

POWER LOSS SIMULATION

User's Manual

LIST of CONTENTS

1	Intro	ductionduction	
	1.1	Features of Mitsubishi Power Module Loss Simulator	4
	1.2	Hardware Requirements	4
	1.3	Definition	4
	1.4	Installation	4
	1.4.1	Decompression	4
		Setup	
		Uninstallation	
2		cription of the Windows	
		Interface language setup	
	2.1.1		
	2.1.2		
	2.1.3		
		Main window	
		Version	
		Power loss simulation (2 Level)	
	2.4.1		
	2.4.2		
	2.4.3		
	2.4.4		
	2.4.5	0 1	
	2.4.6		
	2.4.7		
		Power loss simulation (3 Level)	
	2.5.1		
	2.5.2		
	2.5.3	Module selection window	
	2.5.4	3Level result window	
	2.5.5	3Level graph window	
	2.5.6		
2	2.5.7	3	
3		edure for sinusoidal (3 Phase) calculation	
		Application start-up	
	3.2.1	New design calculation	
	3.2.1		
	3.2.2	Device & conditions input window	
	3.2.3	·	
	3.2.4		
		Opening previous designs	
	3.3.1		
	3.3.2	, ·	
4		calculation in chopper (Down/Motor Lock, Boost) configuration	
_		Application start-up	
		New design calculation	
	4.2.1	· · · · · · · · · · · · · · · · · · ·	
	4.2.2		
	4.2.3	Device & conditions input window	
	4.2.4	•	
	4.2.5	Graph window	
		Opening previous designs	
	4.3.1		
	4.3.2	, and the second se	
5		calculation in I Type NPC configration	
		Application Start-up	
		New design calculation	
	5.2.1	Main window	
	5.2.2		
	5.2.3	· · · · · · · · · · · · · · · · · · ·	

	5.2.4	Result window	45
	5.2.5	Graph window	
		Opening previous designs	
	5.3.1	Open the last saved design	
		Open the saved design in folders	
6		calculation in T Type NPC configration	
_		Application start-up	
		New design calculation	
	6.2.1	Main window	
	6.2.2	Select topology selection window	50
	6.2.3	Device & conditions input window	
	6.2.4	Result window	
	6.2.5	Graph window	
	6.3	Opening previous designs	56
	6.3.1	Open the latest saved design	56
	6.3.2	Open the saved design in folders	56
7	Topole	ogy (Modulation method)	57
	7.1 2	2-level inverter	57
	7.1.1		
	7.1.2	SVPWM(Space Vector PWM) modulation	59
	7.1.3	2 phase modulation	60
	7.1.4	2 phase II modulation	61
	7.1.5	High-side chopping	
	7.1.6	First half chopping	64
	7.1.7	Down chopper / motor lock operation	
	7.1.8	Boost chopper operation	65
	7.2	3-level inverter	
	7.2.1	I Type NPC	
	7.2.2	T Type (AC switch) NPC	69

1 Introduction

1.1 Features of Mitsubishi Power Module Loss Simulator

The power loss simulation software for inverter systems referred in this document is named "Melcosim".

1.2 Hardware Requirements

(1) OS

Microsoft® Windows® Windows7 Professional(32bit, 64bit)

(2) HDD

50MB or more (except Microsoft® .NET Framework).

(3) Memory 500MB or more

(4) Library

Microsoft .NET Framework3.5 or later

1.3 Definition

This document explains the operation of the Mitsubishi Power Module Loss Simulator "Melcosim" for 2Level inverter and 3-Level inverter.

* Windows is a registered trademark of Microsoft Corporation in the United States and other countries. Mitsubishi Power Module Loss Simulator is a Microsoft .NET Framework-based application

1.4 Installation

1.4.1 Decompression

Download from the Mitsubishi Electric Homepage and decompress "Melcosim Ver.5 Installer.zip" into an arbitrary folder.

The downloaded ZIP file should contain three:

- Melcosim Ver.5 Installer.msi
- Readme.txt
- setup.exe

1.4.2 **Setup**

Execute "setup.exe".

Click the [Next >] Button

Change the installion folder, if necessary by clicking on "Browse". (A default folder is proposed under "Program Files".

Select the folder and click the [Next>] Button

Click the [Next>] Button for installing.

Click the [Close] Button to End.

A short-cut Icon for the Melcosim Ver.5 will be generated on the Desktop after installation.

1.5 Uninstallation

Select "Programs and Features" in Windows menu "Control Panel".

Select "Melcosim Ver.5" and then click "Uninstall"

Select "Yes", then it will start uninstall.

After the uninstallation, please confirm to erase "Melcosim Ver.5".

2 Description of the Windows

2.1 Interface language setup

This software selects the interface language out ofseven languages by using "PowerLossSimLangSetting.exe".

2.1.1 Language options

The following languages are available:

- English (default)
- Japanese
- German
- Chinese
- Spanish
- Portuguese
- Korean

2.1.2 Selecting the language

Click "Melcosim Ver.5 Setup Language" in the Start Menu for executing "PowerLossSimLangSetting.exe" which starts the language selection tool.

Select your preferred language.

