

2015 17th European Conference on Power Electronics and Applications (EPE'15 ECCE-Europe 2015)

**Geneva, Switzerland
8-10 September 2015**

Pages 1-824

**IEEE Catalog Number: CFP15850-POD
ISBN: 978-1-4799-8277-6**

TABLE OF CONTENTS

KEYNOTES

KEYNOTE 1: HIGH ENERGY PHYSICS: PRESENT AND FUTURE	1
<i>Heuer, Rolf</i>	
KEYNOTE 2: TOSA CONCEPT: A FULL ELECTRIC LARGE CAPACITY URBAN BUS SYSTEM.....	2
<i>Auge, O.</i>	
KEYNOTE 3: HYDROS PROJECT: FROM FLYING BOAT TO ENERGY EFFICIENCY.....	3
<i>Lagarigue, J.</i>	
KEYNOTE 4: ITER: FUSION CHALLENGE AND TECHNOLOGIES.....	4
<i>Minh Quang Tran</i>	

FULL PAPERS

MOSFET PARASITIC CAPACITANCE CHANGE IN NON-ZERO CURRENT AND VOLTAGE BIAS CONDITIONS	5
<i>Kuremy, T. ; Delepaut, C. ; Dittrich, R. ; Becherer, J.</i>	
HIGHLY INTEGRATED POWER MODULES BASED ON COPPER THICK-FILM-ON-DCB FOR HIGH FREQUENCY OPERATION OF SiC SEMICONDUCTORS — DESIGN AND MANUFACTURE	15
<i>Schmenger, M. ; Meissner, M. ; Hamilton, D. ; Leyrer, B. ; Bernd, M. ; Mawby, P. ; Blank, T.</i>	
A HYBRID SEVEN LEVEL INVERTER TOPOLOGY WITH A SINGLE DC SUPPLY AND REDUCED SWITCH COUNT	23
<i>Arun Rahul, S. ; Sudharshan Kaarthik, R. ; Gopakumar, K. ; Rajeevan, P.P. ; Franquelo, L.G. ; Leon, J.I. ; Nagy, I.</i>	
REAL-TIME MTPA AND FIELD-WEAKENING METHOD FOR IPMSM IN THE FULL SPEED REGION.....	33
<i>Eun-Woo Lee ; Cheol-Hyun Park ; Jeong-Bin Kim</i>	
PRIMARY-CONTROLLED CONSTANT CURRENT LED DRIVER WITH EXTREMELY LOW THD AND OPTIMIZED PHASE-CUT DIMMING COMPATIBILITY	42
<i>Gritti, G. ; Adragna, C.</i>	
ELECTRO-THERMAL CHARACTERIZATION OF 1.2 KV NORMALLY-ON SiC JFETS UNDER HARD SWITCH FAULT.....	52
<i>Kampitis, G. ; Batzelis, E. ; Gati, E. ; Papathanassiou, S. ; Manias, S.</i>	
STATE-SPACE MODELING OF MODULAR MULTILEVEL CONVERTERS INCLUDING LINE FREQUENCY TRANSFORMER.....	61
<i>Christe, A. ; Dujic, D.</i>	
OFF-LINE CAPACITIVELY-ISOLATED QUASI RESONANT LED DRIVER.....	71
<i>Abramovitz, A. ; Reichman, I. ; Ehsani, M. ; Shmilovitz, D.</i>	
QUANTIFIED EVALUATION AND CRITERIA ANALYSIS FOR DMPPT PV SYSTEM	79
<i>Feng Wang ; Lee, F.C. ; Xiaolong Yue ; Fang Zhuo</i>	
A HIGHLY EFFICIENT 2KW 3-LEVEL FULL-MOSFET INVERTER	85
<i>Lefevre, G. ; Degremne, N. ; Mollov, S.</i>	
INFLUENCE OF INVERSE COUPLED INDUCTORS ON FAULT-TOLERANT OPERATION OF TWO-PHASE DC-DC CONVERTERS.....	95
<i>Gleissner, M. ; Bakran, M.M.</i>	
A THREE-PHASE ADAPTIVE PHASE-LOCKED LOOP SCHEME FOR UTILITY GRID-CONNECTED SYSTEMS	106
<i>Oliveira da Silva, S.A. ; Bacon, V.D.</i>	
OPERATION OF FAULT-TOLERANT NON-ISOLATED MULTIPHASE 3-LEVEL DC-DC CONVERTERS FOR 48 V AUTOMOTIVE POWER SYSTEMS	116
<i>Gleissner, M. ; Bakran, M.-M.</i>	
ADJUSTABLE FIELD WEAKENING CONTROL OF HIGH-SPEED PERMANENT MAGNET MOTOR FOR INDUSTRIAL APPLICATION.....	126
<i>Nagata, K. ; Kori, D. ; Katayama, T.</i>	
SYSTEM FAULT TEST OF SiC DEVICE APPLIED 6.6KV TRANSFORMERLESS D-STATCOM	136
<i>Koyama, Y. ; Nakazawa, Y. ; Mochikawa, H. ; Kuzumaki, A. ; Okada, N. ; Sano, K.</i>	

CLASSICAL DC EXCITED SYNCHRONOUS GENERATOR FOR HIGH POWER DIRECT DRIVEN WIND TURBINE: OPTIMAL DESIGN AND FEM VALIDATION.....	146
<i>Tutelea, L.N. ; Deaconu, S.I. ; Boldea, I.</i>	
UNDERSTANDING THE CONTRIBUTION OF SWITCH INPUT CONNECTION GEOMETRY TO OVERALL DC LINK INDUCTANCE	153
<i>Sawyer, E. ; Brubaker, M. ; Hosking, T.</i>	
AC/DC REVERSIBLE MIXED INVERTER WITH BUILT-IN INRUSH-CURRENT LIMITATION AND CUT-OFF STAND-BY LOSSES.....	161
<i>Gonthier, L. ; Renard, B.</i>	
COMPARISON OF U_{CE}- AND R_{Gf}-BASED JUNCTION TEMPERATURE MEASUREMENT OF MULTICHP IGBT POWER MODULES	171
<i>Denk, M. ; Bakran, M.-M.</i>	
ENERGY EFFICIENCY OF TWO-LEVEL AND MULTILEVEL INVERTERS — A DRIVE SYSTEM COMPARISON	182
<i>Mecke, R.</i>	
EFFECT EVALUATION OF LI-ION BATTERY FOR REGENERATIVE ENERGY UTILIZATION IN TRACTION POWER SUPPLY SYSTEM.....	190
<i>Hayashiya, H. ; Suzuki, T. ; Hino, M. ; Hara, D. ; Tojo, M. ; Shimada, S. ; Kudo, K. ; Kato, T. ; Takahashi, H.</i>	
COOPERATIVE CONTROL OF REACTIVE POWER OF DISTRIBUTED PV SYSTEMS TO SUPPRESS VOLTAGE OF DISTRIBUTION LINE ALONG RAILROAD TRACK.....	199
<i>Miyagawa, T. ; Hayashiya, H. ; Yamada, H. ; Sakaguchi, S. ; Matsumoto, K. ; Nakahira, M. ; Hashiguchi, E. ; Iino, Y. ; Ueno, H. ; Itaya, N. ; Takano, T.</i>	
CANCELLATION OF THE OUTPUT RIPPLES OF A THREE-PHASE CONVERTER USING PARALLEL-CONNECTED INVERTERS AND PHASE-SHIFT-SELF-OSCILLATING CONTROLLERS.....	206
<i>Le Claire, J.C. ; Benkhoris, M.F.</i>	
POWER ELECTRONICS FOR A PASTEURIZATION PROCESS WORKING BY ELECTRIC RESONANCE: FIRST PROTOTYPE EXPERIMENTAL RESULTS	216
<i>Kissling, S. ; Gavin, S. ; Carpita, M.</i>	
A DUAL TWO-LEVEL INVERTER WITH A SINGLE SOURCE FOR OPEN END WINDING INDUCTION MOTOR DRIVE APPLICATION	225
<i>Chowdhury, S. ; Wheeler, P. ; Gerada, C. ; Patel, C.</i>	
REDUCTION OF VOLTAGE DROP AND RIPPLE IN VOLTAGE MULTIPLIERS.....	234
<i>Se Hyun Park ; Katzir, L. ; Shmilovitz, D.</i>	
A NOVEL MODULATION STRATEGY PROVIDING LOSS BALANCING AND NEUTRAL POINT POTENTIAL BALANCING FOR THREE-LEVEL ACTIVE NEUTRAL-POINT-CLAMPED CONVERTER.....	241
<i>Bo Zhang ; Qiongxuan Ge ; Ping Wang ; Xiaoxin Wang ; Yang Yu</i>	
ROBUST MAXIMUM-TORQUE-PER-AMPERE CONTROL METHOD APPLYING VIRTUAL INDUCTANCE TO COUNTERACT PARAMETER ERRORS FOR DIRECT TORQUE CONTROL OF PERMANENT MAGNET SYNCHRONOUS MOTORS	250
<i>Matsuyama, T. ; Tomigashi, Y.</i>	
LINEAR INTERPOLATION MODEL PREDICTIVE CONTROL OF LARGE WIND TURBINES FOR BLADE ASYMMETRIC FATIGUE LOADS MITIGATION	258
<i>Wentao Yang ; Hua Geng ; Shuai Xiao ; Geng Yang</i>	
ASYMMETRICAL MULTILEVEL INVERTER WITH STAIRCASE MODULATION FOR VARIABLE FREQUENCY DRIVES IN FRACTIONAL HORSEPOWER APPLICATIONS.....	265
<i>Artal-Sevil, J.S. ; Dufo-Lopez, R. ; Bernal-Agustin, J.L. ; Dominguez-Navarro, J.A.</i>	
EFFECT OF THE MPPT AND SOC CONTROL OF THE CHARGE CONTROLLER IN PV SYSTEMS	275
<i>Dufo-Lopez, R. ; Artal-Sevil, J.S. ; Bernal-Agustin, J.L. ; Dominguez-Navarro, J.A.</i>	
1-MW SOLAR POWER INVERTER WITH BOOST CONVERTER USING ALL SIC POWER MODULE	282
<i>Fujii, K. ; Noto, Y. ; Oshima, M. ; Okuma, Y.</i>	
A MODULAR AND SCALABLE HVDC CURRENT FLOW CONTROLLER.....	292
<i>Hofmann, V. ; Schon, A. ; Bakran, M.-M.</i>	
ADDITIONAL INTERNAL SPEED FEEDBACK LOOP FOR SUPPRESSION OF THE SERVOMECHANISM RESIDUAL VIBRATION.....	301
<i>Lindr, D.</i>	
CASCADED H-BRIDGE CONTROL FOR PV APPLICATION.....	311
<i>Ganesh, J.N. ; Viswanathan, K. ; Naik, R. ; El-Barbari, S.</i>	

VOLTAGE STRESS ON POWER SWITCHES IN ACTIVE NPC TOPOLOGIES	316
<i>Giuntini, L.</i>	
A MODULAR MULTILEVEL FLYING CAPACITOR CONVERTER-BASED STATCOM FOR REACTIVE POWER CONTROL IN DISTRIBUTION SYSTEMS	324
<i>Nwobu, C.J. ; Efika, I.B. ; Oghorada, O.J.K. ; Zhang, L.</i>	
A NOVEL PHASE LOCKED LOOP SCHEME FOR GRID VOLTAGE SYNCHRONISATION USING THE ENERGY OPERATOR	333
<i>Nwobu, C.J. ; Chong, B.V.P. ; Zhang, L.</i>	
ANALYSIS AND SEMICONDUCTOR BASED COMPARISON OF ENERGY DIVERTING CONVERTER TOPOLOGIES FOR HVDC TRANSMISSION SYSTEMS	343
<i>Birkel, A. ; Schon, A. ; Bakran, M.-M.</i>	
REQUIREMENTS TO CHANGE FROM IGBT TO FULL SIC MODULES IN AN ON-BOARD RAILWAY POWER SUPPLY	353
<i>Marz, A. ; Horff, R. ; Helsper, M. ; Bakran, M.-M.</i>	
DIFFERENTIAL-MODE OSCILLATIONS BETWEEN PARALLEL IGBTs IN POWER MODULES	363
<i>Spang, M. ; Buetow, S. ; Katzenberger, G.</i>	
ARCHITECTURE AND DESIGN OF AN INDUCTIVE CONTACTLESS ENERGY TRANSFER SYSTEM WITH TWO MOBILE LOADS FOR RESIDENTIAL APPLICATIONS	373
<i>Momeneh, A. ; Castilla, M. ; van der Pijl, F.F.A. ; Guzman, R. ; Morales, J.</i>	
NEW INDUCTIVE CONTACTLESS ENERGY TRANSFER SYSTEM FOR RESIDENTIAL DISTRIBUTION NETWORKS WITH MULTIPLE MOBILE LOADS	383
<i>Momeneh, A. ; Castilla, M. ; van der Pijl, F.F.A. ; Moradi, M. ; Torres, J.</i>	
POTENTIAL OF RC-IGBTs IN THREE LEVEL CONVERTERS FOR WIND ENERGY APPLICATION	393
<i>Gierschner, S. ; Weiss, D. ; Eckel, H.-G. ; Hiller, M.</i>	
INVESTIGATION OF PARASITIC TURN-ON IN SILICON IGBT AND SILICON CARBIDE MOSFET DEVICES: A TECHNOLOGY EVALUATION	403
<i>Jahdi, S. ; Alatise, O. ; Ortiz-Gonzalez, J. ; Gammon, P. ; Li Ran ; Mawby, P.</i>	
THE PROPOSAL OF LOW SPEED SENSORLESS DRIVES BY SYMMETRICAL CARRIER PWM	411
<i>Maekawa, S. ; Shibano, Y. ; Sekihara, T. ; Hasegawa, Y. ; Kinjo, A. ; Kubota, H.</i>	
A PROPOSAL FOR A SINGLE STAGE ISOLATED AC-DC CONVERTER WITH ZERO VOLTAGE SWITCHING	418
<i>Tamada, S. ; Maekawa, S. ; Nakazawa, Y. ; Mochikawa, H. ; Usami, Y. ; Kusaka, T.</i>	
VOLTAGE CONTROL OF COMMON FLYING CAPACITORS IN 5-LEVEL CONVERTER WITH CAPACITOR CURRENT ESTIMATION	428
<i>Hasegawa, I. ; Kondo, T. ; Kodama, T.</i>	
EVALUATION OF TOPOLOGIES AND OPTIMAL DESIGN OF A HYBRID DISTRIBUTION TRANSFORMER	438
<i>Burkard, J. ; Biela, J.</i>	
DESIGN OF A BIDIRECTIONAL DC-DC CONVERTER WITH HIGH-FREQUENCY ISOLATION FOR BATTERY APPLICATIONS	448
<i>Sobrado, V. ; Martins, A. ; Ramos, C. ; Carvalho, A.</i>	
OBSERVER-BASED ONLINE PARAMETER ESTIMATION OF SQUIRREL-CAGE INDUCTION MACHINES BASED ON THE GRADIENT DESCENT METHOD	457
<i>Koupeny, J. ; Lucke, S. ; Mertens, A.</i>	
THE LOAD CURRENT SENSING METHOD IN THE MULTIPLE OUTPUT HIGH INSULATION VOLTAGE TRANSFORMER	467
<i>Wyzga, A. ; Gruga, J. ; Polit, A. ; Papafotiou, G.</i>	
OPTIMAL TRAJECTORY CONTROL OF A CLCC RESONANT POWER CONVERTER	475
<i>Huisman, H. ; de Visser, I. ; Duarte, J.</i>	
OPTIMISED SWITCHING OF A SiC MOSFET IN A VSI USING THE BODY DIODE AND ADDITIONAL SCHOTTKY BARRIER DIODE	485
<i>Horff, R. ; Marz, A. ; Lechler, M. ; Bakran, M.M.</i>	
HARMONIC SUPERPOSITION OF CONDUCTOR LOSSES IN SWITCHED RELUCTANCE MACHINES	496
<i>Schenk, M. ; Hofmann, A. ; Kambadur, S.K. ; De Doncker, R.W.</i>	
STATIC AND DYNAMIC ANALYSIS OF SiC BASED COMMERCIAL MOSFET POWER MODULES	506
<i>Nawaz, M. ; Nan Chen</i>	

