

IEEE EPS France

The world's largest technical professional organization for the advancement of technology

~423 000 membres dans 160 pays
~120 000 membres étudiants
~4 200 membres en France

~ 36 chapitres
~ 2500 membres

Field of Interest: Packaging and integration of electrical, electronic, optoelectronic, biological, micromechanical and sensing components ; addressing signal and power delivery, material aspects, thermal and structural design and reliability

EPS Local Chapters

Bangalore
Beijing
Benelux
Bulgaria
Canada (3)
France
Germany
Hong Kong
Hungary
Japan
Korea
Malaysia
Nordic
Poland
Romania
Singapore
Switzerland
Taiwan
United Kingdom & Republic of Ireland
Ukraine (2)
United States (10)

IEEE EPS France → ~ 45 membres

Activités:

- Invitation de distinguished lectures
- Organisation de conférences
- Organisation de journées techniques

PCB : the last Built to Print Component

Conférence Technique
5 Décembre 2018, 16h00 à 17h00, Yfféy-Villandry, France

Evènements

Evènement 2021 passé

Webinar

IEEE EPS France is pleased to invite you to the webinar given by

Candice Thomas,

Univ. Grenoble Alpes, CEA, LETI, 38000 Grenoble, France

Topic: Die-to-Wafer 3D Interconnections Operating at Sub-Kelvin Temperatures for Quantum Computation

New paper at Electronics System Integration Technology Conference 2021

Abstract:

To reach quantum supremacy, large scale integration of quantum bits through three dimensional (3D) architectures functional at sub-Kelvin temperatures is required. Electrical signals are transferred by 3D interconnects which need to be carefully designed in term of materials and dimensions to optimize the whole system performance. To that end, 20 nm pitch daisy chains with more than 20000 SnAg microbump-based interconnects and more than 2000 direct Cu bond ones have been fabricated with die-to-wafer processes developed on 300 mm Si wafers. Daisy chain resistances have been measured in a liquid nitrogen Dewars and in a He 3 cryostat at the following thermal steps: 300 K, 77 K, 4 K and 400 mK, allowing to extract unitary link resistances to establish preliminary process design kits at these low temperatures. The mechanical and electrical robustness of these interconnects has been validated through the repeatability of the resistance measurements over several thermal cycles.

Speaker:

Dr. Candice Thomas received her Ph.D. degree from University Grenoble Alpes, France, in 2016. After spending more than 2 years at Microsoft Quantum Purdue in the USA as a postdoctoral research associate, she joined CEA-LETI in 2019. As part of Quantum Silicon Grenoble team, she is studying 3D integration and cryo-packaging solutions for silicon spin-qubits.

To register: send an email to jean-charles.rosier@cea.fr.

TUESDAY, MARCH 30, 2021
1:30 PM (UTC+01:00) Brussels, Copenhagen, Madrid, Paris

Evènement 2021 du jour

Webinar

IEEE EPS France vous invite à un webinaire présenté par

Cyril BUTTAY,

Univ. Lyon, CNRS, INSA Lyon, Université Claude Bernard Lyon 1, Ecole Centrale de Lyon, Ampère, UMR5095, 69621 Villeurbanne

Sujet: Tour d'horizon des modules de puissance intelligents (smart power modules)

Résumé:

Les modules de puissance intelligents contiennent, outre les semi-conducteurs de puissance, des fonctions de pilotage (gate driver), de mesure (courant, température), et de protection. Ces dispositifs sont utilisés dans un grand nombre d'applications grand public ou industrielles, notamment pour le pilotage de moteurs électriques.

Cette présentation aborde les modules de puissance existants sur le marché ou en laboratoire, les différentes fonctions qui les constituent, et les technologies de packaging utilisées pour leur fabrication. Elle constitue un résumé en français d'un rapport de l'European Centre for Power Electronics (ECPE).

Présentateur:

Cyril BUTTAY est directeur de recherche CNRS au laboratoire Ampère (Lyon). Il travaille sur le packaging des composants de puissance, notamment à semi-conducteur "grand-gap" (Carbone de Silicium, GaN) pour des applications haute température (>200°C), haute tension (>10kV) ou à haute densité d'intégration. Ses publications sont disponibles sur <https://cv.archives-ouvertes.fr/cyril-buttay>.

