

HIGH VOLTAGE AND ELECTRICAL INSULATION ENGINEERING

**RAVINDRA ARORA
WOLFGANG MOSCH**

Mohamed E. El-Hawary, *Series Editor*

4 IEEE

IEEE PRESS

WILEY

A JOHN WILEY & SONS, INC., PUBLICATION

CONTENTS

<i>PREFACE</i>	XI
----------------	-----------

<i>ACKNOWLEDGMENTS</i>	XV
------------------------	-----------

CHAPTER 1 <i>INTRODUCTION</i>	1
--------------------------------------	----------

1.1	Electric Charge and Discharge	2
1.2	Electric and Magnetic Fields and Electromagnetics	3
1.3	Dielectric and Electrical Insulation	5
1.4	Electrical Breakdown	5
1.4.1	Global Breakdown	6
1.4.2	Local Breakdown	6
1.5	Corona, Streamer and Aurora	6
1.6	Capacitance and Capacitor	8
1.6.1	Stray Capacitance	9
	References	10

CHAPTER 2 <i>ELECTRIC FIELDS, THEIR CONTROL AND ESTIMATION</i>	11
---	-----------

2.1	Electric Field Intensity, "E"	11
2.2	Breakdown and Electric Strength of Dielectrics, "E _b "	13
2.2.1	Partial Breakdown in Dielectrics	14
2.3	Classification of Electric Fields	15
2.3.1	Degree of Uniformity of Electric Fields	17
2.3.1.1	Effect of Grounding on Field Configuration	19
2.4	Control of Electric Field Intensity (Stress Control)	20
2.5	Estimation of Electric Field Intensity	25
2.5.1	Basic Equations for Potential and Field Intensity in Electrostatic Fields	26
2.5.2	Analytical Methods for the Estimation of Electric Field Intensity in Homogeneous Isotropic Single Dielectric	29
2.5.2.1	Direct Solution of Laplace Equation	29
2.5.2.1.1	Parallel Plate Condenser	29
2.5.2.1.2	Concentric Sphere Condenser	30
2.5.2.1.3	Coaxial Cylindrical Condenser	32
2.5.2.2	"Gaussian Surface" Enclosed Charge Techniques for the Estimation and Optimization of Field	34
2.5.2.2.1	Concentric Sphere Condenser	34
2.5.2.2.2	Coaxial Cylindrical Condenser	36
2.5.3	Analysis of Electric Field Intensity in Isotropic Multidielectric System	38
2.5.3.1	Field with Longitudinal Interface	41
2.5.3.2	Field with Perpendicular Interface	42
2.5.3.2.1	Effective Permittivity of Composite Dielectrics	45

2.5.3.3	Field with Diagonal Interface	46
2.5.4	Numerical Methods for the Estimation of Electric Field Intensity	48
2.5.4.1	Finite Element Method (FEM)	49
2.5.4.2	Charge Simulation Method (CSM)	54
2.5.5	Numerical Optimization of Electric Fields	61
2.5.5.1	Optimization by Displacement of Contour Points	62
2.5.5.2	Optimization by Changing the Positions of Optimization Charges and Contour Points	63
2.5.5.3	Optimization by Modification of "Contour Elements"	64
2.6	Conclusion	66
	References	67

