

Presentation

Mohamed Ali Abuella
mhdabuella@gmail.com

UNC CHARLOTTE
Energy Production and Infrastructure Center (EPIC)

كلية التقنية الصناعية_ مصراتة
The College Of Industrial Technology_Misurata

HALMSTAD
UNIVERSITY

Northumbria
University
NEWCASTLE

Presentation Outline

Introduction

Mohamed Abuella

<https://mohamedabuella.github.io>

<https://www.linkedin.com/in/mohamed-abuella/>

About Me..

An electrical engineer by training, traditionally is interested in Mathematical and Computational Analysis, Modeling and Optimization, and who is recently passionate in Artificial Intelligence and Data-driven Analytics.

A researcher works to modernize the electric grid and optimize its integration of distributed energy resources by applying descriptive, predictive and prescriptive analytics.

His broader interest involves utilizing Artificial Intelligence to foster Sustainability.

An adaptative to work in a diverse environment for an interdisciplinary research.

Introduction

<https://mohamedabuella.github.io/cv>

To sum it up in a broad sense, let's imagine that.. If my professional development was a book, its title would be "**Energy Systems Modeling and Analysis: Operation, Planning, and Integration.**"

Thus, the chapters of this book would be as follows:

Ch.1 Fundamentals of Electrical Engineering. This chapter covers Instrumentation & Control, Basics of Power Electronics such as Diodes & Thyristors as rectifiers, (maneuvered by applying Laws of Physics). With getting hands-on electrical installation & wiring and maintenance of electrical control equipment at pumping stations.

Ch.2 Power Systems Analysis. It includes Power Flow and Faults Calculations, (applying Numerical Analysis methods, such as Newton methods, Differential eqs & Integrals, etc). Get hands-on some simulations of power systems and programmable logic controllers (PLC).

Ch.3 Optimal Power Flow (OPF) and Security-Constrained Economic Dispatch (SCED). It is considering renewables as well, specifically for wind energy resources at the transmission level, (applying Optimization techniques). Get hands-on more of modeling and analysis of power systems.

Ch.4 Optimize the Integration of Renewables into the Grid. Solar Power Modeling and Forecasting, (applying Descriptive, Predictive and Prescriptive Analytics, AI and ML techniques). Get hands-on data-driven analytics and become more familiar with conducting & publishing research.

Ch.5 Postdoctoral Researcher at the Center for Applied Intelligent Systems Research (CAISR) at Halmstad University, (Integrated Academy-Industry Collaboration, Applying AI techniques). Dig into research on AI for Sustainability.

Ch.6 Research Fellow at Northumbria University in HI ACT: Hydrogen Integration for Energy

Introduction

In a nutshell, what I am often doing is finding the optimal & root values and curve fitting of nonlinear equations.

..But usually it is not as simple as that!

For more details, you may have a look at pdf copies of my [CV](#) and [Cloud of Key Skills & Interests](#).

Introduction

What can I bring to the team..?

- Transfer knowledge and skills to integrate the collaboration between academy and industry:
 - ✓ Energy Systems Modeling & Analysis, Optimization, AI, Geospatial Analysis.
 - ✓ Including Transportation and Maritime Systems.
 - ✓ Including Water and Wastewater experience
- An adaptatively to diverse environment and flexibility to multidisciplinary research:
 - ✓ Study and work in Middle East (Libya): Engineering, Electricity, Water and Wastewater.
 - ✓ Study and work in North America (USA): Energy, Optimization, Statistics, AI.
 - ✓ Work in Europe (Sweden): Energy, Transportation, Maritime, AI.

Motivation

- Professional Advancement
 - ✓ Get an opportunity to collaborate and work with the experts of the field.
 - ✓ To transfer, improve, and acquire knowledge and skills.
- Personal Advancement
 - ✓ Better alignment with personal values and interests.
 - ✓ Better self-esteem.
 - ✓ Better financial security.

