

International Exhibition & Conference for Power Electronics, Intelligent Motion and Power Quality 2012

(PCIM Europe 2012)

**Nuremberg, Germany
8-10 May 2012**

Volume 1 of 2

**ISBN: 978-1-62276-277-4
ISSN: 2191-3358**

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2012) by Mesago PCIM GmbH
All rights reserved.

Printed by Curran Associates, Inc. (2012)

For permission requests, please contact Mesago PCIM GmbH
at the address below.

Mesago PCIM GmbH
Rotebuehlstrasse 83-85
70178 Stuttgart Germany

Phone: 49 711 619 460
Fax: 49 711 619 4690

info@mesago.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Content PCIM Europe 2012

Keynotes

Electrical Power Subsystem on Satellites	19
Albert Crausaz, European Space Agency; Laurent Soubrier, Eric Trehet, Christophe Sabourin, Astrium Elancourt, F; Christophe Delepaut, European Space Agency, NL	
Solar Power	B#5
Peter Zacharias, University of Kassel / ISET e.V., D	
Grid Integration of Renewables	33
Frede Blaabjerg, Josep M. Guerrero, Aalborg University, DK	

Competition in Wide Bandgap Devices

Reverse Recovery in full-SiC Switches	45
Tim Hilden, Peter Jänker, EADS Deutschland; Lothar Frey, University of Erlangen, D	
Direct Comparison among different Technologies in Silicon Carbide	54
Bettina Rubino, Michele Macaudo, Massimo Nania, Simone Buonomo, STMicroelectronics, I	
Comparison of six different SiC Power Switching Devices in the 1200 V range	62
W.-Toke Franke, Danfoss Solar Inverters, DK	
 The Renaissance of the BJT as a highly efficient Power Device based on SiC Material	70
Samuel Araujo, Peter Zacharias, University of Kassel, D; Tomas Hjort, Fairchild Semiconductor, S	

Control of Converters and Drivers

High-Frequency GaN Diode-Free Motor Drive Inverter with Pure Sine-wave Output	76
Yifeng Wu, D. Kebort, J. Guerrero, S. Yea, J. Honea, Transphorm; Kohei Shirabe, Jun Kang, Yaskawa America, USA	
Multiphase Buck Controller Based on Voltage Controlled Constant on Time Architecture	84
Osvaldo Enrico Zambetti, Alessandro Zafarana, STMicroelectronics, I	
A SVPWM for Three-Phase Current Reconstruction on Single DC-Link Shunt	92
Ling Qin, Bilal Akin, Texas Instruments, USA	
New Control Method of adaptive dead Time for high efficient forward Converter	98
Bernhard Strzalkowski, Analog Devices, D	
Discrete Modeling of Resonant Converters – Practical Validation	106
Jürgen Stahl, Thomas Dürbaum, University of Erlangen, D	

Advanced Silicon Power Devices

600 V 6th-Gen CSTBTM: An Improvement of the switching Characteristic in high Current Density	114
Tatsuo Harada, Kazunari Hatade, Noritsugu Nomura, Tesuo Takahashi, Mitsubishi Electric, J	
TRENCHSTOP™ 5: A New Application Specific IGBT Series	120
Thomas Kimmer, Infineon Technologies Austria, A; Erich Griebel, Infineon Technologies, D	
DTMOS-IV: RDS(ON) Innovation by deep-Trench filling Superjunction Technology	128
Syotaro Ono, Hiroshi Ohta, Hiroaki Yamashita, Masaru Izumisawa, Wataru Saito, Shingo Sato, Noboru Matsuda, Yoshihisa Ohishi, Masataka Tsuji, Jun Onodera, Georges Tchouangue, Toshiba Corporation, J	
Super Junction MOSFET: Analysis and Market Outlook of next Generation Silicon Power Devices	132
Alexandre Avron, Yole Développement, F	

Special Session “FPGAs in Intelligent Motion I”

 FPGA Current Controller for Virtual Synchronous Machine	138
Christopher Pelczar, Markus Stubbe, Hans-Peter Beck, Oliver Zirn, Clausthal University of Technology, D	
Use of FPGA Model Based Design Flow for Motor Control on Servo Drives	146
Kevin Smith, Altera Europe, UK	
A Switching Control Strategy for the Reduction of Torque Ripple for PMSM	154
Karel Jezernik, Robert Horvat, University of Maribor, SLO	
FPGA High Efficiency low Noise Pulse Frequency Space Vector Modulation	162
Giulio Corradi, D. Quagreda, R. Raffaetà, Xilinx, D	

High Performance Motors and Electric Drives

Very High Performance Drives – up to 1 Mio rpm	170
Christoph Zwysig, Celerotron, CH	
Analysis and Design of a High Force Density Linear Electromagnetic Actuator	177
James Barnes, Jiabin Wang, Kais Atallah, University of Sheffield, UK	
 Construction of a High Force Density Linear Motor with a Passive Stator using Transverse Flux Technology	186
Marek Siatkowski, Bernd Orlik, University of Bremen, D	
Magnetic Bearing for Grind Ball	194
Alexander Norbach, University of Bremen, D	

Progress in Wide Bandgap Technology

Gate Oxide Reliability Assessment of the Cree 1200 V Z-FET™	B#5
Mrinal Das, Jim Richmond, Sarah Haney, Zoltan Ring, Anant Agarwal, John Palmour, Cree, USA	
 Ultra low Ron SiC Trench devices	202
Keiji Okumura, Nobuhiro Hase, Kazuhide Ino, Takashi Nakamura, Masanori Tanimura, ROHM, J	

New SiC thin Wafer Technology paving the Way of Schottky Diodes with improved Performance and Reliability	209
Vladimir Scarpa, U. Kirchner, A. Kern, Infineon Technologies Austria, A; R. Gerlach, Infineon Technologies, D	

Converters for Wind/Hydraulic Energies

Island Grid Control with independent Wind Power Stations based on fully-fed synchronous Generators	214
Florian Fein, Markus Schmidt, Bernd Orlik, University of Bremen, D	

Changing behaviour of a wind power station to a steam power plant for damping grid oscillations and add primary control	222
Markus Schmidt, Florian Fein, Bernd Orlik, Dennis Kuhl, University of Bremen, D	

