
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
Faculty Publications from the Department of
Electrical and Computer Engineering Electrical & Computer Engineering, Department of

2014

Study on Case Temperature Distribution for
Condition Monitoring of Multidie IGBT Modules
Bo Tian
University of Nebraska-Lincoln

Ze Wang
University of Nebraska-Lincoln

Wei Qiao
University of Nebraska–Lincoln, wqiao@engr.unl.edu

Follow this and additional works at: http://digitalcommons.unl.edu/electricalengineeringfacpub

Part of the Computer Engineering Commons, and the Electrical and Computer Engineering
Commons

This Article is brought to you for free and open access by the Electrical & Computer Engineering, Department of at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications from the Department of Electrical and Computer Engineering by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Tian, Bo; Wang, Ze; and Qiao, Wei, "Study on Case Temperature Distribution for Condition Monitoring of Multidie IGBT Modules"
(2014). Faculty Publications from the Department of Electrical and Computer Engineering. 312.
http://digitalcommons.unl.edu/electricalengineeringfacpub/312

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineering?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/258?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/266?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/266?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/electricalengineeringfacpub/312?utm_source=digitalcommons.unl.edu%2Felectricalengineeringfacpub%2F312&utm_medium=PDF&utm_campaign=PDFCoverPages

Study on Case Temperature Distribution for Condition
Monitoring of Multidie IGBT Modules

Bo Tian, Ze Wang, and Wei Qiao
Power and Energy Systems Laboratory
Department of Electrical Engineering

University of Nebraska−Lincoln
Lincoln, NE, 68588-0511 USA

wqiao@engr.unl.edu

Abstract—The parasitic and proximity effects in multidie
insulated-gate bipolar transistor (IGBT) modules lead to
nonuniform distributions of junction temperature (TJ) and case
temperature (TC) among different dies. This feature can be used
to monitor the operating and health condition of multidie IGBT
modules. This paper reports a comprehensive study on the
distribution of TC and its influence on TJ estimation using a
thermal network model for a multidie IGBT module before and
after aging. Specifically, experimental studies using accelerated
aging tests are conducted for a 9-die IGBT module. Results
demonstrate that the TC at the position close to the package side
and terminal lead should be used to estimate TJ for condition
monitoring of the multidie IGBT module. Moreover, the
variation of TC and nonuniformity of the TC distribution can be
used as indicators for health condition monitoring of the
multidie IGBT module.

I. INTRODUCTION
One of the most major failure mechanisms observed in the

insulated-gate bipolar transistors (IGBTs) with the traditional
direct bond copper (DBC) structure (Fig. 1) is bond wire
wear-out, including bond wire lift-off and heel crack. This
failure mechanism is caused by mismatch of the coefficients
of thermal expansion of different materials in the chip
package after long-time power and thermal cycling [1].
Therefore, electrothermal analysis has been commonly
applied for condition monitoring [2] and remaining useful life
(RUL) prediction of IGBTs based on the Coffin-Mason
equation [3].

The junction temperature (TJ) is the most effective
indicator to monitoring an IGBT’s health and operating
conditions and predicting the IGBT’s RUL [4], because it
reflects the operating state and is affected by most failure
mechanisms of IGBTs. The value of TJ should be limited
below a certain level, usually 150°C, during the IGBT’s
operation according to the manufacturer datasheet. As shown
in Fig. 1, a modern IGBT module in high-power applications
usually contains multiple dies to support high current
operation and the values of TJ of different dies are not exactly
the same. The nonuniform distribution of TJ originates from
the unbalanced current distribution during power cycling,

caused by the existence of parasitic inductances and the
proximate effect of adjacent bonding wires [5]. Therefore, the
highest TJ of these dies should be used for health condition
monitoring of the multidie IGBT module. How to obtain the
accurate information of TJ in a cost-effective way is an
important issue. Because the junctions of modern IGBT
modules are not accessible in practice, currently the most
economical and feasible way to acquire TJ of an IGBT
module is the thermal model-based method [6]. In a thermal
model, the case temperature (TC) on the bottom surface of the
baseplate is an important parameter to estimate TJ. Similar to
TJ, TC also has a nonuniform distribution during the IGBT’s
operation. Therefore, TC is also a good indicator for condition
monitoring of IGBTs.

This paper conducts a study of TC distribution of a
multidie IGBT module before and after aging. Based on the
study, the location to obtain the appropriate TC is determined
for TJ estimation for condition monitoring of the multidie
IGBT module during its lifetime. Furthermore, this paper
proposes to use the variation of TC and nonuniformity of the
TC distribution as indicators for health condition monitoring
of multidie IGBT modules. Experimental results are provided
to validate the proposed study.