ELECTRICAL TYPE TESTS FOR THE VOLTAGE SOURCED CONVERTER VALVES BASED ON MODULAR MULTI-LEVEL CONVERTER	515
Tianning Xu ; Jones, P.S. ; Davidson, C.C.	
AN IMPROVED SPACE VECTOR MODULATION STRATEGY FOR THREE-LEVEL FIVE-PHASE NEUTRAL-POINT-CLAMPED INVERTERS	525
Cheng Tan ; Dan Xiao ; Fletcher, J.E.	
SLIDING MODE CONTROL FOR IMPROVING THE PERFORMANCE OF PV INVERTER WITH MPPT — A COMPARISON BETWEEN SM AND PI CONTROL	535
Shuo Yan ; Siew-Chong Tan ; Hui, S.Y.R.	
TOLERANCE DESIGN OF BALLAST RESISTANCE FOR MULTI-STRING LED DRIVER	545
Jun-Young Park ; Sung-Jin Choi	
DESIGN OF DYNAMIC VOLTAGE RESTORER FOR VOLTAGE SAG AND SWELL COMPENSATION USING HIGH-FREQUENCY-ISOLATED DIRECT AC-AC CONVERTER WITHOUT COMMUTATION PROBLEM	555
Ahmed, H.F. ; Honnyong Cha ; Khan, A.A.	
A 3.6KW SINGLE-ENDED RESONANT INVERTER FOR INDUCTION HEATING APPLICATIONS	565
Jae-Eul Yeon ; Kyu-Min Cho ; Hee-Jun Kim	
EFFICIENCY STUDY OF COAXIAL CONTACTLESS POWER TRANSMISSION FOR ELECTRIC RAILWAY	572
Moriki, K. ; Kawamura, A. ; Shimono, T. ; Nozaki, T. ; Ikeda, K. ; Sato, J. ; Hayashiya, H. ; Yamamoto, H.	
DESIGN ASPECTS OF AN EXPERIMENTAL SETUP FOR INVESTIGATING CURRENT RIPPLE EFFECTS IN LITHIUM-ION BATTERY CELLS	582
Soares, R. ; Bessman, A. ; Wallmark, O. ; Leksell, M. ; Behm, M. ; Svens, P.	
A NEW ZVT SNUBBER CELL FOR PWM-CCM-PFC BOOST CONVERTERS	590
Yildirmaz, S. ; Bodur, H.	
DFIG WIND TURBINES OPERATING IN A FIXED REFERENCE FRAME	600
Prignitz, C. ; Eckel, H.-G. ; Knaak, H.-J.	
IMPACT OF CONTROL ALGORITHM SOLUTIONS ON MODULAR MULTILEVEL CONVERTERS ELECTRICAL WAVEFORMS AND LOSSES	608
Gruson, F. ; Freytes, J. ; Samimi, S. ; Delarue, P. ; Guillaud, X. ; Colas, F. ; Belhaouane, M.M.	
LOW POWER INTERLEAVED DC-DC CONVERTER WITH HIGH VOLTAGE GAIN FOR PHOTOVOLTAIC APPLICATIONS	618
Martins, A. ; Varajao, T. ; Ramos, C. ; Carvalho, A.	
APPLICATION OF PROTON IRRADIATION WITH ENERGY OVER 10 MEV FOR REVERSE RECOVERY CHARACTERISTICS CONTROL OF HIGH VOLTAGE FREEWHEELING DIODES	628
Chernikov, A.A. ; Pisarev, A.A. ; Surma, A.M.	
A MATRIX-BASED SMALL-SIGNAL MODELING METHOD FOR BUCK CONVERTERS AND ITS FEATURE ANALYSIS	636
Xiaolong Yue ; Shuhao Yang ; Feng Wang ; Hua Guo ; Ying Chen ; Fang Zhuo	
A SMALL SIGNAL MODEL OF AN INVERTER-BASED MICROGRID INCLUDING DC LINK VOLTAGES	646
Issa, W. ; Abusara, M. ; Sharh, S. ; Mallick, T.	
TRANSVERSE-FLUX MOTOR FOR ENHANCED TORQUE AND REDUCTION OF TORQUE RIPPLE	656
Sakai, K. ; Tanaka, J.	
THE COMPACT AND HIGH POWER DENSITY 7TH GENERATION IGBT MODULE	666
Theisen, A. ; Heinzel, T. ; Kawabata, J. ; Kusunoki, Y. ; Nishimura, Y. ; Onozawa, Y. ; Kobayashi, Y. ; Ikawa, O.	
COMPARISON OF CONTINUOUS AND TRANSITION MODE IN A PV-BOOSTER WITH GAN-TRANSISTORS AND SWITCHING FREQUENCIES UP TO 250 KHZ	676
Derix, D. ; Freiche, R. ; Schoner, C. ; Hensel, A.	
A SCALE-PHOTO-ELECTRO-THERMAL MODEL OF ORGANIC LIGHT-EMITTING DIODES (OLEDs) FOR DESIGN LIGHTING SYSTEMS	683
Bender, V.C. ; Barth, N.D. ; Pinto, R.A. ; Alonso, J.M. ; Marchesan, T.B.	
DESIGN AND PROTOTYPING OF AN OPTIMIZED LIMITED MOTION INDIRECT DRIVE ACTUATOR FOR AUTOMOTIVE APPLICATION	693
Gutfrind, C. ; Dufour, L. ; Liebart, V. ; Robert, F. ; Vannier, J.-C. ; Vidal, P.	
MODELING AND CONTROL OF A STAND ALONE CASCADED DOUBLY FED INDUCTION GENERATOR SUPPLYING AN ISOLATED LOAD	703
El Achkar, M. ; Mbayed, R. ; Salloum, G. ; Patin, N. ; Le Ballois, S. ; Monmasson, E.	

ANALYSIS AND DESIGN OF A COST EFFECTIVE ONE STAGE TOPOLOGY FOR LED LIGHTING APPLICATIONS.....	713
Pawellek, A. ; Duerbaum, T.	
MULTILEVEL DIRECT CURRENT CONTROL FOR GRID-CONNECTED INVERTERS	722
Schafer, M. ; Hofmann, M. ; Raab, S. ; Ackva, A.	
BENEFITS OF UPGRADING INSULATING MATERIALS TO OPERATING TEMPERATURE OF INDUCTION MOTOR.....	729
Tomaskova, T. ; Pechanek, R. ; Kindl, V.	
MULTI-PHYSICS OPTIMIZATION OF A SMART ACTUATOR FOR AN AUTOMOTIVE APPLICATION	735
Robert, F. ; Vinci Dos Santos, F. ; Gutfrind, C. ; Dufour, L. ; Dessante, P.	
OPTIMIZED FILTER INDUCTORS FOR A 1MW WINDMILL DEMONSTRATOR WITH AN OBJECTIVE TO REDUCED CONVERTER SIZE.....	745
Stadler, A. ; Stolzke, T. ; Gulden, C.	
SYNCHRONIZED CURRENT SENSING TECHNIQUES AND IMPLEMENTATION ON DSPACE-FPGA-BOARD USING DELTA-SIGMA-MODULATOR.....	751
Wohlfahrt, T. ; Myrzik, J.M.A.	
INVESTIGATION ON POWER ELECTRONICS TOPOLOGIES FOR INDUCTIVE POWER TRANSFER (IPT) SYSTEMS IN HIGH POWER LOW VOLTAGE APPLICATIONS.....	760
Petersen, M. ; Fuchs, F.W.	
ANALYSIS AND IMPROVEMENT OF A TOROIDAL WOUND PERMANENT MAGNET FLUX-SWITCHING MACHINE.....	770
Lindner, A. ; Hahn, I. ; Kurtovic, H.	
CONTROL OF A MODULAR DC-DC CONVERTER DEDICATED TO ENERGY STORAGE	780
Barrade, P. ; Coulinge, E. ; Rufier, A.	
A PARALLEL THREE-PHASE CONVERTER SYSTEM FOR RIPPLE CURRENT COMPENSATION AND PASSIVE FILTER REDUCTION	789
Endres, J. ; Ackva, A.	
HIGH EFFICIENCY BUCK AND BOOST TYPE AC-AC CONVERTERS	798
Khan, A.A. ; Honnyong Cha ; Ahmed, H.F.	
NEW 1200V FULL SIC MODULE WITH 800A RATED CURRENT.....	808
Wiesner, E. ; Masuda, K. ; Joko, M.	
MEASUREMENTS ON PROTOTYPE INDUCTIVE ADDERS WITH EXTREME FLAT-TOP OUTPUT PULSES FOR CLIC DAMPING RING EXTRACTION KICKERS	817
Holma, J. ; Barnes, M.J.	
DOUBLE MODULATION CONTROL (DMC) FOR DUAL FULL BRIDGE CURRENT FLOW CONTROLLER (2FB-CFC).....	825
Hassan, F. ; King, R. ; Whitehouse, R. ; Barker, C.	
OPTIMAL SWITCHING OF SIC LATERAL MOSFETS	834
Velander, E. ; Kruse, L. ; Nee, H.-P.	
REAL-TIME POSITION SENSORLESS ESTIMATION OF POSITION AND FORCE OF SOLENOID ACTUATOR FOR HAPTIC DEVICES	844
Nagai, S. ; Nozaki, T. ; Kawamura, A.	
MODELING AND PARAMETER IDENTIFICATION OF MULTIPHASE PERMANENT MAGNET SYNCHRONOUS MOTORS INCLUDING SATURATION EFFECTS.....	853
Jonsky, T. ; Stichweh, H. ; Theseling, M. ; Wettlaufer, J. ; Quattrone, F.	
A GENERALIZED PREDICTIVE CURRENT CONTROL METHOD BASED ON TWO VECTORS FOR THREE-PHASE VOLTAGE SOURCE INVERTERS	863
Jeihoon Baek ; Sangshin Kwak ; So-young Park ; Taehyung Kim	
A COMPACT SERVO DRIVE: FIVE PHASE, AIR COOLED, WITH HIGHLY INTEGRATED INVERTER FOR INDUSTRIAL USE	868
Wettlaufer, J. ; Borcherding, H. ; Klute, F. ; Jonsky, T.	
A HYBRID DISCONTINUOUS MODULATION TECHNIQUE TO INFLUENCE THE SWITCHING LOSSES OF THREE PHASE INVERTERS	878
Wolfle, J.F. ; Roth-Stielow, J.	
A CONVERTER CONTROL FIELD BUS PROTOCOL FOR POWER ELECTRONIC SYSTEMS WITH A SYNCHRONIZATION ACCURACY OF $\pm 5\text{NS}$.....	888
Carstensen, C. ; Christen, R. ; Vollenweider, H. ; Stark, R. ; Biela, J.	
LOSS MODELLING TO OPTIMIZE THE OVERALL DRIVE TRAIN EFFICIENCY	898
Stempfle, M. ; Fischer, M. ; Roth-Stielow, J.	

MODEL PREDICTIVE CONTROL OF A STATCOM BASED ON A MODULAR MULTILEVEL CONVERTER IN DELTA CONFIGURATION	908
<i>Geyer, T. ; Darivianakis, G. ; van der Merwe, W.</i>	
MODULAR THERMAL DESIGN APPROACH FOR SEMICONDUCTOR MODULES IN POWER ELECTRONIC CONVERTERS.....	918
<i>Gruber, A. ; Rehbein, M. ; Rigbers, K. ; Stiebler, K.</i>	
HEAT SINK DESIGN CONSIDERATIONS IN MEDIUM POWER ELECTRONIC APPLICATIONS WITH LONG POWER CYCLES	928
<i>Asimakopoulos, P. ; Papastergiou, K. ; Thiringer, T. ; Bongiorno, M.</i>	
A FAST METHOD FOR THE CALCULATION OF FOIL WINDING LOSSES	937
<i>Kovacevic-Badstubner, I. ; Burkart, R. ; Dittli, C. ; Kolar, J.W. ; Musing, A.</i>	
ELECTRO-THERMAL MODEL OF AN INTEGRATED BUCK CONVERTER.....	947
<i>Trajin, B. ; Vidal, P.-E. ; Viven, J.</i>	
DEVELOPMENT AND TEST OF A 200KV FULL-BRIDGE BASED HYBRID HVDC BREAKER.....	956
<i>Wandi Zhou ; Xiaoguang Wei ; Sheng Zhang ; Guangfu Tang ; Zhiyuan He ; Jianchao Zheng ; Yunhai Dan ; Chong Gao</i>	
INCREASING THE EFFICIENCY OF THE MODULAR MULTILEVEL CONVERTER WITH MOSFET SWITCHES USING LAGRANGE MULTIPLIERS	963
<i>Dudin, A. ; Radel, U. ; Petzoldt, J.</i>	
EMI FILTER DESIGN OF DC-FED MOTOR-DRIVES USING BEHAVIORAL EMI MODELS.....	971
<i>Bishnoi, H. ; Mattavelli, P. ; Burgos, R.P. ; Boroyevich, D.</i>	
ANALYSIS OF DEVIATIONS ON THE OPTIMAL POWER FLOW OPERATION OF MTDC NETWORKS: A COMPARISON BETWEEN DROOP CONTROL AND THE DVC STRATEGY.....	981
<i>Teixeira Pinto, R. ; Aragues, M. ; Gomis-Bellmunt, O. ; Sumper, A. ; Bauer, P.</i>	
VOLTAGE BEHIND REACTANCE MODELLING OF MULTIPHASE ELECTRONICALLY COMMUTATED DC MACHINES.....	991
<i>Mupambireyi, U. ; Crane, A. ; Mawby, P. ; Li Ran</i>	
INCREASE THE THERMAL CONDUCTIVITY OF HIGH VOLTAGE ELECTRICAL INSULATION SYSTEMS	1001
<i>Tomaskova, T. ; Svoboda, M. ; Shlykevich, A. ; Trnka, P.</i>	
EXTENSION OF POWER TRANSMISSION CAPACITY IN MMC-BASED HVDC SYSTEMS THROUGH DYNAMIC TEMPERATURE-DEPENDENT CURRENT LIMITS.....	1007
<i>Goncalves, J. ; Rogers, D.J. ; Jun Liang</i>	
INDUCTIVE ADDERS FOR REPLACING THYRATRON BASED MODULATORS AT CERN	1017
<i>Barnes, M.J. ; Ducimetiere, L. ; Holma, J. ; Kramer, T. ; Fowler, A.</i>	
A NOVEL ZCS BACK-TO-BACK CURRENT SOURCE CONVERTER FOR HIGH POWER APPLICATIONS.....	1027
<i>De, D. ; Bin Wu ; Dewe Xu ; Zargari, N.R.</i>	
ANALYSIS ON CONTROLLER OF GRID-CONNECTED INVERTER BY USING VIRTUAL CIRCUIT.....	1035
<i>Zheng Zeng ; Weihua Shao ; Qingyang Liu ; Weifang Zhao ; Hui Li ; Tianqu Hao ; Li Ran</i>	
DIRECT CONTROL METHOD FOR MATRIX CONVERTER WITH STABILISATION OF THE INPUT CURRENT	1043
<i>Remus, N. ; Leubner, M.</i>	
OPTIMIZATION CONSIDERATIONS FOR INTERLEAVED DC-DC CONVERTERS FOR EV BATTERY CHARGING APPLICATIONS, IN TERMS OF PARTIAL LOAD EFFICIENCY AND POWER DENSITY	1053
<i>Jung, M. ; Lempidis, G. ; Holsch, D. ; Steffen, J.</i>	
DESIGN CONSIDERATIONS AND LABORATORY TESTING OF POWER CIRCUITS FOR PARALLEL OPERATION OF SILICON CARBIDE MOSFETS	1062
<i>Tiwari, S. ; Rabiei, A. ; Shrestha, P. ; Midtgard, O.-M. ; Undeland, T.M. ; Lund, R. ; Gytri, A.</i>	
THE EFFECT OF DIFFERENT STRAY INDUCTANCES ON THE PERFORMANCE OF VARIOUS TYPES OF IGBTs — IS LESS ALWAYS BETTER?	1072
<i>Hain, S. ; Bakran, M.-M. ; Jaeger, C. ; Niedernostheide, F.-J. ; Domes, D. ; Heer, D.</i>	
HIGH-POWER HIGH-VOLTAGE ISOLATED DC-DC CONVERTERS USING AN NPC BALANCED CAPACITIVE DIVIDER.....	1081
<i>Rufer, A.</i>	
CLOSED-LOOP CONTROL WITH HARMONIC BASED PHASE-SHIFT CONTROL FOR INDUCTIVELY COUPLED POWER TRANSFER SYSTEM	1091
<i>Liming Shi ; Hua Cai ; Longbin Jiang ; Zixin Li</i>	

TORSIONAL VIBRATION IN LARGE VARIABLE SPEED DRIVE SYSTEMS: ORIGIN AND MITIGATION METHODS	1099
<i>Bruha, M. ; Peroutka, Z.</i>	
AN ELECTROLYTIC CAPACITOR-LESS IPMSM DRIVE WITH INPUT CURRENT SHAPING BASED ON THE PREDICTIVE CONTROL.....	1109
<i>Shengxian Xuan ; Qiang Gao ; Yong Wang ; Xu Cai ; Ling Luo</i>	
A TWO-LEVEL SOC BALANCE STRATEGY FOR A NOVEL HYBRID ENERGY STORAGE TOPOLOGY	1116
<i>Fengqi Chang ; Zedong Zheng ; Yongdong Li ; Ling Peng</i>	
DEVELOPMENT OF EMERGENCY SELF-RUNNING TRAIN FOR ENERGY UTILIZATION IN STATIONARY ENERGY STORAGE SYSTEM	1126
<i>Takahashi, H. ; Kume, Y. ; Honda, K. ; Kawatsu, H. ; Kaminiishi, J. ; Shimizu, Y.</i>	
DECOPLING OF SECONDARY SALIENCIES IN SENSORLESS AC DRIVES USING REPETITIVE CONTROL.....	1134
<i>Zhe Chen ; Chun Wu ; Rong Qi ; Guangzhao Luo ; Kennel, R.</i>	
ANALYSIS OF DC-LINK CURRENT HARMONICS FOR UNCONVENTIONAL PWM STRATEGIES — APPLICATION OF THE DOUBLE FOURIER INTEGRAL METHOD	1144
<i>Rouhana, N. ; Patin, N. ; Friedrich, G. ; Negre, E. ; Loudot, S.</i>	
REDUCTION OF SATURATION-INDUCED DISTORTION AND ANTIWINDUP IN MULTIFREQUENCY CURRENT CONTROL.....	1152
<i>Harnefors, L. ; Yepes, A.G. ; Vidal, A. ; Doval-Gandoy, J.</i>	
SINGLE-TO-THREE-PHASE DIRECT AC/AC MODULAR MULTILEVEL CONVERTERS WITH INTEGRATED SPLIT BATTERY ENERGY STORAGE FOR RAILWAY INTERTIES	1159
<i>Vasiladiotis, M. ; Cherix, N. ; Rufé, A.</i>	
A NEW METHOD FOR FAULT DETECTION AND IDENTIFICATION OF SHADOWS BASED ON ELECTRICAL SIGNATURE OF DEFECTS.....	1166
<i>Bressan, M. ; El-Basri, Y. ; Alonso, C.</i>	
EIGHT-LEVEL DC-AC CONVERTER USING FOUR-SWITCH EXTENDED COMMUTATION CELLS	1174
<i>Lemmen, E. ; van Duivenbode, J. ; Duarte, J.L.</i>	
PHYSICS-BASED MODELLING AND EXPERIMENTAL CHARACTERISATION OF PARASITIC TURN-ON IN IGBTs	1182
<i>Bonyadi, R. ; Alatise, O. ; Jahdi, S. ; Ortiz-Gonzalez, J. ; Davletzhanova, Z. ; Li Ran ; Michaelides, A. ; Mawby, P.</i>	
FINITE ELEMENT MODELLING AND EXPERIMENTAL CHARACTERISATION OF PARALLELED SIC MOSFET FAILURE UNDER AVALANCHE MODE CONDUCTION.....	1191
<i>Ji Hu ; Alatise, O. ; Ortiz-Gonzalez, J.A. ; Alexakis, P. ; Li Ran ; Mawby, P.</i>	
FLOATING HIGH STEP-DOWN STACKED DC-DC CONVERTER BASED ON BUCK-BOOST CELLS	1200
<i>Tibola, G. ; Duarte, J.L. ; Blinov, A.</i>	
ANN-BASED SYSTEM FOR INTER-TURN STATOR WINDING FAULT TOLERANT DTC FOR INDUCTION MOTOR DRIVES.....	1210
<i>Refaat, S.S. ; Abu-Rub, H. ; Iqbal, A.</i>	
FAULT TOLERANT DUAL-MOTOR DRIVES: SIZING OF POWER ELECTRONIC.....	1217
<i>dos Santos Moraes, T.J. ; Nguyen, N.K. ; Meinguet, F. ; Semail, E.</i>	
AC SIDE PARALLEL-SERIES ACTIVE FILTER WITH DC VOLTAGE CONTROL CAPABILITY OF A DIODE RECTIFIER.....	1227
<i>Reinhold, A. ; Radel, U. ; Grohmann, R. ; Petzoldt, J.</i>	
UNIFIED FUZZY-LOGIC BASED CONTROLLER FOR DUAL FUNCTION 4-LEG SHUNT APF WITH PREDICTIVE CURRENT CONTROL	1235
<i>Fahmy, A.M. ; Abdelsalam, A.K. ; Kotb, A.B.</i>	
REPETITIVE CONTROL OF DOUBLY-FED INDUCTION GENERATOR FOR GENERAL DISTORTED GRID VOLTAGE DISTURBANCES REJECTION.....	1245
<i>Yu Quan ; Jianmin Zhang ; Chen Zhao</i>	
INTEGRATED CURRENT-ENERGY MODELING AND CONTROL FOR MODULAR MULTILEVEL MATRIX CONVERTER	1254
<i>Yun Wan ; Liu, S. ; Jianguo Jiang</i>	
PHASE CURRENT HARMONICS IN TRANSVERSE FLUX MACHINES: A STATE SPACE REPRESENTATION	1264
<i>Klock, J. ; Schumacher, W.</i>	
MODELING AND HARMONIC ANALYSIS OF A PERMANENT MAGNET SYNCHRONOUS MACHINE WITH TURN-TO-TURN FAULT	1274
<i>Harsjo, J. ; Bongiorno, M.</i>	

