

2008 International Conference on Electrical Machines

(ICEM)

**Vilamoura, Portugal
6 – 9 September 2008**

Pages 1-602

IEEE Catalog Number: CFP0890B-PRT
ISBN: 978-1-4244-1735-3

TABLE OF CONTENTS

High-Speed, 8 MW, Solid-Rotor Induction Motor for Gas Compression	1
<i>Juha Pyrhönen, Janne Nerg, Panu Kurronen, Uwe Lauber</i>	
Parasitic Radial Rotating Force in Magnetically Levitated Cage Induction Machines	7
<i>G. Munteanu, T. Schneider, A. Binder</i>	
Dynamic Behavior of a 2 Variable Speed Pump-Turbine Power Plant	13
<i>Y. Pannatier, C. Nicolet, B. Kawkabani, J.-J. Simond, Ph. Allenbach</i>	
Investigation of Part Winding Start Used in Cage Induction Motors	19
<i>Rainer Helmer, Dongdong Wang, Bernd Ponick</i>	
Vibration Sparking, an Ignored Damage Mechanism of High Voltage Windings	24
<i>Manfred Liese</i>	
Maximizing Acceleration Capability of Magnetically Levitated Slice Motors	30
<i>P. Karutz, T. Nussbaumer, W. Gruber, J.W. Kolar</i>	
Dovetail Permanent Magnet Rotor Solutions with Different Pole Numbers	36
<i>Jere Kolehmainen</i>	
Transient-Torque Analysis for Line-Starting Permanent-Magnet Synchronous Motors	40
<i>Akeshi Takahashi, Satoshi Kikuchi, Kenji Miyata, Shin'ichi Wakui, Hiroyuki Mikami, Kazumasa Ide, Andreas Binder</i>	
Sensorless-Oriented Design of IPM Motors for General Industrial Applications	46
<i>Yoshiaki Kano, Takashi Kosaka, Nobuyuki Matsui, Toshihito Nakanishi</i>	
Parameter Estimation for Synchronous Machines Using Numerical Pulse Test within Finite Element Analysis	52
<i>Olli Mäkelä, Anna-Kaisa Repo, Antero Arkkio</i>	
Factors Affecting the Accuracy of Determining the Saturated Synchronous Machines Cross-Magnetizing Parameters by the Finite Element Method	57
<i>A. M. El-Serafi, X. Liang, S. O. Faried</i>	
Computer Model of 3-D Magnetic Micro Fibres used in Textile Actuators	63
<i>S-awomir Wiak, Anna Firyach-Nowacka, Krzysztof Smó-ka</i>	
Air-gap Layers and Adaptive Mesh Generation For Torque Calculations in Rotating Electrical Machines	69
<i>Kartik Sitapati</i>	
Performance Assessment of a Single-Phase PM Synchronous Motor for Small Fan Appliances	73
<i>Mauro Andriollo, Manuel De Bortoli, Giovanni Martinelli, Augusto Morini, Andrea Tortella</i>	
Experimental Determination of the Parameters for a Salient Rotor Synchronous Machine with and Without Pole Screens	79
<i>Christer Danielsson, Chandur Sadarangani</i>	
Modelling of the Closed Rotor Slot Effects in the Induction Motor Equivalent Circuit	85
<i>Aldo Boglietti, Andrea Cavagnino, Mario Lazzari</i>	
Comparison between Hexa- and Conventional E-type Core Three-Phase Transformers	89
<i>Sonja Lundmark, Yuriy V. Serdyuk, Stanislaw M. Gubanski, Benny Lärking</i>	
On Performance Figures of Multiphase Machines	95
<i>Kashif S. Khan, Waqas M. Arshad, Sami Kanerva</i>	

Self-Excitation Characteristics of a Hybrid Excitation Single-Phase Synchronous Generator	100
<i>Nobuyuki Naoe</i>	
Reversibility in the application of Machine Current Signature Analysis in Squirrel Cage Machines	104
<i>J. Rojo, F. J. Arcega</i>	
Performance Analysis of a Hybrid Synchronous Machine under Generating and Motoring Duty	110
<i>Adrian Munteanu, Alecsandru Simion, Leonard Livadaru</i>	
Design of a 60 kW, 9000 rpm Non-salient Pole PM Machine	116
<i>Marko Rilla, Juha Pyrhönen, Markku Niemelä, Jari Pekola, Jari Jäppinen</i>	
Experimental Tests on a 12–Slot 8–Pole Integrated Starter-Alternator	120
<i>M. Barcaro, L. Alberti, A. Faggion, L. Sgarbossa, M. Dai Pre, N. Bianchi</i>	
Reliability Analysis of a Torque Estimation Model	126
<i>C. Bastiaensen, W. Deprez, E. Haesen, J. Driesen, R. Belmans</i>	
A Study of the Effects of the Stator Slots Wedges Material on the Behavior of an Induction Machine	132
<i>Joya Kappatou, Costas Gyftakis, Athanasios Safacas</i>	
A Method for Calculating Equivalent Circuit Constants of a Synchronous Generator with Damper Using a DC Decay Test with Open and Shorted Field Windings	138
<i>Takashi Kano, Takahiro Ara, Toshiro Matsumura</i>	
New Theoretical Approach to the Synchronous Reluctance Machine Behavior and Performance	144
<i>Reza Rajabi Moghaddam, Freddy Magnussen, Chandur Sadarangani, Heinz Lendenmann</i>	
Optimal Ratio of Field to Torque Phases in Multi-Phase Induction Machines Using Special Phase Current Waveforms	150
<i>Nkosinathi Gule, Maarten J. Kamper</i>	
Investigation of Induction Machine Phase Open Circuit Faults Using a Simplified Equivalent Circuit Model	155
<i>O. Jasim, C. Gerada, M. Sumner, J. Arellano-Padilla</i>	
Study on Reduction of Steady-state Impedance in Magnetic Shielding Type Superconducting Fault Current Limiter	161
<i>Eiichi Mukai, Akio Tada</i>	
Magneto-Harmonic Model of a Dual-Frequency Single-Phase 27 kVA Laboratory Multi-Windings Traction Transformer	166
<i>Joseph El Hayek</i>	
Multi-phase Rectifier Transformer and Their Impact on Traction Lines Voltage Quality	170
<i>Andrzej Sikora, Barbara Kulesz</i>	
Effectiveness of Different Designs of 12- and 24-pulse Rectifier Transformers	174
<i>Andrzej Sikora, Barbara Kulesz</i>	
Nonlinear Equivalent Circuit Model of a Traction Transformer for Winding Internal Fault Diagnostic Purposes	179
<i>Andrzej Wilk, Janusz Nieznanski, Ireneusz Moson, Piotr Dobrowolski, Grzegorz Kostro</i>	
Single Phase Permanent-Magnet Generator with Low Armature Reaction for Induction Heating Gen Sets	184
<i>F. Caricchi, F. Maradei, G. De Donato, F. Giulii Capponi</i>	

PM and Hybrid Excitation Synchronous Machines: Performances Comparison	190
<i>Sami Hlioui, Lionel Vido, Yacine Amara, Mohamed Gabsi, Michel Lecrivain, Abdelatif Miraoui</i>	
A Permanent Magnet Generator for Small Scale Wind and Water Turbines	196
<i>J.R. Bumby, N. Stannard, J. Dominy, N. McLeod</i>	
Novel Rotor Design for Interior Permanent Magnet Brushless Machines: Initial Investigation	202
<i>S. A. Evans</i>	
Computations on Heat Transfer in Axial Flux Permanent Magnet Machines	208
<i>G. Airoidi, G.L. Ingram, K. Mahkamov, J.R. Bumby, R.G. Dominy, N.L. Brown, A. Mebarki, M. Shanel</i>	
Controlled Higher Harmonic Air-gap Wave Based Permanent Magnet Drives	214
<i>C. Grabner</i>	
Maximum Output Power Control of Permanent Magnet-Assisted Synchronous Reluctance Generator	221
<i>Jeihoon Baek, Mina M. Rahimian, Hamid A. Toliyat</i>	
Simulation of a Radial Flux Permanent Magnet Generator with Two Contra-Rotating Rotors	226
<i>Martin Ranlöf, Gary Connor, Urban Lundin</i>	
A Flywheel Energy Storage System with Matrix Converter Controlled Permanent Magnet Synchronous Motor	232
<i>Paulo Gambôa, S. Ferreira Pinto, J. Fernando Silva, Elmano Margato</i>	
Steady-State Analysis of a Permanent-Magnet-Assisted Salient-Pole Synchronous Generator	237
<i>Tadashi Fukami, Yasuhiro Matsui, Takahito Hayamizu, Kazuo Shima, Ryoichi Hanaoka, Shinzo Takata</i>	
Machine Current Signature Analysis as a Way for Fault Detection in Permanent Magnet Motors in Elevators	243
<i>J. Royo, R. Seguí, A. Pardina, S. Nevot, F. J. Arcega</i>	
Performance Analysis of Permanent Magnet Synchronous Motor Drives Under Inverter Fault Conditions	249
<i>Jorge O. Estima, A. J. Marques Cardoso</i>	
Double Air-gaps Permanent Magnets Synchronous Motors Analysis	255
<i>Edouard Bommé, Albert Foggia, Thierry Chevalier</i>	
Efficiency Maximisation in Structural Design Optimisation of Permanent Magnet Synchronous Motor	260
<i>Goga Cvetkovski, Lidija Petkovska</i>	
Field Weakened Axial-Gap Surface Permanent Magnet Traction Motor Design for Constant Power Speed Ratio	266
<i>Andrew Hirzel</i>	
Enhanced Control of a PMSM Supplied by a Four-Leg Voltage Source Inverter Using the Homopolar Torque	270
<i>Fabien Meinguet, Eric Semail, Johan Gyselincx</i>	
Some Problems of the High-Speed Permanent Magnet Miniturbogenerators Development	276
<i>Janush B. Danilevich, Irina Yu. Kruchinina, Victor N. Antipov, Yuvnalij Ph. Khozikov, Anna V. Ivanova</i>	
Design of High-speed Induction Motors and Associate Inverter for Direct Drive of Centrifugal Machines	280
<i>Karina Velloso Rodrigues, Jean François Pradurat, Nicolas Barras, Edouard Thibaut</i>	

