

BIBLIOGRAPHY

- [1]. R. H. Lasseter, "MicroGrids," *IEEE Power Eng. Soc. Winter Meet.*, 2002 Vo1. 1, pp. 305-308.
- [2]. Q. Fu, A. Hamidi, A. Nasiri, V. Bhavaraju, S. B. Krstic and P. Theisen, "The Role of Energy Storage in a Microgrid Concept: Examining the opportunities and promise of microgrids.," *IEEE Electrification Magazine*, vol. 1, no. 2, pp. 21-29, Dec. 2013.
- [3]. N. Pogaku, M. Prodanovic and T. C. Green, "Modeling, Analysis and Testing of Autonomous Operation of an Inverter-Based Microgrid," *IEEE Trans. Power Electron.*, vol. 22, no. 2, pp. 613-625, Mar. 2007.
- [4]. L. Luo and S. V. Dhopale, "Spatiotemporal Model Reduction of Inverter-Based Islanded Microgrids," *IEEE Trans. Energy Conv.*, vol. 29, no. 4, pp. 823-832, Dec. 2014.
- [5]. M. Nasir, N. A. Zaffar and H. A. Khan, "Analysis on central and distributed architectures of solar powered DC microgrids," *proc. 2016 Int. Conf. Clemson Univ. Power Syst.*, pp. 1-6, 2016.
- [6]. M. Nasir, H. A. Khan, A. Hussain, L. Mateen and N. A. Zaffar, "Solar PV-Based Scalable DC Microgrid for Rural Electrification in Developing Regions," *IEEE Trans. Sust. Energy*, vol. 9, no. 1, pp. 390-399, Jan. 2018.
- [7]. P. J. d. S. Neto, T. A. d. S. Barros, J. P. C. Silveira, E. R. Filho, J. C. Vasquez and J. M. Guerrero, "Power Management Strategy Based on Virtual Inertia for DC Microgrids," *IEEE Trans. Power Electron.*, vol. 35, no. 11, pp. 12472-12485, Nov. 2020.
- [8]. P. Prabhakaran and V. Agarwal, "Novel Boost-SEPIC Type Interleaved DC-DC Converter for Mitigation of Voltage Imbalance in a Low-Voltage Bipolar DC Microgrid," *IEEE Trans. Indus. Electron.*, vol. 67, no. 8, pp. 6494-6504, Aug. 2020.
- [9]. M. Lakshmi and S. Hemamalini, "Nonisolated High Gain DC-DC Converter for DC Microgrids," *IEEE Trans. Indus. Electron.*, vol. 65, no. 2, pp. 1205-1212, Feb. 2018.
- [10]. P. Prabhakaran and V. Agarwal, "Novel Four-Port DC-DC Converter for Interfacing Solar PV–Fuel Cell Hybrid Sources With Low-Voltage Bipolar DC Microgrids," *IEEE Jour. Emerg. Selec. Topics Power Electron.*, vol. 8, no. 2, pp. 1330-1340, June 2020.
- [11]. M. Patterson, N. F. Macia and A. M. Kannan, "Hybrid Microgrid Model Based on Solar Photovoltaic Battery Fuel Cell System for Intermittent Load Applications," *IEEE Trans. Energy Conv.*, vol. 30, no. 1, pp. 359-366, March 2015.
- [12]. Z. Yi, W. Dong and A. H. Etemadi, "A Unified Control and Power Management Scheme for PV-Battery-Based Hybrid Microgrids for Both Grid-Connected and Islanded Modes," *IEEE Trans. Smart Grid*, vol. 9, no. 6, pp. 5975-5985, Nov. 2018.
- [13]. M. Kharrich et al., "Developed Approach Based on Equilibrium Optimizer for Optimal Design of Hybrid PV/Wind/Diesel/Battery Microgrid in Dakhla, Morocco," *IEEE Access*, vol. 9, pp. 13655-13670, 2021.

