High Voltage Engineering

Syllabus

Subject Code	:	10EE73	IA Marks	:	25
No. of Lecture Hrs./ Week	:	04	Exam Hours	:	03
Total No. of Lecture Hrs.	:	52	Exam Marks	:	100

PART - A

UNIT - 1

INTRODUCTION: Introduction to HV technology, advantages of transmitting electrical power at high voltages, need for generating high voltages in laboratory. Important applications of high voltage, Electrostatic precipitation, separation, painting and printing.

6 Hours

UNIT-2&3

BREAKDOWN MECHANISM OF GASEOUS, LIQUID AND SOLID MATERIALS:

Classification of HV insulating media. Properties of important HV insulating media under each category. Gaseous dielectrics: Ionizations: primary and secondary ionization processes. Criteria for gaseous insulation breakdown based on Townsend's theory. Limitations of Townsend's theory. Streamer's theory breakdown in non uniform fields. Corona discharges. Breakdown in electro negative gasses. Paschen's law and its significance. Time lags of Breakdown. Breakdown in solid dielectrics: Intrinsic Breakdown, avalanche breakdown, thermal breakdown, and electro mechanic breakdown. Breakdown of liquids dielectric dielectrics: Suspended particle theory, electronic Breakdown, cavity breakdown (bubble's theory), electro convection breakdown.

12 Hours

UNIT-4

GENERATION OF HIGH DC AND AC VOLTAGES:HV AC-HV transformer; Need for cascade connection and working of transformers units connected in cascade. Series resonant circuit- principle of operation and advantages. Tesla coil. HV DC- voltage doubler circuit, cock croft- Walton type high voltage DC set. Calculation of high voltage regulation, ripple and optimum number of stages for minimum voltage drop

8 Hours

PART - B

UNIT -5

GENERATION OF IMPULSE VOLTAGES AND CURRENTS: Introduction to standard lightning and switching impulse voltages. Analysis of single stage impulse generator-expression for Output impulse voltage. Multistage impulse generator working of Marx impulse. Rating of impulse generator. Components of multistage impulse generator. Triggering of impulse generator by three electrode gap arrangement. Triggering gap and oscillograph time sweep circuits. Generation of switching impulse voltage. Generation of high impulse current.

6 Hours

UNIT-6

MEASUREMENT OF HIGH VOLTAGES: Electrostatic voltmeter-principle, construction and limitation. Chubb and Fortescue method for HV AC measurement. Generating voltmeter-Principle, construction. Series resistance micro ammeter for HV DC measurements. Standard sphere gap measurements of HV AC, HV DC, and impulse voltages; Factors affecting the measurements. Potential dividers-resistance dividers capacitance dividers mixed RC potential dividers. Measurement of high impulse currents-Rogogowsky coil and Magnetic Links.

10Hours

UNIT -7

NON-DESTRUCTIVE INSULATION TESTING TECHNIQUES: Dielectric loss and loss angle measurements using Schering Bridge, Transformer ratio Arms Bridge. Need for discharge detection and PD measurements aspects. Factor affecting the discharge detection. Discharge detection methods-straight and balanced methods.

6 Hours

10EE73

UNIT-8

HIGH VOLTAGE TESTS ON ELECTRICAL APPARATUS: Definitions of terminologies, tests on isolators, circuit breakers, cables insulators and transformers **4 Hours**

CONTENTS

Sl. No.	Titles	Page No.
1.	UNIT – 1 INTRODUCTION	05
2.	UNIT- 2 & 3BREAKDOWN MECHANISM OF GAS	EOUS,
	LIQUID AND SOLID MATERIALS	13
3.	UNIT-4 GENERATION OF HIGH DC AND AC VOI	CTAGES 50
4.	UNIT -5 GENERATION OF IMPULSE VOLTAGES	AND
	CURRENTS	88
5	UNIT- 6 MEASUREMENT OF HIGH VOLTAGES	102
6.	UNIT -7 NON-DESTRUCTIVE INSULATION	
	TESTING TECHNIQUES	139
7.	UNIT- 8 HIGH VOLTAGE TESTS ON ELECTRICA	L
	APPARATUS	160

10EE73

PART - A

UNIT - 1

INTRODUCTION: Introduction to HV technology, advantages of transmitting electrical power at high voltages, need for generating high voltages in laboratory. Important applications of high voltage, Electrostatic precipitation, separation, painting and printing.

