
PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

7

Table of Content PCIM Europe 2018

Special Session: Advanced Solutions for Charging of Electric Vehicles
1 85 kHz Band Wireless Charging System for EV or Electric Bus ... 31

Akihisa Matsushita, Fumiaki Takeuchi, Shuichi Obayashi, Masaaki Ishida, Toshiba, J; Tatsuro Abe,
Toshiba Infrastructure Systems & Solutions Corporation, J

2 Advanced Vehicle Charging Solutions Using SiC and GaN Power Devices 38
Bernd Eckardt, Moritz Wild, Christopher Joffe, Stefan Zeltner, Stefan Endres, Fraunhofer Institute
IISB, D; Martin März, FAU Erlangen-Nuremberg, D

3 System Architectures for Multiports, Bidirectional and Buffered Charging Unit for EV’s 44
Alfred Rufer, EPFL, CH

Special Session: Materials for Packaging and Thermal Management

4 Development of High Temperature Silicone Gels .. 49
Makoto Ohara, Shin-Etsu Silicones Europe, D

5 Silicone Gels for Continuous Operation up to 200 C in Power Modules ... 51
Thomas Seldrum, Francois Vanderhaeghen, The Dow Chemical Company, BE; Hiroji Enami,
The Dow Chemical Company, J

6 High Temperature Encapsulation for Smart Power Devices ... 57
Karl-Friedrich Becker, Mattis Obst, Jörg Bauer, Tanja Braun, Fraunhofer-Institute IZM, D;
T. Thomas, M. Schneider-Ramelow, Klaus-Dieter Lang, Technical University Berlin, D

7 Next-Generation PPS Grades for Power Module Applications ... 62
Christian Schirmer, Yuki Ota, Toray Resins Europe, D

SiC based Power Module

8 New SiC 1200 V Power MOSFET & Compact 3.25 mOhm, 41 mm Power Module for Industrial
Applications ... 66
Jeffrey Casady, Shadi Sabri, Sei-Hyung Ryu, Ty McNutt, Brett Hull, Brice McPherson, Sayan Seal,
Jennifer Stabach, Austin Curbow, Dan Martin, Zach Cole, Brandon Passmore, Alex Lostetter, Scott
Allen, John Palmour, Wolfspeed – A Cree Company, USA

9 A Wire-bond-less 10 kV SiC MOSFET Power Module with Reduced Common-mode Noise
and Electric Field .. 74
Christina DiMarino, Dushan Boroyevich, Rolando Burgos, Yue Xu, Center for Power Electronics
Systems Virginia Tech, USA; Ke Li, Bassem Mouawad, Mark Johnson, University of Nottingham, UK

10 Enhanced Breakdown Voltage and High Current of All-SiC Modules with 1st Generation
Trench Gate SiC MOSFETs .. 81
Motohito Hori, Yuichiro Hinata, Katsumi Taniguchi, Masayoshi Nakazawa, Yoshinari Ikeda,
Tomoyuki Yamazaki, Fuji Electric, J; Thomas Heinzel, Fuji Electric Europe, D

11 Highly Integrated SiC-power Modules for Ultra-Fast Lithium Ion Battery Chargers in LLC-
Topology ... 87
Thomas Blank, Bao Ngoc An, Dominik Bauer, Patrick Jochem, Matthias Luh, Helge Wurst,
Marc Weber, Karlsruhe Institute of Technology, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

8

Traction Inverters

12 Effects of a SiC TMOSFET Tractions Inverters on the Electric Vehicle Drivetrain 95
Alexander Nisch, Christian Klöffer, Jörg Weigold, Wolfgang Wondrak, Daimler, D; Christian
Schweikert, Laurent Beaurenaut, Infineon, D

13 Highly Integrated Traction Inverter for a Modular Drive Concept .. 103
Ulf Schümann, Jasper Schnack, Ronald Eisele, Dominik Hilper, University of Applied Sciences Kiel, D;
Christian Mertens, Patrick Heumann, Volkswagen, D; Hans-Jürgen Schliwinski, Malte Päsler, Jörn Hinz,
Fraunhofer Institute ISIT, D; Mathias Kamprath, Annika Zastrow, Vishay Siliconix, D; Holger Beer,
Frank Osterwald, Danfoss Silicon Power, D; Thomas Ebel, Sven Brückner, Hannes Wolff, FTCAP, D;
Hagen Reese, Sergej Schikowski, Reese und Thies, D

14 Automotive Traction Inverter Utilizing SiC Power Module .. 111
Masaharu Nakanishi, Kenji Hayashi, Akifumi Enomoto, Masashi Hayashiguchi, Motohiro Ando,
Kazuhide Ino, ROHM, Ltd, J; Aly Mashaly, Christian Felgemacher, Guenter Richard, ROHM Semi-
conductor, D

15 Novel Approach of Integrated Motor-Inverter Power Module for 48 V Mild Hybrid Starter
and Generator (MHSG) .. 117
Jihwan Seong, Sangwon Yoon, Minki Kim, Jangmook Lim, Hobeom Han, Hanyang University, ROK;
Semin Park, Hyunkyu Choi, Yucheol Park, Pilkyoung Oh, Sang Min Kim, Taesuk Kwon, Hyundai Mobis,
ROK

Intelligent Motion

16 Decentralized Control of a Twelve-Phase PMSM ... 125
Oliver Dieterle, Thomas Greiner, University of Applied Sciences Pforzheim, D

17 Computationally Efficient Predictive Direct Torque Control Strategy for PMSGs without
Weighting Factors ... 133
Mohamed Abdelrahem, Hisham Eldeeb, Christoph Hackl, Ralph Kennel, Technical University of
Munich, D; Jose Rodriguez, University Andres Bello, CL

18 Switching Frequency Control for a DS-PWM ... 141
Axel Klein, Malte Thielmann, Walter Schumacher, Technical University of Braunschweig, D

19 Improvements on a Sensorless Controlled Synchronous Reluctance Machine Down to
Standstill .. 149
Mario Nikowitz, Matthias Hofer, Manfred Schrödl, Technical University of Vienna, AT

SiC Devices I

20 A 3.3 kV / 800 A Ultra-High Power Density SiC Power Module ... 156
Takashi Ishigaki, Seiichi Hayakawa, Tatsunori Murata, Toshihito Tabata, Katsuyuki Asaka, Koyo Kinoshita,
Tetsuo Oda, Kan Yasui, Toshiaki Morita, Daisuke Kawase, Yuji Takayanagi, Renichi Yamada, Katsuaki
Saito, Hitachi Power Semiconductor Device, J; Toru Masuda, Hiroshi Miki, Masakazu Sagawa, Hideka-
tsu Onose, Kumiko Konishi, Ryusei Fujita, Hiroyuki Matsushima, Shintaroh Sato, Akio Shima, Hitachi, J

21 Efficiency Investigation of Full-SiC versus Si-based Automotive Inverter Power Modules at
Equal Commutation Speed ... 161
Ajay Poonjal Pai, Tomas Reiter, Infineon Technologies, D; Martin März, Fraunhofer Institute IISB, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

9

22 Applying the 2D-Short Circuit Detection Method to SiC MOSFETs Including
an Advanced Soft Turn Off .. 169
Patrick Hofstetter, Stefan Hain, Mark-M. Bakran, University of Bayreuth, D

Advanced Packaging Technologies I

23 Investigation of Ton Dependency of Al-Clad Cu Bond Wires Under Power Cycling Tests 176
Nan Jiang, Josef Lutz, Chemnitz University of Technology, D; Benjamin Fabian, Marko Kalajica,
Heraeus, D

24 System Cost Reduction with Integration of Shunts in Power Modules in the Power Range
Above 75 kW .. 182
Klaus Vogel, Michael Gadermann, Andreas Schmal, Christoph Urban, Infineon Technologies, D

25 Cost Effective Direct-Substrate Jet Impingement Cooling Concept for Power Application 189
Bassem Mouawad, Robert Abebe, Robert Skuriat, Jianfeng Li, Liliana De Lillo, Lee Empringham,
C. Mark Johnson, University of Nottingham, GB; Andy Roberts, Robert Clarke, RAM Innovations, GB;
Geoff Haynes, Inspirit Ventures, GB

Power Electronics Topologies

26 Protection Schemes in Low-Voltage DC Shipboard Power Systems .. 195
Seongil Kim, Drazen Dujic, EPFL – Ecole Polytechnique Fédérale de Lausanne, CH; Soo-Nam Kim,
Hyundai Electric, ROK

27 Power Stage and Control Design of A 60-kV 60-kW Switching Power Supply for Industrial
Electrostatic Precipitators .. 202
Shengwen Fan, Yiqin Yuan, Zhenyu Shan, Pengyu Jia, Zhengxi Li, Yinghong Li, Yongchang Zhang,
Guofeng Yuan, North China University of Technology, CN

28 Design of a three-phase 70 kW Current Source Inverter for Photovoltaic Applications
Using a New 1.7 kV Full-SiC Voltage Bidirectional Power Module .. 210
Luis Gabriel Alves Rodrigues, Jérémy Martin, Anthony Bier, Stéphane Catellani, Commissariat à
l´Énergie Atomique et aux Énergies Alternatives, F; Jean-Paul Ferrieux, University Grenoble Alpes, F

Multi-Level Converters

29 Modular Multilevel Converters as Active Filters to Mitigate Low Frequency Current
Harmonics in Converter Fed Grid Applications ... 218
Dennis Bräckle, Stefan Mersche, Mathias Schnarrenberger, Patrick Himmelmann, Marc Hiller,
Karlsruhe Institute of Technology (KIT), D

30 MMC-Based High Power DC-DC Converter Employing Scott Transformer 226
Stefan Milovanovic, Drazen Dujic, Power Electronics Laboratory, EPFL, CH

