

References

- [1] S. J. Chapman, “A Hierarchy of Models for Type-II Superconductors”, *SIAM Review*, Vol. 42, No. 4, pp 555-598
- [2] Pei Bai Zhou, “Numerical Analysis of Electromagnetic Fields”, Springer-Verlag, 1993
- [3] C. P. Bean, “Magnetization of Hard Superconductors”, *Physical Review Letters*, Vol. 8, N. 6, March 15, 1962
- [4] C. P. Bean, “Magnetization of High-Field Superconductors”, *Reviews of Modern Physics*, January 1964, 31-39
- [5] Y. B. Kim, C. F. Hempsted, A. R. Sternad, “Magnetization and Critical Supercurrents”, *Physics Reviews*, Vol. 129, No. 2, pp. 528-535, 1963
- [6] J.R. Cave, P.R. Critchlow, “Calculation of Magnetic Flux Profiles and Deduction of Critical Current Densities for Type II Superconductors”, *IEEE Transactions on Magnetics*, Vol. 27, No. 2, March 1991
- [7] M. Maslou, F. Bouillault, A. Bossavit, J. C. Vérité, “From Bean's Model to H - M characteristic of a Superconductors: some numerical experiments”, *IEEE Transactions on Applied Superconductivity*, Vol. 7, No. 3, September 1997
- [8] M. Maslou, F. Bouillault, A. Bossavit, J. C. Vérité, “Numerical Modelling of Superconductor Materials Using Anisotropic Kim Law”, *IEEE Transactions on Magnetics*, Vol. 34, No. 5, September 1998
- [9] A. Bossavit, “Remarks about Hysteresis in Superconductivity Modeling”, *Physica B*, 275 (2000) 142-149

- [10] A. Bossavit, “Numerical Modelling of Superconductors in Three Dimensions: A Model and a Finite Element Method”, *IEEE Transactions on Magnetics*, Vol. 30, No. 5, September 1994
- [11] L. Prigozhin, “Analysis of Critical State Problems in Type II Superconductivity”, *IEEE Transactions on Applied Superconductivity*, Vol. 7, No. 4, December 1997
- [12] G. Rubinacci, A. Tamburrino, F. Villone, “Three Dimensional Finite Element Modeling of Superconductors”, *IEEE Transactions on Magnetics*, Vol. 36, No. 4, June 2000
- [13] G. Rubinacci, A. Tamburrino, S. Ventre, F. Villone, “Macroscopic Electrodynamic Modeling of Superconductors”, *Cryogenics*, 40 (2000) 671-676
- [14] V. Meerovich, V. Sokolowsky, J. Bock, S. Gauss, S. Goren, G. Jung, “Performance of an Inductive Fault Current Limiter Employing BSCCO Superconducting Cylinders”, *IEEE Transactions on Applied Superconductivity*, Vol. 9, NO. 4, December 1999
- [15] I. D. Mayergoyz, “Non Linear Diffusion and Superconducting Hysteresis”, *IEEE Transactions on Magnetics*, Vol. 32, No. 5, September 1996
- [16] Isaak Mayergoyz, “Nonlinear Diffusion of Electromagnetic Fields”, Academic Press, 1998
- [17] I. Vajda, L. Mohacsi, “Advanced Hysteresis Model for Levitating Applications of HTSC Materials”, *IEEE Transactions on Applied Superconductivity*, Vol. 7, No. 2, June 1997
- [18] I. Vajda, A. Szalay, L. Mohacsi, J. Lucaks, T. Porjesz, “Modelling of Hysteresis of High-T_c Superconductors”, *International Journal on Modern Physics B*, Vol. 12, Nos. 29, 30 & 31 (1998) 2958-2961

