

References

- [1] A. McEachern, "Designing electronic devices to survive power-quality events," *IEEE Industry Applications Magazine*, vol. 6, no. 6, pp. 66-69, NovemerDecember 2000.
- [2] M.F. McGranaghan, "Economic evaluation of power quality," *IEEE Power Engineering Review*, vol. 22, no. 2, pp. 8-12, February 2002.
- [3] J. Arrillaga, M.H.J. Bollen, and N.R. Watson, "Power quality following deregulation," *Proceedings of the IEEE*, vol. 88, no. 2, pp. 246-261, February 2000.
- [4] *IEEE Std 1159-1995, IEEE recommended practice for monitoring electric power quality, 1995.*
- [5] Dranetz Technologies Incorporated, *The Dranetz field handbook for Power Quality Analysis*, Edison, New Jersey, 1991.
- [6] M.H.J. Bollen, *Understanding power quality problems: voltage sags and interruptions*, IEEE Press, New York, 1999
- [7] M. M. Begovic, P. M. Djuric, S. Dunlap, A. G. Phadke, "Frequency Tracking in Power Networks in the Presence of Harmonics", *IEEE Trans. on Power Delivery*, Vol. 8, No.2, April, 1993, pp. 480-486.
- [8] M.Akke, "Frequency estimation method by demodulation of complex signals," *IEEE Trans. On Power Delivery*, vol 12, pp. 157-163, Jan.1997.
- [9] A. G. Phadke, J. S. Thorp, M. G. Adamiak, "A New Measurement Technique for Tracing Voltage Phasors, Local System Frequency, and Rate of Change of Frequency", *IEEE Trans. on Power Apparatus and Systems*, Vol. PAS-102, No.5, 1983, pp. 1025-1038.

- [10] A. A. Girgis, and D. Hwang, "Optimal estimation of voltage phasors and frequency deviations using linear and non-linear Kalman filtering. Theory and Limitations", *IEEE Transactions on Power Apparatus and Systems*, Vol PAS-I03, No 10, October 1984, pp 2943-2949.
- [11] M. M. Giray, and M. S. Sachdev, "Off nominal frequency measurements in electric power systems", *IEEE Transactions on Power Delivery*, Vol 4, No 3, July 1989, pp 1573-1578.
- [12] Sezi, T., "A New Method for Measuring Power System Frequency". *IEEE Transmission and Distribution Conference*. Vol. 1, p 400-405. 11-16 April 1999.
- [13] C.I.Budeanu, "Reactive and Fictitious Power," Inst. Romain de l'Energie, Bucharest, Rumania, 1927. (In Romanian)
- [14] L.S.Czarnecki , " What Is Wrong with the Budeanu Concept of Reactive and Distortion Power and why It Should Be Abandoned," *IEEE Trans Instrum.Meas.*, vol.36, Sept.1987, pp.834-837.
- [15] S.Fryze, "Active, Reactive, and Apparent Power n Non-Sinusoidal Systems," *Przegląd Elektrot.*, no.7, 1931, pp.193-2033. (In Polish)
- [16] H.Supronowicz, J.Janczak, "Compensation of the Reactive Power Drawn from the Line by Nonlinear Consumers," *Conference Record-IEEE IAS Annual Meeting*, 1990, pp.1093-1098.
- [17] *IEEE Standard Dictionary of Electrical and Electronics Terms*, 1993, pp.988-989.
- [18] N.L.Kusters, W.J.M.Moore, "On the Defination of Reactive Power under Non-sinusoidal Conditions," *IEEE Trans. Power Apparatus Sys.Instrum. meas.*, vol, IM-29, Dec.1980, pp.420-423.
- [19] C.H.Page, "Reactive power in Nonsinuodial Situations," *IEEE Trans.Instrum.Meas.*, vol. IM-29, dec.1980, pp.420-423.