4 Hours

Introduction to HV technology

A high-voltage, direct current (HV) electric power transmission system uses direct current for the bulk transmission of electrical power, in contrast with the more common alternating current systems. For long-distance distribution, HV systems are less expensive and suffer lower electrical losses. For shorter distances, the higher cost of DC conversion equipment compared to an AC system may be warranted where other benefits of direct current links are useful.

The modern form of HV transmission uses technology developed extensively in the 1930s in Sweden at ASEA. Early commercial installations included one in the Soviet Union in 1951 between Moscow and Kashira, and a 10-20 MW system between Gotland and mainland Sweden in 1954. The longest HV link in the world is currently the Inga-Shaba 1,700 km (1,100 mi) 600 MW link connecting the Inga Dam to the Shaba copper mine, in the Democratic Republic of Congo.

Introduction

1.1Generation and transmission of electric energy

The potential benefits of electrical energy supplied to a number of consumers from a common generating system were recognized shortly after the development of the 'dynamo', commonly known as the generator.

The first public power station was put into service in 1882 in London(Holborn). Soon a number of other public supplies for electricity followed in other developed countries. The early systems produced direct current at low-voltage, but their service was limited to highly localized areas and were used mainly for electric lighting. The limitations of d.c. transmission at low-voltage became readily apparent. By 1890 the art in the development of an a.c.

the centre's of consumption were recognized.

generator and transformer had been perfected to the point when a.c. supply was becoming common, displacing the earlier d.c. system. The first major a.c. power station was commissioned in 1890 at Deptford, supplying power to central London over a distance of 28 miles at 10 000 V. From the earliest 'electricity' days it was realized that to make full use of economic generation the transmission network must be tailored to production with increased

interconnection for pooling of generation in an integrated system. In addition, the potential

development of hydroelectric power and the need to carry that power over long distances to

Power transfer for large systems, whether in the context of interconnection of large systems or bulk transfers, led engineers invariably to think in terms of high system voltages. Figure 4.1 lists some of the major a.c. transmission systems in chronological order of their installations, with tentative projections to the end of this century.

The electric power (P) transmitted on an overhead a.c. line increases approximately with the surge impedance loading or the square of the system's operating voltage. Thus for a transmission line of surge impedance ZLat an operating voltage V, the power transfer capability is approximately P D V 2/ZL, which for an overhead a.c. system leads to the following results:

The rapidly increasing transmission voltage level in recent decades is a result of the growing demand for electrical energy, coupled with the development of large hydroelectric power stations at sites far remote from centres of industrial activity and the need to transmit the energy over long distances to the centres. However, environmental concerns have imposed limitations on system expansion resulting in the need to better utilize existing transmission systems. This has led to the development of Flexible A.C. Transmission Systems (FACTS) which are based on newly developing high-power electronic devices such as GTOs and IGBTs. Examples of FACTS systems include Thyristor Controlled Series Capacitors and STATCOMS. The FACTS devices improve the utilization of a transmission system by increasing power transfer capability.

Although the majority of the world's electric transmission is carried on a.c. systems, high-voltage direct current (HV) transmission by over headlines, submarine cables, and back-to-back installations provides an attractive alternative for bulk power transfer. HV permits a higher power density on a given right-of-way as compared to a.c. transmission and thus helps the electric utilities in meeting the environmental requirements imposed on the transmission of electric power. HV also provides an attractive technical and economic solution for interconnecting asynchronous a.c. systems and for bulk power transfer requiring long cables.

