REFERENCES

[1] Billinton, R. and Allan, R.N, “Reliability Evaluation of Power Systems” Plenum press, New York, 1996, 2nd edition.

[2] Willis, L.H, “Power distribution planning Reference Book”, Marcel Decker INC, NY, 1997, US.

[3] 	Singh C., Schwan C, and Wellssow W.H, “Reliability in Liberalized Electric power markets, from Analysis to Risk management”, In 14th PSCC Seville. pp. 15-19, 2002,

[4] Brown, R.E. “Electric power distribution Reliability Book”, Marcel Decker INC, NY, 2002, US.

 [5] Bertling, L, Eriksson, R, Allan R.N and Gustatsson, L., “Survey of causes of failures based on statistics and practice for improvements of preventive maintenance plans”, In 14th PSCC Sevilla, pp. 24-28, 2002.

[6] Billinton, R., “Bibliography on the Application of probability methods in power system Reliability Evaluation”, IEEE Transactions on Power Systems, Vol. 16, No. 4, pp. 595-602, Nov. 2001

 [7] Silveira, S., “Building sustainable Energy systems-Swedish Experiences”, Swedish National Energy Administration Stockholm, ISBN 91-7332-961-4, 2002.

 [8] Allan, R.N, Billinton, R Shaidehpour, S.M and Singh, C., “Bibliography on the Application of Probability methods in power system Reliability Evaluation”, 1982-1987, IEEE Transactions on power systems 3 (4), November 1988.

[9] Allan, R.N, Billinton, R and Lee, S.H., “Bibliography on the Application of probability methods in power system reliability Evaluation”, 1977-1982. IEEE Transactions on power Apparatus and systems, 103(2), February 1984.

[10] Allan, R.N, Billinton, R, Breipohl, A.M and Grigg, C.H., “Bibliography on the Application of probability methods in power system Reliability Evaluation”, 1987- 1991. IEEE Transactions on power systems 9(1), Task force members of the IEEE subcommittee on the Application of probability methods, pp 51-53, February 1994.

 [11] Langevine, R, AbouRizk, S. and Allouche, M., “Development of a 		decision support system for building maintenance management”, 		Proceedings of Annual conference of the Canadian society for Civil 	Engineering, pp. 1-10, June, 2002.

 [12] Bertling, L and He, Y, “The general C++ Programming Rules for the 	Reliability Assessment computer program RADPOW”, Technical Report A 	EES-	9804, Department of Electric power Engineering, KTH, 1998.

 [13] Smith, A.M, “Reliability- centred- maintenance”, Butterworth-	 		 Heinemann, Oxford, 1991. Reprint 1995.

 [14] Wande, R. and Dave, Flaten, “Reliability Centred Maintenance for 	 	 Distribution Underground Systems”, IEEE 2000.

 [15] Sim, S.H., Endrenyi, J., “A Failure-Repair Model with Minimal & Major Maintenance”, IEE Transactions on Reliability, Vol. 42, No. 1, March 1993.

 [16 Bertling, L., Eriksson, R. and Allan, R.N., “Relation between preventive maintenance and reliability for a cost-effective distribution system”, Paper accepted for presentation at PPT 2001 IEEE Porto power tech. Conference, 10th – 13th September, Portugal 2001.

 [17] Satish N, Panida J, Mladen K, and Chanan S., “Circuit Breaker and Transformer Inspection and Maintenance: Probabilistic Models”, 8th International Conference on Probabilistic Methods Applied to power systems, Iowa state University, Ames, Iowa, September 12-16, 2004.

[18] Bertling, L., Allan, R., &Eriksson, R., “A Reliability-Centered Asset Maintenance Method for assessing the impact of maintenance in Power Distribution Systems”, IEEE Transactions of power systems. Vol. 20, No 1, pp. 75-82, Feb. 2005.

[19] Brown, R.E., Frimpong, G. & Willis, H.L, “Failure Rate Modeling Using Equipment Inspection Data”, IEEE Transactions on power systems. Vol. 19, No. 2, pp. 782-787, May 2004.

