

2011 14th European Conference on Power Electronics and Applications

(EPE 2011)

**Birmingham, United Kingdom
30 August – 1 September 2011**

Pages 1-910

**IEEE Catalog Number: CFP11850-PRT
ISBN: 978-1-61284-167-0**

TABLE OF CONTENTS

PREDICTION OF THE NOISE POWER LEVEL OF SQUIRREL CAGE INDUCTION MACHINES IN DIFFERENT OPERATION POINTS TAKING INTO ACCOUNT MECHANICAL BOUNDARY CONDITIONS FOR MODAL ANALYSIS	1
<i>T. Knopik, R. Kimmich, A. Binder</i>	
RADIATION PREDICTION OF POWER ELECTRONICS DRIVE SYSTEM FOR ELECTROMAGNETIC COMPATIBILITY IN AEROSPACE APPLICATIONS	11
<i>R. Maglie, A. Engler</i>	
SENSORLESS CONTROL OF SRM BY THE AID OF ARTIFICIAL NEURAL NETWORK ADAPTIVE REFERENCE MODEL	20
<i>P. Constantin, C. Hao, I. Colak, T. Tasho, G. Yassen</i>	
A COMPREHENSIVE PHYSICS-BASED POWER MOSFET MODEL IN VHDL-AMS FOR CIRCUIT SIMULATIONS	27
<i>L. Gohler, M. Rose</i>	
STABILITY ANALYSIS OF MOTOR DRIVE INTERACTIONS IN AIRCRAFT ELECTRICAL SYSTEMS	36
<i>C. Jones, M. Barnes, A. Forsyth</i>	
GATING SIGNAL GENERATOR FOR MULTIPHASE VOLTAGE SOURCE INVERTERS USING SPACE VECTOR PWM	46
<i>J. Hu, K. Chen</i>	
SENSORLESS CONTROL DRIVE OF PERMANENT MAGNET MOTOR BASED ON A SIMPLE ON-LINE PARAMETER IDENTIFICATION SCHEME	56
<i>M. Moussa, Y. Gaber</i>	
A DESIGN METHODOLOGY OF RESONANT LLC DC-DC CONVERTER	66
<i>A. Abramovitz, S. Bronshtein</i>	
A 6-IN-1 IGBT MODULE PERFORMANCE EVALUATION PLATFORM DETERMINING THE TRADE-OFF BETWEEN DV/DT AND TURN-ON LOSS OF DIFFERENT IGBT / FWDI CHIP SETUPS	76
<i>M. Honsberg, T. Radke, K. Ishii, J. Manotobu</i>	
COMPARATIVE EVALUATION OF FUZZY-PI AND PI CONTROL METHODS FOR A THREE PHASE GRID CONNECTED INVERTER	83
<i>G. Tsengenes, G. Adamidis</i>	
DESIGN CONTROL OF DC/AC CONVERTER FOR A GRID CONNECTED PV SYSTEMS USING MATLAB/SIMULINK	93
<i>F. Amatoul, M. Lamchich, A. Outzourhit</i>	
SPACE VECTOR MODULATION STRATEGY APPLIED TO INTERPHASE TRANSFORMERS-BASED FIVE-LEVEL CURRENT SOURCE INVERTERS FOR ELECTRIC PROPULSION	100
<i>B. Dupczak, M. Heldwein, A. Perin</i>	
LABORATORY SCALE PROTOTYPE OF A POWER ELECTRONIC TRANSFORMER FOR TRACTION APPLICATIONS	110
<i>D. Dujic, A. Mester, T. Chaudhuri, A. Coccia, F. Canales, J. Steinke</i>	
CONTROL OF FIVE-LEVEL SINGLE-PHASE CURRENT-SOURCE INVERTERS OPERATING AT HIGH AND LOW LOAD CONDITIONS	120
<i>B. Hassan, V. Pickert, B. Zahawi</i>	
FINITE-SET MODEL PREDICTIVE CONTROL OF A FLYING CAPACITOR CONVERTER WITH HYSTERESIS VOLTAGE BALANCING	129
<i>P. Stolze, P. Landsmann, R. Kennel, T. Mouton</i>	
FINITE-SET MODEL PREDICTIVE CONTROL WITH HEURISTIC VOLTAGE VECTOR PRESELECTION FOR HIGHER PREDICTION HORIZONS	139
<i>P. Stolze, P. Landsmann, R. Kennel, T. Mouton</i>	
SATURATION INDUCED HARMONICS IN PERMANENT MAGNET SYNCHRONOUS MOTORS	148
<i>T. Orlik, M. Lux, W. Schumacher</i>	
STANDALONE POWER SUPPLY SYSTEM UNDER HIGH FCS EFFICIENCY AND NEW TECHNIQUE FOR BATTERIES CHARGING/DISCHARGING	157
<i>E. Hussain, C. Bingham, D. Stone</i>	
CURRENT DISTRIBUTION IN COPPER COILS WITH PARALLEL WINDINGS	167
<i>A. Leicht, M. Albach, M. Spang, D. Kuebrich</i>	
EVOLUTIVE DISCONTINUOUS SVM FOR VARIABLE SPEED ELECTRIC DRIVE	175
<i>H. Khan, E. Miliani, K. Drissi</i>	
A HIGH SPEED SYNCHRONOUS DRIVE WITH VERY SENSITIVE BACK-EMF BASED INDIRECT SENSORS	182
<i>C. Rod, A. Rufier</i>	
A COMPARISON BETWEEN TWO-COMMUTATION-CELL MULTICHANNEL AND MULTILEVEL BUCK-DERIVED TOPOLOGIES	192
<i>C. Rod, A. Rufier</i>	
MULTIOBJECTIVE OPTIMAL CHOICE AND DESIGN OF ISOLATED DC-DC POWER CONVERTERS	202
<i>C. Versele, O. Deblecker, J. Lobry</i>	

A SURFACE RESPONSE METHODOLOGY APPROACH TO STUDY THE INFLUENCE OF SPECIFICATIONS IN THE MULTIOBJECTIVE OPTIMAL DESIGN OF POWER CONVERTERS	212
<i>C. Versele, O. Deblecker, J. Lobry</i>	
A NEW POWER MOSFET GENERATION DESIGNED FOR SYNCHRONOUS RECTIFICATION	222
<i>R. Siemieniec, C. Moßlacher, O. Blank, M. Rosch, M. Frank, M. Hutzler</i>	
ENHANCED TFTS MODEL USING NOVEL NANO-COMPOSITE HIGH-K GATE DIELECTRIC	232
<i>A. Thabet, M. Atef, Y. Mobarak</i>	
IMPROVED CHARACTERIZATION OF THE MAGNETIC PROPERTIES OF HEXAGONALLY PACKED WIRES	235
<i>H. Rossmannith, M. Albach, J. Patz, A. Stadler</i>	
CONTROL STRATEGIES OF MICROGRID WITH HYBRID DC AND AC BUSES	244
<i>B. Dong, Y. Li, Z. Zheng, L. Xu</i>	
CURRENT-FED QUADRATIC FULL-BRIDGE CONVERTER FOR PV SYSTEMS INTERFACING: STATIC OPERATION	252
<i>J. Huusari, T. Suntio</i>	
COMMUTATION EFFECT OF ADJUSTABLE SPEED DRIVES DUE TO INSTALLATION OF ACTIVE HARMONIC FILTERS	262
<i>L. Asimionaei, S. Kalaschnikow, S. Hansen, F. Blaabjerg</i>	
SMALL-SIGNAL MODEL OF PHOTOVOLTAIC POWER CONVERTER FOR SELECTION OF PERTURB AND OBSERVE ALGORITHM STEP TIME	272
<i>M. Sokolov, T. Green, P. Mitcheson, D. Shmilovitz</i>	
TRIANGULAR CARRIER SELF-ALIGNMENT USING MODULAR APPROACH FOR INTERLEAVED CONVERTER CONTROL	277
<i>M. Cousineau, M. Bolloch, N. Bouhalli, E. Sarraute, T. Meynard</i>	
THE 1200V DIRECT-DRIVEN SIC JFET POWER SWITCH	287
<i>R. Siemieniec, U. Kirchner</i>	
STUDY OF THERMAL INTERFACES AGING FOR POWER ELECTRONICS APPLICATIONS	297
<i>J. Ousten, Z. Khatir</i>	
DIRECT TORQUE CONTROL SCHEME OF IM DRIVE WITH 12-SIDED POLYGONAL VOLTAGE SPACE VECTORS	307
<i>C. Patel, R. Ramchand, R. Sivakumar, A. Das, K. Gopakumar, M. Kazmierkowski</i>	
INTEGRATED CURRENT BALANCING TRANSFORMER FOR PRIMARY PARALLEL ISOLATED BOOST CONVERTER	318
<i>G. Sen, Z. Ouyang, O. Thomsen, M. Andersen, L. Moller</i>	
POWER QUALITY CONDITIONER WITH SERIES-PARALLEL COMPENSATION APPLIED TO SINGLE-PHASE SYSTEMS	325
<i>R. Barriviera, S. Silva, R. Modesto, A. Goedel, M. Kaster</i>	
A SENSORLESS CONTROL FOR DAMPING OF TORSIONAL VIBRATIONS WITH MIDDLE VOLTAGE INDUCTION MOTOR DRIVE FOR COMPRESSOR APPLICATION	335
<i>K. Nagata, H. Nemoto, T. Katayama, Y. Akita</i>	
ELECTRO-THERMAL MODELLING OF THREE PHASE INVERTER	345
<i>H. Huang, A. Bryant, P. Mawby</i>	
MODELLING OF SWITCHING OVER-VOLTAGE ON SHIP SERVICE TRANSFORMERS	352
<i>L. Hu, M. Butcher</i>	
SIMULINK-BASED FLOATING-POINT DSP CONTROL PLATFORM	362
<i>B. Rupp, H. Lovatt, A. Vezzini</i>	
STATCOM SIZE OPTIMIZATION THROUGH WIND TURBINE OPERATION WITH FIXED POWER FACTOR	369
<i>P. Maibach, C. Ritter, M. Saleh, T. Thurnherr</i>	
HIGH EFFICIENT WINDING DRIVES WITH CONTINUOUS VARIABLE TRANSMISSION (CVT)	380
<i>K. Benath, V. Muller, W. Hofmann</i>	
MULTILEVEL NPC INVERTER FOR LOW-VOLTAGE APPLICATIONS	388
<i>R. Mecke</i>	
MULTIPOINT CONVERTER FOR FAST CHARGING OF ELECTRICAL VEHICLE BATTERY	398
<i>G. Waltrich, J. Duarte, M. Hendrix</i>	
DESIGN AND CONTROL OF A SINGLE STATOR DUAL PM ROTORS AXIAL SYNCHRONOUS MACHINE FOR HYBRID ELECTRIC VEHICLES	408
<i>L. Tutelea, S. Deaconu, I. Boldea, F. Marignetti, G. Popa</i>	
HARMONICS REDUCTION IN HIGH-EFFICIENCY OPERATION OF DOUBLE-CONVERSION UPS	418
<i>L. Giuntini</i>	
THERMAL MODELING OF A HIGH-SPEED SWITCHED RELUCTANCE MACHINE WITH AXIAL AIR-GAP FLOW FOR VACUUM CLEANERS	428
<i>H. Brauer, R. Doncker</i>	
A FAULT TOLERANT CONTROL AND POWER ELECTRONIC FOR A PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVE	438
<i>R. Errabelli, P. Mutschler</i>	
EFFICIENCY COMPARISON BETWEEN MOTOR FRIENDLY HARD AND SOFT SWITCHING INVERTERS	448
<i>J. Kedariseti, P. Mutschler</i>	

DIRECT THRUST CONTROL OF LINEAR INDUCTION MOTOR IN FULL OPERATION RANGE FOR TRACTION APPLICATION	458
<i>K. Wang, L. Shi, Y. Li, Q. Ge</i>	
STABILITY IN AUTOMOTIVE POWER NETS: DEFINITIONS, ALGORITHMS AND EXPERIMENTAL VALIDATION	467
<i>J. Kloetzl, D. Gerling</i>	
MOTOR TERMINAL OVERVOLTAGE SUPPRESSION METHOD FOR PARALLEL INVERTERS	475
<i>J. Korhonen, T. Laakkonen, T. Itkonen, J. Tyster</i>	
PRINCIPLE AND BASIC CHARACTERISTICS OF HYBRID VARIABLE-MAGNETIC-FORCE MOTORS	483
<i>K. Sakai, H. Hashimoto, S. Kuramochi</i>	
CONTROL SCHEME OF THREE-LEVEL H-BRIDGE CONVERTER FOR INTERFACING BETWEEN RENEWABLE ENERGY RESOURCES AND AC GRID	493
<i>E. Pournesmaeil, D. Montesinos-Miracle, O. Gomis-Bellmunt</i>	
FUNDAMENTAL EXPERIMENTS OF TRANSFER DEVICE USING ULTRASONIC LEVITATION	502
<i>K. Furutani, M. Ono</i>	
HIGH FREQUENCY AC DISTRIBUTED POWER SYSTEM FOR FLUORESCENT LIGHTING	512
<i>S. Ng, P. Luk, K. Jinupun</i>	
A NEW UNEQUAL DC LINK VOLTAGE CONFIGURATION FOR A SINGLE PHASE MULTILEVEL CONVERTER TO REDUCE LOW ORDER HARMONICS	522
<i>N. Ghasemi, F. Zare, C. Langton, A. Ghosh</i>	
CONTROL STRATEGIES OF DC-BASED OFFSHOREWIND FARM	531
<i>P. Monjean, J. Delanoë, D. Marin, J. Auguste, C. Saudemont, B. Robyns</i>	
DYNAMIC PROPERTIES OF PCM-CONTROLLED CURRENT-FED BOOST CONVERTER IN PHOTOVOLTAIC SYSTEM INTERFACING	540
<i>J. Leppaaho, T. Suntio</i>	
INDIRECT VECTOR CONTROL OF AN INDUCTION GENERATOR WITH LVRT CAPABILITY	550
<i>J. Dominguez-Garcia, O. Gomis-Bellmunt, L. Trilla-Romero, A. Sudria-Andreu</i>	
SENSORLESS FLOW RATE ESTIMATION IN FREQUENCY-CONVERTER-DRIVEN FANS	560
<i>J. Tamminen, T. Ahonen, J. Ahola, J. Kestila</i>	
PREDICTIVE CONTROL OF A PERMANENT MAGNET SYNCHRONOUS MACHINE BASED ON REAL-TIME DYNAMIC OPTIMIZATION	570
<i>J. Stumper, A. Dotlinger, J. Jung, R. Kennel</i>	
CONCEPT OF LOW-VOLTAGE AC DRIVE BASED ON DOUBLE-SIDE COOLED IGBT PRESS-PACK MODULES	578
<i>S. Kicin, M. Laitinen, C. Haederli, J. Sikanen, R. Grinberg, J. Fabian, A. Hamidi</i>	
VOLTAGE VECTOR SELECTION STRATEGY FOR THE INTERIOR PMSM DTC SYSTEM	586
<i>Y. Li, D. Gerling</i>	
EMC MODELLING OF DRIVES FOR AIRCRAFT APPLICATIONS: MODELLING PROCESS AND OPTIMISATION OF EMI FILTERS	595
<i>B. Toure, J. Schanen, L. Gerbaud, T. Meynard, J. Carayon</i>	
ANALYSIS OF ENERGY LOSSES FOR SIC AND SI DIODES IN HALF-BRIDGE MODULES AND FUTURE APPLICATIONS	605
<i>M. Sierra, I. Gabiola, A. Pujana, S. Apinaniz, P. Ibanez</i>	
ENCODERLESS FIELD-ORIENTED CONTROL OF A SYNCHRONOUS RELUCTANCE MACHINE WITH AN ESTIMATOR IN POLAR STATOR-CURRENT COORDINATES	613
<i>J. Stumper, D. Paulus, R. Kennel</i>	
ONE DIMENSIONAL FEED-FORWARD MODULATION OF A CASCADED H-BRIDGE MULTI-LEVEL CONVERTER INCLUDING CAPACITOR BALANCING WITH REDUCED SWITCHING FREQUENCY	621
<i>J. Vodden, P. Wheeler, L. Franquelo, J. Leon, S. Vazquez</i>	
HIGH-TEMPERATURE DIE-ATTACHES FOR SIC POWER DEVICES	631
<i>A. Masson, C. Buttay, H. Morel, C. Raynaud, S. Hascoet, L. Gremillard</i>	
ROUTE-DEPENDENT POWER-ADAPTED OPERATION STRATEGIES IN RANGE EXTENDER HYBRID VEHICLES	641
<i>M. Richter, S. Walter, M. Steigeler, M. Mendes, H. Kabza</i>	
ENERGY MANAGEMENT FOR RANGE ENLARGEMENT OF A HYBRID BATTERY VEHICLE WITH BATTERY AND DOUBLE LAYER CAPACITORS	647
<i>M. Richter, S. Zinser, M. Steigeler, M. Mendes, H. Kabza</i>	
SINGLE-PHASE BOOST-TYPE RECTIFIER WITH FAULT-TOLERANT CAPABILITY	653
<i>J. Claire, K. Chalal, S. Trieste</i>	
MANUFACTURING TOLERANCES: ESTIMATION AND PREDICTION OF COGGING TORQUE INFLUENCED BY MAGNETIZATION FAULTS	663
<i>I. Coenen, M. Giet, K. Hameyer</i>	
COMPARISON OF THE SEMICONDUCTOR LOSSES IN SELF COMMUTATED INVERTER TOPOLOGIES FOR HVDC	672
<i>H. Eckel, J. Runge</i>	
FPGA-BASED SLIDING MODE DIRECT POWER CONTROL OF THREE-PHASE PWM BOOST RECTIFIER	680
<i>A. Hemdani, M. Naouar, I. Slama-Belkhdja, E. Monmasson</i>	

