

Bibliografía

- [1] R.D. Middlebrock and S.Cuk, "A General Unified Approach to Modelling Switching Converter Stages," IEEE PESC Record, 1976, pp. 18-34.
- [2] F.Bilalovic, O.Music and A.Sabanovic, "Buck converter operating in the sliding mode," in Proc. PCI'83, pp. 331-340.
- [3] R. Venkataraman. "Sliding Mode Control of Power Converters," Ph. D. Dissertation, California Institute of Technology 1986.
- [4] H. Sira-Ramírez, "Differential geometric methods in variable-structure control," Int. J. Control, vol. 48, nº 4, 1988, pp 1359-1390.
- [5] B. Jammes, J.C. Marpinard and L. Martinez, "Large-signal Control of a buck converter based on time optimal control," Proc.ECCTD'93, European Conference on Circuit Theory and Design, Davos, Switzerland, 1993, pp.1425-1429.
- [6] A.Romero, "Circuito Integrado de Control Deslizante para Convertidores Conmutados Continua-Continua". Tesis Doctoral (en realización). Departament d'Enginyeria Electrònica. Universitat Politècnica de Catalunya.
- [7] G.Zames, "Feedback and Optimal Sensitivity: Model Reference Transformations, Multiplicative Seminorms, and Approximate Inverses, IEEE Trans, Automatic Control, vol. AC-26, nº 5, 1981, pp 547-553.
- [8] B.A.Francis and G.Zames "On H_∞ -Optimal Sensitivity Theory form SISO Feedback Systems," IEEE Trans. on Automatic Control, vol. AC-29, nº 1, 1984, pp 888-899
- [9] J.C. Doyle, K. Glover, P.P. Khargonekar and B.A. Francis, "State-Space Solutions to Standard H_2 and H_∞ Control Problems," Trans. on Automatic Control, vol. 34, nº 8, 1989, pp 831-846.
- [10] R.Naim, G.Weiss and S.Ben-Yaakov, " H_∞ Control Applied to Boost Power Converters," IEEE Trans. on Power Electronics, vol. 12, nº 4, July 1997, pp 677-683.
- [11] T.F.Wu and Y.K.Chen, "Design of an H_∞ Robust Controlled Single-Stage Converter with High Power Factor and Fast Regulation," IEEE Power Electronics Specialists Conference (PESC'98), pp 315-321.
- [12] E.Vidal-Idiarte, L.Martínez y P.Garcés, "Control H_∞ de convertidores continua-continua", XIX Jornadas de Automática, Madrid, Septiembre 1998.
- [13] Zhou, Doyle and Glover, Robust and Optimal Control, Prentice Hall 1996.
- [14] R.Tymerski, "Worst-Case Stability Analysis of Switching Regulators Using the Structured Singular Value," IEEE Trans. on Power Electronics, vol. 11, nº 5, Sept. 1996, pp. 723-730.

