

Dynamic Evolution Control for Fuel Cell DC-DC Converter

By Tole Sutikno

Dynamic Evolution Control for Fuel Cell DC-DC Converter

Ahmad Saudi Samudra¹, Tole Sutikno², Abdul Halim Mohd Yatim³

¹Department of Electrical Engineering, Universitas Lampung

Jln. Prof Suma⁹ Brojonegoro, Bandar Lampung, 35145, Indonesia, Ph./Fax: +62 721-701609/702767

²Department of Electrical Engineering, Universitas Ahmad Dahlan (UAD)

Jln. Prof. Soepomo, Jan¹⁶n, Yogyakarta 55164, Indonesia, Ph./Fax: +62 274-379418/381523

³Department of Energy Conversion, Universiti Teknologi Malaysia (UTM)

FKE-UTM, Skudai, 81310 Johor, Malaysia, Ph./Fax: +607-5535200/5566272

e-mail: saudi@ieee.org¹, thsutikno@ieee.org², halim@ieee.org³

Abstrak

Sel bahan bakar adalah sumber energi alternatif baru yang memiliki prospek yang baik untuk pembangkitan energi listrik terdistribusi dan aplikasi kendaraan listrik. Namun, sel bahan bakar mempunyai respon yang lambat disebabkan respon elektrodinamik dan termodinamik internal. Untuk mengoptimasi kinerja dari sistem sel bahan bakar, diperlukan sebuah konverter DC ke DC untuk sel bahan bakar dengan pengendali yang sesuai yang dapat meregulasi aliran daya dan secara otomatis mengatur tegangan keluaran konverter. Paper ini mengusulkan sebuah teknik kendali baru untuk konverter daya DC ke DC sel bahan bakar. Dilakukan desain dari metoda kontrol yang diusulkan. Sebuah pendekatan baru untuk sintesa pengendali konverter berbasis teori pengendali evolusi dinamik di paparkan. Pada paper ini didiskusikan contoh sintesa pengendali konverter DC ke DC tipe boost. Kinerja dari pengendali evolusi dinamik yang diusulkan disimulasikan menggunakan Matlab-Simulink untuk kondisi perubahan beban. Hasil simulasi menunjukkan bahwa teknik yang diusulkan adalah berkemampuan untuk mengendalikan konverter DC ke DC sel bahan bakar.

Kata kunci: boost, konverter DC ke DC, pengendali evolusi dinamik, sel bahan bakar

Abstract

Fuel cells are new alternative energy resource that has a great promise for distributed generation and electric vehicle application. However, fuel cells have a slow response due to their slow internal electromechanical and thermodynamic response. To optimize the fuel cell system performance, a fuel cell DC-DC converter with an appropriate controller which can regulate the power flow and automatically adjust the converter output voltage is needed. This paper proposes a new control technique for fuel cell DC-DC power converter. Design of the proposed control method for fuel cell DC-DC power converter is provided. A new approach for converter controllers synthesis based on dynamic evolution control theory is presented. In this paper, synthesis example of boost DC-DC converter is discussed. Performance of the proposed dynamic evolution control under step load variation condition is simulated under Matlab-Simulink environment. Simulation results show that the proposed techniques are capable for controlling fuel cell DC-DC converter.

Keywords: boost, DC-DC Converter, dynamic evolution control, fuel cell

1. Introduction

Due to economic problems and depletion of world fossil fuel supplies, renewable energy development for power generation received many attentions. Fuel cells are one of the alternative energy resources that have recently attracted a great deal of attention. Fuel cell is a device that converts the chemical energy of a fuel directly to electrical energy. Fuel cell has higher energy storage capability and is a clean energy source [1-4]. Fuel Cell can serve as an emergency energy source during long-term power outages. Fuel cells can be used as a portable power system. The fuel cells are use in every aspect because of their clean and efficient way of supplying electric power. The fuel cells are used in the standalone purposes at homes, hospitals, industries and now are use in numerous vehicles. Compared with any other energy

production technology, the fuel cells have a wider range of applications. Their potential application ranges from systems of a few watts to megawatts.

Among the various types of fuel cell, Proton exchange membrane (PEM) fuel cell is the most popular. PEM fuel cells show great promise for use in distributed generation electric vehicle applications. Compared with other distributed generation technologies, such as wind and photovoltaic (PV) generation, PEM fuel cells have the advantage that they can be placed anywhere within the distribution system, without geographic limitations, to achieve the best performance. In electric vehicles application, the increased desire for vehicles with less emission has made PEM fuel cells attractive for vehicular applications since they are essentially no pollutants emission and have high-power density and quick start [5-8].

