

Table of Content PCIM Asia 2017

Special Session: Wide Bandgap Power Electronics

High Efficiency Control Method for Non-Isolated Three-Port DC/DC Converter	13
Yunchao Han, Friedrich-Alexander-University Erlangen-Nuremberg, Germany	
Julian Kaiser, Fraunhofer IISB, Erlangen, Germany	
Leopold Ott, Fraunhofer IISB, Erlangen, Germany	
Matthias Schulz, Fraunhofer IISB, Erlangen, Germany	
Fabian Fersterra, Fraunhofer IISB, Erlangen, Germany	
Kilian Gosses, Fraunhofer IISB, Erlangen, Germany	
Bernd Wunder, Fraunhofer IISB, Erlangen, Germany	
Martin, März, Fraunhofer IISB, Erlangen, Germany	
Impact of SiC on Power Supplies and Drives to Save Energy and Materials	20
Tatsuhiko Fujihira, Fuji Electric Co., Ltd., Japan	
Naoto Fujishima, Fuji Electric Co., Ltd., Japan	
Hiroshi Kimura, Fuji Electric Co., Ltd., Japan	
Masahiro Kikuchi, Fuji Electric Co., Ltd., Japan	
Hidegoro Takahashi, Fuji Electric Co., Ltd., Japan	
Osamu Ikawa, Fuji Electric Co., Ltd., Japan	
Masahito Otsuki, Fuji Electric Co., Ltd., Japan	
Yasushi Matsumoto, Fuji Electric Co., Ltd., Japan	
GaN Gate Injection Transistor for Reliable Power Supply Solution	28
Howard Sin Ban How, Panasonic Industrial Devices Semiconductor Asia, Singapore	
Recent progress in SiC power devices for power electronics applications	35
Hiroshi Watanabe, Mitsubishi Electric, Japan	

Keynote

Hybrid Renewable Energy Standalone Systems	36
Ambrish Chandra, École de Technologie Supérieure (ETS), Canada	

Poster Session

Three-dimensional temperature field analysis of Wind power busbar slot connector	37
Xinbo Huang, Xi'an Polytechnic University, China	
Jie Zhang, Xi'an Polytechnic University, China	
Yi Tian, Xidian University, China	
An application of new generation IGBT module on 3-level I-type NPC PV-inverter	42
Yuancheng Zhang, Mitsubishi Electric & Electronic, China	
Nobuya Nishida, Power Device Works, Mitsubishi Electric, Japan	
Xiankui Ma, Mitsubishi Electric & Electronic, China	
Gaosheng Song, Mitsubishi Electric & Electronic, China	

Application Perspective Based IGBT5 Module Performance	46
Zhao Zhenbo, Infineon Technologies, China	
Chiang Weishih, Infineon Technologies, China	
Qin Haiyang, Shanghai Maritime University, China	
7th Generation IGBT Modules Integrating Converter Inverter Brake	52
Bo Hu, Mitsubishi Electric & Electronics, China	
Xiankui Ma, Mitsubishi Electric & Electronics, China	
Gaosheng Song, Mitsubishi Electric & Electronics, China	
Influence of parasitic resistance on current sharing of IGBT module	58
Longfei, Xie, CRRC Yongji Electric, China	
Na, Ye, CRRC Yongji Electric, China	
Lin, Cao, CRRC Yongji Electric, China	
Kai,Yu,, CRRC Yongji Electric, China	
Research on Reversing Current Phenomenon of the Dual-source Driver for SiC BJT	62
Haihong Qin, Nanjing University of Aeronautics and Astronautics, China	
Qing Liu, Nanjing University of Aeronautics and Astronautics, China	
Ying Zhang, Nanjing University of Aeronautics and Astronautics, China	
Junyue Yu, Nanjing University of Aeronautics and Astronautics, China	
Dan Wang, Nanjing University of Aeronautics and Astronautics, China	
Chaohui Zhao, Shanghai Electric Machinery College, China	
Evaluating Self-commutated Reverse Conduction Characterization of Enhancement-Mode GaN HEMT for Application	68
Haihong Qin, Nanjing University of Aeronautics and Astronautics, China	
Ying Zhang, Nanjing University of Aeronautics and Astronautics, China	
Dan Wang, Nanjing University of Aeronautics and Astronautics, China	
Dafeng Fu, Nanjing University of Aeronautics and Astronautics, China	
Chaohui Zhao, Shanghai DianJi University, China	
Experimental Study of the Factors Affecting on SiC MOSFET Switching Performance	74
	
