

Table of Content PCIM Asia 2019

Special Session – Electric Vehicle

Organized by Prof. Yongdong Li, Tsinghua University, China

1 Silicon Carbide Goes Mass Production: the Dawn of a New Era for Semiconductors in EV	14
Laurent Beurenaut, Infineon Technologies AG, Germany	
2 High speed electrical machines for vehicle applications	15
Jianxin Shen, College of Electrical Engineering Zhejiang University, China	
3 Analysis and Suppression of Common Mode Voltage for Motor Drive in EV	16
Haifeng Lu, Tsinghua University, China	
4 Key Technologies of Multi-Port Power Conversion Systems for the More Electric Aircraft	17
Chunyang Gu, University of Nottingham Ningbo China, China	

Environmental Friendly and Renewable Energy Technologies

5 Paralleling of medium-power IGBT modules in windmill converter to reduce size and cost.....	18
Xiaoming Liu, Semikron Electronics (Zhuhai) Co., Ltd., China Norbert Pluschke, SEMIKRON (Hong Kong) Co., Ltd., China	
6 3 level topologies for windmill converter.....	27
Fengjie Zhu, Semikron Electronics (Zhuhai) Co., Ltd., China	
7 3-Level NPC Topology in Wind Inverter	33
Xiangfei Meng, Danfoss Silicon Power, China Jun Lian, Danfoss Silicon Power, China Zhigang Zeng, Danfoss Silicon Power, China	
8 Control Strategy of Parallel Unidirectional Controlled Rectifiers for Reactive Power Compensation.....	40
Changgeng Tian, China University of Mining & Technology, China Cong Wang, China University of Mining & Technology, China Hong Cheng, China University of Mining & Technology, China Zhihao Zhao, China University of Mining & Technology, China	

Keynote

- 9 Electric Vehicles Charging – An Ultrafast Overview 47**
Prof. Drazen Dujic, Power Electronics Laboratory, EPFL, Switzerland

Poster Session

- 10 Power Module Application Test System Setup in 3 Levels ANPC Solar Inverter 48**
Elvis Zeng, ON Semiconductor, China
Qingyang Zhang, ON Semiconductor, China
Zhiping Hu, ON Semiconductor, China
Richard Whitcomb, ON Semiconductor, USA
Seok Hong, ON Semiconductor, USA
Simon Mei, Solatric New Energy Technology Co., Ltd., China
Zhufeng Jin, Zhejiang University, China
- 11 Using IGBT with antiparallel diode in SOT-223 51**
Mitja Rebec, Infineon Technologies Austria AG, Austria
Bernd Schmoelzer, Infineon Technologies Austria AG, Austria
- 12 pH neutral Cleaning Agents – Market Expectation & Field Performance 56**
Jianguang Ji, ZESTRON China, China
Umut Tosun, ZESTRON Americas, USA
Jigar Patel, ZESTRON Americas, USA
Kalyan Nukala, ZESTRON Americas, USA
Fernando Gazcon, ZESTRON Americas, USA
- 13 Research on Current Balance of MOSFET Multi – tube Parallel Connection 64**
Ming Gao, Shanghai Maritime University, China
Tianhao Tang, Shanghai Maritime University, China
Quan Li, Alpha & Omega Semiconductor, China
- 14 Electromagnetic analysis of Press Pack IEGT with Transient Skin and Proximity Effects 69**
Siyang Dai, Dalian University of Technology, China
Xueguan Song, Dalian University of Technology, China
Guofeng Li, Dalian University of Technology, China
Bing Ji, University of Leicester, UK
Volker Pickert, Newcastle University, UK
- 15 A 1200V/400A Hybrid Module with Si-IGBT and SiC-MOSFET Development 74**
Han Cao, Institute of Electrical Engineering Chinese Academy of Sciences, China
Puqi Ning, Institute of Electrical Engineering Chinese Academy of Sciences, China
Tianshu Yuan, Institute of Electrical Engineering Chinese Academy of Sciences, China
Xuhui Wen, Institute of Electrical Engineering Chinese Academy of Sciences, China

