
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Informatics - Papers (Archive) Faculty of Engineering and Information
Sciences

1-7-2006

Synchronized flicker measurement for flicker transfer evaluation in power Synchronized flicker measurement for flicker transfer evaluation in power

systems systems

S. Perera
University of Wollongong, sarath@uow.edu.au

Duane Robinson
University of Wollongong, duane@uow.edu.au

S. Elphick
University of Wollongong, elpho@uow.edu.au

D. Geddey
TransGrid, Sydney

N. Browne
Integral Energy, Australia

See next page for additional authors

Follow this and additional works at: https://ro.uow.edu.au/infopapers

 Part of the Physical Sciences and Mathematics Commons

Recommended Citation Recommended Citation
Perera, S.; Robinson, Duane; Elphick, S.; Geddey, D.; Browne, N.; Smith, V.; and Gosbell, V. J.: Synchronized
flicker measurement for flicker transfer evaluation in power systems 2006.
https://ro.uow.edu.au/infopapers/420

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/infopapers
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/eis
https://ro.uow.edu.au/infopapers?utm_source=ro.uow.edu.au%2Finfopapers%2F420&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/114?utm_source=ro.uow.edu.au%2Finfopapers%2F420&utm_medium=PDF&utm_campaign=PDFCoverPages

Synchronized flicker measurement for flicker transfer evaluation in power Synchronized flicker measurement for flicker transfer evaluation in power
systems systems

Abstract Abstract
Voltage fluctuations caused by rapidly changing loads, such as arc furnaces, can propagate to different
parts of a power system. Although the flicker level at its origin can be high, levels that are measured at
other sites are subject to attenuation, a process that is influenced by fault levels, transformer
impedances, line impedances, and composition of the connected loads. This paper presents the
methodology, measurement results, and data analysis in relation to synchronized flicker measurements
carried out in a high-voltage (HV)/medium-voltage (MV) power system which contains an arc furnace
supplied by a dedicated feeder connected to the HV busbar. The flicker transfer coefficients derived from
measurement results clearly indicate that flicker transfer from the arc furnace site to the upstream HV
busbar is governed by the fault levels at the two locations. However, the transfer of flicker from the
upstream HV busbar to other downstream busbars is dependent on the downstream load composition.
These flicker transfer coefficients are vital in the application of methodologies described in many reports
and standards in relation to establishing planning levels at various voltage levels and in the allocation of
flicker emission to customers.

Disciplines Disciplines
Physical Sciences and Mathematics

Publication Details Publication Details
This article was originally published as: Perera, S, Robinson, D, Elphick, D, et al, Synchronized flicker
measurement for flicker transfer evaluation in power systems, IEEE Transactions on Power Delivery, July
2006, 21(3), 1477-1482. Copyright 2006 IEEE.

Authors Authors
S. Perera, Duane Robinson, S. Elphick, D. Geddey, N. Browne, V. Smith, and V. J. Gosbell

This journal article is available at Research Online: https://ro.uow.edu.au/infopapers/420

https://ro.uow.edu.au/infopapers/420

IEEE TRANSACTIONS ON POWER DELIVERY, VOL. 21, NO. 3, JULY 2006 1477

Synchronized Flicker Measurement for Flicker
Transfer Evaluation in Power Systems

Sarath Perera, Member, IEEE, Duane Robinson, Sean Elphick, Don Geddey, Neil Browne, Member, IEEE, Vic Smith,
and Vic Gosbell, Member, IEEE

Abstract—Voltage fluctuations caused by rapidly changing
loads, such as arc furnaces, can propagate to different parts of a
power system. Although the flicker level at its origin can be high,
levels that are measured at other sites are subject to attenuation, a
process that is influenced by fault levels, transformer impedances,
line impedances, and composition of the connected loads. This
paper presents the methodology, measurement results, and data
analysis in relation to synchronized flicker measurements carried
out in a high-voltage (HV)/medium-voltage (MV) power system
which contains an arc furnace supplied by a dedicated feeder con-
nected to the HV busbar. The flicker transfer coefficients derived
from measurement results clearly indicate that flicker transfer
from the arc furnace site to the upstream HV busbar is governed
by the fault levels at the two locations. However, the transfer
of flicker from the upstream HV busbar to other downstream
busbars is dependent on the downstream load composition. These
flicker transfer coefficients are vital in the application of method-
ologies described in many reports and standards in relation to
establishing planning levels at various voltage levels and in the
allocation of flicker emission to customers.