- [14]. U. Akram, M. Khalid and S. Shafiq, "An Innovative Hybrid Wind-Solar and Battery-Supercapacitor Microgrid System—Development and Optimization," *IEEE Access*, vol. 5, pp. 25897-25912, 2017.
- [15]. X. Yu, A. M. Khambadkone, H. Wang and S. T. S. Terence, "Control of Parallel-Connected Power Converters for Low-Voltage Microgrid—Part I: A Hybrid Control Architecture," *IEEE Trans Power Electron.*, vol. 25, no. 12, pp. 2962-2970, Dec. 2010.
- [16]. P. Shanthi, U. Govindarajan and D. Parvathy Shankar, "Instantaneous power-based current control scheme for VAR compensation in hybrid AC/DC networks for smart grid applications," *IET Power Electron.* vol. 7, no. 5, pp. 1216-1226, May 2014.
- [17]. P. C. Loh, D. Li, Y. K. Chai and F. Blaabjerg, "Autonomous Operation of Hybrid Microgrid With AC and DC Subgrids," *IEEE Trans Power Electron.*, vol. 28, no. 5, pp. 2214-2223, May 2013.
- [18]. P. C. Loh, D. Li, Y. K. Chai and F. Blaabjerg, "Autonomous Control of Interlinking Converter With Energy Storage in Hybrid AC–DC Microgrid," *IEEE Trans. Ind. App.*, vol. 49, no. 3, pp. 1374-1382, May-June 2013.
- [19]. S. Peyghami, H. Mokhtari and F. Blaabjerg, "Autonomous Operation of a Hybrid AC/DC Microgrid With Multiple Interlinking Converters," *IEEE Trans. Smart Grid*, vol. 9, no. 6, pp. 6480-6488, Nov. 2018.
- [20]. P. Lin et al., "A Distributed Control Architecture for Global System Economic Operation in Autonomous Hybrid AC/DC Microgrids," *IEEE Trans. Smart Grid*, vol. 10, no. 3, pp. 2603-2617, May 2019.
- [21]. G. Qi, A. Chen and J. Chen, "Improved control strategy of interlinking converters with synchronous generator characteristic in islanded hybrid AC/DC microgrid," *CPSS Trans. Power Electron. App.*, vol. 2, no. 2, pp. 149-158, 2017.
- [22]. A. A. A. Radwan and Y. A. I. Mohamed, "Networked Control and Power Management of AC/DC Hybrid Microgrids," *IEEE Sys. Jour.*, vol. 11, no. 3, pp. 1662-1673, Sept. 2017.
- [23]. X. Li et al., "A Unified Control for the DC–AC Interlinking Converters in Hybrid AC/DC Microgrids," *IEEE Trans. Smart Grid*, vol. 9, no. 6, pp. 6540-6553, Nov. 2018.
- [24]. A. Sharma, B. Pramod, R K Singh and R. Mahanty, "Interleaved hybrid boost converter with simultaneous DC and AC outputs for micro-source applications," *Proc. IEEE Energy Convers Congr. Expo.*, Milwaukee, WI, USA, 2016.
- [25]. G. Chen, Z. Jin, Y. Deng, X. He and X. Qing, "Principle and Topology Synthesis of Integrated Single-Input Dual-Output and Dual-Input Single-Output DC–DC Converters," *IEEE Trans. Ind. Electron.*, vol. 65, no. 5, pp. 3815-3825, May 2018.
- [26]. G. Li, J. Xia, K. Wang, Y. Deng, X. He and Y. Wang, "Hybrid Modulation of Parallel-Series \$LLC\\$ Resonant Converter and Phase Shift Full-Bridge Converter for a Dual-Output DC–DC Converter," *IEEE J. Emerg. Sel. Topics Power Electron.*, vol. 7, no. 2, pp. 833-842, June 2019.