Research

Technical Report of Operation & Maintenance, Internship at Shoes Factory in Misurata, Libya

https://www.researchgate.net/publication/344772515_Technical_report_of_maintenance_and_operation_internship_at_shoes_factory_in_Misurata_Libya

Mohamed Abuella, 2000 at Higher Center of Poly-Profession, Misurata, Libya

Electrical Operation & Maintenance for fulfilling requirement of the Higher Diploma

Research

Triggering Circuit for SCR Thyrists of an AC-DC Converter

https://www.researchgate.net/publication/277109663_Triggering_Circuit_for_SCR_Thyristors_of_an_AC-DC_Converter

Mohamed Abuella, Ali Mohamed, Al Sayed Hamady, Advisor: Safa Samarmad
Tech Diploma Project, 2001 at Higher Center of Poly-Profession, Misurata, Libya

Higher Diploma project was in Power Electronics area. Since the task of the project of three-members-group was to build a triggering electronic circuit for a rectification bridge of Thyristors

Acquired Expertise: Electrical Wiring & Installations, Maintenance & Operation

Scanned with CamScanner

Number: 277109663
Status: Production
Page: 1 of 14
Type: Discrete
Circuit Type: DISCRETE
Designation: DOD-30000
Doc. No.: 30000
Product: SCR, Phase
Line Control
(discrete)
FDD #: 30000

Scanned with CamScanner

Parameter	Limit	Units	Condition	Value
VDRH	MIN	Volts	NA	1200
IT(RMS)	MAX	Amperes	NA	35
IT(av) comp. (a)	MAX	Amperes	NA	22
@ TC	—	°C	NA	85
ITSM (50Hz)	MAX	Amperes	NA	335
ITSM (60Hz)	MAX	Amperes	NA	355
Vgt	Max	Volts	NA	2
Igt	Max	mA/mhos	NA	60
VTM comp. (a)	MAX	Volts	NA	1.7
@ ITM comp. (a)	—	Amperes	NA	70
DV(GT)	MAX	Volts	NA	300
Rth(JC)	MAX	m°C/W	NA	80

Research

Study of NEPLAN Software for Power Flow and Short Faults Analysis

https://www.researchgate.net/publication/277110587_Study_of_NEPLAN_Software_for_Load_Flow_and_Short_Faults_Analysis/stats

B.Tech Project, 2008 at College of Industrial Technology, Misurata, Libya

Advisor: Mohamed Shetwan

Acquired Expertise: Teaching, Tutorials, Lab Modeling & Simulations, Curriculum Revision & Preparation, Dedication, Listening, "Try to Modeling the Student's Way of Thinking."

Software Tools including: MS Office, MATLAB, NEPLAN, PLC's Ladder Logic

• حساب سريان القدرة لشبكة التوزيع:

النتائج ظاهرة على مخطط شبكة التوزيع الكهربائية (11/0.4 KV) للوحدات السكنية

Research

SMART GRID, Seminar

<https://www.slideshare.net/MohamedAbuella/smart-grid-37661484>

Smart Grid Presentation in Seminar Course, 2012 at Southern Illinois University at Carbondale

Study of particle swarm for optimal power flow in IEEE benchmark systems including wind power generators

<https://www.proquest.com/openview/21da3b4335a4c23278e9bd91d67a7784/1?pq-origsite=gscholar&cbl=18750>

Master of Science Thesis, 2012 at Southern Illinois University at Carbondale, USA

Advisor: Constantine Hatziadoniu

Acquired Expertise: Power Systems Analysis, Operation and Planning, Systems Optimization, Smart Grid, Research Conducting, Software Tools: MATPOWER, PowerWorld, PSAT, LaTeX

Research

Study of particle swarm for optimal power flow in IEEE benchmark systems including wind power generators

<https://www.proquest.com/openview/21da3b4335a4c23278e9bd91d67a7784/1?pq-origsite=gscholar&cbl=18750>

Master of Science Thesis, 2012 at Southern Illinois University at Carbondale, USA
Advisor: Constantine Hatziadoniu

$$J_{Min} = \sum_i^M C_i(p_i) + \sum_i^N C_{wi}(w_i) + \sum_i^N C_{p,i}(w_i) + \sum_i^N C_{r,i}(w_i)$$

Subject to : Where: $C_i = a_i P_i^2 + b_i P_i + c_i$

$$p_{i,\min} \leq p_i \leq p_{i,\max}$$

$$C_{w,i} = d_i w_i$$

$$0 \leq w_i \leq w_{r,i}$$

$$C_{p,i} = k_{p,i} \int_{w_i}^{w_{r,i}} (w - w_i) f_W(w) dw \text{ (underestimation)}$$

$$\sum_i^M p_i + \sum_i^N w_i = L$$

$$C_{r,i} = k_{r,i} \int_0^{w_i} (w_i - w) f_W(w) dw \text{ (overestimation)}$$

$$V_i^{\min} \leq V_i \leq V_i^{\max}$$

$$S_{line,i} \leq S_{line,i}^{\max}$$

PSO

$$C_i = a_i P_i^2 + b_i P_i + c_i$$

$$C_{w,i} = d_i w_i$$

Gen. No.	a (SMW ⁻² .hr)	b (SMW.hr)	c	P _{G_low} (MW)	P _{G_high} (MW)
1	0.012	12	105	50	250
2	0.0096	9.6	96	50	250
3	0	8	0	0	40
4	0	6	0	0	40

Particle Swarm Optimization (PSO) algorithm is used for solving this optimization problem.