Pour vous inscrire: email à jean-charles.rosier@cea.fr.

Vendredi 8 octobre 2021
13:20 (UTC+01:00) Brussels, Copenhagen, Madrid, Paris

Evènement 2021 à venir

Webinar

IEEE EPS France is pleased to invite you to the webinar given by

John Hunt

Senior Director, Engineering
Marketing & Technical Promotion
ASE (US) Inc

Topic: Fan Out Packaging and its Diversity

Abstract:

Fan Out technology has evolved in recent years as an alternative package answering a growing need for miniaturization in electronics, while also providing improved electrical interconnectivity for more advanced multi-die solutions. This has been accomplished through the integration of a wide variety of wafer and panel level technologies, processes and materials. Fan out has enabled both the miniaturization of low-end packages for mobile applications, as well as the interconnection required for more advanced complex package assemblies. We will review these Fan Out technologies, including Wafer Level Fanout, Panel Level Fanout, and multiple combinations of chip first and chip last solutions. The resulting packaging combinations that evolve from these technologies will only be limited by our imagination, and our creativity in innovating them.

Speaker:

John Hunt is Senior Director, Engineering, Marketing & Technical Promotion, at ASE (US) Inc., and provides technical support for the introduction, Engineering, Marketing, and Business Development activities for Advanced Wafer Level and Fan-Out Packaging Technologies at ASE. John has more than 45 years of experience in various areas of manufacturing, assembly and testing of electronic components and systems, with emphasis on the development of new technologies and processes. He has a B.S. from Rutgers and an M.S. from the University of Central Florida.

To register: send an email to jean-charles.rosier@cea.fr.

TUESDAY, NOVEMBER 30, 2021
4:30 PM (UTC-01:00) Brussels, Copenhagen, Madrid, Paris

Evènement 2022 à venir

Webinar

IEEE EPS France vous invite à une conférence présentée par

Stéphane Bernabé

Univ. Grenoble Alpes, CEA, LETI, 38000 Grenoble, France

Sujet: Packaging of Photonic Integrated Circuits : from chip to system/

Résumé:

- The demand for optical interconnects
- Photonic Integrated Circuits : the technology
- Packaging of PICs: the fundamentals
- The PIC/CMOS convergence
- Advanced packaging for PICs

Présentateur:

Stéphane Bernabé graduated from Ecole Nationale Supérieure de Physique de Strasbourg in 1997. The same year he received an M.Sc. degree in Physics and Photonics engineering from the University Louis Pasteur of Strasbourg. He is currently within LETI's Silicon Photonics Lab, as project leader, focusing on high speed transceivers packaging for telecom and datacenters, and SiPho interposer based many core architectures for High Performance Computing. Stéphane Bernabé contributes as member of the Technical committee and session chairman in conferences ECCTC, ESTC and IMAPS also.

Pour vous inscrire: email à jean-charles.rosier@cea.fr.

9 mars 2022
World Trade Center - J. Place Robert Schuman, Grenoble, France

EPS Member Benefits

Membership in the IEEE and EPS provides a world of value, including access to the industry's most essential technical information, networking opportunities, career development tools, and many other exclusive benefits.

•Free on-line subscription to [IEEE Transactions on Components, Packaging and Manufacturing Technology](#)

•Discounts on the following publications

- [IEEE Transactions on Semiconductor Manufacturing](#)
- [IEEE Journal on Miniaturization for Air and Space Systems](#)
- [IEEE Transactions on Signal and Power Integrity](#)
- [IEEE Sensors Letters](#)
- [IEEE Transactions on Games](#)
- [IEEE Transactions on Molecular, Biological, and Multi-Scale Communications](#)
- [IEEE Transactions on NanoBioscience](#)
- [IEEE Journal on Photovoltaics](#)
- [IEEE Internet of Things Journal](#)
- [IEEE Transactions on Big Data](#)

•Free subscription to EPS Newsletter

•Free subscription to IEEE Spectrum Magazine

•Discounts on Conference registration

Cyril BUTTAY,

Univ. Lyon, CNRS, INSA Lyon, Université Claude Bernard Lyon 1, Ecole Centrale de Lyon, Ampère,
UMR5005, 69621 Villeurbanne

Sujet: Tour d'horizon des modules de puissance intelligents (*smart power modules*)

Résumé:

Les modules de puissance intelligents contiennent, outre les semiconducteurs de puissance, des fonctions de pilotage (*gate driver*), de mesure (courant, température), et de protection. Ces dispositifs sont utilisés dans un grand nombre d'applications grand public ou industrielles, notamment pour le pilotage de moteurs électriques.