OPERATION OF SINGLE-CHIP MOSFET AND IGBT DEVICES AFTER FAILURE DUE TO REPETITIVE AVALANCHE: UNIVERSITY IN COLLABORATION WITH INDUSTRY	1284
<i>Blinov, A. ; Norrga, S. ; Tibola, G.</i>	
HIGH FIDELITY CLOSED LOOP CONTROLLED FRICTION IN SMARTTAC TACTILE STIMULATOR.....	1293
<i>Ben Messaoud, W. ; Amberg, M. ; Lemaire-Semail, B. ; Giraud, F. ; Bueno, M.-A.</i>	
VALIDATION OF A REDUCED ORDER MODEL FOR MODULAR MULTILEVEL CONVERTERS AND ANALYSIS OF CIRCULATING CURRENT	1302
<i>Lopez, A.M. ; Quevedo, D.E. ; Aguilera, R. ; Geyer, T. ; Oikonomou, N.</i>	
INVESTIGATION OF SAMPLING FREQUENCY AND JITTER EFFECTS ON TRANSIENT CURRENT SIGNAL EVALUATION FOR INSULATION CONDITION MONITORING.....	1312
<i>Zoeller, C. ; Vogelsberger, M.A. ; Bellingen, J. ; Nussbaumer, P. ; Wolbank, T.M.</i>	
ACCURATE AND COMPUTATIONALLY EFFICIENT MODELING OF FLYBACK TRANSFORMER PARASITICS AND THEIR INFLUENCE ON CONVERTER LOSSES	1321
<i>Leuenberger, D. ; Biela, J.</i>	
POWER MODULE VOLTAGE BALANCING METHOD FOR A ±350 KV/ 1000 MW MODULAR MULTILEVEL CONVERTER.....	1331
<i>Zixin Li ; Fanqiang Gao ; Fei Xu ; Zunfang Chu ; Ping Wang ; Yaohua Li</i>	
SYMSL METHODOLOGY FOR HIL IMPLEMENTATION OF PV MODELS	1338
<i>Gutierrez, A. ; Chamorro, H.R. ; Villa, L.F.L. ; Jimenez, J.F. ; Alonso, C.</i>	
INVESTIGATION OF THE THERMAL RUNAWAY OF SILICON CARBIDE DIODES DURING BLOCKING OPERATION	1345
<i>Bodeker, C. ; Vogt, T. ; Silber, D. ; Kaminski, N.</i>	
A NEW PACKAGE WITH KELVIN SOURCE CONNECTION FOR INCREASING POWER DENSITY IN POWER ELECTRONICS DESIGN	1355
<i>Crisafulli, V.</i>	
ACTIVE BRAKING SCHEMES FOR LOW AND HIGH POWER INDUCTION MACHINES USING LOSS MANIPULATION DEADBEAT-DIRECT TORQUE AND FLUX CONTROL.....	1363
<i>Yukai Wang ; Niimura, N. ; Lorenz, R.D.</i>	
SENSORLESS CONTROL OF PMSM AT LOW SPEED RANGE USING REFERENCE MODEL	1373
<i>Urbanski, K.</i>	
A NOVEL SATELLITE POWER SUPPLY DESIGN WITH MULTI-WINDING HIGH FREQUENCY TRANSFORMER.....	1381
<i>Xuan Zhang ; Lie Xu ; Zedong Zheng ; Yongdong Li</i>	
FPGA-BASED HARDWARE-IN-THE-LOOP SIMULATION OF A RECTIFIER WITH POWER FACTOR CORRECTION	1389
<i>Kiffe, A. ; Schulte, T.</i>	
ACTIVE DAMPING CONTROL OF MULTI-MODE UPS FOR POWER QUALITY IMPROVEMENT	1397
<i>Giuntini, L.</i>	
MONITORING OF NON-RETURN VALVE OPERATION WITH A VARIABLE-SPEED DRIVE	1407
<i>Ahonen, T. ; Tamminen, J. ; Ahola, J. ; Saukko, J.</i>	
EMI DM FILTER VOLUME MINIMIZATION FOR A PFC BOOST CONVERTER INCLUDING BOOST INDUCTOR VARIATION AND MF EMI LIMITS	1417
<i>Wyss, J. ; Biela, J.</i>	
DESIGN AND IMPLEMENTATION OF BOOST-ZETA MODULE-INTEGRATED CONVERTER FOR PV POWER APPLICATIONS.....	1427
<i>Andrade, A.M.S.S. ; Schuch, L. ; da S Martins, M.L.</i>	
IMPLEMENTATION OF THE NIST IGBT MODEL BASED ON ORDINARY DIFFERENTIAL EQUATIONS	1437
<i>Felderer, N. ; Min Luo</i>	
BEHAVIORAL MODEL OF GALLIUM NITRIDE NORMALLY ON POWER HEMT DEDICATED TO INVERTER SIMULATION AND TEST OF DRIVING STRATEGIES	1442
<i>Rossignol, T. ; Richardieu, F. ; Cousineau, M. ; Blaquier, J.-M. ; Escoffier, R.</i>	
A FAST REACTIVE POWER SHARING STRATEGY FOR ISLANDED MICROGRID BASED ON FEEDER CURRENT SENSING	1453
<i>Yixin Zhu ; Xiaolong Yue ; Baoquan Liu ; Fang Zhuo ; Feng Wang</i>	
A FOUR-LEVEL π-TYPE CONVERTER FOR LOW-VOLTAGE APPLICATIONS	1464
<i>Xibo Yuan</i>	
DISC INVERTER IN HIGHLY INTEGRATED 9-PHASE DRIVETRAIN FOR E-MOBILITY	1474
<i>Brockhoff, P. ; Schon, W. ; Blaha, P. ; Vaclavek, P. ; Burkhardt, Y.</i>	

ACTIVE AND REACTIVE POWER DISTRIBUTION UNDER STEADY-STATE AND TRANSIENT CONDITIONS IN DOUBLY-FED INDUCTION GENERATOR (DFIG).....	1483
<i>Nesci, S. ; Gomez, J.C. ; Morcos, M.M. ; Sanchez, L.</i>	
DESIGN OF A CENTRALIZED PROTECTION TECHNIQUE FOR MEDIUM VOLTAGE DC MICROGRIDS	1493
<i>Monadi, M. ; Koch-Ciobotaru, C. ; Luna, A. ; Candela, J.I. ; Rodriguez, P.</i>	
A FEASIBILITY STUDY OF USING GATE-EMITTER VOLTAGE METHOD TO ESTIMATE IGBT ONLINE JUNCTION TEMPERATURE IN PRACTICAL APPLICATIONS	1502
<i>Riedel, G.J. ; Sundaramoorthy, V.K. ; Bianda, E. ; Bloch, R. ; Zurfluh, F.</i>	
A NEW 3 LEVEL 4IN1 T-TYPE IGBT MODULE WITH LOW INTERNAL INDUCTANCE AND OPTIMIZED 6.1ST/7TH GENERATION 1200V/650V CHIPSET FOR UPS AND PV INVERTER APPLICATION	1510
<i>Honsberg, M. ; Goto, A. ; Motto, E.R.</i>	
A 72 KVA VERY FAST FOUR-QUADRANT CONVERTER BASED ON HYBRID SI-SIC IGBTs.....	1516
<i>Ferro, A. ; Gaio, E. ; Tomasini, M. ; Milani, P. ; Massarelli, E. ; Matsukawa, M. ; Novello, L.</i>	
MODULAR MULTILEVEL CONVERTER BASED SUPERCAPACITOR INTEGRATION STRATEGIES AND THEIR COMPARATIVE EVALUATION FOR RAILWAY TRACTION DRIVE SYSTEMS.....	1526
<i>Mukherjee, N. ; Tricoli, P.</i>	
A ROBUST POSITION SENSORLESS CONTROL METHOD OF IPMSMS TO MAGNETIC NON-LINEARITY WITHIN OVER-MODULATION RANGE	1536
<i>Nakayama, Y. ; Matsumoto, A. ; Hasegawa, M.</i>	
A SMART CURRENT MODULATION SCHEME FOR HARMONIC REDUCTION IN THREE-PHASE MOTOR DRIVE APPLICATIONS.....	1545
<i>Davari, P. ; Zare, F. ; Blaabjerg, F.</i>	
INDIVIDUAL CAPACITOR VOLTAGE BALANCING IN H-BRIDGE CASCADED MULTILEVEL STATCOM AT ZERO CURRENT OPERATING MODE.....	1555
<i>Behrouzian, E. ; Bongiorno, M. ; Teodorescu, R. ; Hasler, J.-P.</i>	
THE EFFECT OF SPACE HARMONIC COMPONENTS IN THE AIR GAP MAGNETIC FLUX DENSITY ON TORQUE CHARACTERISTIC OF A SQUIRREL-CAGE INDUCTION MACHINE	1565
<i>Kindl, V. ; Hruska, K. ; Pechanek, R. ; Sobra, J. ; Skala, B.</i>	
CONTROL INTERFERENCE OF ELECTRICAL MACHINES WITH DOUBLE-STAR WINDING SYSTEMS DRIVEN BY INDEPENDENT CURRENT CONTROLLERS	1570
<i>Messenger, G. ; Mink, F. ; Becker, T. ; Jinou Wang ; Binder, A.</i>	
FLYBACK CONVERTER USING AN OBSERVER-BASED DIGITAL CONTROLLER.....	1580
<i>Zhang, Y. ; Hendrix, M.A.M. ; Duarte, J.L. ; Lomonova, E.A.</i>	
OPERATION RANGE OF HVDC-MMC WITH CIRCULATING CURRENT SUPPRESSION AND ENERGY BALANCING CONTROL	1590
<i>The, A. ; Freudenberg, B. ; Dieckerhoff, S. ; Vahrenholt, V. ; Fischer, W. ; Stornowski, R. ; Wildmann, M.</i>	
DESIGN PROCESS AND SERIES PRODUCTION OF THE INTERSECTION CONTROL RACK FOR THE EUROPEAN XFEL LINEAR ACCELERATOR	1599
<i>Moreno-Torres, P. ; Vazquez, C. ; Guirao, A. ; Molina, E. ; Cela, J.M. ; Munilla, J. ; Martinez, L.M. ; Toral, F.</i>	
HIGH-PERFORMANCE SYNCHRONOUS RELUCTANCE MOTORS IN LOW-VOLTAGE APPLICATIONS	1609
<i>Staudt, S. ; Teigeltkotter, J. ; Kowalski, T. ; Stock, A.</i>	
A VIRTUAL ELECTRICAL TEST BENCH FOR MORE ELECTRICAL AIRCRAFT ARCHITECTURE VERIFICATION AND ENERGY MANAGEMENT DEVELOPMENT	1619
<i>Bester, J.E. ; Mabwe, A.M. ; El Hajjaji, A.</i>	
HIGHLY EFFICIENT CONSTANT-SPEED DRIVE SYSTEM BASED ON A DOUBLY FED PERMANENT MAGNET SYNCHRONOUS MACHINE	1629
<i>Stock, A. ; Teigeltkotter, J. ; Kowalski, T. ; Staudt, S.</i>	
CONFIGURABLE MODULAR MULTILEVEL CONVERTER (CMMC) FOR FLEXIBLE EV	1639
<i>Tsirinomeny, M. ; Rufier, A.</i>	
THE EVALUATION OF A MODULAR SOLID STATE TRANSFORMER AND LOW-FREQUENCY DISTRIBUTION TRANSFORMER UNDER DAILY LOADING PROFILE.....	1649
<i>Tao Yang ; Meere, R. ; McKenna, K. ; O'Donnell, T.</i>	
PASSIVE ISLANDING DETECTION METHOD BASED ON VIRTUAL PCC VOLTAGE PHASE-SHIFT IN MICROGRID	1659
<i>Ghzaie, W. ; Ghorbal, M.J.-B. ; Slama-Belkhodja, I.</i>	
MINIMIZATION OF LEAKAGE GROUND CURRENT IN TRANSFORMERLESS SINGLE-PHASE FULL-BRIDGE PHOTOVOLTAIC INVERTERS.....	1669
<i>Zografs, D. ; Koutroulis, E. ; Yongheng Yang ; Blaabjerg, F.</i>	

CHARACTERIZATION AND EVALUATION OF SIC DEVICES FOR DC-DC POWER SUPPLY APPLICATIONS	1679
<i>Miguel, E. ; Baraia, I.</i>	
GRID INTERFACE DESIGN FOR THE COMPACT LINEAR COLLIDER (CLIC)	1689
<i>Jankovic, M. ; Watson, A. ; Clare, J. ; Wheeler, P. ; Aguglia, D.</i>	
DESIGN AND ANALYSIS OF CROSS-COUPLED 2 DOFS PLANAR DIRECT DRIVE MOTOR.....	1699
<i>Yamaguchi, S. ; Tanaka, S. ; Shimono, T. ; Fujimoto, Y. ; Nozaki, T. ; Mizoguchi, T.</i>	
NOVEL MMC CONTROL FOR ACTIVE BALANCING AND MINIMUM RIPPLE CURRENT IN SERIES-CONNECTED BATTERY STRINGS.....	1707
<i>Frost, D.F. ; Howey, D.A.</i>	
GLOBAL CURRENT REGULATION AND AH COMPENSATION FOR ALUMINUM ELECTROLYSIS SUBSTATION.....	1717
<i>Mahrez, C.A. ; de Preville, G.</i>	
LOCAL WEAK OBSERVABILITY CONDITIONS OF SENSORLESS AC DRIVES	1725
<i>Koteich, M. ; Maloum, A. ; Duc, G. ; Sandou, G.</i>	
FROM A VOLTAGE DIVIDER TO A VOLTAGE DOUBLER FOR A LARGE DC GAIN CONVERTER.....	1735
<i>Kerui Li ; Zhijian Yin ; Chung, H.S.-H. ; Ioinovici, A.</i>	
VECTOR CONTROLLED BRUSHLESS DOUBLY FED TWIN STATOR CASCADED INDUCTION GENERATOR FOR VARIABLE SPEED WIND GENERATION CONNECTED TO WEAK GRIDS.....	1743
<i>Abdelkader, M.I. ; Abdelsalam, A.K. ; Hossam Eldin, A.A.</i>	
SINGLE-PHASE MULTIFUNCTIONAL INVERTER WITH DYNAMIC SATURATION SCHEME FOR PARTIAL COMPENSATION OF REACTIVE POWER AND HARMONICS	1755
<i>Pereira, H.A. ; Xavier, L.S. ; Cupertino, A.F. ; Mendes, V.F.</i>	
A DIGITAL CONTROL ALGORITHM FOR MODULAR MULTILEVEL CONVERTERS	1765
<i>Stankovic, N. ; Bergna, G. ; Arzande, A. ; Berne, E. ; Egrot, P. ; Vannier, J.-C.</i>	
6.5KV FREEDM-PAIR: IDEAL HIGH POWER SWITCH CAPITALIZING ON SI AND SIC	1775
<i>Xiaoqing Song ; Huang, A.Q.</i>	
AN FPGA-BASED REAL-TIME HIL TEST BENCH FOR FULL-BRIDGE MODULAR MULTILEVEL STATCOM CONTROLLER.....	1784
<i>Wei Li ; Belanger, J.</i>	
RESEARCH ON THE CONTROL STRATEGY OF MODULAR MULTILEVEL CONVERTER FOR FEEDING THREE-PHASE MACHINES.....	1794
<i>Yang Yu ; Qiongxuan Ge ; Li Kong ; Ming Lei ; Xiaoxin Wang ; Bo Zhang</i>	
A FLEXIBLE AND FAST RESTART STRATEGY FOR INDUCTION MOTORS USING A DVR	1804
<i>Weihua Shao ; Wentao Huang ; Di Huang ; Zheng Zeng ; Hua Yang ; Li Ran</i>	
INVESTIGATION ON THE COMMUTATION PROCESS OF 20MVA IGCT-BASED NPC/H-BRIDGE INVERTER	1810
<i>Yang Pei ; Li Chongjian ; Dong Shuai</i>	
CAPACITOR VOLTAGE BALANCING CONTROL OF A FLYING CAPACITOR BASED N-LEVEL DC-DC CONVERTER.....	1819
<i>Boran Fan ; Kui Wang ; Yongdong Li ; Lie Xu ; Zedong Zheng</i>	
TEMPERATURE EFFECTS ON PERFORMANCE OF SIC POWER TRANSISTORS (SIC JFET AND SIC MOSFET).....	1827
<i>Zhu Ping ; Wang Li ; Ruan Li-gang ; Zhang Jian-feng</i>	
REPETITIVE CONTROL OF FLYBACK INVERTER FOR PV POWER APPLICATIONS.....	1837
<i>Sungho Lee ; Minsung Kim ; Sooa Kim ; Bong-Hwan Kwon ; Taehong Goo ; Hyung Jun Chae ; Jung Hwan Choi ; Dong Young Huh</i>	
INCREASE IN TEMPERATURE ON THE SURFACE OF A LARGE IRON-BASED CABINET OF A POWER CONVERTER DUE TO GENERATION OF EDDY CURRENT IN THE CABINET'S BUS BARS.....	1846
<i>Sakurai, N. ; Yoshinari, K.</i>	
DIRECT MODEL PREDICTIVE CONTROL OF QUASI-Z-SOURCE INVERTER COMPARED WITH THE TRADITIONAL PI-BASED PWM CONTROL.....	1853
<i>Ayad, A. ; Kennel, R.</i>	
OUTCOME OF MULTI-PHYSICS OPTIMIZATION FOR INCREASE IN POWER DENSITY OF ASYNCHRONOUS RAILWAY TRACTION DRIVES.....	1862
<i>Vogelsberger, M.A. ; Buschbeck, J. ; Orellano, A. ; Bazant, M. ; Schmidt, E.</i>	
DIMENSIONING OF A TRANSFORMERLESS PHOTOVOLTAIC INVERTER CIRCUIT FOR THIN-FILM OR BACK-SIDE CONTACTED SOLAR MODULES.....	1870
<i>Gommeringer, M. ; Kammerer, F. ; Schmitt, A. ; Braun, M.</i>	