31 Experimental Validation of Three-Level Advanced-Active-Neutral-Point-Clamped Converter
for Grid Operation ... 233
Sidney Gierschner, Felix Kayser, David Hammes, Yves Hein, Hans-Günter Eckel, University of
Rostock, D; Diemtar Krug, Siemens, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

10

Energy Storage

32 Megawatt Scale Li-Ion Batteries Mounted in Opposition to Save Power During Test 241
Younès Jaoui, Philippe Laflaquiere, Carlos Santaolalla, Cyril Monnoyer, Cedric Alnet, SAFT, F

33 A Battery Cell Emulator for Hardware in the Loop Tests of Reconfigurable Lithium-Ion and
Post-Lithium Batteries .. 245
Simon Bischof, Cem Kücük, Thomas Blank, Marc Weber, Karlsruhe Institute of Technology (KIT), D

34 Combined Sensor Minimal Cell-Monitoring and Active Inductive or Capacitive Cell-
Balancing ... 252
Constantinos Sourkounis, Philip Dost, Ruhr-University of Bochum, D

High Power IGBT Devices

35 A 6.5 kV 1000 A IGBT Module with Side Gate HiGT .. 258
Hiroyuki Koguchi, Taiga Arai, Takayuki Kushima, Tatsuya Matsumoto, Hiroki
Kawano, Takahiro Saiki, Tetsuo Oda, Hitachi Power Semiconductor Device, J;
Masaki Shiraishi, Hitachi, J

36 Plasma-induced Diode Short-Circuit in Neutral-Point-Clamped

Converters ... 265
David Hammes, Jan Fuhrmann, Robin Schrader, Sidney Gierschner,
Hans-Günter Eckel, University of Rostock, D; Dietmar Krug, Siemens, D

37 The Third Generation 6.5 kV HiPak2 Module Rated 1000 A and 150 °C ... 273

Charalampos Papadopoulos, Boni Boksteen, Maxi Andenna, Elizabeth Buitrago, Samuel Hartmann,
Sven Matthias, Chiara Corvasce, Arnost Kopta, Umamaheswara Vemulapati, Gontran Pâques,
Raffael Schnell, Friedhelm Bauer, Daniel Prindle, Marco Bellini, Munaf Rahimo, ABB Switzerland, CH

38 Design and Development of an Integrated Power Module Used in Low Voltage DC/AC
Hybrid Circuit Breaker .. 281
Kenan Askan, Michael Bartonek, Eaton Industries, AT; Klaus Sobe, Infineon Technologies, AT

39 New 1200 V IGBT and Diode Technology with Improved Controllability for Superior
Performance in Drives Application .. 289
Christian R. Müller, Alexander Philippou, Christian Jäger, Max Seifert, Infineon Technologies, D;
Antonio Vellei, Michael Fugger, Infineon Technologies, AT

Converter Design and Integration
40 Fully Optimized Discrete Coupled Inductor DC/DC Converter as the TriMagiC ConverterTM 297

Mitsunao Fujimoto, Yutaka Naito, ALPS Electric, J

41 Ultra Compact 2 kW 12 V – 48 V Converter Using a 4-Phase Coupled Inductor 303
Patrick Deck, Christian Peter Dick, Institute for Automation Engineering, TH Köln, D

42 Thermal Analysis of a Directly Liquid Cooled Silicon Carbide Resonant Inverter for High
Voltage Generation .. 311
Ulf Müter, Klaus F. Hoffmann, Helmut Schmidt University of the Federal Armed Forces Hamburg, D;
Oliver Woywode, Jens Radvan, Philips Medical Systems DMC, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

11

43 Highly Integrated Two-Phase SiC Boost Converter with 3D

Printed Fluid Coolers and 3D Printed Inductor Bobbins 317
Arne Hendrik Wienhausen, Alexander Sewergin, Rik W. de Doncker,
RWTH Aachen University, D

44 High Step-Up High-Frequency Zero-Voltage Switched GaN-Based Single-Stage Isolated

DC-DC Converter for PV Integration and Future DC Grids ... 325
Armin Jafari, Elison Matioli, POWERlab, EPFL, CH

Control in Power Electronics
45 Control Scheme for Wide-Bandgap Motor Inverters with an Observer-

Based Active Damped Sine Wave Filter ... 331
Franz Maislinger, Hans Ertl, Technical University of Vienna, AT; Goran Stojcic,
Florian Holzner, Christoph Lagler, B&R Industrial Automation, AT

46 Adaptive Frequency Control of DC-DC-Converters for Maximum Efficiency Using Artificial

Neural Network .. 340
Lukas Keuck, Arsalan Munir, Frank Schafmeister, Joachim Böcker, University of Paderborn, D

47 AC Input Current Distortions and Compensation Schemes of PFC Stages Working in
Critical Conduction Mode ... 348
Markus Schmid, Infineon Technologies, D

48 Adaptive and Robust Stabilization of Flyback Power Converters with Digital Control 356
Gaetan Beneux, Louis Grimaud, Safran, F; Pierre Riedinger, Jamal Daafouz, SAFRAN-CRAN, F

49 Asymmetric Current Control of Grid Connected 3-Phase Cascaded H-Bridge Multilevel
Inverter ... 364
Taha Lahlou, Markus Herzog, Nagendra Ningappa Badiger, Hans-Georg Herzog, Technical
University of Munich, D

Gate Driver

50 IGBT Power Stage Delay Calibration is Minimizing Current Imbalance in Large Power
Modules with Isolated Multiply Segmented Paralleled Half Bridges ... 372
Sven Teuber, Marco Honsberg, Günter Katzenberger, Axel Kubitz, SEMIKRON Elektronik, D

51 Performance Comparison Between Voltage Source and Current Source Gate Drive
Systems .. 379
Wolfgang Frank, Infineon Technologies, D; Ziqing Zheng, Infineon Technologies, CN

52 High-Side Driver Supply With Reduced Coupling Capacitance ... 384
Jens Friebe, Leibniz Universität Hannover, D; Oliver Prior, SMA Solar Technology, D;
Marcin Kacki, SMA Magnetics, PL

53 An Isolated Voltage-Source Integrated SiC Gate Driver IC with a Slew Rate Adjusting for
Gate-Resistance-Free .. 392
Yasufumi Kawai, Yoshiharu Anda, Shuichi Nagai, Tsuguyasu Hatsuda, Noboru Negoro, Shingo
Enomoto, Osamu Tabata, Songbaek Choe, Panasonic, J

54 A Gate Driver Approach using Inductive Feedback to Decrease the Turn-on Losses of
Power Transistors ... 396
Michael Ebli, Martin Pfost, Technical University of Dortmund, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

12

Special Session: Passive Components

55 Design and Optimization Method of PCB-Integrated Inductors for High-Frequency
Converters .. 402
Ammar Chafi, Nadir Idir, Arnaud Videt, Thierry Duquesne, University of Lille – L2EP, F;
Hassan Maher, LN2, Université de Sherbrooke, CA

56 Simulating the Parasitic Capacitance of Inductive Components .. 410
Stefan Schefler, Jörn Schliewe, Stefan Weber, EPCOS, D

57 Future Winding for Next Power Electronic Generation ... 418
Dennis Kampen, BLOCK Transformatoren-Elektronik, D

58 Ripple Current Determination for Inductors in a DC/DC Converter Both With and Without
Magnetic Bias .. 420
Tobias Appel, Daniel Benner, STS Spezial-Transformatoren Stockach, D

59 Development of Accelerated Testing of Thermal Degradation in Metallized Ceramic
Substrates for SiC Power Modules .. 427
Hiroyuki Miyazaki, Hideki Hyuga, Hiroshi Sato, Hiroshi Yamaguchi, Kiyoshi Hirao, National Institute
of Advanced Industrial Science and Technology (AIST), J; Shoji Iwakiri, Hideki Hirotsuru, Denka, J

SiC Devices II
60 Beyond the Datasheet: Commercialization of 700 V – 1.7 kV SiC Devices with Exceptional

Ruggedness for Automotive & Industrial Applications ... 434
Avinash S. Kashyap, Amaury Gendron-Hansen, Dumitru Sdrulla, Bruce Odekirk, Dennis Meyer,
William Brower, Changsoo Hong, Microsemi, USA

61 6.5-kV Full-SiC Power Module (HV100) with SBD-embedded SiC-MOSFETs 441
Jun-ichi Nakashima, Akinori Nishizawa, Tetsu Negishi, Shin-ichi Iura, Akihisa Fukumoto, Yoshiko
Obiraki, Takeshi Oi, Yohei Mitsui, Hiroshi Nakatake, Yoshihiko Toyoda, Koutarou Kawahara, Shiro
Hino, Hiroshi Watanabe, Mitsubishi Electric, J

62 Is an Antiparallel SiC-Schottky Diode Necessary? Calorimetric Analysis of SiC-MOSFETs
Switching Behavior ... 448
Otto Kreutzer, Markus Billmann, Fraunhofer Institute IISB, D; Martin März, FAU Erlangen-Nurem-
berg, D

High Power IGBT System Applications
63 A Test Bench for Thermal Characterization of IGBT Power Modules Over Mission Profiles 455

Christoph van der Broeck, Rik W. de Doncker, RWTH Aachen, D; Hao Zeng, Robert D. Lorenz,
University of Wisconsin-Madison WEMPEC, USA

64 Floating Gate Method to Protect IGBT Module from Explosion in Traction Converters 463
Enea Bianda, Vinoth Kumar Sundaramoorthy, Gerold Knapp, Alexander Heinemann, ABB
Switzerland, CH

65 A Condition Monitoring System for Power Semiconductors in Wind Energy Plants 470
Wilfried Holzke, Holger Groke, Alexander Brunko, Nando Kaminski, Bernd Orlik, University of
Bremen, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

