

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

A review of reliable and energy efficient direct torque controlled induction motor drives

C.M.F.S. Reza*, Md. Didarul Islam, Saad Mekhilef*

Power Electronics and Renewable Energy Research Laboratory (PEARL), Department of Electrical Engineering, University of Malaya, Kuala Lumpur, Malaysia

ARTICLE INFO

Article history:

Received 6 June 2013

Received in revised form

14 May 2014

Accepted 19 May 2014

Available online 18 June 2014

Keywords:

Controller drive

Induction motor

Adjustable speed drives

DTC

FOC

Electric vehicle

ABSTRACT

For a reliable dynamic system and significant amount of savings in energy usage, adjustable speed drives (ASD) can play a vital role. The proper control of motor drives can give a good system response and also increase the efficacy of the drive. Recently the direct torque control (DTC) strategy has drawn great attention for motor drives due to its simplicity, insensitivity to the motor parameters, high reliability and improved dynamic response. Many control strategies have been developed for the improvement of conventional DTC drives focusing specifically on torque and flux. A number of techniques have been formulated and successfully implemented for induction motor (IM) control. This paper aims to provide a substantial updated review, albeit by no means complete, for those who are interested in keeping track of the present state-of-the-art in this field and working further. The review focuses on different control algorithms of DTC IM drives and their applications to minimize the energy losses and improve the system efficacy.

© 2014 Elsevier Ltd. All rights reserved.

Contents

1. Introduction	920
2. Adjustable speed drives	920
2.1. Induction motor model	920
2.2. Scalar control IM drive	921
2.3. Field oriented control	921
3. DTC-IM drive	921
3.1. DTC-SVM	923
3.1.1. DTC-SVM strategy using closed loop flux control	923
3.1.2. DTC-SVM strategy using closed loop torque control	923
3.1.3. DTC-SVM strategy using closed loop flux and torque control working in polar coordinates	924
3.1.4. DTC-SVM scheme with closed loop torque and flux control in stator flux coordinates	924
3.1.5. DTC using discrete SVM	925
3.1.6. DTC using discontinuous PWM	926
3.2. DTC based on modern control theory	926
3.2.1. Sliding mode(SM) controller	926
3.2.2. Fuzzy based DTC controller	926
3.2.3. Neural network based DTC	927
3.2.4. New Trends of DTC drive	927
4. DTC application	928
5. Conclusion	929
Acknowledgement	929
References	929

* Corresponding authors at: Power Electronics and Renewable Energy Research Laboratory (PEARL), Department of Electrical Engineering, Faculty of Engineering, University of Malaya, 50603, Kuala Lumpur, Malaysia.

E-mail addresses: sushan_hbk@yahoo.com, sushan_hbk@siswa.um.edu.my (C.M.F.S. Reza), didarul@gmail.com (Md.D. Islam), saad@um.edu.my (S. Mekhilef).

Nomenclature	
ASD	adjustable speed drives
AC	alternating current
CPWM	continuous PWM
DSP	digital signal processor
DTC	direct torque control
DSVM	discrete SVM
DPWM	discontinuous PWM
DTNFC	direct torque neuro fuzzy control
DSC	direct self control
DC	direct current
FOC	field oriented control
FLC	feedback linearization control
FDTA	fuzzy based DTC
GDPWM	generalized DPWM
IM	induction motor
IGBT	insulated gate bipolar transistor
PBC	passivity based control
I_{sd} , I_{sq}	stator current component in $d-q$ coordinate system
I_{sd^s} , I_{sq^s}	stator current component in d^s-q^s coordinate system
MLI	multilevel inverter
MC	matrix converter
PMSM	permanent magnet synchronous motor
PWM	pulse width modulation
SMC	sliding mode control
SVM	space vector modulation
T_r	torque reference
VSC	variable structure control
V_{sd^s} , V_{sq^s}	stator voltage component in d^s-q^s coordinate system
V_{sd} , V_{sq}	stator voltage component in $d-q$ coordinate system
Ψ_{sd^s} , Ψ_{sq^s}	Stator flux component in d^s-q^s coordinate system
Ψ_{rd^s} , Ψ_{rq^s}	Rotor flux component in d^s-q^s coordinate system
ω_r	Speed reference

1. Introduction

Adjustable speed drives (ASDs) are normally used in the industry. Generally, induction motors (IMs), and, recently, permanent magnet synchronous motors (PMSMs) are used in these drives. Variable speed drives are mainly used in applications, such as electrical vehicles, pumps, elevators, fans, ventilation, heating, robotics, ship propulsion, and air conditioning [1,2].

Previously, DC motors were normally used for adjustable speed drives. However, due to the disadvantages of the DC motors, such as necessity of maintenance, sparks and corrosion, in the last thirty years DC machines have been progressively replaced by AC machines. This is because of the developments in semiconductor device technology, mainly power insulated gate bipolar transistor (IGBT) and digital signal processor (DSP) technologies [3–5].

According to the statistics three phase IMs are extensively used in industry and consume more than 60% of industrial electricity [2,6]. Therefore, using reliable and highly efficient IM drives can undoubtedly result in more economical drives that can significantly help in saving energy. The performance of IM drives mainly depends on the type of control strategy employed. The main objective of choosing a particular control scheme is to utilize the best possible parameters for the drive. The simplicity of the controller is also a major concern. These methods are mainly divided into vector based and scalar based controllers.

Scalar based control is easy to implement. Although the constant voltage/frequency control method is the simplest, the performance of this method is not good enough [7–9]. Vector based control methods allow the control of amplitude of voltage and frequency unlike in scalar based control methods. They also provide the instantaneous position of the current, voltage and flux vectors [7–10]. The dynamic behaviour of the IM drives is also improved significantly by the use of the vector based control method. However, the existence of the coupling between the electromagnetic torque and flux increases the complexity of the controller. To deal with this inherent disadvantage, several methods have been proposed for the decoupling of the torque and flux. In the later part of this section some of these methods have been introduced.

Field oriented control (FOC) was originally proposed by Blaschke (direct FOC) [11] and Hasse (indirect FOC) [12]. Many researchers have investigated these methods [13–30] and now it has become an industry standard. Motor equations are transformed into a coordinate system, which rotates synchronously with rotor flux in the FOC method [16,30–32]. The FOC method

ensures torque and flux decoupling in spite of the presence of nonlinearity in the IM equations.

Feedback linearization control (FLC) is another method that introduces new nonlinear transformation of induction motor state variables. In this coordinate system rotor flux and speed are decoupled by the use of feedback [33,34]. A method based on energy shaping and variation theory has been proposed, which is known as passivity based control (PBC) [35]. In this method, Euler-Lagrange equations are expressed in the generalized coordinates and used to describe the induction motor.

However, the FOC technique is complex because it requires reference frame transformation and is dependent on the mechanical speed and motor parameters. To overcome these difficulties and control the torque of the induction motor, new techniques have been proposed—direct torque control (DTC), by Takashi and Noguchi [36], and direct self control (DSC), by Depenbrock [37–39]. To replace motor decoupling and linearization by means of coordinate transformation the authors proposed new strategies like FOC by hysteresis controller, which corresponds very well to the on-off operation of the inverter. These strategies are known as classical DTC. The major limitation of DTC is large flux and torque ripples compared to FOC. Another drawback of the conventional DTC is the non-constant switching frequency of the inverter, which varies with load torque, rotor speed and the bandwidth of the hysteresis controllers. Many attempts have been taken to overcome these limitations in the last few decades [40].

This paper reviews different control schemes proposed so far to achieve high efficient DTC-IM drive system. After that application of DTC drive such as in electric vehicle, wind energy conversion system to extract maximum power, industry sector to minimize energy losses and increase the system efficacy are presented.

2. Adjustable speed drives

By proper controlling the motor adjustable speed drives can reduce energy losses. Many control schemes have been proposed so far is based on the motor model equation. In this section induction motor model equation is discussed and then scalar and field oriented control technique discussed briefly.

2.1. Induction motor model

When a three phase induction motor is modelled by mathematical equations [41] it is assumed that the motor is a symmetrical

Fig. 1. Closed loop scalar controlled induction motor drive.

three phase motor and the rotor and stator windings are replaced by a concentrated coil. Only the fundamental harmonic is considered and all other losses except core loss and friction loss are ignored. For mathematical simplicity it is also considered that the coil resistance and reactance are invariant.

Motor model equations can be expressed in $d^s - q^s$ coordinate system as:

$$V_{sd^s} = R_s I_{sd^s} + \frac{d\Psi_{sd^s}}{dt} \quad (1)$$

$$V_{sq^s} = R_s I_{sq^s} + \frac{d\Psi_{sq^s}}{dt} \quad (2)$$

$$0 = R_r I_{rd^s} + \frac{d\Psi_{rd^s}}{dt} + p\Omega_m \Psi_{rq^s} \quad (3)$$

$$0 = R_r I_{rq^s} + \frac{d\Psi_{rq^s}}{dt} - p\Omega_m \Psi_{rd^s} \quad (4)$$

$$\Psi_{sd^s} = L_s I_{sd^s} + L_M I_{rd^s} \quad (5)$$

$$\Psi_{sq^s} = L_s I_{sq^s} + L_M I_{rq^s} \quad (6)$$

$$\Psi_{rd^s} = L_r I_{rd^s} + L_M I_{sd^s} \quad (7)$$

$$\Psi_{rq^s} = L_r I_{rq^s} + L_M I_{sq^s} \quad (8)$$

$$\frac{d\Omega_m}{dt} = \frac{1}{J} \left[p \frac{m_s}{2} I_m (\Psi_{sd^s} I_{sq^s} - \Psi_{sq^s} I_{sd^s}) - T_L \right] \quad (9)$$

These equations are the basis for designing the controller for a motor drive. However, these equations are not adequate for designing the control structure, because the output speed, torque and flux depend on both inputs. From this point of view, the system is complex. For this reason some methods have been proposed for decoupling the torque and flux control, which will be discussed in the next section.

