
BIBLIOGRAFIA

- [1] Gutzweiler, F.W, "SCR Manual". General Electric. 1967
- [2] Roudet, J., "Analyse et comparaison des divers modes de conversion statique CC-CC: modes de commutation et sûreté de fonctionnement. Performances C.E.M.". Tesis doctoral. I. N. P. Grenoble. 1990
- [3] Musumeci, S., Raciti, A., Testa, A., Galluzzo, A., Melito, M., "Switching behavior improvement of insulated gate-controlled devices". IEEE Transactions on Power Electronics, vol. 12, No.4. Julio 1997
- [4] Consoli, S., Musumeci, S., Oriti, G. Testa, A., "An innovative EMI reduction design technique in Power Converters". IEEE Transactions on Electromagnetic Compatibility, vol. 38, No.4. Noviembre 1996
- [5] Costa, F., Labouré, E., Wilmot, F., Forest, F., "An innovative gate drive to control electromagnetic perturbations emitted by a MOSFET chopper". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [6] Costa, F., Labouré, E., Puzo, A., Pons, A., "Influence of the driver circuits in the generation and transmission of EMI in a Power Converter Effects, on its electromagnetic susceptibility". European Power Electronics Journal. Vol.5, nº1, Marzo 1995.
- [7] Siemens, "Power Semiconductors. IGBT Modules". 1996
- [8] Semikron, "Catálogo de Semiconductores". Ident. N°:11224240.1998
- [9] Ott, H. W., "Noise Reduction Techniques in Electronic Systems". Ed. John Wiley and Sons, 1976
- [10] Puzo, M.A., "Contribution à l'étude des perturbations rayonnées par les convertisseurs HF". Tesis doctoral. E. C. Lyon. 1992
- [11] Lu, B., "Contribution à l'étude du rayonnement en champ électromagnétique proche des circuits en électronique de puissance". Tesis doctoral. E. C. Lyon. 1990
- [12] Orlandi, A., Scheich, R., "EMC in power electronics devices: radiated emissions from a silicon controlled rectifier". IEEE International Symposium on Electromagnetic Compatibility. 1994
- [13] Antonini, G., Cristina, S., Orlandi, A., "EMC characterization of SMPS devices: circuit and radiated emissions". IEEE Transactions on Electromagnetic Compatibility, vol. 38, No.3. Agosto 1996
- [14] Cristina, S., Antonini, F., Orlandi, A., "Switched mode power supplies EMC analysis: near field modeling and experimental validation". IEEE International Symposium on Electromagnetic Compatibility. 1995
- [15] White, G. B., "A comparison of simplified methods for predicting radiated emissions". IEEE International Symposium on Electromagnetic Compatibility. 1990
- [16] Hua, G., Lee, F. C., "An overall view of soft-switching techniques for power converters". European Power Electronics Journal, vol. 3, No.1. 1993
- [17] Costa, F., Forest, F., Puzo, A., Rojat, G., "Influence of the switching mode on conducted and radiated perturbations". 4th European Conference on Power Electronics and Applications. EPE 91. Vol. 4. Setiembre 1991