- [27]. P. Mohseni, S. H. Hosseini, M. Sabahi, T. Jalilzadeh and M. Maalandish, "A New High Step-Up Multi-Input Multi-Output DC–DC Converter," *IEEE Trans. Ind. Electron.*, vol. 66, no. 7, pp. 5197-5208, July 2019.
- [28]. L. Huang, Y. Zhou, J. Huang, J. Zeng and G. Chen, "Analysis and Design of ZVZCS Full-Bridge Converter With Reduced Components for Input-Series-Output-Parallel Application," *IEEE Trans. Ind. Electron.*, vol. 68, no. 8, pp. 6806-6817, Aug. 2021.
- [29]. S. Rostami, V. Abbasi and M. Parastesh, "Design and Implementation of a Multiport Converter Using Z-Source Converter," *IEEE Trans. Ind. Electron.*, vol. 68, no. 10, pp. 9731-9741, Oct. 2021.
- [30]. S. M. Dehghan, M. Mohamadian, A. Yazdian and F. Ashrafzadeh, "A Dual-Input–Dual-Output Z-Source Inverter," *IEEE Trans. Power Electron.*, vol. 25, no. 2, pp. 360-368, Feb. 2010.
- [31]. O. Ray, A. P. Josyula, S. Mishra and A. Joshi, "Integrated Dual-Output Converter," *IEEE Trans. Ind. Electron.*, vol. 62, no. 1, pp. 371-382, Jan. 2015.
- [32]. Y. Tang, J. Lu, B. Wu, S. Zou, W. Ding and A. Khaligh, "An Integrated Dual-Output Isolated Converter for Plug-in Electric Vehicles," *IEEE Trans. Veh. Tech.*, vol. 67, no. 2, pp. 966-976, Feb. 2018.
- [33]. G. Chen, Z. Jin, Y. Deng, X. He and X. Qing, "Principle and Topology Synthesis of Integrated Single-Input Dual-Output and Dual-Input Single-Output DC–DC Converters," *IEEE Trans. Ind. Electron.*, vol. 65, no. 5, pp. 3815-3825, May 2018.
- [34]. S. Dam and P. Mandal, "A Hybrid, Fully-Integrated, Dual-Output DC–DC Converter for Portable Electronics," *IEEE Trans. Power Electron.*, vol. 36, no. 4, pp. 4360-4370, April 2021.
- [35]. W. Xu, Y. Li, X. Gong, Z. Hong and D. Killat, "A Dual-Mode Single-Inductor Dual-Output Switching Converter With Small Ripple," *IEEE Trans. Power Electron.*, vol. 25, no. 3, pp. 614-623, Mar. 2010.
- [36]. Q. W. Low and L. Siek, "A Single-Stage Dual-Output Tri-Mode AC-DC Regulator for Inductively Powered Application," *IEEE Trans. Cir. Sys. I: Regular Papers*, vol. 66, no. 9, pp. 3620-3630, Sept. 2019.
- [37]. J. Kim, S. Choi, C. Kim and G. Moon, "A New Standby Structure Using Multi-Output Full-Bridge Converter Integrating Flyback Converter," *IEEE Trans. Ind. Electron.*, vol. 58, no. 10, pp. 4763-4767, Oct. 2011.
- [38]. A. Mallik and A. Khaligh, "A High Step-Down Dual Output Nonisolated DC/DC Converter With Decoupled Control," *IEEE Trans. Ind. App.*, vol. 54, no. 1, pp. 722-731, Jan.-Feb. 2018.
- [39]. R. Wai and K. Jheng, "High-Efficiency Single-Input Multiple-Output DC–DC Converter," *IEEE Trans. power Electron.*, vol. 28, no. 2, pp. 886-898, Feb. 2013.
- [40]. R. Wai and J. Liaw, "High-Efficiency-Isolated Single-Input Multiple-Output Bidirectional Converter," *IEEE Trans. power Electron.*, vol. 30, no. 9, pp. 4914-4930, Sept. 2015.

- [41]. R. Wai and Z. Zhang, "Design of High-Efficiency Isolated Bidirectional DC/DC Converter with Single-Input Multiple-Outputs," *IEEE Access*, vol. 7, pp. 87543-87560, 2019.
- [42]. R. Wai and Z. Zhang, "High-Efficiency Single-Input Triple-Outputs DC-DC Converter with Zero-Current Switching," *IEEE Access*, vol. 7, pp. 84952-84966, 2019.
- [43]. A. Ganjavi, H. Ghoreishy and A. A. Ahmad, "A Novel Single-Input Dual-Output Three-Level DC-DC Converter," *IEEE Trans. Ind. Electron.*, vol. 65, no. 10, pp. 8101-8111, Oct. 2018.
- [44]. M. Shang and H. Wang, "A ZVS integrated single-input-dual-output DC/DC converter for high step-up applications," *Proc. IEEE Energy Convers Congr. Expo.*, pp. 1-6, 2016.
- [45]. G. Chen, Y. Liu, X. Qing, M. Ma and Z. Lin, "Principle and Topology Derivation of Single-Inductor Multi-Input Multi-Output DC-DC Converters," *IEEE Trans. Ind. Electron.*, vol. 68, no. 1, pp. 25-36, Jan. 2021.
- [46]. X. L. Li, Z. Dong, C. K. Tse and D. D. -C. Lu, "Single-Inductor Multi-Input Multi-Output DC-DC Converter With High Flexibility and Simple Control," *IEEE Trans. Power Electron.*, vol. 35, no. 12, pp. 13104-13114, Dec. 2020.
- [47]. F. Mumtaz, N. Z. Yahaya, S. T. Meraj, R. Kannan, B. S. M. Singh and O. Ibrahim, "Multi-Input Multi-Output DC-DC Converter Network For Hybrid Renewable Energy Applications," *proc Int. Conf. Inn. Int. Inf. Com. Tech.*, pp. 1-6, 2020.
- [48]. S. Markkassery, A. Saradagi, A. D. Mahindrakar, N. Lakshminarasamma and R. Pasumarthy, "Modeling, Design and Control of Non-isolated Single-Input Multi-Output Zeta-Buck-Boost Converter," *IEEE Trans. Ind. App.*, vol. 56, no. 4, pp. 3904-3918, July-Aug. 2020.
- [49]. M. Y. Hassani, M. Maalandish and S. H. Hosseini, "A New Single-Input Multioutput Interleaved High Step-Up DC-DC Converter for Sustainable Energy Applications," *IEEE Trans. Power Electron.*, vol. 36, no. 2, pp. 1544-1552, Feb. 2021.
- [50]. M. G. Varzaneh, A. Rajaei, A. Jolfaei and M. R. Khosravi, "A High Step-Up Dual-Source Three-Phase Inverter Topology With Decoupled and Reliable Control Algorithm," *IEEE Trans. Ind. App.*, vol. 56, no. 4, pp. 4501-4509, July-Aug. 2020.
- [51]. R. Faraji, L. Ding, M. Esteki, N. Mazloum and S. A. Khajehoddin, "Soft-Switched Single Inductor Single Stage Multiport Bidirectional Power Converter for Hybrid Energy Systems," *IEEE Trans. Power Electron.*, vol. 36, no. 10, pp. 11298-11315, Oct. 2021.
- [52]. J. Jung, Y. Jung, S. Hong and O. Kwon, "A High Peak Output Power and High Power Conversion Efficiency SIMIMO Converter Using Optimal on-Time Control and Hybrid Zero Current Switching for Energy Harvesting Systems in IoT Applications," *IEEE Trans. Power Electron.*, vol. 35, no. 8, pp. 8261-8275, Aug. 2020.
- [53]. Y. Chen, P. Wang, Y. Elasser and M. Chen, "Multicell Reconfigurable Multi-Input Multi-Output Energy Router Architecture," *IEEE Trans. Power Electron.*, vol. 35, no. 12, pp. 13210-13224, Dec. 2020.