2.2. Scalar control IM drive

This control scheme focuses on the steady state dynamic only. This technique, as shown in Fig. 1, is used for controlling the motor speed based on the frequency and magnitude of the voltage applied. This is done in such a way that the flux air gap flux is always maintained at the desired steady state value. This scheme is established based on the per phase steady state equivalent circuit of IM with a goal preserving constant magnetizing current by changing the applied voltage magnitude proportional to the frequency applied. The constant V/f is an example of the scalar control scheme of IM.

Based on the constant V/Hz principle, both the open and closed-loop control of the speed of an AC induction motor can be implemented. When accuracy in the speed response is not required the open-loop speed control is used, for example, in

HVAC (heating, ventilation and air conditioning), fan or blower applications.

This scheme is not capable of controlling torque and flux, which are the most essential variables in IMs [2,42]. Therefore, this scheme cannot be applied where precise control of torque is mandatory. The main limitations of this scheme are poor response of torque and the speed accuracy is not good enough, particularly at the low speed operating region.

2.3. Field oriented control

The idea for the field oriented control (FOC) was first discovered by Blaschke [11]. He checked how orientation of field takes place normally in the separately excited dc motor. The field fluxes and armature are always perpendicular. In the induction motor, a similar condition to that stated above can be produced with proper control of the stator current in a synchronously rotating reference frame.

In the FOC, the stator current is decoupled into two components, one produces the torque and the other produces the flux. This gives independent control of the flux and torque during both the steady state and dynamic condition. This is possible in the case where the co-ordinate system is associated with the flux vector of rotor.

Coordinate transformation is the main landmark of the FOC method. Measurement of the current vectors is done in the $d^s - q^s$ stationary coordinate. Therefore, the current vectors I_{sd^s} and I_{sq^s} must be converted into the $d - q$ rotating system. Similarly, the stator voltage components reference $V_{sd^s r}$ and $V_{sq^s r}$ must be converted from $d - q$ to the $d^s - q^s$ coordinate system. The angle of rotor flux (θ_{sr}) is required for these transformations. Depending on the angle calculation, two different types of FOC methods can be considered. Those are the indirect field oriented control (IFOC), shown in Fig. 2, and the direct field oriented control (DFOC) method.

The angle of rotor flux (θ_r) is found from the I_{sd^s} and I_{sq^s} reference currents in the IFOC method. The angular speed of the rotor flux vector is found as follows:

$$\Omega_{sr} = \Omega_{sl} + p\Omega_m \quad (10)$$

Here slip speed (Ω_{sl}) is

$$\Omega_{sl} = \frac{1}{I_{sd^s}} \frac{R_r}{L_r} I_{sq^s} \quad (11)$$

An observer or estimator is used to calculate the angle of rotor flux θ_r in the DFOC method. The stator currents or voltages are the inputs to the observer or estimator. A block diagram of the DFOC method is given in Fig. 3. In both cases, the reference currents I_{sd^s} and I_{sq^s} in the rotating coordinate reference are calculated using the reference torque and flux values.

In summary, these methods are considered as analogous to the DC motor control, which does not ensure an accurate flux and torque control decoupling in steady state and dynamic operation. A linear relationship exists between the control variables and regulated values when the rotor flux is constant, but full information for the load torque and state variables of the motor is required with the transformed current controller. Other FOC methods like the DFOC also require a flux observer, whereas a speed transducer is required in the IFOC.

3. DTC-IM drive

Direct torque control (DTC) induction motor drive is becoming more popular day-by-day due to its fast dynamic response and

Fig. 2. Indirect field oriented control (IFOC) block diagram.

Fig. 3. Direct field oriented control (DFOC) method block diagram.

Fig. 4. Basic IM-DTC drive.

robustness to the variation of the machine parameter without using the current controller [36,38,43–49,163]. The implementation of this control strategy is very simple, and, in addition, coordinate transformation is not required.

In the basic DTC shown in Fig. 4, the errors of the electro-mechanical torque and stator flux status are detected and then passed through the hysteresis comparator (two and three level) for digitization. Then a predetermined switching table (Table 1)

determines the status of the inverter switches, which will be used to determine the location of the voltage vector (V_s), which is selected according to the flux angle of the stator.

Although this makes the torque response faster, a torque ripple and variation of inverter switching frequency also exists. Later voltage sectors have been subdivided to deliver accurate voltage vectors [50–52]. However, the reduction in torque ripple is not good enough because of the sectors transition. Therefore,

researchers have proposed many DTC schemes for induction motor drives, which can be categorized as shown in Fig. 5. As we can see from Fig. 5 the DTC control strategy is primarily divided into two main classes, namely, the Typical and Modern DTC scheme. The following section discusses a further subdivision of the two classes above.

3.1. DTC-SVM

The concept of DTC-SVM for IMs was first introduced by Habetler [53]. Basic concept of SVM is the adjustment of flux speed by zero voltage vector insertion for controlling the generated electromagnetic torque by IM. By delivering the accurate voltage vectors applying the SVM strategy, flux and torque ripple and also non-constant switching frequency problem can be overcome effectively using similar hardware topology to that used in conventional DTC [54–56]. Various DTC-SVM strategies have been addressed depending on the reference voltage vector generation and SVM implementation.

3.1.1. DTC-SVM strategy using closed loop flux control

This technique utilizes stator flux components as the control variables. In this scheme the reference voltage vector is calculated at every sampling period based on the error between the reference and estimated voltage stator flux [57]. This scheme may be considered as a development of the DTC scheme, and aims to achieve constant inverter switching frequency.

In this type of control, as shown in Fig. 6, the rotor flux is used as Ref. [58]. The reference d and q axis stator flux in rotor flux coordinate Ψ_{sdr} and Ψ_{sqr} can be found using the following equation:

$$\Psi_{\text{sdr}} = \frac{L_s}{L_m} \left(\Psi_{rc} + \sigma \frac{d\Psi_{rr}}{dt} \frac{L_r}{R_r} \right) \quad (12)$$

Table 1
Switching table.

$\Delta\psi_s$	ΔT	S_1	S_2	S_3	S_4	S_5	S_6
1	1	V_2	V_3	V_4	V_5	V_6	V_1
	0	V_7	V_0	V_7	V_0	V_7	V_0
	-1	V_6	V_1	V_2	V_3	V_4	V_5
0	1	V_3	V_4	V_5	V_6	V_1	V_2
	0	V_0	V_7	V_0	V_7	V_0	V_7
	-1	V_5	V_6	V_1	V_2	V_3	V_4

$$\Psi_{\text{sqr}} = \frac{2}{pm_s L_m} \frac{L_r}{\sigma L_s} \frac{T_{\text{er}}}{\Psi_{\text{rr}}} \quad (13)$$

Therefore, the stator flux reference can be calculated as given below

$$\Psi_{\text{sr}} = \sqrt{\left(\frac{L_s}{L_m} \Psi_{\text{rr}}\right)^2 + \left(\frac{2}{pm_s}\right)^2 (\sigma L_s)^2 + \left(\frac{L_r}{L_m} \frac{T_{\text{er}}}{\Psi_{\text{rr}}}\right)^2} \quad (14)$$

Stator flux reference value Ψ_{sdr} and Ψ_{sqr} are being compared with estimated values Ψ_{sa} , Ψ_{sb} after transformation of α - β coordinate system.

The reference voltage depends on the incremental value of the stator flux $\Delta\psi_s$ and voltage drop across the stator resistance R_s .

$$V_{\text{sr}} = \frac{\Delta\psi_s}{T_s} + R_s I_s \quad (15)$$

In the DTC-SVM, the magnitude of the rotor flux is regulated. Thanks to previous researchers, increasing the capability of the torque overload is possible [58,59].

However the main drawback of this strategy is that all parameters are required and it is sensitive to any variation among them.

3.1.2. DTC-SVM strategy using closed loop torque control

This technique for DTC is mainly based on control of the load angle, and it significantly addresses the important limitation of the conventional DTC [60,61]. In the conventional DTC, selection of the stator voltage is done by the hysteresis comparator in which the flux and torque error work as inputs and a predefined switching table is used to select the accurate voltage vector to implement the desired action. In this control scheme, the appropriate voltage vector is selected, which changes the stator flux to meet the load angle reference criteria.