Index Terms—Flicker, flicker measurement, flicker transfer
coefficient.

I. INTRODUCTION

THERE is an increasing level of interest in power-quality
(PQ) monitoring in power systems. Data gathered are

useful to transmission and distribution utilities for several
purposes including meeting PQ limits stipulated by regulatory
bodies, meeting internal quality objectives, assessing new
customer connections, and in determining the origin of PQ
problems. Out of the range of PQ disturbances, flicker is not
normally a serious problem. However, where there are large
fluctuating loads, such as arc furnaces, flicker is a problem of
concern as it can propagate to neighboring customer connection
points in the power system [1]. The rudimentary theory associ-
ated with flicker propagation in power systems is documented
in [2]–[6]. These suggest that attenuation of flicker is dependent
on several factors including the composition of loads. However,
there have been no reports on extensive measurement results
which can be used to validate the theoretical arguments. This
paper is concerned with a large-scale synchronized flicker mea-

Manuscript received February 9, 2005; revised July 7, 2005. This work was
supported by TransGrid. Paper no. TPWRD-00072-2005.

S. Perera, D. Robinson, S. Elphick, V. Smith, and V. Gosbell are with
the School of Electrical, Computer and Telecommunications Engineering,
University of Wollongong, Wollongong NSW 2522, Australia (e-mail:
sarath@uow.edu.au).

D. Geddey is with TransGrid, Sydney, NSW 1235, Australia.
N. Browne is with Integral Energy, Huntingwood, NSW 2148, Australia.
Digital Object Identifier 10.1109/TPWRD.2005.864057

surement campaign and subsequent data analysis in relation to
a power system that contains a single arc furnace, with a view
to establish the flicker levels on a number of busbars located in
the vicinity of the arc furnace. The arc furnace site is supplied
by a dedicated HV feeder which is connected to an upstream
busbar that is also the point of common coupling (PCC) to
several other feeders supplying downstream load busbars. The
composition of loads connected to these individual feeders is
known to be distinctly different in type and, hence, the level
of flicker that propagates from the upstream busbar to the
individual downstream busbars is expected to be different.

Networks containing multiple significant flicker sources may
also require the coordinated measurement of current drawn by
the disturbing loads to assist in the estimation of flicker propa-
gation to other parts of the network.

This paper is organized as follows: The basic principles gov-
erning downstream to upstream and upstream to downstream
flicker propagation in relation to radial power systems are
given in Section II. The system in which synchronized flicker
measurements have been carried out and the practical issues
encountered in the measurements are described in Section III.
The results from data analysis are presented and discussed in
Section IV. Conclusions are given in Section V.

II. PRINCIPLES OF FLICKER PROPAGATION AND IMPORTANCE

OF FLICKER TRANSFER COEFFICIENT

A. Downstream to Upstream Flicker Transfer

The flicker that propagates from a major downstream fluc-
tuating source, such as an arc furnace (connected through an
HV/MV transformer) to an upstream high-voltage (HV) busbar,
is normally established assuming that the flicker severity at a
busbar is proportional to its relative voltage change [2].
For the radial system shown in Fig. 1, the flicker transfer coef-
ficient relating the flicker at the medium-voltage (MV) busbar
(that is caused by the downstream arc furnace) with that at the
upstream HV busbar can be established using

(1)

where all impedances are referred to the HV side. It is evident
from (1) that the flicker at the HV busbar is significantly atten-
uated as .