PEM fuel cells are good energy sources to provide reliable power at steady state, but they have a slow response. This is mainly due to their slow internal electrochemical and thermodynamic responses [9-11]. In order to optimize the fuel cell system performance, a fuel cell DC-DC converter is needed to develop for various applications. Another important issue is the need for appropriate control of fuel cell DC-DC converter which can regulate the power flow and automatically adjust output voltage of the converters to avoid rapid load voltage variations, which may lead to a reduction of the power quality of the system.

Based on the above issues, this paper proposes an approach for fuel cell DC-DC converter controller using dynamic evolution control. The controller's synthesis based on dynamic evolution control theory is presented. The dynamic evolution control exploits the non-linearity and time-varying properties of the system to make it a superior controller. A comprehensive simulation analysis was conducted to verify the performance of the controller. The steady-state and transient response of the system is investigated.

2. Dynamic Evolution Controller Design for Fuel Cell DC-DC Converter

2.1 Fuel Cell DC-DC Converter System Model

A valid model for fuel cell and DC-DC Converter is introduced in [12]. Circuit of this model is illustrated in Figure 1. The circuit consists of a fuel cell generator, the boost DC-DC converter and load. Using boost DC-DC converter, the provided output voltage to the load can be regulated to the required voltage. The output voltage can be controlled by change the duty cycle (d) of boost DC-DC converter.

Figure 1. Circuit model of Fuel Cell and DC-DC Converter

The circuit of system in Figure 1 can be analyzed based on the boost converter switch condition. When the switch is closed, the diode is reversed bias. Figure 2 shows the equivalent

circuit of system when the switch is closed. Kirchhoff's voltage law around the path containing the Fuel Cell, inductor, and closed switch is

$$V_L = V_{FC} \quad (1)$$

When the switch is opened, the inductor current cannot change instantly, so the diode becomes forward biased to provide a path for inductor current. Figure 3 shows the equivalent circuit of system when the switch is opened. Assuming that the output voltage V_O is a constant, the voltage across the inductor is

$$V_L = V_{in} - V_O \quad (2)$$

Figure 2. Equivalent circuit of system when the switch is closed

Figure 3. Equivalent circuit of system when the switch is opened

The average inductor voltage must be zero for periodic operation. Expressing the average inductor voltage over one switching period,

$$V_L = D(V_{in}) - (1 - D)(V_{in} - V_O) = 0 \quad (3)$$

Solving for V_O yields

$$V_O = \frac{V_{in}}{1 - D} \quad (4)$$

The average duty cycle, D , is defined as the time relationship that the switch is on relative to the total switching period.

From (4) at steady state it can be verified that the gain ratio between output and input voltage becomes:

$$M = \frac{V_O}{V_{in}} = \frac{1}{1 - D} \quad (5)$$

2.2 Synthesis of Dynamic Evolution Controller for Fuel Cell DC-DC Converter

The dynamic evolution control theory has been described in reference [3] and [4]. In dynamic evolution control, the dynamic characteristic of system is forced to make evolution by following an evolution path. With the selected evolution path is an exponential function as shown in Figure 4, the value of the dynamic characteristic of system will decrease exponentially to zero by equation

$$Y = Y_0 e^{-mt} \quad (6)$$

where, Y is the dynamic characteristic of system, Y_0 is the initial value of Y , and m is a design parameter specifying the rate of evolution.

Figure 4. Dynamic Evolution path

The dynamic evolution function of this controller can be written as

$$\frac{dY}{dt} + mY = 0, \quad m > 0 \quad (7)$$

Synthesis process is done to obtain the control law that guarantees the dynamic characteristic of system decrease to zero by following the evolution path.

In case fuel cell boost DC-DC converter, this control law corresponds to the duty cycle equation of the converter. This duty cycle equation $\alpha(v_o, V_g, i_L)$, represents α as a function of the state v_o , V_g and i_L . The duty cycle equation $\alpha(v_o, V_g, i_L)$ is obtained by analyzed and substituted the dynamic equation of the converter system into the dynamic evolution function (7).