This type of control method was primarily proposed for permanent magnet synchronous motors (PMSM) [62,63]. However, as the basics of DTC for PMSM and IM are identical, this method can be applied for IM [64]. The block diagram of this control method of DTC-SVM is given in Fig. 7.

A PI controller is used to regulate the torque. The increment of the torque angle $\Delta\delta_\varphi$ (Fig. 7) is the output of the PI controller. In this fashion, the torque is regulated by changing the angle between the rotor and stator fluxes similar to the basic DTC.

Fig. 5. Classification of DTC schemes for the induction motor.

Fig. 6. DTC-SVM Strategies using closed loop flux control [56].

Fig. 7. DTC-SVM Strategies using closed loop torque control [64].

The stator flux reference is found from the following equation:

$$\Psi_{sr} = |\Psi_{sr}| e^{j(\theta_s + \Delta\delta\varphi)} \quad (16)$$

The reference stator flux is then compared with the estimated value. To calculate the voltage reference, flux error [$\Delta\Psi_{sr} = (\Psi_{sr} - \Psi_{s(\text{est})})$] is used. The structure of this method is simple because it only has one PI controller, which makes the procedure easier to tune.

3.1.3. DTC-SVM strategy using closed loop flux and torque control working in polar coordinates

When both the flux and torque are being controlled in closed loop fashion, then the scheme provides further development. The strategy for operating in the polar coordinate is shown in Fig. 8 [65].

The stator flux error $\Delta\Psi_s$ is computed from outputs $\Delta\theta_s$ and k_ψ of the torque and flux controller, as given below:

$$\begin{aligned} \Delta\Psi_s(k) &= \Psi_s(k) - \Psi_s(k-1) \\ &= ([1+k_\psi(k)]e^{j\Delta\theta_s(k)} - 1)\Psi_s(k-1) \end{aligned} \quad (17)$$

Assume that

$$e^{j\Delta\theta_s(k)} = 1 + j\Delta\theta_s(k) \quad (18)$$

Therefore, Eq. (17) can be written in the following form

$$\Delta\Psi_s(k) = ([k_\psi(k) + j\Delta\theta_s(k)]\Psi_s(k-1)) \quad (19)$$

The reference stator voltage is computed according to Eq. (13). For improvement of the dynamic performance of the torque controller, the increment for angle $\Delta\theta_s$ is composed of two parts: the static part $\Delta\theta_{ss}$ is delivered by the feed forward loop and the dynamic part, $\Delta\theta_{sd}$, is generated by torque controller. When both torque and flux magnitudes are controlled in a closed-loop way, the strategies provide further improvement [67].

3.1.4. DTC-SVM scheme with closed loop torque and flux control in stator flux coordinates

The DTC-SVM scheme with closed loop flux and torque control in stator flux coordinates is presented in block diagram Fig. 9 [68]. The PI flux and torque controller outputs are the stator voltage components reference V_{sxr} and V_{syf} in the $x-y$ coordinate. Then, these dc voltages are transformed into $\alpha\beta$ stationary frame. After that, the transformed voltages, V_{sar} and V_{spr} , are supplied to the SVM.

Researchers have modified the SVM technique based on recently proposed power electronic schemes to achieve better performance as well as to improve the control system efficiency. Hybrid space vector PWM (HSVPWM) schemes are proposed in [69,70] to reduce switching loss and current ripple.

DTC based on five zones HSVPWM, has been addressed in [72] to reduce the flux and torque ripple. In 2006, seven zones HSVPWM were introduced for the DTC drive [73]. A new voltage modulation scheme has been addressed in [74] to reduce continuous SVPWM computational burden using effective time concept. For avoiding the sector, reference voltage and angle determination

Fig. 8. DTC-SVM closed loop torque and flux control in polar coordinates [63].

Fig. 9. DTC-SVM closed loop torque and flux control in stator flux coordinate [69].

Fig. 10. (a) Voltage vectors found by the use of DSVM (b) torque hysteresis comparator (five-level) [75].

requirements, effective time has been calculated using the imaginary switching time concept in [75] and then the concept has been used for the different switching patterns. However, a comparatively complex calculation for the equation of the stator voltage is required, which is given in quadratic form in the stationary frame.

3.1.5. DTC using discrete SVM

The discrete SVM (DSVM) technique was developed for reducing the switching frequency using predefined time intervals in a

period of cycles [76,77]. Using this concept it is possible to synthesize more voltage vectors compared to those utilized in the conventional DTC. More voltage vector generation allows the construction of an accurate switching table in which voltage vector selection is accomplished according to rotor speed, flux and torque error.

As presented in Fig. 10, three same time intervals have been utilized in a cycle period. The voltage vector selection is only done once in every sampling period. The advantage of this scheme is that it is possible to select among 19 vectors instead of 5 in the conventional DTC. Also, the same vectors enable torque variation

Fig. 11. Sliding mode DTC.

at the different speed ranges with quite a change in absolute values, which is a phenomenon that defines the torque ripple variation at high and low speeds. As reported in the DSVM technique, a new switching table set has been established by the use of a multilevel torque hysteresis comparator; the speed range has also been considered [76,77].

3.1.6. DTC using discontinuous PWM

Based on power electronic schemes, a few discontinuous PWM (DPWM) techniques have been proposed. These schemes use Zero sequence signal, which is discontinuous. During a sampling time, one phase halts modulation and accompanied phase clamps to negative or positive DC bus. Therefore, the switching losses of the inverter leg involved are removed. The performance of PWM schemes depends on the modulation index. Continuous PWM (CPWM) schemes are better than DPWM in the low modulation range, however, in the high modulation range DPWM are better than CPWM [78]. As to the overall modulation range, DPWM scheme has lower switching losses than CPWM methods. Using the generalized phase shift in DPWM techniques, a carrier based PWM technique has been introduced in [78–80], which is known as the generalized DPWM (GDPWM). Reddy, in [81], proposed a sensor-less DTC-IM drive using the GDPWM algorithm. Within a sampling interval, an equal division of a zero voltage vector is employed by the conventional space vector PWM algorithm. Zero state time division generally results in various DPWM schemes, and using the freedom of zero state space vector the GDPWM algorithm is developed and initiated. The switching losses of the inverter are minimized by the usage of bus-clamped sequences.

3.2. DTC based on modern control theory

Modern control theories have been broadly used in dynamic and power control systems in past decades. Recently, many DTC controllers have been proposed that combine modern control techniques, such as sliding mode, fuzzy logic and artificial neural network (ANN) with conventional DTC schemes.

3.2.1. Sliding mode(SM) controller

This is a basic concept for a variable structure control (VSC), a control strategy, as shown in Fig. 11, with discontinuity is well suited

for a nonlinear dynamic system with uncertainties. This control scheme is fast and robust [82–84] but the controlled quantity exhibits undesirable chattering. DTC for AC drives fed by inverter, in which the inverter states are being selected in accordance with the control errors of torque and flux, can be taken into account as a particular case of the VSC. As a matter of fact, advantage has been derived from the variable structure behaviour of the inverter. In steady state, irregular chattering is typical for controlled torque and flux.

Sliding mode control (SMC) concepts have been researched for DTC-SVM for induction motors [82–88], which are characterized by the insistence of a sliding mode heading to the low sensitivity with respect to parameter variation and disturbances [82,88]. This control scheme improves the steady state performance and preserves the transient advantages [82]. However, the scheme used in [82] does not eliminate the PI controller demerits, such as large overshoot and adjusting time. In [87] a SM method was adopted thereby realizing the control of rotor flux and the torque. If the estimation of the rotor flux is precise then the control technique achieves good steady state and transient performance. However, it is acknowledged that the estimation of rotor flux is affected not only by electrical parameters but also mechanical parameters. Hence, it becomes difficult to achieve better performance in real applications with the particular scheme.

In [88] an attempt has been made to synthesize the direct torque and rotor flux control schemes (DTRFC) using the SM theory. The existence of switches in the voltage source inverter (VSI) amplifies the number of choices in the sliding-mode theory. Variation in the topology of the control systems is a result of the variations in the state of different switches. Analysis of two cases of VSI controls were performed; namely, an indirect control via SVM and a direct control (hysteresis VSI control) by means of a switching table. A new strategy was developed using the two methods for VSI control mentioned earlier. This new control technique is known as dynamic re-configuration of VSI control algorithms. This resulting technique produces low chattering at steady state due to the VSI indirect control strategy and an outstanding dynamic performance at transient state due to the VSI direct control method.

3.2.2. Fuzzy based DTC controller

In 1994, a Fuzzy based DTC (FDTC) controller was first proposed by Mir [89]. In this controller, as shown in Fig. 12, fuzzy logic has

Fig. 12. Fuzzy based DTC.

been used to replace the hysteresis controllers and switching table for selecting the space vector in the conventional DTC-IM drive. The torque and flux errors, and stator flux position are the input to the fuzzy controller. Each sector, which is 60° , has been fuzzified into two subsets, and, also, there is a table of the fuzzy rules in each subset sector, which results in a large number of fuzzy rules.

