

2016 IEEE International Power Electronics and Motion Control Conference (PEMC 2016)

**Varna, Bulgaria
25-28 September 2016**

Pages 1-630

**IEEE Catalog Number: CFP1634A-POD
ISBN: 978-1-5090-1799-7**

**Copyright © 2016 by the Institute of Electrical and Electronics Engineers, Inc
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

******This publication is a representation of what appears in the IEEE Digital Libraries. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP1634A-POD
ISBN (Print-On-Demand):	978-1-5090-1799-7
ISBN (Online):	978-1-5090-1798-0
ISSN:	2469-8741

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

TABLE OF CONTENTS

POWER ELECTRONIC CONVERTER TOPOLOGIES, DESIGN AND CONTROL, POWER SUPPLIES

A COMPARISON OF TFET RECTIFIERS FOR RF ENERGY HARVESTING APPLICATIONS	14
<i>David Cavalheiro ; Francisc Moll ; Stanimir Valtchev</i>	
A GENERIC METHOD OF PULSE WIDTH MODULATION APPLIED TO 3-LEVEL T-TYPE NPC INVERTER	20
<i>Simon Cailhol ; Paul-Etienne Vidal ; Frederic Rotella</i>	
A NOVEL FIVE-LEVEL OPTIMIZED CARRIER MULTILEVEL PWM QUAD-INVERTER SIX-PHASE AC DRIVE	26
<i>P. Sanjeevikumar ; F. Blaabjerg ; Pat Wheeler ; V. Fedak ; M. J. Duran ; P. Siano</i>	
A STUDY OF PARALLEL STRUCTURES OF DC-DC CONVERTERS FOR APPLICATION IN WIND ENERGY CONVERSION SYSTEMS	32
<i>Zahari Zarkov ; Ivan Bachev ; Ludmil Stoyanov ; Vladimir Lazarov</i>	
AC VOLTAGE REGULATORS WITH SWITCHED CAPACITORS	44
<i>Aleksey Udovichenko ; Gennady Zinoviev</i>	
ACTIVE POWER FILTER BASED ON DUAL-CONVERTER TOPOLOGY	50
<i>Michal Gwozdz</i>	
AN IMPROVED FULLY SOFT SWITCHED PWM BOOST CONVERTER	57
<i>Sevilay Cetin</i>	
CALCULATION OF CURRENT TOTAL HARMONIC DISTORTION FOR A SINGLE-PHASE MULTILEVEL INVERTER WITH LCL-FILTER	63
<i>Ramazan Abdikarimuly ; Yakov L. Familiant ; Alex Ruderman ; Boris Reznikov</i>	
BIDIRECTIONAL DAB DC-DC CONVERTER WITH HYSTERESIS CURRENT MODE CONTROL	69
<i>Georgi Kunov ; Ilona Iatcheva ; Danail Marinov ; Elissaveta Gadjeva ; Ivan Yatchev</i>	
COMPARATIVE ANALYSIS OF MODULATION TECHNIQUES IN FREQUENCY CONVERTER	75
<i>A. Agarwal ; P. Sanjeevikumar ; V. Agarwal ; S. Rajasekar ; M. Pastor ; M. Cernat</i>	
DESIGN OF A ROBUST CASCADED CONTROLLER FOR CUK CONVERTER	80
<i>F. Ahmad ; A. Rasool ; E. Ozsoy ; A. Sabanovic ; M. Elitas</i>	
DEVELOPMENT OF 30KVA INVERTER USING SIC MOSFET FOR 180 °C AMBIENT TEMPERATURE OPERATION	86
<i>Feng Qi ; Miao Wang ; Longya Xu</i>	
EXPERIMENTAL STUDY ON SVPWM SWITCHING SEQUENCES FOR VSIS	92
<i>G. Vivek ; Meenu D Nair ; Mukti Barai</i>	
FLEXIBLE LYAPUNOV FUNCTION BASED MODEL PREDICTIVE DIRECT CURRENT CONTROL OF PERMANENT MAGNET SYNCHRONOUS GENERATOR	98
<i>Tin Barisa ; Sandor Iles ; Damir Sumina ; Jadranko Matusko</i>	
HARMONIC MINIMIZATION IN MODULATED FREQUENCY SINGLE-PHASE MATRIX CONVERTER	104
<i>A. Agarwal ; P. Sanjeevikumar ; V. Agarwal ; S. Rajasekar ; V. Fedak ; M. Cernat</i>	
HIGH-FREQUENCY SOFT-SWITCHING DC-DC CONVERTER WITH FULL-BRIDGE OUTPUT RECTIFIER	110
<i>Marek Pastor ; Jaroslav Dudrik ; Ondrej Revak</i>	
HIGHLY EFFICIENT HIGH FREQUENCY INVERTER FOR INDUCTION HEATING USING SIC POWER MODULE	116
<i>Hiroyuki Ogiwara ; Misao Itoi ; Mutsuo Nakaoka</i>	
HVDC POWER TRANSMISSION SIMULATION FOR OFFSHORE WIND SYSTEM WITH THREE-LEVEL CONVERTER	122
<i>M. Seixas ; R. Melicio ; V. M. F. Mendes ; M. Seixas ; V. M. F. Mendes</i>	
HYBRID 5-LEVEL CASCADED H-BRIDGE CONVERTER WITH MODEL PREDICTIVE CONTROLLER	128
<i>Pawel Wiatr ; Marian P. Kazmierkowski</i>	
MODEL-BASED DEVELOPMENT OF INDUCTION MOTOR CONTROL ALGORITHMS WITH MODULAR ARCHITECTURE	133
<i>Krisztian Horvath ; Marton Kuslits</i>	