Junji Ke, North China Electric Power University, China	
Peng Sun, North China Electric Power University, China	
Xiwei Zhang, North China Electric Power University, China	
Zhibin Zhao, North China Electric Power University, China	
Xiang Cui, North China Electric Power University, China	
Advanced Cooling Solutions of High Power Automotive Module	82
Fang Qi, Dynex Semiconductor, UK	
Yangang Wang, Dynex Semiconductor, UK	
Christiana Bob-Manuel, Dynex Semiconductor, UK	
Helong Li, Dynex Semiconductor, UK	
Steve Jones, Dynex Semiconductor, UK	
Bo Li, University of Nottingham, UK	
Yiyi Chen, University of Nottingham, UK	
Yuying Yan, University of Nottingham, UK	

Advanced IGBT and Packaging Technologies for Next Generation High Power Applications	85
Evgeny Tsyplakov, ABB Switzerland, Switzerland	
Franc Dugal, ABB Switzerland, Switzerland	
Andreas Baschnagel, ABB Switzerland, Switzerland	
Munaf Rahimo, ABB Switzerland, Switzerland	
Arnost Kopta, ABB Switzerland, Switzerland	
Makan Chen, ABB Switzerland, Switzerland	
Chiara Corvasce, ABB Switzerland, Switzerland	
Maxi Andenna, ABB Switzerland, Switzerland	
Fabian Fischer, ABB Switzerland, Switzerland	
Samuel Hartmann, ABB Switzerland, Switzerland	
Ag paste and application in power devices	94
Jinting Jiu, Senju Metal Industry / Osaka University, Japan	
Tetsu Takemasa, Senju Metal Industry, Japan	
Minoru Ueshima, Senju Metal Industry, Japan	
Katsuaki Suganuma, Osaka University, Japan	
 Advanced Power Semiconductors I	
DIPIPM™ for Automotive Application	99
Yazhe Wang, Mitsubishi Electric Corporation Power Device Works, Japan	
Upgrading of output power by newly developed 7th generation IGBT and package technologies	103
K. Yoshida, Fuji Electric, Japan	
S. Yoshiwatari, Fuji Electric, Japan	
M. Sawada, Y.Onozawa, Fuji Electric, Japan	
M. Isozaki, Fuji Electric, Japan	
S. Okita, Fuji Electric, Japan	
J. Li, Fuji Electric, China	
S. Chen, Fuji Electric, China	
O. Ikawa, Fuji Electric, Japan	
IGBT5 based power module for high efficient PFC and inverter applications	109
Wu Ding, Vincotech, China	
Performance Evaluation of Split NPC 3L Modules for 1500 VDC Central Solar Inverter up to 1.5 MW	112
Wei Jing, SEMIKRON Electronics, China	
Ingo Rabl, SEMIKRON Elektronik, Germany	
Peter Beckedahl, SEMIKRON Elektronik, Germany	
Norbert Pluschke, SEMIKRON, China	
94 mm Reverse-Conducting IGCT for High Power and Low Losses Applications	118
Tobias Wikström, ABB Switzerland, Switzerland	
Maria Alexandrova, ABB Switzerland, Switzerland	
Vasilis Kappatos, ABB Switzerland, Switzerland	
Christian Winter, ABB Switzerland, Switzerland	
Evgeny Tsyplakov, ABB Switzerland, Switzerland	
Madhan Mohan, ABB Switzerland, Switzerland	
Makan Chen, ABB Switzerland, Switzerland	

Automotive Power Electronics

Modularized Equalization Circuit Based on DC-DC Chopper for Series-Connected Lithium-Ion Battery packs	124
Yewen WEI, China Three Gorges University, China	
Yingzhi LI, China Three Gorges University, China	
Bin Cao, China Three Gorges University, China	
Shuailong DAI, China Three Gorges University, China	
A 500Arms 48 V power stage of BSG inverter with TO-Leadless MOSFET for Mild HEV ...	130
Rui Rong, Infineon Integrated Circuit, China	
RenBo Wang, Infineon Technologies, China	
700 kVA/L power density IGBT module for xEV power train	137
Akihiro Osawa, Fuji Electric, Japan	
Keiichi Higuchi, Fuji Electric, Japan	
Akio Kitamura, Fuji Electric, Japan	
Daisuke Inoue, Fuji Electric, Japan	
Yoshikazu Takamiya, Fuji Electric, Japan	
Souichi Yoshida, Fuji Electric, Japan	
Hiromichi Gohara, Fuji Electric, Japan	
Masahito Otsuki, Fuji Electric, Japan	
A Double-Sided Cooling Package Design with Pinfin	144
 Puqi Ning, University of Chinese Academy of Sciences, China,	
Xuhui Wen, Collaborative Innovation Center of Electric Vehicles in Beijing, China	
Enhanced Power Electronics System for High-Performance Testing of Motor Control Units in a Power HIL Environment	151
Gerrit Meyer, dSPACE, Germany	

