
YEAR 2012

1) R.Ramaprabha, & B.L.Mathur, “Application of intelligent control technique for global
maximum power point tracking of solar photovoltaic system’ in the ARPN Journal of
Engineering and Applied Sciences, Vol.7, No: 6, pp. 699-707, June 2012.

2) Jyoti Koujalagi, B.Umamaheswari and R.Arumugam , “ Exploring the behavior of
Switched reluctance Generator under normal and field weakening mode of operation’,
International Journal of Electrical & Electronics Engineering, Vol.5, No : 3, 2012, pp.317-
328.

3) M.Balaji and V.Kamaraj , “ Evolutionary computation based multiobjective pole shape
optimization of Switched reluctance Machine’ International Journal of Electrical Power and
Energy Systems , Vol.43, No: 1, 2012, pp.63-69.

4) M.Balaji, & V.Kamaraj, “Optimum design of Switched reluctance machine using Adaptive
Particle Swarm Optimization”, ARPN Journal of Engineering and Applied Sciences, Vol.7,
No: 6, pp. 666-671, June 2012.

5) R.Ramaprabha, M.Balaji, & B.L.Mathur, , “ Maximum Power Point tracking of partially
shaded Solar PV System using modified Fibonacci search method with fuzzy controller”, in
the
International Journal of Electrical power & Energy Systems , Elseiveir Publications, Vol.43,
pp. 754-765, 2012, Impact factor : 2.247.

6) M. Harini , R. Ramaprabha and Dr. B. L. Mathur, “Modelling of Grid Connected Hybrid
Wind/PV Generation System using MatLab”, ARPN Journal of Engineering and Applied
Sciences (ISSN: 1819-6608), Vol. 7, No.9,, Sep 2012.

7) N.Muthuselvan and P.Somasundaram, “ Particle swarm optimization using Gaussian and
Cauchy probability distribution function for optimal power flow problem , International
Journal of Power and Energy conversion, Vol.3, No: 1/2 2012.

8) T. Porselvi & Ranganath Muthu, ‘Design of Buck-Boost Converter for Wind Energy
Conversion System’, European Journal of Scientific Research, Vol. 83, No. 3, pp. 397�407,
Aug 2012.

9) K. Murugesan, S. Vijayenthiran, J. B. Mervin & Ranganath Muthu, ‘SVM based
Hysteresis Current Controller for DSTATCOM using Instantaneous Reactive Power Theory’,
International Review on Modelling and Simulations, Vol. 5, No. 4, pp. 1710 – 1716, August
2012

10)K. Murugesan, D. Sai Praveen, Tathagata Mitra & Ranganath Muthu, Performance Study
of DSTATCOM with PI controlled SVPWM and Hysteresis Current Controller for Power
Factor Improvement, ARPN Journal of Engineering and Applied Sciences, Vol. 7, No. 9,
September 2012.

11)Nalin Kant Mohanty & Ranganath Muthu, ‘A Proto Type FPGA Reduced Switch Three
Phase

Inverter Fed Induction Motor Drive’, Journal of Electrical Engineering, Vol. 12, No. 2,
March-June, 2012.

12)M. Senthil Kumaran, Siddharth Raju & Ranganath Muthu, ‘Minimum Error Switching
Strategy for Matrix Converter with Input Power Control, International Review on Electrical
Engineering, Vol. 7, No. 4 , pp. 4768-4775, August 2012.

13)V.Adwaith, M.Banuchandar, M.Senthilkumaran and Ranganath Muthu, “Fuzzy logic
methodologies for torque ripple frequency reduction in direct torque control of an Induction
Motor”, ARPN Journal of Engineering and Applied Science, 2012.

14) R.Deepalaxmi,V.Rajini. and M. Balaji,“Identification of Optimal Polymeric Blend Using
Soft Computing Optimization Techniques-PSO and GA” in ARPN Journal of Engineering
and Applied Sciences, September 2012 (Vol-7; No-9).

15)K. Kanchana and V. Rajini,” High frequency model of inverter fed induction motor drive
for
investigation of over voltage phenomena, ARPN Journal of Engineering and Applied
Sciences September 2012 | Vol. 7 No. 9.

16) T. Thamizhselvan and R. Seyezhai, “A Hybrid Cascaded Seven - Level Inverter With
Multicarrier Modulation Technique For Fuel Cell Applications”, ARPN Journal of
Engineering and Applied Sciences, Vol.7, No; 7, July 2012, ISSN 1819-6608.

