

UNIVERSITÀ DEGLI STUDI DELL'AQUILA

Prof. Francesco Muzi

Curriculum scientifico

(Aggiornato il 2020/06/17)

Francesco Muzi, laureato con lode in Ingegneria Elettrotecnica nel 1981, è stato assunto come ricercatore di Impianti Elettrici, nel 1983, presso l'Università degli Studi dell'Aquila. Successivamente, ha perfezionato i suoi studi presso la Madison University (USA) e la Decision Systems Inc, London (UK).

Nel 1986, ancora giovane ricercatore, riceve un prestigioso apprezzamento dal prof. emeritus Hermann W. Dommel, conosciuto per il suo fondamentale lavoro sulla simulazione dei transitori elettromagnetici (EMTP software).

Attualmente è Professore Ordinario presso l'Università degli Studi dell'Aquila, dove è anche responsabile del gruppo di ricerca di Sistemi Elettrici per l'Energia.

Nella stessa Università, ha tenuto, a partire dal 1990, i seguenti corsi: Applicazioni Elettriche, Impianti Elettrici, Prevenzione degli Infortuni, Impiantistica Ospedaliera, Sicurezza Elettrica, Protezione ed Affidabilità dei Sistemi Elettrici, Distribuzione ed Utilizzazione dell'Energia Elettrica.

E' membro del Consiglio Direttivo EnSiEl (Consorzio Interuniversitario Nazionale per Energia e Sistemi Elettrici) e del Consiglio Scientifico Nazionale GUSEE (Gruppo Universitario Sistemi Elettrici per l'Energia), è inoltre Presidente per l'Abruzzo dell'Associazione Italiana di Illuminazione (AIDI).

I suoi principali interessi di ricerca riguardano: l'analisi dei sistemi elettrici di potenza, l'affidabilità e la power quality, la diagnostica e la protezione dei sistemi elettrici, le Smart Grid e le Supergrid. In questi campi ha pubblicato, principalmente su riviste o atti di convegni internazionali, oltre 120 articoli scientifici.

Ha ricevuto menzioni in libri editi da John Wiley & Sons, New York e Zanichelli, Bologna ed ha partecipato alla redazione della "IEEE Guide for improving the lightning performance of electric power lines", pubblicata da IEEE Standards Department, New York, USA. Ha svolto mansioni di rilievo in diversi comitati tecnici e scientifici IEEE-PES, international Working Groups e Task Forces.

E' titolare di un brevetto per invenzione industriale dal titolo: "Sistema di potenza regolato da microprocessore" depositato presso Ministero dell'Industria ed è co-autore del libro ?Metodologie Informatiche nei Processi di Misura?, Ed. SIDEREAL, Roma.

E' stato chairman o keynote lecturer in diversi convegni internazionali organizzati da prestigiose Associazioni scientifiche ed è stato nominato General Chairman della Opening Session of the 3rd IASME/WSEAS International Conference on Energy & Environment, EE 2008, Cambridge (UK).

E? revisore di autorevoli riviste internazionali, quali: IEEE Transactions on Power Delivery, Electric Power Systems Research by Elsevier Science, IET Generation Transmission & Distribution.

E? stato responsabile scientifico di rilevanti Progetti di Ricerca nazionali quali PRIN e RdS-CERSE. Attualmente, ricopre l?incarico di *Editorial Board Member* dell?International Journal of Systems Applications, Engineering & Development - University Press, London (UK) ed ha avuto rapporti di collaborazione con la rivista IEEE Transactions on Industrial Electronics nella veste di Invited Guest Editor.

Nel 2009, un suo articolo sull?affidabilità dei sistemi elettrici è stato citato da ricercatori della NASA, Intelligent Systems Division, California USA (978-1-4244-4524-0/09 ©2009 AACC pag. 4334, 4339).

Nel 2013, è stato nominato membro del ?Working Group P2030.4?, compartecipato da ?IEEE Standard Association? e?United States Department of Defense?, istituito per la redazione della norma internazionale: ?IEEE Standard Guide for Smart Grid Interoperability?.

Nello stesso anno, ha conseguito l'abilitazione scientifica nazionale alle funzioni di professore universitario di prima fascia, nel campo dei Sistemi Elettrici per l'Energia.

Nel 2016 è stato nominato membro del Comitato CT-10 "Fluids for electrotechnical applications", su proposta di: CEI, CIGRE, IET (International Electrotechnical Committee).

Il prof. Muzi è *Senior Member IEEE* ed ha tenuto *Invited Plenary Lectures* presso le Università di Cambridge (UK) ed Harvard (USA).

