

REFERENCES

- Abdullah, M. A., Yatim, A. H. M., Tan, C. W. and Saidur, R. (2012). A review of maximum power point tracking algorithms for wind energy systems. *Renewable and sustainable energy reviews*, 16(5), 3220-3227.
- Ahmed D. and Ahmad A. (2013). *An optimal design of coreless direct-drive axial flux permanent magnet generator for wind turbine*. Journal of Physics: Conference Series 439 (2013) 012039
- Bianchi, N. and Bolognani, S. (2002). Design techniques for reducing the cogging torque in surface-mounted PM motors. *Industry Applications, IEEE Transactions on*, 38(5), 1259-1265.
- Breton, C., Bartolome, J., Benito, J. A., Tassinario, G., Flotats, I., Lu, C. W. and Chalmers, B. J. (2000). Influence of machine symmetry on reduction of cogging torque in permanent-magnet brushless motors. *Magnetics, IEEE Transactions on*, 36(5), 3819-3823.
- Bumby, J. R. and Martin, R. (2005). Axial-flux permanent-magnet air-cored generator for small-scale wind turbines. *IEE Proceedings-Electric Power Applications*, 152(5), 1065-1075.
- Caricchi, F., Crescimbeni, F. and Santini, E. (1995). Basic principle and design criteria of axial-flux PM machines having counterrotating rotors. *Industry Applications, IEEE Transactions on*, 31(5), 1062-1068.
- Chalmers, B. J. and Spooner, E. (1999). An axial-flux permanent-magnet generator for a gearless wind energy system. *Energy Conversion, IEEE Transactions on*, 14(2), 251-257.
- Chan, T. F. and Lai, L. L. (2007). *An axial-flux permanent-magnet synchronous generator for a direct-coupled wind-turbine system*. Energy Conversion, IEEE Transactions on, 22(1), 86-94.
- Chen, J. L. and Liu, T. H. (2012). Implementation of a predictive controller for a sensorless interior permanent-magnet synchronous motor drive system. *Electric Power Applications, IET*, 6(8), 513-525.
- Chen, Y., Pillay, P. and Khan, A. (2005). *PM Wind Generator Topologies*. IEEE Transactions on Industry Application, Vol. 41, No. 6, November/December 2005
- Chung, D. W. and You, Y. M. (2014). Design and Performance Analysis of Coreless Axial-Flux Permanent-Magnet Generator for Small Wind Turbines. *Journal of Magnetics*, 19(3), 273-281.

- Del Ferraro, L., Giulii Capponi, F., Terrigi, R., Caricchi, F. and Honorati, O. (2006, October). Ironless axial flux PM machine with active mechanical flux weakening for automotive applications. *Industry Applications Conference, 2006. 41st IAS Annual Meeting. Conference Record of the 2006 IEEE* (Vol. 1, pp. 1-7). IEEE.
- Di Napoli, A., Caricchi, F., Crescimbeni, F. and Noia, G. (1991, August). Design criteria of a low-speed axial-flux PM synchronous machine. *International Conference on the Evolution and Modern Aspects of Synchronous Machines* (pp. 1119-1123).
- Drazikowski, L. and Koczara, W. (2011). Permanent magnet disk generator with coreless windings. *COMPEL: The International Journal for Computation and Mathematics in Electrical and Electronic Engineering*, 31(1), 108-118.
- Eastham, J. F., Profumo, F., Tenconi, A., Hill-Cottingham, R., Coles, P. and Gianolio, G. (2002). Novel axial flux machine for aircraft drive: Design and modeling. *Magnetics, IEEE Transactions on*, 38(5), 3003-3005.
- Electrical Engineering, Online Electrical Engineering Study Site. *Principle of DC Generator*. Retrieved from <http://www.electrical4u.com/principle-of-dc-generator/>
- Fei, W., Luk, P. C. K. and Jinupun, K. (2010). *Design and analysis of high-speed coreless axial flux permanent magnet generator with circular magnets and coils*. *IET electric power applications*, 4(9), 739-747.
- Fitzgerald, A. E. and Kingsley, C. (1961). *Electric machinery: the dynamics and statics of electromechanical energy conversion*. McGraw-Hill.
- Gieras, J. F., Wang, R. J. and Kamper, M. J. (2008). *Axial flux permanent magnet brushless machines (Vol. 1)*. New York, NY: Springer.
- Gör, H. and Kurt, E. (2016). Preliminary studies of a new permanent magnet generator (PMG) with the axial and radial flux morphology. *International Journal of Hydrogen Energy*
- Gor, H. and Kurt, E. (2016). Waveform characteristics and losses of a new double sided axial and radial flux generator. *International Journal of Hydrogen Energy*.
- GreenGear. (2015). Choosing Between A Conventional, Silenced or An Inverter Generator. Retrieved from <http://www.greengearglobal.com/choosing-conventional-silenced-inverter-generator/>
- Hosseini, S. M., Agha-Mirsalim, M. and Mirzaei, M. (2008). *Design, Prototyping, and Analysis of a Low Cost Axial-Flux Coreless Permanent-Magnet Generator*. *IEEE Transaction on Magnetics*, Vol. 44, No. 1, January 2008