MODULAR MULTILEVEL CONVERTER BASED TEST BED FOR MVDC APPLICATIONS — A CASE STUDY WITH A 12 KV, 5 MW SETUP	139
<i>Pawel Blaszczyk ; Michael Steurer ; Dionne Soto ; Ferenc Bogdan ; John Hauer ; Michael Sloderbeck ; Karl Schoder</i>	
NON ISOLATED AND NON-INVERTING COCKCROFT-WALTON MULTIPLIER BASED HYBRID 2NX INTERLEAVED BOOST CONVERTER FOR RENEWABLE ENERGY APPLICATIONS	146
<i>M. S. Bhaskar ; P. Sanjeevikumar ; F. Blaabjerg ; V. Fedak ; M. Cernat ; R. M. Kulkarni</i>	
NOVEL HIGH FREQUENCY SOFT SWITCHING DC/DC CONVERTER WITH ACTIVE RECTIFIER AND ACTIVE SNUBBER	152
<i>Robert Zatkovic ; Jaroslav Dudrik</i>	
NOVEL HYBRID BUCK L CONVERTER FOR WIDE CONVERSION RATIOS	158
<i>Folker Renken ; Udo Schurmann ; Qingyue Chen ; Ioana-Monica Pop-Calimanu</i>	
OPTIMIZATION OF PWM FOR OVERMODULATION REGION OF TWO-LEVEL INVERTERS	174
<i>Peter Stumpf ; Sandor Halasz</i>	
OPTIMUM SPWM PARAMETERS FOR UNBALANCED GRID VOLTAGE OF N PARALLEL CONNECTED INVERTERS	180
<i>T. Zebbadji ; R. Ibtouen ; S. Hadji</i>	
POWER ELECTRONICS CONTROLLED VOLTAGE SOURCE BASED ON MODIFIED SIGMA-DELTA MODULATOR	186
<i>Michal Gwozdz ; Dominik Matecki</i>	
RESONANT CONVERTER FOR CHARGING A SUPERCAPACITOR STACK	192
<i>Dimitar Arnaudov ; Nikolay Hinov ; Ivan Nedyalkov</i>	
SEVEN LEVEL ASYMMETRIC CASCADE INVERTER WITH SPACE VECTOR PWM ADDED PR CONTROL	198
<i>Ilhami Colak ; Ersan Kabalci ; Gokhan Keven</i>	
SIMULTANEOUS TOTAL HARMONIC DISTORTION MINIMIZATION AND SELECTIVE HARMONIC ELIMINATION: COMBINING THE BEST OF BOTH WORLDS	203
<i>Kenessary Koishybay ; Tohid Alizadeh ; Yakov L. Familiant ; Alex Ruderman</i>	
STEEP VOLTAGE GAIN QUADRATIC BOOST CONVERTER WITH A SWITCHED-COUPLED INDUCTOR	209
<i>B. Axelrod ; Y. Berkovich</i>	
SYNCHRONOUS PWM CONTROL OF TRIPLE TRANSFORMER-CONNECTED INVERTERS FOR PHOTOVOLTAIC SYSTEM	215
<i>V. Oleschuk ; M. Cernat ; M. Pastor ; P. Sanjeevikumar</i>	
THERMO-PUNCTURE DEVICES — MECHANICAL AND ELECTRICAL CONCEPTS	221
<i>Felix A. Himmelstoss ; Karl H. Edlmoser</i>	
TIME DOMAIN OPTIMIZATION OF VOLTAGE AND CURRENT THD FOR A THREE-PHASE CASCADED H-BRIDGE INVERTER	227
<i>Rassul Bairamkulov ; Alex Ruderman ; Yakov L. Familiant</i>	
WIND ENERGY CONVERSION SYSTEM UNDER A SUPERVISOR DETERMINISTIC FINITE STATE MACHINE	239
<i>C. Viveiros ; R. Melicio ; J. M. Igreja ; V. M. F. Mendes</i>	

POWER ELECTRONICS IN TRANSPORTATION [ROAD, AEROSPACE, MARINE AND RAILWAY VEHICLES, ELECTRIC AND HYBRID VEHICLES]

A NOVEL TYPE OF HIGH POWER-FACTOR MINIATURIZED WIRELESS EV CHARGER WITH OPTIMIZED POWER RECEIVING CIRCUIT AND SINGLE-ENDED INVERTER	248
<i>T. Kitamoto ; H. Omori ; A. Murakami ; T. Morizane ; N. Kimura ; M. Nakaoka</i>	
A ROBUST ACTIVE STABILIZATION TECHNIQUE FOR DC MICROGRIDS WITH TIGHTLY CONTROLLED LOADS	254
<i>B. Zahedi ; B. Nahid-Mobarakeh ; S. Pierfederici ; L. E. Norum</i>	
AN INDUCTION MOTOR DESIGN FOR URBAN USE ELECTRIC VEHICLE	261
<i>Muhammet Tahir Guneser ; Adem Dalcali ; Turgut Ozturk ; Cemil Ocak ; Mihai Cernat</i>	
ANALYSIS OF POWER CONVERTERS WITH DEVICES OF SIC FOR APPLICATIONS IN ELECTRIC TRACTION SYSTEMS	267
<i>E. Fernandez ; A. Paredes ; L. Romeral ; V. Sala</i>	
DEVELOPMENT OF CONSTANT CURRENT POWER SYSTEM FOR HHO CELL OPERATIONS TO REDUCE FUEL CONSUMPTION	273
<i>K A Pavan Kumar ; Nikhil S Arora ; M. Mahesh</i>	

EVALUATION OF INSTALLATION EFFECT OF THE ENERGY STORAGE SYSTEM IN D.C. TRACTION POWER SUPPLY SYSTEM	280
<i>Yuuki Iino ; Hitoshi Hayashiya ; Masami Hino ; Shotaro Abe ; Katsutoshi Nakao ; Kishin Kudo</i>	
EXPERIMENTAL STUDY OF WIRELESS INDUCTIVE SYSTEM FOR ELECTRIC VEHICLES BATTERIES CHARGING	286
<i>George Gigov ; Anastasia Krusteva ; Stanimir Valtchev</i>	
IMPROVING MAGNETIC COUPLING FOR BATTERY CHARGING THROUGH 3D MAGNETIC FLUX	291
<i>Luis F. Romba Jorge ; Stanimir S. Valtchev ; Rui Melicio</i>	
PROPOSAL OF A NOVEL CONTROL METHOD OF LI-ION BATTERY SYSTEM FOR REGENERATIVE ENERGY UTILIZATION IN TRACTION POWER SUPPLY SYSTEM	298
<i>Hitoshi Hayashiya ; Shotaro Abe ; Yuuki Iino ; Katsutoshi Nakao ; Masami Hino ; Hiroshi Ikarashi ; Haruo Nemoto ; Hironori Kawatsu ; Tetsuya Kato</i>	

POWER ELECTRONICS IN ELECTRICAL ENERGY SYSTEMS [GENERATION, TRANSMISSION AND DISTRIBUTION, SMART GRID TECHNOLOGIES, RENEWABLE ENERGY SYSTEMS]

