step up and step down capabilities in one circuit.

The boost converter is a subset of two-level converters in which the output voltage

is higher than the input voltage. The term two-level comes from the two voltage levels seen

6

on the inductor waveform. The classic boost converter schematic is shown in Figure 3.

Normally, the switch would be a transistor, but this schematic helps illustrate the two basic

states of the boost converter. The circuit is continuously switching between two states at a

given frequency to maintain the desired output voltage. The ratio of the period T that the

switch is on compared to the entire period is referred to as the duty cycle D and shown by

(1.1). Whereas, the portion of the period that the switch is off compared to the entire period

is given by (1.2).

 𝐷 =
𝑇𝑜𝑛

𝑇
 (1.1)

 𝐷′ =
𝑇𝑜𝑓𝑓

𝑇
= (1 − 𝐷) (1.2)

+
-

sV

D
i

swi

L
Li

 Lv

C

D

loadR





outv

loadi

Ci

+
-

sV
loadR

L

Li





Lv





outv

loadi

C +
-

sV
loadR

L

Li

 Lv





outv

loadi

C

Ci

Figure 3: Boost converter schematic (top); State 1 (bottom left); State 2 (bottom right)

7

For DC-DC converters, the inductor is typically the primary energy-transfer element. Using

the volt-second balance principle for steady-state operation and Kirchoff’s voltage law

(KVL), (1.3) is formed where 𝑉𝑠 is the source voltage and 𝑉𝑜 is the output voltage. The duty

cycle is related to 𝑉𝑠 and 𝑉𝑜 with (1.4).

 𝑉𝐿 = 𝑉𝑠𝐷 + (𝑉𝑠 − 𝑉𝑜)𝐷′ = 0 (1.3)

 𝐷 = 1 −
𝑉𝑠

𝑉𝑜
 (1.4)

With the switch closed, the boost converter is in state 1. A current path is created

from the source, through the inductor, to ground. The voltage across the inductor is the

source voltage causing the current in the inductor to increase in a ramp fashion. The

increasing energy is stored in the inductors magnetic field. The change in inductor current

compared to the average inductor current is also known as inductor current ripple and is

given by (1.5) and (1.6) where f=1/T.

 ∆𝐼𝐿 =
1

𝐿
∫ 𝑉𝑠𝑑𝑡

𝐷𝑇

0
 (1.5)

 ∆𝐼𝐿 =
𝐷𝑉𝑠

2𝐿𝑓
 (1.6)

The source is short circuited to ground through the inductor; therefore, this state can only

be maintained for a portion of the period. Although the inductor current is changing with

time, an average value can be found. Using the ideal steady-state relationship equating

power into and out of a system, (1.7) can be rearranged also using Ohm’s law to form (1.8).

 𝑃𝑜 = 𝑃𝑠 (1.7)

 𝐼𝐿 =
𝑉𝑜𝐼𝑜

𝑉𝑠
=

𝑉𝑜
2

𝑉𝑠𝑅
=

𝑉𝑠

𝑅𝐷′2
 (1.8)

8

In order for this converter analysis to remain valid, the inductor current must remain in

continuous conduction mode (CCM), meaning that the inductor current must always be

greater than zero. A tradeoff is typically seen when seeking lower current ripple and smaller

component size. The magnetic field in lower value inductors collapse at a higher rate when

compared to larger components at the same frequency; therefore, lower value components

lead to a higher ripple value. Equation (1.9) relates the minimum inductor size 𝐿𝑚𝑖𝑛 to the

source voltage, duty cycle, frequency, and inductor current ripple.

 𝐿𝑚𝑖𝑛 =
𝑉𝑠𝐷

∆𝑖𝐿𝑓
 (1.9)

Capacitors are often sized based on their peak voltage and the maximum allowable

deviation from the nominal DC voltage. The peak ripple is expressed in (1.10) as a voltage.

Voltage ripple is often specified as a maximum percentage and can be found by (1.11).

 𝛥𝑣 =
𝑉𝑜𝐷

2𝑅𝐶𝑓
 (1.10)

𝛥𝑣

𝑉𝑜
=

𝐷

2𝑅𝐶𝑓
 (1.11)

During state 1, the diode is reverse biased preventing the output capacitor from discharging

into the left half of the circuit. Energy stored in the capacitor’s electric field is used to

supply the load. The switch is closed for only a fraction of the period; therefore, the output

capacitor maintains its voltage level, neglecting the ripple. Inductor voltage and capacitor

current are given by (1.12) and (1.13) respectively.

 𝑣𝐿 = 𝑉𝑠 (1.12)

 𝑖𝑐 = −𝑣/𝑅 (1.13)

9

While the switch is open, the boost converter is in state 2. Current will flow through

the series-connected inductor and diode to supply the load while also charging the output

capacitor. As time progresses the inductor’s stored energy will decrease causing the current

to drop again in a ramp, but with a negative slope. In this state, the inductor voltage and

capacitor current are given by (1.14) and (1.15) respectively.

 𝑣𝐿 = 𝑉𝑠 − 𝑣 (1.14)

 𝑖𝑐 = 𝑖𝐿 − 𝑣/𝑅 (1.15)

The boost converter steady-state output voltage is given by rearranging (1.4) to

form (1.16).

 𝑉𝑜 =
𝑉𝑠

1−𝐷
 (1.16)

Although it appears that an infinite gain may be achieved by letting the duty cycle approach

100%, a real circuit has a critical duty cycle for which anything greater will start to decrease

gain due to various reasons including insufficient input power or an increase in switch

resistance caused by a temperature increase [13], or other circuit losses. Furthermore, it is

suggested that a duty cycle of no more than 80% be used due to the increased control

complexity resulting from its large nonlinearity for anything greater. Taking this into

consideration, the conventional boost converter has a gain limit of about 5 in practice [14].

D. High-Gain Converter Topologies

Over the years, research institutions have investigated various topologies to

improve converter size, weight, and power (SWaP) metrics. A common converter used to

boost voltage is the switched capacitor (SC) circuit. With this topology, capacitors are

charged in parallel with a voltage source placing them at the same potential. Once charged,

an active switch changes the configuration so that capacitors are then in series boosting the

10

voltage. High voltage gains can be achieved by adding additional capacitors but with the

penalty of also adding active switches and increasing the control complexity.

In [15] a converter is presented using an autotransformer and coupled inductor on

the same core along with various passive components and a single switch to achieve a full

load gain of approximately 14. Although the switch only goes through two states, on and

off, the converter actually transitions through three distinct modes due to the diodes as the

capacitor voltages drop with the switch being off. The authors incorporated features that

harvest leakage energy in one mode and deliver it to the load in another mode, to improve

efficiency.

In [16] a GaN-based flying-capacitor multilevel boost converter is proposed. Only

a single inductor is necessary, and voltages are balanced across flying capacitors. Diodes

between each flying capacitor only conduct for a fraction of the period keeping switching

conduction loss low. Since the voltages are distributed, the use of GaN transistors reduce

switching loss even with high frequency switching. This circuit offers a large increase in

SWaP due to its high-gain and minimal use of inductors. Although this topology offers the

benefit of high-gains, the control requirements are complex due to individual switching

requirements for each FET.

A high-gain topology controlled using only a single switch is discussed in [17].

This topology is referred to here as the hybrid switched capacitor circuit (HSCC). Having

an input stage equivalent to a traditional boost converter, the HSCC can be controlled by a

single active switch. Gains greater than the traditional boost converter can be realized

through a charge pump type mechanism using diodes for switching the capacitors in

various series/parallel configurations rather than an active switch, thus reducing control

11

complexity. In this topology, various levels of gain can be achieved, similar to [16] by

increasing the number of capacitor/diode cells, referred to here as a “stage”. In addition,

since this circuit makes heavy use of diodes, there is a strong potential that this circuit could

benefit from high voltage GaN diodes and potentially even UWBG diodes.

The HSCC will be the primary focus of this paper and is discussed in detail in the

following chapter.

E. Document Layout

 This work will present the design and analysis of a HSCC using WBG devices in

conjunction with hardware results. Chapter II combines the fundamental analysis of a boost

converter presented in Chapter 1 Section C and expands it to the HSCC. An idealized

representation of how the circuit operates is visualized from Spice results. A state-space

approach is also presented using an aggregated input/output behavior model in an attempt

to simplify the analysis.

 Before the prototypes were built, circuit simulations were performed. Chapter III

focuses on the results obtained from a lower-power prototype (i.e. the “evaluation circuit”)

for preliminary evaluation of the concept and the grid-scale (6 kW 10 kV) bipolar HSCC

prototype. Techniques for obtaining detailed models and the process for validation are also

presented in this chapter.

 Chapter IV details the construction and testing of the evaluation circuit. Board

layout techniques are also discussed. Hardware results are presented showing graphs to

show output voltage vs efficiency, output voltage vs frequency, gain vs frequency,

efficiency vs frequency, duty cycle vs input voltage, and efficiency vs input voltage.

