

BIBLIOGRAFIA.

- [1] El-Hasan, T.S.; Luk, P.C.K. MAGNET TOPOLOGY OPTIMIZATION TO REDUCE HARMONICS IN HIGH-SPEED AXIAL FLUX GENERATORS. IEEE Transactions on. Magnetics. Volume: 39, Issue: 5, Sept. 2003. Pages: 3340 – 3342.
- [2] Cheng-Tsung Liu; Chiang, T.-S.; Zamora, J.F.D.; Lin, S.-C. FIELD-ORIENTED CONTROL EVALUATIONS OF A SINGLE-SIDED PERMANENT MAGNET AXIAL-FLUX MOTOR FOR AN ELECTRIC VEHICLE. IEEE Transactions on Magnetics. Volume: 39, Issue: 5 , Sept. 2003. Pages: 3280 – 3282.
- [3] McKee, B.; Vecchio, R.D.; Condit, W.; Riemersma, H.; Kilgore, L. Experimental and analytical study of an Iron bar carrying axial flux and current with implications for Iron core homopolar generator design. Volume: 21, Issue: 5 , Sep 1985. Pages: 2123 – 2131.
- [4] Eastham, J.F.; Profumo, F.; Tenconi, A.; Hill-Cottingham, R.; Coles, P.; Gianolio, G. NOVEL AXIAL FLUX MACHINE FOR AIRCRAFT DRIVE: DESIGN AND MODELLING. IEEE Transactions on Magnetics. Volume: 38, Issue: 5, Sept. 2002. Pages: 3003 – 3005.
- [5] Nelson, A.L.; Mo-Yuen Chow. CHARACTERIZATION OF COIL FAULTS IN AN AXIAL FLUX VARIABLE RELUCTANCE PM MOTOR. IEEE Transactions on Energy Conversion. Volume: 17, Issue: 3, Sept. 2002. Pages: 340 – 348.
- [6] Cavagnino, A.; Lazzari, M.; Profumo, F.; Tenconi, A. A COMPARISON BETWEEN THE AXIAL FLUX AND THE RADIAL FLUX STRUCTURES FOR PM SYNCHRONOUS MOTORS. IEEE Transactions on Industry Applications. Volume: 38, Issue: 6, Nov.-Dec. 2002. Pages: 1517 – 1524.
- [7] Barakat, G.; El-meslouhi, T.; Dakyo, B. ANALYSIS OF THE COGGING TORQUE BEHAVIOR OF A TWO-PHASE AXIAL FLUX PERMANENT MAGNET SYNCHRONOUS MACHINE. IEEE Transactions on Magnetics. Volume: 37, Issue: 4, July 2001. Pages: 2803 – 2805.
- [8] Ficheux, R.L.; Caricchi, F.; Crescimbinì, F.; Honorati, O. AXIAL-FLUX PERMANENT-MAGNET MOTOR FOR DIRECT-DRIVE ELEVATOR SYSTEMS WITHOUT MACHINE ROOM. IEEE Transactions on Industry Applications. Volume: 37, Issue: 6, Nov.-Dec. 2001. Pages: 1693 – 1701.
- [9] Cavagnino, A.; Lazzari, M.; Profumo, F.; Tenconi, A. AXIAL FLUX INTERIOR PM SYNCHRONOUS MOTOR: PARAMETERS IDENTIFICATION AND STEADY-STATE PERFORMANCE MEASUREMENTS. IEEE Transactions on Industry Applications. Volume: 36, Issue: 6, Nov.-Dec. 2000. Pages: 1581 – 1588.

- [10] El-Hasan, T.S.; Luk, P.C.K.; Bhinder, F.S.; Ebaid, M.S. MODULAR DESIGN OF HIGH-SPEED PERMANENT-MAGNET AXIAL-FLUX GENERATORS. IEEE Transactions on Magnetics. Volume: 36, Issue: 5, Sept 2000. Pages: 3558 – 3561.
- [11] Caricchi, F.; Crescimbin, F.; Honrati, O. MODULAR AXIAL-FLUX PERMANENT-MAGNET MOTOR FOR SHIP PROPULSION DRIVES. IEEE Transactions on Energy Conversion. Volume: 14, Issue: 3 Sept. 1999. Pages: 673 – 679.
- [12] Lombard, N.F.; Kamper, M.J. ANALYSIS AND PERFORMANCE OF AN IRONLESS STATOR AXIAL FLUX PM MACHINE. IEEE Transactions on Energy Conversion. Volume: 14, Issue: 4, Dec. 1999. Pages: 1051 – 1056.
- [13] Marquez, I.; Granados, X.; Obradors, X.; Pallares, J.; Bosch, R. RADIAL AND AXIAL FLUX SUPERCONDUCTING MOTORS IN A LEVITATING ROTOR CONFIGURATION. IEEE Transactions on Applied Superconductivity. Volume: 9, Issue: 2, June 1999. Pages: 1249 – 1252.
- [14] Muljadi, E.; Butterfield, C.P.; Yih-Huie Wan. AXIAL-FLUX MODULAR PERMANENT-MAGNET GENERATOR WITH A TOROIDAL WINDING FOR WIND-TURBINE APPLICATIONS. IEEE Transactions on Industry Applications. Volume: 35, Issue: 4, July-Aug. 1999. Pages: 831 – 836.
- [15] Surong Huang; Jian Luo; Leonardi, F.; Lipo, T.A. A COMPARISON OF POWER DENSITY FOR AXIAL FLUX MACHINES BASED ON GENERAL PURPOSE SIZING EQUATIONS. IEEE Transactions on Energy Conversion. Volume: 14, Issue: 2, June 1999. Pages: 185 – 192.
- [16] Chalmers, B.J.; Spooner, E. AN AXIAL-FLUX PERMANENT-MAGNET GENERATOR FOR A GEARLESS WIND ENERGY SYSTEM. IEEE Transactions on Energy Conversion. Volume: 14, Issue: 2, June 1999. Pages: 251 – 257.
- [17] Caricchi, F.; Crescimbin, F.; Honorati, O.; Bianco, G.L.; Santini, E. PERFORMANCE OF CORELESS-WINDING AXIAL-FLUX PERMANENT-MAGNET GENERATOR WITH POWER OUTPUT AT 400 HZ, 3000 R/MIN. IEEE Transactions on Industry Applications. Volume: 34, Issue: 6, Nov.-Dec. 1998. Pages: 1263 – 1269.
- [18] Zhilichev, Yu.N. THREE-DIMENSIONAL ANALYTIC MODEL OF PERMANENT MAGNET AXIAL FLUX MACHINE. IEEE Transactions on Magnetics. Volume: 34, Issue: 6, Nov. 1998. Pages: 3897 – 3901.