Click the the [OK] button of the dialog box and click the [Close] button of the ""PowerLossSimLangSetting.exe".

2.1.3 Language selection timing

Publication Date: April 2014

The language setup program "PowerLossSimLangSetting.exe" can be executed regardless if "Melcosim" already running or not. Hence, the language selection tool can be started at any time to change the currer language.	is It

2.2 Main window

The shown main window of Melcosim informs the actually installed version of the User Guide and Software version information. It furthermore provides the selection options for the type of new design on the left side of the screen and also a small file manager providing easy access to recently opened files.

(1) [2 Level New Design]

New 2 Level simulation (refer to 2.4).

(2) [3 Level New Design]

New 3 Level simulation (refer to 2.5).

(3) [Open English User Guide]

Access to the English User's Manual.

(4) [Open Japanese User Guide]

Access to the Japanese User's Manual

(5) [About Melcosim]

Confirm version of this software and data (refer to 2.3).

(6) [Design1]

Read latest stored calculation conditions. Include 2 Level conditions and 3 Level conditions.

(7) [Design2]

Read second latest stored calculation conditions.

(8) [Design3]

Read third latest stored calculation conditions.

(9) [Open]

Open other stored calculation conditions from selecting window.

(10) [Close]

Exit simulator (Close all windows).

2.3 Version

This screen confirms the program version and the data file version.

(1)[OK]

Close this window.

2.4 Power loss simulation (2 Level)

2Level topology selection window 2.4.1

Bellows screen shows the window for selecting the topology topology.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from the next popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Select window

Publication Date: April 2014

(*1) Selected algorithm is emphasized.

(5) [Topology and modulation technique] selction

Select a suitable calculation method for the used topology.

(refer to 7)

(6) [Selected Topology] structure

Show the selected topology and schematic.

(7) [Comment]

Comment for this window.

(8) [NEXT]Button (Ctrl + N)

Set a selected topology and jump to the "Device & Conditions Input" TAB (refer to 2.4.2).

2.4.2 2Level device & conditions input window

Select Power Modules and input parameters for the power loss calculation.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as new file.

(4) [Stage]TAB

Select Window.

(5) [Select Module]

Open a selection window (refer to 2.4.3).

(6) [Link to Data sheet]

Download the datasheet of the selected module from WEB site. (internet connection required).

(7) [Keep Conditions] Check Box

Freezing common conditions when this box is checked.

(These common conditions are maintained when re-selecting a module.)

(8) [Common Conditions]

Set common conditions

(9) [Tr1 Conditions] - [Tr2 Conditions]

Set Gate resistor value.

Gate resistance of Tr1 is same as Tr2 to Tr6 in Sinusoidal, SVPWM, 2 phase, 2phase II and First-half chopping topology.

Gate resistance of Tr1 is same as Tr3 and Tr5, gate rresistance of Tr2 is same as Tr4 and Tr6 for 1in1 device in High-side chopping.

Default data are input after selecting the module.

These fields are invalid for IPMs.

(10) [Comment]

Comment for this window.

(11) [EXECUTE] (Ctrl + E)

Execute calculation and jump to the [Result] TAB (refer to $\underline{2.4.4}$)

with generating the [Graph] TAB (refer to 2.4.5).

2.4.3 Module selection window

(1) [x] (ESC)

Close this window without module selection.

(2) [Series]

Module selection through module series (left window)

(3) [Current/Voltage]

Module selection through current/voltage ratings (right window)

[Series] Selection through the IGBT/IPM series

(4) [Division]

Select Division (IGBT, IPM etc.) (*1)

(5) [Series]

Select Series (NX-series, A-series etc.) (*1)

(6) [Module]

Select target module

[Current/Voltage] Selection through the current / voltage rating

(7) [Current Min]

Chose minimum value of Current rating. (*1)

(8) [Current Max]

Chose maximum value of Current rating. (*1)

(9) [Voltage Min]

Chose minimum value of Voltage rating. (*1)

(10) [Voltage Max]

Chose maximum value of Voltage rating. (*1)

(11) [Module]

Select target module.

(12) [OK]

Confirm the target module.

*1: Applicable module types in (6) or (11) are refined by each input.

2.4.4 2Level result window

The calculation results are shown in this window along with the input calculation conditions.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Select window.

(5) [Transistor (IGBT/MOSFET)] TAB

Simulation result for each Transistor.

Display the result for each Transistor by selecting TAB.

(6) [Diode] TAB

Simulation result for each Diode
Display the result for each Diode by selecting TAB.

(7) [Save Result as CSV]

Save calculation result in "CSV" format.

(8) [Module]

Simulation result for each Module(Inverter part).

2.4.5 2Level graph window

Several graphs of the calculation result can be selected and shown in this window. $(1)_{-}$ (4) - (12) - - X (5)Select Topology 🥏 Device & Conditions Input Result Graph SVPWM Graph Type Current - Angle CM450DX-24S1(Tj=150degC) **Current - Angle** 600 U Voltage
V Voltage
UV Voltage
Output Cui 500 400 CM450DX-24S1(300 P_Sum: 417.12 200 100 -100 -100 -200 -300 -400 -500 -(6) -600 270 450 Anale(Dea) (7) **Common Conditions** (8)600 V Vcc х2

(10) -

(1) [Open] (Ctrl + O)

ΡF

Μ

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

225 Apeak

0.8

1

(4) [Stage]TAB

Selection window.