Modified Control Structure for Single Phase Z-Source-Inverter and Efficiency Analysis	230
Manuel Steinbring, Jose Mario Pacas, University of Siegen, D	

Advanced Power Modules

IGBT Inverter with Increased Power Density by Use of a high-temperature-capable and low-inductance design	238
Klaus Vogel, Daniel Domes, Infineon Technologies, D	

New Module Concept for Overall low Inductance	244
Daniel Domes, Reinhold Bayerer, Alexander Herbrandt, Infineon Technologies, D	

Numerical Modelling of a high Temperature Power Module Technology with SiC Devices for high Density Power Electronics	250
Paul-Etienne Vidal, Francisco Carrillo, University of Toulouse; Alioune Cisse, Gregor Massiot, Catherine Munier, EADS, F	

Current Sensing

 Fast Current Measurement based on Enhanced $\Sigma\Delta$ Technology	258
Andreas Rath, Jens Onno Krahn, UAS Cologne; Christoph Klarenbach, Beckhoff Automation, D	

High Temperature Current Transducer with Enhanced Rejection of External Magnetic Fields	267
Wolfram Teppan, Dominik Schlaefli, LEM, CH	

Integrated Current Sensor based on MagnetoResistive (MR) Technology	275
Simon Scherner, Christian Nau, Sensitec; Andreas Nebeling, Wolfgang Schreiber-Prillwitz, Elmos Semiconductor, Germany, D	

Power Quality Solutions

Digitally Controlled Bridgeless PFC Converter without Inductor Current and Input Voltage Sensing	283
Wenqi Zhou, Manfred Reddig, UAS Augsburg; Manfred Schlenk, NMB-Minebea, D	

A New, Ultra-Low-Cost Power Quality and Energy Measurement Technology – Bringing SmartGrid on the Factory and Automation Floor	290
Andreas Eberhard, Alex McEachern, Power Standards Lab, USA	

High Efficiency 500 kVA UPS using Advanced-NPC Topology with RB-IGBTs as Bi-directional Switches	296
Satoki Takizawa, K. Fujii, Y. Yamakata, Y. Okuma, Fuji Electric, J	

Special Session “High Frequency Switching Technologies & Devices for Green Applications”

Efficient Power Electronics for the price of Silicon – 3D-GaN Technology for GaN-on-Silicon	303
Ertugrul Sönmez, Ulrich Heinle, Ingo Daumiller, Mike Kunze, MicroGaN, D	
The Status of HV GaN based Power Device Development at International Rectifier	B#5
Michael Briere, International Rectifier, USA	
Silicon Carbide BJT’s in boost applications	310
Peter Haaf, Fairchild Semiconductor, D; Martin Domeij, Fairchild Semiconductor, S	
Comparative High Frequency Performance of SiC MOSFETs Under Hard Switched Conditions	318
Bob Callanan, Julius Rice, Cree, USA	
Opportunities and Challenges for Wide Bandgap Power Devices in Megawatt PE Applications	325
Iulian Nistor, Munaf Rahimo, Liutauras Storasta, Chiara Corvasce, Andrei Mihaila, ABB Switzerland, CH	

AC/DC Converters

Performance Comparison of a Standard and a Holistic AC/DC Converter	333
Rosario Attanasio, F. Gennaro, STMicroelectronics, I	
 DC Link Chopper for AC-DC adapters	341
Bogdan Bucheru, Marco Davila, Ionel Dan Jitaru, Delta Energy Systems, USA	
Analysis of Parasitic Effects on passive Compensation of common Mode Noise in a Boost Converter	349
Martin Schmidt, Jürgen Stahl, Manfred Albach, University of Erlangen, D	
A Merged-Stage High Efficiency High Power Factor HB-LED Converter without Electrolytic Capacitor	357
Mor Peretz, Michael Chen, Nikhil Goyal, Aleksandar Prodić, University of Toronto, CDN	
High-Efficiency LED Lighting Need Not be a High-Cost Proposition	365
Andrew Smith, Jose Del Carmen, Christian Angeles, Power Integrations, USA	

DC/DC Converters

Integration of Dual Active Bridge DC/DC Converters for Converters Networks Applications	374
Jean-Christophe Crebier, Trung Hieu Trinh, N. Rouger, Y. Lembeye, Grenoble Electrical Engineering Laboratory, F	
Cost-Effective Implementation of a Digital Controlled LLC Resonant Converter for Application In Server- and Telecom-PSUs	382
Heiko Figge, N. Fröhleke, J. Böcker, University of Paderborn; F. Schafmeister, DELTA Energy Systems, D	
Resonant LLC and LCC Converter – Comparison Based on an Identical Hardware Set-Up	391
Christian Oeder, A. Pawellek, T. Duerbaum, University of Erlangen, D	
 A ZVS Half Bridge DC-DC Converter in MHz Frequency Region using Novel Hybrid Power Transformer	399
Hari Babu Kotte, Radhika Ambatipudi, Stefan Haller, Kent Bertilsson, Mid Sweden University, S	
Smoothing Transformer for Differential Mode Noise Reduction	407
Jürgen Stahl, R. Junghaenel, M. Albach, University of Erlangen, D	

New Photovoltaic Energy Systems

	A novel Single-Phase Transformerless photovoltaic inverter with innovative Semiconductor Technologies	414
	Mehmet Kazanbas, C. Nöding, T. Kleeb, Samuel V. Araújo, Lucas Menezes, P. Zacharias, University of Kassel, D	
	Design Optimization of a 250W Microinverter for Distributed Photovoltaic Applications	420
	Rosario Atanasio, F.Gennaro, G.Scuderi, STMicroelectronics; M. Cacciato, A. Consoli, University of Catania, I	
	Three-Level DC/DC Converter for Utility-Scale Renewable Applications	428
	Paul Drexhage, K. Haddad, SEMIKRON, USA	
	Triangular Current Mode Operation of a Three Phase Interleaved T-Type Inverter for Photovoltaic Systems	436
	David Leuenberger, J. Biela, ETH Zurich, CH	
	First 99% PV Inverter with SiC JFETs on the market – future role of SiC	444
	Regine Mallwitz, Carsten Althof, Stefan Buchhold, Edwin Kiel, SMA Solar Technology, D	

