

Publications

Books and Dissertations

- [B1] A. Beghi, L. Finesso, and G. Picci, editors. *Mathematical Theory of Networks and Systems*, Padova, Italy, 1998. Il Poligrafo. Proceedings of the International Symposium on Networks and Systems - MTNS98, held in Padova, Italy, July 1998.
- [B2] A. Beghi. *Caratterizzazione della classe dei processi di Markov invariante rispetto alla dinamica reciproca*. PhD thesis, Università di Padova, 1993.

International Journal Papers

- [J1] F. Tinazzi, P. Martin, A. Beghi, F. Marcuzzi, and M. Zigliotto. An integrated framework for virtual prototyping of embedded control software. *Mechatronics*, 43:99–111, 2017.
- [J2] M. Lissandrin, M. Rampazzo, L. Cecchinato, and A. Beghi. Optimal operational efficiency of chillers using oil-free centrifugal compressors. *International Journal of Refrigeration*, 2017. To appear.
- [J3] D. Cuccato, A. Ortolan, A. Beghi, and A. Saccon. Pose and shape decomposition for non-planar quadrilaterals in R^3 . Technical report, Dept. of Information Engineering, University of Padova, 2017.
- [J4] M. Bruschetta, F. Maran, and A. Beghi. A nonlinear, MPC-based motion cueing algorithm for a high performance, 9 dofs dynamic simulator platform. *IEEE Transactions on Control Systems Technology*, 25(2):686–694, 2017.
- [J5] M. Bruschetta, F. Maran, and A. Beghi. A fast implementation of MPC-based motion cueing algorithms for mid-size road vehicle motion simulators. *Vehicle System Dynamics*, 55(6):802–826, 2017.
- [J6] M. Bruschetta, A. Beghi, and C. Cenedese. A real-time, mpc-based motion cueing algorithm with look-ahead and driver characterisation. *Transportation Research Part F: Psychology and Behaviour*, 2017. To appear.
- [J7] A. Beghi, A. Cervato, and M. Rampazzo. Remote refrigeration system experiments for control engineering education. *Computer Applications in Engineering Education*, 2017. To appear.
- [J8] G. A. Susto, A. Schirru, S. Pampuri, A. Beghi, and G. De Nicolao. A hidden-gamma model-based filtering and prediction approach for monotonic health factors in manufacturing. Technical report, Dept. of Information Engineering, University of Padova, 2016. Submitted to *Journal of Process Control*.
- [J9] A. Ortolan, J. Belfi, F. Bosi, A. Di Virgilio, N. Beverini, G. Carelli, E. Maccioni, R. Santagata, A. Simonelli, A. Beghi, D. Cuccato, A. Donazzan, and G. Naletto. The GINGER project and status of the GINGERino prototype at LNGS. *Journal of Physics*, 718, 2016. 072003.

- [J10] F. Maran, A. De Simoi, A. Beghi, and M. Bruschetta. Validating Power Management Strategies for hybrid sport motorcycles: A virtual prototyping approach. Technical report, Dept. of Information Engineering, University of Padova, 2016. Submitted to *International Journal of Vehicle Systems Modelling and Testing*.
- [J11] D. Cuccato, A. Saccon, A. Ortolan, and A. Beghi. Computing the laser beam path in optical cavities: An approach based on geometric Newton’s method. *Journal of Optimization Theory and Applications*, 171(1):297–315, 2016.
- [J12] M. Bruschetta, C. Cenedese, A. Beghi, and F. Maran. A real-time, MPC-based motion cueing algorithm with Look-Ahead and driver characterization. Technical report, Dept. of Information Engineering, University of Padova, 2016. Submitted to *IEEE Transactions on Human-Machine Systems*.
- [J13] A. Beghi, F. Marcuzzi, and M. Rampazzo. A virtual laboratory for the prototyping of cyber-physical systems. *IFAC-PapersOnLine*, 49:63–68, 2016. Special Issue: 11th IFAC Symposium on Advances in Control Education.
- [J14] A. Beghi, R. Brignoli, L. Cecchinato, G. Menegazzo, and M. Rampazzo. A data-driven approach for fault diagnosis in HVAC water chillers. *Control Engineering & Practice*, 53:79–91, 2016.
- [J15] G. A. Susto, A. Schirru, S. Pampuri, S. McLoone, and A. Beghi. Machine learning for predictive maintenance: A multiple classifier approach. *IEEE Trans. on Industrial Informatics*, 11(3):812–820, 2015.
- [J16] R. Santagata, A. Beghi, J. Belfi, N. Beverini, D. Cuccato, A. Di Virgilio, A. Ortolan, A. Porzio, and S. Solimeno. Optimization of the geometrical stability in square ring laser gyroscopes. *Classical and Quantum Gravity*, 32(5), 2015. Article number 055013.
- [J17] S. Pampuri, G. A. Susto, A. Schirru, C. De Luca, A. Beghi, and G. De Nicolao. Multistep virtual metrology for semiconductor manufacturing: A multilevel and regularization methods based approach. *Computers & Operations Research*, 53:328–337, 2015.
- [J18] A. Beghi, A. Cervato, and M. Rampazzo. A remote refrigeration laboratory for control engineering education. *IFAC-PapersOnLine*, 48(29):25 – 30, 2015. Special Issue: IFAC Workshop on Internet Based Control Education, IBCE15.
- [J19] A. Di Virgilio, M. Allegrini, A. Beghi, J. Belfi, N. Beverini, F. Bosi, B. Bouhadeh, M. Calamai, G. Carelli, D. Cuccato, E. Maccioni, A. Ortolan, G. Passeggio, A. Porzio, M. L. Ruggiero, R. Santagata, and A. Tartaglia. A ring lasers array for fundamental physics. *Comptes Rendus Physique*, 15(10):868–874, 2014.
- [J20] D. Cuccato, A. Beghi, J. Belfi, N. Beverini, A. Ortolan, and A. Di Virgilio. Controlling the nonlinear inter cavity dynamics of large he-Ne laser gyroscopes. *Metrologia*, 51:97–107, 2014.
- [J21] N. Beverini, M. Allegrini, A. Beghi, J. Belfi, B. Bouhadeh, M. Calamai, G. Carelli, D. Cuccato, A. Di Virgilio, E. Maccioni, A. Ortolan, A. Porzio, R. Santagata, S. Solimeno, and A. Tartaglia. Measuring general relativity effects in a terrestrial lab by means of laser gyroscopes. *Laser Physics*, 24(7):074005, 2014.
- [J22] A. Beghi, A. Cenedese, and A. Masiero. Nonstationary multiscale turbulence simulation based on local PCA. *ISA Transactions*, 53(5):1427–1435, 2014. Scopus id: 2-s2.0-84908117566.