PERFORMANCE OF A NEW FAST SWITCHING DC-BREAKER FOR MESHER HVDC-GRIDS.....	1880
Wang, Y. ; Marquardt, R.	
SENSORLESS OBSERVER BASED HYSTERESIS CONTROL OF A TRANSVERSE FLUX MACHINE AT FULL SPEED RANGE	1889
Kenne, R. ; Bauer, J. ; Kleimaier, A.	
NEW STRATEGY TO BALANCE NEUTRAL-POINT VOLTAGE IN THREE-LEVEL VSI BASED ON SVM REGARDING OUTPUT CURRENT.....	1899
Kiadehi, A.D. ; Aghazadeh, A. ; El Khamlichi Drissi, K. ; Pasquier, C.	
CONTROL DEVELOPMENT FOR AN 18 MW PULSED POWER CONVERTER USING A REAL- TIME SIMULATION PLATFORM	1907
Genton, C.-M. ; Rocca, S. ; Boattini, F.	
PWM CONVERTER INTEGRATING SWITCHED CAPACITOR VOLTAGE EQUALIZER FOR PHOTOVOLTAIC MODULES UNDER PARTIAL SHADING.....	1916
Uno, M. ; Kukita, A.	
A NOVEL ANTI-WINDUP AND FLUX-WEAKENING CONTROL METHOD FOR CURRENT CONTROL OF IPMSMS USING CURRENT AND CURRENT PHASE OPERATIONS	1926
Matsumoto, A. ; Hasegawa, M.	
INTERACTION BETWEEN IGBT, DIODE AND PARASITIC INDUCTANCES DURING SHORT- CIRCUIT TYPE 3	1933
Fuhrmann, J. ; Eckel, H.-G.	
A NOVEL THERMAL MANAGEMENT ALGORITHM FOR IMPROVED LIFETIME AND OVERLOAD CAPABILITIES OF TRACTION CONVERTERS.....	1941
Kaczorowski, D. ; Michalak, B. ; Mertens, A.	
REPETITIVE NEUROCONTROLLER WITH DISTURBANCE DUAL FEEDFORWARD — CHOOSING THE RIGHT DYNAMIC OPTIMIZATION ALGORITHM	1951
Ufnalski, B. ; Grzesiak, L.M.	
INFLUENCE OF ENVIRONMENTAL CONDITIONS ON THE SENSING ACCURACY OF LI- ION BATTERY MANAGEMENT SYSTEMS WITH PASSIVE CHARGE BALANCING.....	1961
Blank, T. ; Lipps, C. ; Ott, W. ; Hoffmann, P. ; Weber, M.	
EVALUATION OF ON-STATE VOLTAGE $V_{CE(ON)}$ AND THRESHOLD VOLTAGE V_{TH} FOR REAL-TIME HEALTH MONITORING OF IGBT POWER MODULES.....	1970
Eleffendi, M.A. ; Johnson, C.M.	
EXTENDED POWER CONTROL FOR DISTRIBUTED GENERATION UNITS.....	1980
Dietz, R. ; Mertens, A.	
POPS: THE 60MW POWER CONVERTER FOR THE PS ACCELERATOR: CONTROL STRATEGY AND PERFORMANCES	1989
Boattini, F. ; Burnet, J.-P. ; Skawinski, G.	
A DC GRID PRIMARY PROTECTION ALGORITHM BASED ON CURRENT MEASUREMENTS.....	1999
Azad, S.P. ; Leterme, W. ; Van Hertem, D.	
CURRENT-FED GAN FRONT-END CONVERTER FOR ISOP-IPOS CONVERTER-BASED HIGH POWER DENSITY DC DISTRIBUTION SYSTEM	2009
Hayashi, Y. ; Iso, H. ; Hara, D. ; Matsumoto, A.	
A NEW TOPOLOGY OF FAST SOLID-STATE HVDC CIRCUIT BREAKER FOR OFFSHORE WIND INTEGRATION APPLICATIONS	2019
Mokhberdoran, A. ; Carvalho, A. ; Silva, N. ; Leite, H. ; Carrapatosa, A.	
LOW-FREQUENCY REDUCED-ORDER MODELING APPROACH AND IMPLEMENTATION OF GRID EMULATION IN HARDWARE-IN-THE-LOOP PLATFORMS	2029
Valdivia, V. ; Gonzalez-Espin, F. ; Diaz, D. ; Foley, R.	
STATOR-FLUX-ORIENTED VECTOR CONTROL OF HYBRID EXCITED AXIAL FIELD FLUX- SWITCHING MACHINE.....	2036
Jilong Zhao ; Mingyao Lin ; Long Jin ; Da Xu	
DIRECT TORQUE CONTROL OF PERMANENT MAGNET SYNCHRONOUS MOTOR USING REAL-TIME SIMULATOR WITH FEA BASED MOTOR MODEL	2046
Tanabe, R. ; Akatsu, K.	
A NOVEL ADAPTIVE MAGNETIZING INDUCTANCE CONTROL SCHEME FOR HIGH- EFFICIENCY LLC RESONANT CONVERTER FOR PV APPLICATIONS.....	2054
Ki-Hyeon Park ; Yeong-Jun Choi ; See-Young Choi ; Rae-Young Kim	
TWO METHODS FOR COMPENSATING MOTOR-CURRENT-SENSOR OFFSET ERROR BY USING DC-VOLTAGE COMPONENT INCLUDED IN PHASE-VOLTAGE COMMAND FOR CURRENT-CONTROLLED PMSM DRIVE	2064
Tamura, H. ; Itoh, J.-I. ; Noto, Y.	

A NOVEL BRIDGELESS PFC BOOST RECTIFIER WITH A SIMPLE ZVS CIRCUIT	2074
<i>Shimada, T. ; Kanouda, A. ; Tsukamoto, S.</i>	
CASCADED U-CELL MULTILEVEL CONVERTER FOR STATCOM APPLICATIONS	2081
<i>Sau, S. ; Fernandes, B.G.</i>	
STABLE STARTUP OF SEAMLESS CONTROLLED PARALLEL BIDIRECTIONAL DC-DC CONVERTER	2090
<i>Ouchi, T. ; Kanouda, A. ; Takahashi, N. ; Moteki, M.</i>	
DYNAMIC MODELING AND INTEGRAL SLIDING MODE CONTROLLER DESIGN FOR THE CUK INVERTER	2099
<i>ByeongCheol Han ; Minsung Kim ; Sungho Lee ; Lee, J.S.</i>	
COMPLETE ANALYTICAL FORMULAE OF INVERTER POWER LOSS UNDER INFREQUENT SWITCHING CONDITION	2108
<i>Furukawa, K. ; Miyazaki, H.</i>	
SOFT-SWITCHED QUASI-Z-SOURCE INVERTER TOPOLOGY FOR VARIABLE SPEED ELECTRIC DRIVES	2118
<i>Battiston, A. ; Miliani, E.-H. ; Pierfederici, S. ; Meibody-Tabar, F.</i>	
DESIGN CONSIDERATIONS OF 1 MHZ LLC RESONANT CONVERTER WITH GAN E-HEMT	2130
<i>Hwa-Pyeong Park ; Jee-Hoon Jung</i>	
INFLUENCE OF ROTOR STRUCTURE ON THE TORQUE CHARACTERISTIC OF A NOVEL CLAW POLE TYPE HALF-WAVE RECTIFIED VARIABLE FIELD FLUX MOTOR	2140
<i>Abe, T. ; Oba, R. ; Maeda, K. ; Higuchi, T.</i>	
ADAPTIVE SATURATION FOR A MULTIFUNCTIONAL THREE-PHASE PHOTOVOLTAIC INVERTER	2149
<i>Pereira, H.A. ; Domingos, R.M. ; Xavier, L.S. ; Cupertino, A.F. ; Mendes, V.F. ; Paulino, J.O.S.</i>	
HARMONIC CIRCULATION METHOD WITH SINGLE-PHASE DISTRIBUTED GENERATION UNITS IN THREE-PHASE THREE-WIRE POWER DISTRIBUTION SYSTEMS	2159
<i>Yoshida, H. ; Wada, K.</i>	
VARIABLE SPEED DRIVE-BASED FAN IMPELLER CONTAMINATION BUILD-UP DETECTION: INDUSTRIAL CASE STUDY	2167
<i>Tamminen, J. ; Ahonen, T. ; Ahola, J. ; Poyhonen, S. ; Tiainen, T.</i>	
POWER QUALITY OPTIMIZATION FOR DROOP-BASED VOLTAGE SOURCE INVERTERS IN MICROGRIDS	2173
<i>Wenfeng Cui ; Fujii, K. ; Okuma, Y. ; Yong Tao ; Guipeng Chen ; Xiangning He</i>	
A CONCEPT OF FIELD PROGRAMMABLE POWER SUPPLY ARRAY UTILIZING POWER SUPPLY ON CHIP — FULLY DIGITAL CONTROLLED MULTIPLE INPUT AND OUTPUT VOLTAGES POL	2179
<i>Higashida, M. ; Yamamoto, T. ; Abe, S. ; Matsumoto, S.</i>	
A COMPARISON OF A SIGNAL-INJECTION METHOD AND A DISCRETE-SEARCH ALGORITHM FOR MTPA TRACKING CONTROL OF AN IPM MACHINE	2189
<i>Windisch, T. ; Hofmann, W.</i>	
IMPACT OF A NON-CONVENTIONAL PWM STRATEGY ON THE DC LINK FILM CAPACITOR SIZING	2199
<i>Rouhana, N. ; Patin, N. ; Friedrich, G. ; Negre, E. ; Loudot, S.</i>	
DIRECT TORQUE CONTROL WITH FEEDBACK LINEARIZATION FOR INDUCTION MOTOR DRIVES	2205
<i>Lascu, C. ; Jafarzadeh, S. ; Fadali, S.M. ; Blaabjerg, F.</i>	
ENSURING THE OPERATION OF ELECTRICAL EQUIPMENT DURING SHORT-TIME VOLTAGE SAGS OR POWER OUTAGE	2215
<i>Kus, V. ; Pittermann, M. ; Fort, J.</i>	
PHASE SHIFTED MAXIMUM POWER POINT TRACKING IN A CASCADED H-BRIDGE PHOTOVOLTAIC POWER SYSTEM	2223
<i>Marks, N.D. ; Summers, T.J. ; Betz, R.E.</i>	
THE CONTROLLED TRANSITION BRIDGE	2233
<i>Oates, C. ; Dyke, K.</i>	
DEVELOPMENT OF IPMSM WITH RARE EARTH AND FERRITE MAGNETS	2243
<i>Miyamoto, S. ; Yamada, A. ; Miki, I.</i>	
IMPACT OF POWER CONVERTERS' EFFICIENCY ON BUILDING-INTEGRATED MICROGRID	2251
<i>Hongwei Wu ; Sechilariu, M. ; Locment, F.</i>	
CAPACITY OF POWER-BATTERIES VERSUS TEMPERATURE	2261
<i>Leuchter, J. ; Bauer, P.</i>	

THE STUDY OF MAGNETIC POLARITY DETECTION METHOD FOR PERMANENT MAGNET RELUCTANCE MOTOR	2269
<i>Taniguchi, S. ; Yasui, K. ; Yuki, K. ; Matsushita, M. ; Nakazawa, Y. ; Wakao, S.</i>	
A MULTILEVEL FIVE-PHASE OPEN-END WINDING DRIVE WITH UNEQUAL DC-LINK VOLTAGES	2279
<i>Darijevic, M. ; Jones, M. ; Levi, E.</i>	
SMALL JUNCTION TEMPERATURE CYCLES ON DIE-ATTACH SOLDER LAYER IN IGBT	2289
<i>Wei Lai ; Minyou Chen ; Li Ran ; Shengyou Xu ; Bing Gao ; Nan Jiang</i>	
VOLTAGE BALANCING CONTROL FOR REDUCED FLYING CAPACITOR CONVERTERS USING HYBRID PHASE-SHIFTED CARRIER PHASE-DISPOSITION PWM	2299
<i>Ziyou Lim ; Maswood, A.I. ; Ooi, G.H.P.</i>	
ANALYSIS OF THE DC-LINK STABILITY FOR THE STACKED POLYPHASE BRIDGES CONVERTER	2309
<i>Harnefors, M.N. ; Lebing Jin ; Harnefors, L. ; Wallmark, O. ; Leksell, M. ; Norrga, S.</i>	
SIMULTANEOUS THRUST AND ATTRACTIVE FORCE CONTROL OF LINEAR INDUCTION MOTOR DRIVEN BY POWER SOURCE WITH FREQUENCY COMPONENT SYNCHRONOUS WITH MOTOR SPEED	2315
<i>Tsuruya, K. ; Morizane, T. ; Kimura, N. ; Omori, H.</i>	
A NEW NON-CHARACTERISTIC HARMONIC COMPENSATION METHOD IN THREE-PHASE ACTIVE POWER FILTERS EQUIPPED WITH A SMALL DC CAPACITOR	2325
<i>Mannen, T. ; Fujita, H.</i>	
LOW DISSIPATIVE SNUBBER USING FLYBACK TYPE TRANSFORMER FOR 10 KV IGCT IN 7 MW WIND TURBINE SYSTEMS	2335
<i>Shirmohammadi, S. ; Yongsug Suh</i>	
MODEL-BASED APPROACH FOR SENSOR FAULT-TOLERANT DRIVE SYSTEMS	2345
<i>Oelkers, F. ; Mertens, A. ; Rosen, A.</i>	
COMPARISON OF INDUCTION AND SYNCHRONOUS RELUCTANCE MACHINE BASED ACTUATORS FOR ELEVATED TEMPERATURE ENVIRONMENTS	2355
<i>Lang, K. ; Muetze, A. ; Bauer, R. ; Pircher, S.</i>	
COMPARISON OF DIFFERENT CONTROL STRATEGIES FOR SERIES-SERIES COMPENSATED INDUCTIVE POWER TRANSMISSION SYSTEMS	2365
<i>Tritschler, J. ; Goeldi, B. ; Reichert, S. ; Griepentrog, G.</i>	
IMPROVEMENT OF TRANSIENT STATE CHARACTERISTIC FOR VECTOR CONTROL SYSTEM BY USING THE INVERTER OVERMODULATION RANGE	2373
<i>Kondo, K. ; Doki, S.</i>	
MATRIX CONVERTER MODULATION MINIMIZING SWITCHING LOSSES AND INCLUDING THE 6 ROTATING VECTORS OF THE SPACE VECTOR REPRESENTATION	2380
<i>Gruson, F. ; Delarue, P. ; Le Moigne, P. ; Cimetiere, X.</i>	
POWER SMOOTHING SYSTEM FOR WAVE ENERGY CONVERTERS BY MEANS OF A SUPERCAPACITOR-BASED ENERGY STORAGE SYSTEM	2390
<i>Moreno-Torres, P. ; Blanco, M. ; Navarro, G. ; Lafoz, M.</i>	
OUTPUT POWER INCREASE OF A SERIES-SERIES COMPENSATED INDUCTIVE POWER TRANSFER SYSTEM VIA ASYMMETRIC LOADING	2399
<i>Gati, E. ; Kampitsis, G. ; Manias, S.</i>	
INVESTIGATION OF LONG-TERM PARAMETER VARIATIONS OF SiC POWER MOSFETS	2408
<i>Sadik, D.-P. ; Jang-Kwon Lim ; Ranstad, P. ; Nee, H.-P.</i>	
TEMPERATURE AND STRAIN MAPPINGS OVER FORWARD BIASED POWER IGBT CROSS-SECTION AREA BY μ-RAMAN SPECTROSCOPY	2418
<i>Kociniewski, T. ; Khatir, Z.</i>	
OPERATION OF A FIVE-LEVEL CURRENT SOURCE CONVERTER BASED PV POWER PLANT AS A STATCOM	2427
<i>Vekhande, V. ; Fernandes, B.G.</i>	
A NOVEL CAPACITOR VOLTAGE BALANCING METHOD FOR DISTRIBUTED SWITCHING FREQUENCY IN A MODULAR MULTILEVEL CONVERTER	2437
<i>Si-Hwan Kim ; Hong-Ju Jung ; Rae-Yuong Kim</i>	
COUPLING L-CL FILTERS AND ACTIVE DAMPING METHOD FOR INTERLEAVED THREE-PHASE VOLTAGE SOURCE INVERTERS	2444
<i>Dongsul Shin ; Hee-Je Kim ; Jong-Pil Lee ; Tae-Jin Kim ; Dong-Wook Yoo</i>	
TRACTION INVERTER SYSTEM WITH LITHIUM-ION BATTERIES FOR EMUS	2454
<i>Ayata, M. ; Kusano, N. ; Shinomiya, T. ; Suzuki, K. ; Inarida, S. ; Fukushima, Y. ; Koike, H.</i>	
CASCADE H∞ LINEAR PARAMETER VARYING CONTROL OF PMSM	2463
<i>Pohl, L. ; Buchta, L.</i>	

