

References

- Abbasy, N. H. and Al-Hasawi, W. M., 2005, Dynamic modelling/simulation of complex power systems using PSS/E, *Alexandria Engineering Journal*, 44(1), 25 - 33.
- Aberkane, S., Sauter, D., and Ponsart, C., 2008, Output feedback robust H_∞ control of uncertain active fault tolerant control systems via convex analysis, *International Journal of Control*, 81(2), 252 - 263.
- Aboul-Ela, M. E., Sallam, A. A., McCalley, J. D., and Fouad, A. A., 1996, Damping controller design for power system oscillation using global signals, *IEEE Transactions on Power Systems*, 11(2), 767 - 773.
- Abu-Khalaf, M., Lewis, F. L., and Huang, J., 2005, Neural network H_∞ state feedback control with actuator saturation: the nonlinear benchmark problem, *International Conference on Control and Automation*, 1, 1 - 9.
- Ackermann, T., 2005, *Wind Power in Power Systems*, John Wiley & Sons, Ltd.

- Aguglia, D., Viarouge, P., Wamkeue, R., and Cros, J., 2007, Selection of gearbox ratio and power converters ratings for wind turbines equipped with doubly-fed induction generators, *Proceedings of IEEE International Electric Machines and Drives Conference*, 1, 447 - 452.
- Akasaka, N., 2008, Design of piecewise linear LQ control for linear systems with actuator rate saturations using LMIs optimization, *International Conference on Control, Automation and Systems*, 2517 - 2522.
- Akhmatov, V., 2007, *Induction Generators for Wind Power*, Multi-Science Publisher.
- Alamo, T., Tempo, R., and Camacho, E. F., 2009, Randomized strategies for probabilistic solutions of uncertain feasibility and optimization, *IEEE Transactions on Automatic Control*, 54(11), 2545 – 2599.
- Alazard, D., 2002, Robust H_2 design for lateral flight control of a highly flexible aircraft, *Journal of Guidance, Control and Dynamics*, 9, 101 - 108.
- Apostolov, A., 2004, Verification of system models for steady-state and dynamic security assessment, *Proceedings of the 37th Hawaii International Conference on System Sciences*, 58 - 62.
- Ali, R. S., 2010, Design of robust mixed H_2/H_∞ PID controller using particle swarm optimization, *International Journal of Advancements in Computing Technology*, 2(5), 53 - 60.
- Anaya-Lara, O., Jenkins, N., Ekanayake, J., Cartwright, P., and Hughes, M., 2009, *Wind Energy Generation: Modelling and Control*, John Wiley & Sons, Ltd.
- Anderson, P. M., and Fouad, A. A., 1977, *Power System Control and Stability*, The Iowa State University Press, Ames, Iowa.
- Anderson, P. M. and Fouad, A. A., 2002, *Power System Control and Stability (2nd Edition)*, Wiley-IEEE Press.
- Apkarian, P., Noll, D., and Rondepierre, A., 2009, Mixed H_2/H_∞ control via nonsmooth

- optimization, *Joint 48th IEEE Conference on Decision and Control and 28th Chinese Control Conference*, 5, 6460 - 6465.
- Bahargava, B. and Dishaw, G., 1998, Application of an energy source power system stabilizer on the 10 MW battery energy storage system at Chino substation, *IEEE Transactions on Power Systems*, 13(1), 145 - 151.
- Bandal, V. and Bandyopadhyay, B., 2007, Robust decentralised output feedback sliding mode control technique-based power system stabiliser for multimachine power system, *IET Control Theory Application*, 1(5), 1512 - 1522.
- Basler, M. J. and Schaefer, R. C., 2008, Understanding power system stability, *IEEE Transactions on Industry Applications*, 44(2), 463 - 474.
- Bayon, B., Scorletti, G., and Blanco, E., 2012, An LMI solution for a class of robust open-loop problems, *American Control Conference*, 5234 - 5239.
- Belfedal, C., et. Al, 2009, Robust control of doubly fed induction generator for stand-alone applications, *Electric Power Systems Research*, 80, 230 - 239.
- Besnard, F. and Bertling, L., 2010, An approach for condition-based maintenance optimization applied to wind turbine blades, *IEEE Transactions on Sustainable Energy*, 1(2), 77 - 83.
- Bongiorno, M., Svensson, J., and Angquist, L., 2008, Online estimation of subsynchronous voltage components in power systems, *IEEE Transactions on Power Delivery*, 23(1), 410 - 418.
- Boyd, S., Ghaoui, L. E., Feron, E., and Balakrishnam, V., 1994, *Linear Matrix Inequalities in system and control theory*, Studies in Applied Mathematics, Philadelphia.
- Brasca, C., Arcidiacono, V., and Corsi, S., 1993, An adaptive excitation controller for synchronous generators: studies and experimental results at a power station, *IEEE Conference on Control Applications*, 1, 305 - 318.
- Burton, R. S. and Dai, P., 2004, Characterization and modelling of InGap HBT low