Cette présentation aborde les modules de puissance existants sur le marché ou en laboratoire, les différentes fonctions qui les constituent, et les technologies de *packaging* utilisées pour leur fabrication. Elle constitue un résumé en Français d'un rapport de l'European Centre for Power Electronics (ECPE).

Présentateur :

Cyril BUTTAY est directeur de recherche CNRS au laboratoire Ampère (Lyon). Il travaille sur le *packaging* des composants de puissance, notamment à semiconducteur "grand-gap" (Carbure de Silicium, GaN) pour des applications haute température (>200°C), haute tension (>10kV) ou à haute densité d'intégration. Ses publications sont disponibles sur <https://cv.archives-ouvertes.fr/cyril-buttay>.

Tour d'horizon des modules de puissance intelligents (*Smart Power Modules*)

Webinaire IEEE EPS

Cyril BUTTAY

Laboratoire Ampère, Lyon, France

- ➊ Introduction
- ➋ Revue des IPM existants
- ➌ Fonctions “intelligentes”
- ➍ Technologies de *Packaging* pour les IPMs
- ➎ Conclusion

Introduction

Rapport ECPE sur les “smart power modules”

- Accessible aux *ECPE principal members*
- 200 pages, 300 références
- Non inclus ici : prospective sur le futur des modules intelligents
- <https://www.ecpe.org/>

Cette présentation est une revue bibliographique, toutes les images et données appartiennent à leurs auteurs respectifs.

Qu'est ce qu'un module de puissance intelligent ?

Module de puissance intelligent ↔ Intelligent Power Module (IPM)
↔ Smart power module

Qu'est ce qu'un module de puissance intelligent ?

**Module de puissance intelligent ↔ Intelligent Power Module (IPM)
↔ Smart power module**

Les composants suivants ne sont pas considérés comme des IPMs :

- Un module de puissance standard avec capteur de température ;
- Des dispositifs dont les différents éléments sont simplement assemblés ;
- Des convertisseurs intégrés (par exemple des convertisseurs DC/DC) ;
- Des dispositifs très particuliers comme l'IGCT.

Qu'est ce qu'un module de puissance intelligent ?

Module de puissance intelligent ↔ Intelligent Power Module (IPM)
↔ Smart power module

Les composants suivants ne sont pas considérés comme des IPMs :

- Un module de puissance standard avec capteur de température ;
- Des dispositifs dont les différents éléments sont simplement assemblés ;
- Des convertisseurs intégrés (par exemple des convertisseurs DC/DC) ;
- Des dispositifs très particuliers comme l'IGCT.

Les IPM contiennent au moins (dans un même boîtier) :

- 2 puces de puissance ;
- Tout ou partie du circuit de pilotage ;
- Des fonctions supplémentaires (capteur de température/courant, des protections. . .)

Exemple d'un IPM

Source : On Semiconductor [1]

IPM typique utilisé pour de la commande de moteur (onduleur 3 phases)

Revue des IPM existants

Offre commerciale d' IPMs

Offre commerciale d' IPMs

- Calibre tension/courant

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging
- Alim. du circuit de commande

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging
- Alim. du circuit de commande
- **Techno. de mesure du courant**

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging
- Alim. du circuit de commande
- Techno. de mesure du courant
- **Techno. de mesure de température**

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging
- Alim. du circuit de commande
- Techno. de mesure du courant
- Techno. de mesure de température

→ Deux grandes classes d'IPM :

- < 20 kVA
- > 20 kVA

Offre commerciale d' IPMs

- Calibre tension/courant
- Portfolio fabricant
- Technologies de packaging
- Alim. du circuit de commande
- Techno. de mesure du courant
- Techno. de mesure de température

• Topologies

→ Deux grandes classes d'IPM :

- < 20 kVA
- > 20 kVA

→ Surtout onduleurs triphasés

IPMs dans les laboratoires — Haute fréquence de découpage

Plastic frame

Signal spring connector

Power spring connector

Source : Jorgensen *et al.* [2]; Moench *et al.* [3]; Marczok *et al.* [4]

- Rapprochement de la puissance et de la commande ;
- Intégration puissance/commande monolithique (pour composants GaN, notamment) ;
- Réduction des inductances parasites ; maîtrise des capacités parasites.