PERFORMANCE OPTIMIZATION OF A SQUARE WAVE OPERATION IN AN INDIRECT MATRIX CONVERTER WITH A REACTOR FREE DC BOOST CONVERTER	690
<i>G. Chiang, J. Itoh</i>	
EFFICIENCY AND HARDWARE COMPARISON OF ANALOG CONTROL-BASED AND DIGITAL CONTROL-BASED 70 W TWO-STAGE POWER FACTOR CORRECTOR AND DC-DC CONVERTERS	700
<i>L. Torok, S. Munk-Nielsen</i>	
IMPACT OF SOLDER FATIGUE ON MODULE LIFETIME IN POWER CYCLING TESTS	708
<i>U. Scheuermann, R. Schmidt</i>	
A SPACE VECTOR PWM ALGORITHM FOR A THREE-LEVEL SEVEN-PHASE VOLTAGE SOURCE INVERTER	718
<i>O. Dordevic, M. Jones, E. Levi</i>	
CONSTRUCTION OF A MULTI-FREQUENCY COMPACT ELECTRO-THERMAL MODEL FOR IGBT-BASED POWER INVERTERS	729
<i>J. Antonios, C. Batard, N. Ginot, Y. Scudeller, M. Machmoum</i>	
NEW APPROACHES FOR CONTACTLESS POWER TRANSMISSION SYSTEMS INTEGRATED IN PM MOTOR DRIVES TRANSFERRING ELECTRICAL ENERGY TO ROTATING LOADS	739
<i>M. Reinhard, C. Spindler, T. Schuer, V. Birk, J. Denk</i>	
MODELING OF THE AIR FILM PRESSURE FOR A HAPTIC TOUCH ACTUATOR	749
<i>C. Winter, Y. Perriard</i>	
CONTACTLESS ENERGY TRANSFER SYSTEM FOR COMPUTER PERIPHERALS	757
<i>P. Meyer, P. Germano, Y. Perriard</i>	
A DIGITAL PLATFORM FOR REAL-TIME SIMULATION OF POWER CONVERTERS WITH HIGH SWITCHING FREQUENCY	767
<i>K. Cuyper, M. Osee, F. Robert, P. Mathys</i>	
IMPROVED THERMAL DESIGN OF A HIGH FREQUENCY POWER TRANSFORMER	777
<i>A. Stadler, C. Gulden</i>	
AIR-COOLING OPTIMIZATION AT SYSTEM LEVEL	786
<i>T. Gradinger</i>	
APPLICATION OF A POWER ELECTRONIC BASED FAULT CURRENT LIMITER (FCL) TO REDUCE ARC FLASH ENERGY IN ELECTRICAL GRIDS WITH HIGH SHORT-CIRCUIT POWER	796
<i>M. Weiland, A. Schon, G. Herold</i>	
THE ACCURACY OF THE CLASSICAL MACHINE PHASOR DIAGRAM AND ON-LINE MEASUREMENTS FOR PERMANENT MAGNET MACHINES	806
<i>G. Morton, C. Cossar</i>	
COMPARISON OF LINE AND LOAD CONVERTER TOPOLOGIES IN A BIPOLAR LVDC DISTRIBUTION	815
<i>J. Rekola, H. Tuusa</i>	
SLIDING-MODE CONTROL, DYNAMIC ASSESSMENT AND PRACTICAL IMPLEMENTATION OF A BIDIRECTIONAL BUCK/BOOST DC-TO-DC CONVERTER	825
<i>A. Gee, F. Robinson, R. Dunn</i>	
DEVELOPMENT OF A REAL TIME MONITORING AND CONTROL SYSTEM FOR PLC BASED ELEVATOR	835
<i>E. Irmak, I. Colak, O. Kaplan, A. Kose</i>	
IGBT SERIES CONNECTION UNDER ACTIVE VOLTAGE CONTROL	843
<i>W. He, P. Palmer, X. Zhang, M. Snook, Z. Wang</i>	
CHANCES AND LIMITS OF A THERMAL CONTROL FOR A THREE-PHASE VOLTAGE SOURCE INVERTER IN TRACTION APPLICATIONS USING PERMANENT MAGNET SYNCHRONOUS OR INDUCTION MACHINES	852
<i>M. Weckert, J. Roth-Stielow</i>	
EFFECT OF MATERIAL TECHNOLOGIES ON EQUIVALENT STRUCTURAL PARASITIC CAPACITANCE OF HIGH-VOLTAGE CASCADE RECTIFIER	862
<i>J. Wang, P. Luerkens, S. Haan, M. Verweij, J. Ferreira</i>	
POWER SUPPLIES FOR THE DIAGNOSTIC AND MAIN BEAM DUMPS OF FERMI@ELETTRA	872
<i>R. Visintini, E. Massarelli, A. Faccio, M. Segato, M. Hohmann, F. Schumann</i>	
A FULLY AUTOMATED MEASUREMENT SET-UP FOR THE DETERMINATION OF THE REVERSE RECOVERY BEHAVIOUR OF ULTRA-FAST DIODES	882
<i>J. Stahl, D. Kuebrich, T. Duerbaum, A. Leicht, J. Patz</i>	
A SIMPLE ADAPTIVE CONTROL FOR A NOVEL VOLTAGE BUS CONDITIONER WITH REDUCED CAPACITIVE STORAGE	891
<i>S. Mollov</i>	
INTRODUCTION OF A HYBRID MOSFET-IGBT POWER SWITCHING DEVICE UTILISING A NOVEL SCHOTTKY BIASED MINORITY CARRIER INJECTOR	901
<i>M. Westmoreland, P. Ward, P. Mawby</i>	
DECREASE OF ASYNCHRONOUS ROTATION-FREQUENCY NOISE AND VIBRATION CAUSED BY ELECTROMAGNETIC FORCE INSIDE THE MOTOR FOR A HYBRID VEHICLE	911
<i>M. Arata, M. Mochizuki, T. Araki, T. Hanai, M. Matsubara</i>	
DESIGN STUDY OF LOW RIPPLE AND LARGE CURRENT DC POWER SUPPLY FOR FUSION PLANT'S SUPERCONDUCTING MAGNET	921
<i>H. Chikaraishi, H. Noguchi</i>	

NUMERICAL MODELLING IN PLATE-TYPE ELECTROSTATIC PRECIPITATOR SUPPLIED WITH PULSE ENERGIZATION.....	931
<i>G. Popa, C. Dinis, S. Deaconu</i>	
BRAKING CHOPPER SOLUTIONS FOR MODULAR MULTILEVEL CONVERTERS	939
<i>S. Schoening, P. Steimer, J. Kolar</i>	
NEGATIVE DIFFERENTIAL MILLER CAPACITANCE DURING SWITCHING TRANSIENTS OF IGBTs.....	949
<i>J. Bohmer, J. Schumann, H. Eckel</i>	
RESEARCH ON THE Z-SOURCE INVERTER GRID-CONNECTED CONTROL OF MICRO-GRID BASED ON DIFFERENTIAL GEOMETRY	958
<i>K. Guo, Y. Chen, L. Zhou, Y. Gan</i>	
SELF-OPTIMIZING, HIGH DYNAMIC CONTROL OF MAGNET POWER SUPPLIES FOR PARTICLE ACCELERATORS.....	967
<i>X. Ke, H. Jaeckle, F. Jenni</i>	
RIPPLE CURRENT MINIMIZATION OF AN INTERLEAVED-SWITCHED MULTI-PHASE PWM INVERTER FOR THREE-PHASE MACHINE-EMULATION	977
<i>C. Nemec, J. Roth-Stielow</i>	
INVESTIGATION OF CONTROL SCHEME BASED ON STATIONARY REFERENCE FRAME USING THREE LEVEL SPACE VECTOR MODULATED GRID CONNECTED INVERTER WITH NP BALANCING ALGORITHM	985
<i>G. Tsengenes, T. Nathenas, G. Adamidis</i>	
ENHANCED OSCILLATION CIRCUIT ANALYSIS OF SWITCHING MODE POWER SUPPLIES.....	995
<i>V. Hoch, J. Petzoldt, T. Reimann, A. Schlogl</i>	
VOLTAGE-HOLD PERTURBATION & OBSERVATION MAXIMUM POWER POINT TRACKING ALGORITHM (VH-P&O MPPT) FOR IMPROVED TRACKING OVER THE TRANSIENT ATMOSPHERIC CHANGES	1005
<i>I. Abdalla, L. Zhang, J. Corda</i>	
GENERALIZED INTEGRATION DUTY CYCLE CONVERSION PULSE-WIDTH MODULATION (IPWM) ALGORITHM FOR MULTILEVEL-PV DC-LINK INVERTER.....	1015
<i>I. Abdalla, L. Zhang, J. Corda</i>	
DIELECTRIC ELASTOMERS AS GENERATORS	1025
<i>B. Czech, R. Kessel, P. Bauer, J. Ferreira</i>	
ASSESSMENT OF POWER ELECTRONIC INVERTER COOLING REQUIREMENTS FOR A REAR-AXLE DRIVE	1035
<i>J. Ottosson</i>	
COMPARISON OF RESONANT LLC AND LCC CONVERTERS FOR LOW-PROFILE APPLICATIONS	1045
<i>A. Pawellek, C. Oeder, T. Duerbaum</i>	
VOLTAGE BALANCING CONTROL IN 3-LEVEL NEUTRAL-POINT CLAMPED INVERTERS USING TRIANGULAR CARRIER PWM MODULATION FOR FACTS APPLICATIONS.....	1055
<i>F. Chivite-Zabalza, P. Izurzu, G. Calvo, M. Rodriguez</i>	
AN OPEN-CIRCUIT FAULTS DIAGNOSIS METHOD FOR MATRIX CONVERTERS BASED ON DWT ANALYSIS OF OUTPUT CURRENT.....	1065
<i>P. Potamianos, E. Mitronikas, A. Safacas</i>	
THERMAL STRESS ANALYSIS OF IGBT MODULES IN VSCS FOR PMSG IN LARGE OFFSHORE WIND ENERGY CONVERSION SYSTEMS.....	1075
<i>R. Pittini, S. D'Arco, M. Hernes, A. Petterteig</i>	
HIGH-TEMPERATURE BEHAVIOR OF SIC POWER DIODES.....	1085
<i>C. Buttay, C. Raynaud, H. Morel, M. Lazar, G. Civrac, D. Bergogne</i>	
ONLINE PARAMETER-ESTIMATION OF FEEDFORWARD GAINS IN CASCADED CONTROL STRUCTURES FOR SERVO DRIVES.....	1094
<i>I. Pletschen, S. Rohr, G. Herrmann, R. Kennel</i>	
REAL TIME IMPLEMENTATION OF SUBOPTIMAL CONTROL POSITION DRIVE SYSTEM WITH INDUCTION MACHINE	1102
<i>T. Munteanu, E. Rosu, R. Paduraru, T. Dumitriu, M. Gaiceanu, M. Culea, C. Dache</i>	
ANALYSIS OF SPACE VECTOR MODULATION TECHNIQUES APPLIED IN VOLTAGE SOURCE CONVERTERS OF ULTRAHIGH SPEED INDUCTION MOTOR DRIVES	1108
<i>P. Stumpf, Z. Varga, R. Kalman, I. Nagy</i>	
FEASIBILITY OF TIME-DELAY BASED FREQUENCY-CONTROL OF A SLIDING-MODE BUCK CONVERTER.....	1118
<i>B. Labbe, D. Chesneau, B. Allard, X. Lin-Shi</i>	
OPTIMIZING BROADBAND HARMONIC FILTER DESIGN FOR ADJUSTABLE SPEED DRIVE SYSTEMS.....	1127
<i>H. Zubi, R. Dunn, F. Robinson</i>	
MULTILEVEL TWO QUADRANT DC/DC CONVERTER FOR REGENERATIVE BRAKING IN MOBILE APPLICATIONS.....	1137
<i>M. Massot-Campos, D. Montesinos-Miracle, S. Galceran-Arellano, A. Rufier</i>	
PRIMARY-CONTROLLED HIGH-PF FLYBACK CONVERTERS DELIVER CONSTANT DC OUTPUT CURRENT	1147
<i>C. Adragna</i>	
A NOVEL APPROACH FOR A MARX TOPOLOGY WITH BIPOLAR OUTPUT VOLTAGES FOR DIELECTRIC BARRIER DISCHARGE.....	1157
<i>D. Tastekin, F. Blank, J. Roth-Stielow, A. Lunk</i>	

LABORATORY EVALUATION OF THE VSD-BASED HYBRID ESTIMATION METHOD FOR THE PUMP OPERATIONAL STATE	1165
<i>T. Ahonen, J. Tamminen, J. Ahola, J. Kestila</i>	
HALF-BRIDGE POWER DEVICE GATE DRIVER CIRCUIT WITH ISOLATION USING INTEGRATED MAGNETIC COMPONENT AND CARRIER SIGNAL PHASE SWITCHING	1175
<i>N. McNeill, D. Holliday, P. Mellor</i>	
NEW EVALUATION OF LOW FREQUENCY CAPTURE FOR A WIDE BANDWIDTH CLAMPING CURRENT PROBE FOR $\pm 800A$ USING GMR SENSORS.....	1185
<i>B. Hudoffsky, J. Roth-Stielow</i>	
DEVELOPMENT OF A MODULAR HIGH-POWER CONVERTER SYSTEM FOR BATTERY ENERGY STORAGE SYSTEMS.....	1192
<i>S. Thomas, M. Stieneker, R. Doncker</i>	
ELECTRICAL GEARBOX EQUIVALENT BY MEANS OF DYNAMIC MACHINE OPERATION.....	1202
<i>T. Gerrits, C. Wijnands, J. Paulides, J. Duarte</i>	
DESIGN, IMPLEMENTATION AND PERFORMANCE OF A MODULAR POWER ELECTRONIC TRANSFORMER (PET) FOR RAILWAY APPLICATION	1212
<i>C. Zhao, S. Lewdeni-Schmid, J. Steinke, M. Weiss, T. Chaudhuri, M. Pellerin, J. Duron, P. Stefanutti</i>	
TEST PLATFORM OF SMART GRIDS WITH RENEWABLE ENERGY SYSTEMS AND PLUG-IN HYBRID ELECTRIC VEHICLES	1222
<i>Y. Cheng</i>	
COMPARISON OF AN ACTIVE STATOR AND A 3-PHASE SYNCHRONOUS MACHINE.....	1230
<i>N. Irenji</i>	
SANDWICH DESIGN OF HIGH-POWER THYRISTOR BASED DEVICES WITH INTEGRATED MOSFET STRUCTURE.....	1238
<i>M. Bragard, C. Ronge, R. Doncker</i>	
DETECTION OF INTER-TURNS SHORT CIRCUITS IN PERMANENT MAGNET SYNCHRONOUS MOTORS OPERATING UNDER TRANSIENT CONDITIONS BY MEANS OF THE ZERO SEQUENCE VOLTAGE	1246
<i>J. Urresty, J. Riba, H. Saavedra, L. Romeral</i>	
HIGH EFFICIENCY DRIVE SYSTEM WITH 3-LEVEL T-TYPE INVERTER.....	1255
<i>M. Schweizer, J. Kolar</i>	
ASCERTAINMENT OF STATIC CHARACTERISTIC FLUCTUATION OF PHOTOVOLTAIC CELLS AND EVALUATION OF HIGH-SPEED MAXIMUM POWER POINT TRACKING CONTROL.....	1265
<i>S. Tanaka, T. Yoshida, K. Ohniwa, O. Miyashita</i>	
A FAULT-TOLERANT PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVE WITH INTEGRATED VOLTAGE SOURCE INVERTER OPEN-CIRCUIT FAULTS DIAGNOSIS	1275
<i>J. Estima, A. Cardoso</i>	
2 MW ACTIVE BOUNCER CONVERTER DESIGN FOR LONG PULSE KLYSTRON MODULATORS.....	1285
<i>D. Aguglia</i>	
IMPROVED CONTROL STRATEGY FOR ACTIVE BOUNCERS USED IN KLYSTRON MODULATORS	1295
<i>S. Maestri, R. Retegui, P. Antoszczuk, M. Benedetti, D. Aguglia, D. Nisbet</i>	
HIGH-PRECISION CURRENT CONTROL THROUGH OPPOSED CURRENT CONVERTERS	1302
<i>J. Schellekens, J. Duarte, H. Huisman, M. Hendrix</i>	
SUITABLE OPERATION CONDITIONS FOR DIFFERENT 100V TRENCH-BASED POWER MOSFETS IN 48V-INPUT SYNCHRONOUS BUCK CONVERTERS	1312
<i>J. Roig, D. Lee, F. Bauwens, B. Burra, A. Rinaldi, J. McDonald, B. Desoete</i>	
DERIVATION AND CHARACTERIZATION OF SWITCHED-BOOST INVERTER	1321
<i>S. Upadhyay, R. Adda, S. Mishra, A. Joshi</i>	
A NEW CONTROL METHOD FOR ELIMINATING THE 2ND HARMONIC AT THE DC LINK OF A SHUNT APF UNDER AN UNBALANCED AND NONLINEAR LOAD.....	1331
<i>P. Dang, J. Petzoldt</i>	
COMBINED SOLAR AND AC MAINS POWERED LED LIGHTING SYSTEM.....	1336
<i>U. Boeke, M. Wendt, L. Yseboodt</i>	
TECHNIQUES FOR THE OPTIMAL DESIGN OF PHOTOVOLTAIC INVERTERS INTERCONNECTED WITH THE ELECTRIC GRID.....	1344
<i>E. Koutroulis, F. Blaabjerg</i>	
INFLUENCE AND BENEFITS OF STRAY MAGNETIC COUPLINGS IN EMC FILTERING	1354
<i>T. Oliveira, J. Schanen, J. Guichon, L. Gerbaud</i>	
CONTROL OF SCIG WIND FARM USING A SINGLE VSC.....	1364
<i>L. Trilla, O. Gomis-Bellmunt, A. Sudria-Andreu</i>	
SOLID STATE CIRCUIT BREAKERS ENABLING OPTIMISED PROTECTION OF DC AIRCRAFT POWER SYSTEMS.....	1373
<i>S. Fletcher, P. Norman, S. Galloway, G. Burt</i>	
DIFFUSION SOLDERING FOR AUTOMOTIVE POWER MOSFETS OFFERS THE FIRST 100% LEAD FREE DIE ATTACH.....	1383
<i>M. Purschel, K. Roschlau</i>	
CRITICAL EVALUATION OF FBD, PQ AND GENERALIZED NON-ACTIVE POWER THEORIES	1390
<i>F. Xu, L. Tolbert, Y. Xu</i>	
A NOVEL CLASS E RF SELF-OSCILLATING TOPOLOGY FOR INDUCTION HEATING APPLICATIONS.....	1400
<i>H. Samago, A. Mediano, D. Palacios, A. Santolaria</i>	