Settembre 2016

Francesco Muzi is a Full Professor of Power Systems at the University of L'Aquila, Italy, where he has also the scientific responsibility for the Power System Group. He graduated *cum laude*? in Electrical Engineering (1981) at the University of L'Aquila, Italy, and then completed his studies at the Madison University U.S.A. and the Decision Systems Inc, London, U.K. In 1986, while still a young researcher, he received a prestigious appreciation by prof. emeritus Hermann W. Dommel, the pioneer of the foundation of the electromagnetic transients program, (EMTP) software. His main research interests concern Power systems transients and dynamics, Reliability and power quality in distribution systems, Power systems diagnostics and protection, Smart grids and Supergrids. In these fields, he authored more than 120 scientific papers. He received mentions in books edited by John Wiley & Sons, New York and Zanichelli, Bologna, Italy, and participated to the outline of the ?IEEE Guide for improving the lightning performance of electric lines?, IEEE Standards, New York. He published the book: ?Information Methods on Measurement Processes?, Ed. Siderea Rome, Italy. He was a member of the IEEE Working Group (W.G.) on Lightning Performance of Distribution Lines and presently he is a member of the IEEE P2030.4 W.G. for the project ?IEEE Standard Guide for Smart Grid Interoperability? promoted by the IEEE Standards and the U.S. Department of Defense. He has also a patent for an industrial invention. He is a regional chairman of the Italian National Lighting Society and was a Chairman or Keynote Speaker in a number of International Conferences organized by different prestigious Societies. He is an editorial board member of the ?International Journal of Systems Applications, Engineering & Development?, University Press London, U.K. and was an

Invited Guest Editor of IEEE Trans. on Industrial Electronics. He is a reviewer of the following journals: IEEE Trans. on Power Delivery, Electric Power Systems Research by Elsevier Science, IET Generation, Transmission & Distribution. In 2009, one of his papers was cited by researchers from NASA (Ames Research Center, USA), (9781424445240/09 © 2009 AACC p. 4334, 4339). In 2013, he was appointed member of the "Working Group P2030.4", sponsored by "IEEE Standard Association" and the Department of Defense of the United States, for the preparation of the international standard, "IEEE Standard Guide for Smart Grid Interoperability". In 2013, he was also qualified as a Full Professor in Power Systems. From 2016, he is a member of the International Committee CT-10 "Fluids for electrotechnical applications", depending on CIGRE and IET (International Electrotechnical Committee). Prof. Muzi is a Senior Member IEEE and held "Invited Plenary Lectures" at the Universities of Cambridge (UK) and Harvard (USA).

September 2016

Elenco delle Pubblicazioni

- [1] U. Imprescìa, F. Muzi - Light sources and flora growth in caves illuminated for touristic purposes. International Colloquium On Lamp-Flora, Budapest 10-13 October 1984.
- [2] U. Imprescìa, F. Muzi - Criteri di scelta delle lampade per l'illuminazione di grotte turistiche. Rivista Luce, Marzo-Aprile 1985.
- [3] F. Muzi, R. Paggi, G. M. Veca - Transformer regulated by means of flux shunt. AMSE Conference "Modelling & Simulation" Sorrento (Italy) Sept. 29 - Oct. 1 1986 Vol. 2.3.
- [4] F. Muzi - Numerical Simulation of induction motors dynamic behaviour - Comparison with experimental tests results. Rivista EMTP Newsletter - December 1986.
- [5] F. Muzi - A simplified model of induction motors for voltage collapse studies. Research Report n. 1-87 - Department of Electrical Engineering - University of L'Aquila, Italy, January 1987
- [6] F. Muzi, R. Paggi - Analisi dei rapporti fra disponibilità, qualità e costi nei componenti. Riunione Annuale AEI - Catania 27-30 Settembre 1987.
- [7] U. Imprescìa, F. Muzi - Analisi di risultati sperimentali riguardanti l'illuminazione di grotte turistiche. Rivista LUCE, maggio-giugno 1989.
- [8] F. Muzi, R. Paggi - La nuova normativa europea UNI-EN 29000 e la sua rilevanza economica. Rivista QUALITA', giugno 1989.
- [9] F. Muzi - Voltage collapse analysis in simple radial HV and MV systems. Research Report n. 2-89 - Department of Electrical Engineering - University of L'Aquila, Italy, September 1989.
- [10] E. Cinieri, F. Muzi - Parametric analysis of voltage collapse phenomena in HV radial systems. CIGRE Symposium, November 1989 Bangkok - Thailand. Report n. 240-06.
- [11] U. Imprescìa, F. Muzi - Conservazione dell'ambiente nell'illuminazione di grotte turistiche Simposio ACEA "Energia e Ambiente" organizzato dall'Azienda Elettrica Municipalizzata di Roma. Roma, 5-7

dicembre 1989.