IPMs dans les laboratoires — Haute Température

- Utilisant des composants de puissance SiC (JFETs), pour $T_J \geq 250 \text{ }^\circ\text{C}$;
- Technologie de packaging unique pour la puissance et la commande ;
- À base de céramique et de résine haute température ;
- Limites : les fonctions d'isolation (encapsulation, isolation alimentation/signal).

Source : Mc Pherson *et al.* [5] ; El Falahi *et al.* [6] ; Whitaker *et al.* [7]

IPMs dans les laboratoires – Haute Tension

- Également destiné aux composants SiC ;
- Coordination d'isolement des différentes fonctions ;
- “Masque” le recours à des composants exotiques ;
 - Transistors bipolaires ;
 - Super Cascode. . .

Source : Zhang *et al.* [8]

Fonctions “intelligentes”

Mesure de courant – Quelques types de capteurs

← shunts intégrés [9]

Capteurs de champ ouvert et fermés [10] →

IGBT instrumenté [11] sonde Rogowski [12] ↓

Résumé de la mesure de courant

Capteur	Bande passante		Sensitivité	Intégration	Utilisation		Commentaire
	Low	high			Sens.	Prot.	
Loi d'Ohm							
Shunt	DC	10 kHz	T	Bonne	++	++	limité par dissipation de puis.
Résist. parasite	DC	10 kHz	T	Excellente	+	++	faible SNR, fort TCR
MOSFET $R_{DS(on)}$	DC	100 kHz	T, V_{GS}	Excellente	+	++	1 ^{er} quadrant, très haut TCR
Loi de Lenz-Farraday							
Rogowski	10 kHz	100 MHz		OK	-	++	ne sature pas, très rapide
Transformer	10 Hz	10 MHz	I_{DC}	Mauvaise	-	+	Sature, mesure directe
Induct. parasite	1 Mhz	100 MHz	T, EMI	Excellente	-	++	Biais causé par la résistance
Capteurs de champ magnétique							
Hall (ouvert)	DC	10 kHz	T, Ext. Field	Bonne	+	-	Lent, sensible aux champs ext.
Hall (fermé)	DC	10 kHz	T	Mauvaise	+	-	Lent, sature
Fluxgate	DC	10 kHz	T, Ext. Field	Bonne	+	-	Lent, sensible aux champs ext.
(X)MR	DC	1 MHz	T, Ext. Field	Bonne	++	-	Sensible aux champs externes
Intégré à la puce de puissance							
Miroir de courant	DC	100 MHz	T	Bonne	+	++	1 ^{er} quadrant, sensible à T
Désaturation	DC	10 MHz	T, V_{GE}	Bonne	-	++	Surtout pour IGBTs, grossier

→ Besoin de capteurs hybrides, Rogowski + capteur de champ prometteur.

Mesure de température – quelques types de capteurs

a)

b)

c)

Capteurs de température discrets, avec ou sans isolation électrique [9]

Puce instrumentée [11]

Résumé de la mesure de température

Capteur	Constante de temps	Mesure	Intégration	Condition. du signal	Commentaire
Capteurs discrets					
RTDs	1-10 s	T_{case}	Bonne	Simple	Plus cher que les thermistances
Thermistances	1-10 s	T_{case}	Bonne	Simple	Commun dans les IPMs
jonction PN	1-10 s	T_{case}	Bonne	Intégrée	Intégré dans circuit de commande
Capteurs intégrés					
PN junctions	10 μ s	T_j	Excellente	Simple	Dans tous les transistors instrumentés
RTDs	10 μ s	T_j	Excellente	Simple	Peut utiliser la couche métal des puces
Paramètres électriques thermo-sensibles (TSEP)					
Ampl. plateau Miller	1 ms	T_j	Excellente	Complexe	Sensible au vieillissement ou à la dispersion de paramètre entre puces
Temps de commut.	1 ms	T_j	Excellente	Complexe	
Tension sur L_e	1 ms	T_j	Excellente	Complexe	