Later much research concerning fuzzy logic applied to DTC has been carried out [90–97]. In [90] a particular mapping has been used for the stator flux position to reduce the number of rules and increase the controllers speed. It has been proven that it is possible to apply FDTC for AC motor application in which dynamic performance is highly demanded [92]. A fuzzy sliding mode controller (FSMC) is addressed in [37], in which a discontinuous part of the classical SMC control law is replaced by the fuzzy logic controller. As a result, the speed and torque ripple is dramatically reduced and it also gives a fast speed response [91]. In [94,95] fuzzy logic is used to control the lower and upper limit of the torque hysteresis band based on feedback inputs, which results in reduced torque ripple compared to the conventional DTC as well as improved dynamic performance. Variations of stator current and motor speed are used as inputs to FLC. The FLC output is decremental or incremental torque, which will then be added to initially set values of the hysteresis band. A self-tuned fuzzy pi speed controller strategy is proposed in [96] for the DTC-IM drive to improve the performance.

For the DTC drive, fuzzy logic strategy is normally used to get more subdivided vectors to minimize the flux and torque ripples, and, also, sometimes for controlling the speed. There must be a compromise between the fuzzy rules calculation cost and the performance. In addition, it should be taken into account that the whole system should be as simple as possible. However, a fuzzy controller uses many rules based on the extensive experiments. Therefore, it is difficult to implement [98].

3.2.3. Neural network based DTC

ANN applications are favoured for various reasons—their architecture is simple, ease of training algorithm, nonlinear function approximating ability, and also insensitive to disturbances [99]. Recently, artificial neural networks (ANN) have been used for nonlinear dynamic system identification and control in ac drives and power electronics, as it is possible to approximate any nonlinear function with high accuracy [100,101]. Researchers have introduced ANN with DTC for designing controllers, state

estimation and parameter identification of the motor control system [99,102–112].

ANN has been addressed in [102,105,106,108,111] to estimate the motor speed, as a result, the drives become speed sensor-less, which reduces the cost of the drive and improves drive performance. Different types of neural network have been used in these controllers, such as feed forward multilayer ANN, and recursive ANN. As vector selection in DTC is complex, and since a simple vector selection strategy using ANN has been proposed in [99,107,110,112] it has been proven that replacing the switching table of a DTC by ANN controller is possible. This gives accurate vector selection, and, as a result, high torque response can be achieved. To reduce the torque ripple of the drive, accurate flux estimation is very important. In the conventional system, the flux estimator uses an integrator, which creates a drift problem. The ANN proposed in [104] can easily estimate flux thereby mitigating the drift problem, and, as a result, an accurate voltage vector can be selected, which improves the drive performance.

3.2.4. New Trends of DTC drive

Currently, many researchers are looking into the development of DTC techniques combining two or three of the techniques stated above. As noted, the VSC and FDTC controller perform well but they have some limitations, such as errors in parameter estimation and nonlinear uncertainties. Moreover, ANN is widely used to estimate and observe stator resistance and motor state [113–116], however, there are a small number of uses of DTC drive using ANN because training the neural network online is very hard without a perfect controller.

A DTC-IM drive using neuro-fuzzy controller has been presented in [97,117] to adjust the hysteresis band limit online to reduce the torque ripple and improve the drive performance. The scheme proposed in [117], as shown in Fig. 13, the error signals ϵ_ψ and ϵ_T are worked as input to the neuro-fuzzy controller (NFC), which also uses stator flux position information. The NFC controller determines the stator voltage vector in the polar coordinates $\mathbf{v}_c = [V_c \varphi_{vc}]$ for voltage modulator, which generates pulses ($S_a S_b S_c$) to the control inverter. Combining both ANN and fuzzy logic allow to achieve all of the benefits of both systems. This scheme is thus characterized not only by good dynamic and steady state performance, but also by a simple self-tuning procedure.

To reduce the torque ripple of the motor drive, some researchers introduced a matrix converter [118–130] and multilevel inverter

Fig. 13. Neuro-fuzzy controller [115].

Table 2
Critical analysis of different control method of DTC IM drive.

Control method	Indicators					
	Control complexity	Torque and flux response	Precession	Switching loss	Computational time	
Scalar control	Simplest	poor	Lowest	Low	Low	
FOC	Complex	Medium	High	Medium	High	
DTC	Simple	Fast	Low	High	Low	
DTC-SVM	Simple	Fast	Medium	Low	High	
DTC-SVM (discrete)	Simple	Fast	Medium	Medium	Medium	
DTC-SMC	Complex	Fast	Medium	Medium	High	
DTC-FLC	Complex	Fast	Medium	Medium	High	
DTC-ANN	Complex	Fast	Medium	Medium	High	
DTC-NFC	Complex	Fast	High	Medium	High	
DTC-FSTPI	Simple	Fast	Medium	Low	low	
DTC-MC	Complex	Medium	Medium	High	Medium	
DTC-MLI	Complex	Fast	High	High	High	

[131–135] in the induction motor drive application to replace the conventional two level voltage inverter. The advantage of using a matrix converter and multilevel inverter is that it is possible to use a higher voltage vector, which consequently reduces the torque ripple of the drive and improve the system performance. However, more switches are used in this system, which increases the system cost.

In [40,136,137] a four-switch three-phase inverter (FSTPI) fed IM drive has been proposed, which is based on the emulation of a six-switch three phase inverter (SSTPI) fed IM drive operation. It has been revealed that the proposed DTC exhibits high performance compared to the SSTPI fed IM drive. As the proposed scheme uses only four switches instead of six the overall system cost is also reduced.

To make the system cost effective and also increase the performance of the drive, in [138,139], a new technique for DTC-IM drive is proposed, which uses a single current sensor inserted in the inverter dc link. A DC current is used for constructing the stator current required for estimating the motor torque and flux. This technique is robust and simple.

Although modern control schemes can give a good solution for nonlinear systems, there are still some limitations that hamper the building of an ideal motor drive with any of the modern control schemes on their own. Therefore, a combination of two or more control techniques in a drive system for handling uncertain errors and parameter variation to get good performance is required. A summary of the above mentioned control strategies for the DTC IM drive is tabulated in Table 2.

4. DTC application

Nowadays energy conservation and environmental safety are of great concern. In these circumstances EV technology development has taken an accelerated pace to achieve these requirements. Concerning the environment, EVs can deliver emission-free urban transportation [140].

The heart of EV is the electric propulsion system [141], which consists of a motor drive, wheels, and transmission device, as given in Fig. 14. The motor drive is designed in such a way that it can respond to the demanded torque, which is set by the driver. Usually, DC motors are used in EV because of their suitable torque-speed characteristics for traction requirement and simple speed control strategy. Recently, IMs have been extensively acknowledged for EV propulsion due to their robustness, high reliability and low maintenance requirements.

With the aim of improving the dynamic performance of IMs for EV propulsion, DTC has gained attention [142–144] due to its fast torque response and lack of heavy on-line computation compared to FOC. Also, a high current ripple is produced in FOC, which affects the system efficiency. In [145,146] DTC-SVM is implemented in EV. Based on the SVM technique conventional DTC can overcome various shortcomings, including torque ripple, electromagnetism noise and current harmonics, while retaining the merits of the FOC.

However, DTC-SVM requires online calculation of a number of complicated equations, and is influenced by more parameters of the motor. Casadei et al. [147] addressed DTC using the DSVM scheme, which reduces torque and ripple without increasing the complexity of the traditional DTC, as proven in Ref. [148].

Fig. 14. EV compositions.

In [149] it has been proved that a significant reduction of torque, flux and current ripple has been achieved using direct-torque fuzzy control (DTFC) based on SVM suitable for EV application compared with traditional DTC using a three level inverter.

The direct torque neuro fuzzy control (DTNFC) proposed in [150] shows fast torque response, as well as low torque and current ripple. The proposed DTNFC uses an ANFIS structure, which is automatically tuned by a BP algorithm for output and input membership functions along with the least-square estimation for output membership functions. The preferred flux and torque are acquired. The hybrid MLI proposed in [151,152] provides a DTC solution for high power drives, not only for the capability of the higher voltage provided by MLIs, but also because of the reduced switching loss and improved quality of output voltage, which gives a sinusoidal current without an output filter.

IMs drives are comparatively low-cost, reliable and maintenance free when used as dc motors, however, their usage is minimal in intelligent manufacturing technology and MEMS because of complications with their positioning and control. Nevertheless, because of recent progress in high speed processors like DSPs and power semiconductor switches, they have become good enough to be used in aerospace and robotics, etc. DTC-IM drives are well suited for applications in industrial manipulator drives with positioning and high dynamical requirements. The implementation of robust control greatly reduces the error in trajectory tracking, which is approximately 8 to 10 times [153] in contrast to classical controllers. An absolute leader in trajectory tracking is the dynamic state robot controller. The preeminent control ability is achieved by coupling the correction signal with robust control. Better control is attributed by higher switching than lower frequency switching. In these circumstances, the DTC-IM drive is highly recommended for use in Micro-Electro-Mechanical Systems (MEMS) and intelligent manufacturing systems as DTC ensures the decoupled control of flux and torque [154]. Tachometer is not needed in 95% of all industry applications of DTC drive which minimize the investment cost and increase the reliability [155]. About 75% of total energy is consumed in the industrial sector is due to the electric motors. Around two thirds of the industry motors are used in pumps ad fans which do not required constant motor speed [156]. Applying the DTC scheme motor can be controlled at any required speed as dynamic response of the DTC drive is very fast [157] which can help to save significant amount of energy.