- [19] Profumo, F.; Zheng Zhang; Tenconi, A. AXIAL FLUX MACHINES DRIVES: A NEW VIABLE SOLUTION FOR ELECTRIC CARS. IEEE Transactions on Industrial Electronics. Volume: 44, Issue: 1, Feb. 1997. Pages: 39 – 45.
- [20] Zhang, Z.; Profumo, F.; Tenconi, A.; Santamaria, M. ANALYSIS AND EXPERIMENTAL VALIDATION OF PERFORMANCE FOR AN AXIAL FLUX PERMANENT MAGNET BRUSHLESS DC MOTOR WITH POWDER IRON METALLURGY CORES. IEEE Transactions on Magnetics. Volume: 33, Issue: 5, Sept. 1997. Pages: 4194 – 4196.
- [21] Caricchi, F.; Crescimbin, F.; Mezzetti, F.; Santini, E. MULTISTAGE AXIAL-FLUX PM MACHINE FOR WHEEL DIRECT DRIVE. IEEE Transactions on Industry Applications. Volume: 32, Issue: 4, July-Aug. 1996. Pages: 882 – 888.
- [22] Caricchi, F.; Crescimbin, F.; Santini, E. BASIC PRINCIPLE AND DESIGN CRITERIA OF AXIAL-FLUX PM MACHINES HAVING COUNTERROTATING ROTORS. IEEE Transactions on Industry Applications. Volume: 31, Issue: 5, Sept.-Oct. 1995. Pages: 1062 – 1068.
- [23] Patterson, D.; Spee, R. THE DESIGN AND DEVELOPMENT OF AN AXIAL FLUX PERMANENT MAGNET BRUSHLESS DC MOTOR FOR WHEEL DRIVE IN A SOLAR POWERED VEHICLE. IEEE Transactions on Industry Applications. Volume: 31, Issue: 5, Sept.-Oct. 1995. Pages: 1054 – 1061.
- [24] Banitsch, R.; Belmans, R.; Stephan, R. SMALL AXIAL FLUX MOTOR WITH PERMANENT MAGNET EXCITATION AND ETCHED AIRGAP WINDING. IEEE Transactions on Magnetics. Volume: 30, Issue: 2, Mar 1994. Pages: 592 – 594.
- [25] Platt, D. PERMANENT MAGNET SYNCHRONOUS MOTOR WITH AXIAL FLUX GEOMETRY. IEEE Transactions on Magnetics. Volume: 25, Issue: 4, July 1989. Pages: 3076 – 3079.
- [26] Smith, B.H.; Platt, D. COMPOUND, SERIES, AXIAL FLUX INDUCTION MACHINES: SINGLE PHASE ANALOGY. Electric, IEE Proceedings B Power Applications [see also IEE Proceedings-Electric Power Applications]. Volume: 137, Issue: 4, July 1990. Pages: 265 – 272.
- [27] Cheng-Tsung Liu; Shih-Chao Lin; Zamora, J.F.D.; Tsung-Shiun Chiang. OPTIMAL OPERATIONAL STRATEGY DESIGN OF A SINGLE-SIDED PERMANENT MAGNET AXIAL-FLUX MOTOR FOR ELECTRICAL VEHICLE APPLICATION. Industry Applications Conference, Conference Record of the 2003. 38th IAS Annual Meeting. Volume: 3, 12-16 Oct. 2003. Pages: 1677 - 1683 vol.3.

- [28] Aydin, M.; Ronghai Qu; Lipo, T.A. COGGING TORQUE MINIMIZATION TECHNIQUE FOR MULTIPLE-ROTOR, AXIAL-FLUX, SURFACE-MOUNTED-PM MOTORS: ALTERNATING MAGNET POLE-ARCS IN FACING ROTORS. Industry Applications Conference, Conference Record of the 2003. 38th IAS Annual Meeting. Volume: 1, 12-16 Oct. 2003. Pages: 555 - 561 vol.1.
- [29] El-Hassan, T.; Luk, P.C. MAGNET TOPOLOGY OPTIMIZATION TO REDUCE HARMONICS IN HIGH SPEED AXIAL FLUX GENERATORS. INTERMAG 2003 Magnetics Conference, 2003. IEEE Internacional. March 28 - April 3, 2003. Pages: GS-03 - GS-03.
- [30] Cheng-Tsung Liu; Chiang, T.S.; Diaz Zamora, J.F.; Lin, S.C. FIELD-ORIENTED CONTROL EVALUATIONS OF A SINGLE-SIDED PERMANENT MAGNET AXIAL-FLUX MOTOR FOR ELECTRICAL VEHICLE APPLICATIONS. 2003. INTERMAG 2003 Magnetics Conference, IEEE Internacional. March 28 - April 3, 2003. Pages: HB-05 - HB-05.
- [31] Luk, P.C.; El-Hassan, T. BACK IRON DESIGN FOR HIGH SPEED PM AXIAL FLUX GENERATORS. INTERMAG 2003 Magnetics Conference 2003. IEEE Internacional. Pages: HB-01 - HB-01.
- [32] Ronghai Qu; Aydin, M.; Lipo, T.A. PERFORMANCE COMPARISON OF DUAL-ROTOR RADIAL-FLUX AND AXIAL-FLUX PERMANENT-MAGNET BLDC MACHINES. Electric Machines and Drives Conference, 2003. IEMDC'03. IEEE Internacional. Volume: 3, 1-4 June 2003. Pages: 1948 - 1954 vol.3.
- [33] Azzouzi, J.; Barakat, G.; Dakyo, B. QUASI-3D ANALYTICAL MODELING OF THE MAGNETIC FIELD OF AN AXIAL FLUX PERMANENT MAGNET SYNCHRONOUS MACHINE. Electric Machines and Drives Conference, 2003. IEMDC'03. IEEE Internacional. Volume: 3, 1-4 June 2003. Pages: 1941 - 1947 vol.3.
- [34] Aydin, M.; Huang, S.; Lipo, T.A. PERFORMANCE EVALUATION OF AN AXIAL FLUX CONSEQUENT POLE PM MOTOR USING FINITE ELEMENT ANÁLISIS. Electric Machines and Drives Conference, 2003. IEMDC'03. IEEE Internacional. Volume: 3, 1-4 June 2003. Pages: 1682 - 1687 vol.3.
- [35] Parviainen, A.; Niemela, M.; Pyrhonen, J. MODELLING OF AXIAL FLUX PM MACHINES. Electric Machines and Drives Conference, 2003. IEMDC'03. IEEE Internacional. Volume: 3, 1-4 June 2003. Pages: 1955 - 1961 vol.3.

