REFERENCES

A. Power Quality and Harmonic Issues

- [A1] "IEEE Recommended Practices and Requirements for Harmonic Control in Electrical Power Systems," *IEEE Std.* 519-1992.
- [A2] "Electromagnetic Compatibility. Part 3: Limits-Sect. 2: Limits for Harmonic Current Emission," *IEC 1000-3-2*, 1st ed., 1995.
- [A3] J. S. Lai and F. Martzloff, "Coordinating Cascaded Surge Protection Devices: High-Low Versus Low-High," *IEEE Trans. on Ind. Appli.*, Vol. Vol. 29, No. 4, 1993, pp. 680–687.
- [A4] T. Key and J. S. Lai, "Comparison of Standards Limiting Harmonic Distortion in Power Systems," *IEEE Trans. on Ind. Appli.*, Vol. 29, No. 4, 1993, pp. 688–695.
- [A5] M. B. Hughes, J. S. Chan, and D. O. Koval, "Distribution Customer Power Quality Experience," *IEEE Trans. on Ind. Appli.*, Vol. 29, No. 6, 1993, pp. 1204-1211.
- [A6] A. van Zyl, J. H. R. Enslin, and R. Spee, "Converter-Based Solution to Power Quality Problems on Radial Distribution Lines," *IEEE Trans. on Ind. Appli.*, Vol. 32, No. 6, 1996, pp. 1323-1330.
- [A7] D. D. Sabin and A. Sundaram, "Quality Enhances Reliability," *IEEE Spectrum*, Vol. 32, No. 2, 1996, pp. 34-41.
- [A8] M. Jovanovic and D. E. Crow, "Merits and Limitations of Full-bridge Rectifier with LC Filter in Meeting IEC 1000-3-2 Harmonic-Limit Specifications," in *Conf. Rec. of IEEE*-APEC, 1996, pp. 354-360.
- [A9] T. Key and J. S. Lai, "Analysis of Harmonic Mitigation Methods for Building Wiring Systems," *IEEE Trans. on Power Systems, PE-086-PWRS-2-06-1997*, July 1997, pp. 1–9.
- [A10] P. W. Hammond, "A New Approach to Enhance Power Quality for Medium Voltage AC Drives," *IEEE Trans. on Ind. Appli.*, Vol. 33, No. 1, 1997, pp. 202-208.

- [A11] S. Buso, L. Malesani, P. Mattabelli and R. Veronese, "Design and Fully Digital Control of Parallel Active Filters for Thyristor Rectifiers to Comply with IEC-1000-3-2 Standards," *IEEE Trans. on Ind. Appli.*, Vol. 34, No. 3, 1998, pp. 508-517.
- [A12] D. O. Koval, W. Xu, and J. Salmon, "Power Quality Characteristics of Rural Electric Secondary Power Systems," *IEEE Trans. on Ind. Appli.*, Vol. 35, No. 2, 1999, pp. 332-338.

B. Active Power Filters and Their Controls

- [B1] L. Gyuyi and E. C. Strycula, "Active AC Power Filters," in *Conf. Rec. of IEEE-IAS*, 1976, pp. 529-535.
- [B2] H. Akagi, "New Trends in Active Filters for Power Conditioning," *IEEE Trans. on Ind. Appli.*, Vol. 32, No. 6, June 1996, pp. 1312-1322.
- [B3] E. J. Stacey and E. C. Strycula, "Hybrid Active Filters," in *Conf. Rec. of IEEE-IAS*, 1977, pp. 1133-1140.
- [B4] M. Takeda, K. Ikeda, and Y. Tominaga, "Harmonic Current Compensation with an Active Filter," in *Conf. Rec. of IEEE-IAS*, 1987, pp. 808-815.
- [B5] F. Z. Peng, H. Akagi, and A. Nabae, "A New Approach to Harmonic Compensation in Power Systems--A Combined System of Shunt Passive and Series Active Filters," *IEEE Trans. on Ind. Applit.*, Vol. 26, No. 6, 1990, pp. 983-990.
- [B6] S. Bhattacharya, D. Divan and B. Banrejee, "Synchronous Frame Harmonic Isolator Using Active Series Filter," in *Conf. Rec. of EPE'91*, Vol. 3, 1991, pp. 163-170.H.
- [B7] S. Loudot, H. Pouliquen, T. Meynard, and Y. Cheron, "Active Current Filter for MV/MH Networks," in *Conf. Rec. of EPE'95*, Vol. 1, 1995, pp. 1.129-1.134.
- [B8] F. Z. Peng, J. S. Lai, J. W. McKeever, and J. VanCoevering, "A Multilevel Voltage-Source Inverter with Separate DC Sources for Static Var Generation," *IEEE Trans. on Ind. Appli.*, Vol. 32, No. 5, 1996, pp. 1130-1138.
- [B9] F. Z. Peng and J. S. Lai, "Dynamic Performance and Control of a Static Var Generator Using Cascade Multilevel Inverters," *IEEE Trans. on Ind. Appli.*, Vol. 33, No. 3, 1997, pp. 748-755.
- [B10] F. Z. Peng and J. S. Lai, "Generalized Instantaneous Reactive Power Theory for Three-Phase Power Systems," *IEEE Trans. on Inst. and Meas.*, February 1996, pp. 293–297.