Optimization of DSKF-based algorithm for Sensorless SFO-SM Control of IMs using Differential Evolution	285
<i>N. Salvatore, G. L. Cascella, A. Caponio, S. Stasi, F. Neri</i>	
Field Oriented Control with Space Vector Modulation for Induction Machine Fed by Diode Clamped Three Level Inverter	291
<i>George A. Varsamis, Epaminontas D. Mitronikas, Athanasios N. Safacas</i>	
Design of Parallel TSC for Reactive Power Compensation in Electric Arc Furnaces	297
<i>Rahmatollah Hooshmand, Mehdi Torabian Esfahani, Arash Kiyoumars</i>	
A Simple Approach to the Realization of an FPGA-based Harmonic Elimination PWM Generator	302
<i>Woei-Luen Chen, Yung-Ping Feng, Chun-Hao Pien</i>	
Fuzzy-Clustering as a Tool for Magnetic Losses Analysis in Induction Machines.....	307
<i>Pablo Arboleya, Cristina González-Morán, Guzmán Díaz, Javier Gómez-Aleixandre</i>	
Current control Issues in Rotor Flux Oriented Multiphase Induction Motor Drives.....	312
<i>Martin Jones, Slobodan Vukosavic, Emil Levi, Drazen Dujic</i>	
Strong Formulation using FDS, Weak Formulation using FEM and Experimental Data	318
<i>Nicolas Martinez, Yvan Lefèvre, Bertrand Nogarède</i>	
3D Analyses of a Novel Transverse Flux Machine for a Free Piston Energy Converter	324
<i>Alija Cosic, Chandur Sadarangani, Mats Leksell</i>	
A Mid-Complexity Analysis of Long-Drum-Type Electric Machines Suitable for Circuitual Modeling	330
<i>P. Bolognesi</i>	
2-D Lumped-Parameter Thermal Modelling of Axial Flux Permanent Magnet Generators.....	335
<i>C.H. Lim, J.R. Bumby, R.G. Dominy, G.I. Ingram, K. Mahkamov, N.L. Brown, A. Mebarki, M. Shanel</i>	
Software for Fast Interactive Three-Dimensional Modeling of Electromagnetic Leakage Field and Magnetic Shunts Design in Shell Type Transformers.....	341
<i>Andrea Soto, David Souto, J. Turowski, Xose M. Lopez-Fernandez, Duarte Couto</i>	
Comparative Analyses of Standards Temperature Rise Test Methods for Induction Machines	347
<i>C. G. C. Neves, G. Cisz, F. Rüncos</i>	
Modeling and Simulation of Electromechanical Systems by the Use of the Programming Tools Included in Modern Graphical Packages	352
<i>Krystyna Macek-Kaminska, Marcin Kaminski</i>	
Numerical Modelling of the Coolant Flow in a High-Speed Electrical Machine.....	357
<i>Zlatko Kolondzovski</i>	
Torque Measurement Methods for Very High Speed Synchronous Motors.....	362
<i>Pierre-Daniel Pfister, Yves Perriard</i>	
Improved Synchronous Machine Thermal Modelling	367
<i>Carlos Mejuto, Markus Mueller, Martin Shanel, Adbeslam Mebarki, Martin Reekie, Dave Staton</i>	
Calculation of the Static Torque of a SRM Using the FEM-calculated Co-energy and the Macromodelling Approach.....	373
<i>Nizar Khateeb, Dieter Gerling</i>	
Development and Validation of a Fast Thermal Finite Element Solver	377
<i>M. Schöning, E. Lange, K. Hameyer</i>	

The Multi-slice Method for the Design of a Tubular Linear Motor with a Skewed Reaction Rail	382
<i>Benedikt Schmulling, Marc LeBmann, Bjorn Riemer, Kay Hameyer</i>	
Fast Calculation of Load Conditions of Permanent Magnet Synchronous Machines Using Finite Elements	387
<i>Kazuo Shima, Ryoichi Takahata, Akeshi Takahashi, Yuji Enomoto, Kazumasa Ide</i>	
Dynamic Analysis Method of Spherical Resonant Actuator Using 3-D Finite Element Method	392
<i>Satoshi Suzuki, Tadashi Yamaguchi, Yoshihiro Kawase, Koichi Sato, Shuhei Kakami, Katsuhiko Hirata, Tomohiro Ota, Yuya Hasegawa</i>	
Dynamic Analysis of Spiral Resonant Actuator Using 3-D Finite Element Method	396
<i>Satoshi Suzuki, Yoshihiro Kawase, Tadashi Yamaguchi, Shuhei Kakami, Katsuhiko Hirata, Tomohiro Ota, Yuya Hasegawa</i>	
Transient Stability Enhancement of Variable Speed Wind Turbine Driven PMSG with Rectifier-Boost Converter-Inverter	400
<i>S. M. Muyeen, R. Takahashi, T. Murata, J. Tamura</i>	
Wind Power and Hydrogen Generation System with Cooperatively Controlled Energy Capacitor	406
<i>S. M. Muyeen, R. Takahashi, T. Murata, J. Tamura</i>	
Brushless Doubly Fed Induction Machine in Wind Generation for Water Pumping	412
<i>Pablo Camocardi, Pedro Battaiotto, Ricardo Mantz</i>	
Cascaded Doubly Fed Induction Machine System Modelling Based on Dynamic Reluctance Mesh Modelling Method	418
<i>Li Yao, Keith J. Bradley, Phillip Sewell, David Gerada</i>	
Modeling and Simulation of Wind Turbine –Fed Interior Permanent Magnet Synchronous Generator	423
<i>Shun Miyabukuro, Masashi Takiguchi, Rion Takahashi, Toshiaki Murata, Junji Tamura, Takeshi Tsuchiya</i>	
Modeling and Optimization of Wind/PV System for Stand-Alone Site	429
<i>Rachid Belfkira, Cristian Nichita, Georges Barakat</i>	
Dynamic Analysis of Wind Turbines Considering New Grid Code Requirements	435
<i>M.B.C. Salles, K. Hameyer, J.R. Cardoso, W. Freitas</i>	
Advance Control Schema for Variable Speed Wind Turbine	441
<i>Krzysztof Kulesza, Zbigniew Krzeminski</i>	
Permanent Magnet Axial Flux Disc Generator for Small Wind Turbines	447
<i>Mauro Andriollo, Manuel De Bortoli, Giovanni Martinelli, Augusto Morini, Andrea Tortella</i>	
Research on a Simple, Cheap but Globally Effective Condition Monitoring Technique for Wind Turbines	453
<i>Wenxian Yang, P.J. Tavner, C.J. Crabtree, Michael Wilkinson</i>	
Design Considerations of Submersible Unprotected Solid-Rotor Induction Motor	458
<i>Janush B. Danilevich, Victor N. Antipov, Irina Yu. Kruchinina, Yuvenaliy Ph. Khozikov</i>	
Electric Motor Internal Fan System CFD Validation	462
<i>Cassiano Antunes Cezário, Amir Antônio Martins Oliveira</i>	
An Innovative Inductive Air-Gap Monitoring for Large Low Speed Hydro-Generators	468
<i>Jean-Jacques Simond, Mai Tu Xuan, Roland Wetter</i>	
Design of Superconducting Traction Transformer and Its Thermal Analysis	473
<i>Pavol Rafajdus, Valéria Hrabovcová, Martin Šušota, Michal Vojenciak</i>	

Design Optimization of Short-stroke, Single Phase Tubular Permanent Magnet Motor for Refrigeration Applications	479
<i>J. Wang, T. Ibrahim, D. Howe</i>	
Current Feed Optimization for the Switched Permanent Magnet Reluctance Machine	485
<i>D. Andessner, W. Amrhein</i>	
A New PM Machine Topology for Low-Speed, High-Torque Drives	491
<i>Kais Atallah, Stuart Calverley, Richard Clark, Jan Rens, David Howe</i>	
Generating Multisinusoidal Test Signals by using a VSI for the Identification of Synchronous Machines	495
<i>T.L. Vandoorn, F.M. De Belie, T.J. Vyncke, J.A.A. Melkebeek, P. Lataire</i>	
Automated Sizing of Permanent Magnet Synchronous Machines with Respect to Electromagnetic and Thermal Aspects.....	501
<i>Martin Hafner, Marc Schöning, Kay Hameyer</i>	
Modelling and Fast Calculating The Characteristics of Synchronous Machines With The Finite Element Method	507
<i>Eike Garbe, Rainer Helmer, Bernd Ponick</i>	
In-Plane Eddy Current Analysis for End and Interior Stator Core Packets of Turbine Generators	513
<i>Katsumi Yamazaki, Yuki Yamato</i>	
Transient Thermal Field Modelling	519
<i>Ekkehard Bolte, Burghard Kipp</i>	
Real Time Parameter Determination in Saturated Inductors Submitted to Non-sinusoidal Excitations.....	525
<i>Ramon Bargalló Perpiñà, Manuel Roman Lumbreras, Alfonso Conesa Roca, Guillermo Velasco Quesada</i>	
Theoretical Investigation of Fractional Conductor Windings for AC-Machines – Definition, Air-gap m.m.f. and Winding Factors	529
<i>Henrik Grop, Juliette Souldard, Holger Persson</i>	
Generalized MMF Space Harmonics and Performance Analysis of Combined Multiple-Step, Star-Delta, Three-Phase Windings Applied on Induction Motors	535
<i>M. V. Cistelecan, F. J. T. E. Ferreira, H. B. Cosan</i>	
Asynchronous Starting Process of Hydro-generator	540
<i>Zlatko Maljkovic, Marijo Šundrica, Branko Tomicic</i>	
A Comparison between Cage Induction Motor and Variable Reluctance Synchronous Motor with Cageless Segmental Rotor	546
<i>I. A. Viorel, Vicol Liliana, Strete Larisa</i>	
Inductance Identification of an Induction Machine Taking Load-Dependent Saturation Into Account	552
<i>Mikaela Ranta, Marko Hinkkanen, Jorma Luomi</i>	
Ensuring Synchronous Generator Special Standstill Tests	558
<i>Mario Vražić, Ivan Gašparac, Milutin Pavlica</i>	
A Novel Method for Steady State Analysis of the Three-Phase Self Excited Induction Generators	563
<i>Nasser Hashemnia, Hamid Lesani</i>	
Analytical and Circuitual Modeling of Commutation Transients in Phase-Split Synchronous Motors Supplied by Multiple Load Commutated Inverters.....	567
<i>Alberto Tessarolo, Simone Castellan</i>	