- Huang, S., Luo, J., Leonardi, F. and Lipo, T. A. (1999). A comparison of power density for axial flux machines based on general purpose sizing equations. *Energy Conversion, IEEE Transactions on*, 14(2), 185-192.
- Hwang, C. C., Li, P. L., Chuang, F. C., Liu, C. T. and Huang, K. H. (2009). Optimization for reduction of torque ripple in an axial flux permanent magnet machine. *Magnetics, IEEE Transactions on*, 45(3), 1760-1763.
- Javadi, S. and Mirsalim, M. (2010). Design and analysis of 42-V coreless axial-flux permanent-magnet generators for automotive applications. *Magnetics, IEEE Transactions on*, 46(4), 1015-1023.
- Jenal, M., Sulaiman, E., Ahmad, M. Z., Zakaria, S. N. U., Utomo, W. M., Zulkifli, S. A. and Bakar, A. A. (2013, November). Design study of single and three-phase synchronous generator using J-MAG designer. *Clean Energy and Technology (CEAT), 2013 IEEE Conference on* (pp. 226-231). IEEE.
- JMAG, Simulation Technologies for Electromechanical Design. Retrieved from <https://jmag-international.com/>
- K&J Magnetics, Inc. *Temperature and Neodymium Magnet*. Retrieved from <http://www.kjmagnetics.com/blog.asp?p=temperature-and-neodymium-magnets>
- Kobayashi, H., Doi, Y., Miyata, K. and Minowa, T. *Design of axial-flux permanent magnet coreless generator for the multi-megawatts wind turbines. EWEC2009*.
- Krishnan, R. (2009). Permanent magnet synchronous and brushless DC motor drives. *CRC press*.
- Kurt, E., Gör, H. and Demirtaş, M. (2014). Theoretical and experimental analyses of a single phase permanent magnet generator (PMG) with multiple cores having axial and radial directed fluxes. *Energy Conversion and Management*, 77, 163-172
- Li, H. and Chen, Z. (2008). *Overview of different wind generator systems and their comparisons*. *IET Renewable Power Generation*, 2(2), 123-138.
- Li, S., Haskew, T. A. and Xu, L. (2010). Conventional and novel control designs for direct driven PMSG wind turbines. *Electric Power Systems Research*, 80(3), 328-338.
- Liang, T. J., Yang, L. S. and Chen, J. F. (2007). Analysis and design of a single-phase AC/DC step-down converter for universal input voltage. *Electric Power Applications, IET*, 1(5), 778-784.
- Liu, H., Locment, F., & Sechilariu, M. (2015, July). Maximum power point tracking method for small scale wind generator experimental validation. In *Society of Instrument and Control Engineers of Japan (SICE), 2015 54th Annual Conference of the* (pp. 864-869). IEEE.

