
PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

8

Table of Content PCIM Europe 2015

Keynotes

The State-of-The-Art and Future Trend of Power Semiconductor Devices ... 27
Tatsuhiko Fujihira, Masahito Otsuki, Osamu Ikawa, Akira Nishiura, Fuji Electric, J;
Naoto Fujishima, Fuji Electric Europe, D

Packaging and Reliability of Power Modules – Principles, Achievements and Future Challenges 35
Uwe Scheuermann, Semikron Elektronik, D

Electrochemical Battery Managements and Applications ... 51
Daniel Chatroux, CEA-LITEN, F

Materials

Metastable NiSn4 in Sn-3.5Ag/ENIG Joints .. 64
Sergey Belyakov, Christopher Gourlay, Imperial College London, GB

End of Life Investigation on the .XT Interconnect Technology ... 72

 Karsten Guth, Nicolas Heuck, Christian Stahlhut, Alexander Ciliox, Niels Oeschler, Lars Böwer,
Stefan Tophinke, Daniel Bolowski, Roland Speckels, Christian Kersting, Sandra Krasel, Giudo
Strotmann, Infineon Technologies, D

Reliability Improvement of high Temperature Sintered Ag Die-Attachment by Adding
Sub-micron SiC Particles .. 80
Hao Zhang, Katsuaki Suganuma, Shijo Nagao, Osaka University, J; Hans-Juergen Albrecht,
Klaus Wilke, Siemens, D

Development of Direct Bonded Aluminum Substrates with Sintered Ag Layer for SiC Power
Modules ... 88
Shuji Nishimoto, Yoshiyuki Nagatomo, Toshiyuki Nagase, Mitsubishi Materials, J

SiC High Power

New Generation 10 kV SiC Power MOSFET and Diodes for Industrial Applications 96
Jeffrey Casady, Vipindas Pala, Daniel J. Lichtenwalner, Edward Van Brunt, Brett Hull, Gang-Yao Wang,
Jim Richmond, Scott T. Allen, Dave Grider, John W. Palmour, Cree, USA

Embedded Very Fast Switching Module for SiC Power MOSEFTs ... 104
Eckart Hoene, Oleg Zeiter, Fraunhofer Institute IZM, D; Gudrun Feix, Technical University of Berlin, D;
Kristian Pedersen, Aalborg University, DK

Demonstration of a Medium Voltage Converter with High Voltage SiC Devices and Future Fields
of Application .. 111
Jürgen Thoma, Dirk Kranzer, Fraunhofer Institute ISE, D

Freewheeling Diode-Less SiC-Inverter with Fast Short-Circuit Protection for Industrial
Applications ... 119
Takashi Ishigaki, Hiroshi Kageyama, Akio Shima, Digh Hisamoto, Hitachi, J; Kiyotaka Tomiyama,
Yasushi Sasaki, Satoshi Ibori, Hitachi Industrial Equipment Systems, J

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

9

Control and Drive Strategies in Power Converters I

DC Micro Grid Control System Based on Intelligent Power Units .. 124
 Stefan Endres, Stefan Zeltner, Jens Schmenger, Fraunhofer Institute IISB, D

Using the On-state-Vbe Sat-Voltage for Temperature Estimation of SiC-BJTs During Normal
Operation ... 132
Sophia Frankeser, Sebastian Hiller, Gerd Wachsmuth, Josef Lutz, Technical University of Chemnitz, D

Robustness of Level Shifter Gate Driver ICs concerning Negative Voltages 140
Jinsheng Song, Wolfgang Frank, Infineon Technologies, D

Control Method for a Reverse Conducting IGBT .. 147
Daniel Domes, Infineon Technologies, D

Special Session “Solar Inverter Topologies”

Characterization of 1.2 kV Silicon Carbide (SiC) Semi-conductors in Hard Switching Mode for
Three-phase Current Source Inverter (CSI) Prototyping in Solar Applications 155
Stéphane Catellani, Anthony Bier, Jérémy Martin, Luis Gabriel Alves-Rodrigues, Franck Barruel,
Commissariat of Atomic Energy and Alternative Energies, F

Future Challenges of Power Electronics for PV-Inverters ... 163
Jens Friebe, Mike Meinhardt, SMA Solar Technology, D

A Five-Level NPC Photovoltaic Inverter with an Actively Balanced Capacitive Voltage Divider 172
Alfred Rufer, Industrial Electronics Laboratory EPFL Lausanne EPFL Lausanne, CH

Single-Phase MISO HF-link Isolated Grid-Connected Inverter for Renewable Energy Sources
Applications .. 180
Alejandro Aganza Torres, Victor Cárdenas, University de San Luis Potosí, MX;
Jose Mario Pacas, University of Siegen, D

Special Session “Passive Components”

Simulating Saturation Behavior of Common Mode Chokes .. 188
Jörn Schliewe, Martin Neudecker, Stefan Weber, EPCOS, D

Reducing Inductor Size in High Frequency Grid Feeding Inverters .. 196
Stefan Hoffmann, Eckart Hoene, Oleg Zeiter, Gudrun Feix, Fraunhofer Institute IZM, D;
Klaus-Dieter Lang, Technical University of Berlin, D

Advanced Compact Medium Frequency Transformers ... 204
Dennis Kampen, BLOCK Transformatoren-Elektronik, D

Actual and Future Developments of Nanocrystalline Magnetic Materials for Common Mode
Chokes and Transformers ... 209
Holger Schwenk, Vacuumschmelze, D

High Power Low Inductive

High Voltage Module with Low Internal Inductance for Next Chip Generation – Next High Power
Density Dual (nHPD2) ... 217
Daisuke Kawase, Masamitsu Inaba, Hitachi Power Semiconductor Device, J; Keisuke Horiuchi, Hitachi
Research Laboratory, J; Katsuaki Saito, Hitachi Europe Power Device Division, GB

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

10

LinPak, a New Low Inductive Phase-Leg IGBT Module with Easy Paralleling for High Power
Density Converter Designs .. 224
Raffael Schnell, Samuel Hartmann, Dominik Trüssel, Fabian Fischer, Andreas Baschnagel,
Munaf Rahimo, ABB Switzerland, CH

New 4.5 kV IGBT Module with Low Power Loss and High Current Ratings ... 232
Tatsuya Matsumoto, Ryoichi Suzuki, Takahiro Saiki, Yoshihiko Koike, Hitachi Power Semiconductor
Device, J

Reliability Monitoring

Indirect Measurement of Junction Temperature for Condition Monitoring of Power Semicon-
ductor Devices During Operation ... 238
Bastian Strauß, Andreas Lindemann, Otto von Guericke University of Magdeburg, D

Using the Zth(t) – Power Pulse Measurement to Detect a Degradation in the Module Structure 244
 Sebastian Hiller, Josef Lutz, Menia Beier-Möbius, Sophia Frankeser, Technical University of Chemnitz, D

Investigation on Isolated Failure Mechanisms in Active Power Cycle Testing 251
 Marion Junghänel, Jan Strobel, Uwe Scheuermann, Semikron Elektronik, D; Ralf Schmidt,

Siemens, D

New and Renewable Energy Systems

Three-Phase Three-level Novel AC Boost Rectifier Dedicated to Adjustable Speed Generation
System PERFECTGEN ... 259
Tomasz Balkowiec, Wlodzimierz Koczara, Warsaw University of Technology, PL

Control and Modeling of a Novel Speed-variable Generator System for Hydroelectric Power
Plants .. 267
Mingjia Zhang, Carsten Fräger, University of Applied Sciences Hannover, D; Axel Mertens, Leibniz
Universität, D