- [B11] P. Verdelho and G. Margues, "An Active Power Filter and Unbalanced Current Compensator," *IEEE Trans. on Ind. Electro.*, Vol. 44, No. 3, 1997, pp. 321-328.
- [B12] H. Akagi, Y. Kanazawa, and A. Nabae, "Instantaneous Reactive Power Compensators Compromising Switching Devices Without Energy Storage Components," *IEEE Trans.* on Ind. Appl., Vol. 20, No. 3, 1984, pp. 625-630.
- [B13] H. Akagi, A. Nabae and S. Atoh, "Control Strategy of Active Power Filters using Multiple Voltage Source PWM Converters," *IEEE Trans. on Ind. Appli.*, Vol. 22, No. 3, 1986, pp. 460-465.
- [B14] M. Matsui and T. Fukao, "A Detecting Method for Active-Reactive-Negative-Sequence Powers and Its Application," *IEEE Trans. on Ind. Appli.*, Vol. 26, No. 1, 1990, pp. 99-106.
- [B15] T. Furuhasshi, S. Okuma, and Y. Uchikawa, "A Study on the Theory of Instantaneous Reactive Power," *IEEE Trans. on Ind. Electron.*, Vol. 37, No. 2, 1990, pp. 86-90.
- [B16] S. Fukuda and T. Endoh, "Control Method for a Combined Active Filter System Employing a Current Source Converter and a High Pass Filter," *IEEE Trans. on Ind. Appli.*, Vol. 31, No. 3, 1995, pp. 590-597.
- [B17] S. Fukuda and S. Sugawa, "Adaptive Signal Processing Based Control of Active Power Filters," in *Conf. Rec. of IEEE-IAS*, Vol. 2, 1996, pp. 886-890.
- [B18] Y. Nishida, O. Miyashita, T. Haneyoshi, H. Tomita, and A. Maeda, "A Predictive Instantaneous-Current PWM Controlled Rectifier with AC-side Harmonic Current Reduction," *IEEE Trans. Ind. Electron.*, Vol. 44, No. 3, 1997, pp. 337-343.
- [B19] L. Malesani, P. Mattavelli, and P. Tomasin, "High-Performance Hysteresis Modulation Technique for Active Filters," *IEEE Trans. Power Electron.*, Vol. 12, No. 5, 1997, pp. 876-884.
- [B20] F. Z. Peng, G. W. Ott Jr., and D. J. Adams, "Harmonic and Reactive Power Compensation Based on the Generalized Instantaneous Reactive Power Theory for Three-Phase Four-Wire Systems," *IEEE Trans. on Power Electron.*, Vol. 13, No. 6, 1998, pp. 1174-1181.
- [B21] F. Kamran and T. G. Habetler, "Combined Deadbeat Control of a Series-Parallel Converter Combination used as a Universal Power Filter," *IEEE Trans. on Power Electron.*, Vol. 13, No. 1, 1998, pp. 160-168.
- [B22] Y. Sato, S. Nagayama, H. Chigira, and T. Kataoka, "An Adaptive Control Strategy for Active Power Filters with Voltage Detection," in *Conf. Rec. of IEEE-IAS*, 1998, pp. 1356-1363.