13

Advanced Packaging Technologies II

66 Sintering Cu Bonding Paste: Cycle Reliability and Applications ... 477
Hideo Nakako, Yoshinori Ejiri, Chie Sugama, Yuki Kawana, Motohiro Negishi, Yuichi Yanaka,
Dai Ishikawa, Hitachi Chemical, J

67 Selective Silver Sintering of Semiconductor Dies on PCB ... 483
Fabian Dresel, Sigrid Zischler, Sebastian Letz, Andreas Schletz, Fraunhofer Institute IISB, D;
Michael Novak, Continental, D

68 Feasibility of Copper-Based Ribbon Bonding as an Assembly Method for Advanced
Power Modules .. 491
Stefan Behrendt, Ronald Eisele, Katja Andersen, University of Applied Sciences Kiel D; Tao Xu,
Christoph Luechinger, Kulicke & Soffa Industries, USA; Martin Becker, Andre Bastos Abibe, Robert
Woehl, David Benning, Frank Osterwald, Danfoss Silicon Power, D

HVDC Transmission Systems

69 Design of a Surge Arrester Based Load Commutation Switch for Hybrid HVDC Breakers
and MVDC Breakers .. 499
David Weiss, Mathias Duerr, Noemi Drack, Felix Kirchhoff, Philippe Maibach, ABB Switzerland, CH;
Arman Hassanoor, ABB China, CN

70 Fault Discrimination in Bipolar HVDC MTS Equipped with Bus Bar Breakers 505
Max Görtz, Rene Sander, Simon Wenig, Wolf Schulze, Michael Suriyah, Thomas Leibfried,
Karlsruhe Institute of Technology (KIT), D

71 An HVDC Current Flow Controller for Multi-Terminal Grids ... 513
Viktor Hofmann, Mark-M. Bakran, University of Bayreuth, D

Software Tools and Applications
72 S-parameter Based Simulation Modeling a Power Module Independent of Measurement

Data ... 522
Junichi Kashiwagi, Hiroyuki Sakairi, Naotaka Kuroda, Hirotaka Otake, Ken Nakahara, ROHM, J

73 Electro-Thermal Simulation for Predicting the Temperature of SiC Dies in the Power Module
of a High Frequency Operating Power Converter .. 525
Yohei Nakamura, Hirotaka Otake, Yusuke Nakakohara, Hiroyuki Sakairi, Naotaka Kuroda,
Ken Nakahara, ROHM, J; Tristan M. Evans, University of Arkansas, USA

74 Comparison of Dynamic Performance of a Lab-Scale Modular Multilevel Converter and
its Equivalent Model for Real-Time Simulation .. 529
Nikola Stankovic, Opal-RT Europe, F; Jerome Rivest, Wei Li, Jean Belanger, Opal-RT Techno-
logies, CA

Reliability SiC Devices
75 Practical Aspects and Body Diode Robustness of a 1200 V SiC Trench MOSFET 536

Thomas Basler, Daniel Heer, Dethard Peters, Reinhold Schörner, Infineon Technologies, D;
Thomas Aichinger, Infineon Technologies, AT

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

14

76 High Dynamic Stress on SiC Trench MOSFET Body Diodes
and their Behaviour .. 543
Andreas März, Teresa Bertelshofer, Mark-M. Bakran, University of
Bayreuth, D

77 Reliability and Ruggedness of SiC Trench MOSFETs for Long-Term Applications in Humid
Environment ... 551
Ingo Voss, Thomas Basler, Peter Friedrichs, Roland Rupp, Infineon Technologies, D;
Thomas Aichinger, Infineon Technologies, AT

78 Investigation on Reliability of SiC MOSFET Under Long-Term Extreme Operating
Conditions .. 555
Tien Anh Nguyen, Nidhal Boucenna, Denis Labrousse, Gérard Chaplier, Stéphane Lefebvre,
SATIE-CNAM, F; Stéphane Azzopardi, Safran TECH, F

79 High Humidity, High Temperature and High Voltage Reverse Bias – A Relevant Test for
Industrial Applications .. 563
Joni Jormanainen, Jonny Ingman, Aleksi Vulli, ABB Oy, FI; Elena Mengotti, Thiago Batista Soeiro,
Enea Bianda, David Baumann, Thomas Friedli, Alexander Heinemann, ABB Switzerland, CH

Power Modules & Smart Driver

80 Impact of Load Profiles on Power Module Design – a Detailed Analysis Based on 7th
Generation of IGBT and Diode Technology .. 570
Stefan Buschhorn, Anastasia Brodt, André Lenze, Alexander Philippou, Christian Jäger, Johannes
Laven, Benjamin Sahan, Christian Müller, Infineon Technologies, D

81 A Novel Insulation Technology for Gate Drivers ... 578
Karsten Fink, Andreas Volke, Power Integrations, D; Matthias Kurth, Michel Graby, Power Inte-
grations, CH

82 Directly Cooled HybridPACK Power Modules with Ribbon Bonded Cooling Structures 582
Andre Uhlemann, Erwin Hymon, Infineon Technologies, D

83 Enhanced Module Design with DPD Technology .. 588
Roberto Bellu, Christian Göbl, Andreas Maul, Clemens Vennebusch, SEMIKRON Elektronik, D

84 Direct 2-Way Coupled Electro-Thermal Simulation of Temperature and Current Distribution
in Power Devices ... 593
Marina Montaine, Uwe Scheuermann, SEMIKRON Elektronik, D; Martin Hanke, CADFEM, D

Reverse Conducting IGBT's

85 Short-Circuit Behavior of 6.5 kV RC-IGBT .. 601
Holger Wiencke, Daniel Lexow, Hans-Günter Eckel, University of Rostock, D

86 New Transfer Mold SMD Type IPM with Integrated RC-IGBT, Bootstrap Diode and
Capacitor .. 607
Yazhe Wang, Maki Hasegawa, Mitsubishi Electric Corporation Power Device Works, J

87 The Series of 7th-Generation “X Series” RC-IGBT Modules for Industrial Applications 611
Akio Yamano, Hiroaki Ichikawa, Misaki Takahashi, Toru Ajiki, Yuichi Onozawa, Seiichi Takahashi,
Makoto Isozaki, Soichi Okita, Yasuyuki Kobayashi, Osamu Ikawa, Fuji Electric, J

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

15

88 4.5 kV Rupture Resistant Press Pack IEGT .. 619
Raita Kotani, Tetsuya Nitta, Naoto Tsukamoto, Hideaki Kitazawa, Motoaki Kitagawa, Tomohiro
Kawano, Toshiba, J; Georges Tchouangue, Toshiba, D

89 New Low Loss Phase Control Thyristors for Medium Current UHVDC Transmission 623
Sascha Populoh, Chunlei Liu, Marco Bellini, Kenan Tugan, Urban Meier, Jan Vobecky, ABB
Switzerland, CH

High Frequency Converters
90 Optimisation of an Integrated Bidirectional Interleaved Single-Phase Power Factor

Corrector .. 627
Johan Le Lesle, Rémy Caillaud, Nicolas Degrenne, Roberto Mrad, Stefan Mollov, Mitsubishi
Electric R&D Centre, F; Florent Morel, Cyril Buttay, Christian Vollaire, Laboratoire Ampère, F

91 Multi-MHz LED Drivers: Design for Lifetime and Reliability ... 635
Riccardo Pittini, Thomas Andersen, Toke M. Andersen, Mickey Madsen, Martin Rødgaard,
Jakob Mønster, Nordic Power Converters, DK

92 High-Frequency and High-Density Design of all GaN Power Supply Unit 642
Ruiyang Yu, Qingyun Huang, Tianxiang Chen, Alex Q. Huang, University of Texas at Austin, USA;
Tom Ribarich, Navitas Semiconductor, USA

93 Comparison Between an Interleaved Boost Converter Using Si MOSFETs Versus GaN
HEMTs .. 647
Simon Ravyts, Mauricio Dalla Vecchia, Jeroen Zwysen, Giel van den Broeck, Johan Driesen,
KULeuven, BE

94 A Novel AC Direct Linear LED Driver with Unity Power Factor, Low Input Current THD,
Low Light Flicker and Low Profile ... 655
Jie Fu, Gang Wang, Shan Wang, Zhiquan Chen, Liang Shi, Philips Lighting Research Center, CN

GaN Devices
95 High Power Nanosecond Pulse Laser Driver Using an GaN FET ... 662

John Glaser, Efficient Power Conversion (EPC) Corporation, USA

97 Towards Highly-Integrated High-Voltage Multi-MHz GaN-on-Si Power ICs and Modules 670
Stefan Moench, Oliver Ambacher, Richard Reiner, Beatrix Weiss, Patrick Waltereit, Rüdiger Quay,
Fraunhofer-Institute IAF, D; Thomas Kaden, Robert Bosch, D; Ingmar Kallfass, University of Stuttgart, D

98 6.78 MHz Multi Amplifier and Transmit Coil eGaN® FET based Class-E Wireless Power
System Evaluation ... 678
Michael de Rooij, Yuanzhe Zhang, Efficient Power Conversion (EPC), USA

System Reliability

99 Partial Discharge Measurement in a Motor Winding Fed by a SiC Inverter – How Critical is
High dV/dt Really? ... 685
Marco Denk, Mark M. Bakran, University of Bayreuth, D

100 Evaluation of Ag-sinter and CuSn-TLP Based Joining Technologies on Lead Frame 691
Alexander Otto, Tim Schröder, Rainer Dudek, Mario Baum, Ralf Döring, Sven Rzepka, Wei-Shan
Wang, Maik Wiemer, Jyothi Jennifer Kurian, Fraunhofer-Institute ENAS, D; Kei Murayama, Kiyoshi Oi,
Tetsuya Koyama, Shinko Electric Industires, J