12

 The 6 kW 10 kV bipolar HSCC prototype is presented in Chapter V. Design

decisions that were made to allow flexibility with testing are explained. Various loads are

tested and results are given which represent different power levels; these results were used

to validate the simulation models.

 Chapter VI gives a side by side comparison of hardware and simulations results.

After validating the full scale HSCC model with hardware, the model was used to predict

the converter’s California Energy Commission (CEC) equivalent efficiency. A detailed

approach is described, and the final CEC equivalent efficiency is given.

 Chapter VII summarizes this project’s findings and suggests future work to reach a

target power density of 100 W/in3.

 The Spice models were at times altered for the circuits. The custom changes for the

evaluation circuit are included in Appendix A. Appendix B shows a Spice circuit schematic

for the evaluation circuit. Appendix C shows a circuit diagram that was developed in Spice

and used for the full scale model.

13

II. HSCC Theory of Operation

The HSCC is a combination of the traditional boost converter topology and a SC

circuit, which in this case includes a diode-capacitor ladder, to implement a charge pump.

The gain of an idealized traditional SC circuit can be found with (2.1) where N represents

the number of additional charge pump stages. Combining (1.15) and (2.1), the output of

the idealized HSCC is determined by (2.2).

 𝑉𝑜,𝐶𝑃 = (𝑁 + 1)𝑉𝑠,𝑐𝑝 (2.1)

 𝑉𝑜,𝐻𝑆𝐶𝐶 =
(𝑁+1)𝑉𝑠

1−𝐷
 (2.2)

In this topology, there is only one controlled switch, but much of the gain relies on

switching within the network of diodes and capacitors in the output stage. For this circuit,

each stage is characterized by the addition of two capacitors (top rail and bottom rail) and

two diodes in series. A two-stage converter is shown in Figure 4. As with the classical

boost converter, this simplified HSCC will be analyzed. It was observed through simulation

that for an ideal HSCC, there are additional modes m for each additional stage. The number

of modes can be identified with (2.3). An example will be analyzed further.

 𝑚 = 2(𝑁 + 1) (2.3)

A. Two-Stage HSCC Analysis

For the two-stage HSCC, (2.3) gives 6 modes throughout one switching period.

There are 3 modes with the switch ‘on’ and 3 with the switch ‘off’; see Figure 4. To help

clarify simulation results, capacitors on the bottom rail (odd numbered) were made 10

times larger than the top rail (even numbered) capacitors. This helped to stabilize the lower

rail during switch transitions and reduce high frequency content seen through the circuit.

It also allows for the assumption that the lower rail voltages are approximately constant,

14

compared to those of the upper rail. Without loss of generality, it is assumed that all diodes

turn on/off instantly and there is no overlap in their conduction times; however, this

condition may be relaxed with the addition of operational modes to increase fidelity. As

long as the inductor current stays positive, it behaves similar to that of the traditional boost

converter in CCM. For steady-state analysis it is assumed that the voltage at the output is

always greater than the input. Therefore, positive current flow into each capacitor is defined

from right to left using passive sign convention. State 1 corresponds to the switch closed

and the inductor charging. The diode-capacitor ladder transfers charge according to the

current mode and maintains the output voltage. State 2 corresponds to the switch open and

the inductor transferring its stored energy to the capacitors and load. Importance was placed

on determining the diode switching and conduction pattern of the general HSCC. The

Figure 4: 2-Stage HSCC (top); Diode current profile (bottom left); Capacitor voltage (bottom right)

15

following analysis is based on Spice simulation using ideal components with no parasitics

with exception to the 852 mV voltage drop built into the LTspice default diode model.

Mode 1

When entering state 1, the converter starts in mode 1; see Figure 5. The arrows

show the direction of current flow. Even numbered diodes are forward biased placing the

bottom rail series capacitors C1 and C3 in parallel with the top rail series capacitors C2 and

C4. Although the lower rail transfers charge to the top rail, the lower rail only experiences

minor fluctuations since it is always directly connected between the load and ground. Diode

D4 is the only diode conducting. As C4 charges and reaches Vc3, the converter transitions

to mode 2.

Figure 5: Mode 1 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

16

Mode 2

During mode 2, diode D2 is conducting with capacitors C1 and C2 in parallel.

Charge is transferred from C1 to C2 until VC2 equals VC1. Figure 6 shows a representative

schematic with arrows to indicate current flow. Diode current and capacitor voltage are

also shown.

Figure 6: Mode 2 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

17

Mode 3

In mode 3, the voltage on each top and bottom rail capacitor pair (C1/ C2 and C3/

C4) are balanced resulting in no current flow. The load voltage is maintained by the

capacitors on the lower rail since they have a direct connection; see Figure 7. The inductor

current continues to increase until the transition to mode 4.

Figure 7: Mode 3 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

18

Mode 4

When the switch opens, the converter enters state 2 and mode 4; see Figure 8. Odd

numbered diodes are now forward biased. The inductor is now connected to the anode of

D1 and the negative (lower potential) side of C2. The inductor forces it’s built up current

through series connected C1 and C2, through D5, and supplies the load. Current also

branches off to charge series connected C1, C3, and C5. The increase in voltage for these

capacitors are very small. Top rail capacitors see a much larger voltage swing since they

alternate between a connection from ground to the input inductor. It should be noted that

current is flowing from the lower to higher potential through C2 and C4 cause the voltage

in both of these capacitors to drop. As the voltage of C4 reaches the voltage of C5, the

converter transitions into mode 5.

Figure 8: Mode 4 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

19

Mode 5

In mode 5, the input continues to supply the load and charge the output capacitor; see

Figure 9. Diode D3 is the only diode conducting current continues to charge C1 and C3. The

voltage of C2 continues to drop until it matches Vc3.

Figure 9: Mode 5 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

20

Mode 6

A majority of the input current charges C1 during mode 6; see Figure 10. The remaining

portion contributes to charging the output capacitor and supplying the load. In this mode,

only D1 is conducting.

Figure 10: Mode 6 Current flow (top); Diode current (bottom left); Capacitor voltage (bottom right)

21

An analytical approach was taken to determine a voltage gain function dependent

on the number of stages; however, the nonlinearities and complexity of the circuit make it

prudent to verify the gain relationship in (2.2) in simulation. Figure 11 shows the simulated

output from a traditional boost converter and a HSCC with N=1 and 2 with an input voltage

of 100 and duty cycle D=50% Ideal Spice components were used, neglecting parasitics

such as ESR and ESL; however, built in diode forward voltage parameters do give slightly

non-ideal results. Voltages roughly match what is predicted in (2.2). For N=0, the gain is

equivalent to that of a traditional boost converter, approximately 2. For N=1 and N=2, the

gain is approximately 4 and 6 respectively, which approximately match simulation results.

B. Switch Mode Circuit Analysis for Boost Converter

Analysis of switch mode converters controlled by pulse-width modulation (PWM)

techniques is commonly performed using the state-space averaging method. In this method,

a separate circuit corresponding to each switched mode configuration is analyzed.

Figure 11: Comparison of output voltage for a traditional boost converter (green), 1-Stage (red), and 2-

stage (blue) HSCC

22

Differential equations are determined for each energy storage element using KVL and KCL

to represent inductor voltages and capacitor currents respectively. Equation (2.4) represents

the state-space average general form where d represents the duty cycle, assuming a time

invariant system. Matrices with the subscript “1” represent the switch “on”; whereas, the

subscript “0” represent the switch “off”. The 𝐴𝑥 matrix represents the system and the input

matrix is represented by 𝐵𝑥. System inputs during the on and off state are represented by

𝐵1 and 𝐵0 respectively. The output is represented by 𝐶𝑥. Matrix 𝐷𝑥 is the feedthrough

matrix and is often the null matrix. The state vector 𝒙 contains the inductor current and

capacitor voltage. The vector 𝒖 contains system inputs.

 𝑥̇ = (𝐴1𝒙 + 𝐵1𝒖)𝑑 + (𝐴0𝒙 + 𝐷0𝒖)(1 − 𝑑) (2.4)

 𝑦 = (𝐶1𝒙 + 𝐷1𝒖)𝑑 + (𝐶0𝒙 + 𝐷0𝒖)(1 − 𝑑)

A reduced-order model is often used to simplify the analysis while still giving an

understanding of how the circuit operates. Higher fidelity models may also be analyzed

which include parasitics such as switch voltage drops, diode forward voltage, ESR, and

ESL. Equations (2.5) and (2.6) are formed using KVL and KCL for 0 < 𝑡 < 𝐷𝑇 and

represented in state-space form by (2.7) through (2.11). The feedthrough matrix D is equal

to the null matrix.

