
Électronique de puissance embarquée et
packaging

Master M2

Cyril BUTTAY

Laboratoire Ampère, Lyon, France

14 novembre 2016

1 / 86

Première partie I

La commutation – circuit

41 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

Every current flow origins a magnetic field, that acts as an inductance.  

i 

The length of the magnetic path around the conductor influences the 

amount of magnetic field. 

 

 

i 

21 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

43 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

What is the difference in parasitic inductance? 

cmin conductor  of radius :

cmin conductor  oflength  :

75.0
2

ln**002.0

r

l

µHin
r

l
lL 


















A cable with a cross section of 1mm² and 10cm length has an inductance of 100nH 

A flat conductor with 35µm thickness, 30mm width and 10cm length has a self 

inductance of 47nH 
 
Formulas from F.W.Groover, Inductance calculations, Instrument society of America 1973, ISBN 0-87664-557-0 

cmin conductor  ofheight  :C

cmin conductor  of width :

cmin conductor  oflength  :

5.0
2

ln**002.0

B

l

µHin
CB

l
lL 




















22 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

44 / 86


PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

How to reduce the inductance even further? 

Cancel the magnetic field partly by bringing the return current close to the 

forward current:  

Two 10cm cables with 1mm² diameter and 2mm distance shown a return 

inductance of 50nH 
 
 
 
 
 
Formula from C.S.Walker, Capacitance, Inductance and crosstalk analysis, Artech House 1990, ISBN 0-89006-392-

0 

ifwd 

fwd 

iback 

back 

conductors of radius :

 conductors ofpoint  midle  theof distance :

cmin  conductors  theoflength  :

ln**004.0

r

d

l

µHin
r

d
lL 


















23 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

45 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

How to reduce the inductance even further? 

Cancel the magnetic field partly by bringing the return current close to the 

forward current:  

Two flat conductors with 1mm distance, 30mm width and 10cm length show a 

return inductance of 4nH 
 
 
 
 
 

 

conductor of  thickness:

conductors of width :

 conductors oft middlepoin  theof distance :

cmin   conductors  theoflength  :

1ln**004.0

t

w

d

l

µHin
tw

wd
lL 

















ifwd 

iback 

24 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

46 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

How to reduce the inductance even further? 

Cancel the magnetic field partly by bringing the return current close to the 

forward current:  

Two flat conductors with 0.5mm distance, 30mm width and 10cm length show a 

return inductance of 2.1nH 
 
 
 
 
 

conductors of width :

 conductors  theof distance :

cmin  conductors  theoflength  :

***004.0

B

d

l

µHin
B

d
lL 

ifwd 

iback 

25 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

47 / 86

Inductances parasites, effet d’image

Source Jean-Luc Schanen, « Modèles pour l’analyse, modèles de conception » - INPG, 2000

Effet d’image :
I formé par un conducteur à une

distance d d’un plan conducteur
I effet »mirroir » créé par le champ

induit
I équivalent à un second

conducteur situé à 2d du premier
Structure souvent rencontrée en
électronique

48 / 86


Inductances parasites – conclusions

I Tout conducteur ramène une inductance parasite
I Cette inductance est couplée avec chaque inductance du circuit

I Pour la réduire :
I Réduire les longueurs d’interconnexion (rapprocher les composants)

Ü limites thermiques
I favoriser les interconnexions planes et en vis-à-vis

Ü effet d’image ; structure « busbar ». Attention aux capacités parasites !

I Il n’y a pas de formule analytique pour le calcul d’inductances parasites
I quelques règles empiriques (ex. fil seul : 1 nH/mm)
I pour aller plus loin : modélisation numérique de la géométrie

49 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Capacitance in semiconductor modules - principle  

 Parasitic capacitance is caused by 

the DCB 

 

2

DCV


2

DCV


outV

 Jumping potential of the output 

voltage V
out 

 Plate capacitor between the area 

of  the output voltage and the 

bottom copper layer 

 

 Structure of a power electronic module (half bridge) 

Model of the DCB and the Cu-Baseplate 

pC

outV

2

DCV


2

DCV


44 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

51 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Capacitance in semiconductor modules - evaluation  

 Area of output voltage 

potential is the area of the 

electrodes A 

 Thickness of the ceramic is 

the distance of the plates d 

 Dielectric is the ceramic of 

the DCB εr 

 