REDUCTION OF THE NUMBER OF POWER AMPLIFIERS FOR AN ADVANCED SINGLE-STAGE PLANAR ACTUATOR	1406
<i>A. Driessen, C. Wijnands, J. Duarte, M. Roes</i>	
A NEW STRUCTURE OF 12SLOT-10POLE FIELD-EXCITATION FLUX SWITCHING SYNCHRONOUS MACHINE FOR HYBRID ELECTRIC VEHICLES	1416
<i>E. Sulaiman, T. Kosaka, N. Matsui</i>	
ELECTRIC, HYBRID ELECTRIC AND COMBUSTION ENGINE DRIVEN CARS AND THEIR IMPACT ON ENVIRONMENT	1426
<i>C. Zdenek, M. Pavel</i>	
DESIGN RULES FOR PERMANENT MAGNET SYNCHRONOUS MACHINES WITH TOOTH-COILS FOR SENSORLESS CONTROL UP TO OVERLOAD RANGE	1431
<i>A. Eilenberger, M. Schrod</i>	
SOLUTIONS OF DC-DC CONVERTERS FOR G-CLASS AUDIO AMPLIFIERS IN MOBILE PLATFORMS	1438
<i>B. Xavier, A. Bruno, L. Xuefang</i>	
A ROBUST TOP STRUCTURE DESIGN IN A FIELD-STOP EMITTER-IMPLANT TRENCH-GATE IGBT FOR IMPROVED SHORT CIRCUIT RUGGEDNESS	1447
<i>A. Alessandria, L. Fragapane</i>	
DESIGN OF 10 KW RESONANT PUSH-PULL DC-DC CONVERTER FOR SOLID OXIDE FUEL CELL APPLICATIONS	1455
<i>V. Vaisanen, T. Riipinen, J. Hiltunen, P. Silventoinen</i>	
PIEZOELECTRIC 10W DC/DC CONVERTER FOR SPACE APPLICATIONS	1465
<i>Y. Liu, D. Vasic, F. Costa, D. Schwander</i>	
ASSESSMENT OF DYNAMIC PHASORS MODELLING TECHNIQUE FOR ACCELERATED ELECTRIC POWER SYSTEM SIMULATIONS	1472
<i>T. Yang, S. Bozhko, G. Asher</i>	
SPEED-BASED SUPERCAPACITOR STATE OF CHARGE TRACKER FOR LIGHT RAILWAY VEHICLES	1481
<i>F. Ciccarelli, D. Iannuzzi, P. Tricoli</i>	
SENSOR FAULT-TOLERANT CONTROL OF AN INDUCTION MOTOR BASED ELECTRIC VEHICLE	1493
<i>B. Tabbache, M. Benbouzid, A. Kheloui, J. Bourgeot</i>	
P+RESONANT CONTROL OF A Z-SOURCE INVERTER FOR MAINS VOLTAGE DROP COMPENSATION	1501
<i>M. Zimmermann, S. Kellner, B. Piepenbreier</i>	
STABILITY ANALYSIS OF MULTI-PARALLEL APF SYSTEMS	1511
<i>P. Dang, J. Petzoldt, T. Ellinger</i>	
HARDWARE-IN-THE-LOOP CAPABLE STATE-SPACE-AVERAGING MODELS FOR POWER CONVERTERS IN DISCONTINUOUS CONDUCTION MODE CONSIDERING PARASITIC COMPONENT BEHAVIOR	1519
<i>A. Kiffe, S. Formann, T. Schulte, J. Maas</i>	
HARMONIC OPTIMIZATION FOR MULTILEVEL CONVERTERS USING SPACE VECTOR FUNDAMENTAL FREQUENCY MODULATION	1529
<i>G. Mehlmann, G. Herold, M. Zimmermann, B. Piepenbreier</i>	
SENSORLESS CONTROL AT HIGH STARTING TORQUE OF A 4000 NM TRACTION DRIVE WITH PERMANENT MAGNET SYNCHRONOUS MACHINE	1539
<i>F. Demmelmayr, M. Susic, M. Schroedl</i>	
STRAIGHTFORWARD CURRENT CONTROL - ONE STEP CONTROLLER BASED ON CURRENT SLOPE DETECTION	1547
<i>F. Becker, H. Ennadifi, M. Braun</i>	
FIRST EXPERIMENTAL RESULTS OF HIGHLY EFFICIENT PERMANENT MAGNET SYNCHRONOUS MACHINE FOR HYBRID ELECTRIC VEHICLE	1557
<i>L. Beti, U. Schafer</i>	
MASH λ-Σ DPWM BASED SLIDING-MODE CONTROLLER DEDICATING TO HIGH FREQUENCY SMPS	1565
<i>B. Li, S. Guo, X. Lin-Shi, B. Allard</i>	
ENERGY EFFICIENT SENSORLESS SCALAR CONTROL FOR FULL SPEED OPERATING RANGE IM DRIVES	1574
<i>A. Consoli, G. Scarcella, G. Scelba, M. Cacciato</i>	
HIGH EFFICIENCY RECTIFIER FOR A VARIABLE SPEED TRANSVERSE FLUX PERMANENT MAGNET GENERATOR FOR WIND TURBINE APPLICATIONS	1584
<i>M. Kakhki, M. Dubois</i>	
EXTENDED-FLUX MODEL WITH CORE-LOSS RESISTANCE OF SYNCHRONOUS RELUCTANCE MOTORS AND TORQUE ESTIMATION WITHOUT CORE LOSS MEASUREMENT AND POSITION ENCODER	1594
<i>M. Hasegawa, H. Kitahara</i>	
MODIFIED FOUR LEG DSTATCOM TOPOLOGY FOR COMPENSATION OF UNBALANCED AND NONLINEAR LOADS IN THREE PHASE FOUR WIRE SYSTEM	1604
<i>N. Geddada, S. Karanki, M. Mishra, B. Kumar</i>	
RAMP BASED CONTROL OF DVR TO MITIGATE VOLTAGE SAGS/SWELLS	1614
<i>K. Sridhar, M. Mishra</i>	
CONTROL OF A MODULAR MULTILEVEL CONVERTER-BASED HVDC TRANSMISSION SYSTEM	1624
<i>D. Soto-Sanchez, T. Green</i>	

A NOVEL METHOD FOR TORQUE RIPPLE REDUCTION IN 6/4 TWO ROTOR STACK SWITCHED RELUCTANCE MOTOR	1634
<i>A. Siadatan, M. Asgar, V. Najmi, E. Afjei</i>	
COMPLETE SHORT-CIRCUIT FAILURE MODE PROPERTIES AND COMPARISON BASED ON IGBT STANDARD PACKAGING. APPLICATION TO NEW FAULT-TOLERANT INVERTER AND INTERLEAVED CHOPPER WITH REDUCED PARTS COUNT	1644
<i>F. Richardeau, Z. Dou, J. Blaquiere, E. Sarraute, D. Flumian, F. Mosser</i>	
LIFETIME INVESTIGATION OF HIGH POWER IGBT MODULES.....	1653
<i>J. Due, S. Munk-Nielsen, R. Nielsen</i>	
SEVEN-LEVEL SINGLE-LEG FLYING CAPACITOR CONVERTER VOLTAGE BALANCING DYNAMICS ANALYSIS	1661
<i>B. Reznikov, A. Ruderman</i>	
DESIGN AND EVALUATION OF STATE OF THE ART RECTIFIERS DEDICATED FOR A 46 KW EECS AEROSPACE APPLICATION WITH RESPECT TO POWER DENSITY AND RELIABILITY	1671
<i>S. Liebig, A. Engler, J. Lutz</i>	
DESIGN OF A SUSTAINABLE RESIDENTIAL MICROGRID SYSTEM INCLUDING PHEV AND ENERGY STORAGE DEVICE.....	1681
<i>L. Roggia, C. Rech, L. Schuch, J. Baggio, H. Hey, J. Pinheiro</i>	
DUAL ACTIVE BRIDGE MODULATION WITH COMPLETE ZERO VOLTAGE SWITCHING TAKING RESONANT TRANSITIONS INTO ACCOUNT	1690
<i>G. Guidi, A. Kawamura, Y. Sasaki, T. Imakubo</i>	
OPTIMAL DIRECT TORQUE CONTROL FOR PMSM BASED ON MODEL PREDICTIVE CONTROL.....	1700
<i>M. Hagino, T. Zanma, M. Ishida</i>	
A NEW HIGH STEP-UP VOLTAGE RATIO SOFT SWITCHING PWM BOOST DC-DC POWER CONVERTER WITH EDGE RESONANT SWITCHED CAPACITOR MODULAR	1706
<i>T. Mishima, Y. Takeuchi, M. Nakaoka</i>	
VEHICLE FUEL CONSUMPTION SIMULATION MODEL USING VHDL-AMS.....	1716
<i>T. Abe, S. Takayama, T. Higuchi, K. Tsuji, K. Shigematsu</i>	
IMPROVEMENT OF FAULT RIDE THROUGH CAPABILITY OF WIND FARMS USING DFIG CONSIDERING SDBR.....	1725
<i>K. Okedu, S. Muyeen, R. Takahashi, J. Tamura</i>	
THERMAL-ELECTRICAL MODELING AND SIMULATION OF RESONANTLY OPERATED DC-DC CONVERTERS BASED ON EXTENDED DESCRIBING FUNCTION METHOD	1735
<i>J. Lv, Z. Cao, N. Frohliche, J. Bocker, H. Yuan, H. Mi</i>	
COMPARISON OF CHIP- AND MODULE-MEASUREMENTS WITH HIGH POWER IGBTs AND RC-IGBTs	1745
<i>D. Wigger, H. Eckel</i>	
A CURRENT FED MULTI-RESONANT CONVERTER WITH EXTENDED VOLTAGE REGULATION RANGE.....	1753
<i>D. Li, B. Liu, B. Yuan, X. Yang, Q. Huang, J. Zhai</i>	
MATRIX CONVERTER SYSTEMS STABILITY ANALYSIS TAKING INTO ACCOUNT SWITCHING EFFECTS	1763
<i>S. Cox, P. Zanchetta</i>	
IMPROVEMENTS OF SPEED ADAPTATION RESPONSE FOR IPMSM POSITION SENSORLESS VECTOR CONTROL WITH PARALLEL FEEDFORWARD COMPENSATOR.....	1773
<i>H. Tanaka, M. Hasegawa</i>	
PWM-BASED CONTROL OF A CASCADED THREE-PHASE MULTILEVEL INVERTER	1783
<i>A. Martins, E. Meireles, A. Carvalho</i>	
SOFT SWITCHING THREE LEVEL INVERTER WITH PASSIVE SNUBBER CIRCUIT (S3L INVERTER)	1793
<i>M. Gekeler</i>	
OPTIMIZATION OF MICRO-GRID OPERATION BY DYNAMIC GRID MAPPING AND TOKEN RING CONTROL	1803
<i>A. Costabeber, T. Erseghe, P. Tenti, S. Tomasin, P. Mattavelli</i>	
SHORT FAIL-SAFE CAPABILITY AND FAULT DIAGNOSIS STRATEGIES DEDICATED TO A RECONFIGURABLE 5-LEVEL DOUBLE-BOOST PFC.....	1813
<i>T. Pham, F. Richardeau, G. Gateau</i>	
DESIGN CONSIDERATIONS FOR THE FAST CHARGE OF SUPERCAPACITORS IN THE FRAME OF LOW VOLTAGE APPLICATIONS	1823
<i>D. Simon, B. Philippe, R. Alfred</i>	
COMPARISON OF 3 SELF-STARTING STEP-UP DC:DC CONVERTER TOPOLOGIES FOR HARVESTING ENERGY FROM LOW-VOLTAGE AND LOW-POWER MICROBIAL FUEL CELLS.....	1833
<i>N. Degremé, B. Allard, F. Buret, F. Morel, S. Adami, D. Labrousse</i>	
DIGITAL PROPORTIONAL-RESONANT (PR) CONTROL WITH ANTI-WINDUP APPLIED TO A VOLTAGE-SOURCE INVERTER.....	1843
<i>S. Richter, R. Doncker</i>	
A 4-LIMB FLYING CAPACITOR - BASED ACTIVE POWER FILTER FOR UNBALANCED DISTRIBUTION NETWORKS.....	1853
<i>M. Waite, L. Zhang</i>	
EXPERIMENTAL COMPARISON OF DC-DC BOOST CONVERTERS WITH SIC JFETS AND SIC BIPOLAR TRANSISTORS	1863
<i>D. Pefitis, J. Rabkowski, G. Tolstoy, H. Nee</i>	

CONTROL SYSTEM OF THE MULTISTAGE ACTIVE RECTIFIER ENERGIZING POWER SHOVEL MULTI-MOTOR VARIABLE-FREQUENCY DRIVE FOR MINING APPLICATIONS	1872
<i>M. Pronin, O. Shonin, A. Vorontsov, G. Gogolev</i>	
OPTIMAL CONTROL OF VOLTAGE SOURCE CONVERTERS FOR FAULT OPERATION	1880
<i>F. Bianchi, O. Gomis-Bellmunt, A. Egea-Alvarez, A. Junyent-Ferre</i>	
ON THE DESIGN CONSIDERATIONS OF A 1.5 MVA WIND ENERGY SYSTEM	1890
<i>E. Mese, M. Atalan</i>	
DIRECT MODULAR MULTI-LEVEL CONVERTER FOR GEARLESS LOW-SPEED DRIVES	1900
<i>A. Korn, M. Winkelkemper, P. Steimer, J. Kolar</i>	
OPERATION OF MULTI-PHASE CONVERTERS WITH COUPLED INDUCTORS AT REDUCED NUMBERS OF PHASES	1907
<i>S. Utz, J. Pffor</i>	
THREE-DIMENSIONAL PARASITICS CANCELLATION IN EMI FILTERS WITH POWER SANDWICH CONSTRUCTION	1917
<i>X. Gong, J. Ferreira</i>	
MODELS AND EFFECTS OF DIFFERENT UPDATING AND SAMPLING CONCEPTS TO THE CONTROL OF GRID-CONNECTED PWM CONVERTERS – A STUDY BASED ON DISCRETE TIME DOMAIN ANALYSIS	1927
<i>N. Hoffmann, F. Fuchs, J. Dannehl</i>	
DISTRIBUTION GRID IMPACT OF PLUG-IN ELECTRIC VEHICLES CHARGING AT FAST CHARGING STATIONS USING STOCHASTIC CHARGING MODEL	1937
<i>K. Yunus, H. Parra, M. Reza</i>	
A METHOD OF VOLTAGE LIMITING AND DISTORTION AVOIDANCE FOR ISLANDED INVERTER-FED NETWORKS UNDER FAULT	1948
<i>C. Plet, T. Green</i>	
ACCURACY STUDY OF FREQUENCY CONVERTER ESTIMATES USED IN THE SENSORLESS DIAGNOSTICS OF INDUCTION-MOTOR-DRIVEN SYSTEMS	1956
<i>T. Ahonen, J. Tamminen, J. Ahola, M. Niemela</i>	
FAILURE MODES AND ROBUSTNESS OF SIC JFET TRANSISTORS UNDER CURRENT LIMITING OPERATIONS	1966
<i>M. Bouarroudji-Berkani, S. Lefebvre, D. Othman, S. Moumen, Z. Khatir, T. Salah</i>	
EVALUATION OF MACHINE LEARNING TECHNIQUES FOR ELECTRO-MECHANICAL SYSTEM DIAGNOSIS	1976
<i>M. Delgado, A. Garcia, J. Urresty, J. Riba, J. Ortega</i>	
GENERATOR EMULATION CONTROLS FOR PHOTOVOLTAIC INVERTERS	1986
<i>H. Alatrash, A. Mensah, E. Mark, R. Amarín, J. Enslin</i>	
NECESSITY AND POSSIBILITY OF SMART GRID TECHNOLOGY APPLICATION ON RAILWAY POWER SUPPLY SYSTEM	1996
<i>H. Hayashiya, H. Yoshizumi, T. Suzuki, T. Furukawa, T. Kondoh, M. Kitano, T. Aoki, T. Ishii, N. Kurosawa, T. Miyagawa</i>	
IMPROVING THE PERFORMANCE OF MODULAR MULTILEVEL CONVERTER BY REDUCING THE DEAD TIME EFFECT	2006
<i>Z. Li, Y. Li, P. Wang, H. Zhu, Z. Chu, S. Wang</i>	
A NOVEL AC-AC SHUNT ACTIVE POWER FILTER WITHOUT LARGE ENERGY STORAGE ELEMENTS	2016
<i>Q. Liu, Y. Deng, X. He</i>	
RESEARCH ON THREE-PHASE PWM HYBRID-CLAMPED FIVE-LEVEL AC-DC CONVERTER WITH HIGH POWER FACTOR	2025
<i>K. Yin, M. Ma, C. Tan, Q. Liu, Y. Deng, X. He</i>	
ZVS THREE-LEVEL PHASE-SHIFT HIGH STEP-DOWN DC/DC CONVERTER WITH TWO TRANSFORMERS	2035
<i>P. Li, W. Li, Y. Zhao, H. Yang, X. He</i>	
INTERLEAVED HIGH STEP-UP CONVERTER WITH BUILT-IN TRANSFORMER AND VOLTAGE DOUBLER FOR PV GRID-CONNECTED GENERATION SYSTEMS	2045
<i>W. Li, W. Cui, Y. Zhao, B. Yang, X. He</i>	
PARAMETER OPTIMIZATION STUDY AND PERFORMANCE ANALYSIS OF 6S-8P PERMANENT MAGNET FLUX SWITCHING MACHINE WITH FIELD EXCITATION FOR HIGH SPEED HYBRID ELECTRIC VEHICLES	2055
<i>E. Sulaiman, T. Kosaka, N. Matsui</i>	
DISTURBANCE COMPENSATION METHOD FOR SINGLE PHASE UTILITY INTERACTIVE INVERTER WITH FPGA BASED HARDWARE CONTROLLER	2064
<i>Y. Hanashima, T. Yokoyama</i>	
MODELING AND SIMULATION OF HEAT PUMP AIR CONDITIONING UNIT INTENDING ENERGY CAPACITY REDUCTION OF ENERGY STORAGE SYSTEM IN MICROGRID	2074
<i>S. Kawachi, H. Hagiwara, J. Baba</i>	
IMPROVED MODULATION OF TWO-STAGE MATRIX CONVERTER FOR EMA IN AIRCRAFT APPLICATIONS	2083
<i>K. Xiao, L. Wang, P. Wheeler</i>	
BIDIRECTIONAL CONVERTER INTERFACE FOR A BATTERY ENERGY STORAGE TEST BENCH	2092
<i>I. Trintis, S. Thomas, T. Blank, C. Roggenhoff, S. Munk-Nielsen, R. Teodorescu</i>	
THERMAL ANALYSIS OF PERMANENT-MAGNET SYNCHRONOUS RELUCTANCE MACHINES	2102
<i>S. Nategh, O. Wallmark, M. Leksell</i>	