- frequency oscillations, *IEEE Transactions on Electron Devices*, 51(6), 1033 - 1036.
- Cai, C. H., 2006, Design of Power System Stabilizer for damped low-frequency oscillation, *Electric Power Science and Engineering*, 1, 22 - 26.
- Cai, C. H. and Liu, F., 2007, H_2/H_∞ mixed control for power system stabilizer under regional pole constraint, *Guangdong Electric Power*, 20(4), 46 - 49.
- Chang, W. J., 1998, Robust multiple constrained state feedback controller design with minimum auxiliary entropy for linear discrete systems, *Journal of Marine Science and Technology*, 6(1), 79 - 85.
- Chang, Y. H., Wang, Y. Y., Hung, M. H., and Chen, P. C., 2006, Fuzzy-scheduling integral control of induction servo motor with actuator saturation via LMI approach, *International Journal of Computer Application in Technology*, 27(2/3), 107 - 118.
- Chaudhuri, B., Pal, B. C., Zolotas, A. C., Jaimoukha, I. M., and Green, T. C., 2003, Mixed-sensitivity approach to H_∞ control of power system oscillations employing multiple FACTS devices, *IEEE Transactions on Power Systems*, 18(3), 1149 - 1156.
- Chesi, G., 2011, LMI conditions for time-varying uncertain systems can be non-conservative, *Automatica*, 47(3), 621 - 624.
- Chen, H., and Carsten, W. S., 2006, Moving horizon H_∞ control with H_∞ performance adaptation for constrained linear systems, *Automatica*, 42(6), 1033 - 1040.
- Chen, H., C. J., Bai, H., and Guo, Z. Z., 2006, Wide-area robust control for damping multiple inter-area oscillations, *International Conference on Power System Technology*, 1 - 7.
- Chen, S. and Malik, O. P., 1995, H_∞ optimization based power system stabilizer design, *Proc. IEE, Part C*, 142, 179 - 184.
- Chen, W. Y. and Tu, F. S., 2000, The strict bounded real lemma for linear time-varying systems, *Journal of Mathematical Analysis and Applications*, 244(1), 120 - 132.

- Chi, Y. N., 2006, Stability study on large scale of grid-connected wind farms, PhD Thesis, China Electric Power Research Institute.
- Chilali, M., and Gahinet, P., 1996, H_∞ design with pole placement constraints: An LMI approach, *IEEE Transactions on Automatic Control*, 41(3), 358 - 367.
- Choi, D. J. and Park, P. G., 2003, H_∞ state-feedback controller design for discrete-time fuzzy systems using fuzzy weighting-dependent Lyapunov functions, *IEEE Transactions on Fuzzy Systems*, 11(2), 271 - 278.
- Chompoo-inwai, C., Yingvivatanapong, C., Methaprayoon, K., and Lee, W. J., 2005, Reactive compensation techniques to improve the ride-through capability of wind turbine during disturbance, *IEEE Transactions on Industry Applications*, 41(3), 666 - 672.
- Chowdhury, A., Datta, K. B., and Duttagupta, P. B., 2002, A genetic based mixed H_2/H_∞ PID PSS: sensitivity and control sensitivity minimization, International Conference on Electrical and Computer Engineering, 28 - 31.
- Chung, K. M. L., Joo, S., and Kim, J., 2004, Design of frequency-dependent weighting functions for H_2 control of seismic-excited structures, *Journal of Vibration and Control*, 11, 137 - 157.
- Cloutier, J. R., Souza, D. and Mracek, C. P., 1996, Nonlinear regulation and nonlinear H_∞ control via the state-dependent Riccati equation technique, *Proceedings of the 1st International Conference on Nonlinear Problems in Aviation and Aerospace*, 117 - 130.
- Curtain, R. F., 1993, The strict bounded real lemma in infinite dimensions, *System and Control Letters*, 20, 113 - 116.
- DeMello, F. P. and Concordia, C., 1969, Concepts of synchronous machine stability as affected by excitation control, *IEEE Transactions on Power Apparatus and Systems*, 88(4) 316 - 329.
- Do, A. L., Soualmi, B., Lozoya-Santos, J., Sename, O., Dugard, L., and Ramirez-Mendoza, R., 2010, Optimization of weighting function selection for H_∞ control

- of semi-active suspensions, *Mini Conference on Vehicle System Dynamics, Identification and Anomalies*, 1 - 14.
- Dolan, D. S. L. and Lehn, P. W., 2006, Simulation model of wind turbine 3p torque oscillations due to wind shear and tower shadow, *IEEE Transactions on Energy Conversion*, 21(3), 717 - 724.
- Dong, J. X. and Yang, G. H., 2007, H_2 state feedback control synthesis of continuous time uncertain Markov Jump linear systems, *American Control Conference*, 2417 - 2421.
- Doyle, J. C., 1985, Structure uncertainty in control system design, *IEEE Conference on decision and control*, 260 - 265.
- Du, W. J., Wang, H. F., Xiao, L. Y., and Dunn, R., 2009, Phillips-Heffron model of power systems installed with energy storage systems (ESS), *International Universities Power Engineering Conference*, 1 - 5.
- El-Tous, 2008, Pitch angle control of variable speed wind turbine, *American Journal of Engineering and Applied Sciences*, 1(2), 118 - 120.
- Elkington, K., 2008, Using power system stabilisers in doubly fed induction generators, *Australasian Universities Power Engineering Conference*, 123 - 129.
- Elkington, K., Knazkins, V., and Ghandhari, M., 2008, On the stability of power systems containing doubly fed induction generator-based generation, *Electric Power Research*, 78, 1477 - 1484.
- Fadaeinedjad, R., 2007, Voltage sag impact on wind turbine tower vibration, *IEEE Power Engineering Society General Meeting*, 1 - 8.
- Fakharian, A. and Gustafsson, T., 2011, H_2 static state feedback control of linear singular perturbation systems: a new approach, *Canadian Conference on Electrical and Computer Engineering*, 1 - 6.
- Fu, C. F., Tan, W., and Liu, J. Z., 2005, Robust gain scheduling controller based on loop-shaping, *Information and Control*, 34(2), 152 - 156.

