

2012 XXth International Conference on Electrical Machines

(ICEM 2012)

**Marseille, France
2 – 5 September 2012**

Pages 1-768

**IEEE Catalog Number: CFP1290B-PRT
ISBN: 978-1-4673-0143-5**

TABLE OF CONTENTS

CLASSICAL ROTATING FIELD MACHINES

3-D EDDY CURRENT ANALYSIS IN STEEL LAMINATIONS OF ELECTRICAL MACHINES AS A CONTRIBUTION FOR IMPROVED IRON LOSS MODELING.....	16
<i>P. Handgruber, A. Sternecki, O. Biro, A. Belahcen, E. Dlala</i>	
A BRUSHLESS DOUBLY FED INDUCTION MACHINE WITH FLAT PLANE ROTARY TRANSFORMERS	23
<i>M. Ruviaro, F. Runcos</i>	
A METHOD FOR OPTIMIZING THE DESIGN OF SPM TYPE MAGNETIC GEAR BASED ON RELUCTANCE NETWORK ANALYSIS	30
<i>M. Fukuoka, K. Nakamura, O. Ichinokura</i>	
A NOVEL 12-TEETH/10-POLES PM MACHINE WITH FLUX BARRIERS IN STATOR YOKE	36
<i>G. Dajaku, D. Gerling</i>	
A NOVEL AND FUNDAMENTAL APPROACH TOWARDS FIELD AND DAMPER CIRCUIT PARAMETER DETERMINATION OF SYNCHRONOUS MACHINE	41
<i>K. Mukherjee, K. Iyer, X. Lu, N. Kar</i>	
AN IMPROVED MODEL OF SYNCHRONOUS GENERATOR BASED ON FINITE ELEMENT METHOD ANALYSIS	47
<i>B. Tomcic, S. Car, Z. Stih</i>	
AN IMPROVED PHYSICAL PHASE VARIABLE MODEL FOR PERMANENT MAGNET MACHINES	53
<i>M. Mohr, O. Biro, A. Sternecki, F. Diwoke</i>	
AN INVESTIGATION OF THE USE OF HALBACH ARRAY IN MW LEVEL PERMANENT MAGNET SYNCHRONOUS GENERATORS.....	59
<i>S. Alshibani, R. Dutta, V. Agelidis</i>	
ANALYSIS OF DIFFERENT WINDING TOPOLOGIES FOR CANNED SWITCHED RELUCTANCE MACHINES	66
<i>C. Laudensack, Q. Yu, D. Gerling</i>	
ANALYSIS OF EFFICIENCY CHARACTERISTICS OF SQUIRREL-CAGE INDUCTION MOTOR FOR PUMP APPLICATIONS	73
<i>L. Szycta, R. Figura</i>	
ANALYSIS OF NON-UNIFORM CIRCUMFERENTIAL SEGMENTATION OF MAGNETS TO REDUCE EDDY-CURRENT LOSSES IN SPMSM MACHINES	79
<i>P. Madina, J. Poza, G. Ugalde, G. Almandoz</i>	
ANALYTICAL TIME-HARMONIC APPROACH TO CALCULATE ROTOR EDDY-CURRENT LOSSES DUE TO STATOR HARMONICS	85
<i>X. Cui, J. Haldemann</i>	
BASIC CONSIDERATION OF SWITCHED RELUCTANCE MOTOR WITH AUXILIARY WINDINGS AND PERMANENT MAGNETS	92
<i>Y. Hasegawa, K. Nakamura, O. Ichinokura</i>	
CHARACTERISTICS ANALYSIS OF MATRIX-ROTOR INDUCTION MOTOR USING PARALLEL COMPUTING SYSTEM	98
<i>Y. Kawase, T. Yamaguchi, K. Tanaka, M. Otsubo, N. Toida, K. Sato</i>	
COMBINED STATOR WINDINGS IN ELECTRIC MACHINES WITH SAME COILS	103
<i>H. Kasten, W. Hofmann</i>	
COMPARISON OF PERMANENT MAGNET GENERATORS FOR A VERY LOW SPEED RENEWABLE ENERGY APPLICATION	115
<i>D. Dorrell, S. Ngu, C. Cossar</i>	
CONTRIBUTION OF LCA APPROACH TO THE CHOICE OF ROTATING ELECTRICAL MACHINES FOR ENVIRONMENTAL IMPACT MINIMIZATION	122
<i>W. Boughanmi, J. Manata, D. Roger</i>	
CRITERIA FOR DESIGN OF HIGH PERFORMANCE SWITCHED RELUCTANCE MOTOR	129
<i>R. Vandana, N. Saurabh, B. Fernandes</i>	
D-Q SPACE VECTOR ANALYSIS FOR LINE-STARTING PERMANENT MAGNET SYNCHRONOUS MOTORS	136
<i>A. Takahashi, S. Kikuchi, H. Mikami, K. Ide, A. Binder</i>	
DESIGN AND APPLICATIONS OF THE SYNCHRONIZED MOTION CONTROLLER FOR TAPPING PROCESSES	143
<i>C. Yeh, W. Huang, C. Kuo, P. Hsu</i>	
DESIGN AND FEM ANALYSIS OF FIVE-PHASE PERMANENT MAGNET GENERATORS FOR GEARLESS SMALL-SCALE WIND TURBINES	150
<i>A. Mihai, S. Benelghali, A. Simion, R. Outbib, L. Livadaru</i>	
DESIGN AND TECHNOLOGY SOLUTIONS FOR HIGH-EFFICIENCY HIGH-SPEED MOTORS	157
<i>F. Luise, A. Tassarolo, P. Raffin, M. Chiara, F. Agnolet, M. Scalabrin</i>	

DESIGN CHARACTERISTICS OF PMA-SYNRM AND PERFORMANCE COMPARISON WITH IPMSM BASED ON NUMERICAL ANALYSIS	164
<i>Y. Jeong, K. Kim, Y. Kim, B. Park, S. Jung</i>	
DESIGN CONSIDERATIONS FOR AN OUTER ROTOR, FIELD WOUND, FLUX SWITCHING MACHINE	171
<i>M. Galea, C. Gerada, T. Hamiti</i>	
DESIGN OF DIRECT-DRIVEN PERMANENT MAGNET SYNCHRONOUS MOTORS FOR AN ELECTRIC SPORTS CAR	177
<i>J. Nerg, M. Rilla, V. Ruuskanen, J. Pyrhonen, S. Ruotsalainen</i>	
DESIGN OF STATOR CORE SHAPE OF ‘MAGNETIC ANISOTROPIC MOTOR’	183
<i>K. Fujisaki, K. Fujitani</i>	
DESIGN PRELIMINARIES FOR DIRECT DRIVE UNDER WATER WIND TURBINE GENERATOR	190
<i>K. Leban, E. Ritchie, A. Argeseanu</i>	
DESIGN, ANALYSIS AND EXPERIMENTAL VERIFICATION OF A PERMANENT MAGNET AC SERVO MOTOR FOR MOBILE ROBOT APPLICATIONS	196
<i>O. Ocak, B. Ertugrul, E. Sincar, C. Oysu, M. Aydin</i>	
DETERMINATION OF EQUIVALENT CIRCUIT PARAMETERS IN A DIRECT DRIVE WIND POWER GENERATOR	201
<i>F. Brasas, J. Germishuizen</i>	
DYNAMIC INDUCTION MACHINE MODEL ACCOUNTING FOR STATOR AND ROTOR SLOTTING	207
<i>G. Joksimovic, J. Riger, T. Wolbank, N. Peric, M. Vasak, G. Stojcic, V. Lesic</i>	
EFFECT OF MAGNETS ON AVERAGE TORQUE AND POWER FACTOR OF SYNCHRONOUS RELUCTANCE MOTORS	213
<i>D. Prieto, B. Daguse, P. Dessante, P. Vidal, J. Vannier</i>	
EFFECT OF POLE AND SLOT NUMBER CHANGES ON THE PERFORMANCE OF A SURFACE PM MACHINE	220
<i>C. Tang, W. Soong, G. Liew, N. Ertugul</i>	
EFFECT OF SEGMENTATION ON EDDY-CURRENT LOSS IN PERMANENT-MAGNETS OF AXIAL-FLUX PM MACHINES USING A MULTILAYER-2D - 2D COUPLED MODEL	228
<i>H. Vansompel, P. Sergeant, L. Dupre</i>	
ELECTROMAGNETIC DESIGN OPTIMIZATION OF A LOW SPEED SLOTTED SWITCHED RELUCTANCE MACHINE USING GENETIC ALGORITHM	233
<i>L. Moreau, M. Zaim, M. Machmoum</i>	
ELECTROMAGNETIC LOSS COMPUTATION IN LARGE HYDROELECTRICAL GENERATOR USING DIFFERENT EXISTING MODELS	238
<i>A. Merkhoul, E. Guillot, C. Hudon, M. Desnoyers, A. Aguiar, K. Al-Haddad</i>	
EVALUATION OF CALCULATION METHODS AND THE EFFECT OF END-WINDING INDUCTANCE ON THE PERFORMANCE OF NON-OVERLAP WINDING PM MACHINES	243
<i>J. Potgieter, M. Kamper</i>	
EVALUATION OF TORQUE-SPEED CURVE OF SWITCHED RELUCTANCE MOTOR WITH SEGMENTAL ROTOR	250
<i>M. Belhadi, A. Kolli, G. Krebs, C. Marchand</i>	
EXPERIENCE IN CHINA ON THE DIE-CASTING OF COPPER ROTORS FOR INDUCTION MOTORS	256
<i>D. Liang, X. Yang, J. Yu, V. Zhou</i>	
FAST COMPUTATION OF RIPPLE TORQUE FOR PM SYNCHRONOUS TRACTION MACHINES	261
<i>M. Cantegrel, F. Gillon, S. Brisset</i>	
FEM ANALYSIS UPON SIGNIFICANCE OF DIFFERENT PERMANENT MAGNET TYPES USED IN A FIVE-PHASE PM GENERATOR FOR GEARLESS SMALL-SCALE WIND	267
<i>A. Mihai, S. Benelghali, L. Livadaru, A. Simion, R. Outbib</i>	
FLUX DENSITY ANALYSIS OF USING HALBACH ARRAY IN MW LEVEL PERMANENT MAGNET SYNCHRONOUS GENERATORS FOR WIND TURBINES: A PRELIMINARY LINEAR MODEL	274
<i>S. Alshibani, R. Dutta, V. Agelidis</i>	
FRACTIONAL-SLOT CONCENTRATED-WINDING AXIAL-FLUX PERMANENT-MAGNET MACHINE WITH TOOTH-WOUND COILS	281
<i>F. Capponi, G. Donato, G. Rivellini, F. Caricchi</i>	
GENETIC ALGORITHM BASED DESIGN OPTIMIZATION OF A THREE-PHASE MULTIFLUX INDUCTION MOTOR	288
<i>S. Sivaraju, F. Ferreira, N. Devarajan</i>	
HARMONIC WAVE MODEL OF A PERMANENT MAGNET SYNCHRONOUS MACHINE FOR MODELING PARTIAL DEMAGNETIZATION UNDER SHORT CIRCUIT CONDITIONS	295
<i>C. Kral, A. Haumer, M. Bogomolov, E. Lomonova</i>	
IMPACT OF BONDED MAGNETS ADOPTION ON FRACTIONAL MACHINES EFFICIENCY	302
<i>L. Ferraris, F. Franchini, E. Poskovic, A. Tenconi</i>	
INDUCTANCES ESTIMATION IN THE D-Q AXIS FOR AN INTERIOR PERMANENT-MAGNET SYNCHRONOUS MACHINES WITH DISTRIBUTED WINDINGS	308
<i>A. Soualmi, F. Dubas, D. Depernet, A. Randria, C. Espanet</i>	
INFLUENCE OF ROTOR MAGNET VARIATIONS IN CONCENTRATED WINDING IPMSM	315
<i>S. Rahman, B. Vaseghi, A. Knight</i>	
INFLUENCE OF STEEL BH CHARACTERISTICS ON IPMSM PERFORMANCE	321
<i>S. Rahman, B. Vaseghi, A. Knight</i>	