- [B23] N. Bruyant, M. Machmoum, and P. Chevrel, "Control of a Three-Phase Active Power Filter with Optimized Design of the Energy Storage Capacitor," in *Conf. Rec. of IEEE*-*PESC*, May 1998, pp. 878-883.
- [B24] P. Brogan and R. Yacamini, "An Active Filter Based on Voltage Feedback," in *IEE Conference Pul.* No. 456, 1998, pp. 1-4.
- [B25] A. W. Kelley and W. F. Yadusky, "Rectifier Design for Minimum Line-Current Harmonics and Maximum Power Factor," *IEEE Trans. on Power Electron.*, Vol. 7, No. 2, 1992, pp. 332-341.
- [B26] T. Shimizu, T. Fujita, G. Kimura, and J. Hirose, "Unity Power Factor PWM Converter with DC Ripple Compensation," in *Conf. Rec. of IEEE- IECON*, Vol. 1, 1994, pp. 657-662.
- [B27] H. Fujita and H. Akagi, "A Practical Approach to Harmonic Compensation in Power Systems--Series Connection of Passive and Active Filters," *IEEE Trans. on Ind. Appli.*, vol. 27, pp. 1020-1025, Nov./Dec. 1991.
- [B28] L. Gyugiet al., "The Unified Power Flow Controller: A New Approach to Power Transmission Control," *IEEE Trans. on Power Delivery*, Vol. 10, No. 4, 1995, pp. 1085-1093.
- [B29] F. Abrahamsen and A. David, "Adjustable Speed Drive with Active Filtering Capability for Harmonic Current Compensation," in *Conf. Rec. of IEEE-PESC*, Vol. 2, 1995, pp. 1137-1143.
- [B30] S. Bhattacharya, T. M. Frank, D. M. Divan, and B. Banerjee, "Parallel Active Filter System Implementation and Design Issues for Utility Interface of Adjustable Speed Drive Systems," in *Conf. Rec. of IEEE-IAS*, Vol. 2, 1996, pp. 1032-1039.
- [B31] H. Akagi, "Control Strategy and Site Selection of a Shunt Active Filter for Damping of Harmonic Propagation in Power Distribution Systems," *IEEE Trans. on Power Delivery*, Vol. 12, No. 1, 1997, pp. 354-363.
- [B32] S. J. Jeon and G. -H. Cho, "A Series-Parallel Compensated Uninterruptible Power Supply with Sinusoidal Input Current and Sinusoidal Output Voltage," in *Conf. Rec. of IEEE-PESC*, 1997, pp. 297-303.
- [B33] H. Fujita and H. Akagi, "An Approach to Harmonic-current Free AC/DC Power Conversion for Large Industrial Loads: The Integration of a Series Active Filter with a Double-Series Diode Rectifier," *IEEE Trans. on Ind. Appli.*, Vol. 33, No. 5, 1997, pp. 1233-1240.

- [B34] F. Z. Peng and J. S. Lai, "Dynamic Performance and Control of a Static VAR Generator Using Cascade Multilevel Inverters," *IEEE Trans. on Ind. Appli.*, Vol. 33. Nov. 3, 1997, pp. 748 – 755.
- [B35] S. -G. Jeong and M. -H. Woo, "DSP-based Active Power Filter with Predictive Current Control," *IEEE Trans. on Ind. Electron.*, Vol. 44, No. 4, 1997, pp. 329-336.
- [B36] H. Fujita and H. Akagi, "The Unified Power Quality Conditioner: The Integration of Series-and Shunt-Active Filters," *IEEE Trans. Power Electron.*, Vol. 13, No. 2, 1998, pp. 315-322.
- [B37] J. Yanchao and W. Fei, "100 kVAR Generalized Active Power Filter," in *Conf. Rec. of IEEE-IAS*, 1998, pp. 2354 -2359.
- [B38] P. T. Cheng, S. Bhattacharya, and D. Divan, "Control of Square-Wave Inverters in High Power Hybrid Active Filter Systems," *IEEE Trans. on Ind. Appli.*, Vol. 34, No. 3, 1998, pp. 458-472.
- [B39] K. Xing, F. C. Lee, and D. Borojevic, "Active Compensation of the Pulsating Current in a Distributed Power System," in *Conf. Rec. of VPEC Seminar*'98, 1998, pp. 93-100.
- [B40] P. T. Cheng, S. Bhattacharya, and D. Divan, "Application of Harmonic Frequency Switching Active Filter Inverter with 12 Pulse Nonlinear Loads," *IEEE Trans. on Power Delivery*, Vol. 14, No. 4, April 1999, pp. 642-647.
- [B41] P. T. Cheng, S. Bhattacharya, and D. Divan, "Line Harmonics Reduction in High Power Systems using Square-Wave Inverters," *IEEE Trans. on Power Electron.*, Vol. 14, No. 2, 1999, pp. 265-272.
- [B42] Y. Chen and B. T. Ooi, "STATCOM Based on Multimodules of Multilevel Converters Under Multiple Regulation Feedback Control," *IEEE Trans. on Power Electron.*, Vol. 14, No. 5, 1999, pp. 959-965.
- [B43] A. Dastfan, V. J. Gosbell, and D. Platt, "Control of a New Active Power Filter Using 3-D Vector Control," *IEEE Trans. on Power Electron.*, Vol. 15, No. 1, 2000, pp. 5-12.
- [B44] H. Akagi, H. Fujita, and K. Wada, "A Shunt Active Filter Based on Voltage Detection for Harmonic Termination of a Radial Power Distribution Line," *IEEE Trans. Ind. Appli.*, Vol. 35, No. 3, 1999, pp. 638-645.
- [B45] J. Svensson and R. Ottersten, "Shunt Active Filtering of Vector Current-Controlled VSC at a Moderate Switching Frequency," *IEEE Trans. on Ind. Appli.*, Vol. 35, No. 5, 1999, pp. 1083-1090.
- [B46] S. J. Lee and S. K. Sul, "A Harmonic Reference Frame Based Current Controller for Active Filter," in *Conf. Rec. of IEEE-APEC*, 2000, pp. 1073-1080.