 Switch on:
𝑑𝑖𝐿

𝑑𝑡
=

(𝑉𝑠−𝑖𝐿𝑟𝐿)

𝐿
 (2.5)

𝑑𝑣𝐶

𝑑𝑡
= 𝑖𝐿 −

𝑣𝑐

𝐶𝑅𝑙𝑜𝑎𝑑
 (2.6)

 𝐴1 = [
−

𝑟𝐿

𝐿
0

0
1

𝐶𝑅𝑙𝑜𝑎𝑑

] (2.7)

23

 𝐵1 = [
1

𝐿

0
] (2.8)

 𝐶1 = [0 1] (2.9)

 𝒙 = [
𝑖𝐿

𝑣𝐶
] (2.10)

 𝒖 = 𝑉𝑠 (2.11)

For 𝐷𝑇 < 𝑡 < 𝑇, equations are given by (2.12) and (2.13) with state-space representation

(2.10) through (2.14)

 Switch off:
𝑑𝑖𝐿

𝑑𝑡
=

(𝑉𝑠−𝑖𝐿𝑟𝐿−𝑣𝐶)

𝐿
 (2.12)

𝑑𝑣𝐶

𝑑𝑡
=

𝑖𝐿

𝐶
−

1

𝐶𝑅𝑙𝑜𝑎𝑑
 (2.13)

 𝐴0 = [
−

𝑟𝐿

𝐿
−

1

𝐿
1

𝐶
−

1

𝐶𝑅𝑙𝑜𝑎𝑑

] (2.14)

 𝐵0 = [
1

𝐿

0
] (2.15)

 𝐶0 = [0 1] (2.16)

 𝒙 = [
𝑖𝐿

𝑣𝐶
] (2.17)

 𝒖 = 𝑉𝑠 (2.18)

Equation (2.19) through (2.23) represents the averaged state-space form.

24

 𝐴 = 𝐴1d + 𝐴0(1 − d) = [
−

𝑟𝐿

𝐿

𝑑−1

𝐿
1−𝑑

𝐶
−

1

𝐶𝑅𝑙𝑜𝑎𝑑

] (2.19)

 𝐵 = 𝐵1d + 𝐵0(1 − d) = [
1

𝐿

0
] (2.20)

 𝐶 = 𝐶1d + 𝐶0(1 − d) = [0 1] (2.21)

 𝒙 = [
𝑖𝐿

𝑣𝐶
] (2.22)

 𝒖 = 𝑉𝑠 (2.23)

In the next section, the HSCC converter model is adapted for use with a state-space

model.

B. Aggregated Input/Output Behavior

The HSCC achieves additional voltage gain through the same principle as a charge

pump. In an ideal charge pump, multiple capacitors are switched from a parallel to series

configuration. In one switching state with the capacitors in parallel, component voltages

are equal and capacitors are charged. In the second state, capacitors are switched into a

series configuration. In steady-state, charge is transferred to the output and is equivalent to

the charge transferred from one capacitor to the next in one switching period [18].

Neglecting the effects of parasitics and assuming all capacitors are the same value, voltage

is multiplied by the number of series connected capacitors.

In Section II Part A, diode switching behavior of the HSCC was analyzed which

illustrates the complexity of the dynamic circuit behavior. Multiple modes were present for

both switch states; 0 < 𝑡 < 𝐷𝑇 and 𝐷𝑇 < 𝑡 < 𝑇. As the number of stages N increase, the

total number of modes increase in accordance with (2.3). The multiple modes are present

25

due to the forward voltage drop of the diodes; modes are changed as capacitors charge and

forward bias the diode. It is necessary to predict the behavior of the HSCC with a various

number of stages N; therefore, an even further reduced order model may be implemented

by neglecting the diode forward voltage drop and treating it as an ideal diode. By neglecting

the diode forward voltage drop, it can be assumed that all diodes conducting and blocking

in a given conduction state do so instantly and simultaneously. In fact, this method of

modeling is commonly practiced in the first stage of design to aide in understanding main

features of a switching system [19].

A method for predicting converter output behavior was proposed in [20],[21] by

regulating instantaneous energy stored in the converter and assuming that input power

equals the sum of output power and any loss (2.24). Output voltage and load, 𝑉𝐶 and 𝑅𝑙𝑜𝑎𝑑

respectively, are user defined and used to express output power (2.25).

 𝑃𝑖𝑛 = 𝑃𝑙𝑜𝑎𝑑 + 𝑃𝑙𝑜𝑠𝑠 (2.24)

 𝑃𝑙𝑜𝑎𝑑 =
𝑣𝑐

2

𝑅𝑙𝑜𝑎𝑑
 (2.25)

Taking advantage of a black box approach (observing total energy stored), performance

characteristics can be estimated by representing the HSCC as a simple boost converter with

output capacitance of C’. Total energy in the HSCC can be shown by (2.26) where N is the

number of stages and 2N+1 is the total number of capacitors.

 𝐸𝑡𝑜𝑡𝑎𝑙 =
1

2
𝐿𝑖𝐿

2 +
1

2
∑ 𝐶𝑣𝑐𝑖

22𝑁+1
𝑖=1 (2.26)

To find the equivalent capacitance C’, equate energy stored in the capacitance in (2.26)

using equation (2.27).

1

2
∑ 𝐶𝑣𝑖

22𝑁+1
𝑖=1 =

1

2
𝐶′𝑣𝑜𝑢𝑡

2 (2.27)

26

Expanding and reducing (2.27) gives (2.28).

 (𝐶𝑣1
2 + 𝐶𝑣2

2 + 𝐶𝑣3
2 + ⋯ + 𝐶𝑣2𝑁+1

2) = 𝐶′𝑣𝑜𝑢𝑡
2 (2.28)

Lower rail capacitors, 𝐶𝑥 where x is odd, are connected in series between the load and

ground. Assuming ideal components, the average voltage is equal across the capacitors,

shown with (2.29) where all capacitor voltages have a value of 𝑣𝐶𝑥
. The output voltage is

the sum of the N+1 capacitor voltages along the lower rail, giving (2.30).

 𝑣𝐶1
= 𝑣𝐶2

= 𝑣𝐶3
= 𝑣𝐶2𝑁+1

= 𝑣𝐶𝑥
 (2.29)

𝑣𝑜𝑢𝑡 = 𝑣𝐶1
+ 𝑣𝐶3

+ ⋯ + 𝑣𝐶2𝑁+1
= (𝑁 + 1)𝑣𝐶𝑥

 (2.30)

Substituting (2.29) and (2.30) into (2.28) then rearranging, an expression for the

equivalent capacitance 𝐶′ is obtained in (2.31). This method of simplifying a circuit for

simpler analysis by using a scaling factor is similar to methods use to eliminate

transformers to simplify analysis.

 𝐶′ =
2𝑁+1

(𝑁+1)2
𝐶 (2.31)

The value for 𝐶′calculated is for the energy stored looking from the switch node to the end

of the capacitor ladder and does not include the output capacitor typical in boost converters.

Equation (2.32) accounts for the output capacitance by adding it to (2.31) and obtaining

C”.

 𝐶" =
2𝑁+1

(𝑁+1)2
𝐶 + 𝐶𝑜𝑢𝑡 (2.32)

Replacing C with C” in (2.19), the newly formed 𝐴1
′′ and 𝐴0

′′ are represented by (2.33)

and (2.34) respectively.

27

 𝐴1
′′ = [

−
𝑟𝐿

𝐿
0

0
1

(
2𝑁+1

(𝑁+1)2𝐶+𝐶𝑜𝑢𝑡)𝑅𝑙𝑜𝑎𝑑

] (2.33)

 𝐴0
′′ = [

−
𝑟𝐿

𝐿
−

1

𝐿(𝑁+1)

1

(
2𝑁+1

(𝑁+1)2𝐶+𝐶𝑜𝑢𝑡)(𝑁+1)
−

1

(
2𝑁+1

(𝑁+1)2𝐶+𝐶𝑜𝑢𝑡)𝑅𝑙𝑜𝑎𝑑

] (2.34)

Using (2.19), the new 𝐴" is expressed in (2.35)

𝐴 = 𝐴1
′′d + 𝐴0

′′(1 − d) = [

−
𝑟𝐿

𝐿

𝑑−1

𝐿(𝑁+1)

1−𝑑

(
2𝑁+1

(𝑁+1)2𝐶+𝐶𝑜𝑢𝑡)(𝑁+1)
−

1

(
2𝑁+1

(𝑁+1)2𝐶+𝐶𝑜𝑢𝑡)𝑅𝑙𝑜𝑎𝑑

] (2.35)

Equations (2.20) through (2.23) are still used for B, C, 𝒙, and 𝒖 as they were not

dependent on capacitance.

 Matlab was used to plot the output of an N = 4-stage HSCC to compare the results

with Spice model. Figure 12 shows the match between Spice and Matlab results with

approximately 16% error. Spice simulation results were more detailed capturing more

dynamics which had to do with factors such as the state-space model not including diode,

capacitor, or switch losses. Nonetheless, this error is higher than expected, but a higher

fidelity model is the subject of future work and may improve results.