Advantages of very high voltages for transmission Purpose

The following are the advantages of high voltage transmission of power.

1) Reduces volume of conductor material:

We know that $I = P/(\sqrt{3} * V*Cos \Phi)$

But $R = \rho L / a$

Where ρ = resistivity of transmission line

L = length of transmission line in meters

A = area of cross section of conductor material

Hence Total Power Loss,

$$W = 3 I^2 * R$$

= 3
$$(P/(\sqrt{3} * V*Cos \Phi))^2 * \rho L/a$$

$$A = P^2 \rho L / (W V^2 Cos^2 \Phi)$$

Therefore Total Volume of conductor = 3 * area * length

$$= 3 * P^2 \rho L^2 / (W V^2 Cos^2 \Phi)$$

From the above equation, the volume of conductor material is inversely proportional to the square of the transmission voltage. In other words, the greater the transmission voltage , lesser is the conductor material required.

2) <u>Increases Transmission efficacy:</u>

Input power = P + total losses = P + P² ρ L / (V²Cos² Φ a)

Let J be the current density, therefore a = I/JThen input power = $P + P^2 \rho L J / (V^2 Cos^2 \Phi) * 1/I$

Transmission efficiency = Output Power / Input Power = P / (P [$1+\sqrt{3} \text{ J } \rho \text{ L/V } \cos \Phi$])

Since J, ρ ,L are constants, therefore transmissions efficiency increases when line voltage is increased.

3) Decrease percentage line drop:

Line drop = IR = I * ρ L / a = I * ρ L * J/I = ρ L J

% line drop = $J \rho L / V * 100$

As J, ρ and L are constants, therefore percentage line drop decreases when the transmission voltage increases.

Need for Generating High Voltages in Laboratory:

- 1) High ac voltage of one million volts or even more are required for testing power apparatus rated for extra high transmission voltages (400KV system and above).
- 2) High impulse voltages are required testing purposes to simulate over voltages that occur in power systems due to lighting or switching surges.
- 3) Main concern of high voltages is for the insulation testing of various components in power system for different types of voltages namely power frequency, ac high frequency, switching or lightning impulses.

Applications of High Voltages:

- 1) High voltages are applied in laboratories in nuclear research, in particle accelerators and Van de Graff generators.
- 2) Voltages upto 100KV are used in electrostatic precipitators.
- 3) X-Ray equipment for medical and industrial application also uses high voltages.

In a number of applications HV is more effective than AC transmission. Examples include:

- Undersea cables, where high capacitance causes additional AC losses. (e.g., 250 km Baltic Cable between Sweden and Germany, the 600 km NorNed cable between Norway and the Netherlands, and 290 km Basslink between the Australian Mainland and Tasmania^[13])
- Endpoint-to-endpoint long-haul bulk power transmission without intermediate 'taps', for example, in remote areas
- Increasing the capacity of an existing power grid in situations where additional wires are difficult or expensive to install
- Power transmission and stabilization between unsynchronised AC distribution systems
- Connecting a remote generating plant to the distribution grid, for example Nelson River Bipole
- Stabilizing a predominantly AC power-grid, without increasing prospective short circuit current
- Reducing line cost. HV needs fewer conductors as there is no need to support multiple phases. Also, thinner conductors can be used since HV does not suffer from the skin effect
- Facilitate power transmission between different countries that use AC at differing voltages and/or frequencies
- Synchronize AC produced by renewable energy sources

Long undersea high voltage cables have a high electrical capacitance, since the conductors are surrounded by a relatively thin layer of insulation and a metal sheath. The geometry is that of a long co-axial capacitor. Where alternating current is used for cable transmission, this capacitance appears in parallel with load. Additional current must flow in the cable to charge the cable capacitance, which generates additional losses in the conductors

of the cable. Additionally, there is a dielectric loss component in the material of the cable insulation, which consumes power.

