ARTICLE IN PRESS

INTERNATIONAL JOURNAL OF HYDROGEN ENERGY XXX (2018) 1-12

Available online at www.sciencedirect.com

ScienceDirect

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

Analysis of the control strategies for fuel saving in the hydrogen fuel cell vehicles

Yakup Hames ^{a,*}, Kemal Kaya ^a, Ertugrul Baltacioglu ^b, Arzu Turksoy ^a

- ^a Department of Electrical and Electronics Engineering, Iskenderun Technical University, Central Campus, Iskenderun, Hatay, 31200, Turkey
- ^b Department of Mechanical Engineering, Iskenderun Technical University, Central Campus, Iskenderun, Hatay, 31200, Turkey

ARTICLE INFO

Article history:
Received 15 August 2017
Received in revised form
24 October 2017
Accepted 23 December 2017
Available online xxx

Keywords:
Hydrogen
Fuel cell
Control strategy
Fuel economy
Battery
Supercapacitor

ABSTRACT

A hydrogen fuel cell vehicle requires fuel cells, batteries, supercapacitors, controllers and smart control units with their control strategies. The controller ensures that a control strategy predicated on the data taken from the traction motor and energy storage systems is created. The smart control unit compares the fuel cell nominal output power with the vehicle power demand, calculates the parameters and continually adjusts the variables. The control strategies that can be developed for these units will enable us to overcome the technological challenges for hydrogen fuel cell vehicles in the near future. This study presents the best hydrogen fuel cell vehicle configurations and control strategies for safe, low cost and high efficiency by comparing control strategies in the literature for fuel economy. © 2017 Hydrogen Energy Publications LLC. Published by Elsevier Ltd. All rights reserved.

Introduction

On account of find a way out the global warming problem in the world, it is utmost importance to minimize demand for fossil fuels and reduce emissions [1–9]. Thanks to sustainable fuel nature of hydrogen, hydrogen fuel cell vehicles (HFCEVs) are inevitably more advantageous than other conventional vehicles. Since the energy efficiency of the hydrogen fuel cell is high, replacing the internal combustion engines with hydrogen fuel cell vehicles will contribute to the developing technology. With this precaution, the trend towards hydrogen fuel cell vehicles in the transportation sector is increasing rapidly [8–12]. In general, hydrogen fuel cells are environmental friendly technology that transforms incoming

hydrogen into electricity and contributes to renewable energy [13–23]. They are promising and renewable energy sources with high energy efficiency and low emissions [24–26].

The hydrogen fuel cells are designed to take the place of conventional internal combustion engine vehicles [11,27–29]. In addition to these advantages, there are disadvantages of having lower power density and slower power response [26,30,31]. In order to reduce these disadvantages, supercapacitors (SCAPs) and batteries (BATs), energy storage systems, can be used together with the fuel cell (FC) [20,26,32–34].

However, to achieve the advantages of HFCEVs and to mitigate disadvantages is needed that robust control strategies. The ability of the batteries to have higher energy than the supercapacitors and the supercapacitors to have higher power

E-mail address: yakup.hames@iste.edu.tr (Y. Hames).

https://doi.org/10.1016/j.ijhydene.2017.12.150

0360-3199/© 2017 Hydrogen Energy Publications LLC. Published by Elsevier Ltd. All rights reserved.

^{*} Corresponding author.

than the batteries should be used appropriately in the control strategies [20,26,31,32,35–41]. Moreover, it is necessary to design controllers when these control strategies are developed. For this, the design of the electronic power circuits in the system should increase the efficiency of the system and satisfy other needs [42–46]. Controllers control the flow and sharing of energy in energy storage systems by supplying energy from the system [47–52].

Proper control of the power and energy variables is required to control the vehicle's equivalent hydrogen consumption and maintain the efficiency of the vehicle along the way. To achieve high charging efficiency, the battery (BAT) must operate at the optimum operating range and a control strategy must be designed for it [31,42,53-55]. The current, voltage and power ratings of an FC must be adjusted by checking BAT charge status of the BAT. In addition, to achieve good system performance, the supercapacitor (SCAP) control strategy must be identified and must have a gradual control cycle with the FC control strategy [24,26,32,33,52,56-62]. In order to apply these control strategies to FC and hybrid vehicles, a controller should be used to establish and implement a control strategy based on data from the traction motor, FC, BAT and SCAP. After determining the characteristics of all these energy storage technologies according to the energy and power demand of the vehicle (Pdemand) and establishing a system, it is necessary to apply the control strategies and make comparisons between them and determine the most appropriate one in terms of many features.

The first part of the study describes the vehicle configuration and gives an overview of various control strategies and then, these control strategies are examined, compared and interpreted. In the last section, the results are presented in an explanatory manner.

The configuration of the vehicle

As developments in the automotive sector increase, automakers are beginning to produce vehicles that are technologically advanced. It is necessary to determine their configuration before launching these vehicles to the market. The configuration of the hydrogen fuel cell vehicle (HFCEV) is clearly indicated in Fig. 1. In this configuration, the control

mechanism has consisted of FC, BAT, SCAP, DC/DC converter and inverter [30]. In addition, the vehicle composes of three-phase traction motor, auxiliary devices, DC-bus, and energy storage systems. The power-energy changes and balances required by the vehicle are provided by the healthy functioning of all these elements. The control strategy should be determined to prevent any damage to the system from occurring.

The primary energy source for HFCEV is FC [32,63,64]. FC converters serve as an intermediate layer for connecting FC to the DC-bus [60–64]. FC converter maintains the voltage regulation of BAT [65–68]. The battery generates extra power for both the DC-bus and FC when the fuel cell's power (P_{FC}) is not enough. BAT converter is operated to preserve the voltage regulation of SCAP [20,39–41,69]. SCAP controls DC-bus voltage and it generates specific power that FC and BAT cannot generate to provide the vehicle's sudden power demand. SCAP converter is involved in regulating a DC link voltage [69–74]. The inverter is used to produce any desired output voltage for the traction motor and to control the output of FC-BAT-SCAP.