- [15] G.F.Wallis and R.Tymerski, "A Generalized Approach for μ Synthesis of Robust Switching Regulators," IEEE Power Electronics Specialists Conference (PESC'98), pp 322-328.
- [16] S.Busso, " μ -Synthesis of a Robust Voltage Controller for a Buck-Boost Converter," IEEE PESC'96, pp 766-772.
- [17] F. Harashima, Y.Demizu, S. Kondo and H.Hashimoto, "Applications of Neural Networks to Power Electronics Converter Control," IEEE/IAS Annu. Meet. Conf. Rec., 1989, pp. 1086-1091.
- [18] R.Leyva, L.Martínez, B.Jammes, J.C.Marpinard and F.Guinjoan, "Identification and Control of Power Converters by Means of Neural Networks," IEEE Trans. on Circuits and Systems I. Fundamental Theory and Applications. vol 44, n° 8, August 1997, pp 735-742.
- [19] K.Hornik, M.Stinchcombe and H.white, "Multilayer Feedforward Networks Are Universal Approximators," Neural Networks, vol. 2, 1989, pp 359-366.
- [20] B.Jammes, J.C.Marpinard and A.Capel, "Applications of Neural Networks for Time Optimal Control of Power Converters," ESPC-95, pp. 113-118, 1995.
- [21] Zadeh, L.A. "Fuzzy sets," Informat. Control, 8, 1965, pp. 338-353.
- [22] C.C.Lee, "Fuzzy Logic in Control systems: Fuzzy Logic Controller-Part I". IEEE Trans. on System, Man and Cybernetics, vol, 20, n° 2, pp 404-418, March-April 1990.
- [23] C.C.Lee, "Fuzzy Logic in Control systems: Fuzzy Logic Controller-Part II". IEEE Trans. on System, Man and Cybernetics, vol, 20, n° 2, pp 419-433, March-April 1990.
- [24] D.Driankov, H.Hellendoom and M.Reinfrank, An introduction to Fuzzy Control. Springer-Verlag 1993.
- [25] L.X.Wang, "Fuzzy Systems are universal approximators," in Proc. IEEE Int. Conf. Fuzzy Systems, San Diego, CA, Mar. 1992.
- [26] T.Takagi and M.Sugeno, "Fuzzy identification of systems and its applications to modelling and control," IEEE Trans. Syst. Man, Cybern., vol. 15, pp. 116-132, 1985.
- [27] L.X.Wang and J.M.Mendel, "Generating Fuzzy Rules by Learning from Examples," IEEE Trans. Syst. Man, Cybern., vol. 22, n° 6, November-December, 1992, pp. 116-132, 1414-1427.
- [28] J-S. Roger Jang, "ANFIS: Adaptive-Network-Based Fuzzy Inference System," IEEE Trans. on Systems Man, and Cybernetics, vol 23, pp 665-684, May/June 1993.

- [29] S. Gomáriz, F.Guinjoan, D. Biel, E.Fossas and E. Vidal-Idiarte. "Nonlinear control of switch dc-dc converters by means of fuzzy logic," Fith European Space Power Conference(ESPC-98). September 1998 (Acceptat).
- [30] F.Ueno, T.Inoue, I.Oota and M.Sasaki, "Regulation of Cuk converters using fuzzy controllers," IEEE Intelec'91, pp 261-267, 1991.
- [31] Bor-Ren Lin, "Analysis of fuzzy control applied to dc-dc converter control," IEEE PESC'93, pp 22-28, 1993.
- [32] Bor-Ren Lin and R.G.Hoft, "Power electronics converter control based neural network and fuzzy logic methods," IEEE PESC'93, pp 900-996, 1993.
- [33] W.C.So, C.K. Tse and Y.S.Lee, "A fuzzy controller for DC-DC Converters," IEEE PESC'94 Record, vol.1, pp.315-320,1994.
- [34] Y. Kung and C. Liaw, "A Fuzzy Controller Improving a Linear Model Following Controller for Motor Drives," IEEE Trans. Fuzzy Systems. vol. 2. no. 3, August 1994 pp 194-202.
- [35] J. Kim, K. Kim and E. Chong, "Fuzzy Precompensated PID Controllers," IEEE Trans. on Control Systems Technology, vol. 2, no.4, December 1994 pp 406-411.
- [36] E.Vidal-Idiarte, R.Leyva, J.Calvente, R.Giral y L.Martínez, "Sliding Adaptive Controller by Fuzzy Logic for Servomotor," Proc. 2nd Portuguese Conference on Automatic Control (Controlo'96), September 1996, pp 683-686.
- [37] E.Vidal-Idiarte, J.Calvente, R.Giral, R. Leyva y L.Martínez, "Control híbrido difuso-deslizante de motores de continua". VII Congreso Español sobre Tecnologías y Lógica Fuzzy(estylf'97), Tarragona, Septiembre 1997, pp. 245-250.
- [38] V.I.Utkin, "Sliding Modes and Their Applications in Variable Structure Systems", MIR, Moscow 1978.
- [39] A. Capel, "Charge-controlled conversion principle in DC-DC regulators combines dynamic performances in high output power", 1979 IEEE PESC Record, pp. 264-276.
- [40] A. Capel, M. Clique, A.J. Fossard, "Current control modulators: general theory and specific designs", IEEE Trans. on Ind. Elect. in Cont. Inst., vol. IECI 28, n° 4, November 1981, pp. 293-307.
- [41] A.S.Kislovski, R.Redl, N.O.Sokal. Dynamic Analysis of Switching-Mode DC/DC Converters. Design Automation, Inc. Lexington, MA, U.S.A. 1991.
- [42] R. Y. Chiang and M. G. Safonov, "Robust Control Toolbox User's Guide", The Math Works, Inc., 1996.