Research

Study of particle swarm for optimal power flow in IEEE benchmark systems including wind power generators

OPF Main Flowchart

Research

A Post-Processing Approach for Solar Power Combined Forecasts of Ramp Events

<https://www.proquest.com/openview/42049145119c7760f93ea736b37a0930/1.pdf?pq-origsite=gscholar&cbl=18750>

PhD Thesis, 2018 at University of North Carolina at Charlotte, USA

Advisor: Badrul Chowdhury

UNC CHARLOTTE

Acquired Expertise: Energy Analytics, Energy Markets, Renewable Energy Integration, Asset & Supply Chain, Time Series Analysis & Modeling, Risk & Uncertainty Quantification, Machine Learning, Big-Data Processing, Research Publishing & Peer Reviewing, Software Tools including SAS, R, and Python

General diagram of combining different models

$$F_{comb} = W_A * M_A + W_B * M_B + W_C * M_C + \dots + W_N * M_N$$

Method of Combining The Models → Random forest (RF) is chosen to be the **ensemble learning** method for combining the various models' outcomes.

Research

$$P_{\text{Supply}} = P_{\text{Demand}} + P_{\text{Loss}}$$

PV Solar Power Generations are Too Variable

Coordination with Operating Reserves and Energy Storage Systems

Reducing Cost and Pollution

Illustration of the motivation of PV solar power forecasts

Research

Solar power ramp rate (RR) is *the change of solar power during a certain time interval*.

$$\text{Ramp Rate, } RR(t) = \frac{dP(t)}{dt} = \frac{P(t + D) - P(t)}{D}$$

where $P(t)$ is the solar power of the target hour, it can also be its forecast $F(t)$; D is the time duration for which the ramp rate is determined.

For the illustrated cloudy day below:

$$\text{Ramp rate, } \frac{\Delta P}{\Delta t} = \frac{0.2 - 0.85}{12:00 - 11:00} = -0.65 \text{ (-65%) ramp down of its normal capacity, (pu/hr)}$$

$$\text{Ramp rate, } \frac{\Delta P}{\Delta t} = \frac{0.48 - 0.1}{14:00 - 13:00} = +0.38 \text{ (+38%) ramp up of its normal capacity, (pu/hr)}$$

Some ramps are with low rates, while others with high rates.

Distribution of the classes of solar power ramp events

Ramp Events During a Cloudy Day

Research

There are several applications of power systems that rely on solar power ramp event forecasts

Distribution level:

- Optimizing the voltage regulation equipment.
- Control schemes of energy storage systems.

Optimizing the Transformer's Tap Changer position sequences using the solar forecast

Transmission / bulk level:

- Trading & dispatching the operating reserve.
- Managing the ramp capability / system flexibility with high-level of renewable energy integration.

EPEX: European power exchange spot trading

Research

Research

Combined forecasts of solar power for cloudy days before and after applying the adjusting

Research

Graphs of the probabilistic forecasts of the three methods for three days

Research

Improvement of Adjusted Ensemble-based Probabilistic Forecasts Over:

$$Skill\ Score\ (\%) = \left(1 - \frac{Metric_{method}}{Metric_{reference}} \right) * 100$$

Average Improvement of the Adjusting Approach:
51% over Persistence;
16% over Analog Ensemble;
15% over Ensemble.

Research

Planning and Analysis for Solar Energy in Libya

9 Locations for Comparison of Solar Energy Modeling and Analysis: Tripoli, Misurata, Sirte, Benghazi, Derna, Houn, Gadamis, Sebha, Kufra
 Typical Meteorological Year (TMY) data represents the weather for a "median year". <https://developer.nrel.gov/>

Solar Energy Modeling

Capacity Factor of Solar Energy Resources

Variability of Solar Energy Resources

Aggregation of Solar Energy Resources

The Capacity Factor is calculated based on output power (PWac).
 The Rating of Solar PV System =1000W during an entire year = 8760 hours.