- Les capteurs intégrés sont nécessaires pour mesurer T_j
- Les TSEP n'ont pas été démontré hors du laboratoire
 - Ils peuvent être utilisés pour du suivi de dégradation ? (*condition monitoring*)

Technologies de circuits intégrés

3 niveaux de tension pour un circuit de commande :

LV : typ. 5 V, pour la logique

MV : typ. 15-20 V, pour le pilotage de grille

HV : typ. 650 or 1200 V, tension de bus puissance

2 technologies

BCD (Bipolar CMOS DMOS), Si massif, < 150 °C

SOI (Silicon On Insulator), supporte > 200 °C

Large area for leakage to Substrate

Small area for leakage

Source : left Jonishi *et al.* [13], top Romanko *et al.* [14]

Fonctions de commande

Fonctions standard d'un *Driver*

- Isolation signal ;
 - *level shifter*, isolation magnetique, fibre optique ;
- Alimentation ;
 - *bootstrap* uniquement, pas de DC/DC intégré en IPM ;
- *Buffer* de sortie ;
- Protections.

Fonctions avancées

- Contrôle avancé ;
 - Pilotage de la vitesse de commutation ; *miller clamp* ;
- Suivi de dégradation (pas encore mis en œuvre).

Source : Herzer *et al.* [15]

Appairer la puce de puissance et son *Driver*

Protections plus rapides grâce à :

- des capteurs sur puce ;
- des composants connus ;
- des parasites connus.

Source : Majumdar *et al.* [16] (2007)

Appairer la puce de puissance et son *Driver*

Protections plus rapides grâce à :

- des capteurs sur puce ;
- des composants connus ;
- des parasites connus.

Utiliser des composants “faibles” :

- moins robustes au short-circuit ;
- **mais** plus faibles pertes ;
- même compromis pour les MOSFET SiC.

Source : Majumdar *et al.* [16] (2007)

Technologies de *Packaging* pour les IPMs

Les structures de *packaging* existantes

Sources (de gauche à droite, et de haut en bas) : [17, 17, 17, 17, 18, 18, 19, 20, 21, 22, 22, 23, 24, 25]

Substrats

Lead frame

- Le plus commun en basse puissance ;
- Perf. thermique limitée par le composé d'encapsulation ;
- Parfois insert céramique ou métal pour la thermique.

Source : SH Precision Japan,
<https://shpj.co.jp/>

Substrats

Lead frame

- Le plus commun en basse puissance ;
- Perf. thermique limitée par le composé d'encapsulation ;
- Parfois insert céramique ou métal pour la thermique.

Source : SH Precision Japan,
<https://shpj.co.jp/>

Substrat métallique isolé & Variantes

- Habituellement conductivité thermique médiocre ;
- Résines chargées-BN démontrées jusqu'à $20 \text{ W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$;
- Forte tendance avec du cuivre épais ($\approx 1 \text{ mm}$ ou plus).

Substrats

Lead frame

- Le plus commun en basse puissance ;
- Perf. thermique limitée par le composé d'encapsulation ;
- Parfois insert céramique ou métal pour la thermique.

Source : SH Precision Japan,
<https://shpj.co.jp/>

Substrat métallique isolé & Variantes

- Habituellement conductivité thermique médiocre ;
- Résines chargées-BN démontrées jusqu'à $20 \text{ W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$;
- Forte tendance avec du cuivre épais ($\approx 1 \text{ mm}$ ou plus).

Substrats céramiques

- Tendance aux céramiques fines ($2\text{--}300 \mu\text{m}$), avec cuivre épais ;
- $\text{Zr-Al}_2\text{O}_3$, Si_3N_4 ;
- Structure plus classique seulement en haute tension ($> 1.7 \text{ kV}$).