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

16

101 On-line Health Monitoring of Wire-Bonded IGBT Power Modules using On-State Voltage at
Zero-Temperature-Coefficient .. 699
Nicolas Degrenne, Stefan Mollov, Mitsubishi Electric R&D Centre Europe, F

102 First Results of Development of a Lifetime Model for Transfer Molded Discrete Power
Devices ... 706
Guang Zeng, Oliver Wenzel, Josef Lutz, Chemnitz University of Technology, D; Ludger Borucki,
Oliver Schilling, Infineon Technologies, D

Power Converters

103 25 kW High Power Resonant Inverter Operating at 2.5 MHz

based on SiC SMD Phase-Leg Modules ... 714
Fabian Denk, Karsten Haehre, Christoph Simon, Santiago Eizaguirre,
Michael Heidinger, Rainer Kling, Wolfgang Heering, Karlsruhe Institute
of Technology (KIT), D

104 A Trans-Linked 5-kW Inverter Using SiC MOSFETs to Achieve Fan-less Operation 721
Tatsuya Miyazaki, Hirotaka Otake, Yusuke Nakakohara, Ken Nakahara, ROHM, J; Mamoru Tsuruya,
Power Assist Technology, J

105 High Power Constant Current Class EF2 GaN Power Amplifier for AirFuel Magnetic
Resonance Wire-Less Power Transfer Systems .. 724
Tiefeng Shi, Paul Wiener, GaN Systems, USA

106 System Efficiency and Power Density Comparison of Voltage-Source Based DC-Link and
Matrix Converters for Highly Integrated Electric Motor Drives .. 728
Rüdiger Schwendemann, Marc Hiller, Karlsruher Institute of Technology (KIT), D; Boris Janjic,
KSB SE, D

Advanced Sensors
107 Closed-Loop Hall Sensors with Near Fluxgate Performance for Residual Current Measure-

ment in Photovoltaic Systems ... 736
Stéphan Trombert, LEM Switzerland, CH

108 Evaluation of Overall Accuracy of New Current Sensing Concepts in Comparison to State-
of-the-Art Methods .. 744
Frank Lautner, Mark M. Bakran, University of Bayreuth, D

109 Design and Implementation of an Integrated Current Sensor for a Gallium Nitride
Half-Bridge ... 752
Janes Walter, Javier Acuna, Ingmar Kallfass, University of Stuttgart, D

110 Utilization of Parasitic Luminescence from Power Semiconductor Devices for Current
Sensing ... 760
Jonathan Winkler, Jan Homoth, Robert Bosch, D; Ingmar Kallfass, University of Stuttgart, D

MOSFET and IGBT

111 A New MOSFET Intelligent Power Module for Low Power Motor Drive Applications 768
Jaewook Lee, Junbae Lee, Daewoong Chung, Infineon Technologies Power Semitech, ROK

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

17

112 High Voltage Semiconductor Switch on the Base Of RCRSD for Bipolar Power Current
Pulse Commutation ... 711
Alexey Grishanin, Alexey Khapugin, Valentin A. Martynenko, Vyacheslav Muskatinev, Vyacheslav
Eliseev, Oleg Frolov, JSC Electrovipryamitel, RU; Sergey Korotkov, Ioffe Physico-Technical Institute,
RU; Igor Galakhov, Vladimir Osin, Institute of Laser-Physical Researches, RU

113 IGCT Switching Behaviour Under Low Current Conditions .. 777
Dragan Stamenkovic, Drazen Dujic, EPFL – Ecole Polytechnique Fédérale de Lausanne, CH;
Umamaheswara Reddy Vemulapati, Munaf Rahimo, Thomas Stiasny, ABB Semiconductors, CH

114 LV100 High Voltage Dual Package in Paralleling Operation ... 783
Ryo Tsuda, Nils Soltau, Eugen Wiesner, Eckhard Thal, Mitsubishi Electric Europe, D; Shinichi Iura,
Tetsu Negishi, Mitsubishi Electric Corporation, J

115 MOSFET Technologies for Auxiliary DC-DC Converters .. 789
Filippo Scrimizzi, Filadelfo Fusillo, STMicroelectronics, I

116 Evaluation of Miller Capacitance Depending on Drain-Source Voltage when SJ HV Power
MOSFETs are in Reverse Mode ... 793
Carmelo Parisi, Domenico Murabito, Valeria Cinnera Martino, Yosef Damante, Antonio Giuseppe
Grimaldi, STMicroelectronics, I; Giuseppe Consentino, University of Calabria, I

117 Dynamic Current Sharing and Gate Feedback During Turn-OFF of Paralleled IGBTs 798
Robin Schrader, Patrick Münster, Hans-Günter Eckel, University of Rostock, D

118 SuperJunction Power Device Evolution: Characteristics Analysis and Performance
Comparison of MDmesh™ M2 and MDmesh™ M6 Technologies .. 805
Antonino Gaito, Maurizio Melito, Santina Leo, STMicroelectronics, I

119 Characterization of Voltage Divergence in Series Connected SiC Trench MOSFETs and
Si IGBTs .. 810
Zarina Davletzhanova, Olayiwola Alatise, Jose Ortiz Gonzalez, Tianxiang Dai, Roozbeh Bonyadi,
University of Warwick, GB

120 SiC and Silicon MOSFET Solution for High Frequency DC-AC Converters 817
Luigi Abbatelli, Cristiano Gianluca Stella, Giuseppe Catalisano, STMicroelectronics, I

121 Short Circuit Robustness Improvement by FEM Simulation on IGBT ... 821
Daniela Cavallaro, Rosario Greco, Gaetano Bazzano, STMicroelectronics, I

122 A New Combined VGE and VCE Based Short-Circuit Detection for High-IC,desat HV-IGBTs
and RC-IGBTs .. 825
Julian da Cunha, David Hammes, Jan Fuhrmann, Daniel Lexow, Hans-Günter Eckel, University of
Rostock, D

SiC Devices

123 Analog Based High Efficiency 2 KW Totem Pole PFC Converter Using Surface Mount SIC
MOSFET’s ... 833
Jianwen Shao, Guy Moxey, Cree, USA; Binod Agrawal, Venkata Subash Bathula, Navneet Mangal,
Cree, IN

124 Switching Pattern and Performance Characterization for “SiC+Si” Hybrid Switch 839
Haihong Qin, Qiang Xiu, Dan Wang, Shishan Wang, Nanjing University of Aeronautics and Astro-
nautics, C; Chaohui Zhao, Shanghai DianJi University, CN

125 Driver Integrated Fault-Tolerant Reconfiguration after Short-On Failures of a SiC MOSFET
ANPC Inverter Phase ... 845
Michael Gleißner, Teresa Bertelshofer, Mark-M. Bakran, University of Bayreuth, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

18

126 SiC Effect on Surge Voltage Distribution in Large Electrical Machines .. 853
Robert Maier, Mark-M. Bakran, University of Bayreuth, D

127 Junction Temperature Measurement of SiC MOSFETs: Straightforward as it Seems? 860
Tobias Kestler, Mark-M. Bakran, University of Bayreuth, D

128 In-Depth Study of Short-Circuit Robustness and Protection of 1200 V SiC MOSFETs 866
Xuning Zhang, Levi Gant, Gin Sheh, Sujit Banerjee, Monolith Semiconductor, USA

129 Avalanche Rugged Low On-Resistance 1200 V SiC MOSFETs With Long-Term Stability 873
Kwangwon Lee, ON Semiconductor, KR, Martin Domeij, Jimmy Franchi, Benedetto Buono,
Fredrik Allerstam, ON Semiconductor, SE; Thomas Neyer, ON Semiconductor, D

130 High Performance 4H-SiC MOSFETs with Optimum Design of Active Cell and Re-Oxidation
Process ... 879
Toshikazu Tanioka, Yuji Ebiike, Yasunori Oritsuki, Masayuki Imaizumi, Masayoshi Tarutani,
Mitsubishi Electric Corporation, J

131 Derating of Parallel SiC MOSFETs Considering Switching Imbalances .. 885
Teresa Bertelshofer, Andreas März, Mark-M. Bakran, University of Bayreuth, D

132 Commutation Characteristics During Switching of Hybrid SiC and Si Configurations 893
Michael Schütt, Hans-Günter Eckel, University of Rostock, D

133 Current Sharing During Unipolar and Bipolar Operation of SiC JBS Diodes 898
Thomas Barbieri, Adam Barkley, James Solovey, Edward van Brunt, Edgar Ayerbe, Wolfspeed, USA

GaN Devices and Applications

135 Application of GaN-GITs in a Single-Phase T-Type Inverter ... 905
Carsten Kuring, Jan Böcker, Sibylle Dieckerhoff, Jonas Lenth, Tino Kahl, Technical University
of Berlin, D

136 S-Parameter Characterization of GaN HEMT Power Transistors for High Frequency
Modeling ... 913
Loris Pace, Arnaud Videt, Nadir Idir, University of Lille – L2EP, F; Nicolas Defrance, Jean-Claude
Dejaeger, University of Lille – IEMN, F

137 650 V E-Mode GaN HEMT Switching at 1 MHz for Travel Adapter Applications 921
Ann Starks, Zhiyang Chen, Mike Cargile, ON Semiconductor, USA

138 Power p-GaN HEMT Under Unclamped Inductive Switching Conditions 929
Juraj Marek, Alexander Šatka, Martin Jagelka, Aleš Chvála, Patrik Príbytný, Martin Donoval,
Daniel Donoval, Slovak Technical University in Bratislava, SK