- [43] D. J. Short and F. C. Lee, "Improved switching converter model using discrete and averaging techniques" IEEE Transac. Aerospace and Electronic Systems, vol. AES-19, n° 2, March 1983, pp 190-202.
- [44] E. Vidal-Idiarte, L. Martinez-Salamero, H. Valderrama and F. Guinjoan, "H_∞ control of dc-to-dc switching converters" Proceedings of IEEE International Symposium on Circuits and Systems, ISCAS'99, vol. 5, pp 238-241.
- [45] R.Giral, L.Martinez, J.Hernanz, J.Calvente, F.Guinjoan, A.Poveda and R.Leyva, "Compensating Networks for Sliding-Mode Control", Proceedings of ISCAS'95 pp 2055-2058.
- [46] R.D. Middlebrock and S.Cuk "Modelling and Analysis of Switching DC-to-DC Converters in constant-frequency current-programmed mode" IEEE PESC Record, 1979, pp. 284-301.
- [47] M.G. Safonov, D.J. Limebeer and R.Y. Chiang, "Simplifying the H_∞ Theory via Loop Shifting, Matrix Pencil and Descriptor", Int. J. Control, vol 50, n° 6, 1989, pp 2467-2488.
- [48] O. Ojo, "Robust control of series parallel resonant converters" IEE Proc. Control theory Appl., vol 142, n° 5, September 1995 pp 401-410.
- [49] M. Green and D.J.N Limebeer, Linear Robust Control. Prentice Hall. 1989
- [50] O. Kaynak, K. Erbatur and M. Ertugrul, "The fusion of Computationally Intelligent Methodologies and Sliding-Mode Control-A Survey" IEEE Trans. Industrial Electronics, vol. 48, n° 1, February 2001.
- [51] H. Sira-Ramirez, "Sliding Motions in Bilinear Switched Networks", IEEE Trans. Circuits and Systems, vol. 34, n° 8, August 1987.
- [52] S. Galichet, L. Foulloy, "Fuzzy Controllers: Synthesis and Equivalences", IEEE Transactions on Fuzzy Systems, vol. 3, n° 2, May 1995.
- [53] K. Ogata. Discrete Control Systems. Prentice Hall.
- [54] P. Guillemin, "Fuzzy Logic Applied to Motor Control", IEEE Transactions on Industry Applications, vol. 32, n° 1, January/February 1996.
- [55] A. Costa, A. Gloria, P. Faraboschi, A. Pagni and G. Rizzotto, "Hardware solutions for Fuzzy Control", Proceedings of the IEEE, vol. 83, n° 3, March 1995.
- [56] W. So, C.K. Tse, Y. Lee, "Development of a Fuzzy Logic Controller for DC/DC Converters: Design, Computer Simulation and Experimental Evaluation", IEEE Trans. on Power Electronics, vol. 11, n° 1, January 1996.
- [57] R. Ramos, X. Roset and A. Manuel, "Implementation of Fuzzy Logic for DC-DC Converters Using Field Programmable Gate Array(FPGA)", Proceedings of the

17th IEEE Instrumentation and Measurement Technology Conference(IMTC 2000), vol. 1, pp 160-163.

- [58] T. Gupta, R.R. Boudreaux, R.M. Nelms and J.Y. Hung, "Implementation of a Fuzzy Controller for DC-DC Converters Using on Inexpensive 8-b Microcontroller", IEEE Transactions on Industrial Electronics, vol. 44, n° 5, Octubre 1997.
- [59] R.W. Erikson. Fundamentals of Power Electronics. Ed. Chapman&Hall 1997.
- [60] R.B. Ridley,"A New, Continuous-Time Model for Current-Mode Control", IEEE Trans. on Power Electronics, vol. 6, n° 2, April 1991, pp. 271-280.
- [61] S. Sheno, K. Ashenayi and M. Timmerman, "Implementation of a learning Fuzzy Controller", Control Systems Magazine, June 1995, pp. 73-80.
- [62] Oppenheim, A.V., Wilisky, A.S. Signals and Systems. Ed. Prentice Hall 1983.
- [63] Martínez-Salamero, Luis, "Notes on nonlinear control of dc-to-dc switching converters". Gordon Institute, Tel Aviv University, November 1994.