INFLUENCE OF THE AIR GAP LENGTH ON THE MAGNETIC CORE LOSS IN LARGE HYDRO GENERATOR	328
<i>A. Aguiar, A. Merkhouf, K. Al-Haddad</i>	
INSET-CONSEQUENT AND INSET ROTORS FOR LINE START PERMANENT MAGNET SYNCHRONOUS MOTOR	333
<i>R. Ugale, B. Chaudhuri, S. Baka</i>	
ITERATIVE PROCEDURE FOR DETERMINATION OF SYNCHRONOUS GENERATOR LOAD POINT USING FINITE ELEMENT METHOD	339
<i>M. Petrinic, S. Car, A. Elez</i>	
LOSS REDUCTION OF A CANNED SWITCHED RELUCTANCE MACHINE	346
<i>Q. Yu, C. Laudensack, D. Gerling</i>	
MAGNETIC FIELD AND STRESS ANALYSIS OF INTERIOR PERMANENT MAGNET MOTOR WITH OFF-CENTERED ROTOR USING 3-D FINITE ELEMENT METHOD	352
<i>Y. Kawase, T. Yamaguchi, Y. Ono, W. Koyanagi, M. Nakamura</i>	
MODELING AND PERMANENT-MAGNET SHAPE OPTIMIZATION OF AN AXIAL-FLUX MACHINE	357
<i>A. Pop, F. Gillon, M. Radulescu</i>	
MODELLING OF SURFACE PM MACHINE USING SOFT MAGNETIC COMPOSITES AND A BONDED MAGNET RING	364
<i>C. Tang, W. Soong, G. Liew, N. Ertugrul</i>	
MODIFICATION OF SYNCHRONOUS GENERATOR COOLING SYSTEM CONTROL	372
<i>I. Erceg, D. Sumina, M. Vrazic</i>	
MULTI-OBJECTIVE OPTIMIZATION OF AN INTERIOR PM MOTOR FOR A HIGH-PERFORMANCE DRIVE	378
<i>N. Bianchi, D. Durello, E. Fornasiero</i>	
NUMERICAL ANALYSIS OF HEAT TRANSFER AND FLOW OF STATOR DUCT MODELS	385
<i>M. Schrittwieser, A. Marn, E. Farnleitner, G. Kastner</i>	
OPTIMAL ROTOR SHAPE WITH THIRD HARMONIC FOR MAXIMIZING TORQUE AND MINIMIZING TORQUE RIPPLE IN IPM MOTORS	397
<i>K. Wang, Z. Zhu, G. Ombach, W. Chlebosz</i>	
OPTIMAL SIZING OF STATIC CONVERTERS FOR SINGLE PHASE FEEDING OF THREE PHASE INDUCTION MOTOR	404
<i>J. Lara, I. Vieto</i>	
OPTIMIZATION OF A THREE PHASE INDUCTION MOTOR WITH OUTER ROTOR FOR MULTI-SPEED APPLICATIONS	411
<i>B. Virlan, A. Simion, L. Livadaru, S. Benelghali, R. Outbib</i>	
OUTER ROTOR SWITCHED RELUCTANCE MOTOR DESIGN FOR IN-WHEEL DRIVE OF ELECTRIC BUS APPLICATIONS	418
<i>A. Labak, N. Kar</i>	
PERFORMANCE INVESTIGATION AND COMPARISON OF LINE START-UP PERMANENT MAGNET SYNCHRONOUS MOTOR WITH SUPER PREMIUM EFFICIENCY	424
<i>X. Feng, Y. Bao, L. Liu, L. Huang, Y. Zhang</i>	
PERFORMANCE CHARACTERISTICS OF INTERIOR PERMANENT-MAGNET SYNCHRONOUS MACHINES WITH DISTRIBUTED WINDINGS: RAILWAY APPLICATION	430
<i>A. Soualmi, F. Dubas, A. Randria, C. Espanet</i>	
PERMANENT MAGNET MOTORS TO CHANGE POLES AND MACHINE CONSTANTS	435
<i>K. Sakai, H. Hashimoto</i>	
PREDICTION OF FIELD CURRENTS IN FLUX-MODULATING SYNCHRONOUS MACHINES UNDER LOADED CONDITIONS	441
<i>T. Fukami, K. Shima, T. Tsuda, M. Kawamura</i>	
REALIZATION OF A "3 & 6 PHASE" INDUCTION MACHINE	447
<i>P. Venter, A. Jimoh, J. Munda</i>	
REDUCING THE COGGING TORQUE OF PM TRANSVERSE FLUX MACHINES BY DISCRETE SKEWING OF A SEGMENTED STATOR	454
<i>F. Dreher, N. Parspour</i>	
RESEARCH ON VIBRATION ANALYSIS AND NOISE-REDUCTION TECHNIQUE OF PM MOTOR	458
<i>E. Zeze, K. Akatsu</i>	
SIMPLE AND ACCURATE ANALYTICAL ESTIMATION OF SLOTTING EFFECT ON MAGNET LOSS IN FRACTIONAL-SLOT SURFACE-MOUNTED PM MACHINES	464
<i>Z. Fang, Z. Zhu, L. Wu, Z. Xia</i>	
SINGLE-PHASE LINE-START PERMANENT-MAGNET MOTORS WITH START-UP AND SYNCHRONIZATION CAPABILITIES UNDER FULL-LOAD TORQUE	471
<i>K. Kurihara, T. Kubota, D. Nitawaki, F. Nii</i>	
STRAND-LEVEL FINITE ELEMENT MODEL OF AC COPPER LOSSES IN HIGH SPEED MACHINES	477
<i>W. Chen, Y. Liu, J. Islam, D. Svehkarenko</i>	
STUDY OF SPECIAL WINDING FOR REDUCTION OF SPACE FLUX HARMONICS CAUSED BY FRACTIONAL-SLOT	483
<i>K. Tsujikawa, T. Tokumasu, M. Kakiuchi, D. Hiramatsu, T. Ueda, M. Fujita, K. Ikeda, M. Ichimonji, T. Otake</i>	
SUPER-MULTIPOLAR PERMANENT MAGNET RELUCTANCE GENERATOR DESIGNED FOR SMALL-SCALE RENEWABLE ENERGY GENERATION	489
<i>K. Nakamura, O. Ichinokura</i>	

THE FUNDAMENTAL DESIGN TECHNIQUE OF SWITCHED RELUCTANCE MOTORS, AND COMPARISON WITH PMSM.....	500
<i>T. Ishikawa, H. Dohmeki</i>	
THE HIGH-FREQUENCY INDUCTION MACHINE PARAMETERS AND THEIR INFLUENCE ON THE COMMON MODE STATOR GROUND CURRENT.....	505
<i>O. Magdun, A. Binder</i>	
TORQUE RIPPLE REDUCTION IN FIVE-PHASE INDUCTION MACHINES USING MIXED WINDING CONFIGURATIONS.....	512
<i>M. Muteba, A. Jimoh, D. Nicolae</i>	
TORSIONAL BEHAVIOUR OF LARGE SYNCHRONOUS MACHINES DURING ASYNCHRONOUS START-UP AND SYSTEM DISTURBANCES.....	519
<i>M. Freese, J. Rosendahl, S. Kulig</i>	
USE OF INFRARED THERMOGRAPHY FOR COMPUTATION OF HEATING CURVES AND PRELIMINARY FAILURE DETECTION IN INDUCTION MOTORS.....	525
<i>M. Picazo-Rodenas, R. Royo, J. Antonino-Daviu, J. Roger-Folch</i>	
WINDING CONFIGURATIONS FOR A SIX PHASE SWITCHED RELUCTANCE MACHINE.....	532
<i>J. Widmer, R. Martin, C. Spargo, B. Mecrow, T. Celik</i>	

INNOVATIVE MACHINES AND ACTUATORS

A COAXIAL MAGNETIC GEARBOX WITH MAGNETIC LEVITATION CAPABILITIES.....	542
<i>A. Abdel-Khalik, A. Massoud, A. Elserougi, S. Ahmed</i>	
A GLOBAL APPROACH FOR THE DESIGN OF A RIM-DRIVEN MARINE TURBINE GENERATOR FOR SAIL BOAT.....	549
<i>L. Drouen, J. Charpentier, E. Semail, S. Clenet</i>	
A HIGH ABSOLUTE THRUST PERMANENT MAGNET LINEAR ACTUATOR FOR DIRECT DRIVE OF SHIP'S STEERING GEARS: CONCEPT AND FEM ANALYSIS.....	556
<i>C. Bruzzese</i>	
A LINEAR MAGNETIC GEAR.....	563
<i>R. Holehouse, K. Atallah, J. Wang</i>	
ANALYSIS OF THE BEARINGLESS AC HOMOPOLAR MOTOR.....	570
<i>E. Severson, R. Nilssen, T. Undeland, N. Mohan</i>	
AXIAL SEGMENTATION AND MAGNETS LOSSES OF SMPM MACHINES USING 2D FE METHOD.....	577
<i>T. Fadriansyah, T. Strous, H. Polinder</i>	
COMPARISON OF ANALYTICAL AND FE MODELING OF VERNIER HYBRID MACHINE.....	582
<i>L. Papini, C. Gerada, P. Bolognesi</i>	
COMPREHENSIVE COMPARISON OF NOVEL STATOR SURFACE-MOUNTED PERMANENT MAGNET MACHINES.....	589
<i>Y. Zhang, W. Hua, M. Cheng, X. Li</i>	
CONSTRAINED OPTIMISATION OF A TRANSVERSE FLUX PM LINEAR GENERATOR.....	595
<i>J. Schutte, L. Joubert, J. Strauss</i>	
CONTACTLESS POWER SUPPLY FOR MAGNETICALLY LEVITATED ELEVATOR SYSTEMS.....	600
<i>R. Appunn, B. Riemer, K. Hameyer</i>	
DESIGN AND OPTIMIZATION OF A PERMANENT MAGNET TRANSVERSE FLUX MACHINE.....	606
<i>C. Pompermaier, L. Sjoberg, G. Nord</i>	
DESIGN AND OPTIMIZATION OF PERMANENT MAGNET SWITCH RELUCTANCE MACHINE FOR RENEWABLE ENERGY APPLICATION.....	612
<i>H. Liu, W. Brokaw, J. Harms, W. Wu, M. Epstein, T. Chalfant, A. Camarano, Y. Hu, Y. Bai, L. Chow, T. Wu</i>	
DESIGN OF A MAGNETIC LEAD SCREW FOR WAVE ENERGY CONVERSION.....	618
<i>R. Holm, N. Berg, M. Walkusch, P. Rasmussen, R. Hansen</i>	
DESIGN OF AN ARCH-SHAPED FSPM GENERATOR FOR THE SEAQUEST CONCEPT.....	627
<i>A. Serena, M. Molinas</i>	
DESIGN OF AN EDDY-CURRENT COUPLING FOR SLIP-SYNCHRONOUS PERMANENT MAGNET WIND GENERATORS.....	633
<i>Z. Mouton, M. Kamper</i>	
DESIGN OPTIMISATION OF A TRANSVERSE FLUX, SHORT STROKE, LINEAR GENERATOR.....	640
<i>L. Joubert, J. Schutte, J. Strauss, R. Dobson</i>	
DESIGN, COMPARISON OF TWO MULTI-DISC PERMANENT MAGNET MOTORS FOR AERONAUTICAL.....	647
<i>F. Dumas, P. Enrici, D. Matt</i>	
DYNAMIC CHARACTERISTICS ANALYSIS OF CIRCUIT BREAKER WITH OIL DASHPOT EMPLOYING IMPROVED MULTI-MESH MODIFICATION METHOD.....	653
<i>S. Suzuki, Y. Kawase, T. Yamaguchi, S. Toyama, W. Koyanagi, K. Hirata, T. Ota</i>	
EMPIRICAL MODELING OF A SQUEEZE FILM HAPTIC ACTUATOR.....	658
<i>C. Winter, M. Markovic, Y. Perriard</i>	
ENERGY TRANSFER ON ROTATING SHAFTS USING PM-PRINTED WINDING MACHINE.....	664
<i>M. Bassetti, F. Braghin, F. Castelli-Dezza, M. Iacchetti, M. Maglio</i>	
FINE GRAIN COMMUTATION: INTEGRATED DESIGN OF PERMANENT-MAGNET SYNCHRONOUS MACHINE DRIVES WITH HIGHEST TORQUE DENSITY.....	671
<i>A. Banerjee, J. Lang, J. Kirtley Jr.</i>	

INDEPENDENTLY CONTROLLABLE ELECTROMAGNETIC SPHERICAL ACTUATOR	678
<i>S. Maeda, K. Hirata, N. Niguchi</i>	
LARGE-DIAMETER IRONLESS PERMANENT MAGNET GENERATOR FOR OFFSHORE WIND POWER APPLICATION	684
<i>Z. Zhang, A. Matveev, R. Nilssen, A. Nysveen</i>	
LINEAR PERMANENT MAGNET ELECTRIC GENERATOR FOR FREE PISTON ENGINE APPLICATIONS	691
<i>C. Oprea, L. Szabo, C. Martis</i>	
MAGNET SEGMENTATION IN TUBULAR LINEAR MOTORS	697
<i>F. Kalluf, C. Pompermaier, M. Luz, A. Espindola</i>	
MAGNETIC GEARBOX WITH AN ELECTRIC POWER OUTPUT PORT AND FIXED SPEED RATIO FOR WIND ENERGY APPLICATIONS	702
<i>A. Abdel-Khalik, S. Ahmed, A. Massoud, A. Elserougi</i>	
MODELLING OF PIEZOELECTRIC ACTUATORS USED IN FORGING PROCESSES: PRINCIPLES AND EXPERIMENTAL VALIDATION	709
<i>T. Nguyen, C. Giraud-Audine, B. Lemaire-Semail, G. Abba, R. Bigot</i>	
MULTIMODAL INTERPOLATION OF 3D FINITE ELEMENT RESULTS FOR TPMLS ACTUATOR INDUCTANCE MODELING	715
<i>I. Salem, L. Amraoui, F. Gillon</i>	
NOVEL ROTOR DESIGN OPTIMIZATION OF SYNCHRONOUS RELUCTANCE MACHINE FOR LOW TORQUE RIPPLE	720
<i>R. Moghaddam, F. Magnussen, C. Sadarangani</i>	
NUMERICAL MODELING OF AN ELECTROMAGNETIC MICRO-MOTOR USING 3D-FEM	725
<i>J. Moeneclaey, A. Tounzi</i>	
PERFORMANCE COMPARISON BETWEEN SWITCHING-FLUX AND IPM MACHINE WITH RARE EARTH AND FERRITE PMS	731
<i>A. Fasolo, L. Alberti, N. Bianchi</i>	
PROPOSAL OF AN AXIAL-TYPE MAGNETIC-GEARED MOTOR	738
<i>N. Niguchi, K. Hirata, A. Zaini, S. Nagai</i>	
ROTOR STRUCTURE SUPPRESSING SUSPENSION FORCE RIPPLE IN AN IPM TYPE BEARINGLESS MOTOR WITH 2-POLE MOTOR WINDINGS AND 4-POLE SUSPENSION WINDINGS	744
<i>T. Matsuzaki, M. Takemoto, S. Ogasawara, S. Ota, K. Oi, D. Matsushashi</i>	
SCALING STUDIES OF HIGH SPEED HIGH TEMPERATURE SUPERCONDUCTING GENERATOR	751
<i>M. Lokhandwalla, K. Haran, J. Alexander</i>	
SCALING THE VIRTUAL AIR GAP PRINCIPLE TO HIGH VOLTAGE LARGE POWER APPLICATIONS	757
<i>J. Avila-Montes, E. Melgoza</i>	
SENSITIVITY ANALYSIS FOR PHASE INDUCTANCES IN FLUX-SWITCHING PM MACHINES	763
<i>E. Ilhan, M. Kremers, E. Motosasca, J. Paulides, E. Lomonova</i>	
STATOR DESIGN CONCEPTS FOR AN 8 MW DIRECT DRIVE SUPERCONDUCTING WIND GENERATOR	769
<i>H. Karmaker, E. Chen, W. Chen, G. Gao</i>	
STATOR WINDING CONNECTION MODE MANAGEMENT IN LINE-START PERMANENT MAGNET MOTORS TO IMPROVE THEIR EFFICIENCY AND POWER FACTOR	775
<i>F. Ferreira, G. Baoming, A. Almeida</i>	
STUDY ON IMPROVEMENT IN THE MOTOR PROPERTY BY THE DIFFERENCE IN THE FABRICATION DENSITY OF THE SOFT MAGNETIC COMPOSITE	784
<i>K. Ikeda, H. Dohmeki</i>	
TORQUE RIPPLE ANALYSIS OF A MAGNETIC-GEARED MOTOR	789
<i>N. Niguchi, K. Hirata</i>	
TRANSVERSE FLUX TYPE CYLINDRICAL LINEAR SYNCHRONOUS MOTOR FOR LARGE THRUST USING GENERIC ARMATURE CORES FOR ROTARY MACHINERY	795
<i>J. Shin, T. Koseki, H. Kim</i>	