- [B47] G. Escbar, A. M. Stankovic, and P. Mattavelli, "Reactive Power and Unbalance Compensation using STATCOM with Dissipativity – Based Control," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2058-2065.
- [B48] S. J. Huang and J. C. Wu, "A Control Algorithm for Three-Phase Three-Wired active Power Filters Under Nonideal Mains Voltages," *IEEE Trans. on Power Electron.*, Vol. 14, No. 4, 1999, pp. 753-760.
- [B49] A. Donzel and G. Bornard, "New Control Law for Capacitor Voltage Balance in Multilevel Inverter with Switching Rate Control (CVC)," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2037-2044.
- [B50] S. Y. Choi, W. C. Lee, D. S. Hyun, and T. K. Lee, "The Control System of the Active Power Filter Considering Power Factor in Unbalanced Load," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2123-2128.
- [B51] W. C. Lee, D. S. Hyun, and T. K. Lee, "A Multi-Functional Parallel Active Power Filter Operating with PCC Voltage Compensation Considering the Unbalanced Load," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2210-2217.
- [B52] B. M. Song, J. S. Lai, C. Y. Jeong, and D. W. Yoo, "A Soft-Switching High-Voltage Active Power Filter with Flying Capacitors for Urban Maglev System Applications," to be published in *Conf. Rec. of IEEE-IAS*, 2001.

C. Soft-Switching Inverters / Converters and Their Applications

- [C1] D. M. Divan, "The Resonant DC Link Converter -- A New Concept in Static Power Conversion," in *Conf. Rec. of IEEE-IAS*, 1986, pp. 648–656.
- [C2] D. M. Divan and G. Skibinski, "Zero-Switching-Loss Inverters for High-Power applications," in *Conf. Rec. of IEEE-IAS*, 1987, pp. 627-634.
- [C3] J. He and N. Mohan, "Parallel Resonant DC Link Circuit A Novel Zero Switching Losses Topology with Minimum Voltage Stresses," in *Conf. Rec. of IEEE-PESC*, 1989, pp. 1006-1012.
- [C4] R. W. De Doncker and J. P. Lyons, "The Auxiliary Resonant Commutated Pole Converters," in *Conf. Rec of IEEE-IAS*, 1990, pp. 1228-1235.
- [C5] I. Barbi and D. C. Martins, "A True-PWM-Pole-Zero Voltage Switching Pole with Very Low additional RMS Current Stress," in *Conf. Rec. of IEEE-PESC*, 1991, pp. 261-267.