- [36] Braid, J.; van Zyl, A.; Landy, C. UNBALANCED LOAD SHARING IN A PROTOTYPE MULTISTAGE AXIAL-FLUX PERMANENT MAGNET SYNCHRONOUS MACHINE. Electric Machines and Drives Conference, 2003. IEMDC'03. IEEE Internacional. Volume: 3, 1-4 June 2003. Pages: 1935 - 1940 vol.3.
- [37] Luk, P.C.K.; El-Hasan, T.S. Effects of magnet topology on the harmonics of slotless-ironless axial flux permanent magnet generators. Magnetics Conference, 2002. INTERMAG Europe 2002. Digest of Technical Papers. 2002 IEEE Internacional. 2002 IEEE International, 28 April-2 May 2002. Pages: FE4.
- [38] Braid, J.; van Zyl, A.; Landy, C. DESIGN, ANALYSIS AND DEVELOPMENT OF A MULTISTAGE AXIAL-FLUX PERMANENT MAGNET SYNCHRONOUS MACHINE. Africon Conference in Africa, 2002. IEEE AFRICON. 6th. Volume: 2, 2-4 Oct. 2002. Pages: 675 - 680 vol.2.
- [39] Hill-Cottingham, R.J.; Coles, P.C.; Eastham, J.F.; Profumo, F.; Tenconi, A.; Gianolio, G. NOVEL AXIAL FLUX MACHINE FOR AIRCRAFT PROPELLER DRIVE: DESIGN AND MODELLING. Magnetics Conference, 2002. INTERMAG Europe 2002. Digest of Technical Papers. 2002 IEEE International, 28 April-2 May 2002. Pages: FT12.
- [40] Profumo, F.; Eastham, F.J.; Tenconi, A.; Gianolio, G. PLASTIC ELECTRIC MOTORS: A VIABLE SOLUTION FOR AXIAL FLUX MACHINES. Proceedings of the 2002 IEEE International Symposium on Industrial Electronics, 2002. ISIE 2002. Volume: 1, 8-11 July 2002. Pages: 1 - 10 vol.1.
- [41] Caricchi, F.; Capponi, F.G.; Crescimbin, F.; Solero, L. EXPERIMENTAL STUDY ON REDUCING COGGING TORQUE AND CORE POWER LOSS IN AXIAL-FLUX PERMANENT-MAGNET MACHINES WITH SLOTTED WINDING. Conference Record of the Industry Applications Conference, 2002. 37th IAS Annual Meeting. Volume: 2, 13-18 Oct. 2002. Pages: 1295 - 1302 vol.2.
- [42] Wang, R.; Kamper, A.J. EVALUATION OF EDDY CURRENT LOSSES IN AXIAL FLUX PERMANENT MAGNET (AFPM) MACHINE WITH AN IRONLESS STATOR. Conference Record of the Industry Applications Conference, 2002. 37th IAS Annual Meeting. Volume: 2, 13-18 Oct. 2002. Pages: 1289 - 1294 vol.2.

- [43] Hill-Cottingham, R.J.; Coles, P.C.; Eastham, J.F.; Profumo, F.; Tenconi, A.; Gianolio, G.; Cerchio, M. PLASTIC STRUCTURE MULTI-DISC AXIAL FLUX PM MOTOR. Conference Record of the Industry Applications Conference, 2002. 37th IAS Annual Meeting. Volume: 2, 13-18 Oct. 2002. Pages: 1274 - 1280 vol.2.
- [44] Aydin, M.; Surong Huang; Lipo, T.A. A NEW AXIAL FLUX SURFACE MOUNTED PERMANENT MAGNET MACHINE CAPABLE OF FIELD CONTROL. Conference Record of the Industry Applications Conference, 2002. 37th IAS Annual Meeting. Volume: 2, 13-18 Oct. 2002. Pages: 1250 - 1257 vol.2.
- [45] Bassi, E.; Benzi, F.; Braga, A.; Capponi, F.G.; Caricchi, F. INTEGRATION OF AN AXIAL FLUX BRUSHLESS MOTOR FOR HOME AUTOMATION. Proceedings of the 2002 IEEE International Symposium on Industrial Electronics, 2002. ISIE 2002. Volume: 1 , 8-11 July 2002. Pages: 111 - 116 vol.1.
- [46] Meshgin-Kelk, H.; Milimonfared, J.; Toliyat, H.A. INTERBAR CURRENTS AND AXIAL FLUXES IN HEALTHY AND FAULTY INDUCTION MOTORS. Conference Record of the Industry Applications Conference, 2002. 37th IAS Annual Meeting. Volume: 1, 13-18 Oct. 2002. Pages: 194 - 198 vol.1.
- [47] Barakat, G.; El-Azzouzi, J.; Dakyo, B. ANALYTICAL MODELUNG OF THE COGGFNG TORQUE OF AN AXIAL FLUX PERMANENT MAGNET SYNCHRONOUS MACHINE. Digest of Technical Papers.Magnetics Conference, 2002. INTERMAG Europe 2002. 2002 IEEE International, 28 April-2 May 2002. Pages: 392 – 392.
- [48] Kyoung-Ho Kim; Yun-Hyun Cho; Do-Hyun Kang; Yen-Ho Jeong; Jong-Mu Kim. CHARACTERISTICS ANALYSIS OF AXIAL FLUX TYPE RELUCTANCE MOTOR USING 2 AND 3-DIMENSIONAL FINITE ELEMENT METHOD. Proceedings. ISIE 2001. IEEE International Symposium on Industrial Electronics, 2001. Volume: 2, 12-16 June 2001. Pages: 1169 - 1174 vol.2.
- [49] Aydin, M.; Surong Huang; Lipo, T.A. DESIGN AND 3D ELECTROMAGNETIC FIELD ANALYSIS OF NON-SLOTTED AND SLOTTED TORUS TYPE AXIAL FLUX SURFACE MOUNTED PERMANENT MAGNET DISC MACHINES. Electric Machines and Drives Conference, 2001. IEMDC 2001. IEEE International, 2001. Pages: 645 – 651.