[20] Brown R.E. and Ochoa J.R. “Distribution System Reliability: Default Data and Model Validation”, IEE Traasactions on Power Systems, Vol.13, No. 2, pp. 704-709, May 1998.

[21] Brown, R.E., “Identifying Worst Performing Feeders”, 8th International conference on probabilistic methods applied to power systems, Iowa state University, pp. 963-969, September 12-16, 2004.

 [22] Chowdhury, A.A., and Koval, D.O., “Value-Based Distribution System Reliability Planning”, IEEE Transactions on Industries. Applications, Vol. 34, No. 1, pp. 23-29, January/Febuary 1998.

[23] Brown, R.E., Nguyen, H.V. and Burke, J.J., “A Systematic and Cost Effective Method to Improve Distribution System Reliability”, ABB Electric systems Technology Institute, pgs 7803-5569, Vol.5, 1999.

[24] Bertling, L., Andersson, G., Allan, R.N., “Reliability Centered Maintenance Applied to Electrical Distribution Systems”, Royal Institute of Technology (KTH), Stockholm, Sweden, pp. 261-261, 2002.

 [25] Ekeh, J.C.,”Positioning the power sector for electricity sufficiency in Nigeria to meet up with vision 2020” 20th Covenant University public lecture series, 27th March, 2008.
[26] Ekeh, J.C., James, O.S., Anyasi, F.I., “Optimizing the use of Electric power in a deregulated power system”, International Journal of Electrical and power Engineering Medwell Journal, Pakistan, Vol.2, No3, pp 166-170, 2008.

[27] A.U. Adoghe, I.A. Odigwe and S.O. Igbinovia “Power Sector Reforms in Nigeria – Effects on Electric Power Supply Reliability and Stability in Nigeria”, International Journal of Electrical and power Engineering, Medwell Journals, Vol. 3, No 1, pp. 36-42, 2009.

[28] Awosope, C.O.A and Akinbulire, T.O., “A Fixed Minimal Path Array Method of Evaluating Reliability Indices of Power Systems”, Elsevier Sequoia, Electric Power Systems Research, Vol. 19, 167-176, 1990.

[29] Danyel, P. R., Lavelle A.A. and Richard, E.B., “Overcoming Data Problems in Predictive Reliability Distribution Modeling”, IEEE Computer Applications in power” April, 2001.

[30] Ali, A.C. and Don O.K., “Delivery Point Reliability Measurement”, IEEE Transactions on Industry Applications, Vol. 32, No. 6, pp. 1440-1448, November/December, 1996.

[31] Endrenyi, J., Aboresheid, S., Allan, R.N., Anders, G.J., Billinton, R. & Singh, Ch., “The Present Status of Maintenance Strategies and the Impact of Maintenance on Reliability”, A report of the IEEE/PES Task Force on impact of Maintenance on Reliability, Risk and Probability Applications. IEEE Transaction on power systems. Vol. 16, No. 4, pp. 638-646, Nov. 2001.

 [32] Awosope, C.O.A., “Critical review of the methods of evaluating power system load – point reliability indices”, The Nigerian Engineer Journal, Vol.18, No2, pp. 68-79, 1983.

 [33]] Nowlan F.S, and H.F Heap H.F, “Reliability- Centred maintenance”, Technical report, National Technical Information service, U.S Department of commerce, Springfield, Virgin 19, 1978.

 [34] Yujia, Z, Anil P, and Shie-shien, Y., “Modeling Wheather-Related Failures of Overhead Distribution Lines”, IEEE Transactions on Power Systems, Vol.21, No.4, pp. 1-1, November 2007.

[35] Rinaldi, S.M, “Modeling and Simulating Critical Infrastructures and Their Interdependencies”, Proceedings of the 37th Hawaii International Conference on System Sciences, pp. 1-8, 2004.

