
 139

References

[1] H Singer, H. Steinbigler and P. Weiss, “A change simulation method for the

calculation of high voltage fields”, IEEE trans., PAS, Vol.93, pp1660-6, 1974.

[2] N.H. Malik, “A review of the charge simulation method and its application”,

IEEE Trans. on electrical insulation, Vol.24, pp1-20, 1989.

[3] Gururaj S Punekar and N K Kishore, “Effect of Non Uniformity Factors and

Assignment Factors on Errors in Charge Simulation Method with Point Charge

Model”, International Journal of Electrical Systems Science and Engineering,

spring, pp.115-119, 2008.

[4] A Yializis, E.Kuffel and P H Alexander, “An Optimized Charge Simulation

Method for the Calculation of High Voltage fields”, IEEE Transaction on

PAS, pp. 2434-40 , 1978.

[5] M R Iravani and M R Raghuveer, “Accurate Field Solution in the Entire

Inter electrode Space of A Rod-Plane Gap Using Optimized Charge

Simulation”, IEEE Transactions on EI, Vol.EI-17 No.4, pp. 333-337, 1982.

[6] M.M. Abouelsaad and M.M. El bahy, “Accurate field computation of needle–

plane using optimized charge simulation methods‟‟, Conference on Electrical

Insulation and Dielectric Phenomena, CEIDP pp506- 509,2000.

[7] M. M. Abouelsaad and M. M. El bahy, “Application of genetic algorithms for

optimization of charge simulation method‟‟, Seventh International Middle-East

Power System Conference, Mepcon, 2000.

[8] Mohamed Abdel-salam and M.M. Abouelsaad, “a new method for optimization

of high voltage electrode surfaces using genetic algorithms”, Alexandria

Engineering Journal, Vol. 42, 2003.

 140

[9] Gururaj S Punekar, N K Kishore, and H S Y Shastry, “Optimized Charge

Simulation Models of Horizontal Sphere Gaps”, Annual Report Conference on

Electrical Insulation and Dielectric Phenomena, IEEE, 2006.

[10] Nishimura, K.Nishimori and N. Ishihara, “Determining the arrangement of

fictitious charges in charge simulation method using genetic algorithms”, J.

Electrostatics, Vol. 49, pp. 95-105, 2000.

[11] Nishimura, K.Nishimori and N. Ishihara, “Automatic arrangement of fictitious

charges and contour points in charge simulation method for polar coordinate

system”, J. Electrostatics, Vol. 51-52, pp. 618-624, 2001.

[12] Nishimura, K.Nishimori and N. Ishihara, “Automatic arrangement of fictitious

charges and contour points in charge simulation method for two spherical

electrodes”, J. Electrostatics, Vol. 57, pp. 337-346, 2003.

[13] Nishimura and K.Nishimori, “Arrangement of fictitious charges and contour

points in charge simulation method for electrodes with 3-D asymmetrical

structure by immune algorithm”, J. Electrostatics, Vol. 57, pp. 743–748, 2005.

[14] S.Chakravorti and P.K. Mukherjee, “Application of Artificial Neural Networks

for Optimization of Electrode Contour”, IEEE Transactions on Dielectrics and

Electrical Insulation, Vol. 1, No. 2, 1994.

[15] P.K. Mukherjee, C. Trinitis and H. Steinbigler, “Optimization of HV Electrode

Systems by Neural Networks using a New Learning Programming”, IEEE

Transactions on Dielectrics and Electrical Insulation, Vol. 3, No. 6 , 1996.

[16] H. Okubo, T. Otsuka, K. Kato, N. Hayakawa and M. hikita, “Electric Field

Optimization of High Voltage Electrode Based on Neural Networks”, IEEE

Transactions on Power Systems, Vol. 12, No. 4, 1997.

 141

[17] B. Sareni, L. Kriihenbuhl and D. Muller, “Niching Genetic Algorithms for

Optimization in Electromagnetics”, IEEE Transactions on Magnetics, Vol. 34,

No 5, 1998.

[18] Chen Xudong, Qian Jingen, Ni Guangzheng, Yang Shiyou, and Zhang Mingliu,

“An Improved Genetic Algorithm for Global Optimization of Electromagnetic

Problems”, IEEE Transactions on Magnetics, Vol. 37, NO. 5, 2001.

[19] Xiaoming Liu, Yundong Cao, and Erzhi Wang, “Numerical Simulation of

Electric Field With Open Boundary Using Intelligent Optimum Charge

Simulation Method”, IEEE Transactions on Magnetics, Vol. 42, NO. 4, 2006.