TURN-OFF BEHAVIOR OF 4.5 KV ASYMMETRIC IGBTs UNDER ZERO VOLTAGE SWITCHING CONDITIONS	2112
<i>R. Lenke, H. Hoek, S. Taraborrelli, R. Doncker, J. San-Sebastian, I. Etxeberria-Otadui</i>	
TRANSIENT STABILITY ANALYSIS OF INVERTER-INTERFACED DISTRIBUTED GENERATORS IN A MICROGRID SYSTEM	2122
<i>F. Andrade, J. Cusido, L. Romeral</i>	
DC-LINK VOLTAGE RIPPLE MINIMIZATION IN A MODULAR MULTILEVEL VOLTAGE SOURCE CONVERTER FOR HVDC POWER TRANSMISSION	2132
<i>M. Tomasini, R. Feldman, J. Clare, P. Wheeler, D. Trainer, R. Whitehouse</i>	
LOW POWER RECTENNA TOPOLOGIES FOR MEDIUM RANGE WIRELESS ENERGY TRANSFER	2142
<i>V. Marian, C. Vollaire, B. Allard, J. Verdier</i>	
A COFFIN-MANSON MODEL TO PREDICT THE TRIAC SOLDER JOINTS FATIGUE DURING POWER CYCLING	2152
<i>S. Jacques, A. Caldeira, N. Batut, A. Schellmanns, R. Leroy, L. Gonthier</i>	
SMOOTHING CONTROL OF WIND FARM OUTPUT FLUCTUATION BY NEW SCHEME WITH ENERGY STORAGE SYSTEM	2160
<i>R. Takahashi, M. Nakatani, J. Tamura, S. Muyeen, M. Sugimasa, A. Komura, M. Futami, M. Ichinose, K. Ide</i>	
GROUND FAULT DETECTION METHOD FOR THREE PHASE INVERTERS BASED ON THE THIRD HARMONIC	2169
<i>T. Karkkainen, K. Rauma, P. Silventoinen</i>	
A NEW CARRIER-BASED PWM STRATEGY WITH MINIMUM OUTPUT CURRENT RIPPLE FOR FIVE-PHASE INVERTERS	2173
<i>D. Casadei, M. Mengoni, G. Serra, A. Tani, L. Zarri</i>	
NEW 1700V SPT+ IGBT AND DIODE CHIP SET WITH 175°C OPERATING JUNCTION TEMPERATURE	2183
<i>C. Corvasce, A. Kopta, J. Vobecky, M. Rahimo, S. Geissmann, R. Schnell</i>	
A PUMPED STORAGE POWER PLANT WITH DOUBLE-FED INDUCTION MACHINE AND CASCADED FREQUENCY CONVERTER	2193
<i>M. Pronin, O. Shonin, A. Vorontsov, G. Gogolev</i>	
PARAMETRIC STUDY OF DEAD TIME EFFECT ON THREE PHASE AC OUTPUT IMPEDANCE OF VOLTAGE SOURCE INVERTER (VSI)	2202
<i>Z. Shen, M. Jaksic, S. Ahmed, P. Mattavelli, D. Boroyevich</i>	
AN ANALYTIC SIMULATION MODEL FOR A SUPERCAPACITOR-BASED ENERGY STORAGE SYSTEM	2210
<i>U. Sirmelis, L. Grigans, L. Latkovskis</i>	
MODELING OF IGBTs WITH FOCUS ON VOLTAGE DEPENDENCY OF TERMINAL CAPACITANCES	2220
<i>S. Tominaga, H. Urushibata, H. Fujita, H. Akagi, T. Horiguchi, S. Kinouchi, T. Oi</i>	
RAILWAY CATENARY PARAMETERS IDENTIFICATION BASED ON HARMONIC CURRENT INJECTION	2229
<i>B. Bahrani, A. Rufer, M. Aeberhard</i>	
DEVELOPMENT OF A GRID CONNECTED MICRO WIND GENERATOR. A PRACTICAL ACTIVITY FOR THE COURSE ON ELECTRIC GENERATION WITH WIND ENERGY	2239
<i>J. Sanchez, M. Diaz, M. Lafoz, C. Vaganzones</i>	
LABORATORY TESTS OF LINEAR ELECTRIC MACHINES FOR WAVE ENERGY APPLICATIONS WITH EMULATION OF WAVE ENERGY CONVERTERS AND SEA WAVES	2247
<i>M. Blanco, M. Lafoz, L. Tabares</i>	
SERVICE CONTINUITY OF AN IM DISTRIBUTED RAILWAY TRACTION WITH A SPEED SENSOR FAULT	2257
<i>T. Achour, M. Pietrzak-David</i>	
OPEN-LOOP APPROACH TO CONTROL A MODULAR MULTILEVEL FREQUENCY CONVERTER	2265
<i>L. Angquist, A. Haider, H. Nee, H. Jiang</i>	
DRIVE SYSTEMS WITH TORSIONAL LOAD: VERSATILE LOW-COST EDUCATIONAL LABORATORY SET-UP	2275
<i>P. Saey, X. Cauwe, G. Deconinck</i>	
A NEW TOPOLOGY OF DIRECT AC TO AC CONVERTER WITH SOFT-SWITCHING BASED ON A MERS PULSE LINK CONCEPT	2285
<i>Y. Otani, T. Isobe, R. Shimada</i>	
THE USE OF REAL TIME DIGITAL SIMULATION AND HARDWARE IN THE LOOP TO DE-RISK NOVEL CONTROL ALGORITHMS	2295
<i>S. Loddick, U. Mupambireyi</i>	
A NEW MULTILEVEL CONVERTER WITH MULTI-WINDING MEDIUM-FREQUENCY TRANSFORMER	2305
<i>Z. Zheng, Z. Gao, Y. Li, C. Gu, L. Xu</i>	
ONLINE STATCOM LOAD ESTIMATION USING INVERTER SYNCHRONIZED SAMPLER AND RECURSIVE LEAST-SQUARES	2313
<i>B. Hoff, W. Sulkowski, T. Ostrem</i>	
EXPERIMENTAL VERIFICATION FOR A MATRIX CONVERTER WITH A V-CONNECTION AC CHOPPER	2320
<i>K. Koiwa, J. Itoh</i>	
TWO PHASE INTERLEAVED BUCK CONVERTER FOR DRIVING HIGH POWER LEDS	2330
<i>S. Beczkowski, S. Munk-Nielsen</i>	
POWER QUALITY IMPROVEMENT BY UPQC WITH MINIMUM REAL POWER INJECTION	2336
<i>S. Kumar, K. Kumar, M. Mishra</i>	

WIRELESS COMMUNICATION SYSTEM FOR MICROGRIDS MANAGEMENT IN ISLANDING	2346
<i>A. Llaría, O. Curea, J. Jimenez, J. Martin, A. Zuloaga</i>	
THERMAL MODELLING TO ANALYZE THE EFFECT OF CELL TEMPERATURE ON PV MODULES ENERGY EFFICIENCY	2356
<i>F. Romary, A. Caldeira, S. Jacques, A. Schmellmanns</i>	
A MAGNETICALLY ISOLATED GATE DRIVER FOR HIGH-SPEED VOLTAGE SHARING IN SERIES-CONNECTED MOSFETS	2365
<i>P. Anthony, N. McNeill, D. Holliday, D. Grant, G. Hearn</i>	
GRID CONNECTION FOR WAVE POWER FARMS	2375
<i>M. Lafoz, M. Blanco, D. Ramirez</i>	
DESIGN OPTIMIZATION METHODOLOGY FOR POWER CONVERTERS BASED ON GLOBAL ENERGY REQUIREMENT CRITERIA. APPLICATION TO A DC-DC FLYBACK STRUCTURE	2385
<i>C. Jaouen, B. Multon, F. Barruel</i>	
MULTILEVEL HIGH VOLTAGE CONVERTER DRIVING DIELECTRIC ELASTOMER GENERATORS	2395
<i>C. Graf, L. Eitzen, J. Maas</i>	
IMPLEMENTATION OF HARMONIC CONTROL FOR A 3-PHASE 4-WIRE INVERTER WITH HARMONIC-LOADED NEUTRAL	2405
<i>Y. Ma, T. Ellinger, J. Petzoldt</i>	
RESONANT INVERTER WITH A VARIABLE-FREQUENCY ASYMMETRICAL VOLTAGE-CANCELLATION CONTROL FOR LOW Q-FACTOR LOADS IN INDUCTION COOKING	2415
<i>S. Yachiangkam, A. Sangswang, S. Naetiladdanon, C. Koompai, S. Chudjuarjeen</i>	
A SOFT SWITCHING CLASS D CURRENT SOURCE INVERTER FOR INDUCTION HEATING WITH NON-FERROMAGNETIC LOAD	2425
<i>J. Jittakort, A. Sangswang, S. Naetiladdanon, C. Koompai, S. Chudjuarjeen</i>	
DUAL-MODE CURRENT-FED SEMI-QUADRATIC BUCK-BOOST CONVERTER FOR TRANSFORMERLESS MODULAR PHOTOVOLTAIC APPLICATIONS	2435
<i>L. Noustainen, T. Suntio</i>	
THE INFLUENCE OF ASYMMETRIES ON THE PARALLEL CONNECTION OF IGBT CHIPS UNDER SHORT-CIRCUIT CONDITION	2445
<i>T. Basler, J. Lutz, R. Jakob, T. Bruckner</i>	
CURRENT DISTRIBUTION IN HIGH POWER LAMINATED BUSBARS	2453
<i>A. Bryant, K. Vadlapati, J. Starkey, A. Goldney, S. Kandilidis, D. Hinchley</i>	
GATECARD RELIABILITY PREDICTION ANALYSIS	2463
<i>S. Somesha, D. Lee, S. Loddick</i>	
CONTROLLING THE AC-SIDE VOLTAGEWAVEFORM IN A MODULAR MULTILEVEL CONVERTERWITH LOW ENERGY-STORAGE CAPABILITY	2473
<i>K. Ives, A. Antonopoulos, S. Angquist, H. Nee</i>	
PRE-SIZING OPTIMIZATION OF AN INVERTER AND THE PASSIVE COMPONENTS	2481
<i>C. Ledoux, P. Lefranc, C. Larouci</i>	
FREQUENCY SWITCHING ANALYSIS OF AN IUPQC WITH HARDWARE-IN-THE-LOOP DEVELOPMENT TOOL	2489
<i>B. Franca, L. Rolim, M. Aredes</i>	
DESIGN AND CHARACTERIZATION OF PLANAR INTEGRATED PASSIVE COMPONENT FOR POWER CONVERTERS	2495
<i>S. Mao, Y. Zhang</i>	
SENSORLESS CONTROL OF A DOUBLY FED INDUCTION MACHINE BASED ON AN EXTENDED KALMAN FILTER	2501
<i>E. Maldonado, C. Silva, M. Olivares</i>	
A PREDICTIVE DEAD-BEAT PI CURRENT CONTROLLER FOR ACTIVE POWER FILTERS	2511
<i>C. Wang, Z. Zhou, Y. Liu, M. Kanniche, P. Holland, R. Lewis, S. Batcup, P. Iqic</i>	
A HIGH FREQUENCY HIGH VOLTAGE POWER SUPPLY	2519
<i>S. Mao</i>	
MONITORING OF ROTOR BAR FAULTS IN INDUCTION GENERATORS WITH FULL-SIZE INVERTER	2524
<i>G. Stojicic, M. Samonig, P. Nussbaumer, G. Joksimovic, M. Vasak, N. Peric, T. Wolbank</i>	
TRANSFORMERLESS SERIES ACTIVE POWER FILTER TO COMPENSATE VOLTAGE DISTURBANCES	2532
<i>J. Pinto, H. Carneiro, B. Esposto, C. Couto, J. Afonso</i>	
ANALYSIS OF AN INDUCTIVE CHARGING SYSTEM FOR A COMMERCIAL ELECTRIC VEHICLE	2538
<i>A. Neves, D. Sousa, A. Roque, J. Terras</i>	
SIMULATION OF A COMMERCIAL ELECTRIC VEHICLE: DYNAMIC ASPECTS AND PERFORMANCE	2548
<i>J. Terras, D. Sousa, A. Roque, A. Neves</i>	
SINGLE-PHASE SERIES ACTIVE CONDITIONER ACTIVE POWER FLOW IN A HARMONIC FREE ELECTRICAL SYSTEM DURING SAG AND SWELL EVENTS	2558
<i>H. Carneiro, B. Esposto, H. Goncalves, J. Pinto, J. Afonso</i>	
INVESTIGATION OF TRADEOFFS BETWEEN EFFICIENCY, POWER DENSITY AND SWITCHING FREQUENCY IN THREE-PHASE TWO-LEVEL PWM BOOST RECTIFIER	2568
<i>B. Wen, D. Boroyevich, P. Mattavelli</i>	
INVESTIGATION OF MECHANICAL STRESS EFFECT ON ELECTRICAL BEHAVIOR OF TRENCH PUNCH THROUGH IGBT UNDER SHORT-CIRCUIT CONDITION AT LOW AND HIGH TEMPERATURE	2578
<i>S. Azzopardi, K. Boubkari, Y. Belmehdi, J. Deletage, E. Woirgard</i>	