- [12] E. Cinieri, F. Muzi, A. Fumi - Discussion of the Paper "Lightning-induced voltages on multiconductor overhead lines" by P. Chowdhuri. IEEE Transactions on Power Delivery, Vol. 5, n. 2, April 1990.
- [13] E. Cinieri, F. M. Gatta, F. Muzi, M. Sforza - Application of EMTP to simulation of frequency control in electric power systems. 18th EMTP Users Group Meeting, May, 28-29, 1990. Marseille -France.
- [14] F. Muzi, R. Paggi, G. Sacerdoti - Analytical formulation of the Pareto Law: Application to power systems. 8th International Conference of the Israel Society for Quality - November 1990 - Jerusalem - Israel.
- [15] F. Muzi, R. Paggi, G. Sacerdoti - Process control in electrical systems via quality by design. 8th International Conference of the Israel Society for Quality - November 1990 - Jerusalem - Israel.
- [16] F. Muzi, R. Paggi - Regolazione e protezione a logica programmata dei prelievi di utenza. Giornata di Studio sul Progetto di Ricerca DISTRIBUZIONE 2000, organizzata dal Gruppo CNR di Coordinamento per gli Studi di Impianti Elettrici - Pisa, 28 giugno 1991.
- [17] E. Cinieri, F. Muzi - Un metodo di ottimizzazione dei livelli di tensione nella trasmissione ad alta tensione e grande distanza. L'ENERGIA ELETTRICA - Fascicolo 2 - Volume LXIX - Febbraio 1992.
- [18] E. Cinieri, A. D'Orazio, F. Muzi - Voltage recovery after fault clearing. Comparison of numerical simulation and field test results. Fifth International Symposium on Short-Circuit Currents in Power Systems", September 8-9, 1992, Warsaw -Poland.
- [19] A. Di Sabatino, F. Muzi, R. Paggi - Comparisons between experimental tests and numerical simulations of a special transformer behavior. MSC 1992 World Users' Conference, Dearborn, Michigan, USA, May 18-22, 1992.
- [20] F. Muzi, R. Paggi, Z. Zamir - Design optimization of a power system via CAD/CAE electromagnetic simulation. 9th International Conference of the Israel Society for Quality - November 1992 - Jerusalem - Israel.
- [21] F. Muzi - La qualità nella gestione degli impianti elettrici: il sistema di controllo e supervisione di uno stabilimento industriale - Il controllo della tensione. Giornata di studio: "La qualita' negli impianti elettrici" organizzata da ENEL, Universita' dell'Aquila e Nuova Magrini Galileo - Pescara 1/10/1993.
- [22] F. Muzi, R. Paggi - Reliability and availability calculation of a distribution system in default of data. First ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design, March 16-18, 1994, Seattle, Washington, USA.
- [23] A. Casale, P. d'Albora, F. Muzi, R. Paggi - Automazione e affidabilita' negli impianti elettrici. L'ENERGIA ELETTRICA, Vol. N.3, maggio-giugno 1994.
- [24] A. Di Sabatino, M. Linari, F. Muzi, R. Paggi - Probabilistic reliability analysis of a simulated finite-element electromechanical system. MSC 1994 European Users' Conference - Turin (Italy), September 19-20, 1994

- [25] F. Muzi, R. Paggi - Failure analysis of a busbar system under joint stress and wear-out conditions. 10th International Conference of the Israel Society for Quality, November 14-17, 1994 - Jerusalem - Israel.
- [26] F. Muzi, R. Paggi - Reliability analysis of electrical systems based on deterministic CAD/CAE calculations. Second ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design - March 8-10, 1995, Orlando, Florida, USA.
- [27] F. D'Agostino, F. Muzi, R. Paggi - Sistema di potenza regolato da microprocessore. Brevetto per invenzione industriale n. 1252080, Ministero dell'Industria del Commercio e dell'Artigianato - Ufficio Centrale Brevetti - Roma, 30/05/1995
- [28] F. Muzi - Approccio numerico all'analisi affidabilistica di componenti e sistemi elettromeccanici. Riunione Annuale AEI - Roma 24-27 settembre 1995.
- [29] E. Cinieri, F. Muzi - Lightning Induced Overvoltages. Improvement in Quality of Service in MV Distribution Lines by Addition of Shield Wires. IEEE Transactions on Power Delivery - Vol. n. 11, N.1 , January 1996.
- [3] A. D'Angelo, F. Muzi, R. Paggi - A new finite-element technique for simulating the voltage control of a transformer. MSC 1996 European Users' Conference - Munich (Germany), September 17-18, 1996.
- [31] F. Muzi - ATP load model of an antenna for satellite telecommunications. ATP-EMTP Meeting ?97 - Barcelona, Spain, November 9-11, 1997.
- [32] F. Muzi and the other members of the IEEE Working Group on the lightning performance of distribution lines - IEEE Guide for improving the lightning performance of electric power overhead distribution lines. IEEE Standards Department, New York, December 1997.
- [33] F. Muzi, R. Paggi, M. Seri - Analisi Affidabilistica di un Impianto di Generazione a Ciclo Combinato. L'ENERGIA ELETTRICA, Vol. N.3, maggio-giugno 1998.
- [34] F. Muzi - Quality cost in electrical power systems. Fourth ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design - August 12-14, 1998, Seattle, Washington, USA. ISBN: 0-9639998-3-4
- [35] F. Muzi, F. Panone - Optimal arrangement of spread automated centers for electrical distribution systems. 1998 IEEE-ICHQP International Conference - October 14-16, 1998, Athens, Greece.
- [36] F. Muzi, A. Paggi, R. Paggi - Dependability analysis of electric systems by means of cut-set technique. 12th International Conference of the Israel Society for Quality, December 1-3, 1998 - Jerusalem - Israel.
- [37] F. Muzi - A New Configuration for Uninterruptible Distribution Systems. IEEE-PES 1999 Winter Meeting, January 31 ? February 4, 1999 ? New York ? USA.
- [38] F. Muzi ? Criticality analysis of electric substations supplying high-speed railway systems. Fifth ISSAT International Conference on Reliability and Quality in Design - August 11-13, 1999, Las Vegas, Nevada,