II. RESEARCH BACKGROUND AND PROPOSED STUDY
A. Thermal Model

A typical Foster thermal network for IGBTs consists of
four pairs of thermal resistances and capacitances (RCs), as
shown in Fig. 2, which is applied in this work. The values of
the thermal RCs can be obtained from the datasheet provided
by the manufacturer [7]. Then the relation between TJ and TC
can be described by the following equation.

 ௃ܶ ൌ ஼ܶ ൅ ௗܲ௜௦௦ · ܼ௧௛ሺ௃஼ሻ (1)

where Pdiss is the power dissipated in the IGBT, and Zth(JC) is
the equivalent thermal impedance between the junction and
the case of the IGBT, as described in Fig. 2.

This work was supported in part by a Layman Award and a College of
Engineering Edgerton Innovation Award of the University of Nebraska−
Lincoln.

978-1-4799-2325-0/14/$31.00 ©2014 IEEE 2564

kasyma
Typewritten Text
Applied Power Electronics Conference and Exposition (APEC), 2014 Twenty-Ninth Annual IEEE
Pages: 2564 - 2568, DOI: 10.1109/APEC.2014.6803664

B. Parasitic Effect
Stray and parasitic inductances are inevitably present in

an IGBT module. Prior studies have revealed that the
terminal lead inductance dominates the package inductance
compared with the parasitic inductances of the IGBT bonding
wires, but the layout of the parasitic inductances of an IGBT
module leads to an unbalanced current distribution [5], [8] in
the IGBT module. Because of the planar layout of the
package and a relatively large total-chip-area of a high power
module, the parasitic inductances are distributed parameters.
Even though the chips are carefully selected and placed in
parallel, there are still discrepancies in circuit parameters
imposed by the parasitic inductances, which can be identified
in the high current loop as well as the gate signal loop. These
differences together with the proximity effect result in a
nonuniform current distribution and, therefore, uneven power
loss among the chips. As a result, the heat generated by the

power losses in different dies of the IGBT module is
nonuniform, as illustrated in Fig. 3. Consequently, the heat
flows from the junction to the baseplate of different dies are
nonuniform. This will alter the case temperature distribution
on the surface of the baseplate, leading to different values of
TCj (j = 1, 2, ···, n) under different dies in Fig. 3. The die close
to the package side and terminal lead produces more heat
than others and, therefore, will enter the “fatigue stage”
earlier than the others. Therefore, the TC measured under that
die should be used to estimate TJ for condition monitoring of
the IGBT module. On the other hand, the degree of
nonuniformity of the TC distribution will increase with the
development of the device’s aging and, therefore, can be used
as an indicator for health condition monitoring of the IGBT
module. This paper studies the variation of TC (i.e., ΔTCag)
with time at the same location and the variation of TC (i.e.,
ΔTCpo) at the same time between different locations on the

Fig. 1. The DBC structure of a multidie IGBT module.

Fig. 2. Schematic of a Foster equivalent RC thermal network for IGBTs.

Fig. 3. Heat flows through a multidie IGBT module.

2565

bottom surface of the baseplate of an IGBT module.
Experiments are conducted to show that both ΔTCag and ΔTCpo
can be used as indicators for health condition monitoring of
multidie IGBT modules.

III. EXPERIMENT
In order to acquire sufficient information of the TC

distribution for an IGBT module in different health
conditions, thermo-sensitive electrical parameter (TSEP) test,
pulsed-current test, and accelerated aging test are performed
for a multidie IGBT module consisting of two IGBT
switches, as shown in Fig. 4. The IGBT module has the
maximum operating junction temperature of 150 °C specified
by the datasheet. Each IGBT switch has nine dies in the chip
of the module.

A. TSEP Test
The collector-emitter saturation voltage VCE(sat) is a

commonly used TSEP for measuring the TJ of an IGBT
module [9]. In this work, the TSEP test is first performed to
obtain the real-time relationship between TJ and VCE(sat) using
a temperature chamber, a DC source, and an oscilloscope.
The test IGBT module is placed in the temperature chamber
to be heated at different constant temperature conditions. At
each temperature condition, a 1 A current is applied to the
test IGBT using the DC source and the VCE(sat) is recorded by
the oscilloscope. The use of such a low current limits the self-
heating to a negligible value and improves the accuracy of the
measurement of TJ. The relationship between TJ and VCE(sat)
obtained from the TSEP test is shown in Fig. 5. The resulting
TJ is called measured TJ, which is used as a reference to
compare with the TJ estimated from the thermal model used
in other tests described below.