- [19] M. Fabbri, A. Morandi, P.L. Ribani, "Magnetization Distribution in a Superconducting Bulk by means of an Equivalent Circuit Model based on a Hysteretic Material Characteristic", *IEEE Transactions on Magnetics*, Vol. 39, No. 3, May 2003
- [20] R. Albenese, G. Rubinacci, "Integral Formulations for 3D Eddy -Current computation using Edge Element", *IEE Proceedings*, Vol. 135, Pt. A, No. 7, September 1988
- [21] C. W. Trowbridge, "Computing Electromagnetic Field for Research and Industry: *major achievements and future trends*", *IEEE Transactions on Magnetics*, Vol. 32, No. 3, May 1996
- [22] M. Fabbri, A. Morandi, F. Negrini, P.L. Ribani, "Magnetic Shield Type Fault Current Limiter Equivalent Circuit", scheduled for publication on the September 2004 issue of the *IEEE Transactions on Applied Superconductivity*
- [23] M. Fabbri, A. Morandi, F. Negrini, P.L. Ribani, L. Trevisani "Experimental Validation of Magnetic Shield Type Fault Current Limiter Circuit Model", *proceedings of 6th European Conference on Applied Superconductivity EUCAS2003*, Sorrento Napoli - Italy, 14th – 18th September 2003
- [24] N. Esposito, M. Raugi, A. Tellini, "A Novel Equivalent Electric Network Approach for 3-d MHD Modelling of EML Plasma Armatures", *IEEE Transactions on Magnetics*, Vol. 31, No. 1, January 1993
- [25] A. Musolino, M. Raugi, C. Visone, "A 3-D Integral Equation Method for Electromagnetic Field Analysis in Anisotropic Materials", *IEEE Transactions on Magnetics*, Vol. 31, No. 3, May 1995
- [26] E. Cardelli, "3-D Circuital Approach for the Analysis of the Electromagnetic Transient Diffusion of Heat and Current in Conductive Bodies", *IEEE Transactions on Magnetics*, Vol. 32, No. 3, May 1996

- [27] N. Esposito, M. Musolino, M. Raugi, "Equivalent Network Model for Magnetic Field and Circuit Analysis of Transformer including Hysteresis effects", *IEEE Transactions on Magnetics*, Vol. 32, No. 3, May 1996
- [28] R. Albanese, F. I. Hantila, G. Preda, G. Rubinacci, "A Nonlinear Eddy-Current Integral Formulation for Moving Bodies", *IEEE Transactions on Magnetics*, Vol. 34, No. 5, September 1998
- [29] L. Kettunen, "Fields and Circuits in Computational Electromagnetism", *IEEE Transactions on Magnetics*, Vol. 37, No. 5, September 2000
- [30] G. Rubinacci, A. Tamburrino, F. Villone, "Circuits/Fields Coupling and Multiply Connected Domains in Integral Formulations", *IEEE Transactions on Magnetics*, Vol. 38, No. 2, March 2002
- [31] A. Morandi, A. Cristofolini, M. Fabbri, F. Negrini, P. L. Ribani, "Current distribution in a composite superconducting system by means of an equivalent circuit model based on a smooth E-J characteristics", *Physica C*, Volumes 372-376 (2002)
- [32] Herman A. Haus / James R. Melcher, "Electromagnetic Fields and Energy", Prentice Hall, Englewood Cliffs, New Jersey, 1988
- [33] Terry P. Orlando, Kevin A. Delin, "Foundations of Applied Superconductivity", Addison-Wesley Publishing Company, 1991
- [34] Charles P. Pool Jr., Horacio A. Farach, Richard J. Creswick, "Superconductivity", Academic Press, 1995
- [35] George Arfken, "Mathematical Methods for Physicists", Academic Press, 1985
- [36] N. Amemiya, S. Murasawa, N. Banno, K. Miyamoto, "Numerical Modelings of Superconducting Wires for AC Losses calculation", *Physica C*, 310 (1998) 16-29
- [37] P. L. Ribani "Characterization of a Composite Material by means of a Continuous E-J Characteristic", *Internal report*, 2000, Department of Electrical Engineering, University of Bologna