USA. ISBN: 0-9639998-4-2

[39] F. Muzi ? Electrical power equipment for voltage sag elimination. Fourth International Congress on Energy, Environment and Technological Innovation ? Organized by University of Rome and Universidad de Venezuela - September 19-24, 1999, Rome, Italy.

[40] F. Muzi ? A new digital-controlled welding machine for industrial robotic systems. Fourth International Congress on Energy, Environment and Technological Innovation ? Organized by University of Rome and Universidad de Venezuela - September 19-24, 1999, Rome, Italy.

[41] C. Bartoletti, F. Muzi, G. Sacerdoti ? Come si sono modificati significato, strumenti e metodologie nella misura. Ed. Scientifiche SIDEREA ? Roma, ottobre 1999.

[42] C. Bartoletti, D. D?Amico, F. Muzi, G. Sacerdoti - From instrument to intelligent systems. Series in Sensors and Microsystems, ISBN 981-02-4199-2, World Scientific Publishing ? 2000 - Singapore.

[43] D. D?Amico, C. Falconi, A. Festuccia, G. Ferri, F. Muzi, G. Sacerdoti, G. Stochino, W. Ruhiua ? La casa intelligente: sensori e reti. ALTA FREQUENZA, Vol. 12 n. 2 ? gennaio-marzo 2000.

[44] F. Muzi ? Automatic welding system with low impact on supply voltage quality. Proceedings of the International Symposium on Electric Power Engineering at the beginning of the Third Millenium ? Naples-Capri. May, 12-18, 2000.

[45] R. Lamedica, F. Muzi, A Prudenzi, E. Tironi, D. Zaninelli ? Analysis of power quality costs: proposal for a field investigation on industrial and commercial power systems. Proc. of SPEEDAM 2000 ? Ischia, June, 2000.

[46] F. Muzi ? Criticality analysis of a non conventional industrial power station. Sixth ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design ? August 9-11, 2000, Orlando, Florida, USA.

[47] C. Bartoletti, F. Muzi, G. Sacerdoti ? Intelligent monitoring in electrical power systems. Proceedings of the IMEKO 2000 16th World Congress 25-28 September 2000, Wien, Austria.

[48] D. D?Amico, C. Di Natale, C. Falconi, E. Martinelli, F. Muzi, A. Pede ? Signal analysis by the study of the trajectories of the derivatives of signals. Series in Sensors and Microsystems ? World Scientific Publishing ? 2001 - Singapore.

[49] M. Malentacchi, F. Muzi, P. Scardamaglia ? Reliability centered program of AgriFormula Plants. Seventh ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design ? August 8-10, 2001, Washington D.C., USA.

[50] F. Muzi ? Survival probability expectation of a suspension for railway electrical lines. Seventh ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design ? August 8-10, 2001, Washington D.C., USA.

[51] A. Fulgenzi, N. Massimiani, F. Muzi, N. Polidoro, F. Torelli - UPS interconnected with STS to improve

power-supply continuity in the Gran Sasso National Laboratory. IEEE-ISIE2002? July 8-11, 2002, L'Aquila, Italy. ISBN: 0-7803-7370

[52] C. Bartoletti, F. Muzi, G. Sacerdoti - Riflessioni sull'impatto ambientale dell'inquinamento elettromagnetico. SCIENZA E TECNICA ? Mensile italiano per il progresso delle scienze ? N. 383-384, luglio-agosto 2002.

[53] F. Muzi, M. Malentacchi, P. Scardamaglia ? Numerical reliability approach based on finite-element procedures and fault-tree representation. Eight ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design ? August 7-9, 2002, Anaheim, California, USA. ISBN: 0-9639998-7-7

[54] C. Bartoletti, F. Muzi, G. Sacerdoti - Simulation and validation of a new digital distance relay. IEEE-CIGRE, PSP2002 International Conference on Power System Protection ? September 25-27, 2002, Bled, Slovenia.