17) R.Seyezhai, B.L.Mathur & A.Shanmuga Priyaa, “Maximum Boost control of Cascaded
Multi Level Z-Source Inverter for Fuel Cell Applications”, International Journal of
Engineering Research & Development, Vol.2, Issue 11, August 2012, pp.51-58.

18) R.Seyezhai and Inba rexy “Design and Simulation of Active Triple Port Full-Bridge DC-
DC Converter for Renewable Energy Source”, CiiT International Journals, March-June 2012.

19) R.Seyezhai, “Analysis and Implementation of Interleaved Boost Converter for Fuel Cell
Systems’, Journal of Electrical and Control Engineering, Vol.2, issue. 3, June 2012, World
Academy Publishing, pp.30-34.

20) R.Seyezhai, K.Radhasree, K.Sivapathy & V.Vardhaman , “Harmonic elimination and DC
source equalization in three-phase asymmetric cascaded MLI”, IOSR Journal of Engineering,
Vol.2, issue 6, June 2012, pp.1313 -1319.

21) K.Radhasree and R.Seyezhai, “Design and Computation of Energy factor parameters for
an Interleaved Boost Converter” International Journal of Engineering research and
Applications, Vol.2, issue 5, Sept. –Oct. 2012, pp. 1416-1420.

22) R.Seyezhai, K.Kaarthika, S.Dipika and Madhuvantahni Rajendran, “Design and
Simulation of a Soft switched Interleaved Flyback Converter for Fuel cells”, International
Journal of Management, IT & Engineering, IJMRA, Vol.2, Issue 9, Sept.2012, pp.296- 305.

23) R.Seyezhai, .B.L.Mathur and A.ShanmugaPriyaa, “A Comparative Study of PWM
Strategies for Cascaded Z-Source Multilevel Inverter”, International Journal of Engineering
Innovation and Research , 2012.

24)M. Banuchander, V. Adwaith, M. Senthilkumaran & Ranganath Muthu, ‘Twelve Sector
Methodology for Direct Torque Control of Induction Motor with Fuzzy Logic, International
Review of Automatic Control, Vol. 5, No. 4, July 2012.

25)Dr. R. Ramaprabha, A. Fazil Ahamed, M.Indhupriya and A.Devika “Asymmetric
Multilevel
Inverter to Address Partially Shaded Photovoltaic Modules”, ABI International Journal of
Modern Science & Engineering, Volume 1, Issue 1, pp 1-10, Jan-June 2012. (Online : ISSN :
2278-2850.

26) R.Deepalaxmi, J.Praveen, A.Prasith, I.Prithieve , Design of a Pulse Forming Network to
Launch an Object Using Rail-gun" International Journal of Advanced Scientific Engineering
and Technological Research (IJASETR), Issue- 3, Vol-3, June 2012, pp 1839-7239.

27) Pranati Katyal and B.L.Mathur, “Modeling, Simulation and hardware Implementation of
Wind-Solar Hybrid system”, International Review on Modelling and Simulation (IREMOS),
Vol.5, no: 5, October 2012.

28)N.Pandiarajan, and Ranganath Muthu, “ Performance improvement of PV module at
higher temperature operation “, in the International Journal of Engineering science and
Technology - ESTIJ, Vol.2, No: 5, October 2012, pp.894-900.

29) R. Seyezhai , S.Mahalakshmi M.Bhavani & R.Anitha , “Analysis of Power loss
calculation for Interleaved Converter using switched capacitors”, in the International Journal
of Advances in
Electrical & Electronics engineering, Vol.1, No: 3, Nov.2012.

30) R.Seyezhai, Harinee and Nagarajan , “Simulation and Implementation of Soft- switched
Interleaved DC-DC Converter for fuel cell systems “, Bulletin of Electrical Engineering and
Informatics, Vol.1, No: 3, Sept. 2012, ISSN : 2089- 3191.

31) Pramod Kumar Gouda, Ashwin K. Sahoo, and P. K. Hota, “Modeling and simulation of
UPFC using PSCAD/EMTDC”, International Journal of Physical Sciences, Vol. 7(45), pp.
5965-5980, 30 November, 2012.

32) T. Porselvi, Ranganath Muthu, “Seven level cascaded H- bridge inverter with a single DC
source”, ARPN Journal of Engineering and Applied Sciences, Vol. 7, No. 12, December
2012.