- [54]. A. T. L. Lee, W. Jin, S. Tan and S. Y. Hui, "Single-Inductor Multiple-Output (SIMO) Buck Hybrid Converter for Simultaneous Wireless and Wired Power Transfer," *IEEE J. Emer. Sel. Top. Power Electron.*, 2020.
- [55]. SP. Sonkar, VN. Lal, and R K. Singh, "Three Phase Quasi Z Source Inverters with Multiple AC Outputs," *IEEE Energy Convers Congr Expo*, Baltimore, Maryland, USA, 2019.
- [56]. O. Ray and S. Mishra, "Constant-frequency shoot-through sine pulse width-modulation scheme for three-phase single-input–hybrid-output converter," *IET Power Electron.*, vol. 9, no. 9, pp. 1819–1827, 2016.
- [57]. S. K. Mishra, K. K. Nayak, M. S. Rana and V. Dharmarajan, "Switched-Boost Action Based Multiport Converter," *IEEE Trans. Ind. App.*, vol. 55, no. 1, pp. 964-975, Jan.-Feb. 2019.
- [58]. S. K. Rastogi, M. S. Rana and S. K. Mishra, "A Single-Input Multiple-Output Unity Power Factor Rectifier," *IEEE Trans. Power Electron.*, vol. 36, no. 9, pp. 10127-10141, Sept. 2021.
- [59]. P. M. Kishore and R. Bhimasingu, "A simplified converter with simultaneous multi-level AC and boost DC outputs for hybrid microgrid applications," in *proc. IEEE Int. Conf. Power Electron. Drives and Energy Sys. (PEDES)*, Trivandrum, Dec. 2016, pp. 1-6.
- [60]. O. Ray and S. Mishra, "Boost-Derived Hybrid Converter With Simultaneous DC and AC Outputs," *IEEE Trans. Ind. App.*, vol. 50, no. 2, pp. 1082-1093, March-April 2014.
- [61]. O. Ray, J. A. Prasad and S. Mishra, "A multi-port DC-DC converter topology with simultaneous buck and boost outputs," *IEEE Inter. Sym. Ind. Electron.*, pp. 1-6, 2013.
- [62]. S. K. Mishra and K. K. Nayak, "Boost topology based multi-output converters," *IEEE Ind. Appl. Soc. Ann. Meet.*, pp. 1-5, 2017.
- [63]. S. S. Nag and S. K. Mishra, "Current–Fed Switched Inverter," *IEEE Trans. Ind. Electron.*, vol. 61, no. 9, pp. 4680–4690, Sep. 2014.
- [64]. V. K. Bussa, A. Ahmad, R. K. Singh and R. Mahanty, "Interleaved Hybrid Converter With Simultaneous DC and AC Outputs for DC Microgrid Applications," *IEEE Trans. Ind. App.*, vol. 54, no. 3, pp. 2763-2772, May-June 2018.
- [65]. V. K. Bussa, A. Aman and R. K. Singh, "A Minimum-Phase Dual Output Hybrid Converter for Standalone Hybrid AC/DC Supply Systems," *IEEE Trans. Ind. App.*, vol. 57, no. 1, pp. 1044-1056, Jan.-Feb. 2021.
- [66]. A. Aman, V. K. Bussa and R. K. Singh, "A Minimum Phase Dual Output Hybrid Converter for Off-Grid Applications," *proc IEEE Ind. App. Soc. Ann. Meet.*, pp. 1-6, 2019.
- [67]. S. Dey, V. K. Bussa and R. K. Singh, "Transformerless Hybrid Converter With AC and DC Outputs and Reduced Leakage Current," *IEEE J Emer. Sel. Top. Power Electron.*, vol. 7, no. 2, pp. 1329-1341, June 2019.
- [68]. S. K. Samal, V. K. Bussa, R. K. Singh and R. Mahanty, "Wide Operating Range Minimum Phase Interleaved Hybrid Converter With Reduced Leakage Current," *IEEE Trans. Ind. App.*, vol. 57, no. 2, pp. 1545-1558, March-April 2021.