A WIND TURBINE TWO LEVEL BACK-TO-BACK CONVERTER POWER LOSS STUDY	308
<i>Ivan Mrcela ; Damir Sumina ; Filip Sacic ; Tin Barisa</i>	
AN APPROACH TO QUANTIFY THE TECHNICAL IMPACT OF POWER QUALITY IN MEDIUM VOLTAGE DISTRIBUTION SYSTEMS	315
<i>F. M. Dlamini ; D. V. Nicolae</i>	
AN EFFICIENT MAXIMUM POWER POINT TRACKING ALGORITHM FOR PHOTOVOLTAIC ARRAYS UNDER PARTIAL SHADING CONDITIONS	322
<i>Jawad Ahmad ; F. Spertino ; P. Di Leo ; A. Ciocia</i>	
ANALYSIS AND PROTOTYPING OF MULTICELLULAR AC-DC CONVERTER FOR FUTURE DC DISTRIBUTION SYSTEM	328
<i>Yusuke Hayashi ; Yoshikatsu Matsugaki ; Tamotsu Ninomiya ; Hiromichi Ohashi</i>	
CALCULATION OF STEADY NON-SINUSOIDAL MODES AND ELECTRIC POWER LOSSES IN COMPLEX ELECTRICAL NETWORKS	336
<i>N. N. Kharlov ; V. S. Borovikov ; V. Ya. Ushakov ; E. V. Tarasov ; L. L. Bulyga</i>	
COMPARATIVE STUDY OF IGBT AND SIC-MOSFET IN A WIRELESS V2H SYSTEM WITH A NEW BIDIRECTIONAL SINGLE-ENDED ZVS CONVERTER	342
<i>Shinya Ohara ; Kenji Fukuda ; Hideki Omori ; Hisato Michikoshi ; Noriyuki Kimura ; Toshimitsu Morizane ; Mutuo Nakaoka</i>	
COMPARISON OF BATTERY MANAGEMENT APPROACHES FOR ENERGY FLOW OPTIMIZATION IN MICROGRIDS	348
<i>Mario Vasak ; Goran Kujundzic</i>	
CONSIDERATIONS ON A MV/LV TRANSFORMER WHICH SUPPLIES A DISTORTING LOAD	354
<i>Petre-Marian Nicolae ; Ionut Daniel Smarandescu ; Marian-Stefan Nicolae ; Dinut-Lucian Popa ; Ileana-Diana Nicolae</i>	
CONTINUITY OF POWER SUPPLY IN SMART GRID WITH PV PENETRATION	360
<i>Vesselin Chobanov</i>	
CONTROL DESIGN AND DAY-AHEAD SUPERVISION OF A DISTRIBUTED ENERGY STORAGE SYSTEMS	366
<i>Sid-Ali Amamra ; Bruno Francois</i>	
DESIGN A GRID TIE INVERTER FOR PMSG WIND TURBINE USING FPGA & DSP BUILDER	372
<i>Ilhami Colak ; Eklas Hossain ; Ramazan Bayindir ; Jakir Hossain</i>	
DESIGN AND SIMULATION OF A 10 MW PHOTOVOLTAIC POWER PLANT USING MATLAB AND SIMULINK	378
<i>Dinut-Lucian Popa ; Marian-Stefan Nicolae ; Petre-Marian Nicolae ; Marius Popescu</i>	
ECONOMIC EVALUATION ON THE USE OF RECONFIGURATION SYSTEMS FOR INCREASE OF ENERGY PRODUCTION IN PV PLANTS	384
<i>G. Schettino ; M. Caruso ; R. Miceli ; P. Romano ; F. Viola</i>	
EFFECTS OF RENEWABLE ENERGY SOURCES ON THE POWER SYSTEM	388
<i>Ramazan Bayindir ; Sevki Demirbas ; Erdal Irmak ; Umut Cetinkaya ; Ahmet Ova ; Merden Yesil</i>	
ENERGY-SAVING SLIDING MODE CONTROL FOR PUMPING SYSTEM FED BY RENEWABLE ENERGY	394
<i>Sergey Ryvkin</i>	

IMPLEMENTATION OF GENETIC ALGORITHM TO FIND THE OPTIMAL TIMING OF OVERCURRENT RELAYS	400
<i>Anand K Pandey ; Sheeraz Kirmani</i>	
LINEAR PROGRAMMING BASED OPTIMIZATION TOOL FOR DAY AHEAD ENERGY MANAGEMENT OF A LITHIUM-ION BATTERY FOR AN INDUSTRIAL MICROGRID	406
<i>J. Fedjaev ; S. A. Amamra ; B. Francois</i>	
LOSSES OF RECOVERED ELECTRIC ENERGY IN THE ELEMENTS OF A DC ELECTRIC TRANSPORT SYSTEM	412
<i>Adam Szelag ; Mykola Kostin ; Anatolii Nikitenko</i>	
MODELING OF PV GENERATORS FROM DIFFERENT TECHNOLOGIES — CASE STUDY	419
<i>Zahari Zarkov ; Ludmil Stoyanov ; Valentin Milenov ; Hristina Voynova ; Vladimir Lazarov</i>	
POWER TRANSFER COMPUTATIONS FOR MEDIUM VOLTAGE AC LINK BY IMPOSING RATED CURRENT AT SENDING END	425
<i>Aditya Shekhar ; Epameinondas Kontos ; Laura Ramirez-Elizondo ; Armando Rodrigo Mor ; Pavol Bauer</i>	
PREDICTION OF EVENTS IN THE SMART GRID: INTERRUPTIONS IN DISTRIBUTION TRANSFORMERS	436
<i>Joaquim L. Viegas ; Susana M. Vieira ; Rui Melicio ; Hugo A. Matos ; Joao M. C. Sousa</i>	
PV MODULE PARAMETERS EXTRACTION WITH MAXIMUM POWER POINT ESTIMATION BASED ON FLOWER POLLINATION ALGORITHM	442
<i>Rabah Benkercha ; Samir Moulahoum ; Ilhami Colak ; Bilal Taghezouit</i>	
REFURBISHING EXISTING MVAC DISTRIBUTION CABLES TO OPERATE UNDER DC CONDITIONS	450
<i>Aditya Shekhar ; Epameinondas Kontos ; Armando Rodrigo Mor ; Laura Ramirez-Elizondo ; Pavol Bauer</i>	
RESONANT ELECTROMAGNETIC VIBRATION HARVESTERS FEEDING SENSOR NODES FOR REAL-TIME DIAGNOSTICS AND MONITORING IN RAILWAY VEHICLES FOR GOODS TRANSPORTATION: A NUMERICAL-EXPERIMENTAL ANALYSIS	456
<i>Oswaldo Brignole ; Claudio Cavalletti ; Antonino Maresca ; Nadia Mazzino ; Marco Balato ; Antonio Buonomo ; Luigi Costanzo ; Massimiliano Giorgio ; Roberto Langella ; Alessandro Lo Schiavo ; Alfredo Testa ; Massimo Vitelli</i>	
SMALL-SIGNAL ANALYSIS OF AN ISOLATED POWER SYSTEM CONTROLLED BY A VIRTUAL SYNCHRONOUS MACHINE	462
<i>Salvatore D'Arco ; Jon Are Suul</i>	
STABILITY STUDY OF LARGE-SCALE PHOTOVOLTAIC PLANT CONTAINING POLYTYPE INVERTERS	470
<i>Chen Zheng ; Lin Zhou ; Ke Guo ; Qiang Liu ; Bao Xie</i>	
STANDARDS-BASED INVESTIGATION OF VOLTAGE DIPS AND VOLTAGE IMBALANCES IN AN ORGANIZED INDUSTRIAL ZONE	476
<i>Ramazan Bayindir ; Mehmet Yesilbudak ; Salih Ermis</i>	
STATE TRAJECTORY ANALYSIS FOR MODULAR MULTILEVEL CONVERTER	482
<i>Chen Li ; Yadong Lyu ; Fred C. Lee</i>	
STUDY ON ELECTROMAGNETIC EMISSIONS FROM WIRELESS ENERGY TRANSFER	492
<i>E. N. Baikova ; S. S. Valchev ; R. Melicio ; V. Fernao Pires ; A. Krusteva ; G. Gigov</i>	
SYNCHRONOUS RELUCTANCE GENERATOR WITH FPGA CONTROL OF THREE-LEVEL NEUTRAL-POINT-CLAMPED CONVERTER FOR WIND POWER APPLICATION	498
<i>Mohammed Alnajjar ; Dieter Gerling</i>	
TECHNICAL ASPECTS OF COMMON-MODE LEAKAGE CURRENT SUPPRESSION IN PV-GENERATION SYSTEMS	505
<i>Evgeny Grishanov ; Sergey Brovanov ; Maxim Dybko ; Sergey Kharitonov ; Sergey Leonov</i>	
THE MATHEMATICAL MODELING OF ALTERNATING CURRENT ELECTRIC DRIVE WITH DC-DC CONVERTER AND ULTRACAPACITORS	511
<i>Isaak Braslavsky ; Iurii Plotnikov ; Stanimir Valchev</i>	