Determination of the area of the electrodes 

A1=78mm² 

A2=384mm² 

pFC

d

A
C

p

rp

105

0



 

mmd

mmAAA

OAl

OAlr

38,0

²462

8,9

32

32

21

;







45 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

52 / 86

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Occurring capacitances in cables - principle  

 Parasitic capacitances in cables occur between the wire and the shield 

(C
LS

) or between the wire and the cable route (C
LR

) respectively   
 

 

CL1L2 

CL1S CL2S CL1L2 

CL1S 

CL2S CL3S 

CL3L1 

CL2L3 

Cable route 

CL1L2 

CL1R CL2R 

46 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

53 / 86


Capacité parasite –conclusions

I Toute paire de conducteurs forme une capacité parasite
I Dans la majeure partie des cas, elle est négligeable

I Faible surface en regard (quelques centimètres carrés)
I Fort éloignement (plusieurs centimètres)

I Mais pour certains éléments (câbles, circuit imprimé), elle peut
être importante (centaines de picofarads, nanofarad)

I Pour la réduire :
I éloigner les conducteurs, réduire les surfaces en regard

Ü on augmente les inductances parasites
I Pour la modélisation :

I C = ε0εr S
e est souvent une bonne approximation (ε0 et εr la permittivité du vide et

du matériau, S la surface de conducteurs en regard et e leur distance)

I des formules plus sophistiquées peuvent tenir compte des effets de
bord

I des outils de modélisation numérique existent également.

54 / 86

Cellule de commutation d’un onduleur

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

56 / 86

Capacités parasites des transistors

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I De la centaine de picofarads à quelques nanofarads, mais
non-linéaire ;

I Ralentissent la commutation (charge de grille, effet miller) ;
I Peuvent former un circuit oscillant avec les inductances

parasites ;
I Augmentent les pertes (sur la commande et la puissance).

57 / 86

Inductance de grille

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I Ralentit la commutation ;
I Peut osciller avec la capacité d’entrée (Ciss) du transistor ;
I Peut favoriser les remises en conduction si trop élevée ;
I Souvent forte (100 nH) parce que les circuits de commande sont éloignés.

58 / 86


Inductance de drain

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I L’énergie stockée ( 1
2 LI2) est dissipée dans les transistors ;

I Peut osciller avec Coss, ou entraîner l’avalanche du transistor ;
I Souvent relativement forte (20-100 nH parce que les

condensateurs de découplage sont éloignés).

59 / 86

Inductance de Source

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I Combine les effets de LG et LD ;
I Crée une contre-réaction négative qui ralentit l’ouverture et la fermeture ;
I Normalement faible (qques nH), mais effet important à cause du couplage

puissance-commande.

60 / 86

Capacité de sortie

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I Crée un chemin alternatif (et non contrôlé) aux signaux haute fréquence ;
I De quelques dizaines de picofarads pour une petite piste sur un circuit

imprimé, à plusieurs nanofarads (pour un câble blindé) ;
I Necessite un filtrage de mode commun.

61 / 86

Commutation d’un MOSFET de puissance – cellule de commutation

I La cellule de commutation est la “brique de base” des
convertisseurs

I Connexion entre une source de courant et une source de tension
I peu de composants, beaucoup d’éléments parasites !

62 / 86


Cellule de commutation – fermeture avec LD

Idrain

Vds

Vgs

Vdiode

t

Is

Ve

Ve

d

s

g
Idrain

Is

Vds

Vdiode

Ve

Vgs

LD

I Réduction de la tension
drain-source à la fermeture

Ü réduction des pertes en
commutation

63 / 86

Cellule de commutation – ouverture avec LD

Idrain

Vds

Vgs

Vdiode

t

Is

Ve

Ve

d

s

g
Idrain

Is

Vds

Vdiode

Ve

Vgs

LD

I Surtension drain-source à
l’ouverture

Ü augmentation des pertes
en commutation

64 / 86

Cellule de commutation – simulation de la fermeture, schéma équivalent

  0

  5

 10

 15

 20

T
en

si
o
n
 g

ri
ll

e 
so

u
rc

e 
(V

)

t0 t1 t2 t3

  0

  5

 10

 15

 20

 25

T
en

si
o
n
 d

ra
in

 s
o
u
rc

e 
(V

)

  0

 20

 40

 60

 80

100

120

11.0 us 11.5 us 12.0 us 12.5 us

C
o
u
ra

n
t 

d
e 

d
ra

in
 (

A
)

Temps (s)

I conduction dans la diode
t0 augmentation de VGS jusqu’à Vth

t1 début de conduction du transistor
(plateau miller)

t2 recouvrement de la diode
t3 fin de commutation, diode ouverte,

transistor fermé.