- [20] L.S.Czarnecki, "A Time Domain Approach to Reactive current Minimization in Nonsinusoidal Situations," *IEEE Trans.Instrum.meas.*, vol 39,Oct 1990,pp.698-73.
- [21] M.Dепенbrock, "The FBD Method, a Generally Applicable Tool for Analyzing Power Relations,"*IEEE Trans. Power Systems*,vol 8,May 1993,pp.381-387.
- [22] F.Buchholz, "Das Begriffssystem rechteistung, Wirleistung, Totale Blindleistung," *Selbstverlag Munchen*,1950.
- [23] M.Dепенbrock, "Some Remarks to Active and Fictitious Power in Polyphase and single-Phase System," *ETEP*,vol 3, Jan.1993,pp.15-19.
- [24] J.H.R.Enslin,J.D.Van Wyk, "Measurement and Compensation of Fictitious Power Under Nonsinusoidal Voltage and Current Conditions,"*IEEE Trans.Instrum.Meas.*,vol 37,no 4,Sept.1988,pp.403-408.
- [25] J.H.R.Enslin,J.D.Van Wyk, , "A New Control Philosophy for Power Electronic Converter as Fictitious Power Compensators,"*IEEE Trans.Power Electronics*,vol 5,no 1, Jan 1990,pp. 88-97. Discussion, vol. 5, no.4, Oct.1990,pp. 503-504.
- [26] J.H.R.Enslin,J.D.Van Wyk, M.Naude, "Adaptive,Closed-Loop Control of Dynamic Power Filters as Fictitious Power compensators,"*IEEE Trans. Industrial Electronics*,vol 37,June 1990,pp.203-211.
- [27] D.A.Marshall,J.D.Van Wyk, "An Evaluation of the real-Time Compensation of Fictitious Power in Electric Energy Networks," *IEEE Trans. Power delivery*,vol.6,Oct 1991,pp. 1774-1780.
- [28] L.Rossetto,P.Tenti,"Evaluation of instantaneous Power Terms in Multi-phase Systems: Techniques and Applications to Power-Conditioning Equipment," *ETEP*,vol.4,Nov.1994,pp.469-475.

- [29] H.Akagi,Y.Kanazawa,A.Nabae, "Instaneous Reactive Power Compensators Comprsiing switching Devices without without Energy Storag components," *IEEE Trans. Ind. Applicat*, vol IA-20,no.3., May 1984,pp.625-631.
- [30] H.AAkagi,A. Nabae, "The p-q theory in Three-Phase system under Non-Sinuoidal Conditions," *ETEP*,vol.3,Jan.1993,pp. 27-31.
- [31] M.Kohata, et. Al., "A novel Compensator Using Static Induction Thristor for Reactive Power and harmonics," *Conference Record-Power Electronics Specialists Conference*,1998,pp. 843-849.
- [32] A.Ferrero, -A. P. Morando, R. Ottoboni, G.Superti-Furga, "A New Approach to the Defination of Power Components in Three-Phase Systeen under Nonsinuoidal Conditions ,"*IEEE Trans Instrum Meas*,vol.40,June 1991,pp.568-577.
- [33] A.Ferrero, A. P. Morando, R. Ottoboni, G.Superti-Furga, "On the Meaning of the Park Power Components in Three-Phase Systems under Non-sinuoidal Conditions,"*ETEP*,vol.3,Jan 1993,pp.33-43.
- [34] J.L.Willems,"A New Interpretation of the Akagi-Nabe Power Components for Nonsinuoidal Three-Phase situations," *IEEE Trns.Instrum.Meas.*,vol 41,Aug. 1992,pp. 523-527.
- [35] A.Nabae, T. Tanaka, " A New Defination of Instatenous Active-Reactive Current and Power Based on Instataneous Space Vectors on Polar Coordinates in Three-Phase circuits," *Conference Record-IEEE/PES*
- [36] F.Z.Peng,J.s.Lai,"Generalized Instantaneous Reactive Power Theory for Three-Phase Power Systems," *IEEE Trans.Instrum. meas.*, vol 45,no 1,Feb 1996,pp. 293-297.
- [37] F.Z.Peng,G.W.Ott,Jr.,D.J.Adams, "Harmonic and Reactive Power Compensation Based on the Generalized Reactive Power Theory for Three-Phae Four -Wire Systems,"*IEEE Trans.Power Electronics*,vol.13,no 6,Nov 1998,pp. 1174-1181.