B. Upstream to Downstream Flicker Transfer

The upstream to downstream flicker transfer also can be
established using the network shown in Fig. 1. Realizing that

0885-8977/$20.00 © 2006 IEEE

1478 IEEE TRANSACTIONS ON POWER DELIVERY, VOL. 21, NO. 3, JULY 2006

Fig. 1. Simple radial system to illustrate flicker transfer.

under fluctuating conditions the impedance offered by the load
is its dynamic value rather than its static value, and assuming
that the flicker severity is proportional to the relative fluctuation
in the voltage, the flicker transfer coefficient between sites
and can be shown as [2]

(2)

where is the static load impedance, is the dy-
namic load impedance, and with all
impedances referred to the HV side. For a passive load, its
static and dynamic impedances would be approximately equal
(i.e.,) whereas for an induction motor, its
dynamic impedance is smaller than the static impedance (i.e.,

), leading to .

C. Importance of Flicker Transfer Coefficient

As per the IEC Technical Report [7] and the nearly identical
Australian/New Zealand Standard [8], the setting of flicker plan-
ning levels for various voltage levels requires a knowledge of
the flicker transfer coefficient. In particular, when allocating the
flicker emission limit to a proposed load, the flicker transfer co-
efficient plays a vital role. For example, the global flicker emis-
sion allowance at an MV busbar that is connected to an
upstream HV busbar is given by [7] and [8]

(3)

where is the flicker planning level at the MV busbar,
is the flicker transfer coefficient between HV (i.e., up-

stream) and the MV (i.e., downstream) system, and is
the flicker planning level at the HV busbar. Using the indicative
planning levels given in [7] and [8] (i.e., and

), and considering a unity flicker transfer coeffi-
cient from upstream to downstream (i.e.,), global
short-term flicker emission can be determined as 0.6 for the MV
system, whereas with a transfer coefficient of 0.8, the global
short-term flicker emission is 0.78. Thus, without good knowl-
edge of flicker transfer coefficients, the determination of flicker
emission at all voltage levels and, consequently, systematic al-
location of flicker emission limits to loads would be difficult.

Fig. 2. Simplified schematic diagram of the study system incorporating the arc
furnace.

III. SYSTEM DESCRIPTION AND PRACTICAL ISSUES IN

RELATION TO FLICKER MEASUREMENTS

The system in which synchronized flicker measurements was
carried out is illustrated by the simplified diagram of Fig. 2. The
arc furnace site is supplied by a 132-kV dedicated feeder and the
PCC for this installation is the upstream 132-kV bus (labeled
A) at the 330-kV/132-kV transmission substation. The nominal
rating of the arc furnace is 70 MVA. It operates continuously six
days a week with the seventh day being a “down day” for main-
tenance. The approximate value of the fault level on the 132-kV
busbar (labeled A) at the upstream transmission substation is
7000 MVA and the fault level on the 22-kV busbar (labeled C)
at the arc furnace site is approximately 400 MVA.

Several other 132-kV feeders leaving the transmission sub-
station supply a 132-kV/33-kV substation. Two 33-kV feeders,
which leave the above 132-kV/33 kV substation, supply two
distinctly different load bases, one of which is classified as
residential (labeled E), and the other is classified as industrial
(labeled F).

The flicker that exists on the 33-kV side of the 132-kV/33 kV
bus is common to both sites E and F. Using the line and trans-
former details, the impedances of the systems connecting sites
E and F to the common 33-kV bus were calculated and found to
differ by only approximately 10%. Hence, this difference cannot
be identified as a strong reason [as per (2)] for any significant
difference in flicker levels between sites E and F.

Synchronized flicker measurements were carried out using
LEM PolyloggerQ instruments (hereafter called Polyloggers).
The synchronization of all Polyloggers used in the measure-
ment campaign is achieved by setting up their configuration files
using the same laptop computer onsite and by setting the auto-
matic commencement time of the logging to be the same for all
Polyloggers running on their internal clocks. Through labora-
tory testing, it has been verified that the internal clocks of the
Polyloggers do not drift significantly enough to affect synchro-
nization considering that is a 10-min quantity.

PERERA et al.: SYNCHRONIZED FLICKER MEASUREMENT 1479

Fig. 3. Recorded values at sites C, B, and A of the study system.