(5) [Graph Type] List Box

Selection of graph type (data combinations)

- 1: Current Angle
- 2: Power Loss Time
- 3: Power Loss Current
- 4: Current (max) fc
- 5: Temperature (ave.) Current
- 6: Temperature ripple Time
- 7: Temperature Rise (ave.& max.) Current
- 8: Io(A), P(W) Time
- 9: Io(A), P(W) Angle
- 10: Tc(max) Current

(6) [Set Range]

r2

Add Device

Save as Image file

Set MIN and MAX of x-Axis, y-Axis and y2(right)-Axis.

Copy to Clipboard

Save Graph as CSV file

Manual zooming by Click and Drag on the graph are available.

RESET

(9)

(11)

(7) [RESET]

Reset range setting and zooming.

(8) [Add Device]

Add or remove elements of the modulefor the graph.

(refer to 2.4.6)

(9) [Copy to Clipboard]

Copy the graph to clipboard in "PNG" format.

(10) [Save as Image file]

Save the graph in "PNG" format. (refer to 2.4.7)

(11) [Save Graph as CSV file]

Save graph data in "CSV" format.

(12) [Expand Graph Area]

Click this area and move scroll bar for expanding graph width.

Maximize window and expand graph width is recommended for getting better graph resolution.

2.4.6 Add device

(1) [x] (ESC)

Cancel device's element selection

(2) [Add]

Add elements of the device from the device list.

(3) [Remove]

Remove elements of the device from the selected devices list.

(4) [Current]

With lo waveform for phase angle confirmation.

(5) [OK]

Confirm selection.

2.4.7 Save as Image file

Save the graph in "PNG" format with simulation condition data in same name "CSV" file.

2.5 Power loss simulation (3 Level)

2.5.1 3Level topology selection

(1) [Open] (Ctrl + O)

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Select window.

Publication Date: April 2014

(5) [Topology]

Click on the button or schematic area to select the calculation topology (*1)

(6) [Schematic]

Click on the button or schematic area to select the calculation topology. (*1)

(7) [Comment]

Comment for this window.

(8) [NEXT>>] (Ctrl + N)

Set a selected topology and jump to the "Device & Conditions Input" TAB. (refer to 2.5.2)

(*1) Selected circuit name and schematic displays are emphasized.

2.5.2 3Level device & conditions input window

Selection of the Mitsubishi Power Modules and input parameters for the loss calculation.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Select Window.

(5) [Select Module]

Open a selection window (refer to 2.5.3)

(6) [Link to Data sheet]

Download the datasheet of the selected module from WEB site. (internet connection needed).

(7) [Keep Conditions] Check Box

Freezing common conditions when this box is checked.

(These common conditions are maintained when re-selecting a module.)

(8) [Common Conditions]

Set common conditions

(9) [Tr1 Conditions] - [Tr4 Conditions]

Set Gate resistances

Gate resistances of Tr3 and Tr4 are same as Tr2 and Tr1 respectively.

Default data is input after selecting Tr1 module.

(10) [Comment]

Comment for this window.

(11) [EXECUTE] (Ctrl + E)

Execute calculation and jump to the [Result] TAB (refer to 2.5.4).

with generating the [Graph] TAB (refer to 2.5.5)

2.5.3 Module selection window

(1) [x] (ESC)

Close this window without module selection.

(2) [Series]

Module selection through module series (left window)

(3) [Current/Voltage]

Module selection through current/voltage ratings (right window)

[Series] Selection through the IGBT/IPM series

(4) [Division]

Select Division (IGBT, IPM etc.) (*1)

(5) [Series]

Select Series (NX-series, A-series etc.) (*1)

(6) [Module]

Select target module

[Current/Voltage] Selection through the current / voltage rating

(7) [Current Min]

Chose minimum value of Current rating. (*1)

(8) [Current Max]

Chose maximum value of Current rating. (*1)

(9) [Voltage Min]

Chose minimum value of Voltage rating. (*1)

(10) [Voltage Max]

Chose maximum value of Voltage rating. (*1)

(11) [Module]

Select target module.

(12) [OK]

Confirm the target module.

*1: Applicable module types in (6) or (11) are refined by each input.

2.5.4 3Level result window

The calculation results are shown in this window along with the input calculation conditions.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Select window.

(5) [Transistor (IGBT/MOSFET)] TAB

Simulation result for each Transistor.

Display the result for each Transistor by selecting TAB.

(6) [Diode] TAB

Simulation result for each Diode.

Display the result for each Diode by selecting TAB.

(7) [Save Result as CSV]

Save calculation result in "CSV" format.

(8) [Module]

Simulation result for each Module (Inverter part).

2.5.5 3Level graph window

Several graphs of the calculation result can be selected and shown in this window.

(1) [Open] (Ctrl + O)

Open stored calculation conditions from a popping up selection window.