Control strategies of the hydrogen fuel cell vehicles

Control mechanisms in HFCEVs usually include FC, BATs and SCAPs. Various controllers have been developed and applied to provide energy management in the vehicle. The most common control strategies used by these controllers are given below

- 1. Peaking Power Source Strategy (PPSS)
- 2. Operating Mode Control Strategy (OMCS)
- 3. Fuzzy Logic Control Strategy (FLCS)
- 4. Equivalent Consumption Minimization Strategy (ECMS)

When control strategies are defined, common characteristics should be considered in common, and the main backbone of control strategies must be shaped accordingly. The strategy should be established by determining the current and power limit values for the charge and discharge states of BAT. In the event of sudden charging and discharging of SCAP, the

Fig. 1 – The configuration of the vehicle [Adopted from Ref. [11]].

intervals of the current changes should be determined and prevented from being damaged. In addition, the charge and discharge times of the selected BAT and SCAP should be in accordance with the reference values in terms of efficiency. Fig. 2 generally demonstrated the system of energy control.

Control strategies required for different mechanisms of this system should be determined. For the vehicle energy management to be efficiently controlled, these strategies must be correctly identified and tested for feasibility. The energy control system should control the energy exchange among FC, SCAP and BAT, as well as the power demanded by the system. Furthermore, DC/DC converters, DC/AC inverters, auxiliary power units and traction motor should also be included in the system control [55,75].

Peaking power source strategy (PPSS)

In a HFCEV configuration, there are FC, pedals, traction motor, peaking power source (PPS), a vehicle controller, motor controller, electronic interface, wheels and the signals for the transmission between them. The vehicle controller controls power and torque according to commands from the gas and brake pedals. The traction motor acts as a generator with the command from the brake pedal and stores energy in the PPS that can supply its energy from FC while P_{FC} is greater than P_{demand} [76,77]. The control strategy that ensures this is the peaking power source strategy (PPSS). The configuration of a hydrogen fuel cell vehicle using the PPS strategy is shown Fig. 3.

PPSS should be determined so as to ensure that $P_{\rm demand}$ is maintained at all times by keeping the energy of FC and the PPS in the optimum working zone. The power control strategy is determined according to the acceleration and deceleration

of the vehicle. Accordingly, if braking energy is required for the vehicle, the regenerative braking energy [57,78,79] is stored in the PPS. If the command from the driver contains moving and accelerating energy, then the power and energy levels produced by FC and the PPS are compared. According to the magnitude of the demanded power, the energy changes between FC and PPS meet the vehicle power requirement. The vehicle provides the energy requirement either from FC or with the PPS, or both, according to the demand from the driver.

While the PPS power is calculated as

$$P_{pps} = \frac{P_m}{\psi_m} - P_{fc},\tag{1}$$

the energy changes in the PPS are as follows:

$$E = \int_{t} (P_{pps-ch} - P_{pps-dch}) dt.$$
 (2)

Where P_{pps} is PPS nominal power, P_m is the traction motor power, ψ_m is the traction motor efficiency, P_{fc} is FC power, E is the energy exchange of PPS, P_{pps-ch} is the power of the PPS in the charging state, $P_{pps-dch}$ is defined as PPS discharge power.

PPSS controls the operation of FC in the optimum working zone [76,77]. It also allows the traction motor to control the output power so that the system responds quickly to the power demand.

Operating mode control strategy (OMCS)

The OMCS controls power sharing and power variances between FC and BAT [30]. The difference of power between the vehicle and FC gives BAT its power (see Fig. 4). When determining the control strategy, the OMCS refers to $P_{\rm demand}$, the

Fig. 2 – The energy control system of HFCEV.

Fig. 3 – The configuration of a hydrogen fuel cell vehicle using the PPSS.

Fig. 4 – Operation Mode Control Strategy (OMCS).

vehicle speed, the power of BAT (P_{BAT}) and the balance P_{FC} . The most important feature of this control strategy is to be able to determine the operating mode in case of three charging states: fast charge mode, discharge mode and charge mode [30,80–82]. When selecting these operating modes, P_{demand} , vehicle speed, SCAP and BAT state of charge are taken into account.

The power demanded by the vehicle ($P_{\rm demand}$) in the discharge mode may be less or more than the nominal $P_{\rm FC}$, depending on the acceleration. If $P_{\rm demand}$ is lower than the nominal $P_{\rm FC}$, the system's energy is provided by FC. If $P_{\rm demand}$ is in excess of the nominal $P_{\rm FC}$, the energy of the system is provided both from FC and from BAT. In charging mode, $P_{\rm demand}$ is the nominal $P_{\rm FC}$, and FC provides both the power demand and charges BAT. In the fast charge mode, $P_{\rm demand}$ is much smaller than the nominal $P_{\rm FC}$. In this mode, FC provides both $P_{\rm demand}$ and the power to all units that require extra energy. It also charges BAT.

Fuzzy logic control strategy (FLCS)

FLCS aims to provide power control between energy storage systems in order to increase system efficiency and fuel economy in HFCEVs [30,51,83–86]. According to this strategy, DC/DC converter power (P_{DC}) ought to minimum, middle or maximum level relative to the energy of FC and BAT [87–90]. In this strategy, the system that performs this operation is the fuzzy logic controller [91–93]. The entire mechanism of FC vehicle to be controlled and the functions that these mechanisms work together and the fuzzy logic control strategy rules are determined [48]. The fuzzy logic control strategy configuration to which all these rules apply is demonstrated in Fig. 5.

BAT voltage, SCAP voltage, and $P_{\rm demand}$ are the inputs of FLC. Moreover, the optimum $P_{\rm BAT}$ and $P_{\rm FC}$ are the outputs. FLC is designed to adjust the $P_{\rm DC}$ according to BAT and SCAP voltages. In addition, it provides $P_{\rm demand}$ while at the same

Fig. 5 - Fuzzy Logic Control Strategy (FLCS) configuration.

time apportioned power between BAT and SCAP. Table 1 shows the determined rules for FLCS.

In this table, the power levels of BAT and SCAP SOCs are given as low (L_{SOC}), middle (MD_{SOC}), and maximum (X_{SOC}) respectively. In addition, the vehicle power demand levels are low power (P_L), middle power (P_{MD}), and maximum power (P_X). Finally, the power levels of the DC/DC converter are given minimum (DC_{min}), middle (DC_{middle}), and maximum (DC_{max}).

When the power levels of BAT and SCAP SOCs are low (L_{SOC}), P_{DC} ought to be maximized (DC_{max}). While BAT and SCAP power levels are high (X_{SOC}), P_{DC} must be at either the minimum level (DC_{min}) or the middle level (DC_{middle}),

Table 1 – The determined rules for the Fuzzy Logic	
Control Strategy (FLCS).	