When, however, direct current is used, the cable capacitance is only charged when the cable is first energized or when the voltage is changed; there is no steady-state additional current required. For a long AC undersea cable, the entire current-carrying capacity of the conductor could be used to supply the charging current alone. This limits the length of AC cables. DC cables have no such limitation. Although some DC leakage current continues to flow through the dielectric, this is very small compared to the cable rating.

HV can carry more power per <u>conductor</u> because, for a given power rating, the constant voltage in a DC line is lower than the peak voltage in an AC line. In AC power, the <u>root mean square</u> (RMS) voltage measurement is considered the standard, but RMS is only about 71% of the peak voltage. The peak voltage of AC determines the actual insulation thickness and conductor spacing. Because DC operates at a constant maximum voltage, this allows existing transmission line corridors with equally sized conductors and insulation to carry 100% more power into an area of high power consumption than AC, which can lower costs.

Because HV allows power transmission between unsynchronized AC distribution systems, it can help increase system stability, by preventing <u>cascading failures</u> from propagating from one part of a wider power transmission grid to another. Changes in load that would cause portions of an AC network to become unsynchronized and separate would not similarly affect a DC link, and the power flow through the DC link would tend to stabilize the AC network. The magnitude and direction of power flow through a DC link can be directly commanded, and changed as needed to support the AC networks at either end of the DC link. This has caused many power system operators to contemplate wider use of HV technology for its stability benefits alone.

Disadvantages

The disadvantages of HV are in conversion, switching, control, availability and maintenance.

HV is less reliable and has lower availability than AC systems, mainly due to the extra conversion equipment. Single pole systems have availability of about 98.5%, with about a

third of the downtime unscheduled due to faults. Fault redundant bipole systems provide high availability for 50% of the link capacity, but availability of the full capacity is about 97% to 98%.

The required static inverters are expensive and have limited overload capacity. At smaller transmission distances the losses in the static inverters may be bigger than in an AC transmission line. The cost of the inverters may not be offset by reductions in line construction cost and lower line loss. With two exceptions, all former mercury rectifiers worldwide have been dismantled or replaced by thyristor units. Pole 1 of the HV scheme between the North and South Islands of New Zealand still uses mercury arc rectifiers, as does Pole 1 of the Vancouver Island link in Canada.

In contrast to AC systems, realizing multi-terminal systems is complex, as is expanding existing schemes to multi-terminal systems. Controlling power flow in a multi-terminal DC system requires good communication between all the terminals; power flow must be actively regulated by the inverter control system instead of the inherent impedance and phase angle properties of the transmission line.^[15] Multi-terminal lines are rare. One is in operation at the Hydro Québec - New England transmission from Radisson to Sandy Pond.^[16] Another example is the Sardinia-mainland Italy link which was modified in 1989 to also provide power to the island of Corsica.

High voltage DC circuit breakers are difficult to build because some mechanism must be included in the circuit breaker to force current to zero, otherwise arcing and contact wear would be too great to allow reliable switching.

Operating a HV scheme requires many spare parts to be kept, often exclusively for one system as HV systems are less standardized than AC systems and technology changes faster.

Costs of high voltage DC transmission

Normally manufacturers such as <u>AREVA</u>, <u>Siemens</u> and <u>ABB</u> do not state specific cost information of a particular project since this is a commercial matter between the manufacturer and the client.

Costs vary widely depending on the specifics of the project such as power rating, circuit length, overhead vs. underwater route, land costs, and AC network improvements required at either terminal. A detailed evaluation of DC vs. AC cost may be required where there is no clear technical advantage to DC alone and only economics drives the selection.

However some practitioners have given out some information that can be reasonably well relied upon:

For an 8 GW 40 km link laid under the English Channel, the following are approximate primary equipment costs for a 2000 MW 500 kV bipolar conventional HV link (exclude way-leaving, on-shore reinforcement works, consenting, engineering, insurance, etc.)