ELECTRICAL MACHINES AND ACTUATORS

AN IMPROVED DYNAMIC MODEL FOR INDUCTION MOTORS INCLUDING CORE LOSSES	526
<i>Gabriel Khoury ; Ragi Ghosn ; Flavia Khatounian ; Maurice Fadel ; Mathias Tientcheu</i>	
ANALYSIS OF BROKEN ROTOR BAR FAULT IN A SQUIRREL-CAGE INDUCTION MOTOR BY MEANS OF STATOR CURRENT AND STRAY FLUX MEASUREMENT	532
<i>Ielyzaveta Chernyavska ; Ondrej Vitek</i>	

ANALYSIS OF ELECTROMAGNETIC PROCESSES IN HIGH-SPEED ELECTRICAL MACHINES WITH FOIL GAS-DYNAMIC BEARINGS	538
<i>M. Yu. Rumyantsev ; A. V. Sizyakin ; N. S. Shevyrev</i>	
COMPARATIVE FINITE ELEMENT ANALYSIS OF TWO PM FRACTIONAL SLOT MACHINES WITH 9/8 AND 9/10 STRUCTURE	545
<i>Maddalin Bodea ; Alecsandru Simion ; Leonard Livadaru ; Adrian Munteanu ; Bogdan Virlan</i>	
DESIGN OF A POSITION CONTROLLED ELECTRIC ACTUATOR USED IN FLUID CONTROL VALVES	551
<i>Gurkan Tosun ; O. Cihan Kivanc ; Ender Oguz ; Yasar Mutlu ; Ozgur Ustun</i>	
DESIGN, SIMULATION AND USE OF AN ENERGY HARVESTER BASED ON A PERMANENT MAGNET SYNCHRONOUS GENERATOR	557
<i>Jelle De Vlieger ; Dries Vanoost ; Joan Peuteman ; Stefan Verbrugge ; Herbert De Gersem ; Davy Pissoot</i>	
DIAGNOSTIC METHODS OF FREQUENCY RESPONSE ANALYSIS FOR POWER TRANSFORMER WINDING A REVIEW	563
<i>G. U. Nnachi ; D V Nicolae</i>	
A NEW METHOD FOR ESTIMATION OF LOSSES IN INVERTER-FED INDUCTION MACHINES INCLUDING ELECTRICAL INSULATION LOSSES	569
<i>Jawad Faiz ; A. Ghasemi</i>	
FLYWHEEL ENERGY STORAGE SYSTEM WITH MAGNETIC HTS SUSPENSION AND EMBEDDED IN THE FLYWHEEL MOTOR-GENERATOR	574
<i>Pavel Dergachev ; Alexander Kosterin ; Ekaterina Kurbatova ; Pavel Kurbatov</i>	
IMPACT OF SMOOTH TORQUE CONTROL ON THE EFFICIENCY OF A HIGH-SPEED AUTOMOTIVE SRM DRIVE	580
<i>Iliya Ralev ; Fang Qi ; Bernhard Burkhart ; Annegret Klein-Hessling ; Rik W. De Doncker</i>	
INVESTIGATION OF A 2 V 1.1 KW MOSFET COMMUTATED DC MOTOR	586
<i>Stefan Haller ; Peng Cheng ; Bengt Oelmann</i>	
MAXIMISATION OF BACK EMF IN A HIGH PERFORMANCE PMSM MACHINE WITH CONCENTRATED WINDINGS	594
<i>Niklas Forster ; Roberto Leidhold ; Stefan Palis</i>	
MODELLING OF SWITCHED RELUCTANCE MOTOR DRIVE BASED ON ANSYS SIMPLORER	599
<i>Zelmira Ferkova ; L'ubos Suchy</i>	
MULTI-OBJECTIVE OPTIMAL DESIGN OF PERMANENT MAGNET SYNCHRONOUS MOTOR	605
<i>Goga Cvetkovski ; Lidija Petkovska</i>	
NO-LOAD ANALYSIS OF PERMANENT MAGNET MACHINES WITH BREAD-LOAF MAGNETS AND FRACTIONAL-SLOT WINDING USING CONFORMAL MAPPING AND MAGNETIC EQUIVALENT CIRCUITS	611
<i>Ana Hanic ; Damir Zarko ; Dalibor Kuhinek ; Zlatko Hanic</i>	
NUMERICAL AND EXPERIMENTAL COMPARISON OF TLA SYNCHRONOUS RELUCTANCE MOTOR AND INDUCTION MOTOR	619
<i>U.E. Dogru ; N. G. Ozelik ; H. Gedik ; M. Imeryuz ; L. T. Ergene</i>	
OPERATION OF AN ELECTRICAL EXCITED SYNCHRONOUS MACHINE BY CONTACTLESS ENERGY TRANSFER TO THE ROTOR	625
<i>Marcel Maier ; Nejila Parspour</i>	
ANALYSIS OF TRAM DC TRACTION MOTORS PAIRING	631
<i>Miroslav Novak ; Zelmira Ferkova</i>	
PERFORMANCE COMPARISON OF CONTROL STRATEGIES FOR MONO-INVERTER DUAL-PMSM SYSTEM	637
<i>Tianyi Liu ; Maurice Fadel</i>	
PERFORMANCE VERIFICATION OF SATURATED IPM BEARINGLESS MOTORS CONSIDERING MAGNETIC PULL VARIATION	643
<i>Jawad Faiz ; Zahra Nasiri-Gheidari ; Azizur Rahman</i>	
STUDY OF CAGE TORSIONAL RESONANCE FAILURES IN INVERTER-FED FABRICATED-CAGE INDUCTION MOTORS USED IN TRACTION DRIVES	650
<i>C. Bruzzese ; E. Santini</i>	