A LOW LEAKAGE TRANSFORMER-LESS 3-LEVEL DC-DC BOOST CONVERTER FOR TRANSFORMER-LESS PV INVERTERS.....	2471
<i>Farswan, R.S. ; Datta, A. ; Kamble, G. ; Fernandes, B.G.</i>	
ULTRA-FAST CHARGING STATION FOR ELECTRIC VEHICLES WITH INTEGRATED SPLIT GRID STORAGE	2481
<i>Christen, D. ; Jauch, F. ; Biela, J.</i>	
DYNAMIC CONTROL AND DEAD-TIME COMPENSATION METHOD OF AN ISOLATED DUAL-ACTIVE-BRIDGE DC-DC CONVERTER	2492
<i>Takagi, K. ; Fujita, H.</i>	
TECHNOLOGY DESCRIPTION AND CHARACTERIZATION OF A LOW-COST FLYWHEEL FOR ENERGY MANAGEMENT IN MICROGRIDS	2502
<i>Navarro, G. ; Torres, J. ; Moreno-Torres, P. ; Blanco, M. ; Lafoz, M.</i>	
ANALYSIS OF OUTPUT CAPACITOR VOLTAGE RIPPLE OF THE THREE-PHASE TRANSFORMER-LINKED BOOST CONVERTER	2512
<i>Martinez, W. ; Imaoka, J. ; Yamamoto, M.</i>	
ROBUST CONTROLLER DESIGN FOR PHASE-SHIFTED FULL-BRIDGE SERIES RESONANT CONVERTER UNDER THE NONLINEAR LOAD.....	2521
<i>Sungho Son ; Minsung Kim ; Sungho Lee ; Lee, J.S.</i>	
A PASSIVE THREE-PHASE RECTIFIER ENHANCED BY A DC-SIDE HIGH SWITCHING FREQUENCY ADD-ON SIC-CONVERTER STAGE FOR UNITY POWER FACTOR APPLICATIONS	2530
<i>Makoschitz, M. ; Ertl, H. ; Hartmann, M.</i>	
EXPERIMENTAL ANALYSIS AND MODELING OF GAN NORMALLY-OFF HFETS WITH TRAPPING EFFECTS	2538
<i>Bocker, J. ; Just, H. ; Hilt, O. ; Badawi, N. ; Wurfl, J. ; Dieckerhoff, S.</i>	
CONTROL TOPOLOGIES FOR MODULAR SYSTEMS	2548
<i>Kadlec, J. ; Patocka, M.</i>	
INTEGRATED THREE-PHASE PV SIC INVERTER TO INCREASE SELF-CONSUMPTION WITH INNOVATIVE TOPOLOGY, FLEXIBLE CONNECTION OPTIONS AND HIGH EFFICIENCY	2558
<i>Hensel, A. ; Gasser, C. ; Schoner, C. ; Wienhausen, A.H.</i>	
MODULAR EQUALIZATION ARCHITECTURE USING INTER-MODULE AND SWITCHLESS INTRA-MODULE EQUALIZER FOR ENERGY STORAGE SYSTEM.....	2566
<i>Uno, M. ; Kukita, A.</i>	
MULTIPHASE MODULAR POWER CONVERTER USING THE PEBB CONCEPT AND FPGA-BASED DIRECT HIGH SPEED VOLTAGE MEASUREMENT.....	2575
<i>Mariut, F. ; Rosu, S.-G. ; Tenconi, R.B.A.</i>	
EXPERIMENTAL VERIFICATION OF AN ACTIVE MICROGRID WITH DISTRIBUTED POWER-BASED CONTROL.....	2585
<i>Caldognetto, T. ; Buso, S. ; Tenti, P. ; Brando, D.I.</i>	
THE SINGLE REFERENCE BI-DIRECTIONAL GAN HEMT AC SWITCH	2593
<i>Bergogne, D. ; Ladhari, O. ; Gillot, L.S.C. ; Escoffier, R. ; Vandendaele, W.</i>	
AN ITERATIVE FEA-BASED APPROACH FOR THE DESIGN OF FAULT-TOLERANT IPM-FSCW MACHINES.....	2600
<i>Hui Zhang ; Wallmark, O. ; Leksell, M.</i>	
AUTOMATED DESIGN OF NON-OVERSHOOTING PI CONTROLLERS FOR IPMSM DRIVE	2607
<i>Chottiyanon, P. ; Konghirun, M. ; Lenwari, W.</i>	
LITHIUM-ION BATTERY MODEL AND EXPERIMENTAL VALIDATION.....	2615
<i>Berrueta, A. ; Irigaray, V. ; Sanchis, P. , Ursua, A.</i>	
HARMONIC CURRENT POLLUTION SOURCE DETERMINATION IN A GRID CONNECTED WIND FARM.....	2623
<i>Plotkin, J. ; Petrushin, V. ; Reichwald, M.</i>	
HIGH-SPEED SENSORLESS CONTROL OF A SYNCHRONOUS RELUCTANCE MOTOR BASED ON AN EXTENDED KALMAN FILTER.....	2628
<i>Duc-Quan Nguyen ; Loron, L. ; Dakhouche, K.</i>	
PWM MODULATION FOR A THREE-LEVEL INVERTER WITH NEUTRAL-POINT BALANCING FOR A PERMANENT MAGNET SYNCHRONOUS MACHINE	2638
<i>Brueske, S. ; Fuchs, F.W.</i>	
ANALYSIS OF THE POWER SEMICONDUCTOR DESIGN RATING FOR THREE-LEVEL NEUTRAL-POINT-CLAMPED INVERTER BASED ON DATA SHEET PARAMETERS.....	2648
<i>Brueske, S. ; Benkendorff, B. ; Fuchs, F.W.</i>	

A HYBRID MODULAR MULTILEVEL DC/AC CONVERTER.....	2658
<i>Kucka, J. ; Baruschecka, L.</i>	
RESEARCH ON TYPICAL HARMONIC ELIMINATION ALGORITHMS IN PHASE SYNCHRONIZATION CONTROL	2668
<i>Liansong Xiong ; Fang Zhuo ; Xiaokang Liu ; Minghua Zhu</i>	
INSTANTANEOUS ACTIVE AND REACTIVE POWER IN SIX-PHASE SYSTEMS	2678
<i>Arbugeri, C.A. ; Brunelli Lazzarin, T. ; Ahmad Mussa, S.</i>	
ACTIVE FILTERING BASED CURRENT INJECTION METHOD FOR MULTI MODAL SSR DAMPING IN AN AC/DC SYSTEM.....	2684
<i>Joseph, T. ; Ugalde-Loo, C.E. ; Jun Liang ; Coventry, P.</i>	
STATIC SYNCHRONOUS GENERATOR MODEL FOR GRID-TIED PWM INVERTERS OF RENEWABLE ENERGY GENERATION	2694
<i>Liansong Xiong ; Fang Zhuo ; Xiaokang Liu ; Minghua Zhu</i>	
MODULATED MODEL PREDICTIVE CURRENT CONTROL FOR DIRECT MATRIX CONVERTER WITH FIXED SWITCHING FREQUENCY	2704
<i>Vijayagopal, M. ; Zanchetta, P. ; Empringham, L. ; de Lillo, L. ; Tarisciotti, L. ; Wheeler, P.</i>	
IN-SITU HEALTH MONITORING OF POWER CONVERTER MODULES FOR PREVENTIVE MAINTENANCE AND IMPROVED AVAILABILITY.....	2714
<i>Aliyu, A.M. ; Chowdhury, S. ; Castellazzi, A.</i>	
ELECTROTHERMAL DESIGN OF POWER INVERTERS FOR AUTOMOTIVE ELECTRIC DRIVETRAIN SYSTEMS USING MULTIDOMAIN SIMULATION	2724
<i>Ilina, O. ; Voss, L. ; Heyd, J.-F.</i>	
OPTIMAL CROSS SECTION SHAPE OF TAPE WOUND CORES.....	2732
<i>Cougo, B.</i>	
HIGH-FREQUENCY EFFECTS AND MINIMUM SIZE DESIGN METHODOLOGY FOR SMPS TRANSFORMERS WITH SOLID ROUND CONDUCTORS.....	2742
<i>Barrios, E.L. ; Ursua, A. ; Marroyo, L. ; Sanchis, P.</i>	
SOLAR PHOTOVOLTAIC POWER ELECTRONIC SYSTEMS: DESIGN FOR RELIABILITY APPROACH	2750
<i>Xiaofang Shi ; Bazzi, A.M.</i>	
A STUDY ON A METHOD TO DESIGN ENERGY CAPACITY OF WAYSIDE ENERGY STORAGE DEVICES IN DC-ELECTRIFIED RAILWAY SYSTEMS.....	2758
<i>Kobayashi, H. ; Saito, T. ; Kondo, K.</i>	
FAULT RIDE THROUGH CONTROL BY USING NEW REAL TIME SYMMETRICAL COORDINATE TRANSFORMATION	2767
<i>Xiao-xiao Yu ; Kimura, N. ; Niijima, K. ; Morizane, T. ; Omori, H.</i>	
FAILURE TO SHORT-CIRCUIT CAPABILITY OF EMERGING DIRECT-LEAD-BONDING POWER MODULE. COMPARISON WITH STANDARD INTERCONNECTION. APPLICATION FOR DEDICATED FAIL-SAFE AND FAULT-TOLERANT CONVERTERS EMBEDDED IN CRITICAL APPLICATIONS	2777
<i>Sanfins, W. ; Richardieu, F. ; Risaleotto, D. ; Blondel, G. ; Chemin, M. ; Baudesson, P.</i>	
SIC AND GAN BASED BSNPC INVERTER FOR PHOTOVOLTAIC SYSTEMS.....	2787
<i>Gurpinar, E. ; Castellazzi, A.</i>	
CIRCULATING CURRENT SUPPRESSION OF CONVERTER EXCITED WIND POWER GENERATION SYSTEM WITH DC OUTPUT	2797
<i>So, T. ; Kashiwagi, S. ; Kimura, N. ; Morizane, T. ; Omori, H.</i>	
SEQUENTIAL CYCLE STEALING — A NOVEL CONTROL METHOD DEDICATED FOR RESONANT CONVERTERS	2807
<i>Widorek, R. ; Worek, C.</i>	
MULTIMODULAR, HIGH CURRENT, FAST RESPONSE IGBT INVERTER POWER SUPPLY OF SST-1 TOKAMAK.....	2817
<i>Sharma, D.K. ; Varadharajullu, A. ; Ramesh, R. ; Kumar, V.</i>	
MODULAR DC/DC CONVERTER STRUCTURE WITH MULTIPLE POWER FLOW PATHS FOR SMART TRANSFORMER APPLICATIONS.....	2827
<i>Buticchi, G. ; Andresen, M. ; Costa, L. ; Liserre, M.</i>	
SLIDING MODE CONTROL OF PV POWERED DC/DC BUCK-BOOST CONVERTER WITH DIGITAL SIGNAL PROCESSOR	2836
<i>Sahin, M.E. ; Okumus, H.I. ; Kahveci, H.</i>	
STRENGTH PARETO EVOLUTIONARY ALGORITHM FOR SIZING A SET OF SIC CONVERTER CONNECTED TO AC MACHINES WINDING BY SHORT PLANAR CABLE	2844
<i>Rasoanarivo, I. ; Urbain, M. ; Boileau, T.</i>	

INVERTER DESIGN FOR FOUR-WIRE MICROGRIDS.....	2854
<i>Heredero-Peris, D. ; Pages-Gimenez, M. ; Montesinos-Miracle, D.</i>	
DRIVING TWO INDUCTION GENERATORS WITH ONE FREQUENCY CONVERTER USING STATOR-FLUX-ORIENTED CONTROL METHOD	2864
<i>Schumann, U. ; Frank, S. ; Goll, O.</i>	
ENHANCED PERFORMANCE OF SVC VIA USING ROTOR SPEED DEVIATION SIGNAL (RSDS)	2874
<i>Ghorbani, H. ; Monadi, M. ; Luna, A. ; Candela, J.I. ; Rodriguez, P.</i>	
EFFICIENCY IMPROVEMENT AT LIGHT LOAD IN BIDIRECTIONAL DC-DC CONVERTER BY UTILIZING DISCONTINUOUS CURRENT MODE	2882
<i>Hoai Nam Le ; Sato, D. ; Orikawa, K. ; Itoh, J.-I.</i>	
INVESTIGATION OF A WASTE HEAT RECOVERY SYSTEM FOR A MORE ELECTRIC SHIP	2892
<i>Zogogianni, C.G. ; Voglitsis, D. ; Saridakis, S. ; Syrigos, S.P. ; Papanikolaou, N.P. ; Kyritsis, A. ; Loupis, M. ; Tsiftsis, T.A. ; Tatakis, E.C.</i>	
TRIPLE PULSE TESTER — EFFICIENT POWER LOSS CHARACTERIZATION OF POWER MODULES.....	2902
<i>Trintis, I. ; Poulsen, T. ; Bechkowski, S. ; Munk-Nielsen, S. ; Rannestad, B.</i>	
SWITCHING SPEED LIMITATIONS OF HIGH POWER IGBT MODULES	2909
<i>Incau, B.I. ; Trintis, I. ; Munk-Nielsen, S.</i>	
AN ANTI-ISLANDING METHOD FOR VOLTAGE CONTROLLED VSI.....	2917
<i>Llonch-Masachs, M. ; Heredero-Peris, D. ; Montesinos-Miracle, D.</i>	
NEW MODULAR HYBRID ENERGY STORAGE SYSTEM AND ITS CONTROL STRATEGY FOR A FUEL CELL LOCOMOTIVE	2927
<i>Krastev, I. ; Mukherjee, N. ; Tricoli, P. ; Hillmanssen, S.</i>	
HIGH PRECISION OPTICAL CURRENT MEASUREMENT SYSTEM BASED ON THE FARADAY-EFFECT WITH A LARGE BANDWIDTH	2937
<i>Gerber, D. ; Biela, J.</i>	
PFC-CONTROL FOR IMPROVED INDUCTOR UTILIZATION	2947
<i>Keuck, L. ; Frohleke, N. ; Bocker, J. ; Ziessler, A.</i>	
HIGH EFFICIENCY ELECTROLYSER POWER SUPPLY FOR HOUSEHOLD HYDROGEN PRODUCTION AND STORAGE SYSTEMS.....	2954
<i>Torok, L. ; Nielsen, C.K. ; Munk-Nielsen, S. ; Romer, C. ; Flindt, P.</i>	
PULSE GENERATOR FOR DYNAMIC PERFORMANCE VERIFICATION OF CURRENT TRANSDUCERS	2963
<i>Gottschlich, J. ; De Doncker, R.W.</i>	
IMPACT OF CORE SHAPE AND MATERIAL ON THE ACOUSTIC NOISE EMISSION OF MEDIUM FREQUENCY, MEDIUM VOLTAGE TRANSFORMERS	2971
<i>Peng Shuai ; Biela, J.</i>	
CONTROL OF A MODULAR SERIES PARALLEL RESONANT CONVERTER SYSTEM FOR A SOLID STATE 2.88MW/115-KV LONG PULSE MODULATOR.....	2982
<i>Jaritz, M. ; Rogg, T. ; Biela, J.</i>	
MODIFIED PWM ALGORITHM FOR LOW DUTY IN SRC	2993
<i>Spanel, P. ; Patocka, M.</i>	
POWER LOSS AND EFFICIENCY ANALYSIS OF A FOUR-LEVEL π-TYPE CONVERTER	3003
<i>Bosen Jin ; Xibo Yuan</i>	
AUTOMATIC SELECTION SCHEME OF MOST EFFICIENT OPERATION MODE IN BUCK-BOOST TYPE SECONDARY-SIDE CONVERTER FOR INDUCTIVE POWER TRANSFER.....	3013
<i>Ota, R. ; Hoshi, N.</i>	
THERMAL STRESS COMPARISON IN MODULAR POWER CONVERTER TOPOLOGIES FOR SMART TRANSFORMERS IN THE ELECTRICAL DISTRIBUTION SYSTEM	3023
<i>Andresen, M. ; Ke Ma ; Liserre, M. ; Blaabjerg, F.</i>	
NEW EARTH-FAULT PROTECTION OF AC-DRIVES WITH DC-CHOKE & DC-LINK CURRENT SENSING	3033
<i>Andersen, H.R. ; Xiao Liang ; Wang Shuo ; Cai Kun</i>	
ANALYSIS AND MODELLING OF A PERMANENT MAGNET BIASED INDUCTOR USED IN MOTOR DRIVE SYSTEMS	3042
<i>Zuccherato, M. ; Zare, F.</i>	
A NEW STANDARD IGBT HOUSING FOR HIGH-POWER CONVERTERS	3049
<i>Krafft, E.U. ; Laska, B. ; Nagel, A. ; Weigel, J.</i>	
SYSTEMATIC COMPARISON OF MODULAR MULTILEVEL CONVERTER TOPOLOGIES FOR BATTERY ENERGY STORAGE SYSTEMS BASED ON SPLIT BATTERIES.....	3060
<i>Hillers, A. ; Stojadinovic, M. ; Biela, J.</i>	