Gate Drives

	1st Commercial SiC JFET Driver for Direct Drive JFET Topology	452
	Karl Norling, Christian Lindholm, Dieter Draxelmayr, Infineon Technologies Austria, A	
	Get tuned – A new Generation of Driver IC including Safe Isolation by Coreless Transformer Technology	458
	Andre Arens, Peter Kanschat, Ulrich Schwarzer, Harmut Jasberg, Ralph Danklefsen, Infineon Technologies, D	
	High Reliability 1200 V High Voltage Integrated Circuit (1200 V HVIC) for half Bridge Applications	466
	Masahiro Yamamoto, Liang Xiaoguang, Manabu Yoshino, Takano Takeuchi, You Habu, Mitsubishi Electric, J; Marco Honsberg, Mitsubishi Electric Europe, D	
	Parasitic Inductance in Gate Drive Circuits	473
	Reinhold Bayerer, Daniel Domes, Infineon Technologies, D	
	Fully Digitally Controlled Gate Drive Unit for High Power IGBTs	478
	Karsten Handt, H. Koehler, M. Hiller, R. Sommer, Siemens, D	

Reliability

	Power Cycling Capability of New Technologies in Power Modules for Hybrid Electric Vehicles	486
	Christian Herold, Josef Lutz, Chemnitz University of Technology; Alexander Hensler, Siemens; Markus Thoben, Thomas Gutt, Infineon Technologies, D	
	Bond Wire Life Time Model based on Temperature dependent Yield Strength	494
	Samuel Hartmann, Emre Özkol, ABB Switzerland, CH	
	The combined effect of failure factors in power modules for automotive applications	502
	Souad Bacht, L. Dupont, G. Cocquery, IFSTTAR; S. Loudot, Renault, F	

Cooling

Analytical and Experimental Characterization of Erosion Effects According to Pin-Fin Shape in Electronics Cooling Loops	510
Ralph Remsburg, J. Gilmore, Amulair Thermal Technology, USA	
Pushing the Limits of liquid Cooling: Design and Analysis of a direct liquid Cooling System for Power Modules	519
Jesus Moreno, Matt Reeves, Peter Beucher, Sy-Jenq Loong, David Bono, Wolverine Tube, USA	
Investigation of Pulse Overload-Behavior of a High Current Connector with Transient-Thermo Electric FEM Simulation	525
Olaf Bochow-Ness, A. Grams, E. Hoene, S. Huber, H. Pötter, T. Prewitz, O. Wittler, F. Wüst, Fraunhofer IZM; K.-D. Lang, Technical University Berlin, D	

Power Electronics in Automotive, Traction and Aerospace

Increasing Packaging Density and Thermal Performance with minimized Parasitics for High Power Inverters	533
Thomas Gottwald, Christian Rössle, Schweizer Electronic, D	
 Characterization of SiC MOSFET dual Modules for Future Use in Railway Traction Chains	539
Joseph Fabre, Michel Piton, ALSTOM Transport; Philippe Ladoux, University of Toulouse, F	
Energy Saving Operation for Railway Inverter System with SiC Power Module	547
Tomohiro Kobayashi, Y. Nakashima, K. Kaneko, Y. Yamashita, A. Murahashi, Mitsubishi Electric, J	
9 kW Isolated DC-DC Converter for Hybrid Bus	554
Alexander Isurin, Alexander Cook, Vanner, USA	

Energy Storage

Autobus with four Minutes Recharges at the Ends of the Line	560
Daniel Chatroux, CEA, F	
 A Novel Voltage Balancing and Monitoring for a Stack of Electrochemical Double Layer Capacitors	567
Nejat Mahdavi, Michael Kipp, Erich Riedisser, Liebherr-Elektronik; Aly Mashaly, Karl E. Brinkmann, D	
 A Small Flywheel Energy Storage for Hybrid Cars	575
Jacques Laeuffer, Dtalents, F	

Sensorless Drives

 Optimization of the passive components of the Modular Multilevel Matrix Converter for Drive Applications	583
Johannes Kolb, Felix Kammerer, Michael Braun, Karlsruhe Institute of Technology (KIT), D	
 Cost-effective Implementations of Sensorless Control Strategies	591
Giacomo Scelba, A. Consoli, G. Scarcella, University of Catania; A. Cucuccio, D. Costanzo, Gianluigi Forte, ST Microelectronics, I	
Initial Rotor Position Detection in Electrically Excited Medium Voltage Synchronous Machines	600
Simon Feuersänger, Jose Mario Pacas, University of Siegen, D	

Special Session “E-Mobility – Battery Chargers”

Advantages and Challenges of Contact less Charger	B#5
Rainer Knorr, Siemens, D	
A general Overview of the Need of the charging Infrastructure and its Integration in the Smart Grids	B#5
Michael Tiegelkamp, Siemens, D	
DC Charging of Electric Vehicles – The Combined (Combo) Charging System as Universal Solution	610
Robert Weber, BMW, D	
Batteries and SMART Battery Management	B#5
Martin März, Fraunhofer-IISB, D	
High Power DC Chargers for eMobility: Topologies, Requirements and Interconnectivity	B#5
José Miguel Magraner Cáceres, GH Electrotermia, E	

High Power Converters

Potential of Two-Level and Three-Level Inverter Techniques for Medium Power Inverter Applications	617
Marc-André Ocklenburg, Siemens, D	
 Soft Switching Characterization of a 6.5kV IGBT for High Power LLC Resonant DC-DC Converter	625
Drazen Dujic, Gina Steinke, E. Bianda, F. Canales, ABB Corporate Research; S. Lewdeni-Schmid, C. Zhao, J. Steinke, ABB Power Electronics, CH	
 Hybrid Multilevel Converter: A new Voltage Source Converter Topology for improved Efficiency	632
Ralph Niederer, Vivatec, CH	
Modular Multilevel Shunt Reactive Compensator: a viable solution for flicker mitigation	640
Gianluca Postiglione, G. Borghetti, G. Torre, A. Piccoli, M. Santagiuliana, M. Perna, F. Punghellini, Ansaldo Sistemi Industriali, I	
Modular Multilevel Converters with Reverse-Conducting IGBT	648
Hans-Günter Eckel, Daniel Wigger, University of Rostock, D	