Smart Inverters for Utility and Industry Applications ... 277
Yaosuo Xue, Siemens, USA; Josep M. Guerrero, Aalborg University, DK

Control Techniques in Intelligent Motion Systems

Evaluation of Multi-Axis Control Systems ... 285
Onno Martens, Jan Klöck, Walter Schumacher, Technical University of Braunschweig, D

Carrier Signal based Sensorless Control of Wound Field Synchronous Machines Using the
Rotor Winding as the Receiver: Rotating vs. Alternating Carrier Signal .. 293
Alexander Rambetius, Bernhard Piepenbreier, Friedrich Alexander University of Erlangen-Nuremberg, D

A novel Concept for Distributed Low-Power-Drives in Multidirectional Conveyor Matrix 301
Matthias Thesseling, David Kimmerle, Heiko Stichweh, Christopher Boberg, Lenze SE, D

Special Session “Digital Control Power – the Future of Power Electronics”

Software Defined Digital Power Conversion in Medium to Low Power AC/DC SMPS Applications .. 309
Marc Fahlenkamp, Infineon Technologies, D

Today’s Relevance of Digital Control in Server- and Telecom Power Supplies 317
Tobias Grote, Heiko Figge, Frank Schafmeister, Delta Energy Systems, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

11

Digital Power Conversion: Easy, Flexible and Efficient Way to Decrease BOM Complexity and
Increase ... 325
Ales Loidl, Francesco Ferrazza, Ambrogio Giuseppe D’Adda, STMicroelectronics, CZ

Special Session “Power GaN for Automotive Applications”

Enhancement-Mode Gallium Nitride Transistors in Automotive Applications 331
Alexander Lidow, Efficient Power Conversion (EPC), USA

Progress of GaN Transistors for Automotive Applications ... 336
Yifeng Wu, Transphorm, USA

The Automotive Market Opportunity for GaN .. 344
Girvan Patterson, GaN Systems, CA

GaN on Silicon Based Power Conversion for Automotive Applications: Progress and Potential 350
Tim McDonald, International Rectifier and Infineon Technologies, USA

HV-IGBT

A 1000A 6.5 kV Power Module Enabled by Reverse-Conducting Trench-IGBT-Technology ... 351
Dorothea Werber, Thomas Schütze, Thomas Hunger, Matthias Lassmann, Burkhard Stemmer,
Frank Pfirsch, Matthias Wissen, Infineon Technologies, D; Volodymyr Komarnitskyy, Infineon
Technologies Austria, A

The New High Power Density 7th Generation IGBT Module for Compact Power Conversion
Systems .. 359
Thomas Heinzel, Fuji Electric Europe, D; Junya Kawabata, Yoshiyuki Kusunoki, Yuichi Onozawa,
Yoshitaka Nishimura, Yasuyuki Kobayashi, Osamu Ikawa, Fuji Electric, J

Robust HVIGBT Module Design Against High Humidity .. 368
Nobuhiko Tanaka, Kenji Ota, Shinichi Iura, Yasutaka Kusakabe, Keiichi Nakamura, Mitsubishi Electric, J;
Eugen Wiesner, Eckhard Thal, Mitsubishi Electric Europe, D

Electrical Performance of a Low Inductive 3.3 kV Half-bridge IGBT Module 374
Sven S. Buchholz, Thomas Schütze, Matthias Wissen, Infineon Technologies, D

The Cross Switch “XS” Silicon and Silicon Carbide Hybrid Concept .. 382
Munaf Rahimo, Charalampos Papadopoulos, ABB Switzerland – Semiconductors, CH; Francisco Canales,
Renato Amaral Minamisawa, Umamaheswara Vemulapati, ABB Switzerland – Corporate Research, CH;
Masatoshi Aketa, Takashi Nakamura, ROHM, J

DC/DC Converter

Constraints Replacing IGBTs with SiC MOSEFTs in an On-board Railway Power Supply 390
Andreas März, Roman Horff, Mark-M. Bakran, University of Bayreuth, D; Martin Helsper, Niklas Rüger,
Siemens, D

High Efficiency Bidirectional DC-DC Converter with Wide Input and Output Voltage Ranges for
Battery Systems .. 398
Zhe Yu, Holger Kapels, Fraunhofer Institute ISIT, D; Klaus F. Hoffmann, Helmut Schmidt University, D

High Power Fully Regulated Eighth-brick DC-DC Converter with GaN FETs 406
John Glaser, Johan Strydom, David Reusch, Efficient Power Conversion (EPC), USA

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

12

An Experimental Study of a Zero Voltage Switching SiC Boost Converter with an Active
Snubber Network .. 414
Michael Ebli, Michael Engel, Martin Pfost, University of Reutlingen, D

A 3.6 kW Efficiency and Switching Frequency Improved DC- DC-Converter Design with
Optimized Mounting and Interconnect Technology .. 421
Martin Kilian, Joachim Joos, Bernhard Wicht, Robert Bosch, D

Advanced Packaging

Anti-crack of Multichip Module Package on Mounting by Improved Properties of EMC
(Epoxy molding compound) and DCB (Direct copper bonding) .. 429
Dongwook Kang, Byung-Seon Kong, Jun-hee Park, KCC, ROK

Bonding Technology for High Operation Temperature Power Semiconductor Module 430
Tatsunori Yanagimoto, Daisuke Kawabata, Koichi Tokubo, Kenta Nakahara, Shingo Sudo, Mitsubishi
Electric, J

Power-Module Optimizations for Fast Switching – a Comprehensive Study 434
Christian Müller, Stefan Buschhorn, Infineon Technologies, D

Double Sided Cooled Module Concept for High Power Density in HEV Applications 442
Andreas Grassmann, Ottmar Geitner, Wolfram Hable, Christian Neugirg, Alexander Schwarz,
Frank Winter, Inpil Yoo, Infineon Technologies, D

Control and Drive Strategies in Power Converters II

Hybrid Control System for large Arrays of Transformer-Coupled Zero Voltage Switching
Buck-Boost DC-DC Converters ... 449
Joseph Aguilar, Xiaoyan Yu, Vicor Corporation, USA

A novel 1200 V High Voltage Integrated Circuit with High-side fault Protection and Reverse
Level Shifter .. 456
Yo Habu, Manabu Yoshino, Takanobu Takeuchi, Masahiro Yamamoto, Mitsutaka Hano, Mitsubishi
Electric Corporation, J; Marco Honsberg, Mitsubishi Electric, D; John Donlon, Powerex, USA

ΣΔ-Conversion Used for Motor Control ... 464
Jens Sorensen, Analog Devices, USA

A New Simplified Space Vector PWM Scheme for Two-Level Voltage Source Inverter 472
Hani Muhsen, Sebastian Hiller, Technical University of Chemnitz, D

GaN

Large Area Embedded GaN Power Transistors .. 479
Girvan Patterson, John Roberts, Lyubov Yushyna, Larry Spaziani, GaN Systems, CA

Design and Implementation of a High-efficiency Three-level Inverter Using GaN HEMTs 486
Jim Honea, Zhan Wang, Yifeng Wu, Transphorm, USA

Controllability and Optimization of Reverse Recovery for GaN Devices in Hard Switching
Applications .. 493
David Sheridan, Dong Young Lee, Charles Coleman, Jian Yang, RFMD, USA

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

13

Robustness

Cosmic Ray Failures in Power Modules – The Diode Makes the Difference 494
 Uwe Scheuermann, Uwe Schilling, Semikron Elektronik, D

Surge Current Behaviour of Different IGBT Designs .. 502
Jens Kowalsky, Tom Simon, Martin Geske, Thomas Basler, Josef Lutz, Technical University of
Chemnitz, D