Polyloggers require a four-wire connection to measure all
three phases. The locations of these loggers are shown labeled A
to F in Fig. 2. Four-wire voltage transformers (VTs), including
a capacitive VT at A and magnetic VTs at C, B, and D, were
available at all sites except at sites E and F. At sites E and F, the
zone substation auxiliary transformers (11 kV/400 V), which
are lightly loaded (about 25% of nominal rating), were chosen as
suitable transducers to measure flicker on the 11-kV busbar, pro-
viding the four-wire connections required for the polyloggers.

Sites E and F are equipped with ripple injection equipment
connected to the 11-kV side for downstream load management
(hot water and street lighting). The induction motor driving the
high-frequency generator of this equipment is supplied by the
station auxiliary transformer and, hence, the startup transient of
the motor has an impact on local flicker readings that require
attention during data analysis. This aspect will be discussed in
further detail in Section IV. The measurements were carried out
over a week as recommended in [7] and [8] which included the
“down day” of the arc furnace.

IV. DATA ANALYSIS AND RESULTS

A. General Discussion on Observations at Sites C, B, and A

The variation of values over the period of monitoring for
sites C, B, and A (of Fig. 2) is illustrated by Fig. 3. The arc fur-

nace down period is clearly evident in all graphs. Several abnor-
malities that can be observed in these graphs will be explained
in this section.

In general, the propagation of the arc furnace flicker to the
upstream PCC (site A), with a substantial level of attenuation,
is clearly evident. In relation to site C, the abnormal single high
value of flicker reading during the arc furnace down period and
the absence of flicker readings for phase in the latter half of the
monitoring period was caused by powering down of the panel
on which the Polylogger was connected. It is clearly evident
that the energization of the panel causes a sudden change in
voltage leading to a high value, despite the fact that the arc
furnace was not operational. For an unknown reason, phase
of the Polylogger stayed disconnected over the latter part of the
monitoring period during which the arc furnace was operational.

Site A shows a single abnormally high value in the early
part of the monitoring period. Investigations revealed that the
cause of this was an upstream voltage sag, which is expected to
propagate to all parts of the system being monitored. At site B,
the effect of the voltage sag is not very prominent (although it is
faintly visible) mainly due to the high levels of flicker caused by
the arc furnace itself. As this single high value is caused by
an external event (i.e., not by the arc furnace) and is common to
all measurement sites, for further correlation purposes, the cor-
responding values will be removed from the data collected
for all sites.

B. General Discussion on Observations at Sites D, E, and F

The variation of values over the monitoring period for
sites D, E, and F (of Fig. 2) is illustrated by Fig. 4. Flicker read-
ings at site D are seen to align well with those at site A (shown
in Fig. 3) with respect to the daily pattern of flicker level activity
(144 records equates to 24 h). As expected, the effect of the up-
stream voltage sag is clearly visible at D and downstream at E
and F. As highlighted in Section III, the flicker readings at sites
E and F are significantly affected by local disturbances caused
by the ripple injection system and, hence, cannot be easily corre-
lated with those at D. It can also be noticed that the daily flicker
patterns from local disturbances at E and F do not seem to prop-
agate to the upstream point D in any attenuated form.

Realizing that local disturbances caused by the ripple injec-
tion systems result in flicker readings which are well in excess
of what can propagate from the arc furnace operation, it is pos-
sible to remove all abnormally high values from the data
collected for sites E and F and the corresponding time syn-
chronized values from those for site D. Accordingly, all values
of from sites E and F data sets and corresponding
time-stamped values from all other sites have been removed
for the correlation analysis. Following this filtering operation,
flicker levels at both E and F are seen to align quite well with
those at D, as shown by the daily pattern of flicker level activity
in Fig. 5 for phase only and an enlargement of a section of
this pattern in Fig. 6. A similar alignment was found for phases

and .
The disturbance at F during the arc furnace

down period was indicated in Fig. 5, although seemingly
aligning with a similar disturbance at C in Fig. 3, is an isolated
local event which remained after filtering. As this disturbance

1480 IEEE TRANSACTIONS ON POWER DELIVERY, VOL. 21, NO. 3, JULY 2006

Fig. 4. Recorded values at sites D, E, and F of the study system.

Fig. 5. Recorded values for phase at sites D, E, and F of the study system
after filtering.

is a single event; it has an insignificant bearing on the overall
correlation.