- [J23] A. Beghi, L. Cecchinato, M. Rampazzo, and F. Simmini. Energy efficient control of HVAC systems with ice cold thermal energy storage. *Journal of Process Control*, 24:773–781, 2014.
- [J24] A. Saccon, J. Hauser, and A. Beghi. A virtual rider for motorcycles: Maneuver regulation of a multibody vehicle model. *IEEE Transactions on Control Systems Technology*, 21(2):332–346, 2013.
- [J25] G. A. Susto and A. Beghi. A virtual metrology system for predicting CVD thickness with statistically-based data clustering. *Applied Stochastic Models in Business and Industry*, 29(4):362–376, 2013.
- [J26] P. A. Facco, A. Masiero, and A. Beghi. Advances on multivariate image analysis for product quality monitoring. *Journal of Process Control*, 23:89–98, 2013.
- [J27] A. Beghi, A. Cenedese, and A. Masiero. Multiscale phase screens synthesis based on local PCA. *Applied Optics*, 52(33):7987–8000, 2013.
- [J28] G. A. Susto, A. Beghi, and C. De Luca. A Predictive Maintenance algorithm for Silicon Epitaxial Deposition processes. *IEEE Trans. on Semiconductor Manufacturing*, 25(4):638–649, 2012.
- [J29] A. Saccon, J. Hauser, and A. Beghi. Trajectory exploration of a rigid motorcycle model. *IEEE Transactions on Control Systems Technology*, 20(2):424–437, 2012.
- [J30] S. Longo, M. Bonaldi, L. Cecchinato, M. Rampazzo, A. Beghi, and Livia Conti. A vibration-free, thermally controlled setup for mechanical thermal noise measurements. *Eur. Phys. J. Appl. Phys.*, 57, 2012.
- [J31] A. Beghi, L. Cecchinato, G. Cosi, and M. Rampazzo. A PSO-based algorithm for optimal multiple chiller systems operation. *Applied Thermal Energy*, 32:31–40, 2012.
- [J32] A. Beghi, J. Belfi, N. Beverini, B. Bouhadeh, D. Cuccato, A. Di Virgilio, and A. Ortolan. Compensation of the laser parameters fluctuations in large ring laser gyros: a Kalman filter approach. *Applied Optics*, 51(31):7518–7528, 2012.
- [J33] P. Facco, A. Masiero, F. Bezzo, A. Beghi, and M. Barolo. Improved multivariate image texture analysis for product quality monitoring. *Chemom. Intell. Lab. Sys.*, 109:42–50, 2011.
- [J34] A. Beghi, A. Cenedese, and A. Masiero. A multiscale stochastic approach for phase screens synthesis. *Applied Optics*, 50:4124–4133, 2011.
- [J35] A. Beghi, L. Cecchinato, and M. Rampazzo. On-line, auto-tuning control of electronic expansion valve. *International Journal of Refrigeration*, 34:1151–1161, 2011.
- [J36] A. Beghi, L. Cecchinato, and M. Rampazzo. A multi-phase genetic algorithm for the efficient management of multi-chiller systems. *Energy conversion & management*, 52(3):1650–1661, 2011.
- [J37] A. Beghi and L. Cecchinato. Modeling and adaptive control of small capacity chillers for HVAC applications. *Applied Thermal Engineering*, 31(6-7):1125–1134, 2011.
- [J38] A. Beghi and L. Cecchinato. A simulation environment for dry-expansion evaporators with application to the design of autotuning control algorithms for electronic expansion valves. *International Journal of Refrigeration*, 32:1765–1775, 2009.

- [J39] M. Albieri, A. Beghi, C. Bodo, and L. Cecchinato. Advanced control systems for single compressor chiller units. *International Journal of Refrigeration*, 32:1068–1076, 2009.
- [J40] A. Beghi, A. Cenedese, and A. Masiero. A stochastic realization approach to the efficient simulation of phase screens. *Journal of the Optical Society of America, A*, 25(2):515–525, 2008.
- [J41] A. Beghi, M. Liberati, S. Mezzalana, and S. Peron. Grey box modelling of a motorcycle shock absorber for virtual prototyping applications. *Simulation Modelling Practice and Theory*, 15:894–907, 2007.
- [J42] R. Frezza and A. Beghi. A virtual motorcycle driver for closed-loop simulation. *IEEE Control Systems Magazine*, 26(5):62–77, October 2006.
- [J43] A. Beghi, L. Nardo, and M. Stevanato. Observer-based, discrete-time, sliding mode throttle control for drive by wire operation of a racing motorcycle engine. *IEEE Transactions on Control Systems Technology*, (4):767–775, July 2006.
- [J44] A. Beghi and R. Frezza. Advances in motorcycle design and control. *IEEE Control Systems Magazine*, 26(5):32–33, October 2006.
- [J45] A. Beghi and A. Cenedese. Advances in real time plasma boundary reconstruction. *IEEE Control Systems Magazine*, 25(5):44–64, October 2005.
- [J46] A. Beghi, M. Cavinato, A. Cenedese, D. Ciscato, S. Simionato, and A. Soppelsa. An integral approach to plasma shape control. *Fusion Engineering & Design*, 74(1-4):579–586, November 2005.
- [J47] A. Beghi, A. Cenedese, D. Ciscato, and F. Sartori. Active contours approach for plasma boundary reconstruction. *Fusion Engineering & Design*, 66-68C:675–680, September 2003.
- [J48] A. Beghi, R. Oboe, P. Capretta, and F. Chrappan Soldavini. A simulation and control design environment for single stage and dual stage hard disk drives. *IEEE/ASME Trans. on Mechatronics*, 7(2):161–170, June 2002.
- [J49] A. Beghi, A. Ferrante, and M. Pavon. How to steer a quantum system over a Schrödinger bridge. *Quantum Information Processing*, 1(3):183–206, June 2002.
- [J50] A. Beghi, A. Cavinato, A. Cenedese, D. Ciscato, G. Marchiori, and A. Portone. Vertical plasma stabilization in ITER-FEAT. *Fusion Engineering & Design*, 56-57:783–788, October 2001.
- [J51] A. Beghi, A. Cavinato, A. Cenedese, D. Ciscato, G. Marchiori, and A. Portone. ITER-FEAT reverse shear simulations with a non linear MHD equilibrium code. *Fusion Engineering & Design*, 56-57:777–782, October 2001.
- [J52] A. Beghi. An application of Selective Modal Analysis to tokamak modeling and control. *IEEE Trans. Contr. Sys. Tech.*, 9(4):574–589, July 2001.
- [J53] A. Beghi and D. D’Alessandro. Discrete-time optimal control with control-dependent noise and Generalized Riccati Difference Equations. *Automatica*, 34(8):1031–1034, 1998.
- [J54] B. C. Levy and A. Beghi. Discrete-time Gauss-Markov processes with fixed reciprocal dynamics. *J. Math. Systems, Estimation, and Control*, 7(1):55–79, 1997.