Are SiC HV power MOSFETs More Robust of Standard Silicon Devices when Subjected to
Terrestrial Neutrons? ... 512
Giuseppe Consentino, Marc Laudani, Giovanni Privitera, STMicroelectronics, I; Calogero Pace,
Carlo Giordano, Jorge Hernandez, University of Calabria, I

Power Electronics in Transmission Systems

Comparison of the Most Efficient DC-DC Converters for Power Conversion in HVDC
Grids .. 518
André Schön, Mark-M. Bakran, University of Bayreuth, D

A Novel Current-Injection Based Design for HVDC Circuit Breakers ... 527
Rene Sander, Michael Suriyah-Jaya, Thomas Leibfried, Karlsruhe Institute of Technology, D

Optimized Power Semiconductors for the Power Electronics Based HVDC Breaker Application 534
Liutauras Storasta, Munaf Rahimo, Jürgen Häfner, Franc Dugal, Evgeny Tsyplakov, ABB Switzerland –
Semiconductors, CH; Magnus Callavik, ABB AB, SE

Applications for Drives & Motion Control

Measurement Results of a 22 kW Bidirectional Inductive Charger ... 541
Benriah Goeldi, Johannes Tritschler, Stefan Reichert, Fraunhofer Institute ISE, D

Operating Performance of the Modular Multilevel Matrix Converter in Drive Applications 549
Felix Kammerer, Dennis Bräckle, Mario Gommeringer, Mathias Schnarrenberger, Michael Braun,
Karlsruhe Institute of Technology, D

On the Five-phase Open-end Winding Drives Performance .. 557
Milan Darijevic, Nandor Bodo, Martin Jones, Liverpool John Moores University, GB

Passive Components and New Materials

Design and Simulation of Thermally Optimized Filter Inductors for a 1 MW Windmill
Demonstrator .. 565
Alexander Stadler, Tobias Stolzke, Christof Gulden, STS, D

Development of High Power, High Frequency Magnetics for the Future Power Electronics
Applications .. 570
Kapila Warnakulasuriya, Carroll & Meynell Transformers, GB; Farhad Nabhani, Vahid Askari, Teesside
University, GB

3D Virtual Identification of a Power Inter Cell Transformer ... 578
Léon Havez, Emmanuel Sarraute, Didier Flumian, University of Toulouse, F

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

14

SiC Low Power

Silicon Carbide Schottky-Barrier Diode Rectifiers with High Avalanche Robustness 586
Andrei Konstantinov, Thomas Neyer, Fairchild Semiconductor, D; Sungmo Young, Song Jinman,
Fairchild Korea Semiconductor, ROK

1200 V thinQ!™ SiC Schottky Diode Generation 5: What are the Three Keys for Simple,
Compact and High Efficiency Inverter Designs? .. 593
Fanny Björk, Omar Harmon, Mihai Draghici, Infineon Technologies Austria, A; Rolf Gerlach,
Thomas Basler, Roland Rupp, Infineon Technologies, D

Evaluation of GaN, SiC and Superjunction in 1 MHz LLC Converter .. 600
Haihua Zhou, Wenduo Liu, Eric Persson, International Rectifier and Infineon Technologies, USA

Short-circuit capability: Benchmarking SiC and GaN Devices with Si-based Technologies 606
Libiao Yu, Douglas Pappis, Samuel Araujo, Peter Zacharias, University of Kassel, D

Robustness in Short-circuit Mode of SiC MOSFETs .. 611
Cheng Chen, Denis Labrousse, Stéphane Lefebvre, Mickaël Petit, SATIE, F; Hervé Morel, Cyril Buttay,
Ampère, F

DC/AC Converter

Parallel Hybrid Three-Phase Inverter with Direct Current Control and Current Error
Compensation ... 619
Julian Endres, Ansgar Ackva, University of Applied Sciences Würzburg-Schweinfurt, D

Advantages of IGBT Series Connection in 1.500 V PV-Inverters.. 627
Christian Nöding, Peter Zacharias, Christian Felgemacher, Benjamin Dombert, University of Kassel, D

Experimental Verification of MHz Inverter Constructed from Frequency Multiplying Circuit with
Soft-Switching ... 635
 Koji Orikawa, Jun-ichi Itoh, Nagaoka University of Technology, J

Normally-on SiC-JFET Cascode under ZVS Conditions ... 643
Karsten Hähre, Wolfgang Heering, Fabian Denk, Rainer Kling, Karlsruhe Institute of Technology, D;
Thomas Lueth, Trumpf Hüttinger, D

Power Semiconductor Loss Comparison of Low-Voltage, High-Power Two-Level and Three-Level
Voltage Source Converters ... 651
Normann Schwingal, Steffen Bernet, Technical University of Dresden, D

Power Quality Solutions

Voltage Control and Stabilization of Distributed and Centralized DC Micro Grids 660
Bernd Wunder, Yunchao Han, Leopold Ott, Julian Kaiser, Martin März, Fraunhofer Institute IISB, D

Flexible, Modular and Universal Power Conversion for Small Cell Stations in Distributed
Systems ... 668
Maurizio Salato, Harry Vig, Robert Pauplis, Vicor Corporation, USA

Achieving Unity Power Factor with a Unidirectional Single-Phase Four Reverse Blocking IGBTs
Buck Type Rectifier .. 675
Christelle Saber, Denis Labrousse, Bertrand Revol, SATIE, F; Alain Gascher, Renault SAS, F

Voltage Balancing in Multilevel-Converter-Based UPS .. 683
Lorenzo Giuntini, GE Consumer & Industrial Sa, CH

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

15

Special Session “E-Mobility”

Smart Stator Tooth Design with Novel Control and Safety Functions in Electric Vehicle
Drivetrains ... 691
Hubert Rauh, Fraunhofer IISB, D; Philip Brockerhoff, Infineon Technologies, D; Yves Burkhardt,
Siemens, D; Klaus Egger, ZF Friedrichshafen, D

Determination and Comparison of Equivalent Circuit Parameters in Large-Air-Gap Transformers
by Different Methods .. 699
Thomas Komma, Monika Poebl, Siemens, D

Design of a Switched Reluctance Machine as a Near-Wheel Motor for Electric Vehicles 707
Samil Yavuz, Nejila Parspour, Amir Ebrahimi, University of Stuttgart, D

A Pareto-Based Comparison of Power Electronic Topologies for Inductive Power Transfer 716
Tobias Diekhans, Robert Bosch, D; Rik W. De Doncker, RWTH Aachen, D

Motors

Mitigation of Current Harmonics in Inverter-Fed Permanent Magnet Synchronous
Machines with Nonlinear Magnetics ... 725
Jan Richter, Thomas Lannert, Tobias Gemassmer, Martin Doppelbauer, Karlsruhe Institute of
Technology, D

FPGA-Based Real-Time Model of a Switched Reluctance Motor .. 733
Saeid Saeidi, Frank Puschmann, Matthias Deter, dSPACE, D

Structure of a Multi-phase Industrial Servo Drive with Highly Integrated Inverter 741
Jan Wettlaufer, Abdenbi Maghnaoui, Felix Klute, Torben Jonsky, Lenze SE, D; Rafael Hernandez, Infineon, D

Software Based Parameter Identification Method for Induction Machines .. 749
Markus Urech, Felix Jenni, University of Applied Sciences Nordwestschweiz FHNW, CH

Power Module

Parasitics in Power Electronic Modules: How Parasitic Inductance Influences Switching
and How it Can be Minimized .. 758

 Michael Meisser, Max Schmenger, Thomas Blank, Karlsruhe Institute of Technology, D

New PrimePACKTM Package to Lever IGBT5 ... 766
Andre Stegner, Thomas Auer, Wilhelm Rusche, Raghavan Nagarajan, Infineon Technologies, D