- Gahinet, P. and Apkarian, P., 1994, A linear matrix inequality approach to H_∞ control, *International Journal of Robust and Nonlinear Control*, 4, 421 - 448.
- Gaing, Z. L., 2004, A particle swarm optimization approach for optimum design of PID controller in AVR system, *IEEE Transactions on Energy Conversion*, 19(2), 384 - 391.
- Gajic, Z. and Qureshi, M. T. J., 1995, *Lyapunov Matrix Equation in System Stability and Control*, Academic Press, Inc.
- Gan, D. Q., Qu, Z. H., and Cai, H. Z., 2000, Multi machine power system excitation control design via theories of feedback linearization control and nonlinear robust control, *International Journal of Systems Science*, 31(4), 519 - 527.
- Gautam, D., Vittal, V., and Harbor, T., 2009, Impact of increased penetration of DFIG-based wind turbine generators on transient and small signal stability of power systems, *IEEE Transactions on Power Systems*, 24(3), 1426 - 1434.
- Gautam, D., Vittal, V., and Harbor, T., 2011, Supplementary control for damping power oscillations due to increased penetration of doubly fed induction generators in large power systems, *Power Systems Conference and Exposition*, 1 - 6.
- Ge, J. H., Frank, P. M., and Lin, C. F., 1996, Robust H_∞ state feedback control for linear systems with state delay and parameter uncertainty, *Automatica*, 32(8), 1183 - 1185.
- Ghany, A. M. A., 2008, Design of a mixed H_2/H_∞ robust PID power system stabilizer with fuzzy adaptation and simulated annealing optimization, *IEEE Transactions on Energy Conversion*, 316 - 324.
- Ghasemi, H. and Canizares, C., 2007, On-line damping torque estimation and oscillatory stability margin prediction, *IEEE Transactions on Power Systems*, 22(2), 667 - 674.
- Gierusz, W., 2009, The H_2 and robust H_∞ regulators applied to multivariable ship steering, *International Journal on Marine Navigation and Safety of Sea Transportation*, 3(4), 431 - 440.
- Gradshteyn, I. S. and Ryzhik, I. M., 2000, *Tables of Integrals, Series, and Products*, San

Diego, CA: Academic Press.

Gupta, R., Bandyopadhyay, B., and Kulkami, A. M., 2003, Design of power system stabilizer for single-machine system using robust periodic output feedback controller, *IEE Proceedings on Generator Transmission Disturbances*, 150(2), 211 - 216.

Gurrala, G. and Sen, I., 2008, A modified Heffron-Phillip's model for the design of power system stabilizers, *Joint International Conference on Power System Technology and IEEE Power India Conference*, 1 - 6.

Gurrala, G. and Sen, I., 2011, Synchronizing and damping torques analysis of nonlinear voltage regulators, *IEEE Transactions on Power Systems*, 26(3), 1175 – 1185.

Han, X. Q. and Shi, Y., 2007, Transient stability analysis on grid-connected wind system with variable-speed constant-frequency, *Power System Technology*, 31(2), 339 - 343.

Han, Z. X., Zhu, Z. L., Tian, X. S., and Li, F., 2010, Analysis and simulation research on power system low frequency oscillation, *International Conference on Computer Modelling and Simulation*, 2, 223 - 228.

Han, Z. Y., 2005, *Power System Low Frequency Oscillations Analysis and Control*, North China Electric Power University Publisher.

Hansen, A. D. and Michalke, G., 2007, Fault ride-through capacity of DFIG wind turbines, *Renewable Energy*, 32(9), 1594 - 1610.

Hansen, A. D., Sorensen, P., Ivo, F., and Blaabjerg, F, 2004, Control of variable speed wind turbines with doubly-fed induction generators, *Wind Energy*, 28(4), 411 - 434.

Hansen, M. O. L., Sorensen, J. N., Voutsinas, S., and Madsen, H. A., 2006, State of the art in wind turbine aerodynamics and aeroelasticity, *Aerospace Sciences*, 42(4), 285 - 330.

Hardiansyah, Furuya, S., and Irisawa, J., 2005, LMI-based mixed H_2/H_∞ controller design with regional pole constraints for damping power system oscillations, *IEEJ Transactions on Power and Energy*, 124(7), 920 - 930.