Synchronous and Induction Generators Operating at Variable Speed in DC Networks	575
<i>Razvan Magureanu, Mihaela Albu, Valeriu Bostan, Aurelian-Ioan Doka</i>	
Considerations on In-Field Induction Motor Load Estimation Methods.....	581
<i>Fernando J. T. E. Ferreira, Anibal T. de Almeida</i>	
Simulating Multi-Connection, Three-Phase, Squirrel-Cage, Induction Motors by Means of Changing the Per-Phase Equivalent Circuit Parameters	589
<i>Fernando J. T. E. Ferreira, Mihail V. Cistelecan</i>	
Simple Strategy to Recovery Energy during Stopping Period in Large High-Inertia Line-Fed Induction Motor Driven Systems	597
<i>F. J. T. E. Ferreira, M. V. Cistelecan, A. T. de Almeida, G. Baoming</i>	
Effect of Voltage Sag Duration on the Air-Gap Magnetic Flux Patterns and Peak Electromagnetic Torques in Saturated Synchronous Motors	603
<i>Ahmed M. El-Serafi, Narayan C. Kar</i>	
Comparison of High-speed Induction Motors Employing Cobalt-iron and Silicon Electrical Steel	609
<i>Matthias Centner, Rolf Hanitsch, Uwe Schäfer</i>	
The Performance of Thyristor Operated Induction Generator with Stator Connected in Star, Delta and Delta with Thyristors Inside	615
<i>Dmitry Baimel, Raul Rabinovici</i>	
Simulation of Thyristor Operated Induction Generator by Simulink, Psim and Plecs	621
<i>Dmitry Baimel, Raul Rabinovici, Sam Ben-Yakov</i>	
Efficiency Improvement at High-Speed Operation using Large Air-gap Configuration for PMSM	627
<i>Masayuki Sanada, Shigeo Morimoto</i>	
Analytical Prediction of Cogging Torque in Spoke Type Permanent Magnet Motors	633
<i>D. Lin, P. Zhou, Z. J. Cendes</i>	
Comparison of Double-layer Interior Permanent Magnet Synchronous Motor Design with Two Different Pole Numbers.....	638
<i>G. Ombach, J. Junak</i>	
Emulation of Flywheel Energy Storage Systems With a PMDC Machine.....	644
<i>Behzad Vafakhah, Mavungu Masiala, John Salmon, Andy Knight</i>	
Modeling of Cross-Magnetization Effect in Interior Permanent Magnet Machines.....	650
<i>Gaizka Almandoz, Javier Poza, Miguel Ángel Rodríguez, Antonio González</i>	
Space Harmonic Modeling of Fractional Permanent Magnet Machines from Star of Slots	656
<i>Gaizka Ugaldé, Javier Poza, Miguel Ángel Rodríguez, Antonio González</i>	
Optimal Torque Control of Interior Permanent Magnet Synchronous Machines in the Full Speed Range.....	662
<i>H.W. de Kock, A.J. Rix, M.J. Kamper</i>	
Concentrated Winding Axial Flux Permanent Magnet Motor with Plastic Bonded Magnets and Sintered Segmented Magnets.....	668
<i>Hanne Jussila, Pia Salminen, Asko Parviainen, Janne Nerg, Juha Pyrhönen</i>	
Optimization of Multi-tooth Flux-Switching PM Brushless AC Machines.....	673
<i>J. T. Chen, Z. Q. Zhu, D. Howe</i>	
Multiairgap Friction Direct Drive Linear Actuator with Permanent Magnets.....	679
<i>N. Ziegler, P. Enrici J. Jac, D. Matt</i>	

Starting Performance Analysis for a Single-Phase Capacitor-Run Permanent Magnet Motor with Skewed Rotor Slots	685
<i>M. Hori, K. Kurihara, T. Kubota</i>	
Influence of the Air-gap Permeance Harmonics on the Performances of the Salient Pole Synchronous PM Machines	691
<i>Gurakuq Dajaku, Dieter Gerling</i>	
Analysis of Torque in Permanent Magnet Synchronous Motors with Fractional Slot Windings	697
<i>J. A. Güemes, A. M. Iraolagoitia, M. P. Donsión, J. I. Del Hoyo</i>	
Magnet Skew in Cogging Torque Minimization of Axial Gap Permanent Magnet Motors	701
<i>M. Aydin</i>	
Axial Flux PM Machine Design with Optimum Magnet Shape for Constant Power Region Capability	707
<i>Alejandro Rojas, Juan A. Tapia, M. Anibal Valenzuela</i>	
Sensorless Control of High Speed Permanent-Magnet Synchronous Motor	713
<i>Slawomir Bujacz, Artur Cichowski, Pawel Szczepankowski, Janusz Nieznanski</i>	
Saliency Analysis of PM Machines with Flux Weakening Capability	718
<i>Roberto H. Moncada, Juan A. Tapia, Thomas M. Jahns</i>	
Design and Performance of Permanent Magnet Slotless Machines	724
<i>Mahmood Nagrial, Jamal Rizk, Ali Hellany</i>	
Low Speed Permanent Magnet Synchronous Machine With Separated Stator Windings	729
<i>Georg Ofner, Philipp Leopold</i>	
Implementation of a Vector Control Scheme using dSPACE Material for Teaching Induction Motor Drive and Parameters Identification	734
<i>C. Versèle, O. Deblecker, J. Lobry</i>	
Speed-thrust Control of a Double Sided Linear Switched Reluctance Motor (DSL-SRM)	740
<i>I.-A. Viore, L. Szabo, Larisa Strete</i>	
Performance Evaluation of Neural Networks for uC Based Excitation Control of a Synchronous Generator	746
<i>Yannis L. Karnavas, Sotirios Pantos</i>	
A Novel Switching Table using Zero Voltage Vectors for Direct Torque Control in Permanent Magnet Synchronous Motor	752
<i>Yaohua Li, Dieter Gerling, Weiguo Liu</i>	
The Input-Output Linearizing Control Scheme for a Doubly-Fed Induction Motor Drive	758
<i>A. L. Nemmour, R. Abdessemed, A. Khezzer, L. Louze, M. Boucherma</i>	
Enhanced Design and Performance of WECS with PMSG Connected to MV Grid Using Intelligent Control Methods	764
<i>Sotirios B. Skretas, Demetrios P. Papadopoulos</i>	
Comparison Between Two Different Methods of Calculation of Switching Time Which is Used for Implementation of SVPWM Using DSP	770
<i>A. Fyntanakis, G. Adamidis, Z. Koutsogiannis</i>	
Improvement of Load Frequency Control With Fuzzy Gain Scheduled Superconducting Magnetic Energy Storage Unit	776
<i>M.R.I. Sheikh, S.M. Muyeen, Rion Takahashi, Toshiaki Murata, Junji Tamura</i>	
Active and Reactive Power Control of a Brushless Doubly Fed Reluctance Machine Using High Order Sliding Modes	782
<i>Fernando Valenciaga</i>	

Sinusoidal Feeding for Switched Reluctance Machine: Application to Vibration Damping	788
<i>X. Ojeda, X. Mininger, M. Gabsi, M. Lecrivain</i>	
Magnetic Properties in Double Star Induction Machine	792
<i>H. Hammache, D. Moussaoui, K. Marouani, T. Hamdouche</i>	
Digital Hardware Circuit Using FPGA for Speed Control System of Permanent Magnet Synchronous Motor	798
<i>Tsuyoshi Hanamoto, Masashi Deriha, Hidehiro Ikeda, Teruo Tsuji</i>	
Thermal Assisted Finite Element Analysis of Electrical Machines	803
<i>Luigi Alberti, Nicola Bianchi, Peter Baldassari, Ren Wang</i>	
Finite Element Modeling of Induction Motor for Variable Speed Drives	807
<i>Luigi Alberti, Nicola Bianchi, Silverio Bolognani</i>	
Estimation of Induction Motor Efficiency In-Situ under Unbalanced Voltages Using Genetic Algorithms	812
<i>Julio R. Gómez, Enrique C. Quispe, Marcos A. de Armas, Percy R. Viego</i>	
Analytical Derivation of EMF Waveforms in PM Machines based on Permanent Magnet Volume Integration	816
<i>Maxime R. Dubois</i>	
Optimal Rotor Structure Design of Interior-Permanent Magnet Synchronous Machine base on Improved Niching Genetic Algorithm	822
<i>Dong-Kyun Woo, Sang-Yeop Lee, Jang-Ho Seo, Hyun-Kyo Jung</i>	
Optimization of Big Power Low Voltage Induction Motor using Hybrid Optimization Algorithms	826
<i>Sebastian Lachecinski, Maria Dems</i>	
Experience With Model Simplifications For Making a Large FEM Calculation Case Computable	832
<i>Hans Bärnklaus, Thomas Bach</i>	
Switching Frequency Harmonics of DTC IM Drive in a System Simulator with Analytical and FEM Motor Model	837
<i>L. Aarniovuori, L. Laurila, M. Niemelä, J. Pyrhönen</i>	
Skin Effect Experimental Validations of Induction Motor Squirrel Cage Parameters	842
<i>Aldo Boglietti, Andrea Cavagnino, Luca Ferraris, Mario Lazzari</i>	
An Analytical Thermal Model Applied to a Tooth Coil Permanent Magnet Synchronous Machine	846
<i>Antonino Di Gerlando, Giovanni Maria Foglia, Luisa Frosio, Roberto Perini</i>	
Flux Density Curves Variations Using an FEM Model for Turbo-generators Diagnostics	852
<i>E. Guillot, Y. Guillot, Y. Le Menach, J.P. Ducreux</i>	
Advanced Calculation of Temperature Rises in Large Air-Cooled Hydro-Generators	856
<i>Georg Traxler-Samek, Richard Zickermann, Alexander Schwery</i>	
Thermal and Lifetime Behavior of Innovative Insulation Systems for Rotating Machines	862
<i>C. Sumreder, M. Muhr</i>	
An Experimental Approach to Determine End-parameters for a 2D-FE Induction Motor Model	866
<i>M. A. Arjona, A. Castañeda, F. S. Sellschopp, C. Hernández, R. Vargas, A. Zamarrón</i>	
Detection of Short Circuits Between Stator Laminations of Electrical Machine by Analysis of External Magnetic Field	871
<i>R. Romary, S. Jelassi, J. F. Brudny, M. Mimouni</i>	