Research

Planning and Analysis for Wind Energy in Libya

17 Locs: Tripoli, Misurata, Tarhunah, Ghanima, Msallata, Zuwara, Gharyan, Sirte, Benghazi, Magrun, Derna, Houn, Gadamis, Sabha, Kufra, Tobruk, Jaghbub

Typical Meteorological Year (TMY) data represents the weather for a "median year". Data are retrieved from NREL's Developer Network:
<https://developer.nrel.gov/> Comparison of Monthly Average Wind Speed (m/s) at Height of 10m

The Capacity Factor is calculated based on Output power (PWac).

The Rating of Solar PV System =1000W during an entire year = 8760 hours.

Berlin in Germany has been added just for sake of comparison.

Research

Research Work for Improving the Vessel's Energy Efficiency

Research

Data Analytics for Improving the Vessel's Energy Efficiency

Descriptive Modeling

Input: Data of vessel's operational and environmental data, from onboard and external sources.

Outcome: Dataset for training and validation the predictive and prescriptive models.

Predictive Modeling

Input: Preprocessed data include operating and weather variables, such as vessel's speed and course, wind, wave, current, etc.

Outcome: Validated predictive models for fuel, distance and time.

Prescriptive Modeling

Input: Using solving algorithms, with control variables, such as vessel's speed and course, to find the optimal fuel and time.

Outcome: Improving fuel consumption and meeting the operational conditions

Research

Workflow of Applying XAI for Improving the Vessel's Energy Efficiency

Shapely values for Regression of Eff-Score (Global, where Fuel and Time are normalized based on values of all routes)

The spatio-temporal aggregation and using the efficiency score (Global) leads to the **causality**

Efficiency Score

It is calculated once for the entire route.

1754 sequences (Routes)

$$Eff_{Cost} = \frac{2 * (Fuel\ Total_{norm} * Time\ Total_{norm})}{(Fuel\ Total_{norm} + Time\ Total_{norm})}$$

$$Eff_{score} = 1 - Eff_{Cost}$$

Research

Predictive Analytics

Research

Problem Formulation

Objective Function:
Minimizing the fuel consumption

Solutions Finding

Solving algorithm:

Modeling and managing the engine power at any weather conditions by using a fuel estimation model

Control variables:
Ship's speed and course

Constraints:

Arrival time, geographic, safety, route smoothness, the ship's roll, and the engine power

Objective:

Minimum fuel consumption

Research

Predictive Analytics

Framework of vessel voyage optimization

Cluster	Efficiency Score	LSTM	KNN	1NN-DTW	HMM
Top10Pr	Eff. Gains (%) IV Count (#)	2.61 134	2.13 114	3.20 127	6.05 139
Top25Pr	Eff. Gains (%) IV Count (#)	2.38 129	1.58 107	3.23 128	1.30 107
Top50Pr	Eff. Gains (%) IV Count (#)	0.97 100	0.98 106	2.58 117	7.34 140
Top75Pr	Eff. Gains (%) IV Count (#)	-0.84 60	0.50 93	2.28 119	9.31 141
Average	Eff. Gains (%) IV Count (#)	1.28 105.75	1.30 105.00	2.82 122.75	6.00 131.75

where,

$$Eff.Gain = \frac{Eff.Score_{Pred} - Eff.Score_{Meas.}}{Eff.Score_{Meas.}} \times 100$$

Counts of improved voyages (IV Count#) out of 162 voyages in the test dataset

Research

Spatial Clustering Approach for Vessel Path Identification

Framework of vessel path identification.

(a) Flowchart of distance-based method.

(b) Flowchart of segmented Gaussian likelihood method.