28

Figure 12: 4-Stage simulated HSCC (top); aggregated input/output behavioral model (bottom)

216.6 V

214.2 V

210 V
40 8

29

III. Modeling and Simulation of HSCC Prototypes

This section details the simulation models and results for the two prototypes. First,

the 4-stage laboratory-scale HSCC design will be discussed, and the simulation results will

be presented. Next, the 8-stage bipolar HSCC model and simulation results will be

presented; this is the grid-scale version of what could be expected to support 6 kW at 10

kV distribution. This modified version contains a positive and negative “diode ladder” and

two transistor switches. High fidelity simulations were performed to analyze circuit

performance taking into account real devices to provide a closer match to actual hardware

results that will be discussed in Chapter IV. For model validation, simulations were

performed using a resistive load to match hardware experiments discussed in Chapter IV.

A. 4-stage laboratory scale circuit simulation

 The 4-stage laboratory scale HSCC was built using a GaN FET, SiC Junction

Barrier Schottky (JBS) diodes, and ceramic capacitors. Manufacturer Spice models were

used for the FET (GaN Systems GS66508T-E02-MR), diodes (Rohm SCS205KGC), and

1 µF capacitors (Kemet C2220C105KCR2C). Since the capacitors are X7R dielectric

multilayer ceramic chips (MLCCs), it is important to use the manufacturers C-V curve to

derate their capacitance based on their expected bias voltage accordingly. In this case,

Kemet’s K-SIM was used. A manufacturer model was obtained for the 22 µH inductor

(Vishay Dale IHLP6767GZER220M51) but measured ESR did not match the provided

value; therefore, the ESR value was modified to match measured data. The schematic and

models can be found in Appendix A and Appendix B respectively. Table 1 lists

 the parts and component values used in this circuit.

30

Figure 13 shows each capacitor voltage while in steady-state at 𝑓𝑠𝑤=300 kHz.

Capacitor voltages are well balanced which is important. If voltages are too far out of

balance, the effective capacitance of individual stage capacitors will drift apart causing

different rise/fall times and lead to the potential of diodes not switching as predicted.

Figure 14 shows the simulated node voltages. The lower rail capacitors are

represented by the green, red, pink, and dark green lines starting with C1 and moving left

to C9. The upper rail capacitors are represented by the gold, blue, teal, grey, and dark blue

lines starting with C2 and moving left to C8. The upper rail capacitors alternate between the

two lower rail capacitors the left and right of it. This happens as the switch alternates the

connection of top rail capacitor C2 between ground and the inductor.

Figure 13: Simulated capacitor voltages

Table 1: Components used for 4-Stage evaluation HSCC

Component Description Manufacturer / Part Number
D1, D2, … 1.2 kV SiC Diode Rohm / SCS205KGC
C1, C2, … 1 µF MLCC Capacitor Kemet / C2220C105KCR2C
FET 650 V GaN FET GaN Systems / GS66508T-E02-MR

Inductor 22 µH, 11 A SMD Vishay Dale / IHLP6767GZER220M51

31

Figure 15 demonstrates the switching nature of the diodes. It shows the diode

voltages with the blue representing odd numbered diodes and the red representing even

number diodes. As long as capacitor voltages are balanced, all diodes will be subject to

equal voltages which is seen as the voltage difference of the capacitors it connects.

Figure 16 is a simulation waveform of the inductor current. Since power density is

a key parameter, it is important to understand the performance of the inductor; the inductor

will be the largest single item on the board and can greatly impact converter size and weight

and thus the power density. The properties for the inductor current were found to be

somewhat different from what would be expected for a traditional boost converter. In a

traditional boost converter, if the inductor current reaches zero, it enters discontinuous

conduction mode (DCM). In this converter, it is possible for there to be negative current

(using passive sign convention) due to the capacitors on the top rail. During the negative

Figure 14: Simulated node voltages

32

conduction mode, capacitor node voltages swing to the potential they would be at with the

switch closed causing diodes to also change bias states. Load and frequency parameters

determine how long and how often the converter will switch to negative conduction.

Figure 15: Simulated diode voltages

Figure 16: Simulated inductor current

33

B. 8-Stage full power circuit

It should be noted that the 4-stage converter model discussed in the previous

Section B was validated prior to the 8-Stage simulation work discussed here and will be

discussed in Chapter V. The model was modified, and these simulation results were used

in the design process of an HSCC intended to operate at 10 kV and 6 kW.

To demonstrate the intended operation, simulation results are presented for a circuit

with N = 8 stages. Although theoretically a 4-Stage HSCC could boost a 600 V input to 10

kV with a 70% duty cycle, component voltages would experience excess of 2.5 kV which

is beyond the limits of commercial WBG devices under investigation. Diode and switch

voltage ratings are the most sensitive in this application as their maximum rating is 1700

V compared to the 2000 V rating of the MLCC capacitors selected. To keep maximum

component voltages at approximately 75 percent of rated (1250 V), an 8-stage HSCC was

selected for the design and modeled. It was found that as additional stages are added beyond

N=5-6, stage voltages become unbalanced, causing higher voltages toward the switch and

tapering off nonlinearly moving toward the load.

 To reduce component voltage stress, a modification to the HSCC layout previously

discussed was implemented by adding a negative counterpart. This modified circuit will be

referred to as a bipolar HSCC. The bipolar HSCC is configured by adding an additional

diode-capacitor ladder that has opposite polarity and diodes flipped with anode on the right

and cathode on the left. Diodes on the “bottom circuit” are oriented in the opposite direction

compared to the top to allow current flow through the top half of the circuit, through the

load, and back through the lower half [22]. This allows each diode-capacitor ladder to

effectively see 5 kV and remain balanced as each diode-capacitor ladder will only have 4

34

stages (8 stages total). Figure 17 illustrates the topology of the bipolar circuit; due to space

constraints, the circuit is shown with only 4 stages (as opposed to 8) for image clarity. The

LTspice screenshot is available in Appendix C.

Manufacturer Spice models were used when possible to obtain the most accurate

results. The positive and negative side of the circuit each used a single SiC FET (Wolfspeed

C2M0045170D). SiC JBS diodes were also selected (Wolfspeed C3D10170H). Power

inductors (West Coast Magnetics 320-04) rated at 57.8 µH and 32 A were necessary

because of the large input current. For improved energy density, 0.1 µF X7R MLCC

capacitors were used (Knowles 2220Y2K00104-KXTWS2). Table 2 summarizes the key

components used for the bipolar HSCC prototype. Since the capacitors have X7R

dielectric, individual stage voltages were obtained from simulation, and a C-V plot

obtained from the manufacturer was used to iteratively adjust each stage’s capacitance in

the model accordingly; see Figure 18 for C-V plot. Since the circuit’s inductance and

capacitance values were low, resistance and reactance of the supply cable coming from the

power supply were also included in this model. The full schematic is in Appendix C

Figure 17: 4-Stage bipolar HSCC schematic

 Bipolar HSCC converter schematic

35

Once the circuit was operational, the power levels were selected to validate

hardware results and will be discussed in Chapter V. Figure 19 shows the simulated output

voltage at one of the power levels. It is shown as +/- 5,045 V effectively giving a 10.09 kV

 Table 2: Key components used in bipolar HSCC prototype

Component Description Manufacturer / Part Number

D1, D2, … SiC Diode, 1.7 kV Wolfspeed, C3D10170H

MLCC,

0.1 μF,

2 kV

Knowles 2220Y2K00104KXTWS2

SiC FET,

1.7 kV

Wolfspeed C2M0045170D

Inductor,

58.8 μH, 32

A

West Coast Magnetics 320-04

Gate driver

board

Wolfspeed CRD-001

*These numbers include the 7-stage diode-capacitor ladder. Practical designs

will likely require fewer stages and thus fewer diodes and capacitors.

Figure 18: C-V plot for Knowles 2220Y2K00140*XTWS2

36

output with 600 V input and 46% duty cycle. The voltage ripple was 452 V pk-pk on each

pole (9.1%). The inductor current is shown in Figure 20. Based on the loading and

switching frequency of 145 kHz, similar characteristics are seen in the 8-Stage bipolar as

the lower-power 4-Stage unipolar discussed in the previous section. Two switching

schemes were possible; synchronous or complimentary. Simulations were performed to

determine which method provided better results. Synchronous showed to be the simplest,

because both gates can be triggered from a single signal. It also provided a higher overall

gain in simulation, but the reason for this was not investigated extensively.

 It is noted that in practice, these converters would be connected to a MVDC bus,

and the MVDC bus would dictate the output voltage of the converter. The input voltage

would be set by controlling the current from a PV array using a maximum power point

tracking (MPPT) algorithm. To obtain performance parameters under these conditions, the

resistive load could be replaced with an equivalent Thévenin source. However, the means

Figure 19: Simulated output voltage; Input voltage =600 V, D=46%, f=145 kHz

37

to test this configuration in hardware were not available; so, simulation and hardware

evaluation was done using a resistive load.