Implementation of the Neumann Formula for Calculating the Mutual Inductance between Planar PCB Inductors	876
<i>C. L. W. Sonntag, E. A. Lomonova, J. L. Duarte</i>	
Design and Construction of an Outer-Rotor PM Synchronous Generator for Small Wind Turbines; Comparing Real Results with Those of FE Model	882
<i>A. Olano, V. Moreno, J. Molina, I. Zubia</i>	
Contactless System Dedicated to Colic Stimulation	888
<i>Paolo Germano, Igor Stefanini, Yves Perriard</i>	
Non Linear Modeling of Stator Faults in Induction Machines using Permeance Network Method	893
<i>Amin Mahyob, Pascal Reghem, Georges Barakat</i>	
Three-Phase Transformer Representation Using FEMM, and a Methodology for Air Gap Calculation	899
<i>Elise Saraiva, Marcelo L. R. Chaves, José R. Camacho</i>	
Comparative Analysis of Dry Transformers Thermal Design by Applying Finite Element Method	905
<i>Omid Shariati, Amir Hossein Seyyedi</i>	
Dynamic Behavior of Actuator Working on Principle of Thermoelasticity	910
<i>Ivo Dolezel, Martina Donatova, Pavel Karban, Pavel Solin</i>	
Diagnosis of Rotor Fault in Induction Motor Using the MUSIC Analysis of the Terminal Voltage After Switch-off	914
<i>S. Hamdani, A. Bouzida, O. Touhami, R. Ibtouen</i>	
Power Transformers Measurements, Analysis and Automatic Diagnosis System	919
<i>Elvio Prado da Silva, José Roberto Camacho, Joseph Gand</i>	
Empirical Mode Decomposition of the Stator Start-up Current for Rotor Fault Diagnosis in Asynchronous Machines	925
<i>Ioannis Tsoumas, George Georgoulas, Athanasios Safacas, George Vachtsevanos</i>	
Complementary Diagnosis of Rotor Asymmetries through the Tracing of the Right Sideband Component in the Stator Startup Current	931
<i>J. Antonino-Daviu, P. Jover M. Riera-Guasp, A. Arkkio, M. Pineda-Sánchez</i>	
Experimental Study of the Evolution of a Bar Breakage Process in a Commercial Induction Machine	937
<i>Vicente Climente-Alarcón, Martín Riera-Guasp, Jose A. Antonino-Daviu, José Roger-Folch</i>	
Analysis of Turn-to-Turn Faults in Surface PM Machines with Multi-Layer Fractional-Slot Concentrated Windings	942
<i>Manoj R. Shah, Ayman M. EL-Refaie, Kiruba Sivasubramaniam</i>	
Use of the Stator Current for Condition Monitoring of Bearings in Induction Motors	946
<i>Lucia Frosini, Ezio Bassi, Andrea Fazzi, Christian Gazzaniga</i>	
Design and Analysis of Asymmetrical Rotor for Induction Motors	952
<i>Rathna K.S. Chitroju, Chandur Sadarangani</i>	
Diagnosis of Induction Motor Faults Using Instantaneous Frequency Signature Analysis	958
<i>A. Lebaroud, G. Clerc</i>	
Study on Fault Tolerant Switched Reluctance Machines	963
<i>Mircea Ruba, Loránd Szabó, Larisa Strete, Ioan-Adrian Viorel</i>	
Fault Diagnosis of Massey Ferguson Gearbox Using Power Spectral Density	969
<i>K.Heidarbeigi, Hojat Ahmadi, M. Omid</i>	

Formulation, Finite-Element Modeling and Winding Factors of Non-Overlap Winding Permanent Magnet Machines	973
<i>Maarten J. Kamper, Arnold J. Rix, Dominic A. Wills, Rong-Jie Wang</i>	
Two-Dimensional Analytical Model for Eddy-Current Loss Calculation in the Magnets and Solid Rotor Yokes of Permanent Magnet Synchronous Machines	978
<i>R. Nuscheler</i>	
Analytical Modelling of Unbalanced Magnetic Pull in Isotropic Electrical Machines.....	984
<i>Antonino Di Gerlando, Giovanni Maria Foglia, Roberto Perini</i>	
Numerical Modeling of the Electromagnetic and Thermal Fields in the Process of Uniform Heating of Half-Products Using Magnetic Flux Concentrators	990
<i>Teodor Leuca, Stefan Nagy, Claudiu Mich-Vancea</i>	
Numerical Modeling of the Coupled Electromagnetic and Thermal Fields in the Controlled Solidification Process	995
<i>Stefan Nagy, Teodor Leuca, Claudiu Mich</i>	
Researches Regarding the Transfer Phenomenon of the Electromagnetic and Thermal Fields in a System	1001
<i>Livia Bandici, Teodor Leuca, Claudiu Mich, Stefan Nagy</i>	
Influence of the Air-Gap Length to the Performance of an Axial-Flux Induction Motor	1006
<i>Mikko Valtonen, Asko Parviainen, Juha Pyrhönen</i>	
Sensitivity Analysis of Several Geometrical Parameters on Linear Switched Reluctance Motor Performance.....	1011
<i>J. G. Amoros, P. Andrada, L. Massagues, P. Iñiguez</i>	
Optimal Design of a Salient Poles Permanent Magnet Synchronous Motor Using Geometric Programming and Finite Element Method	1016
<i>Carmelo Candela, Maximiliano Morín, Francisco Blázquez, Carlos A. Platero</i>	
Numerical Calculations for High-Temperature Superconducting Electrical Machines	1021
<i>Markus Wilke, Klaus Schleicher, Gunar Klaus, Wolfgang Nick, Heinz-Werner Neumüller</i>	
Fully Coupled Electro-Magneto-Mechanical Analysis Method of Magnetostrictive Actuator Using 3-D Finite Element Method	1027
<i>Byungjin Yoo, Masato Hirano, Katsuhiko Hirata</i>	
Evaluation of Superconducting Claw Motor Using Three Dimensional Magnetic Field Analysis	1032
<i>Yuki Sato, Susumu Torii, Eiji Watanabe, Kazunori Kikukawa</i>	
FEM Analysis of Reluctant Motors for Direct Driving of the Light Electric Vehicles	1038
<i>Viorel Trifa, Calin Marginean, Olivia Trifa</i>	
Mathematical Modelling of Electromagnetic Forces in Linear Induction Motors.....	1042
<i>Fuad M. Nabyev</i>	
Pulse Transformer Leakage Inductances Computation	1048
<i>Belkacem Bouaoune, Zaatat Makni, Yves Bernard, Yves Mulet Marquis</i>	
Thermal Analysis of a High Energy Density Pre-Biased Choke	1052
<i>Rafal Wrobel, Neville McNeill, Phil H. Mellor</i>	
Vehicle Drive Wheel Torque Computer Modeling.....	1056
<i>M. Vražić, I. Gašparac, K. Kalafatic</i>	
Multiobjective Optimization of Three-Phase Induction Motor Design Based on Genetic Algorithm	1061
<i>Yon-Do Chun, Pil-Wan Han, Jae-Hak Choi, Dae-Hyun Koo</i>	

A New Modelling Of DC Machines Taking Into Account Commutation Effects	1065
<i>Aurélien Vauquelin, Jean-Paul Vilain, Stéphane Vivier</i>	
Multiphysics Approach to Numerical Modelling and Analysis of Permanent-magnet Tubular Linear Motors	1071
<i>Ioana-Cornelia Vese, Fabrizio Marignetti, Mircea M. Radulescu</i>	
Determination of Air Gap Permeances of Hybrid Stepping Motors for Calculation of Motor Behaviour	1075
<i>Cornelia Stuebig, Bernd Ponick</i>	
Design of Electromagnetic Actuators Using Optimizing Material Distribution Methods	1080
<i>B. Dehez, J. Denies, H. Ben Ahmed</i>	
Electromagnetic Analytical Modelling Of Permanent Magnets Machine In View Of Their Optimal Design	1087
<i>Mathieu Couderc</i>	
Investigation of Secondary Conductor type of Linear Induction Motor Using the Finite Element Method	1093
<i>Byung-jun Lee, Dae-hyun Koo, Yun-hyun Cho</i>	
Coupled Electromagnetic-Thermal Effects of Stray Flux: Ad-hoc Software Solution for an Industrial Environment	1098
<i>Bogdan Cranganu-Cretu, Audrey Kertesz, Jasmin Smajic</i>	
Operation and Sizing Aspects of Converters for Wind Energy Systems Equipped with Direct-Drive, Permanent Magnet Generators	1104
<i>Antonino Di Gerlando, Giovanni Maria Foglia, Roberto Perini, Mario Ubaldini</i>	
Wind Electrical Energy Generating Systems EMC. A Dedicated Experimental Simulator for Tests	1110
<i>J.R. Cardoso, V. Cecconi, A.O. Di Tommaso, D. La Cascia, R. Miceli, P.A.C. Rosas, M.B.C. Salles</i>	
Analysis of a Claw-Pole Synchronous Machine for Wind Power Conversion Module	1116
<i>F. Jurca, C. Martis, I. Birou, K. Biro</i>	
Study on a Wave Energy Based Power System	1122
<i>Loránd Szabo, Claudiu Oprea, Clement Festila, Éva Dulf</i>	
Frequency Control of Isolated Power System with Wind Farm by Using Flywheel Energy Storage System	1128
<i>Rion Takahashi, Junji Tamura</i>	
Hybrid Wind/microhydro Power System Associated with a Supercapacitor Energy Storage Device – Experimental Results	1134
<i>Stefan Breban, Mehdi Nasser, Arnaud Vergnol, Benoît Robyns, Mircea M. Radulescu</i>	
Comparative Design of Radial and Transverse Flux PM Generators for Direct-Drive Wind Turbines	1140
<i>Deok-je Bang, Henk Polinder, Ghanshyam Shrestha, Jan Abraham Ferreira</i>	
Evaluation Method of Power Rating and Energy Capacity of Superconducting Magnetic Energy Storage System for Output Smoothing Control of Wind Farm	1146
<i>Tomoki Asao, Rion Takahashi, Toshiaki Murata, Junji Tamura, Masahiro Kubo, Yoshiharu Matsumura, Akira Kuwayama, Takatoshi Matsumoto</i>	
Smoothing Control of Wind Generator Output Fluctuations by New Pitch Controller	1152
<i>Takuya Yamazaki, Rion Takahashi, Toshiaki Murata, Junji Tamura, Masahiro Kubo, Yoshiharu Matsumura, Akira Kuwayama, Takatoshi Matsumoto</i>	
A Novel Algorithm for Fast and Efficient Maximum Power Point Tracking of Wind Energy Conversion Systems	1158
<i>Kazmi Syed Muhammad Raza, Hiroki Goto, Hai-Jiao Guo, Osamu Ichinokura</i>	

