

BIBΛΙΟΓΡΑΦΙΑ

- [1] Tagg G.F., *“Earth Resistances”*, George Newnes Limited, London, 1964.
- [2] Sunde E.D., *“Earth Conduction Effects in Transmission Systems”*, Dover Publications, New York, 1968.
- [3] ANSI/IEEE Std 80-1986, *“IEEE guide for safety in AC substation grounding”*, 1986.
- [4] IEEE Std 81-1983, *“IEEE guide for measuring earth resistivity, ground impedance, and earth surface potentials of a ground system”*, 11 March 1983.
- [5] IEEE Std 81.2-1991, *“IEEE guide to measurement of impedance and safety characteristics of large, extended or interconnected grounding systems”*, June 1992.
- [6] IEEE Std 142-1991, *“IEEE recommended practice for grounding of industrial and commercial power systems”*, 22 June 1992.
- [7] IEC 61557-5, *“Electrical safety in low voltage distribution systems up to 1000V a.c. and 1500V d.c. - Equipment for testing, measuring or monitoring of protective measures – Part V: Resistance to earth”*, February 1997.
- [8] DIN VDE 0101/1989, *“Errichten von Starkstromanlagen mit Nennspannungen über 1kV”*, (Erection of power installations with nominal voltage exceeding 1kV).
- [9] DIN VDE 0141/1989, *“Erdungen für Starkstromanlagen mit Nennspannungen über 1kV”*, (Earthing system for power installations with rated voltages above 1kV).
- [10] IEC 61479-1, *“Live working – Flexible conductor covers (line hoses) of insulating material”*, March 2001.
- [11] IEC/TR2 60479-1, *“Effects of current on human beings and livestock - Part I: General aspects”*, September 1994.
- [12] Σεμινάριο, *“Γειώσεις δικτύων και εγκαταστάσεων”*, Τεχνικό Επιμελητήριο Ελλάδας, 6-10 Οκτωβρίου 1997.
- [13] Sverak J.G., Dick W.K., Dodds T.H., Heppe R.H., *“Safe Substation Grounding -part I”*, IEEE Transaction on Apparatus and System, PAS 100, 9, September 1981, pp. 4281-4290.

- [14] Sverak J.G., Benson R.U., Dick W.K., Dodds T.H., “*Safe substation grounding - part II*”, IEEE Transaction on Apparatus and System, PAS 101, 10, October 1982, pp. 4006-4023.
- [15] Sverak J.G., Wang W., Gervais Y., Dai Do X., Mukhedkar D., “*A probabilistic method for the design of power grounding systems*”, IEEE Transactions on Power Delivery, 7, 3, July 1992, pp. 1196-1206.
- [16] Thapar B., Gerez V., Emmanuel P., “*Ground resistance of the foot in substation yards*”, IEEE Transactions on Power Delivery, 8, 1, January 1993, pp. 1-6.
- [17] Dawalibi F.P., Xiong W., Ma J., “*Effects of deteriorated and contaminated substation surface covering layers on foot resistance calculations*”, IEEE Transactions on Power Delivery, 8, 1, January 1993, pp. 104-113.
- [18] Nahman J.M., Djordjevic V.B., “*Maximum step voltages of combined grid-multiple rods ground electrodes*”, IEEE Transactions on Power Delivery, 13, 3, July 1998, pp. 757-761.
- [19] Sverak J.G., “*Progress in step and touch voltage equations of ANSI/IEEE Std 80-Historical Perspective*”, IEEE Transactions on Power Delivery, 13, 3, July 1998, pp. 762-767.
- [20] Meliopoulos A.P., Webb R.P., Joy E.B., “*Analysis of grounding systems*”, IEEE Transaction on Apparatus and System, PAS 100, 3, March 1981, pp. 1039-1048.
- [21] Kawai M., “*Studies of tower footing resistance on transmission lines*”, IEEE Summer Power Meeting, Detroit, Michigan, 27 June 1965.
- [22] Kerckel S.W., “*Design of switchyard grounding systems using multiple grids*”, IEEE Transaction on Apparatus and System, PAS100, 3, March 1981, pp. 1341-1348.
- [23] Dawalibi F.P., Mukhedkar D., “*Resistance calculation of interconnected grounding electrodes*”, IEEE Transaction on Apparatus and System, PAS 96, 1, January/February 1977, pp. 59-65.
- [24] Thapar B., Gerez V., Balakrishnan A., Blank D.A., “*Substation grounding grids intertied with buried conductors*”, IEEE Transactions on Power Delivery, 7, 3, July 1992, pp. 1207-1212.

- [25] Schwarz S.J., “*Analytical expressions for the resistance of grounding systems*”, American Institute of Electrical Engineer, 73, August 1954, pp. 1011-1016.
- [26] Nahman J.M., Salamon D., “*Analytical expressions for the resistance of grounding grids in nonuniform soil*”, IEEE Transaction on Apparatus and System, PAS 103, 4, April 1984, pp. 880-885.
- [27] Nahman J.M., Salamon D., “*Analytical expressions for the resistance of rodbeds and of combined grounding systems in nonuniform soil*”, IEEE Transactions on Power Delivery, 1, 4, July 1986, pp. 90-96.
- [28] Nahman J.M., Salamon D., “*A practical method for the interpretation of earth resistivity data obtained from driven rod tests*”, IEEE Transactions on Power Delivery, 3, 4, October 1988, pp. 1375-1379.
- [29] Nahman J.M., Djordjevic V.B., “*Resistance to ground of combined grid-multiple rods electrodes*”, IEEE Transactions on Power Delivery, 11, 3, July 1996, pp. 1337-1342.
- [30] Nahman J.M., Djordjevic V.B., Salamon D.D., “*Nonuniformity correction factors for maximum mesh-voltages of combined grid-multiple rods electrodes*”, IEEE Transactions on Power Delivery, 11, 3, July 1996, pp. 1343-1348.
- [31] Thapar B., Gerez V., Balakrishnan A., Blank D.A., “*Evaluation of ground resistance of a grounding grid of any shape*”, IEEE Transactions on Power Delivery, 6, 2, April 1991, pp. 640-647.
- [32] Kostic M.B., Shirkoohi G.H., “*Numerical analysis of a class of foundation grounding systems surrounded by two-layer soil*”, IEEE Transactions on Power Delivery, 8, 3, July 1993, pp. 1080-1087.
- [33] Ewy K.A., Smolleck H.A., “*A graphical explanation of the resistance and surface-potential calculations for grounding systems in two-layer earth*”, IEEE Transaction on Apparatus and System, PAS 103, 3, March 1984, pp. 631-637.
- [34] Dawalibi F.P., Ma J., Southey R.D., “*Behaviour of grounding systems in multilayer soils: a parametric analysis*”, IEEE Transactions on Power Delivery, 9, 1, January 1994, pp. 334-342.