[20] Wen-Shiush Chen , Hong-Tzer Yang and Hong-Yu Huang, “Optimal Design

of Support Insulators Using Hashing Integrated Genetic Algorithm and

Optimized Charge Simulation Method”, IEEE Transactions on Dielectrics and

Electrical Insulation Vol. 15, No. 2, 2008.

[21] M S Naidu, V Kamaraju, “High Voltage Engineering‟‟, Tata McGraw Hill,

2004.

[22] M. Abdel-salam, H. Anis, A. El-Morshedy and R. Radwan, “high voltage

engineering theory and practice ‟‟, second edition revised and expanded,

Marcel Dekker Inc., New York, 2000.

[23] D. Goldberg, “Genetic algorithms in search, optimization, and machine

learning ‟‟, Addison-Wesley, 1989.

[24] Randy L. Haupt and Douglas H. Werner, “Genetic Algorithms in

Electromagnetics” , John Wiley & Sons, 2007.

 142

[25] S.N.Sivanandam and S.N.Deepa, “Introduction to genetic algorithms”,

Springer, 2008.

[26] Dr. Franz Rothlauf, “Representations for Genetic and Evolutionary Algorithms

”, Springer, 2006.

[27] Randy L.Haupt and Sue Ellen Haupt, “practical genetic algorithms”, John

Wiley & Sons, 2004.

[28] Sumathi, T. Hamsapriya and P. Surekha, “Evolutionary Intelligence an

Introduction to Theory and Applications with Matlab ”, Springer, 2008.

[29] Zbigniew michalewicz, “Genetic algorithms +data structures = Evolution

Programs ” third, revised and extended edition, Springer, 1996.

[30] Mitsuo Gen and Runwei Cheng, “Genetic Algorithms and Engineering

Optimization”, John Wiley & Sons, 2000.

[31] Murashima and H. Kuhara, “An approximate method to solve two-dimensional

Laplace‟s equation by means of superposition of Green‟s functions on a

Riemann surfaces”, Journal of Information Processing, pp127–139, 1980.

[32] Karageorghis A. and Fairweather G., “The method of fundamental solutions for

the numerical solution of the biharmonic equation”, J. Comput. Phys., 69, pp

434-459, 1987.

[33] Poullikkas, A. Karageorghis and G. Georgiou, “Methods of fundamental

solutions for harmonic and biharmonic boundary value problems”, Comp. M.;

vol. 21, pp. 416-423,1998.

 143

[34] P. Mitica and Y.F. Rashedb, “Convergence and stability of the method of

meshless fundamental solutions using an array of randomly distributed

sources”, Eng. Anal. Bound. Eelem., Vol. 28, pp. 143-153 , 2004.

[35] J. Wang and J.D. Lavers, “On the determination of the Locations for the Virtual

Sources in the Method of Fundamental Solutions for Eddy Current Problems”,

IEEE T Magn., Vol. 31, No. 6, pp. 3512- 3514, 1995.

[36] Yong Wang and Yoram Rudy, “Application of the Method of Fundamental

Solutions to Potential-based Inverse Electrocardiography”, Ann Biomed Eng.,

pp 1272–1288, 2006.

[37] Y. C. Hon and T. Wel, “A fundamental solution method for inverse heat

conduction problem”, China , Project No. City U. 1178/02P, 2004.

[38] Karageorghis and D. Lesnic, “The Method of Fundamental Solutions for

Steady-State Heat Conduction in Nonlinear Materials”, Comput. Phys., Vol. 4,

No. 4, pp. 911-928, 2008.

[39] Chia-Ming Fan, Der-Liang Young and Chia-Lin Chiu, “Method of

Fundamental Solutions with external source the eigenfrequencies of

waveguides ”, Journal of Marine Science and Technology, Vol. 17, No. 3, pp.

164-172 , 2009.

[40] H. Jopek and J.A. Kołodziej, “Application of genetic algorithms for optimal

positions of source points in method of fundamental solutions‟‟, Proceedings of

Lsame, 2008.

[41] A.P. Cisilino and B. Sensale, “Optimal Placement of the Source Points for

Singular Problems in the Method of the Fundamental Solutions‟‟, Electronic

Journal of Boundary Elements, Vol. BETEQ 2001, No. 3, pp. 368-376 , 2002.

 144

[42] N.N. Lebedev and I.P. Skal‟skaya, “Force acting on a conducting sphere in the

field of a parallel plate condenser”, Soviet Phys.-Tech. Phys. 7, pp. 268–270,

1962.

[43] N.J. Felici, “Forces et charges de petits objets en contact avec une

61ectrode affectee d'un champ electrique ”, Rev. Gen. Elec., pp. 1145 -

116075 , 1966.

[44] T.B. Jones, “Electromechanics of Particles”, Cambridge University Press,

New York, pp. 183–185, 1995.