Battery SOC	Supercapacitor SOC	Power demand	The power of DC/DC converter
L _{SOC}	L _{SOC}	P_L	DC_{max}
L _{SOC}	L_{SOC}	P_{MD}	DC_{max}
L _{SOC}	L_{SOC}	P_{X}	DC_{max}
L _{SOC}	MD_{SOC}	P_{L}	DC _{max} -DC _{middle}
L_{SOC}	MD_{SOC}	P_{MD}	DC _{max} -DC _{middle}
L _{SOC}	MD_{SOC}	P_{X}	DC_{max}
L_{SOC}	X_{SOC}	P_{L}	DC_{max}
L _{SOC}	X_{SOC}	P_{MD}	DC_{max}
L_{SOC}	X_{SOC}	P_{X}	DC_{max}
MD_{SOC}	L_{SOC}	P_{L}	DC_{max}
MD_{SOC}	L_{SOC}	P_{MD}	DC_{max}
MD_{SOC}	L_{SOC}	P_{X}	DC_{max}
MD_{SOC}	MD_{SOC}	$P_{\rm L}$	DC_{middle}
MD_{SOC}	MD_{SOC}	P_{MD}	DC_{middle}
MD_{SOC}	MD_{SOC}	P_{X}	DC_{max} - DC_{middle}
MD_{SOC}	X_{SOC}	$P_{\rm L}$	DC_{middle} - DC_{min}
MD_{SOC}	X_{SOC}	P_{MD}	DC_{middle} - DC_{min}
MD_{SOC}	X_{SOC}	P_{X}	DC_{middle}
X_{SOC}	L_{SOC}	P_{L}	DC_{max}
X_{SOC}	L_{SOC}	P_{MD}	DC_{max}
X_{SOC}	L_{SOC}	P_X	DC_{max}
X_{SOC}	MD_{SOC}	$P_{\rm L}$	DC_{middle} - DC_{min}
X_{SOC}	MD_{SOC}	P_{MD}	DC_{middle} - DC_{min}
X_{SOC}	MD_{SOC}	P_{X}	DC_{middle}
X_{SOC}	X_{SOC}	P_{L}	DC_{min}
X_{SOC}	X_{SOC}	P_{MD}	DC_{min}
X_{SOC}	X_{SOC}	P_{X}	DC_{middle} - DC_{min}

depending on P_{demand} . The aim is to maintain the optimum power levels of BAT and SCAP while meeting P_{demand} and is to allow operation at a nominal P_{FC} .

Equivalent consumption minimization strategy (ECMS)

In HFCEVs, ECMS can be used to control changes in vehicle performance when energy storage resources such as BATs and SCAPs are used in addition to FC. To determine and manage a vehicle's energy control system, ECMS was first developed by Paganelli et al. [94]. If P_{demand} is supplied by BAT, the battery will need to be charged and will supply it from FC. Equivalent hydrogen consumption in FC will be converted into fuel consumption in BAT, and the strategy will be determined according to the amount of hydrogen consumed. All this energy exchange ought to be managed by a control strategy that includes auxiliary power units and powertrains [95–97]. The control loop, which also contains a PI controller, is shown in Fig. 6.

What we need to do here is to create important equations. Equivalent hydrogen consumption in ECMS depends on equivalent hydrogen consumption of BAT and FC [96,98–116]. Equivalent hydrogen consumption of FC (C_{fc}) is given in the following equation.

$$C_{fc} = \alpha \cdot P_{fc}^2 + \beta \cdot P_{fc} + \gamma \tag{3}$$

Equivalent hydrogen consumption of FC (C_{fc}) will be calculated when the fuel cell power (P_{fc}) and its corresponding coefficients (α , β , γ) are substituted in the equation [30].

When BAT is expressed equivalent hydrogen consumption (C_b) ,

$$C_{b} = \begin{cases} \frac{P_{b}C_{fc,avg}}{\eta_{dch}\eta_{ch,avg}P_{fc,avg}}, & P_{b} \geq 0\\ \frac{P_{b}\eta_{ch}\eta_{dch,avg}C_{fc,avg}}{P_{fc,avg}}, & P_{b} < 0 \end{cases}$$

$$(4)$$

the power of BAT (P_b), the mean hydrogen consumption of FC ($C_{fc,avg}$), the charging and discharging efficiencies of BAT (η_{ch},η_{dch}), the mean charging and discharging efficiencies of BAT ($\eta_{ch,avg},\eta_{dch,avg}$) and the mean power of FC ($P_{fc,avg}$) must be taken into account [95,96].

Fig. 6 - Equivalent Consumption Minimization Strategy (ECMS).

Fig. 7 - The power demand of a light-duty hydrogen fuel cell vehicle (UDDS driving-cycle).

Finally, the total equivalent hydrogen consumption (C_T) of HFCEV can be calculated as

$$C_T = C_{fc} + \kappa C_b. \tag{5}$$

As in Refs. [95] and [117], κ , known as the penalty coefficient, is calculated as follows.

$$\kappa = 1 - 2\mu \frac{(SOC - 0.5(SOC_H + SOC_L))}{SOC_H - SOC_L} \tag{6} \label{eq:kappa}$$

In this equation, BAT state of charge is indicated by SOC, BAT high state of charge by SOC_H , BAT low state of charge by SOC_L , and the balance coefficient of SOC by μ .

Finally, the control of SCAP equivalent hydrogen consumption (C_{sc}) can be done with the PI controller because it is

small enough to be ignored to compared to that of FC with BAT [30,96,99]. Once the PI controller has checked SCAP state of charge and adapted it, it adds the power of SCAP to BAT power obtained by ECMS. Thus, the ECMS converts the electricity consumption of BAT and SCAP into the equivalent hydrogen consumption. Furthermore, ECMS can use electricity energy provided by energy storage systems such as BAT and SCAP as hydrogen from FC, if necessary, with the concept of equivalent fuel consumption [118].

Results and discussions

The control strategies that can be developed in HFCEVs, which usually include FCs, BATs and SCAPs, are very important in

Fig. 8 – The flowchart of the power systems.

terms of energy efficiency and fuel economy. According to $P_{\rm demand}$ when $P_{\rm FC}$ and efficiency drops, SCAP and BAT will be taken into operation and driving efficiency of the vehicle will be stabilized and fuel saving will be ensured. Fig. 7 shows a light-duty HFCEV's power demand, based on urban dynamometer driving schedule (UDDS) [119].