- [35] Thapar B., Ferrer O., Blank D.A., “*Ground resistance of concrete foundations in substation yards*”, IEEE Transactions on Power Delivery, 5, 1, January 1990, pp. 130-136.
- [36] Thapar B., Gerez V., Kejriwal H., “*Reduction factor for the ground resistance of the foot in substation yards*”, IEEE Transactions on Power Delivery, 9, 1, January 1994, pp. 360-368.
- [37] Dawalibi F.P., Mukhedkar D., “*Optimum design of substation grounding in a two layer earth structure Part I*”, IEEE Transaction on Apparatus and System, PAS 94, 2, March/April 1975, pp. 252-261.
- [38] Dawalibi F.P., Mukhedkar D., “*Optimum design of substation grounding in a two layer earth structure Part II*”, IEEE Transaction on Apparatus and System, PAS 94, 2, March/April 1975, pp. 262-266.
- [39] Dawalibi F.P., Mukhedkar D., “*Optimum design of substation grounding in a two layer earth structure Part III*”, IEEE Transaction on Apparatus and System, PAS 94, 2, March/April 1975, pp. 267-272.
- [40] Giao T.N., Sarma. M.P., “*Effect of a two layer earth on the electric field near HVDC ground electrodes*”, IEEE Transaction on Apparatus and System, PAS 91, 6, Nov/Dec 1972, pp. 2356-2365.
- [41] Manohar V.N., Nagar R.P., “*Design of steel earthing grids in India*”, IEEE Transaction on Apparatus and System, PAS 98, 6, Nov/Dec 1979, pp. 2126-2134.
- [42] Tagg G.F., “*Multiple-driven-rod earth connection*”, IEE Proceeding C, 127, 4, July 1980, pp. 240-247.
- [43] Nagar R.P., Velazquez R., Loeloeian M., Mukhedkar D., “*Review of analytical methods for calculating the performance of large grounding electrodes Part I: Theoretical considerations*”, IEEE Transaction on Apparatus and System, PAS104, 11, November 1985, pp. 3124-3133.
- [44] Dawalibi F.P., Mukhedkar D., “*Multi step analysis of interconnected grounding electrodes*”, IEEE Transaction on Apparatus and System, PAS 95, 1, January/ February 1976, pp. 113-119.

- [45] Heppe R.J., “*Computation of potential at surface above an energized grid or other electrode, allowing for non-uniform current distribution*”, IEEE Transaction on Apparatus and System, PAS 98, 6, Nov/Dec 1979, pp. 1978-1989.
- [46] Kouteynikoff P., “*Numerical computation of the grounding resistance of substations and towers*”, IEEE Transaction on Apparatus and System, PAS 99, 3, May/June, 1980, pp. 957-965.
- [47] Garrett D.L., Holley H.J., “*Calculation of substation grounding system resistance using matrix techniques*”, IEEE Transaction on Apparatus and System, PAS 99, 5, Sept/Oct. 1980, pp. 2008-2011.
- [48] Loeloeian M., Velazquez R., Mukhedkar D., “*Review of analytical methods for calculating the performance of large grounding electrodes Part II: Numerical results*”, IEEE Transaction on Apparatus and System, PAS104, 11, November 1985, pp. 3124-3133.
- [49] Chow Y.L., Salama M.M.A., “*A simplified method for calculating the substation grounding grid resistance*”, IEEE Transactions on Power Delivery, 9, 2, April 1994, pp. 736-742.
- [50] Nahman J., Skuletick S., “*Irregularity correction factors for mesh and step voltages of grounding grids*”, IEEE Transaction on Apparatus and System, PAS 99, 1, January/February 1980, pp. 174-180.
- [51] Sverak J.G., “*A simplified analysis of electrical gradients above a ground grid –I*”, IEEE Transaction on Apparatus and System, PAS 103, 1, January 1984, pp. 7-25.
- [52] Salama M.M.A., El Sherbiny M.M., Chow Y.L., “*A formula for resistance of substation grounding grid in two-layer soil*”, IEEE Transactions on Power Delivery, 10, 3, July 1995, pp. 1255-1262.
- [53] Chow Y.L., Elsherbiny M.M., Salama M.M.A., “*Resistance formulas of grounding systems in two-layer earth*”, IEEE Transactions on Power Delivery, 11, 3, July 1996, pp. 1330-1336.
- [54] Dawalibi F.P., Mukhedkar D., “*Parametric analysis of grounding grids*”, IEEE Transaction on Apparatus and System, PAS 98, 5, Sep /Oct 1979, pp. 1659-1668.

- [55] Meng Qingbo, He Jinliang, Dawalibi F.P., Ma J., “*A new method to decrease ground resistances of substation grounding systems in high resistivity regions*”, IEEE Transactions on Power Delivery, 14, 3, July 1999, pp. 911-916.
- [56] Kostic M.B., “*Analysis of foundation grounding systems with external loops and rods*”, IEE Proceeding C, 140, 2, March 1993, pp. 73-76.
- [57] Kostic M.B., “*Parametric analysis of foundation grounding systems surrounded by two-layer soil*”, IEEE Transactions on Power Delivery, 9, 3, July 1994, pp. 1406-1411.
- [58] Kostic M.B., “*Analysis of complex grounding systems consisting of foundation grounding systems with external grids*”, IEEE Transactions on Power Delivery, 13, 3, July 1998, pp. 752-756.
- [59] Caldecott R., Kasten D.G., Minkara S., “*Investigation of soil resistivity measuring techniques using an electrolytic tank*”, IEEE Transaction on Apparatus and System, PAS 103, 10, October 1984, pp. 2983-2988.
- [60] Thapar B., Gerez V., Balakrishnan A., Blank D.A., “*Simplified equations for mesh and step voltages in an AC substation*”, IEEE Transactions on Power Delivery, 6, 2, April 1991, pp. 601-607.
- [61] Nahman J.M., Djordjevic V.B., “*Nonuniformity correction factors for maximum mesh- and step-voltages of ground grids and combined ground electrodes*”, IEEE Transactions on Power Delivery, 10, 3, July 1995, pp. 1263-1269.
- [62] Lee Hyung-Soo, Kim Jung-Hoon, Dawalibi F.P., Ma Jinxi, “*Efficient ground grid designs in layered soils*”, IEEE Transactions on Power Delivery, 13, 3, July 1998, pp. 745-751.
- [63] Sverak J.G., “*Simplified analysis of electrical gradients above a ground grid, Part II*”, IEEE Transactions on Power Delivery, 4, 1, January, 1989, pp. 272-281.
- [64] Kosztaluk R., Mukhedkar D., Gervais Y., “*Field measurements of touch and step voltages*”, IEEE Transaction on Apparatus and System, PAS 103, 11, November 1984, pp. 3286-3294.
- [65] Wang W., Velazquez R., Mukhedkar D., Gervais Y., “*A practical probabilistic method to evaluate tolerable step and touch voltages*”, IEEE Transaction on Apparatus and System, PAS 103, 12, December 1984, pp. 3522-3530.