139 Designing High-Density Power Solutions with GaN .. 934
Paul Brohlin, Masoud Beheshti, Texas Instruments, USA

140 Inverse Thermal Model of Temperature-to-Power Mapping for eGaN Systems 939
Shuangfeng Zhang, Eric Laboure, University of Paris, F; Denis Labrousse, Stéphane Lefebvre,
ENS Cachan – SATIE, F

141 High Performance Thermal Solution for High Power eGaN® FET Based Power Converters 944
Michael de Rooij, Yuanzhe Zhang, David Reusch, Efficient Power Conversion (EPC) Corporation,
USA; Sriram Chandrasekaran, Raytheon, USA

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

19

142 Wafer Level Embedding Technology for Packaging of Planar GaN Half-Bridge Module in
High Power Density Conversion Applications ... 951
Charles-Alix Manier, Kirill Klein, Hermann Oppermann, Klaus-Dieter Lang, Felix Wüst, Robert
Gernhardt, Fraunhofer-Institute IZM, D; Sophie Andzouana, Radoslava Mitova, Schneider Electric, F;
Philippe Cussac, CIRTEM, F

143 Monolithic GaN Power ICs Enable High Density High Frequency 3.2 KW AC-DC Rectifier 959
Tom Ribarich, Dan Kinzer, Navitas Semiconductor, USA; Ruiyang Yu, Qingyun Huang, Alex Q.
Huang, University of Texas at Austin, USA

144 Experimental Study on Gate Drive Influence to the 650 V GaN E-HEMT 963
Zhang Yi, Teng Liu, Yifan Tan, Cai Chen, Yong Kang, Huazhong University of Science and Tech-
nology, CN

SiC Power Modules

145 Switching Behavior of SiC-MOSFETs in High Power Modules .. 969
Florian Störmer, Hans-Günter Eckel, University of Rostock, D; Franz-Josef Niedernostheide,
Frank Pfirsch, Infineon Technologies, D

146 The Challenges of Using SiC MOSFET-Based Power Modules for Solar Inverters 975
Matthias Tauer, Vincotech, D

147 Low Inductive SiC Power Module Design Using Ceramic Multilayer Substrates 980
Thomas Huber, Alexander Kleimaier, University of Applied Sciences Landshut, D; Sebastian Polster,
Olivier Mathieu, Rogers, D

148 Very Low Stray Inductance, High Frequency 1200 V_ 2 mOhms Full SiC MOSFET Phase
Leg Module ... 988
Serge Bontemps, Pierre Laurent Doumergue, Microsemi Power Module Products, F

149 Comparative Study of Full SiC Power Module in 1 MHz, 600 V, 50 A Switching Operation 996
Kei Hayashi, Tsuyoshi Funaki, Osaka University, J; Hisato Michikoshi, Kenji Fukuda, National
Institute of Adavnced Industrial Science and Technology, J

150 3.3 kV SiC Hybrid Module with High Power Next Core (HPnC) Package 1001
Lukas Kleingrothe, Fuji Electric, D; Yusuke Sekino, Susumu Iwamoto, Akira Iso, Hideaki Kakiki,
Yuichi Harada, Osamu Ikawa, Tomohiro Moriya, Fuji Electric, J

151 High Reliable 1700 V Full SiC Power Module ... 1009
Kenji Hayashi, Yoshihisa Tsukamoto, Masaaki Matsuo, Masashi Hayashiguchi, Motohiro Ando,
ROHM, J

152 Analysis of 1200 V Si-SiC-Hybrid Switches for Resonant Applications 1012
Michael Meissner, Sebastian Fahlbusch, Daniel Lüthke, Klaus F. Hoffmann, Helmut Schmidt
University, D

154 Sintering Cu Paste Die-Attach for High TJ Power Devices ... 1020
Shijo Nagao, Yue Gao, Akio Shimoyama, Katsuaki Suganuma, Osaka University, J; Shinichi
Yamauchi, Takahiko Sakaue, Yoichi Kamikoriyama, Mitsui Mining & Smelting, J

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

20

Advanced Power Modules

155 Influence of Auxiliary Gate and Emitter Connections on Short Circuit Behaviour of
Multichip IGBT Modules .. 1023
Helong Li, Chunlin Zhu, Paul Mumby-Croft, Yafei Wang, Daohui Li, Yangang Wang, Dynex
Semiconductor, GB; Xiaoping Dai, CRRC Times Electric, CN

156 Impact of I2t Capability of RC-IGBT and Leadframe Combined Structure in xEV Active
Short Circuit Survival .. 1028
Hayato Nakano, Akihiro Osawa, Keiichi Higuchi, Akio Kitamura, Daisuke Inoue, Souichi Yoshida,
Hiromichi Gohara, Masahito Otsuki, Fuji Electric, J

157 New Developed 3.3 kV / 1500 A IGBT Module .. 1033
Daohui Li, Ariful Islam, Yangang Wang, Fang Qi, Matthew Packwood, Paul Mumby-Croft, Dynex
Semiconductor, GB; Xiaoping Dai, Haihui Luo, Guoyou Liu, Wei Zhou, CRRC Times Electric, CN

158 Newly Developed 7th Generation 1,700 V IGBT Module Product Family for Industrial
Application ... 1038
Takuya Yamamoto, Shinichi Yoshiwatari, Osamu Ikawa, Souichi Okita, D. Nagai, S. Miyashita,
Y. Sakurai, Y. Onozawa, T. Ito, Fuji Electric, J; Thomas Heinzel, Fuji Electric, D

159 Analytical Modelling of Dynamic Power Losses Inside Power Modules for 2-Level Inverters 1044
Arne Bieler, Ole Mühlfeld, Danfoss Silicon Power, D

160 Failure Protection in Power Modules with Auxiliary-Emitter Bond-Wires 1051
Nick Baker, Francesco Iannuzzo, Aalborg University, DK

161 An Efficient Active Mains Rectifier Bridge Based on Bipolar Technology 1057
Nick Koper, WeEn Semiconductors, NL; John Wood, Silicon Contact, UK

162 Development of New 600 V Smart Power Module for Home Appliances Motor Drive
Application ... 1062
Samuell Shin, Bumseung Jin, Kinam Song, Sewoong Oh, Thomas Yim, ON Semiconductor, ROK

DC-DC Converters

163 Implementation of an Adaptive Dead Time in Resonant Converters ... 1068
Christian Oeder, Nikolas Foerster, Thomas Dürbaum, Friedrich Alexander University of Erlangen, D

164 Modified Basic DC-DC Converters .. 1076
Felix Himmelstoss, Karl Edelmoser, Technikum Vienna, AT

165 GaN Based Multilevel Intermediate Bus Converter for 48 V Server Applications 1084
David Reusch, Suvankar Biswas, Michael de Rooij, Efficient Power Conversion (EPC), USA

166 A FPGA-Based Algorithm for Soft Switched DC-DC Converters with a Variable Trans-
mission Path .. 1092
Lukas Göbel, Ansgar Ackva, Sebastian Raab, University of Applied Sciences Würzburg-Schweinfurt, D

167 Compact Bidirectional GaN Buck-Boost Converter for Negative Rail Supply in Bipolar
DC-Grids ... 1098
Sebastian Klötzer, Sebastian Fahlbusch, Ulf Müter, Klaus F. Hoffmann, Helmut Schmidt University, D

168 Exact Analytical Solution of the Peak Gain for the LLC Resonant Converter 1106
Markus Barwig, Christian Oeder, Manfred Albach, Friedrich Alexander University of Erlangen, D

169 GaN Buck Converter in CCM with Optimized High Frequency Inductors 1113
Sven Bolte, Norbert Fröhleke, Joachim Böcker, University of Paderborn, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

21

170 Modelling of a Bi-Directional Converter from a Power Supplying System With Application
in Radio Communication Systems .. 1119
Ivan Nedyalkov, University of Telecommunications and Post, BG; Dimitar Arnaudov, Nikolay Hinov,
Technical University of Sofia, BG

171 A Bidirectional Quasi-Z-Source Based DC-DC Converter ... 1127
Yuba Raj Kafle, Graham E. Town, Macquarie University, AU

Traction, Ship, Aircraft

172 Humidity in Traction Converters .. 1132
Fabian Quast, Andreas Nagel, Siemens, D

173 New Traction Converter with Low Inductive High-Voltage Half Bridge IGBT Module 1139
Bernd Laska, Jan Weigel, Siemens, D; Sven Buchholz, Waleri Brekel, Matthias Wissen, Thomas Gutt,
Infineon Technologies, D; Patrick Münster, Till-Mathis Plötz, Hans-Günter Eckel, Robin Schrader,
Ingmar Kirchner, University of Rostock, D

174 Nanocrystalline Cores for Common Mode Current Suppression in Electrical Ship Propul-
sion System – a Case Study ... 1146
Wulf Günther, Acal BFi Germany, D; Zoran Malbasic, Alewijnse Marine Nijmegen, NL

175 Discrete 1200 V SiC MOSFETs – SMD Package Benefits and Impacts of Multiple Device
and Circuit Parameters Mismatch in High Power Parallel Applications 1151
Rajagopalan Jagannathan, Hans-Peter Hoenes, Tushar Duggal, Marco Atzeri, ON Semiconductor, D

176 High-Dynamic High-Power E-Motor Emulator for Power Electronic Testing 1157
Sebastian Liebig, Alexander Schmitt, Horst Hammerer, SET Power Systems, D

177 New Approach of Smart Hybrid Power Module Dedicated to Aircraft Electro-Mechanical
Actuators up to 20 kW ... 1162
Alain Calmels, Julien Richer, Microsemi Power Module Products, F; Shane O’Donnell, Microsemi, IR

178 Diagnostic Technique for Traction Motor Insulation Condition Monitoring
by Transient Signal Assessment .. 1170
Markus Vogelsberger, Martin Bazant, Bombardier Transportation Austria, AT;
Clemens Zöller, Hans Ertl, Thomas M. Wolbank, Technical University of Vienna, AT