Sites with multiple significant sources of flicker may require
more extensive filtering methods to establish the required cor-
relation for determining flicker transfer coefficients.

C. Correlation of Flicker at Monitored Sites

Results presented in the above two sections allowed corre-
lation of the synchronously measured values in a visual
manner. By adopting scatter plots, these flicker values can be
more effectively correlated, thereby allowing the identification
of flicker transfer coefficients.

Fig. 6. Recorded values for phase at sites D, E, and F of the study system
after filtering (records 100 to 120 only).

Fig. 7. Scatter plots of values of site B versus site C.

Fig. 8. Scatter plots of values of site A versus site B.

Fig. 7 shows the scatter plots for sites C and B. The linear
regression lines shown have been forced to pass through zero,
from which it is possible to determine the flicker transfer coef-
ficient. The slopes of these lines indicate that site B flicker is
attenuated by a factor of nearly 5.7 (0.18 being the
average of the three slopes). Using the arc furnace transformer
details, the fault level at site B, and by applying (1), the flicker
attenuation coefficient is calculated to be 0.17, which is in good
agreement with the scatter plots of Fig. 7.

Fig. 8 gives the scatter plots for sites B and A. The average
value of 0.33 for the slopes of the regression lines indicates fur-
ther attenuation as the flicker due to arc furnace propagates to
the upstream PCC. Based on the two corresponding fault levels
(2400 and 7000 MVA approximately), the flicker transfer coef-
ficient calculated by using (1) is 0.35. Again, there is very close
agreement between what is predicted by the measurements and
that obtained from the ratio of fault levels.

Fig. 9 illustrates the scatter plots for sites A and D where only
very little attenuation is seen with an average flicker transfer
coefficient of 0.96.

Fig. 10 illustrates the scatter plots obtained for sites D and
E (latter classified as residential) before filtering the local dis-
turbances that were caused by the ripple injection system. It is
evident that despite the presence of the above disturbances, there
are a significant number of values that are present at site E
that correlate well with the upstream site D values which are
essentially caused by the arc furnace.

PERERA et al.: SYNCHRONIZED FLICKER MEASUREMENT 1481

Fig. 9. Scatter plots of values of site D versus site A.

Fig. 10. Scatter plots of values of site E versus site D before filtering of
values due to ripple injection equipment.

Fig. 11. Scatter plots of values of site E versus site D after filtering of
values due to ripple injection equipment.

Fig. 12. Scatter plots of values of site F versus site D before the filtering
of values due to ripple injection equipment.

The scatter plots obtained after filtering the values arising
as a result of the local events are shown in Fig. 11 from which
the average value of the flicker transfer coefficient between D
and E is obtained as 0.84.

Fig. 12 represents the case as for Fig. 10 for sites D and
F (latter classified as industrial). Again, there are a sufficient
number of arc-furnace-related values that correlate well.

The scatter plots obtained after filtering the values arising
as a result of the above abnormal events are shown in Fig. 13,
from which the value of the flicker transfer coefficient between
D and F is obtained as 0.66.

The difference in the two flicker transfer coefficients calcu-
lated above, 0.84 (D to E) and 0.66 (D to F), suggests that the
industrial load bases help attenuate the flicker more than res-
idential load bases. This observation is also supported by the
simple formulation (2)

Fig. 13. Scatter plots of values of site F versus site D after filtering of
values due to ripple injection equipment.

TABLE I
MAXIMUM SHORT-TERM AND LONG-TERM 99% AND 95% VALUES OF

FLICKER AND THEIR RATIOS FOR SITE A BEFORE AND AFTER FILTERING

D. Establishment of Statistical Values of

As per [7] and [8], it is required that from the flicker mea-
surements carried out over a week, 95% and 99% cumulative
probability values of and values can be established and
compared against planning levels. It is also suggested that if the
ratio of 99% and 95% values is greater than 1.3, the reasons
for such discrepancy need to be examined (e.g., thunderstorms),
and flicker readings due to abnormal events need to be removed
before evaluating the probability values. Although polyloggers
provide values in addition to values when abnormal data,
such as the above are filtered, it becomes necessary to manually
recalculate the values. To illustrate the importance of the
above data filtering, consider the effect of the voltage sag for
site A (Fig. 3) leading to an abnormally high value. This
value can have a significant impact on the value which is
greater than the , , or values. To briefly il-
lustrate this, the maximum values of flicker across all phases can
be used (flicker observed across phases was found to have small
differences). These flicker values and the ratios
and before and after filtering the single high
value are tabulated in Table I. It is clearly evident that the fil-
tering of the flicker readings due to abnormal events is crucial
in evaluating a site for flicker compliance.