CHAPTER 3 *FIELD DEPENDENT BEHAVIOR OF AIR AND OTHER GASEOUS DIELECTRICS*

69

3.1.	Fundamentals of Field Assisted Generation of Charge Carriers	71
3.1.1	Impact Ionization	74
3.1.2	Thermal Ionization	75
3.1.3	Photoionization and Interaction of Metastables with Molecules	76
3.2	Breakdown of Atmospheric Air in Uniform and Weakly Nonuniform Fields	77
3.2.1	Uniform Field with Space Charge	78
3.2.2	Development of Electron Avalanche	80
3.2.3	Development of Streamer or "Kanal Discharge"	86
3.2.4	Breakdown Mechanisms	87
3.2.4.1	Breakdown in Uniform Fields with Small Gap Distances (Townsend Mechanism)	88
3.2.4.2	Breakdown with Streamer (Streamer or Kanal Mechanism)	93
3.2.5	Breakdown Voltage Characteristics in Uniform Fields (Paschen's Law)	99
3.2.6	Breakdown Voltage Characteristics in Weakly Nonuniform Fields	108
3.3	Breakdown in Extremely Nonuniform Fields and Corona	109
3.3.1	Development of Avalanche Discharge	110
3.3.1.1	Positive Needle-Plane Electrode Configuration (Positive or Anode Star Corona)	110
3.3.1.2	Negative Needle-Plane Electrode Configuration (Negative or Cathode Star Corona)	112
3.3.2	Development of Streamer or Kanal Discharge	114
3.3.2.1	Positive Rod-Plane Electrode (Positive Streamer Corona)	115
3.3.2.2	Negative Rod-Plane Electrode (Negative Streamer Corona)	119
3.3.2.3	Symmetrical Positive and Negative Electrode Configurations in Extremely Nonuniform Fields	121
3.3.3	Development of Stem and Leader Corona	122
3.3.3.1	Development and Propagation of Positive Leader Corona	125
3.3.3.2	Development and Propagation of Negative Leader Corona and the Phenomenon of Space Leader	128
3.3.3.3	Electromagnetic Interference (EMI) Produced by Corona	131
3.3.4	Summary of the Development of Breakdown in Extremely Nonuniform Fields	132
3.3.5	Breakdown Voltage Characteristics of Air in Extremely Nonuniform Fields	134
3.3.5.1	Breakdown Preceded with Stable Star Corona	136

3.3.5.2	Breakdown Preceded with Stable Streamer Corona	140
3.3.5.3	Breakdown Preceded with Stable Streamer and Leader Coronas (Long Air Gaps)	146
3.3.5.4	The Requirement of Time for the Formation of Spark Breakdown with Impulse Voltages	150
3.3.5.5	Effect of Wave Shape on Breakdown with Impulse Voltages	152
3.3.5.6	Conclusions from Measured Breakdown Characteristics in Extremely Nonuniform Fields	156
3.3.5.7	Estimation of Breakdown Voltage in Extremely Nonuniform Fields in Long Air Gaps	157
3.3.6	Effects of Partial Breakdown or Corona in Atmospheric Air	159
3.3.6.1	Chemical Decomposition of Air by Corona	160
3.3.6.2	Corona Power Loss in Transmission Lines	162
3.3.6.3	Electromagnetic Interference (EMI) and Audible Noise (AN) Produced by Power System Network	164
3.3.6.4	Other Effects of High Voltage Transmission Lines and Corona on Environment	167
3.4	Electric Arcs and Their Characteristics	168
3.4.1	Static Voltage-Current, U-I, Characteristics of Arcs in Air	169
3.4.2	Dynamic U-I Characteristics of Arcs	171
3.4.3	Extinction of Arcs	173
3.5	Properties of Sulphurhexafluoride, SF ₆ Gas and Its Application in Electrical Installations	174
3.5.1	Properties of Sulphurhexafluoride, SF ₆ Gas	176
3.5.1.1	Physical Properties	178
3.5.1.2	Property of Electron Attachment	179
3.5.2	Breakdown in Uniform and Weakly Nonuniform Fields with SF ₆ Insulation	180
3.5.3	External Factors Affecting Breakdown Characteristics in Compressed Gases	187
3.5.3.1	Effect of Electrode Materials and Their Surface Roughness on Breakdown	188
3.5.3.2	Effect of Particle Contaminants in Gas Insulated Systems (GIS)	190
3.5.3.2.1	Movement of Particles	190
3.5.3.2.2	Estimation of Induced Charge and Lifting Field Intensity of Particles	191
3.5.3.3	Particle Initiated PB and Breakdown Measurements in GIS	196
3.5.3.4	Preventive Measures for the Effect of Particles in GIS	198
3.5.4	Breakdown in Extremely Nonuniform and Distorted Weakly Nonuniform Fields with Stable PB in SF ₆ Gas Insulation	199
3.5.5	Electrical Strength of Mixtures of SF ₆ with Other Gases	202
3.5.6	Decomposition of SF ₆ and Its Mixtures in Gas Insulated Equipment	206
3.5.7	SF ₆ Gas and Environment	209
	References	211