In [158] the DTC scheme is implemented in railway traction for the entire speed range. With a U-N based stator flux observer, the selection of voltage vector, traction start-up, good dynamic and steady state performance of the railway traction is attained in the low speed range. To get high dynamic performance in the high speed range, the flux regulation method is addressed under the square wave condition. The close loop torque control method based on flux regulation is given, which improves the dynamic and steady state performance of railway traction.

In the last two decades wind energy utilization has been increased rapidly due to the increasing concerns on energy crisis as well as environmental pollutions. Variable-speed wind turbine generators (WTGs) have attracted great interests because of their high energy production efficiency and low torque spike. Maximum

wind energy can be captured by adjusting the shaft speed in such systems [159]. A SVM-DTC scheme is proposed in [159] which uses the MPPT control algorithm to make the system sensorless. Resultant SVM-DTC regulated wind turbine achieved maximum power extraction, fast torque response and also torque and flux ripple is reduced [159].

Reliability and availability levels are very important aspects to assess the economic viability of wind energy conversion systems (WECSs) [160]. WECSs are normally located in rural areas with weak grid connection where grid voltage can be unbalanced even in normal operation which produce torque pulsation. It will result in acoustic noise at low level and damage the rotor shafts, gear boxes and blades at high level [161]. A SVM based integral sliding-mode direct torque control (ISM-DTC) scheme for wind energy conversion systems is proposed in [162] under unbalance grid voltage which reduces the ripples in active power, reactive power or torque.

5. Conclusion

All over the world a significant amount of energy has always been consumed by the induction motor drives. Thus, global electricity financial savings can be carried out when ASD is utilized to replace the majority of the existing nonadjustable drive systems for IM. Proper control of the motor can reduce loss as well as improve the efficiency of the drive system.

An extensive review of DTC schemes for IM drives is presented in this paper. Although DTC is cost effective compared to FOC because of its simplicity and robustness, there are some drawbacks, such as flux and torque ripple. From the survey it can be seen that although many DTC schemes have been proposed to improve the drive performance, to date, there are still some limitations. However, by combining two or more modern techniques, drive performance can be improved and a low cost system can be achieved. Combining these techniques DTC drive can be used effectively in renewable energy conversion systems and electric vehicle and also in the industrial sector to minimize energy losses.

Acknowledgement

The authors would like to thank the Ministry of Higher Education and University of Malaya for providing financial support under the research grant No. UM.C/HIR/MOHE/ENG/16001-00-D000017.

References

- [1] Bose BK. Power electronics and motor drives recent progress and perspective. *IEEE Trans Ind Electron* 2009;56:581–8.
- [2] Alsofyani IM, Idris N. A review on sensorless techniques for sustainable reliability and efficient variable frequency drives of induction motors. *Renewable Sustainable Energy Rev* 2013;24:111–21.
- [3] Berthiaume D. Justification for AC vs. DC drive systems. In: Conference record of 1991 annual pulp and paper industry technical conference: IEEE. p. 234–238, 1991.
- [4] Morcos M, Lakshmi A. DSP-based solutions for AC motor drives. *IEEE Power Eng Rev* 1999;19:57–9.