MOTION CONTROL, ADJUSTABLE SPEED DRIVES AND ROBOTICS

ADVANCED CALIBRATION APPLIED TO A COLLABORATIVE ROBOT	662
<i>Pierre Besset ; Adel Olabi ; Olivier Gibaru</i>	
CASE STUDY OF ENERGY OPTIMAL AND ENERGY NEAR-OPTIMAL CONTROL ALGORITHMS FOR THE DRIVES WITH CONSTANT, LINEAR AND QUADRATIC FRICTIONS	672
<i>Jan Vittek ; Branislav Ftorek ; Peter Butko ; Tomas Fedor</i>	
DESIGNING THE UNIVERSAL VECTOR CONTROL SYSTEM WITH RELAY CURRENT REGULATOR PRINCIPLE FOR GENERAL PURPOSE INDUSTRIAL AC MOTOR DRIVE CONTROL	680
<i>Victor Mesherayakov ; Vladimir Voekov ; Vladimir Ivashkin ; Stanimir Valtchev</i>	
MODELING AND SUPERVISORY CONTROL OF A VIRTUAL X8-VB QUADCOPTER	686
<i>Vasco Brito ; Luis Brito Palma ; Fernando Vieira Coito ; Stanimir Valtchev</i>	
ROTOR FLUX CONTROL WITH COPPER LOSSES REDUCTION IN A HIGH POWER DRIVE SYSTEM	700
<i>Khoudir Marouani ; Mokhtar Nesri ; Kamal Nounou</i>	
SOME ASPECTS OF THE RELIABILITY INCREASING OF THE TRANSPORT ELECTRIC DRIVES	706
<i>I. Ya. Braslavsky ; V. P. Metelkov ; Stanimir Valtchev ; D. V. Esaulkova ; A. V. Kostylev ; A. V. Kirillov</i>	
VIRTUAL SHORT PITCH CONTROL MODEL FOR FULLY PITCHED SWITCHED RELUCTANCE MACHINES USING A THREE-PHASE INVERTER	711
<i>A. J. Visser ; D. W. J. Pulle ; R. W. de Doncker</i>	

ROBOTICS AND MECHATRONICS

ASSESSMENT OF INDUSTRIAL ROBOTS ACCURACY IN RELATION TO ACCURACY IMPROVEMENT IN MACHINING PROCESSES	720
<i>Tomas Kubela ; Ales Pochyly ; Vladislav Singule</i>	
HIGH-SPEED POSITION CONTROL OF DYNAMIC ELASTIC ACTUATOR USING ELASTIC POTENTIAL ENERGY	726
<i>Kazumasa Miura ; Seiichiro Katsura</i>	
MODELING, SIMULATION AND VALIDATION OF DC MOTOR WITH SPRING LOAD SYSTEM	732
<i>Zafer Ibrahim Esen ; Semih Cakiroglu ; Murat Sahin ; Zafer Kulunk</i>	
NONLINEAR REDESIGN OF VIBRATION ENERGY HARVESTER: LINEAR OPERATION TEST AND NONLINEAR SIMULATION OF EXTENDED BANDWIDTH	737
<i>Ondrej Rubes ; Jan Smilek ; Martin Brablec ; Zdenek Hadas</i>	
OPTIMIZING THE AUTOMATION OF AN IRON ORE PRODUCTION LINE — A CASE STUDY, PART I: OPTIMAL AUTOMATED LOGISTICS	743
<i>Lubomir T. Dechevsky ; Gabor Sziebig ; Peter Korondi</i>	
OPTIMIZING THE AUTOMATION OF AN IRON ORE PRODUCTION LINE — A CASE STUDY, PART II: OPTIMAL AUTOMATED QUALITY CONTROL	753
<i>Lubomir T. Dechevsky ; Gabor Sziebig ; Peter Korondi</i>	
RESONANT ELECTROMAGNETIC VIBRATION ENERGY HARVESTERS: THE HARVESTER IDEAL UTILIZATION FACTOR	769
<i>Marco Balato ; Luigi Costanzo ; Massimo Vitelli</i>	
SUPPRESSION OF MOTION-INDUCED VIBRATION FOR A TWO-DOF SYSTEM USING STATE FEEDBACK CONTROL	775
<i>W. T. Lin ; K. -S. Chen ; Y. C. Chen ; S. Vechet</i>	

SENSORS, MEASUREMENT AND OBSERVATION TECHNIQUES

A NOVEL METHOD FOR ONLINE CORRECTION OF AMPLITUDE AND PHASE IMBALANCES IN SINUSOIDAL ENCODERS SIGNALS	784
<i>A. Khattab ; M. Benammar ; F. Bensaali</i>	
APPROACHES AND INSTRUMENTS FOR OVERCOMING THE CHALLENGES OF THE SMART GRIDS CONTROL	790
<i>P. I. Yakimov</i>	