CHAPTER 4 *LIGHTNING AND BALL LIGHTNING, DEVELOPMENT MECHANISMS, DELETERIOUS EFFECTS, PROTECTION*

217

4.1	The Globe, A Capacitor	218
4.1.1	The Earth's Atmosphere and the Clouds	219

- 4.1.1.1 The Troposphere 220
- 4.1.1.2 The Stratosphere 220
- 4.1.1.3 The Ionosphere 220
- 4.1.2 Clouds and Their Important Role 221
 - 4.1.2.1 Classification of Clouds 221
 - 4.1.2.1.1 Low Altitude Clouds 221
 - 4.1.2.1.2 Middle Altitude Clouds 221
 - 4.1.2.1.3 High Altitude Clouds 223
- 4.1.3 Static Electric Charge in the Atmosphere 223
 - 4.1.3.1 External Source of Electric Charge 223
 - 4.1.3.2 Charges Due to Ionization within the Atmospheric Air 224
 - 4.1.3.2.1 Radiation from the Sun 225
 - 4.1.3.2.2 Friction and Air Currents 225
 - 4.1.3.3 Charging Mechanisms and Thunderstorms 226
- 4.2 Mechanisms of Lightning Strike 227
 - 4.2.1 Mechanisms of Breakdown in Long Air Gap 228
 - 4.2.2 Mechanisms of Lightning Strike on the Ground 229
 - 4.2.3 Preference of Locations for the Lightning to Strike 231
- 4.3 Deleterious Effects of Lightning 232
 - 4.3.1 Loss of Life of the Living Beings 233
 - 4.3.2 Fire Hazards Due to Lightning 233
 - 4.3.3 Blast Created by Lightning 233
 - 4.3.4 Development of Transient Over-Voltage Due to Lightning Strike on the Electric Power System Network and Its Protection 234
- 4.4 Protection from Lightning 236
 - 4.4.1 Protection of Lives 237
 - 4.4.2 Protection of Buildings and Structures 238
 - 4.4.2.1 Air Termination Network 239
 - 4.4.2.2 Down Conductor 239
 - 4.4.2.3 Earth Termination System 240
 - 4.4.3 The Protected Area 240
 - 4.4.3.1 Protected Volume Determined by a Cone 240
 - 4.4.3.2 Protected Volume Evolved by Rolling a Sphere 241
- 4.5 Ball Lightning 242
 - 4.5.1- The Phenomenon of Ball Lightning 243
 - 4.5.2 Injurious Effects of Ball Lightning 243
 - 4.5.3 Models and Physics of Ball Lightning 244
 - 4.5.4 Ball Lightning without Lightning Strike 245
 - 4.5.4.1 The Weather and Climatic Conditions 245
 - 4.5.4.2 The Man Made Sources of Charge/Current 246
- References 247

CHAPTER 5 ELECTRICAL PROPERTIES OF VACUUM AS HIGH VOLTAGE INSULATION

- 5.1 Pre-breakdown Electron Emission in Vacuum 250
 - 5.1.1 Mechanism of Electron Emission from Metallic Surfaces 250
 - 5.1.2 Non-Metallic Electron Emission Mechanisms 253
- 5.2 Pre-Breakdown Conduction and Spark Breakdown in Vacuum 258
 - 5.2.1 Electrical Breakdown in Vacuum Interrupters 265

5.2.1.1	High Current Arc Quenching in Vacuum	265
5.2.1.2	Delayed Re-Ignition of Arcs	266
5.2.1.3	Effect of Insulator Surface Phenomena	266
5.2.2	Effect of Conditioning of Electrodes on Breakdown Voltage	267
5.2.3	Effect of Area of Electrodes on Breakdown in Vacuum	268
5.3	Vacuum as Insulation in Space Applications	269
5.3.1	Vacuum-Insulated Power Supplies for Space	270
5.3.2	Vacuum Related Problems in Low Earth Orbit Plasma Environment	270
5.4	Conclusion	271
	References	272