- [J55] A. Beghi, A. Lepschy, and U. Viaro. Approximating delay elements via feedback. *IEEE Trans. Circ. and Systems, Part I: Fundamental Theory and Applications*, (9):824–828, Sept. 1997.
- [J56] A. Beghi. Continuous-time Gauss-Markov processes with fixed reciprocal dynamics. *J. Math. Systems, Estimation, and Control*, 7(3):343–367, 1997.
- [J57] A. Beghi. On the relative entropy of discrete-time Markov processes with given end-point densities. *IEEE Trans. on Information Theory*, 42(5):1529–1535, September 1996.
- [J58] A. Beghi, A. Lepschy, and U. Viaro. A property of the Routh table and its use. *IEEE Trans. Automat. Contr.*, 39(12):2494–2496, December 1994.

Book Chapters

- [C1] A. Saccon, J. Hauser, and A. Beghi. Virtual rider design: Optimal manoeuvre definition and tracking. In M. Tanelli, M. Corno, and S. Savaresi, editors, *Modelling, Simulation and Control of Two-Wheeled Vehicles*, pages 83–115. Wiley, 2014.
- [C2] A. Beghi. Eigenstructure-based model reduction for generalized RL networks. In G. Picci and M.E. Valcher, editors, *A Tribute to Antonio Lepschy*, pages 1–17. Progetto, Padova, 2007.
- [C3] R. Frezza and A. Beghi. Simulating a motorcycle driver. In W. Kang, M. Xiao, and C.F. Borges, editors, *New Trends in Nonlinear Dynamics and Control and Their Applications*, Lecture Notes in Control and Information Sciences, pages 175–186. Springer-Verlag Berlin and Heidelberg GmbH & Co., Berlin, 2003.
- [C4] A. Beghi, M. Bisiacco, S. Daros, and L. Nardo. Sliding mode throttle control for drive by wire operation of a racing motorcycle engine. In N. E. Mastorakis, I.A. Stathopoulos, C. Manikopoulos, G.E. Antoniou, V.M. Mladenov, and I.F. Gonos, editors, *Computational methods in circuits and systems applications*, Electrical and Computer Engineering Series, pages 140–145. WSEAS Press, 2003.
- [C5] A. Beghi, V. Coccorese, and A. Portone. Model reduction for electromechanical systems with application to tokamak control. In N. E. Mastorakis and L. A. Pecorelli-Peres, editors, *Advances in Systems Science: Measurements, Circuits and Control*, Electrical and Computer Engineering Series, pages 382–387. WSEAS Press, 2001.
- [C6] A. Beghi, A. Lepschy, and U. Viaro. On the simplification of the mathematical model of a delay element. In E. Kuljanic, editor, *Advanced Manufacturing Systems and Technology*, CISM Courses and Lectures no. 372, pages 617–624. Springer Verlag, Udine, Italy, 1996.
- [C7] A. Beghi, A. Lepschy, and U. Viaro. The Hurwitz matrix and the computation of second-order information indices. In R. Jeltsch and M. Mansour, editors, *Stability Theory, Proceedings of Hurwitz Centenary Conference*, volume 121 of *International Series of Numerical Mathematics*, pages 1–10. Birkhauser Verlag Basel, 1996.

Papers in Proceedings of International Conferences

- [P1] G. A. Susto, A. Beghi, and M. Terzi. Anomaly detection approaches for semiconductor manufacturing. In *Proceedings of the 27th International Conference on Flexible Automation and Intelligent Manufacturing, FAIM 2017*, 2017. To appear.
- [P2] G. A. Susto, A. Beghi, and S. McLoone. Anomaly detection through on-line isolation forest: an application to plasma etching. Technical report, Dept. Information Eng., University of Padova, 2017. Submitted to *Advanced Semiconductor Manufacturing Conference ASMC 2017*.
- [P3] G. A. Susto and A. Beghi. Deep learning for virtual metrology: Modeling with optical emission spectroscopy data. Technical report, Dept. of Information Engineering, University of Padova, 2017. Submitted to *2017 IEEE 3rd International Forum on Research and Technologies for Society and Industry (RTSI)*.
- [P4] Y. Chen, D. Cuccato, M. Bruschetta, and A. Beghi. An inexact sensitivity updating scheme for fast nonlinear model predictive control based on a curvature-based measure of nonlinearity. Technical report, Dept. of Information Engineering, University of Padova, 2017. Submitted to *56th IEEE Conference on Decision and Control, CDC 2017*.
- [P5] Y. Chen, D. Cuccato, M. Bruschetta, and A. Beghi. A fast nonlinear model predictive control strategy for real-time motion control of complex mechanical systems. In *Proceedings of the 2017 IEEE International Conference on Advanced Intelligent Mechatronics, AIM 2017*, 2017. To appear.
- [P6] M. Bruschetta, A. Beghi, and D. Minen. An MPC based multi-sensory cueing algorithm (msca) for a high performance driving simulator with active seat. In *Proceedings of the Driving Simulation Conference Europe 2017*, 2017. To Appear.
- [P7] A. Beghi, M. Rampazzo, and S. Zorzi. Reinforcement learning control of transcritical carbon dioxide supermarket refrigeration systems. In *Proceedings of the IFAC 2017 World Congress*, 2017. To appear.
- [P8] A. Beghi, M. Lionello, and M. Rampazzo. Energy-efficient management of a wood industry facility. In *Proceedings of the 2017 IEEE Conference on Control Technology and Applications*, 2017. To appear.
- [P9] A. Beghi, G. Dalla Mana, M. Lionello, M. Rampazzo, and E. Sisti. Energy-efficient operation of an indirect adiabatic cooling system for data centers. In *Proceedings of the 2017 American Control Conference, Seattle, (WA)*, 2017. To appear.
- [P10] C. A. Algarvia, A. Beghi, P. Franceschetti, M. Rampazzo, and E. Sisti. Modelling of a convective low temperature sludge dryer with multilayer belt. Technical report, Dept. of Information Engineering, University of Padova, 2017. Submitted to *2017 IEEE 3rd International Forum on Research and Technologies for Society and Industry (RTSI)*.
- [P11] G. A. Susto and A. Beghi. Dealing with time-series data in predictive maintenance problems. In *Proceedings of the 20th IEEE Int. Conf. on Emerging Technologies and Factory Automation, ETFA 2016*, Berlin, 2016.