- [18] Chung, H., Hui, S. Y. R., Tse, K. K., "Reduction of power converter EMI emission using soft-switching techniques". IEEE Transactions on Electromagnetic Compatibility, vol. 40, No.3. Agosto 1998
- [19] Hua, G., Lee, F. C., "Soft-switching techniques in PWM converters". IEEE Transactions on Industrial Electronics, vol. 42, No.6. Diciembre 1995
- [20] Steigerwald, R. L., De Doncker, R. W., Kheraluwala, M. H., "A comparison of high-power DC-DC converters soft-switched converters topologies". IEEE Transactions on Industry Applications. Vol.32, No.5. September/October 1996
- [21] Zhong, E., Lipo, T. A., "Improvements in EMC performance of inverter-fed motor drive". IEEE Transactions on Industrial Applications. Vol.31, No.6. Noviembre/Diciembre 1995
- [22] Zhong, E., Lipo, T. A., Jaegchke, J. R., Gritter, D., "Analytical estimation and reduction of conducted EMI emissions in high power inverter drives". Power Electronics Specialist Conference. PESC96.
- [23] Ran, L., Gokani, S., Clare, J., Bradley, K. J., Christopoulos, C., "Conducted electromagnetic emissions in induction motor drive systems. Part I: Time domain Analysis and Identification of modes". IEEE Transactions on Power Electronics, vol.13, No.4, Julio 1998
- [24] Ran, L., Gokani, S., Clare, J., Bradley, K. J., Christopoulos, C., "Conducted electromagnetic emissions in induction motor drive systems. Part II: Frequency domain models". IEEE Transactions on Power Electronics, vol.13, No.4, Julio 1998
- [25] Bosse, D. F., Erdman, J. M., Kerkman, R. J., Schlegel, D. W., Skibinki, G. L., "An evaluation of the electrostatic shielded induction motor: a solution for rotor shaft voltage buildup and bearing current". IEEE Transactions on Industrial Applications. Vol.33, No.6. Noviembre/Diciembre 1997
- [26] Julian, A. L., Lipo, T. A., Oriti, G., "Elimination of common mode voltage in three phase simunoidal power converters". Power Electronics Specialist Conference. PESC96. Junio 1996. Pag.1968-1972
- [27] Cacciato, M., Consoli, A., Scarcella, G., Testa, A., "Effects of PWM techniques on common mode current in induction motor drives". IEEE Intenational Symposium on Industrial Electronics. ISIE 1997
- [28] Shimizu, T., Kimura, G., "High frequency leakage current reduction based on a common-mode voltage compensation circuit". Power Electronics Specialist Conference. PESC96.
- [29] González, D., Llaquet, J., Arias, A., Bedford, D., Romeral, J.L., Balcells, J., "Improvement possibilities of PWM voltage inverter EMI effects using different modulation methods". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [30] Cacciato, M., Consoli, A., Scarcella, G., Testa, A., "Reduction of Common Mode Currents in PWM Inverter Motor Drives". IEEE Transactions on Industry Applications, vol.35, No.2, Marzo/Abril 1999
- [31] Cacciato, M., Consoli, A., Scarcella, G., Testa, A., "Conducted EMI Optimization by Variable Frequency Pulsewidth Modulation Techniques". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [32] IEC 61000-4-7 (1991-08). "Compatibilidad Electromagnética (CEM). Parte 4: Técnicas de ensayo y de medida. Sección 7:Guía relativa a la medida de armónicos e

interarmónicos, así como a los aparatos de medida, aplicable a las redes de alimentación y a los aparatos conectados a ella”.

- [33] IEC 61000-1-4. “Rationale for determining limits for main harmonics and interharmonic current emissions in the frequency range up to 9kHz generated by equipment connected to LV systems, and the calculation methods used for determining emission limits”. Proyecto de norma en estado ANW (Approved New Work)
- [34] Pérez Ridao, F., Carrasco, J.M., Franquelo, L.G., “Análisis y corrección de interferencias conducidas en un sistema de potencia lineal alimentado con regulador conmutado de tensión con corrección del factor de potencia”. Seminario Anual de Automática, Electrónica Industrial e Instrumentación, SAAEI-98. pp. 261-265. Setiembre 1998
- [35] Pérez Ridao, Fco., “Aportaciones en la supresión de interferencias conducidas (EMI) en los sistemas de potencia lineales.” Tesis Doctoral. Universidad de Sevilla. Marzo 2000
- [36] Lamich, M., “Separación del modo común y el modo diferencial en la medida de perturbaciones conducidas aplicado a una LISN”. Trabajo de doctorado de Circuitos y Sistemas analógicos. Departamento de Ingeniería Electrónica. Universidad Politécnica de Cataluña. 1998
- [37] Tektronix, “2712 Spectrum Analyzer User’s Manual”. Tektronix part nº:070-8137-00. Febrero 1991.
- [38] Tektronix, “2712 Spectrum Analyzer Programmner’s Manual”. Tektronix part nº:070-8132-00. Enero 1991.
- [39] Tektronix, “TDS 510A Digitizing Oscilloscope User’s Manual”. Part No.070-9701-00. 1988
- [40] Balcells, J., Daura, F., Esparza, R., Pallás, R., “Interferencias Electromagnéticas en Sistemas Electrónicos”. Ed. Marcombo. Serie Mundo Electrónico, 1992. ISBN 84-267-0841-2
- [41] Krattenmacher, H., Schwab, A., “Measurement of Conducted Emissions – Possible Sources for Measurement Uncertainties”. IEEE Internatinal EMC Symposium. IEEE Electromagnetic Compatibility Society. Pag: 370-375. Seattle, EEUU. 1999
- [42] Malack, J. A., Engstrom, J. R., “RF Impedance of US and European Power Lines”. IEEE Transactions on Electromagnetic Compatibility, Vol.18,No.1,Setiembre 1976
- [43] Rhode, J. P., Kelley, A. W., Baran, M. E., “Complete characterization of utilization-voltage power system impedance using wideband measurement”. IEEE Transactions on Industry Applications. Vol.33, No.6. Noviembre/Diciembre 1997
- [44] Tihanyi, L., “Electromagnetic Compatibility in Power Electronics”. IEEE Press. ISBN 0-7803-0416-0. 1995
- [45] Schlicke, H. M., “Electromagnetic Compossibility. Applied principles of cost-effective control of electromagnetic interference and hazards”.Ed. Marcel Dekker. ISBN 0-8247-1887-9. 1982
- [46] CISPR- Publ. 16: “Specification for radio interference measuring apparatuses and measurement methods”
- [47] Scheich, R., “Caractérisation el prédétermination des perturbations électromagnétiques conduites dans les convertisseurs de l’électronique de puissance”. Tesis doctoral. I. N. P. Grenoble. 1992