- Converter stations ~£110M
- Subsea cable + installation ~£1M/km

UNIT-2&3

BREAKDOWN MECHANISM OF GASEOUS, LIQUID AND SOLID MATERIALS:Classification of HV insulating media. Properties of important HV insulating media under each category. Gaseous dielectrics: Ionizations: primary and secondary ionization processes. Criteria for gaseous insulation breakdown based on Townsend's theory.

High Voltage Engineering

10EE73

Limitations of Townsend's theory. Streamer's theory breakdown in non uniform fields. Corona discharges. Breakdown in electro negative gasses. Paschen's law and its significance. Time lags of Breakdown. Breakdown in solid dielectrics: Intrinsic Breakdown, avalanche breakdown, thermal breakdown, and electro mechanic breakdown. Breakdown of liquids dielectric dielectrics: Suspended particle theory, electronic Breakdown, cavity breakdown (bubble's theory), electro convection breakdown.

12 Hours

INTRODUCTION

With ever increasing demand of electrical energy, the power system is growing both in size and com-plexities. The generating capacities of power plants and transmission voltage are on the increase be- cause of their inherent advantages. If the transmission voltage is doubled, the power transfer capability of the system becomes four times and the line losses are also relatively reduced. As a result, it becomes a stronger and economical system. In India, we already have 400 kV lines in operation and 800 kV lines are being planned. In big cities, the conventional transmission voltages (110 kV–220 kV etc.) are being used as distribution voltages because of increased demand.

Classification of HV Insulating Media:

The most important material used in high voltage apparatus is the insulation The principle media of insulation used are Gases/ Vaccum, Liquid and Solid or a combination of these (Composite). The dielectric strength of an insulating material is defined as the maximum dielectric stress which the material can withstand.

It is also the voltage at which the current starts increasing to very high values. The electric breakdown strength of insulating materials depends on the following parameters

- 1) Pressure
- 2) Temperature
- 3) Humidity
- 4) Field Configurations
- 5) Nature of applied voltage

- 6) Imperfection in dielectric materials
 - 7) Materials of electrodes
 - 8) Surface conditions of electrodes etc

Properties of important HV insulating media

The various properties required for providing insulation and arc interruption are:

- (i) High dielectric strength.
- (ii) Thermal and chemical stability
- (iii) Non-inflammability.
- (*iv*) High thermal conductivity. This assists cooling of current carrying conductors immersed in the gas and also assists the arc-extinction process.
- (v) Arc extinguishing ability. It should have a low dissociation temperature, a short thermal time constant (ratio of energy contained in an arc column at any instant to the rate of energy dissipation at the same instant) and should not produce conducting products such as carbon during arcing.

The three most important properties of liquid dielectric are

- (i) The dielectric strength
- (ii) The dielectric constant and
- (iii) The electrical conductivity

Other important properties are viscosity, thermal stability, specific gravity, flash point etc. The most important factors which affect the dielectric strength of oil are the, presence of fine water droplets and the fibrous impurities. The presence of even 0.01% water in oil brings down the dielectric strength to 20% of the dry oil value and the presence of fibrous impurities brings down the dielectric strength much sharply. Therefore, whenever these oils are used for providing electrical insulation, these should be free from moisture, products of oxidation and other contaminants.

High Voltage Engineering

10EE73

Table: Dielectric properties of some liquids

S.No.	Property	Transformer Oil	Capacitor Oil	Cable Oil	Silicone Oil
4.	Relativepermittivity50Hz	4.2–4.3	4.1	4.3–4.6	4.7–5.0
4.	Breakdown strength at 20°C4.5mm1min	12kV/mm	18kV/mm	25kV/mm	35kV/mm
5.	(a)Tan™50Hz	10-3	4.5×10 ⁻⁴	2×10 ⁻³	10-3
	(b)1kHz Resistivity	5×10 ⁻⁴	10-4	10 ⁻⁴	10 ⁻⁴
4.	ohm-cm	$10^{12} - 10^{13}$	$10^{13} - 10^{14}$	$10^{12} - 10^{13}$	4.5×10 ¹⁴
5.	Maximum permissible water				
	content(ppm)	50	50	50	<40
6.	Acidvaluemg/gmofKOH	NIL	NIL	NIL	NIL
7.	Sponification mgofKOH/gm	0.01	0.01	0.01	< 0.01
	of oil				
8.	Specificgravityat20°C	0.89	0.89	0.93	4.0–4.1