OPTIMISATION OF A DISTRIBUTED GENERATION POWER PACK USING A NOVEL DYNAMIC SYSTEM MODEL INCLUDING EFFICIENCY CHARACTERISTICS	2588
<i>C. Hill, P. Zanchetta, S. Bozhko, J. Li</i>	
ACTIVE PROTECTIONS FOR NORMALLY-ON SIC JFETS	2598
<i>F. Dubois, D. Risaletto, D. Bergogne, H. Morel, C. Buttay, R. Meuret</i>	
PARAMETER ADAPTATION OF A SENSORLESS CONTROLLED INDUCTION MACHINE BY MEASUREMENT OF THE SLIP FREQUENCY	2608
<i>M. Ritter, W. Oberschelp, G. Schroder</i>	
TEACHING NON LINEAR SYSTEMS: THE EDUCATIONAL APPROACH OF POWER ELECTRONICS	2617
<i>M. Riva, F. Belloni, D. Giustina</i>	
TWO CONTROL STRATEGIES COMPARISON OF A THREE PHASE SHUNT ACTIVE POWER FILTER FOR POWER QUALITY IMPROVEMENT WITH EXPERIMENTAL VALIDATION	2624
<i>M. Sarra, J. Gaubert, A. Chaoui, F. Krim</i>	
POWER DISTRIBUTION ARCHITECTURES AND CONVERTERS FOR HIGH ENERGY PHYSICS: APPLICATION TO LHC EXPERIMENTS	2635
<i>M. Riva, F. Belloni</i>	
GENETIC ALGORITHMS FOR MAXIMUM POWER POINT TRACKING IN PHOTOVOLTAIC SYSTEMS	2641
<i>S. Hadji, J. Gaubert, F. Krim</i>	
AN IMPROVED FINITE CONTROL SET -MODEL PREDICTIVE CONTROL (FCS-MPC) ALGORITHM WITH IMPOSED OPTIMIZED WEIGHTING FACTOR	2650
<i>S. Davari, D. Khaburi, P. Stolze, R. Kennel</i>	
POWER QUALITY ANALYSIS OF A STATIC SYNCHRONOUS COMPENSATOR (STATCOM) CONNECTED TO A HIGH VOLTAGE TRANSMISSION NETWORK	2660
<i>A. Laka, J. Barrena, J. Chivite-Zabaltza, M. Rodriguez</i>	
SIMULATIONS OF A CURRENT-SOURCE SHUNT ACTIVE POWER FILTER WITH CARRIER-BASED PWM AND PERIODIC SAMPLING MODULATION TECHNIQUES	2670
<i>B. Exposto, H. Carneiro, G. Pinto, C. Couto, J. Afonso</i>	
DESIGN OF INTEGRATED ELECTRO-HYDRAULIC POWER UNIT FOR HYBRID MOBILE WORKING MACHINES	2678
<i>P. Ponomarev, M. Polikarpova, O. Heinikainen, J. Pyrhonen</i>	
DECENTRALIZED ACTIVE GATE CONTROL FOR CURRENT BALANCING OF PARALLEL CONNECTED IGBT MODULES	2688
<i>Y. Lobsiger, D. Bortis, J. Kolar</i>	
A HYBRID RMRAAC-LQR CONTROL SCHEME APPLIED FOR POWER QUALITY CONDITIONING DEVICES	2698
<i>J. Kaniieski, H. Grundling</i>	
SURFACE PERMANENT MAGNET SYNCHRONOUS MACHINE SELF-SENSING POSITION ESTIMATION AT LOW SPEED USING EDDY CURRENT REFLECTED ASYMMETRIC RESISTANCE	2708
<i>S. Yang, R. Lorenz</i>	
NOVEL PHASE SHIFTED CARRIER MODULATION FOR A CASCADED H-BRIDGE MULTI-LEVEL STATCOM	2718
<i>C. Townsend, T. Summers, R. Betz</i>	
MODULARIZED DESIGN CONSIDERATION OF A GENERAL-PURPOSE, HIGH-SPEED PHASE-LEG PEBB BASED ON SIC MOSFETS	2728
<i>Z. Chen, M. Danilovic, D. Boroyevich, Z. Shen</i>	
A NOVEL PARALLEL VOLTAGE AND CURRENT CONTROL SCHEME IMPLEMENTING P-F AND Q-V DROOP IN A MICROGRID	2738
<i>C. Rowe, T. Summers, R. Betz</i>	
A METHOD FOR CONTROLLING THREE-PHASE-LAMINATED-CORE VARIABLE INDUCTOR APPLIED TO REACTIVE POWER COMPENSATOR BY VOLTAGE REVERSIBLE CHOPPER	2748
<i>Y. Abe, K. Nakamura, H. Goto, T. Ohinata, K. Arimatsu, K. Sakamoto, O. Ichinokura</i>	
A NOVEL SWITCHED RELUCTANCE MACHINE WITH WINDINGS AND PERMANENT MAGNETS IN THE STATOR YOKE	2757
<i>Y. Hasegawa, K. Nakamura, O. Ichinokura</i>	
CURRENT RIPPLE REDUCTION IN SYNCHRONOUS MACHINES DRIVEN FROM MULTI-FUNCTIONAL CONVERTER SYSTEMS	2764
<i>T. Hackner, J. Pforr</i>	
EFFICIENCY IMPROVEMENT OF CONTACTLESS ENERGY TRANSFER SYSTEMS USING SERIES COMPENSATION DEVICE NAMED MERS	2774
<i>T. Isobe, K. Kobayashi, K. Wakasugi, R. Shimada</i>	
SENSORLESS CONTROL METHOD WITH RELATIVELY LOW FREQUENCY SIGNAL INJECTION FOR LOW ACOUSTIC NOISE	2784
<i>S. Jung, S. Doki, S. Okuma, M. Fujitsuna</i>	
EVALUATION OF INHERENT ELEMENTS IN A SIC POWER MOSFET BY ITS EQUIVALENT CIRCUIT	2791
<i>N. Phankong, T. Yanagi, T. Hikihara</i>	
FOC AND DTC COMPARISON IN PMSM FOR RAILWAY TRACTION APPLICATION	2799
<i>M. Aguirre, C. Calleja, A. Lopez-De-Heredia, J. Poza, A. Aranburu, T. Nieva</i>	
A MULTI-PHYSICS MODEL OF THE VJFET WITH A LATERAL CHANNEL	2809
<i>H. Morel, Y. Hamieh, D. Tournier, R. Robutel, F. Dubois, D. Risaletto, C. Martin, D. Bergogne, C. Buttay, R. Meuret</i>	

PRELIMINARY INVESTIGATIONS OF PIEZOELECTRIC BASED LED LUMINARY	2819
<i>D. Nielsen, M. Andersen, K. Meyer</i>	
A CONVERTER TOPOLOGY FOR HIGH CURRENT DENSITY DRIVE APPLICATIONS	2828
<i>V. Peron-Guennegues, C. C. Conilh, L. Leclere</i>	
FAST SWITCHING 1200 V 50 A SILICON CARBIDE BJT'S IN BOOST CONVERTERS	2836
<i>A. Lindgren, M. Domeij</i>	
DESIGN OPTIMIZATION OF A FIVE-LEVEL ACTIVE NPC INVERTER	2844
<i>Y. Kashihara, J. Itoh</i>	
MULTILEVEL CONVERTERS FOR 10 MW WIND TURBINES	2854
<i>K. Ma, F. Blaabjerg</i>	
DESIGN AND ANALYSIS OF A BUS BAR STRUCTURE FOR A MEDIUM VOLTAGE INVERTER	2864
<i>M. Ando, K. Wada, K. Takao, T. Kanai</i>	
DYNAMIC SIMULATION OF PLANETARY TYPE MAGNETIC GEAR BASED ON RELUCTANCE NETWORK ANALYSIS	2874
<i>M. Fukuoka, K. Nakamura, O. Ichinokura</i>	
EFFECTS OF VARYING LOAD CONDITIONS ON ADAPTIVE GATE CONTROL METHODS	2881
<i>M. Rose, J. Krupar, H. Guldner, E. Brenner</i>	
THE APPLICATION OF THE SHE-PWM BASED ON PARTICLE SWARM OPTIMIZATION FOR THE IMPROVEMENT OF THE CASCADED H-BRIDGE INVERTER OUTPUT VOLTAGE	2888
<i>A. Kouzou, P. Stolze, M. Mahmoudi, M. Boucherit, R. Kennel</i>	
COMPARISON OF DIRECT VOLTAGE CONTROL METHODS OF MULTI-TERMINAL DC (MTDC) NETWORKS THROUGH MODULAR DYNAMIC MODELS	2898
<i>R. Pinto, S. Rodrigues, P. Bauer, J. Pierik</i>	
HIGH PERFORMANCE POSITION SENSORLESS CONTROL USING ROTATING VOLTAGE SIGNAL INJECTION IN IPMSM	2908
<i>S. Kim, S. Sul</i>	
CIRCULATING CURRENT CONTROL OF DOUBLE CONVERTER SYSTEM FOR WIND POWER GENERATION	2918
<i>T. Morizane, N. Kimura</i>	
ON THE ROLE OF THE SHAFT END IN THE RADIO-FREQUENCY EMISSION OF DISCHARGE BEARING CURRENTS IN INDUCTION MOTORS	2928
<i>J. Ahola, V. Niskanen, A. Muetze</i>	
DYNAMIC EMULATION OF MULTI-MASS MECHANICAL LOADS IN ELECTRIC DRIVES	2938
<i>S. Saarakkala, A. Alahaivala, M. Hinkkanen, J. Luomi</i>	
FAULT DETECTION ALGORITHM FOR AN UPS OPERATION OF POWER-STATION	2948
<i>D. Jung, Y. Ji, J. Kim, D. Ryu, C. Won</i>	
STUDY ON THE PWM METHODS OF THE UNBALANCED INPUT VOLTAGE THREE LEVEL INVERTER WITH THE ENERGY STORAGE DEVICE	2958
<i>Y. Ide, A. Shimada, K. Kondo</i>	
STOCHASTIC MODEL IN EDDY CURRENT NON DESTRUCTIVE TESTING	2967
<i>C. Homberg, T. Henneron, S. Clenet</i>	
IMPLEMENTING CLAMP ON WIRELESS TORQUE MEASUREMENT SYSTEM FOR ROTATING SHAFT APPLICATIONS (UD)	2974
<i>V. Niskanen, J. Ahola</i>	
BASIC EXAMINATION OF EDDY CURRENT ESTIMATION BASED ON RELUCTANCE NETWORK ANALYSIS	2984
<i>Y. Yoshida, K. Nakamura, O. Ichinokura</i>	
POSITION ESTIMATION IN A TRUE ASYMMETRIC CASCADE H-BRIDGE MULTILEVEL INVERTER	2991
<i>K. Saleh, M. Sumner</i>	
RELIABILITY MODELS APPLIED TO A SYSTEM OF POWER CONVERTERS IN PARTICLE ACCELERATORS	3001
<i>D. Siemaszko, M. Speiser, S. Pittet</i>	
FAILURE TOLERANT OPERATION AND TRIMMING PRINCIPLE IN THE CLIC MAIN LINAC	3010
<i>D. Siemaszko, S. Pittet</i>	
CIRCUIT FOR REDUCING DEVICES VOLTAGE STRESS DUE TO DC-LINK CAPACITOR VOLTAGE RIPPLE IN A NEUTRAL-POINT-CLAMPED INVERTER	3018
<i>G. Orfanoudakis, S. Sharkh, M. Yuratich</i>	
ACHIEVING HIGHER POWER DENSITY IN DC-DC CONVERTERS FOR PHOTOVOLTAIC APPLICATIONS	3028
<i>V. Scarpa, S. Araujo, B. Sahan, P. Zacharias</i>	
NEW RESONANT INVERTER TOPOLOGY WITH ACTIVE ENERGY RECOVERY IN PDM MODE FOR DBD PLASMA REACTOR SUPPLY	3038
<i>T. Jakubowski, S. Kalisiak, M. Holub, R. Palka, T. Borkowski, J. Myskow</i>	
FLICKER MITIGATION IN DFIG WIND TURBINE SYSTEMS	3046
<i>T. Van, T. Nguyen, D. Lee</i>	
VOLTAGE SAG RIDETHROUGH OF PMSG WIND TURBINES USING DROOP CONTROL STABILIZATION	3056
<i>A. Junyent-Ferre, E. Prieto-Araujo</i>	

MEDIUM FREQUENCY TRANSFORMER IN RESONANT SWITCHING DC/DC-CONVERTERS FOR RAILWAY APPLICATIONS	3064
<i>H. Hoffmann, B. Piepenbreier</i>	
DESIGN OF PASSIVE CONVERTER FOR WIND DRIVEN GENERATORS	3072
<i>A. Bossche, P. Yankov, V. Valchev</i>	
STATOR CURRENT AND POWER FACTOR OPTIMIZATION IN AN IPMSM FOR RAILWAY TRACTION APPLICATION	3082
<i>A. Lopez-De-Heredia, C. Calleja, A. Lertxundi, A. Aranburu, T. Nieva</i>	
A VERSATILE DC-DC CONVERTER FOR ENERGY COLLECTION AND DISTRIBUTION USING THE MODULAR MULTILEVEL CONVERTER	3092
<i>S. Kenzelmann, A. Rufer, M. Vasiladiotis, D. Dujic, F. Canales, Y. Novaes</i>	
A PWM STRATEGY DEDICATED TO RMS CURRENT REDUCTION IN DC LINK CAPACITOR OF AN EMBEDDED THREE PHASE INVERTER	3102
<i>T. Nguyen, N. Patin, G. Friedrich</i>	
A NEW PEAK-CURRENT INJECTED DIGITAL CONTROL CIRCUIT FOR DC-DC CONVERTER	3111
<i>F. Kurokawa, Y. Komichi</i>	
OPERATION AND CONTROL OF VSC-HVDC MULTITERMINAL GRIDS FOR OFFSHORE WIND	3118
<i>A. Egea-Alvarez, O. Gomis-Bellmunt, J. Liang, J. Ekanayake, N. Jenkins, A. Junyent-Ferre</i>	
USING SPICE FOR POWER SYSTEM SIMULATIONS	3127
<i>A. Cross, D. Strickland</i>	
CONTROL SCHEME FOR A SINGLE PHASE HYBRID MULTILEVEL CONVERTER USING REPETITIVE AND RESONANT CONTROL APPROACHES	3137
<i>M. Rashed, C. Klumpner, G. Asher</i>	
SENSORLESS TORQUE CONTROL OF A PM MOTOR USING MODIFIED HF INJECTION METHOD FOR AUDIBLE NOISE REDUCTION	3150
<i>H. Jiang, M. Sumner</i>	
THE INFLUENCE OF IMPACT LOAD ON TORSIONAL DYNAMICS OF GENERATOR UNITS	3158
<i>M. Mirosevic, Z. Maljkovic, M. Milkovic</i>	
TRANSFORMER-LESS PWM HIGH POWER MEDIUM VOLTAGE VARIABLE SPEED DRIVE	3164
<i>E. Leleu, L. Leclere</i>	
A NEW DIGITAL MODULATED INTERFACE FOR A PRECISE AND ROBUST CURRENT SENSOR	3174
<i>A. Bouabana, C. Sourkounis</i>	
SOFT SWITCHING INTERLEAVED ACTIVE CLAMP FLYBACK INVERTER FOR A PHOTOVOLTAIC AC MODULE SYSTEM	3183
<i>Y. Kim, J. Kim, C. Won, Y. Jung, T. Lee</i>	
THE DESIGN AND APPLICATION OF FLOW CELL SYSTEMS	3192
<i>E. Lewis, S. Gray</i>	
CONTACTLESS CHARGING FOR ELECTRIC VEHICLES WITH A LARGE AIR GAP	3202
<i>T. Ho, B. Gomersall, L. Ran</i>	
MODELLING OF ELECTRICALLY EXCITED SYNCHRONOUS MACHINE (EESM) CONSIDERING NONLINEAR MATERIAL CHARACTERISTICS AND MULTIPLE SALIENCIES	3212
<i>M. Seilmeier</i>	
POWER CYCLING TEST BENCH FOR IGBT POWER MODULES USED IN WIND APPLICATIONS	3222
<i>D. Wagenitz, A. Westerholz, E. Erdmann, A. Hambrecht, S. Dieckerhoff</i>	
PROGRAMMABLE LOGIC DEVICE BASED BRUSHLESS DC MOTOR CONTROL	3232
<i>A. Bossche, D. Bozalakov, T. Vyncke, V. Valchev</i>	
ADAPTION OF MOSFETS CURRENT SLOPE BY SYSTEMATIC ADJUSTMENT OF COMMON SOURCE STRAY INDUCTANCE AND GATE RESISTANCE	3242
<i>B. Wittig, O. Muehlfeld, F. Fuchs</i>	
SIMULATION AND ANALYSIS OF LOW-RESISTANCE ALGAN/GAN HFET POWER SWITCHES	3252
<i>R. Reiner, F. Benkhelifa, D. Krausse, R. Quay, O. Ambacher</i>	
REDUCING PASSIVE FILTER SIZES WITH TUNED TRAPS FOR DISTRIBUTION LEVEL POWER ELECTRONICS	3262
<i>J. Bloemink, T. Green</i>	
ANALYSIS OF A DEEPLY SATURATED SENSORLESS PMSYNREL DRIVE FOR AN AUTOMOTIVE APPLICATION	3271
<i>S. Zhao, O. Wallmark, M. Leksell</i>	
A HIGH-EFFICIENCY RESONANT SOLAR MICRO-INVERTER	3281
<i>M. Joshi, E. Shoubaki, R. Amarin, B. Modick, J. Enslin</i>	
POWER AND DC LINK VOLTAGE CONTROL CONSIDERATIONS FOR INDIRECT AC/AC MODULAR MULTILEVEL CONVERTERS	3291
<i>M. Vasiladiotis, S. Kenzelmann, N. Cherix, A. Rufer</i>	
UNIVERSAL DC-DC CONVERTER USING SEPIC	3301
<i>N. Li, X. Lin-Shi, P. Lefranc, E. Godoy, A. Jaafar, B. Allard</i>	
TRANSIENT MODELING OF AN INTEGRATED CHARGER FOR A PLUG-IN HYBRID ELECTRIC VEHICLE	3311
<i>S. Zhao, S. Haghbin, O. Wallmark, M. Leksell, S. Lundmark, O. Carlson</i>	
DESIGN OF A POWERMANAGEMENT FOR A BATTERY BUFFER SYSTEM IN AN ELECTRIC LIFT TRUCK BY MEANS OF FUZZY CONTROL AND GENETIC ALGORITHM	3321
<i>J. Schroeder, F. Fuchs</i>	