- [C6] W. McMurray, "Resonant Snubbers with Auxiliary Switches," IEEE Trans. on Ind. Appli., Vol. 29, No. 2, 1993, pp. 355–362.
- [C7] J. P. Gegner and C. Q. Lee, "Zero-Voltage Transition Converters using Inductor Feedback Technique," in *Conf. Rec. of IEEE-APEC*, 1994, pp. 862–868.
- [C8] G. Hua, E. Yang, Y. Jiang, and F. C. Lee, "Novel Zero-Current-Transition PWM Converters," in *Conf. Rec. of IEEE-PESC*, 1993, pp. 538-544.
- [C9] J. S. Lai, R. W. Young, G. W. Ott, J. W. McKeever and F. Z. Peng, "A Delta Configured Auxiliary Resonant Snubber Inverter," *IEEE Trans. on Ind. Appli.*, Vol. 32, No. 3, 1996, pp. 518–525.
- [C10] H. Mao and F. C. Lee, "Improved Zero-Current Transition PWM Converter for High Power Applications," in *Conf. Rec. of IEEE-IAS*, 1996, pp.1145-1152.
- [C11] R. L. Steigerwald, R. W. De Doncker, and H. Kheraluwala, "A Comparison of High-Power DC-DC Soft-Switching Converter Topologies," *IEEE Trans. on Ind. Appli.*, Vol. 32, No. 5, 1996, pp. 1139-1145.
- [C12] Q. Li, X. Zhu and F. C. Lee, "A Novel ZVT Three-Phase Bi-directional Rectifier with Reduced Auxiliary Switch Stresses and Losses," in *Conf. Rec. of IEEE-PESC*, 1996, pp. 153-158.
- [C13] J. G. Cho, J. W. Baek, D. W. Yoo, and C. Y. Won, "Three Level Auxiliary Resonant Commutated Pole Inverter for High Power Applications," in *Conf. Rec. of IEEE-PESC*, 1996, pp. 1019-1026.
- [C14] H. J. Beukes, J. H. R. Enslin, and R. Spee, "Performance of the Auxiliary Resonant Commutated Pole Converter in Converter Based Utility Devices," in *Conf. Rec. of IEEE-PESC*, 1996, pp. 1033-1039.
- [C15] D. M. Divan, "Low-Stress Switching for Efficiency," *IEEE Spectrum*, Dec. 1996, pp. 33-39.
- [C16] H. J. Beukes, J. H. R. Enslin, and R. Spee, "Integrated Active Snubber for High Power IGBT Modules," in *Conf. Rec. of IEEE-APEC*, 1997, pp. 161-167.
- [C17] F. R. Salberta, J. S. Mayer, and R. T. Cooley, "An Improved Control Strategy for a 50kHz Auxiliary Resonant Commutated Pole Converter," in *Conf. Rec. of IEEE-PESC*, 1997, pp. 1246-1252.
- [C18] J. S. Lai, "Resonant Snubber Based Soft-Switching Inverters for Electric Propulsion Drives," *IEEE Trans. on Ind. Electron.*, Vol. 42, No. 1, 1997, pp. 71- 80.

- [C19] B. M. Song, Y. Tang, and J. S. Lai, "Design Improvement of the ZVT IGBT Soft-Switching Inverter for Induction Motor Applications," in *VPEC'97 Seminar*, Blacksburg, VA, Sept. 1997, pp.75-82.
- [C20] B. M. Song, S. R. Lee, and J. S. Lai, "An Improved Three-Phase Auxiliary Resonant Snubber Inverter for AC Motor Drive Applications," in *Conf. Rec. of IEEE-PESC*, 1998, pp. 423-428.
- [C21] Y. Tang, H. Zhu, B. M. Song, J. S. Lai, and C. C. Chen, "EMI Experimental Comparison of PWM Inverter Between Hard- and Soft-switching Techniques," in *Conf. Rec. of IEEE-WPET*'98, Detrorit, Oct. 1998, pp.71-77.
- [C22] B. M. Song, J. S. Lai, and S. K. Kwon, "Design Criteria of the Auxiliary Resonant Snubber Inverter Using Load-side Circuit for Electric Propulsive Drives," in *Conf. Rec. of ICPE*, 1998, pp. 145-150.
- [C23] H. Yu, B. M. Song, and J. S. Lai, "Design of a Novel ZVT Soft-switching Chopper," in Conf. Rec. of IEEE-PESC, 1999, pp. 287-291.
- [C24] S. K. Kwon, B. M. Song, and J. S. Lai, "Design Optimization of the ZVT Soft-Switching Inverter for High Power AC Motor Drives," in *Journal of Electrical Engineering and Information Science*, Vol. 4, No. 4, Aug., 1999, pp. 507-513.
- [C25] B. M. Song, H. Zhu, J. S. Lai and A. R. Hefner, Jr., "Switching Characteristics of NPTand PT-IGBTs under Zero-Voltage Switching Conditions," in *Conf. Rec. of IEEE-IAS*, 1999, pp. 722-728.
- [C26] B. M. Song, N. Yadlapalli, and J. S. Lai, "A Novel Auxiliary Resonant Snubber Converter for Switched Reluctance Motor Drives," in *Conf. Rec. of International Power Electronics Conference (IPEC) – Tokyo '2000, 2000, pp. 560-565*
- [C27] Y. Li, F. C. Lee, J. S. Lai, and D. Boroyevich, "A Novel Three-Phase ZCT/QZVT Inverter/Rectifier with Reduced on Devices and Components," in *Conf. Rec. of IEEE-APEC*, 2000, pp. 1030-1036.
- [C28] J. Y. Choi, D. Boroyevich, and F. C. Lee, "Thyristor-Assisted ZVT Inverters with Single Coupled Inductor for High Power Applications," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2156-2163.
- [C29] J. Y. Choi, D. Boroyevich, and F. C. Lee, "Phase-Lock Circuit for ZVT Three-Phase Inverters with Two Auxiliary Switches," in *Conf. Rec. of IEEE-PESC*, 2000, pp. 1215-1220.
- [C30] B. M. Song and J. S. Lai, "A Novel Two-Quadrant Soft-Switching Converter with One Auxiliary Switch for High Power Applications," *IEEE Trans. on Ind. Appli.*, Vol. 36, No. 5, 2000, pp. 1388-1395.