Simulation of a Site-Specific Doubly-Fed Induction Generator (DFIG) for Wind Turbine Applications	1164
<i>Wenping Cao, Xiaoyan Huang, Ian French, Bin Lu</i>	
Wind Turbine Control Strategy Enabling Mechanical Stress Reduction Based on Dynamic Model Including Blade Oscillation Effects	1169
<i>C. Pournaras, V. Riziotis, A. Kladas</i>	
DFIG-Based Wind Turbine Fault Diagnosis Using a Specific Discrete Wavelet Transform	1175
<i>E. Al-Ahmar, M.E.H. Benbouzid, Y. Amirat, S.E. Ben Elghali</i>	
Design Methodology of Fuel Cell Electric Vehicle Power System	1181
<i>Xiaofeng Liu, Demba Diallo, Claude Marchand</i>	
Development of a High Torque Spherical Motor (2nd Report: Proposal of a Hexahedron-Octahedron Based Spherical Stepping Motor)	1187
<i>Tomoaki Yano</i>	
Performance Evaluation of Mixed Pole Machines with Electromechanical Torque and Rotor Electric Power	1193
<i>A. Abdel-Khalik, M. I. Masoud, A. L. Mohamadein, B. W. Williams, M. Magdy</i>	
Control Technique and Operation Strategy of PM Generators in Hybrid Vehicles	1199
<i>A. Lidozzi, V. Serrao, L. Solero, A. Di Napoli</i>	
European Driving Schedule of Hybrid Electric Vehicle with Electric Power Splitter and Super-capacitor as Electric Storage Unit	1205
<i>Dobri Cundev, Pavel Mindl</i>	
A Software Tool for the Evaluation of Solid Oxide Fuel Cells Systems	1210
<i>Chiara Boccaletti, Gianluca Fabbri, Roberto Nanni, Ezio Santini</i>	
A New Electrically Assist Scooter	1216
<i>André Hodder, Pierre Jaquier, Yves Perriard</i>	
An Optimization of an Electromagnetic Liquid Valve	1222
<i>B. Schinnerl, D. Gerling</i>	
Parameter Optimization of a Permanent Magnet Synchronous Motor for Electric Vehicle with Respect to Weighted Load	1227
<i>Alexander Kreim, Ing Uwe Schäfer</i>	
Impact of Invalid Wheelchair Supply Mode on Its Properties in Transient States	1233
<i>Aleksander Frechowicz</i>	
Comparison and Design of Different Electrical Machine Types Regarding their Applicability in Hybrid Electrical Vehicles.	1238
<i>Thomas Finken, Matthias Felden, Kay Hameyer</i>	
Integrated Mathematical Model of Proton Exchange Membrane Fuel Cell Stack (PEMFC) with Automotive Synchronous Electrical Power Drive	1243
<i>V. Di Dio, D. La Cascia, R. Liga, R. Miceli</i>	
Identification of a 7-phase Claw-pole Starter-alternator for a Micro-hybrid Automotive Application	1249
<i>A. Bruyère, T. Henneron, E. Semail, F. Locment, A. Bouscayrol, J.M. Dubus, J.C. Mipo</i>	
Some Practical Aspects of Eccentricity Detection in Induction Motors for Different Supply Conditions	1255
<i>Daniel Morfíngo-Sotelo, L.A. García-Escudero, Oscar Duque-Pérez, Marcelo Pérez-Alonso</i>	
Rotor Fault Detection in Closed Loop Induction Motors Drives by Electric Signal Analysis	1259
<i>C. Concari, G. Franceschini, C. Tassoni</i>	

Intermittent Turn-to-Turn Winding Faults Diagnosis in Power Transformers by the On-Load Exciting Current Park's Vector Approach	1265
<i>Luís M. R. Oliveira, A. J. Marques Cardoso</i>	
A Virtual Instrument for the Measurement of Voltage Unbalance in Power Systems	1271
<i>Julio Barros, Ramón I. Diego, Matilde de Apraiz</i>	
Motor Bearings and Insulation System Condition Diagnosis by Means of Common-Mode Currents and Shaft-Ground Voltage Correlation	1276
<i>Fernando J. T. E. Ferreira, João P. Trovão, Aníbal T. de Almeida</i>	
Direct Steady-state Computation of Mechanical Vibrations in Electrical Machines	1282
<i>Siegfried Rainer, Oszkár Bíró, Klaus Krischan, Andrej Stermecki, Leopold Philipp</i>	
Sound Prediction in Induction Machines with FEA	1287
<i>Philipp Leopold, Georg Ofner, Siegfried Rainer</i>	
Inductance Measurement Method for Permanent Magnet Synchronous Motors Using AC with DC Bias	1290
<i>Junnosuke Nakatsugawa, Yasuo Notohara, Dongsheng Li, Yoshitaka Iwaji</i>	
Analysis of Noise Exciting Magnetic Force Waves by Means of Numerical Simulation and a Space Vector Definition	1294
<i>M. Van Der Giet, R. Rothe, M. Herranz Gracia, K. Hameyer</i>	
Non-Stationary Condition Torsional Vibration Monitoring Using Induction Machine Electromagnetic Torque Estimation	1300
<i>Sh. Hedayati Kia, H. Henao, G.-A. Capolino</i>	
Noise Reduction within Squirrel Cage Induction Motors by Utilizing Novel Stator Topologies	1307
<i>C. Grabner</i>	
Monitoring of Generator End Winding Vibrations	1313
<i>Matthias Humer, Roman Vogel, Stefan Kulig</i>	
New Modulation Strategy to Reduce the Acoustic Noise and Vibrations Tadiated by PWM-controlled Induction Machine Drives	1318
<i>Antonio Ruiz-González, Mario J. Meco-Gutiérrez, Francisco Vargas-Merino, Juan Ramón Heredia, Larrubia, Francisco Pérez-Hidalgo</i>	
Numerical Analysis of Magnetic Noise and Torque Ripples of Split-phase Induction Motors	1321
<i>Lieven Vandevelde, Claus B. Rasmussen, Jan A. A. Melkebeek</i>	
Optimization Procedure for Identifying Constitutive Properties of High Speed Induction Motor	1327
<i>Mogenier Guillaume, Dufour Régis, Ferraris Besso Guy, Durantay Lionel, Barras Nicolas</i>	
3D-FEM Simulation for Investigation of Load Noise of Power Transformers Verified by Measurements	1333
<i>Hamberger Peter, Hauck Andreas, Kaltenbacher Manfred, Bachinger Florian, Dibold Markus, Irschik Hans, Hackl Alexander</i>	
On-Line Fault Diagnostics in Operating Three-Phase Induction Motors by the Active and Reactive Power Media	1337
<i>M'hamed Drif, A. J. Marques Cardoso</i>	
Mechanical Fault Detection in an Elevator by Remote Monitoring	1343
<i>A. Q. Flores, J. B. Carvalho, A. J. M. Cardoso</i>	
Estimation and Analysis of Iron Losses in Induction Motors under Sinusoidal and PWM Excitation	1348
<i>Zbigniew Gmyrek, Aldo Boglietti, Andrea Cavagnino</i>	

Estimation of Stray Losses Outside of Windings in Power Transformers Using Three Dimensional Static Magnetic Field Solution and Statistics	1354
<i>Franjo Kelemen, Leonardo Štrac, Sead Berberovic</i>	
Measurements of Equivalent Circuit Parameters for Modelling the Impact of Iron Losses in SR Machine	1357
<i>J. Corda, S. M. Jamil</i>	
Calculation of Power Losses in the Damper Winding of Large Hydrogenerators at Open-Circuit and Load Conditions.....	1362
<i>Georg Traxler-Samek, Thomas Lugand, Alexander Schwery</i>	
Experimental Study on Harmonic Losses of a Dual-Stator Synchronous Motor with Redundant Voltage Source Inverter (VSI) Drive	1368
<i>Sami Kanerva, Olli Toivanen, Petteri Sario, Waqas Arshad</i>	
A Simple Insulated Thermometric Method for the Experimental Determination of Iron Losses	1372
<i>Nicolas Dehlinger, Maxime R. Dubois</i>	
Engineering Considerations on Additional Iron Losses Due to Rotational Fields and Sheet Cutting.....	1378
<i>Yujing Liu, S. K. Kashif, A. M. Sohail</i>	
The Determination of the Total Magnetic Losses in the Stator of the Asynchronous Electrical Micromachines Fed with Pulse Width Modulation, PWM, and with Triangular Waveforms, Respectively	1382
<i>Lucian Pislaru-Danescu, Mircea Ignat, Ioan Puflea, Victor Stoica</i>	
Losses in Axial-Flux Permanent-Magnet Coreless Flywheel Energy Storage Systems.....	1387
<i>J. Santiago, J. G. Oliveira, J. Lundin, A. Larsson, H. Bernhoff</i>	
No Load Loss and Component Separation for Induction Machines.....	1392
<i>Johannes Germishuizen, Scott Stanton</i>	
Thermal Evaluation of TEFC Three-Phase Induction Motors Under Different Supply Frequencies	1397
<i>A. M. S. Mendes, X. M. López-Fernández, A. J. Marques Cardoso</i>	
Measurement of Hydro-generator's End Region Temperature.....	1403
<i>Zoran Bertalanic, Zlatko Maljkovic, Milutin Pavlica</i>	
Some Problems of Synchronous Hydro-Generator Temperature Measurement	1407
<i>Mario Vražić, Ivan Gašparac, Milutin Pavlica</i>	
Design of Water Cooled Electric Motors Using CFD and Thermography Techniques	1411
<i>Samuel Santos Borges, Cassiano Antunes Cezario, Thiago Teixeira Kunz</i>	
Classification of Rotational Losses Zones in Stator Cores of Induction Motors Using Fuzzy-Clustering	1417
<i>Cristina González-Morán, Pablo Arboleya, Guzmán Díaz, Javier Gómez Aleixandre-Fernández</i>	
Study of Electric Arc Furnace Operation Effect on the Shaft of Local Power System Generators by Employing Furnace Real Model	1421
<i>Rahmatolah Hooshmand, Mehdi Torabian Esfahani, Arash Kiyoumars</i>	
Integrated Design and Control of Precision XY Stages with Active Vibration Isolator	1426
<i>Mayumi Nitta, Seiji Hashimoto</i>	
Predictive Control Technique of Single Inverter Dual Motor AC-brushless Drives.....	1432
<i>M. S. D. Acampa, A. Del Pizzo, D. Iannuzzi, I. Spina</i>	

Very Low Speed Operation of a Variable Structure Direct Torque Controlled IPM Synchronous Motor Drive using Combined HF Signal Injection and Sliding Observer	1438
<i>Saad Sayeef, Gilbert Foo, M. F. Rahman</i>	
Direct Torque Control of Permanent Magnet Synchronous Motor Using LP Filter	1444
<i>Selin Ozcira, Nur Bekiroglu, Engin Aycicek</i>	
Analysis Method of Negative Ion by Electrostatic Atomization Employing MPS Method and FEM	1449
<i>Yu Okaue, Katsuhiro Hirata, Fumikazu Miyasaka, Masafumi Yamamoto</i>	
3-D Finite Element Analysis of Miniature Motor with Off-Center of Rotor	1453
<i>Yoshihiro Kawase, Tadashi Yamaguchi, Naotaka Toida, Shinji Wakamatsu, Kazuya Nakamura, Eri Fukushima</i>	
Modelling for Loss Analysis of Inverter-fed Synchronous Machines	1457
<i>Samer Shisha, Chandur Sadarangani</i>	
Linear Eddy Current Brake for Railway Vehicles Using Dynamic Braking	1463
<i>Yasuaki Sakamoto, Takayuki Kashiwagi, Takashi Sasakawa, Nobuo Fujii</i>	
Hybrid Electric Propulsion System Using Submersed SPM Machine	1469
<i>Massimo Barcaro, Nicola Bianchi, Silverio Bolognani</i>	
Comparison between Fuzzy Logic and Sliding Mode Control Applied to Six Phase Induction Machine Positioning	1475
<i>M. A. Fnaiech, F. Fnaiech, F. Betin, G. A. Capolino</i>	
A Novel Compensation Method Based on Fuzzy Logic Control for Matrix Converter under Distorted Input Voltage Conditions	1481
<i>Hulusi Karaca, Ramazan Akkaya, Hüseyin Dogan</i>	
Systematic Comparison of BLDC Motors for Small Automotive Water Pump Applications	1486
<i>H. Hembach, S. A. Evans, D. Gerling</i>	
Control of a Direct-drive Servo-valve Actuated by a Linear Amplified Piezoelectric Actuator for Aeronautic Applications	1491
<i>P. Sente, C. Vloebergh, F. Labrique, P. Alexandre</i>	
Optimal Fault-Tolerant Control Strategy for Multi-Phase Motor Drives Under an Open Circuit Phase Fault Condition	1497
<i>Domenico Casadei, Michele Mengoni, Giovanni Serra, Angelo Tani, Luca Zarri</i>	
Very High Efficiency Drives for Solar Powered Unmanned Aircraft	1503
<i>Barrie Mecrow, John Bennett, Alan Jack, David Atkinson, Alan Freeman</i>	
Control of a 6MVA Hybrid Converter for a Permanent Magnet Synchronous Generator for Windpower	1509
<i>Manfred Winkelkemper, Franz Wildner, Peter Steimer</i>	
Transient Stability Enhancement of Wind Generator Using Superconducting Magnetic Energy Storage Unit	1515
<i>M.R.I. Sheikh, S.M. Muyeen, Rion Takahashi, Toshiaki Murata, Junji Tamura</i>	
Numerical and Experimental Analysis of Two Permanent Magnet Claw Poles Wind Generators	1521
<i>Leonard Melcescu, Mihail Popescu, Mircea Covrig, Mihai Cistelecan, Ovidiu Craiu</i>	
On-Line Detection of Stator Winding Short-Circuit Faults in a PM Machine using HF Signal Injection	1526
<i>Jesus Arellano-Padilla, Mark Sumner, Chris Gerada</i>	