Control, Intelligent Motion
179 Modelling of Inverter Nonlinear Effects .. 1178

Simon Wiedemann, Ralph M. Kennel, Technical University of Munich, D; Anton H. Tamas,
MACCON, D

180 Self-Commissioning of the Current Control Loop in AC Drives .. 1184
Simon Wiedemann, Ralph M. Kennel, Technical University of Munich, D

181 Sensorless Position Estimation for an Externally Excited Synchronous Machine over the
Whole Speed Range .. 1192
Johannes Schuster, Vasken Ketchedjian, Jörg Roth-Stielow, University of Stuttgart, D

182 VSI with Sinusoidal Voltages for an Enhanced Sensorless Control of the Induction
Machine ... 1199
Harith Al-Badrani, Simon Feuersänger, Mario Pacas, University of Siegen, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

22

183 Simplified Wide Speed-Range Sensorless Control Scheme for a Permanent Magnet
Synchronous Machine .. 1206
Van Trang Phung, Mario Pacas, University of Siegen, D

184 A Stacked 7-Level Common Mode Voltage Eliminated Inverter Scheme with Single DC-link
for Open-End Induction Motor Drive ... 1214
Apurv Kumar Yadav, Kumarukuttan Nair Gopakumar, Krishna Raj Ramachandran Potti, Loganathan
Umanand, Indian Institute of Science, IN; Kouki Matsuse, Hisao Kubota, Meiji University, J

185 Energy Optimal Motion and Rotor Flux Trajectories for an Induction Motor Drive 1221
Gunar Steinborn, Wilfried Hofmann, Technical University of Dresden, D

186 Controller Synthesis and Testing in a 48 V System Based on Physical Models 1228
Sabin Carpiuc, The MathWorks, GB

187 Modeling and Analyzing the Stability of an Induction Motor Drive System Using an Output
LC Filter .. 1235
Pascal Combes, Al Kassem Jebai, Schneider Electric, F

188 Synchronization of Multi-Axis Motion Control Over Real-Time Networks 1243
Jens Sorensen, Analog Devices, USA; Christian Aaen, Dara O’Sullivan, Analog Devices, IR

189 Lean and Fast Fieldbus based Safety Functionality for Drives in Automation 1250
Jens Onno Krah, Adin Basic, Technical University of Cologne, D

Renewable Energy and Power Transmission

190 A Sliding-Mode-Observer for Encoderless Direct Model Predictive Control of PMSGs 1257
Mohamed Abdelrahem, Philipp Catterfeld, Christoph Hackl, Ralph Kennel, Technical University
of Munich, D

191 Wind Turbine Nacelle Test Bench Using an Optimized Torque Control and an Aerodynamic
Real Time Model .. 1265
Sören Behrens, Johannes Adler, Bernd Orlik, University of Bremen, D; Holger Raffel, Bremen
Center of Mechatronics, D; Holger Schlöcker, SIT, D

192 Wind Turbine for Underground Subway Stations .. 1273
Lilia Galai Dol, Jose Luis Cardassi, Efficacity, F; Alexandre De Bernardinis, IFSTTAR, F

193 Assisting passive anti-islanding proposal for Voltage-Controlled Voltage-Source-Inverters 1279
Cristian Chillón-Antón, Marc Llonch-Masachs, Daniel Heredero-Peris, Daniel Montesinos-Miracle,
Universitat Politécnica de Catalunya CITCEA-UPC, ES; Marc Pagès-Giménez, Teknocea, ES

194 Evaluation of DC-DC-Converter Impedance Passivity Using Pseudo-Random Test Signals ... 1287
Leopold Ott, Yunchao Han, Bernd Wunder, Fraunhofer Institute IISB, D; Martin März, University
Erlangen-Nuremberg, D; Fabian Bodensteiner, Blacbird Technologies, D

195 Solving Isolation- and Power Supply Problems for Current Monitoring in High Voltage
Power Line Application ... 1295
Bernhard Strzalkowski, Analog Devices, D; Kelven Mo, Analog Devices, CN

196 Zero Vector Placement Strategies in Space Vector Modulation of Inverters for UPS
Applications ... 1298
Lorenzo Giuntini, GE Consumer & Industrial, CH

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

23

Passive Components, Sensors, Diagnostics

197 Advanced Solutions in Over-Current Protection of Hvdc Circuit of Battery-Powered Electric
Vehicle .. 1305
Mitja Koprivsek, ETI Elektroelement, SI

198 Inductive Power Transfer Systems for Rotating Applications ... 1309
Nikolay Madzharov, Raycho Ilarionov, Valeri Petkov, Lyudmil Petkov, Technical University,
Gabrovo, BG

199 Coupled-Inductors Losses Modelling for Size and Weight Optimization Process Avoiding
Time-Consuming Co-Simulations .. 1317
Leyla Arioua, Menouar Ameziani, VEDECOM, F

200 Enlarging the Standard Permeability Set of Powder E-Cores by Combination of Different
Perm Core-Halves .. 1323
Paul Winkler, Wulf Günther, Acal BFi Germany, D

201 Guideline for Hysteresis Curve Measurements with Arbitrary Excitation: Pitfalls to Avoid
and Practices to Follow .. 1328
Erika Stenglein, Daniel Kübrich, Manfred Albach, Thomas Dürbaum, Friedrich Alexander University
of Erlangen, D

202 Comparing Inductive Components for Different Boost Converter Topologies in a PV
System .. 1336
Michael Schmidhuber, Christian Reichhart, SUMIDA Components & Modules, D; Marco Jung,
Fabian Schnabel, Fraunhofer IEE, D

203 Linear Machine with a Magnetic-Coupled Structure Based on the Transverse Flux
Technology .. 1341
Jannik Ulbrich, Alexander Norbach, Bernd Orlik, Holger Raffel, University of Bremen, D

204 Wide Bandwidth Current Sensor Combining a Coreless Current Transformer and TMR
Sensors .. 1349
Nathan Tröster, Johannes Ruthardt, Maximilian Nitzsche, Jörg Roth-Stielow, University of Stuttgart, D

205 Precise Voltage Measurement for Power Electronics with High Switching Frequencies 1356
Maximilian Nitzsche, Matthias Zehelein, Nathan Tröster, Jörg Roth-Stielow, University of Stuttgart, D

206 Fault Diagnosis in Frequency Inverter with Space Vector Recognition of Output Voltage 1362
Rudolf Mecke, Harz University of Applied Sciences, D

207 Characterization Platform for Modular Power Converters .. 1370
André Andreta, Yves Lembeye, Jean-Christophe Crébier, Alexis Derbey, University Grenoble
Alpes – G2Elab, F; Luiz Fernando Lavado Villa, Univ. Paul Sabatier, LAAS-CNRS, F

208 Rare-Earth Free EV and HEV Motor Drives: State of the Art ... 1376
David Cabezuelo, Edorta Ibarra, Estefania Planas, Iñigo Kortabarria, Jose Ignacio Garate,
University of the Basque Country (UPV/EHU), ES

Thermal Management

209 Application of MMC AISiC Thermocompensators in Power Press Pack Diodes and
Thyristors ... 1384
Alexey Grishanin, Valentin Martynenko, Vyacheslav Eliseev, Mikhail Malygin, Anton Samoylov,
Alexander Plotnikov, JSC Electrovipryamitel, RU; Konstantin Nishchev, Mikhail Novopoltsev,
Mordovia State University, RU

210 Reliability of the Power Module Using the Insulated Substrate with Al/C Composite 1388
Kazuhiko Minami, Shoichiro Wakabayashi, Katsumasa Hirose, Ichiro Ota, Showa Denko, J

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

24

211 A Development of Resin Insulating Material for High Reliable Enhanced Power Module 1392
Shinji Amanuma, Mitsuo Togawa, Hitachi Chemical, J

212 Experimental Investigation of Gravity-Driven Two-Phase Cooling for Power Electronics
Applications ... 1395
Devin Pellicone, Advanced Cooling Technologies, USA

213 Integrated Cooling Channels in Direct Bonded Copper Substrate for Silicon Carbide
MOSFETs .. 1400
Alexander Stippich, Maximilian L. J. Battefeld, Rik W. De Doncker, RWTH Aachen, D

214 Thermoelectric Cooling for Bare Dies Power Devices Embedded in PCB Substrates 1408
Shuangfeng Zhang, Eric Laboure, University of Paris, F; Denis Labrousse, Stéphane Lefebvre,
ENS Cachan – SATIE, F

215 Generic Lumped Parameter Thermal Model with Optimized Use of Computational
Resources .. 1416
Joaquim Pinol Bel, Heinrich Steinhart, University of Applied Sciences Aalen, D

216 Methodology and More Accurate Electrothermal Model for Fast Simulation of Power
HEMTs .. 1423
Aleš Chvála, Juraj Marek, Luboš Černaj, Patrik Príbytný, Alexander Šatka, Daniel Donoval, Slovak
Technical University in Bratislava, SK; Steve Stoffels, Niels Posthuma, Stefaan Decoutere, IMEC, BE

217 A New Transient Thermal Impedance Model for Estimating the Dynamic Junction
Temperature of IGBT Modules ... 1431
Xin Ma, Jia Zhao, Yong Yang, Infineon Integrated Circuit (Beijing), CN

Packaging Technologies

218 Effect of Lead Frame Structure and Electrical Characteristic Comparison of IPM Module 1436
Samuell Shin, Bumseung Jin, Kangyoon Lee, Jinkyu Choi, Thomas Yim, ON Semiconductor, ROK

219 Development of 140 × 100 Footprint HV IGBT Module .. 1442
Daohui Li, Fang Qi, Matthew Packwood, Xiang Li, Yangang Wang, Dynex Semiconductor, GB;
Xiaoping Dai, Haihui Luo, Guoyou Liu, Wei Zhou, CRRC Times Electric, CN