65 / 86

Cellule de commutation – simulation de l’ouverture, schéma équivalent

  0

  5

 10

 15

 20

T
en

si
o
n
 g

ri
ll

e 
so

u
rc

e 
(V

)

t4 t5 t6 t7

  0

  5

 10

 15

 20

 25

T
en

si
o
n
 d

ra
in

 s
o
u
rc

e 
(V

)

  0

 20

 40

 60

 80

100

120

6.0 us 6.5 us 7.0 us 7.5 us 8.0 us 8.5 us 9.0 us

C
o
u
ra

n
t 

d
e 

d
ra

in
 (

A
)

Temps (s)

I conduction dans le Mos
t4 diminution de VGS jusqu’à ≈ Vth

t5 début d’ouverture du transistor
(plateau miller)

t6 mise en conduction de la diode
t7 fin de commutation, transistor ouvert,

diode fermée.

66 / 86


Inductances drain-source – comparaison

LD=20nH LD ,LS=10nH LS=20nH
Ecommut 0.7 µJ 7 µJ 14 µJ
dI/dt 1150 A/µs 600 A/µs 340

I LS :
I ralentit les commutations
I Contre-réaction de la puissance sur la

commande
I LD :

I facilite la fermeture,
I crée des surtentions à l’ouverture

I Effet très important de LS
I couplage puissance/commande

Source Xiao, et al. « Analytical modeling and experimental evaluation of interconnect parasitic inductance on MOSFET switching
characteristics » APEC’04.

67 / 86

Inductances drain-source – comparaison

LD=20nH LD ,LS=10nH LS=20nH
Ecommut 0.7 µJ 7 µJ 14 µJ
dI/dt 1150 A/µs 600 A/µs 340

I LS :
I ralentit les commutations
I Contre-réaction de la puissance sur la

commande
I LD :

I facilite la fermeture,
I crée des surtentions à l’ouverture

I Effet très important de LS
I couplage puissance/commande

Source Xiao, et al. « Analytical modeling and experimental evaluation of interconnect parasitic inductance on MOSFET switching
characteristics » APEC’04.

67 / 86

Effet des capacités parasite

Source : « Les perturbations électromagnétiques basse et haute
fréquence », documentation Schneider Electric

I Faible courant circulant dans les capacités
parasites en moyenne. Ex :

I tension commutée 540 V
I fréquence de découpage 20 kHz
I Capacité parasite :100 pF

I Mais le courant peut être important durant les
commutations :

I commutation de tension en 50 ns
I Le chemin de ce courant n’est pas contrôlé

I il peut perturber d’autres équipements

68 / 86

Réduction de l’inductance parasite "DC"

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOut

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

Source photo :
http://ep-us.mersen.com/solutions/power-electronics-solutions/,
Mersen

Pour les zones de fort dI
dt ,

I Condensateurs de forte valeur
I Près des composants actifs
I Interconnexion faible inductance

(« busbar laminé »)

70 / 86

http://ep-us.mersen.com/solutions/power-electronics-solutions/


Réduction de l’inductance parasite de source

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOut

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

Réduction du chemin commun
puissance/commande

I Routage séparé
I Utilisation de boîtiers spécifiques

Source : Infineon (http://www.infineon.com/cms/en/product/power/power-mosfet/latest-packages/to-247-4-pin/channel.html?
channel=5546d46254e133b40154f3405cf01626)

71 / 86

Réduction de l’effet des capacités parasites

Pour les pistes de fort dV
dt :

I Réduire les capacités parasites
I Surtout vis à vis de l’environnement

(chassis)
Fournir un filtrage au plus près :

I Filtrage de « mode commun »

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOut

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

Source : Raggl, K. ; Nussbaumer, T. ; Doerig, G. ; Biela, J. & Kolar, J. W. Comprehensive Design and Optimization of a High-Power-Density Single-Phase Boost PFC IEEE
journal on industrial electronics, 2009, 56, 2574-2587