MODULAR MULTILEVEL CONVERTER ELECTRICAL CIRCUIT MODEL FOR HVDC APPLICATIONS	3069
<i>Ferreira, A. ; Collados, C. ; Gomis-Bellmunt, O. ; Teixido, M.</i>	
COMPARISON OF THE EFFICIENCY OF DIFFERENT MAGNETIZATION STRATEGIES FOR A VARIABLE SPEED INDUCTION MACHINE DRIVE	3079
<i>Torrisi, G. ; Mariethoz, S. ; Smith, R. ; Morari, M.</i>	
AUXILIARY POWER SUPPLY FOR MEDIUM-VOLTAGE MODULAR MULTILEVEL CONVERTERS	3089
<i>Pefitis, D. ; Antivachis, M. ; Biela, J.</i>	
APPLICATION OF SUBSYNCHRONOUS DAMPING CONTROLLER TO STATIC VAR COMPENSATOR.....	3100
<i>Ghorbani, H. ; Moghadam, D.E. ; Luna, A. ; Candela, J.I. ; Rodriguez, P.</i>	
DIODE SNAPPING FROM A USER'S PERSPECTIVE	3108
<i>Mari, J. ; Carastro, F. ; Kell, M.-J. ; Losee, P. ; Zoels, T.</i>	
ANALYSIS OF MODULAR MULTILEVEL CONVERTERS WITH DC SHORT CIRCUIT FAULT BLOCKING CAPABILITY IN BIPOLAR HVDC TRANSMISSION SYSTEMS.....	3116
<i>Nami, A. ; Liang, J. ; Dijkhuizen, F. ; Lundberg, P.</i>	
EXTENDED PROBABILITY MODEL FOR DISCHARGE ACTIVITIES IN THE DRIVE TRAIN OF CONVERTER-FED ELECTRIC MOTORS.....	3126
<i>Tischmacher, H. ; Tsoumas, I.P. ; Furtmann, A.</i>	
MINIMUM POWER LOSSES OPERATION FOR SWITCHED CAPACITOR CONVERTERS.....	3136
<i>de Souza Santos, R. ; Barbi, I.</i>	
STABILITY ANALYSIS OF CURRENT AND VOLTAGE RESONANT CONTROLLERS FOR VOLTAGE SOURCE CONVERTERS	3145
<i>Sanchez-Sanchez, E. ; Heredero-Peris, D. ; Montesinos-Miracle, D.</i>	
MODEL PREDICTIVE CONTROL FOR AN ASYMMETRIC MULTILEVEL CONVERTER WITH TWO FLOATING CELLS PER PHASE	3155
<i>Vasquez, M. ; Pontt, J. ; Olivares, M. ; Vargas, J.</i>	
APPLYING VARIABLE INPUTS TO THERMAL MODEL OF A DISTRIBUTION TRANSFORMER.....	3165
<i>Siadatan, A. ; Dehghani Moini, E. ; Sedaghat, H.</i>	
ON-LINE COPPER LOSS MINIMIZATION CONTROL METHOD OF INDUCTION AND PM MOTORS WITH PERIODIC FLUCTUATION LOAD.....	3174
<i>Kato, M. ; Itoh, J.-I.</i>	
APPLICATION OF ADAPTIVE NEURAL CONTROLLER FOR DRIVE WITH ELASTIC SHAFT AND VARIABLE MOMENT OF INERTIA	3184
<i>Zawirski, K. ; Pajchrowski, T. ; Nowopolski, K.</i>	
TORQUE RIPPLE MINIMIZATION IN FIVE-PHASE THREE-LEVEL INVERTER FED DIRECT TORQUE CONTROL INDUCTION MOTOR DRIVE.....	3194
<i>Tatte, Y.N. ; Aware, M.V.</i>	
MODELING AND SENSORLESS CONTROL OF A SEGMENTED PMSM.....	3200
<i>Chiao-Chien Lin ; Ying-Yu Tzou</i>	
DIRECT AND INDIRECT ADAPTIVE CONTROL FOR SYNCHRONOUS GENERATOR SEMICONDUCTOR'S EXCITATION SYSTEM.....	3210
<i>Ritonja, J.</i>	
SIMULATION OF SWITCHED RELUCTANCE MOTOR POWER ELECTRONICS TO DETERMINE DEVICE RATINGS	3220
<i>Lovatt, H.C.</i>	
PROTOTYPE OF SMART ENERGY ROUTER FOR DISTRIBUTION DC GRID	3226
<i>Fanqiang Gao ; Zixin Li ; Ping Wang ; Fei Xu ; Zunfang Chu ; Zhandong Sun ; Yaohua Li</i>	
CONTROL LOOPS DESIGN IN A GRID SUPPORTING MODE INVERTER CONNECTED TO A MICROGRID	3235
<i>Foglia, G.M. ; Frosio, L. ; Iacchetti, M.F. ; Perini, R.</i>	
A MODIFIED DISCRETIZATION METHOD FOR DISCRETE FULL-ORDER FLUX OBSERVER OF INDUCTION MOTOR.....	3245
<i>Bo Wang ; Yong Yu ; Wei Sun ; Gaolin Wang ; Dianguo Xu</i>	
CONTROL OF MULTI-MASS SYSTEM BY ON-LINE TRAINED NEURAL NETWORK BASED ON KALMAN FILTER	3251
<i>Pajchrowski, T. ; Janiszewski, D.</i>	
A THREE PHASE BIDIRECTIONAL V2G INTERFACE CONVERTER BASED ON SIC JFETS.....	3261
<i>Zeljkovic, S. ; Vuletic, R. ; Miller, A. ; Denais, A.</i>	

EFFECT OF DEAD-TIME IN INTERLEAVED PWM FOR TWO PARALLEL-CONNECTED INVERTERS	3271
<i>Maheshwari, R. ; Gohil, G. ; Bede, L. ; Munk-Nielsen, S.</i>	
VECTOR CONTROL APPLIED TO A LANGEVIN TRANSDUCER	3278
<i>Ghenna, S. ; Giraud, F. ; Giraud-Audine, C. ; Amberg, M. ; Lemaire-Semai, B.</i>	
A PI RESONANT CURRENT CONTROLLER FOR AN OPEN-END WINDING INDUCTION MACHINE FED BY AN INDIRECT MATRIX CONVERTER.....	3287
<i>Riedemann, J. ; Pena, R. ; Melin, P. ; Clare, J. ; Wheeler, P. ; Blasco-Gimenez, R.</i>	
APPLYING FAULT RIDE THROUGH CAPABILITY TO SINGLE PHASE GRID CONNECTED PV SYSTEMS	3295
<i>Perpinias, I.I. ; Papanikolaou, N.P. ; Tatakis, E.C.</i>	
ANALYSIS OF A FLYBACK CURRENT SOURCE INVERTER UNDER HYBRID DCM-BCM OPERATION	3305
<i>Christidis, G.C. ; Nanakos, A.C. ; Tatakis, E.C.</i>	
INDUCTOR DESIGN COMPARISON OF THREE-WIRE AND FOUR-WIRE THREE-PHASE VOLTAGE SOURCE CONVERTERS IN POWER FACTOR CORRECTION APPLICATIONS	3315
<i>Kouchaki, A. ; Nyman, M.</i>	
HYBRIDIZATION OF ELECTRICAL ENERGY STORAGE FOR INTELLIGENT INTEGRATION OF PHOTOVOLTAICS IN ELECTRIC NETWORKS.....	3325
<i>Houari, A. ; Abbes, D. ; Labrunie, A. ; Robyns, B.</i>	
THREE-PHASE UNIDIRECTIONAL DELTA-SWITCH MULTISTATE SWITCHING CELLS-BASED MULTILEVEL RECTIFIER	3335
<i>Soeiro, T.B. ; Ortmann, M.S. ; Heldwein, M.L.</i>	
LOCAL AND PRIMARY CONTROLS OF A MULTI-TERMINAL HVDC GRID IN AN EXPERIMENTAL SETUP	3345
<i>Jimenez Carrizosa, M. ; Arzande, A. ; Benchaib, A. ; Damm, G. ; Berne, E. ; Egrot, P. ; Vannier, J.C. ; Lamnabhi-Lagarrigue, F.</i>	
HIGH ACCURACY, HIGH BANDWIDTH MAGNETORESISTIVE CURRENT SENSORS FOR SPACECRAFT POWER ELECTRONICS.....	3355
<i>Slatter, R.</i>	
ADAPTIVE DIGITAL CURRENT MODE CONTROLLER FOR DC-DC CONVERTERS.....	3365
<i>Taeed, F. ; Andersen, K.H. ; Nyman, M.</i>	
STABILITY OF DC/DC THREE TERMINALS CONVERTER USING MODULAR MULTILEVEL CONVERTERS FOR HVDC SYSTEMS	3374
<i>Jimenez Carrizosa, M. ; Bergna, G. ; Arzande, A. ; Damm, G. ; Alou, P. ; Benchaib, A. ; Lamnabhi-Lagarrigue, F.</i>	
A DIRECT THREE-PHASE TO SINGLE-PHASE AC/AC CONVERTER FOR CONTACTLESS ELECTRIC VEHICLE CHARGER	3384
<i>Kusunah, F.P. ; Vuorsalo, S. ; Kyra, J.</i>	
A SOFT SWITCHING BIDIRECTIONAL DC-DC CONVERTER BASED ON THREE-STATE SWITCHING CELL TO PHOTOVOLTAIC SYSTEMS APPLICATIONS.....	3394
<i>Mazza, L.C.S. ; Oliveira, D.S. ; Antunes, F.L.M. ; Alves, D.B.S. ; Campelo, P.C.M. ; Freire, F.J.L.</i>	
ACCELERATED LIFETIME TESTING OF ENERGY STORAGE CAPACITORS USED IN PARTICLE ACCELERATORS POWER CONVERTERS	3404
<i>Boattini, F. ; Genton, C.-M.</i>	
INTEGRATION OF VARIABLE SPEED HYDROPOWER GENERATION AND VSC HVDC.....	3414
<i>Chao Yang ; Xiaobo Yang ; Yao Chen</i>	
NEW CONTROL METHOD OF BIDIRECTIONAL ISOLATED DC/DC CONVERTER — CONTROL SYSTEM WHICH CAN OBTAIN OUTPUT VOLTAGE MUCH HIGHER THAN WINDING RATIO OF TRANSFORMER.....	3423
<i>Sekimori, K. ; Kuroda, S. ; Kawabata, Y. ; Kawabata, T.</i>	
GENERALIZED MULTILEVEL INVERTER TOPOLOGY WITH STACKED COUPLED INDUCTORS	3433
<i>Floricau, D. ; Kreindler, L.</i>	
ON- AND OFF-GRID LABORATORY TEST SETUP FOR HYDROGEN PRODUCTION WITH SOLAR ENERGY IN NORDIC CONDITIONS.....	3443
<i>Kosonen, A. ; Koponen, J. ; Ahola, J. ; Peltoniemi, P.</i>	
OPTIMIZING DESIGN OF CONVERTERS USING POWER CYCLING LIFETIME MODELS	3453
<i>Nielsen, R.O. ; Munk-Nielsen, S.</i>	
DIAGNOSTICS OF LOW-VOLTAGE POWER CABLES BY USING BROADBAND IMPEDANCE SPECTROSCOPY	3461
<i>Pinomaa, A. ; Ahola, J. ; Kosonen, A. ; Ahonen, T.</i>	

IMPACT OF SEMI-MAGNETIC SLOT KEY ON THE PERFORMANCE OF A TOOTH-COIL TRACTION MOTOR	3471
<i>Montonen, J. ; Lindh, P. ; Pyrhonen, J.</i>	
INTEGRATED INDUCTOR FOR INTERLEAVED OPERATION OF TWO PARALLEL THREE-PHASE VOLTAGE SOURCE CONVERTERS	3479
<i>Gohil, G. ; Bede, L. ; Teodorescu, R. ; Kerekes, T. ; Blaabjerg, F.</i>	
ZERO SEQUENCE VOLTAGE SUPPRESSION CONTROL WITH CAPACITOR VOLTAGE BALANCING FOR A MODULAR MULTILEVEL MATRIX CONVERTER	3489
<i>Miura, Y. ; Inubushi, K. ; Yoshida, T. ; Fujikawa, T. ; Ise, T.</i>	
PRACTICAL DESIGN CONSIDERATIONS OF CASCADED HYBRID BATTERY STORAGE SYSTEMS	3499
<i>Mosely, I. ; Middleton, A. ; Strickland, D. ; Mukherjee, N. ; Stone, D.A. ; Gladwin, D.T. ; Rogers, D.J. ; Foster, M.P.</i>	
COMPARISON OF HIGH POWER NON-ISOLATED MULTILEVEL DC-DC CONVERTERS FOR MEDIUM-VOLTAGE BATTERY STORAGE APPLICATIONS	3509
<i>Stojadinovic, M. ; Biela, J.</i>	
EVALUATION FOR OVERALL VOLUME OF CAPACITOR AND HEAT-SINK IN STEP-DOWN RECTIFIER USING MODULAR MULTILEVEL CONVERTER	3519
<i>Nakanishi, T. ; Itoh, J.-I.</i>	
CMOS GATE DRIVER WITH INTEGRATED OPTICAL RECEIVER FOR POWER ELECTRONICS APPLICATIONS	3529
<i>Thanh-Long Le ; Colin, D. ; Crebier, J.C. ; Rouger, N.</i>	
MEASUREMENT RESULTS OF A MODULAR ENERGY STORAGE SYSTEM UNEVENLY EQUIPPED WITH LITHIUM-ION BATTERIES	3539
<i>Schroeder, M. ; Schmitt, S. ; Henninger, S. ; Jaeger, J. ; Rubenbauer, H. ; Reimann, O.</i>	
AN RCDD SNUBBER FOR A BIDIRECTIONAL FLYBACK CONVERTER	3550
<i>Lagap, T. ; Dimopoulos, E. ; Munk-Nielsen, S.</i>	
IMPROVEMENT IN RESPONSE OF POSITION ESTIMATION FOR IPMSMS IN LOW-SPEED REGIONS INCLUDING STANDSTILL USING AREA CALCULATION	3560
<i>Suzuki, T. ; Doki, S. ; Hasegawa, M.</i>	
EVALUATION OF ENERGY LOSS IN D.C. TRACTION POWER SUPPLY SYSTEM	3567
<i>Hirano, T. ; Kikuchi, S. ; Suzuki, T. ; Hayashiya, H.</i>	
COMPARISON OF LOSSES IN DIFFERENT TOPOLOGIES OF STEP-UP/STEP-DOWN INVERTERS	3573
<i>Hernandez, L. ; Meynard, T. ; Lacarnoy, A.</i>	
EXTENSIVE EIS CHARACTERIZATION OF COMMERCIALLY AVAILABLE LITHIUM POLYMER BATTERY CELL FOR PERFORMANCE MODELLING	3583
<i>Stanciu, T. ; Stroe, D.-I. ; Teodorescu, R. ; Swierczynski, M.</i>	
COMPARISON OF THE POWER LOSSES IN 1700V Si IGBT AND SiC MOSFET MODULES INCLUDING REVERSE CONDUCTION	3593
<i>Rabkowski, J. ; Platek, T.</i>	
VARIABLE CARRIER FREQUENCY DEADBEAT CONTROL FOR SINGLE PHASE AND THREE PHASE UTILITY INTERACTIVE INVERTER USING SOC-FPGA	3603
<i>Yokoyama, T. ; Suzuki, Y. ; Seki, K. ; Ohashi, S. ; Naito, G.</i>	
CONTROL OF SiC BASED FRONT-END RECTIFIER UNDER UNBALANCED SUPPLY VOLTAGE	3613
<i>Maheshwari, R. ; Trintis, I. ; Gohil, G. ; Chaudhary, S.K. ; Munk-Nielsen, S.</i>	
WIND FARM CONTRIBUTION TO PRIMARY FREQUENCY CONTROL	3620
<i>Suryana, R. ; Hofmann, W.</i>	
THE EFFECT OF CIRCUIT PARASITICS ON RESONANT SWITCHED CAPACITOR CONVERTERS	3630
<i>Taghziadeh, H. ; Cross, A.M.</i>	
VCE-BASED CHIP TEMPERATURE ESTIMATION METHODS FOR HIGH POWER IGBT MODULES DURING POWER CYCLING — A COMPARISON	3639
<i>Amoiridis, A. ; Anurag, A. ; Ghimire, P. ; Munk-Nielsen, S. ; Baker, N.</i>	
10KV SiC MOSFET SPLIT OUTPUT POWER MODULE	3648
<i>Beczkowski, S. ; Helong Li ; Uhrenfeldt, C. ; Eni, E.-P. ; Munk-Nielsen, S.</i>	
DYNAMIC CONSENSUS ALGORITHM BASED DISTRIBUTED VOLTAGE HARMONIC COMPENSATION IN ISLANDED MICROGRIDS	3655
<i>Lexuan Meng ; Savaghebi, M. ; Fen Tang ; Dragicevic, T. ; Vasquez, J.C. ; Guerrero, J.M.</i>	