16	Rectifier Design for Frequency Converters using Thyristor or Diode Modules in Parallel Connection	79
	Stefan Wettengel, TU Dresden, Germany	
	Lars Lindenmüller, TU Dresden, Germany	
	Florian Läßig, TU Dresden, Germany	
	Steffen Bernet, TU Dresden, Germany	
	Michael Stelte, Infineon Technologies Bipolar GmbH & Co. KG, Germany	
	Christof Drilling, Infineon Technologies Bipolar GmbH & Co. KG, Germany	
	Matthias Leifeld, Infineon Technologies Bipolar GmbH & Co. KG, Germany	
	Jürgen Schiele, Infineon Technologies Bipolar GmbH & Co. KG, Germany	
	Mario Schenk, Infineon Technologies Bipolar GmbH & Co. KG, Germany	
17	Research on SiC MOSFET Application in 1MW PV Inverter	86
	Bo Hu, Mitsubishi Electric& Electronics (Shanghai) Co., Ltd., China	
	Xiankui Ma, Mitsubishi Electric& Electronics (Shanghai) Co., Ltd., China	
	Gaosheng Song, Mitsubishi Electric& Electronics (Shanghai) Co., Ltd., China	
19	A Prospect of Hybrid Planar Power Module	92
	Tianshu Yuan, Institute of Electrical Engineering Chinese Academy of Sciences, China	
	Puqi Ning, Institute of Electrical Engineering Chinese Academy of Sciences, China	
	Han Cao, Institute of Electrical Engineering Chinese Academy of Sciences, China	
	Xuhui Wen, Institute of Electrical Engineering Chinese Academy of Sciences, China	
20	New HVIC circuit topology to improve FTB immunity with 650 V / 50 A IGBT IPM for Industrial Applications	98
	Hidetomo Ohashi, Fuji Electric Co. Ltd., Japan	
	Masaharu Yamaji, Fuji Electric Co. Ltd., Japan	
	Masashi Akahane, Fuji Electric Co. Ltd., Japan	
	Hitoshi Sumida, Fuji Electric Co. Ltd., Japan	
	Tadanori Yamada, Fuji Electric Co. Ltd., Japan	
	Yasuyuki Kobayashi, Fuji Electric Co. Ltd., Japan	
	Song Chen, Fuji Electric (China) Co. Ltd., China	
	Takahide Sato, University of Yamanashi, Japan	
21	Introduction of Automotive Smart Power Module series for up to 7.5 kW Automotive High Voltage Auxiliary Motor Drive Applications	104
	Kangyoon Lee, ON Semiconductor, South Korea	
	Bumseung Jin, ON Semiconductor, South Korea	
	Choonbae Park, ON Semiconductor, South Korea	
	Thomas Yim, ON Semiconductor, South Korea	
	Allan Zhou, ON Semiconductor, China	

Advanced Power Semiconductors: WBG & New Devices

22	A practical example of hard paralleling SiC MOSFET modules	108
	Ziqing Zheng, Infineon China, China Minda Zhang, Infineon China, China Andre Lenze, Infineon Germany, Germany Krzysztof Mainka, Infineon Germany, Germany David Levett, Infineon USA, USA	
23	2nd Generation Trench Gate SiC MOSFETs for All-SiC Module	115
	Mikiya Chonabayashi, Fuji Electric Co., Ltd., Japan Keiji Okumura, Fuji Electric Co., Ltd., Japan Yusuke Sekino, Fuji Electric Co., Ltd., Japan Susumu Iwamoto, Fuji Electric Co., Ltd., Japan Masaaki Miyajima, Fuji Electric Co., Ltd., Japan Keishirou Kumada, Fuji Electric Co., Ltd., Japan Takashi Shiigi, Fuji Electric Co., Ltd., Japan Hiroshi Kimura, Fuji Electric Co., Ltd., Japan Yasuhiko Onishi, Fuji Electric Co., Ltd., Japan Makoto Isozaki, Fuji Electric Co., Ltd., Japan Takahito Harada, Fuji Electric Co., Ltd., Japan Soichi Okita, Fuji Electric Co., Ltd., Japan Yasuyuki Kobayashi, Fuji Electric Co., Ltd., Japan	
24	High Voltage GaN Power HEMTs Reliability	121
	Likun Shen, Transphorm Inc., USA Ronald Barr, Transphorm Inc., USA Ken Shono, Transphorm Inc., USA Peter Smith, Transphorm Inc., USA Rakesh Lal, Transphorm Inc., USA Yifeng Wu, Transphorm Inc., USA	
25	An Integrated Gate Driver Solution for Silicon Carbide Semiconductor Applications	125
	 <div style="display: inline-block; vertical-align: middle; margin-left: 10px;"> <p>Hao Wang, Power Integrations, China Karsten Fink, Power Integrations GmbH, Germany</p> </div>	
26	Gate Driver Design Consideration and Optimization for Noninverting Buck-Boost Converters	133
	Wenjing Zhang, ON Semiconductor, China Chengjun (Ryan) Zhou, ON Semiconductor, China Fei Xue, ON Semiconductor, USA	