72 / 86

Récapitulatif – rappels sur le comportement statique

0.0 0.5 1.0 1.5 2.0
Tension anode-cathode (V)

0

20

40

60

80

100

C
ou

ra
nt

(A
)

R=0 mΩ
R=5 mΩ
R=50 mΩ

I Caractéristiques statiques de 3 composants
I Diode
I MOSFET
I IGBT

I Grandeurs principales

74 / 86

Récapitulatif – comportement dynamique

Source : dispositifs de l’électronique de puissance, J. Arnould, P. Merle,

I pour la diode : phénomène de recouvrement à l’ouverture
I pour le MOSFET et l’IGBT : capacités parasites
I pour l’IGBT : courant de traîne (de queue) à l’ouverture.

75 / 86

http://www.infineon.com/cms/en/product/power/power-mosfet/latest-packages/to-247-4-pin/channel.html?channel=5546d46254e133b40154f3405cf01626
http://www.infineon.com/cms/en/product/power/power-mosfet/latest-packages/to-247-4-pin/channel.html?channel=5546d46254e133b40154f3405cf01626


Récapitulatif – circuits de commande

Source : « MOSFET et IGBT : circuits de commande », B. Multon et S. Lefebvre, Techniques de l’ingénieur

I Besoin d’isolation électrique au niveau du circuit de commande
I Techniques d’alimentation isolée/adaptée aux potentiels flottants
I Techniques de transmission de signaux vers un potentiel flottant
I fonctions du circuit de commande : protection, commande de grille. . .

76 / 86

Récapitulatif – déroulement de la commutation sans parasites

Idrain

Vds

Vgs

Vdiode

t

Is

Ve

Ve

Idrain

Vds

Vgs

Vdiode

t

Is

Ve

Ve

I Comprendre le déroulement d’une commutation « dure »

77 / 86

Récapitulatif – origine des éléments parasites

PEMC – Power Electronics and EMC  

System Design & Integration 
Power Electronics and EMC 

Stefan Hoffmann,  Eckart Hoene 

Parasitic Inductance 

How to reduce the inductance even further? 

Cancel the magnetic field partly by bringing the return current close to the 

forward current:  

Two flat conductors with 0.5mm distance, 30mm width and 10cm length show a 

return inductance of 2.1nH 
 
 
 
 
 

conductors of width :

 conductors  theof distance :

cmin  conductors  theoflength  :

***004.0

B

d

l

µHin
B

d
lL 

ifwd 

iback 

25 

Source : ECPE Lab course – Parasitic Effects in Power Electronics, Eckart Hoene, 2016

I Chaque interconnexion produit une inductance (et une
résistance. . .) parasite

I Chaque paire d’interconnexions produit une capacité parasite
I Leur valeur dépend de leur géométrie.

78 / 86

Récapitulatif – effet de ces éléments

RGl Tl

VDRl

RGh Th

VDRh

VIn

IOutCGDl

CGSl

CDSl

CGDh

CGSh

CDSh

LDC1

LDC3

CDC

LCdc

LDC2

LDC4

LDl

LGl

LGh

LSl

LSh

COut

CCM1

CCM2

I Les inductances parasites dans les chemins à fort di
dt :

I Ralentissent les commutations (s’opposent aux variations de courant)
I Créent des surtensions à l’ouverture, augmentent les pertes
I Le circuit commun puissance-commande est particulièrement sensible

I Les capacités parasites sur les pistes soumises à fort dV/dt :
I Créent un « chemin de fuite » pour le courant (mode commun)
I Perturbations possibles d’autres équipements

79 / 86


Récapitulatif – bonnes pratiques de réalisation

sources : Infineon et ETH Zürich, voir diapos précédentes pour
références

Réduction des inductances parasites
I « busbars » laminés
I interconnexions torsadées
I faibles surfaces de boucles
I écrantage

Réduction de l’effet des capacités parasites
I Filtrage
I Réduction des longueurs de câbles blindés
I . . .