220 Performance Comparison Between Surface-Mount and Embedded Power Modules 1446
Gerald Weis, AT&S Austria Technologie & Systemtechnik, AT

221 PCB-Embedding of Power Dies Using Pressed Metal Foam .. 1451
Yoann Pascal, Denis Labrousse, Mickaël Petit, Stéphane Lefebvre, François Costa, SATIE, F

222 Direct Power Board Bonding Technology for 3D Power Module Package 1459
Hidetoshi Ishibashi, Hiroshi Yoshida, Daisuke Murata, Shota Morisaki, Hodaka Rokubuichi, Nobuhiro
Asaji, Mitsubishi Electric Corporation, J

223 A Surface-Mountable 1.2 cc Compact Molded Package Suitable for 13 kV SiC MOSFET 1464
Hisato Michikoshi, Hidenori Kitai, Kenji Fukuda, National Institute of Advanced Industrial Science
and Technology (AIST), J; Makoto Kanbe, Kazuhiko Omote, Rigaku Corporation, J; Akira Tokuchi,
Pulsed Power Japan, J

224 Particle Prevention During Ultrasonic Welding Process .. 1468
David Guillon, Samuel Hartmann, Remi Guillemin, Pauline Morin, Fabian Fischer, Dominik Truessel,
Harald Beyer, Munaf Rahimo, ABB Switzerland – Semiconductors, CH

225 Asymmetrical Flyback Converter in High Density SMPS .. 1475
Alfredo Medina Garcia, Manfred Schlenk, Infineon Technologies, D; Gerald Deboy, Matthias Joachim
Kasper, Infineon Technologies, AT

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

25

Reliability Aspects

226 Reliability Testing of SiC JBS Diodes for Harsh Environment Operation 1480
Thomas Barbieri, Adam Barkley, Edgar Ayerbe, Jonathan Young, Donald Gajewski, Wolfspeed,
A Cree Company, USA; Zoltán Major, Vincotech, HU; Matthias Tauer, Vincotech, D

227 Mechanical Properties and Reliability of Pressureless Sintered Silver Materials for Power
Devices ... 1485
Masafumi Takesue, Tomofumi Watanabe, Keisuke Tanaka, Naoya Nakajima, Bando Chemical
Industries, J

228 Control of Partial Discharge with High Temperature Insulating Polymer for High Voltage
IGBT Module Application .. 1489
Muhammad Morshed, Ariful Islam, Thomas Roose, Daniel Longney, Yangang Wang, Andy Dai,
Daohui Li, Dynex Semiconductor, GB

229 Thermal Characteristics Evaluation of Wide Band Gap Power Devices 1495
Shijo Nagao, Katsuaki Suganuma, Tsuyoshi Funaki, Osaka University, J; Kiyoshi Hirao, AIST
Chubu, J; Junichi Susaki, Denka, J; Hideki Sato, Japan Fine Ceramic, J

230 From Feasibility to SoP in a 6 Steps Process Described on a SiP Dc-Dc Buck Converter
Powermodule ... 1498
Florian Blum, Dragan Dinulovic, Martin Haug, Michael Brooks, Würth Elektronik, D

231 H³TRB Test on 1.2 kV SiC MOSFETs ... 1506
Michael Hanf, Christian Zorn, Nando Kaminski, University of Bremen, D; Martin Domeij, Fredrik
Allerstam, Benedetto Buono, Jimmy Franchi, ON Semiconductor, SE; Thomas Neyer, ON Semi-
conductor, D

Control and Drive Strategies

232 Synchronization and Control of Modular AC- and DC-Sided Parallel-Connected Three-Level
NPC Inverters ... 1512
Jochen Staiger, Swen Bosch, Heinrich Steinhart, University of Applied Sciences Aalen, D

233 Comparison of Two Model based Temperature Control Systems Implemented on a Three
Level T-Type Inverter .. 1520
Felix Julian Wölfle, Matthias Pitters, Johannes Ruthardt, Johannes Schuster, Martin Stempfle,
Jörg Roth-Stielow, University of Stuttgart, D

234 Real-Time Development Interface Embedded in a Compact Motion Controller 1528
Josef Reill, Cristina Serrano Gonzales, Volker Senft, Martin Pfau, DLR – German Aerospace Center, D

235 Optimized PWM Technique for Overmodulation Region in Vector Controlled High Speed
Drives .. 1536
Peter Stumpf, Sándor Halász, Budapest University of Technology and Economics, HU

236 Dynamic Space Vector Modulation Control for Asymmetric Neutral Point Clamped Multi-
level Inverter .. 1544
Syed Inam Ul Murtaza Shah, Euro Engineering, D

237 Short Pulse Transmission for SiC Communicating Gate Driver Under High Dv/Dt 1552
Julien Weckbrodt, Stéphane Azzopardi, Safran, F; Nicolas Ginot, Christophe Batard, University
of Nantes – IETR, F

238 Advanced Functionality of HVIC Technology for Intelligent Power Module 1558
Jinkyu Choi, Wonhi Oh, Kinam Song, Samuell Shin,ON Semiconductor, ROK

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

26

239 Three-Level-Gate-Driver to Run Power Transistors in the Saturation Region for Junction
Temperature Control ... 1562
Johannes Ruthardt, Manuel Fischer, Felix Julian Wölfle, Nathan Tröster, Jörg Roth-Stielow,
University of Stuttgart, D

241 Improved Gate-Drive Unit for RC-IGBT to Overcome Load Current Disturbance in Static
MOS-Control .. 1570
Daniel Lexow, Holger Wiencke, Hans-Günter Eckel, University of Rostock, D

243 Assessment-Based Flux Trajectory Optimization and Pulse Width Modulation for Flux
Oriented Control: A Comparison ... 1577
Axel Rothstein, Volker Staudt, Ruhr-University of Bochum, D; Carsten Heising, Avasition, D

AC-DC, DC-DC Converters
244 Resonant Inverter Stage in Modular Converter for Electric Vehicle Charging 1584

Dimitar Arnaudov, Stoyan Vuchev, Dimitar Penev, Nikolay Hinov, Technical University of Sofia, BG

245 Modeling and Investigation of Converter Modules Simultaneous Operation in Electric
Vehicle Charging Systems ... 1591
Stoyan Vuchev, Dimitar Arnaudov, Dimitar Penev, Nikolay Hinov, Technical University of Sofia, BG

246 SiC-Hybrid Three Level T-Type Rectifier ... 1597
Florian Störmer, Hans-Günter Eckel, University of Rostock, D

247 650 V Silicon Carbide MOSFETs in Totem-Pole Bridgeless PFC Design Achieves High
Efficiency (80+ Titanium) Without Adding Complexity and Cost ... 1603
Adil Salman, Edgar Ayerbe, James Solovey, Guy Moxey, Sei-Hyung Ryu, Adam Barkley, Wolfspeed,
USA

248 GaN Power ICs and Off-the-Shelf Controllers Enable 150 W, 500 kHz AC-DC with 4x Power
Density .. 1611
Tom Ribarich, Stephen Oliver, Xiucheng Huang, Navitas Semiconductor, USA

249 Active Phase Shifting Technique for Inductive Power Transfer (IPT) Systems 1615
Malvika Kamat, Michael Patt, Technology Network Allgäu, D

250 Analysis of a ZVS Synchronous Sepic/Zeta DC/DC Converter .. 1623
Burkhard Ulrich, Baden-Wuerttemberg Cooperative State University Stuttgart, D

251 High Efficiency Shoot-Through Modulation Technique for Quasi-Z-Source DC/DC
Converters .. 1631
Yuba Raj Kafle, Graham E. Town, Macquarie University, AU

DC-AC Converters

252 Reducing the dv/dt of Motor Inverters by a Two Leg Resonant
Switching Cell .. 1636
Thomas Fuchslueger, Hans Ertl, Technical University of Vienna, AT;
Markus Vogelsberger, Bombardier Transportation, AT

253 SiC 2.5 MHz Switching Mode Resonant Halfbridge Inverter ... 1644
Christoph Simon, Fabian Denk, Santiago Eizaguirre, Michael Heidinger, Rainer Kling, Wolfgang
Heering, Karlsruhe Institute of Technology (KIT), D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

27

254 Analysis and Design of a Multilayer DC Bus With Low Stray Impedance and Homogenous
Current Distribution .. 1652
Asier Matallana, Jon Andreu, Jose Ignacio Garate, Iker Aretxabaleta, Iñigo Kortabarria, University
of the Basque Country (UPV/EHU), ES

255 Replacing Si-IGBTs with SiC-MOSFETs in Low Voltage Grid Converters 1660
Marius Kaufmann-Bühler, Hendrik Just, Michael Paluch, Sibylle Dieckerhoff, Technical University
of Berlin, D

256 A Polymer Optical Fiber Bus for Power Electronic Applications ... 1668
Marek Galek, Siemens, D; Jacob Ranftl, Munich University of Applied Sciences, D

257 High-Inductive Zero-Voltage Commutations within Active-Neutral Point-Clamped Inverters 1675
Felix Kayser, Jan Fuhrmann, David Hammes, Hans-Günter Eckel, University of Rostock, D

258 A SiC-based 15-Level Power Inverter for the Generation of Variable High Frequency
Output Voltages ... 1683
Sebastian Fahlbusch, Michael Meissner, Sebastian Klötzer, Felix Bröcker, Klaus F. Hoffmann,
Helmut Schmidt University of the Federal Armed Forces Hamburg, D

259 Loss Optimization for 48 Volt High Current Inverter ... 1691
Matthias Ippisch, Dieter Gerling, Universityof the Federal Defense Munich, D