33) K.N.Dineshbabu,R.Ramaprabha and & V.Rajini, “Mathematical Modeling and
Simulation of grid connected Solar Photovoltaic system”, International Journal of Electrical
& Electronics Engineering, Vol.2, No: 1, pp.73-77, 2012

34) R.Ramaprabha & B.L.Mathur, “A Compact maximum power point tracking DC-DC
Converter for Solar Photovoltaic system”, International Journal of Advanced Engineering,
Vol.3, No: 1, (Jan-Mar, 2012), pp.133-140

35) U.ShajithAli and V.Kamaraj, “Z-Source Inverter with Minimization of Total Harmonic
distortion on output voltage for Photovoltaic Applications”, International Journal of Electrical
Engineering, Vol.5, No: 5, 2012, pp.587-601.

36) S.Malathy and U.Shajith Ali, “Performance analysis of multicarrier PWM based
Cascaded Multilevel Inverter”, Global journal of pure & Applied Science & Technology,
Vol.2, No: 2,pp. 32-40, 2012.

37) C.N.Vinodkumar and B.L.Mathur, “Enhancing the power output from tidal currents”,
ABI International Journal of Modern Science & Engineering Division, Electrical Engineering
Jan-June 2012, pp.11-18.

38) S.Manivannan, R.Arumugam,S.Prasanna devi,N.M.Sudharsan and S.Paramasivam, “An
Experimental investigation and optimization of flat plate heat sink”, International Journal of
Power Electronics, Vol.4, No: 4, pp.340-359, 2012.

39) R.Karthikeyan and R.Arumugam, “Performance analysis of a soft magnetic composite
Switched Reluctance Generator”, European Journal of Scientific research, Vol. 83, No: 4,
2012, pp.545-557.

40) Shanmuga Priyaa, R.Seyezhai and B.L.Mathur, “Performance Analysis of Cascaded
Zsource Multilevel Inverter using Third Harmonic Injection PWM”, International Journal of
Computer Technology and Electronics Engineering, Vol.2, Issue1, 2012, pp.143-149.

41)V.Chandrasekar, S.Prabhu and R.Arumugam, “ Design and Implementation of a low
speed switched Reluctance Hub Motor”, Journal of Electrical Engineering, Vol.12, Edn.1,
2012, pp.167-174.

42) Jyothi Koujaalgi, B.Umamaheswari and R.Arumugam , “ Performance prediction of
Switched Reluctance Generator with time average and small signal models”, Frontiers in
Energy, doi: 10.1007/s11708-012-0216-8, Dec.2012.

44) R.Seyezhai, . and B.L.Mathur, “Design and Implementation of Interleaved Boost
Converter for Fuel Cell systems’, International Journal of Hydrogen Energy (Elsevier),
February 2012.

45) Sarat.K.Sahoo, Ashwinkumar Sahoo & Razia Sultana, “ Labview based speed control of
DC Motor using modulus hogging approach” European Journal of Scientific Research,
Vol.68, No: 3, 2012, pp.367-376.

46) R.Karthikeyan, K.Vijayakumar and R.Arumugam , “Soft magnetic composite switched
reluctance generator – Fabrication and Analysis” Journal of Advanced Materials Research,
Vol.383-390, 2012, pp. 5516-5521.

47) S.Prabhu, V.Chandrasekar, P.Karthikeyan, N.C.Lenin and R.Arumugam “Vibration and
Thermal Analysis of switched reluctance hub motor”, European Journal of Scientific
Research, Vol.68, No: 1, 2012, pp.12-20

48) R. Ramaprabha and B. L. Mathur , “A Comprehensive Review and Analysis of Solar
Photovoltaic Array Configurations under Partial Shaded Conditions”, International Journal of

Photo energy, Special Issue on Recent Developments in Solar Energy Harvesting and Photo
catalysis Volume 2012, pp 1-16, Feb 2012.

48) Ranganath Muthu, and Nalinkant Mohanty, ‘Implementation of DSP based cost effective
Inverter fed Induction Motor drive with ViSIM “, Journal of Electrical Engineering, Vol.63,
No:2, 2012, pp.115-119.

49) V.Vasan Prabhu and V.Rajini ,” Design of GT-FLC Speed Controller and Position
Sensorless Control using ANN for 8/6 SRM”, in the International Journal of Electrical
Engineering. Volume 5, Number 4 (2012), pp. 475-488.