- [66] Meliopoulos A.P., Xia F., Joy E.B., Cokkinides G.J., “*An advanced computer model for grounding system analysis*”, IEEE Transactions on Power Delivery, 8, 1, January 1993, pp. 13-23.
- [67] Chow Y.L., Elsherbiny M.M., Salama M.M.A., “*Efficient computation of rodbed grounding resistance in a homogeneous earth by Galerkin's moment method*”, IEE Proceeding C, 142, 6, November 1995, pp. 653-660.
- [68] Elsherbiny M.M., Chow Y.L., Salama M.M.A., “*A fast and accurate analysis of grounding resistance of a driven rod bed in a two-layer soil*”, IEEE Transactions on Power Delivery, 11, 2, April 1996, pp. 808-814.
- [69] Chow Y.L., Elsherbiny M.M., Salama M.M.A., “*Surface voltages and resistance of grounding systems of grid and rods in two layer earth by the rapid Galerkin's moment method*”, IEEE Transactions on Power Delivery, 12, 1, January 1997, pp. 179-185.
- [70] Dawalibi F.P., Bouchard M., Mukhedkar D., “*Survey on power system grounding design practices*”, IEEE Transaction on Apparatus and System, PAS 99, 4, July/August 1980, pp. 1396-1405.
- [71] Bellaschi P.L., “*Impulse and 60-Cycle characteristics of driven grounds*”, Transaction of American Institute of Electrical Engineer, 60, March 1941, pp. 123-128.
- [72] Bellaschi P.L., Armington R.E., Snowden A.E., “*Impulse and sixty cycle characteristics of driven grounds II*”, Transaction of American Institute of Electrical Engineer, 61, 1942, pp. 349-363.
- [73] Bellaschi P.L., Armington R.E., “*Impulse and 60-cycle characteristics of driven grounds – III*”, AIEE Trans., 62, 1943, pp.334-345.
- [74] Liew A.C., Darveniza M., “*Dynamic model of impulse characteristics of concentrated earths*”, IEE Proceeding, 121, 2, February 1974, pp. 123-135.
- [75] Rogers E.J., “*Impedance characteristics of large tower footing to A 100 μ s wide square wave of current*”, IEEE Transaction on Apparatus and System, PAS 100, 1, January 1981, pp. 66-70.
- [76] Ramamoorthy M., Babu Narayanan M.M., Parameswaran S., Mukhedkar D., “*Transient performance of grounding grids*”, IEEE Transactions on Power Delivery, 4, 4, October 1989, pp. 2053-2059.

- [77] Stojcovic Z., Savic M.C., Nahman J.M., Salamon D., “*Sensitivity analysis of experimentally determined grounding grid impulse characteristics*”, IEEE Transactions on Power Delivery, 13, 4, October 1998, pp. 1136-1142.
- [78] Rochereau H., “*Response of earth electrodes when fast fronted currents are flowing out*”, EDF Bulletin de la Direction des Etudes et Recherches, serie B, 2, 1988, pp. 13-22.
- [79] Kosztaluk R., Loboda M., Mukhedkar D., “*Experimental study of transient ground impedances*”, IEEE Transaction on Apparatus and System, PAS100, 11, November 1981, pp. 4653-4660.
- [80] Gonos I.F., Antoniou M.K., Topalis F.V., Stathopoulos I.A., “*Behaviour of a grounding system under impulse lightning current*”, Proceedings of the 6th International Conference and Exhibition on Optimisation of Electrical and Electronic Equipment’s (OPTIM ’98), Brasov, Romania, 14 – 15 May 1998, pp. 171-174.
- [81] Gonos I.F., Topalis F.V., Stathopoulos I.A., “*Transient impedance of grounding rods*”, Proceedings of the 11th International Symposium on High-Voltage Engineering (ISH 99) Oral Session S15, Lightning, protection against strikes, earthing (d) earthing, London, UK, 2, 23-27 August 1999, pp. 272-275.
- [82] Gupta B.R., Thapar B., “*Impulse impedance of grounding grids*”, IEEE Transaction on Apparatus and System, PAS 99, 6, Nov/Dec 1980, pp. 2357-2362.
- [83] Gupta B.R., Singh V.K., “*Impulse impedance of rectangular grounding grids*”, IEEE Transactions on Power Delivery, 7, 1, January 1992, pp. 214-217.
- [84] Gonos I.F., Stathopoulos I.A., Topalis F.V., “*Modelling of a grounding grid using an electrolytic tank*”, Proceedings of the 12th International Symposium on High-Voltage Engineering (ISH 2001), Bangalore, India, 19-24 August 2001.
- [85] Γκόνος Ι.Φ., Τοπαλής Φ.Β., Σταθόπουλος Ι.Α., “*Μοντελοποίηση Συστημάτων Γείωσης-Πειράματα υπό Κλίμακα*”, Σύνοδος Ε.Ε. CIGRE, Αθήνα 11-12 Απριλίου 2002, σελ.67-74.