[45] Alberto T. Perez, “Charge and force on a conducting sphere between two

parallel electrodes”, Journal of Electrostatics 56, 199–217, 2002.

[46] Smith, J. Carey, R. Forrest and S. Silva, “Effect of aspect ratio and anode

location on the field emission properties of a single tip based emitter”,

Journal of Vacuum Science and Technology B 23, pp. 632–635, 2005.

[47] N.N. Lebedev and I.P. Skal‟skaya, “Force acting on a conducting sphere in the

field of a parallel plate condenser”, Soviet Phys.-Tech. Phys. 7, pp. 268–270,

1962.

[48] M.H. Davis, “ Electrostatic field and force on a dielectric sphere near a con-

ducting plane–a note on the application of electrostatic theory to water droplets

” Am. J. Phys. 37, pp. 26–29, 1969.

[49] Hara and M. Akazaki, “ A method for prediction of gaseous discharge

threshold voltage in the presence of conducting particles ”, J. Electrostatics,

pp. 223 -239, 1976.

 145

[50] Anis and K.D. Srivastava, “Free conducting particles in compressed gas

insulation” IEEE Trans. Electrical Insulation, pp.327-338, 1981.

[51] Cai Xiaoping, “The electrostatic problem of a dielectric sphere near a plane”. J.

Electrostatics, 201, 1987.

[52] Soria, A. Ramos and A. T. Perez, “The charged bouncing ball: An experimental

model for period-doubling bifurcation”, Europhys. Lett.37, no. 8, 541-546

,1997.

[53] S. Birlasekaran, “The measurement of charge on single particles in transformer

oil”, IEEE Trans. Electr. Insulat. , pp.1094–1103, 1991.

[54] S. Birlasekaran, “The movement of a conductive particle in transformer oil in

a.c. fields”, IEEE Trans. Electrical Insulation, pp. 9-17, 1993.

[55] A. Khayari, A.T. Perez and F.J. Garcia, “ Castellanos, Dynamics and

deformation of a drop in a DC electric field”, IEEE Electr. Insulat.

Dielectric Phenom., USA, Albuquerque, pp. 682–685, 2003.

[56] Denegri, G. B., G. Liberti, G. Molinari, and A. Viviani, “Field-enhanced

motion of impurity particles in fluid dielectrics”, IEEE Trans. Electr. Insul. 12 ,

114–124, 1977.

[57] Bozzoa, G. Calcia, P. Girdinioa, P. Molfinoa and A. Viviania, “ First results of

computer aided identification of model parameters for field-enhanced impurity

motion in dielectric liquids ”, IEEE International Symposium on Electrical

Insulation , pp. 141–144, 1982.

[58] Zehui Jiang, Zhiying Shena and Kunquan Lub, “Dipole images in conducting-

particle chains ”, J. Electrostat. 53 , pp.53–65, 2001.

http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-481DWWS-5B&_user=10&_coverDate=04%2F30%2F1982&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214634226&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=20442ef10c538e4d506dadd597bf44cb#implicit0#implicit0
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-481DWWS-5B&_user=10&_coverDate=04%2F30%2F1982&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214634226&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=20442ef10c538e4d506dadd597bf44cb#implicit0#implicit0
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-481DWWS-5B&_user=10&_coverDate=04%2F30%2F1982&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214634226&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=20442ef10c538e4d506dadd597bf44cb#implicit0#implicit0
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-481DWWS-5B&_user=10&_coverDate=04%2F30%2F1982&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214634226&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=20442ef10c538e4d506dadd597bf44cb#implicit0#implicit0
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-481DWWS-5B&_user=10&_coverDate=04%2F30%2F1982&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214634226&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=20442ef10c538e4d506dadd597bf44cb#implicit0#implicit0
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-438TWDF-4&_user=10&_coverDate=06%2F30%2F2001&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214637183&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=e9fb8ea360d23723628ffda6e3a21d78#affa#affa
http://www.sciencedirect.com/science?_ob=ArticleURL&_udi=B6V02-438TWDF-4&_user=10&_coverDate=06%2F30%2F2001&_rdoc=1&_fmt=high&_orig=search&_sort=d&_docanchor=&view=c&_searchStrId=1214637183&_rerunOrigin=google&_acct=C000050221&_version=1&_urlVersion=0&_userid=10&md5=e9fb8ea360d23723628ffda6e3a21d78#affb#affb

 146

[59] Ioannis P Stavroulakis and Stepan A Tersian “Partial differential equations”

Scond Edition, 2003.

[60] Lawrence C. Evans, “Partial differential equations ” graduated studies in

mathematics, Vol. 19, American mathematical society, 1997.

[61] H.F. Weinberger “A first course in Partial differential equations with complex

variables and transform methods” Dover Publications, INC., New York, 1995.