- [5] Wai R-J, Lin K-M. Robust decoupled control of direct field-oriented induction motor drive. *IEEE Trans Ind Electron* 2005;52:837–54.
- [6] Hajian M, Arab Markadeh G, Soltani J, Hoseinnia S. Energy optimized sliding-mode control of sensorless induction motor drives. *Energy Convers Manage* 2009;50:2296–306.
- [7] Zidani F, Nait-Said M-S, Abdessemed R, Benoudjat A. Induction machine performances in scalar and field oriented control. In: International conference on power system technology (Proceedings POWERCON'98); IEEE. p. 595–599, 1998.
- [8] Krein PT, Disilvestro F, Kanellakopoulos I, Locker J. Comparative analysis of scalar and vector control methods for induction motors. In: 24th annual IEEE power electronics specialists conference (PESC'93 record) IEEE. p. 1139–1145, 1993.
- [9] Finch JW. Scalar and vector: a simplified treatment of induction motor control performance. IEE colloquium on vector control revisited (digest no. 1998/199); 1998. p. 2/1–2/4.
- [10] Liu H, Zhou Y, Jiang Y, Liu L, Wang T, Zhong B. Induction motor drive based on vector control for electric vehicles. In: Proceedings of the eighth international conference on electrical machines and systems (ICEMS) IEEE. p. 861–865, 2005.
- [11] Blaschke F. The principle of field orientation as applied to the new TRANSVECTOR closed loop control system for rotating field machines. *Siemens Rev* 1972;34:217–20.
- [12] Hasse, K. Zum dynamischen Verhalten der Asynchronmaschine bei Betrieb mit variabler Ständerfrequenz und Ständerspannung ETZ-A 89, 1968, pp. 387–391.
- [13] Gabriel R, Leonhard W, Nordby Cj. Field-oriented control of a standard AC motor using microprocessors. *IEEE Trans Ind Appl* 1980;186–92 (IA-16).
- [14] Vas P, Alakula M. Field-oriented control of saturated induction machines. *IEEE Trans Energy Convers* 1990;5:218–24.
- [15] Lorenz RD, Lawson DB. Flux and torque decoupling control for field-weakened operation of field-oriented induction machines. *IEEE Trans Ind Appl* 1990;26:290–5.
- [16] Ba-Razzouk A, Cheriti A, Olivier G, Sicard P. Field-oriented control of induction motors using neural-network decouplers. *IEEE Trans Power Electron* 1997;12:752–63.
- [17] Robyns B, Sente PA, Buysse HA, Labrique F. Influence of digital current control strategy on the sensitivity to electrical parameter uncertainties of induction motor indirect field-oriented control. *IEEE Trans Power Electron* 1999;14:690–9.
- [18] Seibel BJ, Rowan TM, Kerkman RJ. Field-oriented control of an induction machine in the field-weakening region with DC-link and load disturbance rejection. *IEEE Trans Ind Appl* 1997;33:1578–84.
- [19] Heber B, Longya X, Tang Y. Fuzzy logic enhanced speed control of an indirect field-oriented induction machine drive. *IEEE Trans Power Electron* 1997;12:772–8.
- [20] Jain AK, Ranganathan VT. Modeling and field oriented control of salient pole wound field synchronous machine in stator flux coordinates. *IEEE Trans Ind Electron* 2011;58:960–70.
- [21] Bascetta L, Magnani GA, Rocco P, Zanchettin AM. Performance limitations in field-oriented control for asynchronous machines with low resolution position sensing. *IEEE Trans Control Syst Technol* 2010;18:559–73.
- [22] Wonhee K, Chuan Y, Chung Choo C. Design and implementation of simple field-oriented control for permanent magnet stepper motors without DQ transformation. *IEEE Trans Magn* 2011;47:4231–4.
- [23] Wai-Chuen G, Qiu L. Design and analysis of a plug-in robust compensator: an application to indirect-field-oriented-control induction machine drives. *IEEE Trans Ind Electron* 2003;50:272–82.
- [24] Singh GK, Singh DKP, Nam K, Lim SK. A simple indirect field-oriented control scheme for multiconverter-fed induction motor. *IEEE Trans Ind Electron* 2005;52:1653–9.
- [25] Bojoi R, Guglielmi P, Pellegrino GM. Sensorless direct field-oriented control of three-phase induction motor drives for low-cost applications. *IEEE Trans Ind Appl* 2008;44:475–81.
- [26] Cheng-Tsung L, Chiang TS, Zamora JFD, Lin SC. Field-oriented control evaluations of a single-sided permanent magnet axial-flux motor for an electric vehicle. *IEEE Trans Magn* 2003;39:3280–2.
- [27] Bech MM, Pedersen JK, Blaabjerg F. Field-oriented control of an induction motor using random pulselwidth modulation. *IEEE Trans Ind Appl* 2001;37:1777–85.
- [28] Bazzi AM, Dominguez-Garcia A, Krein PT. Markov reliability modeling for induction motor drives under field-oriented control. *IEEE Trans Power Electron* 2012;27:534–46.
- [29] Poddar G, Ranganathan VT. Sensorless field-oriented control for double-inverter-fed wound-rotor induction motor drive. *IEEE Trans Ind Electron* 2004;51:1089–96.
- [30] Holmes DG, McGrath BP, Parker SG. Current regulation strategies for vector-controlled induction motor drives. *IEEE Trans Ind Electron* 2012;59:3680–9.
- [31] Sen PC. Electric motor drives and control—past, present, and future. *IEEE Trans Ind Electron* 1990;37:562–75.
- [32] Sathiakumar S, Biswas SK, Vithayathil J. Microprocessor-based field-oriented control of a CSI-fed induction motor drive. *IEEE Trans Ind Electron* 1986;39:43 (IE-33).
- [33] Marino R, Valigi P. Nonlinear control of induction motors: a simulation study. *Eur Control Conf: Grenoble France* 1991:1057–62.
- [34] Marino R, Peresada S, Valigi P. Adaptive partial feedback linearization of induction motors. In: Proceedings of the 29th IEEE conference on decision and control; IEEE. p. 3313–3318, 1990.
- [35] Shuai L-G, Lin J-L, Yeh Y-J. Passivity based control for induction motor drives with voltage-fed and current-fed inverters. *Electr Power Syst Res* 2001;59:1–11.
- [36] Takahashi I, Noguchi T. A new quick-response and high-efficiency control strategy of an induction motor. *IEEE Trans Ind Appl* 1986;820–7.
- [37] Baader U, Depenbrock M, Gierse G. Direct self control (DSC) of inverter-fed induction machine: a basis for speed control without speed measurement. *IEEE Trans Ind Appl* 1992;28:581–8.
- [38] Depenbrock M. Direct self-control (DSC) of inverter-fed induction machine. *IEEE Trans Power Electron* 1988;3:420–9.
- [39] Depenbrock M. Direct self-control of the flux and rotary moment of a rotary-field machine. Google patents; 1987.
- [40] El Badsi B, Bouzidi B, Masmoudi A. DTC Scheme for a four-switch inverter-fed induction motor emulating the six-switch inverter operation. *IEEE Trans Power Electron* 2013;28:3528–38.
- [41] Kazmierkowski MP, Tunia H, Tomaszczyk J. Automatic control of converter-fed drives. Elsevier; 1994.
- [42] Martins CA, Carvalho AS. Technological trends in induction motor electrical drives. *IEEE Porto Power Tech Proc: IEEE* 2001 (p. 7 pp. vol. 2).
- [43] Idris NRN, Yatim AHM. An improved stator flux estimation in steady-state operation for direct torque control of induction machines. *IEEE Trans Ind Appl* 2002;38:110–6.
- [44] Kadri A, Mekhilef S, Ping HW. Direct torque control permanent magnet synchronous motor drive with asymmetrical multilevel inverter supply. In: Seventh international conference on power electronics (ICPE); IEEE. p. 1196–1201, 2007.
- [45] Lee KB, Huh SH, Yoo JY, Blaabjerg F. Performance improvement of DTC for induction motor-fed by three-level inverter with an uncertainty observer using RBFN. *IEEE Trans Energy Convers* 2005;20:276–83.
- [46] Takahashi I, Ohmori Y. High-performance direct torque control of an induction motor. *IEEE Trans Ind Appl* 1989;25:257–64.
- [47] Aarniovuori L, Laurila LIE, Niemela M, Pyrhonen JJ. Measurements and simulations of DTC voltage source converter and induction motor losses. *IEEE Trans Ind Electron* 2012;59:2277–87.
- [48] Reza C, Islam MD, Mekhilef S. Modeling and experimental verification of ANN based online stator resistance estimation in DTC-IM drive. *J Electr Eng Technol* 2014;9:550–8.
- [49] Reza CMFS, Mekhilef S. Online stator resistance estimation using artificial neural network for direct torque controlled induction motor drive. In: Eighth IEEE conference on industrial electronics and applications (ICIEA). Melbourne, VIC: IEEE; 2013. p. 1486–1491.
- [50] Kumar BS, Gupta R, Kumar R. 12-sector methodology of torque ripple reduction in a direct torque controlled induction motor drive. In: International joint conference SICE-ICASE, 2006 IEEE. p. 3587–3592, 2006.
- [51] Li L, Sun H, Wang X, Tian Y. A high-performance direct torque control based on DSP in permanent magnet synchronous motor drive. In: Proceedings of the fourth world congress on intelligent control and automation; IEEE. p. 1622–1625, 2002.
- [52] Patel C, Day R, Dey A, Ramchand R, Gopakumar K, Kazmierkowski MP. Fast direct torque control of an open-end induction motor drive using 12-sided polygonal voltage space vectors. *IEEE Trans Power Electron* 2012;27:400–10.
- [53] Habetler TG, Profumo F, Pastorelli M, Tolbert LM. Direct torque control of induction machines using space vector modulation. *IEEE Trans Ind Appl* 1992;28:1045–53.
- [54] Ozkop E, Okumus HI. Direct torque control of induction motor using space vector modulation (SVM-DTC). In: 12th international middle-east power system conference (MEPCON) IEEE. p. 368–372, 2008.
- [55] Rodriguez J, Pontt J, Silva C, Kouro S, Miranda H. A novel direct torque control scheme for induction machines with space vector modulation. In: IEEE 35th annual power electronics specialists conference (PESC 04); IEEE. p. 1392–1397, 2004.
- [56] Lee K-B, Blaabjerg F. Sensorless DTC-SVM for induction motor driven by a matrix converter using a parameter estimation strategy. *IEEE Trans Ind Electron* 2008;55:512–21.
- [57] Casadei D, Serra G, Tani A, Zarri L, Profumo F. Performance analysis of a speed-sensorless induction motor drive based on a constant-switching-frequency DTC scheme. *IEEE Trans Ind Appl* 2003;39:476–84.
- [58] Casadei D, Serra G, Tani A. Constant frequency operation of a DTC induction motor drive for electric vehicle. In: Proc of ICEM Conf.; 1996. p. 224–229.
- [59] Buja GS, Kazmierkowski MP. Direct torque control of PWM inverter-fed AC motors—a survey. *IEEE Trans Ind Electron* 2004;51:744–57.
- [60] Rodriguez J, Pontt J, Silva C, Kouro S, Miranda H. A novel direct torque control scheme for induction machines with space vector modulation. In: IEEE 35th annual power electronics specialists conference (PESC 04); IEEE. p. 1392–1397, 2004.
- [61] Idris N, Yatim A. Reduced torque ripple and constant torque switching frequency strategy for direct torque control of induction machine. In: 15th annual IEEE Applied power electronics conference and exposition (APEC); IEEE; 2001:154–161.
- [62] Fu M, Xu L. A novel sensorless control technique for permanent magnet synchronous motor (PMSM) using digital signal processor (DSP). In: Proceedings of the IEEE 1997 national aerospace and electronics conference (NAECON); IEEE. p. 403–408, 1997.