The evaluation of cumulative probability values of flicker for
sites E and F is complicated by the fact that the significant
number of abnormal values that are caused by the local
ripple injection equipment have been removed in addition to that
caused by the upstream voltage sag. Using the already estab-
lished flicker transfer coefficients and the flicker readings at site
D (upstream bus of sites E and F), it is possible to reconstruct
the missing values for sites E and F, thus enabling the cal-
culation of 95% and 99% flicker values.

Following the methodologies given above, the calculated
maximum cumulative probability values of flicker across all
phases are given in Table II illustrating the general nature of
the arc furnace flicker propagation in the study system.

V. CONCLUSION

Synchronised flicker measurements can be undertaken using
a number of suitable flicker measuring instruments. Such sur-

1482 IEEE TRANSACTIONS ON POWER DELIVERY, VOL. 21, NO. 3, JULY 2006

TABLE II
MAXIMUM OF SHORT-TERM AND LONG-TERM 99% AND 95%

VALUES OF FLICKER OF THE STUDY SYSTEM

veys can be conducted simply provided some care is applied
in relation to system abnormalities. The practical problems en-
countered in measuring the flicker were highlighted and the so-
lutions adopted were detailed.

The results of data analysis were presented, from which it
is clear that flicker propagating from a downstream to an up-
stream point can be established using the corresponding fault
levels, whereas upstream to downstream flicker transfer is very
dependent on the downstream load composition. In the case in-
vestigated, the residential load base gave a flicker transfer co-
efficient of 0.84, whereas the industrial load base gave a flicker
transfer coefficient of 0.66. Such differences in flicker transfer
coefficients can become important in allocating flicker emission
to fluctuating loads.

The methodologies adopted in relation to the filtering of ab-
normal data and data reconstruction in determining the statis-
tical values of for the various sites of the study system were
also described.

ACKNOWLEDGMENT

Assistance received from Integral Energy is greatly appreci-
ated. The authors would like to thank TransGrid for the initia-
tives taken to undertake the study.

REFERENCES

[1] A. Robert and M. Couvreur, “Arc furnace flicker assessment and pre-
diction,” in Proc. 12th Int. Conf. Electricity Distribution, vol. 2, May
17–21, 1993, pp. 2.2/1–2.2/6.

[2] E. De Jaeger, G. Borloo, and W. Vancoetsem, “Flicker transfer coef-
ficients from HV to MV and LV systems,” in Proc. 14th Int. Conf.
Electricity Distribution, Session 2. Birmingham, U.K., Jun. 1997, pp.
101–102.

[3] H. Renner and M. Sakulin, “Flicker propagation in meshed high voltage
networks,” in Proc. 9th Int. Conf. Harmonics and Quality of Power, vol.
3, Oct. 1–4, 2000, pp. 1023–1028.

[4] M. C. Simoes and S. M. Deckmann, “Flicker propagation and attenua-
tion,” in Proc. 10th Int. Conf. Harmonics and Quality of Power, vol. 2,
Oct. 6–9, 2002, pp. 644–648.

[5] B. N. Ramos, J. F. M. Garcia, and M. P. Donsion, “Study of flicker gen-
eration and transmission in interconnected electric grids,” in Proc. 10th
Int. Conf. Harmonics and Quality of Power, vol. 1, Oct. 6–9, 2002, pp.
66–70.

[6] S. Tennakoon, L. Perera, D. Robinson, and S. Perera, “Flicker transfer in
radial power systems,” in Proc. Australasian Universities Power Engi-
neering Conf., Brisbane, Australia, Sep. 2004, Paper 190, pp. 190–190.