(2) [Save] (Ctrl + S)

Save calculation conditions.

(3) [Save As](Ctrl + A)

Save calculation conditions as a new file.

(4) [Stage]TAB

Selection window.

(5) [Graph Type] List Box

Select graph type

- 1: Current Angle
- 2: Power Loss Time
- 3: Power Loss Current
- 4: Current (max) fc
- 5: Temperature (ave.) Current
- 6: Temperature ripple Time
- 7: Temperature Rise (ave.& max.) Current
- 8: Io(A), P(W) Time
- 9: Io(A), P(W) Angle
- 10: Tc(max) Current

Publication Date: April 2014

(6) [Set Range]

Set MIN and MAX of x-Axis, y-Axis and y2(right)-Axis.

Manual zooming by Click and Drag on the graph are available.

(7) [RESET]

Reset range setting and zooming.

(8) [Add Device]

Add or remove elemental devices for the graph. (refer to 2.5.6)

(9) [Copy to Clipboard]

Copy the graph to clipboard in "PNG" format.

(10) [Save as Image file]

Save the graph in "PNG" format. (refer to 2.5.7)

(11) [Save Graph as CSV file]

Save graph data in "CSV" format.

(12) [Expand Graph Area]

Click this area and move scroll bar for expanding graph width.

Maximize window and expand graph width is recommended for getting better graph resolution.

2.5.6 Add device

(1) [x] (ESC)

Cancel selecting devices.

(2) [Add]

Add elements of the device from the device list.

(3) [Remove]

Remove elements of the device from the selected devices list.

(4) [Current]

With lo waveform for phase angle confirmation.

(5) [OK]

Confirm selection.

2.5.7 Save as Image file

Save the graph in "PNG" format with simulation condition data in same name "CSV" file.

3 Procedure for sinusoidal (3 Phase) calculation

Selection of "2 Phase" modulation is carried out by clicking the corresponding button in 3.2.2 for 2 phase modulation. All other procedurer the same as for sinusoidal modulation.

3.1 Application start-up

When the software starts up, a message window pops-up showing the validity date of the software.

Click OK, then move to the main window in the case that the expiration date is still valid.

3.2 New design calculation

3.2.1 Main window

Click the [2 Level New Design] button.

3.2.2 Select Topology Window

Click the button for the selection of "Sinusoidal" and click the [NEXT>>] button or the [Device & Conditions Input] tab.

Device & conditions input window 3.2.3

- - X Design1 - Melcosim Ver.5.1.0 😅 🔲 🗣 Sinusoidal Common Conditions Keep Conditions EN English Data Sheet Japanese Data Sheet 600 V 225
Apeak Arms lo Duty (ΡF 0.8 М Fc 5 kHz F٥ 60 Hz CM450DX-24S1(Tj=15 Ts 100 ℃ 150 ℃ Tj max Tr1 Conditions Rg(on) 0 Ω Rg(off) 0 Ω Select modules and input conditions. PF=cosφ M=Modulation Ratio EXECUTE >>

Select a module, set common conditions and gate resistors.

Common Conditions are set automatically to default conditions when a power module has been selected.

After selection of all devices and setting conditions, click the [EXECUTE>>] button.

NOTE) In case a device or data has not been input into the conditions, the [EXECUTE>>] button is not available.

3.2.4 Result window

A few seconds later, the result window will be opened automatically with calculation results.

3.2.5 Graph window

Adding or removing elements of the device is possible.

The calculation conditions will be saved by using the [Save] or the [Save As] buttons at upper left side of the screen.

Saving in graphic format is possible by the [Copy to Clipboard] or the [Save as Image file] buttons while saving text data is possible by the [Save Graph as CSV file] button.

Saving of graph and conditions in txt data format is facilitated by clicking on the [Save as Image file]

For example: It is possible to open the CSV file of text data and then paste PNG data of graph.

Maximize window and expand graph width is recommended for getting better graph resolution.

3.3 Opening previous designs

3.3.1 Open the last saved design

In "Design1", "Design2" and "Design3" the three most recent designs are stored. Those files include 2 Level conditions and 3 Level conditions.

3.3.2 Open the saved design in folders

4 Loss calculation in chopper (Down/Motor Lock, Boost) configuration

4.1 Application start-up

When the software starts up, a message window pops-up showing the validity date of the software.

Click OK, then move to the main window in the case that the expiration date is still valid.

4.2 New design calculation

4.2.1 Main window

Click the [2 Level New Design] button.

4.2.2 Select topology window

Click the button for the selection of "Sinusoidal" and click the [NEXT>>] button or the [Device & Conditions Input] tab.

4.2.3 Device & conditions input window

After selecting all devices and set conditions, click the [EXECUTE>>] button.

The duty is calculated from the input voltage Vi and the output voltage Vo.

The Input current li is calculated automatically from lo and the duty respectively.

NOTE) In case of no-selection device or no data in conditions, the [EXECUTE>>] button is not available.

Show up the [Select Device] button for FRDi in case on selecting 1in1module for Transistor.

4.2.4 Result window

4.2.5 Graph window

Calculation results are shown visually in the graph window.