- [86] Matsoui T., Adachi M., Fukuzono H., Sekioka S., “*Measurements of grounding resistances of a transmission line tower base connected with auxiliary Electrodes for high impulse currents*”, 10th International Symposium on High Voltage Engineering, August, 1997, pp. 257-260.
- [87] Yamaguchi S., Inoue M., Sekioka S., Sonoda T., “*A Frequency dependent counterpoise model for a transient analysis*”, International Conference on Electrical Engineering (ICEE'98), 1, 1998, pp. 753-756.
- [88] Sekioka S., Hayzshida H., Hara T., Ametani A., “*Measurements of grounding resistances for high impulse currents*”, IEE Proceeding Generation Transmission Distribution, 145, 6, November 1998, pp. 693-699.
- [89] Sekioka S., Tanemura K., Sonoda T., Kato Y., “*A time and current dependent grounding impedance model of a grounding net*”, International Conference on Electrical Engineering (ICEE'98), 1, 1998, pp. 832-835.
- [90] Garbagnati E., Geri A., Sartorio G., Veca G.M., “*Non-linear behaviour of ground electrodes under lightning surge currents: computer modelling and comparison with experimental results*”, IEEE Transactions on Magnetics, 28, 2, March 1992, pp. 1442-1445.
- [91] Takashima T., Nakae T., Ishibashi R., “*High frequency characteristics of impedances to ground and field distributions of ground electrodes*”, IEEE Transaction on Apparatus and System, PAS 100, 4, April 1981, pp. 1893-1900.
- [92] Karaki S., Yamazaki T., Nojima K., Yokota T., “*Transient Impedance of GIS grounding grid*”, IEEE Transactions on Power Delivery, 10, 2, April 1995, pp. 723-731.
- [93] Gupta B.R., Singh V.K., “*Inductance of rectangular grids*”, IEEE Transactions on Power Delivery, 7, 3, July 1992, pp. 1218-1222.
- [94] Meliopoulos A.P., Cokkinides G., Abdallah H., “*A PC based ground impedance measurement instrument*”, IEEE Transactions on Power Delivery, 8, 3, July 1993, pp. 1095-1106.
- [95] Meliopoulos A.P., Patel S., Cokkinides G., “*A new method and instrument for touch and step voltage measurements*”, IEEE Transactions on Power Delivery, 9, 4, October 1994, pp. 1850-1860.

- [96] Working Group, “*A simplified method for estimating lightning performance of transmission lines*”, IEEE Transaction on Apparatus and System, PAS104, 4, April 1985, pp. 919-932.
- [97] Thottappillil R., Rakov V.A., Uman M.A., Goldberg J.D., “*Parameters of triggered-lightning flashes in Florida and Alabama*”, Journal of Geophysical research, 98, 12, December 1993, pp. 22887-22902.
- [98] Gonos I.F., Stathopoulos I.A., Topalis F.V., “*Development of lightning recording and location system*”, Proceedings of the 11th International Symposium on High-Voltage Engineering (ISH 99) Oral Session S9, Lightning, protection against strikes, earthing (a) Lightning location, London, UK, 2, 23-27 August 1999, pp. 196-199.
- [99] Gonos I.F., Ekonomou L., Topalis F.V., Stathopoulos I.A., “*A simplified and low cost lightning and recording system*”, Proceedings of the 25th International Conference on Lightning Protection (ICLP 2000), Rhodes, Greece, 18-22 September 2000, pp. 192-195.
- [100] Ma J., Dawalibi F.P., “*Study of influence of buried metallic structures on soil resistivity measurements*”, IEEE Transactions on Power Delivery, 13, 2, April 1998, pp. 356-365.
- [101] Lattarulo F., “*How the electrical properties of soil affect the surge performance of buried long systems*”, IEE Proceeding Pt. A, 135, 1, January 1988, pp. 51-55.
- [102] Zaborszky J., “*Efficiency of grounding grids with non-uniform soil*”, American Institute of Electrical Engineer, 74, 3, December 1955, pp. 1230-1233.
- [103] Heppe R.J., “*Step potentials and body currents near grounds in two-layer earth*”, IEEE Transaction on Apparatus and System, PAS 98, 1, January/February 1979, pp. 45-59.
- [104] Dawalibi F.P., Mukhedkar D., “*Influence of ground rods on grounding grids*”, IEEE Transaction on Apparatus and System, PAS 98, 6, Nov/Dec 1979, pp. 2089-2098.
- [105] Blattner C.J., “*Study of driven ground rods and four point soil resistivity tests*”, IEEE Transaction on Apparatus and System, PAS 101, 8, August 1982, pp. 2837-2850.

- [106] Dawalibi F.P., Blattner C.J., “*Earth resistivity measurement interpretation techniques*”, IEEE Transaction on Apparatus and System, PAS 103, 1, February 1984, pp. 374-382.
- [107] Takahashi T., Kawase T., “*Analysis of apparent resistivity in a multi-layer earth structure*”, IEEE Transactions on Power Delivery, 5, 2, April 1990, pp. 604-612.
- [108] Takahashi T., Kawase T., “*Calculation of earth resistance for deep-driven rod in multi-layer earth structure*”, IEEE Transactions on Power Delivery, 6, 2, April 1991, pp. 608-614.
- [109] Del Alamo J.L., “*A comparison among eight different techniques to achieve an optimum estimation of electrical grounding parameters in two-layered earth*”, IEEE Transactions on Power Delivery, 8, 4, October 1993, pp. 1890-1899.
- [110] Seedher H.R., Arora J.K., “*Estimation of two layer soil parameters using finite wenner resistivity expressions*”, IEEE Transactions on Power Delivery, 7, 3, July 1992, pp. 1213-1217.
- [111] Meliopoulos A.P., Papalexopoulos A.D., Webb R.P., Blattner C., “*Estimation of soil parameters from driven rod measurement*”, IEEE Transaction on Apparatus and System, PAS 103, 9, September 1984, pp. 2579-2587.
- [112] Blattner C.J., “*Analysis of soil resistivity test methods in two-layer earth*”, IEEE Transaction on Apparatus and System, PAS 104, 12, December 1985, pp. 3603-3608.
- [113] Meliopoulos A.P., Papalexopoulos A.D., “*Interpretation of soil resistivity measurements: Experience with the model SOMIP*”, IEEE Transactions on Power Delivery, 1, 4, October 1986, pp. 142-151.
- [114] Del Alamo J.L., “*A second order gradient technique for an improved estimation of soil parameters in two-layer earth*”, IEEE Transactions on Power Delivery, 6, 3, July 1991, pp. 1166-1170.
- [115] Lagace P.J., Fortin J., Crainic E.D., “*Interpretation of resistivity sounding measurements in N-layer soil using electrostatics images*”, IEEE Transactions on Power Delivery, 11, 3, July 1996, pp. 1349-1354.
- [116] Yang H., Yuan J., Zong W., “*Determination of three-layer earth model from wenner four-probe test data*”, IEEE Transactions on Magnetism, 37, 5, September 2001, pp. 3684-3687.