- [69]. A. Ahmad, B. V. Kumar, R. K. Singh, and R. Mahanty, "Quadratic boost derived hybrid multi-output converter," *IET Power Electron.*, vol. 10, no. 15, pp. 2034–2041, Dec. 2017.
- [70]. K. Shiluveru, A. Singh, A. Ahmad and R. K. Singh, "Hybrid Buck–Boost Multi output Quasi-Z-Source Converter With Dual DC and Single AC Outputs," *IEEE Trans. Power Electron.*, vol. 35, no. 7, pp. 7246-7260, July 2020.
- [71]. A. Ho and T. Chun, "Single-Phase Modified Quasi-Z-Source Cascaded Hybrid Five-Level Inverter," *IEEE Trans. Ind. Electron.*, vol. 65, no. 6, pp. 5125-5134, June 2018.
- [72]. M. Nguyen, Y. Lim and S. Park, "A Comparison Between Single-Phase Quasi-\$Z\$-Source and Quasi-Switched Boost Inverters," *IEEE Trans. Ind. Electron*, vol. 62, no. 10, pp. 6336-6344, Oct. 2015.
- [73]. D. Cao, S. Jiang, X. Yu and F. Z. Peng, "Low-Cost Semi-Z-source Inverter for Single-Phase Photovoltaic Systems," *IEEE Trans. Power Electron.*, vol. 26, no. 12, pp. 3514-3523, Dec. 2011.
- [74]. B. Ge *et al.*, "Current Ripple Damping Control to Minimize Impedance Network for Single-Phase Quasi-Z Source Inverter System," *IEEE Trans. Ind. Inf.*, vol. 12, no. 3, pp. 1043-1054, June 2016.
- [75]. Y. Zhou, H. Li and H. Li, "A Single-Phase PV Quasi-Z-Source Inverter With Reduced Capacitance Using Modified Modulation and Double-Frequency Ripple Suppression Control," *IEEE Trans. Power Electron.*, vol. 31, no. 3, pp. 2166-2173, March 2016.
- [76]. A. Abdelhakim, P. Mattavelli, P. Davari and F. Blaabjerg, "Performance Evaluation of the Single-Phase Split-Source Inverter Using an Alternative DC–AC Configuration," *IEEE Trans. Ind. Electron*, vol. 65, no. 1, pp. 363-373, Jan. 2018.
- [77]. Y. Liu, B. Ge, H. Abu-Rub and D. Sun, "Comprehensive Modeling of Single-Phase Quasi-Z-Source Photovoltaic Inverter to Investigate Low-Frequency Voltage and Current Ripple," *IEEE Trans. Ind. Electron*, vol. 62, no. 7, pp. 4194-4202, July 2015.
- [78]. T. Na, Q. Zhang, J. Tang and J. Wang, "Active power filter for single-phase Quasi-Z-source integrated on-board charger," *CPSS Trans. Power Electron. App.*, vol. 3, no. 3, pp. 197-201, Sept. 2018.
- [79]. B. Ge *et al.*, "An Active Filter Method to Eliminate DC-Side Low-Frequency Power for a Single-Phase Quasi-Z-Source Inverter," *IEEE Trans. Ind. Electron*, vol. 63, no. 8, pp. 4838-4848, Aug. 2016.
- [80]. X. P. Fang, X. G. Wang and Z. Q. Chen, "A Single-Phase AC Power Supply Based on Modified Quasi-Z-Source Inverter," *IEEE Trans. App. Super.*, vol. 24, no. 5, pp. 1-5, Oct. 2014.
- [81]. Y. Liu, B. Ge, H. Abu-Rub and H. Sun, "Hybrid Pulse width Modulated Single-Phase Quasi-Z-Source Grid-Tie Photovoltaic Power System," *IEEE Trans. Ind. Inf.*, vol. 12, no. 2, pp. 621-632, April 2016.
- [82]. S. A. Singh, G. Carli, N. A. Azeez and S. S. Williamson, "Modeling, Design, Control, and Implementation of a Modified Z-Source Integrated PV/Grid/EV DC Charger/Inverter," *IEEE Trans. Ind. Electron.*, vol. 65, no. 6, pp. 5213-5220, June 2018.