Adding or removing elements of the device is possible.

The calculation conditions will be saved by using the [Save] or the [Save As] buttons at upper left side of the screen.

Saving in graphic format is possible by the [Copy to Clipboard] or the [Save as Image file] buttons while saving text data is possible by the [Save Graph as CSV file] button.

Saving of graph and conditions in txt data format is facilitated by clicking on the [Save as Image file] For example: It is possible to open the CSV file of text data and then paste PNG data of graph into that file.

Maximize the window and expand graph width is recommended for getting better graph resolution.

4.3 Opening previous designs

4.3.1 Open the latest saved design

In "Design1", "Design2" and "Design3" the three most recent designs are stored. Those files include 2 Level conditions and 3 Level conditions.

4.3.2 Open the saved design in folders

5 Loss calculation in I Type NPC configration

5.1 Application Start-up

When the software starts up, a message window pops-up showing the validity date of the software.

Click OK, then move to the main window in the case that the expiration date is still valid.

5.2 New design calculation

5.2.1 Main window

Click the [3Level New Design] button.

5.2.2 Select Topology Window

Click on the button or schematic area for the selection of "I Type NPC (1)" or "I Type NPC (2)" and click the [NEXT>>] button or the [Device & Conditions Input] tab.

Select "I Type NPC(2)" for applying 2 in 1 or chopper module.

5.2.3 Device & conditions input window

After selecting all devices and having set all conditions, click the [EXECUTE>>] button. NOTE) In case of incomplete device or data conditions, the [EXECUTE>>] button is not available.

5.2.4 Result window

A few seconds later, the result window will be opened automatically with calculation results.

5.2.5 Graph window

The calculation results are shown visually in the graph window.

Adding or removing elements of the devices is possible.

The calculation conditions will be saved by using the [Save] or the [Save As] buttons at the upper left.

Saving in graphic format is possible by the [Copy to Clipboard] or the [Save as Image file] buttons while saving text data is possible by the [Save Graph as CSV file] button.

Saving of graph and conditions in txt data format is facilitated by clicking on the [Save as Image file]

For example.) It is possible to open the CSV file of text data and then paste PNG data of graph into tha file.

Maximize the window and expand graph width is recommended for getting better graph resolution.

5.3 Opening previous designs

5.3.1 Open the last saved design

In "Design1", "Design2" and "Design3" the three most recent designs are stored. Those files include 2 Level conditions and 3 Level conditions.

5.3.2 Open the saved design in folders

6 Loss calculation in T Type NPC configration

6.1 Application start-up

When the software starts up, a message window pops-up showing the validity date of the software.

Click OK, then move to the main window in the case that the expiration date is still valid.

6.2 New design calculation

6.2.1 Main window

Click on the [3 Level New Design] button.

6.2.2 Select topology selection window

Click on the button of the [T Type (AC switch) NPC] or on the schematic area and click the [NEXT>>] button or the [Device & Conditions Input] tab.

6.2.3 Device & conditions input window

After selecting all devices and having set all conditions, click the [EXECUTE>>] button. NOTE) In case of incomplete device or data conditions, the [EXECUTE>>] button is not available.

6.2.4 Result window

6.2.5 Graph window

Calculation results are shown visually in the graph window.

Adding or removing elements of the device is possible.

The calculation conditions will be saved by using the [Save] or the [Save As] buttons at upper left side of the screen.

Saving in graphic format is possible by the [Copy to Clipboard] or the [Save as Image file] buttons while saving text data is possible by the [Save Graph as CSV file] button.

Saving of graph and conditions in txt data format is facilitated by clicking on the [Save to Image file]

For example: It is possible to open the CSV file of text data and then paste PNG data of graph into that file.

Maximize the window and expand graph width is recommended for getting better graph resolution.

6.3 Opening previous designs

6.3.1 Open the latest saved design

In "Design1", "Design2" and "Design3" the three most recent designs are stored. Those files include 2 Level conditions and 3 Level conditions.

6.3.2 Open the saved design in folders

7 Topology (Modulation method)

7.1 2-level inverter

7.1.1 Sinusoidal modulation

The most basic modulation method creates a sinusoidal output waveform of each phase. The reference voltage for U-phase, V-phase and W-phase as follow.

$$\begin{split} V_{U_ref} &= M \, \frac{V_{CC}}{2} \, \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\mathbf{E}} \ln q + \frac{1}{2} \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ V_{V_ref} &= M \, \frac{V_{CC}}{2} \mathop{\dot{\mathbf{f}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \sin \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\mathbf{c}} - \frac{2p}{3} \mathop{\ddot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \frac{1}{2} \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ V_{W_ref} &= M \, \frac{V_{CC}}{2} \mathop{\dot{\mathbf{f}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \sin \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\mathbf{c}} + \frac{2p}{3} \mathop{\ddot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \frac{1}{2} \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\dot{\mathbf{c}}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} \\ & \mathop{\mathbf{c}}\limits_{\dot{\mathbf{c}}}^{\dot{\mathbf{c}}} + \mathop{\mathbf$$

M: Modulation ratio, V_{CC}: DC bus voltage

Interphase voltage also sinusoidal.

$$V_{U-V} = V_{U_ref} - V_{V_ref} = M \frac{V_{CC}}{2} \sin q - M \frac{V_{CC}}{2} \sin \frac{\partial}{\partial q} - \frac{2\rho}{3} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{2} M \mathcal{N}_{CC} \sin \frac{\partial}{\partial q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}}$$

Outut current lo is calculated by cos from reference voltage.