Respectively, FC, SCAP, and BAT provide P_{demand}. Direct use of FC for traction is more efficient in terms of energy, so FCs are used as the primary source. The strategy for maintaining power division and charging is based on the fact that BATs have greater energy density and SCAPs have higher power density [26,38–41,60]. Furthermore, since SCAP is easily rechargeable and dischargeable when compared to BAT, BAT is solely energized in the event of high power demand. The design of the control electronics between the power systems is shown in Fig. 8.

The power of the circuit components present in the system should be considered for analyse $P_{\rm demand}$ in the flowchart. In this figure, BAT state of charge is indicated by $SOC_{\rm battery}$, BAT

minimum state of charge by $SOC_{battery_min}$, SCAP state of charge by SOC_{SC} and SCAP minimum state of charge by $SOC_{SC\ min}$.

If P_{FC} is greater than P_{demand} , the electric power generated from FC is used primarily. However, if P_{FC} is less than P_{demand} , the nominal power is supplied from FC and the remainder is supplied from SCAP. If P_{demand} exceeds the total P_{FC} and P_{SC} , BAT enters the circuit. While these operations are performing, BAT and SCAP should be set to work in the state of charge range. If BAT and SCAP are not properly charged, undesirable conditions may occur in the control electronics. If P_{demand} is lower than P_{FC} and the vehicle is braking, the secondary energy storage system can be charged with FC remaining energy. While the vehicle recharges BAT in the weak deceleration, it recharges SCAP in the strong deceleration. Thus the control electronics are designed.

Control electronics of the control strategies mentioned in the study are often designed in this way. According to $P_{\rm demand}$, BAT/SCAP power changes working with FC have been

Fig. 9 - The waveforms of the power changes in a light-duty hydrogen fuel cell vehicle.

Table 2 — Control strategies in the vehicle that consume hydrogen for about 300 s.					
The control strategies	FC hydrogen consumption (kg)	Eq. hyd. consumption of the hybrid (kg)	The computation time (s)		
PPSS	3.89	15.37	3492		
OMCS	3.90	36.55	1052		
FLCS	3.92	17.67	7732		
ECMS	3.82	5.76	777		

determined. The power demand in a light-duty HFCEV and the waveforms of the power changes that occur in FC, BAT, and SCAP are plotted in Fig. 9.

 $P_{\rm FC}$ followed $P_{\rm demand}$ as seen. However, since the rate of power increase is limited at the points where sudden changes occur, some of the power needed is provided from BAT and SCAP [120]. The maximum $P_{\rm demand}$ here is about 58 kW and $P_{\rm FC}$ is about 45 kW. BAT and SCAP provide the required peak value when the vehicle is accelerating, and store regenerative power during vehicle braking.

According to these power changes in the vehicle, it is possible to make a comparison of the control strategies applied. All of these control strategies in HFCEVs give similar results. SCAP converter control keeps the DC bus voltage set point. The alterations on FC voltage are observed due to changes in power supply, BAT and SCAP voltages. The fuel that the vehicle will consume during driving range will affect P_{FC} , $P_{battery}$ and P_{SC} . The goal of every control strategy that is compared is to be able to create a most efficient and stable vehicle cycle with minimal fuel consumption. As P_{demand} increases so do the fuel consumption. Since the fuel of HFCEV is hydrogen, the amount of hydrogen consumed by the vehicle for about 300 s applied to it by various control strategies, the equivalent hydrogen masses and the computation times are given in Table 2 [30].

ECMS gives the best results on hydrogen consumption from control strategies. Equivalent hydrogen consumption in an HFCV with ECMS applied is much lower than in other strategies. At the same time, PPSS keeps the operation of FC in the optimum working zone, allowing the system to respond quickly to the responded power demand according to the output power and to save fuel. In an FLCS applied vehicle, all mechanisms and functions should be defined and the rules to be established according to this function should be determined [30]. Because of the fact that the control design in FLCS is more complicated, the computation time is higher than in other control strategies. Therefore, some major parameters and logic rules in FLCS should be selected correctly and appropriately according to the requirements of the vehicle.

Conclusion

This article focuses on the comparison of various control strategies with energy control system of the vehicle, using BATs and SCAPs together with FC to reduce the disadvantages of FC, such as the lower power density and less power response of FC, as well as the advantages of FC in HFCEVs. For the development of appropriate control strategies, it should be benefited from BAT's high energy density and SCAP's high power density. Furthermore, various control strategies developed to provide the vehicle's energy control system to increase efficiency, reduce costs and save fuel. In sudden loads, the efficiency and lifetime of FC, BAT and SCAP are reduced. Power sharing is carried out by means of appropriate control strategies in order to avoid the inconveniences that may occur during instantaneous and major power changes. In the various control strategies compared here, FC is firstly mainly used. The power exchanging between FC and BAT, and the way SCAP monitors the DC-bus voltage, makes the control strategies different from each other. FC converter, BAT converter and SCAP converter connect these components to the DC bus. DC/DC converters provide voltage regulation to allow power sharing between each energy storage system. This power sharing is done by determining various control strategies according to Pdemand. Requests from the driver such as acceleration, deceleration, sudden braking

and stopping of the vehicle are evaluated by means of electronic controllers and are implemented by means of control strategies created.

Almost all of the control strategies described in this article have similar results. When comparing all of them, the most preferred control strategy among them was ECMS. According to P_{demand} in a light-duty HFCEV, it has been found that FC's hydrogen consumption and BAT-SCAP's equivalent hydrogen consumption are minimizing in ECMS. In the view of computation time, it was determined that computation time of the FLCS is much higher than that of the other control strategies. Since the FLCS has a rather complex structure compared to the other three control strategies, both the computation time is long and it requires serious changes in its parameters when applied to different tools. However, since PPSS, OMCS and ECMS are simple in terms of their parameters and structures, they can easily be applied to different HFCEVs with minor modifications. In addition, the PPSS keeps PFC at the optimum working point and allows it to respond promptly as the vehicle demands it. However, the OMCS controls the conditions of the vehicle such as acceleration, deceleration, stopping and separates into three different modes. It works according to these modes, reducing the equivalent hydrogen consumption of the vehicle. When all these comparisons are evaluated, the following conclusions and recommendations should be taken into consideration:

- It would be more appropriate to use FC with limited storage capacity in HFCEVs together with energy storage systems such as BAT and SCAP instead of using it alone.
- In HFCEVs, power sharing should be performed by determining appropriate control strategies between FC, BAT and SCAP for advance the lifetime and efficiency of the energy control systems.
- The most preferred control strategy among the compared control strategies is ECMS. This is because ECMS has superior features such as keeping the equivalent hydrogen consumption at a minimum level, being the simplest by parameters, being able to be applied in many vehicles and keeping the performance of the vehicle at a high level.
- In future work, creating and controlling their control mechanisms in combination with ECMS, using dual-way DC/DC converters, which is particularly useful to provide the sudden and large power demands of the vehicle, will convert many of the disadvantages to advantage.
- Safe, low-cost and highly efficient control strategies that will enhance the workings of the future, especially those that will come from above the technological challenges of HFCEVs, should be established. Most importantly, the hydrogen consumption in terms of the fuel economy must be minimized. These strategies to be developed will contribute greatly to the future 'Green Energy' and 'Hydrogen Economy'.