- [83]. S. S. Lee and Y. E. Heng, "Improved Single-Phase Split-Source Inverter With Hybrid Quasi-Sinusoidal and Constant PWM," *IEEE Trans. Ind. Electron.*, vol. 64, no. 3, pp. 2024-2031, March 2017.
- [84]. M. Nguyen, T. Tran and Y. Lim, "A Family of PWM Control Strategies for Single-Phase Quasi-Switched-Boost Inverter," *IEEE Trans. Power Electron.*, vol. 34, no. 2, pp. 1458-1469, Feb. 2019, doi: 10.1109/TPEL.2018.2831674.
- [85]. Y. Liu, B. Ge, H. Abu-Rub and F. Z. Peng, "An Effective Control Method for Quasi-Z-Source Cascade Multilevel Inverter-Based Grid-Tie Single-Phase Photovoltaic Power System *IEEE Trans. Ind. Inf.*, vol. 10, no. 1, pp. 399-407, Feb. 2014.
- [86]. X. Fang, B. Ma, G. Gao and L. Gao, "Three phase trans-Quasi-Z-source inverter," *CPSS Trans. Power Electron. Appl.*, vol. 3, no. 3, pp. 223-231, Sept. 2018.
- [87]. S. Hu, Z. Liang and X. He, "Combined Current Sensing Method for the Three-Phase Quasi-Z-Source Inverter," *IEEE Trans. Ind. Electron.*, vol. 64, no. 9, pp. 7152-7160, Sept. 2017, doi: 10.1109/TIE.2017.2686332.
- [88]. A. Abdelhakim, P. Davari, F. Blaabjerg and P. Mattavelli, "Switching Loss Reduction in the Three-Phase Quasi-Z-Source Inverters Utilizing Modified Space Vector Modulation Strategies," *IEEE Trans. Power Electron.*, vol. 33, no. 5, pp. 4045-4060, May 2018.
- [89]. Y. Liu, B. Ge, H. Abu-Rub and F. Z. Peng, "Overview of Space Vector Modulations for Three-Phase Z-Source/Quasi-Z-Source Inverters," *IEEE Trans. Power Electron.*, vol. 29, no. 4, pp. 2098-2108, April 2014.
- [90]. N. Noroozi and M. R. Zolghadri, "Three-Phase Quasi-Z-Source Inverter With Constant Common-Mode Voltage for Photovoltaic Application," *IEEE Trans. Ind. Electron.*, vol. 65, no. 6, pp. 4790-4798, June 2018.
- [91]. Y. Liu, B. Ge, H. Abu-Rub and F. Z. Peng, "An Effective Control Method for Three-Phase Quasi-Z-Source Cascaded Multilevel Inverter Based Grid-Tie Photovoltaic Power System," *IEEE Trans. Ind. Electron.*, vol. 61, no. 12, pp. 6794-6802, Dec. 2014.
- [92]. N. Sabeur, S. Mekhilef and A. Masaoud, "A Simplified Time-Domain Modulation Scheme-Based Maximum Boost Control for Three-Phase Quasi-Z Source Inverters," *IEEE Jour. Emer. Sel. Top. Power Electron.*, vol. 6, no. 2, pp. 760-769, June 2018.
- [93]. O. Ellabban, J. Van Mierlo, and P. Lataire, "Experimental study of the shoot-through boost control methods for the Z-source inverter," *Eur. Power Electron. Drives*, vol. 21, no. 2, pp. 18–29, 2011.
- [94]. J. W. Jung and A. Keyhani, "Control of a fuel cell based Z-source converter," *IEEE Trans. Energy Convers.*, vol. 22, no. 2, pp. 467–476, Jun. 2007.
- [95]. Y. P. Siwakoti, F. Z. Peng, F. Blaabjerg, P. C. Loh, and G. E. Town, "Impedance-source networks for electric power conversion part I: A topological review," *IEEE Trans. Power Electron.*, vol. 30, no. 2, pp. 699–716, Feb. 2015.