D. Multilevel Inverters/ Converters and Their Soft-Switching Techniques

- [D1] A. Nabae, I. Takahashi, and H. Akagi, "A New Neural-Point Clamped PWM Inverter," *IEEE Trans. on Ind. Appli.*, Vol. 17, No. 5, Sep./Oct., 1981, pp. 518-523.
- [D2] P. M. Bhagwat and V. R. Stefannovic, "Generalized Structure of a Multilevel PWM Inverter," *IEEE Trans. on Ind. Appli.*, Vol. 19, No. 6, Nov./Dec. 1983, pp. 1057-1069.
- [D3] J. Holtz and S. Stadtfeld, "An Economic Very High Power PWM Inverters for Induction Motor Drives," in *Conf. Rec. of EPE*'85, 1985, pp. 518-523.
- [D4] J. M. Andrejak and M. Lescure, "High Voltage Converters Promising Technological Developments," in *Conf. Rec. of EPE*'87, 1987, pp. 1.159-1.162.
- [D5] T. Maruyama and M. Kumano, "New PWM Control for a Three-Level Inverter," in *Conf. Rec. of IPEC'90*, 1990, pp. 870-877.
- [D6] M. Carpita and S. Tenconi, "A Novel Multilevel Structure for Voltage Source Inverters," in Conf. Rec. of EPE, 1991, pp. 90-94.
- [D7] N. S. Choi, J. G. Cho, and G. H. Cho, "A General Circuit Topology of Multilevel Inverter," in *Conf. Rec. of IEEE-PESC*, 1991, pp. 96-103.
- [D8] T. A. Meynard and H. Foch, "Multi-Level Conversion: High Voltage Choppers and Voltage Source Inverters," in *Conf. Rec. of IEEE-PESC*, 1992, pp. 397-403.
- [D9] T. A. Meynard and H. Foch, "Multi-level Choppers for High Voltage Applications," EPE Journal, Vol. 2, No. 1, March 1992, pp. 45-50.
- [D10] J. H. Phinheiro and I. Barbi, "The Three Level PWM Converter A New Concept in High Voltage DC to DC Conversion," in *Conf. Rec. of IEEE-IECON*, 1992, pp. 173-178.
- [D11] T. A. Meynard and H. Foch, "Imbricated Cells Multi-Level Voltage-Source Inverters for High Power Applications," in *Journal of EPE*, Vol. 3, No. 2, 1993, pp. 99-106.
- [D12] J. S. Lai and F. Z. Peng, "Multilevel Converter A New Breed of Power Converters," *IEEE Trans. on Ind. Appl.*, Vol. 32, No. 3, May 1996, pp. 509-517.
- [D13] B. S. Suh and D. S. Hyun, "A New N-level High Voltage Inversion System," *IEEE Trans.* on Ind. Electron., Vol. 44, Nov. 1, 1997, pp. 107 - 115.
- [D14] P. N. Enjeti and R. Jakkli, "Optimal Power Control Strategies for Neutral Point Clamped (NPC) Inverter Topology," *IEEE Trans. on Ind. Appli.*, Vol. 28, No. 3, 1992, pp. 558-566.