- [50] Jian Luo; Surong Huang; Shaotang Chen; Lipo, T.A. DESIGN AND EXPERIMENTS OF A NOVEL AXIAL FLUX CIRCUMFERENTIAL CURRENT PERMANENT MAGNET (AFCC) MACHINE WITH RADIAL AIRGAP. Conference Record of the 2001 IEEE Industry Applications Conference, 2001. Thirty-Sixth IAS Annual Meeting. Volume: 3, 30 Sept.-4 Oct. 2001. Pages: 1989 - 1996 vol.3.
- [51] Sahin, F.; Tuckey, A.M.; Vandenput, A.J.A. DESIGN, DEVELOPMENT AND TESTING OF A HIGH-SPEED AXIAL-FLUX PERMANENT-MAGNET MACHINE. Conference Record of the 2001 IEEE Industry Applications Conference, 2001. Thirty-Sixth IAS Annual Meeting. Volume: 3, 30 Sept.-4 Oct. 2001. Pages: 1640 - 1647 vol.3.
- [52] Hill-Cottingham, R.J.; Coles, P.C.; Eastham, J.F.; Profumo, F.; Tenconi, A.; Gianolio, G. MULTI-DISC AXIAL FLUX STRATOSPHERIC AIRCRAFT PROPELLER DRIVE. Conference Record of the 2001 IEEE Industry Applications Conference, 2001. Thirty-Sixth IAS Annual Meeting. Volume: 3, 30 Sept.-4 Oct. 2001. Pages: 1634 - 1639 vol.3.
- [53] Cavagnino, A.; Lazzari, M.; Profumo, F.; Tenconi, A. A COMPARISON BETWEEN THE AXIAL FLUX AND THE RADIAL FLUX STRUCTURES FOR PM SYNCHRONOUS MOTORS. Conference Record of the 2001 IEEE Industry Applications Conference, 2001. Thirty-Sixth IAS Annual Meeting. Volume: 3, 30 Sept.-4 Oct. 2001. Pages: 1611 - 1618 vol.3.
- [54] Aydin, M.; Surong Huang; Lipo, T.A. TORQUE QUALITY AND COMPARISON OF INTERNAL AND EXTERNAL ROTOR AXIAL FLUX SURFACE-MAGNET DISC MACHINES. The 27th Annual Conference of the IEEE Industrial Electronics Society, 2001. IECON '01. Volume: 2, 29 Nov.-2 Dec. 2001. Pages: 1428 - 1434 vol.2.
- [55] Aydin, M.; Huang, S.; Lipo, T.A. OPTIMUM DESIGN AND 3D FINITE ELEMENT ANALYSIS OF NONSLOTTED AND SLOTTED INTERNAL ROTOR TYPE AXIAL FLUX PM DISC MACHINES. IEEE Power Engineering Society Summer Meeting, 2001. Volume: 3, 15-19 July 2001. Pages: 1409 - 1416 vol.3.
- [56] Liu Xinzhen; Su Shaoping; Chen Dunli. INTEGRATED CAD SOFTWARE FOR AXIAL FLUX INDUCTION MACHINES. Proceedings of the Fifth International Conference on Electrical Machines and Systems, 2001. ICEMS 2001. Volume: 2, 18-20 Aug. 2001. Pages: 1136 - 1139 vol.2.

- [57] di Napoli, A.; Honorati, O.; Santini, E.; Solero, L. THE USE OF SOFT MAGNETIC MATERIALS FOR IMPROVING FLUX WEAKENING CAPABILITIES OF AXIAL FLUX PM MACHINES. Conference Record of the 2000 IEEE Industry Applications Conference, 2000. Volume: 1, 8-12 Oct. 2000. Pages: 202 - 207 vol.1.
- [58] Cavagnino, A.; Cristino, M.; Lazzari, M.; Profumo, F.; Tenconi, A. A SIMPLE METHOD TO PREDICT THE INDUCED EMF WAVEFORM AND THE D-AXIS AND Q-AXIS INDUCTANCES OF AN AXIAL FLUX INTERIOR PM SYNCHRONOUS MOTOR. Conference Record of the 2000 IEEE Industry Applications Conference, 2000. Volume: 1, 8-12 Oct. 2000. Pages: 208 - 214 vol.1.
- [59] Mbidi, D.N.; van der Westhuizen, K.; Wang, R.; Kamper, M.J.; Blom, J. MECHANICAL DESIGN CONSIDERATIONS OF A DOUBLE STAGE AXIAL-FLUX PM MACHINE. Conference Record of the 2000 IEEE Industry Applications Conference, 2000. Volume: 1, 8-12 Oct. 2000. Pages: 198 - 201 vol.1.
- [60] Ficheux, R.; Caricchi, F.; Crescimbeni, F.; Honorati, O. AXIAL-FLUX PERMANENT MAGNET MOTOR FOR DIRECT-DRIVE ELEVATOR SYSTEMS WITHOUT MACHINE ROOM. Conference Record of the 2000 IEEE Industry Applications Conference, 2000. Volume: 1, 8-12 Oct. 2000. Pages: 190 - 197 vol.1.
- [61] El-Hasan, T.S.; Luk, P.C.; Bhinder, F.S.; Ebaid, M.S. MODULAR DESIGN OF HIGH SPEED PERMANENT-MAGNET AXIAL-FLUX GENERATORS. Magnetics Conference, 2000. INTERMAG 2000 Digest of Technical Papers. 2000 IEEE International, April 9-13, 2000. Pages: 261 - 261.
- [62] Balkan Simsir, N.; Bulent Ertan, H. A COMPARISON OF TORQUE CAPABILITIES OF AXIAL FLUX AND RADIAL FLUX TYPE OF BRUSHLESS DC (BLDC) DRIVES FOR WIDE SPEED RANGE APPLICATIONS. Proceedings of the IEEE 1999 International Conference on Power Electronics and Drive Systems, 1999. PEDS '99. Volume: 2, 27-29 July 1999. Pages: 719 - 724 vol.2.
- [63] Cavagnino, A.; Lazzari, M.; Profumo, F.; Tenconi, A. AXIAL FLUX INTERIOR PM SYNCHRONOUS MOTOR: PARAMETERS IDENTIFICATION AND STEADY-STATE PERFORMANCE MEASUREMENTS. . Conference Record of the 1999 IEEE Industry Applications Conference, 1999. Thirty-Fourth IAS Annual Meeting. Volume: 4, 3-7 Oct. 1999. Pages: 2552 - 2559 vol.4.