Advanced Power Semiconductors II

New Concept Package with 1st Generation Trench Gate SiC MOSFETs	159
Yoshinori Iwasaki, Fuji Electric, Japan	
Mikiya Chounabayashi, Fuji Electric, Japan	
Masayoshi Nakazawa, Fuji Electric, Japan	
Susumu Iwamoto, Fuji Electric, Japan	
Yasuhiro Oonishi, Fuji Electric, Japan	
Motohito Hori, Fuji Electric, Japan	
Hideaki Kakiki, Fuji Electric, Japan	
Osamu Ikawa, Fuji Electric, Japan	
Jun Li, Fuji Electric, China	
A novel high thermal performance insulated package takes power integration to the next level	166
Omar Harmon, Infineon Technologies, Austria	
Fabio Brucchi, Infineon Technologies, Italy	
Christian Kasztelan, Infineon Technologies, Germany	
Philipp Seng, Infineon Technologies, Germany	

How to apply the better performance of SiC modules	174
Xiankui Ma, Hefei University of Technology – Mitsubishi Electric Joint Laboratory, China	
Jianfei Li, Sineng Electric, Wuxi, China	
Gaosheng Song, Hefei University of Technology – Mitsubishi Electric Joint Laboratory, China	
Xing Zhang, Hefei University of Technology – Mitsubishi Electric Joint Laboratory, China	

Comparison of 6.78 MHz Amplifier Topologies for 33 W, Highly Resonant Wireless Power Transfer	179
Michael de Rooij, Efficient Power Conversion, U.S.A	
Yuanzhe Zhang, Efficient Power Conversion, U.S.A	

Characteristics and Switching Patterns of Si/SiC Hybrid Switch	186
 Haihong Qin, Nanjing University of Aeronautics and Astronautics, China	
Dan Wang, Nanjing University of Aeronautics and Astronautics, China	
Ying Zhang, Nanjing University of Aeronautics and Astronautics, China	
Dafeng Fu, Nanjing University of Aeronautics and Astronautics, China	
Chaohui Zhao, Shanghai DianJi University, China	

Keynote

The Characteristics of Advanced Power Electronics Devices for High Performance Power Converters	192
Xiangning He, Zhejiang University, China	
Sideng Hu, Zhejiang University, China	

Poster Session

Contactless Rotating Power Transfer System with Vertical Maglev Rotary Inductive Coupled Structure	193
 Jia-You Lee, National Cheng Kung University, Taiwan	
Chong-Yu Chen, National Cheng Kung University, Taiwan	
Yu-Min Sun, National Cheng Kung University, Taiwan	
Jeng-Hung Chen, National Cheng Kung University, Taiwan	

RC-IGBT Based Transfer Molded IPM for Home Appliance Application	201
Hongguang Huang, Mitsubishi Electric & Electronics, China,	
Ming Shang, Power Device Works, Mitsubishi Electric, Japan	
Xiaoling Wang, Mitsubishi Electric & Electronics, China	
Hongtao He, Mitsubishi Electric & Electronics, China	

A Genetic Algorithm High Power Density Converter System Packing Method	205
Puqi Ning, University of Chinese Academy of Sciences, China	
Xuhui Wen, Collaborative Innovation Center of Electric Vehicles in Beijing, China	

Analysis of power supply from high-voltage side for electronic Current Transformer	210
Yi Tian, Xi'an Polytechnic University & Xidian University, China	
Xinbo Huang, Xi'an Polytechnic University, China	
Wenchao Tian, Xidian University, China	
Xiang Wang, Xi'an Polytechnic University, China	