- Hardiansyah, Furuya, S., and Irisawa, J., 2004, LMI based robust H_2 control design with regional pole constraints for damping power system oscillations, *Euro. Trans. power*, 15, 13 - 29.
- Hardiansyah, Furuya, S., and Irisawa, J., 2005, A robust H_2 output feedback controller design for damping power system oscillations: an LMI approach, *IEEJ Transactions on Power and Energy*, 125(2), 157 - 164.
- Hardiansyah and Junaidi, 2012, Multiobjective H_2/H_∞ control design with regional pole constraints, *Telkomnika*, 10(1), 103 - 112.
- He, Y. P., Monahan, A. H., Jones, C. G., Dai, A. G., and Biner, S., 2010, Probability distributions of land surface wind speeds over North America, *Journal of Geophysical Research*, 115(4), 1 - 19.
- Heffron, W. G. and Philips, R. A., 1952, Effect of a modern amplidyne voltage regulator on under excited operation of large turbine generators, *AIEE Trans. PAS.*, 71, 692 - 697.
- Heier, S., 2006, *Grid Integration of Wind Energy Conversion Systems*, John Wiley & Sons, Ltd.
- Helton, J. W., McCullough, S., Putinar, M., and Vinnikov, V., 2009, Convex matrix inequalities versus linear matrix inequalities, *IEEE Transactions on Automatic Control*, 54(5), 952 - 964.
- Hench, J. J., He, C., Kucera, V., and Mehrmann, V., 1998, Dampening controllers via a Riccati Equation Approach, *IEEE Transactions on Automatic Control*, 43(9), 1280 - 1284.
- Hines, P., Apt, J., and Talukdar, S., 2009, Large Blackouts in North America: Historical trends and policy implications, *Energy Policy*, 37, 5249 - 5259.
- Hiyama, T., 1999, Development of fuzzy logic power system stabilizer and further studies, Proceedings of IEEE International Conference on Systems, Man, and Cybernetic, 6, 545 - 550.

- Holdsworth, L., Wu, X., Ekanayake, J. B., and Jenkins, N., 2003, Comparison of fixed speed and doubly-fed induction wind turbines during power system disturbances, *IEE Proceedings: Generation, Transmission and Distribution*, 150(3), 343 - 352.
- Hughes, F. M., Anaya-Lara, O., Jenkins, N., and Strbac, G., 2006, A power system stabilizer for DFIG-based wind generation, *IEEE Transactions on Power Systems*, 21(2), 763 - 772.
- Huang, H., Li, D. W., and Xi, Y. G., 2010, Synthesis of robust model predictive control based on mixed H_2/H_∞ control approach, *Control and Decision*, 25(8), 1269 - 1272.
- Huang, Y., 2005, Study on dynamic analysis methods for AC/DC power systems, Dissertation for the Doctoral Degree of Engineering, Zhejiang University.
- IEEE/CIGRE Joint Task Force on Stability Terms and Definitions, 2004, Definition and Classification of Power System Stability, *IEEE Transactions on Power Systems*, 19(3), 1387 - 1401.
- Jauch, C., Sorensen, P., and Jensen, B. B., 2005, Simulation model of a transient fault controller for an active-stall wind turbine, *Wind Engineering*, 29(1), 33 - 44.
- Jayanti, N. G., Basu, M., Conlon, M., and Gaughan, K., 2009, Rating requirements of the UPQC to integrate the FSIG type wind generation to the grid, *IET Renewable Power Generation*, 3(2), 133 - 143.
- Jiao, X. H. and Sun, Y. Z., 2006, Non-linear adaptive control of governor for transient stability enhancement of synchronous generator, *International Journal of Modelling Identification and Control*, 1(3), 171 - 176.
- Joselin, H. G. M., Iniyan, S., Sreevalsan, E., and Rajapandia, S., 2007, A review of wind energy technologies, *Renewable and Sustainable Energy Reviews*, 11, 1117 - 1145.
- Kamwa, I., Grondin, R., and Hebert, Y., 2001, Wide-area measurement based stabilizing control of large power systems – a decentralized/hierarchical approach, *IEEE Transactions on Power Systems*, 16, 136 - 153.

- Karimi, H. R., 2006, Dynamic output feedback stabilisation with H_∞ performance for a class of LTPID systems using PPDQ functions, *International Journal of Modelling Identification and Control*, 1(4), 308 - 315.
- Katsuya, Y., Mitani, Y., and Tsuji, K., 2000, Power system stabilization by synchronous condenser with fast excitation control, *Proceedings of International Conference on Power System Technology*, 3, 1563 - 1568.
- Khaled, A. E., Elshafei, A. L., and Soliman, H. M., 2006, A robust power system stabilizer design using swarm optimizsation, *International Journal of Modelling, Identification and Control*, 1(4), 263 - 271.
- Kim, K., Rao, P., and Burnworth, J. A., 2010, Self-tuning of the PID controller for a digital excitation control system, *IEEE Transactions on Industry Applications*, 46(4), 1518 - 1524.
- Klien, M., Le, X. L., Rogers, G. J., and Farrokhpay, S., 1995, H_∞ damping controller design in large power systems, *IEEE Transactions on Power Systems*, 10, 158 - 166.
- Korba, P., Larsson, M., and Rehtanz, C., 2003, Detection of oscillations in power systems using Kalman Filtering techniques, *Proceedings of the IEEE Conference on Control Applications*, 1, 183 - 188.
- Kundur, P., 1993, *Power System Stability and Control*, New York, McGraw-Hill.
- Labit, Y., Peaucelle, D., and Henrion, D., 2002, SEDUMI INTERFACE 1.02: A tool for solving LMI problems with SEDUMI, *IEEE International Symposium on Computer Aided Control System Design Proceedings*, 272 - 277.
- Lanzon, A., 2001, Simultaneous synthesis of weights and controllers in H_∞ Loop-shaping, *Proceedings of Conference on Decision and Control*, 670 - 675.
- Ledesma, P. and Usaola, J., 2005, Doubly fed induction generator model for transient stability analysis, *IEEE Transactions on Energy Conversion*, 20(2), 388 - 397.
- Lee, J. Y., Park, J. B., and Choi, Y. H., 2010, Policy-iteration-based adaptive optimal