CHAPTER 6 *LIQUID DIELECTRICS, THEIR CLASSIFICATION, PROPERTIES, AND BREAKDOWN STRENGTH* 275

6.1	Classification of Liquid Dielectrics	276
6.1.1	Mineral Insulating Oils	277
6.1.1.1	Mineral Insulating Oil in Transformers	278
6.1.2	Vegetable Oils	278
6.1.3	Synthetic Liquid Dielectrics, the Chlorinated Diphenyles	280
6.1.3.1	Halogen Free Synthetic Oils	281
6.1.4	Inorganic Liquids as Insulation	282
6.1.5	Polar and Nonpolar Dielectrics	282
6.2	Dielectric Properties of Insulating Materials	283
6.2.1	Insulation Resistance Offered by Dielectrics	283
6.2.2	Permittivity of Insulating Materials	285
6.2.3	Polarization in Insulating Materials	286
6.2.3.1	Effect of Time on Polarization	288
6.2.3.1.1	Polarization under Direct Voltage	288
6.2.3.1.2	Polarization under Alternating Voltage	290
6.2.4	Dielectric Power Losses in Insulating Materials	293
6.3	Breakdown in Liquid Dielectrics	296
6.3.1	Electric Conduction in Insulating Liquids	297
6.3.1.1	Liquid Dielectrics in Motion and Electrohydrodynamics (EHD)	298
6.3.2	Intrinsic Breakdown Strength	301
6.3.3	Practical Breakdown Strength Measurement at Near Uniform Fields	302
6.3.3.1	Effect of Moisture and Temperature on Breakdown Strength	305
6.3.4	Breakdown in Extremely Nonuniform Fields and the Development of Streamer	307
6.4	Aging in Mineral Insulating Oils	313
	References	316

CHAPTER 7 *SOLID DIELECTRICS, THEIR SOURCES, PROPERTIES, AND BEHAVIOR IN ELECTRIC FIELDS* 319

7.1	Classification of Solid Insulating Materials	320
7.1.1	Inorganic Insulating Materials	320
7.1.1.1	Ceramic Insulating Materials	320
7.1.1.2	Glass as an Insulating Material	323
7.1.2	Polymeric Organic Materials	323

7.1.2.1	Thermoplastic Polymers	324
7.1.2.2	Thermoset Polymers	324
7.1.2.3	Polymer Compounds	325
7.1.2.4	Polyvinylchloride (PVC)	325
7.1.2.5	Polyethylene (PE)	326
7.1.2.5.1	Chemical Process for XLPE	327
7.1.2.5.2	Radiation Process for XLPE	328
7.1.2.5.3	Silane Cross-Linked Polyethylene (SXLPE)	328
7.1.2.5.4	Electrical Properties of PE and XLPE	328
7.1.2.6	Epoxyresins (EP-resins)	330
7.1.2.7	Natural and Synthetic Rubber	332
7.1.3	Composite Insulating System	333
7.1.3.1	Impregnated Paper as a Composite Insulation System	333
7.1.3.2	Insulating Board Materials	336
7.1.3.3	Fiber Reinforced Plastics (FRP)	336
7.2	Partial Breakdown in Solid Dielectrics	337
7.2.1	Internal Partial Breakdown	337
7.2.2	Surface Discharge (Tracking)	345
7.2.3	Degradation of Solid Dielectrics Caused by PB	347
7.2.3.1	Inhibition of Partial Breakdown/Treeing in Solid Dielectrics	347
7.2.4	Partial Breakdown Detection and Measurement	349
7.2.4.1	Indirect Methods of PB Detection	349
7.2.4.2	Direct Methods of PB Detection and Measurement	351
7.3	Breakdown and Pre-Breakdown Phenomena in Solid Dielectrics	351
7.3.1	Intrinsic Breakdown Strength of Solid Dielectrics	352
7.3.2	Thermal Breakdown	355
7.3.3	Mechanism of Breakdown in Extremely Nonuniform Fields	359
7.3.4	"Treeing" a Pre-Breakdown Phenomenon in Polymeric Dielectrics	360
7.3.4.1	Forms of Treeing Patterns	360
7.3.4.2	Classification of Treeing Process	360
7.3.5	Requirement of Time for Breakdown	363
7.3.6	Estimation of Life Expectancy Characteristics	366
7.3.7	Practical Breakdown Strength and Electric Stress in Service of Solid Dielectrics	368
	References	369