[55] D. Diana, F. Muzi, R. Paggi, - Ram analysis of a steam power plant with reference to environmental impact. 14th International Conference of the Israel Society for Quality, November 18-21, 2002, Jerusalem - Israel.

[56] R. Cantalini, L. Di Bartolomeo, F. Muzi - Un sistema d'illuminazione non convenzionale per la valorizzazione dei centri storici minori d'Abruzzo - Il caso di Castelvecchio Calvisio (Aq). Congresso Internazionale AIDI ? dicembre 4-5, 2002, Perugia.

[57] G. Fazio, V. Lauropoli, F. Muzi, G. Sacerdoti - Variable-window algorithm for ultra-high-speed distance protection. IEEE Transactions on Power Delivery - Vol. n. 18, NO. 2, April 2003.

[58] G. Bucciarelli, D. Franciotti, M. Marseguerra, F. Muzi, M. Ventulini, E. Zio ? Monte Carlo reliability analysis of a safety plant of the Italian Gran Sasso high energy physics national laboratory by means of the MARA code. (Titolo volume: Safety &reliability). ESREL 2003, European Safety and Reliability Conference, organized by ESRA, the European Safety and Reliability Association, June 15-18, 2003, Maastricht, Netherlands. ISBN: 90-5809-595-9

[59] G. Fazio, F. Muzi, S. Ricci, G. Sacerdoti - Circuit-breaker diagnostics based on continuous wavelet transform. IEEE-POWER TECH ? June 22-26, 2003, Bologna, Italy.

[60] F. Muzi ? Preventive maintenance optimization to improve quality in electrical power systems. Ninth ISSAT (International Society of Science and Applied Technologies) International Conference on Reliability and Quality in Design ? August 7-9, 2003, Honolulu, Hawaii, USA. ISBN: 0-9639998-8-5

[61] C. Bartoletti, M. Desiderio, D. Di Carlo, G. Fazio, F. Muzi, G. Sacerdoti, F. Salvatori - Vibro-acoustic techniques to diagnose power transformers. IEEE Transactions on Power Delivery, Vol. 19, NO. 1, January 2004.

[62] D. Diana, M. Malentacchi, F. Muzi, R. Paggi, P. Scardamaglia ? Analisi RAM di un sistema di confezionamento. Manutenzione, tecnica e management ? Organo ufficiale A.I.MAN. (Associazione Italiana Manutenzione), Anno XI ? numero 4 ? aprile, 2004. ISSN: 1123-1084

- [63] C. Bartoletti, F. Muzi, G. Sacerdoti ? Un modello unitario per interpretare i processi di aggregazione, rappresentazione ed apprendimento. Leggi generali e locali. Scienza e tecnica, nn. 407-408, luglio-agosto 2004.
- [64] F. Muzi - A new digital power conditioner to improve quality and safety in electrical distribution systems. IEEE-PES General Meeting - June 6-10, 2004, Denver, Colorado, USA.
- [65] C. Bartoletti, G. Fazio, M. Marinelli, F. Muzi, G. Sacerdoti - Electromagnetic and acoustic emissions to diagnose complex electrical and mechanical structures. IEEE-PES General Meeting - June 6-10, 2004, Denver, Colorado, USA.
- [66] F. Muzi, A. D'Angelo, P. Scardamaglia ? Gli impianti elettrici nei luoghi con pericolo di esplosione. AEIT, Volume 92 ? N. 1-2 ? gennaio/febbraio, 2005.
- [67] M. Cerullo, G. Fazio, M. Fabbri, F. Muzi, G. Sacerdoti - Acoustic signal processing to diagnose transiting electric-trains. IEEE Transactions on Intelligent Transportation Systems, Vol. 6, No. 2 June 2005.
- [68] F. Muzi - A survey of European and American standards concerning electrical systems in potentially explosive atmospheres. WIT Transactions ? Special Issue on ?Safety and Security Engineering? ? Volume 82, ISBN 1-84564-019-5, WIT Press 2005 ? UK.
- [69] C. Bartoletti, G. Fazio, F. Muzi, S. Ricci, G. Sacerdoti - Diagnostics of Electric Power Components: an improvement on signal discrimination. WSEAS Transactions on circuits and systems, Issue 7, Volume 4, July 2005. ISSN: 1109-2734
- [70] C. Bartoletti, G. Fazio, F. Muzi, S. Ricci, G. Sacerdoti - Diagnostics of electric power equipment by discriminating signals coming from different sources. WSEAS Int. Conference on Power Systems and Electromagnetic Compatibility, Corfu Island, Greece, August 23-25, 2005
- [71] F. Muzi - La progettazione delle installazioni elettriche per ambienti potenzialmente esplosivi Periodico BTicino-Università, n. 4, ottobre 2005.
- [72] F. Muzi - A distance protection algorithm based on recursive minimum mean-square estimation. WSEAS Int. Conference on Instrumentation, Measurement, Circuit and Systems, Hangzhou, China, April 16-18, 2006.
- [73] F. Muzi - Validation of a distance protection algorithm based on Kalman filter. WSEAS Transactions on power systems, Issue 4, Volume 1, April 2006.
- [74] C. Bartoletti, G. Esposito, F. Muzi, G. Sacerdoti ? L'impatto dell'informatica nel monitoraggio di apparati complessi. Scienza e tecnica, nn. 428-429, aprile-maggio 2006.
- [75] F. Muzi - Disturbances affecting essential loads in high-speed railway systems. WSEAS Int. Conference on Systems, Vouliagmeni, Greece, July 10-15, 2006.
- [76] F. Muzi, C. Buccione, S. Mautone ? A new architecture for systems supplying essential loads in the Italian High-Speed Railway (HSR). WSEAS Transactions on Circuits and Systems, Issue 8, Volume 5, August 2006. ISSN: 1109-2734