ELECTRICAL DRIVES

A DIRECT TORQUE AND REACTIVE POWER CONTROL APPROACH FOR DOUBLY FED INDUCTION GENERATOR IN WIND TURBINE APPLICATIONS	804
<i>Q. Liu, K. Hameyer</i>	
A NEARLY CONSTANT SWITCHING FREQUENCY CURRENT HYSTERESIS CONTROLLER WITH GENERALIZED PARABOLIC BOUNDARIES USING 12-SIDED POLYGONAL VOLTAGE SPACE VECTORS FOR IM DRIVES	810
<i>N. Azeez, A. Dey, K. Mathew, J. Mathew, K. Gopakumar</i>	
A NOVEL STARTING METHOD FOR SENSORLESS BRUSHLESS DC MOTORS WITH CURRENT LIMITATION	816
<i>C. Baratiéri, H. Pinheiro</i>	
A ROTOR RESISTANCE MRAS ESTIMATOR FOR INDUCTION MOTOR TRACTION DRIVE FOR ELECTRICAL VEHICLES	823
<i>F. Mapelli, A. Bezzolato, D. Tarsitano</i>	
A SENSORLESS COMMUTATION TECHNIQUE OF A BRUSHLESS DC MOTOR DRIVE SYSTEM USING TWO TERMINAL VOLTAGES IN RESPECT TO A VIRTUAL NEUTRAL POTENTIAL	830
<i>S. Tsooulidis, A. Safacas</i>	

A SIMPLIFIED CHARACTERIZATION METHOD INCLUDING SATURATION EFFECTS FOR PERMANENT MAGNET MACHINES	837
<i>J. Cintron-Rivera, A. Babel, E. Montalvo-Ortiz, S. Foster, E. Strangas</i>	
AN ANN STRATEGY APPLIED TO INDUCTION MOTOR SPEED ESTIMATOR IN CLOSED-LOOP SCALAR CONTROL	844
<i>T. Santos, A. Goedel, S. Silva, M. Suetake</i>	
ANALYSIS AND COMPARISON OF PWM MODULATION METHODS IN VSI-FED PMSM DRIVE SYSTEMS	851
<i>M. Aguirre, P. Madina, J. Poza, A. Aranburu, T. Nieva</i>	
ANALYTICAL REDUNDANCY FOR SERVICE CONTINUITY OF DOUBLY FED INDUCTION MACHINE SPEED DRIVE	858
<i>M. Debbou, M. Abdellatif, M. Pietrzak-David</i>	
BEHAVIOR OF A BRUSHLESS DOUBLY-FED INDUCTION GENERATOR WITH A ROTATING POWER ELECTRONIC CONVERTER DURING SYMMETRICAL VOLTAGE SAGS	865
<i>N. Malik, C. Sadarangani</i>	
CALORIMETRIC MEASUREMENT OF VARIABLE SPEED INDUCTION MOTOR	872
<i>L. Aarniovuori, A. Kosonen, M. Niemela, J. Pyrhonen</i>	
COMPARATIVE PERFORMANCE ANALYSIS OF FIELD-ORIENTED CONTROL AND DIRECT TORQUE CONTROL FOR A FRACTIONAL-SLOT CONCENTRATED WINDING INTERIOR PERMANENT MAGNET SYNCHRONOUS MACHINE	879
<i>D. Dai, R. Dutta, M. Rahman</i>	
CURRENT SELF-CONTROL APPLIED TO SENSORLESS PERMANENT MAGNET SYNCHRONOUS GENERATORS	886
<i>D. Collier, M. Ortmann, M. Heldwein</i>	
DISCRETE TIME SLIDING MODE OBSERVERS FOR SENSORLESS VECTOR CONTROL OF PMSM	893
<i>T. Bernardes, H. Grundling, H. Pinheiro</i>	
DYNAMIC MODELING AND CONTROL OF A BRUSHLESS DOUBLY-FED INDUCTION GENERATOR WITH A ROTATING POWER ELECTRONIC CONVERTER	900
<i>N. Malik, C. Sadarangani</i>	
EIGENVALUES ANALYSIS APPLIED TO THE STABILITY STUDY OF A VARIABLE SPEED PUMP TURBINE UNIT	907
<i>M. Han, B. Kawkabani, J. Simond</i>	
ELECTRIC BRAKING IN BLDC MOTORS WITH WINDINGS PARTIALLY AND ELECTRONICALLY SHUNTED	914
<i>A. Frechowicz</i>	
ELECTRIC DRIVE DIMENSIONING FOR A HYBRID WORK MACHINE BY USING VIRTUAL PROTOTYPING	921
<i>J. Montonen, J. Montonen, P. Immonen, K. Murashko, P. Ponomarev, T. Lindh, P. Lindh, L. Laurila, J. Pyhonen</i>	
ENERGY OPTIMIZATION OF SYNCHRONOUS GENERATORS BY USING A DUAL CONTROL	928
<i>F. Bensmaine, A. Barakat, S. Tnani, G. Champenois, E. Mouni</i>	
ENERGY SAVING FOR INDUCTION MOTOR CONTROL BY EXTREMUM SEEKING	934
<i>T. Devos, F. Malrait, R. Sepulchre</i>	
ENHANCED DECOUPLING PWM METHODS FOR FIVE-PHASE OPEN-END WINDING DRIVES	939
<i>N. Bodo, E. Levi, M. Jones</i>	
EVALUATION OF THE ROTOR BAR AND END RING CURRENT WAVEFORM OF A BRUSH DC EQUIVALENT CONTROLLED MULTIPHASE CAGE ROTOR INDUCTION MACHINE	946
<i>N. Gule, M. Kamper</i>	
EXTENDED VOLTAGE RANGE AC DRIVE USING A Z SOURCE INDIRECT MATRIX CONVERTER	953
<i>S. Sousa, S. Pinto, F. Silva, J. Maia</i>	
FAULT-TOLERANT CONTROL STRATEGIES FOR QUAD-INVERTER INDUCTION MOTOR DRIVES WITH ONE FAILED INVERTER	959
<i>G. Grandi, P. Sanjeevikumar, Y. Gritli, F. Filippetti</i>	
HIGH PERFORMANCE CONTROLLER FOR MULTIPHASE BRUSHLESS DC MOTOR	967
<i>M. Dias, J. Costa, H. Einfeld, P. Zacharias</i>	
HYBRID CONTROL OF THE TWO-PHASE INDUCTION MACHINE	973
<i>K. Bouhoune, K. Yazid, M. Boucherit</i>	
IDENTIFICATION OF ROTOR RESISTANCE AND TRANSIENT INDUCTANCE OF INDUCTION MOTORS USING FREQUENCY SELECTION CRITERION	980
<i>M. Jadic, B. Terzic, M. Despalatovic, G. Majic, A. Slutej, T. Simic</i>	
IDENTIFICATION OF TIME-VARIANT HIGH FREQUENCY PARAMETERS FOR SENSORLESS CONTROL OF PMSM USING AN INTERNAL MODEL PRINCIPLE BASED HF CURRENT CONTROL	987
<i>M. Seilmeier, A. Boehm, I. Hahn, B. Piepenbreier</i>	
INCLUSION OF MAGNETIC SATURATION IN DYNAMIC MODELS OF SYNCHRONOUS RELUCTANCE MOTORS	994
<i>Z. Qu, T. Tuovinen, M. Hinkkanen</i>	
MAXIMIZING THE ENERGY EFFICIENCY OF A PMSM FOR VEHICULAR APPLICATIONS USING AN IRON LOSS ACCOUNTING OPTIMIZATION BASED ON NONLINEAR PROGRAMMING	1001
<i>A. Rabiei, T. Thiringer, J. Lindberg</i>	

MAXIMUM TORQUE PER AMPERE CONTROL OF PERMANENT MAGNET SYNCHRONOUS MACHINES	1013
<i>W. Wang, B. Fahimi, M. Kiani</i>	
MINIMIZATION OF TORQUE RIPPLE IN SWITCHED RELUCTANCE MOTOR DRIVES USING AN ENHANCED DIRECT INSTANTANEOUS TORQUE CONTROL	1021
<i>J. Castro, P. Andrada, B. Blanque</i>	
ONLINE IDENTIFICATION OF PARAMETERS DEFINING THE SATURATION CHARACTERISTICS OF INDUCTION MACHINES	1027
<i>M. Ranta, M. Hinkkanen</i>	
PARAMETRIC SENSITIVITY IN THE ANALYSIS AND CONTROL OF PERMANENT MAGNET SYNCHRONOUS MACHINES	1034
<i>A. Babel, S. Foster, J. Cintron-Rivera, E. Strangas</i>	
PERFORMANCE OF TWO 5 MW PERMANENT MAGNET WIND TURBINE GENERATORS USING SURFACE MOUNTED AND INTERIOR MOUNTED MAGNETS	1041
<i>P. Roshanfekr, T. Thiringer, M. Alatalo, S. Lundmark</i>	
POSITION CONTROL OF SIX-PHASE INDUCTION MACHINE USING FRACTIONAL-ORDER CONTROLLER	1048
<i>M. Moghadasianx, F. Betin, A. Yazidi, G. Capolino, R. Kianinezhad</i>	
POSITION CONTROL OF SIX-PHASE INDUCTION MOTOR USING FUZZY LOGIC : APPLICATION TO ELECTRIC POWER STEERING	1055
<i>A. Sivert, F. Betin, M. Moghadasian, A. Yazidi, G. Capolino</i>	
SENSORLESS VARIABLE SPEED SINGLE-PHASE INDUCTION MOTOR DRIVE SYSTEM BASED ON DIRECT ROTOR FLUX ORIENTATION	1062
<i>M. Caruso, V. Cecconi, A. Tommaso, R. Rocha</i>	
SENSORLESS VECTOR CONTROL FOR HERMETIC REFRIGERATION COMPRESSOR	1069
<i>R. Azzolin, R. Vieira, C. Gastaldini, H. Grundling</i>	
SINE WAVE FILTER FOR STEPPER MOTOR DRIVES WORKING WITH LONG CABLES	1075
<i>R. Picatoste, M. Butcher, A. Masi</i>	
SPACE VECTOR MODULATION ALGORITHM FOR LARGE ELECTRIC DRIVES	1082
<i>T. Nathenas, G. Adamidis</i>	
SPEED SENSORLESS SLIDING MODE OBSERVER FOR THREE-PHASE INDUCTION MOTOR	1089
<i>C. Gastaldini, R. Vieira, R. Azzolin, H. Grundling</i>	
STUDY OF THE INFLUENCE OF THE LEADING ANGLE ON THE OPERATING CHARACTERISTICS OF A CURRENT SOURCE INVERTER FED SYNCHRONOUS MOTOR DRIVE SYSTEM	1095
<i>V. Manoliu</i>	
STUDY ON A BLDC MOTOR HAVING HIGHER WINDING INDUCTANCE: A KEY TO FIELD WEAKENING	1100
<i>S. Senol, O. Ustun</i>	
TORQUE RIPPLE MINIMIZATION FOR PMSM USING ONLINE ESTIMATION OF THE STATOR RESISTANCES	1107
<i>Y. Xu, N. Parspour, U. Vollmer</i>	
TORQUE RIPPLES REDUCTION OF FIVE-PHASE PMSM USING FRACTIONAL ORDER REGULATOR	1114
<i>A. Dieng, M. Benkhoris, M. Ait-Ahmed</i>	
TOWARDS THE AUTOMATIC TUNING OF MTPA ALGORITHMS FOR IPM MOTOR DRIVES	1121
<i>R. Antonello, M. Carraro, M. Zigliotto</i>	
VARIABLE SPEED INDUCTION GENERATOR CONNECTED TO AC GRID USING AC-DC-AC STRUCTURES CONTROLLED BY LQ CURRENT REGULATORS WITH INTEGRAL ACTION	1128
<i>R. Rocha, J. Silvino, P. Resende</i>	
DESIGN AND RELATED PROBLEMS	
5MW DIRECT DRIVE WIND TURBINE GENERATOR DESIGN	1140
<i>A. Zaidi, L. Senn, I. Ortega, P. Radecki, I. Szczesny, M. Erkek, E. Ritchie, K. Leban</i>	
A BRUSH MODEL FOR DETAILED COMMUTATION ANALYSIS OF UNIVERSAL MOTORS	1146
<i>M. Willig, T. Miller, I. Corral</i>	
A DESIGN EXAMPLE OF AN 8-POLE RADIAL AMB FOR FLYWHEEL ENERGY STORAGE	1153
<i>M. Daoud, A. Abdel-Khalik, A. Massoud, S. Ahmed, N. Abbasy</i>	
A DESIGN OF AXIAL-GAP SWITCHED RELUCTANCE MOTOR FOR IN-WHEEL DIRECT-DRIVE EV	1160
<i>T. Shibamoto, K. Nakamura, H. Goto, O. Ichinokura</i>	
A STUDY OF PERMANENT MAGNET ROTOR FOR LARGE SCALE WIND TURBINE GENERATOR SYSTEM	1166
<i>M. Kimura, D. Kori, A. Komura, H. Mikami, K. Ide, T. Fujigaki, M. Itzuka, M. Fukaya</i>	
AN EXAMINATION OF MAGNETIC PROPERTY VARIATION OF SPECIFICATION-ACCEPTABLE ELECTRICAL STEEL	1172
<i>S. Sprague</i>	
ANALYTICAL ANALYSIS OF A RADIAL FLUX AIR-CORED PERMANENT MAGNET MACHINE WITH A DOUBLE-SIDED ROTOR AND NON-OVERLAPPING DOUBLE-LAYER WINDINGS	1178
<i>P. Randewijk, M. Kamper</i>	