- [117] Dawalibi F.P., Barbeito N., “*Measurements and computations of the performance of grounding systems buried in multilayer soils*”, IEEE Transactions on Power Delivery, 6, 4, October 1991, pp. 1483-1490.
- [118] Ma J., Dawalibi F.P., “*Influence of inductive coupling between leads on resistivity measurements in multilayers soils*”, IEEE Transactions on Power Delivery, 13, 4, October 1998, pp. 999-1003.
- [119] Wang C., Takasima T., Sakuta T., Tsubota Y., “*Grounding resistance measurement using fall of potential probe located in opposite direction to the current probe*”, IEEE Transactions on Power Delivery, 13, 2, October 1998, pp. 1128-1135.
- [120] Petropoulos G.M., “*The high-voltage characteristics of earth resistances*”, IEE Proceeding, 95, 2, 1948, pp. 59-70.
- [121] Towne H.M., “*Impulse Characteristics of Driven Grounds*”, General Electric Review, November 1929, pp. 605-609.
- [122] Armstrong H.R., “*Grounding electrode characteristics from model tests*”, AIEE Transaction, 72, 1953, pp. 1301-1306.
- [123] Dick W.K., Holliday H.R., “*Impulse and alternating current tests on grounding electrodes in soil environment*”, IEEE Transaction on Apparatus and System, PAS 97, 1, January / February 1978, 102-108.
- [124] Mousa A.M., “*The soil ionization gradient associated with discharge of high currents into concentrated electrodes*”, IEEE Transactions on Power Delivery, 9, 3, July 1994, pp. 1669-1677.
- [125] Kawai M., “*Studies of tower footing resistance on transmission lines*”, IEEE Summer Power Meeting, Detroit, Michigan, 27 June, 1965.
- [126] Fagan E.J., “*The use of concrete enclosed reinforcing rods as grounding electrodes*”, IEEE Transaction on Industry and General Applications, IGA-6, 4, 1970, pp. 337-348.
- [127] Erler J.W., Snowden D.P., “*High resolution studies of the electrical breakdown of soils*”, IEEE Transaction On Nuclear Science, NS-30, 6, December 1983, pp. 4564-4567.

- [128] Oettle E.E., Geldenhuys H.J., “*Results of impulse tests on practical electrodes at the High-Voltage Laboratory of the National Electrical Engineering Research Institute*”, Transactions of the South African IEE, December 1988, pp. 71-78.
- [129] IEEE Std 1243-1997, “*IEEE design guide for improving the lightning performance of transmission lines*”, 16 December 1997.
- [130] IEEE Working Group Report, “*Estimating lightning performance of transmission lines II- Updates to analytical models*”, IEEE PWRD, 8, 3, July 1993, pp. 1254-1267.
- [131] Oettle E.E., “*A new general estimation curve for predicting the impulse impedance of concentrated earth electrodes*”, IEEE Transactions on Power Delivery, 3, 4, October 1988, pp. 2020-2029.
- [132] CIGRE Working Group on Lightning, “*Guide to procedures for estimating the lightning performance of transmission lines*”, CIGRE, Paris, France, October 1991.
- [133] Eaton J.R., “*Impulse characteristics of electrical connections to the earth*”, General Electric Review, 47, 10, October 1944, pp. 41-50.
- [134] Flanagan T.M., Mallon C.E., Denson R., Smith I., “*Electrical breakdown characteristics of soil*”, IEEE Transaction on Nuclear Science, NS-29, 6, December 1982, pp. 1887-1890.
- [135] Eriksson A.J., “*Transient impedance of earthing systems, Part II of Parameters influencing the lightning performance of electrical systems*”, CIGRE Study Committee 33, Paper 33.81 (SC) 03.2, Rio De Janeiro, May 1981.
- [136] Mousa A.M., “*Protecting firemen against fire-induced flashovers*”, IEEE Trans. on Power Delivery, 5, 1, January 1990, pp. 297-302.
- [137] Korsuntcev A.V., “*Application of the theory of similitude to the calculation of concentrated earth electrode*”, Elektrichestvo, 5, May 1958, pp. 31-35.
- [138] Loboda M., Pochanke Z., “*Experimental Study of electric properties of soil with impulse current injections*”, 18th International Conference on Lightning Protection, 1985, pp. 191-198.
- [139] Loboda M., Scuka V., “*On the transient characteristics of electrical discharges and ionization processes in soil*”, 23rd International Conference on Lightning Protection, September 1996, pp. 539-544.

- [140] Chisholm W.A, Janischewskyj W., “*Lightning surge response of ground electrodes*”, IEEE Transactions on Power Delivery, 4, 2, April 1989, pp. 1329-1337.
- [141] Almeida M.E., Correia de Barros M.T., “*Accurate modelling of rod driven tower footing*”, IEEE Transactions on Power Delivery, 11, 3, July 1996, pp. 1605-1609.
- [142] Geri A., “*Behaviour of grounding systems excited by high impulse currents: the model and its validation*”, IEEE Transactions on Power Delivery, 14, 3, July 1999, pp. 1008-1017.
- [143] Menter F.E., Grcev L., “*EMTP-based model for grounding system analysis*”, IEEE Transactions on Power Delivery, 9, 4, October 1994, pp. 1838-1849.
- [144] Cidras J., Otero A.F., Garrido C., “*Nodal frequency analysis of grounding systems considering the soil ionization effect*”, IEEE Transactions on Power Delivery, 15, 1, January 2000, pp. 103-107.
- [145] Λορέντζου Μ.Ι., “*Συμβολή στη μοντελοποίηση και ανάλυση της μεταβατικής συμπεριφοράς συστημάτων γειώσεων*”, Διδακτορική διατριβή, Αθήνα, 2001.
- [146] Sufliis S.A., Gonos I.F., Topalis F.V., Stathopoulos I.A., “*Transient behaviour of a horizontal grounding rod under impulse current*”, Recent Advances in Circuit and Systems, World Scientific, Singapore, 1998, pp. 61-64.
- [147] Cattaneo S., Geri A., Mocci F., Veca G., “*Transient behavior of grounding systems simulation: Remarks on the EMTP's nad special code's use*, 21st European EMTP users group meeting, Greece, 1992.
- [148] Hatziargyriou N.D., Lorentzou M.I., “*Grounding system design using EMTP*”, 23rd European EMTP Users Group Meeting, November 1997.
- [149] Kontargyri V.T., Gonos I.F., Stathopoulos I.A., Topalis F.V., “*Transient behaviour of a horizontal grounding grid under impulse current*”, Proceedings of the 3rd Mediterranean Conference on Power Generation, Transmission and Distribution and Energy Conversion (MEDPOWER 2002), Athens, 4-6 November 2002.
- [150] Lorentzou M.I., Hatziargyriou N.D., “*Numerical techniques for modelling the transient response of grounding electrodes*”, 33rd, September 1998, pp. 448-451.