The vessel route

Main classes of path

Research

Multi-Energy Model

HI ACT: Hydrogen Integration for Accelerated Energy Transitions

Framework for the Multi-Energy System

H2_prop	Total_cost	Optimal_q_e	Optimal_q_g	qg_H2	qg_gas	H2_mdot	Gas_mdot	Source_mdot
	(£)	(MWh)	(MWh)	(MWh)	(MWh)	(kg/s)	(kg/s)	(kg/s)
0	10442.183	308.507	2.219	0.000	2.219	0.000	0.152	0.152
0.1	10442.671	308.507	2.269	0.080	2.190	0.002	0.150	0.152
0.2	10443.262	308.507	2.330	0.176	2.154	0.004	0.147	0.152
0.3	10443.994	308.507	2.405	0.296	2.110	0.008	0.144	0.152
0.4	10444.925	308.507	2.501	0.448	2.053	0.011	0.140	0.152
0.5	10446.147	308.507	2.627	0.648	1.979	0.016	0.135	0.152
0.6	10447.824	308.507	2.799	0.922	1.877	0.023	0.128	0.152
0.7	10450.266	308.507	3.050	1.321	1.729	0.034	0.118	0.152
0.8	10454.152	308.507	3.450	1.956	1.494	0.050	0.102	0.152
0.9	10461.302	308.507	4.184	3.124	1.061	0.079	0.073	0.152
1	10478.799	308.507	5.983	5.983	0.000	0.152	0.000	0.152

Power Network

$$Q = C_{\text{pipe}} \sqrt{\frac{P_i^2 - P_j^2 - E}{GZ}}$$

Research

HI ACT: Hydrogen Integration for Accelerated Energy Transitions

GB's National-Scale Multi-Energy Model

The GB's energy system:
Electricity and gas networks have been built using pandapower and pandapipes in Python.

Results:

Simulation results for 2050 peak demand under different capacity allocation scenarios.
The electric peak demand is 102.17GWh, while hydrogen peak demand=14.27 GWh.

Metric	Uniform +25GW/Tech.	High RES-High H ₂	High RES-Low H ₂	High H ₂ -Low BESS
Total Demand [GWh]	152.51	158.1	117.75	182.75
Electric Demand [GWh]	119.2	136.22	103.1	149.44
Hydrogen Demand [GWh]	33.31	21.88	14.65	33.31
Total Energy Supply [GWh]	152.51	158.1	117.75	182.75
Total Operational Cost [£]	870,046	862,128	581,663	979,281
Total CO ₂ Emissions [Tonnes]	734	0	0	0

Research (Miscellaneous)

Some other Projects in GitHub: <https://github.com/mhdella?tab=projects>

The screenshot shows a GitHub user profile for 'mhdella'. On the left, there's a circular profile picture of a man sitting next to a large bronze bear statue. Below the picture, the name 'Mohamed Abuella' and the handle 'mhdella' are displayed. A bio states: 'An electrical engineer interested in energy analytics for modernizing the electric grid. Also, fascinated by the renewable energy.' A 'Edit profile' button is at the bottom. The main area shows the user's GitHub dashboard with tabs for Overview, Repositories (488), Projects (2), and Packages. The Projects tab is selected, showing 3 Open projects: 'Editing of Mohamed Abuella PhD Thesis' (private, updated Jun 15, 2019), 'Renewable Energy Modeling and Analytics' (updated Jun 14, 2019), and 'Extract Weather Data' (updated Jun 14, 2019). Each project card includes a description, a link to linked repositories, and a three-dot menu icon.

Search or jump to... Pull requests Issues Marketplace Explore

Overview Repositories 488 Projects 2 Packages

Projects Beta 0 Projects 3 is:open sort:created-desc New project

3 Open 0 Closed Sort ▾

Editing of Mohamed Abuella PhD Thesis Private
Updated on Jun 15, 2019

It contains all Mohamed Abuella's PhD Thesis' editing files including latex, graph, pdf, etc.
🔗 Linked repositories: [Mohamed-Abuella-PhD-Latex](#), [Mohamed-Abuella-PhD-Thesis_PDF_PPT_versions](#)

Renewable Energy Modeling and Analytics
Updated on Jun 14, 2019

Renewable Energy Modeling and Analytics
🔗 Linked repositories: [Renewable-Energy-Analytics](#), [PV-Solar-Power-Forecast](#), [Solar-Info](#), [Solar-data-blogs](#), [Solar_Matlab_Folder](#), [Solar-Track](#), [Solar-Energy-Modeling-for-Some-Locations-in-Libya](#), [Planning-and-Analysis-for-Wind_Energy-in-Libya](#)

Extract Weather Data
Updated on Jun 14, 2019

Extracting Weather Data for Renewable Energy Analytics
🔗 Linked repositories: [Weather ERA5_Big_Data_Scraping](#), [Nomads_codes](#), [NOAA_ShinyApp-master](#), [Weather_Grip_files](#)

47 followers · 584 following · 267 stars

Research (Miscellaneous)