Figure 20: Simulated input inductor current; Input voltage =600 V, D=46%, f=145 kHz

38

IV. Hardware Validation of Evaluation Circuit

A 4-stage HSCC bench-scale prototype was designed and built to evaluate HSCC

operation and allow hardware validation of simulation models. Working from the validated

models, a grid-scale 10 kV 6 kW prototype was designed based on simulation results. This

section discusses the hardware results for the evaluation circuit. Chapter V describes the

grid-scale prototype construction and evaluation.

A. Evaluation Circuit Hardware Results

The first prototype was an attempt to investigate HSCC operation and to validate

the HSCC simulation models. With it being a lower power and voltage, a GaN FET (GaN

Systems GS66508T-E02-MR) was used to add the flexibility of higher frequency testing

at the lower voltage levels; see Figure 21. A fixed duty cycle was supplied through an

auxiliary port using an Agilent 3220A function generator. The board was laid in a

configuration so that D1 started at the input switch node and went in a straight line to D9.

Top and bottom rail capacitors were placed physically next to each other in an alternating

pattern. The board connected using screw lugs to power resistors which could be connected

as either 50Ω or 25Ω, by using 50Ω resistors in a single or parallel configuration. The input

voltage was supplied using a BK Precision 1735A 30V/3A power supply. RMS input and

output voltage and current was measured using Fluke 289, 87, 87 IV True RMS

multimeters. All node voltages were recorded using Tektronix P5250A differential voltage

probes and a Tektronix TDS 3014C oscilloscope. No input capacitor was added so that

inductor current could be measured as the supply current. The inductor current was

measured using a Tektronix TCP2020 2A RMS current clamp. Attempts were made to

39

measure individual diode currents using a Rogowski coil, but due to the low current levels,

there was a low signal to noise ratio which made the data unusable.

Figure 22 shows each individual capacitor voltage for 10 µs. The plot shows that

even over multiple switching transitions, during steady-state, the individual capacitors are

well balanced. This is important to ensuring diodes switch as predicted. Figure 23 shows

each node voltage from the switch to the output. The initial boost converter stage had a

gain of approximately 4.13. This gain was multiplied by (N+1) where N=4 for a total gain

Figure 21: 4-Stage HSCC Evaluation Board

40

of approximately 20.66. The odd numbered capacitors hold a relatively fixed voltage with

respect to ground whereas the even numbered capacitors swing between node voltages.

Figure 22: 4-Stage HSCC Evaluation Board measured capacitor voltages

Figure 23: 4-Stage HSCC Evaluation Board measured node voltages

41

 When the switch is ‘on’ the top rail capacitor is at the voltage of the bottom rail

capacitor to its left (closer to the switch) with respect to ground. When the switch is ‘off’,

the same capacitor is at the voltage of the lower rail capacitor to its right (closer to the load)

with respect to ground.

 Figure 24 through Figure 27 show the output voltage vs frequency, output power

vs frequency, gain vs frequency, and efficiency vs frequency respectively. A constant input

voltage of 30 V was supplied and the duty cycle was kept constant at 50%. The highest

output power corresponded to the highest output voltage and gain; however, the efficiency

was near its low at 85%. A peak efficiency of 88.1% was found at 550 kHz which was near

the lowest gain; approximately 14 compared to 23. The increase in frequency may be

explained by the inductor current. While increasing the frequency, there is less negative

current conduction to a certain point. This is due to the reduction in the inductor ripple

current which is a similar principle with a traditional boost converter; increasing the

frequency provides a smaller inductor current because it doesn’t have as much time to rise

or decay. The peak and minimum is closer to the average.

Figure 28 compares the effects of input voltage on duty cycle while maintaining a

voltage of 550 V at 300 kHz. The frequency was chosen as an anchor point because it

provided the most power. The same parameters were varied for a 25 kΩ and 50 kΩ resistive

load to determine if loading affected the circuits operation. For the 25 kΩ load, the duty

cycle decreased at a near linear rate of less than 1% between input voltages ranging from

25 to 30 in 1 V increments. The duty cycle using a 50 kΩ load decreased slightly more

rapidly non-linearly with the largest drop of 10% going from 27 V to 28 V. The gain is

42

compared for both loads in Figure 29. As expected, the gain decreased for both as input

voltage increased because the output voltage was kept constant.

Figure 24: 4-Stage HSCC Evaluation Board test results: Output voltage vs

frequency

Figure 25: 4-Stage HSCC Evaluation Board test results: Output power vs frequency

43

Figure 27: 4-Stage HSCC Evaluation Board test results: Efficiency vs switching frequency

Figure 26: 4-Stage HSCC Evaluation Board test results: Gain vs frequency

44

Figure 29: 4-Stage HSCC Evaluation Board test results: Efficiency vs input voltage

Figure 28: 4-Stage HSCC Evaluation Board test results: Duty Cycle vs input voltage

45

V. Bipolar HSCC Hardware Design and Testing Results

 An 8-Stage bipolar HSCC was designed based on results found from the unipolar

4-stage HSCC. This chapter will review the design strategy and present the measured

hardware results for the grid-scale prototype.

A. Bipolar HSCC Hardware Design

A prototype of the bipolar HSCC circuit was designed to operate up to 10 kV output

voltage and 6 kW output power. The constructed prototype is shown in Figure 30. The

inductors were sized to allow testing over a range of switching frequencies, as low as 100

kHz. The switching signal can be controlled with an open-loop PWM signal or hysteresis

current control. Although hysteresis current control is more commonly used for DC-AC

inverters, it is being explored as a means to directly control the input current (and thus the

input power) of the HSCC. The board can be operated as a bipolar or unipolar HSCC. SiC

FETS were used which have a recommend gate voltage of +24/-5 V. Each gate used a

Figure 30: 6 kW 10 kV bipolar HSCC prototype

46

premade gate driver (Wolfspeed CRD-001). The negative polarity HSCC has an isolated

source for the driver. Both gates are driven from the same signal.

A custom high-voltage resistive load, that was adjustable up to 10 kΩ, 10 kW (at

10 kV) was used for testing. High-voltage isolation and heat dissipation were important

safety considerations for the design and construction of the test bed. The entire test bed

was placed inside an interlocked box for protection of personnel.

For flexibility with testing, 7 stages were added to the positive side and 7 stages to

the negative. Stages could easily be eliminated to allow operation with fewer stages by

adding jumpers across stages. In addition, the inductors were deliberately oversized to

allow a wider range of switching frequencies (down to 100 kHz). Following the

preliminary phase of testing, 4 stages were selected for each pole of the converter (8 stages

total), and the converter was operated at 145 kHz. These operating parameters appeared to

provide the best efficiency over a wide range of operating conditions.

B. Bipolar HSCC Hardware Testing Results

The input to the bipolar HSCC prototype was connected to an Ametek / Sorenson

SGI 600/8 power supply, and the output was connected to the high voltage resistor bank.

Since the resistance value of the load drifted with temperature, these values were measured

at the time of the experiment. For example, at a nominal 50 kΩ setting, the resistance would

drift down to 44.4-47.3 kΩ. Data was collected at multiple load levels; 47.3 kΩ, 45.7 kΩ,

44.4 kΩ, 39.3 kΩ, 23.8 kΩ, 22.7 kΩ, and 16 kΩ. The RMS input and output voltages and

currents were measured using Fluke digital multi-meters, and several signals were

monitored by a Tektronix TDS 3054C oscilloscope. The supply was configured to supply

the prototype with +/- 300V input. Measurements were taken with varying input voltage

47

and duty cycle to determine output power and other performance results that could be used

to validate the simulated circuit model.

Table 3 lists measured output voltage, output power, gain, and efficiency for

various input voltages and duty cycles. At each input voltage, the output voltage was held

constant at that level. Duty cycle was varied to increase output power. For both voltage

levels, gain stayed constant only fluctuating between 15.1 and 15.2; however, efficiency

tends to decrease with increased duty cycle.

 Approximately 43% of rated power was achieved with a duty cycle of D = 0.46.

The circuit was allowed to “warm up” and reach steady-state before measurements were

taken. In steady state, the RMS output voltages summed to 10.055 kV at 2.574 kW

delivered to the load.