Substrats – Tendances

Multi-couches et géométrie “3D” pour améliorer la thermique, réduire l’inductance ou bloquer le mode commun [26].

→ Le coefficient de dilatation de ces substrats tend vers celui du cuivre (16.5 ppm/K).

Structure DBC “céramique fine/cuivre épais” [27]

Encapsulation

- **Beaucoup de candidats**

- *conformal coatings*, encapsulants de volume ;
- Silicone, époxy, polyimide, parylène, cyanate ester, bismaleimide, ciment inorganique. . .

Source : Asada *et al.* [28]

Encapsulation

- **Beaucoup de candidats**

- *conformal coatings*, encapsulants de volume ;
- Silicone, époxy, polyimide, parylène, cyanate ester, bismaleimide, ciment inorganique. . .

- **L'époxy est le plus prometteur $\approx 200\text{ }^{\circ}\text{C}$**

- Coefficient de dilatation proche de celui du cuivre ;
- Champ de rupture supérieur aux silicones ;
- Son recyclage reste un problème.

Source : Asada *et al.* [28]

Encapsulation – tendances

Source : Horio *et al.* [29]

- Coefficient de dilatation proche du cuivre
- Meilleure fiabilité reportée par Fuji and Mitsubishi, mais pas d'analyse par un tiers
 - Peut être que ce n'est vrai que pour des IGBT minces ?
 - Quid de puces plus épaisses/moins compliantes (SiC) ?

Attache de puce

- Peu de brasures Pb-free haute temp.

Attache de puce

- Peu de brasures Pb-free haute temp.
- Frittage Cu ou Ag excellente alternative

Attache de puce

- Peu de brasures Pb-free haute temp.
- Frittage Cu ou Ag excellente alternative
- Et la soudure en phase liquide transitoire (TLPB) ?

Interconnexions et nouvelles structures

- Beaucoup de variantes dans la littérature scientifique ;

Interconnexions et nouvelles structures

- Beaucoup de variantes dans la littérature scientifique ;
- Beaucoup moins démontrées à haut TRL

Interconnexions et nouvelles structures

- Beaucoup de variantes dans la littérature scientifique ;
- Beaucoup moins démontrées à haut TRL
- Évolution possible : refroidissement double face (dépend de l'acceptation marché)

Refroidissement

← Source : Schulz *et al.* [30]

- Beaucoup de solutions possibles
- Besoin d'interfaces standardisées

Refroidissement

← Source : Schulz *et al.* [30]

- Beaucoup de solutions possibles
- Besoin d'interfaces standardisées
- Seules deux configurations populaires :
 - Surface d'échange plate
 - ailettes pour refroidissement liquide direct

↑ Source : Majumdar *et al.* [31]

Intégration hétérogène

Diversity of Fan-Out Packaging

(a) External appearance

(b) Internal structure

← Fan-out [32], ↑ Chip on chip [33],
 Enfouissement PCB ↓

Conclusion

Résumé des Technologies

Matériaux

- Changements graduels pour atteindre $T_j = 200-225 \text{ }^\circ\text{C}$;
- Très peu d'IPM SiC sur le marché.

Structure

- *Packages* Multi-couches :
 - maîtrise des éléments parasites ;
 - meilleure densité d'intégration ;
- Cuivre épais :
 - Coefficient de dilatation élevé ;
 - Couches d'isolation minces.

- Les IPM visent surtout les marchés de masse
 - onduleurs triphasés pour le contrôle moteur, nouvelles topologies pour l'automobile ?
- Fonctions plus avancées (capteurs, alimentations) pour des IPM haut de gamme :
 - Forte puissance/tension, à base de SiC ;
 - Les IPM peuvent “masquer” un composant exotique, protéger les composants “faibles”.
- Tendance au *packaging* “organique” :
 - Substrats SMI, encapsulation époxy, même à forte puissance/tension ;
 - Les futurs IPM peuvent tirer partie des technologies d'intégration hétérogène ;
 - Le recyclage n'est traité nulle part !