BIOMETRIC ACCESS CONTROL SYSTEMS: A REVIEW ON TECHNOLOGIES TO IMPROVE THEIR EFFICIENCY	795
<i>Tiago Duarte ; Joao Paulo Pimentao ; Pedro Sousa ; Sergio Onofre</i>	
ELECTRICAL PARAMETER OBSERVATION FOR INDUCTION MACHINE SENSORLESS DRIVE USING A SENSITIVITY AND OBSERVABILITY BASED EKF	806
<i>Gaetan Lefebvre ; Vincent Le Digarcher ; Jean-Yves Gauthier ; Alaa Hijazi ; Xuefang Lin-Shi</i>	
EVALUATION OF SHORT-TIME FOURIER-TRANSFORMATION SPECTROGRAMS DERIVED FROM THE VIBRATION MEASUREMENT OF INTERNAL-COMBUSTION ENGINES	812
<i>Gabor Manhertz ; Daniel Modok ; Akos Bereczky</i>	
FUNCTIONAL VERIFICATION OF A TORQUE SENSOR BASED ON THE VOLUMETRIC STRAIN METHOD	818
<i>Muhammad Nazar Ul Islam ; Peng Cheng ; Bengt Oelmann</i>	
HIGH PERFORMANCE LOAD ACCELERATION CONTROL BASED ON SINGULAR SPECTRUM ANALYSIS FOR INDUSTRIAL ROBOT	824
<i>Thao Tran Phuong ; Kiyoshi Ohishi ; Yuki Yokokura ; Thang Xuan Bo ; Akinori Yabuki</i>	
IMPORTANCE OF RELIABILITY FOR POWER ELECTRONIC CIRCUITS, CASE STUDY: INRUSH CURRENT TEST AND CALCULATING OF FUSE MELTING POINT	830
<i>Murat Demir ; Gurmen Kahramanoglu ; Ali Bekir Yildiz</i>	
INFRASTRUCTURE DEVELOPMENT FOR IMPLEMENTATION CONTROL-AS-A SERVICE IN SUBSTATIONS	835
<i>A. N. Iovev ; P. I. Yakimov</i>	
PETRI NET MODEL FOR ENERGY SPARING IN RAILWAY TRAFFIC	839
<i>Calin Ciufudean ; Corneliu Buzduga</i>	
SURPASSING BLUETOOTH LOW ENERGY LIMITATIONS ON DISTANCE DETERMINATION	843
<i>Sergio Onofre ; Pedro Miguel Silvestre ; Joao Paulo Pimentao ; Pedro Sousa</i>	
THE CRANKSHAFT POSITION SENSOR BASED ON MAGNETOELECTRIC MATERIALS	848
<i>R. V. Petrov ; M. I. Bichurin ; V. S. Leontiev ; N. A. Kolesnikov ; I. K. Milenov ; S. T. Bozhkov ; L. G. Stanev ; V. T. Pacheliev ; P. T. Bozhkov</i>	
VIRTUAL INSTRUMENTATION FOR NO-LOAD TESTING OF INDUCTION MOTOR	854
<i>Gheorghe-Eugen Subtirelu ; Mircea Dobriceanu ; Mihaita Linca</i>	
WINDING RESISTANCE AND POWER LOSS FOR INDUCTORS WITH LITZ AND SOLID-ROUND WIRES	860
<i>Rafal P. Wojda</i>	
WIRELESS TECHNOLOGIES FOR CONTROLLING A TRAFFIC LIGHTS PROTOTYPE	866
<i>J. P. P. Cunha ; C. Cardeira ; N. C. Batista ; R. Melicio</i>	

ACTIVE FILTERING AND UNITY POWER FACTOR CORRECTION

A NEW DESIGN METHOD OF AN LCL FILTER IN ACTIVE DC-TRACTION SUBSTATIONS	876
<i>Mihaela Popescu ; Alexandru Bitoleanu ; Alexandra Preda</i>	
ANALYSIS OF THE CURRENT BALANCING DEVICE BASED ON POWER ELECTRONIC CONVERTER	882
<i>Yuriy Rozanov ; Mikhail Kiselev ; Mikhail Lapanov ; Konstantin Kryukov ; Pavel Dergachev</i>	
DESIGN AND ANALYSIS OF THE COMPENSATING CAPACITOR CHARGING ALGORITHM FOR ACTIVE FILTERING SYSTEMS	889
<i>Constantin Vlad Suru ; Mihaita Linca ; Alexandra Preda ; Eugen Subtirelu</i>	
DISTRIBUTED REGENERATIVE DRIVE SYSTEM	897
<i>Marian Gaiceanu ; Silviu Epure ; Stefan Ciuta</i>	
IMPROVEMENT OF POWER QUALITY AND ENERGY EFFICIENCY IN BUCHAREST METRO TRACTION SUBSTATIONS	906
<i>Mihaela Popescu ; Alexandru Bitoleanu ; Ionut Deaconu ; Mircea Dobriceanu</i>	
OPTIMAL CONTROLLERS DESIGN IN INDIRECT CURRENT CONTROL SYSTEM OF ACTIVE DC-TRACTION SUBSTATION	912
<i>Alexandru Bitoleanu ; Mihaela Popescu ; Vlad Suru</i>	
WAVELET PACKET TRANSFORM, A RELIABLE AND FAST METHOD TO OBTAIN THE FUNDAMENTAL COMPONENTS REQUIRED FOR ACTIVE FILTERING IN POWER PLANTS	918
<i>Ileana-Diana Nicolae ; Petre-Marian Nicolae ; Ionut-Daniel Smarandescu ; Marian-Stefan Nicolae</i>	

SEMICONDUCTOR DEVICES MODELING, PACKAGING AND INTEGRATION

AN ANALYTICAL APPROACH TO MODEL THE SWITCHING LOSSES OF A POWER MOSFET	928
<i>Vladimir Dimitrov ; Peter Goranov ; Dimcho Hvarchilkov</i>	
ANALYTICAL SIMULATION AND EXPERIMENTAL COMPARISON OF THE LOSSES IN RESONANT DC/DC CONVERTER WITH SI AND SIC SWITCHES	934
<i>Alex Van den Bossche ; Radko Stoyanov ; Nikolay Dukov ; Vencislav Valchev ; Angel Marinov</i>	
BEHAVIORAL MODELING OF CMOS DIGITAL POTENTIOMETERS USING VHDL-AMS	940
<i>Ivailo M. Pandiev</i>	
CHARACTERIZATION OF HIGH-VOLTAGE-SIC-DEVICES WITH 15 KV BLOCKING VOLTAGE	946
<i>Jurgen Thoma ; Sven Kolb ; Christopher Salzmann ; Dirk Kranzer</i>	
DESIGN OF BUCK DC-DC CONVERTERS FROM THE LINEAR QUADRATIC REGULATOR APPROACH	952
<i>Diana Mata-Hernandez ; Victor R. Gonzalez-Diaz ; J. Fermi Guerrero-Castellanos ; Gerardo Mino-Aguilar ; Fabio Pareschi</i>	
PELTIER MODULE BASED TEMPERATURE CONTROL SYSTEM FOR POWER SEMICONDUCTOR CHARACTERIZATION	957
<i>Georges Engelmann ; Michael Laumen ; Karl Oberdieck ; Rik W. De Doncker</i>	
PERFORMANCE BENCHMARK OF SI IGBTs VS. SIC MOSFETS IN SMALL-SCALE WIND ENERGY CONVERSION SYSTEMS	963
<i>Abdallah Hussein ; Alberto Castellazzi ; Pat Wheeler ; Christian Klumpner</i>	