ANALYTICAL DESIGN ALGORITHM AND FEM ANALYSIS OF THE DUAL-ROTOR PERMANENT MAGNET INDUCTION MACHINE.....	1185
<i>A. Gazdac, A. Mabwe, C. Martis, F. Betin, K. Biro</i>	
ANALYTICAL OPTIMIZATION AND COMPARISON OF TORQUE DENSITIES BETWEEN PERMANENT MAGNET AND ELECTRICALLY EXCITED MACHINES	1192
<i>W. Chu, Z. Zhu, J. Chen</i>	
APPROACH FOR A DEMAND COMPLIANT CHOICE OF INDUCTION MACHINES USED IN ROLLER CONVEYORS.....	1199
<i>A. Conradi, D. Beaugregard, B. Benthous, L. Golebiowski</i>	
CALORIMETRIC MEASUREMENT OF STATOR CORE LOSSES	1206
<i>D. Singh, A. Arkkio</i>	
CHARACTERIZATION AND APPLICATION OF FORCED COOLING CHANNELS FOR TRACTION MOTORS IN HEVS.....	1212
<i>Z. Huang, F. Marquez, M. Alakula, J. Yuan</i>	
CHARACTERIZING THE CONVECTIVE WALL HEAT TRANSFER ON CONVOLUTED SHAPES IN THE END-REGION OF AN INDUCTION MACHINE	1219
<i>M. Hettegger, A. Reinbacher-Kostinger, O. Biro</i>	
COMMUTATOR WEAR DUE TO DRAWN ARCS.....	1227
<i>F. Pavlovic</i>	
COMPARISON OF THE DRYING TIMES FOR KRAFT PAPER AND PRESSBOARD IN TRANSFORMER FACTORY DRYING	1233
<i>R. Villarroel, D. Garcia, B. Garcia, J. Burgos</i>	
COUPLED FLUID-THERMAL NETWORK MODELING APPROACH FOR ELECTRICAL MACHINES	1238
<i>M. Centner, I. Sabelfeld</i>	
CRITERIA FOR OPTIMAL DESIGN OF INTERIOR PERMANENT MAGNET MOTOR SERIES	1242
<i>D. Zarko, S. Stipetic</i>	
DEFINING PROPER INITIAL GEOMETRY OF AN 8 MW LIQUID-COOLED DIRECT-DRIVE PERMANENT MAGNET SYNCHRONOUS GENERATOR FOR WIND TURBINE APPLICATIONS BASED ON MINIMIZING MASS.....	1250
<i>Y. Alexandrova, S. Semken, M. Polikarpova, J. Pyrhonen</i>	
DESIGN OF A PERMANENT MAGNET SYNCHRONOUS MOTOR WITH GRAIN ORIENTED ELECTRICAL STEEL FOR DIRECT-DRIVE ELEVATORS	1256
<i>S. Cicale, L. Albini, F. Parasiliti, M. Villani</i>	
DESIGN PROCESS OF TRACTION MOTOR HAVING TOOTH COIL WINDINGS.....	1264
<i>J. Montonen, P. Lindh, J. Pyrhonen</i>	
DESIGN STUDY AND EXPERIMENTAL ANALYSIS OF WOUND FIELD FLUX SWITCHING MOTOR FOR HEV APPLICATIONS.....	1269
<i>E. Sulaiman, T. Kosaka, N. Matsui</i>	
DEVELOPMENT AND ALGORITHMIC IMPLEMENTATION OF A NEW CONCEPT FOR THE PRELIMINARY DRAFT OF ELECTRICAL MACHINES	1276
<i>Q. Hecker, W. Meyer, P. Bahr, H. Herzog</i>	
EFFECT OF ROTOR POLE-SHOE CONSTRUCTION ON LOSSES OF INVERTER-FED SYNCHRONOUS MOTORS	1282
<i>P. Rasilo, A. Belahcen, A. Arkkio</i>	
EFFECTS OF MANUFACTURING DISSYMMETRY IN AXIAL FLUX PM MACHINES.....	1287
<i>A. Gerlando, G. Foglia, M. Iacchetti, R. Perini</i>	
ESTIMATION OF EQUIVALENT THERMAL PARAMETERS OF ELECTRICAL WINDINGS.....	1294
<i>N. Simpson, P. Mellor, R. Wrobel</i>	
ESTIMATION OF MAGNETIC PROPERTIES AND DAMAGED AREA WIDTH DUE TO PUNCHING PROCESS: MODELING AND EXPERIMENTAL RESEARCH	1301
<i>Z. Gmyrek, A. Cavagnino, L. Ferraris</i>	
EVALUATION OF STATOR AND ROTOR LAMINATION MATERIALS FOR THERMAL MANAGEMENT OF A PMSRM.....	1309
<i>S. Nategh, A. Krings, Z. Huang, O. Wallmark, M. Leksell, M. Lindenmo</i>	
FERRITE ASSISTED SYNCHRONOUS RELUCTANCE MACHINES: A GENERAL APPROACH.....	1315
<i>A. Vagati, B. Boazzo, P. Guglielmi, G. Pellegrino</i>	
IMPACT OF THE ASSEMBLY CONSTRAINTS ON A MULTI-AIR GAP LINEAR MOTOR	1322
<i>P. Enrici, F. Dumas, D. Matt</i>	
IMPROVEMENT AND VALIDATION OF AN IRON LOSS MODEL FOR SYNCHRONOUS MACHINE	1328
<i>A. Frias, A. Kedous-Lebouc, C. Chillet, L. Albert, L. Calegari</i>	
INFLUENCE OF THE WELDING PROCESS ON THE MAGNETIC PROPERTIES OF A SLOT-LESS PERMANENT MAGNET SYNCHRONOUS MACHINE STATOR CORE	1333
<i>A. Krings, S. Nategh, O. Wallmark, J. Soulard</i>	
INTERIOR PM MACHINES USING FERRITE TO SUBSTITUTE RARE-EARTH SURFACE PM MACHINES.....	1339
<i>M. Barcaro, N. Bianchi</i>	
INTERVAL ARITHMETIC TOOL FOR OPTIMAL DESIGN OF INDUCTION MACHINES.....	1346
<i>D. Samarkanov, F. Gillon, P. Brochet, D. Laloy</i>	
MAGNETIC STRESS AND SUPPORT PLATE DEFLECTION OF HALBACH ARRAY MAGNETS.....	1352
<i>T. Sakamoto</i>	

SIZING AND OPTIMIZATION MODELS: DESIGN OF A SET OF TWO PERMANENT MAGNET GENERATORS	1358
<i>R. Carlson, F. Wurtz, H. Voltolini</i>	
NEGATIVE SEQUENCE LOSSES IN TURBINE GENERATOR ROTORS	1364
<i>C. Riley</i>	
ON THE VALIDITY OF THE HARMONIC SUPERPOSITION PRINCIPLE FOR COMPUTING ROTOR EDDY CURRENT LOSSES IN PERMANENT MAGNET MACHINES	1369
<i>A. Tessarolo, M. Bortolozzi, M. Mezzarobba</i>	
OPTIMAL DESIGN APPROACH DEVELOPED FOR PERMANENT MAGNET MOTORS	1374
<i>I. Amdouni, L. Amraoui, F. Gillon, M. Benrejeb, P. Brochet</i>	
OPTIMIZATION AND COMPARISON OF ELECTRICAL MACHINES USING PARTICLE SWARM OPTIMIZATION	1380
<i>M. Geest, H. Polinder, J. Ferreira, D. Zeilstra</i>	
OPTIMIZATION OF STARTUP CHARACTERISTICS OF MEDIUM POWER ASYNCHRONOUS MOTORS WITH SHORT CIRCUIT ROTOR	1387
<i>A. Campeanu, I. Vlad, S. Enache, L. Augustinov, G. Liuba, I. Cautil</i>	
OPTIMUM DESIGN OF ELECTROMAGNETIC SOLENOID BY USING ARTIFICIAL BEE COLONY (ABC) ALGORITHM	1393
<i>W. Kitagawa, T. Takeshita</i>	
PRECISE CALCULATION AND OPTIMIZATION OF ROTOR EDDY CURRENT LOSSES IN HIGH SPEED PERMANENT MAGNET MACHINE	1399
<i>M. Etemadrezaei, J. Wolmarans, H. Polinder, J. Ferreira</i>	
REDUCING THE PERMANENT MAGNET CONTENT IN FRACTIONAL-SLOT CONCENTRATED-WINDINGS PERMANENT MAGNET SYNCHRONOUS MACHINES	1405
<i>P. Sergeant, A. Bossche</i>	
ROTATIONAL CORE LOSS MEASUREMENTS IN CLOCKWISE AND COUNTERCLOCKWISE DIRECTIONS	1412
<i>N. Alatawneh, P. Pillay</i>	
ROTOR DESIGN FOR PM GENERATORS REFLECTING THE UNSTABLE NEODYMIUM PRICE	1419
<i>S. Eriksson, H. Bernhoff</i>	
SCALING OF AC COPPER LOSS IN THERMAL MODELING OF ELECTRICAL MACHINES	1424
<i>R. Wrobel, A. Griffio, P. Mellor</i>	
SIMULATION OF ELECTRICAL MACHINES END EFFECTS WITH REDUCED LENGTH 3D FEM MODELS	1430
<i>B. Fumieru, A. Binder</i>	
STEADY-STATE AND TRANSIENT ANALYSIS OF AN AXIAL-FIELD MAGNETIC COUPLING	1443
<i>T. Lubin, S. Mezani, A. Rezzoug</i>	
STUDY OF DOUBLE CAGE INDUCTION MOTORS WITH DIFFERENT ROTOR BAR MATERIALS	1450
<i>K. Gyftakis, D. Athanasopoulos, J. Kappatou</i>	
STUDY ON PERMANENT MAGNET GENERATOR FOR DIESEL ELECTRIC PROPULSION SYSTEM	1457
<i>M. Hori, M. Kimura, A. Komura, D. Kori, S. Masuda, T. Koizumi</i>	
THE CONCEPT OF IMAGINARY MACHINES FOR DESIGN AND SETTING OF OPTIMIZATION PROBLEMS: APPLICATION TO A SYNCHRONOUS GENERATOR	1463
<i>F. Wurtz, P. Kuo-Peng, E. Carvalho</i>	
THE INFLUENCE OF SEMI-MAGNETIC WEDGES ON THE ELECTROMAGNETIC VARIABLES AND THE HARMONIC CONTENT IN INDUCTION MOTORS	1469
<i>K. Gyftakis, P. Panagiotou, J. Kappatou</i>	
THEORETICAL ANALYSIS OF THE REVERSED CLAW POLES ALTERNATOR PERFORMANCES	1475
<i>F. Surdu, B. Agoston, C. Martis, R. Trifa</i>	
THERMAL ANALYSIS OF AN AXIAL FLUX PERMANENT MAGNET MACHINE	1482
<i>A. Ferreira, A. Costa</i>	
THERMAL DESIGN AND ANALYSIS OF A DIRECT-WATER COOLED DIRECT DRIVE PERMANENT MAGNET SYNCHRONOUS GENERATOR FOR HIGH-POWER WIND TURBINE APPLICATION	1488
<i>M. Polikarpova, P. Roytta, J. Alexandrova, S. Semken, J. Nerg, J. Pyrhonen</i>	
TORQUE RIPPLE REDUCTION IN FRACTIONAL-SLOT INTERIOR PM MACHINES OPTIMIZING THE FLUX-BARRIER GEOMETRIES	1496
<i>M. Barcaro, N. Bianchi</i>	
USE OF TIME-HARMONIC FE ANALYSIS TO COMPUTE ROTOR EDDY-CURRENT LOSSES IN SYNCHRONOUS MACHINES SUBJECT TO DISTORTED STATOR CURRENTS	1503
<i>F. Luise, A. Tessarolo, F. Agnolet, M. Mezzarobba</i>	

CONDITION MONITORING, DIAGNOSIS AND TESTING

A COMPARATIVE STUDY OF ACOUSTIC, VIBRATION AND STATOR CURRENT CAPABILITIES FOR GEAR TOOTH FAULT DIAGNOSIS	1514
<i>S. Kia, H. Henaou, G. Capolino</i>	
A COMPREHENSIVE CONDITION MONITORING SOLUTION FOR THE TRANSFORMER	1520
<i>P. Kung, L. Wang, M. Comanici</i>	