Keep up some blogs on : <https://mohamedabuella.github.io/blog/>

Blogs

- 09 Jun 2025 » [Blog Interactive Levelized Cost of Thermal Energy \(LCOT\) Calculator](#)
- 06 May 2025 » [Blog Decarbonizing Residential Heating in the North of Tyne](#)
- 06 Apr 2025 » [Blog Interactive Tool for Long-Term Planning of Different Energy Assets](#)
- 04 Apr 2025 » [Blog Profit Allocation in a Simple Energy System Using Cooperative Game Theory](#)
- 05 Oct 2024 » [Blog Hydrogen Blending for Sustainable Energy: A Case Study in the North of Tyne Region](#)
- 01 Jun 2024 » [Blog Hydrogen Integration: Lessons from Solar Energy Integration](#)
- 24 Mar 2024 » [Blog iHelm Project: Data Analytics for Improving Energy Efficiency in Short Sea Shipping](#)
- 05 Feb 2024 » [Blog Tools for Energy Systems Modeling and Analysis](#)
- 23 Dec 2023 » [Blog Systematic Analysis of Mendeley Documents with ChatGPT as a Coding Utility](#)
- 06 Dec 2023 » [Blog iHelm Project: Data Analytics for Improving Energy Efficiency in Short Sea Shipping](#)
- 06 Dec 2023 » [Blog Data Analytics for Vessel Path Planning in Short-Sea Shipping](#)
- 06 Dec 2023 » [Blog Data Analytics for Improving Energy Efficiency in Short-Sea Shipping](#)
- 15 Dec 2021 » [Blog Using pandapower for Modeling and Analysis of Energy Systems](#)
- 01 Sep 2021 » [Blog Planning and Analysis for Wind Energy in Libya](#)
- 19 Jul 2021 » [Blog Planning and Analysis for Solar Energy in Libya](#)
- 11 Dec 2019 » [Blog Reading and Reflection on a Book of Solar Energy](#)
- 19 Aug 2019 » [Blog Does the Educational Curricula Keep the Pace with the Advancements in Energy ..?](#)
- 09 Aug 2019 » [Blog Wind and Solar Energy Resources Modeling and Analysis](#)
- 30 Jul 2019 » [Blog Net Load Forecasting for Microgrid Resiliency](#)
- 29 Jul 2019 » [Blog How a Subtle Lack of Knowledge Could Lead to Catastrophic Consequences](#)
- 23 Jun 2019 » [Blog Reading a Big-picture Book after a While of Focusing on Elaborate Technical Stuff](#)
- 17 Jun 2019 » [website Website Launched](#)

Research (Miscellaneous)

- Power System Flexibility and DG resources management, I have been working on Forecasting and Machine Learning approaches, since 2014
- Techno-economic analysis of HOMER, NREL SAM, and PVLib Toolbox for Python.
- Writing using Latex (Eqs, Biblio.), Mendeley (~14000 docs, tags), Evernote (organize notes, share them), Dropbox, Google Drive (clouds to back up), iCalendar, etc.
- Research Outreach and Knowledge Dissemination: depending extensively on the online tools, such as Blogs on personal website, LinkedIn, Twitter, Researchgate, Newsletter from relevant groups of interest (ESIG, AI in Smart Grids, ISES, WEMC, etc.)
- Review of IEEE Transactions on Sustainable Energy

The screenshot shows the IEEE ScholarOne Manuscripts interface. At the top, there are logos for IEEE and IEEE PES, and the title "IEEE Transactions on Sustainable Energy". The navigation bar includes links for Home, Author, and Review, with "Review" being the active tab. A dropdown menu shows the user's name as "Mohamed Abuela". On the left, a sidebar titled "Reviewer View Manuscripts" lists options: "Review and Score", "33 Scores Submitted", "27 Receive Recognition on Publons", "Invitations", and "Legacy Instructions". A green success message box in the center says "Success! Your review has been submitted." Below it, a section titled "Scores Submitted" shows a table with one row:

ACTION	COMPLETED	ID/TITLE	STATUS
Select...	05-May-2020	TSTE-00996-2019.R2	Under Review

Thanks for Your Listening

Any Question?

Mohamed Ali Abuella
mhdabuella@gmail.com

UNC CHARLOTTE
Energy Production and Infrastructure Center (EPIC)

كلية التقنية الصناعية_ مصراتة
The College Of Industrial Technology_Misurata

HALMSTAD
UNIVERSITY

Northumbria
University
NEWCASTLE