- [64] Caricchi, F.; Crescimbin, F.; Santini, E.; Santucci, C. FEM EVALUATION OF PERFORMANCE OF AXIAL FLUX SLOTTED PERMANENT MAGNET MACHINES. Thirty-Third IAS Annual Meeting Industry Applications Conference, 1998. The 1998 IEEE, Volume: 1, 12-15 Oct. 1998. Pages: 12 - 17 vol.1.
- [65] Profumo, F.; Tenconi, A.; Zhang, Z.; Cavagnino, A. NOVEL AXIAL FLUX INTERIOR PM SYNCHRONOUS MOTOR REALIZED WITH POWDERED SOFT MAGNETIC MATERIALS. Thirty-Third IAS Annual Meeting Industry Applications Conference, 1998. The 1998 IEEE, Volume: 1, 12-15 Oct. 1998. Pages: 152 - 158 vol.1.
- [66] Muljadi, E.; Butterfield, C.P.; Yih-Huei Wan. AXIAL FLUX, MODULAR, PERMANENT-MAGNET GENERATOR WITH A TOROIDAL WINDING FOR WIND TURBINE APPLICATIONS. Thirty-Third IAS Annual Meeting Industry Applications Conference, 1998. The 1998 IEEE, Volume: 1, 12-15 Oct. 1998. Pages: 174 - 178 vol.1.
- [67] Jian Luo; Dinyu Qin; Lipo, T.A.; Shuxiang Li; Surong Huang. AXIAL FLUX CIRCUMFERENTIAL CURRENT PERMANENT MAGNET (AFCC) MACHINE. Thirty-Third IAS Annual Meeting Industry Applications Conference, 1998. The 1998 IEEE, Volume: 1, 12-15 Oct. 1998. Pages: 144 - 151 vol.1.
- [68] Pulte, D.W.J.; Petersen, I.R. A UNIFIED APPROACH TO SWITCHED RELUCTANCE DRIVE MODELING: APPLICATION TO AN AXIAL FLUX (SRAF) MOTOR. PESC 98 Record. 29th Annual IEEE Power Electronics Specialists Conference, 1998. Volume: 2, 17-22 May 1998. Pages: 1681 - 1686 vol.2.
- [69] Caricchi, F.; Crescimbin, F.; Honorati, O. MODULAR, AXIAL-FLUX, PERMANENT-MAGNET MOTOR FOR SHIP PROPULSION DRIVES. Electric Machines and Drives Conference Record, 1997. IEEE International, 18-21 May 1997. Pages: WB2/6.1 - WB2/6.3.
- [70] Wallace, R.R.; Lipo, T.A.; Moran, L.A.; Tapia, J.A. DESIGN AND CONSTRUCTION OF A PERMANENT MAGNET AXIAL FLUX SYNCHRONOUS GENERATOR. Electric Machines and Drives Conference Record, 1997. IEEE International, 18-21 May 1997. Pages: MA1/4.1 - MA1/4.3.

- [71] Caricchi, F.; Crescimbin, F.; Honorzti, O.; Lo Bianco, G.; Santini, E. PERFORMANCE OF CORELESS-WINDING AXIAL-FLUX PERMANENT-MAGNET GENERATOR WITH POWER OUTPUT AT 400 HZ-3000 REV/MIN. Thirty-Second IAS Annual Meeting, IAS '97., Conference Record of the 1997 IEEE Industry Applications Conference, 1997. Volume: 1, 5-9 Oct. 1997. Pages: 61 - 66 vol.1.
- [72] Caricchi, F.; Crescimbin, F.; Santini, E.; Santucci, C. INFLUENCE OF THE RADIAL VARIATION OF THE MAGNET PITCH IN SLOTLESS PERMANENT MAGNET AXIAL FLUX MOTORS. Thirty-Second IAS Annual Meeting, IAS '97. Conference Record of the 1997 IEEE Industry Applications Conference, 1997. Volume: 1, 5-9 Oct. 1997. Pages: 18 - 23 vol.1.
- [73] Zhang, Z.; Santamaria, M.; Profumo, F.; Tenconi, A. ANALYSIS AND EXPERIMENTAL VALIDATION OF AN AXIAL FLUX BRUSHLESS PM DC MOTOR PERFORMANCE. Magnetics Conference, 1997. Digests of INTERMAG '97. 1997 IEEE International, 1-4 April 1997. Pages: AQ-05 - AQ-05.
- [74] Profumo, F.; Zheng Zhang; Tenconi, A. AXIAL FLUX MACHINES DRIVES: A NEW VIABLE SOLUTION FOR ELECTRIC CARS. Proceedings of the 1996 IEEE IECON 22nd International Conference on Industrial Electronics, Control, and Instrumentation, 1996. Volume: 1, 5-10 Aug. 1996. Pages: 34 - 40 vol.1.
- [75] Chalmers, B.J.; Wu, W.; Spooner, E. AN AXIAL-FLUX PERMANENT-MAGNET GENERATOR FOR A GEARLESS WIND ENERGY SYSTEM. Proceedings of the 1996 International Conference on Power Electronics, Drives and Energy Systems for Industrial Growth, 1996. Volume: 1, 8-11 Jan. 1996. Pages: 610 - 616 vol.1.
- [76] Caricchi, F.; Crescimbin, F.; Di Napoli, A. PROTOTYPE OF INNOVATIVE WHEEL DIRECT DRIVE WITH WATER-COOLED AXIAL-FLUX PM MOTOR FOR ELECTRIC VEHICLE APPLICATIONS. Eleventh Annual Applied Power Electronics Conference and Exposition, 1996. APEC '96. Conference Proceedings 1996. Volume: 2, 3-7 March 1996. Pages: 764 - 770 vol.2.
- [77] Caricchi, F.; Crescimbin, F.; Mezzetti, F.; Santini, E. MULTI-STAGE AXIAL-FLUX PM MACHINE FOR WHEEL DIRECT DRIVE. Conference Record of the 1995 IEEE Industry Applications Conference, 1995. Thirtieth IAS Annual Meeting, IAS '95. Volume: 1, 8-12 Oct. 1995 Pages: 679 - 684 vol.1.