- [1] O. Semiconductor, “Motor control solutions flr0101/d,” tech. rep., On Semiconductor, 2014.
- [2] A. B. Jørgensen, T. S. Aunsborg, S. Bęczkowski, C. Uhrenfeldt, and S. Munk-Nielsen, “High-frequency resonant operation of an integrated medium-voltage sic mosfet power module,” *IET Power Electronics*, 2019.
- [3] S. Moench, R. Reiner, P. Waltereit, J. Hueckelheim, D. Meder, R. Quay, O. Ambacher, and I. Kallfass, “A 600v gan-on-si power ic with integrated gate driver, freewheeling diode, temperature and current sensors and auxiliary devices,” in *CIPS 2020; 11th International Conference on Integrated Power Electronics Systems*, pp. 1–6, March 2020.
- [4] C. Marczok, E. Hoene, T. Thomas, A. Meyer, and K. Schmidt, “Low inductive sic mold module with direct cooling,” in *PCIM Europe 2019; International Exhibition and Conference for Power Electronics, Intelligent Motion, Renewable Energy and Energy Management*, pp. 1–6, May 2019.
- [5] B. McPherson, J. M. Hornberger, J. Bourne, A. B. Lostetter, R. M. Schupbach, R. Shaw, B. Reese, B. Rowden, H. A. Mantooh, S. Ang, J. C. Balda, K. Okumura, and T. Otsuka, “Packaging of High Temperature 50kW SiC Motor Drive Module for Hybrid-Electric Vehicles,” *Advancing Microelectronics*, vol. 37, pp. 20–26, Jan. 2010.
- [6] K. El Falahi, S. Hascoët, C. Buttay, P. Bevilacqua, L. V. Phung, D. Tournier, B. Allard, and D. Planson, “High temperature, Smart Power Module for aircraft actuators,” in *Proceedings of the High Temperature Electronics Network (HiTEN)*, (Oxford, UK), IMAPS, July 2013.

Bibliographie II

- [7] B. Whitaker, Z. Cole, B. Passmore, D. Martin, T. McNutt, A. Lostetter, M. N. Ericson, S. S. Frank, C. L. Britton, L. D. Marlino, A. Mantooth, M. Francis, R. Lamichhane, P. Shepherd, and M. Glover, "High-temperature sic power module with integrated sic gate drivers for future high-density power electronics applications," in *2014 IEEE Workshop on Wide Bandgap Power Devices and Applications*, pp. 36–40, IEEE, Oct 2014.
- [8] L. Zhang, S. Sen, and A. Q. Huang, "7.2-kv/60-a austin supermos : An intelligent medium-voltage sic power switch," *IEEE Journal of Emerging and Selected Topics in Power Electronics*, vol. 8, pp. 6–15, March 2020.
- [9] A. Wintrich, U. Nicolai, W. Tursky, and T. Reimann, *Application Manual Power Semiconductors*. ISLE Verlag, 2 ed., 2015.
- [10] S. Ziegler, R. C. Woodward, H. H. Lu, and L. J. Borle, "Current sensing techniques : A review," *IEEE Sensors Journal*, vol. 9, pp. 354–376, April 2009.
- [11] F. Electric, "Fuji automobile IGBT module M653 series application manual," tech. rep., Fuji Electric, 2016.
- [12] D. Bortis, J. Biela, and J. W. Kolar, "Active gate control for current balancing of parallel-connected igbt modules in solid-state modulators," *IEEE Transactions on Plasma Science*, vol. 36, pp. 2632–2637, Oct 2008.
- [13] A. JONISHI, M. AKAHANE, and M. YAMAJI, "Hvic technologies for ipm," *FUJI ELECTRIC REVIEW*, vol. 61, no. 4, 2015.
- [14] T. Romanko, "Extreme design : Developing integrated circuits for -55 degc to +250 degc," *EE Times*, 2008.