Table 3 also shows the positive and negative pole voltages. Therein, the output

voltage is seen to be effectively +/-5 kV. The voltage ripple on each pole was measured to

Table 3: 8-Stage bipolar HSCC performance measurements

Operating

Conditions
Hardware Results

Input

Voltage

(V)

Duty

cycle

(D)

Output

Voltage

(V)

Output

Power

(W)

Efficiency

(%)
Gain

330.1 0.33 5017 532 96.55 15.2

330.2 0.59 5006 1051 96.30 15.2

330.1 0.72 5004 1569 94.13 15.2

440.4 0.34 6678 975 95.88 15.2

440.2 0.66 6663 1952 95.56 15.1

530.5 0.35 8000 1440 94.98 15.1

600.1 0.46 10055 2574 95.32 16.8

48

be 477 Volts pk-pk average (9.5%). This can be mitigated with the addition of more

capacitance. The average input current is 4.3 A. On the rising edge, the input current is

consistent with what would be expected from a conventional boost converter. On the falling

edge, the current is seen to go slightly negative. This is due to the added dynamics of the

connection of the switch node to capacitor C2; see Figure 32

Figure 31: Output voltage of 8-Stage bipolar HSCC; 600 V input, D=46%, time in µs

Figure 32: Inductor input current of 8-Stage bipolar HSCC; 600 V input, D=46%, time in µs

49

VI. 8-Stage HSCC Hardware and Simulation Comparison & CEC Efficiency

A benefit to having a valid circuit model for simulation is the ability to gain reliable

results that you cannot test in hardware due to limiting factors. Since CEC efficiency

requires operation at various input voltage and load settings not available in the lab,

simulations were relied upon for this computation. The 8-stage bipolar HSCC was

validated in a similar manner to the 4-Stage unipolar but achieved greater accuracy due to

accounting for source impedance and both diode and FET temperature variations. This

chapter will compare hardware and simulation results and discuss the method for

computing the converter’s equivalent CEC efficiency.

Operating parameters such as input voltage, duty cycle, and load were originally

obtained from hardware testing. Data was recorded for multiple operating points. The

HSCC circuit model results were compared for these same operating points tuned to give

a well fit model. Table 4 shows a comparison of hardware and simulation results. The

average difference between measured and predicted efficiency was approximately 1.2%.

Table 4: Experimental and Simulation Results for Converter supplying a Resistive load

Operating

Conditions
Hardware Results Simulation Results

Input

Voltage

(V)

Duty

Cycle

(D)

Output

Voltage

(V)

Output

Power

(W)

Efficiency

(%)
Gain

Output

Voltage

(V)

Output

Power

(W)

Efficiency

(%)
Gain

330.1 0.33 5017 532 96.55 15.2 5115 553 95.10 15.5

330.2 0.59 5006 1051 96.30 15.2 5020 1058 94.53 15.2

330.1 0.72 5004 1569 94.13 15.2 4996 1566 92.43 15.1

440.4 0.34 6678 975 95.88 15.2 6708 984 95.35 15.2

440.2 0.66 6663 1952 95.56 15.1 6747 2002 94.11 15.3

530.5 0.35 8000 1440 94.98 15.1 7912 1408 95.43 14.9

600.1 0.46 10055 2574 95.32 16.8 10089 2592 93.13 16.8

50

The difference in measured and predicted gain was less than 0.5% showing a good fit. For

most cases, the simulation efficiency was slightly below actual hardware results. Since

efficiency is a key metric, this is preferred rather than simulation efficiency being higher.

It would be preferable to overdesign and get a higher efficiency in hardware when testing

than what was originally expected.

 Converters do not perform with the same efficiency under different conditions.

Factors such as loading and gain can largely affect the efficiency. For this reason, the CEC

has adopted a set of test procedures for manufacturers to perform before granting the ability

to connect inverters to solar systems in California. CEC inverters rated for 6 kW are

typically in the range of 96-97% [23]. Although the HSCC is a DC-DC converter, not an

AC-DC inverter, a modified set of test procedures was used to get a CEC equivalent

efficiency for this DC-DC converter. It is expected that a similar set of test procedures

would be adopted for DC-DC converters with their future use on a DC power grid.

 The CEC test procedure requires testing at 6 power levels for 3 voltage levels. The

weightings factors are 0.04, 0.05, 0.12, 0.21, 0.53, and 0.05 for the power levels 10%, 20%,

30%, 50%, 75%, and 100% respectively [24]. This must be done for three voltage levels,

VNOM, VMAX, and VMIN, then averaged. VMAX and VMIN account for the change in PV cell

operating points based on seasonal variations. For this study, the assumption was made that

testing would be done in Albuquerque, NM at Sandia National Laboratories Distributed

Energy Technologies Laboratory (DETL) where the ability exists to connect to an actual 1

kV 6 kW PV array using SolarWorld 175 panels. Nominal operating specifications were

obtained from the SolarWorld 175 datasheet [25] and was derated based on data provided

therein based on Albuquerque’s maximum and minimum recorded temperatures found on

51

www.weather.gov. Equation (5.1) is used to find the CEC efficiency. Simulation results

are listed in Table 5, which also provides a final expected CEC efficiency of 93.8%.

 𝜂𝑊𝑡𝑑 = 𝐹1𝜂10 + 𝐹2𝜂20 + 𝐹3𝜂30 + 𝐹4𝜂50 + 𝐹5𝜂75 + 𝐹6𝜂100 (5.1)

Table 5: Simulated CEC efficiency results

Weighting (left) for power out (right) at 10 kV out Efficiency at

Vs = 734 V

Efficiency at

Vs = 794 V

Efficiency at

Vs = 910 V

0.04 10 % 94.65 92.33 85.80

0.05 20 % 92.69 92.19 94.80

0.12 30 % 94.68 95.91 93.64

0.21 50 % 93.37 95.07 94.26

0.53 75 % 93.92 94.26 93.84

0.05 100 % 85.70 89.07 93.43

Weighted average 93.45 94.19 93.61

CEC efficiency 93.8%

52

VII. Conclusions and Future Work

Power electronics are advancing rapidly, enabling new applications and new areas

of research, especially with respect to power generation, distribution, and transmission.

The DOE and other institutions are interested in the possibility of new architectures arising,

including the possibility of a DC distribution network. This work presents a hybrid

switched capacitor circuit (HSCC) which uses WBG devices. The HSCC is a DC-DC boost

converter topology that allows higher gains than in classical DC-DC boost converters. The

HSCC can be realized in a compact circuit using a diode-capacitor ladder. By using WBG

devices, the circuit is capable of high-frequency switching, which allows the input inductor

and capacitors to be reduced in size. In addition, the heavy reliance of this circuit on diodes

makes it a potential early adoption strategy for high voltage GaN diodes and potentially

even UWBG diodes.

In this work, the HSCC operation was described analytically and through Spice

simulation. A low-power bench-scale prototype was built and tested to gain an

understanding of key operating principles, to validate Spice models, and to set the

foundation for a grid-scale 6 kW, 10 kV prototype. Both prototypes were modeled in Spice,

and the models were validated against hardware experiments with approximately 1% error

or less for input current, output voltage and gain. Conversion efficiency for the bipolar

HSCC was within 1.2% when comparing hardware and simulation. A key metric for this

converter, in addition to power density, is efficiency. The grid-scale converter was

demonstrated in hardware to deliver 2.56 kW at 10 kV DC to a resistive load with greater

than 95% efficiency. In addition, a modified CEC efficiency test protocol was chosen in

which the converter was evaluated in simulation at a nominal, maximum, and minimum

53

PV array operating voltage, based on Albuquerque, NM conditions, to determine a

weighted efficiency of 93.8%. These results indicate a strong potential for this converter

for use in grid-scale applications.

Future work should focus on improvements to converter efficiency and power

density. Eliminating the unused stages in subsequent prototypes will certainly reduce size.

It is also noted that the prototype was oversized to allow for sufficient test points for data

collection. The inductors were also deliberately oversized to allow a wider range of

switching frequencies during the circuit performance analysis phase. Reduction of board

size will remove unnecessary jumpers, eliminate unnecessary stages, and reduce trace

losses. A more deliberate selection of the input inductor will reduce size and may also save

in power losses. In short, the next prototype iteration should yield considerable

improvement in power density.

In addition, there are several techniques that are known to increase efficiency from

the reduction in switching losses such as zero-current switching (ZVS) or zero-current

switching (ZCS). Employing these approaches in this circuit would be more difficult

however, due to the circuit complexity.

Finally, the operation of the circuit connected to an MVDC line may introduce new

dynamical complexities, requiring changes to the converter design and/or new controls

approaches. This too should be investigated for future work.

54

REFERENCES

[1] National Renewable Energy Laboratory, “Renewable electricity futures study,“ NREL/TP-6A20-

52409. Golden, CO: National Renewable Energy Laboratory.

[2] U.S Energy Information Administration, “Annual Energy Outlook.” April 2015. URL:

http://www.eia.gov/forecasts/aeo/electricity_generation.cfm

[3] D. Chung et.al; “US Photovoltaic Prices and Cost Breakdowns: Q1 2015 Benchmarks for

Residential, Commercial and Utility-Scale Systems; an NREL Technical Report”; NREL/TP-

6A20-64746; September 2015. URL: http://www.nrel.gov/docs/fy15osti/64746.pdf

[4] U.S. Department of Energy. Online. Available: https://energy.gov/eere/amo/power-america

[5] M. Stieneker and R. W. De Doncker, "Medium-voltage DC distribution grids in urban areas,"

2016 IEEE 7th International Symposium on Power Electronics for Distributed Generation Systems

(PEDG), Vancouver, BC, 2016, pp. 1-7.