The New High Power Density Package Technology for the 7th Generation IGBT Module 772
Fumihiko Momose, Takashi Saito, Akira Hirao, Yoshitaka Nishimura, Yasuyuki Kobayashi, Eiji Mochizuki,
Yoshikazu Takahashi, Fuji Electric, J

Integration Technologies for a Fully Modular and Hot-Swappable MV Multi-Level Concept
Converter ... 779
Didier Cottet, Wim van der Merwe, Francesco Agostini, Gernot Riedel, Andrea Rüetschi, Bernhard
Wunsch, Thomas Gradinger, Rudi Velthuis, ABB Switzerland, CH; Tormod Wien, ABB Norway, NO;
Jonathan Bradshaw, DPS, NZ

Low Power Converters

Integrated Gate Drive Architecture for High Step-down Multiphase Buck Converter 787
Giacomo Calabrese, Lorenzo Capineri, Universita degli Studi di Firenze, I; Maurizio Granato, Giovanni
Frattini, Texas Instruments, I

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

16

Performance Comparison for A4WP Class-3 Wireless Power Compliance between eGaN®
FET and MOSFET in a ZVS Class D Amplifier ... 795
Michael de Rooij, Efficient Power Conversion (EPC), USA

Dual Fed, Step up Converter Topology and its Application ... 803
Alexander Isurin, Alexander Cook, Vanner, USA

Novel Analysis of a Boost-Buck Single Stage LED-Ballast ... 810
Alexander Pawellek, Thomas Dürbaum, University of Erlangen-Nürnberg, D

Sensors

Junction Temperature Measurement During Inverter Operation Using a TJ-IGBT-Driver 818
Marco Denk, Mark-M. Bakran, University of Bayreuth, D

New Approaches to Improve the Performance of Inductive Current Sensors 826
Stefan Hain, Mark-M. Bakran, University of Bayreuth, D

Design and Evaluation of a Sensor for Measuring the IGBT On-State Saturation Voltage 835
Dennis Wagenitz, Christian Läuschner, Roland Thewes, Sibylle Dieckerhoff, Technical University of
Berlin, D

High Accuracy Current Transducer Can Reduce Cost and Size of HEV and EV Battery Pack 840
Gauthier Plagne, LEM Switzerland SA, CH

Power Electronics in Automotive, Traction and Aerospace

Configurable Electric Vehicle (CEV) Demonstrator .. 847
Martel Tsirinomeny, Alfred Rufer, Industrial Electronics Laboratory EPFL Lausanne, CH

Modular Integrated Machine – Inverter System – Development of a High Current SELV System 855
Marco Schilling, Ulf Schwalbe, Tom Wagner, Technical University of Ilmenau, D

Assisting Converter Based Integrated Battery Management System for Automotive
Applications .. 863
 Mahmoud Shousha, Zhe Gong, Aleksandar Prodic, Victor Marten, John Milios, University of Toronto, CA

Automotive Traction Inverter for Highest Power Density .. 871
Ole Mühlfeld, Lars Paulsen, Klaus Olesen, Henning Ströbel-Maier, Danfoss Silicon Power, D;
Ed Sawyer, Michael Brubaker, SBE Electronics, USA

High Power Semiconductors

A New and Innovative Gate Charge Measurement Technique ... 879
Hisao Kakitani, Atsushi Mikata, Ryo Takeda, Keysight Technologies International, J

New Low Loss Thyristor for HVDC Transmission .. 885
Jan Vobecky, Virgiliu Botan, Karlheinz Stiegler, Urban Meier, ABB Switzerland – Semiconductors, CH;
Marco Bellini, ABB Corporate Research, D

Dynamic Avalanche in High Voltage Diodes During Short Circuit III .. 891
Jan Fuhrmann, Hans-Guenter Eckel, University of Rostock, D

Advantages of High Power Fast Thyristors and Diodes Produced by Means of Low Temperature
Sintering of Silver Paste .. 899
Dmitriy Titushkin, Alexander Pisarev, Alexey Suma, JSC Proton-Electrotex, RUS

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

17

Impact of the Dynamic Avalanche on the Electrical Behavior of HV-IGBTs .. 906
Patrick Münster, Hans-Guenter Eckel, Daniel Wigger, University of Rostock, D

Evidence of Gate Voltage Oscillations During Short Circuit of Commercial 1.7 kV / 1 kA IGBT
Power Modules ... 916
Paula Diaz Reigosa, Frede Blaabjerg, Rui Wu, Francesco Iannuzzo, Aalborg University, DK

On-Wafer High Voltage Discrete Device Capacitance Characterization for Parameter Extraction
of Physically Scalable Electro-thermal SPICE Models ... 924
Mehrdad Baghaie Yazdi, James Victory, Thomas Neyer, Fairchild Semiconductor, D

State of the Art of Bipolar Semiconductors for Very High Power Applications 930
Mario Schenk, Jens Przybilla, Uwe Kellner-Werdehausen, Reiner Barthelmess, Infineon Technologies
Bipolar, D; Jörg Dorn, Günter Sachs, Markus Uder, Stefan Völkel, Siemens, D

Potential of RC-IGBTs in Three Phase Three Level Converters .. 938
Sidney Gierschner, Hans-Günter Eckel, University of Rostock, D; Marc Hiller, Siemens, D

MOSFET and IGBTs

HV Power MOSFETs Working in Linear Zone: Performances Comparison Between Standard
Planar and SJ Devices .. 946
Giuseppe Consentino, STMicroelectronics, I

Theoretical Loss Analysis of Power Converters with 1200 V Class Si-IGBT and SiC-MOSFET 951
Akira Nakajima, Shin-ichi Nishizawa, Hiromichi Ohashi, National Institute of Advanced Industrial
Science and Technology, J; Wataru Saito, Toshiba Corporation, J

Design Considerations to Increase Power Density in Induction Cooking Applications Using the
New Field Stop II Technology IGBT .. 957
Vittorio Crisafulli, Marco Antretter, ON Semiconductor, D

A comprehensive Study of Current Conduction During the Breakdown of Floating Field Ring
Terminations at Arbitrary Current Levels .. 965
Paolo Mirone, Luca Maresca, Michele Riccio, Giuseppe De Falco, Gianpaolo Romano, Andrea Irace,
Giovanni Breglio, University of Naples "Federico II", I

High Efficient Super Junction MOSFET Intelligent Power Module ... 973
Yuji Ishimatsu, Motohiro Ando, Nobuhiro Hase, Kazuhide Ino, ROHM, J

GaN Devices

Comparing Switching Performance of Gallium Nitrid HEMT and Silicon Power MOSFET 978
Jennifer Lautner, Bernhard Piepenbreier, Friedrich Alexander University of Erlangen-Nuremberg, D

Monolithic Integration of GaN Transistors for Higher Efficiency and Power Density in DC-DC
Converters ... 986
David Reusch, Johan Strydom, Alex Lidow, Efficient Power Conversion (EPC), USA

Development of 650V Cascode GaN Technology ... 994
Charlie Liu, ON Semiconductor, USA

Switching Characteristics of Cascode GaN Switches .. 1002
Wenduo Liu, Haihua Zhou, Eric Persson, Infineon, USA

A New Method for Dynamic Ron Extraction of GaN Power HEMTs .. 1010
Nasser Badawi, Sibylle Dieckerhoff, Technical University of Berlin, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

18

1 kW LLC Resonant Converter with HV GaN Switches .. 1016
Adam Vasicek, ON Semiconductor, CZ