B. Pulsed-Current Test
Pulsed-current test is performed during different stages of

the accelerated aging test of the IGBT module to acquire the
measured and estimated TJ. In each test cycle, four 400 A
high-current pulses as shown in Fig. 6 are applied to the
IGBT module using a programmable 600 A DC source. Each
of the first three high-current pulses lasts for one second with
a 50% duty ratio. The ON-state of the last high-current pulse
lasts for 0.5 second and then the current drops to 1 A for 3
seconds before becoming zero. The VCE(sat) measured at the
moment when the 1 A current is applied is used as a TSEP to
acquire the measured TJ. The value of VCE is recorded by an
oscilloscope during the entire pulsed-current test. Nine
thermocouples with an accuracy of ±0.005 °C are placed right
below each die on the bottom surface of the baseplate to
acquire the case temperature distribution of the test IGBT
module, where TC is recorded by a data acquisition system
developed in LabVIEW™.

C. Accelerated Aging Test
In the accelerated aging test, a 15 V constant voltage is

applied to the gate of the IGBT module, and power cycles are
applied to the IGBT continuously to accelerate the aging of
the device. Each power cycle lasts for 10 seconds, which
consists of a 400 A ON-state for 2.5 seconds, following by a
1 A ON-state for 1 second and then a 6.5 seconds OFF-state,

as shown in Fig. 7. The 400 A current leads to power
dissipation in the IGBT. The following 1 A current is used to
acquire the junction temperature TJ according to the TSEP
method. Monitoring TJ ensures that the device can be
operated with TJ close to the maximum value allowed during
the aging process without interrupting the test due to
overheating of the device. This test design does not use any
gate control circuit, which prevents the influence of
unexpected gate control failures on the testing results. In the
whole test process, it takes approximately 20,000 cycles
before the IGBT enters a fatigue stage [10] and
approximately 40,000 cycles when the VCE(sat) acquired has
increased 15% over its nominal value. In this case the IGBT
is considered in severe degradation [11].

IV. RESULTS AND ANALYSIS
Fig. 8 shows the values of TC measured under the nine

dies of the test IGBT when it is operated with IC = 400 A
before and after the accelerated aging test. The test point
numbers in Fig. 8 correspond to the dies from left to right of
the test IGBT shown in Fig. 4. As expected, before the aging

Fig. 4. Internal structure of a test multidie IGBT module.

Fig. 5. Measured VCE(sat) as a function of TJ for the test IGBT.

20 40 60 80 100 120 140 160

500

550

600

650

700

V C
E(
sa
t) (

m
V)

T
J
 (°C)

2566

test, the distribution of TC is almost uniform among different
dies; the maximum value of ΔTCpo among the nine dies is
0.92 °C. However, after the aging test, the nonuniformity of
the TC distribution becomes significant; and the maximum
ΔTCpo increases to 6.37 °C. On the other hand, the largest
ΔTCag before and after aging occurred at the points (dies)
close to the package side and terminal lead as predicted. The
maximum ΔTCag is 4.44 °C at the die No. one, and the
minimum ΔTCag is 1.09 °C at the die No. five. This result
clearly shows that the degree of nonuniformity of TC
distribution increases remarkably after the IGBT ages, and
either ΔTCpo or ΔTCag, or the combination of the two
parameters can be an effective indicator for health condition
monitoring of multidie IGBT modules.

Fig. 9 compares the measured TJ and the values of TJ
estimated from the thermal network model by using the
minimum [TC(min)], mean [TC(mean)], maximum [TC(max)],
and median [TC(mid)] values of TC from the nine test points
before and after the accelerated aging test. Before the aging
test, the values of TJ estimated using different TC have little
difference. The maximum error of the estimated TJ with
respect to the measured TJ is 0.8% when TC(max) is used and
the minimum error is 0.05% when TC(mean) is used. It
indicates that any TC can be used to predict TJ before the
IGBT ages. However, after the aging test, the heat flows from
the junction to the baseplate of different dies are no longer
uniformly distributed. The errors of the estimated TJ using
different TC with respect to the measured TJ are larger than
those before aging. For example, the minimum error of the
estimated TJ with respect to the measured TJ increases to 2.1%
when TC(max) is used, while the error of the TJ estimated
from TC(mean) with respect to the measured TJ increases to

7.7% and the maximum error is 11.1% when TC(min) is used.
As shown in Fig. 6, TC(max) after aging is obtained from die
one, which is close to the package side and terminal lead.
Therefore, one thermal sensor can be mounted at this location
to estimate TJ for monitoring the operating and healthy
conditions of IGBT modules and predicting their RUL during
operation.

V. CONCLUSION
This paper has studied the case temperature distribution of

a multidie IGBT module before and after aging. Based on the
study, this paper has proposed to use TC at the locations close
to the package side and terminal lead to estimate TJ using a
RC thermal network model for condition monitoring and
RUL prediction of multidie IGBT modules. Moreover, this
paper has proposed to use the variations of TC, including
ΔTCpo, ΔTCag, or both as a precursor for health condition

Fig. 8. TC distribution among nine dies before and after the aging test.