- control for uncertain continuous-time linear systems with excitation signals, *International Conference on Control Automation and Systems*, 464 - 651.
- Lee, S. and Park, Y., 2010, Evaluation of PSS concepts for successful shift from product to PSS: an approach based on AHP and niche theory, *IEEE International Conference on Industrial Engineering and Engineering Management*, 453 - 457.
- Leishman, J. G., 2002, Challenges in modelling the unsteady aerodynamics of wind turbines, *Wind Energy*, 5, 85 - 132.
- Leva, S. and Movando, A. P., 1999, Park's equations for distributed constants line, *IEEE International Conference on Electronics, Circuits and Systems*, 2, 651 - 654.
- Li, D. D. and Chen, C., 2005, A study on dynamic model of wind turbine generator sets, *Proceedings of the CSEE*, 2005, 25(3), 115 - 119.
- Li, Y., Rehtanz, C., Yang, D. H., Hager, U., Liu, F., Luo, L. F., and Xu, J. Z., 2010, LMI-based robust wide-area time-delay damping control of SSSC-type FACTS device for stability enhancement of power system, *International Conference on Environment and Electrical Engineering*, 305 - 308.
- Lin, J. L., Postlethwaite, I., and Gu, D. W., 1993, μ -K iteration: a new algorithm for μ -synthesis, *Automatica*, 29, 219 - 224.
- Liu, Q., 2007, *Power System Stability and Generator Excitation System Control*, China Electrical Power Publisher.
- Liu, X. L., Liu, Z., and Lou, H. G., 2000, Linear model of single machine infinite bus with damper windings, *Proceedings of the Chinese Society for Electrical Engineering*, 20(10).
- Long, Z. Q., 2003, Status and prospects of wind power study and developments, *World SCI Techniques of Research and Development*, 25(4), 26 - 30.
- Magdi, S. M., Yan, S., and Fouad, M. A., 2008, Robust H₂ output feedback control for a class of time-delay systems, *International Journal of Innovative Computing, Information*

- and Control, 4(12), 3247 - 3257.
- Malik, O. P., 2009, Adaptive and intelligent control applications to power system stabiliser, *International Journal of Modelling, Identification and Control*, 6(1), 51 - 61.
- Mandal, A., Zafar, H., Ghosh, P., Das, S., and Abraham, A., 2011, An efficient memetic algorithm for parameter tuning of PID controller in AVR system, *International Conference on Hybrid Intelligent Systems*, 265 - 270.
- Mao, C. X., Malik, O. P., Hope, G. S., and Fan, J., 1990, An adaptive generator excitation controller based on linear optimal control, *IEEE Transactions on Energy Conversion*, 5(4), 673 - 678.
- Maslennikov, V. A., Ustinov, S. M., and Milanovic, J., V., 2002, Method for considering uncertainties for robust tuning of PSS and evaluation of stability limits, IEE Proceedings on Generation, Transmission and Distribution, 149(3), 295 - 299.
- McKernan, J., Papadakis, G., and Whidbome, J. F., 2006, A linear state-space representation of plane Poiseuille flow for control design: a tutorial, *International Journal of Modelling, Identification and Control*, 1(4), 272 - 280.
- Mei, F. and Pal, B. C., 2005, Modelling and small-signal analysis of a grid connected doubly-fed induction generator, *IEEE Power Engineering Society General Meeting*, 12 – 16.
- Mei, S. W., Shen, T. L., and Liu, K. Z., 2003, *Modern Robust Control Applications*, Tsing Hua University Publisher.
- Mendonca, A. and Lopes, J. A. P., 2003, Robust tuning of PSS in power systems with different operating conditions, *Proceedings of IEEE Power Technical Conference*, 1, 1 - 4.
- Mendonca, A. and Lopes, J. A. P., 2005, Impact of large scale wind power integration on small signal stability, *International Conference on Future Power Systems*, 5 - 8.
- Milanovic, J. V., 2002, Damping of the low-frequency oscillations of the generator:

- dynamic interactions and the effectiveness of the controllers, *IEE Proceedings of Generation, Transmission and Distribution*, 149(6), 753 - 760.
- Miller, S. A. and Smith, R. S., 2000, Solving large structured semidefinite programs using an inexact spectral bundle method, *Proceedings of the 39th IEEE Conference on Decision and Control*, 5, 5027 - 5032.
- Mitsumoto, K., Hatakeyama, T., and et. al, 2001, A study on Governor-PSS Cooperative control via robust control theory, *Transactions of the Institute of Electrical Engineers of Japan*, 121B(12), 1825 - 1832.
- Molinás, M., Vazquez, S., Takaku, T., Carrasco, J. M., Shimada, R., and Undeland, T., 2005, Improvement of transient stability margin in power systems with integrated wind generation using a STATCOM: an experimental verification, *International Conference on Future Power Systems*, 1 - 6.
- Mukaidani, H., 2003, New results for H_2 state feedback control of large scale systems, *European Control Conference*, 1659 - 1666.
- Muljadi, E., Butterfield, C. P., Parsons, B., and Ellis, A., 2007, Effect of variable speed wind turbine generator on stability of a weak grid, *IEEE Transactions on Energy Conversion*, 22(1), 29 - 36.
- Muller, S., Deicke, M. and De Doncker, R. W., 2002, Doubly fed induction generator system for wind turbines, *IEEE Industry Applications Magazine*, 8(3), 26 - 33.
- Nicholas, W. M., Juan, J. S., William, W. P., and Robert, W. D., 2003, Dynamic modelling of GE 1.5 and 3.6 MW wind turbine generators for stability simulations, *IEEE Power Engineering Society General Meeting*, 3, 1977 - 1983.
- Niu, P. C., Kang, J. T., Li, A. W., Li, L., and Luo, Z. H., 2009, Present and future of power system low frequency oscillations, *Journal of Jiangxi Power Energy*, 33(4), 13 - 17.
- Nobuyama, E. and Khargonekar, P. P., 1994, New results on H_2 suboptimal state