A GEOMETRICAL SIMPLE APPROACH FOR POWER SILICON DEVICES FAULT DETECTION AND FAULT-TOLERANT OPERATION OF A VOLTAGE SOURCE INVERTER	1526
<i>A. Tommaso, F. Genduso, R. Miceli</i>	
A METHODOLOGY FOR QUALITY ANALYSIS ON STATOR CORES.....	1533
<i>A. Espindola, J. Schlegel, A. Antonio Jr., N. Batistela, N. Sadowski, J. Bastos, P. Kuo-Peng, F. Kalluf</i>	
A NOVEL APPROACH TO DETECT SHORT CIRCUITS IN LOW VOLTAGE INDUCTION MOTOR BY STRAY FLUX MEASUREMENT	1538
<i>L. Frosini, A. Borin, L. Girometta, G. Venchi</i>	
ACCURATE STATOR FAULT DETECTION INSENSITIVE TO THE UNBALANCED VOLTAGE IN INDUCTION MOTOR	1545
<i>M. Bouzid, G. Champenois</i>	
ADDITIONAL HARMONIC LOSSES OF INDUCTION MOTORS BY PWM INVERTERS: COMPARISON BETWEEN RESULT OF FINITE ELEMENT METHOD AND IEC/TS 60034	1552
<i>K. Yamazaki, S. Kuramochi</i>	
AGEING DUE TO THERMAL CYCLING BY POWER REGULATION CYCLES IN LIFETIME ESTIMATION OF HYDROELECTRIC GENERATOR STATOR WINDINGS.....	1559
<i>V. Kokko</i>	
AN EFFICIENT ARCHITECTURE OF MULTI-STAGE NEURAL NETWORK FOR WOUND-ROTOR INDUCTION GENERATOR SHORT-CIRCUIT FAULT CLASSIFICATION	1565
<i>S. Toma, L. Capocchi, G. Capolino</i>	
AN IMPROVED ALGORITHM FOR DETECTION OF ROTOR FAULTS IN SQUIRREL CAGE INDUCTION MOTORS BASED ON A NEW FAULT INDICATOR	1572
<i>M. Sahraoui, S. Zouzou, A. Ghoggal, S. Guedidi, H. Derghal</i>	
ARTIFICIAL NEURAL NETWORKS BASED FAULT DETECTION IN 3-PHASE PMSM TRACTION MOTOR.....	1579
<i>S. Moosavi, A. Djerdir, Y. Ait-Amirat, D. Kkuburi</i>	
BASIC EXAMINATION OF EDDY CURRENT LOSS ESTIMATION IN SPM MOTOR BASED ON ELECTRIC AND MAGNETIC NETWORKS	1586
<i>Y. Yoshida, K. Nakamura, O. Ichinokura</i>	
BRAKING TORQUE ANALYSIS OF PMSM MOTOR UNDER STATOR WINDING FAILURES	1597
<i>S. Hossain, E. Oliveira</i>	
CAPACITANCE OF BEARINGS FOR ELECTRIC MOTORS AT VARIABLE MECHANICAL LOADS	1602
<i>E. Wittek, M. Kriese, H. Tischmacher, S. Gattermann, B. Ponick, G. Poll</i>	
COMPARISON OF DIFFERENT METHODS TO DETERMINE DEFECTS IN THE STATOR CORE	1608
<i>C. Kreischer, L. Golebiowski</i>	
COMPENSATION OF SPEED DEPENDENCY IN SENSORLESS ROTOR TEMPERATURE ESTIMATION FOR PERMANENT MAGNET SYNCHRONOUS MOTOR.....	1612
<i>M. Ganchev, C. Kral, T. Wolbank</i>	
CORE LOSSES MEASUREMENT TECHNIQUE FOR HIGH FREQUENCY AND FLUX DENSITY OF SWITCHED RELUCTANCE MACHINES.....	1619
<i>M. Bui, U. Schaefer</i>	
CURRENT RESIDUE BASED LOAD INDEPENDENT ECCENTRICITY DETECTION IN SALIENT POLE SYNCHRONOUS MACHINES.....	1625
<i>T. Ilamparithi, S. Nandi</i>	
DESIGN OF LARGE SYNCHRONOUS TURBO-GENERATOR MONITORING SYSTEM	1631
<i>M. Kovacic, Z. Hanic, M. Vrazic</i>	
DETECTION OF INTER-TURN SHORT CIRCUITS IN INDUCTION MACHINES WITHOUT THE KNOWLEDGE OF THE HEALTHY STATE	1637
<i>R. Pusca, R. Romary, A. Ceban</i>	
DIAGNOSIS OF BROKEN ROTOR BAR FAULTS BY USING FREQUENCY SPECTRUM OF STATOR CURRENT ENVELOPE	1643
<i>H. Arabaci, O. Bilgin</i>	
DIAGNOSIS OF COMMON DEFECTS INSIDE CAST RESIN CURRENT TRANSFORMERS BY DIGITAL PARTIAL DISCHARGES ACQUISITION	1647
<i>F. Guastavino, E. Torello, A. Ratto, A. Dardano, M. Secci, F. Ferraro, D. Pistone</i>	
DIAGNOSIS OF FAULTS IN INDUCTION GENERATORS UNDER FLUCTUATING LOAD CONDITIONS THROUGH THE INSTANTANEOUS FREQUENCY OF THE FAULT COMPONENTS.....	1653
<i>F. Vedreno-Santos, M. Riera-Guasp, H. Henao, M. Pineda-Sanchez</i>	
DIRECT ELECTRIC LOSSES MEASUREMENT FOR PM BRUSHLESS MACHINES	1660
<i>E. Armando, F. Villata, P. Guglielmi</i>	
EQUIVALENT CORE-LOSS RESISTANCE IDENTIFICATION FOR INTERIOR PERMANENT-MAGNET SYNCHRONOUS MACHINES.....	1667
<i>I. Lar, M. Radulescu</i>	
EVALUATION OF INDUCTANCE MEASUREMENT METHODS FOR PM MACHINES	1672
<i>H. Ertan, I. Sahin</i>	
EXPERIMENTAL IDENTIFICATION AND REDUCTION OF ACOUSTIC NOISE IN SMALL BRUSHED DC MOTORS	1679
<i>A. Boglietti, A. Cavagnino, S. Saied, S. Vaschetto</i>	
EXPERIMENTAL INVESTIGATION OF THE 3D VIBRATIONAL BEHAVIOUR OF AN INDUCTION MACHINE	1686
<i>B. Weilharter, O. Biro, H. Lang, G. Ofner, S. Rainer</i>	

FAULT DETECTION AND DIAGNOSIS OF INDUCTION MOTORS BASED ON HIDDEN MARKOV MODEL	1693
<i>A. Soualhi, G. Clerc, H. Razik, A. Lebaroud</i>	
FAULT DETECTION IN COPPER-ROTOR SEIG SYSTEM USING ARTIFICIAL NEURAL NETWORK FOR DISTRIBUTED WIND POWER GENERATION	1700
<i>K. Iyer, X. Lu, K. Mukherjee, N. Kar</i>	
HIGH FREQUENCY EQUIVALENT CIRCUIT MODEL OF THE STATOR WINDING IN ELECTRICAL MACHINES	1706
<i>S. Mahdavi, K. Hameyer</i>	
HIGH FREQUENCY SYNCHRONOUS GENERATOR MODEL FOR ELECTROMAGNETIC SIGNATURE ANALYSIS	1712
<i>D. Burow, J. Nelson, S. Salon, J. Stein</i>	
HIGH PERFORMANCE SINGLE AND MULTIPLE FAULTS DIAGNOSIS IN VOLTAGE SOURCE INVERTER FED INDUCTION MOTOR DRIVES	1717
<i>M. Trabelsi, M. Boussak, A. Chaari</i>	
IMPEDANCE ANGLE CHANGES ANALYSIS APPLIED TO SHORT CIRCUIT FAULT DETECTION	1724
<i>S. Moosavi, A. Djerdir, Y. Ait-Amirat, D. Kkuburi</i>	
INDUCTION MOTOR STATOR FAULT DIAGNOSIS TECHNIQUE USING PARK VECTOR APPROACH AND COMPLEX WAVELETS	1730
<i>D. Spyropoulos, E. Mitronikas</i>	
INFLUENCE OF BEARING CURRENTS ON THE BEARING LIFETIME FOR CONVERTER DRIVEN MACHINES	1735
<i>M. Kriese, E. Wittek, S. Gattermann, H. Tischermacher, G. Poll, B. Ponick</i>	
INFLUENCE OF ELECTRICAL STEEL GRADE ON THE TEMPERATURE DISTRIBUTION IN DIRECT-DRIVE PM SYNCHRONOUS GENERATORS FOR 5 MW WIND TURBINES	1740
<i>D. Kowal, P. Sergeant, L. Dupre, L. Vandenbossche</i>	
INFLUENCE OF THE MAGNETIC STEEL ENCASING OF INDUCTION MOTORS ON THE EFFICIENCY OF THE ROTOR FAULTS DIAGNOSIS BASED ON THE HARMONICS OF THE COIL SENSORS OUTPUT VOLTAGE	1745
<i>V. Fireteanu, P. Taras</i>	
INTEGRATION OF AN INDUCTIVE POSITION SENSOR AND A CONTACTLESS ENERGY TRANSFER SYSTEM	1751
<i>J. Smeets, T. Overboom, J. Jansen, E. Lomonova</i>	
INTER-TURN SHORT-CIRCUIT ANALYSIS IN AN INDUCTION MACHINE BY FINITE ELEMENTS METHOD AND FIELD TESTS	1757
<i>D. Diaz, M. Amaya, A. Paz</i>	
INVESTIGATIONS ON BEARING CURRENTS IN CONVERTER-FED ELECTRICAL MOTORS	1764
<i>H. Tischmacher, S. Gattermann</i>	
MEASUREMENT AND ANALYSIS OF IN-PLANE EDDY CURRENT IN LAMINATION STEEL USING A NEW TESTER	1771
<i>K. Shima, T. Murai, T. Fukami, Y. Furukawa, A. Komura</i>	
MODELLING AND DETECTION OF BEARING FAULTS IN PERMANENT MAGNET SYNCHRONOUS MOTORS	1778
<i>A. Rezig, A. N'Diaye, M. Mekideche, A. Djerdir</i>	
NEW TECHNIQUES TO SIMULATE AND DIAGNOSE STATOR WINDING FAULTS IN LOW VOLTAGE INDUCTION MOTORS	1783
<i>L. Frosini, A. Borin, A. Albini, F. Benzi</i>	
PLANETARY GEARBOX EFFECTS ON INDUCTION MACHINE IN WIND TURBINE: MODELING AND ANALYSIS	1790
<i>Z. Daneshi-Far, H. Henao, G. Capolino</i>	
PREDICTION OF EDDY CURRENT LOSSES OF SURFACE MOUNTED PERMANENT MAGNET SERVO MOTOR	1797
<i>R. Deeb, M. Janda, Z. Makki</i>	
PROGRESS ON FORMULAS FOR CORE LOSS CALCULATIONS.	1803
<i>J. Akiror, T. Rahman, P. Pillay</i>	
ROBUST THERMAL MODEL FOR THE ESTIMATION OF ROTOR CAGE AND STATOR WINDING TEMPERATURES OF INDUCTION MACHINES	1810
<i>C. Kral, A. Haumer, S. Lee</i>	
ROTOR FAULT DIAGNOSIS IN A SQUIRREL-ROTOR CAGE INDUCTION MACHINE USING SUPPORT VECTOR MACHINES	1817
<i>S. Hamdani, H. Mezerreg, B. Boutikar, N. Lahcene, O. Touhami, R. Ibtouen</i>	
SIMULATION OF ASYNCHRONOUS OPERATION IN HIGH POWER SALIENT POLE SYNCHRONOUS MACHINES	1823
<i>A. Campeanu, S. Enache, I. Vlad, G. Liuba, L. Augustinov, I. Cautil</i>	
STUDY OF SYNCHRONOUS GENERATOR STATIC ECCENTRICITIES - FEM RESULTS AND MEASUREMENTS	1829
<i>B. Iamamura, Y. Menach, A. Tounzi, N. Sadowski, E. Guillot, T. Jacq, J. Langlet</i>	
SURFACE PARTIAL DISCHARGES AGING ON THIN POLYMERIC NANOCOMPOSITE FILMS	1836
<i>F. Guastavino, A. Ratto, L. Giovanna, J. Gomez-Elvira, N. Garcia</i>	
TELEMETRY DIAGNOSTIC CAPABILITIES FOR ASYNCHRONOUS MOTORS	1841
<i>A. Decner</i>	

TEMPERATURE DEPENDENCY OF THE EFFICIENCY OF LINE START PERMANENT MAGNET MACHINES	1846
<i>C. Debruyne, S. Derammelaere, J. Desmet, L. Vandeveld</i>	
TERMINAL MEASUREMENTS BASED MODELING OF SINGLE PHASE TRANSFORMER FOR CONDITION MONITORING	1854
<i>S. Bhowmick, S. Nandi</i>	
TESTING OF ADVANCED PERMANENT MAGNET MACHINES FOR A WIDE RANGE OF APPLICATIONS	1860
<i>A. El-Refaie, R. Nold, K. Haran, M. Shah, K. Weeber, K. Huh, J. Alexander, C. Stephens, S. Galioto</i>	
THE INFLUENCE OF THE BROKEN BAR FAULT ON THE MAGNETIC FIELD AND ELECTROMAGNETIC TORQUE IN 3-PHASE INDUCTION MOTORS	1868
<i>D. Spyropoulos, K. Gyftakis, J. Kappatou, E. Mitronikas</i>	
THERMAL ANALYSIS OF DUPLEX 3-PHASE INDUCTION MOTOR UNDER FAULT OPERATING CONDITIONS	1875
<i>M. Popescu, D. Dorrell, L. Alberti, N. Bianchi, D. Staton, D. Hawkins</i>	
THERMAL MODELING OF DIRECTLY-OIL-COOLED PERMANENT MAGNET SYNCHRONOUS MACHINE	1882
<i>P. Ponomarev, M. Polikarpova, J. Pyrhonen</i>	
THERMAL MODELLING OF A CLAW-POLE CAR ALTERNATOR - STEADY-STATE COMPUTATION AND IDENTIFICATION OF FREE CONVECTION COEFFICIENTS	1888
<i>O. Maloberti, A. Gimeno, A. Ospina, G. Friedrich, K. Benkara, L. Charbonnier</i>	
THREE-LEVEL NPC INVERTER FAULT DIAGNOSIS BY THE AVERAGE CURRENT PARK'S VECTOR APPROACH	1893
<i>M. Abadi, A. Mendes, S. Cruz</i>	
TIME-DOMAIN ESTIMATION OF SUB-HARMONIC SINUSOIDAL DISTURBANCE IN SINUSOIDAL SIGNAL WITH APPLICATIONS IN INDUCTION MOTOR DIAGNOSTICS	1899
<i>A. Ukil</i>	
VIBRATION MONITORING FOR WOUND ROTOR INDUCTION MACHINE WINDING FAULT DETECTION	1906
<i>S. Djurovic, D. Vilchis-Rodriguez, A. Smith</i>	
VIRTUAL INSTRUMENTATION USE IN STATIC EXCITATION SYSTEMS	1913
<i>M. Biriescu, G. Liuba, L. Augustinov, G. Madescu, V. Nedelea, M. Mot</i>	