Fig. 9. Comparison of measured TJ and TJ estimated by using different TC
before and after the aging test.

0 1 2 3 4 5 6 7 8 9
0

5

10

15

20

25

30

35

40

Test points on the baseplate

M
ea

su
re

d
T C

 (°
C

)

 Ic = 400 A
 Before aging
 After aging

0

10

20

30

40

50

MeasuredTC(mid)TC(max)TC(mean)

M
ea

su
re

d
an

d
es

tim
at

ed
 T

J (
°C

)

Different TC for TJ estimation and Measured TJ

 IC = 400A
 Before aging
 After aging

TC(min)

0 1 2 3 4 5 6 7

10
0

20
0

30
0

40
0

Current (A)

Fig. 6. Pulsed-current waveform used in the tests.

TSEP current

Time (S)

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

10
0

20
0

30
0

40
0

Current (A)

Fig. 7. IGBT current waveform during the aging test.

TSEP current

Time (S)

2567

monitoring of multidie IGBT modules. Experimental results
obtained from the accelerated aging test for 9-die IGBT
modules have been provided to validate the proposed study.

REFERENCES
[1] M. Ciappa, “Reliability of high-power IGBT modules for traction

applications,” in Proc. IEEE Int. Rel. Phys. Symp., Apr. 2007, pp. 480-
485.

[2] S. Yang, D. Xiang, A. Bryant, P. Mawby, L. Ran, and P. Tavner,
“Condition monitoring for device reliability in power electronic
converters: A review,” IEEE Trans. Power Electronics, vol. 25, no. 11,
pp. 2734-2752, Nov. 2010.

[3] K. Mainka, M. Thoben, and O. Schilling, “Lifetime calculation for
power modules, application and theory of models and counting
methods,” in Proc. Euro Conf on Power Electronics and Applications,
Aug.-Sept. 2011, pp. 1-8.

[4] A. Morozumi, K. Yamada, T. Miyasaka, S. Sumi, and Y. Seki,
“Reliability of power cycling for IGBT power semiconductor
modules,” IEEE Tran. Industry Applications, vol. 39, no. 3, pp. 665-
671, May/June, 2003.

[5] K. Xing, F. C. Lee, and D. Boroyevich, “Extraction of parasitics within
wire-bond IGBT modules,” in Proc. Applied Power Electronics
Conference and Exposition, Feb. 1998, pp.497-503.

[6] B. Du, J.L. Hudgins, E. Santi, A. T. Bryant, P. R. Palmer, and H. A.
Mantooth, “Transient thermal analysis of power devices based on
Fourier-series thermal model,” in Proc. IEEE Power Electronics
Specialists Conference, Jun. 2008, pp. 3129-3135.

[7] Powerex Application Notes, Normalized Transient Thermal Impedance
(Zth) Using TC Reference Point under Chip for 600V and 1200V A,
NF, NFH and S-Series IGBT Modules, [Online]. Available:
http://www.pwrx.com

[8] T. Anzawa, Y. Qiang, M. Yamagiwa, T. Shibutani, and M. Shiratori,
“Reliability evaluation on deterioration of power device using coupled
electrical-thermal-mechanical analysis,” in Proc. 2nd International
Conference On Thermal Issues in Emerging Technologies, Dec. 2008,
pp. 319-324.

[9] Y. Avenas, L. Dupont, and Z. Khatir, “Temperature measurement of
power semiconductor devices by thermo-sensitive electrical
parameters—A review,” IEEE Trans. Power Electronics, vol. 27, no. 6,
pp. 3081-3092, Jun. 2012.

[10] R. Ø. Nielsen, J. Due, and S. M. Nielsen, “Innovative measuring
system for wear-out indication of high power IGBT modules,” in Proc.
IEEE Energy Conversion Congress and Exposition, Sept. 2011, pp.
1785-1790.

[11] Y. Xiong, X. Cheng, Z. Shen, C. Mi, H. Wu, and V. Garg, “A
prognostic and warning system for power electronic modules in
electric, hybrid, and fuel cell vehicles,” IEEE Trans. Ind. Electron., vol.
55, no. 6, pp. 2268–2276, Oct. 2008.

[12] N. M. Vichare and M. G. Pecht, “Prognostics and health management
of electronics,” IEEE Trans. Comp. and Pack. Tech., vol. 29, no. 1, pp.
222-229, Mar. 2006.

2568

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2014

	Study on Case Temperature Distribution for Condition Monitoring of Multidie IGBT Modules
	Bo Tian
	Ze Wang
	Wei Qiao

	Study on Case Temperature Distribution for Condition Monitoring of Multidie IGBT Modules

