


**HAL**  
open science

## **New Applications in Power Electronics Based on SiC Power Devices**

Hervé Morel, Dominique Bergogne, Dominique Planson, Bruno Allard, Régis Meuret

► **To cite this version:**

Hervé Morel, Dominique Bergogne, Dominique Planson, Bruno Allard, Régis Meuret. New Applications in Power Electronics Based on SiC Power Devices. ICSCRM'2007, Oct 2007, Otsu, Japan. pp.925-930, <10.4028/www.scientific.net/MSF.600-603.925>. <hal-02958610>

**HAL Id: hal-02958610**

**<https://hal.science/hal-02958610v1>**

Submitted on 6 Oct 2020

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


HAL Authorization

# New Applications in Power Electronics Based on SiC Power Devices

Hervé Morel<sup>1</sup>, Dominique Bergogne<sup>1</sup>, Dominique Planson<sup>1</sup>, Bruno Allard<sup>1</sup> and Régis Meuret<sup>2</sup>

<sup>1</sup> AMPERE lab. INSA Lyon, Bat Leonard de Vinci, 69621 Villeurbanne, France

<sup>2</sup> Hispano-Suiza, SAFRAN group, BP 42, 77551 Moissy Cramaye, France

Herve.Morel@insa-lyon.fr, Regis.Meuret@hispano-suiza-sa.com

**Keywords:** SiC devices, JFET, Power Electronics, High Temperature, High Voltage.

## Introduction

Nowadays some silicon carbide, SiC, power devices are commercialized like Schottky diodes. Moreover power JFETs are available as industrial samples. The two latter devices enable to build most of power electronic converters. One main issue is for which applications silicon carbide devices can advantageously replace classical silicon power semiconductor devices ?

The first class of applications for SiC power devices are applications for which the use of silicon power devices are not possible. The second class of applications for SiC devices correspond to systems where mass reduction is a big issue, i.e. for embedded systems like aeronautic systems.


Fig. 1: Temperature limit versus voltage limit of semiconductor devices

Fig. 1 illustrates the first case of applications. The figure yields the thermal breakdown limit versus the breakdown voltage of an infinite plane junction in various semiconductor. These are theoretical limits. Spots correspond to industrial silicon power devices. It is clear that there are very near from the theoretical limit. The particular case of the CoolMOS is because it is not a junction but a superjunction. Concerning high voltage devices the thermal limit is too a major constraint for silicon devices.

So, clearly, applications becoming possible because of new SiC power devices are high temperature and/or high voltage applications.

However, most of recent studies have shown that the use of SiC devices does not consist in a simple replacement of silicon devices by silicon carbide devices. Indeed a new design of the new power electronic systems taking advantage of the properties of the new SiC power devices are required.

## High Temperature Applications

Several recent studies address high temperature applications. For instance the More Electric

Aircraft, MEA, demands high temperature power electronics for electrification of actuators mounted on the aircraft engine. In such applications, the ambient temperature, i.e. the engine temperature, may reach 200°C. Due to self heating of the power semiconductor devices, the “junction” temperature may reach 250°C even 300°C. Silicon power device are not applicable because the voltage rate is about 1200V and thermal breakdown is reached as shown in Fig. 1.

Several studies have shown the operation of an inverter cooled at 300°C. The industrial goal is 200°C of ambient temperature.

Remaining questions are,

- the reliability of the system, i.e. mainly at the packaging level,
- the converter structure (diode-less or not) to optimize efficiency and reliability,
- the driver structure, including protection operation (taking advantage of the high limit of SiC thermal breakdown, short-circuit and avalanche robustness of power device are very good).
- high temperature passive devices

Several studies in the world are under development with different similar objectives. Most of them are based on SiC JFET because there are almost available at the industrial level. However research devices like MOSFET, and high temperature Schottky diodes, or other wide-band semiconductor like GaN may contribute to medium or long term alternatives to the current studies.

### **High Voltage Applications**

Such applications are medium terms applications because high voltage devices are not ready for industrial applications. However 10 kV demonstrators have been developed, 15kV demonstrators are under development even 30kV and further may be soon obtained.

The interest of such devices are enormous because they enable to

- replace heavy 50 Hz high voltage electrical transformers by high voltage power electronics.
- replace AC-current distribution networks by DC-current distribution networks and eliminating numerous associated problems like instability (wind-power farm ...) even blackout. That enables an easier integration of renewable energy sources (Photovoltaic, Wing power ...) and remove the need of 50Hz electric transformers.
- improve the high voltage system protection with very fast active protection systems

The main issues of these new applications are,

- availability of high bipolar diodes and switches (BJT, Thyristors, ...)
- electrical insulation of the high voltage converters (packaging, passivation, ...)
- thermal cooling of the high voltage converters
- highly insulated driver for high voltage converters even multi-level converters.

### **Power Electronics in the Embedded Systems**

The mass reduction and medium high temperature are applications for SiC devices, but in such a case the interest of SiC devices have to be proved even from the economic point of view, because silicon alternatives exist. However, the use of high junction temperature to reduce the mass of the thermal cooling system is a way to be explored with the reliability of such new systems.

### **References**

- [1] D. Bergogne, P. Bevilacqua, S. M'Rad, D. Planson, H. Morel, B. Allard, O. Brevet, « 300°C operating junction

temperature inverter leg investigations » EPE'05, Dresden, pp. 1-8.

[2] Jun Wang, Liyu Yang, Tiefu Zhao, Alex Q. Huang, Characteristics of 10 kV SiC MOSFET and PIN Diode and Their Application Prospect in High Voltage High Frequency DC/DC Converter, IEEE PESC'0, pp. 72-77