- [63] Fu M, Xu L. A sensorless direct torque control technique for permanent magnet synchronous motors. *Power Electron Trans IEEE* 1998;21:8.
- [64] Świerczyński D, Źelechowski M. Universal structure of direct torque control for AC motor drives. *Prz Elektrotech* 2004;80:489–92.
- [65] Hoffman F, Janecke M. Fast torque control of an IGBT-inverter-fed tree-phase AC drive in the whole speed range—experimental result. *Proc EPE Conf* 1995;3:399–404.
- [67] Kumsuman Y, Premrudeepreechacharn S, Toliyat HA. Modified direct torque control method for induction motor drives based on amplitude and angle control of stator flux. *Electr Power Syst Res* 2008;78:1712–8.
- [68] Xue Y, Xu X, Haberter T, Divan D. A low cost stator flux oriented voltage source variable speed drive. In: Conference record of the 1990 IEEE industry applications society annual meeting: IEEE, p. 410–415, 1990.
- [69] Narayanan G, Ranganathan V, Zhao D, Krishnamurthy H, Ayyanar R. Space vector based hybrid PWM techniques for reduced current ripple. *IEEE Trans Ind Electron* 2008;55:1614–27.
- [70] Krishnamurthy H, Narayanan G, Ayyanar R, Ranganathan V. Design of space vector-based hybrid PWM techniques for reduced current ripple. In: 18th annual IEEE applied power electronics conference and exposition (APEC'03): IEEE, p. 583–588, 2003.
- [72] Senthil U, Fernandes B. Hybrid space vector pulse width modulation based direct torque controlled induction motor drive. In: IEEE 34th annual power electronics specialist conference (PESC'03): IEEE, p. 1112–1117, 2003.
- [73] Reddy TB, Reddy BK, Amarnath J, Rayudu DS, Khan MH. Sensorless direct torque control of induction motor based on hybrid space vector pulselwidth modulation to reduce ripples and switching losses—a variable structure controller approach. *IEEE Power India Conf* 2006;10:2.
- [74] Chung D-W, Kim J-S, Sul S-K. Unified voltage modulation technique for real-time three-phase power conversion. *IEEE Trans Ind Appl* 1998;34:374–80.
- [75] Reddy TB. New space vector based hybrid PWM techniques for AC drives without angle estimation to reduce current ripple. *Proc Int Conf PCEA-IFTOMM 2006*.
- [76] Ocen D, Romeral L, Ortega JA, Cusido J, Garcia A. Discrete space vector modulation applied on a PMSM motor. In: 12th international power electronics and motion control conference (EPE-PEMC): IEEE, p. 320–325, 2006.
- [77] Casadei D, Serra G, Tani K. Implementation of a direct control algorithm for induction motors based on discrete space vector modulation. *IEEE Trans Power Electron* 2000;15:769–77.
- [78] Ojo O. The generalized discontinuous PWM scheme for three-phase voltage source inverters. *IEEE Trans Ind Electron* 2004;51:1280–9.
- [79] Hava AM, Kerkman RJ, Lipo TA. A high-performance generalized discontinuous PWM algorithm. *IEEE Trans Ind Appl* 1998;34:1059–71.
- [80] Ojo O, Dong G. Generalized discontinuous carrier-based PWM modulation scheme for multi-phase converter-machine systems. In: Industry applications conference, 2005 fourtieth IAS annual meeting conference record of the 2005: IEEE, p. 1374–1381, 2005.
- [81] Brahmaanda Reddy T, Amarnath J, Subbarayudu D, Haseeb Khan M. Generalized discontinuous PWM based direct torque controlled induction motor drive with a sliding mode speed controller. In: International conference on power electronics, drives and energy systems (PEDES '06) IEEE, p. 1–6, 2006.
- [82] Lascu C, Boldea I, Blaabjerg F. Direct torque control of sensorless induction motor drives: a sliding-mode approach. *IEEE Trans Ind Appl* 2004;40:582–90.
- [83] Sun D. Sliding mode direct torque control for induction motor with robust stator flux observer. *Int Conf Intell Comput Technol Autom (ICICTA)*: IEEE 2010;348–51.
- [84] Kiran TV, Amarnath J. A sliding mode controller based DTC of 3 level NPC inverter fed induction motor employing space vector modulation technique. In: International conference on advances in engineering, science and management (ICAESM): IEEE, p. 372–377, 2012.
- [85] Rodic M, Jezerink K. Speed-sensorless sliding-mode torque control of an induction motor. *IEEE Trans Ind Electron* 2002;49:87–95.
- [86] Dal M. Sensorless sliding mode direct torque control (DTC) of induction motor. *Proc IEEE Int Symp Ind Electron (ISIE)* IEEE 2005;911–6.
- [87] Lin S-K, Fang C-H. Sliding-mode direct torque control of an induction motor. In: The 27th annual conference of the IEEE industrial electronics society (IECON'01): IEEE, p. 2171–2177, 2001.
- [88] Naassani AA, Monmasson E, Louis J-P. Synthesis of direct torque and rotor flux control algorithms by means of sliding-mode theory. *IEEE Trans Ind Electron* 2005;52:785–99.
- [89] Mir SA, Elbuluk ME, Zinger D. Fuzzy implementation of direct self-control of induction machines. *IEEE Trans Ind Appl* 1994;30:729–35.
- [90] Sheidaei F, Sedighizadeh M, Mohseni-Zonoozi S, Alinejad-Beromi Y. A fuzzy logic direct torque control for induction motor sensorless drive. In: 42nd international universities power engineering conference (UPEC): IEEE, p. 197–202, 2007.
- [91] Junhui Z, Mingyu W, Yang L, Yanjing Z, Shuxi L. The study on the constant switching frequency direct torque controlled induction motor drive with a fuzzy sliding mode speed controller. *Int Conf Electr Mach Syst (ICEMS)*: IEEE 2008;1543–8.
- [92] Puja JH, Kodad S. Direct torque fuzzy control of an AC drive. In: International conference on advances in computing, control, & telecommunication technologies (ACT'09): IEEE, p. 275–277, 2009.
- [93] Benchaicha S, Zidani F, Said RN, Said MSN. Direct torque with fuzzy logic torque ripple reduction based stator flux vector control. In: Second international conference on computer and electrical engineering (ICCEE'09): IEEE, p. 128–133, 2009.
- [94] Uddin MN, Hafeez M. FLC-based DTC scheme to improve the dynamic performance of an IM drive. *IEEE Trans Ind Appl* 2012;48:823–31.
- [95] Hafeez M, Uddin MN, Rebeiro RS. FLC based hysteresis band adaptation to optimize torque and stator flux ripples of a DTC based IM drive. *IEEE Electr Power Energy Conf (EPEC)*: IEEE 2010;1–5.
- [96] Sujatha KN, Vaisakh K. Self-tuning fuzzy PI scheme for DTC induction motor drive. In: IEEE Power and Energy Society General Meeting: IEEE, p. 1–6, 2010.
- [97] Uddin M, Hafeez M, Rahim NA. Self-tuned NFC and adaptive torque hysteresis based DTC scheme for IM Drive. In: IEEE industry applications society annual meeting (IAS): IEEE, p. 1–8, 2011.
- [98] Tang L, Zhong L, Rahman MF, Hu Y. A novel direct torque controlled interior permanent magnet synchronous machine drive with low ripple in flux and torque and fixed switching frequency. *IEEE Trans Power Electron* 2004;19:346–54.
- [99] Jadhav S, Kirankumar J, Chaudhari B. ANN based intelligent control of induction motor drive with space vector modulated DTC. *IEEE Int Conf Power Electron, Drives Energy Syst (PEDES)*: IEEE 2012;1–6.
- [100] Mondal SK, Pinto JO, Bose BK. A neural-network-based space-vector PWM controller for a three-level voltage-fed inverter induction motor drive. *IEEE Trans Ind Appl* 2002;38:660–9.
- [101] Burton B, Harley RG, Diana G, Rodgerson JL. Implementation of a neural network to adaptively identify and control VSI-fed induction motor stator currents. *IEEE Trans Ind Appl* 1998;34:580–8.
- [102] Vas P, Stronach A, Rashed M, Neuroth M. Implementation of ANN-based sensorless induction motor drives, 9th International Conference on Electrical Machines and Drives. 1999.
- [103] Shi K, Chan T, Wong Y, Ho S. Direct self control of induction motor based on neural network. *IEEE Trans Ind Appl* 2001;37:1290–8.
- [104] Grzesiak LM, Ufnalski B. DTC drive with ANN-based stator flux estimator. *Eur Conf Power Electron Appl IEEE* 2005;10.
- [105] Cirrincione M, Pucci M. An MRAS based speed estimation method with a linear neuron for high performance induction motor drives and its experimentation. In: IEEE international electric machines and drives conference (IEMDC'03): IEEE, 617–623, 2003.
- [106] Grzesiak LM, Meganck V, Sobolewski J, Ufnalski B. On-line trained neural speed controller with variable weight update period for direct-torque-controlled AC drive. In: 12th international power electronics and motion control conference (EPE-PEMC): IEEE, p. 1127–1132, 2006.
- [107] Kumar R, Gupta R, Bhangale S, Gothwal H. Artificial neural network based direct torque control of induction motor drives. In: IET-UK international conference on information and communication technology in electrical sciences (ICTES) IET, p. 361–367, 2007.
- [108] Grzesiak L, Meganck V, Sobolewski J, Ufnalski B. Genetic algorithm for parameters optimization of ANN-based speed controller. *Int Conf Comput Tool (EUROCON)*: IEEE 2007;1700–5.
- [109] Sheng-wei G, Yan C. Design and simulation of flux identification based on RBF neural network for induction motor. *Int Conf Comput Appl Syst Model (ICCASM)*: IEEE 2010 (V1-273–V1-271).
- [110] Sayouti Y, Abbou A, Akherraz M, Mahmoudi H. Real-time DSP implementation of DTC neural network-based for induction motor drive 5th IET International Conference on Power Electronics, Machines and Drives (PEMD 2010). 2010.
- [111] Sayouti Y, Abbou A, Akherraz M, Mahmoudi H. Sensor less low speed control with ANN MRAS for direct torque controlled induction motor drive. In: International conference on power engineering, energy and electrical drives (POWERENG): IEEE, p. 1–5, 2011.
- [112] Xuezhi W, Lipei H. Direct torque control of three-level inverter using neural networks as switching vector selector. In: Conference record of the 2001 IEEE industry applications conference thirty-sixth IAS annual meeting, 2:939–944, 2001.
- [113] Cabrera LA, Elbuluk ME, Husain I. Tuning the stator resistance of induction motors using artificial neural network. *IEEE Trans Power Electron* 1997;12:779–87.
- [114] Karanayil B, Rahman MF, Grantham C. Online stator and rotor resistance estimation scheme using artificial neural networks for vector controlled speed sensorless induction motor drive. *IEEE Trans Ind Electron* 2007;54:167–76.
- [115] Qu X, Song B, Li H. DTC with adaptive stator flux observer and stator resistance estimator for induction motors. In: Eighth world congress on intelligent control and automation (WCICA): IEEE, p. 2460–2463, 2010.
- [116] Sonmez M, Yakut M. Identification of IM resistance using artificial neural network in low speed region. , In: Third international conference on intelligent sensors, sensor networks and information (ISSNIP) IEEE, p. 437–442, 2007.
- [117] Grabowski PZ, Kazmierkowski MP, Bose BK, Blaabjerg F. A simple direct-torque neuro-fuzzy control of PWM-inverter-fed induction motor drive. *IEEE Trans Ind Electron* 2000;47:863–70.
- [118] Faraji V, Aghasi M, Khaburi DA, Ghorbani MJ. A modified DTC for induction motor drive system fed by indirect matrix converter using active learning method. In: Second power electronics drive systems and technologies conference (PEDSTC), p. 356–361, 2011.
- [119] Faraji V, Khaburi DA. A new approach to DTC-ISVM for induction motor drive system fed by indirect matrix converter. In: Second power electronics drive systems and technologies conference (PEDSTC), p. 367–372, 2011.