- [D15] R. Rojas, T. Ohnishi, and T. Suzuki, "An Improved Voltage Vector Control Method for Neutral-Point-Clamped Inverters," *IEEE Trans. on Power Electron.*, Vol. 10, No. 6, 1995, pp. 666-672.
- [D16] B. Mwinyiwiwa, Z. Wolanski, and B. T. Ooi, "UPFC Using Multiconverter Operated by Phase-Shifted Triangle Carrier SPWM Strategy," *IEEE Trans. on Ind. Appli.*, Vol. 34, No. 3, 1998, pp. 495- 500.
- [D17] C. Hochgraf, R. Lassster, D. Divan, and T. A. Lipo, "Comparison of Multilevel Inverters for Static VAR Compensation," in *Conf. Rec. of IEEE-IAS*. 1994, pp. 921-928.
- [D18] G. Sinha and T. A. Lipo. "A Four Level Rectifier-Inverter System for Drive Applications," in *Conf. Rec. of IEEE-IAS*, 1996, pp. 980-987.
- [D19] I. H. Song, S. B. Yoo, B. S. Suh, and D. S. Hyun, "A Novel Three Level ZVS PWM Inverter Topology for High Voltage DC/DC Conversion with Balanced Voltage Sharing and Wider Load Range," in *Conf. Rec. of IEEE-IAS*, 1996, pp. 973-979.
- [D20] R. W. Menzies, P. Steimer, and J. K. Steinke, "Five-Level GTO Inverters for Large Induction Motor Drives," *IEEE Trans. on Ind. Appli.*, Vol. 30, No. 4, 1994, pp. 938-944.
- [D21] R. W. Menzies and Y. Zhuang, "Advanced Static Compensation Using a Multilevel GTO Thyristor Inverter," *IEEE Trans. on Power Delivery*, Vol. 10, No. No. 4, 1995, pp. 732-738.
- [D22] H. Mao, D. Boroyevich and F. C. Lee, "Multi-level 2-quadrant Boost Choppers for Superconducting Magnetic Energy Storage," in *Conf. Rec. of IEEE-APEC'96*, pp. 876-882.
- [D23] Y. Chen et al., "Regulating and Equalizing DC Capacitance Voltages in Multilevel STATCOM," *IEEE Trans. on Power Delivery*, Vol. 12, No. 4, 1997, pp. 901-907.
- [D24] N. P. Schibli, T. Nguyen, and A. C. Rufer, "A Three-Phase Multilevel Converter for High-Power Induction Motors," *IEEE Trans. on Power Electron.*, Vol. 13, No. 5, 1998, pp. 978-984.
- [D25] M. D. Manjrekar, P. Steimer, and T. A. Lipo, "Hybrid Multilevel Power Conversion System: A Competitive Solution for High Power Applications," in *Conf. Rec. of IEEE-IAS*, 1999.
- [D26] W. Yi and G. H. Cho, "Novel Snubberless Three-level GTO Inverter with Dual Quasi-Resonant DC-Link," in *Conf. Rec. of IEEE-PESC*, 1991, pp. 880-884.
- [D27] J. G. Cho, J. W. Baek, D. W. Yoo, and C. Y. Won, "Three-level Auxiliary Resonant Commutated Pole Inverter for High Power applications," in *Conf. Rec. of IEEE-PESC*, 1996, pp. 1017-1026.

- [D28] F. R. Dijkhuizen, J. L. Duarte, and W.D. H. van Gorningen, "Multi-level Converter with Auxiliary Resonant Commutated Pole," in *Conf. Rec. of IEEE-IAS*, Oct. 1998, pp. 1440 – 1446.
- [D29] X. Yuan and I. Barbi, "A Transformer Assisted Zero Voltage Switching Scheme for the Neutral-Point-Clamped (NPC) Inverter," in *Conf. Rec. of IEEE-APEC*, 1999, pp. 1259-1265.
- [D30] X. Yuan and I. Barbi, "Zero Voltage Switching for Three Level Capacitor Clamping Inverter," *IEEE Trans. on Power Electronics*, Vol. 14, No. 4, July 1999, pp. 771-781.
- [D31] B. M. Song and J. S. Lai, "A Soft-Switched Multilevel Converter Using Coupled Inductors for High Voltage Applications," in *VPEC'99 Seminar*, Blacksburg, VA, Sept. 1999, pp. 314-319.
- [D32] F. Z. Peng, "A Generalized Multilevel Inverter Topology with Self Voltage Balancing," in Conf. Rec. of IEEE-IAS, 2000, pp. 2024-2031.
- [D33] B. M. Song, J. Kim, J. S. Lai, K. C. Seong, H. J. Kim, and S. S. Park, "A Soft-Switching Multilevel Inverter Using Inductor Coupling," *IEEE Trans. on Ind. Appli.*, Vol. 37, No. 2, Mar./ Apr., 2001, pp. 628-636.
- [D34] P. M. Barbosa, F. Canales, J. M. Burdio, and F. C. Lee, "A Three-Level Power Factor Correction Circuit with Zero-Voltage Switching," in *Conf. Rec. of IEEE-PESC*, 2000, pp. 347-352.
- [D35] F. Canales, P. M. Barbosa, C. Aguilar, and F. C. Lee, "A Quasi-Integrated AC/DC Three-Phase Dual-Bridge Converter," in *Conf. Rec. of IEEE-PESC*, 2001, pp. 1893-1898.