New Materials for Power Electronics

Novel Silver Contact Material for Applications on DCB	656
Yvonne Löwer, Heraeus Materials Singapore, SGP; Thomas Krebs, Susanne Duch, Sebastian Fritzsche, Wolfgang Schmitt, Thomas Muriel; Heraeus Materials Technology, D	
Optimizing Thermal Interface Material for the Specific Needs of Power Electronics	665
Martin Schulz, Infineon Technologies; Wilhelm Pohl, Hala Contec, D; Scott T. Allen, Henkel, USA	
Silicon Nitride Substrates for Power Electronics	672
Manfred Goetz, Nico Kuhn, Bernd Lehmeier, Andreas Meyer, Curamik Electronics, D	
A new base plate concept on the basis of aluminium-copper clad materials	680
Andre Uhlemann, Alexander Herbrandt, Infineon Technologies, D	

New Generation of Silicone Gels for Power Devices Encapsulation	686
Eric Vanlathem, Dow Corning, B; Hiroji Enami, Dow Corning Toray, J; D.S. Hyun, Dow Corning Corporation, USA	

Control Techniques in Intelligent Motion Systems

Parameter Sensitivity of Extended Adaptive Observer for the Encoderless Identification of Two-Mass-Systems	694
Henning Zoubek, Jose Mario Pacas, University of Siegen, D	

Optimization of the passive Components of the Modular Multilevel Matrix Converter for Drive Applications	702
Felix Kammerer, Johannes Kolb, Michael Braun, Karlsruher Institut für Technologie (KIT), D	

Dynamic Behaviour and Efficiency of Multimotor Drives for Electric Vehicles using MHF Converters	710
Martin Schulz, Lukas Lambertz, Anna Mayer, Rainer Marquardt, University of the Federal Armed Forces Munich, D	

A Strategy for Suppressing Residual Vibrations in Motion Control	717
Loay Alkafafi, Carsten Hamm, Siemens; Tomas Sauer, Justus-Liebig-University Gießen, D	

Advanced Models for Non-linear Multi-variable Model-based Control	725
Carsten Hamm, Siemens, D	

New Wide Bandgap Devices

Depletion-Mode SiC VJFET Simplifies High Voltage SMPS	733
Nigel Springett, Robin Schrader, Jeff Casady, Semisouth Laboratories, USA	

1200 V, 450 A Power Module with 36 mm² of SiC VJFET Area	738
Kevin M. Speer, Robin Schrader, David C. Sheridan, Jeffrey B. Casady, SemiSouth Laboratories; Jim Gafford, Chris Parker, Michael S. Mazzola, Mississippi State University, USA	

1,7 kV Hybrid SiC Power Module With large Current Capacity and Low Power Loss	743
Shigeru Hasegawa, K. Morishita, S. Iura, K. Kurachi, I. Umezaki, H. Yamaguchi, Y. Matsuno, T. Harada, H. Watanabe, Y. Nakayama, T. Miki, M. Iwasaki, T. Oi, T. Oomori, H. Sumitani, Mitsubishi Electric; Y. Hayashida, Melco Semiconductor Engineering, J; E. Stumpf, Mitsubishi Electric Europe, D	

A Class D Audio Amplifier as an Application for Silicon Carbide Switches	749
Verena Grifone Fuchs, C. Wegner, S. Neuser, D. Ehrhardt, University of Siegen, D	

Wire Bonds in Power Modules

A measure using the eddy current technique on the effect of aluminum reconstruction in power Semiconductor modules	757
Tien Anh Nguyen, D. Labrousse, P.-Y. Joubert, S. Lefebvre, SATIE; Serge Bontemps, Microsemi PMP, F	

Large-Cu-Wire Wedge Bonding on Wafers with Cu Pad Metallization	767
Jamin Ling, Tao Xu, Christoph Luechinger, Kulicke & Soffa Industries, USA; Petra Backus, Oliver Worm, Atotech Deutschland, D	

Al-Cladded Cu Wire Bonds Multiply Power Cycling Lifetime of Advances Power Modules	776
Uwe Scheuermann, R. Schmidt, SEMIKRON Elektronik; E. Milke, Heraeus Materials Technology, D	

Novel Cu-bond Contacts on sintered Metal buffer for Power Module with extended Capabilities	784
Jacek Rudzki, Frank Osterwald, Danfoss Silicon Power; Martin Becker, Ronald Eisele, UAS Kiel, D	

High Power Devices

3.3 kV High Speed IGBT Module For Bi-directional and Medium Frequency Application	792
Masashi Shinagawa, Takashi Waga, Yoshiaki Toyota, Yasushi Toyoda, Katsuaki Saito, Hitachi Europe, UK	

IGBT Press-Packs for the Industrial Market	800
Franc Dugal, Evgeny Tsyplakov, Andreas Baschnagel, Liutauras Storasta, Thomas Clausen, ABB Switzerland, CH	

Short-Circuit Behaviour of High-Voltage IGBTs in Circuits with di/dt Snubbers	808
Thomas Basler, Josef Lutz, Chemnitz University of Technology; T. Brückner, R. Jakob, P. Sadowski, G. Junge, Convertteam, D	

1700 V Reverse-Blocking IGBTs with V-Groove Isolation Layer for Multi-Level Power Converters	815
David H. Lu, Masaaki Ogino, Tohru Shirakawa, Haruo Nakazawa, Yoshikazu Takahashi, Fuji Electric, J	

Special Session “FPGAs in Intelligent Motion II”

High Fidelity Hybrid Hardware-in-the-Loop Simulator with FPGA and Processor for AC Railway Traction	822
Meng Sun, Joachim Böcker, Zhiyu Cao, University of Paderborn, D; Laisheng Tong, Huanqing Zou, CSR Zhuzhou Electric Locomotive, CN; P. Ranjan, IIT Mumbai, IND	

Boosting Dynamics of ac Machines by using FPGA based Controls	830
Oleg Buchholz, Joachim Böcker, University of Paderborn, D; Shashidhar Mathapati, Delta Energy Systems, D	

Efficient Space Vector PWM Scheme for Multi-Level Inverters	838
Markus Höltingen, Jens Onno Krahn, UAS Cologne; Ingo Staudt, SEMIKRON Elektronik, D	

A Novel and Flexible Test Stand for Medium Voltage Drives Using a Hardware-in-loop (HIL) Simulator	846
Weihua Wang, Jean Bélanger, Christian Dufour, Opal-RT Technologies, CDN; Ata Douzdouzani, ABB Switzerland, CH	