Explosion protected electrical machines with type of protection “e” and “nA” Requirements, Risk Analysis, Type tests, Conclusions	1534
<i>Dirk Arnold, Vladimir Barinberg</i>	
An Approach to Ultrasonic Fault Machinery Monitoring by Using the Wigner- Ville and Choi-Williams Distributions	1538
<i>Leon A. Escobar-Moreira</i>	
Comparison of Measured and Analytically Calculated Stray Load Losses in Standard Cage Induction Machines	1544
<i>A R. Hagen, A. Binder, M. Aoulkadi, T. Knopik, K. Bradley</i>	
The Static Characteristics of DSPM Under Different Armature Current and Different PM Thickness	1550
<i>Xiaoyuan Wang, Chuan Wang, Zhi Guo</i>	
Design and Analysis of Interior Permanent Magnet Synchronous Motors with Optimized Performance	1554
<i>C. M. Siguimoto, N. Sadowski, M. V. F. Luz, C. A. Cezário</i>	
High Efficiency Multi-Drive System for a Hybrid Electric Catamaran with Submersed PM Synchronous Motors	1559
<i>S. Bolognani, A. Faggion, L. Sgarbossa</i>	
A Time Series Approach to Design of a Permanent Magnet Synchronous Generator for a Direct-drive Wind Turbine	1564
<i>Alasdair McDonald, Isaac Portugal, Markus Mueller, Jonathan Shek</i>	
Comparison of d- and q-axis Inductances in an IPM Machine with Integral-slot Distributed and Fractional-slot Concentrated Windings	1570
<i>L. Chong, M. F. Rahman</i>	
Optimal Design of Permanent Magnet Motor Using Multidisciplinary Design Optimization	1575
<i>Sangkla Kreuawan, Frédéric Gillon, Pascal Brochet</i>	
Torque Ripple Suppression in an Interior Permanent Magnet Synchronous Motor	1581
<i>Mohammadreza Hassan Zadeh, Arash Kiyoumars</i>	
Average Torque Optimization in Interior Permanent Magnet Synchronous Motors	1586
<i>Mohammadreza Hassan Zadeh, Arash Kiyoumars, Hamid Khosravi</i>	
Field-Circuit Analysis of Load Characteristics of Stand-Alone PM Synchronous Generator Connected to R-L Type Load	1590
<i>Robert Rossa</i>	
Performance Optimization of a Permanent Magnet Synchronous Motor by Sampling Based Sensitivity Analysis	1595
<i>Lidija Petkovska, Goga Cvetkovski</i>	
Fuzzy Logic Based Online Electromagnetic Loss Minimization of Permanent Magnet Synchronous Motor Drives	1601
<i>Eleftheria S. Sergaki, Pavlos S. Georgilakis</i>	
Enhanced Optimal Torque Control of Fault-tolerant PM Machine Under Flux Weakening Operation	1608
<i>Zhigang Sun, Jiabin Wang, Geraint W. Jewell, David Howe</i>	
Flux-Weakening Control of Surface Mounted PM Synchronous Motors Accounting for Resistive Voltage Drop	1614
<i>M. Tursini, E. Chiricozzi, R. Petrella</i>	
A Novel Torque Control for a SR Motor EV	1620
<i>Ayumu Nishimiya, Hiroki Goto, Hai-Jiao Guo, Osamu Ichinokura</i>	

Online Search Based Fuzzy Optimum Efficiency Operation in Steady and Transient States for DC and AC Vector Controlled Motors	1625
<i>Eleftheria S. Sergaki, George S. Stavrakakis</i>	
Representation of Directly Connected and Drive-controlled Induction Motors. Part 1: Single-phase Load Models	1632
<i>Charles Cresswell, Saša Djokic</i>	
Representation of Directly Connected and Drive-controlled Induction Motors. Part 2: Three-phase Load Models	1638
<i>Charles Cresswell, Saša Djokic</i>	
Prediction-based Ripple Reduction in Direct Torque Control of an Induction Machine	1644
<i>Jef Beerten, Jan Verveckken, Johan Driesen</i>	
A Phasor Speed Control of a Single or Two Phase Induction Motor	1650
<i>Manuel Guerreiro, Daniel Foito, Armando Cordeiro</i>	
Closed Loop Power Control of an Induction Furnace	1654
<i>Arash Kiyoumarsi, Rahmat-o-Allah Houshmand, Rasoul Ali-Zargar, Mohammad-reza Hassanzadeh</i>	
Integration of Transient and Fundamental Wave Excitation for Zero Speed Sensorless Control of ac Machines	1660
<i>M.A. Vogelsberger, M. Riepler, S. Grubic, T.G. Habetler, T.M. Wolbank</i>	
High Frequency AC-DC Converter for High Current Applications	1666
<i>R. S. Bhide, S. V. Kulkarni</i>	
Optimal Design of a Soft Switching Inverter for Control of an Induction Motor Drive Using Scalar Method	1672
<i>Behzad Mirzaeian Dehkordi, Arash Kiyoumarsi, Reza Ashrafi</i>	
Nonlinear Induction Motor Control Accounting for Inductance Saturation	1677
<i>Minos Beniakar, Konstantinos Pavlou, Antonios Kladas</i>	
Rotor Resistance Adaptation for Vector Controlled Induction Motors Considering Deviations of the Main Inductance Caused by the Quadrature Current	1681
<i>Reinhard Ingruber, Roland R. Seebacher, Guenther Dannerer</i>	
Low-cost Sensorless BLDC for Organic Fluids Treatment in Sterile Environments	1686
<i>C. Bianchini, C. Concari, A. Toscani</i>	
Calculation of Eddy Current Losses in Conductive Sleeves of Synchronous Machines	1691
<i>Jacek F. Gieras, Andreas C. Koenig, Laurence D. Vanek, Hamilton Sundstrand</i>	
Modeling of IM with Stator Winding Inter-turn Fault Validated by FEM	1695
<i>B. Vaseghi, N. Takorabet, F. Meibody-Tabar</i>	
Automatic HF Model Generation and Impedance Optimization for Low Voltage DC Motors	1700
<i>Jens Benecke, Andre Linde, Stefan Dickmann</i>	
Study of a Rotor Current Excited Vernier Reluctance Machine	1706
<i>A. Tounzi, B. Ramdane, M.E Zaïm</i>	
Modelling and First Order Optimisation of the Air-Cored Tubular PM Machine Using Polynomial Approximation	1712
<i>Richard Crozier, Markus Mueller</i>	
Comparative Performance Analysis of Aluminum-Rotor and Copper-Rotor SEIG Considering Skin Effect	1718
<i>Khurshid Hafiz, Gaurav Nanda, Narayan C. Kar</i>	

Electric Motor Winding Temperature Prediction Using a Simple Two-Resistance Thermal Circuit	1724
<i>Cassiano Antunes Cezário, Hilton Penha Silva</i>	
The Comparison of Magnetic Values Obtained from Hall Probes and Measuring Coils in Synchronous Generators	1727
<i>A. Elez, B. Tomicic, A. Colak</i>	
Determination of the Starting and Operational Characteristics of a Large Squirrel Cage Induction Motor Using Harmonic and Transient FEM.....	1731
<i>Andrej Stermecki, Oszkár Bíró, Kurt Preis, Siegfried Rainer, Georg Ofner</i>	
Calculation of Load-Dependent Equivalent Circuit Parameters of Squirrel Cage Induction Motors Using Time-Harmonic FEM	1736
<i>Andrej Stermecki, Oszkár Bíró, Kurt Preis, Siegfried Rainer, Klaus Krischan, Georg Ofner</i>	
Analytical Thermal Models for Small Induction Motors	1742
<i>D. Staton , M. Popescu, C. Cossar, M. McGilp, S. Omori, T. Kurimoto</i>	
The Effect of Magnetic Asymmetry on the Behavior of the Synchronous Machine in Dynamic Regime.....	1748
<i>A. Campeanu, I. Cautil, M. A. Nicolaescu, T. Campeanu</i>	
Finite-Element-Investigations of the Transient Behaviour of Salient Pole Synchronous Machines with Different Damper End Connections	1753
<i>Erwin Schlemmer, Georg Ofner</i>	
Robust Numerical Analysis of Wound Core Distribution Transformers.....	1759
<i>Themistoklis D. Kefalas, Antonios G. Kladas</i>	
Analysis of a Hybrid Excitation DC Motor.....	1765
<i>P. Bolognesi, O. Bruno, F. Papini</i>	
Design Studies on Hybrid Excitation Motor for Main Spindle Drive in Machine Tools	1771
<i>Takashi Kosaka, Muthu Babu Sridhar Babu, Masayoshi Yamamoto, Nobuyuki Matsui</i>	
Multiphysics Modeling: Electro-vibro-acoustics and Heat Transfer of Induction Machines	1777
<i>J. Le Besnerais, A. Fasquelle, M. Hecquet, J. Pelle, V. Lanfranchi, S. Harmand, P. Brochet, A. Randria</i>	
Magnetic Field Analysis of a Brushless DC Motor.....	1783
<i>A. D. P. Juliani, D. P. Gonzaga, J. R. B. A. Monteiro</i>	
Modeling the Induction Machine's Main Inductance As a Function of the Magnetizing and the Torque Building Component of the Stator Current	1789
<i>Guenther Dannerer, Roland R. Seebacher, Klaus Krischan, Reinhard Ingruber</i>	
Investigating the Dependency of an Induction Machine's Main Inductance on the Supply Frequency	1795
<i>Roland R. Seebacher, Klaus Krischan, Guenther Dannerer</i>	
Investigating the Dependency of an Induction Machine's Main Inductance on the Torque Building Current Component Using FEM.....	1800
<i>Klaus Krischan, Roland R. Seebacher, Guenther Dannerer, Georg Ofner</i>	
Replication of the ELF Magnetic Field in Power Transformer Rooms.....	1806
<i>C. Lemos Antunes, J. Cecílio</i>	
Magnetic Analysis of Flux Barriers Synchronous Reluctance Motors.....	1810
<i>Francesco Parasiliti, Marco Villani</i>	
A Dual Inductor Current Fed dc/dc Converter with ZVS Active Clamping, for Fuel Cell Based Plant	1816
<i>Vittorio Isastia Cimino, Luigi Piegari</i>	