[7] Electromagnetic Compatibility (EMC)—Part 3: Limits—Section 7: As-
sessment of Emission Limits for Fluctuating Loads in MV and HV Power
Systems—Basic EMC Publication, IEC/TR 61 000-3-7:2001, Ed. 1.

[8] Electromagnetic Compatibility (EMC)—Limits—Assessment of Emis-
sion Limits for Fluctuating Loads in MV and HV Power Systems (IEC
61 000-3-7:1996, MOD), AS/NZS 61 000.3.7:2001.

Sarath Perera (M’96) received the B.Sc.(Eng.) degree in power from the Uni-
versity of Moratuwa, Sri Lanka, in 1974, the M.Eng.Sc. degree from the Uni-
versity of New South Wales, Australia, in 1978, and the Ph.D. degree from the
University of Wollongong, Wollongong, Australia, in 1988.

He was a Lecturer for 12 years with the University of Moratuwa. Currently,
he is a Senior Lecturer with the University of Wollongong and is the Technical
Director of the Integral Energy Power Quality and Reliability Center, University
of Wollongong. His research interests are in power quality.

Duane Robinson received the B.E.(Hons.) degree in electrical engineering and
the Ph.D. degree in harmonics from the University of Wollongong, Wollongong,
Australia.

Currently, he is a Senior Lecturer with the University of Wollongong and was
with BHP Steel, Port Kembla, Australia, for seven years. He is also with the In-
tegral Energy Power Quality and Reliability Center, University of Wollongong.
His research interests include power quality and reliability.

Dr. Robinson is a member of Engineers Australia.

Sean Elphick received the B.E.(Hons.) degree from the University of Wollon-
gong, Wollongong, Australia, in 2001.

Currently, he is with the Strategic Partnerships with Industry—Research and
Training Scheme (SPIRT) with the Integral Energy Power Quality and Relia-
bility Center at the University of Wollongong.

Don Geddey received the B.Sc., B.E., and Ph.D. degrees from the University
of Sydney, Sydney, Australia, in 1968, 1970, and 1980, respectively.

Currently, he is the System Investigations Manager with TransGrid, the trans-
mission utility in the eastern Australian state of New South Wales. His work
includes system design studies in the areas of system dynamics, supply quality,
and electromagnetic transients.

Neil Browne (M’89) received the B.E. degree from the University of New South
Wales, New South Wales, Australia, in 1976.

Currently, he is an Engineer with Integral Energy’s System Development
Branch, Huntingwood, Australia. He is involved in protection policy, opera-
tional analysis, and power-quality control and monitoring.

Mr. Browne is a member of Engineers Australia.

Vic Smith received the B.E. degree with NSW Institute of Technology, Sydney,
Australia, in 1981, the M.Sc. degree from the University of Manchester Institute
of Science and Technology (UMIST), Manchester, U.K., and the Ph.D. degree
from Arc Studies Laboratory of Sydney University, Sydney, in 1995.

He was with the Sydney County Council and was a Researcher with the High
Power Testing and Arc Studies Laboratory of Sydney University. In 1997, he
was a Research Engineer with the Integral Energy Power Quality and Reliability
Center at the University of Wollongong, Wollongong, Australia.

Vic Gosbell (M’75) received the B.E. and Ph.D. degrees from the University of
Sydney, Sydney, Australia, in 1966 and 1971, respectively.

He has held academic positions with the University of Sydney and the Univer-
sity of Wollongong, Wollongong, Australia, where he is Foundation Professor of
Power Engineering and Technical Advisor of the Integral Energy Power Quality
and Reliability Center. He is currently working on harmonic management and
power-quality monitoring.

Dr. Gosbell is a Fellow of Engineers Australia.

	Synchronized flicker measurement for flicker transfer evaluation in power systems
	Recommended Citation

	Synchronized flicker measurement for flicker transfer evaluation in power systems
	Abstract
	Disciplines
	Publication Details
	Authors

	http://ieeexplore.ieee.org/iel5/61/34480/01645191.pdf?tp=&arnumber=1645191&isnumber=34480.pdf