Power Converters

- 27 Analysis the Reverse Conduction Characteristic and Influence of Anti-parallel SiC SBD of eGaN HEMT** 140
 Haihong Qin, Nanjing University of Aeronautics and Astronautics, China
 Zihe Peng, Nanjing University of Aeronautics and Astronautics, China
 Ying Zhang, Nanjing University of Aeronautics and Astronautics, China
 Wenlu Wang, Nanjing University of Aeronautics and Astronautics, China
 Qian Xun, Chalmers University of Technology, Sweden
- 28 Crosstalk Mechanism and Suppression Methods for Enhancement-Mode GaN HEMTs in A Phase-Leg Topology** 147
 Zihe Peng, Nanjing University of Aeronautics and Astronautics, China
 Haihong Qin, Nanjing University of Aeronautics and Astronautics, China
 Jiayan Gong, Nanjing University of Aeronautics and Astronautics, China
 Ying Zhang, Nanjing University of Aeronautics and Astronautics, China
 Qian Xun, Chalmers University of Technology, Sweden
- 29 A Novel 20 MHz DC/DC Resonant Converter with Soft-Switching Characteristics and Small Volume** 154

 Yueshi Guan, Harbin Institute of Technology, China
 Xihong Hu, Harbin Institute of Technology, China
 Yijie Wang, Harbin Institute of Technology, China
 Wei Wang, Harbin Institute of Technology, China
 Dianguo Xu, Harbin Institute of Technology, China
- 30 A Novel Type of Phase-Shift Controlled Wireless V2H with Dual-Active Single-Ended Converters** 161
 Aoto Yamamoto, Osaka Institute of Technology, Japan
 Hideki Omori, Osaka Institute of Technology, Japan
 Noriyuki Kimura, Osaka Institute of Technology, Japan
 Toshimitsu Morizane, Osaka Institute of Technology, Japan
 Masahito Tsuno, Nichicon Corporation, Japan

Advanced Power Semiconductors: Silicon IGBTs & Silicon Devices

- 31 A New Fast Reverse Recovery Super-Junction MOSFET for high efficiency and reliable EV charging applications** 169

 Sungnam Kim, ON Semiconductor, Korea
 Wonsuk Choi, ON Semiconductor, Korea
 Dongwook Kim, ON Semiconductor, Korea
 Dongkook Son, ON Semiconductor, Korea

- 32 Reliability evaluation of IGBT based on demanding long-term application 175**
 Evgeny Tsyplakov, ABB Switzerland Ltd., Switzerland
 Makan Chen, ABB Switzerland Ltd., Switzerland
 Thomas Stiasny, ABB Switzerland Ltd., Switzerland
 Christian Winter, ABB Switzerland Ltd., Switzerland
 Olivier Quittard, ABB Switzerland Ltd., Switzerland
 Florian Weber, ABB Switzerland Ltd., Switzerland
 Jörg Berner, ABB Switzerland Ltd., Switzerland
- 33 High power IGBT modules with new compact package 180**
 Xiankui Ma, Mitsubishi Electric & Electronics (Shanghai) Co., Ltd., China
 Gaosheng Song, Mitsubishi Electric & Electronics (Shanghai) Co., Ltd., China
 Xing Zhang, Hefei University of Technology, China
- 34 Evaluation of the Square-Root-t Method in Junction Temperature Measurement 185**

 Haiyang Cao, Delta Power Electronic Center, China
 Guang Zeng, Chemnitz University of Technology, Germany

- 35 Enhancement of maximum current rating with 1,700V 7th-Generation “X Series” RC-IGBT Modules for Industrial Applications 190**
 Song Chen, Fuji Electric (China) Co., Ltd., China
 A. YAMANO, Fuji Electric Co., Ltd., Japan
 H. ICHIKAWA, Fuji Electric Co., Ltd., Japan
 T. AJIKI, Fuji Electric Co. Ltd., Japan
 Y. ONOZAWA, Fuji Electric Co., Ltd., Japan
 S. TAKAHASHI, Fuji Electric Co., Ltd., Japan
 M. ISOZAKI, Fuji Electric Co. Ltd., Japan
 S. OKITA, Fuji Electric Co. Ltd., Japan
 S. YOSHIWATARI, Fuji Electric Co. Ltd., Japan
 Y. KOBAYASHI, Fuji Electric Co. Ltd., Japan

Electrification of Automotive

- 36 A High-Power Miniaturized Wireless EV Charger with a New SiC-VMOSFET driven Single-Ended Inverter 191**

 Yuki Tono, Osaka Institute of Technology, Japan
 Hideki Omori, Osaka Institute of Technology, Japan
 Taichi Iwanaga, Osaka Institute of Technology, Japan
 Hisato Michikoshi, National Institute of Advanced Industrial Science and Technology, Japan
 Kunihiro Sakamoto, National Institute of Advanced Industrial Science and Technology, Japan