- [120] Kyo-Beum L, Blaabjerg F. A novel unified DTC-SVM for sensorless induction motor drives fed by a matrix converter. In: Industry applications conference, fourtieth IAS annual meeting conference record of the, 2005, 4: 2360–2366, 2005.
- [121] Der-Fa C, Chin-Wen L, Kai-chao Y. Direct torque control for a matrix converter based on induction motor drive systems. In: Second international conference on innovative computing, information and control (ICICIC '07), p. 101–108, 2007.
- [122] Venugopal C. Fuzzy logic based DTC for speed control of matrix converter fed induction motor. IEEE Int Conf Power Energy (PECon) 2010:753–8.
- [123] Gyoung-Hun S, Kyo-Beum L, Sung-Hoi H, Blaabjerg F. Robust DTC-SVM method for matrix converter drives with model reference adaptive control scheme. Eur Conf Power Electron Appl 2007:1–8.
- [124] Guo q, Li Y, Meng Y, Liu W. Modeling and simulation study on matrix converter fed induction motor drive system implemented by direct torque control. In: Proceedings of the eighth international conference on electrical machines and systems (ICEMS), 2:1069–1074, 2005.
- [125] Faraji V, Aghasi M, Khaburi DA, Kalantar M. Direct torque control with improved switching for induction motor drive system fed by indirect matrix converter. In: National conference on electrical, electronics and computer engineering (ELECO), p. 309–314, 2010.
- [126] Zheng L. Simulation on matrix converter fed induction motor DTC drive system. In: International workshop on intelligent systems and applications (ISA), 1–4, 2009.
- [127] Kyo-Beum L, Blaabjerg F. Sensorless DTC-SVM for induction motor driven by a matrix converter using a parameter estimation strategy. IEEE Trans Ind Electron 2008;55:512–21.
- [128] Kyo-Beum L, Blaabjerg F, Tae-Woong Y. Speed-sensorless DTC-SVM for matrix converter drives with simple nonlinearity compensation. IEEE Trans Ind Appl 2007;43:1639–49.
- [129] Casadei D, Serra G, Tani A. The use of matrix converters in direct torque control of induction machines. IEEE Trans Ind Electron 2001;48:1057–64.
- [130] Kyo-Beum L, Blaabjerg F. An improved DTC-SVM method for sensorless matrix converter drives using an overmodulation strategy and a simple nonlinearity compensation. IEEE Trans Ind Electron 2007;54:3155–66.
- [131] Kouro S, Bernal R, Miranda H, Rodriguez J, Pontt J. Direct torque control with reduced switching losses for asymmetric multilevel inverter fed induction motor drives. In: Conference record of the 2006 IEEE industry applications conference, 2006 41st IAS annual meeting, p. 2441–2446, 2006.
- [132] Kouro S, Bernal R, Silva C, Rodriguez J, Pontt J. High performance torque and flux control for multilevel inverter fed induction motors. In: 32nd annual conference on IEEE industrial electronics (IECON), p. 805–810, 2006.
- [133] Rodriguez J, Pontt J, Kouro S, Correa P. Direct torque control with imposed switching frequency in an 11-level cascaded inverter. IEEE Trans Ind Electron 2004;51:827–33.
- [134] Satheesh G, Reddy TB, Sai Babu C. Four level decoupled SVPWM based direct torque control (DTC) of open end induction motor drive. Int Conf Adv Power Convers Energy Technol (APCET) 2012:1–5.
- [135] Sekhar OC, Chandra Sekhar K. A novel five-level inverter topology for DTC induction motor drive. IEEE Int Conf Adv Commun Control Comput Technol (ICACCT) 2012:392–6.
- [136] Dan S, Xue L, Lei S, Ivonne YB. Four-switch three-phase inverter fed DTC system considering DC-link voltage imbalance. Int Conf Electr Mach Syst (ICEMS) 2008:1068–72.
- [137] Kazemlou S, Zolghadri MR. Direct torque control of four-switch three phase inverter fed induction motor using a modified SVM to compensate dc-link voltage imbalance. Int Conf Electr Power Energy Convers Syst (EPECS '09) 2009:1–6.
- [138] Bertoluzzo M, Buja G, Menis R. Direct torque control of an induction motor using a single current sensor. IEEE Trans Ind Electron 2006;53:778–84.
- [139] Metidji B, Taib N, Baghli L, Rekioua T, Bacha S. Low-cost direct torque control algorithm for induction motor without AC phase current sensors. IEEE Trans Power Electron 2012;27:4132–9.
- [140] Singh B, Jain P, Mittal A, Gupta J. Direct torque control: a practical approach to electric vehicle. IEEE Power India Conf IEEE 2006:4.
- [141] Chan C. The state of the art of electric and hybrid vehicles. Proc IEEE 2002;90:247–75.
- [142] Faiz J, Hossieni S, Ghanei M, Keyhani A, Proca A. Direct torque control of induction motors for electric propulsion systems. Electr Power Syst Res 1999;51:95–101.
- [143] Faiz J, Sharifian MBB, Keyhani A, Proca AB. Sensorless direct torque control of induction motors used in electric vehicle. IEEE Trans Energy Convers 2003;18:1–10.
- [144] Jezernik K. Speed sensorless torque control of induction motor for EV's. In: Seventh international workshop on advanced motion control IEEE, p. 236–241, 2002.
- [145] Vasudevan M, Arumugam R. New direct torque control scheme of induction motor for electric vehicles. In: Fifth Asian control conference: IEEE, p. 1377–1383, 2004.
- [146] Song j, Chen Q. Research of electric vehicle IM controller based on space vector modulation direct torque control. In: Proceedings of the eighth international conference on electrical machines and systems (ICEMS), p. 1617–1620, 2005.
- [147] Casadei D, Serra G, Tani A. Improvement of direct torque control performance by using a discrete SVM technique. In: 29th annual IEEE power electronics specialists conference (PESC): IEEE, p. 997–1003, 1998.
- [148] Khoucha F, Marouani K, Kheloui A, Benbouzid M. A minimization of speed ripple of sensorless DTC for controlled induction motors used in electric vehicles. In: 32nd annual conference on IEEE industrial electronics (IECON): IEEE, p. 1339–1344, 2006.
- [149] Youb L, Craciunescu A, Ciumbulea G. A new fuzzy logic direct torque control scheme of induction motor for electrical vehicles application. In: XIX international conference on electrical machines (ICEM): IEEE, p. 1–6, 2010.
- [150] Vasudevan M, Arumugam R. Different viable torque control schemes of induction motor for electric propulsion systems. In: Conference record of the 2004 IEEE industry applications conference, 2004 39th IAS annual meeting IEEE, p. 2728–2737, 2004.
- [151] Khoucha F, Lagoun SM, Marouani K, Kheloui A, Benbouzid M. Hybrid cascaded H-bridge multilevel inverter motor drive DTC control for electric vehicles. In: 18th international conference on electrical machines (ICEM) IEEE, p. 1–6, 2008.
- [152] Khoucha F, Lagoun SM, Marouani K, Kheloui A, El Hachemi Benbouzid M. Hybrid cascaded H-bridge multilevel-inverter induction-motor-drive direct torque control for automotive applications. IEEE Trans Ind Electron 2010;57:892–9.
- [153] Buja G, Casadei D, Serra G. DTC-based strategies for induction motor drives. In: 23rd international conference on industrial electronics, control and instrumentation (IECON 97) IEEE, p. 1506–1516, 1997.
- [154] Thakura P, Thakur A, Karan B, Buja G. Role of direct torque control induction motor drives in MEMS. In: First IEEE conference on industrial electronics and applications: IEEE, p. 1–6, 2006.
- [155] ABB F. Technical guide no. 1. Direct torque control.
- [156] Saidur R, Mekhilef S, Ali M, Safari A, Mohammed H. Applications of variable speed drive (VSD) in electrical motors energy savings. Renewable Sustainable Energy Rev 2012;16:543–50.
- [157] Shehata E. Speed sensorless torque control of an IPMSM drive with online stator resistance estimation using reduced order EKF. Int J Electr Power Energy Syst 2013;47:378–86.
- [158] Hu H, Li Y. Applications of induction motor drive based on DTC in railway traction. In: International conference on power system technology proceedings PowerCon 2002 IEEE, p. 2285–2289, 2002.
- [159] Zhang Z, Zhao Y, Qiao W, Qu L. A space-vector modulated sensorless direct-torque control for direct-drive PMSG wind turbines. In: Industry applications society annual meeting (IAS): IEEE, p. 1–7, 2012.
- [160] Freire N, Cardoso A. A fault-tolerant direct controlled PMSG drive for wind energy conversion systems. IEEE Transactions on Industrial Electronics 2014;61(2):821–34.
- [161] Brekken TK, Mohan N. Control of a doubly fed induction wind generator under unbalanced grid voltage conditions. IEEE Trans Energy Convers 2007;22:129–35.
- [162] Chen SZ, Cheung NC, Wong KC, Wu J. Integral sliding-mode direct torque control of doubly-fed induction generators under unbalanced grid voltage. IEEE Trans Energy Convers 2010;25:356–68.
- [163] Reza, C.M.F.S., Didarul Islam, and Saad Mekhilef. "Stator resistance estimation scheme using fuzzy logic system for direct torque controlled induction motor drive." Journal of Intelligent and Fuzzy Systems.