50) R.Seyezhai, “A comparative study of Asymmetric and Symmetric cascaded multilevel
inverter employing variable frequency carrier based PWM” International Journal of
Emerging Technology and Advanced Engineering, Vol.2, issue3, March 2012, pp.230 -237.

51) R.Seyezhai , Mounica Gaunta , Pallam reddyNirupa and , Thimmadi Akshitha , “Simple
And Efficient Implementation Of Two-Phase Interleaved Boost Converter For Renewable
Energy Source” International Journal of Emerging Technology and Advanced Engineering,
Volume 2, Issue 4, April 2012.

52) N. Pandiarajan , R. Ramaprabha and Ranganath Muthu , “Application of Circuit Model
for Photovoltaic Energy Conversion System”, International Journal of Photo energy, Special
Issue on Recent Developments in Solar Energy Harvesting and Photo catalysis, Volume
2012, Article ID 410401, pp 1-14.

53) R.Ramaprabha and B. L. Mathur, “Genetic Algorithm Based Maximum Power Point
Tracking for Partially Shaded Solar Photovoltaic Array”, International Journal of Research
and Reviews in Information Sciences (IJRRIS) Vol. 2, No. 1, pp 161-163, March 2012.

54) S. Malathy and R. Ramaprabha , “Trapezoidal Inverted Sine PWM Techniques for
Fundamental Fortification in PV Fed Multilevel Inverters” , International Journal of
Emerging Technology and Advanced Engineering, Volume 2, Issue 4, April 2012.

55) V.Rajini,” Accurate location of transformer hottest spot by FEM and thermal models”
International Journal of Computer Applications , Vol.37, No: 6, Jan.2012.

56) R.Seyezhai , T.Saravanan & V.Venkatesh , “Modeling and control of split capacitor type
elementary additional series positive output super lift converter”, ARPN Journal of
Engineering
and Applied Sciences, Vol.7, No: 5, May 2012, pp.1-7.

57) R.Seyezhai,“Inverted Sine Pulsewidth Modulated Three-phase Cascaded Multilevel
Inverter”, International Journal of Advances in Engineering and Technology , Vol.2, Issue 2,
January 2012 , pp.602-610.

58) R.Seyezhai, and V.Chamundeeswari , “Stabilization and Robustification of negative
output Superlift Luo Converter using Sliding Mode approach”, International Journal of
Advances in Engineering & Technology, Vol.3, issue 2, May 2012.

59) Nagavel, V.Vasan Prabhu & V.Rajini , “ Design of non-isolated bidirectional converters
with fast changing schemes for plug in hybrid vehicles’, International Journal of Scientific &
Engineeringresearch , Vol.3, Issue 5, May 2012.

60) D.Silos Stephen, M.Devesh Raj and P.Somasundaram, “Solution for Multiobjective
reactive power
optimization problem using Fuzzified particle swarm optimization algorithm”, International
Review of
Electrical Engineering, Vol.7, No: 1, pp.3486-3494, Feb.2012.

61) L.Jessi Sahaya Shanthi, R.Arumugam and Y.K.Taly, “A novel rotor position estimation
approach for a 8/6 solid rotor switched reluctance motor”, Neural Computing and
Applications, Vol.21,No: 3, April 2012, pp.461-468.

62) C.Kiruthika, T.Ambika, and R.Seyezhai, “Parameter Evaluation of Digital Control
Strategy For Asymmetric Cascaded Multilevel Inverter”, OSIET journal of Communication
& Electronics, May 2012.

63) Sarat.K.Sahoo, Ashwinkumar Sahoo & Razia Sultana , “ Labview based speed control of
DC Motor using modulus hogging approach” European Journal of Scientific Research,
Vol.68, No: 3, 2012, pp.367-376.

64) R.Karthikeyan, K.Vijayakumar and R.Arumugam, “Soft magnetic composite switched
reluctance generator – Fabrication and Analysis” Journal of Advanced Materials Research,
Vol.383-390, 2012, pp. 5516-5521.
65) S.Prabhu, V.Chandrasekar, P.Karthikeyan, N.C.Lenin and R.Arumugam “Vibration and
Thermal Analysis of switched reluctance hub motor”, European Journal of Scientific
Research, Vol.68, No: 1, 2012, pp.12-20.