Acknowledgements

This research did not receive any specific grant from funding agencies in the public, commercial, or not for profit sectors.

REFERENCES

- Ball M, Weeda M. The hydrogen economy-vision or reality? Int J Hydrogen Energy 2015;40(25):7903-19.
- [2] Fayaz H, Saidur R, Razali N, Anuar FS, Saleman AR, Islam MR. An overview of hydrogen as a vehicle fuel. Renew Sustain Energy Rev 2012;16(8):5511–28.
- [3] Mayer H. Air pollution in cities. Atmos Environ 1999;33(24):4029-37.
- [4] Kakosimos K, Ole H, Matthias K, Berkowicz R. Operational street pollution model (OSPM)-A review of performed application and validation studies and future prospects. Environ Chem 2010;7(6):485–503.
- [5] Balat M. Potential importance of hydrogen as a future solution to environmental and transportation problems. Int J Hydrogen Energy 2008;33(15):4013–29.
- [6] Edwards PP, Kuznetsov VL, David WIF, Brandon NP. Hydrogen and fuel cells: towards a sustainable energy future. Energy Pol 2008;36(12):4356–62.
- [7] Barnwal BK, Sharma MP. Prospects of biodiesel production from vegetable oils in India. Renew Sustain Energy Rev 2005;9(4):363–78.
- [8] Pollet BG, Staffell I, Shang JL. Current status of hybrid, battery and fuel cell electric vehicles: from electrochemistry to market prospects. Electrochim Acta 2012;84:235–49.
- [9] Bozoglan E, Midilli A, Hepbasli A. Sustainable assessment of solar hydrogen production techniques. Energy 2012;46(1):85–93.
- [10] Bauer C, Hofer J, Althaus HJ, Duce AD, Simons A. The environmental performance of current and future passenger vehicles: life cycle assessment based on a novel scenario analysis framework. Appl Energy 2015;157:871–83.
- [11] Gurz M, Baltacioglu E, Hames Y, Kaya K. The meeting of hydrogen and automotive: a review. Int J Hydrogen Energy 2017;42(36):22334—46.
- [12] Cropper MAJ, Geiger S, Jollie DM. Fuel cells: a survey of current developments. J Power Sources 2004;131(1–2):57–61.
- [13] Wang C, Nehrir MH, Gao H. Control of PEM fuel cell distributed generation systems. IEEE Trans Energy Convers 2006;21(2):586–95.
- [14] Hoffmann P. Tomorrow's energy: hydrogen, fuel cells, and the prospects for a cleaner planet. Cambridge, Massachusetts. London, England: The MIT Press; 2012.
- [15] Jacobson MZ, Colella WG, Golden DM. Atmospheric science: cleaning the air and improving health with hydrogen fuelcell vehicles. Science 2005;308:1901–5.
- [16] Dusastre V. Materials for clean energy. Nature 2001;414:331.
- [17] Schultz MG, Diehl T, Brasseur GP, Zittel W. Air pollution and climate-forcing impacts of a global hydrogen economy. Science 2003;302:624—7.
- [18] Bashyam R, Zelenay P. A class of non-precious metal composite catalysts for fuel cells. Nature 2006;443:63-6.
- [19] Winter M, Brodd RJ. What are batteries, fuel cells, and supercapacitors? Chem Rev 2004;104(10):4245–70.
- [20] Thounthong P, Raël S, Davat B. Energy management of fuel cell/battery/supercapacitor hybrid power source for vehicle applications. J Power Sources 2009;193(1):376–85.
- [21] Ay M, Midilli A, Dincer I. Investigation of hydrogen production from boron compounds for pem fuel cells. J Power Sources 2006;157(1):104–13.
- [22] Saygili Y, Eroglu I, Kincal S. Model based temperature controller development for water cooled PEM fuel cell systems. Int J Hydrogen Energy 2015;40(1):615–22.
- [23] Devrim Y, Devrim H, Eroglu I. Development of 500 W PEM fuel cell stack for portable power generators. Int J Hydrogen Energy 2015;40(24):7707—19.