- [77] F. Muzi - A new FMECA model for reliability computations in electrical distribution systems. WSEAS Int. Conference on Electric Power Systems (Power'06), Puerto De La Cruz, Tenerife, Spain, December 16-18, 2006.
- [78] F. Muzi ? An alternative FMECA procedure to design distribution system reliability. WSEAS Transactions on Power Systems, Issue 11, Volume 1, November 2006. ISSN: 1790-5060
- [79] F. Muzi ? Analisi del guasto a terra in reti MT a neutro isolato esercite a due livelli di tensione. Periodico BTicino - Università, n. 32, marzo 2007.
- [80] S. D'Ottavi, F. Muzi, L. Passacantando - A real-time prediction procedure of the state of an electrical distribution system. 6th WSEAS International Conference on Applications of Electrical Engineering, Istanbul, Turkey, May 27-29, 2007.
- [81] F. Muzi, G. Sacerdoti - A numerical approach to the diagnostics of electrical distribution networks. IEEE-PES General Meeting - June 24-28, 2007, Tampa, Florida, USA.
- [82] F. Muzi ? Elettricità e sistemi di apprendimento ? Dalla pila alle reti neurali. Periodico BTicino - Università, n. 33 ottobre 2007.
- [83] F. Muzi - A new distance relay based on a weighted recursive least-square algorithm. WSEAS Int. Conference on Power Systems, Beijing, China, September 15-17, 2007. Power Advances in Power systems ? ISSN 1790-5117, ISBN 978-960-8457-90-4
- [84] F. Muzi - A new voltage digital controller for electrical distribution systems. WSEAS Int. Conference on Circuits and Systems, Cairo, Egypt, December 29-31, 2007.
- [85] F. Muzi - A diagnostic method for microgrids and distributed generation based on the parameter state estimate. International Journal of Circuits, Systems and Signal Processing, ISSN: 1998-4464, (a NAUN, North Atlantic University Union, Journal), Issue 1, Vol. 1, 2007.
- [86] F. Muzi - A filtering procedure based on least squares and Kalman algorithm for parameter estimate in distance protection. International Journal of Circuits, Systems and Signal Processing, ISSN: 1998-4464, (a NAUN, North Atlantic University Union, Journal), Issue 1, Vol. 1, 2007.
- [87] F. Muzi, L. Passacantando - A real-time monitoring and diagnostic procedure for electrical distribution networks. International Journal of Energy, ISSN: 1998-4316, (a NAUN, North Atlantic University Union, Journal), Issue 2, Vol. 1, 2007.
- [88] F. Muzi ? SmartGrids and distributed generation: the future electricity networks of the European Union. The 3rd IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'08), Cambridge (UK), February 23-25, 2008. ISSN: 1790-5095
- [89] F. Muzi, L. Passacantando ? The contribution of asynchronous loads to pollutant and greenhouse gas emissions. The 3rd IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'08),

Cambridge (UK), February 23-25, 2008.

[90] S. D'Ottavi, F. Muzi - Using real-time loss management to improve the operating efficiency of power distribution systems. The 3rd IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'08), Cambridge (UK), February 23-25, 2008. ISSN: 1790-5095

[91] F. Muzi, L. Passacantando - A new arrangement of AC/DC converters for high direct-current applications. WSEAS International Conference on Instrumentation, Measurements, Circuits and Systems, Hangzhou, China, April 6-8, 2008.

[92] F. Muzi ? Real-time Voltage Control to Improve Automation and Quality in Power Distribution. WSEAS Transactions on Circuits and Systems, Issue 4, Volume 7, April 2008. ISSN: 1109-2734

[93] F. Muzi, L. Passacantando, A Numerical Evaluation of Damages Caused by Asynchronous Motors to the Environment. WSEAS Transactions on Circuits and Systems, Issue 4, Volume 7, April 2008. ISSN: 1109-2734

[94] F. Muzi, L. Passacantando ? Improvements in Power Quality and Efficiency with a new AC/DC High Current Converter. WSEAS Transactions on Circuits and Systems, Issue 5, Volume 7, May 2008.