- [96]. Y. P. Siwakoti, F. Z. Peng, F. Blaabjerg, P. C. Loh, G. E. Town, and S. Yang, "Impedance-source networks for electric power conversion part II: Review of control and modulation techniques," *IEEE Trans. Power Electron.*, vol. 30, no. 4, pp. 1887–1906, Apr. 2015.
- [97]. Y. Liu, B. Ge, X. Li and Y. Xue, "Common Mode Voltage Reduction of Single-Phase Quasi-Z-Source Inverter-Based Photovoltaic System," *IEEE Access*, vol. 7, pp. 154572-154580, 2019.
- [98]. X. Zhu, B. Zhang and D. Qiu, "A High Boost Active Switched Quasi-Z-Source Inverter With Low Input Current Ripple," *IEEE Trans. Ind. Inf.*, vol. 15, no. 9, pp. 5341-5354, Sept. 2019.
- [99]. M. Nguyen and T. Tran, "A Single-Phase Single-Stage Switched-Boost Inverter With Four Switches," *IEEE Trans. Power Electron.*, vol. 33, no. 8, pp. 6769-6781, Aug. 2018.
- [100]. M. Meraj, S. Rahman, A. Iqbal and L. Ben-Brahim, "Common Mode Voltage Reduction in a Single-Phase Quasi Z-Source Inverter for Transformerless Grid-Connected Solar PV Applications," *IEEE Jour. Emer. Sel. Top. Power Electron.*, vol. 7, no. 2, pp. 1352-1363, June 2019.
- [101]. A. Sarikhani, M. M. Takantape and M. Hamzeh, "A Transformerless Common-Ground Three-Switch Single-Phase Inverter for Photovoltaic Systems," *IEEE Trans. Power Electron.*, vol. 35, no. 9, pp. 8902-8909, Sept. 2020.
- [102]. J. Li, D. Chen and J. Jiang, "Single-Phase ZVS Quasi-Z-Source Inverter with High Voltage Gain," *IEEE Trans. Power Electron.*, TPEL.2021.
- [103]. W. Liang, Y. Liu, B. Ge, H. Abu-Rub, R. S. Balog and Y. Xue, "Double-Line-Frequency Ripple Model, Analysis, and Impedance Design for Energy-Stored Single-Phase Quasi-Z-Source Photovoltaic System," *IEEE Trans. Ind. Electron*, vol. 65, no. 4, pp. 3198-3209, April 2018.
- [104]. F. Bagheri, H. Komurcugil, O. Kukrer, N. Guler and S. Bayhan, "Multi-Input Multi-Output-Based Sliding-Mode Controller for Single-Phase Quasi-Z-Source Inverters," *IEEE Trans. Ind. Electron.*, vol. 67, no. 8, pp. 6439-6449, Aug. 2020.
- [105]. T. Na, Q. Zhang, S. Dong, H. J. Raherimihaja, G. Chuai and J. Wang, "A Soft-Switched Modulation for a Single-Phase Quasi-Z-Source-Integrated Charger in Electric Vehicle Application," *IEEE Trans. Power Electron*, vol. 35, no. 5, pp. 4602-4612, May 2020.
- [106]. D. Vinnikov and I. Roasto, "Quasi-Z-Source-Based Isolated DC/DC Converters for Distributed Power Generation," *IEEE Trans. Ind. Electron.*, vol. 58, no. 1, pp. 192-201, Jan. 2011.
- [107]. Z. J. Zhou, X. Zhang, P. Xu, and W. X. Shen, "Single-phase uninterruptible power supply based on Z-source inverter," *IEEE Trans. Ind. Electron.*, vol. 55, no. 8, pp. 2997–3004, Aug. 2008.
- [108]. Y. Yu, Q. Zhang, B. Liang, and S. Cui, "Single-phase Z-source inverter: Analysis and low-frequency harmonics elimination pulse width modulation," in *Proc. IEEE Energy Convers. Congr. Expo. (ECCE)*, Sep. 16–21, 2011, pp. 2260–2267.
- [109]. D. Sun *et al.*, "Modeling, impedance design, and efficiency analysis of quasi-Z source module in cascade multilevel photovoltaic power system," *IEEE Trans. Ind. Electron.*, vol. 61, no. 11, pp. 6108–6117, Nov. 2014.