- [24] McNutt BD, Johnson LR. Competing against entrenched technology: implications for U.S. government policies and fuel cell development. In: Presented at the Pre-Symposium Workshop of the Sixth Grove Fuel Cell Symposium, London, UK; September 1999.
- [25] Ahmed S, Krumpelt M. Hydrogen from hydrocarbon fuels for fuel cells. Int J Hydrogen Energy 2001;26(4):291–301.
- [26] Khaligh A, Li Z. Battery, ultracapacitor, fuel cell, and hybrid energy storage systems for electric, hybrid electric, fuel cell, and plug-in hybrid electric vehicles: state of the art. IEEE Trans Veh Technol 2010;59(6):2806—14.
- [27] Granovskii M, Dincer I, Rosen MA. Economic and environmental comparison of conventional, hybrid, electric and hydrogen fuel cell vehicles. J Power Sources 2006;159(2):1186–93.
- [28] Helmolt R, Eberle U. Fuel cell vehicles: status 2007. J Power Sources 2007;165(2):833—43.
- [29] Offer GJ, Howey D, Contestabile M, Clague R, Brandon NP. Comparative analysis of battery electric, hydrogen fuel cell and hybrid vehicles in a future sustainable road transport system. Energy Pol 2010;38(1):24—9.
- [30] Garcia P, Torreglosa JP, Fernandez LM, Jurado F. Control strategies for high-power electric vehicles powered by hydrogen fuel cell, battery and supercapacitor. Expert Syst Appl 2013;40:4791–804.
- [31] Chan CC. The state of the art of electric, hybrid, and fuel cell vehicles. Proc IEEE 2007;95(4):704–18.
- [32] Burke A. Batteries and ultracapacitors for electric, hybrid, and fuel cell vehicles. Proc IEEE 2007;95(4):806–20.
- [33] Bauman J, Kazerani MA. A comparative study of fuel-cell-battery, fuel-cell-ultracapacitor, and fuel-cell-battery-ultracapacitor vehicles. IEEE Trans Veh Technol 2008;57(2):760—9.
- [34] Gao W. Performance comparison of a fuel cell-battery hybrid powertrain and a fuel cell-ultracapacitor hybrid powertrain. IEEE Trans Veh Technol 2005;54(3):846–55.
- [35] Ayad MY, Becherif M, Henni A. Vehicle hybridization with fuel cell, supercapacitors and batteries by sliding mode control. Renew Energy 2011;36(10):2627–34.
- [36] Marshall J, Kazerani M. Design of an efficient fuel cell vehicle drivetrain, featuring a novel boost converter. In: Proc. IEEE Ind. Electron. Conf., Raleigh, NC, Nov. 6-10; 2005.
- [37] Bauman J, Kazerani M. An analytical optimization method for improved fuel cell-battery-ultracapacitor powertrain. IEEE Trans Veh Technol 2009;58(7):3186–97.
- [38] Camara MB, Gualous H, Gustin F, Berthon A, Dakyo B. DC/DC converter design for supercapacitor and battery power management in hybrid vehicle applications-polynomial control strategy. IEEE Trans Ind Electron 2010;57(2):587–97.
- [39] Camara MB, Gualous H, Gustin F, Berthon A. Design and new control of DC/DC converters to Share energy between supercapacitors and batteries in hybrid vehicles. IEEE Trans Veh Technol 2008;57(5):2721–35.
- [40] Gao L, Dougal RA, Liu S. Power enhancement of an actively controlled battery/ultracapacitor hybrid. IEEE Trans Power Electron 2005;20(1):236–43.
- [41] Cao J, Emadi A. A new battery/ultracapacitor hybrid energy storage system for electric, hybrid, and plug-in hybrid electric vehicles. IEEE Trans Power Electron 2012;27(1):122–32.
- [42] Amjad S, Neelakrishnan S, Rudramoorthy R. Review of design considerations and technological challenges for successful development and deployment of plug-in hybrid electric vehicles. Renew Sustain Energy Rev 2010;14(3): 1104–10.
- [43] Momoh OD, Omoigui MO. An overview of hybrid electric vehicle technology. In: IEEE vehicle power and propulsion conference; 2009. p. 1286–92.

- [44] Gao Y, Ehsani M, Miller JM. Hybrid electric vehicle: overview and state of the art industrial electronics. In: Proceedings of the IEEE international symposium, vol. 1; 2005. p. 307–16.
- [45] Ehsani M, Gao Y, Miller JM. Hybrid electric vehicles: architecture and motor drives. Proc IEEE 2010;95(4):719–28.
- [46] Bayindir KÇ, Gözüküçük MA, Teke A. A comprehensive overview of hybrid electric vehicle: powertrain configurations, powertrain control techniques and electronic control units. Energy Convers Manag 2011;52:1305–13.
- [47] Lagorse J, Paire D, Miraoui A. A multi-agent system for energy management of distributed power sources. Renew Energy 2010;35(1):174–82.
- [48] Ferreira AA, Pomilio JA, Spiazzi G, Silva LA. Energy management fuzzy logic supervisory for electric vehicle power supplies system. IEEE Trans Power Electron 2008;23(1):107–15.
- [49] Khan MJ, Iqbal MT. Dynamic modeling and simulation of a small wind—fuel cell hybrid energy system. Renew Energy 2005;30(3):421–39.
- [50] Lai JS, Nelson DJ. Energy management power converters in hybrid electric and fuel cell vehicles. Proc IEEE 2007;95(4):766-77.
- [51] Hajizadeh A, Golkar MA. Control of hybrid fuel cell/energy storage distributed generation system against voltage sag. Int J Electr Power Energy Syst 2010;32(5):488–97.
- [52] Zandi M, Payman A, Martin JP, Pierfederici S, Davat B, Meibody-Tabar F. Energy management of a fuel cell/ supercapacitor/battery power source for electric vehicular applications. IEEE Trans Veh Technol 2011;60(2):433–43.
- [53] Lin CC, Peng H, Grizzle JW, Kang JM. Power management strategy for a parallel hybrid electric truck. IEEE Trans Contr Syst Technol 2003;11(6):839–49.
- [54] Chan CC. The state of the art of electric and hybrid vehicles. Proc IEEE 2002;90(2):247–75.
- [55] Emadi A, Lee YJ, Rajashekara K. Power electronics and motor drives in electric, hybrid electric, and plug-in hybrid electric vehicles. IEEE Trans Ind Electron 2008;55(6):2237—45.
- [56] Thounthong P, Raël S, Davat B. Control strategy of fuel cell and supercapacitors association for a distributed generation system. IEEE Trans Ind Electron 2007;54(6): 3225–33.
- [57] Azib T, Bethoux O, Remy G, Marchand C, Berthelot E. An innovative control strategy of a single converter for hybrid fuel cell/supercapacitor power source. IEEE Trans Ind Electron 2010;57(12):4024–31.
- [58] Thounthong P, Raël S, Davat B. Control strategy of fuel cell/ supercapacitors hybrid power sources for electric vehicle. J Power Sources 2006;158(1):806-14.
- [59] Payman A, Pierfederici S, Meibody-Tabar F. Energy control of supercapacitor/fuel cell hybrid power source. Energy Convers Manag 2008;49(6):1637–44.
- [60] Paladini V, Donateo T, de Risi A, Laforgia D. Supercapacitors fuel-cell hybrid electric vehicle optimization and control strategy development. Energy Convers Manag 2007;48:3001–8.
- [61] Yu Z, Zinger D, Bose A. An innovative optimal power allocation strategy for fuel cell, battery and supercapacitor hybrid electric vehicle. J Power Sources 2011;196(4):2351–9.
- [62] Torreglosa JP, Garcia P, Fernandez LM, Jurado F. Predictive control for the energy management of a fuelcell-battery-supercapacitor tramway. IEEE Trans Ind Inf 2014;10(1):276–85.
- [63] Tie SF, Tan CW. A review of energy sources and energy management system in electric vehicles. Renew Sustain Energy Rev 2013;20:82–102.