[36] Endrenyi, J., Anders, G.J. and Bertling, L. “Comparison of two methods for evaluating the effects of Maintenance on Component and System Reliability”, 8th International Conference on Probabilistic Methods Applied to power Systems, Iowa state University, Ames, Iowa, September 12 – 16, 2004.

[37] Chan, G.K. and Asgarpoor, “Optimum Maintenance Policy with Markov Processes”, Reprint submitted to Elsevier Science, 8th July 2005.

[38] Richard E. B., Andrew, P.H. and Lee Willis, H., “Assessing the Reliability of Distribution systems”IEEE Computer Applications in Power, ISSN 0895-0156/01, 2001.

[39] Endrenyi, J., Anders, G.J., Leite da Silva, A.M., “Probabilistic Evaluation of the Effect of maintenance on reliability-An Application”, IEEE Transactions on power systems, VOL. 13, No 2, pp. 576-583, May 1998.

[40] Hilber P and Bertling L., ”Monetary Importance of Component Reliability in Electrical Networks for Maintenance Optimization”, 8th International Conference on Probabilistic methods Applied to Power Systems, Iowa State University, Ames, Iowa, September, 12-16, 2004.

[41] Momoh J.A.,”Value-based distribution system reliability analysis”, IEEE Transactions on Industrys. Applications, Vol.28, No.3, 0-7803-4053-1/97, pp. 229-237, 2004.

[42] Anders, G.J., “Probability concepts in Electric power systems”, John Wiley and sons, New York, 1989

[43] Okoro, I.C. “Maintenance Planning Using Statistics Analysis of Machine Failure Data”Industrial maintenance Journal, ISSN: 1596-6143, Serial10, pp. 5-9, 2007/2008.

[44] Sim S.H and Endrenyi, J., “Optimal Preventive Maintenance with Repair”, IEEE Transactions on Reliability, Vol.37, No.1, pp. 92-96, April 1988.

 [45] Dongyan, C and Kishor, S.T., “Optimization for condition-based maintenance with semi-Markov decision process”, ELSEVIER, Reliability Engineering and system safety, pp. 25-29, 2005.

[46] Morcous, G. and Akhnoukh, A., “Stochastic Modeling of Infrastructure Deterioration: An Application to Concrete Bridge Decks”, Joint International Conference on computing and Decision Making in Civil and Building Engineering, Montreal, Canada, June 14-16, 2006.
[47] Bertling L., “On evaluation of RCM for maintenance management of electric power systems”, IEEE, 0-7803-9156-X/05, TPWRS-00275, vol. 3, pp. 2638-2640, 2005.
[48] Dongyan, C and Kishor, S.T., “Closed-form analytical results for condition-based maintenance”, Reliability Engineering and System Safety 76, Elsevier, pp. 43-51, 2002.
[49] Billinton, R and Wang, P., “Teaching Distribution system Reliability Evaluation Using Monte Carlo Simulation”, IEEE Transactions on Power Systems. Vol.14, No.2, May, 1999.
[50] Mahmud, F.F and Saeed A., “Reliability analysis in Electrical Distribution system considering Preventive Maintenance Applications on Circuit Breakers”, World Academy of Science, Engineering and Technology, 49, pp. 741-745, 2009.

[51] Ogujor, E.A and Kuale, P.A., “Using Reliability Indices-Markov Model in Electric Power Distribution Reliability Assessment”, International Journal of Electrical and Power Engineering 1 (4) 416 – 420, Medwell Journals, 2007.

[52] Awosope, C.O.A and Akinbulire, T.O., “A Computer program for Generating Power-System Load-Point Minimal paths”, IEEE Transactions on Reliability, Vol.40, No.3, pp. 302-308, August, 1991.

 [53] Sankarakrishnan, A and Billinton, R., “Sequential Monte Carlo Simulation for Composite time Varying loads”, IEEE Transactions on power Systems. Pp. 1540-1545, August, 1995.

[54] Brown R.E., “System Reliability and Power Quality: Performance based Rates and Guarantees”, IEEE Transactions, Vol. 2, pp. 784-787, 2002.