The corresponding PWM Duty is simply calculated by comparing the count value of an up-down counter of micro controller with a reference voltage which is sinusoidal in this case.

Dead time as applied between high and low side in real PWM halfbridge switching operations is not considered for the loss simulation.

The power loss is calculated by the following analytical equation taking into account the interval mean values of the saturation voltages / forward voltage drops and currents being integrated / summed up over the entire cycle. By consideration of the duty cycle in that equation the mean power of each device can be calculated as follows:

$$\begin{split} P_{DC(\text{IGBT})} &= \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(I_C \ \ V_{CE(sat)@I_C} \ \ Duty(on) \right) \ , \quad P_{DC(FWDi)} = \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(I_C \ \ V_{EC@I_C} \ \ Duty(off) \right) \\ P_{SW(\text{IGBT})} &= \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(E_{on@I_C} + E_{off@I_C} \right) \ , \quad P_{SW(FWDi)} = \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} E_{rr@I_C} \end{split}$$

7.1.2 SVPWM(Space Vector PWM) modulation

The reference voltage of SVPWM is shown in the following drawing.

While the reference voltage of each phase does not show a sinusoidal waveform the inter phase voltage has got the desired sinusoidal voltage waveform shape.

From that the out current lo is calculated by a cos from the reference voltage.

The modulation ratio of this SVPWM is defined to be even output voltage with sinusoidal modulation. So, maximum modulation ratio is $1.1547 (= \frac{2}{\sqrt{3}})$.

Refer to 7.1.1 for PWM duty calculation.

7.1.3 2 phase modulation

In two phase are modulation one phase is fixed and the two remaining phases are performing the PWM. This approach may save switching loss compared with classical 3-switch modulation.

The reference voltage is not sinusoidal waveform but the interphase voltage has got a sinusoidal waveform shape.

Ouput current lo is calculated by cos from the reference voltage.

The modulation ratio of this 2 phase modulation approach is defined to be even output voltage with sinusoidal modulation.

So, maximum modulation ratio is 1.1547(= $\frac{2}{\sqrt{3}}$).

Refer to 7.1.1 forPWM duty calculation.

7.1.4 2 phase II modulation

This is a space vector modulation scheme where two phases are modulating and the remaining phases is not performing PWM.

This reference voltage is for the PWM duty of the upper-arm switches and its complement PWM duty is applied for the lower-arm switching elements.

Power loss and temperature rising for upper-arm and lower-arm is different.

The reference voltage is not sinusoidal waveform but interphase voltage is sinusoidal waveform.

The output current lo is calculated by cos from reference voltage.

The modulation ratio of this 2 phase II modulation approach is defined to be even output voltage with sinusoidal modulation.

So, maximum modulation ratio is $1.1547 (= \frac{2}{\sqrt{3}})$.

Refer to 7.1,1 for PWM duty calculation.

7.1.5 **High-side chopping**

In this PWM scheme the upper-arm is chopping for 120 degrees (/3) of 360 degrees(2) and the lower-arm turns on in for 120 degrees(/3) of 360 degrees(2) with a shift of 180 degrees() to the upper-arm.

There is a constant duty in one cycle.

The output current lo is defined as rectangular current wave shape as follows.

The power loss of the upper-arm IGBT is the sum of DC loss and switching loss.

For this PWM scheme the following equations provide the base for the loss calculation:
$$P_{DC(IGBT_UP)} = I_C \ ' \ V_{CE(sat)} \ ' \ Duty(on) \ \ , \qquad P_{SW(IGBT_UP)} = \left(E_{on} + E_{off}\right) ' \ f_{SW}$$

$$P_{IGBT_UP} = \frac{1}{3} \cdot \left(P_{DC(IGBT_UP)} + P_{SW(IGBT_UP)} \right)$$

The power loss of the upper-arm's FWDi is nearly zero.

$$P_{FWDi_UP} = 0$$

Lower-arm's IGBT power loss is DC only.

$$P_{IGBT_UN} = \frac{1}{3} \cdot I_C \cdot V_{CE(sat)}$$

The power loss of the lower-arm's FWDi is the sum of DC loss and switching loss.

$$P_{DC(FWDi_UN)} = I_C \ 'V_{EC} \ 'Duty(off) \ , \quad P_{SW(FWDi_UN)} = E_{rr} \ 'f_{SW}$$

$$P_{FWDi_UN} = \frac{1}{3} \cdot \left(P_{DC(FWDi_UN)} + P_{SW(FWDi_UN)} \right)$$

Then the power loss and temperature rise for upper-arm and lower-arm is different.

7.1.6 First half chopping

This PWM scheme incorporates a current conducting period of 120degrees and a chopping operation in the first 60 degrees of the cycle.

There is a constant duty in one cycle.