- [78] Rahman, M.F.; Yoo, K.; Lim, K.W. PERFORMANCE OF AN AXIAL-FLUX PM DISC MOTOR UNDER IMPRESSED CURRENT WAVEFORMS. Proceedings of 1995 International Conference on Power Electronics and Drive Systems, 1995. 21-24 Feb. 1995. Pages: 651 - 656 vol.2.
- [79] Caricchi, F.; Crescimbin, F.; Fedeli, E.; Noioa, G. DESIGN AND CONSTRUCTION OF A WHEEL-DIRECTLY-COUPLED AXIAL-FLUX PM MOTOR PROTOTYPE FOR EVs. Industry Applications Society Annual Meeting, 1994. Conference Record of the 1994 IEEE, 2-6 Oct. 1994. Pages: 254 - 261 vol.1.
- [80] Caricchi, F.; Crescimbin, F.; Santini, E. BASIC PRINCIPLE AND DESIGN CRITERIA OF AXIAL-FLUX PM MACHINES HAVING COUNTER-ROTATING ROTORS. Industry Applications Society Annual Meeting, 1994. Conference Record of the 1994 IEEE, 2-6 Oct. 1994. Pages: 247 - 253 vol.1.
- [81] Patterson, D.; Spee, R. THE DESIGN AND DEVELOPMENT OF AN AXIAL FLUX PERMANENT MAGNET BRUSHLESS DC MOTOR FOR WHEEL DRIVE IN A SOLAR POWERED VEHICLE. Industry Applications Society Annual Meeting, 1994. Conference Record of the 1994 IEEE, 2-6 Oct. 1994. Pages: 188 - 195 vol.1.
- [82] Elmissiry, M.M.; Chari, S. DYNAMIC PERFORMANCE OF A PERMANENT MAGNET, AXIAL FLUX, TOROIDAL STATOR, BRUSHLESS DC MOTOR. AFRICON '92 Proceedings. 3rd AFRICON Conference, 22-24 Sept. 1992. Pages: 400 - 403.
- [83] Geetha, S.; Platt, D. AXIAL FLUX PERMANENT MAGNET SERVO MOTOR WITH SIXTEEN POLES. Industry Applications Society Annual Meeting, 1992. Conference Record of the 1992 IEEE, 4-9 Oct. 1992. Pages: 286 - 291 vol.1.
- [84] Brown, N.; Haydock, L. FULL INTEGRATION OF AN AXIAL FLUX MACHINE FOR RECIPROCATING ENGINE VARIABLE SPEED GENERATING SETS. IEE Seminar on Axial Airgap Machines (Ref. No. 2001/157), 2 May 2001. Pages: 6/1 - 6/10.
- [85] Soderlund, L.; Koski, A.; Vihriala, H.; Eriksson, J.-T.; Perala, R. DESIGN OF AN AXIAL FLUX PERMANENT MAGNET WIND POWER GENERADOR. 1997 Eighth International Conference on Electrical Machines and Drives, (Conf. Publ. No. 444), 1-3 Sept. 1997. Pages: 224 - 228.

- [86] Pullen, K.R.; Etemad, M.R.; Fenocchi, A. THE HIGH SPEED AXIAL FLUX DISC GENERATOR- UNLOCKING THE POTENTIAL OF THE AUTOMOTIVE GAS TURBINE. IEE Colloquium on Machines and Drives for Electric and Hybrid Vehicles (Digest No: 1996/152), 28 June 1996. Pages: 8/1 - 8/4.
- [87] Caricchi, F.; Crescimbin, F.; Santini, E. AXIAL FLUX ELECTROMAGNETIC DIFFERENTIAL INDUCTION MOTOR. Seventh International Conference on Electrical Machines and Drives, 1995. (Conf. Publ. No. 412), 11-13 Sep 1995. Pages: 1 – 5.
- [88] Jarzyna, W. DIAGNOSTIC CHARACTERISTICS OF AXIAL FLUX IN AN INDUCTION MACHINE. Seventh International Conference on Electrical Machines and Drives, 1995. (Conf. Publ. No. 412), 11-13 Sep 1995. Pages: 141 – 146.
- [89] Elmissiry, M.M.; Chari, S. PERFORMANCE OF TOROIDAL STATOR, AXIAL FLUX BRUSHLESS DC MOTOR UNDER DYNAMIC CONDITIONS OF OPERATION. Sixth International Conference on Electrical Machines and Drives, 1993. (Conf. Publ. No. 376), 8-10 Sep 1993. Pages: 612 – 618.
- [90] Hanitsch, R.; Choi, D.-S. AXIAL FLUX PERMANENT MAGNET MOTOR WITH ETCHED WINDINGS AND MAGNETORESISTIVE ROTOR POSITION SENSING. Sixth International Conference on Electrical Machines and Drives, 1993. (Conf. Publ. No. 376), 8-10 Sep 1993. Pages: 448 – 451.
- [91] Wallace, R.; Moran, L.; Cea, G.; Perez, F. DESIGN AND CONSTRUCTION OF MEDIUM POWER AXIAL FLUX INDUCTION MOTORS. Fifth International Conference on Electrical Machines and Drives, 1991. (Conf. Publ. No. 341), 11-13 Sep 1991. Pages: 260 – 265.
- [92] Qishan, G.; Shuhong, H. ANALYTIC APPROACH TO MAGNETIC CIRCUIT FOR SATURATED AXIAL-FIELD INDUCTION MACHINES. IEE Proceedings B Electric Power Applications, [see also IEE Proceedings-Electric Power Applications]. Volume: 141, Issue: 1, January 1994. Pages: 27.
- [93] Qishan, G.; Shuhong, H. ANALYTIC APPROACH TO MAGNETIC CIRCUIT FOR SATURATED AXIAL-FIELD INDUCTION MACHINES. IEE Proceedings Electric Power Applications. Volume: 141, Issue: 1, Jan. 1994. Pages: 27 – 32.
- [94] Scowby, S.T.; Dobson, R.T.; Kamper, M.J. THERMAL MODELLING OF AN AXIAL FLUX PERMANENT MAGNET MACHINE. Applied Thermal Engineering. v 24 February 2004. p 193-207.