[55] Solver, T. and Soder, L., “Comparison of incentives for Distribution system Reliability in Performance – based Regulation”, IEEE International on Electric Utility Deregulation. Pp. 485-490, April, 5-8, 2004.

[56] Amelin, M., “On Monte Carlo Simulation and analysis of Electricity Markets”, Doctoral Thesis, KTH – Royal Institute of Technology, Stockholm, 2004.

[57] Koval, D. O. and Chowdhury, A.A., “An Investigation into Extreme – Weather – Caused Transmission Line Unavailability”, IEEE Power Engineering Society Meeting, Pages 2425 – 2428, Vol.3, June 12 – 16, 2005.

[58] Jean-thomas, J.B., “An Integrated Total Energy Demand Model for the Province of Quebec”, Canadian Operational Research Society (CORS) Bulletin, pp. 1-11, Jan. 2007.

[59] Roger, B., Chen-Ching L. and Jacques, L., “Financial Risk Management in a Competitive Electricity Market”, IEEE Transactions on Power Systems, Vol.14, No.4, November, 1999.

[60] Gursesli, O. and Alan, A.D., “Modeling Infrastructure Interdependencies Using Petri-Nets”, IEEE International Conference on Publications, Vol.2, Pp. 1506 – 1512, 2003.

[61] Dalabeih, D.M, Al-Jamal, H.H and Al-Wahesh, T.K., “Reliability Assessment of a Restructured Power System”, Universities Power Engineering Conference, Proceedings of the 41st International, Vol.2, Pp. 412 – 415, September, 2006.

[62] Brown, R. E.and Marshall, M., “Budget Constrained Planning to Optimize Power System Reliability,”IEEE Transactions on Power Systems, Vol. 15, No.2, pp. 887-892, May, 2000.
[63] Pahwa, A., Gupta, S. and Brown, R. E., “Data Needs for Reliability Assessment of Distribution Systems”, Power Engineering Society Summer Meeting, Vol. 2, pp. 783, July, 2002.

[64] Brown, R. E., Gupta, S., Christie, R.D. and Venkata, S.S., “A Genetic Algorithm for Reliable Distribution System Design”, Intelligent Systems Applications to power Systems, (ISAP), International Conference, ISBN: 0-7803-3115-X, Pages 29-33, Feb, 1996.

[65] Momoh, J. A. and Sowah, R. A., “Distribution System Reliability in a Deregulated Environment: A Case Study”, Trasmission and Distribution Conference and Exposition, IEEE PES, Vol. 2, Pp. 562 – 567, ISBN: 0-7803-8110-6, September, 2003.

[66] Awosope, C.O.A and Akinbulire, T.O., “The power systems analysis of the medium planning of NEPA 330-KV network: part II – Transmission System Reliability Studies”, The Nigerian Engineer, Vol.2, pp. 55-73, 1990.

[67] Darrin, W., “How to effectively Manage Assets by Criticality”, Reliable Plant Magazine, CMRP, January, 2009.

[68] Anders, S.M, Endrenyi, F, Ford, G.L and Stone, G.C., “A Probabilistic Model for evaluating the remaining life of Electrical Insulation in Rotating Machines”, IEEE Transactions on Energy Conversion, Vol. 5, No. 4, pp. 761-767, December 1990.
[69] Nagaraj B, Subrahmanyam S.V and Richard D.C., “Modeling and Analysis of Distribution Reliability Indices”, IEEE Transactions on Power Delivery, Vol.19, No. 4, pp. 1950-1955, October 2004.