A Large Input Voltage Range 1 MHz Full Converter with 95 % Peak Efficiency for Aircraft Applications	216
Nicolas Quentin, University of Lyon/Ampere/Safran Group, France	
Remi Perrin, INSA Lyon/Ampere, France	
Christian Martin, University of Lyon/Ampere, France	
Charles Joubert, University of Lyon/Ampere, France	
Louis Grimaud, Safran Group, France	
An 820 A 750 V Compact IGBT Module with New Chip Technology for Automotive Inverter Application	223
Rui Rong, Infineon Integrated Circuit, China	
YaoHua He, Infineon Technologies, China	
Extra-compact 650 V / 600 A IGBT Power Module (PM) for EV Inverter Application	228
Hui Han, Mitsubishi Electric & Electronics, China	
Gaosheng Song, Mitsubishi Electric & Electronics, China	
Hongtao He, Mitsubishi Electric & Electronics, China	
Research on Full-Bridge Static Compensator with Small-Capacitor Equipped and Its Application	229
Yewen Wei, China Three Gorges University, China	
Bin Cao, China Three Gorges University, China	
Yingzhi Li, China Three Gorges University, China	
Shuailong Dai, China Three Gorges University, China	
System power analytic management 220 V AC with cloud Computing Services applying internet of things technology	235
Samuel Enrique Muñoz Cucho, University National San Luis Gonzaga de Ica, Ica Avenue los Maestros, Perú	
A Novel Droop Control of Rectifier Parallel System for Constant DC Bus Voltage	241
Wenshan Li, University of Chinese Academy of Science, China	
Jian Zhang, University of Chinese Academy of Science, China	
Xuhui Wen, Chinese Academy of Sciences and Collaborative Innovation Center of Electric Vehicles in Beijing, China	
A Proposal of Control Method for Regulating Capacitor Voltages of Neutral Point Clamped Modular Multilevel Converter	246
Ryuta Hasegawa, Toshiba, Japan	
Shota Tashiro, Toshiba, Japan	
Daichi Suzuki, Toshiba, Japan	
DC-link Impedance Model of Voltage Source Converter	252
Xue Danhong, Xi'an Jiaotong University, China	
Liu Jinjun, Xi'an Jiaotong University, China	
Liu Teng, Xi'an Jiaotong University, China	
High Power Compact Automotive IGBT Module with Planar Packaging Technology	255
Yangang Wang, Dynex Semiconductor, United Kingdom	
Yun Li, Dynex Semiconductor, United Kingdom	
Yibo Wu, CRRC Times Electric, China	
Xiaoping Dai, Dynex Semiconductor, United Kingdom	
Steve Jones, Dynex Semiconductor, United Kingdom	
Guoyou Liu, CRRC Times Electric, China	

Renewable Energy and Smart Grids

Implementation of Super Real-time Simulation for PV System 260

Meiqin Mao, Hefei University of Technology, China
Xing Zhang, Hefei University of Technology, China
Yong Ding, Hefei University of Technology, China
Liuchen Chang, University of New Brunswick Fredericton, Canada
Hanjie Shi, Hefei University of Technology, China,
Jing Ma, State Grid Anhui Economic Research Institute, China
Jiayin Xu, State Grid Anhui Economic Research Institute, China

A New High Power Solar Inverter Topology with Reduced DC Potential for Enhanced Reliability 267

K. Ramachandra Sekhar, Hitachi, India
Aalok Bhatt, Hitachi Hiresl Power Electronics, India
Tetsuya Kawashima, Hitachi, India

Principle of Power Electronic Converter 273

Jingwen Xie, Schneider Electric, Shanghai, China,
Yangguang Yan, Nanjing University of Aeronautics & Astronautics, Nanjing, China

Semiconductor Solutions to Support High-Power Battery Charging Systems in Electric Mobility Scenarios 282

Martin Schulz, Infineon Technologies, Germany

Frequency-Dependent Droop Control for Distributed Generation in Microgrids 286

Yang Qi, Nanyang Technological University, Singapore
Jingyang Fang, Nanyang Technological University, Singapore
Yi Tang, Nanyang Technological University, Singapore

Power Conversion

Optimization Design of Parameters for a Novel High Gain CSI with Improved SVPWM 293

Meiqin Mao, Hefei University of Technology, China
Yandong Li, Hefei University of Technology, China
Wenhan Wu, Hefei University of Technology, China
Liuchen Chang, University of New Brunswick Fredericton, Canada
Jing Ma, State Grid Anhui Economic Research Institute, China
Jiayin Xu, State Grid Anhui Economic Research Institute, China

High-efficiency Converter Technologies for Advanced Air Conditioner 300

Akihiro Ishigaya, Toshiba Carrier, Japan
Naohito Kamiya, Toshiba Carrier, Japan
Yohei Kubota, Toshiba Carrier, Japan
Masayuki Yoshimura, Toshiba Carrier, Japan

Multi-Objective Control Strategy for Residential DC Distribution System Based on PIMPC	306
Meiqin Mao, Hefei University of Technology, China	
Hanjie Shi, Hefei University of Technology, China	
Yong Ding, Hefei University of Technology, China	
Liuchen Chang, Hefei University of Technology, China	
Yu Chen, State Grid Anhui Economic Research Institute, China	
Jing Ma, State Grid Anhui Economic Research Institute, China	
6-in-1 Silicon Carbide (SiC) MOSFET Power Module for EV/HEV Inverters	314
Fumio Wada, Mitsubishi Electric Corp, Japan	
Noboru Miyamoto, Mitsubishi Electric Corp, Japan	
Kentaro Yoshida, Mitsubishi Electric Corp, Japan	
Shinsuke Godo, Mitsubishi Electric Corp, Japan	
A New Type Single-Stage Three-Phase Inverter with Star-Buck Converter Structure	318
Jia-You Lee, Department of Electrical Engineering, National Cheng Kung University, Tainan, Taiwan	
Jheng-Hung Chen, Department of Electrical Engineering, National Cheng Kung University, Tainan, Taiwan	