The output current lo is defined as rectangular current wave shape as follows.

The power loss of the upper-arm IGBT is the sum of DC loss and switching loss. For this PWM scheme the following equations provide the base for the loss calculation:

$$\begin{split} P_{DC(IGBT_chopping)} &= I_C \text{ '} V_{CE(sat)} \text{ '} Duty(on) \text{ , } P_{SW(IGBT)} = \left(E_{on} + E_{off}\right) \text{ '} f_{SW} \text{ , } P_{DC(IGBT_flat)} = I_C \text{ '} V_{CE(sat)} \\ P_{IGBT} &= \frac{1}{6} \text{ '} \left(P_{DC(IGBT_chopping)} + P_{SW(IGBT)} + P_{DC(IGBT_flat)}\right) \end{split}$$

Power loss of FWDi is sum of DC loss and switching loss.

$$\begin{split} P_{DC(FWDi)} &= I_C \ \ V_{EC} \ \ Duty(off) \ \ , \qquad P_{SW(FWDi)} = E_{rr} \ \ f_{SW} \\ P_{FWDi} &= \frac{1}{6} \ \ \left(P_{DC(FWDi)} + P_{SW(FWDi)} \right) \end{split}$$

A balanced power loss are generated in upper-arm and lower-arm by this PWM approach.

7.1.7 Down chopper / motor lock operation

In down chopper (buck) and rotor lock operation the power loss and temperature rise is calculated in the same way. The duty is calculated from the input voltage Vi and the output voltage Vo.

The Input current li is calculated automatically from lo and the duty respectively.

$$Duty = \frac{V_O}{V_i} \quad , \quad I_i = Duty ' I_O$$

Vo is recalculated whenever the input "Duty" is changed. Hence, $V_O \ \pounds \ V_i$ is the simulation range in buck converter.

7.1.8 Boost chopper operation

The boost chopper's mode calculation power loss and temperature rise is calculated as follows:-

The duty is calculated from the input voltage Vi and the output voltage Vo.

The input current li is calculated automatically from lo and the duty respectively.

$$Duty = \frac{V_O - V_i}{V_i} \quad , \qquad I_i = \frac{I_O}{Duty}$$

Vo is recalculated whenever a value is written to the "Duty" entry field. Hence, $V_i \ \pounds \ V_O$ is the simulation range in buck converter.

7.2 3-level inverter

7.2.1 I Type NPC

The most basic modulation method creates a sinusoidal output waveform of each phase by using 3-level inverter topology.

Free Wheeling Diodes (Di1 to Di4) are anti-parallel connection to IGBTs (Tr1 to Tr4) and they are connected serially with Diodes (Di5, Di6) as right drawing (one-leg).

The fuature of this topology is able to use half rating voltage devices and half dv/dt from 2-level inverter.

The reference voltage for U-phase, V-phase and W-phase as follow same as 2-level inverter.

$$\begin{split} V_{U_ref} &= M \, \frac{V_{CC}}{2} \, \mathop{\stackrel{\text{\tiny de}}{\mbox{\tiny csin}}} \, q + \frac{1}{2} \mathop{\stackrel{\text{\tiny o}}{\mbox{\tiny csin}}} \, \\ V_{V_ref} &= M \, \frac{V_{CC}}{2} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\sin\mathop{\text{\tiny cef}}} \, - \frac{2p}{3} \mathop{\stackrel{\text{\tiny o}}{\mbox{\tiny csin}}} + \frac{1}{2} \mathop{\stackrel{\text{\tiny u}}{\mbox{\tiny v}}} \, \\ V_{W_ref} &= M \, \frac{V_{CC}}{2} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\sin\mathop{\text{\tiny cef}}} \, + \frac{2p}{3} \mathop{\stackrel{\text{\tiny o}}{\mbox{\tiny csin}}} + \frac{1}{2} \mathop{\stackrel{\text{\tiny u}}{\mbox{\tiny v}}} \, \\ \mathop{\stackrel{\text{\tiny constraint}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny constraint}}{\mbox{\tiny l}}} \, \frac{1}{2} \mathop{\stackrel{\text{\tiny u}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny constraint}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny constraint}}{\mbox{\tiny l}}} \, \frac{1}{2} \mathop{\stackrel{\text{\tiny u}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny constraint}}{\mbox{\tiny l}}} \, \frac{1}{2} \mathop{\stackrel{\text{\tiny u}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\ \\ \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \mathop{\stackrel{\text{\tiny l}}{\mbox{\tiny l}}} \, \\$$

M: Modulation ratio, V_{CC}: DC bus voltage

Interphase voltage also sinusoidal.

$$V_{U-V} = V_{U_{-ref}} - V_{V_{-ref}} = M \frac{V_{CC}}{2} \sin q - M \frac{V_{CC}}{2} \sin \frac{e}{q} - \frac{2\rho}{3} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{\sqrt{3}}{6} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{1}{2} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{1}{2} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{1}{2} \frac{1}{2} M \mathcal{N}_{CC} \sin \frac{e}{q} + \frac{\rho}{6} \frac{\ddot{o}}{\dot{\varphi}} = \frac{1}{2} \frac{1}{2}$$

Outut current lo is calculated by $\cos \phi$ from reference voltage.

