

MAGLEV' 2000 (Rio de Janeiro - Brazil)

CONTENTS

WORLD WIDE DEVELOPMENT

The Test Results and Plan of Maglev Development in Japan <i>Hiroshi Nakasimia; Isoura Katsutoshi.....</i>	3
Transrapid on the move <i>Hans Christoph Atzpodien.....</i>	8
Transrapid -Performance and Characteristics <i>Luitpold Miller</i>	11
The Inductrack Approach to Magnetic Levitation <i>Richard Post; Ryutov Dmitri D.</i>	15
The Maglev Deployment Program of the United States <i>Arrigo Mongini.....</i>	21
Update of the Swissmetro Project <i>Michele Mossi; Nicolas Macabrey.....</i>	27
Total Running Test Operation of HSST 100 and the Project of East Hill-Side Line in Nagoya <i>Masaaki Fujino; Masao Tanaka; Syunzo Ishimoto</i>	35
Research and Development of High Temperature Superconducting Maglev in China <i>Wang Jiasu. Wang Suyu, Zhu Min, Ren Zhongyou, Jiang He, Tang Qixue.....</i>	44

SOCIAL & ECONOMIC MATTER

Electric Urban Transit Technologies for the Reduction of Air Pollution in Cities <i>Tony R. Eastham; Eisuke Masada</i>	51
Safety of high speed Maglev trains of the "Transrapid" type <i>Joachim Blomerius</i>	56
Market Potential and Strategies for Application Internationally <i>Manfred Wackers.....</i>	62
The Maglev Technology Program in Germany, A Successful, Public Private Partnership in Research and Development <i>Dieter Rogg; Michael Witt.....</i>	68
The Transrapid-Testfacility, (TVE) Testbench for Safety-Standards in Commercial Operation <i>Metzner Jöerg.....</i>	74

HIGH SPEED TRANSPORT PROJECTS

Main Test Results on the Yamanashi Maglev Test Line <i>Kan-ichiro Kaminishi; Kiyoshi Takahashi; Akio Seki; Yutaka Osada; Toyoji Tanaka.....</i>	83
---	----

Results of electrical experiments on the Yamanashi Maglev Test Line <i>Tsuyoshi Nakashima; Kaga Shigeo; Ohtsuki Hisao</i>	89
Transrapid Maglev System - System Characteristics and Performance Potential <i>Raschbichler, Hans Georg, Christian Rausch</i>	95
Swissmetro - Comparison Between Fixed short Stator linear, Motors and on Board Stator Variants <i>Alain Cassat; M. Rosenmayr; N. Macabrey; M. Jufer</i>	100
A small Maglev car model using YBCO Bulk Superconductors <i>WM. Yang, L Zhou, Feng Yong, P.X. Zhang, J.R. Wang, C.P. Zhang, Z.M. Yu, X.D. Tang, W Wei, X.Z. Wu</i>	107
Test results for qualification of the Maglev vehicle Transrapid 08 <i>Miller Luitpold</i>	111
Commissioning of the TRANSRAPID Operations Control, System in Linkage of Subsystems <i>A. W Van Zyl; R.J. Cruise; C.F. Landy</i>	115
Swissmetro and Transrapid Comparison of Electromechanical, Components and Power Supplies in a Specified Vacuum Tunnel Environment <i>Alain Cassat; M. Rosenmayr; N. Macabrey; M. Jufer</i>	119
Innovation dynamics in Maglev design- the case of Swissmetro <i>Pierri Rossel; Roland Mantilleri</i>	131

GUIDEWAY

A Study on Dynamic Response of Maglev Guideway Structure <i>Masashi Suzuki; Tohru Kajikawa; Yasuyuki Goto; Hisashi Watase; Masamichi Sagabe; Nobuyuki Matsumoto; MakatoUeno; Yuji Shijuku</i>	137
The Guideway of the Transrapid superspeed Maglev System <i>Hans Georg Raschbichler; Gert Schwindt</i>	143
Implementation of the Steel Guideway Production, for the TRANSRAPID- System <i>Oswaldo Rodriguez</i>	149
Guideway Monitoring Systems for the High-Speed Maglev Train Transport <i>Nieters Willi; Snieders Gerold; Runde Hans-Gerd</i>	159