Simulation of Wind Power Generation with Matrix and Multi-Level Converters: Power Quality Analysis	1822
<i>R. Melício, V.M.F. Mendes, J.P.S. Catalão</i>	
Wind Turbine Power Electronics and Electrical Machines: On Lightning Protection Simulation	1828
<i>R.B Rodrigues, V.M.F. Mendes, J.P.S. Catalão</i>	
Comparison of Electrical Machine Types in Hybrid Drive Trains: Induction Machine vs. Permanent Magnet Synchronous Machine	1834
<i>Dominik Bücherl, Reinhard Nuscheler, Wolfgang Meyer, Hans-Georg Herzog</i>	
Environmental and Life Cycle Cost Analysis of a Switched Reluctance Motor	1840
<i>E. Martínez, P. Andrada, B. Blanqué, M. Torrent, J.I. Perat, J.A. Sánchez</i>	
Comparative Study of Using Different Electric Motors in the Electric Vehicles	1844
<i>Nasser Hashemnia, Behzad Asaei</i>	
Control of Induction Motors for Wide Speed Range for Electric Vehicle Drives	1849
<i>D. Casadei, F. Milanese, G. Serra, A. Tani, L. Zarri</i>	
Theoretical Analysis of High Temperature Superconducting Induction/Synchronous Machine Based on the Nonlinear Electrical Equivalent Circuit	1855
<i>Taketsune Nakamura, Toshiharu Nishimura, Kazumasa Nagao, Kazuhiro Matsumura, Yoshio Ogama</i>	
Anti-Slip Wheel Controller Drive for EV using Speed and Torque Observers	1860
<i>Daniel Foito, Manuel Guerreiro, Armando Cordeiro</i>	
An Approach to Find an Optimum Designed SRM for Electric Vehicle Drive	1865
<i>Wieslaw Jazdzynski, Michal Majchrowicz</i>	
Analysis of an Electromagnetic Automobile Suspension System	1871
<i>Miguel Chaves, José Maia, Jorge Esteves</i>	
Design, Analysis and Realization of a Novel Magnetic Harmonic Gear	1875
<i>Jan Rens, Richard Clark, Stuart Calverley, Kais Atallah, David Howe</i>	
Comparative Study of Different Electric Machines in the Powertrain of a Small Electric Vehicle	1879
<i>João P. Trovão, Paulo G. Pereirinha, Fernando J. T. E. Ferreira</i>	
Modeling and MPPT Sensorless Control of a DFIG-Based Marine Current Turbine	1885
<i>S.E. Ben Elghali, M.E.H. Benbouzid, J.F. Charpentier, T. Ahmed-Ali, J.M. Gahery, A. Denis</i>	
Comparative Analysis of Estimation Techniques of SFOC Induction Motor for Electric Vehicles	1891
<i>A. Haddoun, M.E.H. Benbouzid, D. Diallo, R. Abdessemed, J. Ghouili, K. Srairi</i>	
Hybrid-Electric Vehicles for Advanced Urban Mobility: a New Proposal	1897
<i>C. Concari, G. Franceschini, A. Toscani</i>	
Analysis and Modeling of an Electrostatic Induction Micromotor	1902
<i>F. J. Santana Martín, S. García-Alonso Montoya, J. M. Monzón Verona, J. A. Montiel-Nelson</i>	
Diagnosis of Rotor Faults in Traction Drives for Railway Applications	1907
<i>S. M. A. Cruz, A. Stefani, F. Filippetti, A. J. M. Cardoso</i>	
Proposal of the Section Change Method of the Stator Block of the Discontinuous Stator Permanent Magnet Type Linear Synchronous Motor Aimed at Long-distance Transportation	1913
<i>Kenji Suzuki, Yong-Jae Kim, Hideo Dohmeki</i>	

Electromagnetic Guiding of Vertical Transportation Vehicles: State Control of an Over-determined System	1919
<i>Benedikt Schmulling, Rudiger Appunn, Kay Hameyer</i>	
Strand-Level Proximity Losses in PM Machines Designed for High-Speed Operation	1925
<i>P. B. Reddy, Z. Q. Zhu, Seok-Hee Han, T. M. Jahms</i>	
Analysis of Switching Loss of an AC Fed Direct Converter for a Switched Reluctance Machine	1931
<i>S. J. Forrest, J. Wang, G. W. Jewell</i>	
Determination of Three Phase Induction Machine Efficiency from Start up Data	1937
<i>Johann Peter Bacher, Florian Waldhart</i>	
Challenges in the Segregation of Losses in Cage Induction Machines	1942
<i>Jenni Pippuri, Antero Arkkio</i>	
Stray Load Losses Calculation Routine Based on the Eh-Star Method	1947
<i>Adilson C. Machado, João E. de S. Pacheco, M. V. Ferreira da Luz, C. G. C. Neves, R. Carlson</i>	
Laminated Iron Core Losses variation with frequency and under SPWM Excitation	1951
<i>P. Rovolis, G. Loizos, A. Kladas, J. Tegopoulos</i>	
Determination of Magnetic Losses in Planar Magnetic Elements	1955
<i>C. L. Ebert, W. P. Carpes Jr., J. C. S. Fagundes</i>	
Induction Motor Stray Losses and Inter-bar Currents	1959
<i>Steven C. Englebretson, James L. Kirtley Jr.</i>	
Assessment of Induction Machine Efficiency with Comments on New Standard IEC 60034-2-1	1964
<i>Wenping Cao</i>	
The Optimal Design for Improving Efficiency of the Three Phase Induction Motor	1970
<i>Pil-Wan Han, Yon-Do Chun, Jae-hak Choi, Mi-Jung Kim, Dae-Hyun Koo, Ju Lee</i>	
Comparison of the Efficiency Depending on Test Standards of Three-phase Cage Induction Machine	1974
<i>Dae-Hyun Koo, Mi-Jung Kim, Pil-Wan Han, Jae-Hak Choi, Yon-Do Chun, Yun-Hyun Cho</i>	
Theoretical and Experimental Forces for a New Linear Switched Reluctance Traction Motor	1979
<i>D. S. B. Fonseca, C.P. Cabrita, M. R. A. Calado</i>	
High Torque Internal Permanent Magnet Wheel Motor for Electric Traction Applications	1984
<i>Konstantinos I. Laskaris, Antonios G. Kladas</i>	
Modeling of Long Stator Linear Motors – Application to the Power Supply of Multi Mobile System	1988
<i>A. Cassat, B. Kawkabani, Y. Perriard, J.-J. Simond</i>	
Secondary Current Controlled Linear Induction Motor with Function of Linear Transformer for Wireless LRV	1994
<i>Nobuo Fujii, Kentaro Sakata, Takashi Yoshida, Takeshi Mizuma</i>	
Air-gap Control System of a Linear Induction Motor for a Railway Transit	2000
<i>Chan-Bae Park, Byung-Song Lee, Hyung-Woo Lee, Sam-Young Kwon, Hyun-June Park</i>	
Cogging Force Reduction in Permanent Magnet Linear Motor using Phase Set Shift	2004
<i>Jaewon Lim, Hyun-Kyo Jung</i>	

Reduction of the Cogging in the Linear Synchronous Motor with a Claw-pole-structured Mover -confirmation with the High-thrust Model-	2008
<i>Kenji Shiroshita, Kunihiro Iijima, Teruo Kichiji, Yasuhiro Kataoka, Kunihisa Tashiro, Tetsumaru Saito, Hiroyuki Wakiwaka</i>	
Advanced Parametric Environment for Electrical Machines Design Optimization	2012
<i>Konstantinos G. Papadopoulos, Christos Mademlis, Alexandros M. Michaelides, Christopher P. Riley, Nick Robertson, Isabel Coenen</i>	
Control of an Unconventional Converter for 3-Phase Extension of 1-Phase Mains Supply	2018
<i>V. Biagini, P. Bolognesi, L. Taponecco</i>	
Design Considerations for Rotors with Embedded V-Shape Permanent Magnets	2024
<i>Steffen Hahlbeck, Dieter Gerling</i>	
Design and Modeling of a Doubly Salient Variable Reluctance Machine	2028
<i>Amar Bentounsi, R. Rebbah, H. Djeghloud, S. Belakehal, H. Benalla, B. Batoun</i>	
A Comparison Between PMSM, EMSM and SMSM in a BAS Application	2034
<i>D. Hagstedt, F. Márquez, M. Alaküla</i>	
Development of a Radial Flux Machine Design Environment	2039
<i>Avo Reinap, Dan Hagstedt, Francisco Márquez, Yury Loayza, Mats Alaküla</i>	
Comparison of Simulation and Measurement Methods of the Static Magnetization Characteristics of a 1 Hp RSRM	2043
<i>Danilo Nobre Oliveira, Ricardo Silva The Pontes</i>	
Comparison of Simulation and Measurement Methods of the Static Magnetization Characteristics of a Low Power LSRM	2048
<i>Danilo Nobre Oliveira, Ricardo Silva The Pontes</i>	
Choice of Magnetic Induction and Current Density Values for Planar Magnetic Design	2054
<i>C. L. Ebert, W. P. Carpes Jr., J. C. S. Fagundes</i>	
Optimum Design of Electromagnet in Magnetic Levitation System for Contactless Delivery Application Using Response Surface Methodology	2059
<i>Do-Kwan Hong, Ki-Chang Lee, Byung-Chul Woo, Dae-Hyun Ko</i>	
New Solution of Tangent Rewinder Drive in the Board Factory	2065
<i>Borislav Jeftenic, Lepasava Ristic, Milan Bebic, Neša Rašić</i>	
CFD Electric Motor External Fan System Validation	2071
<i>Cassiano Antunes Cezário, Amir Antônio Martins Oliveira</i>	
Machine Design Software for Induction machines	2077
<i>Matthias Centner</i>	
Performance Calculation of SR Motors for Optimum Design and a Washing Machine Application	2081
<i>H. Bulent Ertan, L. Burak Yalciner</i>	
A Study on the Influence of Forest Fire on Polymer Insulators	2087
<i>Won-Kyo Lee, In-Hyuk Choi, Dong-Il Lee, Kab-Cheol Hwang</i>	
Electrical Machines Windings Insulation Diagnostics And Degree Of Wear Classification	2092
<i>T. Glinka, J. Bernatt, A. Decner, A. Polak</i>	
A New Concept for Weight Reduction of Large Direct Drive Machines	2097
<i>G. Shrestha, H. Polinder, D.J. Bang, J.A. Ferreira, A.S. McDonald</i>	
Estimation Errors in Sensorless Drives due to the Magnetic Interaction	2103
<i>Frederik M. De Belie, Peter Sergeant, Tine L. Vandoorn, Jan A. Melkebeek</i>	