The corresponding PWM Duty is simply calculated by comparing the count value of double up-down counter of micro controller with a reference voltage which is sinusoidal in this case.

Dead time as applied between Tr1 and Tr3, Tr2 and Tr4 in real PWM switching operations is not considered for the loss simulation.

The power loss is calculated by the following analytical equation taking into account the interval mean values of the saturation voltages / forward voltage drops and currents being integrated / summed up over the entire cycle. By consideration of the duty cycle in that equation the mean power of each device can be calculated as follows:

$$\begin{split} P_{DC(\text{IGBT})} &= \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(I_C \ ' \ V_{CE(sat)@\ I_C} \ ' \ Duty(on) \right) \ , \ P_{DC(FWDi)} = \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(I_C \ ' \ V_{EC@\ I_C} \ ' \ Duty(off) \right) \\ P_{SW(\text{IGBT})} &= \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} \left(E_{on@\ I_C} + E_{off@\ I_C} \right) \ , \ P_{SW(FWDi)} = \mathop{\mathsf{a}}\limits_{phase=0}^{2\rho} E_{rr@\ I_C} \end{split}$$

7.2.2 T Type (AC switch) NPC

This is the one of modulation methods for sinusoidal output waveform of each phase by using 3-level inverter topology.

Free Wheeling Diodes (Di1 and Di2) are connected to IGBTs (Tr1 and Tr2) anti-parallelly, and these are factored in 2-level inverter connection and these chips are connected serially with IGBTs (Tr3 and Tr4) with anti-parallel Free Wheering Diodes (Di3 and Di4) as shown in right figure (one-leg).

The reference voltage for U, V and W-phase are shown in following figure same as 2-level inverter.

However, this circuit is comprised of number of power chips less than I TypeNPC 3-level inverter, the chops for Tr1, Tr2, FWDi1 and FWDi2 must be celected same as for 2-level inverter in withstand voltage.

Command has been changed to system which sinusoidal modulation (7.2.1) of I Type 3-level inverter circuit, Tr2 and Tr4 have been exchanged.

The current waveforms for loss simulation are shown as following figure.

Keep safety first in your circuit designs!

Mitsubishi Electric Corporation puts the maximum effort into making semiconductor products better and more reliable, but there is always the possibility that trouble may occur with them. Trouble with semiconductors may lead to personal injury, fire or property damage. Remember to give due consideration to safety when making your circuit designs, with appropriate measures such as (i) placement of substitutive, auxiliary circuits, (ii) use of non-flammable material or (iii) prevention against any malfunction or mishap.

Notes regarding these materials

- •These materials are intended as a reference to assist our customers in the selection of the Mitsubishi semiconductor product best suited to the customer's application; they do not convey any license under any intellectual property rights, or any other rights, belonging to Mitsubishi Electric Corporation or a third party.
- •Mitsubishi Electric Corporation assumes no responsibility for any damage, or infringement of any third-party's rights, originating in the use of any product data, diagrams, charts, programs, algorithms, or circuit application examples contained in these materials.
- •All information contained in these materials, including product data, diagrams, charts, programs and algorithms represents information on products at the time of publication of these materials, and are subject to change by Mitsubishi Electric Corporation without notice due to product improvements or other reasons. It is therefore recommended that customers contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor for the latest product information before purchasing a product listed herein.

The information described here may contain technical inaccuracies or typographical errors. Mitsubishi Electric Corporation assumes no responsibility for any damage, liability, or other loss rising from these inaccuracies or errors.

Please also pay attention to information published by Mitsubishi Electric Corporation by various means, including the Mitsubishi Semiconductor home page (http://www.MitsubishiElectric.com/).

- •When using any or all of the information contained in these materials, including product data, diagrams, charts, programs, and algorithms, please be sure to evaluate all information as a total system before making a final decision on the applicability of the information and products. Mitsubishi Electric Corporation assumes no responsibility for any damage, liability or other loss resulting from the information contained herein.
- •Mitsubishi Electric Corporation semiconductors are not designed or manufactured for use in a device or system that is used under circumstances in which human life is potentially at stake. Please contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor when considering the use of a product contained herein for any specific purposes, such as apparatus or systems for transportation, vehicular, medical, aerospace, nuclear, or undersea repeater use.
- •The prior written approval of Mitsubishi Electric Corporation is necessary to reprint or reproduce in whole or in part these materials.
- •If these products or technologies are subject to the Japanese export control restrictions, they must be exported under a license from the Japanese government and cannot be imported into a country other than the approved destination
- Any diversion or re-export contrary to the export control laws and regulations of Japan and/or the country of destination is prohibited.
- •Please contact Mitsubishi Electric Corporation or an authorized Mitsubishi Semiconductor product distributor for further details on these materials or the products contained therein.

© 2014 MITSUBISHI ELECTRIC CORPORATION. ALL RIGHTS RESERVED. DIPIPM and CSTBT are registered trademarks of MITSUBISHI ELECTRIC CORPORATION.

Publication Date: April 2014