- [151] Lorentzou M.I., Hatziargyriou N.D., “*Effective Dimensioning of Extended Grounding Systems for Lightning Protection*”, 25th International Conference on Lightning Protection, September 2000, pp. 435-439.
- [152] Grcev L., “*Computer analysis of transient voltages in large grounding systems*”, IEEE Transactions on Power Delivery, 11, 2, April 1996, pp. 815-823.
- [153] Otero A.F., Cidras J., del Alamo J.L., “*Frequency dependent grounding system calculation by means of a conventional nodal analysis technique*”, IEEE Transactions on Power Delivery, 14, 3, July 1999, pp. 873-878.
- [154] Grcev L., Heimbach M., “*Frequency dependent and transient characteristics of substation grounding systems*”, IEEE Transactions on Power Delivery, 12, 1, January 1997, pp. 172-178.
- [155] Heimbach M., Grcev L., “*Grounding system analysis in Transients programs applying electromagnetic field approach*”, IEEE Transactions on Power Delivery, 12, 1, January 1997, pp. 186-193.
- [156] Meliopoulos A.P., Moharam M.G., “*Transient analysis of grounding systems*”, IEEE Transaction on Apparatus and System, PAS 102, 2, February 1983, pp. 389-397.
- [157] Lorentzou M., Boulaxis N., Gavogiannis S., Papadias B.C., Hatziargyriou N.D., “*A travelling wave technique for assessing the transient response of grounding electrodes*”, PowerTech Budapest 99, 1999.
- [158] Devgan S.S., Whitehead E.R., “*Analytical models for distributed grounding systems*”, IEEE Transaction on Apparatus and System, PAS 92, Sep /Oct 1973, pp. 1763-1770.
- [159] Semlyen A., Dabuleanu A., “*Fast and accurate switching transient calculations on transmission lines with ground return using recursive convolutions*”, IEEE Transaction on Apparatus and System, PAS 94, 2, March/April 1975, pp. 561-571.
- [160] Verma R., Mukhedkar D., “*Impulse impedance of buried ground wire*”, IEEE Transaction on Apparatus and System, PAS 99, 5, Sept/Oct. 1980, pp. 2003-2007.
- [161] Gupta B.R., Thapar B., “*Impulse impedance of grounding systems*”, IEEE PES Summer Meeting, Paper #A-78-563-9, L.A., Ca.

- [162] Mazzetti C., Veca G.M., *“Impulse behaviour of ground electrodes”*, IEEE Transaction on Apparatus and System, PAS102, 9, September 1983, pp. 3148-3156.
- [163] Alvarado F.L., Lasseter R.H., Sanchez J.J., *“Testing of trapezoidal integration with damping for the solution of power transient problems”*, IEEE Transaction on Apparatus and System, PAS102, 12, December 1983, pp. 3783-3790.
- [164] Velazquez R., Mukhedkar D., *“Analytical Modelling of grounding electrodes transient behaviour”*, IEEE Transaction on Apparatus and System, PAS 103, 6, June 1984, pp. 1314-1322.
- [165] Rogers E.J., White J.F., *“Mutual coupling between finite lengths parallel or angled horizontal earth return conductors”*, IEEE Transactions on Power Delivery, 4, 1, January 1989, pp. 103-113.
- [166] Carson J.R., *“Wave propagation in overhead wires with ground return”*, Bell System Technical Journal, 5, January 1926, pp. 539-554.
- [167] Grcev L., *“Transient performance of Substation grounding grids during lightning discharge”*, 9th International Symposium on High Voltage Engineering, August 1995, pp. 6786 1-4.
- [168] Heimbach M., Grcev L.D., *“Simulation of grounding structures within EMTP”*, 10th International Conference on High Voltage Engineering, August 1997.
- [169] Stojkovic Z.M., *“Modelavanje impulsne impedanse uzemljivača u analizi zaštite razvodnih postrojenja od atmosferskih prenapona”*, Διδακτορική διατριβή, Beograd, 1995.
- [170] Verma R., Mukhedkar D., *“Fundamental considerations and impulse impedance of grounding grids”*, IEEE Transaction on Apparatus and System, PAS 100, 3, March 1981, pp. 1023-1030.
- [171] Dawalibi F.P., Selby A., *“Electromagnetic fields of energized conductors”*, IEEE Transactions on Power Delivery, 8, 3, July 1993, pp. 1275-1280.
- [172] Grcev L., Dawalibi F.P., *“An Electromagnetic model for transients in grounding systems”*, IEEE Transactions on Power Delivery, 5, 4, October 1990, pp. 1773-1781.

- [173] Daily W.K., Dawalibi F.P., “*Measurements and computations of electromagnetic fields in electric power substations*”, IEEE Transactions on Power Delivery, 9, 1, January 1994, pp. 324-333.
- [174] Dawalibi F.P., Mukhedkar D., “*Transferred earth potentials in power systems*”, IEEE Transaction on Apparatus and System, PAS 97, 1, January/February 1978, pp. 90-101.
- [175] Mukhedkar D., Gervais Y., DeJean J.P., “*Modelling of a grounding electrode*”, IEEE Transaction on Apparatus and System, PAS92, 1, January/February 1973, pp. 295-297.
- [176] Seedher H.R., Arora J.K., Soni S.K., “*A practical approach for computation of grid current*”, IEEE Transactions on Power Delivery, 14, 3, July 1999, pp. 897-902.
- [177] Dawalibi F.P., Xiong W., Ma J., “*Transient performance of substation structures and associated grounding systems*”, IEEE Transactions on Industry Applications, 31, 3, May/June 1995, pp. 520-527.
- [178] Dawalibi F.P., “*Electromagnetic fields generated by overhead and buried short conductors Part I - Single Conductor*”, IEEE Transactions on Power Delivery, 1, 4, October 1986, pp. 105-111.
- [179] Dawalibi F.P., “*Electromagnetic fields generated by overhead and buried short conductors Part II - Ground networks*”, IEEE Transactions on Power Delivery, 1, 4, October 1986, pp. 112-119.
- [180] Joy E.B., Wilson R.E., “*Accuracy study of the ground grid analysis algorithm*”, IEEE Transactions on Power Delivery, 1, 4, July 1986, pp. 97-103.
- [181] Ma J., Dawalibi F.P., Daily W.K., “*Analysis of grounding systems in soils with hemispherical layering*”, IEEE Transactions on Power Delivery, 8, 4, October 1993, pp. 1773-1781.
- [182] Selby A., Dawalibi F.P., “*Determination of current distribution in energized conductors for the computation of electromagnetic fields*”, IEEE Transactions on Power Delivery, 9, 2, April 1994, pp. 1069-1078.
- [183] Dawalibi F.P., Mukhedkar D., Bensted D., “*Measured and computed current densities in buried ground conductor*”, IEEE Transaction on Apparatus and System, PAS 100, 8, August 1981, pp. 4083-4092.