Postersession

Advanced Power Devices I

New Symmetric Voltage Suppressor with Peak Pulse Power and increased Power Capacity	853
Alexey Surma, Y. M. Loktaev, A. V. Stavtsev, A. A. Chernikov, Proton-Electrotex, RUS	
IGBT Leakage Current Prediction	861
Paolo Soldi, Jorge Mari, Matthias Menzel, Thomas Zöls, GE Global Research; Fabio Carastro, GE Energy, D	
Design and Optimization of two Kinds of robust 700V DR-LDMOS using a thin epitaxial Technology	868
Bon-Keun Jun, Nam-Chil Moon, Kyung-Wook Kwon, Chang-Jun Lee, Kun-sik Sung, Jong-Min Kim, Jae-Hyun Yoo, Hee-dae Kim, Joo-Won Park, Nam-Joo Kim, Kwang-Dong Yoo, Dongbu HiTek, ROK	
Comparison of Output Power and Power Cycling Capability of BIGT and IGBT/Diode Inverters dependent on Modulation Degree and fundamental Frequency	873
David Weiß, Daniel Wigger, Hans-Günter Eckel, University of Rostock, D	
Introducing the 5.5 kV, 5 kA HPT IGCT	881
Tobias Wikström, Björn Backlund, Thomas Setz, Kenan Tugan, Thomas Stiasny, ABB Switzerland, CH	
Analysis of Light Load Waveform of Synchronous Buck Converters during Dead-Time	887
Yen-Tang Wang, TW	
A Hole Barrier IGBT with Enhanced Breakdown Voltage by a floating P well	894
Giuseppe Consentino, S. Amara, Donato Corona, A.Grimaldi, S. Pisano, G. Sammatrice, STMicroelectronics, I	

Advanced Power Devices II

Process Simulation for Feasibility of Double Side Polished: Mosfet and Schottky Diode	900
Giuseppe Consentino, Monica Miccichè, D. Cavallaro, G. Di Liberto, A. Grimaldi, A. Raffa, STMicroelectronics, I	
Top-Layout Design Influence on Electrical Performances and Short-Circuit Ruggedness of a Thin-wafer Trench-Gate IGBT	908
Antonino Sebastiano, Alessandria, Maria Silvia Cannizzaro, Domenico Fagone, Leonardo Fragapane, STMicroelectronics, I	
Scaling of Chip-Level to Module Level for RC-IGBTs and conventional IGBTs	914
Daniel Wigger, David Weiß, Hans-Günther Eckel, University of Rostock, D	
Surge Current Behavior of turned on 600 V NPT-IGBT	921
Björn Bünsow, Michael Kurrat, Ernst-Dieter Wilkening, Braunschweig University of Technology, D	
AlphaIGBT™ – Making IGBTs Efficient and Easy to Use	926
A. Bhalla, F. Wang, G. Moxey, Roland Weber, Alpha & Omega Semiconductor, USA	
 Short-Circuit Behavior of Diodes in Voltage Source Inverters	931
Steffen Pierstorf, Hans-Günter Eckel, University of Rostock, D	
Simple Turn-off Description of Trench Field Stop IGBT – IGBT3/3.3 kV	938
Daniel Heer, Reinhold Bayerer, Infineon Technologies, D	

Wide Bandgap Devices

Si IGBT-SiC JBS Rectifier co-Packs enable 28 % lower Power Losses	944
Ranbir Singh, Siddarth Sundaresan, GeneSiC Semiconductor, USA	
SiC “Super” Junction Transistors with Ultra-Fast (< 15 ns) Switching Capability	948
Ranbir Singh, Siddarth Sundaresan, GeneSiC Semiconductor, USA	
Characterisation and Evaluation of 1700 V SiC-MOSFET Modules for Use in an active Power Filter in Aviation	952
Sebastian Liebig, Markus Nuber, Jürgen Engstler, Alfred Engler, Liebherr Elektronik; Josef Lutz, Chemnitz University of Technology, D	
Reverse Recovery Behavior of the Body Diode of the SiC MOSFET	959
Tobias Appel, Hans-Günter Eckel, University of Rostock, D	
GaN-on-Si Solutions with in-situ Passivation for fast Switching 600 V Devices	966
Marianne Germain, Joff Derluyn, Stefan Degroote, EpiGaN, B	

Converter Control and Drive I

Dimmer-Ballast Compatibility for low-Consumption Lamps	971
Laurent Gonthier, Benoit Renard, STMicroelectronics, F	
Failure Characteristics of Parallel Converters	979
Stefan Schmitt, BLOCK Transformatoren-Elektronik, D	
Innovative Event Driven State Machine (SMED) Peripheral for Digital Control of Power Conversion & Lighting Applications with 8bit Microcontrollers	986
Ales Loidl, Jakub Hajek, Giuseppe Bosisio, Ignazio Salvatore Bellomo, STMicroelectronics, CZ	
 Power Line Communication for a high insulated Power	994
Lilia Galai, Bertrand Revol, SATIE; Francois Costa, UPEC, F	
Achieving Ultra Low Standby Power Consumption of Switched Mode Power Supply	1000
Hangseok Choi, Fairchild Semiconductor, USA	

Converter Control and Drive II

Full Digital Implementation of an Optimized Modulation Strategy for Series-Parallel Resonant Converter	1008
Zhiyu Cao, Junbing Tao, Meng Sun, Norbert Fröhleke, Joachim Böcker, University of Paderborn, D	
The improved Burst Mode in the stand-by Condition of switching Mode Power Supply	1016
Xiaowu Gong, Infineon Technology Asia Pacific, SGP	
Parametric Design Guidelines for MW Oven Inverter	1024
Cesare Bocchiola, International Rectifier, I	
Low Harmonic Rectifier Using 12-pulse Current Splitter/Merger	1031
Andrzej Pietkiewicz, Schaffner EMV; Kurt Schenk, NTB University of Applied Sciences, CH	
Which Power MOSFET Technologies in LLC HB Converters?	1039
Giuseppe Consentino, Antonino Gaito, STMicroelectronics, I	
One-Quadrant DC Motor Drive with Nonlinear Step-Up-Down Characteristics	1047
Felix Himmelstoss, UAS Vienna; Karl H. Edelmoser, Vienna University of Technology, A	