- [110]. Y. Liu, B. Ge, H. Abu-Rub, and D. Sun, "Comprehensive modelling of single-phase quasi-Z-source photovoltaic inverter to investigate low frequency voltage and current ripple," *IEEE Trans. Ind. Electron.*, vol. 62, no. 7, pp. 4194–4202, Jul. 2015.
- [111]. A. Fernandez, J. Sebastian, M. Hernando, and J. Rodriguez, "Design tips for a general purpose application PWM inverter based on a low cost microcontroller," in *Proc. IEEE 36th Power Electron. Spec. Conf. (PESC'05)*, Jun. 16–16, 2005, pp. 786–791.
- [112]. S. Buso and P. Matavelli, *Digital Control in Power Electronics*. San Rafael, CA, USA: Morgan & Claypool, Nov. 2006.
- [113]. R. Teodorescu, M. Liserre, and P. Rodriguez, *Grid Converters for Photovoltaic and Wind Power Systems*. Hoboken, NJ, USA: Wiley, Feb. 2011.
- [114]. A. Dell'Aquila, M. Liserre, V. Monopoli, and P. Rotondo, "Overview of PI-based solutions for the control of dc buses of a single-phase H-bridge multilevel active rectifier," *IEEE Trans. Ind. Appl.*, vol. 44, no. 3, pp. 857–866, May/Jun. 2008.
- [115]. E. Villanueva, P. Correa, J. Rodriguez, and M. Pacas, "Control of a single-phase cascaded H-bridge multilevel inverter for grid-connected photovoltaic systems," *IEEE Trans. Ind. Electron.*, vol. 56, no. 11, pp. 4399–4406, Nov. 2009.
- [116]. C. H. Chang, Y. H. Lin, Y. M. Chen, and Y. R. Chang, "Simplified reactive power control for single-phase grid-connected photovoltaic inverters," *IEEE Trans. Ind. Electron.*, vol. 61, no. 5, pp. 2286–2296, May 2014.
- [117]. H. Wang, S. Dusmez, and A. Khaligh, "Maximum efficiency point tracking technique for LLC based PEV chargers through variable dc link control," *IEEE Trans. Ind. Electron.*, vol. 61, no. 11, pp. 6041–6049, Jun. 2014.
- [118]. M. Ton, B. Fortenberry, and W. Tschidi, "DC power for improved data centre efficiency," LBNL; Mar. 2008.
- [119]. F. Blaabjerg, U. Jaeger and S. Munk-Nielsen, "Power losses in PWM-VSI inverter using NPT or PT IGBT devices," *IEEE Trans. Power Electron.*, vol. 10, no. 3, pp. 358-367, May 1995.
- [120]. E. Babaei, E. Shokati Asl, M. Hasan Babayi, and S. Laali, "Developed embedded Switched-Z source inverter," *IET Power Electron.*, vol. 9, no. 9, pp.1828–1841, Jul. 2016.
- [121]. N. Rao, D. Chamund, "Calculating power losses in an IGBT module," Dynex Semiconductor, Lincoln, U.K., Appl. Note AN6156-1, Sep. 2014. [Online]. Available: https://www.dynexsemi.com/assets/downloads/DNX_AN6156.pdf.

LIST OF PUBLICATIONS

Journals:

- [1]. Sonkar, Shri Prakash, Vivek Nandan Lal, and Rajeev Kumar Singh. "Three-phase quasi-Z source inverters with regulated multiple AC outputs for microgrid applications and three-phase residential load," *IET Power Electron.*, vol. 13, no. 11, pp. 2222-2235, Aug. 2020.
- [2]. Shri Prakash Sonkar, Vivek Nandan Lal, Rajeev Kumar Singh, "Performance Analysis of Diode-Assisted Switched LC qZSI Network-Based Multi-output Series-Parallel Topologies in Microgrid Application", *Int. Trans. Electrical Energy Syst.*, vol. 2022, Article ID 9751806, 21 pages, 2022. <https://doi.org/10.1155/2022/9751806>

Conferences:

- [1]. S. P. Sonkar, V. N. Lal and R. K. Singh, "Three Phase Quasi Z Source Inverters with Multiple AC Outputs," *IEEE Energy Conversion Congress and Exposition (ECCE)*, Baltimore, Maryland, USA, 2019, pp. 589-595.
- [2]. S. P. Sonkar, V. N. Lal and R. K. Singh, "Three-Phase Hybrid Multi-Output Converter with Single DC and Multi AC Outputs for Hybrid Microgrid Application," *IEEE Energy Conversion Congress and Exposition (ECCE)*, Detroit, Michigan, USA, 2020, pp. 1938-1944.
- [3]. A. Routray, S. P. Sonkar, R. Kumar Singh and R. Mahanty, "Scalable Thirteen-Level Hybrid Multilevel Inverter Using Reduced Components," *IEEE Energy Conversion Congress and Exposition (ECCE)*, Detroit, Michigan, USA, 2020, pp. 1822-1827.