SiC Devices and Modules

A New Analog Behavioral Spice Macro Model with Thermal and Self-Heating Effects for Silicon
Carbide Power MOSFETs ... 1023
Gaetano Bazzano, Daniela Cavallaro, Rosario Greco, Alessandra Raffa, Pier Paolo Veneziano,
STMicroelectronics, I

High Density and High Power Single-Stage LED Driver with 1200 V Silicon Carbide MOSFET 1031
Jimmy Liu, Adam Barkley, Marcelo Schupbach, John Mookken, Cree, USA

Analysis of SiC-MOSFETs Utilized in Hard Switching Inverter Topologies with Switching
Frequencies up to 1 MHz ... 1039
Sebastian Fahlbusch, Ulf Müter, Klaus F. Hoffmann, Helmut Schmidt University, D

Snubber Circuit to Suppress the Voltage Ringing for SiC Device .. 1047
Motonobu Joko, Akiko Goto, Maki Hasegawa, Satoshi Miyahara, Haruk Murakami, Mitsubishi Electric, J

Improving the Efficiency of a Class-D Audio Power Stage Using Silicon Carbide Switches 1053
Verena Grifone Fuchs, Carsten Wegner, Dietmar Ehrhardt, University of Siegen, D

Thermal Limits of the Blocking Stability of Silicon Carbide Schottky Diodes 1061
Christian Bödeker, Timo Vogt, Nando Kaminski, University of Bremen, D

Towards High Power Ratings: Prospects and Challenges of SiC Technology 1068
Christian Nöding, Mehmet Kazanbas, Samuel Araujo, Peter Zacharias, University of Kassel, D

Evaluation of the Need for SiC SBD in Parallel with SiC MOSFETs in a Module Phase Leg
Configuration .. 1074
Serge Bontemps, Pierre-Laurent Doumergue, Anthony Basler, Microsemi Power Module Products SAS, F

Latest 1,700 V SiC MOSFET vs. Advanced Silicon Technology in Auxiliary Power Supply 1081
Filippo Scrimizzi, Luigi Abbatelli, Michele Macauda, Giuseppe Catalisano, STMicroelectronics, I

Circuit Mismatch and Current Coupling Effect Influence on Paralleling SiC MOSFETS in
Multichip Power Modules ... 1088
Helong Li, Zymon Beczkowski, Stig Munk-Nielsen, Aalborg University, DK; Ramkrishan Maheshwari,
Indian Institute of Technology, I; Toke Franke, Danfoss Silicon Power, D

Comparison of Drivers for SiC-BJTs, Si-IGBTs and SiC-MOSFETs .. 1096
Sophia Frankeser, Hani Muhsen, Josef Lutz, Technical University of Chemnitz, D

An Approach to Lifetime Estimation of SiC MOSFETs Subjected to Thermal Stress 1105
Roel Ten Have, Bas Vermulst, Prodrive Technologies, NL; Jeroen van Duivenbode, Eindhoven
University of Technology, NL

Analysis of Reverse-Recovery Behaviour of SiC MOSFET Body-Diode – Regarding Dead Time ... 1114
Roman Horff, Andreas März, Mark-M. Bakran, University of Bayreuth, D

A Bidirectional Single-Stage Three-Phase AC/DC Converter with High-Frequency Isolation
and PFC ... 1122
Demercil S. Oliveira, Bruno R. de Almeida, Federal University of Ceara, BR

High Frequency SiC Majority Carrier Modules .. 1130
John Waldron, Vic Temple, James Azotea, Silicon Power, USA; Michel Francois, ARL, USA;
Rogerio Rodrigues, Global Foundries, USA

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

19

Power Modules

New Standard 800 A / 750 V IGBT Module Technology for Automotive Applications 1137
Keiichi Higuchi, Takahiro Koyama, Akio Kitamura, Shin Soyano, Yoshikazu Takamiya, Hiromichi Gohara,
Souichi Yoshida, Hideto Kobayashi, Yoshitaka Nishimura, Akira Nishiura, Fuji Electric, J; Thomas Heinzel,
Fuji Electric Europe, D

A New IGBT Module with Insulated Metal Baseplate (IMB) and 7th Generation Chips 1145
Kota Ohara, Mitsubishi Electric Power Device Works, J

New Transfer-Molded SLIMDIP for White Goods Using thin RC-IGBT with a CSTBTTM Structure ... 1149
Shogo Shibata, Masahiro Kato, Hongbo Zhang, Mitsubishi Electric, J

Compact Power Module for Integrated Traction Inverters with Highest Power Density 1155
Ole Mühlfeld, Lars Paulsen, Klaus Olesen, Rüdiger Bredtmann, Danfoss Silicon Power, D

1700V Hybrid Module with Si-IGBT and SiC-SBD for High Efficiency AC690V Application 1161
Taku Takaku, Seiki Igarashi, Takashi Nishimura, Shuji Miyashitai, Yuichi Onozawa, Osamu Ikawa,
Fuji Electric, J; Thomas Heinzel, Naoto Fujishima, Fuji Electric Europe, D

Power Module Boasts Highest Power Density in its Class .. 1168
Jan Baumann, Exar, D; Alan Elbanhawy, Exar, USA

Aspects of Increased Power Density with the New 5th Generation IGBT Demonstrated with
Application Relevant Measurements .. 1173
Raghavan Nagarajan, Dirk Brieke, Infineon Technologies, D

Converter Power Density Increase Using Low Inductive Integrated DC-Link Capacitor/Bus 1181
Ionut Trintis, Stig Munk-Nielsen, Aalborg University, DK; Bjørn Rannestad, KK Wind Solutions, DK;
Toke Franke, Danfoss Silicon Power, D

Analysis of a High Power Low Voltage NPC Converter for Wind Turbines – Influence of Mecha-
nical Design on Performance .. 1189
Berthold Benkendorff, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D

Cooling

Integrated Liquid Cooling Automotive IGBT Module for High Temperatures Coolant
Application .. 1197
Yangang Wang, Xiaoping Dai, Guoyou Liu, Yibo Wu, Daohui Li, Steve Jones, Dynex Semiconductor, GB

Advanced Features in Sophisticated Inverter Design Supporting MW-Applications 1204
Peter Lahl, Stefan Schmies, Karsten Schoo, Martin Schulz, Infineon Technologies, D

Dual-sided Cooling for Automotive Inverters – Practical Implementation with Power Module 1212
Jacek Marcinkowski, Asantha Kempitiya, Venkata Anand Prabhala, ManKee Kim, Rick Proch,
Benny Dee, Pawan Garg, International Rectifier and Infineon Technologies, USA

Dual Side Cooling Package DSOP Advance: Thermal Conductance Innovation for Power-
MOSFET ... 1220
Hajime Takagi, Takeshi Miyakawa, Yoshitaka Hokomoto, Keisuke Kaganoi, Mitsuhiro Kameda, Takeshi
Fukui, Koji Tamura, Hiroyuki Muratsu, Yoshiaki Inoue, Naofumi Iwasaki, Georges Tchouangue, Toshiba, J

New IGBT Power Module Concept for Wind Power Application in NPC Topology with Enhanced
Reliability ... 1225
Kevin Lenz, Jacek Rudzki, Frank Osterwald, Ullas Pandey, Danfoss Silicon Power, D; Max Poech,
Fraunhofer Institute ISIT, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

20

Ultra-compact SiC Power Module with Sintered DCB on Micro-channel Cooler 1233
Sebastian Liebig, Markus Nuber, Liebherr Elektronik, D; Kai Kriegel, Karl Weidner, Siemens, D