FRACTIONAL-ORDER BASED DROOP CONTROL OF AN UNIVERSAL WIND-TURBINE SYSTEM	3331
<i>D. Ricchiuto, M. Liserre, R. Mastromauro, A. Dell'Aquila, A. Pigazo</i>	
SENSORLESS POSITION CONTROL FOR SPMSM AT ZERO SPEED AND ACCELERATION	3341
<i>F. Abry, A. Zgorski, X. Lin-Shi, J. Retif</i>	
ACCURATE SIZING OF SUPERCAPACITORS STORAGE SYSTEM CONSIDERING ITS CAPACITANCE VARIATION	3350
<i>S. Trieste, S. Bourguet, J. Olivier, L. Loron, J. Claire</i>	
CAPACITOR VOLTAGE BALANCE LIMITS IN A MULTILEVEL-CONVERTER-BASED ENERGY STORAGE SYSTEM	3360
<i>S. Burusteta, J. Pou, S. Ceballos, I. Marino, J. Alzola</i>	
FULL-POWER CONVERTER BASED TEST BENCH FOR LOW VOLTAGE RIDE-THROUGH TESTING OF WIND TURBINE CONVERTERS	3369
<i>R. Pollanen, L. Kankainen, M. Paakkonen, J. Ollila, S. Strandberg</i>	
A FAST ESTIMATION ALGORITHM FOR LOW-FREQUENCY OSCILLATIONS IN POWER SYSTEMS	3379
<i>M. Beza, M. Bongiorno</i>	
MODEL PREDICTIVE CONTROL STRATEGIES FOR DC-DC BOOST VOLTAGE CONVERSION	3389
<i>P. Karamanakos, G. Papafotiou, S. Manias</i>	
A NEW 5-LEVEL TOPOLOGY ALLOWING THE BALANCING OF THE DC BUS CAPACITORS VOLTAGES	3398
<i>A. Leredde, G. Gateau, T. Meynard</i>	
FAST ACTING AUTONOMOUS AND RUGGED SHUNT PROTECTION AGAINST OPEN CIRCUIT FAULTS IN HIGH POWER CONVERSION	3407
<i>P. Tenca</i>	
THE CIRCUIT-LEVEL DECOUPLING MODULATION STRATEGY FOR THREE-LEVEL NEUTRAL-POINT-CLAMPED (TL-NPC) INVERTER	3417
<i>Z. Zhang, O. Thomsen, M. Andersen</i>	
PERSPECTIVES OF HIGH-VOLTAGE SIC-SEMICONDUCTORS IN HIGH POWER CONVERSION SYSTEMS FOR WIND AND PHOTOVOLTAIC SOURCES	3427
<i>S. Araujo, P. Zacharias</i>	
AN ALL-IN-ONE POWER ELECTRONIC SOLUTION FOR THE INTRODUCTION OF PV AND STORAGE FOR SMART GRIDS	3437
<i>J. Cappelle, S. Vispoel, T. Maerhem</i>	
A 200MA SWITCHED CAPACITOR VOLTAGE REGULATOR ON 32NM CMOS AND REGULATION SCHEMES TO ENABLE DVFS	3446
<i>R. Jain, S. Sanders</i>	
MULTI-FIDELITY SIMULATION MODELLING IN OPTIMIZATION OF A HYBRID SUBMARINE PROPULSION SYSTEM	3456
<i>A. Molina-Cristobal, P. Palmer, G. Parks</i>	
ENERGY EFFICIENCY ANALYSIS OF GRID-CONNECTED PHOTOVOLTAIC INVERTER WITH STORAGE BATTERY	3466
<i>C. Nge, O. Midtgard, L. Norum</i>	
THERMOELECTRIC POWER GENERATION: PROPERTIES, APPLICATION AND NOVEL TCAD SIMULATION	3476
<i>C. Gould, N. Shammas, S. Grainger, I. Taylor</i>	
LIFETIME CALCULATION FOR POWER MODULES, APPLICATION AND THEORY OF MODELS AND COUNTING METHODS	3486
<i>K. Mainka, M. Thoben, O. Schilling</i>	
STEADY STATE PERFORMANCE AND ELECTRICAL STABILITY ANALYSIS OF MATRIX CONVERTER FED INDUCTION MOTOR DRIVE UNDER VOLT/HERTZ CONTROL	3494
<i>M. Mihret, O. Ojo, M. Abreham</i>	
ULTRAFAST SAFETY SYSTEM TO TURN-OFF NORMALLY ON SIC JFETS	3504
<i>F. Dubois, D. Bergogne, D. Risaletto, R. Perrin, A. Zaoui, H. Morel, R. Meuret</i>	
FAULT TOLERANT OPERATION OF POWER CONVERTER WITH CASCADED CELLS	3514
<i>F. Dijkhuizen, S. Norrga</i>	
POWER LOSSES EVALUATION OF THREE MULTILEVEL CONVERTER TOPOLOGIES FOR DIRECT INTERFACE WITH MEDIUM VOLTAGE GRIDS	3522
<i>M. Rashed, C. Klumpner, G. Asher</i>	
SUPPORTING UNBALANCED GRIDS WITH INDUCTION MACHINE DRIVES BY INVERTERS WITHOUT INTERMITTENT ENERGY STORAGE	3532
<i>K. Krischan, R. Seebacher, A. Muetze</i>	
A COMPARISON OF PWM TECHNIQUES FOR THREE-LEVEL FIVE-PHASE VOLTAGE SOURCE INVERTERS	3542
<i>O. Dordevic, M. Jones, E. Levi</i>	
A REVIEW OF PARALLEL OPERATION OF ACTIVE POWER FILTERS IN THE DISTRIBUTED GENERATION SYSTEM	3552
<i>S. Khadem, M. Basu, M. Conlon</i>	
SIMULATION OF LINEAR SWITCHED RELUCTANCE MOTOR DRIVES	3562
<i>J. Amoros, B. Molina, P. Gascon</i>	

DESIGN AND ANALYSIS OF A FLATNESS-BASED CONTROL APPROACH FOR SPEED CONTROL OF DRIVE SYSTEMS WITH ELASTIC COUPLINGS AND UNCERTAIN LOADS	3571
<i>S. Thomsen, F. Fuchs</i>	
ANALYTICAL EVALUATION OF SWITCHING CHARACTERISTICS IN FIVE-PHASE DRIVES WITH DISCONTINUOUS SPACE VECTOR PULSE WIDTH MODULATION TECHNIQUES	3581
<i>J. Prieto, F. Barrero, S. Toral, M. Jones, E. Levi</i>	
AC POWER SOURCE BASED ON SERIES-CONNECTION BETWEEN CASCADED PWM MULTILEVEL INVERTER AND LINEAR POWER AMPLIFIER	3591
<i>R. Beltrame, M. Desconzi, M. Martins, C. Rech, H. Hey</i>	
HARDWARE-IN-THE-LOOP SIMULATION OF A COMPLEX AC-FED MOTOR DRIVE WITH TRIPLE ACTIVE FRONT-END 3-LEVEL RECTIFIERS AND INDUCTION MOTOR DRIVE USING AN INTRA-STEP-PARALLEL STATE-SPACE-NODAL SOLVER	3601
<i>W. Wang, L. Bakay, C. Dufour</i>	
INVESTIGATION OF VARIABLE DC LINK VOLTAGE OPERATION OF A PMSG BASED WIND TURBINE WITH FULLY RATED CONVERTERS AT STEADY STATE	3611
<i>U. Dayaratne, S. Tennakoon, N. Shammis</i>	
A DATASHEET DRIVEN POWER MOSFET MODEL AND PARAMETER EXTRACTION PROCEDURE FOR 1200V, 20A SIC MOSFETS	3621
<i>M. Mudholkar, M. Saadeh, H. Mantooth</i>	
ANALYSIS OF THE TECHNOLOGY OF CABLE FAULT DETECTION AND LOCATION ON-LINE	3631
<i>C. Wei, W. Li</i>	
DEVELOPMENT OF AN OPTIMIZED POWER SECTION FOR A 5 KW LOW VOLTAGE TRACTION INVERTER	3640
<i>O. Muehlfeld, B. Wittig, F. Fuchs</i>	
PROSPECTS AND CHALLENGES OF FUTURE HVDC SUPERGRIDS WITH MODULAR MULTILEVEL CONVERTERS	3649
<i>N. Ahmed, A. Haider, D. Hertem, L. Zhang, H. Nee</i>	
A COMPARISON OF TWO METHODS OF ESTIMATING LOSSES IN THE MODULAR MULTI-LEVEL CONVERTER	3659
<i>C. Oates, C. Davidson</i>	
EVALUATION OF THE MACHINE NON-LINEARITIES AS AN AID TO DEVELOP SELF-COMMISSIONING IN SENSORLESS DRIVES	3669
<i>J. Arellano-Padilla, M. Sumner, C. Gerada, G. Buckley</i>	
ADAPTIVE COOLING OF POWER MODULES FOR REDUCED POWER AND THERMAL CYCLING	3678
<i>W. Choy, A. Castellazzi, P. Zanchetta</i>	
LOSS COMPARISON OF DIFFERENT SUB-MODULE IMPLEMENTATIONS FOR MODULAR MULTILEVEL CONVERTERS IN HVDC APPLICATIONS	3688
<i>T. Modeer, H. Nee, S. Norrga</i>	
ANALYSIS AND COMPARISON OF PERFORMANCE EVALUATION METHODS OF BATTERY ELECTRIC VEHICLES	3695
<i>Y. Chen, Z. Wang</i>	
SELECTION OF A SEMI-EMPIRICAL MODEL FOR USE AS A REAL TIME MODEL IN A VIRTUAL FUEL CELL	3703
<i>R. Taylor, V. Pickert, M. Armstrong, J. Holden</i>	
A POWER CONVERTER TOPOLOGY FOR HIGH EFFICIENCY DC MAGNET POWER SUPPLIES	3713
<i>S. Pholboon, J. Clare, P. Wheeler, S. Khwan-On, N. Teerakawanich, C. Photong</i>	
CONTROL SCHEME FOR SOURCE VOLTAGE SENSORLESS PWM CONVERTERS UNDER SOURCE VOLTAGE UNBALANCE	3722
<i>E. Jung, M. Kim, S. Sul</i>	
A NEW APPROACH TO HIGHER DENSITY RECTIFIER WITH SIC POWER DEVICES FOR 380 V DC DISTRIBUTION SYSTEMS	3732
<i>Y. Hayashi, M. Mino</i>	
TEMPERATURE ADAPTIVE IGBT GATE-DRIVER DESIGN	3740
<i>T. Wu, A. Castellazzi</i>	
FIELD PROGRAMMABLE GATE ARRAY BASED CONTROL OF DUAL ACTIVE BRIDGE DC/DC CONVERTER FOR THE UNIFLEX-PM PROJECT	3746
<i>A. Watson, P. Wheeler, J. Clare</i>	
MODELLING AND CONTROL OF ONE BEARINGLESS 8-6 SWITCHED RELUCTANCE MOTOR WITH SINGLE LAYER OF WINDING STRUCTURE	3755
<i>L. Chen, W. Hofmann</i>	
ADVANCED THREE-LEVEL CONVERTER WITH NEWLY DEVELOPED 1200V REVERSE BLOCKING IGBTs	3764
<i>S. Igarashi, S. Miyashita, H. Wakimoto, H. Nakazawa, Y. Okuma</i>	
DC-LINK VOLTAGE RIPPLE ANALYSIS AND IMPEDANCE NETWORK DESIGN OF SINGLE-PHASE Z-SOURCE INVERTER	3771
<i>Y. Yu, Q. Zhang, X. Liu, S. Cui</i>	
EMC AND SAFETY IN VEHICLE DRIVES	3781
<i>A. Napoli, A. Ndokaj</i>	

OPTIMISATION OF THE DESIGN PARAMETERS OF AN ASYMMETRIC BRUSHLESS DC MOTOR FOR COGGING TORQUE MINIMISATION	3789
<i>P. Lefley, L. Petkovska, G. Cvetkovski</i>	
A SIMPLE CURRENT CONTROL METHOD WITH INSTANTANEOUS REACTIVE POWER MINIMIZATION FOR FOUR-LEG INDIRECT MATRIX CONVERTERS	3797
<i>M. Rivera, I. Contreras, J. Rodriguez, R. Pena, P. Wheeler</i>	
FRT CAPABILITY OF DIRECT POWER CONTROLLED CONVERTERS CONNECTED BY AN ACTIVELY DAMPED LCL-FILTER FOR WIND POWER APPLICATIONS	3806
<i>J. Reese, R. Lohde, F. Fuchs</i>	
DEMONSTRATION OF 25 W/CM³ CLASS ALL-SIC THREE PHASE INVERTER	3816
<i>K. Takao, T. Shinohe</i>	
HEATING METHOD FOR FERROMAGNETIC METAL BY POWER FACTOR CONTROL	3826
<i>S. Kubota, N. Yamamoto, F. Ito, Y. Shimaoka</i>	
ACTIVE CONTROL OF SERIES CONNECTED, VOLTAGE DRIVEN POWER DEVICES USING A SINGLE GATE DRIVE	3836
<i>P. Evans, N. Teerakawanich, C. Johnson</i>	
PERFORMANCE ANALYSIS OF ACTIVE DAMPED SMALL DC-LINK CAPACITOR BASED DRIVE FOR UNBALANCED INPUT VOLTAGE SUPPLY	3846
<i>R. Maheshwari, S. Munk-Nielsen</i>	
VECTOR CONTROL OF PRIMARY ACTIVE RECTIFIERS IN TRACTION CONVERTER WITH MEDIUM-FREQUENCY TRANSFORMER	3856
<i>V. Blahnik, J. Zak, Z. Peroutka</i>	
MODELING OF FLUX REVERSAL MACHINES FOR DIRECT DRIVE APPLICATIONS	3865
<i>G. Pellegrino, C. Gerada</i>	
OPTIMISED POWER CONVERTER FOR MULTI-MW DIRECT DRIVE PERMANENT MAGNET WIND TURBINES	3875
<i>R. Jones, P. Waite</i>	
HYBRID SENSORLESS CONTROL OF AXIAL FLUX PERMANENT MAGNET MOTOR DRIVES, INCLUDING ZERO SPEED	3885
<i>P. Giangrande, D. Ronchetto, G. Pellegrino, F. Cupertino, C. Gerada, M. Sumner</i>	
DEVELOPMENT OF A BOOST CONVERTER FOR PV SYSTEMS BASED ON SIC BJTS	3893
<i>A. Hensel, C. Wilhelm, D. Kranzer</i>	
DESIGN APPROACH FOR THE COLD CATHODE FLUORESCENT LAMPS BACKLIGHT INVERTERS WITH LAMP CURRENT BALANCING CHOKES	3900
<i>T. Hsia, M. Lee, D. Chen, C. Ku</i>	
MAGNET EDDY CURRENT LOSS CALCULATION METHOD FOR SEGMENTATION ANALYSIS ON PERMANENT MAGNET MACHINES	3907
<i>P. Madina, J. Poza, G. Ugalde, G. Almandoz</i>	
A REVIEW ON SYNCHRONIZATION METHODS FOR GRID-CONNECTED THREE-PHASE VSC UNDER UNBALANCED AND DISTORTED CONDITIONS	3916
<i>M. Boyra, J. Thomas</i>	
AVERAGING METHODS FOR ELECTRICAL-THERMAL CONVERTER MODELS	3926
<i>J. Schonberger</i>	
DESIGN AND SUPERVISION STRATEGIES FOR EMBEDDED ELECTRIC POWER VSYSTEMS EQUIPPED WITH ENERGY STORAGE DEVICES	3934
<i>F. Mollet, S. Breban, C. Saudemont, R. Meuret, B. Robyns</i>	
PLANAR LAYER PERMEABILITY MEASUREMENT SETUP	3942
<i>C. Loeff, E. Waffenschmidt, R. Doncker</i>	
A SIMPLE YET EFFICIENT DOUBLY-FED DRIVE/GENERATOR CONTROLLER	3949
<i>H. Chaal, M. Jovanovic, D. Atkinson, W. Chen</i>	
ROBUST CONTROL OF UPFC FOR MV DISTRIBUTION GRID INTERCONNECTION UNDER UNBALANCED CONDITIONS	3955
<i>M. Boyra, J. Thomas, A. Benchaib</i>	
EVALUATION AND PROPOSAL OF MMC-HVDC CONTROL STRATEGIES UNDER TRANSIENT AND STEADY STATE CONDITIONS	3965
<i>G. Bergna, M. Boyra, J. Vivas</i>	
A NEW FAULT DETECTION METHOD FOR NPC CONVERTERS	3975
<i>P. Fazio, G. Maragliano, M. Marchesoni, G. Parodi</i>	
INCORPORATION OF NON-LINEAR DYNAMICS TO THE OBSERVABILITY FORMULATION OF SHIPBOARD POWER SYSTEMS	3985
<i>J. Jimenez, C. Dafis, K. Miu, C. Nwankpa</i>	
A HOLD-UP TIME EXTENDING METHOD FOR ASYMMETRICAL HALF-BRIDGE CONVERTER	3995
<i>J. Kim, S. Li</i>	
POWER SANDWICH INDUSTRIAL DRIVE WITH SIC JFETS	4002
<i>I. Josifovic, J. Popovic-Gerber, J. Ferreira</i>	
HIGH-FREQUENCY SOFT-SWITCHING CURRENT-FED INVERTER FOR OFF-GRID MICRO-GENERATION: FUEL CELL APPLICATION FOR RURAL ELECTRIFICATION/DEVELOPMENT	4012
<i>A. Rathore</i>	