CONCEPTION OF A MODULAR MULTILEVEL CONVERTER IN A MULTI-TERMINAL DC/AC TRANSMISSION NETWORK.....	3664
<i>Siemaszko, D. ; Carpita, M. ; Favre-Perrod, P.</i>	
OPTIMISED OPERATING RANGE OF MODULAR MULTILEVEL CONVERTERS FOR AC/AC CONVERSION WITH FAILED MODULES.....	3673
<i>Kucka, J. ; Karwatzki, D. ; Mertens, A.</i>	
THREE ALTERNATIVE METHODS TO DETERMINE VOLTAGE SOURCE CONVERTER LOSSES.....	3683
<i>Aarniovuori, L. ; Musikka, T. ; Kosonen, A. ; Niemela, M. ; Pyrhonen, J.</i>	
ELECTRICAL PERFORMANCES AND RELIABILITY OF COMMERCIAL SIC MOSFETS AT HIGH TEMPERATURE AND IN SC CONDITIONS	3693
<i>Maxime, B. ; Remy, O. ; Thibault, C. ; Pierre, B. ; Sébastien, O. ; Dominique, T.</i>	
PREDICTIVE DIGITAL PEAK CURRENT MODE CONTROLLER WITH INDUCTOR INDUCTANCE ESTIMATION FOR DC-DC CONVERTER	3702
<i>Andersen, K.H. ; Taed, F. ; Nyman, M.</i>	
SECONDARY DROOP FOR FREQUENCY AND VOLTAGE RESTORATION IN MICROGRIDS.....	3710
<i>Nutkani, I.U. ; Wang Peng ; Loh Poh Chiang ; Blaabjerg, F.</i>	
AN AC-DC MULTILEVEL CONVERTER FEASIBLE TO TRACTION APPLICATION	3717
<i>Honorio, D. ; Oliveira, D. ; Barreto, L.H.</i>	
ONLINE TEMPERATURE ESTIMATION OF A HIGH-POWER 4.5 KV IGBT MODULE BASED ON THE GATE-EMITTER THRESHOLD VOLTAGE.....	3726
<i>Hoer, M. ; Meissner, M. ; Filsecker, F. ; Bernet, S.</i>	
SINGLE PHASE PFC CONTROL WITH LYAPUNOV METHOD.....	3734
<i>Honkanen, J. ; Hannonen, J. ; Silventoinen, P. ; Raisanen, S.</i>	
HARDWARE IN LOOP METHODOLOGIES FOR THE CONTROL OF DUAL-PMSM CONNECTED IN PARALLEL: FPGA IMPLEMENTATION AND EXPERIMENTATION.....	3739
<i>Khaldoune, S. ; Maria, P.-D. ; Abdelaziz, K. ; Maurice, F.</i>	
ANALYSIS OF GATE-DRIVER CIRCUIT REQUIREMENTS FOR H-BRIDGE BASED CONVERTERS WITH GAN HFETs.....	3749
<i>Sarrafin-Ardebili, F. ; Allard, B. ; Crebier, J.-C.</i>	
A POWER ELECTRONICS CONTROLLED CURRENT SOURCE BASED ON A MULTI-CONVERTER TOPOLOGY.....	3759
<i>Gwozdz, M.</i>	
SYSTEM IDENTIFICATION AND ADAPTIVE CONTROL OF A DC-DC CONVERTER USING A CURRENT BALANCING ON/OFF CONTROL TECHNIQUE FOR OPTIMAL TRANSIENT PERFORMANCE.....	3765
<i>Chen Wang ; Armstrong, M. ; Gadoue, S.</i>	
A SEAMLESS TRANSFER ALGORITHM BASED ON ACTIVE FREQUENCY DETECTION WITH FEEDFORWARD CONTROL METHOD IN DISTRIBUTED GENERATION SYSTEM.....	3775
<i>Kim, K. ; Shin, D. ; Kim, H.-J. ; Lee, J.-P. ; Kim, T.-J. ; Yoo, D.-W.</i>	
THREE-PHASE VOLTAGE SOURCE INVERTER USING SIC MOSFETS — DESIGN AND OPTIMIZATION	3783
<i>Muhsen, H. ; Hiller, S. ; Lutz, J.</i>	
PREDICTION OF ROTOR SLOTTING HARMONICS IN INDUCTION MACHINES IN THE PRESENCE OF AIR-GAP ECCENTRICITY	3792
<i>Samonig, M.A. ; Wolbank, T.M.</i>	
CONTROL AND DESIGN OF A HYBRID ENERGY STORAGE SYSTEM.....	3802
<i>Dulout, J. ; Jammes, B. ; Seguier, L. ; Alonso, C.</i>	
SENSORLESS CONTROL SYSTEM OF INDUCTION MACHINE SUPPLIED BY VOLTAGE SOURCE INVERTER WITH OUTPUT FILTER	3811
<i>Morawiec, M. ; Guzinski, J.</i>	
DESIGN OF A TRANSVERSE FLUX RELUCTANCE MACHINE WITH MUTUAL FLUX PATHS AND DISC ROTORS	3821
<i>Doering, J. ; Hofmann, W.</i>	
DEVELOPMENT OF A NEW APPROACH FOR WIDE SPEED RANGE OF PMSM	3831
<i>Taha, M. ; Mahgoub, O.A. ; Zaid, S.A.</i>	
EXPERIMENTAL EVALUATION OF SIC BJTS AND SIC MOSFETS IN A SERIES-LOADED RESONANT CONVERTER.....	3841
<i>Tolstoy, G. ; Ranstad, P. ; Colmenares, J. ; Giezendanner, F. ; Nee, H.-P.</i>	
STEP-DOWN SWITCHED-CAPACITOR QUASI-RESONANT PWM CONVERTER WITH CONTINUOUS CONVERSION RATIO	3850
<i>Turhan, M. ; Hendrix, M.A.M. ; Duarte, J.L.</i>	

A REVIEW OF FAILURE MECHANISMS IN WIND TURBINE GENERATOR SYSTEMS	3859
<i>Shipurkar, U. ; Ke Ma ; Polinder, H. ; Blaabjerg, F. ; Ferreira, J.A.</i>	
SIC HEAT PUMP CONVERTERS WITH SUPPORT FOR VOLTAGE UNBALANCE IN DISTRIBUTION GRIDS	3869
<i>Trintis, I. ; Douglass, P. ; Maheshwari, R. ; Munk-Nielsen, S.</i>	
CHARACTERISTICS COMPARISON OF INTERLEAVED INDUCTOR-COUPLED DOUBLE DUAL BOOST CONVERTERS	3876
<i>Hatsuyado, H. ; Hoshi, N.</i>	
ESTIMATING CURRENT DERIVATIVES FOR SENSORLESS MOTOR DRIVE APPLICATIONS	3885
<i>Hind, D. ; Sumner, M. ; Gerada, C.</i>	
ON-STATE VOLTAGE DROP BASED POWER LIMIT DETECTION OF IGBT INVERTERS	3895
<i>Trintis, I. ; Ghimire, P. ; Munk-Nielsen, S. ; Rannestad, B.</i>	
STATE CURRENT CONTROLLER WITH OSCILLATORY TERMS FOR THREE-LEVEL GRID-CONNECTED PWM RECTIFIERS UNDER DISTORTED GRID VOLTAGE CONDITIONS	3904
<i>Galecki, A. ; Kaszewski, A. ; Ufnalski, B. ; Grzesiak, L.M.</i>	
POWER DECOUPLING WITH AUTONOMOUS REFERENCE GENERATION FOR SINGLE-PHASE DIFFERENTIAL INVERTERS	3914
<i>Wenli Yao ; Xiaobin Zhang ; Xiongfei Wang ; Yi Tang ; Poh Chiang Loh ; Blaabjerg, F.</i>	
A RARE-EARTH FREE SHEV POWERTRAIN AND ITS CONTROL	3924
<i>Nuwantha Fernando, W.U. ; Gamage, K.A.A.</i>	
PERFORMANCE CHARACTERISTIC OF DIGITAL PEAK CURRENT MODE CONTROL SWITCHING POWER SUPPLY	3931
<i>Furukawa, Y. ; Maeda, S. ; Kurokawa, F. ; Colak, I.</i>	
QUASI Y-SOURCE BOOST DC-DC CONVERTER	3941
<i>Siwakoti, Y.P. ; Blaabjerg, F. ; Poh Chiang Loh</i>	
LONG TERM ENERGY YIELD MEASUREMENTS OF A STRING- VS. CENTRAL INVERTER CONCEPT TESTED ON A LARGE SCALE PV-PLANT	3951
<i>Paasch, K.M. ; Nyman, M. ; Kjar, S.B.</i>	
OPTIMUM EFFICIENCY CONTROL OF INTERIOR PERMANENT MAGNET SYNCHRONOUS MOTORS IN DRIVE TRAINS OF ELECTRIC AND HYBRID VEHICLES	3960
<i>Peters, W. ; Wallscheid, O. ; Bocker, J.</i>	
MODELING AND OPTIMIZED CONTROL OF FAULT-TOLERANT H-BRIDGE FED MULTIPHASE DRIVES	3970
<i>Rosen, A. ; Groninger, M. ; Mertens, A.</i>	
TORQUE-PULSATION REDUCTION IN FIVE-PHASE INDUCTION-MACHINE DRIVE	3976
<i>Chomat, M. ; Schreier, L. ; Bendl, J.</i>	
TEACHING DRIVE CONTROL USING ENERGETIC MACROSCOPIC REPRESENTATION — FROM MAXIMAL TO PRACTICAL CONTROL SCHEMES	3986
<i>Bouscayrol, Alain ; Delarue, Philippe ; Lhomme, Walter ; Lemaire-Semail, Betty</i>	
JBS POWER-RECTIFIERS FOR 1.7KV APPLICATIONS WITH CONDUCTION PROPERTIES CLOSE TO PURE SCHOTTKY-DESIGN	3996
<i>Bartolf, H. ; Mihaila, A. ; Knoll, L. ; Sundaramoorthy, V.K. ; Minamisawa, R.A. ; Bianda, E.</i>	
IMPROVEMENT OF THE GROUND-FAULT DETECTION IN FIELD WINDINGS OF SYNCHRONOUS MACHINES WITH STATIC EXCITATION BASED ON THIRD-HARMONIC VOLTAGE PHASE-ANGLE COMPARISON	4006
<i>Blanquez, F.R. ; Platero, C.A. ; Rebollo, E. ; Blazquez, F.</i>	
WATER STORAGE FOR HVDC THYRISTOR VALVES COOLING SYSTEM TOPIC 1-1.D. POWER SYSTEM INTEGRATION, PACKAGING & THERMAL MANAGEMENT. I.	4015
<i>Yuliang Wen ; Jianfeng Hu ; Keyte, J. ; Nannan Wang ; Jianye Chen</i>	
LIMITATIONS OF THE H-BRIDGE MULTILEVEL STATCOMS IN COMPENSATION OF CURRENT IMBALANCE	4020
<i>Basic, D. ; Geske, M. ; Schroeder, S.</i>	
MODULATOR FOR FIVE-PHASE VOLTAGE-SOURCE INVERTERS	4030
<i>Komrska, T. ; Glasberger, T. ; Peroutka, Z.</i>	
DECENTRAL CONTROL OF MULTI-TERMINAL HVDC SYSTEMS WITH AUTOMATIC EXCHANGE OF INSTANTANEOUS AND PRIMARY RESERVE POWER ACROSS AC GRIDS	4039
<i>Fein, F. ; Borecki, J. ; Groke, H. ; Orlik, B.</i>	
OPTIMUM SWITCHING SEQUENCE DETERMINATION FOR IGCT BASED ANPC TOPOLOGY	4047
<i>Colak, I.</i>	
SOFT RECOVERY DIODES WITH SNAPPY BEHAVIOR	4057
<i>Losee, P. ; Kell, M.-J. ; Carastro, F. ; Mari, J. ; Menzel, M. ; Schuetz, T. ; Zoels, T.</i>	

AN IMPROVED AND LOW-RESISTIVE PACKAGE FOR HIGH-CURRENT MOSFET	4067
Walter, R. ; Siemieniec, R. ; Hoja, M.	
SOLID-STATE POWER CONVERTER REPEATABILITY ANALYSIS	4077
Dal Gobbo, A. ; Aguglia, D.	
MEASUREMENT CHALLENGES IN ACOUSTIC EMISSION RESEARCH OF SEMICONDUCTORS	4084
Karkkainen, T.J. ; Talvitie, J.P. ; Kuisma, M. ; Silventoinen, P. ; Mengotti, E.	
EFFICIENT HYBRID OPTIMAL DESIGN METHOD FOR POWER ELECTRONICS CONVERTERS	4090
Magallanes, F.C. ; Aguglia, D. ; Viarouge, P. ; Cros, J.	
ADOPTION OF BONDED MAGNETS IN PLACE OF SINTERED NDFEB: PERFORMANCE AND ECONOMIC CONSIDERATIONS ON A SMALL POWER GENERATOR	4100
Ferraris, L. ; Franchini, F. ; La Cascia, D. ; Poskovic, E.	
NOVEL ACTIVE BOUNCER TOPOLOGY FOR KLYSTRON MODULATORS BASED ON PULSED TRANSFORMERS	4110
Magallanes, F.C. ; Aguglia, D. ; Viarouge, P. ; Cros, J.	
ANALYSIS AND COMPENSATION OF BAND-PASS-FILTER DELAY FOR A HIGH FREQUENCY SIGNAL INJECTED SENSORLESS CONTROL	4119
Sang-II Kim ; Rae-Young Kim	
PERFORMANCE COMPARISON OF PHASE SHIFTED PWM AND SORTING METHOD FOR MODULAR MULTILEVEL CONVERTERS	4127
Rejas, M. ; Mathe, L. ; Dan Burlacu, P. ; Pereira, H. ; Sangwongwanich, A. ; Bongiorno, M. ; Teodorescu, R.	
SHORT-CIRCUIT EVALUATION AND OVERCURRENT PROTECTION FOR SIC POWER MOSFETS	4137
Awwad, A.E. ; Dieckerhoff, S.	
OPTIMAL VECTOR CONTROL FOR WOUND ROTOR SALIENT POLE SYNCHRONOUS MOTORS OVER FULL SPEED RANGE	4146
Uzel, D. ; Peroutka, Z.	
COMPARISON OF BASIC POWER CELLS FOR QUAD-ACTIVE-BRIDGE DC-DC CONVERTER IN SMART TRANSFORMER	4153
Costa, L.F. ; Buticchi, G. ; Liserre, M.	
RC-IGBT-THYRISTOR STRUCTURE HAVING TRENCHES FILLED WITH DIELECTRIC ON THE BACKSIDE: PHYSICAL ANALYSIS AND APPLICATION TO THE INTEGRATION OF A MULTIPHASE GENERIC POWER CONVERTER USING THE “TWO-CHIP” APPROACH	4163
Lale, A. ; Bourennane, A. ; Richardieu, F.	
DISCRETE TIME CONTROL DESIGN OF THREE PHASE PWM RECTIFIERS	4172
van der Broeck, C.H. ; Biskoping, M. ; De Doncker, R.W.	
2.4 KW PROTOTYPE OF ON-ROAD WIRELESS POWER TRANSFER: MODELLING CONCEPTS AND PRACTICAL IMPLEMENTATION	4182
Caillierez, A. ; Gori, P.-A. ; Sadarnac, D. ; Jaafari, A. ; Loudot, S.	
REVERSIBLE CURRENT POWER SUPPLY FOR FAST-FIELD CYCLING NUCLEAR MAGNETIC RESONANCE EQUIPMENT	4191
Lima, M. ; Sousa, D.M. ; Roque, A. ; Margato, E.	
CONTROL OF A SOLID OXIDE FUEL CELL/GAS MICROTURBINE HYBRID SYSTEM USING A MULTILEVEL CONVERTOR	4201
Vechiu, I. ; Baudoin, S. ; Camblong, H. ; Vinassa, J.-M. ; Kreckelbergh, S.	
9 KW SIC MOSFET BASED DC/DC CONVERTER	4209
Niewiara, L.J. ; Tarczewski, T. ; Skwinski, M. ; Grzesiak, L.M.	
HIGH POWER, HIGH-BOOST, RESONANT-TYPE DC-DC CONVERTERS AS POWER INTERFACES FOR INTERCONNECTING WIND GENERATORS TO MAIN GRIDS FROM MV DC COLLECTORS: DESIGN AND PERFORMANCE EVALUATION IN STEADY STATE	4218
Anaya-Ruiz, G.A. ; Zuniga-Garcia, L.G. ; Moreno-Goytia, E.L. ; Ugalde-Caballero, L.E. ; Venegas-Rebollar, V.	
ANALYSIS OF THE THREE-CHIP SWITCHING CELLS APPROACH FOR INTEGRATED MULTIPHASE POWER CONVERTER COMBINING MONOLITHIC AND HYBRID TECHNIQUES: EXPERIMENTAL VALIDATION ON SIC AND SI POWER ASSEMBLY PROTOTYPES	4227
Lale, A. ; Videau, N. ; Bourennane, A. ; Richardieu, F. ; Charlot, S.	
TORQUE RIPPLE MINIMIZATION OF SMC DRIVE FOR AN INNOVATIVE ELECTRIC NAVAL PROPULSION SYSTEM	4239
Debbou, M. ; Pietrzak-David, M. ; Cussac, P.	