- [P12] A. Donazzan, G. Naletto, M.G. Pelizzo, D. Cuccato, A. Beghi, A. Ortolan, J. Belfi, F. Bosi, A. Simonelli, N. Beverini, G. Carelli, E. Maccioni, R. Santagata, A. Porzio, A. Tartaglia, and A. Di Virgilio. A network of heterodyne laser interferometers for monitoring and control of large ring-lasers. In Katherine Creath, Jan Burke, and Armando Albertazzi Goncalves, editors, *Proceedings of SPIE - Optical Engineering+Applications - Interferometry XVIII*, 2016.
- [P13] A. Donazzan, G. Naletto, M.G. Pelizzo, D. Cuccato, A. Beghi, A. Ortolan, J. Belfi, F. Bosi, A. Di Virgilio, N. Beverini, G. Carelli, E. Maccioni, R. Santagata, A. Simonelli, A. Porzio, and A. Tartaglia. External metrology system for the stabilization of large ring-lasers. In *Proceedings of the 3rd IEEE International Workshop on Metrology for Aerospace, MetroAeroSpace 2016*, pages 266–270, 2016.
- [P14] D. Cuccato, A. Ortolan, A. Saccon, and A. Beghi. The impact of resonator geometry on RLG performances. In *Proceedings of the 2016 IEEE Conference on Control Applications (CCA) Part of 2016 IEEE Multi-Conference on Systems and Control*, pages 1007–1011, Buenos Aires, Argentina, 2016.
- [P15] M. Bruschetta, F. Maran, A. Beghi, and D. Minen. An mpc-based motion cueing implementation with time-varying prediction and drivers skills characterization. In *Proceedings of the DSC 2016 Europe Driving Simulation Conference*, 2016.
- [P16] M. Bruschetta, F. Maran, and A. Beghi. Study of a real-time, MPC-based motion cueing procedure with time-varying prediction for different classes of drivers. In *Proceedings of the 2016 American Control Conference, ACC 2016*, pages 1711–1716, Boston, (MA), 2016.
- [P17] J. Belfi, F. Bosi, A. Di Virgilio, N. Beverini, G. Carelli, U. Giacomelli, E. Maccioni, A. Simonelli, A. Beghi, D. Cuccato, A. Donazzan, G. Naletto, A. Ortolan, M. G. Pelizzo, A. Porzio, C. Altucci, R. Velotta, and A. Tartaglia. Very high sensitivity laser gyroscopes for general relativity tests in a ground laboratory. In *Proceedings of the 30th European Frequency and Time Forum, EFTF 2016*, 2016. article nr. 7477839.
- [P18] A. Beghi, L. Cecchinato, F. Peterle, M. Rampazzo, and F. Simmini. Model-based fault detection and diagnosis for centrifugal chillers. In *3rd Conference on Control and Fault-Tolerant Systems, SysTol 16*, Barcelona, 2016.
- [P19] A. Di Virgilio, J. Belfi, F. Bosi, R. Santagata, N. Beverini, G. Carelli, E. Maccioni, A. Simonelli, A. Ortolan, C. Altucci, A. Porzio, R. Velotta, A. Beghi, D. Cuccato, A. Donazzan, G. Naletto, M.G. Pelizzo, A. Tartaglia, M.L. Ruggiero, and G. De Luca. The GINGER project and status of the ring-laser of LNGS. In *Proceedings of the XVI International Workshop on Neutrino Telescopes*, 2015. Article nr. 70.
- [P20] A. Beghi, R. Brignoli, L. Cecchinato, G. Menegazzo, M. Rampazzo, and F. Simmini. A data-driven approach for fault diagnosis in HVAC chiller systems. In *Proceedings of the 2015 IEEE Multiconference on Systems and Control, MSC 2015*, pages 966–971, 2015.
- [P21] M. Bruschetta, F. Maran, and A. Beghi. A non-linear MPC based motion cueing implementation for a 9 DOFs dynamic simulator platform. In *Proceedings of the 53rd IEEE Conference on Decision and Control, CDC 2014*, pages 2517–2522, 2014.
- [P22] M. Bruschetta, F. Maran, and A. Beghi. An MPC approach to the design of motion cueing algorithms for a high performance 9 DOFs driving simulator. In S. Espie, A. Kemeny, and F. Merienne, editors, *Proceedings of the 2014 Driving Simulation Conference*, pages 12–1–12–7, 2014.

- [P23] A. Beghi, F. Marcuzzi, M. Rampazzo, and M. Virgulin. Enhancing the simulation-centric design of cyber-physical and multi-physics systems through co-simulation. In *Proceedings of the DSD 2014, 17th Euromicro Conference on Digital System Design*, pages 687–690, 2014.
- [P24] A. Beghi, A. Cenedese, and A. Masiero. Efficient algorithms for the reconstruction and prediction of atmospheric turbulence in ao systems. In *Proceedings of the European Control Conference 2014*, pages 2430–2435, 2014.
- [P25] A. Beghi, L. Cecchinato, M. Lissandrin, and M. Rampazzo. Oil-free centrifugal chiller optimal operation. In *Proceedings of the 2014 IEEE Multiconference on Systems and Control, MSC 2014*, pages 1948–1953, 2014.
- [P26] A. Beghi, L. Cecchinato, C. Corazzol, M. Rampazzo, F. Simmini, and G. A. Susto. A one-class SVM based tool for machine learning novelty detection in HVAC chiller systems. In *Proceedings of the 2014 IFAC World Congress*, 2014.
- [P27] G. A. Susto, Sean McLoone, A. Schirru, S. Pampuri, Daniele Pagano, and A. Beghi. Prediction of integral type failures in semiconductor manufacturing through classification methods. In *Proceedings of the 18th IEEE ETFA 2013*, pages 1–4, 2013.
- [P28] G. A. Susto and A. Schirru and S. Pampuri and Sean McLoone and A. Beghi. A predictive maintenance system for integral type faults based on Support Vector Machines: An application to ion implantation. In *Proceedings of IEEE CASE 2013*, pages 195–200, 2013.
- [P29] A. Beghi, A. Cenedese, and A. Masiero. Turbulence modeling and Kalman prediction for the control of large AO systems. In *Proceedings of the IEEE 52nd Conference on Decision and Control, CDC 2013*, 2013.
- [P30] A. Beghi, A. Cenedese, and A. Masiero. On the estimation of atmospheric turbulence layers for AO systems. In *Proceedings of the 12th European Control Conference, ECC 2013*, pages 4196–4201, 2013.
- [P31] A. Beghi, A. Cenedese, and A. Masiero. On the computation of the Kalman gain in large Adaptive Optics systems. In *Proceedings of the 2013 Mediterranean Conference on Control*, pages 1374–1379, 2013.
- [P32] A. Beghi, A. Cenedese, and A. Masiero. Multiscale phase screens synthesis based on local PCA. In *Proceedings of the 10th IEEE International Conference on Control Applications*, pages 1862–1867, Hangzhou, China, 2013.
- [P33] A. Beghi, A. Cenedese, and A. Masiero. Multiscale modeling for the simulation of not completely frozen flow turbulence. In S. Esposito and L. Fini, editors, *Proceedings of the 3rd Adaptive Optics for Extreme Large Telescopes conference (AO4ELT3)*, Firenze, Italy, 2013. INAF - Osservatorio Astrofisico di Arcetri.
- [P34] A. Beghi, L. Cecchinato, M. Rampazzo, and F. Simmini. Modeling and control of HVAC systems with ice-cold thermal energy storage. In *Proceedings of the IEEE 52nd Conference on Decision and Control, CDC 2013*, 2013.
- [P35] A. Beghi, L. Cecchinato, L. Corso, M. Rampazzo, and F. Simmini. A process-history based fault detection and diagnosis for VAVAC systems. In *Proceedings of the IEEE Multiconference on Systems and Control, MSC 2013*, pages 1165–1170, 2013.
- [P36] A. Beghi, M. Bruschetta, and F. Maran. A real-time implementation of an MPC-based motion cueing strategy with time-varying prediction. In *Proceedings of the 2013 IEEE Conference on Systems, Man and Cybernetics*, pages 4149–4154, 2013.