ELIMINATING CURRENT SENSORS OF INDIRECT MATRIX CONVERTER USING NEURO-FUZZY CONTROLLER	4022
<i>A. Jahangiri, A. Radan</i>	
MIX-VOLTAGE POWER CONVERSION FOR SINGLE-INDUCTOR DUAL-OUTPUT (SIDO) BOOST CONVERTERS AND SIDO BIPOLAR CONVERTERS	4032
<i>C. Huang, D. Chen, T. Wu, Y. Chen</i>	
3D INTEGRATION OF A THREE-PHASE BI-DIRECTIONAL POWER SWITCH	4042
<i>A. Solomon, A. Trentin, A. Castellazzi</i>	
DESIGN AND IMPLEMENTATION OF THE DISTRIBUTED CONTROL FOR PARALLEL AC/DC CONVERTERS	4050
<i>U. Kamnarn, S. Yousawat, Y. Kanthaphayao, V. Chunkag</i>	
DESIGN AND IMPLEMENTATION OF 50KW MULTI-STRING PHOTOVOLTAIC PCS USING THREE-PHASE INTERLEAVED DC-DC CONVERTERS	4059
<i>H. Cha, W. Lee, T. An</i>	
A NOVEL POWER CONVERTER SUITABLE FOR CONTACTLESS POWER DISTRIBUTION WITH CAPACITIVE COUPLING USING SERIES-CONNECTED SWITCHED-MODE ACTIVE NEGATIVE CAPACITOR	4068
<i>F. Hirohito, Y. Chiku</i>	
RELIABILITY ANALYSIS OF DC POWER DISTRIBUTION NETWORK BASED ON MINIMAL CUT SETS	4076
<i>L. Zhang, S. Yang, L. Cai, L. Wang</i>	
FAULT DETECTION IN MULTILEVEL CASCADED INVERTER USING PARK'S VECTOR APPROACH WITH BALANCED BATTERY POWER USAGE	4083
<i>R. Ventura, A. Mendes, A. Cardoso</i>	
VALIDATION OF NON-LINEAR DYNAMIC FEM MODEL FOR DESIGN OF PM MACHINES WITH CONCENTRATED WINDINGS IN SHIP APPLICATION	4093
<i>H. Xuan, S. Ani, D. Lahaye, H. Polinder, J. Ferreira</i>	
COMPARISON OF PRESS-PACK IGBT AT HARD SWITCHING AND CLAMP OPERATION FOR MEDIUM VOLTAGE CONVERTERS	4102
<i>R. Alvarez, F. Filsecker, S. Bernet</i>	
A DUAL HIGH-SPEED PMSM MOTOR DRIVE EMULATOR WITH FINITE ELEMENT ANALYSIS ON FPGA CHIP WITH FULL FAULT TESTING CAPABILITY	4109
<i>Y. Inaba, S. Cense, T. Bachir, H. Yamashita, C. Dufour</i>	
SPACE VECTOR MODULATION SCHEME TO MINIMIZE COMMON-MODE VOLTAGE GENERATED BY A THREE-PHASE HYBRID MULTILEVEL INVERTER	4119
<i>T. Jappe, S. Mussa, M. Heldwein, D. Caballero, A. Castillo</i>	
RESONANT CONTROLLERS FOR THE CONTROL OF 4-LEG MATRIX CONVERTERS	4128
<i>R. Cardenas, C. Juri, R. Pena, P. Wheeler, J. Clare</i>	
EMC BEHAVIOR OF PWM INVERTER STRUCTURE BASED ON COUPLED INTERLEAVED CELLS USING INTERCELL TRANSFORMERS	4138
<i>C. Gautier, F. Adam, E. Laboure, B. Revol</i>	
CONTROL OF A HYBRID EXCITATION SYNCHRONOUS GENERATOR FOR A WIND ENERGY APPLICATION	4148
<i>E. Sedrine, L. Vido, I. Slama-Belkhdja, M. Gabsi</i>	
METHOD OF EVALUATING THE ZERO-SEQUENCE INDUCTANCE RATIO FOR ELECTRICAL MACHINES	4157
<i>L. Sousa, H. Dogan</i>	
A SIMPLE CALORIMETRIC SETUP FOR THE ACCURATE MEASUREMENT OF LOSSES IN POWER ELECTRONIC CONVERTERS	4167
<i>G. Dimitrakakis, E. Tatakis, A. Nanakos</i>	
CONTROL OF A BRUSHLESS DOUBLY-FED INDUCTION GENERATOR VIA A MATRIX CONVERTER	4176
<i>A. Sureda, J. Clare, A. Munoz, R. Pena, P. Wheeler, R. Cardenas</i>	
DIRECT TORQUE CONTROL AND VIRTUAL-FLUX BASED DIRECT POWER CONTROL OF CURRENT SOURCE CONVERTER IN WIND TURBINE APPLICATION	4185
<i>A. Nikolic, B. Jefstjenic</i>	
EFFICIENCY IMPROVEMENT IN DC AND AC MOTOR POWERED ELECTRIC VEHICLES	4195
<i>J. Karatzafaris, L. Lampropoulos, E. Tatakis</i>	
A FAULT TOLERANT DRIVE FOR HIGH SPEED PERMANENT MAGNET MACHINES	4205
<i>J. Wolmarans, H. Polinder, J. Ferreira, D. Zeilstra</i>	
POWERING LOW-COST UTILITY SENSORS USING ENERGY HARVESTING	4215
<i>R. Moghe, D. Divan, F. Lambert</i>	
PERFORMANCE ANALYSIS AND COMPARISON OF THREE IPMSM WITH HIGH HOMOPOLAR INDUCTANCE FOR ELECTRIC VEHICLE APPLICATIONS	4225
<i>H. Dogan, F. Wurtz, A. Foggia</i>	
A NEW MULTIPLE COILS TOPOLOGY FOR DOMESTIC INDUCTION COOKING SYSTEM	4235
<i>M. Saoudi, D. Puyal, H. Samago, D. Anton, A. Mediano</i>	
OPERATING CHARACTERISTICS OF A THREE-PHASE TO SINGLE-PHASE MATRIX CONVERTER WITH HYBRID CONTROL SCHEME OF POWER COMPENSATION AND MODULATION APPLIED TO GAS ENGINE COGENERATION SYSTEM	4242
<i>Y. Miura, T. Amano, T. Ise</i>	

A NOVEL METHOD FOR COLLECTIVE DIMMING OF HIGH INTENSITY DISCHARGE LAMPS	4252
<i>M. Cheng, I. Mustapha, R. Shimada</i>	
COMPARISON OF MULTILEVEL CONVERTER-BASED STATCOMS	4261
<i>J. Vivas, G. Bergna, M. Boyra</i>	
FLUX-WEAKENING STRATEGIES FOR A FIVE-PHASE PM SYNCHRONOUS MACHINE	4271
<i>L. Lu, E. Semail, L. Kobylanski, X. Kestelyn</i>	
FAULT RIDE THROUGH CAPABILITY FOR SOLAR INVERTERS	4278
<i>K. Fujii, N. Kanao, T. Yamada, Y. Okuma</i>	
FREQUENCY / DUTY CYCLE CURRENT-MODE FUZZY CONTROL FOR LCC RESONANT CONVERTER	4287
<i>M. Hu, J. Bocker, N. Frohleke</i>	
SENSORLESS CONTROL OF PERMANENT MAGNET SYNCHRONOUS MOTOR EMPLOYING EXTENDED KALMAN FILTER IN COMBINATION WITH HF INJECTION METHOD	4295
<i>D. Vosmik, Z. Peroutka</i>	
COMPARISON OF POWER CONVERTER CIRCUITS FOR HVDC WITH SMES	4305
<i>Z. Linn, H. Kakigano, Y. Miura, T. Ise</i>	
LIQUID COOLING METHODS FOR POWER ELECTRONICS IN AN AUTOMOTIVE ENVIRONMENT	4315
<i>M. Baumann, J. Lutz, W. Wondrak</i>	
POLY-PHASED MATRIX CONVERTER - A 27 INPUT PHASES TO 3 OUTPUT PHASES EXPERIMENTAL SET-UP RUNNING WITH HARD AND SOFT COMMUTATIONS	4323
<i>A. Beguin, A. Rufer</i>	
PRELIMINARY FEASIBILITY STUDY OF A SPEED ESTIMATOR FOR PIEZOELECTRIC ACTUATORS USED IN FORGING PROCESSES	4333
<i>C. Giraud-Audine, F. Giraud</i>	
CONTACTLESS POWER SUPPLY SYSTEM WITH RESONANT CIRCUIT PARAMETER CHANGE COMPENSATION	4343
<i>S. Kalisiak, M. Marcinek, M. Holub, R. Palka</i>	
CONTROL OF THE MODULAR MULTI-LEVEL CONVERTER FOR MINIMIZED CELL CAPACITANCE	4351
<i>S. Engel, R. Doncker</i>	
PARALLEL/SERIES CONNECTION OF SELF-SUSTAINED OSCILLATING SERIES-PARALLEL RESONANT CONVERTERS	4361
<i>H. Aigner, J. Biela</i>	
STEADY STATE LIFETIME ESTIMATION OF THE POWER SEMICONDUCTORS IN THE ROTOR SIDE CONVERTER OF A 2MWDFIG WIND TURBINE VIA POWER CYCLING CAPABILITY ANALYSIS	4371
<i>F. Fuchs, A. Mertens</i>	
OPEN-LOOP APPROACH FOR CONTROL OF MULTI-TERMINAL DC SYSTEMS BASED ON MODULAR MULTILEVEL CONVERTERS	4379
<i>A. Haider, N. Ahmed, L. Angquist, H. Nee</i>	
10KV/30KA UNIPOLAR ARBITRARY VOLTAGE SOURCE FOR HARDWARE-IN-THE-LOOP SIMULATION SYSTEMS FOR HVDC CIRCUIT BREAKERS	4388
<i>C. Carstensen, J. Biela</i>	
NEW JUNCTION TEMPERATURE BALANCING METHOD FOR A THREE LEVEL ACTIVE NPC CONVERTER	4398
<i>D. Andler, E. Hauk, R. Alvarez, J. Weber, S. Bernet, J. Rodriguez</i>	
ANALYSIS AND EVALUATION OF INTERLEAVED CLASS D-E RESONANT CONVERTER	4407
<i>L. Wu, W. Luo, H. Chiou</i>	
ON UNDERSTANDING AND DRIVING SIC POWER JFETS	4417
<i>S. Basu, T. Undeland</i>	
NOVEL SWITCHED RELUCTANCE MOTOR DRIVE CIRCUIT WITH VOLTAGE BOOST FUNCTION WITHOUT ADDITIONAL REACTOR	4426
<i>Y. Kido, A. Chiba, S. Ogasawara</i>	
EFFICIENCY OPTIMIZATION OF A 30KW INTERLEAVED 4-CHANNELS DC/DC CONVERTER WITH VARIABLE NUMBER OF ACTIVE CHANNELS	4436
<i>M. Sakka, J. Mierlo, H. Gualous</i>	
A CAPACITOR CHARGING POWER SUPPLY FOR REPETITIVE PULSED POWER SYSTEMS	4444
<i>A. Nami, T. Sakamoto, H. Akiyama, M. Akiyama</i>	
ENERGY EFFICIENT STORAGE SYSTEMS IN THE DC LINK FOR THE DRIVE UNIT OF MACHINE TOOLS	4453
<i>R. Neugebauer, A. Kolesnikov, M. Richter</i>	
MODEL PREDICTIVE CURRENT CONTROLLER FOR FOUR-LEG CONVERTERS UNDER UNBALANCED CONDITIONS	4463
<i>A. Ziani, A. Llor, M. Fadel</i>	
TRANSFERABLE SKILLS AND ENGINEERING PRACTICES – CASE ANALOG SIGNAL PROCESSING	4473
<i>M. Kuisma, H. Niemela</i>	
A SINGLE LOOP REPETITIVE VOLTAGE CONTROLLER FOR A FOUR LEGS MATRIX CONVERTER GROUND POWER UNIT	4481
<i>W. Rohouma, L. Lillo, S. Lopez, P. Zanchetta, P. Wheeler</i>	
SMALL SIGNAL MODELLING AND STABILITY ANALYSIS OF MULTITERMINAL VSC-HVDC	4490
<i>A. Alsseid, D. Jovcic, A. Starkey</i>	
A MATLAB SIMULINK MODEL FOR TOYOTA PRIUS 2004 BASED ON DOE REPORTS	4500
<i>H. Nasiri, A. Radan, M. Parizadeh, A. Ghayebloo</i>	

EVALUATION OF A FLYBACK REGENERATIVE VOLTAGE EQUALISATION CIRCUIT FOR SERIES-CONNECTED SUPERCAPACITOR STACKS	4509
<i>P. Kulsangcharoen, C. Klumpner, M. Rashed, G. Asher</i>	
DESIGN AND OPTIMIZATION TECHNIQUES FOR THE CURRENT RETURN PATH IN A COMPOSITE AIRCRAFT	4521
<i>A. Goleanu, J. Guichon, M. Dunand, P. Glize, A. Freycon, J. Schanen, J. Coulomb</i>	
MEASUREMENTS ON IGBTs AND DIODES SERIES CONNECTION	4531
<i>A. Kerim, J. Steinke, B. Oedegard, S. Reichert</i>	
EFFECTS OF MACHINE ASYMMETRY ON A TWO-MACHINE DIRECT TORQUE CONTROLLED INDUCTION MOTOR DRIVE	4541
<i>B. Joshi, M. Chandorkar</i>	
NOVEL BEARINGLESS SLICE MOTOR DESIGN WITH FOUR CONCENTRATED COILS FEATURING A UNIQUE OPERATIONAL BEHAVIOR	4551
<i>W. Gruber, W. Briewasser, W. Amrhein</i>	
CHARACTERIZATION OF A NEW 1.2 KV IGBT 3L-NPC PHASE-LEG MODULE FOR LOW VOLTAGE APPLICATIONS	4561
<i>M. Sprenger, R. Alvarez, I. Staudt, S. Bernet</i>	
IMPROVEMENTS IN SOA RUGGEDNESS OF 6.5 KV IGBTs	4571
<i>P. Bhatnagar, P. Waind, L. Coulbeck, I. Deviny, J. Thomson</i>	
A SEPIC LED DRIVER WITH A HYBRID DIMMING TECHNIQUE FOR ROAD VEHICLES	4579
<i>Y. Hsieh, B. Liu, J. Wu, C. Fang, H. Tsai, Y. Juang</i>	
SYSTEM INTEGRATION OF A VARIABLE SPEED GENERATOR SET: CHALLENGES AND SYSTEM DESIGN	4586
<i>J. Alcaraz, S. Haan, J. Ferreira</i>	
DESIGN OF A 12-PULSE CYCLOCONVERTER WITH FAULT-TOLERANCE CAPABILITY	4596
<i>V. Barrfa, J. Olivares</i>	
DC-AC INVERTER BASED ON A CYCLOCONVERTER OUTPUT STAGE WITH ACTIVE FILTER FOR PEAK POWER REDUCTION IN TRANSFORMER AND SWITCHES	4606
<i>N. Shattock, C. Klumpner, G. Asher</i>	
A NEW METHOD FOR AC TRACTION DRIVE FREQUENCY CHARACTERISTIC MEASUREMENT	4616
<i>T. Glasberger, M. Janda, Z. Peroutka, J. Majorszky</i>	
PRELIMINARY HARDWARE IMPLEMENTATION OF A SIX-PHASE QUAD-INVERTER INDUCTION MOTOR DRIVE	4624
<i>G. Grandi, P. Sanjeevikumar, D. Casadei</i>	
DESIGN CONSIDERATIONS FOR CORE MATERIAL SELECTION AND OPERATING MODES FOR A HIGH FREQUENCY TRANSFORMER USED IN AN ISOLATED DC/DC CONVERTER	4633
<i>O. Hassan, C. Klumpner, G. Asher</i>	
FLEPS: A POWER INTERFACE FOR POWER HARDWARE IN THE LOOP	4644
<i>A. Benigni, A. Helmedag, A. Abdalrahman, G. Pilatowicz, A. Monti</i>	
NEW TYPE LCCT-Z-SOURCE INVERTERS	4654
<i>M. Adamowicz, R. Strzelecki, F. Peng, J. Guzinski, H. Abu Rub</i>	
PVECLAB: INTERACTIVE POWER ELECTRONICS TRAINING, TEACHING AND EXPERIMENTATION TOOL	4664
<i>O. Santos, A. Pinto</i>	
SUPERCAPACITORS-BASED ENERGY STORAGE FOR URBAN MASS TRANSIT SYSTEMS	4673
<i>F. Ciccarelli, D. Iannuzzi, D. Lauria</i>	
WIND/PV/DIESEL ENERGY SYSTEM: MODELING AND SIZING OPTIMIZATION	4683
<i>L. Zhang, R. Belfkira, G. Barakat</i>	
DYNAMIC CAPACITOR – VAR AND HARMONIC COMPENSATION WITHOUT INVERTERS	4693
<i>A. Prasai, D. Divan</i>	
REDUCTION OF HIGH FREQUENCY ZERO SEQUENCE HARMONICS IN PARALLEL CONNECTED PV-INVERTERS	4703
<i>A. Bezzolato, M. Carmeli, L. Frosio, G. Marchegiani, M. Mauri</i>	
FAULT RIDE THROUGH STUDY OF DOUBLY FED INDUCTION GENERATOR WIND TURBINE IN REAL-TIME SIMULATION ENVIRONMENT	4713
<i>A. Makinen, P. Lauttamus, O. Raipala, S. Repo, H. Tuusa</i>	
A NOVEL DESIGN METHODOLOGY MAXIMIZING THE WEIGHTED-EFFICIENCY OF FLYBACK INVERTER FOR AC PHOTOVOLTAIC MODULES	4723
<i>A. Nanakos, E. Tatakis, G. Dimitrakakis, N. Papanikolaou, A. Kyritsis</i>	
IMPACT OF DIFFERENT CONTROL SCHEMES ON THE LIFE CONSUMPTION OF POWER ELECTRONIC MODULES FOR VARIABLE SPEED WIND TURBINES	4733
<i>M. Musallam, C. Johnson</i>	
NOVEL HIGH EFFICIENCY MULTILEVEL DC-DC BOOST CONVERTER TOPOLOGIES AND MODULATION STRATEGIES	4742
<i>G. Butti, J. Biela</i>	
ACTIVE DU/DT FILTER DIMENSIONING IN VARIABLE SPEED AC DRIVES	4752
<i>J. Strom, J. Tyster, J. Korhonen, M. Purhonen, P. Silventoinen</i>	
OPEN-CIRCUITED SWITCH FAULT DETECTION FOR FAULT TOLERANT MATRIX CONVERTER MOTOR DRIVE SYSTEMS	4759
<i>S. Khwan-On, L. Lillo, L. Empringham, P. Wheeler</i>	