- [38] M. Bartsch, U. van Rienen, T. Weiland, “Consistent Finite Integration Approach for Coupled Computation of Static Current Distribution and Electromagnetic Field”, *IEEE Transactions on Magnetics*, Vol. 34, No. 5, September 1998
- [39] Scipione Bobbio, “Electrodynamics of Materials”, Academic Press, 2000
- [40] Isaak Mayergoyz, “Mathematical Models of Hysteresis and their Applications”, Elsevier, 2003
- [41] Augusto Visintin, “Differential Models of Hysteresis”, Springer, 1994
- [42] J. Saitz, “Newton-Raphson Method and Fixed-Point Technique in Finite Element Computation of Magnetic Field Problems in Media with Hysteresis”, *IEEE Transactions on Magnetics*, Vol. 35, No.3, May 1999
- [43] Julius. Saitz, “Ferromagnetic Hysteresis in Finite Element Computation of Magnetic Fields”, *Acta Polytechnica Scandinavica, Electrical Engineering Series* No. 96, ESPOO 1999
- [44] Erwin Kreyszig, “Advanced Engineering Mathematics”, 5th Edition, John Wiley & Sons, 1983
- [45] M. Chiampi, “A Finite Element Method to Compute Three-dimensional Field Distribution in Transformer Cores ”, *IEEE Transactions on Magnetics*, Vol. Mag-16, No. 6, November 1980
- [46] M. Chiampi, D. Chiarabaglio, M. Repetto, “A Jiles-Atherton and Fixed Point Combined Technique for Time Periodic Magnetic Field Problems with Hysteresis”, *IEEE transactions on Magnetics*, Vol. 31, No. 6, November 1995
- [47] V. Ionita, B. Cranganu-Cretu, D. Ioan, “Quasi Stationary Magnetic Field Computation in Hysteretic Media”, *IEEE Transactions on Magnetics*, Vol. 32, No.3, May 1996

[48] F. Ossart, V. Ionita, “Convergence de la Methode du Point Fixé Modifiée pour le Calcul de Champ Magnetics avec Hysteresis” (in French), Eur. Phys. J., AP 5, 63-69 1999

[49] Y. Zhilichev, P. Campbell, D. Miller, “In-Situ Magnetization of Isotropic Permanent Magnets”, IEEE Transactions on Magnetic, Vol. 38, No. 5, March 2002

[50] M. Fabbri “A Proposal of Vector Hysteresis Model for Superconductors”, Internal report, 2001, Department of Electrical Engineering, University of Bologna

[51] Giorgio Bertotti, “Hysteresis in Magnetism”, Academic Press, 1998

[52] Masato Murakami (Editor), “Melt Processed High-Temperature Superconductors”, World Scientific, 1992

[53] F. Liorzu, B. Phelps, L.D. Atherton, “Macroscopic Models of Magnetization”, *IEEE Transactions on Magnetics*, Vol. 36, No. 2, March 2000

[54] I. D. Mayergoyz, A. A. Adly, M. W. Huang, C. Krafft, “Experimental Testing of Vector Preisach Model for Superconducting hysteresis”, *IEEE Transactions on Magnetics*, Vol. 36, No.5, September 2000

[55] J. P. Swartz, M. D. Mc Culloch, R. Pecher, L. Prigozin, P. Vanderbemden, S. J. Chapman, “Critical State Modeling of Crossed Field Demagnetization in HTS Materials”, *Proceedings of the 6th European Conference on Applied Superconductivity EUCAS2003*, Sorrento Napoli - Italy, 14th – 18th September 2003

[56] G. Fuchs, G. Krabbes, P. Shatzle, P. Verges, K. H. Muller, J. Fink, L. Shultz, “Trapped field larger than 11 T in bulk YBCO material”, *IEEE Transactions on Applied Superconductivity*, Vol. 10, No. 1, March 2000