Based on the state-space average model, the dynamics voltage and current of the fuel cell boost DC-DC converter are given by

$$V_{FC} = L \frac{di_L}{dt} + v_o \cdot [1 - d] \quad (8)$$

$$C \frac{dv_o}{dt} = i_L \cdot [1 - d] - \frac{v_o}{R} \quad (9)$$

where L is the inductance, C the capacitance, R the load resistance, V_{FC} the fuel cell voltage, i_L the inductor current, v_o the output voltage, and d the duty cycle, respectively.

Rearranging (6), the output voltage of converter can be written as:

$$v_o = V_{FC} + v_o \cdot d - L \frac{di_L}{dt} \quad (10)$$

The dynamic evolution synthesis of the controller begins by defining the state error function (Y). In power electronic application, Y can be selected as a function of error voltage or error current. Refer to [3], with the selected Y is a linear function of error voltage as (11)

$$Y = k.v_{err} \quad (11)$$

the obtained duty cycle d is given by:

$$d = \frac{k \frac{dv_{err}}{dt} + (mk - 1)v_{err} + L \frac{di_L}{dt} + V_{ref} - V_{FC}}{v_O} \quad (12)$$

The expression for duty cycle α is the control action for the converter controller. Duty cycle equation (5) forces the state error function Y to make evolution by following equation (6) and decrease to zero with a decrease rate m .

From (12), we can also see that the fuel cell voltage, output voltage and inductor current are involved in control output. The advantage is the dynamic evolution control can compensate all of variation in the fuel cell voltage and output voltage also the change of inductor current. It contributes to the better dynamic performance of the controlled system. Hence the voltage output of converter converges to the converters steady state:

$$v_O = V_{ref} \quad (13)$$

3. Research Method

A complete fuel cell and DC-DC converter system with the proposed dynamic evolution control was modelled and simulated using MATLAB/Simulink simulation package. Overall Simulink model of the fuel cell system is shown in Figure 5. This work, a 65kW, 45V PEM Fuel Cell stack is used as power source. Nominal parameters of the used fuel cell stack in the simulation are given in Table 1.

Figure 5. Overall Simulink model of the fuel cell system

1
Table 1. Fuel Cell Nominal Parameters

Parameter	Value
Stack Power:	
Nominal	5998.5 W
Maximal	8325 W
Fuel Cell Resistance	0.07833 ohms
Nerst voltage of one cell (En)	1.1288 V
Nominal Utilization:	
Hydrogen (H2)	99.56 %
Oxidant (O2)	59.3 %
Nominal Consumption:	
Fuel	60.38 slpm
Air	143.7 slpm
Exchange current	0.29197 A
Exchange coefficient	0.60645

3
Figure 6. V-I and P-I Characteristic of the used Fuel Cell

Figure 7. The demanded Load Current

Figure 8. Voltage and Current of Fuel Cell

Figure 9. Output Voltage and Load Current

In this work, the performance of fuel cell converter system is tested under step load change condition. This test aims to see the ability of the fuel cell converter to regulate output voltage during a sudden load change condition. Here the situation where the initial load is set to 20A. At time is 8 second, the load demand is suddenly changes to 40A. This load change condition is done by closing the load switch on the simulation model. The control goal is to regulate output voltage, $V_o=100V$. The reference voltage is set at 100V during the operation.

4. Simulation Result

A comprehensive simulation analysis was conducted to verify the fuel cell DC-DC converter system performance. The performance of dynamic evolution control under step load condition is tested through simulation by using MATLAB SIMULINK. The V-I and P-I characteristics of the used fuel cell are shown in Figure 6, whereas the demanded load current for a period of time is in Figure 7. The simulation waveform of fuel cell voltage and current are shown in Figure 8, while the output voltage and load current are shown in Figure 9.

The simulation waveform shown that when the step load changes condition occurred, the fuel cell and load current are increase, but the DC-DC converter output voltage is still maintain in the same level. This condition indicates that the controllers accomplish to regulate the converter output voltage keep on steady-state at 100V reference. In the previous research [3], [4], the controller also has successfully controlled bidirectional DC-DC converter for interfacing ultracapacitor energy storage to fuel cell system. Therefore, the controller can be employed as alternative control for DC-DC converter.

5. Conclusion

This paper presents a dynamic evolution control for fuel cell DC-DC converter. The performance of dynamic evolution control under step load variation condition has been tested. From the simulation that have been done, the dynamic evolution control shown the advantages such as fast response and good transient performance. Simulation results show the dynamic evolution control law is insensitive to the input and parameter variations. The controller accomplishes to regulate the converter output voltage keep on steady-state at 100V reference.