Torque and Current Ripple Analytical Investigation in Space-Vector PWM Inverter Fed Induction Motor Drive under DC-Bus Voltage Pulsation	2108
<i>Jiri Klima, Miroslav Chomat, Ludek Schreier</i>	
Basic Performance of Inset Type PMSM	2114
<i>Taro Genda, Ismet Rahmad Kartono, Makoto Yoneda, Hideo Dohmeki</i>	
Fault Tolerant Power Converter for Switched Reluctance Drives	2120
<i>Natália S. Gameiro, A. J. Marques Cardoso</i>	
Modeling of PWM Inverter-Fed IPMSM Drive System and Its Application to Hybrid Vehicle	2126
<i>Tomoaki Ono, Toshiaki Murata, Junji Tamura, Takeshi Tsuchiya</i>	
Modeling and Simulation of Matrix Converter Drives for Diagnostic Purposes	2132
<i>M. Ferreira, S. M. A. Cruz, A. J. M. Cardoso</i>	
Analytical Study of New Type of Direct Drive Motor for Scroll Type of Compressor	2138
<i>Mitsumori Kawakami, Nobuo Fujii</i>	
Engineering-focused Software for the Design of the Drive of Electrical Machines	2144
<i>Bertrand du Peloux, Guillaume Lacombe</i>	
On Line Simulation Models of Electric Drives	2148
<i>Shlomi Eitan, Raul Rabinovici</i>	
Frequency Model of a Three-Phase Drive for Railways Application	2154
<i>Joseph El Hayek, Grzegorz Skarpetowski</i>	
Simulation of IPM motor with Current Vector Control Drive and DTC Drive by Nonlinear Magnetic Circuit Model	2158
<i>Hiroki Goto, Kensuke Kimura, Kenji Nakamura, Osamu Ichinokura</i>	
Limitation of Adjustable-Speed Drive Operation by Unbalanced Voltage Supply	2163
<i>Miroslav Chomat, Ludek Schreier, Jiri Bendl</i>	
Layered Control Structure for High-Frequency Control in Drive Applications	2169
<i>Jan Verwecken, Johan Driesen</i>	
Effect of BLDC Motor Commutation Schemes on Inverter Power Loss	2174
<i>Syed A. Hossain, Pedro Reis</i>	
Analysis of the Electromechanical Behaviour of the Subsynchronous Cascade Drive	2179
<i>Ioannis Tsoumas, Athanasios Safacas</i>	
Reluctance Motor Simulational Models Using Different State Variables	2185
<i>Wojciech Burlikowski</i>	
Overcoming Limits of High-speed PM Machines	2189
<i>Aleksandar Borisavljevic, Henk Polinder, Braham Ferreira</i>	
Feasibility Investigations on an Antithrombotic Electroactive Function for Medical Applications	2195
<i>Christophe Viguier, Pascal Leprince, Bertrand Nogarede</i>	
Electromagnetic Characterization of a Linear Reluctance Actuator: A New Approach	2201
<i>D.S.B. Fonseca, T.J.B. Godinho, C.P. Cabrita</i>	
Simulation of Relation between Electrode Thickness and Spring Characteristic of a New Stacked-type Electrostatic Actuator	2207
<i>Kazuo Okuda, Keiji Saneyoshi</i>	
Linear Switched Reluctance Actuator Modelling With Flux Tubes Considering Saturation Effects	2211
<i>António Espírito Santo, Maria R. A. Calado, Carlos M. P. Cabrita</i>	

Demonstration Model of a Linear Permanent Magnet Actuator with Gas Springs	2217
<i>Ravindra Babu Ummaneni, Robert Nilssen, J. E. Brennvall</i>	
Educational Bench: Self-controlled Synchronous Machine	2221
<i>Bertrand Nogarede, Dominique Harribey, Yvan Lefèvre, Francois Pigache</i>	
Benchmark Test of a Variable Speed Unit for Teaching Purposes	2226
<i>B. Kawkabani, S. Duruz, A. Hodder, S. Robert, J.-J. Simond</i>	
Teaching Induction Machine through Finite Element Models	2232
<i>V. Fireteanu, P. Taras</i>	
Emetor – An Educational Web-based Design Tool for Permanent-magnet Synchronous Machines	2238
<i>Florence Meier, Stephan Meier, Juliette Soulard</i>	
A Virtual Testbed for Characterizing Synchronous Generators Based on Time Domain Tests	2244
<i>F. S. Sellschopp, M. Cisneros, M. A. Arjona, R. Vargas, C. Hernandez, V. M. Cabrera</i>	
Physical Laboratory Model of Typical Load Torque Characteristics for Teaching Electric Drives	2250
<i>Goran Rovišan, Tanja Vešic, Damir Žarko</i>	
Development of a Modular Linear Magnetic Gear As a Project in the Electrical Engineering Education	2255
<i>Avo Reinap, Francisco Márquez</i>	
Fundamental Motor Types Evolving from Two Coils	2260
<i>Ekkehard Bolte, Florian Schwieger</i>	
Soft Magnetic Composite with Lamellar Particles - Application to the Clawpole Transverse-Flux Machine with Hybrid Stator	2266
<i>Patrick Lemieux, O. Jude Delma, Maxime R. Dubois, Roderick Guthrie</i>	
The Applications of the Interference Microscope on the Electrical Machines Field	2272
<i>Mircea Ignat , George Zarnescu, Ioan Peter, Arpad Borsos</i>	
Clawpole Transverse Flux Machines with Amorphous Stator Cores	2276
<i>Nicolas Dehlinger, Maxime R. Dubois</i>	
The Application of Powder Magnetic Circuits in Electric Machines	2282
<i>Barbara Slusarek, Piotr Gawrys, Jozef Z. Gromek, Marek Przybylski</i>	
An Integrated Design of a Machine with Soft Magnetic Mouldable Composite	2288
<i>Avo Reinap, Mats Alaküla, Gunnar Lindstedt, Bert Thuresson, Tord Cedell, Mats Andersson, Peter Jeppsson</i>	
Evaluation of Soft Magnetic Mouldable Composite Core Motors	2293
<i>Avo Reinap, Mats Alaküla, Tord Cedell, Mats Andersson, Peter Jeppsson</i>	
Design and Prototyping a Torus Machine with a Rotocast Core	2298
<i>Avo Reinap, Conny Högmark, Mats Alaküla, Tord Cedell, Mats Andersson, Peter Jeppsson</i>	
Superconducting Multi-Stacks Motors Using the diamagnetism Property of Bulk Material	2303
<i>R. Moulin, J. Lévêque, J. C. Mercier, A.Rezzoug, D. Netter</i>	
Modeling and Transient Simulation of FACTS in Multi-Machine Power Systems	2307
<i>Y. Pannatier, B. Kawkabani, J.-J. Simond</i>	
Synchronous Generator, Excitation and Speed Governor Modeling in ATP-EMTP for Interconnected DG Studies	2313
<i>Fabrcio A. M. Moura, José R. Camacho, José W. Resende, Willians R. Mendes</i>	

Modelling and Analysis of Series-Connected Wound Rotor Induction Motor	2319
<i>Gojko Joksimovic</i>	
A New MPPT Method for Photovoltaic Generation Systems Based on Hill Climbing Algorithm	2324
<i>Dimosthenis Pefitsis, Georgios Adamidis, Anastasios Balouktsis</i>	
Modeling of Rotor Based Harmonics in Dual-Star, Wound Field, Synchronous Machines	2329
<i>Frederick Kieferndorf, Halina Burzanowska, Sami Kanerva, Petteri Sario</i>	
Dynamic Simulation of Maximizing the Starting Torque for Super-High-Speed Drive of a 4/2 Switched Reluctance Motor	2335
<i>Ismet Rahmad Kartono, Kouta Kajiwara, Hideo Dohmeki</i>	
Induction Motor Parameters Identification from Bench Tests Using a Newton-Raphson Method	2341
<i>Nuno Veiga Cardoso, Joao C. P. Palma, Joao J. E. Santana</i>	
Improvement Generating Powers Quality of A Doubly-Fed Induction Generator With a Second-Order LC Filter in the Rotor Circuit	2347
<i>M. Hacil, A. L. Nemmour, A. Khezzar, M. Boucherma</i>	
Separation of Saliency Components for Speed Sensorless Detection of Flux and Rotor Position of Induction Machines	2353
<i>T. M. Wolbank, M. K. Metwally</i>	
A Novel Concept of Pulsatile Magnetoactive Pump for Medical Circulatory Support	2359
<i>Nicolas Martinez, Pascal Leprince, Bertrand Nogarede</i>	
Hybrid Cascaded H-Bridge Multilevel Inverter Motor Drive DTC Control for Electric Vehicles	2365
<i>F. Khoucha, S.M. Lagoun, K. Marouani, A. Kheloui, M.E.H. Benbouzid</i>	
Numerical Calculations of a Hybrid Power Train for Motor Vehicles	2371
<i>Markus Wilke, Robert Goraj, Markus Klöpzig, Heinz-Werner Neumüller</i>	
Alternative Designs of a Superconducting Synchronous Generator: the Southampton Approach	2375
<i>Kevin F. Goddard, Bartosz Lukasik, Jan K. Sykulski</i>	
The Effects of Inter-bar Currents in Cast Aluminium and Cast Copper Rotors	2381
<i>Alexander Stening, Chandur Sadarangani</i>	
Design Considerations of High-Speed Induction Machines for High-Temperature Applications	2386
<i>David Gerada, Abdeslam Mebarki, Martin Shanel, Keith J. Bradley, Neil L. Brown</i>	
Circuit Coupled Simulation of a Claw-pole Alternator by a Temporary Linearization of the 3d-fe Model	2392
<i>E. Lange, M. Van Der Giet, F. Henrotte, K. Hameyer</i>	
Losses in an Eccentric Rotor Induction Machine Fed from Frequency Converter	2398
<i>Anouar Belahcen</i>	
A Coupled-circuit Model for a Dfig Operating Under Unbalanced Conditions	2404
<i>S. Djurovic, S. Williamson</i>	
Author Index	