EMBEDDED APPLICATIONS

A COMPARISON BETWEEN SOFT MAGNETIC CORES FOR AXIAL FLUX PM SYNCHRONOUS MACHINES	1922
<i>R. Stefano, F. Marignetti</i>	
MULTI-SPEED INDUCTION MOTOR FOR DIRECT DRIVE APPLICATIONS	1928
<i>B. Virlan, S. Benelghali, A. Munteanu, A. Simion, R. Outbib</i>	
AN INNOVATIVE CURRENT-LIMITING DEVICE FOR AUTOMOTIVE MICRO-HYBRID STARTER MOTORS	1935
<i>N. Labbe</i>	
AN INTEGRATED SPLIT-PHASE DUAL-INVERTER PERMANENT MAGNET MOTOR DRIVE AND BATTERY CHARGER FOR GRID-CONNECTED ELECTRIC OR HYBRID VEHICLES	1941
<i>S. Haghbin, T. Thiringer, O. Carlson</i>	
ANALYTICAL DETERMINATION OF THE ORTHOTROPIC MATERIAL BEHAVIOR OF STATOR BARS IN THE RANGE OF THE END WINDINGS AND DETERMINATION OF THE MATERIAL CHARACTERISTICS OF THE ORTHOTROPIC COMPOSITE SPACE BRACKETS VIA EXPERIMENTAL MODAL ANALYSIS AND FE- CALCULATION	1948
<i>B. Schlegl, F. Schonleitner, A. Marn, F. Neunmayer, F. Heitmeir</i>	
DESIGN OF AN INTEGRATED ELECTROMAGNETIC ACTUATOR FOR HIGH FREQUENCY DAMPING FORCES	1957
<i>J. Emmrich, W. Bickel, B. Denkena, B. Ponick</i>	
EFFECT OF DRIVING ELECTRIC MACHINE TYPE ON THE SYSTEM EFFICIENCY OF AN INDUSTRIAL FORKLIFT	1964
<i>T. Minav, L. Laurila, J. Pyrhonen</i>	
ESTIMATION OF RELATIVE MAGNETOSTRICTION AND MAXWELL'S FORCES IN STACKED GRAIN ORIENTED STEEL STRUCTURES	1971
<i>R. Penin, J. Lecoince, G. Parent, J. Brudny, T. Belgrand</i>	
FREQUENCY DOMAIN NON-LINEAR IDENTIFICATION METHOD FOR HIGH VOLTAGE PULSE TRANSFORMERS	1977
<i>D. Aguglia, P. Viarouge, C. Martins</i>	
MODELING, DESIGN AND SIMULATION OF FUEL CELL MODULES FOR SMALL MARINE APPLICATIONS	1989
<i>N. Benyahia, N. Benamrouche, T. Rekioua</i>	
OSCILLATING GENERATOR FOR HYBRID-ELECTRICAL AND ELECTRICAL VEHICLES	1996
<i>S. Kudarauskas, L. Simanyiene</i>	

PERFORMANCE ANALYSIS OF A HYBRID DUAL ROTOR MOTOR FOR ELECTRIC VEHICLE APPLICATION	2002
<i>M. Ansari, A. Singh, P. Kumar</i>	
QUASISTATIC PIEZOMOTOR USING RESONANT STRUCTURES DEDICATED TO ELECTROACTIVE LUBRICATION EFFECT	2008
<i>J. Rouchon, C. Cenac-Morthé, D. Harribey</i>	
ULTRACAPACITOR STORAGE FOR A 50T CAPACITY GANTRY CRANE	2014
<i>A. Napoli, A. Ndokaj</i>	

GRID-CONNECTED OR EMERGENCY APPLICATIONS

A CONSIDERATION ON LOSS CHARACTERISTICS AND ANNUAL CAPACITY FACTOR OF OFFSHORE WIND FARM	2022
<i>N. Inaba, R. Takahashi, J. Tamura, M. Kimura, A. Komura, K. Takeda</i>	
A DOUBLY FED INDUCTION GENERATOR FOR WIND STAND-ALONE POWER APPLICATIONS (SIMULATION AND EXPERIMENTAL VALIDATION)	2028
<i>T. Mesbahi, T. Ghennam, E. Berkouk</i>	
ADVANCED MODELING AND CONTROL OF A WAVE ENERGY CONVERSION SYSTEM	2041
<i>J. Leclerc, P. Dumeé, N. Komoulakis, A. Kladas</i>	
AN ADVANCED TEACHING LAB FOR THE SETTING UP OF AN ISLANDED PRODUCTION UNIT	2046
<i>A. Hodder, B. Kawkabani</i>	
CONTROL OF A MICRO GRID SUPPLIED BY RENEWABLE ENERGY SOURCES AND STORAGE BATTERIES	2053
<i>E. Bakirtzis, C. Demoulias</i>	
DESIGN AND IMPLEMENTATION OF A VARIABLE SPEED WIND TURBINE EMULATOR	2060
<i>J. Nye, J. Bat, M. Khan, P. Barendse</i>	
DEVELOPMENT OF A SYSTEM FOR TESTING GRID-CONNECTED PERMANENT MAGNET WIND GENERATORS	2066
<i>J. Bat, M. Khan, P. Barendse</i>	
DEVELOPMENT OF TOOLS FOR DER COMPONENTS IN A DISTRIBUTION NETWORK	2072
<i>L. Mihet-Popa, C. Koch-Ciobotaru, F. Isleifsson, H. Bindner</i>	
DIRECT POWER CONTROL OF VARIABLE-SPEED MICRO-HYDROPOWER PLANT BASED ON PROPELLER TURBINE	2079
<i>L. Belhadji, S. Bacha, D. Roye</i>	
HIGH ALTITUDE WIND POWER SYSTEMS: A SURVEY ON POWER KITES	2085
<i>M. Ahmed, A. Hably, S. Bacha</i>	
IMPACT OF HIGH-PENETRATION PHOTOVOLTAIC ON SYNCHRONOUS GENERATOR STABILITY	2092
<i>M. Yagami, J. Tamura</i>	
LOAD IDENTIFICATION FROM POWER RECORDINGS AT METER PANEL IN RESIDENTIAL HOUSEHOLDS	2098
<i>K. Basu, V. Debusschere, S. Bacha</i>	
MAXIMISING OUTPUT POWER OF SELF-EXCITED INDUCTION GENERATORS FOR SMALL WIND TURBINES	2105
<i>N. Batt, C. Coates</i>	
NEW CONTROLLER DESIGN FOR PMSG BASED WIND GENERATOR WITH LCL-FILTER CONSIDERED	2112
<i>M. Rosyadi, S. Muyeen, R. Takahashi, J. Tamura</i>	
ON THE DEVELOPMENT OF FLYWHEEL STORAGE SYSTEMS FOR POWER SYSTEM APPLICATIONS: A SURVEY	2119
<i>M. Daoud, A. Abdel-Khalik, A. Massoud, S. Ahmed, N. Abbasy</i>	
OPTIMIZATION OF THE START-UP TIME OF A VARIABLE SPEED PUMP-TURBINE UNIT IN PUMPING MODE	2126
<i>Y. Pannatier, B. Kawkabani, C. Nicolet, A. Schwery, J. Simond</i>	
POWER OSCILLATIONS IN HYDROPOWER UNITS	2133
<i>Z. Maljkovic, I. Gasparac, M. Vrazic</i>	
PROPERTIES OF NOVEL TRACTION POLYPHASE RECTIFIER TRANSFORMER	2139
<i>A. Sikora, B. Kulesz</i>	
REAL TIME MARINE CURRENT TURBINE EMULATOR: DESIGN, DEVELOPMENT AND CONTROL STRATEGIES	2145
<i>G. Caraiman, C. Nichita, V. Minzu, B. Dakyo, C. Jo</i>	
REVIEW AND APPLICATION OF MICROMACHINES FOR WIND ENERGY INTEGRATION	2151
<i>R. Solomon, M. Khan, P. Barendse, P. Pillay, K. Folly</i>	
SIZING AND TOPOLOGY OF A SMALL-SCALE SUSTAINABLE WIND ENERGY CAPTURE AND STORAGE SYSTEM	2158
<i>H. Jagau, A. Khan, P. Barendse</i>	
SMALL SIGNAL STABILITY ANALYSIS OF FIXED SPEED WIND GENERATOR INCLUDING SDBR	2165
<i>M. Shawon, A. Durra, S. Muyeen</i>	
STUDY ON HIGH-EFFICIENCY OF THE REACTOR USED FOR BOOST CONVERTER	2172
<i>T. Nakanishi, H. Dohmeki</i>	

THEORETICAL STUDY AND EXPERIMENTAL VALIDATION OF A WIND ENERGY CONVERSION SYSTEM CONTROL WITH THREE-LEVEL NPC CONVERTERS	2178
<i>T. Ghennam, O. Bouhali, D. Maïzi, E. Berkouk, B. Francois</i>	
VARIABLE SPEED WIND TURBINE GENERATOR-THREE LEVEL VSI INTERFACE	2184
<i>G. Adamidis, T. Nathenas</i>	
VOLTAGE STABILITY CONTROL OF WIND FARM USING PMSG BASED VARIABLE SPEED WIND TURBINE	2192
<i>M. Rosyadi, S. Muyeen, R. Takahashi, J. Tamura</i>	

RECENT ADVANCEMENTS IN SENSORLESS CONTROL OF ELECTRICAL MACHINES

A FULL-SENSORLESS PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVE WITH AN ENHANCED PHASE-LOCKED LOOP SCHEME	2202
<i>C. Olivieri, F. Parasiliti, M. Tursini</i>	
FULL SPEED RANGE SENSORLESS IPM MOTOR DRIVES	2209
<i>S. Bolognani, A. Faggion, E. Fornasiero, L. Sgarbossa</i>	
IMPLEMENTATION AND TUNING OF THE EXTENDED KALMAN FILTER FOR A SENSORLESS DRIVE WORKING WITH ARBITRARY STEPPER MOTORS AND CABLE LENGTHS	2216
<i>M. Butcher, A. Masi, M. Martino, A. Tacchetti</i>	
ON-LINE PARAMETER ESTIMATION FOR IMPROVED SENSORLESS CONTROL OF SYNCHRONOUS MOTORS	2229
<i>O. Scaglione, M. Markovic, Y. Perriard</i>	
SALIENCY INVESTIGATION OF SWITCHED-FLUX PM BRUSHLESS AC MACHINE FOR SALIENCY-TRACKING-BASED SENSORLESS CONTROL	2238
<i>T. Lin, L. Gong, Z. Zhu</i>	
SENSORLESS POSITION ESTIMATION OF PERMANENT-MAGNET SYNCHRONOUS MOTORS USING A NONLINEAR MAGNETIC SATURATION MODEL	2245
<i>A. Jebai, F. Malrait, P. Martin, P. Rouchon</i>	
SENSORLESS SPEED CONTROL OF AN OUTRUNNER PMSM DRIVE CONNECTED TO LONG CABLE FOR FLYING REMOTE OPERATIVE VEHICLE	2252
<i>M. Bendjedia, A. Khlaief, M. Boussak</i>	
SENSORLESS SPEED CONTROL WITH MRAS FOR INDUCTION MOTOR DRIVE	2259
<i>Y. Zorgani, Y. Koubaa, M. Boussak</i>	
SMALL-SIGNAL FINITE-ELEMENT MODELING OF SYNCHRONOUS MACHINES FOR SENSORLESS APPLICATIONS	2266
<i>L. Alberti, J. Gyselinck, N. Bianchi, M. Morandini, S. Bolognani</i>	
TORQUE DYNAMICS IN SENSORLESS PMSM DRIVES	2273
<i>S. Zhao, O. Wallmark</i>	

ENERGY CONSERVATION IN TRANSFORMERS AND RELATED PRACTICES

3D CALCULATION AND MODELING OF EDDY CURRENT LOSSES IN A LARGE POWER TRANSFORMER	2282
<i>A. Milagre, M. Luz, G. Cangane, A. Komar, P. Avelino</i>	
A DUAL-TOPOLOGY ICPT APPLIED TO AN ELECTRIC VEHICLE BATTERY CHARGER	2287
<i>C. Auviigne, P. Germano, D. Ladas, Y. Perriard</i>	
A NOVEL TECHNIQUE FOR DIFFERENTIAL PROTECTION OF POWER TRANSFORMERS	2293
<i>A. Aktaibi, M. Rahman</i>	
BEHAVIOR OF A SINGLE PHASE GRID TRANSFORMER DURING OUT-OF-PHASE SYNCHRONIZATIONS	2299
<i>Z. Ye, C. Kreischer, S. Kulig</i>	
CHINA ACTIONS IN HIGHER EFFICIENT TRANSFORMERS PROMOTION	2305
<i>L. Zhang, K. Zhao</i>	
DESIGN OPTIMIZATION OF HIGH FREQUENCY TRANSFORMER FOR DUAL ACTIVE BRIDGE DC-DC CONVERTER	2311
<i>K. Hoang, J. Wang</i>	
EXPERIMENTAL VALIDATION OF A NEW METHODOLOGY TO REDUCE HOT SPOTS ON THE SCREWS OF POWER TRANSFORMER TANKS	2318
<i>J. Olivares-Galvan, S. Magdalena-Adame, R. Escarela-Perez, R. Ocon-Valdez, P. Georgilakis, G. Loizos</i>	
GLOBAL TRANSFORMER DESIGN OPTIMIZATION USING DETERMINISTIC AND NON-DETERMINISTIC ALGORITHMS	2323
<i>E. Amoiralis, M. Tsili, A. Kladas</i>	
MODELING AND DIMENSIONING OF HIGH VOLTAGE PULSE TRANSFORMERS FOR KLYSTRON MODULATORS	2332
<i>P. Viarouge, D. Aguglia, C. Martins, J. Cros</i>	
MODELING CONTINUOUS WINDINGS UNDER TRANSIENTS WITH TLM AND ATP	2339
<i>S. Cabral, A. Nunes, M. Janeiro, G. Farina</i>	
NOVEL PROCEDURE FOR LOW FREQUENCY FRA TRACES INTERPRETATION	2344
<i>W. Herrera, G. Aponte, C. Gonzalez-Garcia, J. Pleite</i>	