- [64] Liu C, Johnson A, Lai JS. A novel three-phase high-power soft-switched DC/DC converter for low-voltage fuel cell applications. IEEE Trans Ind Appl 2005;41(6):1691–7.
- [65] Wang J, Peng FZ, Anderson J, Joseph A, Buffenbarger R. Low cost fuel cell converter system for residential power generation. IEEE Trans Power Electron 2004;19(5):1315–22.
- [66] Todorovic MH, Palma L, Enjeti PN. Design of a wide input range DC–DC converter with a robust power control scheme suitable for fuel cell power conversion. IEEE Trans Ind Electron 2008;55(3):1247–55.
- [67] Marchesoni M, Vacca C. New DC-DC converter for energy storage system interfacing in fuel cell hybrid electric vehicles. IEEE Trans Power Electron 2007;22(1):301–8.
- [68] Hegazy O, Mierlo JV, Lataire P. Analysis, modeling, and implementation of a multidevice interleaved DC/DC converter for fuel cell hybrid electric vehicles. IEEE Trans Power Electron 2012;27(11):4445–58.
- [69] Garcia FS, Ferreira AA, Pomilio JA. Control strategy for battery-ultracapacitor hybrid energy storage system. In: Applied power electronics conference and exposition; 2009. p. 826–32.
- [70] Ayad MY, Becherif M, Henni A, Aboubou A, Wack M, Laghrouche S. Passivity-Based Control applied to DC hybrid power source using fuel cell and supercapacitors. Energy Convers Manag 2010;51(7):1468-75.
- [71] Blanes JM, Gutiérrez R, Garrigós A, Lizán JS, Cuadrado JM. Electric vehicle battery life extension using ultracapacitors and an FPGA controlled interleaved Buck—Boost converter. IEEE Trans Power Electron 2013;28(12):5940—8.
- [72] Tani A, Camara MB, Dakyo B, Azzouz Y. DC/DC and DC/AC converters control for hybrid electric vehicles energy management-ultracapacitors and fuel cell. IEEE Trans Ind Inf 2013;9(2):686–96.
- [73] Cabrane Z, Ouassaid M, Maaroufi M. Battery and supercapacitor for photovoltaic energy storage: a fuzzy logic management. IET Renew Power Gener 2017;11(8): 1157–65.
- [74] De D, Klumpner G, Patel C, Ponggorn K, Rashed M, Asher G. Modelling and control of a multi-stage interleaved DC-DC converter with coupled inductors for super-capacitor energy storage system. IET Power Electron 2013;6(7):1360-75.
- [75] Emadi A, Rajashekara K, Williamson SS, Lukic SM. Topological overview of hybrid electric and fuel cell vehicular power system architectures and configurations. IEEE Trans Veh Technol 2005;54(3):763–70.
- [76] Ehsani M, Gao Y, Gay SE, Emadi A. Modern electric, hybrid electric, and fuel cell vehicles: fundamentals, theory, and design. Florida: CRC Press LLC; 2005.
- [77] Gao Y, Ehsani M. Systematic design of fuel cell powered hybrid vehicle drive train. In: Electric machines and drives conference; 2001. p. 604–11.
- [78] Corbo P, Migliardini F, Veneri O. Dynamic behaviour of hydrogen fuel cells for automotive application. Renew Energy 2009;34(8):1955–61.
- [79] Tao H, Duarte JL, Hendrix MAM. Line-interactive UPS using a fuel cell as the primary source. IEEE Trans Ind Electron 2008;55(8):3012–21.
- [80] Ahmadi S, Bathaee SMT. Multi-objective genetic optimization of the fuel cell hybrid vehicle supervisory system: fuzzy logic and operating mode control strategies. Int J Hydrogen Energy 2015;40(36):12512-21.
- [81] García P, Fernández LM, Torreglosa JP, Jurado F. Operation mode control of a hybrid power system based on fuel cell/ battery/ultracapacitor for an electric tramway. Comput Electr Eng 2013;39(7):1993–2004.
- [82] Son H, Kim H. Development of near optimal rule-based control for plug-in hybrid electric vehicles taking into

- account drivetrain component losses. Energies 2016;9(6):420.
- [83] Schouten NJ, Salman MA, Kheir NA. Energy management strategies for parallel hybrid vehicles using fuzzy logic. Contr Eng Pract 2003;11(2):171–7.
- [84] Gao D, Jin Z, Lu Q. Energy management strategy based on fuzzy logic for a fuel cell hybrid bus. J Power Sources 2008;185(1):311-7.
- [85] Poursamad A, Montazeri M. Design of genetic-fuzzy control strategy for parallel hybrid electric vehicles. Contr Eng Pract 2008;16(7):861–73.
- [86] Kisacikoglu MC, Uzunoglu M, Alam MS. Load sharing using fuzzy logic control in a fuel cell/ultracapacitor hybrid vehicle. Int J Hydrogen Energy 2009;34(3):1497–507.
- [87] Li CY, Liu GP. Optimal fuzzy power control and management of fuel cell/battery hybrid vehicles. J Power Sources 2009;192:525–33.
- [88] Erdinc O, Vural B, Uzunoglu M. A wavelet-fuzzy logic based energy management strategy for a fuel cell/battery/ultra-capacitor hybrid vehicular power system. J Power Sources 2009;194(1):369—80.
- [89] Kim M, Sohn YJ, Lee WY, Kim CS. Fuzzy control based engine sizing optimization for a fuel cell/battery hybrid mini-bus. J Power Sources 2008;178(2):706–10.
- [90] Li SG, Sharkh SM, Walsh FC, Zhang CN. Energy and battery management of a plug-in series hybrid electric vehicle using fuzzy logic. IEEE Trans Veh Technol 2011;60(8):3571–85.
- [91] Jeong KS, Lee WY, Kim CS. Energy management strategies of a fuel cell/battery hybrid system using fuzzy logics. J Power Sources 2005;145(2):319–26.
- [92] Li Q, Chen W, Li Y, Liu S, Huang J. Energy management strategy for fuel cell/battery/ultracapacitor hybrid vehicle based on fuzzy logic. Int J Electr Power Energy Syst 2012;43(1):514–25.
- [93] Lee CG. Fuzzy logic in control systems: fuzzy logic controller-part I. IEEE Trans Syst Man Cybern 1990;20(2):404–18.
- [94] Paganelli G, Delprat S, Guerra TM, Rimaux J, Santin JJ. Equivalent consumption minimization strategy for parallel hybrid powertrains. Vehicular Technology Conference, 2002. VTC Spring 2002: May 6-9. IEEE 55th; Birmingham, AL, USA. pp. 2076–2081.
- [95] Xu L, Li J, Hua J, Li X, Ouyang M. Optimal vehicle control strategy of a fuel cell/battery hybrid city bus. Int J Hydrogen Energy 2009;34:7323–33.
- [96] García P, Torreglosa JP, Fernández LM, Jurado F. Viability study of a FC-battery-SC tramway controlled by equivalent consumption minimization strategy. Int J Hydrogen Energy 2012;37(11):9368–82.
- [97] Li H, Ravey A, N'Diaye A, Djerdir A. Equivalent consumption minimization strategy for hybrid electric vehicle powered by fuel cell, battery and supercapacitor. In: Industrial electronics society, IECON 2016-42nd annual conference of the IEEE. p. 4401–4406.
- [98] Zhang W, Li J, Xu L, Ouyang M. Optimization for a fuel cell/ battery/capacity tram with equivalent consumption minimization strategy. Energy Convers Manag 2017;134(15):59–69.
- [99] Zhang F, Liu H, Hu Y, Xi J. A supervisory control algorithm of hybrid electric vehicle based on adaptive equivalent consumption minimization strategy with fuzzy PI. Energies 2016;9(11):919.
- [100] Park J, Park JH. Development of equivalent fuel consumption minimization strategy for hybrid electric vehicles. Int J Automot Technol 2012;13(5):835–43.
- [101] Onori S, Serrao L, Rizzoni G. Adaptive equivalent consumption minimization strategy for hybrid electric