Bibliographie III

- [15] R. Herzer, “Integrated gate driver circuit solutions,” in *2010 6th International Conference on Integrated Power Electronics Systems*, pp. 1–10, March 2010.
- [16] G. Majumdar, M. Fukunaga, and T. Ise, “Trends of intelligent power module,” *IEEJ Transactions on Electrical and Electronic Engineering*, vol. 2, no. 2, pp. 143–153, 2007.
- [17] E. Motto, J. Donlon, S. Shirakawa, T. Iwagami, H. Kawafuji, M. Seo, and K. Satou, “Latest Progress in Power Modules for Appliance Inverter Applications,” in *Industry Applications Conference, 2006. 41st IAS Annual Meeting. Conference Record of the 2006 IEEE*, vol. 3, pp. 1222–1228, IEEE, 2006.
- [18] P. Jabs and M. Albayrak, “The intelligent power module concept for motor drive inverters,” *Bodo’s Power Systems*, 2019.
- [19] F. S. O. Semiconductor), “An-9070 smart power module motion spm products in spm45h packages,” tech. rep., Fairchild Semiconductor - (On Semiconductor), 2012.
- [20] J. Lee, T. Lee, J. Lee, and D. Chung, “New pfc-integrated intelligent power module for home appliances,” in *PCIM Europe 2019; International Exhibition and Conference for Power Electronics, Intelligent Motion, Renewable Energy and Energy Management*, pp. 1–5, May 2019.
- [21] E. R. Motto and J. F. Donlon, “Igbt module with user accessible on-chip current and temperature sensors,” in *2012 Twenty-Seventh Annual IEEE Applied Power Electronics Conference and Exposition (APEC)*, pp. 176–181, Feb 2012.

Bibliographie IV

- [22] M. E. Corporation, “7th generation igbt module t/t1-series application note – nx type & std type,” tech. rep., Mitsubishi Electric Corporation, 2018.
- [23] S. Tezuka, Y. SUZUKI, and T. SHIRAKAWA, “2nd-generation small ipm series,” *FUJI ELECTRIC REVIEW*, vol. 62, no. 4, pp. 246–250, 2016.
- [24] Y. Nakamata, M. Tachioka, and Y. Ichimura, “Enhanced thermal resistance of molding resin used for all-sic modules,” *Fuji Electric Review*, vol. 62, no. 4, 2016.
- [25] E. Hoene, “On wide band gap semiconductor packaging,” in *ECPE Workshop “Power Module 2.0”*, 2019.
- [26] Bergquist, “Comprehensive selection guide – thermal clad,” tech. rep., Bergquist – Henkel.
- [27] T. Welker, M. Rüssel, R. Herrmann, O. Mathieu, S. Polster, and A. Meyer, “Power system in package based on multilayer ceramic substrates,” in *ECPE Workshop “Advanced Power Packaging – Power Modules 2.0”*, 2019.
- [28] S. Asada, S. Kondo, Y. Kaji, and H. Yoshida, “Resin encapsulation combined with insulated metal baseplate for improving power module reliability,” in *PCIM Europe 2016 ; International Exhibition and Conference for Power Electronics, Intelligent Motion, Renewable Energy and Energy Management*, pp. 1–5, May 2016.
- [29] M. Horio, Y. Iizuka, Y. Ikeda, E. Mochizuki, and Y. Takahashi, “Ultra compact and high reliable sic mosfet power module with 200 °c operating capability,” in *2012 24th International Symposium on Power Semiconductor Devices and ICs*, pp. 81–84, June 2012.

Bibliographie V

- [30] J. Schulz-Harder, “Review on Highly Integrated Solutions for Power Electronic Devices,” in *Proceedings of the Conference on Integrated Power electronics Systems (CIPS)*, (Nürnberg), p. 7 p, Mar. 2008.
- [31] G. Majumdar, T. Oi, T. Terashima, S. Idaka, D. Nakajima, and Y. Goto, “Review of integration trends in power electronics systems and devices,” in *CIPS 2016 ; 9th International Conference on Integrated Power Electronics Systems*, pp. 1–10, March 2016.
- [32] R. Aschenbrenner, “Embedding technologies for planar power electronics module,” in *2018 Second International Symposium on 3D Power Electronics Integration and Manufacturing (3D-PEIM)*, 2018.
- [33] Y. Seki, Y. Takahashi, and T. Fujihira, “Fuji electric’s semiconductors : Current status and future outlook,” *Fuji Electric’s Semiconductors : Current Status and Future Outlook 42*, vol. 55, no. 2, p. 42, 2009.

Merci pour votre attention

Cette étude a été financée par le *ECPE Joint Research Programme*

cyril.buttay@insa-lyon.fr

Université Claude Bernard

Lyon 1