[6] R. J. Kaplar, J. C. Neely, D. L. Huber and L. J. Rashkin, "Generation-After-Next Power

Electronics: Ultrawide-bandgap devices, high-temperature packaging, and magnetic

nanocomposite materials," in IEEE Power Electronics Magazine, vol. 4, no. 1, pp. 36-42, March

2017.

[7] Power electronics: SunShot technical metrics for power electronics and related aspects. U.S.

Department of Energy, Office of Energy Efficiency and Renewable Energy. [Online]. Available:

http://energy.gov/eere/sunshot/ power-electronics

[8] Google/IEEE, (2015, Jul. 17). Detailed Inverter Specifications, Testing Procedure, and Technical

Approach and Testing Application Requirements for the Little Box Challenge [Online]. Available:

https://littleboxchallenge.com/pdf/LBC-InverterRequirements-20150717.pdf

[9] S. Eio, N. Y. A. Shammas, "IGBT tail current reduction by current injection technique, "

International Universities Power Engineering Conference, Sept. 2008

[10] B. I. Incau, I. Trintis, S. Munk-Neilsen, "Switching speed limitations of high power IGBT

modules, " European Conference on Power Electronics and Applications (EPE’15 ECCE-Europe),

Sept. 2015

[11] US Department of Energy, "Quadrennial technology review 2015: an assessment of energy

technologies and research opportunities, " Sept 2015

[12] J. Stewart, J. Neely, J. Delhotal, J. Flicker, "DC link bus design for high frequency, high

temperature applications, "Applied Power Electronics Conference and Exposition (APEC), March

2017

[13] V. Michal, "Dynamic duty-cycle limitation of the boost dc/dc converter allowing maximal output

power operations, " International Conference on Applied Electronics (AE), Sept. 2016

[14] Y. P. Siwakoti, F. Blaabjerg and P. C. Loh, "Ultra-step-up DC-DC converter with integrated

autotransformer and coupled inductor," 2016 IEEE Applied Power Electronics Conference and

Exposition (APEC), Long Beach, CA, 2016, pp. 1872-1877.

55

[15] Y. P. Siwakoti, F Blaabjerg, P. C. Loh, "Ultra-step-up dc-dc converter with integrated

autotransformer and coupled inductor, " Applied Power Electronics Conference and Exposition

(APEC), March 2016

[16] Z Liao, et al., "A GaN-based flying-capacitor multilevel boost converter for high step-up

conversion," Energy Conversion Congress and Exposition (ECCE), Sept. 2016

[17] M. D. Seeman, "A design methodology for switched-capacitor dc-dc converters, " Ph.D.

dissertation, EECS, Univ. California, Berkley, 2009

[18] A. Saeed, S. Ibrahim, H. F. Ragai, "A sizing methodology for rise-time minimization of Dickson

charge pumps with capacitive loads," IEEE Transactions on Circuits and Systems II: Express

Breifs, Volume PP, Issue 99, March 2017

[19] C. T. Rim, G. B. Joung, G. H. Cho, “Practical switch based state-space modeling of dc-dc

converters with all parasitics,” IEEE Transactions on Power Electronics, Volume 6, Issue 4, Page

611-617, Oct 1991

[20] J. Neely, S. Pekarek, R. DeCarlo, “Real-time hybrid predictive control of a boost converter with

constant power load,” Applied Power Electronics Converence and Exposition (APEC), March

2010

[21] J. Neely, R. DeCarlo, S. Pekarek, “Real-time model predictive control of the Cuk Converter,”

Control and Modeling for Power Electronics (COMPEL), June 2010

[22] J. Stewart, et al., “Design & evaluation of a hybrid switched capacitor circuit with wide-bandgap

devices for Compact MVDC PV power conversion,” Photovoltaic Specialists Conference, June

2017

[23] Go Solar California, (2017), Inverters list—simplified (June 2017) [Online], Available:

https://www.ieee.org/documents/ieeecitationref.pdf

[24] J. Newmiller, D. Blodgett, and S. Gonzalez, “Performance Test Protocol for Evaluating Inverters

Used in Grid-Connected Photovoltaic Systems,” DNV KEMA Renewables, Inc. and Sandia

National Laboratories, NM, Rep. SAND2015-1817R, 2015

[25] SolarWorld. (2010). [PDF]. Available: https://www.ieee.org/documents/ieeecitationref.pdf

56

Appendix A

Device Spice Models

Capacitor: 1 µF Kemet C2220C105KCR2C
.SUBCKT C2220C105KCR2C 1 6

*Temp@ 30°C, Bias@ 125Vdc , Center Freq@ 316.228 kHz

* KEMET Model RLC Cerm

L1 1 2 95.90E-12

L2 2 3 1.82E-09

R1 3 4 9.90E-03

C1 4 6 772.41E-09

R2 2 5 419.40E-03

C2 5 6 25.00E-12

R3 1 6 201.30E+06

.ENDS

Inductor: 22 µH Vishay IHLP-6767GZ-51

.SUBCKT IHLPF6767GZ51

L1 N001 N003 22µ Rser=0

R1 N002 N003 .315

C1 N002 N001 38p Rser=0 Lser=0 Rpar=0 Cpar=0

R2 N004 N002 .315

.end

SiC Diode: Rohm Schottkey Barier Diode SCS205KG

* SCS205KG

* SiC Schottky Barrier Diode model

* 1200V 5A

* Model Generated by ROHM

* All Rights Reserved

* Commercial Use or Resale Restricted

* Date: 2015/11/16

*****************A C

.SUBCKT SCS205KG 1 2

.PARAM T0=25

.FUNC R1(I) {40.48m*I*EXP((TEMP-T0)/155.8)}

.FUNC I1(V) {2.102f*(EXP(V/0.02760/EXP((TEMP-T0)/405.3))-

1)*

+ EXP((TEMP-T0)/7.850*EXP((TEMP-T0)/-601.3))}

.FUNC I2(V) {TANH(V/0.1)*(710.4p*EXP(-V/198.3)*EXP((TEMP-

T0)/54.40)+

57

+ 26.02f*EXP(-V/63.22/EXP((TEMP-T0)/178.9))*

+ EXP((TEMP-T0)/8.493*EXP((TEMP-T0)/-600)))}

V1 1 3 0

E1 3 4 VALUE={R1(MIN(MAX(I(V1)/0.5,-500k),500k))}

V2 4 5 0

C1 5 2 0.5p

G1 4 2 VALUE={0.5*(I1(MIN(MAX(V(4,2),-

5k),5))+I2(MIN(MAX(V(4,2),-5k),5)))+

+ I(V2)*(913.9*(MAX(V(4,2),0.5607)-0.5607)+

+ 727.2*(1-

360.9*TANH(MIN(V(4,2),0.5607)/360.9)/1.121)**-0.4987)}

R1 4 2 1T

.ENDS SCS205KG

SiC FET: GaN Systems 650 V E-HEMPT GS66506T

* Created in LTspice Version 4.13h

*

*

 *

* GaN Systems Inc. Power Transistors

*

* LTSpice Library for GaN Transistors

*

* Version 1.27

*

*

*

*

*

* Models provided by GaN Systems Inc. are not warranted by

*

* GaN Systems Inc. as

*

* fully representing all of the specifications and

operating *

* characteristics of the semiconductor product to which the

*

* model relates. The model describe the characteristics of

a *

* typical device.

*

58

* In all cases, the current data sheet information for a

given *

* device is the final design guideline and the only actual

*

* performance specification.

*

* Altough models can be a useful tool in evaluating device

*

* performance, they cannot model exact device performance

under *

* all conditions, nor are they intended to replace bread-

*

* boarding for final verification. GaN Systems Inc.

therefore *

* does not assume any liability arising from their use.

*

* GaN Systems Inc. reserves the right to change models

without *

* prior notice.