66) R.Ramaprabha and B. L. Mathur , “A Comprehensive Review and Analysis of Solar
Photovoltaic Array Configurations under Partial Shaded Conditions”, International Journal of
Photo energy, Special Issue on Recent Developments in Solar Energy Harvesting and Photo
catalysis, Volume 2012, pp 1-16, Feb 2012.

67) Ranganath Muthu, and Nalinkant Mohanty, ‘Implementation of DSP based cost effective
Inverter fed Induction Motor drive with ViSIM “, Journal of Electrical Engineering, Vol.63,
No:2, 2012, pp.115-119.

68) V.Vasan Prabhu and V.Rajini ,” Design of GT-FLC Speed Controller and Position
Sensorless Control using ANN for 8/6 SRM”, in the International Journal of Electrical
Engineering. Volume 5, Number 4 (2012), pp. 475-488.

69) R.Seyezhai, “A comparative study of Asymmetric and Symmetric cascaded multilevel
inverter employing variable frequency carrier based PWM” International Journal of
Emerging Technology and Advanced Engineering, Vol.2, issue3, March 2012, pp.230 -237.

70) R.Seyezhai , Mounica Gaunta , Pallam reddyNirupa and , Thimmadi Akshitha, “Simple
And Efficient Implementation Of Two-Phase Interleaved Boost Converter For Renewable

Energy Source” International Journal of Emerging Technology and Advanced Engineering,
Volume 2, Issue 4, April 2012

71) N. Pandiarajan , R. Ramaprabha and Ranganath Muthu , “Application of Circuit Model
for Photovoltaic Energy Conversion System”, International Journal of Photo energy, Special
Issue on Recent Developments in Solar Energy Harvesting and Photo catalysis, Volume
2012, Article ID 410401, pp 1-14.

72) R.Ramaprabha and B. L. Mathur, “Genetic Algorithm Based Maximum Power Point
Tracking for Partially Shaded Solar Photovoltaic Array”, International Journal of Research
and Reviews in Information Sciences (IJRRIS) Vol. 2, No. 1, pp 161-163, March 2012.

73) S. Malathy and R. Ramaprabha , “Trapezoidal Inverted Sine PWM Techniques for
Fundamental Fortification in PV Fed Multilevel Inverters” , International Journal of
Emerging Technology and Advanced Engineering (ISSN 2250-2459), Volume 2, Issue 4,
April 2012.

74) V.Rajini,” Accurate location of transformer hottest spot by FEM and thermal models
“International Journal of Computer Applications , Vol.37, No: 6, Jan.2012.

75) R.Seyezhai , T.Saravanan & V.Venkatesh , “Modeling and control of split capacitor type
elementary additional series positive output super lift converter”, ARPN Journal of
Engineering and Applied Sciences, Vol.7, No: 5, May 2012, pp.1-7.

76) R.Seyezhai,“Inverted Sine Pulsewidth Modulated Three-phase Cascaded Multilevel
Inverter”, International Journal of Advances in Engineering and Technology , Vol.2, Issue 2,
January 2012 , pp.602-610.

77) R.Seyezhai, and V.Chamundeeswari , “Stabilization and Robustification of negative
output
Superlift Luo Converter using Sliding Mode approach”, International Journal of Advances in
Engineering & Technology, Vol.3, issue 2, May 2012.

78) Nagavel, V.Vasan Prabhu & V.Rajini , “ Design of non-isolated bidirectional converters
with fast changing schemes for plug in hybrid vehicles’, International Journal of Scientific &
Engineering research , Vol.3, Issue 5, May 2012.

79) D.Silos Stephen, M.Devesh Raj and P.Somasundaram, “Solution for Multiobjective
reactive power
optimization problem using Fuzzified particle swarm optimization algorithm”, International
Review of
Electrical Engineering, Vol.7, No: 1, pp.3486-3494, Feb.2012.

80) L.Jessi Sahaya Shanthi, R.Arumugam and Y.K.Taly, “A novel rotor position estimation
approach for a 8/6 solid rotor switched reluctance motor”, Neural Computing and
Applications, Vol.21, No: 3, April 2012, pp.461-468.

81) C.Kiruthika, T.Ambika, and R.Seyezhai, “Parameter Evaluation Of Digital Control
Strategy For Asymmetric Cascaded Multilevel Inverter”, OSIET journal of Communication
& Electronics, May 2012.