- [P37] G. A. Susto, A. Schirru, S. Pampuri, G. De Nicolao, and A. Beghi. An information-theory and virtual metrology-based approach to run-to-run semiconductor manufacturing control. In *Proceedings of the IEEE CASE 2012*, pages 354–359, 2012.
- [P38] G. A. Susto, A. Schirru, S. Pampuri, and A. Beghi. A predictive maintenance system based on regularization methods for ion-implantation. In *Proceedings of the 2012 SEMI Advanced Semiconductor Manufacturing Conference - ASMC*, pages 175–180, Saratoga Springs. NY, 2012.
- [P39] G. A. Susto, S. Pampuri, A. Schirru, and A. Beghi. Optimal tuning of epitaxy pyrometers. In *Proceedings of the 2012 SEMI Advanced Semiconductor Manufacturing Conference - ASMC*, pages 294–299, Saratoga Springs. NY, 2012.
- [P40] G. A. Susto and A. Beghi. Least angle regression for semiconductor manufacturing modeling. In *Proceedings of the 2012 IEEE International Conference on Control Applications (CCA) Part of 2012 IEEE Multi-Conference on Systems and Control*, pages 658–663, 2012.
- [P41] S. Pampuri, A. Schirru, G. A. Susto, A. Beghi, G. De Nicolao, and C. De Luca. Multistep virtual metrology approaches for semiconductor manufacturing processes. In *Proceedings of the IEEE CASE 2012*, pages 91–96, 2012.
- [P42] G. A. Susto and S. Pampuri and A. Schirru and G. De Nicolao and Sean McLoone and A. Beghi. Automatic control and machine learning for semiconductor manufacturing: Review and challenges. In *Proceedings of the 10th European Workshop on Advanced Control and Diagnosis (ACD 2012)*, 2012.
- [P43] G. A. Susto and A. Beghi. An information theory-based approach to data clustering for virtual metrology and soft sensors. In *Latest trends in Circuits, Automatic Control and Signal Processing, Proceedings of the 3rd International Conference on Circuits, Systems, Control, Signals (CSCS '12)*, pages 284–289, 2012.
- [P44] A. Beghi, A. Cenedese, and A. Masiero. Turbulence modeling and estimation for ao systems. In *Proceedings of the SPIE Adaptive Optics Systems III Conference*, pages 844718–844718–11, Amsterdam, NL, July 1-6 2012.
- [P45] A. Beghi, A. Cenedese, and A. Masiero. Nonstationary turbulence simulation with an efficient multiscale approach. In *Proceedings of the 2012 IEEE International Conference on Control Applications (CCA) Part of 2012 IEEE Multi-Conference on Systems and Control*, pages 551–556, 2012.
- [P46] A. Beghi, M. Bruschetta, F. Maran, and D. Minen. An MPC approach to the design of motion cueing algorithms for small size driving simulators. In S. Espie, A. . Kemeny, and F. Merienne, editors, *Proceedings of the Driving Simulation Conference Europe 2012*, pages 137–147, 2012.
- [P47] A. Beghi, M. Bruschetta, and F. Maran. A real time implementation of mpc based motion cueing strategy for driving simulators. In *Proceedings of the 51st IEEE Conference on Decision and Control, CDC 2012*, pages 6340–6345, 2012.
- [P48] A. Beghi and F. Maran and A. De Simoi. A virtual environment for the design of power management strategies for hybrid motorcycles. In *Latest trends in Circuits, Automatic Control and Signal Processing, Proceedings of the 3rd International Conference on Circuits, Systems, Control, Signals (CSCS '12)*, pages 198–203, 2012.
- [P49] A. Beghi and A. De Simoi and F. Maran. A simulation environment for assessing power management strategies in hybrid motorcycles. In *Proceedings of the MOSIM 2012*, 2012.

- [P50] P. Facco, A. Masiero, F. Bezzo, A. Beghi, and M. Barolo. An improved multivariate image analysis method for quality control of nano fiber membranes. In *Proceedings of the 2011 IFAC World Congress*, pages 12066–12071, Milan, Italy, 2011.
- [P51] A. Beghi and G.A. Susto. A Predictive Maintenance algorithm for Silicon Epitaxial Deposition processes. In *Proceedings of the IEEE CASE 2011*, pages 262–267, 2011.
- [P52] A. Beghi, G. A. Susto, C. De Luca, and M. Holzinger. A virtual metrology system for predicting CVD thickness with equipment variables and qualitative clustering. In *Proceedings of the 16th IEEE Int. Conf. on Emerging Technologies and Factory Automation, ETFA 2011*, 2011. Published on CD-ROM, paper WIP5-4.
- [P53] A. Beghi, A. Cenedese, and A. Masiero. A multiscale stochastic approach for phase screens synthesis. In *Proceedings of the 2011 American Control Conference, ACC 2011*, pages 3084 – 3089, San Francisco, CA, 2011.
- [P54] A. Beghi, L. Cecchinato, and M. Rampazzo. Thermal and comfort control for radiant heating/cooling systems. In *Proceedings of the IEEE MSC 2011*, pages 258–263, Denver, CO, 2011.
- [P55] A. Beghi, L. Cecchinato, F. Paggiaro, and M. Rampazzo. VAVAC systems modeling and simulation for FDD applications. In *Proceedings of the International Conference on Control Applications, ICCA 2011*, pages 800–805, Santiago de Chile, December 19-21 2011.
- [P56] M. Baseggio, A. Beghi, M. Bruschetta, F. Maran, M. Pozzi, and D. Minen. Study on the next generation motion cueing for driving simulators. In *Proceedings of the 21st JSAE Annual Congress*, Yokohama, Japan, 2011. paper nr. 20115105.
- [P57] M. Baseggio, A. Beghi, M. Bruschetta, F. Maran, M. Pozzi, and D. Minen. An MPC-based motion cueing strategy for driving simulators. In *Proceedings of the 2011 IEEE Intelligent Transportation Systems Conference*, pages 692–697, 2011.
- [P58] A. Saccon, J. Hauser, and A. Beghi. A dynamic inversion approach to motorcycle trajectory exploration. In *Proceedings of the Bicycle and Motorcycle Dynamics Symposium, BMD2010*, 2010.
- [P59] S. Bolognani, F. Gambato, M. Rampazzo, and A. Beghi. Efficient conditioning of energy in AFE-based distributed generation units. In *Proceedings of the 19th IEEE International Conference on Control Applications, Part of 2010 IEEE Multi-conference on Systems and Control*, pages 1910–1915, Yokohama, Japan, 2010.
- [P60] A. Beghi, A. Cenedese, and A. Masiero. Estimating turbulent phase characteristics in MCAO systems. In *Proceedings of the 49th IEEE Conference on Decision and Control*, pages 7631–7636, Atalanta, GA, 2010.
- [P61] A. Beghi, L. Cecchinato, M. Rampazzo, and F. Simmini. Load forecasting for the efficient energy management of HVAC systems. In *Proceedings of the 2nd IEEE International Conference on Sustainable Energy Technologies, ICSET'10*, 2010. Published on Electronic Support.
- [P62] A. Beghi, L. Cecchinato, G. Cosi, and M. Rampazzo. Two-layer control of multi-chiller systems. In *Proceedings of the 19th IEEE International Conference on Control Applications, Part of 2010 IEEE Multi-conference on Systems and Control*, pages 1892–1897, Yokohama, Japan, 2010.