Multilevel and other advanced Converters I

- Current Sharing in Multiphase Interleaved Converters by Means of One Current Sensor** 1054
 Jens Christian Schroeder, Marinus Petersen, Friedrich W. Fuchs, University of Kiel, D
- Analytical Computation of Current Ripple for Interleaved Converters with Coupled Inductors** 1062
 Oneil Rodrigo Zárate Vargas, Hermann Wetzels, Volkswagen; Andreas Lindemann, Otto-von-Guericke-University Magdeburg, D
- Study on next-Generation two-Stage Architecture for synchronous Buck Converter in high Power-Density computing Power Supplies** 1071
 Tirthajyoti Sarkar, Mona Joshi, Ritu Sodhi, Fairchild Semiconductor; C. V. Bhargava, Indian Institute of Technology Madras, IND; Steven Sapp, Fairchild Semiconductor, USA
- Multiphase resonant Inverters for supercapacitor Charging** 1078
 Nikolay Hinov, Dimitar Arnaudov, Nikola Gradinarov, George Kraev, Nikolay Rangelov, Technical University of Sofia, BG
- Comparison of Output Rectifier Topologies in Case of a Low-Profile LLC Converter** 1086
 Christian Oeder, Alexander Bucher, Thomas Dürbaum, University of Erlangen, D
- Response Time Study for High Voltage Power Supply Based on Voltage Multipliers** 1094
 Saijun Mao, Xu Chu, GE Global Research Center; Zhen Chao, Huawei Technologies, CN

Multilevel and other advanced Converters II

- Achieving Peak Current Controlled Cuk Converter Stability** 1100
 Nicola Femia, A. De Nardo, Walter Zamboni, University of Salerno, Italy
- Minimizing Power Components of Isolated DC-DC Converters** 1108
 Nicola Femia, Giulia Di Capua, University of Salerno, I
- Comparison of Transformerless Multilevel Topologies for Photovoltaic Application Concerning Efficiency, Leakage Current and Mechanical Volume** 1116
 Fabian Gebhardt, Hauke Vach, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D
- LCL filter Design for an NPC three-Level three-phase grid-connected Inverter** 1124
 Daniel Montesinos-Miracle, Jordi Benet-Barberan, Marc Pagès-Giménez, Samuel Galceran-Arellano, Antoni Sudrià-Andreu, CITCEA-UPC, E
- **A new Circuit Topology of Modular Multilevel Converter (MMC) with an open end Transformer** 1128
 Anandarup Das, Hamed Nademi, Lars Norum, Norwegian University of Science and Technology, N

Converter and EMI I

- How to maximize SSCG Technique Effects in order to improve EMI of Stepper Motors Driver** 1135
 Alessandro Priscoglio, A. Longhitano, STMicroelectronics, I
- Frequency-Domain EMI Noise Source Modelling for Power Converter** 1142
 Clement Marlier, Arnaud Videt, Nadir Idir, Houmam Moussa, Regis Meuret, University of Lille 1, F
- Method for the Reduction of the Switching Losses in an IGBT Inverter** 1150
 Silvan Geissmann, Don Partridge, Felix Jenni, UAS North Switzerland; Eric Carroll, EIC Consultancy; Munaf Rahimo, Ulrich Schlapbach, Raffael Schnell, ABB Switzerland, CH

Development of a Wireless Dimmable CFL for Domestic Application on the Basis of Bluetooth Technology	1158
Alexander Pawellek, M. Weinmann, T. Duerbaum, University of Erlangen, D	

Dynamic Study of the Phase-Controlled Parallel-Series (LC_pC_s) Resonant Converter to Drive High-Brightness Power LEDs	1164
Christian Brañas, F. J. Azcondo, V. M. López, A. Navarro, R. Casanueva, F. J. Díaz, University of Cantabria, E	

Converter and EMI II

Frequency Dither Circuit for Electronic Ballast EMI Reduction	1171
Peter Bredemeier, Tom Ribarich, International Rectifier, D	

Simple Control Circuits for Electronic Ballast Design	1175
Tom Ribarich, International Rectifier, USA	

Synthesis of Input line Current in Power Factor Correction Control for optimal Converter Operations	1181
Maurizio Salato, VICOR, USA	

Practical Evaluation of Rectangular-Voltage-Fed Distribution System Loaded by Three-Phase Diode Rectifier	1188
Yasuyuki Nishida, Hiromichi Oyama, Chiba Institute of Technology; Takaharu Takeshita, Nagoya Institute of Technokogy, J	

Reduction of Total Harmonic Distortion (THD) for Interleaved Converters Operating in Discontinuous Conduction Mode (DCM)	1192
Tobias Grote, Delta Energy Systems; Sven Bolte, Norbert Fröhleke, Joachim Böcker, University of Paderborn, D	

Measuring Power Supply Noise with an RSA	1200
Steve Sandler, Picotest.com, USA	

Motors & Magnetic Design

Algorithmic slot geometry determination for automated machine design process	1206
Quirin Hecker, Wolfgang Meyer, Hans-Georg Herzog, Munich University of Technology, D	

A Detailed Step-by-Step Description of the Measurement of Absolute Inductances of Permanent Magnet Synchronous Machines	1213
Sven Ludwig Kellner, Bernhard Piepenbreier, University of Erlangen, D	

Modeling of a doubly fed Induction Machine considering Iron Saturation and Skin Effect	1219
Guido Tisborn, Christian Mehler, Bernd Orlik, University of Bremen, D	

Intelligent Motion

A New Intelligent Power Module with the Fast Reverse Recovery MOSFET for Low Power Motor Drive Application	1227
Bum-seung Jin, Sun-gun Shim, Min-sub Lee, Jun-ho Lee, Jun-bae Lee, Dae-woong Chung, LS Power Semitech, ROK	

Elastically coupled multi-Mass-Systems considering Tooth Engagement Forces	1233
Christian Mehler, Matthias Joost, Bernd Orlik, University of Bremen, D	