[95] F. Muzi ? System modeling based on short sampling and global interaction. 12th WSEAS International Conferences on Circuits, Systems, Communications and Computers, Heraklion, Crete Island, July 22-24, 2008.

[96] F. Muzi ? Richiesta di energia e salvaguardia dell'ambiente - Una sfida globale ed una grande opportunità. Periodico BTicino - Università, n. 35, ottobre 2008.

[97] F. Muzi ? Tecniche vibro-acustiche per la diagnosi di apparecchiature elettromeccaniche. Periodico BTicino - Università, n. 36, marzo 2009.

[98] G. Fazio, C. Evangelisti, D. Longo, F. Muzi. G. Sacerdoti ? Structure evolution: from chaos to ordered states. The 4rd IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'09), Cambridge (UK), February 24-26, 2009.

[99] F. Muzi, L. Passacantando - An alternative MPPT control for photovoltaic systems implemented in an FPGA. The 4rd IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'09), Cambridge (UK), February 24-26, 2009.

[100] F. Muzi, F. D'Innocenzo - Implementation of a new control system for low voltage switchboards. IEEE International Symposium on Industrial Electronics - ISIE 2010, Bari, Italy, 4-7 July 2010.

[101] F. Muzi, A. De Sanctis, P. Palumbo - Distance protection for smart grids with massive generation from renewable sources. The 6th IASME/WSEAS International Conference on ENERGY & ENVIRONMENT (EE'11), Cambridge (UK), February 23-25, 2011.

[102] F. Muzi, A. De Sanctis, P. Palumbo ? A new algorithm for smart grid protection based on synchronized sampling. International Journal of Energy and Environment, Issue 4, Volume 5, 2011.

- [103] C. Buccella, C. A. Canizares, C. Cecati, F. Muzi, P. Siano ? Guest Editorial for the Special Section on Methods and Systems for Smart Grids Optimization. IEEE Transactions on Industrial Electronics, Volume 58, Number 10, ITED6, October 2011.
- [104] F. Muzi - Distance relays in conjunction with a new control algorithm of inverters for smart grid protection. 2011 CIGRE International Symposium ?The electric Power System of the future ? Integrating Supergrids and Microgrids?, Bologna, Italy, September 13-15, 2011.
- [105] F. Muzi, M. Barbat - A real-time harmonic monitoring aimed at improving smart grid power quality. 2011 IEEE International Conference on Smart Measurements for Future Grids (SMFG), Bologna, Italy, November 14-16, 2011.
- [106] F. Muzi, R. Dercosi Persichini - An analysis of overvoltages in large MV-Cable installation. 15th IEEE-ICHQP International Conference, Hong Kong, June 17-20, 2012.
- [107] F. Muzi - The transformer inrush currents in large MV-cable installations, 12th WSEAS International Conference on Electric Power Systems, High Voltages, Electric Machines (POWER ?12), Prague, Czech Republic, September 24-26, 2012. ISSN: 1790-5117, ISBN: 978-1-61804-128-9
- [108] F. Muzi - Logic selectivity for an automatic reclosing and reconfiguration of electrical distribution systems, WSEAS International Conference on Information Technology and Computer Networks (ITCN ?12), Vienna, Austria, November 10-12, 2012.
- [109] F. Muzi - Computer relaying for smart grid protection, WSEAS International Conference on Information Technology and Computer Networks (ITCN ?12), Vienna, Austria, November 10-12, 2012.
- [110] F. Muzi - Symmetrical components and digital signal processors for smart grid protection. 2th IASTED Int. Conference on Power and Energy Systems and Applications (PESA 2012), Las Vegas, USA November 12-14, 2012.
- [111] F. Muzi, M. Gimenz De Lorenzo, G. De Gasperis, - Intelligence Improvement of a "Prosumer" Node Through the Predictive Concept. IEEE-EMS 2012, UKSim-AMSS 6th European Modelling Symposium on Mathematical Modelling and Computer Simulation, Malta, 14?16 November 2012.
- [112] F. Muzi - Supergrids and the new challenges to face. The Sixth IASTED Asian Conference on Power and Energy Systems (AsiaPES 2013), Phuket, Thailand. April 10 ? 12, 2013. ISBN: 978-0-88986-945-5
- [113] F. Muzi - Selective overcurrent protection for large MV installations. Recent Researches in Electric Power and Energy Systems, ISBN: 978-960-474-328-5, WSEAS/NAUN International Conference on Electric Power (POWER ?13 - International Conferences, Chania, Crete Island, Greece, August 27-29, 2013).
- [114] F. Muzi - Digital relays for smart grid protection. Recent Researches in Electric Power and Energy Systems, WSEAS/NAUN International Conference on Electric Power Systems (POWER ?13 - International Conferences, Chania, Crete Island, Greece, August 27-29, 2013).
- [115] F. Muzi, Z. Bayasgalan - Selectivity and coordination of protection systems for an effective smart grid reconfiguration. 4th International Conference on Development, Energy, Environment, Economics (DEEE

?13), Paris, France, October 29-31, 2013.