- vehicles. In: Proceedings of the ASME 2010 dynamic systems and control conference (DSCC2010). Cambridge, MA, USA: American Society of Mechanical Engineers; 2010. p. 499–505.
- [102] Han J, Park Y, Kum D. Optimal adaptation of equivalent factor of equivalent consumption minimization strategy for fuel cell hybrid electric vehicles under active state inequality constraints. J Power Sources 2014;267:491–502.
- [103] Nüesch T, Cerofolini A, Mancini G, Cavina N, Onder C, Guzzella L. Equivalent consumption minimization strategy for the control of real driving NOx emissions of a diesel hybrid electric vehicle. Energies 2014;7:3148–78.
- [104] Musardo C, Rizzoni G, Guezennec Y, Staccia B. A-ecms: an adaptive algorithm for hybrid electric vehicle energy management. Eur J Contr 2005;11(4–5):509–24.
- [105] Serrao L, Onori S, Rizzoni G. ECMS as a realization of Pontryagin's minimum principle for HEV control. Am Contr Conf 2009:3964—9.
- [106] Geng B, Mills JK, Sun D. Energy management control of microturbine-powered plug-in hybrid electric vehicles using the telemetry equivalent consumption minimization strategy. IEEE Trans Veh Technol 2011;60(9):4238–48.
- [107] Onori S, Serrao L, Rizzoni G. Equivalent consumption minimization strategy. In: Hybrid electric vehicles. Springerbriefs in electrical and computer engineering. London: Springer; 2016.
- [108] Tulpule P, Marano V, Rizzoni G. Energy management for plug-in hybrid electric vehicles using equivalent consumption minimisation strategy. Int J Electr Hybrid Veh (IJEHV) 2010;2(4):329–50.
- [109] Schacht EJ, Bezaire B, Cooley B, Bayar K, Kruckenberg JW. Addressing Drivability in an Extended range electric vehicle Running an Equivalent Consumption Minimization Strategy (ECMS). SAE Technical Paper 2011. https://doi.org/10.4271/ 2011-01-0911.
- [110] Tulpule P, Stockar S, Marano V, Rizzoni G. Optimality assessment of equivalent consumption minimization strategy for PHEV applications. In: ASME 2009 dynamic systems and control conference; 2009. p. 265–72.

- [111] Pisu P, Rizzoni G. A comparative study of supervisory control strategies for hybrid electric vehicles. IEEE Trans Contr Syst Technol 2007;15(3):506—18.
- [112] Škugor B, Deur J, Cipek M, Pavković D. Design of a power-split hybrid electric vehicle control system utilizing a rule-based controller and an equivalent consumption minimization strategy. Proc Inst Mech Eng Part D J Automob Eng 2014;228(6):631–48.
- [113] Delprat S, Guerra TM, Rimaux J. Optimal control of a parallel powertrain: from global optimization to real time control strategy. Veh Technol Conf 2002:2082–8.
- [114] Motapon SN, Dessaint LA, Al-Haddad K. A comparative study of energy management schemes for a fuel-cell hybrid emergency power system of more-electric aircraft. IEEE Trans Ind Electron 2014;61(3):1320—34.
- [115] Hemi H, Ghouili J, Cheriti A. Combination of Markov chain and optimal control solved by Pontryagin's Minimum Principle for a fuel cell/supercapacitor vehicle. Energy Convers Manag 2015;91:387–93.
- [116] Kim MJ, Peng H. Power management and design optimization of fuel cell/battery hybrid vehicles. J Power Sources 2007;165(2):819–32.
- [117] Torreglosa JP, Jurado F, Garcia P, Fernandez LM. Hybrid fuel cell and battery tramway control based on an equivalent consumption minimization strategy. Contr Eng Pract 2011;19(10):1182–94.
- [118] Rodatz P, Sciarretta A, Guzzella L. Optimal power management of an experimental fuel cell/supercapacitorpowered hybrid vehicle. Contr Eng Pract 2005;13:41–53.
- [119] EPA Urban Dynamometer Driving Schedule (UDDS).

 Available from: https://www.epa.gov/emission-standards-reference-guide/epa-urban-dynamometer-driving-schedule-udds [Online].
- [120] Thounthong P, Sikkabut S, Mungporn P, Nahid-Mobarakeh B, Pierfederici S, Davat B. Nonlinear control algorithm of supercapacitor/Li-ion battery energy storage devices for fuel cell vehicle applications. 10th France-Japan/8th Europe-Asia Congress on Mecatronics; 2014, Nov 27-29. pp. 232–237. Tokyo, Japan.