Efficiency Improvement of Induction Machines with load-dependent Rotor Flux Control	1241
Rudolf Mecke, UAS Harz, D	
Impact of Three-Phase Current Measurement on Field-Oriented Control	1249
Sebastian Ebersberger, Bernhard Piepenbreier, University of Erlangen, D	
Detection of Circuitry Faults in Electrical Machines for a Predictive On-Board Diagnosis in EVs	1255
Ludwig Brabetz, M. Ayeb, F. Dräger, A. Flach, University of Kassel, D	
FPGA-based PMSM Emulation: Concept and Verification	1261
Martin Oettmeier, Carsten Heising, Volker Staudt, Ruhr-University Bochum; Henrik Liebau, Henrik Jakoby, ETAS, D	
Analysis of Time/Area Performances of a FPGA-based sensorless Speed Controller for AC Drive Applications	1269
Lahoucine Idkhajine, Eric Monmasson, SATIE, F	
 Power Modules	
Advanced Neutral-Point-Clamped IGBT module	1276
Kosuke Komatsu, M. Kakefu, S. Okita, O. Ikawa, Fuji Electric, J; Thomas Heinzl, Fuji Electric Europe, D	
New Thyristor mega-Module for Megawatt-Range Frequency Converters	1282
Alexey Grishanin, V. A. Martynenko, A. A. Khapugin, G. M. Varyanova, Electroviptyramitel, RUS; A. Y. Baru, Scientific and Production Enterprise "EOS", UA	
A New Generation of 1200 V Intelligent Power Module for the High Power Motor Drive Applications	1288
Jeong-su Cho, Sung-bum Park, Jun-ho Lee, Jun-bae Lee, Dae-woong Chung, LS Power Semitech, ROK	
250 A / 1200 V Intelligent Phase Leg IGBT Power Modules in the EP3 Package for Aerospace Applications	1295
Serge Bontemps, Alain Calmels, Microsemi Power Module Products, F; Jeff Graham, John Neel, Fairchild Controls, USA	
Emergency Power Supply of Elevator based on DIPIPM	1301
Sun Jian, He Hongtao, Song Gaosheng, Mitsubishi Electric & Electronics (Shanghai); Yu Shufei, Shenyang Brilliant Elevator, CN	
Smart Module Series – A new industrial Package Standard	1306
Olaf Kirsch, Infineon Technologies, D	
Latest Small Intelligent Power Module For Energy-Saving	1312
Tadanori Yamada, Ryu Araki, Tohru Shirawakawa, Eiji Mochizuki, Hiroyuki Ota, Fuji Electric, J; Thomas Heinzl, Fuji Electric Europe, D	
Thermal Interface – A Key Factor in Improving Lifetime in Power Electronics	1317
Martin Schulz, Infineon Technologies, D	
Warping of DBC Substrates as a Function of Temperature: A Description of systematic and random Factors of Influence	1322
Alexander Legath, Curamik Electronics, D	
Improved Heat Sink Structure by utilizing Chimney Effect	1328
Angel Marinov, Dimitar Bozalakov, Technical University of Varna, BG; Alex van den Bossche, University of Gent, B	

Dual Switch Quasi-Resonant (QR) Flyback Converter 1333
 Hangseok Choi, Fairchild Semiconductor, USA

Thermal Management

Power Loss Measurement using a fast and accurate Open Calorimeter 1341
 Jens Goettle, Daniel Kübrich, Thomas Dürbaum, University of Erlangen, D

Implementation of a Real-Time Thermal Model for a Multichip IGBT-Module 1348
 Jussi Karttunen, S. Kallio, P. Silventoinen, Lappeenranta University of Technology, FIN

Current Capability Enhancement of Bus bars or PCBs by Thermal Conduction 1356
 Tao Hong, Infineon Technologies, D

The Importance of Packaging and Second Level Interconnection in Power Electronics Applications 1364
 Heratch Amirkhani Namagerdi, S. Oknaian, International Rectifier, USA

Ultra compact Power Module for liquid cooled Inverter 1372
 Thomas Grasshoff, Peter Beckedahl, Ralf Ehler, SEMIKRON International, D

High thermal Conductivity Technology to realize high Power Density IGBT modules for electric and hybrid Vehicles 1378
 Shinichiro Adachi, Fumio Nagaune, Hiromichi Gohara, Takahisa Hitachi, Akira Morozumi, Akira Nishiura, Fuji Electric, J; Peter Dietrich, Fuji Electric Europe, D

A Novel SiC Power Module with High Reliability 1385
 Yuji Iizuka, Yuichiro Hinata, Norihiro Nashida, Masafumi Horio, Yoshinari Ikeda, Fuji Electric, J

Thin Film Chip Resistors and Arrays for High Temperature Applications up to +230 °C 1391
 Dominique Vignolo, Claude Flassayer, Vishay Sfernice, F

Automotive and Aerospace Applications

Contactless Charging System for Electric Vehicles 1400
 Nikolay Madzharov, Anton T. Tonchev, Gabrovo University of Technology, BG; Darin N. Madzharov, Catholic University of Leuven, B

New Transfer-mold Power Module Series for Automotive Power-Train Inverters 1408
 Mikio Ishihara, T. Nakano, Mitsubishi Electric; K. Hiyama, K. Yamada, MELCO Semiconductor Engineering, J; T.Radke, M.Honsberg, Mitsubishi Electric Europe, D

Grid-Bound eCar Charging Using the Inverter 1414
 Jürgen Rupp, Tilo Moser, Siemens, D

A Unified Inverter//Charger for Plug-In-Hybrid Vehicles 1420
 Fred Flett, Global Power Electronics & QUANTUM Technologies, USA

Partial Discharges Identification and Characterization: Design Rules for Aerospace Power Electronic Systems 1429
 Rodolphe De Maglie, Rainer Büsching, Benjamin Cella, Alfred Engler, Liebherr Elektronik, D

Optimized Design Approach for High Power DC/DC-Converters in Aerospace Applications B#5
 Tim Hilden, Peter Jänker, EADS Deutschland; Lothar Frey, University of Erlangen, D

Renewable Energy, Energy Storage, Smart Grid I

A hybrid HVDC Transmission Scheme for Grid Connection of offshore Wind Farms	1436
Florian Fein, Bernd Orlik, University of Bremen, D	
Influence of the grid Impedance on the Operating Range of n-parallel connected Inverters	1443
Jan Reese, Friedrich W. Fuchs, University of Kiel, D	
High Voltage Power Optimizers in Photovoltaic Applications	1451
Rosario Attanasio, N. Aiello, F. Gennaro, G. Scuderi, STMicroelectronics, I	
The Effects of Shadows on Power and Reliability of PV Panels	1457
Nicola Femia, G. Di Capua, University of Salerno, I	
Dimming-Based Energy Management of PV-Fed LED Lighting System	1465
Nicola Femia, Edoardo Cavallaro, Walter Zamboni, University of Salerno, I	
DC-DC Power Converter Topology for PEM Fuel Cell Large Stack Operating in Potential Cycling Mode for Embedded Applications	1473
Alexandre De Bernardinis, Denis Candusso, Fabien Harel, IFSTTAR; Ibrahima Diaw, ENS Cachan, F	