References

- [1]. Dwari S, Parsa L. *A Novel High Efficiency High Power Interleaved Coupled-Inductor Boost DC-DC Converter for Hybrid and Fuel Cell Electric Vehicle*. Vehicle Power and Propulsion Conference. 2007; 1: 399-404.
- [2]. Xu H, Wen X, Qiao E, Guo X, Kong L. *High Power Interleaved Boost Converter in Fuel Cell Hybrid Electric Vehicle*. IEEE International Conference on Electric Machines and Drives. 2005; 1:1814-1819.
- [3]. Samosir AS, Yatim AHM. *Dynamic evolution control of bidirectional DC-DC converter for interfacing ultracapacitor energy storage to Fuel Cell Electric Vehicle system*. Power Engineering Conference. Australia. 2008; 1:1-6.
- [4]. Samosir AS, Yatim AHM. *Implementation of Dynamic Evolution Control of Bidirectional DC-DC Converter for Interfacing Ultracapacitor Energy Storage to Fuel Cell System*. IEEE Transactions on Industrial Electronics. 2010; 57(10): 3468-3473.
- [5]. Maggio G, Recupero V, Pino L. *Modeling polymer electrolyte fuel cells: an innovative approach*. Journal of Power Sources. 2001; 101(2): 275-286.
- [6]. Friede W, Rael S, Davat B. *Mathematical model and characterization of the transient behaviour of a PEM fuel cell*. IEEE Transactions on Power Electronics. 2004; (9): 1234-1241.
- [7]. Lee JM, Cho BH. *A dynamic Model of a PEM Fuel Cell System*. APEC 2009 conference, 2009; 1: 720-724.
- [8]. Hamelin J, Agbossou K, Laperrière A, Laurencelle F, Bose TK. *Dynamic behavior of a PEM fuel cell stack for stationary applications*. International Journal Hydrogen Energy. 2001; 26(6): 625-629.
- [9]. Thounthong P, Rael S, Davat B. *Control Strategy of Fuel Cell and Supercapacitors Association for a Distributed Generation System*. Transactions on Industrial Electronics. 2007; (12): 3225-3233.
- [10]. Nehrir M H, Wang C, Shaw S R. *Fuel cells: promising devices for distributed generation*. IEEE Power Energy Magazine. 2006; 4(1): 47-53
- [11]. Samosir A S, Anwari M, Yatim A H M. *A simple PEM Fuel Cell Emulator using Electrical Circuit model*. International Power and Energy Conference. Singapore. 2010; 1: 881-885.
- [12]. Farzad Abdous. *Fuel Cell/DC-DC Converter Control by Sliding Mode Method*. Waset Journal. 2009; 49: 1012-1016.

Dynamic Evolution Control for Fuel Cell DC-DC Converter

ORIGINALITY REPORT

15%

SIMILARITY INDEX

PRIMARY SOURCES

1 R. Balamurugan, R. Nithya. "FC/PV Fed SAF with Fuzzy Logic Control for Power Quality Enhancement", International Journal of Power Electronics and Drive Systems (IJPEDS), 2015 41 words — 1%

[Crossref](#)

2 Z. Jiang, R.A. Dougal. "Synergetic Control of Power Converters for Pulse Current Charging of Advanced Batteries From a Fuel Cell Power Source", IEEE Transactions on Power Electronics, 2004 41 words — 1%

[Crossref](#)

3 Alireza Khaligh. "<![CDATA[Digital Control of an Isolated Active Hybrid Fuel Cell/Li-Ion Battery Power Supply]]>", IEEE Transactions on Vehicular Technology, 11/2007 33 words — 1%

[Crossref](#)

4 Julio C. Rosas-Caro, Juan M. Ramirez, Pedro Martin Garcia-Vite. "Novel DC-DC Multilevel Boost Converter", 2008 IEEE Power Electronics Specialists Conference, 2008 29 words — 1%

[Crossref](#)

5 Trilochan Penthia, Anup Kumar Panda, Sunil Kumar Sarangi. "Implementing dynamic evolution control approach for DC-link voltage regulation of superconducting magnetic energy storage system", International Journal of Electrical Power & Energy Systems, 2018 27 words — 1%

[Crossref](#)