- [P63] A. Beghi, M. Bertinato, L. Cecchinato, and M. Rampazzo. A multi-phase genetic algorithm for the efficient management of multi-chiller systems. In *Proceedings of 10th REHVA World Congress CLIMA 2010*, Antalya, Turkey, 2010. Published on CD. ISBN Code: 978-975-6907-14-6.
- [P64] C. De Luca, E. Maran, J. Baumgartl, and A. Beghi. Application of a run-to-run controller to a vapor phase epitaxy process. In *Proceedings of the 20th Annual IEEE/SEMI Advanced Semiconductor Manufacturing Conference - ASMC 2009*, pages 211–216, 2009.
- [P65] A. Beghi, A. Cenedese, and A. Masiero. On the estimation of atmospheric turbulence statistical characteristics. In *Proceedings of the 18th IEEE International Conference on Control Applications, Part of 2009 IEEE Multi-conference on Systems and Control*, pages 625–630, St. Petersburg, Russia, 2009.
- [P66] A. Beghi, A. Cenedese, and A. Masiero. Algorithms for turbulence compensation in large adaptive optics systems. In *Proceedings of the Joint 48th IEEE Conference on Decision and Control and 28th Chinese Control Conference*, pages 835–840, Shanghai, P.R. China, 2009.
- [P67] A. Beghi, L. Cecchinato, and M. Rampazzo. On-line, auto-tuning regulation of electronic expansion valve for evaporator control. In *Proceedings of the 2009 IEEE International Conference on Control and Automation*, pages 569–574, Christchurch, New Zealand, 2009.
- [P68] A. Beghi, M. Bertinato, L. Cecchinato, and M. Rampazzo. A multi-phase genetic algorithm for the efficient management of multi-chiller systems. In *Proceedings of the 7th Asian Control Conference*, pages 1685–1690, Hong Kong, China, 2009.
- [P69] E. Toffoli, G. Baldan, G. Albertin, L. Schenato, A. Chiuso, and A. Beghi. Thermodynamic identification of buildings using wireless sensor networks. In *Proceedings of the 2008 IFAC World Conference*, pages 8860–8865, 2008.
- [P70] A. Beghi, A. Cenedese, and A. Masiero. On the estimation of atmospheric turbulence layers. In *Proceedings of the 2008 IFAC World Conference*, pages 8984–8989, 2008.
- [P71] A. Beghi, A. Cenedese, and A. Masiero. A Markov-Random-Field-based approach to modeling and prediction of atmospheric turbulence. In *Proceedings of the 16th Mediterranean Conference on Control and Automation, MED08*, pages 1735–1740, Ajaccio, France, 2008.
- [P72] A. Beghi, A. Cenedese, F. Maran, and A. Masiero. A comparison of Kalman-filter-based algorithms for turbulent phase control in an Adaptive Optics system. In *Proceedings of the 47th IEEE Conference on Decision and Control*, pages 1839–1844, Cancun, Mexico, 2008.
- [P73] A. Beghi, L. Cecchinato, and M. De Carli. A dynamic model for the thermal-hygrometric simulation of buildings. In *Proceedings of the 2008 IFAC World Conference*, pages 13271–13276, 2008.
- [P74] A. Beghi, M. Cavinato, and A. Cenedese. Nonlinear dynamic modelling for control of fusion devices. In *Proceedings of the 47th IEEE Conference on Decision and Control*, pages 3133–3138, Cancun, Mexico, 2008.
- [P75] A. Beghi, U. Bianchini, C. Bodo, and L. Cecchinato. A simulation environment for dry-expansion evaporators with application to the design of autotuning control algorithms for electronic expansion valves. In *Proc. of 4th IEEE Conference on Automation Science and Engineering, CASE 2008*, pages 814–820, Washington, DC, 2008.

- [P76] A.Saccon, J. Hauser, and A. Beghi. A virtual rider for motorcycles: An approach based on optimal control and maneuver regulation. In *Proc. of 2008 IEEE Symposium on Communications, Control and Signal Processing*, pages 243–248, Malta, 2008.
- [P77] M. Albieri, A. Beghi, C. Bodo, and L. Cecchinato. A virtual prototyping approach to the design of advanced chiller control systems. In *Proceedings of the 2008 IFAC World Conference*, pages 5768–5769, 2008.
- [P78] A. Beghi, A. Cenedese, and A. Masiero. A stochastic realization approach to the efficient simulation of phase screens. In *Proceedings of the European Control Conference, ECC 2007*, pages 5079–5086, Kos, Greece, 2007.
- [P79] A. Beghi, A. Cenedese, and A. Masiero. A comparison between Zernike and PCA representation of atmospheric turbulence. In *Proc. of the 46th IEEE Conference on Decision and Control, CDC 2007*, pages 572–577, New Orleans, LA, 2007.
- [P80] A. Beghi, A. Cenedese, and A. Masiero. Atmospheric turbulence prediction: a PCA approach. In *Proc. of the 46th IEEE Conference on Decision and Control, CDC 2007*, pages 561–566, New Orleans, LA, 2007.
- [P81] M. Albieri, A. Beghi, L. Cecchinato, and E. Fornasieri. Un innovativo algoritmo per il controllo adattativo di refrigeratori d’acqua. In *Proceedings of the 12th European Conference on Technological Innovations in Refrigeration and Air Conditioning*, Milano, Italy, June 2007.
- [P82] M. Albieri, A. Beghi, C. Bodo, and L. Cecchinato. A simulation environment for the design of advanced chiller control systems. In *Proc. of 38th International Conference on Heating, Air Conditioning and Refrigeration*, Beograd, Serbia, 2007.
- [P83] M. Albieri, A. Beghi, C. Bodo, and L. Cecchinato. A simulation environment for the design of advanced chiller control systems. In *Proc. of 3rd IEEE Conference on Automation Science and Engineering, CASE 2007*, pages 962–967, Scottsdale, AZ, 2007.
- [P84] A. Cenedese and A. Beghi. Optimal approach to shape parameter control. In H. Tjokronegoro, editor, *Proceedings of the 2006 Asian Conference on Control, ASCC 2006*, pages 556–563, Bali, Indonesia, July 2006.
- [P85] A. Cenedese and A. Beghi. How to represent the shape of a deformable object and ease the control of the deformation? In Y. Yamamoto, editor, *Proceedings of the 17th International Symposium on Mathematical Theory of Networks and Systems, MTNS 2006*, pages 1427–1431, Kyoto, Japan, July 2006.
- [P86] M. Cavinato, A. Beghi, A. Cenedese, G. Marchiori, and A. Soppelsa. MHD modes control in fusion devices. In *Proceedings of the 45th IEEE Conference on Decision and Control, CDC 2006*, pages 2244–2249, San Diego, CA, 2006.
- [P87] A. Beghi, M. Liberati, S. Peron, and D. Sette. Black box modelling of a two-stroke racing motorcycle engine for virtual prototyping applications. In *Proceedings of the 2nd IEEE Conference on Automation Science and Engineering, IEEE CASE 2006*, pages 290–295, Shanghai, China, October 2006.
- [P88] S. Zilli, R. Frezza, and A. Beghi. Model based GPS/INS integration for high accuracy land vehicle applications: Calibration of a swarm of mems sensors. In *Proceedings of the 2005 IEEE/ASME International Conference on Advanced Intelligent Mechatronics, AIM 2005*, pages 952–956, July 2005.