NEW IDEAS & SUPERCONDUCTING QUANTUM LEVITATION

A Basic Study on the Flying Highway Systems Using a Smart Maglev Pallet <i>Motoyuki Minakami</i>	167
Design of Superconducting Magnets for Uniform diamagnetic Levitation <i>Hong-Beom Jin; Y.K. Kwon; K.S. Ryu</i>	173
Design and Evaluation of a High Temperature Superconducting Maglev System Utilizing a Single-Excitation Source <i>Kris Vandenbroucke; Rupert J. Cruise; Charles F. Landy; Ari Zachas; Malcolm D. McCulloch; Gary Barnes</i>	177
The Brazilian Project for a Superconducting Magnetic Levitation Train	

<i>Roberto Nicolsky, Richard Stephan, Rubens Andrade Jr., Antonio Carlos Ferreira</i>	179
---	-----

LEVITATION

A hybrid Control Scheme for Electro-Magnetic, Suspension System of HSST <i>M. Shida; Eisuke Masada; Jyunpei Baba; T. Shimogata</i>	185
Active Magnetic Damper Using Linear Generator in EDS Maglev <i>Murai Toshiaki; Hasegawa Hitoshi; Yamamoto Takamitsu; Fujiwara Shunsuke</i>	191
On The Robustness of Flux Feedback Control for, Electro-Magnetic Maglev Controllers <i>Roger M. Goodall</i>	197
Control Refinement for a Benchmark Problem with Resonances <i>Paulo Sergio Pierri; Roberto Moura Sales</i>	203
Fuzzy Control of an Axial Magnetic Bearing <i>José Andrés Santisteban; Sérgio Roberto Mendes</i>	207
Theoretical Studies and Experimental Activities on EMS, Levitation Devices for Maglev Transportation Systems <i>Francesco C. Dezza; Antonio Di Gerlando; Gian Maria Foglia</i>	213
A Hybrid Maglev System for Urban Transportation <i>Pei-Jen Wang; Wang Liang-Yuan</i>	219
Static and dynamic Potential wells, Counterflux Electrodynamic Levitation as Possible alternative maglev Systems <i>O.I. Gorsky; Dzenzersky Victor; E.A. Zeldina</i>	225
Numerical Simulation of the Air Flow Around the Swissmetro Vehicle <i>Michele Mossi</i>	230
EDS Levitation and Guidance Using Sheet Guideways <i>Richard Thome; Alexei Radovinsky</i>	236

ELETROMAGNETIC PROPULSION

Maglev Suspension and Propulsion Design for the NASA HiLiFT Wind Tunnel Concept <i>Donald M Rote; Brian Concannon</i>	245
Dynamic Behavior of the Maglev Vehicle with Combined, Propulsion, Lift and Guidance Scheme <i>T. Kimizuka; E. Masada; J. Baba; J. Fujie</i>	251
Pulsed LIM in Maglev Applications <i>Kent Davey, Don Rote</i>	257
Integrated Electromagnetic Levitation and Guidance System for the Swissmetro Project <i>Aldo D'Arrigo; Alfred Rufer</i>	263
The Transrapid Propulsion System - Results of Operation <i>Uwe Henning; Rolf Hellinger; Jurgen Nothhaft</i>	269

Development of combined Propulsion, Levitation and Guidance coil in EDS Maglev <i>Fujimoto Tsuyoshi; Murai Toshiaki; Suzuki Masao.....</i>	275
Integral Linear Switched Reluctance Machine Based Guidance, Levitation and Propulsion System <i>R. Krishnan; B.S. Lee; P. Vallance</i>	281
Design of a Magnet Levitation and Propulsion System with Two Degrees of Freedom <i>Alexandre Brincalepe Campo; Felipe Pait.....</i>	287
Swissmetro - Vector control for a Homopolar Synchronous Linear Motor <i>M. Rosenmayr; AlainCassat; H. Stemmler.....</i>	292
Swissmetro and other applications -Potentials and limits of energy transfer system by linear transformer <i>Nicolas Macabrey; Alain Cassat.....</i>	300

AERODYNAMIC & HYDRODYNAMIC

The Aerodynamic Characteristics of the "MLX-01 ", Yamanashi Maglev Test Line Vehicles <i>Tsuruga Hitoshi; Terai Motoaki; Hosaka Shiro; Sawada Kazuo; Tagawa Naoto; Kozuma Yuichi</i>	309
Aerodynamic Phenomena of underground high-speed trains <i>Michele Mossi; Vincent Bourquin; Remi Gregoire.....</i>	315
Experimental Tools to Improve the Design of Future, High-speed Transportation Systems <i>Vincent Bourquin; Michele Mossi</i>	324
Numerical Simulation of the Air Flow Around the Swissmetro Vehicle <i>Michele Mossi</i>	330
MHD Coaxial Thrusters for Marine Vessels <i>Kovalev L.K; Koneev S.M.-A; Larionoff Poltavets V.N.; Kovalev K.L.....</i>	336