A 50 kW SiC Three-Phase AC-DC Converter Design for High Temperature Operation 1239
Zheng Chen, Halliburton Energy Systems, USA; Ruxi Wang, GE Global Research Center, USA;
Yiying Yao, Milisav Danilovic, Wenli Zhang, Christina DiMarino, Dushan Boroyevich, Rolando Burgos,
Khai Ngo, Virginia Tech, USA; Kaushik Rajashekara, University of Texas, USA

Introduction of Short Circuit Protection Design for DIPIPMTM ... 1247
Hongguang Huang, Hongtao He, Gaosheng Song, Xiaoling Wang, Mitsubishi Electric & Electronics, CN

Sn+ Heat-Spring® Solder TIMs for Superior Thermal Management in IGBT Power Modules 1255
Graham Wilson, Bob Jarrett, Indium, USA

HydroSink™: A Smart and More Efficient Way to Cool Power Electronics 1260
Andrea Meo, Andrea Sce, Aavid Thermalloy, I

Reliability

Active Power Cycling Results Using Copper tin TLPB Joints as New die-attach Technology 1268
Christian Ehrhardt, Matthias Hutter, Constanze Weber, Fraunhofer Institute IZM, D; Klaus-Dieter Lang,
Technical University of Berlin, D

Thick Printed Copper as Highly Reliable Substrate Technology for Power Electronics 1276
Paul Gundel, Melanie Bawohl, Mark Challingsworth, Michael Choisi, Virginia Garcia, Matthias Gaul,
Knuth Kersken, Christina Modes, Ilias Nikolaidis, Ryan Persons, Jessica Reitz, Caitlin Shahbazi,
Heraeus Precious Metals, D

Mission-specific Aging of Power Modules ... 1282
Markus Öttl, Reinhard Schneider, University of Applied Sciences Vorarlberg, A

High Temperature Reliability of Power Module Substrates ... 1288
Dean Hamilton, Philip Mawby, Michael Jennings, University of Warwick, GB; Liam Mills, TT Electronics
Semelab, GB

Characterization and Reliability of Paste Based Thin-Film Sn-Cu TLPS Joints for High Tempe-
rature Power Electronics ... 1295
Aarief Syed-Khaja, Joerg Franke, Friedrich Alexander University of Erlangen-Nuremberg, D

Correlating NTC-Reading and Chip-Temperature in Power Electronic Modules 1302
Martin Schulz, Infineon Technologies, D; Xin Ma, Infineon Technologies, CN

Thermal Impedance: Computing the Necessary Number of Parameters for Rapid and Accurate
Temperature Calculations ... 1307
Jimmy Alexander Butrón Ccoa, Gerhard Mitic, Siemens, D; Andreas Lindemann, Otto von Guericke
University of Magdeburg, D

Correlation Between Chip Metallization Properties and the Mechanical Stability of Heavy Cu
Wire Bonds .. 1312
David Gross, Sabine Haag, Manfred Reinold, Robert Bosch, D; Martin Schneider-Ramelow,
Klaus-Dieter Lang, Fraunhofer Institute IZM, D

Laser Impulse Metal Bonding with Temporal Power Modulation .. 1320
Simon Britten, Stephan Wein, Alexander Olowinsky, Arnold Gillner, Fraunhofer Institute ILT, D

Laser Cuts Increase the Reliability of Heavy-Wire Bonds and Enables On-line Process
Control with Thermography .. 1327
Andreas Middendorf, Klaus Dieter Lang, Technical University of Berlin, D; Arian Grams,
Stefan Schmitz, Olaf Wittler, Fraunhofer IZM, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

21

InFORMS® vs the Trimmed Wirebond Technique to Achieve Uniform Bondline Control Between
Substrate and Baseplate .. 1335
Karthik Vijay, Indium, GB; Liam Mills, Semelab, GB

First Fault-Resilient High-Power 5-Level Flying Capacitor DC-DC Converter with Ideal
Short-On Failure IGBT Modules .. 1338
Michael Gleißner, Mark-M. Bakran, University of Bayreuth, D; Jacek Marcinkowski, International
Rectifier and Infineon Technologies, USA

Gate Drive Units

Design and Evaluation of Gate Drivers of SiC MOSFET ... 1346
Hani Muhsen, Josef Lutz, Sebastian Hiller, Technical University of Chemnitz, D

Gate Drive Optocoupler Provides Robust Insulation in IGBT Destructive Tests 1354
Vladan Mitov, Avago Technologies, D, Chun Keong Tee, Avago Technologies, SN

EMI Reduction for Smart Power Switches by Iterative Tracking of a Gaussian-shape Switching
Transition .. 1361
Mathias Blank, Tobias Glück, Andreas Kugi, Vienna University of Technology, A; Hans-Peter Kreuter,
Infineon Technologies Austria, A

Analysis of the Switching Behaviour of 650 V GaN Semiconductors and Design of a Two-Step
Gate Voltage Driver .. 1369
Stephan Brüske, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D

Slew Rate Control of Discrete IGBT and CoolMOS Reaches Targets Far Beyond the Gate
Resistor Regime ... 1377
Wolfgang Frank, Infineon Technologies, D

High-Side Driving Under High-Switching Speed: Technical Challenges and Testing Methods 1385
Mehmet Kazanbas, Andressa Schittler, Samuel Araujo, Peter Zacharias, University of Kassel, D

Operation and Control of a Three-Level Medium-Voltage NPC Inverter with TI F28M35
Microcontroller .. 1393
Wilfried Holzke, Johannes Adler, Holger Groke, University of Bremen, D; Willi Paasch, Breuer-Motoren, D;
Bernd Orlik, Institute for Electrical Drives, D

Control of Power Converters

Dynamic Two Stage Bus Architecture .. 1401
Jan Baumann, Exar, D; Alan Elbanhawy, Exar, USA

Active Thermal Management for a Single-phase H-Bridge Inverter Employing Switching
Frequency Control .. 1406
Markus Andresen, Giampaolo Buticchi, Marco Liserre, Johannes Falck, Christian-Albrechts-Univer-
sity of Kiel, D; Ole Mühlfeld, Danfoss Silicon Power, DK

Overview of the Six Phase VSI Control Techniques for the Dual Three Phase Induction
Machine Drive ... 1414
Dragan Milicevic, Boris Dumnic, Bane Popadic, Vladimir Katic, Djura Oros, Faculty of Technical
Sciences, RS

A Fault Tolerant Communication Interface for Modular and Distributed Power Electronics 1422
Marek Galek, Manuel Blum, Hamza Mlayeh, Siemens, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

22

Performance Improvement of Dynamic Voltage Restorer Using Proportional – Resonant
Controller ... 1430
Sajitha Andrews, Subash Joshi, CDAC, IN

Autonomous Method of Maximum Power Efficiency Tracking for PFC- and DC/DC-Converter
System ... 1438
Bernhard Strzalkowski, Analog Devices, D

Bidirectional Current-sensorless High Power Factor Corrector ... 1442
Felipe López, Francisco J. Azcondo, Alberto Pigazo, University of Cantabria, ES

Power Converters AC-DC, DC-DC

High Efficient Digital Controlled Bridgeless Boost PFC without Direct Current Sensing 1450
Daniel Miller, Manfred Reddig, University of Applied Sciences Augsburg, D; Ralph Kennel, Technical
University of Munich, D; Manfred Schlenk, Infineon, D

Topology Survey of DC-Side-Enhanced Passive Rectifier Circuits for Low-Harmonic Input
Currents and Improved Power Factor .. 1458
Markus Makoschitz, Hans Ertl, Technical University of Vienna, A; Michael Hartmann, Schneider Electric
Power Drives, A

A Soft Switching Bidirectional DC-DC Converter with High Frequency Isolation Feasible to
Photovoltaic System Applications .. 1466
Fernando L. M. Antunes, Luan Carlos Mazza, Demercil de S. Oliveira Jr., Diego B. S. Alves,
Paulo C. M. Campelo, Fábio J. L. Freire, Federal University of Ceará, BR