- [P89] C. Spagnol, R. Muradore, M. Assom, A. Beghi, and R. Frezza. Model based GPS/INS integration for high accuracy land vehicle applications. In *Proceedings of the 2005 IEEE Intelligent Vehicles Symposium*, pages 400–405, June 2005.
- [P90] R. Frezza, A. Beghi, and G. Notarstefano. Almost kinematic reducibility of a car model with small lateral slip angle for control design. In *Proceedings of the 2005 IEEE International Symposium on Industrial Electronics*, pages 343–348, June 2005.
- [P91] A. Cenedese, A. Beghi, and S. Simionato. Controlling curves on the plane: An approach to shape control in fusion devices. In *Proceedings of the 13th Mediterranean Conference on Control and Automation, MED05*, pages 1178–1183, June 2005.
- [P92] A. Beghi, L. Nardo, and M. Stevanato. A sliding mode throttle controller for drive-by-wire operation of a racing motorcycle engine. In *Proceedings of the 13th Mediterranean Conference on Control and Automation, MED05*, pages 557–562, June 2005.
- [P93] C. Spagnol, R. Muradore, M. Assom, A. Beghi, and R. Frezza. Trajectory reconstruction by integration of GPS and a swarm of MEMS accelerometers: model and analysis of observability. In *Proceedings of the 2004 IEEE ITS Conference*, pages 64–69, Washington DC, USA, October 2004.
- [P94] M. Liberati, A. Beghi, S. Mezzalana, and S. Peron. Grey box modelling of a motorcycle shock absorber. In *Proceedings of the 2004 IEEE Conference on Decision and Control*, pages 755–760, December 2004.
- [P95] L. Gasbarro, A. Beghi, R. Frezza, F. Nori, and C. Spagnol. Motorcycle trajectory reconstruction by integration of vision and mems accelerometers. In *Proceedings of the 2004 IEEE Conference on Decision and Control*, pages 779–783, December 2004.
- [P96] R. Frezza, A. Saccon, and A. Beghi. Model predictive and hierarchical control for path following with motorcycles. In *Proceedings of the 2004 IEEE Conference on Decision and Control*, pages 767–772, December 2004.
- [P97] A. Beghi and A. Cenedese. Boundary reconstruction and geometric parameterisation for plasma shape control. In *Proceedings of 42th IEEE Conference on Decision and Control, CDC03*, pages 4622–4627, December 2003.
- [P98] A. Beghi and M. Bisiacco. A note on the relationships between high gain state feedback and relay systems. In *Proceedings of 11th Mediterranean Conference on Control and Automation MED'03*, 2003. Published on CD-ROM, paper T1-016.
- [P99] A. Beghi and A. Portone. Model reduction by sub-structuring. In *Proc. of the 10th Mediterranean Conference on Control and Automation, MED 2002*, Lisbon, Portugal, July 2002. Published on CD-ROM, paper nr. 331.
- [P100] A. Beghi, W. Krajewski, A. Lepschy, and U. Viaro. Remarks on delay approximations based on feedback. In J. Levesley, I.J. Anderson, and J.C. Mason, editors, *Proc. of Int. Symp. Algorithms for Approximation IV*, pages 412–419, 2002.
- [P101] R. Oboe, P. Capretta, A. Beghi, and F. Chrappan Soldavini. Simulator for single stage and dual stage hard disk drives. In *Proc. of IEEE/ASME AIM 2001*, pages 1148–1152, Como, Italy, July 2001.
- [P102] R. Oboe, A. Beghi, P. Capretta, and F. Chrappan Soldavini. Loop shaping issues in Hard Disk Drive servo system design. In *Proc. of IEEE/ASME AIM 2001*, pages 828–832, Como, Italy, July 2001.

- [P103] A. Beghi and R. Oboe. LQG/LTR control of a dual stage actuator hard disk drive with piezoelectric secondary actuator. In *Proc. of European Control Conference, ECC 2001*, pages 2279–2284, 2001.
- [P104] A. Beghi, A. Ferrante, and M. Pavon. Steering a quantum system over a Schrödinger bridge. In A. El Jai and M. Fliess, editors, *Proc. of MTNS 2000*, Perpignan, France, June 2000. Published on CD-ROM, paper nr. 268.
- [P105] A. Beghi and D. Ciscato. Aggregation-based model reduction for tokamak control. In *Proc. of IEEE Conf. on Control Appl. 2000*, pages 395–400, Anchorage, Alaska, 2000. Published on CD-ROM.
- [P106] A. Beghi. Stochastic terminal control by reciprocal processes. In A. El Jai and M. Fliess, editors, *Proc. of MTNS 2000*, Perpignan, France, June 2000. Published on CD-ROM, paper nr. 269.
- [P107] R. Oboe, A. Beghi, and B. Murari. Modeling and control of a dual stage actuator hard disk drive with piezoelectric secondary actuator. In *Proc. of the IEEE/ASME Conf. on Advanced Intelligent Mechatronics, AIM99*, pages 138–143, Atlanta, GA, September 1999.
- [P108] P.L. Mondino, R. Albanese, G. Ambrosino, M. Ariola, A. Beghi, D. Ciscato, E. Coccorese, Y. Gribov, D. Humphreys, A. Kavin, C. Kessel, R. Khayrutdinov, J. Lister, V. Lukash, Y. Mitrishkin, L.D. Pearlstein, A. Pironti, A. Portone, I. Senda, T. Shoji, P. Vyas, and M. Walker. Plasma current, position and shape control for ITER. In B. Beaumont, P. Libeyre, B. de Gentile, and G. Tonon, editors, *Proc. of the 20th Symposium on Fusion Technology*, volume 1, pages 595–598, Marseille, France, September 1998.
- [P109] M. Cavinato, G. Marchiori, A. Beghi, D. Ciscato, and A. Portone. ITER scenario simulations with a non-linear MHD equilibrium code. In B. Beaumont, P. Libeyre, B. de Gentile, and G. Tonon, editors, *Proc. of the 20th Symposium on Fusion Technology*, volume 1, pages 587–590, Marseille, France, September 1998.
- [P110] A. Beghi, D. Ciscato, M. Cavinato, and G. Marchiori. ITER model reduction by selective modal analysis. In B. Beaumont, P. Libeyre, B. de Gentile, and G. Tonon, editors, *Proc. of the 20th Symposium on Fusion Technology*, volume 1, pages 507–510, Marseille, France, September 1998.
- [P111] A. Beghi. On finite-horizon covariance control. In A. Beghi, L. Finesso, and G. Picci, editors, *Mathematical theory of Networks and Systems*, pages 69–72, Padova, Italy, July 1998. Il Poligrafo.
- [P112] A. Beghi and D. D’Alessandro. Some remarks on FSN models and Generalized Riccati Equations. In *Proceedings of the 4th European Control Conference*, Brussels, Belgium, June 1997. CD-ROM: paper nr. 662.
- [P113] A. Beghi, D. Ciscato, and A. Portone. Model reduction techniques in tokamak modelling. In *Proc. of the 36th IEEE Conf. on Decision and Control*, volume 4, pages 3691–3696, San Diego, December 1997.
- [P114] A. Beghi and M. Bertocco. Combined GLR/Kalman filter techniques for fault detection in power systems. In *Proceedings of the XIV IMEKO World Congress*, volume VII, pages 151–156, Tampere, Finland, 1997.
- [P115] A. Beghi and M. Bertocco. A robust fault detection algorithm for the improvement of OTDR sensitivity. In *Proceedings of IEEE Instr. and Meas. Tech. Conf., IMTC/96*, volume 2, pages 818–821, Brussels, Belgium, June 1996.