MINIMIZING TEMPORAL SIMULATION TIME TO ESTIMATE COMMON MODE DISTURBANCES	4768
<i>D. Labrousse, B. Revol, C. Gautier, F. Costa</i>	
CONNECTION AND DISCONNECTION TRANSIENTS FOR MICRO-GRIDS UNDER UNBALANCE LOAD CONDITION	4776
<i>J. Rocabert, G. Azevedo, I. Candela, F. Blaabjerg, P. Rodriguez</i>	
DC-LINK VOLTAGE OSCILLATIONS REDUCTION DURING UNBALANCED GRID FAULTS FOR HIGH POWER WIND TURBINES	4785
<i>H. Miranda, R. Teodorescu, P. Rodriguez, L. Helle</i>	
LIGHTING SYSTEMS: A COURSE FOR INCREASING POWER ELECTRONICS ATTRACTIVENESS IN NON-SPECIALIZED ENGINEER SCHOOL?	4796
<i>X. Margueron, P. Moigne, N. Bracikowski</i>	
MULTIPHYSIC OPTIMAL DESIGN OF AN INVERTER FED PMSM AND CHOICE OF SWITCHING FREQUENCY	4806
<i>B. Daguse, X. Jannot, C. Ledoux, P. Lefranc, J. Vannier</i>	
LED DIMMER AS VERSATILE HARDWARE PLATFORM FOR PRACTICAL EXERCISES IN POWER ELECTRONICS AND CONTROL COURSES	4816
<i>I. Galkin, A. Avotins, A. Suzdalenko</i>	
MOTOR CONDITION MONITORING OF INDUCTION MOTOR WITH PROGRAMMABLE LOGIC CONTROLLER AND INDUSTRIAL NETWORK	4825
<i>M. Pineda-Sanchez, R. Puche-Panadero, M. Riera-Guasp, A. Sapena-Bano, J. Roger-Folch, J. Perez-Cruz</i>	
POWER FLOW MANAGEMENT DESIGN FOR AN ELECTRIC PROPULSION SYSTEM OF A HYBRID CATAMARAN	4835
<i>S. Bolognani, A. Faggion, L. Sgarbossa</i>	
OVERVIEW OF NOVEL LOSS-MITIGATING SCHEMES FOR HIGH-FREQUENCY-LINK INVERTERS WITH APPLICATION POTENTIAL FOR PHOTOVOLTAICS, WIND, FUEL CELL, ENERGY STORAGE, AND EV/HEV	4844
<i>S. Mazumder, A. Rahnamaee</i>	
REDUCTION OF VOLTAGE VIOLATIONS AT REMOTE LOCATION BY INTELLIGENT ACTIVE AND REACTIVE POWER CONTROL OF A DFIG BASED WIND TURBINE	4853
<i>J. Costa, P. Zacharias, F. Gafaro</i>	
A NEW CAPACITOR BALANCING TECHNIQUE IN DIODE-CLAMPED MULTILEVEL CONVERTERS WITH ACTIVE FRONT END FOR EXTENDED OPERATION RANGE	4863
<i>P. Fazio, G. Maragliano, M. Marchesoni, L. Vaccaro</i>	
PERFORMANCES REGENERATION OF SUPERCAPACITORS DURING ACCELERATED AGEING TESTS IN POWER CYCLING	4873
<i>R. Chaari, O. Briat, J. Deletage, J. Vinassa</i>	
THERMAL MODELING OF THE MODULE INTEGRATED DC-DC CONVERTER FOR FLEXIBLE THIN-FILM PV MODULES	4880
<i>M. Acanski, J. Popovic-Gerber, J. Ferreira</i>	
CASCADED H-BRIDGE WITH BIDIRECTIONAL BOOST CONVERTERS FOR ENERGY STORAGE	4890
<i>I. Trintis, S. Munk-Nielsen, R. Teodorescu</i>	
COMPARATIVE ESTIMATION OF EFFICIENCY OF LED DIMMERS AT DIFFERENT MODULATION TECHNIQUES	4899
<i>I. Galkin, O. Teteryonok, I. Milashevski</i>	
OPTIMUM INPUT-FILTER-CAPACITOR SIZING FOR FUEL-CELL BASED SINGLE-PHASE INVERTER FOR CURRENT-RIPPLE MITIGATION	4908
<i>T. Sarkar, S. Mazumder</i>	
EFFICIENCY MEASUREMENTS ON ACTIVE DU/DT OUTPUT FILTERING	4917
<i>J. Tyster, J. Strom, J. Korhonen, P. Silventoinen</i>	
INVESTIGATIONS INTO COMMUTATION TORQUE RIPPLE REDUCTION IN A BDCM DRIVE USING VARIOUS COMBINED PWM-SQUARE-PWM CONTROL STRATEGIES	4925
<i>H. Zeroug, N. Tadrast, B. Boukais, H. Sahraoui, M. Moussaoui</i>	
A SENSORLESS CONTROL METHOD FOR MAXIMUM POWER POINT TRACKING OF WIND TURBINE GENERATORS	4935
<i>Z. Ma</i>	
SIX-PHASE PMSG WIND ENERGY CONVERSION SYSTEM BASED ON MEDIUM-VOLTAGE MULTILEVEL CONVERTER	4945
<i>M. Duran, S. Kouro, B. Wu, E. Levi, F. Barrero, S. Alepuz</i>	
DYNAMIC MODELING OF MODULAR MULTILEVEL CONVERTERS	4955
<i>L. Harnefors, S. Norrga, A. Antonopoulos, H. Nee</i>	
ENERGY-EFFICIENT CONTROL OF INDUCTION MOTOR SERVO DRIVES WITH OPTIMIZED MOTION AND FLUX TRAJECTORIES	4965
<i>F. Klenke, W. Hofmann</i>	
PREDICTIVE ZERO-CROSSING DETECTION ALGORITHM BY TIME LOCALISED ITERATIVE LEAST-SQUARE TECHNIQUE	4972
<i>B. Basu, M. Basu</i>	
BEHAVIORAL ANALYSIS OF A SINGLE-SWITCH STEP UP CONVERTER	4979
<i>E. Tatakis, M. Kalogeropoulou, G. Christidis</i>	

FIRST PRINCIPLE AND ELECTRICAL SIMULATION WITH CHARACTERIZATION OF GAN/(4H)SIC HETEROSTRUCTURE VERTICAL PN POWER DIODE	4989
<i>S. Bose, S. Mazumder</i>	
PREDICTIVE CONTROL OF A GRID-CONNECTED CASCADED H-BRIDGE MULTILEVEL CONVERTER	4997
<i>P. Cortes, F. Quiroz, J. Rodriguez</i>	
CALORIMETRIC COMPARISON OF THE USE OF SILICON CARBIDE DIODES IN A 100KW MATRIX CONVERTER FOR AEROSPACE APPLICATIONS	5004
<i>L. Empringham, L. Lillo, P. Wheeler, J. Clare</i>	
A HIGH POWER DENSITY SIC-JFET-BASED MATRIX CONVERTER	5011
<i>L. Lillo, L. Empringham, M. Schulz, P. Wheeler</i>	
ANALOG-TO-DIGITAL CONVERTER FOR INPUT VOLTAGE MEASUREMENTS IN LOW-POWER DIGITALLY CONTROLLED SWITCH-MODE POWER SUPPLY CONVERTERS	5019
<i>A. Radic, S. Ahsamuzzaman, A. Parayandeh, A. Prodic</i>	
NEURAL NETWORK AIDED UNSCENTED KALMAN FILTER FOR SENSORLESS CONTROL OF PMSM	5027
<i>J. Talla, Z. Peroutka</i>	
BUCK TYPE (8KA, 10V) HIGH FREQUENCY QUASI-RESONANT CONVERTER	5036
<i>I. Colak</i>	
EXPERIMENTAL AND SIMULATION METHODS FOR EVALUATION OF ELECTRICAL BICYCLE MOTOR DRIVES ON RIDING PROFILES	5046
<i>G. Sincero, J. Cros, M. Kakhki, C. Martins</i>	
DIODE BASED HVDC LINK FOR THE CONNECTION OF LARGE OFF-SHORE WIND FARMS WITH SELF START CAPABILITY	5056
<i>R. Blasco-Gimenez, S. Ano-Villalba, J. Derlee, S. Bernal-Perez</i>	
A COMPARATIVE STUDY OF PREDICTIVE CURRENT CONTROL FOR THREE-PHASE VOLTAGE SOURCE INVERTERS BASED ON SWITCHING FREQUENCY AND CURRENT ERROR	5065
<i>P. Cortes, L. Vattuone, J. Rodriguez</i>	
LINE IMPEDANCE ESTIMATION USING MODEL BASED IDENTIFICATION TECHNIQUE	5073
<i>M. Ciobotaru, V. Agelidis, R. Teodorescu</i>	
HIGH PERFORMANCE STATIONARY FRAME AC CURRENT REGULATION INCORPORATING TRANSPORT DELAY COMPENSATION	5082
<i>B. McGrath, S. Parker, D. Holmes</i>	
A 2.5KV TO 22V, 1KW RADAR DECOY POWER SUPPLY USING SILICON CARBIDE SEMICONDUCTOR DEVICES	5092
<i>A. Jain, D. McIntosh, M. Jones, B. Ratliff</i>	
A THREE-PHASE HYBRID FILTER FOR MEDIUM VOLTAGE APPLICATIONS USING AN H-BRIDGE	5102
<i>J. Candela, P. Rodriguez, K. Nisak, K. Rauma, J. Hermoso, I. Etxeberria</i>	
AUTONOMOUS OPERATION OF HYBRID MICROGRID WITH AC AND DC SUB-GRIDS	5111
<i>P. Loh, F. Blaabjerg</i>	
A NEW METHODOLOGY TO OPTIMIZE THE EFFICIENCY OF A MULTI-SOURCES AND MULTI-CONVERTERS SYSTEM UNDER HARMONIC CONSTRAINTS. APPLICATION TO LIGHT RAIL SYSTEM	5121
<i>R. Vial, D. Riu, N. Reteire</i>	
PRACTICAL EVALUATION OF RECTANGULAR-VOLTAGE-FED DISTRIBUTION SYSTEM LOADED BY CHOKE-INPUT TYPE THREE-PHASE DIODE RECTIFIER THROUGH DELTA/STAR WINDING ISOLATION TRANSFORMER	5131
<i>Y. Nishida, H. Ohyama, T. Takeshita</i>	
A CURRENT SYMMETRICAL HYBRID MULTILEVEL DC-AC CONVERTER	5137
<i>T. Jappe, S. Mussa, M. Heldwein</i>	
POWER CONDITIONING SYSTEM WITH CASCADED H-BRIDGE MULTILEVEL CONVERTER – DC-LINK VOLTAGE BALANCING METHOD	5146
<i>M. Zygmanski, B. Grzesik, J. Michalak</i>	
BUCK AC/DC CONVERTER FOR AIRCRAFT APPLICATIONS	5156
<i>M. Taha</i>	
FLUX-WEAKENING IN IPM MOTOR DRIVES: COMPARISON OF STATE-OF-ART ALGORITHMS AND A NOVEL PROPOSAL FOR CONTROLLER DESIGN	5166
<i>S. Bolognani, S. Calligaro, R. Petrella, F. Pogni</i>	
BUDDY BIDIRECTIONAL SUPPLY FOR TRACTION SUBSTATIONS	5177
<i>W. Jager</i>	
MOTOR DRIVE COMMON-MODE EMI REDUCTION BY PASSIVE NOISE CANCELLATION	5187
<i>L. Xing, J. Sun</i>	
PSIM BASED DYNAMIC SIMULATOR FOR ANALYSIS OF SPHEV OPERATION	5196
<i>D. Lim, N. Windarko, J. Choi</i>	
N-TYPE DOPING OF SILICON BY PROTON IMPLANTATION	5207
<i>J. Klug, J. Lutz, J. Meijer</i>	
ONE MORE WAY TO INCREASE THE RECOVERY SOFTNESS OF FAST HIGH-VOLTAGE DIODES	5214
<i>A. Chernikov, V. Gubarev, A. Stavtsev, A. Surma, I. Vetrov</i>	
CURRENT CONTROL DESIGN WITH A FRACTIONAL-ORDER PID FOR A THREE-LEVEL INVERTER	5224
<i>K. Tehrani, S. Hamzaoui</i>	
OPTIMAL STRUCTURE SELECTION FOR SMALL-SIZE HYBRID RENEWABLE ENERGY PLANTS	5231
<i>A. Testa, S. Caro, T. Scimone</i>	

SPACE VECTOR MODULATION SCHEME FOR SIX-SWITCH TWO THREE-PHASE OUTPUT INVERTER	5241
<i>N. Hoshi, T. Ogawa</i>	
AN ELECTRIC VEHICLE MODEL AND A DRIVING CYCLE FOR MAIL DELIVERY USE	5251
<i>H. Al Jed, A. Mize, R. Simon, J. Vinassa</i>	
TEACHING DRIVE CONTROL USING ENERGETIC MACROSCOPIC REPRESENTATION – SUMMER SCHOOLS	5259
<i>A. Bouscayrol, P. Barrade, L. Boulon, K. Chen, Y. Cheng, P. Delarue, F. Giraud, B. Lemaire-Semail, T. Letrouve, W. Lhomme, P. Sicard</i>	
IMPACT OF SOURCE METALLIZATION AGEING ON THERMO-MECHANICAL CHARACTERISTICS OF A VERTICAL POWER DEVICE	5265
<i>E. Marcault, M. Breil, A. Bourennane, P. Tounsi, D. Martineau, P. Dupuy</i>	
A MONOLITHICALLY INTEGRATED VERTICAL BIDIRECTIONAL IGBT HAVING ALL THE MAIN ELECTRODES ON THE FRONT SIDE	5272
<i>H. Tahir, A. Bourennane, J. Sanchez, M. Breil, J. Crebier, L. Pont, G. Sarrabayrouse</i>	
A NEW 3-PHASE DIRECT MODULAR MULTILEVEL CONVERTER	5281
<i>L. Baruschka, A. Mertens</i>	
SPEED ESTIMATION USING ANFIS WITH THE ADAPTIVE CONTROLLER OF MAGNETICALLY SATURATED INDUCTION MOTOR	5291
<i>M. Hassan, M. Ismail</i>	
DC CIRCULATING CURRENT FOR CAPACITOR VOLTAGE BALANCING IN MODULAR MULTILEVEL MATRIX CONVERTER	5301
<i>C. Oates, G. Mondal</i>	
MODULAR QUASI-8-LEVEL INVERTER TOPOLOGY BY BINARY VOLTAGE ADDING THROUGH TRANSFORMERS WITH TEST BENCH RESULTS	5308
<i>H. Weiss</i>	
ANALYSIS, CONTROL AND COMPARISON OF DC/DC BOOST CONVERTER TOPOLOGIES FOR FUEL CELL HYBRID ELECTRIC VEHICLE APPLICATIONS	5316
<i>O. Hegazy, J. Mierlo, P. Lataire</i>	
TOYOTA'S ACTIVITIES ON POWER ELECTRONICS FOR FUTURE MOBILITY	5326
<i>K. Harnada</i>	
DRIVETRAIN ARCHITECTURES AND THEIR IMPACT ON THE CHOICE OF THE ELECTRICAL MACHINE	5327
<i>A. Mathoy</i>	
POWER TRANSMISSION WITH POWER ELECTRONICS	5328
<i>C. Davidson</i>	
TECHNICAL CHALLENGES OF REALISING MULTI-TERMINAL NETWORKING WITH VSC	5338
<i>R. Whitehouse</i>	
MODULAR MULTILEVEL CONVERTERS AND HVDC/FACTS: A SUCCESS STORY	5350
<i>H. Knaak</i>	
INVESTIGATION OF NEEL EFFECT TECHNOLOGY FOR CURRENT SENSORS IN NEXT-GENERATION AERONAUTICAL APPLICATIONS	5356
<i>A. Bouzourene, T. Bensalah</i>	
RELIABILITY OF INSULATING SUBSTRATES - HIGH TEMPERATURE POWER ELECTRONICS FOR MORE ELECTRIC AIRCRAFT	5366
<i>A. Schletz, M. Nomann, M. Rauch, S. Kraft, S. Egelkraut</i>	
STABILITY OF THREE-PHASE GRID-CONNECTED INVERTERS	5373
<i>Y. Qiu, L. Xiao, N. Zhang, Z. Yao</i>	
WIND POWER COLLECTION AND TRANSMISSION WITH SERIES CONNECTED CURRENT SOURCE CONVERTERS	5382
<i>H. Lee, S. Sul</i>	
DIRECT POWER CONTROL STRATEGIES OF A GRID-CONNECTED THREE-LEVEL VOLTAGE SOURCE CONVERTER VSI-NPC	5392
<i>R. Zaimedine, T. Undeland</i>	
RELIABILITY EVALUATION OF POWER SYSTEM WITH LARGE-SCALE WIND FARM INTEGRATION USING FIRST-ORDER RELIABILITY METHOD	5399
<i>M. Do, J. Sprooten, S. Clenet, B. Robyns</i>	
STABILITY ANALYSIS OF AN OFFSHORE GRID SUPPLIED BY A HVDC-VSC	5409
<i>M. Theisen, O. Rui, T. Gjengedal</i>	
POWER ELECTRONIC CONVERTERS IN WIND ENERGY SYSTEMS - CONSIDERATIONS OF RELIABILITY AND STRATEGIES FOR INCREASING AVAILABILITY	5419
<i>M. Boettcher, F. Fuchs</i>	
PARAMETRIC SENSITIVITY OF TRANSIENTS IN AN ISLANDED SYSTEM WITH AN OFFSHORE WIND FARM CONNECTED TO AN OIL PLATFORM	5429
<i>A. Ardal, S. D'Arco, R. Torres-Olguin, T. Undeland, K. Shrarifabadi</i>	
POWER SYSTEM ISLANDING OPERATION SUPPORT BY WIND POWER PLANTS	5439
<i>P. Balram, N. Ullah, A. Le</i>	
POWER CONVERSION SYSTEM FOR TRANSFORMER-LESS OFFSHORE WIND TURBINE	5449
<i>S. Gjerde, T. Undeland</i>	

**HYBRID SIMULATION METHODS TO PERFORM GRID INTEGRATION STUDIES FOR LARGE SCALE
OFFSHORE WIND POWER CONNECTED THROUGH VSC-HVDC 5459**

A. Meer, R. Hendriks, M. Gibescu, J. Ferreira, W. Kling

Author Index