80 / 86

Étude de cas – bras d’onduleur ultra faible inductance

Source : documentation driver IR2113, International Rectifier

I Stage J. Soares, 2015-2016
I Objectif : construire un bras d’onduleur faible inductance
I Utilisation de substrat « flex »
I Driver et puissance sur la même carte
I Deux puces IGBT, deux puces diode

81 / 86

Étude de cas – bras d’onduleur ultra faible inductance

82 / 86

Étude de cas – bras d’onduleur ultra faible inductance

(a) (b)

Driver

PhaseDC-DC+

Circuit de Puissance

I Structure « busbar pour la puissance
I Très faible inductance LS

I Structure « stripline » pour réduire LG

83 / 86


Étude de cas – bras d’onduleur ultra faible inductance

Th

Tl

VDRh

VDRl

CD1

DC+

DC-

CT1

CAP+

CAP-

DT2

GT2

ET2

CT2

ET1

GT1

DTH

AD1

CD2

AD2

PH

84 / 86

Étude de cas – bras d’onduleur ultra faible inductance

AD1 CD2 CT2 DTH ET1 AD2 CAP- DT2- ET2 CD1 CT1 CAP+ GT1 GT2
AD1 31,8 22,7 22,6 27,0 30,5 -15,9 -1,9 -13,0 -15,7 -3,7 -4,4 -2,9 2,0 -2,2
CD2 22,7 20,2 19,2 20,9 22,6 -7,3 -1,1 -6,0 -7,7 -2,2 -2,3 -1,7 1,0 -1,3
CT2 22,6 19,2 20,2 21,6 22,7 -7,9 -1,2 -4,7 -7,0 -2,3 -2,2 -1,6 0,4 -1,9
DTH 27,0 20,9 21,6 69,0 28,6 -12,6 -1,7 1,1 -11,7 -3,4 -2,3 -1,9 -26,2 -12,1
ET1 30,5 22,6 22,7 28,6 31,8 -16,0 -2,1 -12,5 -15,6 -4,5 -3,6 -2,7 1,7 -2,6
AD2 -15,9 -7,3 -7,9 -12,6 -16,0 24,5 8,3 20,7 23,0 13,2 13,1 10,1 -1,6 2,0
CAP- -1,9 -1,1 -1,2 -1,7 -2,1 8,3 6,6 7,8 8,2 8,3 8,1 7,4 -0,1 0,4
DT2- -13,0 -6,0 -4,7 1,1 -12,5 20,7 7,8 61,9 22,1 12,4 12,8 9,8 -11,2 -31,8
ET2 -15,7 -7,7 -7,0 -11,7 -15,6 23,0 8,2 22,1 24,1 13,1 13,1 10,1 -2,1 1,6
CD1 -3,7 -2,2 -2,3 -3,4 -4,5 13,2 8,3 12,4 13,1 14,3 13,4 11,7 -0,3 0,7
CT1 -4,4 -2,3 -2,2 -2,3 -3,6 13,1 8,1 12,8 13,1 13,4 14,4 11,9 -0,6 0,3

CAP+ -2,9 -1,7 -1,6 -1,9 -2,7 10,1 7,4 9,8 10,1 11,7 11,9 11,2 -0,4 0,3
GT1 2,0 1,0 0,4 -26,2 1,7 -1,6 -0,1 -11,2 -2,1 -0,3 -0,6 -0,4 42,3 8,8
GT2 -2,2 -1,3 -1,9 -12,1 -2,6 2,0 0,4 -31,8 1,6 0,7 0,3 0,3 8,8 45,5

I Inductances en nanohenry calculées par Q3D
I Ex : commande transistor Th :

LGT1 + LET 1 + LDTH − 2MET1,DTH + 2MDTH,GT1 − 2MET 1,GT 1 = 30 nH

85 / 86

pour aller plus loin

I “Dispositifs de l’électronique de puissance”, J. Arnould et P. Merle, 1992, Hermès, Paris (2 tomes). Clair et bien écrit, mais plus
tout à fait à jour (en français).

I “Power Electronics Converters, Applications and Design”, N. Mohan, T. Underland et W. Robbins, John Willey and Sons, USA.
Probablement le livre d’électronique de puissance le plus utilisé en cours dans le monde anglo-saxon (en anglais).

I “Power Semiconductor Devices”, B. J. Baliga, PWS publishing company, 1995. Livre très complet (et un peu ardu) sur les
composants actifs de puissance.

86 / 86


	La commutation – circuit
	Inductances parasites
	Capacités parasites
	Effet des éléments parasites
	Bonnes pratiques de réalisation
	Récapitulatif