[70] Guertin M.B, Patton A.D and Ringlee R.J., “List of Transmission and Distribution Components for use in Outage Reporting and Reliability Calculations”, IEEE transactions on power Apparatus and Systems, Vol. PAS-95, no 4, pp.1210-1215, July/August 1976.
[71] Allan, R.N., Billinton, R., Sjarief, I., Goel, L. and So, K.S. “A Reliability Test system for Educational Purposes – Basic Distribution System Data and Results”, IEEE Transactions on Power systems, Vol. 6,5, No3, ISBN: 0885-8950/91/0500-0813, pp. 813-820, 1991.
[72] Abu-Elanien, A.E.B, Salama, M.M.A, “Asset management techniques for transformers”, Electric power systems research, 2009, doi: 1016/j.epsr., pp. 2959-2967, 2009.
[73] Cigre Task Force 38-06-01, “Methods to consider customer interruption costs in power system analysis” 2001.

[74] Allan, R.N, Billington, R. and De Olivera, M.F., “An efficient algorithm for deducing the minimal cuts and reliability indices of general network configuration”, IEEE Transactions on reliability, R-25 (4) Oct. 1976.

[75] http://www.phcnikejazone.org. 2009

[76] Brown, R.E., Grupta s., Christie R.O, Venketa, S.S and Flrtcher R., “Distribution system reliability assessment using hierarchical modeling”, IEEE Transactions on power Delivery, 11(4), pp. 1929-1934, Oct. 1996.

[77] Smith, D.J., “Reliability Maintainability and Risk”, Butterworth-Heinemann, Oxford, fifth edition, ISBN 0750637528, 1997.

[78] Jirutitijaroen, P, Singh, C., “The effect of transformer maintenance parameters on reliability and cost: a probabilistic model”, Electric power systems Research (Elsevier), pp. 213-224, 2004.

[79] Jirutitijaroen, P, Singh, C,”Oil-immersed transformer inspection and maintenance: probabilistic models”, in proceedings of the North Americal power Symposium conference, pp 204-208, 2003.

[80] Endrenyi, J, Anders, G.J. Leite da Silva, A.M., “Probabilistic evaluation of the effect of maintenance on reliability – an application”, IEEE Trans. Power sys. 13 (2), pp. 576-583, 1998.

[81] Singh, C., Billinton, R., “System reliability modeling and evaluation”, Hutchinson Educational, London, 1977.

[82] IEEE Standard, “IEEE Guide for the interpretation of Gases Generated in Oil-immersed Distribution Transformers”, C57, 104-1991,

[83] IEEE Standard, “IEEE Standard Test Procedure for Thermal Evaluation of Oil-Immersed Distribution Transformers”, C57, 100-1986.

[84] Sim, S.H, Endrenyi, J, “Optimal preventive maintenance with repair” IEEE Trans. Reliability, 37 (1), pp. 92-96, 1998.

[86] Jirutitijaroen, P, Singh, C, “The effect of transformer maintenance parameters on reliability and cost: A Probabilistic model”, Electric power systems Research, Volume 72, Issue 3, pp. 213-224, 15 December 2004.
[87] Stone, G.C, Bemstein, B.S, “Toward assessing the remaining life of rotating machine insulation”, IEEE Electrical insulation conference, Chicago, October, pp. 747-756, 1987.
[88] Mason D. “Demystifying Asset Management” Performance Improvement practice leader Infrastructure Management Group Inc, 4733 Bethesda Avenue, Suite 600, Bethesda, MD 20814, pp. 1-5, Aug. 2009.
[89] Stone, G.C, Sedding, H.G., Culbert, I., “Flowchart procedure to assess the condition of turbine generator insulation”, IEEE PES Winter Meeting, paper submitted in1990.
[90] Endrenyi, J, Sim, S.H, “Availability optimizations for continuosly operating equipment with maintenance and repair”, Proc. 2nd international symposium on Application of probability methods in electric power systems, San Francisco, Ca, September 1988
[91] Satish, N., Kezunovic, M and Singh, C., “Sensitivity analysis on the probabilistic Maintenance Model of Circuit Breaker”, 9th International conference on probabilistic method applied to power system, Kth, Stockholm, Sweden, June 11-15, 2006.
[92] Young, W., “Transformer life Management-condition monitoring”, In proc. IEE Collog. On Transform, life Manag, London, UK, 1998.