OPTIMIZED METHODS TO EVALUATE EFFICIENT DISTRIBUTION TRANSFORMERS	2351
<i>L. Zhang, K. Zhao, D. Xu</i>	
PREDICT THE RUPTURE OF TRANSFORMER TANKS WITH STATIC FEM ANALYSIS	2358
<i>A. Hackl, P. Hamberger</i>	
TRANSFORMER TERTIARY STABILIZING WINDINGS. PART I: APPARENT POWER RATING	2362
<i>P. Penabad-Duran, X. Lopez-Fernandez, C. Alvarez-Marino</i>	
TRANSFORMER TERTIARY STABILIZING WINDINGS. PART II: OVERHEATING HAZARD ON TANK WALLS	2369
<i>P. Penabad-Duran, C. Alvarez-Marino, X. Lopez-Fernandez</i>	

CONDITION MONITORING AND RELIABILITY FOR HYBRID AND ELECTRIC PROPULSION SYSTEMS

A VOLTAGE-BASED APPROACH FOR OPEN-CIRCUIT FAULT DIAGNOSIS IN VOLTAGE-FED SVM MOTOR DRIVES WITHOUT EXTRA HARDWARE	2378
<i>N. Freire, J. Estima, A. Cardoso</i>	
ANALYSIS OF DEMAGNETIZATION FAULTS IN SURFACE-MOUNTED PERMANENT MAGNET SYNCHRONOUS WITH INTER-TURNS AND PHASE-TO-GROUND SHORT-CIRCUITS	2384
<i>J. Urresty, J. Riba, L. Romeral, H. Saavedra</i>	
APPLICATION OF ARTIFICIAL INTELLIGENCE TECHNIQUES TO THE STUDY OF MACHINE SIGNATURES	2390
<i>W. Chen, J. Xu, S. Panda</i>	
DEMAGNETIZATIONS DIAGNOSIS FOR PERMANENT MAGNET SYNCHRONOUS MOTORS BASED ON ADVANCED WAVELET ANALYSIS	2397
<i>Y. Gritli, D. Casadei, L. Zarri, F. Filipetti</i>	
DEVELOPMENT OF AN ON-BOARD UNIT FOR THE MONITORING AND MANAGEMENT OF AN ELECTRIC FLEET	2404
<i>G. Fabbri, F. Calenne, M. London, C. Boccaletti, A. Cardoso, F. Mascioli</i>	
EFFICIENCY EVALUATION OF FAULT-TOLERANT OPERATING STRATEGIES APPLIED TO THREE-PHASE PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVES	2411
<i>J. Estima, A. Cardoso</i>	
REAL-TIME DEMAGNETIZATION ASSESSMENT OF PM SYNCHRONOUS MACHINE	2418
<i>A. Sarikhani, O. Mohammed</i>	

MODELING AND CONTROL OF HIGH SPEED MOTORS

A COMPLEX FREQUENCY DOMAIN ANALYSIS OF A CLOSED LOOP CONTROLLED PSEUDO DIRECT DRIVE	2428
<i>M. Bouheraoua, J. Wang, K. Atallah</i>	
EXPERIMENTAL VERIFICATION OF HIGH-SPEED PERMANENT MAGNET SYNCHRONOUS MOTOR MODEL	2435
<i>M. Novak, J. Novak, J. Chysky</i>	
MODELING AND COMPARISON OF MACHINE AND CONVERTER LOSSES FOR PWM AND PAM IN HIGH-SPEED DRIVES	2441
<i>L. Schwager, A. Tuysuz, C. Zwyssig, J. Kolar</i>	
MODELING AND OPTIMAL CONTROL OF A HYBRID EXCITATION SYNCHRONOUS MACHINE BY COMBINING ANALYTICAL AND FINITE ELEMENT MODELS	2448
<i>A. Daanoun, A. Foggia, L. Garbuio, J. Mipo, L. Li</i>	
PERFORMANCE CHARACTERISTICS OF A HIGH-SPEED ENERGY-SAVING INDUCTION MOTOR WITH AN AMORPHOUS STATOR CORE	2454
<i>M. Dems, K. Komezca</i>	
VECTOR CONTROL OF VERY-HIGH-SPEED PM MACHINES	2462
<i>A. Borisavljevic, M. Brands, E. Lomonova</i>	

MODERN SIGNAL PROCESSING TOOLS IN ELECTRICAL MACHINES CONDITION MONITORING

A NOVEL CONDITION MONITORING SCHEME FOR BEARING FAULTS BASED ON CURVILINEAR COMPONENT ANALYSIS AND HIERARCHICAL NEURAL NETWORKS	2472
<i>M. Delgado, G. Cirrincione, A. Garcia, J. Ortega, H. Henao</i>	
CONDITION MONITORING OF INDUCTION MOTORS FED BY VOLTAGE SOURCE INVERTERS. STATISTICAL ANALYSIS OF SPECTRAL DATA	2479
<i>O. Duque-Perez, L. Garcia-Escudero, D. Morinigo-Sotelo, P. Gardel, M. Perez-Alonso</i>	
INTER TURN SHORT CIRCUIT DETECTION AT HIGHER MODULATION INDEXES INCLUDING SIX STEP OPERATION	2485
<i>G. Stojcic, G. Joksimovic, M. Vasak, N. Peric, T. Wolbank</i>	
NEURAL NETWORK BROKEN BAR DETECTION USING TIME DOMAIN AND CURRENT SPECTRUM DATA	2492
<i>P. Gardel, D. Morinigo-Sotelo, O. Duque-Perez, M. Perez-Alonso, L. Garcia-Escudero</i>	

ROTOR FAULT DIAGNOSIS IN ASYNCHRONOUS MACHINES VIA ANALYSIS OF THE START-UP TRANSIENT INTO INTRINSIC MODE FUNCTIONS	2498
<i>G. Georgoulas, I. Tsoumas, E. Mitronikas, C. Stylios, A. Safacas</i>	
SMART SENSOR FOR ELECTRICAL MACHINE MONITORING THROUGH STATISTICAL ANALYSIS	2505
<i>E. Cabal-Yepez, A. Fernandez-Jaramillo, R. Romero-Troncoso, A. Garcia-Perez, R. Osornio-Rios</i>	
VIBRATION TRANSIENT DETECTION OF BROKEN BARS BY PSH SIDEBANDS	2517
<i>V. Climente-Alarcon, J. Antonino-Daviu, F. Vedreno-Santos, R. Puche-Panadero</i>	

ELECTRICAL MACHINES FOR AEROSPACE APPLICATIONS

A COMPUTATIONALLY EFFICIENT DESIGN PROCEDURE FOR ACTUATOR MOTORS USING MAGNETIC RELUCTANCE- AND THERMAL RESISTANCE NETWORK MODELS	2526
<i>M. Rottach, C. Gerada, T. Hamiti, P. Wheeler</i>	
A FLEXIBLE MAGNETIC CIRCUIT DEDICATED TO HALL EFFECT THRUSTER EXPERIMENT	2533
<i>C. Henaux, R. Vilamot, L. Garrigues, D. Harribey</i>	
AEROSPACE ACTUATOR DESIGN: A COMPARATIVE ANALYSIS OF PERMANENT MAGNET AND INDUCTION MOTOR CONFIGURATIONS	2538
<i>P. Kakosimos, E. Tsampouris, A. Kladas, C. Gerada</i>	
AN OPTIMAL SENSOR PLACEMENT STRATEGY FOR FORCE AND TORQUE ANALYTICAL MODELS OF A REACTION SPHERE ACTUATOR FOR SATELLITE ATTITUDE CONTROL	2545
<i>L. Rossini, E. Onillon, O. Chetelat, Y. Perriard</i>	
ELECTROMECHANICAL ACTUATOR FOR HELICOPTER ROTOR DAMPER APPLICATION	2552
<i>M. Villani, M. Tursini, G. Fabri, L. Castellini</i>	
FAULT TOLERANT WINDING DESIGN - A COMPROMISE BETWEEN LOSSES AND FAULT TOLERANT CAPABILITY	2559
<i>P. Arumugam, T. Hamiti, C. Gerada</i>	
FINITE ELEMENT TRANSIENT THERMAL ANALYSIS OF PMSM FOR AEROSPACE APPLICATIONS	2566
<i>T. Kefalas, A. Kladas</i>	
PM SYNCHRONOUS MACHINES WITH HYBRID EXCITATION SYSTEMS AND VOLTAGE CONTROL CAPABILITIES: A REVIEW	2573
<i>J. Gieras</i>	
THERMO-MECHANICAL COUPLING IN NITINOL. APPLICATION TO AN ELECTRO-MORPHING PLATE	2580
<i>M. Chinaud, A. Boussaid, J. Rouchon, E. Duhayon, E. Deri, D. Harribey, M. Braza</i>	
TORQUE ENHANCED FLUX-SWITCHING PM MACHINE FOR AEROSPACE APPLICATIONS	2585
<i>C. Sanabria-Walter, H. Polinder, J. Ferreira, P. Janker, M. Hofmann</i>	

DESIGN OF ELECTRICAL MACHINES FOR THE AUTOMOTIVE SECTOR

A COMPUTATIONALLY EFFICIENT DESIGN TECHNIQUE FOR ELECTRIC VEHICLE TRACTION MACHINES	2596
<i>P. Lazari, J. Wang, L. Chen</i>	
A NOVEL INTERIOR PERMANENT MAGNET MOTOR DESIGN WITH A SELF-ACTIVATED FLUX-WEAKENING DEVICE FOR AUTOMOTIVE APPLICATIONS	2603
<i>A. Tassarolo, M. Mezzarobba, R. Menis</i>	
A REVIEW OF HIGH POWER DENSITY SWITCHED RELUCTANCE MACHINES SUITABLE FOR AUTOMOTIVE APPLICATIONS	2610
<i>Y. Gao, M. McCulloch</i>	
A ROTARY-LINEAR SWITCHED RELUCTANCE MOTOR FOR AUTOMOTIVE APPLICATIONS	2615
<i>L. Szabo, I. Bentia, M. Ruba</i>	
DESIGN AND EVALUATION OF ELECTRICAL MACHINE FOR PARALLEL HYBRID DRIVE FOR HEAVY VEHICLES	2622
<i>R. Andersson, A. Reinap, M. Alakula</i>	
DESIGN AND EVALUATION OF MOULDED POWDER-CORE MACHINE FOR IN-WHEEL DRIVE APPLICATION	2629
<i>A. Reinap, L. Svensson, M. Alakula, M. Andersson</i>	
DESIGN AND OPTIMIZATION OF A PERMANENT MAGNET AXIAL FLUX WHEEL MOTORS FOR ELECTRIC VEHICLE APPLICATION	2635
<i>N. Takorabet, J. Martin, F. Meibody-Tabar, F. Sharif, P. Fontaine</i>	
DESIGN OF A TRANSVERSE FLUX PERMANENT MAGNET EXCITED MACHINE AS A NEAR-WHEEL MOTOR FOR THE USE IN ELECTRIC VEHICLES	2641
<i>P. Seibold, M. Gartner, F. Schuller, N. Parspour</i>	
DESIGN OPTIMISATION OF PERMANENT MAGNET ASSISTED SYNCHRONOUS RELUCTANCE MACHINES FOR ELECTRIC VEHICLE APPLICATIONS	2647
<i>L. Chen, J. Wang, P. Lombard, P. Lazari, V. Leconte</i>	
DESIGN OPTIMIZATION OF 8/14 SWITCHED RELUCTANCE MACHINE FOR ELECTRIC VEHICLE	2654
<i>M. Cosovic, S. Smaka, I. Salihbegovic, S. Masic</i>	

DESIGN STUDY OF MAGNET SHAPES FOR AXIAL HALBACH ARRAYS USING 3D FINITE ELEMENT ANALYSES	2660
<i>O. Winter, C. Kral, E. Schmidt</i>	
EDDY CURRENT LOSS CALCULATION IN ROTOR BACK IRON FOR CONCENTRATED WINDING PM GENERATOR	2666
<i>M. Firmansyah, A. Jassal, H. Polinder, D. Lahaye</i>	
INNOVATIVE DESIGN FOR FLUX LEAKAGE REDUCTIN IN IPM MACHINES	2671
<i>M. Cirani, S. Eriksson, J. Thunberg</i>	
LIQUID COOLED PERMANENT-MAGNET TRACTION MOTOR DESIGN CONSIDERING TEMPORARY OVERLOADING	2677
<i>K. Laskaris, A. Kladas</i>	
MAGNETIC FIELD-ELECTRIC CIRCUIT COUPLED METHOD FOR BRUSH DC MOTOR SIMULATIONS	2683
<i>R. Andreux, J. Fontchastagner, N. Takorabet, N. Labbe, J. Metral</i>	
NEW HYBRID RELUCTANCE MOTOR DRIVE	2689
<i>P. Andrada, B. Blanque, E. Martinez, M. Torrent</i>	
OPTIMAL DESIGN PROCEDURE FOR AN EXTERNAL ROTOR PERMANENT-MAGNET MACHINE	2695
<i>J. Tapia, A. Parviainen, J. Pyrhonen, P. Lindh, R. Wallace</i>	
REDESIGN OF AN ELECTRICAL REAR WHEEL DRIVE (E-RWD) FOR A HYBRID VEHICLE IN A GIVEN DRIVE CYCLE	2702
<i>F. Marquez-Fernandez, Z. Huang, M. Alakula</i>	
SENSORLESS-ORIENTED DESIGN OF CONCENTRATED-WINDING IPM MOTORS FOR HEV DRIVE APPLICATION	2709
<i>Y. Kano, T. Kosaka, N. Matsui, M. Fujitsuna</i>	
STUDY AND ANALYSIS OF AN ELECTROMAGNETIC ENERGY RECOVERY DAMPER (EERD) FOR AUTOMOTIVE APPLICATIONS	2716
<i>M. Zaouia, N. Benamrouche, A. Djerdir</i>	