GRID VOLTAGE EMULATION AT THE SECONDARY SIDE OF A CONTACTLESS POWER SUPPLY	4245
Turki, F.	
A SCALING METHOD FOR A MULTI-TERMINAL DC EXPERIMENTAL TEST RIG	4255
Cheah-Mane, M. ; Adeuyi, O.D. ; Liang, J. ; Jenkins, N.	
LOSS COMPARISON OF NON-ORIENTED ELECTRICAL STEEL MATERIALS TO BE USED IN PMSM UNDER EXPLOSION PROTECTION ASPECTS	4264
Yogal, N. ; Lehrmann, C. ; Bin Shen ; Henke, M.	
DESIGN CONSIDERATIONS WHEN DEVELOPING A 50000 RPM HIGH-SPEED HIGH-POWER MACHINE	4271
Lahne, H.-C. ; Moros, O. ; Gerling, D.	
DEVELOPMENT OF FIELD DATA LOGGER FOR RECORDING MISSION PROFILE OF POWER CONVERTERS.....	4281
Chaudhary, S.K. ; Ghimire, P. ; Blaabjerg, F. ; Thogersen, P.B. ; de Place Rimmen, P.	
DESIGN AND IDENTIFICATION OF A LUMPED-PARAMETER THERMAL NETWORK FOR PERMANENT MAGNET SYNCHRONOUS MOTORS BASED ON HEAT TRANSFER THEORY AND PARTICLE SWARM OPTIMISATION	4291
Wallscheid, O. ; Bocker, J.	
ADAPTIVE SWITCHING-LOSS-OPTIMIZED SPACE-VECTOR MODULATION FOR THREE-LEVEL NEUTRAL-POINT-CLAMPED CONVERTERS.....	4301
Abu Bakar Siddique, H. ; Pai, A.P. ; De Doncker, R.W.	
CHARGE COMPENSATION MODULATION METHOD OF PARTIAL-RESONANT AC-LINK INVERTER.....	4311
Pecelj, I. ; de Haan, S.W.H. ; Ferreira, J.A.	
THE DESIGN AND PERFORMANCE OF STATIC VAR COMPENSATORS FOR PARTICLE ACCELERATORS.....	4319
Kahle, K. ; Blanquez, F.R. ; Genton, C.-M.	
A TOOL FOR THE PERFORMANCE EVALUATION AND FAILURE DETECTION OF AMARELEJA PV PLANT (ACCIONA) FROM SCADA	4329
Munoz, M. ; de la Parra, I. ; Garcia, M. ; Marcos, J. ; Perez, M.	
EXPERIMENTAL INVESTIGATIONS ON THE GRID-CONNECTED AC/DC CONVERTER BASED ON THREE-PHASE SIC MOSFET MODULE.....	4338
Pisecki, S. ; Rabkowski, J.	
EFFECTS OF CURRENT FILAMENTS DURING DYNAMIC AVALANCHE ON THE COLLECTOR-EMITTER-VOLTAGE OF HIGH VOLTAGE TRENCH-IGBTs	4348
De Falco, G. ; Wurfel, A. ; Maresca, L. ; Kaminski, N. ; Irace, A. ; Silber, D.	
POWER CONVERTER TOPOLOGIES WITH ENERGY RECOVERY AND GRID POWER LIMITATION FOR INDUCTIVE LOAD APPLICATIONS.....	4357
Rossini, S. ; Papastergiou, K. ; Le Godec, G. ; Garcia Retegui, R. ; Maestri, S.	
NEW IDEAS TO REUSE PC POWER SUPPLY FOR RENEWABLE ENERGY APPLICATIONS	4366
Bunthern, K. ; Hughes, C. ; Anastasia, R. ; Long, B. ; Maria, D. ; Pascal, M.	
MODELING AND ANALYSIS OF A HYBRID PV/SECOND-LIFE BATTERY TOPOLOGY BASED FAST DC-CHARGING SYSTEMS FOR ELECTRIC VEHICLES.....	4375
Hegazy, O. ; Monem, M.A. ; Lataire, P. ; Van Mierlo, J.	
CONTROL STRATEGIES FOR 2-QUADRANT CONVERTER USED IN GRID POWER FLOW CONTROL.....	4386
Maestri, S. ; Garcia Retegui, R. ; Uicich, G. ; Benedetti, M. ; Papastergiou, K. ; LeGodec, G.	
COMPARISON OF TWO CONCENTRATED WINDING TOPOLOGIES APPLIED ON AN AXIAL FLUX PERMANENT MAGNET MACHINE	4396
Jung, J. ; Hofmann, W.	
MODIFIED CURRENT PULSE CHARGING METHOD FOR LEAD-ACID BATTERIES BASED ON PHASE-SHIFT FULL-BRIDGE CONVERTER IN UPSS FAMILY APPLICATIONS	4406
Cardoso, R.T. ; Tibola, J.R. ; Dall Pai, M. ; Andrade, A.M.S.S. ; Da S.Martins, M.L. ; Schuch, L.	
NEXT GENERATION OF DIGITAL CONTROL POWER DEVICES FOR MEDIUM TO LOW POWER AC/DC SMPS APPLICATIONS	4413
Fahlenkamp, M.	
DETERMINING LOSSES OF MOTORS DESIGNED FOR CONVERTER OPERATION.....	4422
Aarniovuori, L. ; Kosonen, A. ; Niemela, M. ; Pyrhonen, J.	
EXPERIMENTAL EVALUATION OF IGBT JUNCTION TEMPERATURE MEASUREMENT VIA PEAK GATE CURRENT	4432
Baker, N. ; Munk-Nielsen, S. ; Iannuzzo, F. ; Dupont, L. ; Liserre, M.	

HIGH PERFORMANCE TWO H-BRIDGE IN CASCADED GRADIENT DRIVER DESIGN WITH SIC POWER MOSFET.....	4443
<i>Ruxi Wang ; Sabate, J. ; Delgado, E. ; Fengfeng Tao ; Xiaohu Liu ; Rowden, B.</i>	
AC LINE VOLTAGE CONTROLLER FOR GRID INTEGRATION OF RENEWABLE ENERGY SOURCES	4452
<i>Alain, G. ; Dominique, R. ; Hans-Peter, B.</i>	
PHASE-LOCKED LOOP EFFECT ON NON-DETECTION ZONE OF UNINTENTIONAL ISLANDING	4462
<i>Sgarbossa, R. ; Dalla Santa, L. ; Mattavelli, P. ; Petucco, A. ; Cavazzana, F. ; Cerretti, A.</i>	
CONTROL OF AN ACTIVE BOUNCER FOR AN ULTRA PRECISE 140 μS-SOLID STATE MODULATOR SYSTEM	4472
<i>Blume, S. ; Jehle, A. ; Schmid, Y. ; Biela, J.</i>	
HIGH FREQUENCY MODEL OF FERRITE AND NANOCRYSTALLINE RING CORE INDUCTORS	4483
<i>Cuellar, C. ; Benabou, A. ; Idir, N.</i>	
THERMAL IMPACT ANALYSIS OF CIRCULATING CURRENT IN HIGH POWER MODULAR ONLINE UNINTERRUPTIBLE POWER SUPPLIES APPLICATION.....	4491
<i>Chi Zhang ; Guerrero, J.M. ; Vasquez, J.C.</i>	
RECENT ADVANCEMENTS IN IGCT TECHNOLOGIES FOR HIGH POWER ELECTRONICS APPLICATIONS	4501
<i>Vemulapati, U. ; Rahimo, M. ; Arnold, M. ; Wikstrom, T. ; Vobecky, J. ; Backlund, B. ; Stiasny, T.</i>	
STABILITY CHARACTERIZATION OF INVERTER BASED MICROGRIDS CONSIDERING CONFIGURATION CHANGES	4511
<i>Myungchin Kim ; Kwasinski, A.</i>	
IMPEDANCE MODELING OF DOUBLY-FED INDUCTION GENERATORS	4521
<i>Vieto, I. ; Jian Sun</i>	
ELECTRIC AND HYBRID VEHICLES BATTERY CHARGER CLUSTER LOCATIONS IN URBAN AREAS	4531
<i>Katic, V.A. ; Dumnic, B.P. ; Corba, Z.J. ; Pecelj, M.</i>	
COMPARISON BETWEEN GRID SIDE AND INVERTER SIDE CURRENT CONTROL FOR PARALLEL INTERLEAVED GRID CONNECTED CONVERTERS	4541
<i>Bede, L. ; Gohil, G. ; Kerekes, T. ; Ciobotaru, M. ; Teodorescu, R. ; Agelidis, V.G.</i>	
A NEW UNDERSTANDING AND IMPROVEMENTS OF FINITE SET MODEL PREDICTIVE CONTROL IN INVERTER APPLICATIONS	4551
<i>Mirzaeva, G. ; Goodwin, G.C. ; McGrath, B.</i>	
A NOVEL PARAMETER IDENTIFICATION OF IM BASED ON INVERTER BY REDUCING DEAD-TIME EFFECT	4561
<i>Xu, Fei ; Shi, Liming ; Wang, Ke ; Li, Zixin ; Gao, Fanqiang ; Li, Yaohua</i>	
IDENTIFICATION OF ZVS SOFT SWITCHING BOUNDARIES FOR THREE-PHASE DUAL ACTIVE BRIDGE CONVERTERS USING HARMONIC ANALYSIS	4570
<i>Riedel, J. ; Teixeira, C. ; Holmes, D.G. ; McGrath, B.P.</i>	
HIGH VOLTAGE PULSE SPEED STUDY FOR HIGH VOLTAGE DC-DC POWER SUPPLY BASED ON VOLTAGE MULTIPLIERS	4580
<i>Saijun Mao ; Popovic, J. ; Ferreira, J.A.</i>	
A MODULATION AND SAMPLING BASED MODELING METHOD FOR THE NONLINEARITIES OF POWER CONVERTERS AND ITS APPLICATION ANALYSIS	4590
<i>Xiaolong Yue ; Yixin Zhu ; Shuhao Yang ; Ying Chen ; Fang Zhuo ; Yunqing Pei</i>	
A POWER MANAGEMENT IC FOR DISTRIBUTED POWER SUPPLIES IN LOW TO MEDIUM POWER APPLICATIONS	4600
<i>Ahsanuzzaman, S.M. ; Prodic, A. ; Johns, D.A.</i>	
PERFORMANCES/EFFICIENCY ANALYSIS FOR HIGH EFFICIENCY THREE-PHASE BUCK-TYPE PFC RECTIFIERS.....	4610
<i>Olarescu, N.-V. ; Ancuti, M.-C. ; Sorandaru, C. ; Musuroi, S. ; Svoboda, M. ; Hedes, A. ; Popovici, D. ; Wienmann, M.</i>	
FEA IDENTIFICATION OF HIGH ORDER GENERALIZED EQUIVALENT CIRCUITS FOR MF HIGH VOLTAGE TRANSFORMERS	4619
<i>Candolfi, S. ; Viarouge, P. ; Aguglia, D. ; Cros, J.</i>	
SWITCHING LOSSES IN A 1.7 KW GAN BASED FULL-BRIDGE DC-DC CONVERTER WITH SYNCHRONOUS RECTIFICATION	4629
<i>Ramachandran, R. ; Nyman, M.</i>	

AN IMPROVED CONTROL TECHNIQUE OF A VERY PRECISE POSITIONING SYSTEM USED IN HAIL SUPPRESSION SYSTEMS	4639
<i>Nicolae, Marian-Stefan ; Nicolae, Petre-Marian ; Manolea, Gheorghe ; Presura, Raluca-Cristina ; Marinescu, Radu-Florin</i>	
ANTI-SLIP RE-ADHESION CONTROL METHOD FOR INCREASING THE TRACTIVE FORCE OF LOCOMOTIVES THROUGH THE EARLY DETECTION OF WHEEL SLIP CONVERGENCE	4649
<i>Yamashita, M. ; Soeda, T.</i>	
TORQUE RIPPLES IN STEPPING MOTOR DRIVEN SYSTEMS.....	4659
<i>Derammelaere, S. ; Vervisch, B. ; Verbelen, F. ; Stockman, K.</i>	
KEY CONSTRUCTION ASPECTS OF LOW FREQUENCY WIRELESS POWER TRANSFER SYSTEM USING PARALLEL RESONANCE	4665
<i>Kindl, V. ; Kavalir, T. ; Pechanek, R.</i>	
NON-ISOLATED DC-DC CONVERTER FOR HIGH-STEP-UP RATIO APPLICATIONS	4670
<i>Muhammad, M. ; Armstrong, M. ; Elgendi, M.</i>	
DESIGN SOLUTIONS FOR COMPACT HIGH CURRENT PULSE TRANSFORMERS FOR PARTICLE ACCELERATORS' MAGNETS POWERING	4680
<i>Auguglia, D. ; Cravero, J.-M. ; Rebeschini, R. ; Iovieno, S. ; Russo, C.</i>	
A COMPREHENSIVE INVESTIGATION ON THE SHORT CIRCUIT PERFORMANCE OF MW-LEVEL IGBT POWER MODULES	4688
<i>Rui Wu ; Diaz Reigosa, P. ; Iannuzzo, F. ; Huai Wang ; Blaabjerg, F.</i>	
DISTRIBUTED COOPERATIVE CONTROL OF MULTI FLYWHEEL ENERGY STORAGE SYSTEM FOR ELECTRICAL VEHICLE FAST CHARGING STATIONS	4697
<i>Bo Sun ; Dragicevic, T. ; Vasquez, J.C. ; Guerrero, J.M.</i>	
DOWNSIZING AN ELECTRIC ACTUATOR SUPPLIED WITH VARIABLE VOLTAGE USING AN INTERLACED HIGH FREQUENCY BOOST CONVERTER FOR MORE ELECTRIC AIRCRAFTS	4705
<i>Cuenot, J. ; Zaim, S. ; Nahid-Mobarakeh, B. ; Monmasson, E. ; Meuret, R. ; Meibody-Tabar, F.</i>	
NEW CAPACITIVE SYNCHRONOUS AC MACHINE.....	4715
<i>Shenkman, A. ; Tapuchi, S. ; Baimel, D. ; Baimel, N.</i>	
DETERMINATION OF PARAMETERS WITH HIGH IMPACT ON FATIGUE OF NEW INTERCONNECT TECHNOLOGIES	4724
<i>Tinschert, L. ; Heuck, N. ; Lutz, J.</i>	
ANALYSIS OF HYBRID THIRTEEN LEVEL CASCADED H-BRIDGE INVERTER OPERATED UNDER DIFFERENT PWM METHODS.....	4731
<i>Baimel, D. ; Rabinovici, R. ; Tapuchi, S. ; Baimel, N.</i>	
NEW HIGH AVAILABILITY FOUR QUADRANT CONVERTER [600A; 10V] FOR LHC	4741
<i>Herrero, V.R.</i>	
RELIABILITY ENHANCE POWERTRAIN USING FUZZY KNOWLEDGE BASE PROGNOSTICS MODEL	4750
<i>Alghassi, A. ; Soulaitantork, P. ; Samie, M. ; Peripanayagam, S. ; Faifer, M.</i>	
HARMONIC COMPARISON OF TWO EXISTING MODULATION STRATEGIES APPLICABLE TO A MULTI-LEVEL CASCADED H-BRIDGE CONVERTER	4759
<i>Alves, R. ; Townsend, C.D. ; Tormo, D. ; Zelaya, H.</i>	
A HIERARCHICAL CONTROL SCHEME FOR REACTIVE POWER AND HARMONIC CURRENT SHARING IN ISLANDED MICROGRIDS.....	4769
<i>Lorzadeh, I. ; Abyaneh, H.A. ; Savaghebi, M. ; Guerrero, J.M.</i>	
DESIGN OF A MODULAR AND SCALABLE SMALL-SIGNAL DQ IMPEDANCE MEASUREMENT UNIT FOR GRID APPLICATIONS UTILIZING 10 KV SiC MOSFETS	4779
<i>Zhiyu Shen ; Cvetkovic, I. ; Jaksic, M. ; DiMarino, C. ; Boroyevich, D. ; Burgos, R. ; Fang Chen</i>	
EXPERIMENTAL DRIVE CHARACTERISTICS OF HEFSM FOR AUTOMOBILE TRACTION DRIVES	4788
<i>Nakane, H. ; Kosaka, T. ; Matsui, N.</i>	
DESIGN RULES FOR ENERGY EFFICIENT SERVO DRIVES AND MECHANICAL SYSTEMS ON THE EXAMPLE OF CROSS CUTTING MACHINES	4798
<i>Evers, C. ; Schutzhodd, J. ; Benath, K. ; Muller, V. ; Hofmann, W. ; Blumel, R.</i>	
THE APPLICATION OF DOUBLE-LAYER CAPACITOR MODULES FOR ENERGY STORAGE DEVICES IN PRODUCTION MACHINERY	4807
<i>Putz, M. ; Kolesnikov, A. ; Richter, M. ; Koch, T.</i>	
WIDE-BANDWIDTH IDENTIFICATION OF SMALL-SIGNAL DQ IMPEDANCES OF AC POWER SYSTEMS VIA SINGLE-PHASE SERIES VOLTAGE INJECTION	4817
<i>Jaksic, M. ; Shen, Z. ; Cvetkovic, I. ; Boroyevich, D. ; Burgos, R. ; Mattavelli, P.</i>	

SENSORLESS PUMP CONTROL STRATEGY FOR HYDRAULIC SYSTEMS OF HEATING APPLICATIONS DRIVEN BY ROBUST ENCODERLESS PMSM DRIVE	4827
<i>Sirovy, M. ; Vosmik, D.</i>	
ANN-BASED EXTRACTION APPROACH OF PV CELL EQUIVALENT CIRCUIT PARAMETERS	4837
<i>Gastli, A. ; Ben-Brahim, L. ; Rhouma, M.B.H.</i>	
A COMPARISON OF ROTOR BAR MATERIAL OF SQUIRREL-CAGE INDUCTION MACHINES FOR EFFICIENCY ENHANCEMENT PURPOSES	4847
<i>Yiqi Liu ; Han, P. ; Bazzi, A.M.</i>	
IMPLEMENTATION OF ITERATIVE LEARNING CONTROL BASED DEADTIME COMPENSATION FOR PWM INVERTERS	4854
<i>Ben-Brahim, L. ; Gastli, A. ; Ghazi, K.</i>	
DESIGN OF THE LC + TRAP FILTER FOR A CURRENT SOURCE RECTIFIER	4862
<i>Min Huang ; Xiongfei Wang ; Poh Chiang Loh ; Blaabjerg, F.</i>	
STUDY OF THE MMC CIRCULATING CURRENT FOR OPTIMAL OPERATION MODE IN HVDC APPLICATIONS	4871
<i>Marchesoni, M. ; Vaccaro, L.</i>	
INFLUENCE OF MODULATION METHOD ON USING LC-TRAPS WITH SINGLE-PHASE VOLTAGE SOURCE INVERTERS	4881
<i>Xiongfei Wang ; Min Huang ; Haofeng Bai ; Poh Chiang Loh ; Blaabjerg, F.</i>	
VERIFICATION OF STOCHASTIC TRAM MODEL BASED ON REAL TRAFFIC DATA	4890
<i>Streit, L. ; Talla, J.</i>	
MULTIAGENT BASED DISTRIBUTED CONTROL FOR OPERATION COST MINIMIZATION OF DROOP CONTROLLED AC MICROGRID USING INCREMENTAL COST CONSENSUS	4895
<i>Chendan Li ; Savaghebi, M. ; Vasquez, J.C. ; Guerrero, J.M.</i>	
INVESTIGATION OF DEEP LEVELS IN SIC-SCHOTTKY DIODES WITH FREQUENCY RESOLVED ADMITTANCE SPECTROSCOPY	4904
<i>Perermann, E. ; Lutz, J. ; Sharma, R.K. ; Hazdra, P. ; Popelka, S. ; Felsl, H.P. ; Niedernostheide, F.-J. ; Schulze, H.-J.</i>	
COMPARATIVE STUDY OF HALF-BRIDGE LCC AND LLC RESONANT DC-DC CONVERTERS FOR ULTRA-WIDE OUTPUT POWER RANGE APPLICATIONS	4911
<i>Mao, S. ; Popovic, J. ; Ramabhadran, R. ; Ferreira, J.A.</i>	
SIDE-BY-SIDE CONNECTION OF LCC-HVDC LINKS TO FORM A DC GRID	4921
<i>Yingmei Liu ; Chuanyue Li ; Qing Mu ; Jun Liang</i>	
EXPERIENCE WITH PRIMARY RESERVE SUPPLIED FROM ENERGY STORAGE SYSTEM	4931
<i>Kjar, P.C. ; Larke, R.</i>	
Author Index	