- [184] Xiong W., Dawalibi F.P., “*Transient performance of substation grounding systems subjected to lightning and similar surge currents*”, IEEE Transactions on Power Delivery, 9, 3, July 1994, pp. 1412-1420.
- [185] Olsen R., Willis M., “*A comparison of exact and quasi-static methods for evaluating grounding systems at high frequencies*”, IEEE Transactions on Power Delivery, 11, 2, April 1996, pp. 1071-1081.
- [186] Angeli M., Cardelli E., Esposito N., Tellini B., “*Interaction between grounding systems and electrostatic discharge events*”, IEEE Transactions on Magnetics, 34, 5, September 1998, pp. 2803-2806.
- [187] Yee K.S., “*Numerical solution of initial boundary value problems involving Maxwell’s equations in isotropic media*”, IEEE Transactions on Antenna Propagation, AP-14, May 1966, pp. 302-307.
- [188] Lorentzou M.I., Kladas A.G., Hatzargyriou N.D., “*Finite Element Modelling of grounding system considering electrode geometric Effects*”, IEEE Transactions on Magnetics, 35, 3, May 1999, pp. 1757-1760.
- [189] Andolfato R., Bernardi L., Fellin L., “*Aerial and grounding system analysis by the shifting complex images method*”, IEEE Transactions on Power Delivery, 15, 3, July 2000, pp. 1001-1009.
- [190] Chabi-Sika K., Barral J., Kauffmann J.M., “*New modelling method for transient analysis of grounding system in two-layered soil*”, International Journal of Power and Energy Systems, 20, 2, 2000, pp. 97-102.
- [191] Nekhoul B., Guerin C., Labie P., Meunier G., Feuillet R., “*A finite element method for calculation the electromagnetic fields generated by substation grounding systems*”, IEEE Transactions on Magnetics, 31, 3, May 1995, pp. 2150-2153.
- [192] Nekhoul B., Labie P., Zgainski F.X., Meunier G., Morillon F., Bourg S., “*Calculating the impedance of a grounding system*”, IEEE Transactions on Magnetics, 32, 3, May 1996, pp. 1509-1512.
- [193] Trlep M., Hamler A., Hribernik B., “*The analysis of complex grounding systems by FEM*”, IEEE Transactions on Magnetics, 34, 5, September 1998, pp. 2521-2524.
- [194] Koch W., “*Erdungsmabnahmen fur Hochstspannungsanlagen mit geerdetem Sternpunkt*”, Elektrotechnische Zeitschrift, 71, 4, February 1950, pp. 89-91.

- [195] El Morshedy A., Zeitoun A.G., Ghourab M.M., “*Modelling of substation grounding grid*”, IEE Proceeding Pt C, 133, 5, July 1986, pp. 287-292.
- [196] Caldecott R., Kasten D.G., “*Scale model studies of station grounding grids*”, IEEE Transaction on Apparatus and System, PAS102, 3, March 1983, pp. 558-566.
- [197] Kostic M.B., Popovic B.D., Jovanovic, “*Numerical analysis of a class of foundation grounding system*”, IEE Proceeding Pt. C, 137, 2, March 1990, pp. 123-128.
- [198] Thapar B., Gerez V., Singh V., “*Effective ground resistance of the human feet in high voltage switchyards*”, IEEE Transactions on Power Delivery, 8, 1, January 1993, pp. 7-12.
- [199] IEC 61083-1, “*Instruments and software used for measurement in high-voltage impulse tests - Part I: Requirements for instruments*”, June 2001.
- [200] IEC 61083-2, “*Digital recorders for measurements in high-voltage impulse tests - Part II: Evaluation of software used for the determination of the parameters of impulse waveforms*”, July 1996.
- [201] Ma J., Dawalibi F.P., “*Influence of inductive coupling between leads on ground impedance measurements using the fall-of-potential method*”, IEEE Transactions on Power Delivery, 16, 4, October 2001, pp. 739-743.
- [202] Dawalibi F.P., Bensted D., Mukhedkar D., “*Soil effects on ground faults currents*”, IEEE Transaction on Apparatus and System, PAS 100, 7, July 1981, pp. 3442-3449.
- [203] IEC 60060-1, “*High voltage test techniques - Part I: General definitions and test requirements*”, November 1989.
- [204] IEC 60060-2, “*High voltage test techniques - Part II: Measuring systems*”, November 1994.
- [205] Σταθόπουλος Ι.Α., “*Υψηλές Τάσεις Ι*”, Εκδόσεις Συμείων, Αθήνα, 1988.
- [206] Kind D., “*An introduction to High Voltage technique*“, Friedr, Vieweg & Sohn Verlagsgesellschaft mbH, Braunschweig, 1978.
- [207] Naidu M.S., Kamaraju V., “*High Voltage Engineering*”, McGraw-Hill, 1995.
- [208] Khalifa M., “*High-Voltage Engineering, Theory and practice*”, Marcel Dekker, Inc., New York, 1990.