[116] T. Bayasgalan, Z. Bayasgalan, F. Granelli, F. Muzi, - The unit commitment model for the smart grid, WSEAS Transactions on Systems, Volume 13, 2014 - ISSN:1109-2777.

[117] F. Muzi, Z. Bayasgalan - A digital Protection Procedure for Smart Grid Reconfiguration after Faults. International Journal of Circuit, Systems and Signal Processing, Volume 9, 2015, ISSN: 1998-4464.

[118] Z. Bayasgalan, T. Bayasgalan, B. Myagmar, F. Muzi, - The Prosumer Node in Modelling Unit Commitment Technology, IFOST 2014, Bangladesh 21-23 October 2014; 978-1-4799-6062-0/14/\$31.00©2014 IEEE.

[119] F. Muzi, M. Gimenez De Lorenzo, G. De Gasperis - A Predictive Model for the Automated Management of Conditioning Systems in Smart Buildings. IEEE UKSim, 2015, 25 ? 27 March, Cambridge, UK.

[120] F. Muzi, M. Gimenez De Lorenzo, G. De Gasperis ? A Multiagent Saver for the Automatic Management of HVAC Systems - Proceedings of the 2015 IEEE International Conference on Environment and Electrical Engineering, EEEIC 2015 IEEE, 11-13 June, Rome.

[121] F. Muzi, A. Carrano, L. Passacantando - An Effective Procedure for Voltage Control in HV Systems Receiving Remarkable Energy from DG. IEEE PES General Meeting, July 26-30, 2015, Denver, Colorado, USA.

[122] F. Muzi, M. Pompili - Maximizing Energy Injections of Distributed Generation in Rural Areas. IEEE PES General Meeting, July 26-30, 2015, Denver, Colorado, USA.

[123] F. Muzi, Z. Bayasgalan ? Optimization of Electrochemical Storage in a Prosumer Node. KHURELTOGOOT-2015, Proceedings of International Conference of Technology and Innovation, Mongolia, Ulaanbaatar, 2015, ISBN 978-99973-3-091-8

[124] F. Muzi, M. Pompili ? A new voltage control strategy for power systems with massive distributed generation. CIGRE-SEERC Power Conference, 7-8 June, 2016, Portoroz, Slovenia.

[125] Z. Bayasgalan, T. Bayasgalan, F. Muzi, ? Model and Simulation of Frequency Regulation in the Power Electric System. KHURELTOGOOT-2016, Proceedings of International Conference of Technology and Innovation, Mongolia, Ulaanbaatar, 2016. ISBN 978-99973-810-4-0

[126] E. Di Gennaro, F. Muzi, G. Urbanelli ? Resilienza dei Sistemi Elettrici al Sisma e il caso ?L'Aquila?. Rivista AEIT, luglio\agosto 2016.

[127] M. Pompili, L. Calcara, F. Muzi - Standard Evolution of Partial Discharge Detection in Dielectric Liquids. IEEE Transactions on Dielectrics and Electrical Insulation, Vol. 24, Issue 1, pp. 2-6, February 2017.

[128] F. Muzi, Z. Bayasgalan, L. Calcara, S. Sangiovanni, M. Pompili - The Prosumer Role in the Global Decarbonization. IEEE-ISGT Tourin, Italy, 26-29 September 2017.

[129] F. Muzi, L. Calcara, M. Pompili, S. Sangiovanni, ?The New Prosumer Tasks in the Energy Management of Buildings, International Conference on ?Environment and Electrical Engineering (EEEIC)?, Palermo, June 2018.

[130] F. Muzi, L. Calcara, M. Pompili, ?Optimizing the energy management of a prosumer through predictive models?, Second South East European Regional CIGRE Conference, Kyiv, Ukraine, 12-13 June 2018.

[131] F. Muzi, L. Calcara, S. Sangiovanni, M. Pompili, ?Smart Energy Management of a Prosumer for a Better Environment Safeguard?, 2018 AEIT International Annual Conference, Bari , Italy 3-5, October 2018.

[132] R. Lamedica, F. Muzi, A. Prudenzi, S. Elia, L. Podestà, A. Ruvio, S. Sangiovanni, E. Santini, F. Trentini, ?Electrical and Thermal Integrated Load Management of Tertiary Buildings?, 2018 International Review of Electrical Engineering, 13 (4), pp. 276-289. DOI 10.15866/iree.v13i4, 15193. Document Type: Article, Source Scopus.