Dr Furong Li’s Recent Publications

Reports:
1. Ofgem report, F Li, D Tolley, N Padhy, J Wang, “Network benefits from introducing an economic methodology for distribution charging”, January 2006.

2. Report for National Grid Transco, Scottish Power and Scottish Southern contract, F Li, R Dunn, M Miranda and B Kuri, “Sufficiency of transmission network with significant wind generation’, June, 2006.

3. WPD report, F Li, D Tolley, “Development of charging methodologies for the use of Western Power Distribution network”, July 2006.

Recent journal publications:

1. V. Himidi and F. Li, “Demand Response in the UK’s Domestic Sector”, International Journal of Electric Power System Research, issue 79, pp 1722-1726, July 2009.
2. J. Wang, F. Li, S, Feng, “Real and Reactive Power Pricing for Distribution Networks”, accepted by Automation of Electric Power Systems, April 2009.

3. H. Heng, F. Li, and X. Wang, “Charging for Network Security Based on Long-Run Incremental Cost Pricing”, accepted by IEEE Transaction on Power Systems, April 2009.
4. F. Li, D Tolley, “Framework for Assessing the Economic Efficiencies of Long-run Network Pricing Models”, accepted by IEEE Transaction on Power Systems, March 2009.

5. C. Feng, X. Wang and F. Li, “Optimal Maintenance Scheduling of Power Producers Considering Unexpected Unit Failure”, accepted for publication by IET proceeding on Generation, Transmission & Distribution, February, 2009.

6. G. Pudaruth, F. Li, “Locational Capacity Credit Evaluation”, IEEE Transaction on Power Systems,February 2009.
7. V. Himidi and F. Li, “Responsive Demand to Increase the Value of Wind”, International Journal of Electric Power and Energy Systems, February 2009.
8. F. Li, N.P. Padhy, J. Wang, B. Kuri, “Cost-benefit reflective distribution charging methodology”, IEEE Transaction on Power Systems, vol 23, no 1, February 2008.

9. F. Li and D Tolley, “Long-run incremental cost – pricing based on unused capacity”, IEEE Transaction on Power Systems, November 2007.

10. F. Li, “Long-run marginal cost pricing based on network spare capacity”, IEEE Transaction on Power Systems, vol. 22, number 2, pp885-886, May 2007.

11. J. Zhu, D. Zhu, Y. He and F. Li, “A Hybrid Model for Oil Futures Price Forecasting”, Journal of Information & Computer Science, 4(4), pp 1127-1132, 2007.
12. R. Dunn, X. Zhang, F. Li, "Development of a genetic algorithms based optimal power flow considering stability constraints”, Journal of Advances in Power Systems & Hydroelectric engineering, August, 2007.

13. R. Dunn, M. Miranda, F. Li, “Generation Adequacy Studies in the UK using new Spatially Correlated Wind Speed Modelling”, Journal of Advances in Power Systems & Hydroelectric engineering, November, 2007.

14. Y. He, S. Zhang, T. Li, and F. Li, “Energy conservation and power consumption analysis in china based on input-output method”, International Journal of Energy and Environment, Issue 2, Volume 1, pp144-149, 2007.

15. Y. He, W. Tao, S. Zhang, Y. Li and F. Li, “Factors decomposition of energy intensity: The case of Liaoning province in China”, International Journal of Systems Applications, Engineering & Development, Issue 3, Volume 1, pp 56-61, 2007.
16. F. Li, “Long-run Marginal Cost Pricing Based on Network Spare Capacity”, accepted by IEEE Transaction on Power systems, 2006.
17. Y. Li, W. Shi and F. Li, “ Novel analytical method for fundamental ferroresonance—Part I: Power frequency excitation characteristic”, IEEE Transaction on Power Delivery, pp 788-793, Vol 21, No. 2, April, 2006.

18. Y. Li, W. Shi and F. Li, “Novel analytical solution to fundamental ferroresonance—Part II: Criterion and elimination”, IEEE Transaction on Power Delivery, pp 794-793, Vol 21, No. 2, April, 2006.

19. F. Li, Y. Xi. He, C. R. Li, “Development trend of transmission pricing methodology in the United Kingdom and its enlightenment to china”, Journal of Power System Technology, Vol. 29 No.13, July, 2005.

20. F. Li, H. Wan, “Dead Calm - Evaluation of the value of different levels of energy storage capacity”, IEE Power Engineering Journal pp 25-27, February, 2005.

21. F. Li, J D Pilgrim, C. Dabeedin, A Chebbo, R.K. Aggarwal, “Genetic algorithms for optimal reactive power compensation on the National Grid system”, IEEE Transaction on Power Systems, pp493-490, February, 2005.

22. F Li, X Zhang and R.W. Dunn, “Development of an optimal contracting strategy using genetic algorithms in the UK standing reserve market”, IEEE Transaction on Power Systems, pp 842-847, May, 2003.

Recent conference publications:

1. F. Li, N.P. Padhy, J. Wang, B. Kuri, “MW+MVAr-Miles Based Distribution Charging Methodology”, IEEE Power Engineering Society General Meeting, Montreal, Canada, June, 2006.

2. F. Li, N.P. Padhy, J. Wang, B. Kuri, “Development of a Novel MW+MVAr-Miles Charging Methodology”, IEEE Power Engineering Society Transmission & Distribution Conference, Asian Pacific, Dalian, August, 2005.

3. F. Li, “Review of the UK’s Transmission Use of System Charging Methodology”, IEEE Power Engineering Society Transmission & Distribution Conference, Asian Pacific, Dalian, August, 2005.

4. F. Li, B. Kuri, “Optimal Generation Scheduling in a System with Significant Wind Power”, IEEE Power Engineering Society Transmission & Distribution Conference, Asian Pacific, Dalian, August, 2005.

5. R. Dunn, F. Li, X. Zhang and I. Srikun, “A Genetic Algorithm Based Approach for Solving Stability Constrained Optimal Power Flow”, IEEE Power Engineering Society Transmission & Distribution Conference, Asian Pacific, Dalian, August, 2005.

6. B. Kuri, F. Li, “Valuing Emissions from Electricity Generation: Towards a Low Carbon Economy”, IEEE Power Engineering Society General Meeting, June, 2005.

7. F. Li, H. Wan, “Evaluating the value of different storage capacity”, Cigre meeting, Greece, April, 2005.

8. B. Kuri, F. Li, “Distribution network planning considering generation uncertainties from renewables”, 3rd IEE International Conference on Reliability of Transmission and Distribution Networks (RTDN 2005), The IEE, Savoy Place, London, UK,15 - 17 February 2005.

9. J. Wang, F Li, “Reliability constrained optimal power flow”, 3rd IEE International Conference on Reliability of Transmission and Distribution Networks (RTDN 2005), The IEE, Savoy Place, London, UK,15 - 17 February 2005.

10. B. Kuri, F. Li, “Effective design for competitive electricity markets”, International University Power Engineering Conference, September, 2004.

11. B. Kuri, F. Li, “Distributed generation planning in the deregulated electricity supply industry”, IEEE Power Engineering Society General Meeting, June, 2004.

12. B. Kuri, M.A. Redfern, F. Li, “Optimisation of rating and positioning of dispersed generation with minimum network disruption”, IEEE Power Engineering Society General Meeting, June, 2004.