E. Switching Modulation Technique and its Realization

- [E1] H. V D. Broeck and H. C. Skudelny, "Analysis and Realization of a Pulse-width Modulator Based on Voltage Space Vectors," *IEEE Trans. on Ind. Appli.*, Vol. 24, No. 1, Jan./Feb. 1988, pp. 142-149
- [E2] T. Maruyama and M. Kumano, "New PWM Control for a Three-Level Inverter," in *Conf. Rec. of IPEC*, 1990, pp. 870-877.
- [E3] J. Steinke, "Switching Frequency Optimal PWM Control of a Three Level Inverter," *IEEE Trans. on Power Electron.*, Vol. 7, No. 3, July 1992, pp. 487-496.

- [E4] G. Carrara, S. Gardella, M. Marchesoni, R. Salutari, and G. Sciutto, "A New Multi-Level PWM Method: A Theoretical Analysis," *IEEE Trans. Power Electron.*, Vol. 7, No. 3, 1992, pp. 497-505.
- [E5] H. L. Liu and G. H. Cho, "Three-Level Space Vector PWM in Low Index Modulation Region Avoiding Narrow Pulse Problem," *IEEE Trans. Power Electron.*, Vol. 9, No. 5, 1994, pp. 481-486.
- [E6] C. Cuadros, D. Borojevic, S. Gataric, V. Vlatovic, H. Mao, and F. C. Lee, "Space Vector Modulated, Zero-Voltage Transition Three-Phase to DC Bi-directional Converter," in *Conf. Rec. of IEEE PESC*, June 1994, pp. 16-23.
- [E7] R. H. Wlkinson, A. Horn, and J. H. R. Enslin, "Control Options for a Bi-Directional Multilevel Traction Chopper," in *Conf. Rec. of IEEE-PESC*, 1996, pp. 1395-1400.
- [E8] M. C. Klabunde, Yifan Zhao, and T. A. Lipo, "Current Control of a 3-Level Rectifier/Inverter Drive System," *IEEE Trans. on Power Electron.*, Vol. 11, No. 1, 1996, pp. 57-65.
- [E9] H. Mao, "Soft-Switching Techniques for High-Power PWM Converters," *Ph.D. Dissertation, Virginia Polytechnic Institute and State University*, Blacksburg, VA, 1996.
- [E10] T. A. Meynard, M. Fadel and N. Aouda, "Modeling of Multilevel Converters," *IEEE Trans. on Ind. Elec.*, Vol. 44, No. 3, June 1997, pp. 356-364.
- [E11] J. L. Duarte, P. J. M. Jullicher, L. J. Offringa, and W. D. H. van Groninggen, "Stability Analysis of Multilevel Converters with Imbricated Cells," in *Conf. Rec. EPE'97*, Vol. 4, 1997, pp. 168-174.
- [E12] R. Zhang, "High Performance Power Converter System for Nonlinear and Unbalanced Load/Source," *Ph.D. Dissertation, Virginia Polytechnic Institute and State University*, Blacksburg, VA, 1998.
- [E13] L. M. Tolbert and T. G. Habetler, "Novel Multilevel Inverter Carrier-Based PWM Methods," in *Conf. Rec. of IEEE-IAS, 1998*, pp. 1424-1431.
- [E14] L. Li, D. Czarkowski, Y. Liu, and P. Pilly, "Multilevel Selective Harmonic Elimination PWM Technique in Series-Connected Voltage Inverters," *IEEE Trans. on Power Electron.*, Vol. 14, No. 5, 1999, pp. 160-170.
- [E15] N. Celanovic and D. Borojevic, "A Fast Space Vector Modulation Algorithm for Multilevel Three-Phase Converters," in *Conf. Rec. of IEEE-IAS*, Oct. 1999, pp. 1173-1177.
- [E16] G. Walker and G. Ledwich, "Bandwidth Considerations for Multilevel Converters," *IEEE Trans. on Power Electron.*, Vol. 14, No. 1, 1999, pp. 74-81.

- [E17] N. Celanovic, "Multilevel Power Converters Design Tradeoffs, Space Vector Modulation, and Control," *Ph.D. Dissertation, Virginia Polytechnic Institute and State University*, Blacksburg, VA, 2000.
- [E18] S. Siriroj, T. H. Liu, J. S. Lai, "Optimum Harmonic Reduction with a Wide Range of Modulation Indexes for Multilevel Converters," in *Conf. Rec. of IEEE-IAS*, 2000, pp. 2094-2099.