- Lombard, N. F. and Kamper, M. J. (1999). Analysis and performance of an ironless stator axial flux PM machine. *Energy Conversion, IEEE Transactions on*, 14(4), 1051-1056.
- Lopez, H. E. M. (2007). *Maximum Power Tracking Control Scheme for Wind Generator Systems*. Doctoral dissertation, Texas A&M University.
- Madawala, U. K. and Boys, J. T. (2005). Magnetic field analysis of an ironless brushless dc machine. *Magnetics, IEEE Transactions on*, 41(8), 2384-2390.
- Mahmoudi, A., Kahourzade, S., Rahim, N. A., Ping, H. W. and Uddin, M. N. (2013). Design and prototyping of an optimised axial-flux permanent-magnet synchronous machine. *Electric Power Applications, IET*, 7(5), 338-349.
- Mahmoudi, A., Rahim, N. A. and Hew, W. P. (2011). Axial-flux permanent-magnet machine modeling, design, simulation, and analysis. *Scientific Research and Essays*, 6(12), 2525-2549.
- Mirzaei, M., Mirsalim, M. and Abdollahi, S. E. (2007). Analytical modeling of axial air gap solid rotor induction machines using a quasi-three-dimensional method. *Magnetics, IEEE Transactions on*, 43(7), 3237-3242.
- Mo, W., Zhang, L., Shan, A., Cao, L., Wu, J. and Komuro, M. (2008). Improvement of magnetic properties and corrosion resistance of NdFeB magnets by intergranular addition of MgO. *Journal of Alloys and Compounds* 461(1), 351-354.
- Molina, M. G., dos Santos, E. C. and Pacas, M. (2010, September). Advanced power conditioning system for grid integration of direct-driven PMSG wind turbines. *Energy Conversion Congress and Exposition (ECCE), 2010 IEEE* (pp. 3366-3373). IEEE.
- Mosincat, I., Lu, K. and Pedersen, K. (2011). Hysteresis losses influence on the cogging torque of high-efficiency Surface Mounted PM Machines.
- Muljadi, E., Butterfield, C. P. and Wan, Y. H. (1999). Axial-flux modular permanent-magnet generator with a toroidal winding for wind-turbine applications. *Industry Applications, IEEE Transactions on*, 35(4), 831-836.
- Muyeen, S. M., Takahashi, R., Murata, T. and Tamura, J. (2010). A variable speed wind turbine control strategy to meet wind farm grid code requirements. *Power Systems, IEEE Transactions on*, 25(1), 331-340.
- Nave, C. R. (2006). Magnets and Electromagnets. Retrieved from <http://ef.engr.utk.edu/hyperphysics/hbase/magnetic/elemag.html>

- NDT Resource Center. (2014). *The Hysteresis Loop and Magnetic Properties*. Retrieved from <https://www.nde-ed.org/EducationResources/CommunityCollege/MagParticle/Physics/HysteresisLoop.htm>
- NEETS Module 1, Chapter 5. (2013). *Direct Current Generators*. Retrieved from http://www.navymars.org/national/training/nmo_courses/NMO2/module5/14177_ch1.pdf
- NEETS Module 5. (2013). *Introduction to Generator and Motors*. Retrieved from http://electriciantraining.tpub.com/14177/css/14177_24.htm
- Nidec Corporation. (2014). *2-1-3 Rotating Speed Of DC Motor And Counter-electromotive Force*. Retrieved from <http://www.nidec.com/en-Global/technology/motor/basic/00013/>
- Nishimura, K., Hirachi, K., Komiyama, S. and Nakaoka, M. (2008, February). Two buck choppers built-in single phase one stage pfc converter with reduced DC voltage ripple and its specific control scheme. *Applied Power Electronics Conference and Exposition, 2008. APEC 2008. Twenty-Third Annual IEEE* (pp. 1378-1383). IEEE.
- Oh, S. C. and Emadi, A. (2004). Test and simulation of axial flux-motor characteristics for hybrid electric vehicles. *Vehicular Technology, IEEE Transactions on*, 53(3), 912-919.
- Omron. Omron MX5 Datasheet. Retrieved from mikrokontrol.rs/proizvodi/pdf/I113E-EN-02+MX2+Datasheet.pdf
- Parviainen, A., Niemelä M. and Pyrhönen, J. (2004). Modeling of axial flux permanent-magnet machines. *Industry Applications, IEEE Transactions on*, 40(5), 1333-1340.
- Polinder, H., Van der Pijl, F. F., Vilder, D., & Tavner, P. J. (2006). Comparison of direct-drive and geared generator concepts for wind turbines. *Energy conversion, IEEE transactions on*, 21(3), 725-733.
- Pop, A. A., Jurca, F., Oprea, C., Chirca, M., Breban, S. and Radulescu, M. M. (2013, September). Axial-flux vs. radial-flux permanent-magnet synchronous generators for micro-wind turbine application. *Power Electronics and Applications (EPE), 2013 15th European Conference on* (pp. 1-10). IEEE.
- Hosseini, S. M., Agha-Mirsalim, M., & Mirzaei, M. (2008). Design, prototyping and analysis of a low-cost disk permanent magnet generator with rectangular flat-shaped magnets. *Iranian Journal of Science and Technology*, 32(B3), 191.
- Heller, M. E. (2014). *Conventional Generator Review*. Retrieved from http://www.topportablegeneratorsreview.com/conventional_generators_review.html