[57] S. Gruss, G. Fuchs, G. Krabbes, P. Verges, P. Shatzle, K. H. Muller, J. Fink, L. Shultz, “Trapped Fields Beyond 14 T in Bulk $\text{YBa}_2\text{Cu}_3\text{O}_{7-\delta}$ ”, *IEEE Transactions on Applied Superconductivity*, Vol. 10, No. 1, March 2000

- [58] M. Tsuchimoto, H. Waki, Y. Itoh, Y. Yanagi, M. Yoshikawa, T. Oka, Y. Yamada, U. Mizutami, “Numerical Evaluation of Pulsed Field Magnetization of Bulk High Tc Superconductor”, *Cryogenics*, 37 (1997) 43-47
- [59] M. Tsuda, T. Susa, T. Ohyama, A. Ishiyama, S. Kohayashi, S. Haseyama; “Electromagnetic Behavior on HTS Bulk YBCO exposed to Time Varying Magnetic Field”, *IEEE Transactions on Applied Superconductivity*, Vol. 10, No. 1, March 2000
- [60] K. Fukuoka, M. Hashimoto, “Observation of Pulsed Field Magnetization Process for a YBCO Bulk Superconductor”, *Non-Linear Electromagnetic Systems, P. Di Barba and A. Savini Editors*, IOS Press 2000
- [61] M. Sander, U. Sutter, M. Adam, M. Klaser, “Dynamics of Pulsed Magnetization Process for HTS Bulk parts”, *Proceedings of ISMST6, 6th International Symposium on Magnetic Suspension Technologies*, Turin, Italy, 7-10, October 2001
- [62] M. Fabbri, P. G. Albano, M. Pretelli, F. Negrini, H. Ohsaki, “Flux Trapping in a Ring Shaped YBCO Bulk by Pulsed Field Magnetization”, *IEEE Transactions on Applied Superconductivity*, Vol. 11, No. 4, December 2001
- [63] L. Chang, T. R. Eastham, G. E. Dawson, “In-Situ Magnetization of NdFeB Magnets for Permanent Magnet Machines”, *IEEE Transactions on Magnetics*, Vol. 27, No. 5, March 1991
- [64] W. Paul, M. Chen, “Superconducting Control for Surge Currents”, *IEEE Spectrum*, May 1998
- [65] M. Chen, W. Paul, M. Lakner, L. Donzel, M. Hoidis, P. Unternaehrer, R. Weder, M. Mendik, “6.4 MVA Resistive Fault Current Limiters Based on Bi-2212 Superconductor”, *Physica C*, 372 – 376 (2002) 1657 – 1663
- [66] Y. A. Bashkirov, L.S. Fleishman, T.Y. Patsayeva, A.N. Sobolev, A.B. Vdovin, “Current-limiting Reactor based on high-Tc Superconductors”, *IEEE Transactions on Magnetics*, Vol. 27, No. 2, March 1991

- [67] W. Paul, M. Chen, M. Lakner, J. Rhyner, D. Braun, W. Lanz, “Fault Current Limiters Based on High Temperature Superconductors - Different Concepts, Test Results, Simulations, Applications”, *Physica C*, 354 (2001) 27 – 33
- [68] V. Meerovich, V. Sokolowsky, J. Bock “Quenching in a High-Tc Superconducting Ring”, *IEEE Transactions on Applied Superconductivity*, Vol. 5, No. 1, March 1995
- [69] M. Ichigawa, M. Okazaki, “A Magnetic Shielding Type Superconducting Fault Current Limiter using a Bi2212 Thick Film Cylinder”, *IEEE Transactions on Applied Superconductivity*, Vol. 5, No. 2, June 1995
- [70] K. Fujikawa, Y. Shirai, T. Nitta, K. Hagiwara, T. Shibata, “Experimental study on Adjustability of Superconducting Fault Current Limiter with Adjustable Trigger Current Level”, *IEEE Transactions on Applied Superconductivity*, Vol. 9, No. 2, June 1999
- [71] A. Morandi, F. Negrini, T. Nitta, S. Oshima, P. L. Ribani, “Experimental analysis and circuit model of an inductive type high temperature superconducting fault current limiter”, *International Journal on Modern Physics B*, Vol. 14, No. 25-27, October 30, 2000.
- [72] N. Hayakawa, S. Chigusa, N. Kashima, S. Nagaya, H. Hokubo “Feasibility Study on Superconducting Fault Current Limiting Transformer (SFCLT)”, *Cryogenics*, 40 (2000) 325-331
- [73] D. De Palma, T. Oide, H. Hatta, T. Nitta, F. Negrini, M. Fabbri, A. Morandi “Tests and model of transformer type high temperature Superconducting Fault Current Limiter with adjustable trigger current level”, *proceedings of 6th European Conference on Applied Superconductivity EUCAS2003*, Sorrento Napoli - Italy, 14th – 18th September 2003
- [74] N. Hayakawa, H. Kagawa, H. Okubo, N. Kashima, S. Nagaya, “A System Study on Superconducting Fault Current Limiting Transformer (SFCLT) with the functions of