*

*

*

* This library contains models of the following GaN Systems

*

* Inc. transistors:

*

*

*

* GS66506T

*

*$

.subckt GS66506T gatein drainin sourcein T1

*

.param conv_aide=1

.param Rth_CasetoAmbient=0

*

.param aDi=0.25 cur={(1.3/3.6)*(0.069*75/80)*225.7/1}

slp=2.0 rpara=0.88

+ ITc=0.003 rTc=-0.0128

x0_0=0.31 x0_1=0.255

+ di_gs1={7*4.3e-5} di_gs2={2.6e-8}

di_gs3={100*0.8} di_gs4={80*0.23}

+ Igs1=1.42e-10 Igs2={(3.0e-010)*(5.7)/20}

Igs3=4.9 Igs4=6.83e-01

59

+ Igs5=-7.85e-011 Igs6=-3.30

Igs7=6.0

+ Igd1=5.49e-012 Igd2={2.6e-11*(7.5)/3}

Igd3=-3.09 Igd4=12

+ Isd1=1.7e-013 Isd2=1e-12 Isd3=0

Isd4=2.5

+ Isd5=5e-013 Isd6=10 Isd7=4.5

of1=100 of2=35

+ ff1=0.345 ff2=1.2 ff3=4.5

ff4=0.5 ff5=8 ff6=0.14

*

Rth T0 T1 {(0.35*3.6)*(15/75*80*(1+0.005*(Temp-27)))/225.7}

Cth 0 T1 {(1/3.6)*(2.4e-5*75/80)*225.7}

Rth_pkg_brd T0 0 {0.5+Rth_CasetoAmbient}

Cth_pkg T0 0 {3e-3}

*

*

bdtemp 0 T1 I = (if(v(drain,source)>0,

+ (cur*(1-ITc*(V(T1)-0+Temp-

25))*log(1.0+exp(21*(v(gate,source)-7.9+6.1-0.000*(Temp-

25))/slp))*

+ v(drain,source)/(1 +

max(x0_0+x0_1*(v(gate,source)+9.1),0.2)*v(drain,source)))*

+ v(drainin,sourcein),

+ (cur*(1-ITc*(v(T1)-0+Temp-

25))*log(1.0+exp(21*(v(gate,drain)-7.9+6.1-0.000*(Temp-

25))/slp))*

+ v(source,drain)/(1 +

max(x0_0+x0_1*(v(gate,drain)+9.1),0.2)*1.0*v(source,drain))

)*

+ v(sourcein,drainin)))

*

*Note: Internal inductors can be disabled by uncommenting

the following 3 lines and

*commenting out the next 6 lines.

*

rd drainin drain {(3.6/4)(0.95*rpara*(1-0*rTC*(Temp-

25)))*18.2/225.7} tc=0.0128

*rs sourcein source {(1*3.6)*(0.238*rpara*(1-0*rTc*(Temp-

25)))/225.7} tc=0.0128

*rg gatein gate {1.5}

*

rd drain3 drain {(3.6/4)*(0.95*rpara*(1-0*rTC*(Temp-

25)))*18.2/225.7} tc=0.0135

ld drainin drain3 {4.0e-10} Rser=0

rs source3 source {(1*3.6)*(0.238*rpara*(1-0*rTc*(Temp-

25)))/225.7} tc=0.0135

60

Ls sourcein source3 {4.0e-11} Rser=0

rg gatein gate1 {1.5}

Lg gate1 gate {1e-9} Rser=0

*

Rcsdconv drain source {1000Meg/aDi}

Rcgsconv gate source {1000Meg/aDi}

Rcgdconv gate drain {1000Meg/aDi}

*

bswitch drain2 source2 I = (if (v(drain2,source2)>0,

+ (cur*(1-ITc*(v(T1)-0+Temp-

25))*log(1.0+exp(21*(v(gate,source2)-7.9+6.1-0.00*(Temp-

25))/slp))*

+ v(drain2,source2)/(1 +

max(x0_0+x0_1*(v(gate,source2)+9.1),0.2)*v(drain2,source2))

),

+ (-cur*(1-ITc*(v(T1)-0+Temp-

25))*log(1.0+exp(21*(v(gate,drain2)-7.9+6.1-0.00*(Temp-

25))/slp))*

+ v(source2,drain2)/(1 +

max(x0_0+x0_1*(v(gate,drain2)+9.1),0.2)*1.0*v(source2,drain

2)))))

R_drain2 drain2 drain {(1e-4)}

R_source2 source2 source {(1e-4)}

*

**

bgsdiode1 gate source1 I = (if(v(gate,source)>100,

+

 (0.2*(1*conv_aide*10.5*aDi/1077*(di_gs1*(exp(16*(100.0

)/di_gs3)-1)+di_gs2*(exp(16*

+ (100.0)/di_gs4)-1)))*(1+0.005*(Temp-

27))*(1/3.6*225.7))*(1+0.09*exp(0.051*(Temp-27))),

+

 (0.2*(1*conv_aide*10.5*aDi/1077*(di_gs1*(exp(16*(v(gat

e,source1))/di_gs3)-1)+di_gs2*

+ (exp(16*(v(gate,source1))/di_gs4)-1)))*(1+0.005*(Temp-

27)))*(1/3.6*225.7))*(1+0.09*exp(0.051*(Temp-27))))

R_source1 source1 source {(14.47/380)}

*

**

bgddiode1 gate drain1 I = (if(v(gate,drain)>25,

+

 (conv_aide*4*(0.5*aDi/1077*(di_gs1*(exp(0.3*(25.0)/di_

gs3)-1)+di_gs2*(exp(0.3*

+ (25.0)/di_gs4)-1)))*(1+0.005*(Temp-

27))*(0.2/3.6*225.7)),

61

+

 (conv_aide*4*(0.5*aDi/1077*((di_gs1*1)*(exp(0.3*(v(gat

e,drain1))/(di_gs3*1))-1)

+ +(di_gs2*(1))*(exp(0.3*(v(gate,drain1))/(di_gs4*1))-

1)))*(1+0.005*(Temp-27))*(0.2/3.6*225.7))))

R_drain1 drain1 drain {14.47/380}

*

bdsdiode1 drain1 source1 I = (if(v(drain1,source1)>850,

+ (0.4e-

9*conv_aide*200*(0.5*aDi/1077*(di_gs1*(exp(5*(850.0-

630+((Temp-25)/1.75))/di_gs3)-1)+1*di_gs2*(exp(5*

+ (850.0-630+((Temp-25)/1.75))/di_gs4)-

1)))*(1+0.1*(Temp-27))*(0.2/3.6*225.7)),

+ (0.4e-

9*conv_aide*200*(0.5*aDi/1077*((di_gs1*1)*(exp(5*(v(drain1,

source1)-630+((Temp-25)/1.75))/(di_gs3*1))-1)

+ +1*(di_gs2*(1))*(exp(5*(v(drain1,source1)-630+((Temp-

25)/1.75))/(di_gs4*1))-1)))*(1+0.1*(Temp-

27))*(0.2/3.6*225.7))))

*

bdsdiode2 drain1 source1 I = (if(v(drain1,source1)>750,

+ (0.1e-

3*conv_aide*200*(0.5*aDi/1077*(di_gs1*(exp(0.5*(750.0-

670)/di_gs3))))

+ *(1+0.06*exp(0.1*(Temp-27)))*(0.2/3.6*225.7)),

+ (0.1e-

3*conv_aide*200*(0.5*aDi/1077*((di_gs1)*(exp(0.5*(v(drain,s

ource)-670)/(di_gs3)))))

+ *(1+0.09*exp(0.1*(Temp-27)))*(0.2/3.6*225.7))))

*

bgddiode2 gate drain1 I = (if(v(gate,drain1)>30,

+ (conv_aide*1e-12*((0.1*di_gs1*(exp(3*(30-

4)/1))+di_gs2*

+ (exp(3*(30-4)/1))))*(1+0.005*(Temp-

25)))*(1/3.6*225.7),

+ (conv_aide*1e-12*((0.1*di_gs1*(exp(3*(v(gate,drain1)-

4)/1))+di_gs2*

+ (exp(3*(v(gate,drain1)-4)/1))))*(1+0.005*(Temp-

25)))*(1/3.6*225.7)))

*

C_GS gate source {(1.25/7*Igs1/120/2.18)*3.5*225.7}

C_GS1 gate source Q =

((1/7*10/120/2.18*1.5)*225.7*1.5*((0.5*Igs2*Igs4*log(1+exp(

ff5*0.5*(v(gate,source)-Igs3+

+ 4.6)/0.9933))-

Igs5*Igs7*log(1+exp(ff6*(v(source,drain)-Igs6)/Igs7)))))

62

*

C_GD gate drain {(0.8/17*Igd1/30/2.18)*1.5*225.7}

C_GD1 gate drain Q =

((0.7/7*1/25/2.18*0.8)*225.7*((0.5*Igs2*Igs4*log(1+exp(ff1*

6*(v(gate,drain)-Igs3+of1-50)/

+

 (Igs4*ff3)))+Igd2*Igd4*log(1+exp(0.5*ff2*(v(gate,drain

)-Igd3+of2-30)/(Igd4

+ *ff4))))))

*

C_SD source drain {(2/7*Isd1/2.18)*10*225.7}

C_SD1 source drain Q =

(1/7*1/2.18*18*225.7*(4*Isd2*Isd4*log(1+exp(0.1*(v(source,d

rain)-Isd3+145)/Isd4))+

+

Isd5*Isd7*log(1+exp(1.5*(v(source,drain)-Isd6+55)/Isd7))

+ +5.7*0.0*(0.5*2.5e-

12*0.643*log(1+exp(v(source,drain)-4.68+80))/(0.643

+ *3.5))))

.ends

*$

63

Appendix B

4-Stage HSCC: Evaluation Circuit

64

Appendix C

8-Stage Bipolar HSCC: Grid Scale

	University of New Mexico
	UNM Digital Repository
	Summer 7-17-2017

	Design & Evaluation of a Hybrid Switched Capacitor Circuit with Wide-Bandgap Devices for DC Grid Applications
	Joshua L. Stewart
	Recommended Citation

	tmp.1501006488.pdf.hxIti