Performance of Power Semiconductor Devices and the Impact on System Level 1474
Stefan Buschhorn, Christian R. Müller, Infineon Technologies, D

High-efficiency True Bridgeless Totem Pole PFC based on GaN HEMT: Design Challenges and
Cost-effective Solution ... 1482
Yifeng Wu, Liang Zhou, Transphorm, USA; Jim Honea, Zhan Wang, Goleta, USA

Design of a Series Resonant Converter with Inductive Output Filter for 130 W Street Lighting
Application .. 1490
Erika Stenglein, Christian Oeder, Thomas Dürbaum, University of Erlangen, D

A Method to Achieve ZVS with a DC/DC Half-Bridge Converter Working with Constant Fre-
quency in a Wide Output Power Range .. 1497
Tammo Winkler, Henrik Ehlers, Scansonic, D; Sibylle Dieckerhoff, Technical University of Berlin, D

Design Considerations of 1.2 kW Redundant Parallel DC/DC Power Supplies 1504
Zhixiang Liang, Sitthipong Angkititrakul, Intersil Corporation, USA

Modular, Parallel Array of Single Super Capacitor Cells Enabled by a Distributed DC-DC
Converter Architecture ... 1512
David Bourner, Maurizio Salato, Peter Makrum, Vicor Corporation, USA

Power Converters DC-AC

Compact and Cost-efficient Power Regeneration System for Voltage Source Converters 1519
Johann Austermann, Simon Cepin, Holger Borcherding, University Ostwestfalen Lippe, D

Multi-Cell Switch-Mode Power Amplifier with Closed-Loop Hybrid Output Voltage Filter 1527
Helmut Votzi, Hans Ertl, Technical University of Vienna, A

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

23

Minibloc SiC-MOSFET in a Resonant Half-Bridge Inverter Operating in the MHz-Range 1535
Fabian Denk, Karsten Hähre, Wolfgang Heering, Rainer Kling, Karlsruhe Institute of Technology, D

Bi-directional two Level 6-phase DC-DC Converter for Energy Storage Application 1542
Kaspars Kroics, Institute of Physical Energetics, LV

A Single-Stage AC-DC Modular Cascaded Multilevel Converter Feasible to SST Applications 1550
Demercil Oliveira, Dalton Honório, Luiz Henrique Barreto, Paulo Praça, Federal University of Ceará, BR

Current Routing in Neutral Voltage Level of Hysteresis Current Controlled Three-Level Active
Neutral Point Clamped Inverter for Low Fundamental Frequencies ... 1558
Sandro Günter, Friedrich W. Fuchs, University of Kiel, D

Cascaded Multilevel Converter Applied to Fault Ride-Through Tests of Wind Turbines 1565
Fernanda de Morais Carnielutti, Jorge Massing, Benhur Tessele, Humberto Pinheiro, Federal University
of Santa Maria, BR

Right Power MOSFET Selection for Bridge Motor Control .. 1573
Filippo Scrimizzi, Giuseppe Longo, Giusy Gambino, STMicroelectronics, I

A Comparison of Quasi-Z-Source Inverter and Traditional Two-Stage Inverter for Photovoltaic
Application .. 1580
Ayman Ayad, Stefan Hanafiah, Ralph Kennel, Technical University of Munich, D

Kelvin Source Connection for High Current IGBTs. A Way to Get High Energy Efficiency 1588
Vittorio Crisafulli, Marco Antretter, ON Semiconductor, D

Power Electronics in Automotive

About the Heating of Foreign Metallic Objects in the Magnetic Field of Wireless Power Transfer
by Cars .. 1595
Ralf Wiengarten, Viktor Reising, Thomas Vosshagen, Faical Turki, Paul Vahle, D

Using a Multiphase Interleaved-switched Inverter as Power-Hardware-in-the-loop Machine
Emulator to Test Sensorless Control Techniques .. 1600
Oliver Lehmann, Martin Heintze, Christian Nemec, Jörg Roth-Stielow, University of Stuttgart, D

Topology Comparison and System Optimisation for a Modular 25 kW Motor – Inverter Drive
Train System ... 1608
Ulf Schwalbe, Marco Schilling, Technical University Ilmenau, D

Energy Consumption Comparison Between two Optimized Limited Motion Actuator Topologies
for an EGR System Used in Automotive Applications ... 1616
Christophe Gutfrind, Laurent Dufour, Vincent Lierbart, Efi Automotive, F; Jérôme Migaud,
Mann+Hummel, F

Thermal Optimization within Power Packages for Automotive Applications 1624
Liu Chen, Rainald Sander, Dirk Schweitzer, Infineon Technologies, D

Electric Water Pump Operation Plan to Increase Fuel Efficiency of Hybrid and Electric
Vehicle ... 1629
JeHwan Lee, HangGeun Jang, SangChul Shin, KiYoung Jang, JungHong Joo, JinHwan Jung, Hyundai
Motors, ROK

Value Creation Developing Efficient 750 V IGBT and Emitter Controlled Diode for Sutomotive
Applications .. 1637
Thomas Geinzer, Heike Boeving, Tomas Reiter, Martina Seider-Schmidt, Frank Wolter, Infineon Tech-
nologies, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

24

High Performance 7th Generation Chip Installed Power Module for EV/HEV Inverters 1642
Yosuke Nakata, Mikio Ishihara, Noboru Miyamoto, Khalid Hussein, Shinsuke Godo, Mitsubishi Electric, J;
Thomas Radke, Marco Honsberg, Mitsubishi Electric Europe, D

Renewable Energy Systems I

Use of a DC-DC Step up Converter in Photovoltaic Plants for Increased Electrical Energy
Production and Better Utilization of Covered Surface Area .. 1648
Gina Steinke, Alfred Rufer, Industrial Electronics Laboratory EPFL Lausanne EPFL Lausanne, CH

Effects of Turbulence Frequency on MPPT of Wind Turbine ... 1656
Lianjun Zhou, Minghui Yin, Liudong Zhang, Baozhu Du, Yun Zou, Nanjing University of Science and
Technology, CN

Development and Validation of a Simulation Model of a Hybrid Power Generation System 1664
Yavor Stefanov, Hartmut Hinz, University of Applied Sciences Frankfurt, D; Jonas Kilz, Süwag Grüne
Energien und Wasser, D

Single-phase Inverter for an Autonomous Small Photovoltaic System with SPWM Voltage
Regulation ... 1672
Francisco-Javier Valdez-Cruz, Ana Mariel Armendaiz Rocha, Instituto Tecnologico de Estudios
Superiores de Monterrey, MX; Nahúm Núñez-Loredo, Instituto de Ciencias y Estudios Superiores de
Tamaulipas, MX

Photovoltaic – Wind Energy – Hybrid System with Battery and Heat-Storage Path 1679
Thilo Bocklisch, Johannes Lindner, Technical University of Chemnitz, D

Nanoconfinement of Hydride Materials into Carbon Hosts for Reversible Hydrogen Storages 1687
Rapee Gosalawit-Utke, Suranaree University of Technology, TH

Autonomous Control of Combined PV and Battery Sources for Reliable Power Systems 1688
Abdelkader Bousselham, Ali Elrayyah, Qatar Environment and Energy Research Institute, Q

Renewable Energy Systems II

Power Losses of Three Phase Rectifier Topologies in Small Wind Turbines 1695
Kristina Buchert, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D

Single Phase Solar PV Inverter without Electrolytic Capacitors ... 1703
Alfons Klönne, Rainer Merz, Tobias Klaus, University of Applied Sciences Karlsruhe, D