- feedback control with an H_∞ constraints, *American Control Conference*, 2, 2236 - 2240.
- Peng, Y., Nouri, H., Zhu, Q. M., and Cheng, L., 2011(a), Robust controller design survey for damping low frequency oscillations in power systems, *Asia-Pacific Power and Energy Engineering Conference*, 1 - 4.
- Perdana, A., 2008, Dynamic Models of Wind Turbines, Thesis for the Degree of Doctor of Philosophy, Chalmers University of Technology, Sweden.
- Oloomi, H. and Shafai, B., 2003, Weight selection in mixed sensitivity robust control for improving the sinusoidal tracking performance, *Proceedings of the IEEE Conference on Decision and Control*, 300 - 305.
- Peng, Y., Zhu, Q. M., and Nouri, H., 2011(b), Robust H_2 power system stabilizer design using LMI techniques, *Proceedings of International Conference on Modelling, Identification and Control*, 405 - 410.
- Peter K., Scholing, I., and Orlik, B., 2003, Robust output-feedback H_∞ control with a nonlinear observer for a two-mass system, *IEEE Transactions on Industry Applications*, 39(3), 637 - 644.
- Petersen, I. R., 1987, Disturbance attenuation and H_∞ optimization: a design method based on the algebraic Riccati equation, *IEEE Transactions on Automatic Control*, 32(5), 427 - 429.
- Qian, S. F., Lin, L., Shen, H., and Zheng, X. C., 2009, Dynamic characteristic analysis of transmission grid including large wind farm by PSS/E wind package, *Power System Protection and Control*, 37(6), 11 - 16.
- Rao, P. S., and Sen, I., 2000, Robust pole placement stabilizer design using linear matrix inequalities, *IEEE Transactions on Power Systems*, 15(1), 313 - 319.
- Richidi, F., Rubinstein, M., Montanya, J., and Bermudez, J. L., 2008, A review of current issues in lightning protection of new-generation wind turbine blades, *IEEE Transactions on Industrial Electronics*, 55(6), 2489 - 2496.

- Rodriguez-Amenedo, J., Arnalte, S., and Burgos, J., 2001, Design criteria of variable speed wind turbines with doubly fed induction generator, *Proceedings of the European Wind Energy Conference*, 1116 - 1119.
- Rogers, G., 1999, *Power System Oscillations*, Kluwer Academic Publishers.
- Rouco, L. and Zamora, J. L., 2006, Dynamic patterns and model order reduction in small-signal models of doubly fed induction generators for wind power applications, *IEEE Power Engineering Society General Meeting*, 32 - 36.
- Salapaka, S., Sebastian, A., Cleveland, J. P., and Salapaka, M. V., 2001, High bandwidth Nano-Positioner: A robust control approach, *Review of Scientific Instruments*, 73, 3232 - 3241.
- Scherer, C. W., Gahinet, P., and Chilail, M., 1997, Multiobjective output feedback control via LMI optimization, *IEEE Transactions on Automatic Control*, 42(7), 896 - 911.
- Seo, J. C., Kim, T. H., Park, J. K., and Moon, S. I., 1996, An LQG based PSS design for controlling the SSR in power systems with series compensated lines, *IEEE Transactions on Energy Conversion*, 11(2), 423 - 428.
- Shi, H. T. and Lu, H. X., 2004, DBFNN based adaptive excitation controller of a power system using backstepping design, *World Congress on Intelligent Control and Automation*, 3, 2656 - 2660.
- Shi, J., Tang, Y. J., Xia, Y. J., and Li, J. D., 2011, SMES based excitation system for doubly fed induction generator in wind power application, *IEEE Transactions on Applied Superconductivity*, 21(3), 1105 - 1108.
- Sil, A., Gangopadhyay, T. K., Paul, S., and Maitra, A. K., 2009, Design of robust power system stabilizer using H_{∞} mixed sensitivity technique, *Third International Conference on Power Systems*, India, 1 - 4.
- Simon, A. M., Stern, K., and Hargrove, L. J., 2011, A comparison of proportional control methods for pattern recognition control, *International Conference of the IEEE*

Engineering in Medicine and Biology Society, 3354 - 3357.

Sing, K. N. and Peng, S., 2001, H_∞ fuzzy output feedback control design for nonlinear systems: an LMI approach, *Proceedings of the 40th IEEE Conference on Decision and Control*, 5, 4352 - 4357.

Singh, R., Singh, A. K., and Sing, A. K., 2012, Transient stability improvement of a FSIG based grid connected wind farm with the help of a SVC and a STATCOM: a comparison, *International Journal of Computer and Electrical Engineering*, 4(1), 55 - 59.

Skogestad, S., and Postlethwaite, I., 2007, *Multivariable Feedback Control*, JohnWiley & Sons.

Soliman, M., Bendary, F., Mansour, W., and Elshafei, A. L., 2011, LMI static output feedback design of fuzzy power system stabilisers, *International Journal of Modelling, Identification and Control*, 12(4), 328 - 340.