ANALYTICAL MODELS OF ELECTRIC MACHINES AND ACTUATORS

25 W LINEAR PM OSCILLO-MOTOR (PM-LOM): GENERAL AND OPTIMAL DESIGN, WITH FEM VALIDATION AND CONTROLLED DYNAMICS	2726
<i>I. Boldea, L. Tutelea, S. Agarlita, C. Pompermaier, I. Setter</i>	
2D ANALYTICAL SOLUTION OF TRANSVERSE FLUX INDUCTION HEATING OF THE ALUMINUM PLATES	2733
<i>Y. Ouazir, A. Abdi, H. Bensaidane</i>	
A WINDING FUNCTION-BASED MODEL OF AIR-GAP ECCENTRICITY IN SATURATED INDUCTION MOTORS	2739
<i>A. Ghoggal, S. Zouzou, M. Sahraoui, H. Derghal, A. Hadri-Hamida</i>	
ACCURATE ANALYTICAL COMPUTATION OF MAGNETIC FLUX DENSITY OF SPHERICAL PERMANENT MAGNET ARRAYS	2746
<i>B. Ninhuijs, T. Motoasca, E. Lomonova</i>	
ANALYTICAL COMPUTATION OF FLUX CONCENTRATION PM MACHINES: STUDY OF THE INFLUENCE OF THE MAGNETS SHAPE	2752
<i>L. Belguerras, L. Hadjout, T. Lubin, S. Mezani, A. Rezzoug</i>	
ANALYTICAL INVESTIGATION OF OPEN-CIRCUIT EDDY CURRENT LOSS IN WINDINGS OF PM MACHINES	2759
<i>L. Wu, Z. Zhu</i>	
ANALYTICAL METHOD FOR PREDICTING THE AIR-GAP FLUX DENSITY OF DUAL-ROTOR PERMANENT-MAGNET (DRPM) MACHINE	2766
<i>W. Xie, G. Dajaku, D. Gerling</i>	
ANALYTICAL MODEL OF MAGNET BARS OF SURFACE PERMANENT MAGNET SLOTLESS MACHINE	2772
<i>Y. Boutora, R. Ibtouen, N. Takorabet</i>	
ANALYTICAL MODEL TAKING INTO ACCOUNT THE CROSS SATURATION FOR THE OPTIMAL SIZING OF IPMSM	2779
<i>S. Kuttler, K. Benkara, G. Friedrich, F. Vangraefschepe, A. Abdelli</i>	
ANALYTICAL MODELING AND SIMULATION OF HIGHLY UTILIZED ELECTRICAL MACHINES CONSIDERING NONLINEAR EFFECTS	2786
<i>M. Gartner, F. Schuller, N. Parspour, P. Seibold</i>	
ANALYTICAL MODELING OF FLUX-SWITCHING MACHINES USING VARIABLE GLOBAL RELUCTANCE NETWORKS	2792
<i>Y. Tang, T. Motoasca, J. Paulides, E. Lomonova</i>	
ANALYTICAL THERMAL MODELLING OF AXIAL FLUX PERMANENT MAGNET SYNCHRONOUS MACHINES	2799
<i>G. Verez, H. Tiegna, G. Barakat, G. Hoblos</i>	
CALCULATION OF RADIAL FORCES IN SURFACE PM MOTORS WITH ASYMMETRIC STATOR WINDINGS	2806
<i>N. Velly, N. Takorabet, B. Nahidmobarakeh, F. Meibody-Tabar</i>	
DESIGN APPROACH OF AN AXIAL FLUX MOTOR FOR ELECTRICAL POWERTRAIN VEHICLE	2812
<i>G. Krebs, E. Cecco, C. Marchand</i>	

EXACT ANALYTICAL PREDICTION OF MAGNETIC FIELD IN A HYBRID AND WOUND EXCITATION SYNCHRONOUS MACHINE	2818
<i>K. Boughrara, R. Ibtouen, O. Touhami</i>	
EXACT SPECIAL 2D SPECTRAL EXPRESSION OF THE MAGNETIC FIELD IN AIR GAP WITH SKEWED SOURCE	2825
<i>E. Matagne, B. Dehez, K. Ben-Naoum</i>	
FEM2D BASED ANALYTICAL MODEL OF THE AIR GAP MAGNETIC FIELD IN SURFACE PM SYNCHRONOUS MACHINES	2832
<i>A. Gerlando, G. Foglia, M. Iacchetti</i>	
MIXED FEM2D - ANALYTICAL METHOD TO EVALUATE E.M.F. AND TORQUE IN SURFACE PM SYNCHRONOUS MACHINES	2839
<i>A. Gerlando, G. Foglia, M. Iacchetti</i>	
MODELING OF A FINITE, RECTANGULAR, CONDUCTING PLATE IN AN EDDY CURRENT DAMPER	2846
<i>K. Pluk, B. Gysen, J. Janssen, E. Lomonova, J. Jansen</i>	
ON LOAD ANALYTICAL MODELLING OF THE MAGNETIC FIELD IN AXIAL FLUX SURFACE-INSET PERMANENT MAGNET MACHINES WITH SEMI-CLOSED SLOTS	2852
<i>A. Bellara, H. Tiegna, Y. Amara, G. Barakat</i>	
ROTOR LOSSES FOR PMS MACHINES WITH CONCENTRATED WINDINGS	2859
<i>E. Matagne, B. Dehez, F. Baudart</i>	
SIMULATION OF ARBITRARY FAULT-CONDITIONS IN PM-MACHINES BY GENERALIZED UNSYMMETRICAL MODELING	2866
<i>J. Mayer, D. Gerling</i>	
STEADY-STATE AND TRANSIENT PARAMETER COMPUTATION FOR WOUND FIELD SYNCHRONOUS MACHINES	2873
<i>D. Lin, P. Zhou, B. He, N. Lambert</i>	

HYBRID EXCITATION SYNCHRONOUS MACHINES

ANALYSIS OF ELECTROMAGNETIC TORQUE IN SINUSOIDAL EXCITED SWITCHED RELUCTANCE MACHINES HAVING DC BIAS IN EXCITATION	2882
<i>X. Liu, Z. Zhu, Z. Pan</i>	
COMPARISON OF FLUX WEAKENING CAPABILITY IN ALTERNATIVE SWITCHED FLUX PERMANENT MAGNET MACHINES BY MECHANICAL ADJUSTERS	2889
<i>Z. Zhu, M. Al-Ani, X. Liu, M. Hasegawa, A. Pride, R. Deodhar</i>	
DESIGN AND EXPERIMENTAL EVALUATION OF A COMPACT HYBRID EXCITATION CLAW-POLE ROTOR	2896
<i>D. Hagstedt, A. Reinap, J. Ottosson, M. Alakula</i>	
FEASIBILITY OF DIFFERENT EXCITATION METHODS OF SYNCHRONOUS GENERATORS IN ISLAND OPERATION	2902
<i>K. Kamiev, J. Nerg, J. Pyrhonen, V. Zaboim, J. Tapia</i>	
FLUX-REGULATION CAPABILITY OF HYBRID-EXCITED FLUX-SWITCHING MACHINES	2909
<i>W. Hua, G. Zhang, X. Yin, M. Cheng</i>	
INFLUENCE OF THE RATIO OF HYBRIDIZATION ON THE PERFORMANCES OF SYNCHRONOUS GENERATOR WITH HYBRID EXCITATION	2921
<i>A. Ammar, A. Berbecea, F. Gillon, P. Brochet</i>	
STUDY OF A NEW HYBRID EXCITATION SYNCHRONOUS MACHINE	2927
<i>B. Nedjar, S. Hlioui, M. Lecrivain, Y. Amara, L. Vido, M. Gabsi</i>	

NOISE AND VIBRATIONS IN ELECTRICAL MACHINES

CHARACTERISATION OF RADIAL VIBRATION FORCE AND ELECTROMAGNETIC NOISE BEHAVIOUR OF A PWM-FED PERMANENT MAGNET SYNCHRONOUS MACHINE	2936
<i>N. Bracikowski, M. Fakam, M. Hecquet, P. Brochet, V. Lanfranchi</i>	
CHARACTERIZATION OF RADIAL MAGNETIC FORCES IN LOW-SPEED PERMANENT MAGNET WIND GENERATOR WITH NON-OVERLAPPING CONCENTRATED WINDINGS	2943
<i>M. Valavi, A. Nysveen, R. Nilssen</i>	
COGGING TORQUE ESTIMATION FOR SENSORLESS PMSM	2949
<i>B. Saunders, G. Heins, F. Boer, M. Thiele</i>	
COMPARATIVE STUDY OF VIBRATION AND ACOUSTIC NOISE BETWEEN CLASSICAL AND MUTUALLY COUPLED SWITCHED RELUCTANCE MOTORS	2955
<i>X. Liang, G. Li, J. Ojeda, M. Gabsi, Z. Ren</i>	
DEVELOPMENT OF A FULL PARAMETERIZED FE-MODELING TOOL FOR EFFICIENT VIBRATION INVESTIGATIONS ON END WINDINGS OF TURBO- AND HYDRO- GENERATORS	2961
<i>B. Schlegl, C. Scheinecker, A. Marn, F. Neumayer, M. Himmelreich, F. Heitmeir</i>	
IDENTIFYING COGGING TORQUE HARMONICS AFFECTED BY MISALIGNMENT IN AXIAL FLUX FRACTIONAL PITCH PMSM	2969
<i>M. Thiele, G. Heins</i>	

IMPACT OF COMMAND PARAMETERS ON EFFICIENCY, TORQUE RIPPLE AND VIBRATIONS FOR SWITCHED RELUCTANCE MOTOR	2975
<i>A. Kolli, G. Krebs, X. Mininger, C. Marchand</i>	
INFLUENCE OF THE INVERTER'S MODULATION TECHNIQUE ON THE AUDIBLE NOISE OF ELECTRIC MOTORS	2981
<i>I. Tsoumas, H. Tischmacher</i>	
MAGNETIC FORCES AND VIBRATIONAL BEHAVIOR ANALYSIS FOR FLUX SWITCHING PERMANENT MAGNET MACHINES	2988
<i>J. Boisson, F. Louf, J. Ojeda, X. Mininger, G. Gabsi</i>	
MATERIAL PARAMETERS FOR THE STRUCTURAL DYNAMIC SIMULATION OF ELECTRICAL MACHINES	2994
<i>M. Giet, K. Kasper, R. Doncker, K. Hameyer</i>	
MODELING SPATIAL HARMONICS AND SWITCHING FREQUENCIES IN PM SYNCHRONOUS MACHINES AND THEIR ELECTROMAGNETIC FORCES	3001
<i>M. Boesing, M. Niessen, T. Lange, R. Doncker</i>	
NUMERICAL SIMULATIONS OF ROTOR DYNAMIC ECCENTRICITY EFFECTS ON SYNCHRONOUS MACHINE VIBRATIONS FOR FULL RUN UP	3008
<i>P. Pellerrey, V. Lanfranchi, G. Friedrich</i>	
THE MAGNETIC NOISE OF THE INVERTER-FED PERMANENT SPLIT-CAPACITOR INDUCTION MOTOR	3015
<i>A. Negoita, A. N'Diaye, A. Djerdir</i>	
UNIPOLAR FLUX IN BEARINGLESS TWO-POLE MACHINE	3022
<i>A. Sinervo, T. Jokela, A. Arkkio</i>	
VIBROACOUSTIC SIMULATION OF AN ELECTRIC MOTOR: METHODOLOGY AND FOCUS ON THE STRUCTURAL FEM REPRESENTATIVITY	3027
<i>J. Dupont, P. Bouvet, L. Humbert</i>	

EDUCATION IN ELECTRO-MOBILITY: INNOVATIONS AND FUTURE TRENDS

AN EDUCATIONAL TOOL FOR MONITORING ELECTRICAL POWER COMPONENTS IN INDUCTION MACHINES	3038
<i>M. Cisneros-Gonzalez, M. Arjona</i>	
ELECTRIC VEHICLES - EDUCATIONAL ASPECTS	3044
<i>U. Schafer</i>	
EXPERIENCES FROM A DISTANCE COURSE IN ELECTRIC DRIVES INCLUDING ON-LINE LABS AND TUTORIALS	3050
<i>S. Lundmark, A. Rabiei, T. Abdulahovic, S. Lundberg, T. Thiringer, M. Alatalo, E. Grunditz, C. Du-Bar</i>	
PRACTICAL EXPERIMENT FOR STUDENTS - WINDING AN INDUCTION MACHINE	3056
<i>C. Stuebig, B. Ponick</i>	
STUDENT LEARNING PROJECTS IN ELECTRIC VEHICLE ENGINEERING	3062
<i>E. Ritchie, K. Leban</i>	
TEACHING LINEAR MOTORS AND MAGNETIC LEVITATION AT GRADUATE LEVEL	3066
<i>J. Gieras</i>	
Author Index	