[93] Arshad, M, Islam, S.M, Khaliq A., “Power transform, asset management”, in proc. International conf., on power system, technology, power conference, 2004.

[94] Myers C., “Transformer Conditioning Monitoring by oil analysis large or small: Contaminant or Catastrophe”, In proc., 1st IEE int. conf. on power station maintenance – profitab, through Reliab, Edinburgh, UK. 1998.

[95] Pylvainen J.K, Nousiainen K, Verho P., “Studies to Utilize loading guides and ANN for oil-immersed distribution transformer condition monitoring”, IEE Trans, Power Deliv, 22 pp 201 – 207, 2007.

[96] Tang, W.H., Wu, Q.H, Richardson, Z.I, “Equivalent heaReferencest circuit based power transformer thermal model”, IEE Proc. Electr. Power Application.149, pp. 87-92, 2002.
[97] Strachan, S.M, McArthur, S.D.J, Judd, M.D., McDonLD, J.R, “Incremental knowledge-based partial discharge diagnosis in oil-filled power transformers”, in proc. 13th int. conf. on intell., system, Appl to power system, pp. 6-12, 2005.

[98] Judd, M.D, McArthur, SDJ, McDonald J.R, Farish, O., “Intelligent Condition Monitoring and asset Management: partial discharge monitoring for power transformer”, IEE Power Eng. Journal, 16, pp 297-304, 2002.

[99] McArthur, S.D.J., Strachan, S.M, Jahn, G., “The design of a multi-agent transformer condition monitoring system”, IEEE Trans Power Deliv, 19, pp 1845-1852, 2004.
[100] IEEE Std. C57. 104, “IEEE Guide for the interpretation of gases generated in oil-immersed transformers” 2008.
[101] Willhelmsson, O., “Evaluation of the introduction of RCM for hydro power generators Master thesis”, R. Inst. Of Technology, SWEDEN, 2005.

[102] McArthur, S.DJ, Davidson E.M., Catterson, V.M, Dimeas, A.L, Hatziargyriou, N.D, Ponci F and Funabashi T., “Multi – agent systems for power engineering applications – part II: technologies, standards, and tools for building multiagent systems”, IEEE Trans, power syst.22, pp 1753-1759, 2007.

[103] Nirgude, P.M, Gunasekaran, B, Channakeshava, A.D., Rajkumar, B.P and Singh C., “Frequency response analysis approach for condition monitoring of transformer”, in proc. Annual Rep. Conf. on Electr. Insulation and Dielectric, phenom, pp. 186-189, 2004.
[104] Foo, J.S. Gosh, P.S., “Artificial Neura Network Modeling of partial discharge parameters for transformer oil diagnosis”, in proc. Annual Rep. Conf. on Electr. Insulation and Dielectric Phenom, pp. 470-473, 2002.
[105] Shengchang, J. Ping, S, Yanming, L, Dake, X Junling, C., “The vibraion measuring system for monitoring core and winding condition of power transformer”, proc. 2001 int. symp., on Electr. Insulating matter. ISELM, pp. 849-852, 2001
[106] Anu, M., “Introduction to modeling and simulation”, proc. Of the 1997 winter simulation conf., state University of New York at Binghamton N.Y., USA, 1997.
[107] Apelgren R., “Using P – F Intervals to map and avert failures”, Applied reliability, Reliability plant magazine, March – April, pp. 5-7, 2008.
[108] Cooper, G.R., McGillem, C.D., “Probabilistic methods of Signal and System analysis”, Oxford University Press, 3rd edition, ISBN 0-19-512354-9, 1999.
[109] Hahn, B.D., “Essential Matlab for Scientists and Engineers”, 2nd edition, Elsevier Butterworth-Heinemann, ISBN: 0750652403, 2005.
[110] Palm III, W.J., “Introduction t`o Matlab 7 for Engineers”, McGraw-Hill International edition. ISBN 0072922427, 2005

180