- [48] Texas Instruments, "THS 4001 High-speed low-power operational amplifier". SLOS206. Diciembre 1997
- [49] Maxim, "Wideband transconductance amplifier. MAX435/436". 19-0042. Abril, 1993.
- [50] Maxim, "Single/Dual/Quad 400MHz low-power, current feedback amplifiers MAX4112, 4113, 4117, 4120". 19-0440, Abril, 1993
- [51] Maxim, "300 MHz , low-power, high-output current, differential line driver MAX4147". 19-1106, Noviembre 1996
- [52] Maxim, "High-speed low-distortion, differential line receivers MAX4144/4145/4146". 19-1147. Enero 1998
- [53] Mini-Circuits., "RF/IF Designer's Handbook". Scientific Components 1992.
- [54] Paul, C. R., Hardin, K.B., "Diagnosis and Reduction of Conducted Noise Emissions". IEEE Transactions on Electromagnetic Compatibility. Vol.30, No.4. November 1988. pp. 553-560
- [55] Costa, F., "Contribution à l'étude des perturbations conduites dans les convertisseurs statiques haute frequence". Tesis doctoral. Universidad d'Orsay. Paris-Sur. 1992
- [56] Gago, J., González, D., Balcells, J., "Método experimental de medida de impedancias con un analizador de espectros". Seminario Anual de Automática, Electrónica Industrial e Instrumentación 1999. SAAEI99. Setiembre 1999
- [57] Balcells, J., Gago, J., González, D., "Effectiveness of supply decoupling capacitors for digital circuits". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [58] Balcells, J., González, D., Lamich, M., Bedford, D., "EMI generation models for switched mode power supplies", Proceedings of the 5th European Space Conference. European Space Agency. Pag 421-426. Tarragona, España Setiembre 1998. ISBN 92-9092-664-3
- [59] Llaquet, J., González, D., Arias, A., Romeral, J.L., Bedford, D., "EMI Effects on Hard-less Dead Time Compensated PWM Voltage Inverter". 8th International Conference on Harmonics and Quality of Power". IEEE Power Engineering Society. Atenas, Grecia. Octubre 1998
- [60] Crebier, J.C., Brunello, M., Ferrieux, J. P., "Differential mode current harmonics forecast for DCM boost rectifiers design". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM
- [61] Crebier, J.C., Brunello, M., Ferrieux, J. P., "PFC Full Rectifier EMI Forecast Analysis". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [62] Chen, S., Lipo, A., Fitzgerald, D., "Modeling of Motor Bearing Currents in PWM Inverter Drives". IEEE Industrial Applications Society annual Meeting, 1995. Pag. 388-393
- [63] Conraths, H., J., Giessler, F., Heining, H. D., "Shaft Voltages and Bearing Currents-New Phenomena inn Inverter Driven Induction Machines". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM.
- [64] Dolezel, I., Skramlik, J., Valouch, V., "Parasitic Currents in PWM Voltage Inverter-Fed Asynchronous Motor Drives". European Power Electronics and Applications 1999. Lausanne, Suiza, Setiembre 1999. Editado en CD-ROM
- [65] González , D ; Balcells, J ; Marimón , X., "Modelización y validación experimental de la EMI conducida producida por rectificadores monofásicos". Actas de las 5º Jornadas

Hispano-Lusas de Ingeniería Eléctrica. ISBN 84-920984-2-2. Universidad de Salamanca. Julio 1997.

- [66]** Llaquet, J., González, D., Arias, A., Romeral, J.L., "Obtención rápida del modelo de alta frecuencia de un motor de inducción". Seminario Anual de Automática, Electrónica Industrial e Instrumentación 2000. SAAEI00. Setiembre 2000
- [67]** Ting Guo, Dan Chen, Fred C. Lee, "Separation of the Common-Mode and Differential-Mode-Conducted EMI Noise". IEEE Transactions on Power Electronics, Vol.11, No.3, May 1996