Soliman, M., Emara, H., Elshafei, A., Bahgat, A., and Malik, O. P., 2008, Robust output feedback power stabilizer design: an LMI approach, *IEEE Power and Energy Society General Meeting*, 1 - 8.

Soos, A., and Malik, O. P., 2002, An H_2 optimal adaptive power system stabilizer, *IEEE Power Engineering Review*, 22(2), 59 - 62.

Spivak, M., 1999, *A Comprehensive Introduction to Differential Geometry*, Publish or Perish Inc.

Suja, K. R. and Raglend, I. J., 2012, Power quality improvement in grid connected wind energy system using STATCOM, *International Conference on Computing, Electronics and Electrical Technologies*, 259 - 266.

Sun, C., Li, C. Q., and Shi, C. J., 2009, Simulation and implementation of marine generator excitation system with PSS, *International Conference on Mechatronics and Automation*, 839 - 844.

Swarcewicz, A., and Wroblewska, K., 2001, Robust power system stabilizer, *IEEE*

Transactions on Power Technology Proceedings, 2, 1 - 6.

Tabesh A. and Iravani R., 2006, Small signal dynamic model and analysis of a fixed-speed farm: a frequency response approach, *IEEE Transactions on Power Delivery*, 21(2), 778 - 787.

Tang, X. Z., Liu, X. W., Sedaghat, A., and Shark, L. K., 2009, Rotor design and analysis of stall-regulated horizontal axis wind turbine, *Proceedings of International Universities Power Engineering Conference*, 1 - 5.

Tapia, G., Tapia, A., and Ostolaza, J. X., 2006, 'Two alternative modelling approaches for the evaluation of wind farm active and reactive power performances', *IEEE Transactions on Energy Conversion*, 21, 909 - 920.

Tian, L. J., Guo, L., and Chen, X., 1999, Design of H_{∞} power system stabilizer, *Journal of Chinese Electrical Engineering Science*, 19(3), 59 - 62.

Thanit, T., Noriyuki, K., and Michihiko, I., 1999, Optimal H_2 control of oscillations via derivative state constraints, *Proceedings of the American Control Conference*, 2305 - 2309.

Tremblay, E., Chandra, A., and Lagace, P., 2006, Grid-side converter control of DFIG wind turbines to enhance power quality of distribution network, *IEEE Power Engineering Society General Meeting*, 6 - 11.

Trudnowski, D. J., Gentile, A., Khan, J. M., and Petritz, E. M., 2004, Fixed-speed wind generator and wind park modelling for transient stability studies, *IEEE Transactions on Power Systems*, 19(4), 1911 - 1917.

Tsai, C. S., Hsieh, C. T., and Huang, S. J., 2006, Enhancement of damage-detection of wind turbine blades via CWT-based approaches, *IEEE Transactions on Energy Conversion*, 21(3), 776 - 781.

Turner, M. C., Herrmann, G., and Postlethwaite, I., 2004, An introduction to linear matrix inequalities in control, *University of Leicester Department of Engineering Technical*

Report on 02 – 04.

- Ullah, N. R. and Thiringer, T., 2007, Variable speed wind turbines for power system stability enhancement, *IEEE Transactions on Energy Conversion*, 22(1), 52 - 60.
- Xi, X. G. and Li, W. G., 2010, Study of proportional control electromyography prosthetic hand, *International Conference on Electrical and Control Engineering*, 2055 - 2058.
- Xia, H., Majecki, P., Ordys, A., and Grimble, M., 2005, Calculating setpoint range under actuator saturation and stochastic disturbance, *IEEE Conference on Control Applications*, 1069 - 1074.
- Xiang, D. W., Yang, S. C., and Ran, L., 2006, Ride-through control strategy of a doubly fed induction generator for symmetrical grid fault, *Proceedings of the CSEE*, 2006, 26(10), 130 - 135.
- Xie, L. H., 1996, Output feedback H_∞ control of systems with parameter uncertainty, *International Journal of Control*, 63(4), 741 – 750.
- Vanitha, V., Shreyas, S., and Vasanth, V., 2009, Fuzzy based grid voltage stabilization in a wind farm using static VAR compensator, *International Conference on Advances in Recent Technologies in Communication and Computing*, 14 - 18.
- Varma, R. K., Auddy, S., and Semsedini, Y., 2008, Mitigation of subsynchronous resonance in a series compensated wind farm using FACTS controllers, *IEEE Transactions on Power Delivery*, 23(3), 1645 - 1654.
- Vermeer, L. J., Sorensen, J. N., and Crespo, A., 2003, Wind turbine wake aerodynamics, *Aerospace Sciences*, 39, 467 - 510.
- Vicino, A., and Tesi, A., 1990, Regularity conditions for robust stability problems with linearly structured perturbations, *Decision and Control*, 1, 46 - 51.
- Vittal, E., O'Malley, M., and Keane, A., 2012, Rotor angle stability with high penetrations of wind generation, *IEEE Transactions on Power Systems*, 27(1), 353 - 362.