- [P116] A. Beghi. On the relative entropy of discrete-time Gauss-Markov processes with given end-point variances. In *Proceedings of the 3rd European Control Conference*, volume 3, pages 1693–1698, Roma, Italy, September 1995.
- [P117] A. Beghi. Discrete-time LQG optimal control with actuator noise intensity related to actuator signal variance. In *Proc. of the 34th IEEE Conf. on Decision and Control*, volume 4, pages 3406–3407, New Orleans, December 1995.
- [P118] A. Beghi, P. Carbone, and F. Zanin. A self-tuning Kalman Filter for power system measurement applications. In *Proc. of the XIII IMEKO World Congress*, volume 1, pages 633–638, Torino, Italy, September 1994.

Other Publications

- [M1] M. Albieri, A. Beghi, L. Cecchinato, and M. Rampazzo. Gestione ottima di sistemi con refrigeratori in parallelo mediante un algoritmo genetico multi-fase. In *Proceedings of the 47th AICARR international conference*, Tivoli, Italy, 2009. ISSN: 2038-2723.
- [M2] M. Albieri, A. Beghi, C. Bodo, L. Cecchinato, and M. Chiarello. Refrigeratori di acqua e pompe di calore con tecnologia per il basso consumo. *MCE*, 2007.
- [M3] M. Albieri, A. Beghi, C. Bodo, and L. Cecchinato. Nuovo algoritmo per la efficienza energetica. *CDA*, 9:52–58, 2007.
- [M4] A. Beghi, M. Bortoletto, L. Cecchinato, R. Del Bianco, L. Schibuola, and R. Zecchin. Tecniche di identificazione applicate alla stima della prestazione energetica degli edifici. In *Atti del 59° Congresso Nazionale ATI*, September 2004.
- [M5] D. Ciscato, R. Oboe, A. Beghi, F. Marcassa, P. Capretta, R. Antonello, and F. Chrappan Soldavini. Il servoposizionamento delle testine negli Hard Disk Drives. *Automazione e Strumentazione*, pages 130–136, March 2003.
- [M6] A. Beghi, L. Cecchinato, M. De Carli, and L. Meggiolaro. Modelli multi-room e problematiche di controllo nella simulazione energetica del sistema edificio-impianto. In *Atti del 58° Congresso Nazionale ATI*, pages 1531–1542, Padova, Italy, September 2003.
- [M7] A. Beghi, A. Boaretto, L. Cecchinato, and M. De Carli. Un modello dinamico per la simulazione termoigrometrica degli edifici in ambiente matlab. In *Atti del 57° Congresso Nazionale ATI*, pages IA43–IA50, Pisa, Italy, September 2002.
- [M8] A. Beghi. On model reduction based on eigenstructure analysis for a class of electromechanical systems. *Atti e Mem. Acc. Galileiana SS.LL.AA.*, CXI (1998-99) Parte II:41–54, 1999.
- [M9] A. Beghi, A. Lepschy, and U. Viaro. Recursive evaluation of the squared L_2 norm of a rational function. *Atti Ist. Veneto SS.LL.AA., Tomo CLI: Classe di Scienze Fisiche, Matematiche e Naturali*, pages 199–208, 1993.
- [M10] A. Beghi and R. Frezza. On the connection between Stochastic Boundary Value Problems and the Riccati equation. *Atti e Mem. Acc. Patavina SS.LL.AA.*, CIV - Parte II:5–17, 1992.

Patents

- [X1] F. Altinier, E. Pesavento, A. Beghi, G. A. Susto, G. Zambonin, and G. Zannon. Method for the determination of a laundry weight in a laundry treatment appliance. International Patent Application PCT/EP2016/0537788, 2016. Pending.
- [X2] A. Zen, L. Cecchinato, A. Beghi, C. Bodo, A. Scodellaro, and M. Albieri. Method for estimation the thermal load of a circuit for a service fluid at outlet from a refrigerating machine. European patent nr. EP2000754, November 11, 2015.
- [X3] M. Albieri, A. Beghi, M. Bertinato, L. Cecchinato, M. Rampazzo, and A. Zen. Method and system for controlling a plurality of refrigerating machines. European patent nr. EP2253897, December 3, 2014.
- [X4] A. Zen, L. Cecchinato, A. Beghi, C. Bodo, A. Scodellaro, and M. Albieri. Control device for a refrigerating machine. European patent nr. EP2000758, January 19, 2011.
- [X5] G. Panella, A. Solfa, A. Beghi, and M. Bisiacco. Pasteurizing system control methodology. European patent, EP1972210, August 25, 2010.
- [X6] A. Zen, L. Cecchinato, A. Beghi, C. Bodo, A. Scodellaro, and M. Albieri. Method for regulating the delivery temperature of a service fluid in output from a refrigerating machine. European patent nr. EP2012068 (A1), 2009. Pending.
- [X7] A. Zen, L. Cecchinato, A. Beghi, C. Bodo, A. Scodellaro, and M. Albieri. Method for regulating the delivery temperature of a service fluid in output from a refrigerating machine. European patent nr. EP2012069 (A1), 2009. Pending.