LINEAR MOTORS

Linear Induction Motor Losses and Efficiency Considerations <i>Renato C. Creppe; Gilio A Simone; Carlos R de Souza; Paulo J. A. Serni</i>	345
Comparison of Linear Induction Motors with Copper and Aluminium, Primary Windings <i>Jacek F. Gieras.....</i>	351
Dynamic Analysis of the Linear Induction Motor <i>R.S.T. Pontes; E.B. Santos; L.M. Neto</i>	357
A New Vector Control Algorithm of LIM And, Prove By Coupled FEM with Control Algorithm <i>Jung Ho Lee; Jung Chul Kim; Dong Seok Hyun.....</i>	362
Sensor-less control of linear induction motor considering its asymmetric parameters <i>Toshimitsu Morizane; Alfred Rufer; Noriyuki Kimura; Katsunori Taniguchi.....</i>	368
Development and Analysis of a Novel electromagnetic Planar Actuator <i>Aly Ferreira F. Filho; Altamiro A. Susin; Marilia A. da Silveira.....</i>	374

An Option for Linear Position
José L. Domingos, Luciano Martins Neto, Marcelo A.A. Araújo, Euler B. Santos, Darizon A. Andrade 379

3 Degrees of Freedom Control Zero-Current Magnetic Levitation, for Flexible Transport System
Jiangheng Liu; Koji Yakushi; Takafumi Koseki; Satoru Sone 382

LINEAR MOTORS

Finite Element Analysis of a Synchronous Linear Motor
Silvio Ikuyo Nabeta; Ivan Eduardo Chabu; Alvaro Batista Dietrich; José Eduardo Cardoso 389

A Transverse Flux Linear Synchronous Motor, with a Passive Secondary Part
W. Evers; H Elschenbroich; G. Henneberger 393

Performance evaluation of a modified tubular linear synchronous motor
A W Van Zyl; R. J. Cruise; C. F. Landy 398

An Optimum Control Timing on the Secondary Cart for a Discontinuous Arranged Linear Synchronous Motor Transfer System
M. Kajioka; M. Watada; S Torii; D. Ebihara 402

LINEAR MOTORS FOR INDUSTRY APPLICATIONS

Linear motor for industrial application: prototype, testing and feedback on the design stage
F. Profumo; A. Tenconi; G. Gianolio; A. Agliotti 411

Design and Evaluation of a Hybrid-hoist for Ultra Deep-Level Mines
Rupert J. Cruise; Charles F Landy 417

A Linear Induction Motor Applied to a Guillotine
Pontes R.S.T.; Neto L.M.; Camacho J.R.; Silva R.V.R. 423

LINEAR MOTORS

Application of Active Magnetic Bearings for the Identification of Dynamic Coefficients of Journal Bearings
E. Knopf, R. Nordmann 429

A Proposed Controller for Bearingless Induction Drives with Search Coils Wound Around Stator Teeth
Koji Yasuda; Tomonori Kuwajima; Akira Chiba 435

An Hybrid Levitating Rotor System with Radial Electromagnetic, Motor-Bearings and Axial Superconducting Bearing
Domingos F. B. David; Arthur Ripper; José Andrés Santisteban; Richard M. Stephan; Rubens de Andrade Jr.; Roberto Nicolsky; Del Nero Gomes 441

High Speed Cutting (Hsc) with a High Frequency Spindle with Magnetic Bearings
Weingaertner Walter Lindolfo; Markus Kurt Müller 447

Magnetic Bearing for an Autonomous Transport System, with a Normal Force Evolving Linear Drive
Ingolf Gröning; Gerhard Henneberger 451

Dynamic Behavior of a Magnetically Borne Rotor

Roberto F. De Noronha; Leonardo Tadeu G. Lima; Paulo César V Dos Santos; Telmo M. Leite Jr.; Geraldo M. P. Gomes 462

Theoretical Model Validation of an Axial Magnetic Bearing

Antônio Carlos Ferreira; Richard M. Stephan; Sérgio Roberto A. Mendes; J.A. Santisteban 467