EDUCATION

INDUSTRIAL INTERNET OF MICRO SMART GRID FOR EDUCATIONAL PROCESS	972
<i>L. Khruslov ; V. Shishov ; S. Kireev ; M. Rostowikov</i>	
ON ADEQUACY OF ELECTRICAL ENGINEERING AND COMPUTERS CURRICULUM TO CURRENT AND FUTURE TECHNOLOGICAL CHALLENGES — A CASE STUDY	977
<i>Elena Helerea ; Danut Ilea ; Beatrice Moasa</i>	

CONTACTLESS CHARGING OF ELECTRIC VEHICLES

3D SPACE TRANSFORMERS ANALYSIS FOR INDUCTIVE ENERGY TRANSFER	986
<i>Artur J. Moradewicz ; Rafal M. Miskiewicz ; Renata Sulima ; Jan Sikora</i>	
ANALYSIS AND COMPARISON OF MULTI-COIL INDUCTIVE POWER TRANSFER SYSTEMS	993
<i>Venugopal Prasanth ; Soumya Bandyopadhyay ; Pavol Bauer ; Jan Abraham Ferreira</i>	
CONTRIBUTION TO THE SYSTEM DESIGN OF CONTACTLESS ENERGY TRANSFER SYSTEMS	1008
<i>David Maier ; Jorg Heinrich ; Marco Zimmer ; Marcel Maier ; Nejila Parspour</i>	
EFFICIENCY AND POWER SIZING OF SS VS. SP TOPOLOGY FOR WIRELESS BATTERY CHARGERS	1014
<i>Rupesh K. Jha ; Stefano Giacomuzzi ; Giuseppe Buja ; Manuele Bertoluzzo ; Mude K. Naik</i>	
MATHEMATICAL MODEL OF SERIES-PARALLEL COMPENSATION FOR CONTACTLESS POWER TRANSFER SYSTEM	1020
<i>Brijesh Kumar Kushwaha ; Gautam Rituraj ; Praveen Kumar ; Pavol Bauer</i>	
USING VNA FOR IPT COUPLING FACTOR MEASUREMENT	1026
<i>Andrei Marinescu ; Ionel Dumbrava</i>	

DEMAND RESPONSE IN SMART GRID

FLEXIBLE LOAD CONTROL IN ELECTRIC POWER SYSTEMS WITH DISTRIBUTED ENERGY RESOURCES AND ELECTRIC VEHICLE CHARGING	1034
<i>Metody Georgiev ; Rad Stanev ; Anastassia Krusteva</i>	
LOAD PROFILING FOR GAS STATIONS USING CLUSTER TECHNIQUES	1041
<i>Catalin Mihai ; Cosmin Popa ; Paul Mihai Mircea</i>	

STOCHASTIC OPTIMIZATION OF COORDINATED WIND-PHOTOVOLTAIC BIDS IN ELECTRICITY MARKETS	1049
<i>I. L. R. Gomes ; H. M. I. Pousinho ; R. Melicio ; V. M. F. Mendes</i>	
THE IMPACT OF PV ORIENTATION IN SMART GRIDS	1055
<i>Vesselin Chobanov</i>	

INTELLIGENT FAULT MONITORING AND FAULT-TOLERANT CONTROL IN POWER ELECTRONICS AND ELECTRIC DRIVES

MODIFIED SPACE VECTOR MODULATION FOR FAULT TOLERANT CONTROL OF PMSM DRIVE	1064
<i>Krzysztof Siembab ; Krzysztof Zawirski</i>	
NEURAL NETWORK APPROACH FOR STATOR CURRENT SENSOR FAULT DETECTION AND ISOLATION FOR VECTOR CONTROLLED INDUCTION MOTOR DRIVE.....	1072
<i>Kamil Klimkowski ; Mateusz Dybkowski</i>	
ROTOR-FLUX-BASED DIAGNOSIS METHOD FOR IGBT OPEN-CIRCUITS FAULTS IN A FIELD-ORIENTED-CONTROL INDUCTION MOTOR DRIVE	1079
<i>Piotr Sobanski ; Teresa Orłowska-Kowalska</i>	
SIMPLIFIED MODEL OF INDUCTION MACHINE WITH BROKEN ROTOR BARS	1085
<i>Mitja Nemec ; Klemen Drobnic ; Rastko Fiser ; Vanja Ambrozic</i>	
STATOR CURRENT MODELING OF AN INDUCTION MOTOR FOR ROTOR FAULTS DIAGNOSIS.....	1091
<i>Mohammed El Amine Khodja ; Ahmed Hamida Boudinar ; Noureddine Benouzza ; Azeddine Bendiabdellah</i>	
STATOR CURRENT SENSOR FAULT DETECTION AND ISOLATION FOR VECTOR CONTROLLED INDUCTION MOTOR DRIVE.....	1097
<i>Mateusz Dybkowski ; Kamil Klimkowski</i>	

POWER ELECTRONICS AND CONTROL TECHNOLOGY APPLICATION TO RAILWAY POWER SUPPLY SYSTEMS

ENHANCED OPERATING SCHEME OF ESS FOR DC TRANSIT SYSTEM.....	1113
<i>Kyoungmin Kwon ; Kyoung-Gu Lee ; Taesuk Kim ; Jinkook Lee ; Byoung-Jeen Jone ; Jaeho Choi ; Ilhami Colak</i>	
FEASIBILITY STUDY ON APPLICATION OF FORCE CONTROL TO WEAR TEST APPARATUS FOR CONTACT CURRENT COLLECTION SYSTEM	1119
<i>Minoru Yokoyama ; Tomoyuki Shimono ; Chikara Yamashita ; Sei Nagasaka ; Takuya Ohara</i>	
REGENERATIVE ENERGY UTILIZATION IN A.C. TRACTION POWER SUPPLY SYSTEM	1125
<i>Hitoshi Hayashiya ; Shoji Yokokawa ; Yuki Iino ; Shinya Kikuchi ; Takashi Suzuki ; Shoji Uematsu ; Naomi Sato ; Toshihiko Usui</i>	
ROBUST STATE ESTIMATION FOR DOUBLE PANTOGRAPHS WITH RANDOM MISSING MEASUREMENTS IN HIGH-SPEED RAILWAY	1131
<i>Xiaobing Lu ; Zhigang Liu ; Yanbo Wang ; Hongrui Wang ; Fuchuan Duan</i>	
THE FUNCTION DEVELOPMENT FOR EMERGENCY TRAIN RUNNING BY BATTERY APPLICATION IN TRACTION POWER SUPPLY SYSTEM	1137
<i>Hirota Takahashi ; Yasunori Kume ; Kazuharu Honda ; Hironori Kawatsu ; Junichi Kaminishi ; Yoshiki Shimizu</i>	