- [38] F.Z.Peng, L.M.Tolbert, "Compensation of Nonactive Current in Power Systems-Definations from a Compensation Standpoint," *IEEE Power Engineering Society Summer meeting, July 15-20, 2000, Seattle, WA, pp.983-987.*
- [39] Reactive Power Measurement, Monograph By: Dr.M.Ramamoorthy
- [40] Adly A.Girgis, W.Bin Chang, Elham B. Makram, "A Digital Recursive Measurement Scheme for On-Line Tracking of Power System Harmonics" *IEEE Trans. on Power Delivery, Vol. 6, No.3, July, 1991, pp. 1153-1160.*
- [41] V.M.Moreno Saiz, J.Barros Guadalupe, "Application of Kalman filtering for continuous real time tracking of power system harmonics," *IEEE Proc-Gener. Transm Distrib, Vol 144, No. 1, January 1997.*
- [42] Haili Ma, Adly A. Girgis, "Identification and Tracking of Harmonic Sources In a Power System Using A Kalman Filter ", *IEEE Trans. on Power Delivery, Vol. 11, No.3, July 1996, pp. 1659-1665.*
- [43] Y.V.V.S. Murty W.J.Smolinski "A Kalman Filter Based Digital Percentage Differential and Ground Fault Relay for a 3-Phase Power Transformer" *IEEE Transactions on Power Delivery, Vol 5, No 3, July 1990, pp 1299-1308.*
- [44] M. M. Giray, and M. S. Sachdev, "Off nominal frequency measurements in electric power systems", *IEEE Transactions on Power Delivery, Vol 4, No 3, July 1989, pp 1573-1578.*
- [45] Praveen Pankajakshan, "Phasor Measurement using Kalman filtering.
- [46] R.Grover Brown, An Introduction to Random Signal Analysis and Kalman Filtering, *John Wiley & Sons, 1983*
- [47] IEC 61000-4-15. Electromagnetic compatibility (EMC) -Pan 4 Testing and measurement techniques - Section 15: Flicker meter - Functional and design specification.

- [48] M. Sakulin and T. S. Key, "UIE/IEC flicker standard for use in North America: measuring techniques and practical applications," in *Proc. Power Quality Assurance, Columbus, OH, Mar. 1997*.
- [49] C. Mirra , chairman , "Flicker measurement and evaluation " ,union Internationale d'Electrothermie ,Group de travail perturbations, Rapport 1986,Tour Atlantique, cedex 6, 92080 paris-la-defense.
- [50] K. Srinivasan, "Digital Measurement of Voltage Flicker", *IEEE transactions on power delivery, vol.6, No.4, October 1991*.
- [51] H.Amaris and J.Usaola, "A New Pst –weighting filter for the Flickermeter in the frequency domain", *ETEP vol. 11, No.1 ,January/February 2001*.
- [52] G. Neri, G. D. Cain. T. Salmon, A. Yardim: A microprocessor-based digital flicker meter, *IEEE Trans. IA,f Vol. 40. N. 6, December 1991*.
- [53] Cristina Gherasim, Thomas Croes, Jeroen Van den,Johan Driesen, "Development of a Flicker meter for Grid-Connected Wind Turbines Using a DSP-Based Prototyping System ", *IEEE Transactions on Instrumentation and measurement Vol 55, No 55.No 2, April 006*
- [54] F. Elliot and K. Ramamohan Rao, "Fast Transforms Algorithms, Analyses and Applications" Douglas Academic Press, Inc., Harcourt Brace Jovanovich Publishers 1982.
- [55] C. A. G. Medeiros, F. N. Belchior, and J. C. de Oliveira, "Off nominal A Proposal for UIE/IEC Flicker Measurement Using Digital Filters: Equipment Prototype and Validation", *2004 11th International Conference on Harmonics and Quality of Power*.
- [56] G. Bucci, A. Germano, and C. Landi, "The real-time implementation of a model-based measurement technique on a multiprocessor instrument," *IEEE Trans. Instrum. Meas.*, vol. 45, Feb. 1996.

- [57] A. Lakshmikanth and M. M. Morcos, "A power quality monitoring system: A case study in DSP-based solutions for power electronics," *IEEE Trans. Instrum. Meas.*, vol. 50, pp. 724–731, June 2001.
- [58] D. Mah, "Using DSP in bus-based test and measurement," in *Proc. National Electronic Packaging Production Conf.*, Feb. 1992, pp. 1334–1343.
- [59] M. A. R. Saghir, P. Chow, and C. G. Lee, "Application-driven design of DSP architectures and compilers," in *Proc. IEEE Int. Conf. Acoustics, Speech Signal Processing*, 1994, pp. 437–440.
- [60] J. Gou, B. Xie, and P. Enjeti, "A DSP based real-time power quality measurement system," in *Proc. IEEE Applied Power Electronics Conf.*, 1992, pp. 299–302.