37	Reliable High-temperature SiC Power Module for Automotive Traction Inverter	199
	Chunlei Liu, ABB Corporate Research, Switzerland Jürgen Schuderer, ABB Corporate Research, Switzerland Niko Pavlicek, ABB Corporate Research, Switzerland Giovanni Salvatore, ABB Corporate Research, Switzerland Jean-Yves Loisy, ABB Corporate Research, Switzerland Arne Schröder, ABB Corporate Research, Switzerland Daniele Torresin, ABB Corporate Research, Switzerland Thomas Gradinger, ABB Corporate Research, Switzerland David Baumann, ABB Corporate Research, Switzerland Fabian Mohn, ABB Corporate Research, Switzerland Andreas Apelsmeier, AUDI AG, Germany	
38	Light Load Efficiency Optimization for Synchronous Converter in Passenger Vehicle	206
	Mengyu Li, Infineon Integrated Circuit (Beijing) Co., Ltd., China Rui Rong, Infineon Integrated Circuit (Beijing) Co., Ltd., China	
39	High Efficiency Cooling Technology for High Power Density Automotive IGBT Module	214
	Kohei Yamauchi, Fuji Electric Co., Ltd., Japan Hiromichi Gohara, Fuji Electric Co., Ltd., Japan Kenshi Kai, Fuji Electric Co., Ltd., Japan Kenichiro Satou, Fuji Electric Co., Ltd., Japan Souichi Yoshida, Fuji Electric Co., Ltd., Japan Eiji Mochizuki, Fuji Electric Co., Ltd., Japan Kazuyoshi Shiohara, Fuji Electric Co., Ltd., Japan Tomoyuki Yamazaki, Fuji Electric Co., Ltd., Japan	
40	Hardware-in-Loop Real-Time Test Bed for Microgrid Systems with Multi-Level Control	220
	Xun Jiang, Hefei University of Technology, China Meiqin Mao, Hefei University of Technology, China Yong Ding, Hefei University of Technology, China Jian Hu, Hefei University of Technology, China	

Keynote

41	Traction Motors and Power Electronic Drives of Electric Powertrains for Electrified Vehicles	226
	Dr. William Cai, Jing-Jin Electric (JJE), China	

Poster Session

- 42 A new, intelligent power module with higher power density and smallest package size 227**
Sungmo Young, Infineon Technologies Korea, South Korea
Taejin Lee, Infineon Technologies Korea, South Korea
Byoungcho Choo, Infineon Technologies Korea, South Korea
Joonseo Son, Infineon Technologies Korea, South Korea
Zhou Chen, Infineon Technologies Americas, United States
- 43 Application introduction of a small IPM for inverter washing machine 231**
Xiaoling Wang, Mitsubishi Electric & Electronics (Shanghai) Co., Ltd., China
Yongbao Zhang, Nidec Motor (Qingdao) Corporation, China
Qingle Zhu, Nidec Motor (Qingdao) Corporation, China
- 44 Increasing discrete IGBTs power density performance by improving thermal design in welding machines 235**
Blaz Klobucar, Infineon Technologies AG, Austria
Jorge Cerezo, Infineon Technologies AG, Austria
- 45 Sintered Silver Interconnects for Traction Inverter Assembly 241**
Gyan Dutt, MacDermid Alpha Electronics Solutions, USA
Jeffrey Durham, MacDermid Alpha Electronics Solutions, USA
Paul Koep, MacDermid Alpha Electronics Solutions, USA
Monnir Boureghda, MacDermid Alpha Electronics Solutions, USA
Oscar Khaselev, MacDermid Alpha Electronics Solutions, USA
Ranjit Pandher, MacDermid Alpha Electronics Solutions, USA
Jeffrey Arouh, MacDermid Alpha Electronics Solutions, USA
Mike Marczi, MacDermid Alpha Electronics Solutions, USA
- 46 A Quick PCB Thermal Calculation for Power Electronic Devices with Exposed Pad Packages 246**
Wenjing Zhang, ON Semiconductor, China
George Feng, ON Semiconductor, USA
- 47 Highly Reliable Protection of Power Module for Automotive Inverter Application 254**
Baoqi Wang, Mitsubishi Electric & Electronics (Shanghai) Co., Ltd., China
Hongtao He, Mitsubishi Electric & Electronics (Shanghai) Co., Ltd., China
Zihao Song, University of Wisconsin-Madison, USA
- The logo for the pcim Asia Best Paper Award Finalist. It features a circular emblem with a stylized wave or circuit pattern. Below the emblem, the text reads 'pcim Asia Best Paper Award' and 'FINALIST' in a bold, sans-serif font.
- 48 Reactive Power Sharing using modified Virtual Impedance and Local load measurement for Islanded Microgrid 259**
Akhtar Hussain Javed, CYG SUNRI Co., Ltd., China
Xin Meng, Xian Jiaotong University, China
Jinjun Liu, Xian Jiaotong University, China
- 49 IGBT Failure Analysis in the Praxis 266**
Dan Zhu, SEMIKRON Electronics (Zhuhai) Co., Ltd., China