APPLICATION OF NATURE-INSPIRED APPROACHES TO MOTION CONTROL

ADAPTIVE NEURAL SPEED CONTROLLER FOR DIRECT DRIVE WITH PMSM.....	1144
<i>T. Pajchrowski ; W. Kogut</i>	
APPLICATION OF UNSCENTED KALMAN FILTER IN ADAPTIVE CONTROL STRUCTURE OF TWO-MASS SYSTEM	1150
<i>Krzysztof Drozd ; Krzysztof Szabat</i>	
ARTIFICIAL BEE COLONY BASED AUTO-TUNING OF PMSM STATE FEEDBACK SPEED CONTROLLER.....	1155
<i>Tomasz Tarczewski ; Lech M. Grzesiak</i>	

EXPERIMENTAL ANALYSIS OF SELECTED CONTROL ALGORITHMS OF ELECTROMECHANICAL OBJECT WITH BACKLASH AND ELASTIC JOINT	1161
<i>Krzysztof Zawirski ; Krzysztof Nowopolski ; Bartłomiej Wicher</i>	

MULTILEVEL CONVERTERS FOR DRIVES, RENEWABLE ENERGY AND GRID POWER QUALITY APPLICATIONS

A SVPWM FOR REDUCTION IN COMMON MODE AND BEARING CURRENTS APPLIED TO DIODE CLAMPED THREE-LEVEL INVERTER FED INDUCTION MOTOR	1170
<i>Deepak Ronanki ; Parthiban Perumal</i>	
CONTRIBUTION TO THE PREDICTION OF PHOTOVOLTAIC MODULE PERFORMANCES	1176
<i>N. Bouaziz ; A. Benfdila ; A. Lekhlef</i>	
DESIGN AND IMPLEMENTATION OF A MULTI-DSP BASED DIGITAL CONTROL SYSTEM ARCHITECTURE FOR MODULAR MULTILEVEL CONVERTERS	1182
<i>E. L. Talon ; S. Gavin ; D. Siemaszko ; F. Biya-Motto ; B. Z. Essimbi ; M. Carpita</i>	
MULTIPHASE QUAD-INVERTER SYSTEM WITH FEEDFORWARD SYNCHRONOUS PWM AND NONLINEAR VOLTAGE REGULATION	1188
<i>V. Oleschuk ; P. Sanjeevikumar ; M. Cernat ; V. Fedak ; M. Pastor</i>	
STABLE DC BUS VOLTAGE BALANCING IN A RENEWABLE SOURCE GRID CONNECTED NEUTRAL POINT CLAMPED INVERTER	1194
<i>I. Forrissi ; J. -P. Martin ; B. Nahid-Mobarakeh ; G. Petrone ; G. Spagnuolo ; S. Pierfederici</i>	

EFFICIENT AND RELIABLE HYBRID AND ELECTRIC PROPULSION SYSTEMS

ELECTRONIC DIFFERENTIAL FOR ELECTRIC VEHICLE WITH EVENLY SPLIT TORQUE	1204
<i>J. Folgado ; S. S. Valtchev ; F. Coito</i>	
ENERGY MANAGEMENT STRATEGY OF A PROPULSION SYSTEM WITH SUPERCAPACITORS FOR ELECTRIC AND HYBRID VEHICLES	1210
<i>Waled M. Elsayed ; Jorge O. Estima ; Chiara Boccaletti ; Antonio J. Marques Cardoso</i>	
SUPERCAPACITOR BASED STORAGE SYSTEM FOR EFFICIENCY IMPROVEMENT OF LEAD-ACID POWERED LIGHT ELECTRIC VEHICLE	1216
<i>Kaspars Kroics ; Viesturs Brazis</i>	

ELECTRICAL ENERGY SYSTEMS WITH HIGH TEMPERATURE SUPERCONDUCTING TECHNOLOGY

CONCEPTION OF A YBCO SUPERCONDUCTING ZFC-MAGNETIC BEARING VIRTUAL PROTOTYPE	1226
<i>A. J. Arsenio ; M. V. Carvalho ; C. Carreira ; P. J. Costa Branco ; R. Melicio</i>	
VIABILITY OF A FRICTIONLESS BEARING WITH PERMANENT MAGNETS AND HTS BULKS	1231
<i>A. J. Arsenio ; M. V. Carvalho ; C. Carreira ; P. J. Costa Branco ; R. Melicio</i>	

CONCENTRATING SOLAR PHOTO-VOLTAIC-THERMAL COLLECTORS: EFFICIENCY, REDESIGN AND INDUSTRIAL APPLICATIONS

AGING OF SOLAR PV PLANTS AND MITIGATION OF THEIR CONSEQUENCES	1240
<i>Carlos A. F. Fernandes ; Joao Paulo N. Torres ; Miguel Morgado ; Jose A. P. Morgado</i>	
ANALYSIS OF DIFFERENT C-PVT REFLECTOR GEOMETRIES	1248
<i>Joao Gomes ; Bonfiglio Luc ; Giovinnazzo Carine ; Carlos A. F. Fernandes ; Joao Paulo N. Torres ; Olle Olsson ; P. J. Costa Branco ; Samuel K. Nashih</i>	
MODEL AND RESEARCH OF POWER ELECTRONICS SOLAR CONVERTER WORKING WITH POWER GRID	1256
<i>Michal Gwozdz ; Michal Krystkowiak ; Adam Gulczynski</i>	
OPTIMUM CONTROL STRATEGY BASED ON AN EQUIVALENT SLIDING MODE FOR SOLAR SYSTEMS WITH BATTERY STORAGE	1262
<i>Abdelhakim Belkaid ; Ilhami Colak ; Korhan Kayisli</i>	

SERIES-PARALLEL PV ARRAYS: A COMPARISON BETWEEN THE PERFORMANCES OF TWO ALGORITHMS FOR STRINGS WITH AN EQUAL OR WITH A DIFFERENT NUMBER OF PV MODULES.....	1269
<i>Marco Balato ; Luigi Costanzo ; Massimo Vitelli</i>	
STATIONARY SOLAR CONCENTRATING PHOTOVOLTAIC-THERMAL COLLECTOR — CELL STRING LAYOUT	1275
<i>Carlos A. F. Fernandes ; Joao Paulo N. Torres ; Joao Gomes ; P. J. Costa Branco ; Samuel K. Nashih</i>	
Author Index	