- [95] Alvarez, A.; Suarez, P.; Caceres, D.; Granados, X.; Perez, B.; Ceballos, J.M. DISK-SHAPED SUPERCONDUCTING ROTOR FOR AN AXIAL FLUX INDUCTION MOTOR. *Physica C: Superconductivity and its Applications*. v 398 Nov 15 2003. p 157-160.
- [96] Vaez-Zadeh, S. VARIABLE FLUX CONTROL OF PERMANENT MAGNET SYNCHRONOUS MOTOR DRIVES FOR CONSTANT TORQUE OPERATION. *IEEE Transactions on Power Electronics*. Volume: 16, Issue: 4, July 2001. Pages: 527 – 534.
- [97] Surong Huang; Jian Luo; Leonardi, F.; Lipo, T.A. A GENERAL APPROACH TO SIZING AND POWER DENSITY EQUATIONS FOR COMPARISON OF ELECTRICAL MACHINES. *IEEE Transactions on Industry Applications*. Volume: 34, Issue: 1, Jan.-Feb. 1998. Pages: 92 – 97.
- [98] Shen Wang; de Rooij, M.A.; Odendaal, W.G.; van Wyk, J.D.; Boroyevich, D. REDUCTION OF HIGH-FREQUENCY CONDUCTION LOSSES USING A PLANAR LITZ STRUCTURE. *IEEE 34th Annual Conference on Power Electronics Specialist, 2003. PESC '03*. Volume: 2, 15-19 June 2003. Pages: 887 - 891 vol.2.
- [99] Rahimi-Kian, A.; Keyhani, A.; Powell, J.M. MINIMUM LOSS DESIGN OF A 100 KHZ INDUCTOR WITH LITZ WIRE. *Conference Record of the 1997 IEEE Industry Applications Conference, 1997. Thirty-Second IAS Annual Meeting, IAS '97*. Volume: 2, 5-9 Oct. 1997. Pages: 1414 - 1420 vol.2.
- [100] Schutz, J.; Roudet, J.; Schellmanns, A. MODELING LITZ WIRE WINDINGS. *Conference Record of the 1997 IEEE Industry Applications Conference, 1997. Thirty-Second IAS Annual Meeting, IAS '97*. Volume: 2, 5-9 Oct. 1997. Pages: 1190 - 1195 vol.2.
- [101] Bartoli, M.; Noferi, N.; Reatti, A.; Kazimierczuk, M.K. MODELING LITZ-WIRE WINDING LOSSES IN HIGH-FREQUENCY POWER INDUCTORS. *27th Annual IEEE Power Electronics Specialists Conference, 1996. PESC '96 Record*. Volume: 2, 23-27 June 1996. Pages: 1690 - 1696 vol.2.
- [102] Lotfi, A.W.; Lee, F.C. A HIGH FREQUENCY MODEL FOR LITZ WIRE FOR SWITCH-MODE MAGNETICS. *Conference Record of the 1993 IEEE Industry Applications Society Annual Meeting, 1993. 2-8 Oct. 1993*. Pages: 1169 - 1175 vol.2.
- [103] Cagle, B.; Heredos, F. THE EFFECT OF OVERVOLTAGE ON SYSTEM PERFORMANCE USING LOW SPEED INDUCTION MOTORS. *Industry Applications Society 38th Annual Petroleum and Chemical Industry Conference, 1991, Record of Conference Papers, 9-11 Sept. 1991. 9-11 Sept. 1991*. Pages: 177 – 181.