Control Method for One Frequency Converter Driving Two Induction Generators 1711
Sergej Frank, Ulf Schümann, University of Applied Sciences Kiel, D; Olaf Goll, SkyWind, D

Bottom up Research and Development for a Low-Voltage Three Level NPC Converter 1719
Berthold Benkendorff, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D; Detlef Friedrich,
Jörn Hinz, Max Poech, Klaus Kohlmann, Fraunhofer Institute ISIT, D; Roland Eisele, Christoph Weber,
Zeno Müller, University of Applied Sciences Kiel, D; Jacek Rudzki, Frank Osterwald, Danfoss Silicon
Power, D; Hagen Reese, Reese & Thies, D; Heinz-Hermann Letas, Senvion SE, D; Michael Berger,
University of Applied Sciences Westküste, D; Tobias Mono, Vishay Siliconix, D

Ultra Long Lifetime Energy Storage System Using Flywheels and Matrix Converters 1727
 Koji Kato, Youichi Ito, Satoru Ishiguma, Sanken Electric, J; Tsuyoshi Nagano, Kazuhiro Koiwa,

Jun-ichi Itoh, Nagaoka University of Technology, J

Synchrogenverter – Novel Hybrid Generator .. 1735
Piotr Szulawski, Wlodzimierz Koczara, Warsaw University of Technology, PL

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

25

Power Quality

Control of Grid Connected Converter with Improved Power Quality Characteristic 1743
Boris Dumnic, Bane Popadic, Dragan Milicevic, Vladimir Katic, Zoltan Corba, Faculty of Technical
Sciences, RS

AC- and DC-Power Quality Improvement of Diode Rectifiers Due to Parallel-Series Active
Filtering .. 1751
Andreas Reinhold, Rolf Grohmann, HTWK Leipzig University of Applied Sciences, D; Uwe Rädel,
Jürgen Petzoldt, Technical University Ilmenau, D

Better Line Current by LED Lamps Less 25 Watt Equipped with a Six Diode Valley Fill
Topology .. 1757
Reinhard Jaschke, Klaus F. Hoffmann, Helmut-Schmidt-University, D

Implementation of Flicker Meter in Power Quality Analyzer .. 1763
Pavel Štěpán, Viktor Bubla, Leoš Kukačka, Jan Kraus, Technical University of Liberec, CZ

Simulation of an EMI Receiver in the Time Domain Using PLECS .. 1771
Michael Hof, Uwe Probst, Mittelhessen University of Applied Sciences, D; Johannes Visosky,
Lti Drives, D

Comparative Evaluation of Modeling Methods for Harmonic Stability Analysis of Three-Phase
Voltage Source Converters ... 1779
JunBum Kwon, XIongfei Wang, Frede Blaabjerg, Claus Leth Bak, Aalborg University, DK

An Open Framework for Algorithm Based Multi Criteria Optimization of Power Electronic
Systems ... 1788
Christian Pohl, HPF, D; Lutz Zacharias, Mirko Bodach, Sven Slawinski, University of Applied Sciences
Zwickau, D; Thomas Barucki, Adapted Solutions, D

Methodology for Optimizing Radiated EMI Characteristics of Power Electronic Circuits 1796
Lars Middelstaedt, Andreas Lindemann, Otto von Guericke University of Magdeburg, D

3D Electro-Thermal Simulation of Multilayer Power MOSFET Structure Under Electro-Thermal
Stress .. 1803
Gaetano Bazzano, Daniela Cavallaro, Rosario Greco, Alessandra Raffa, Pier Paolo Veneziano,
STMicroelectronics, I

Power Transmission

AC Line Fault Characteristics of an HVDC Link with Line- and Self-Commutated Converters in
Parallel Operation ... 1809
Florian Fein, Bernd Orlik, University of Bremen, D

Miniature Fast Close SwitchGear for Series Convertors ... 1817
Allen Carl Bonnici, Methode Electronics Malta, MT

Investigation of a Solid-State Damping Resistor for HVDC Applications ... 1823
Ikenna Efika, David Trainer, Colin Davidson, Konstantin Vershinin, Alstom Grid, GB; Nick Wright,
Amit Tiwari Newcastle University, GB

Capacitors and Inductors

Degradation From Metallized Polymer Film Capacitors with the Dielectric Polypropylene Under
the Influence of Humid Heat .. 1829
Jörg Kirchhof, Sabine Kitterer, Fraunhofer Institute IWES, D

PCIM Europe 2015, 19 – 21 May 2015, Nuremberg, Germany

26

Next Generation Dry Film AC Filter Capacitor Eliminates Catastrophic Failures 1837
Edward Sawyer, Michael A. Brubaker, Bob Backus, Terry Hosking, SBE, USA

Calculation Method for core Losses of electrical Steel Inductors in Power electronic
Applications .. 1845
Michael Owzareck, BLOCK Transformatoren-Elektronik, D

Calculating Phase Currents for High Frequency Three Phase Inductors via the Inductance
Matrix ... 1853
Tobias Stolzke, Alexander Stadler, Christof Gulden, Spezial-Transformatoren-Stockach, D

Influence of Magnetic Materials Characteristic on Parameters for 3-Phase Choke Including
Eddy Currents ... 1859
Jan Zimon, Kleintges Elektrogäretebau, D

Magnetically Biased High Power Coil Module ... 1866
Michael Schmidhuber, Robert Ludwig, Michael Baumann, Markus Rossa, Markus Schmeller, SUMIDA
Components & Modules, D

Intelligent Motion

Control of Doubly Fed Induction Generators During Grid Faults .. 1872
Matthias Joost, Guido Tisborn, Bernd Orlik, Holger Groke, University of Bremen, D

Sensorless Control of Wound Field Synchronous Machines for the Whole Speed Range 1880
Alexander Rambetius, Bernhard Piepenbreier, Friedrich Alexander University of Erlangen-Nuremberg, D

Improvement of Speed Control Performance by Using PMSM Position Sensorless Vector
Control in the Inverter Overmodulation Range ... 1888
Kosuke Kondo, Shinji Doki, Nagoya University, J

Design of a Highly Efficient Inductive Power Transfer (IPT) System for Low Voltage
Applications ... 1896
Marinus Petersen, Friedrich W. Fuchs, Christian-Albrechts-University of Kiel, D

A New Complementary Symmetrical Structure of Using Dual Magnetic Cores for Open Loop
Hall-Effect Current Sensors ... 1904
Quan Zhang, Jigou Liu, Chenyang Technologies, D; Yongcai Yang, University of Shanghai, CN

Optical Reflective Gear Tooth Sensor with Application to Rotational Speed Measurement 1912
Hui Sun, Jigou Liu, Quan Zhang, Chenyang Technologies, D; Xiang-Ning Li, University of Shanghai, CN

A Novel Method for Measuring Current Derivative Signal with Closed Loop Hall-Effect Current
Sensor .. 1920
Cheng Liu, Ji-Gou Liu, Quan Zhang, Chenyang Technologies, D; Huiling Yi, University of Shanghai
for Science and Technology, CN

Current Measurement of Motor Drives and Inverters – Influence of Shielded and Not-shielded
Motor Cable ... 1928
Andreas Neuhold, Bernhard Grasel, Michael Oberhofer, Dewetron Elektronische Messgeräte, D

Analysis of Ultra-fast Inverter Switching Transition (dv/dt) Impact Based on SiC Semicon-
ductors to Pre-active Insulation Monitoring of a High Power Traction Motors 1936
Markus Vogelsberger, Bombardier Transportation Austria, A; Clemens Zöller, Thomas M. Wolbank,
Hans Ertl, Technical University of Vienna, A