Renewable Energy, Energy Storage, Smart Grid II

Cell Balancing of a Multi-Cell Battery Storage System for Renewable Energy DC Micro-Grids	1480
Helmut Votzi, Hans Ertl, Vienna University of Technology, A	
Solar Inverter with Active Current Ripple Compensation	1487
Karl Edelmoser, Felix Himmelstoss, Vienna University of Technology, A	
Online State-of-Charge Estimation of a LiFePo4 battery for Real Electric Vehicle Driving Scenario and Modeling of the Battery Parameters for different Driving Conditions	1493
Pavol Bauer, Subhadeep Bhattacharya, Delft University of Technology, NL	
The Peak Power Corrector for the Apartment Buildings	1501
Nikolay Dyakin, S. Dyakin, S. Volskiy, Transconverter, RUS	
Experimental Test-Bed for Investigation of multi-Storage hybrid Systems	1509
Thilo Bocklisch, Martin Paulitschke, Chemnitz University of Technology, D	

Capacitors, Inductors, Transformers

Characterization of Equivalent Series Inductance for DC Link Capacitors and Bus Structures	1517
M. A. Brubaker, T. A. Hosking, Edward Sawyer, SBE, USA	
Storage Capacitor Properties and their Effect on Energy Harvester Performance	1523
Tomas Zednicek, R. Faltus, M. Jane, AVX Czech Republic, CZ	
An Accurate Method for Measuring Capacitor ESL	1531
Steve Sandler, Picotest.com, USA	
A new Technology for Ceramic Power Capacitors	1535
Günter F. Engel, Markus Koini, Jürgen Konrad, Michael Schossmann, EPCOS, A	
Modeling Inductors in frequency Domain considering different Flux Densities for optimized Control Design in terms of Efficiency and Stability	1543
Dennis Kampen, BLOCK-Transformatoren-Elektronik; Nejila Parspour, University of Stuttgart, D	

Nonlinear Power Inductors for Large Current Crest Factors	1548
Alexander Stadler, Tobias Stolzke, Christof Gulden, STS Spezial-Transformatoren-Stockach, D	
Analytical Calculation of the Current Sharing in Copper Coils with Parallel Windings	1554
Anne-Christine Leicht, M. Albach, M. Spang, D. Kübrich, University of Erlangen, D	
Integration of high Power Planar Transformers	1562
Koen Hollevoet, Rogers Corporation, B; Danny Ireland, Himag Solutions, UK	
New Passive Filter For PWM Based Devices	1568
Valentin Dzhankhotov, The Switch Drive Systems; Juha Pyrhönen, Lappeenranta University of Technology, FIN	

System Reliability

Arbitrary Load Profile Emulator Based on μC Controlled Switchable Resistor Network	1572
Christian Oeder, T. John, T. Dürbaum, University of Erlangen, D	
Impact of time delayed current and voltage signals on IGBT loss measurement	1580
Ole Binder, M. Kurrat, Technical University of Braunschweig; J. Meisner, M. Schmidt, Physikalisch-Technische Bundesanstalt, D	
Impedance Characterization of High-Frequency Gate Drive Circuits for Silicon RF MOSFET and Silicon-Carbide Field-Effect Transistors	1588
Michael Meißer, Karsten Hähre, Karlsruhe Institute of Technology, D	
Fault Tolerant Electric Power Steering System with Multi-Functional Converter Drive Using Two-Phase Operation	1595
Thomas Hackner, Johannes Pforr, UAS Ingolstadt, D	
New Design and Evaluation of a fully integrated PCB dual-switch Fuse – Energetic Materials assisted. Application for new fail-safe and fault-tolerant Converters	1603
Zhifeng Dou, Frederic Richardeau, Emmanuel Sarraute, Vincent Bley, Jean-Marc Blaquiere, University of Toulouse; Claire Vella, Gilles Gonthier, SAFRAN, F	
Reliability of Power Semiconductor Modules Combining Active and Passive Temperature Cycling	1611
Jens Goehre, Stefan Schmitz, Martin Schneider-Ramelow, Klaus-Dieter Lang, Fraunhofer IZM, D	
Laboratory Setup for Power Cycling of IGBT Modules with Monitoring of ON-State Voltage and Thermal Resistance for State of Aging Detection	1614
Matthias Böttcher, Marco Paulsen, Friedrich W. Fuchs, University of Kiel, D	
Active Calibration of Samples According V_{ce} (T)-Method in Advance of Power Cycling Tests	1622
Marco Bohlländer, Sebastian Hiller, Christian Herold, Chemnitz University of Technology, D	

Sensors

A Precise and Robust Three Phase Current Sensor Module with a Special Digital Modulated Interface	1627
Abdoulkarim Bouabana, Constantinos Sourkounis, Ruhr University Bochum, D	
Split Core Closed Loop Hall Effect Current Sensors and Applications	1633
Yixiao Wang, Ji-Gou Liu, Jing Zhao·Yongcai Yang, ChenYang Technologies, D	
Resolver Based Position Sensing in Automotive Applications	1639
Bernhard Frenzel, Peter Kurzweil, UAS Amberg; Nejila Parspour, University of Stuttgart, D	

Two Wire Position Signal Conversion for Brushless DC motors 1646
Angel Marinov, Emilian Bekov, Technical University of Varna, BG;
Alex van den Bossche, University of Gent, B

Parameter Optimization of Hall Effect Gear Tooth Speed Sensors 1650
Junwen Lu, Ji-Gou Liu; ChenYang Technologies, D

PVDF based Rain Sensor for Weather Assessment relevant to renewable Energy Sources 1658
Emilian Bekov, Angel Marinov, Vencislav Valchev, Technical University of Varna, BG

Veranstaltungskalender 2012/2013
Exhibition calendar 2012/2013

List of Authors PCIM Europe 2012