- [209] Gonos I.F., Topalis F.V., Stathopoulos I.A., “*A genetic algorithm approach to the modelling of polluted insulators*”, IEE Proceedings Generation, Transmission and Distribution, 149, 3, May 2002, pp. 373-376.
- [210] Mastorakis N.E., Gonos I.F., “*Study of Stability of Multidimensional Systems using Genetic Algorithms*”, Computational Intelligence and Applications, World Scientific and Engineering Society, 1999, pp. 29-36.
- [211] Mastorakis N.E., Gonos I.F., “*Approximate Multidimensional (m-D) Polynomial Factorization into Linear m-D Polynomial Factors using Genetic Algorithms*”, Advances in Signal processing and computer technologies, World Scientific and Engineering Society, 2001, pp. 97-108.
- [212] Gonos I.F., Mastorakis N.E., Swamy M.N.S., “*A Genetic Algorithm Approach to the Problem of Factorization of General Multidimensional Polynomials*”, IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Part I, 50, 1, January 2003, pp. 16-22.
- [213] Τοπαλή Φ.Β., “*Μοντέλο προσομοίωσης συστήματος μέτρηση κρουστικών τάσεων και διόρθωση σφαλμάτων καταγραφής*”, Διδακτορική διατριβή, Αθήνα, 1989.
- [214] Gonos I.F., Leontidis N., Topalis F.V., Stathopoulos I.A., “*Analysis and Design of Impulse Current Generators*”, WSEAS Transactions on Circuits, 1, Issue 1, pp.38-43.
- [215] Vector Fields, “*OPERA-2d User Guide*”, Vector Fields Limited, England, 1999.
- [216] “*PSCAD / EMTDC Getting Started Basics and Installations*”, Manitoba HVDC Research Centre Inc., Canada, 2001.
- [217] “*Matlab User's Guide*”, Mathworks Inc., Massachusetts, USA, 1994.
- [218] “*Borland C++, User's Guide*”, Sams, February, 1996.
- [219] Dommel H.W, “*Digital computer solution of electromagnetic transients in single and multiphase networks*”, IEEE Transactions of Power Apparatus and Systems, PAS88, April 1969.
- [220] Παπαδιάς Β.Κ., “*Γραμμές μεταφοράς ηλεκτρικής ενέργειας - Μόνιμη κατάσταση λειτουργίας*”, Εκδόσεις Συμμετρία, Αθήνα 1999.
- [221] Stevenson W., “*Elements of power systems analysis*”, McGraw-Hill, 1975.

- [222] Gonos I.F., Antoniou M.K., Stathopoulos I.A., Topalis F.V., “*Transient Analysis of the Behaviour of Grounding Systems consisted by driven rod*”, Progress in Simulation, Modelling, Analysis and Synthesis of Modern Electrical and Electronic Devices and Systems, Word Scientific and Engineering Society, Athens, 1999, pp.130-135.
- [223] Sirotinjskij L., “*Tehnika Visokog Napona*”, Moska – Lenjingrad, 1945.
- [224] Anjenkov V.Z., “*Proračum Udamog Otporaprotivtega, Električestvo*”, Br. 2, 1970.
- [225] Gonos I.F., Topalis F.V., Stathopoulos I.A., “*Influence of the Soil Non-uniformity to the Potential Distribution around a driven rod*”, Advances in Systems Science:Measurement, Circuits and Control, Word Scientific and Engineering Society, 2001, pp. 94-98.
- [226] Holland H., “*Adaptation in natural and artificial systems*”, University of Michigan Press. Reprinted in MIT Press, 1992.
- [227] Goldberg D.E., “*Genetic algorithms in search, optimisation, and machine learning*”, Addison-Wesley, 1989.
- [228] Topalis F.V., Gonos I.F., Stathopoulos I.A., “*Dielectric Behaviour of Polluted Insulators*”, IEE Proceedings Generation, Transmission and Distribution, 148, 4, July 2001, pp. 269-274.
- [229] Sufilis S.A., Gonos I.F., Topalis F.V., “*Computation Methods in Simulation of the Dielectric Behaviour of Non-Uniformly Polluted Insulators*”, Journal of System Analysis Modelling Simulation, 38, 2, 2000, pp. 249-263.
- [230] Gonos I.F., Topalis F.V., Stathopoulos I.A., “*A Model for the Flashover Process on non-uniformly Polluted Insulators*”, International Journal of Modelling and Simulation, 22, 3, 2002, pp. 137-141.
- [231] Σταθόπουλος Ιωάννης, “*Προστασία τεχνικών εγκαταστάσεων έναντι υπερτάσεων*”, Εκδόσεις Συμείων, Αθήνα 1989.
- [232] Gonos I.F., Ekonomou L., Topalis F.V., Stathopoulos I.A., “*Probability of Backflashover in transmission Lines due to Lightning strokes*”, Journal of Electrical Power and Energy System, 25, 2, January 2003, pp. 107-111.

- [233] Ekonomou L., Gonos I.F., Stathopoulos I.A., Dialynas E.N., “*A Backflashover Model for Calculating the Transmission Lines' Lightning performance*”, Proceedings of the 12th International Symposium on High-Voltage Engineering (ISH 2001), Bangalore, India, 19-24 August 2001, Vol. 1, paper No. 2-6.
- [234] Billinton R., Allan R.N., “*Reliability evaluation of engineering systems*”, 2nd edition, New York: Plenum Press, 1994.
- [235] Διαλυνάς Ε.Ν., “*Ανάλυση αξιοπιστίας τεχνολογικών συστημάτων*”, Εκδόσεις Συμμεών, Αθήνα 1991.
- [236] Dialynas E.N., Megalokonomos S.M., Agoris D., “*Reliability cost assessment of power transmission networks using the Monte Carlo simulation approach*”, Proceedings of International Conference on Electric Utility Deregulation and Restructuring and Power Technologies, DRPT 2000, 4-7 April 2000, London, UK, pp. 596-601.
- [237] Anderson J. G., “*Monte Carlo computer calculation of transmission-line lightning performance*”, AIEE Transactions 1961, 80, pp. 414-420.
- [238] Torres C. R., “*Lightning outages calculations for transmission lines*”, Proceedings of the 11th International Symposium on High Voltage Engineering, August 1999. 5, 467.
- [239] Berger K., Anderson R.B., Kroninger H., “*Parameters of lightning flashes*”, Electra, 1975, 41, pp. 23-37.
- [240] “*Instruction manual, Impulse Generator System EMC 2004*”, HILO-TEST GmbH, Karlsruhe, Germany, 1999.
- [241] “*DL 1540/1540L/1520 Digital Oscilloscope, User manual*”, 5th edition Yokogawa, Japan, February 1996.
- [242] “*DL 1540/1540L/1520 Digital Oscilloscope, Operation Guide*”, 4th edition Yokogawa, Japan, February 1996.
- [243] “*Instruction manual HI 8733, Portable multi-range conductivity/TDS meters*”, Hanna Instruments, Italy, June 1997.
- [244] “*PC6-288 System*”, Haefely High Voltage Technology, Basel, Switzerland, 1989.
- [245] “*MIT 904, Digital earth meter*”, Carlo Gavazzi Pantec S.p.A., Belluno, Italy, June 1994.

- [246] “*Operating instructions, Earth ground tester, Saturn GEO-X*”, LEM NORMA GmbH, Wiener Austria, 2000.
- [247] Morse P.M., Feshbach H., “*Methods of Theoretical Physics*”, Part I, McGraw-Hill, New York, 1953.
- [248] Morse P.M., Feshbach H., “*Methods of Theoretical Physics*”, Part II, McGraw-Hill, New York, 1953.

ΠΑΡΑΡΤΗΜΑΤΑ