- Wang, B. H. and Shi, Z. K., 2011, Backstepping adaptive variable structure excitation controller for multi-machine power system, *International Conference on Electrical and Control Engineering*, 88 - 91.
- Wang, C., Shi, L. B., Yao, L. Z., Wang, L. M., and Ni, Y. X., 2010, Small signal stability analysis of the large scale wind farm with DFIGs, *Proceedings of the CSEE*, 30(4), 63 - 70.
- Wang, M., 2004, Measurements and reasons for power system low frequency oscillations, *Journal of Guangdong Technical College of Water Resource and Electric Engineering*, 2(1), 25 - 27.
- Wang, Q., and Chang, L. C., 2004, An intelligent maximum power extraction algorithm for inverter-based variable speed wind turbine systems, *IEEE Transactions on Power Electronics*, 19(5), 1242 - 1249.
- Wei, Y. B., He, P., Li, S. D., Zhang, W. Z., and Zhu, X. Q., 2008, Research on control strategies of power system low frequency oscillations, *Journal of Shandong University of Technology*, 27(2), 64 - 66.
- Wei, Z. D., Huang, M. L., and Song, K. M., 2007, Design of H_2 excitation controller for synchronous generator based on LMI theory, *Applied Science and Technology*, 34(12), 21 - 25.
- Werner, H., Korba, P., and Yang, T. S., 2003, Robust tuning of power system stabilizers using LMI-Techniques, *IEEE Transactions on Control Systems Technology*, 11(1), 147 - 152.
- Wilkes, J. and Moccia, J., 2013, Wind in power – 2012 European statistics, EWEA The European Wind Energy Association.
- Wu, F., Zhang, X. P., and Godfrey, K., 2006, Modelling and control of wind turbine with doubly fed induction generator, *IEEE Power Systems Conference and Exposition*, 124 - 128.

- Wu, H., 2008, An LMI approach to robust H_2 static output feedback fuzzy control for uncertain discrete-time nonlinear systems, *Automatica*, 44(9), 2333 - 2339.
- Wu, H. N., 2007, Robust H_2 fuzzy output feedback control for discrete-time nonlinear systems with parametric uncertainties, *International Journal of Approximate Reasoning*, 46(1), 151 - 165.
- Wu, M., Gui, W. H., and He, Y., 2005, Advanced robust control, Zhongnan University Publisher.
- Yan, R., Dong, Z. Y., Saha, T. K., and Majumder, R., 2010, A power system nonlinear adaptive decentralized controller design, *Automatica*, 46(2), 330 - 336.
- Yao, X. J., Xing, Z. X., Chen, L., and Sui, H. X., 2007, Analysis of 1MW variable speed wind turbine parameter optimal design based on cost modelling method, *IEEE Conference on Industrial Electronics and Applications*, 817 - 821.
- Yao, Y., Fu, S. W., He, F. H., and Wang, X. C., 2009, Servo system performance optimization design method based on weight function selection, *ACTA Automatica SINICA*, 35(11), 1470 - 1475.
- Yan, G. X., Zhao, Q., Liu, X. G., and Zhou, W., 2007, Dynamic stability simulation of double-fed wind generator connected into power grid, *Power System Technology*, 31(24), 63 - 76.
- Yan, Z. Z., 2009, Schur complements and determinant inequalities, *Journal of Mathematical Inequalities*, 3(2), 161 - 167.
- Yang, J. Z., Liu, C. W., and Wu, W. G., 2007, A hybrid method for the estimation of power system low-frequency oscillation parameters, *IEEE Transactions on Power Systems*, 22(4), 2115 - 2123.
- Yang, L., and Zhao, S. Q., 2003, Selection of weighting function and model order reduction in H_∞ , *Journal of North China Electric Power University*, 30(2), 15 - 19.
- Yu, L., 2002, *Robust Control – Linear Matrix Inequality Techniques*, Tsing Hua

University Publisher.

Yu, Y. N., 1983, *Electric Power System Dynamic*, San Diego, California: Academic Press Inc.

Yuan, S. Q. and Fang, D. Z., 2009, Robust PSS parameters design using a trajectory sensitivity approach, *IEEE Transactions on Power Systems*, 24(2), 1011 - 1018.

Yun, S. N., Ham, Y. B., and Shin, H. B., 2008, Proportional fuel flow control valve for diesel vehicle, *International Conference on Control, Automation and Systems*, 94 - 98.

Zaman, H. and Shakouri, G. H., 2010, A simple nonlinear mathematical model for wind turbine power maximization with cost constraints, *International Conference on Energy, Power and Control*, 255 - 258.

Zames, G., 1981, Feedback and optimal sensitivity: model reference transformations, multiplicative seminorms, and approximate inverse, *IEEE Transactions on Automatic Control*, 260 - 265.

Zhang, F. Z., 2005, *The Schur Complement and its Applications*, Springer.

Zhang, H., Fu, Y., and Tang, Z., 2011, A mixed H_2/H_∞ based LMI algorithm for damping inter-area oscillations, *Advanced Materials Research*, 354, 974 - 977.

Zhao, A. D., Xi, M. L., and Sun, J., 2010, Method for designing H_∞ structured specified controllers, *Computer Engineering and Applications*, 46(19), 67 - 70.

Zhao, M. W., Wang, J., and Jiang, W. H., 2006, *Modern Control Theory*, Huazhong University of Science and Technology Pulisher.

Zhao, Q. S. and Wang, Z. X., 2007, Simulation study on grid integration and steady operation of doubly-fed wind turbine generators, *Power System Technology*, 31(22), 69 - 74.

Zolotas, A. C., Korba, P., Chaudhuri, B., and Jaimoukha, I. M., 2007, H_2 LMI based robust control for damping oscillations in power systems, *IEEE International Conference*,

System of Systems Engineering, 1 - 8.