Fault Current Suppression and System Stability Improvement”, *IEEE Transactions on Applied Superconductivity*, Vol. 11, No. 1, March 2001

[75] M. Sjostrom, D. Politano, ”Technical and economical impacts on a power system by introducing an HTS FC”, *IEEE Transactions on Applied Superconductivity*, Vol. 11, No. 1, March 2001

[76] M. Sjostrom, “Hysteresis Modelling of High Temperature Superconductors”, Thesis No. 2372 (2001), EPFL

[77] L. Ye, L. Z. Lin, K.P. Juengst, “Application studies of Superconducting Fault Current Limiters in Electrical Power System”, *IEEE Transactions on Applied Superconductivity*, Vol. 12, No. 1, March 2002

[78] H. Hatta, S. Muraya, T. Nitta, Y. Shirai, M. Taguchi, “Experimental Study on Limiting Operation of Superconducting Fault Current Limiter in Double Circuit Transmission Line Model System”, *IEEE Transactions on Applied Superconductivity*, Vol. 12, No. 1, March 2002

[79] H. Ueda, A. Ishiyama, H. Kado, M. Ichikawa, “Thermal and Magnetic Characteristics of Bulk Superconductors and Performances Analysis of Magnetic Shield Type Superconducting Fault Current Limiter”, *IEEE Transactions on Applied Superconductivity*, Vol. 11, No. 1, March 2001

[80] J. Nakatsugawa, S. Noguchi, A. Ishiyama, H. Kado, M. Ichikawa, “Magnetic Characteristic of High Tc Superconducting Cylinder of Magnetic Shield Type Superconducting Fault Current Limiter”, *IEEE Transactions on Applied Superconductivity*, Vol. 9, No. 2, June 1999

[81] K. Kajikawa, K. Kaiho, N. Tamada, T. Onishi “Design and Current-limiting simulation of Magnetic-shield Type Superconducting Fault Current Limiter with High Tc Superconductors”, *IEEE Transactions on Magnetics*, Vol. 32, No. 4, July 1996

[82] M. Majoros, L. Jansak, S. Sello, S. Zannella, “Transient Analysis of HTS Inductive Fault Current Limiter”, *IEEE Transactions on Applied Superconductivity*, Vol. 7, No. 2, June 1997

[83] J. R. Cave, D.W.A. Willen, R. Nadi, W. Zhu, A. Paquette, R. Boivin, Y. Brissette, “Testing and Modelling of Inductive Superconducting Fault Current Limiters” *IEEE Transactions on Applied Superconductivity*, Vol. 7, No. 2, June 1997

[84] <http://www.die.ing.unibo.it/Labs/SC/main.htm>

[85] C. Lee, H. Min Kim, H. Kang, T. Jung Kim, T. Kuk Ko, E. Ro Lee, S. Lee, K. Yong Yoon, “A Variation of Impedance of a High-Tc Superconducting Fault Current Limiter with an Open Core”, *IEEE Transactions on Applied Superconductivity*, Vol. 12, No. 1, March 2002