- [104] Iwabuchi, N.; Kawahara, A.; Kume, T.; Kabashima, T.; Nagasaka, N. A NOVEL HIGH-TORQUE RELUCTANCE MOTOR WITH RARE-EARTH MAGNET. IEEE Transactions on Industry Applications, Volume: 30, Issue: 3. May-June 1994. Pages: 609 – 614.
- [105] Zienkiewicz, O.C. - Taylor, R.L. EL METODO DE LOS ELEMENTOS FINITOS, Formulación básica y problemas lineales. Mc Graw Hill - CIMNE Barcelona. 4ª Edición.
- [106] Zienkiewicz, O.C. - Taylor, R.L. EL METODO DE LOS ELEMENTOS FINITOS, Mecánica de sólidos y Fluidos. Dinámica y no linealidad. Mc Graw Hill - CIMNE Barcelona. 1.994.
- [107] Ayneto Gubert, Xavier. EL METODO DE LOS ELEMENTOS FINITOS. Curso Básico. ST Mecánica Aplicada S.L. 1.997.
- [108] Moya Ferrer, Lluís. INTRODUCCIÓ AL MÈTODE DELS ELEMENTS FINITS. Edicions UPC. 1.994.
- [109] ANSYS THEORY MANUAL. Chapter 5. ELECTROMAGNETICS. Release 5.5.
- [110] ANSYS THEORY MANUAL. Chapter 12. SHAPE FUNCTIONS. Release 5.6.
- [111] ANSYS ELEMENTS LIBRARY. Chapter 4. THE ELEMENT LIBRARY. Release 5.6.
- [112] Bosch Tous, Ricard. DESENVOLUPAMENT DEL MOTOR ELECTRIC SENSE COIXINETS. Tesis Doctoral. Escola Tècnica Superior d'Enginyers Industrials de Barcelona - U.P.C. Junio de 1.987.
- [113] Alvarez García, Alfredo - Suárez Marcelo, Pilar. APLICACIONES DE LOS SUPERCONDUCTORES: EL MOTOR DE INDUCCION SUPERCONDUCTOR CON CAMPO AXIAL SIN MEDIO FERROMAGNETICO. Universidad de Badajoz. Año 2.000.
- [114] Massagués Vidal, Lluís. APORTACIONES AL ESTUDIO DE LOS MOTORES DE INDUCCION MAGNETOHIDRODINÁMICA. Tesis Doctoral. Departament d'Enginyeria Eléctrica, Escola Tècnica Superior d'Enginyers Industrials de Barcelona. Año 1.999.
- [115] López López, José. PRERREQUISITOS AL ESTUDIO DE LEVITACION Y ESTABILIZACIÓN DE UN MOTOR ELÉCTRICO DE FLUJO AXIAL. Tesis Doctoral. Tesis Doctoral. Departament d'Enginyeria Eléctrica, Escola Tècnica Superior d'Enginyers Industrials de Barcelona. Año 1.999
- [116] Cortes Cherta, Manuel. CURSO MODERNO DE MAQUINAS ELECTRICAS ROTATIVAS. LA MAQUINA ELECTRICA GENERAL. Editores Técnicos asociados S.A. Año 1.990.

- [117] Cortes Cherta, Manuel. CURSO MODERNO DE MAQUINAS ELECTRICAS ROTATIVAS. MAQUINAS DE CORRIENTE ALTERNA ASINCRONAS. Editores Técnicos asociados S.A. Año 1.990.
- [118] Ramsden, V.S. (University of Technology, Sydney) - Mecrow, B.C. (University of Newcastle, UK)- Lovatt, H.C (CSIRO Telecommunications and Industrial Physics). DESIGN OF AN IN-WHEEL MOTOR FOR SOLAR-POWERED ELECTRIC VEHICLE. I.E.E. EMD-97
- [119] Bosch, Ricard - López, José - Pallarés, Joan - Frías, E. POSIBILIDADES DE APLICACIÓN DE LA CAPA DE CORRIENTE A MAQUINAS ROTATIVAS DE FLUJO AXIAL SIN DIENTES FERROMAGNÉTICOS EN EL ESTATOR. 7^{as} Jornadas Hispanolusas de Ingeniería Eléctrica. Leganés (Madrid), Año 2.001.
- [120] Telecommunications and Industrial Physics. APPLICATION NOTES. CSIRO Electrical Machines. 9 July 1.998. <http://tip.csiro.au>.
- [121] Portabella, Eduardo. STATIC AND DYNAMIC PROPERTIES OF HIGH TEMPERATURE SUPERCONDUCTING BEARINGS. Tesis Doctoral. Technischen Universität Carolo-Wilhelmina, Braunschweig.
- [122] Laitwaite, E.R. MAQUINAS DE INDUCCION ESPECIALES. Editorial Labor Barcelona. Año 1.976.
- [123] M.A. Plonus. ELECTROMAGNETISMO APLICADO. Editorial Reverté S.A. 1.982.
- [124] Prat i Ayats, J. NOVES APORTACIONES AL DESENVOLUPAMENT DE MOTORS ELECTRICS SENSE COIXINETS. Tesis Doctoral., U.P.C. Barcelona 1.997.
- [125] Grau, R. ESTUDIO DE LOS MOTORES DE INDUCCION MAGNETO-HIDRODINAMICA. Tesis Doctoral. U.P.C. 1.994.
- [126] Bosch, R. - Prats, J. - López, J. ESTUDIO COMPARATIVO ENTRE MAQUINA EXPERIMENTAL DE FLUJO AXIAL, MOTOR DE INDUCCION CLASICO, MOTOR DE IMANES PERMANENTES Y MOTOR DE RELUCTANCIA CONMUTADO. 4^{as} Jornadas Hispanolusas de Ingeniería Eléctrica. Oporto. 1.995.
- [127] Kordyuk, A - Nemoshkalenko, V. HIGH-SPEED MAGNETIC ROTOR WITH HTS BEARINGS FOR PRECISION ENERGY LOSSES INVESTIGATION. Applied Superconductivity Conference 1.996. IEEE Transactions on Applied Superconductivity.
- [128] Corrales Martín, Juan. CALCULO INDUSTRIAL DE MAQUINAS ELECTRICAS. Editorial Marcombo Boixareu.

- [129] Touzhu Li, G. Slemon. REDUCTION OF COGGING TORQUE IN PERMANENT MAGNET MOTORS. IEEE Transactions on Magnetics. Vol 24, No 6. pages 2901-2903.
- [130] Bosch, Ricard – Frias, Eduardo – Garrigosa, Ramón. DEVELOPMENT AND TEST OF A KINETIC ACUMULATOR OF ELECTRICAL ENERGY. CIRED. 17th International Conference on Electricity Distribution. Barcelona, 12-15 May 2003.
- [131] Frías Valero, Eduardo. REGULACION DE CORRIENTE EN EL CONTROL DE VELOCIDAD DE UN MOTOR DE INDUCCION. Proyecto Final de Carrera. Escuela Técnica Superior de Ingenieros Industriales de Terrassa, UPC. Junio 1.995.
- [132] Bosch Tous, Ricard; Hernández Valverdú, Jesús; Alfonso Lorenz, Jorge; Talavera González, Pedro José. ESTUDIO DE UN VEHÍCULO ELECTRICO HÍBRIDO SERIE CON POSIBILIDAD DE ACUMULACIÓN CINÉTICA DE ENERGÍA ELÉCTRICA. LEGALIZADO PARA TRÁFICO ABIERTO SOBRE LA CARROCERÍA DE UN SEAT 600. XIV Reunión de Grupos de Investigación de Ingeniería Eléctrica (XIV RGIIE). Barcelona, 12 de abril de 2.004.