260 Common- and Differential-Mode Separators Including the FM Broad-
casting Band ... 1699
Karl Oberdieck, Jérôme Gossmann, Andreas Bubert, Rik W. De Doncker,
RWTH Aachen, D

261 Accurate Self-Identification of Inverter Nonlinear Effects in AC Drives 1707

Simon Wiedemann, Ralph M. Kennel, Technical University of Munich, D

Special Converters

262 Strategy for Reducing Oscillations in Power Electronic Circuits Using Gate Control 1714
Lars Middelstaedt, Andreas Lindemann, Otto von Guericke University, D

263 The newest ST's Super-Junction Power MOSFET Technology for the Best Efficiency in
Air Conditioning System ... 1721
Carmelo Parisi, Carmelo Mistretta, STMicroelectronics, I

264 High Efficiency Three-Level Simplified Neutral Point Clamped (3L-SNPC)
Inverter with GaN-Si Hybrid Structure .. 1726
Alexander Lange, Jennifer Lautner, Bernhard Piepenbreier, Friedrich Alexander
University Erlangen, D

265 Reducing Astable Relay Power Consumption by the Use of a Constant-Current Buck

Converter .. 1733
Michael Heidinger, Christoph Simon, Fabian Denk, Rainer Kling, Wolfgang Heering, Karlsruhe
Institute of Technology (KIT), D

266 Effect of Spurious Resonant Modes on the Operation of Radial Mode Piezoelectric Trans-
formers ... 1740
Jack Forrester, Jonathan Davidson, Martin Foster, University of Sheffield, GB

267 Fuzzy Logic Based Adaptive Controller for AC/DC Boost Converters .. 1748
Andrea Morici, Infineon Technologies, D; Zain Bin Tariq, Technical University of Munich, D

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

28

268 Power Supply System with Integrated Energy Storage for Supeconducting Magnets 1755
Maria Papamichali, Emilien Coulinge, Francisco Freijedo, Drazen Dujic, EPFL – Ecole Polytech-
nique Fédérale de Lausanne, CH

269 Novel Thyristor-Based Pulsed Current Converter for a Medical Application –
a Conceptual Introduction ... 1761
Stefan Wettengel, Lars Lindenmüller, Steffen Bernet, Technical University of
Dresden, D; Ulrich Schramm, Florian Kroll, Florian-Emanuel Brack, Helmholtz-
Zentrum Dresden-Rossendorf, D; Jörg Pawelke, OncoRay – National Center for
Radiation Research in Oncology, D

Power Electronics in Automotive
270 Robust Automotive 40 V Power Mosfets for Safer Vehicles ... 1767

Filippo Scrimizzi, Giuseppe Longo, Giusy Gambino, STMicroelectronics, I

271 Large Capacity Power Module Packaging Technology For Automotive Inverter Applications ... 1771
Yuki Hata, Shoji Saito, Seiichiro Inokuchi, Shinji Hatae, Mitsubishi Electric, J

272 Analysis of a Multiphase Multi-Star PMSM Drive System with SiC-Based Inverter for an
Automotive Application .. 1776
Stefan Piepenbreier, Fabian Streit, Maximilian Hofmann, Fraunhofer Institute IISB, D; Julian
Berlinecke, Robert Plikat, Volkswagen, D; Nicola Burani, Roland Bittner, Semikron Elektronik, D;
Serhij Matichyn, EPCOS, D

273 Supercapacitors-Based Engine Start Battery Support Device with Active Control 1786
Kaspars Kroics, Riga Technical University, LV

274 A Modular DC/DC Converter to Couple a Double Layer Capacitor to the Automotive High
Voltage Grid for Short Time Energy Storage .. 1792
Bastian Strauß, Andreas Lindemann, Otto-von-Guericke-University, D

275 Design Optimization of a Three-Phase Bidirectional Dual Active Bridge DC/DC Converter
for E-Vehicles Applications .. 1800
Felipe Bandeira da Silva, Tobias Rafael Fernandes Neto, Federal University of Ceará, BR;
Eduardo Façanha de Oliveira, Peter Zacharias, University of Kassel, D

276 On-Chip Current Sense: A New Approach for Over Current and Short Circuit Detection for
Automotive Main Inverter ... 1808
Rony Karim, Infineon Technologies, D

277 Evaluation of Infineon HybridPACKTM Drive with Optimized Integrated Capacitor/Bus DC
Link for High Performance Inverter Applications .. 1812
Michael Brubaker, Terry Hosking, SBE, USA; Michael Mazzola, Somasundaram Essakiappan,
Ehab Shoubaki, Madhav Manjrekar, Energy Production and Infrastructure Center, USA; Tomas
Reiter, Infineon Technologies, D

278 Multiple Comb Pattern Based Living Object Detection with Enhanced Resolution Design
for Wireless Electric Vehicle Chargers ... 1818
Van X.Thai, Jun H. Park, Seog Y. Jeong, Chun T. Rim, Gwangju Institute of Science and
Technology, ROK

279 Power Modules for Electric Vehicles SRM Converter ... 1824
David Cabezuelo, Jon Andreu, Iñigo Kortabarria, Edorta Ibarra, Iñigo Martinez de Alegría,
University of the Basque Country (UPV/EHU), ES

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

29

Power Quality, Power Transmission

280 Active Damping for Power Quality Improvement in Grid-Connected Current-Controlled
Voltage Source Converters .. 1831
Lorenzo Giuntini, Andrea Mannuccini, GE Consumer & Industrial, CH

281 Harmonic Current Control in DG-Connected Network Using Proposed Pulse Adaptive VSI 1838
Navid Daniali, Euro Engineering, D

282 Dynamic Performance Evaluation of a dual UPQC Operating Under Power Quality
Disturbances .. 1846
Sérgio Augusto Oliveira da Silva, Leonardo Bruno Garcia Campanhol, Vinicius de Souza, Federal
University of Technology Parana, BR

283 Active Filtering of DC Ripple Currents Between Converter and Low-Resistive DC Load 1854
Sebastian Raab, Ansgar Ackva, University of Applied Sciences Würzburg-Schweinfurt, D

284 Dynamic Control and Design of a Modular Power Flow Controller for HVDC Networks with
Fault Clearing Capabilities ... 1860
Daniel Dinkel, Claus Hillermeier, Rainer Marquardt, University of the Federal Armed Forces Munich,
D

285 Multi-Terminal HVDC Grid Control Using a Fictitious, Model Based Machine Set 1868
Steffen Menzel, Alexander Ernst, Johannes Adler, Bernd Orlik, University of Bremen, D

286 Research on Solid State Circuit Breaker Based on SiC MOSFET with Soft Switch off
Method .. 1876
Haihong Qin, Ying Zhang, Yaowen Dong, Kefeng Xu, Shishan Wang, Nanjing University of Aero-
nautics and Astronautics, CN; Chaohui Zhao, Shanghai DianJi University

Software Tools and Applications
288 Predicting ZVS Behavior of Resonant Converters Using a Fast and Effective Calculation

Method .. 1882
Christian Oeder, Markus Barwig, Thomas Dürbaum, Friedrich Alexander University of Erlangen, D

289 A Novel Combination of Algorithms for Accelerated Convergence to Steady-State 1889
Benedikt Kohlhepp, Jens Göttle, Eva Schmidt, Thomas Dürbaum, Friedrich Alexander University
of Erlangen-Nuremberg, D

290 A Novel Detailed Analysis of the Boost Converter Utilizing Nonlinear Inductance and
Capacitance ... 1896
Panagiotis Mantzanas, Erdi Bayrakdar, Daniel Kübrich, Thomas Dürbaum, Friedrich Alexander
University of Erlangen, D

291 Performance Analysis of IGCT Clamp Circuit and Thermal Loss Modeling of IGCT Based
Converters for High Power Applications .. 1904
Madhan Mohan, Anup Kavimandan, ABB Global Industries and Services, IN; Umamaheswara
Vemulapati, Evgeny Tsyplakov, Munaf Rahimo, ABB Switzerland, CH

292 SMPS Protection Against Lightning Effects ... 1911
Claudio Mazzurco, STMicroelctronics, I

293 Power Loss Breakdown in BLDC Drives Applications Using MATLAB 1919
Hrach Amirkhanian, Infineon Technologies, USA; Steve Oknaian, Infineon Technologies Americas,
USA

PCIM Europe 2018, 05 – 07 June 2018, Nuremberg, Germany

30

294 Statistical Modelling Method for Active Power Components Based on Datasheet
Information ... 1924
André Andreta, Yves Lembeye, Jean-Christophe Crébier, University Grenoble Alpes – G2Elab, F;
Luiz Lavado Villa, LAAS – CNRS, F

295 Fast Solver to Get Steady-State Waveforms for Power Converter Design 1931
Guillaume Fontes, Regis Ruelland, Alvaro Morentin, Guillaume Delamare, Nicolas Videau,
Adel Ziani, Power Design Technologies, F; Thierry Meynard, University de Toulouse, F

296 System Complexity Reduction Approach in the Modelling of a Discrete Power Device 1938
Daniela Cavallaro, Alessandra Cascio, Giuseppe Greco, STMicroelectronics, I

297 Automated Medium Voltage Virtual Test Bench Using Hardware-in-the-Loop 1943
Emmanuel Frappé, Alain Dutrey, François Malrait, Schneider Electric, F

Keynotes

298 Electric Vehicles Charging – An Ultrafast Overview ... 1951
Drazen Dujic, Power Electronics Laboratory, EPFL, CH

299 New Passive Devices in Power Conversion – Nice to Have or a Must? 1952
Petar J. Grbovic, Huawei Technologies, D

300 Modular Multilevel Submodules for Converters, from the State of the Art to Future Trends 1953
Markus Billmann, Fraunhofer Institute IISB, D