- Portela, P., Sepúlveda, J. and Esteves, J. S. (2008). *Alternating Current and Direct Current Generator*. International Journal on Hands-on Science, Vol.1, No.1, September 2008
- Qiu, Z., Zhou, K. and Li, Y. (2011, July). Modeling and control of diode rectifier fed PMSG based wind turbine. *Electric Utility Deregulation and Restructuring and Power Technologies (DRPT), 2011 4th International Conference on* (pp. 1384-1388). IEEE.
- Rizzoni, G. (2007). *Principle and Applications of Electrical Engineering 5th edition*. McGraw-Hill Higher Education.
- Saidur, R., Islam, M. R., Rahim, N. A. and Solangi, K. H. (2010). A review on global wind energy policy. *Renewable and Sustainable Energy Reviews*, 14(7), 1744-1762.
- Samarins.com. *Alternator, How It Works, Symptoms, Testing, Problems, Replacement*. Retrieved from <http://www.samarins.com/glossary/alternator.html>
- Spooner, E. and Chalmers, B. J. (1992). TORUS': a slotless, toroidal-stator, permanent-magnet generator. *Electric Power Applications, IEE Proceedings B*, 139(6), 497-506.
- Stampfi, H. (2003). Linear motor applications: Ironcore versus Ironless Solution. Retrieved from http://www.controldesign.com/assets/Media/MediaManager/wp_035_etel_thompson.pdf
- Storr W. (2013). *Transformer Construction*. Electronics-Tutorials.ws. Retrieved from <http://www.electronics-tutorials.ws/transformer/transformer-construction.html>
- Tamura, J. (2012). Calculation method of losses and efficiency of wind generators. *Wind Energy Conversion Systems* (pp. 25-51). Springer London.
- Teco Electric & Machiner (Pte) Ltd. AEEB. AEVB Low Voltage Series. Retrieved from www.teco.com.sg/admin2/images/e-catalog/Catalogue%20AEEB.pdf
- Ting, C. C. and Yeh, L. Y. (2014). Developing the full-field wind electric generator. *International Journal of Electrical Power & Energy Systems*, 55, 420-428.
- Vijayaraghavan, G., Brown, M. and Barnes, M. (2008). Electrical noise and mitigation-Part 1: Noise definition, categories and measurement.
- Virtic, P. and Avsec, J. (2011). Analysis of coreless stator axial flux permanent magnet synchronous generator characteristics by using equivalent circuit. *Przegląd Elektrotechniczny*, 87(3), 208-211.

- Virtic, P., Pisek, P., Marcic, T., Hadziselimovic, M. and Stumberger, B. (2008). Analytical analysis of magnetic field and back electromotive force calculation of an axial-flux permanent magnet synchronous generator with coreless stator. *Magnetics, IEEE Transactions on*, 44(11), 4333-4336.
- Vodovozov, V. and Jansikene, R. (2006). *Power Electronic Converters*. Tallinn University of Technology Department of Electrical Drives and Power Electronics.
- Wang, R. J., Kamper, M. J., Van der Westhuizen, K. and Gieras, J. F. (2005). Optimal design of a coreless stator axial flux permanent-magnet generator. *Magnetics, IEEE Transactions on*, 41(1), 55-64.
- Z. Zhang, A. Chen, A. Matveev, R. Nilssen, and A. Nysveen, 'High-power generators for offshore wind turbines', *Energy Procedia* 35 (2013) 52 – 61.
- Zhang, S., Tseng, K. J., Vilathgamuwa, D. M., Nguyen, T. D. and Wang, X. Y. (2011). Design of a robust grid interface system for PMSG-based wind turbine generators. *Industrial Electronics, IEEE Transactions on*, 58(1), 316-328.