-
- 6 www.jatit.org 27 words — 1%
Internet
-
- 7 COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering, Volume 32, Issue 1 (2013-01-29) 21 words — 1%
Publications
-
- 8 Pi-Yun Chen, Kuo-Nan Yu, Her-Terng Yau, Jun-Ting Li, Chih-Kang Liao. "A novel variable step size fractional order incremental conductance algorithm to maximize power tracking of fuel cells", Applied Mathematical Modelling, 2017 17 words — 1%
Crossref
-
- 9 pret.web.id 17 words — 1%
Internet
-
- 10 es.scribd.com 16 words — 1%
Internet
-
- 11 s3.amazonaws.com 16 words — 1%
Internet
-
- 12 R.A. Dougal. "Strategy for active power sharing in a fuel-cell-powered charging station for advanced technology batteries", IEEE 34th Annual Conference on Power Electronics Specialist 2003 PESC 03 PESC-03, 2003 15 words — 1%
Crossref
-
- 13 Song-Yul Choe, Jong-Woo Ahn, Jung-Gi Lee, Soo-Hyun Baek. "Dynamic Simulator for a PEM Fuel Cell System With a PWM DC/DC Converter", IEEE Transactions on Energy Conversion, 2008 15 words — 1%
Crossref
-
- 14 Zhao, P.. "Parametric analysis of a hybrid power system using organic Rankine cycle to recover 14 words — < 1%

waste heat from proton exchange membrane fuel cell",
International Journal of Hydrogen Energy, 201202

Crossref

15 Sakhare, A.. "Fuzzy logic control of fuel cell for stand-alone and grid connection", Journal of Power Sources, 20040903 13 words — < 1%

Crossref

16 Tole Sutikno, Nik Rumzi Nik Idris, Nuryono Satya Widodo, Auzani Jidin. "FPGA Based a PWM Technique for Permanent Magnet AC Motor Drives", International Journal of Reconfigurable and Embedded Systems (IJRES), 2012 13 words — < 1%

Crossref

17 Muhammad Mansoor Khan, Wu Zhi-Ming. "A function-based approach for modelling multi-module PWM DC-DC distributed converter systems", International Journal of Electronics, 2002 10 words — < 1%

Crossref

18 www.fairchildsemi.co.jp 9 words — < 1%

Internet

19 Boumediene Allaoua, Khadidja Asnour, Brahim Mebarki. "Energy management of PEM fuel cell/ supercapacitor hybrid power sources for an electric vehicle", International Journal of Hydrogen Energy, 2017 8 words — < 1%

Crossref

20 P. Gupta, A. Patra. "Hybrid mode-switched control of DC-DC boost converter circuits", IEEE Transactions on Circuits and Systems II: Express Briefs, 2005 8 words — < 1%

Crossref

21 res.mdpi.com 8 words — < 1%

Internet

-
- 22 www.tdx.cat 8 words — < 1%
Internet
-
- 23 Choe, S.Y.. "Integrated modeling and control of a PEM fuel cell power system with a PWM DC/DC converter", Journal of Power Sources, 20070210 7 words — < 1%
Crossref
-
- 24 Huang, Pei-Hsing, Jenn-Kun Kuo, and Chun-Yen Huang. "A new application of the UltraBattery to hybrid fuel cell vehicles : Novel UltraBattery on fuel cell vehicles for the hybrid system", International Journal of Energy Research, 2015. 7 words — < 1%
Crossref
-
- 25 Schiermeyer, Andreas, and Stefan Schillberg. "Plant Molecular Pharming, Pharmaceuticals for Human Health plant molecular pharming pharmaceuticals for human health", Encyclopedia of Sustainability Science and Technology, 2012. 7 words — < 1%
Crossref
-
- 26 Caisheng Wang. "<![CDATA[Load Transient Mitigation for Stand-Alone Fuel Cell Power Generation Systems]]>", IEEE Transactions on Energy Conversion, 12/2007 6 words — < 1%
Crossref
-
- 27 O.A. Ahmed, J.A.M. Bleijs. "Modelling and experimental verification of the effect of parasitic elements on the performance of an active-clamped current-fed DC-DC converter", Simulation Modelling Practice and Theory, 2015 6 words — < 1%
Crossref
-
- 28 Sudipta Chakraborty. "Chapter 11 Modular Power Electronics", Springer Science and Business Media 6 words — < 1%

LLC, 2013

Crossref

EXCLUDE QUOTES OFF

EXCLUDE MATCHES OFF

EXCLUDE BIBLIOGRAPHY OFF