16

Table:	Dielectric	properties	of some	solids
ianic.	Diciccuic	proper des	or some	Somus

Material		Maximum thermal voltage in MV/cm	
		d.c.	a.c.
Ceramics	HV Steatite	_	9.8
	LF Steatite	_	4.5
	High grade porcelain		4.8
Organic materials	Ebonite	_	4.45–4.75
	Polythene		5.5
	Polystyrene		5.0
	Polystyreneat1MHz		0.05
	Acrylicresins		0.3-4.0
Crystals	Mica muscovite	24	7–18
	Rock salt	38	4.4
Quartz	Perpendiculars to axis	12000	_
	Parallel to axis	66	_
	Impure	_	4.2

TOWNSEND'SFIRSTIONIZATIONCOEFFICIENT

Consider a parallel plate capacitor having gas as an insulating medium and separated by a distance *d* as shown in Fig.4.4. When no electric field is setup between the plates, a state of equilibrium exists between the state of electron and positive ion generation due to the decay processes. This state of equilibrium will be disturbed moment a high electricfield applied.

The variation of current as a function of voltage was studied by Townsend He found that the current at first increased proportionally as the voltage is increased and then remains constant, at I_0 which corresponds to the saturation current. At still higher voltages, the current in- creases exponentially.

Fig.4.1Parallelplatecapacitor

The variation of current as Lafunction of voltage is shown in Fig. 4.

The exponential increase in current is due to ionization of gas by electron collision. As the voltage increases V/d increases and hence the electrons are accelerated more and between collisions these acquire higher kinetic energy and, therefore, knockout more and more electrons.

To explain the exponential rise in current, Townsend introduced a coefficient α known as *Townsend's first ionization coefficient* and is defined as the number of electrons produced by an electron per unit length of path in the direction of field. Let n_0 be the number of electrons leaving the cathode and when these have moved through a distance x from the cathode ,these become x. Now when these x electrons move through a distance x produce additional x electrons due to collision. There- fore,

or
$$\frac{dn}{n} = \alpha dx$$
or
$$\ln n = \alpha x + A$$
or
$$\ln n = \alpha x + A$$
Nowatx=0,n=n₀. Therefore, $\ln n_0$

$$= A$$
or
$$\ln n = \alpha x + \ln n_0$$
or
$$\ln \frac{n}{n_0}$$

$$Atx = d, n = n_0 e^{\alpha d}$$
. Therefore, interms of current
$$I = I_0 e^{\alpha d}$$

$$= \alpha x$$

The term $e^{\alpha d}$ is called the *electron avalanche* and it represents the number of electrons produced by one electron in travelling from cathode to anode.

CATHODE PROCESSES—SECONDARY EFFECTS

Cathode plays an important role in gas discharges by supplying electrons for the initiation, sustenance and completion of a discharge. In a metal, under normal condition, electrons are not allowed to leave the surface as they are tied together due to the electrostatic force between the electrons and the ions in the lattice. The energy required to knock out an electron from a Fermi level is known as the work function and is a characteristic of a given material. There are various ways in which this energy can be supplied to release the electron.

Thermionic Emission: At room temperature, the conduction electrons of the metal do not have suffi- cient thermal energy to leave the surface. However, if the metals are heated to temperature 1500°K and above, the electrons will receive energy from the violent thermal lattice in vibration sufficient to cross the surface barrier and leave the metal. After extensive investigation of electron emission from metals at high temperature, Richardson developed an expression for the saturation current density Js as

Which shows that the saturation current density increases with decrease in work function and increase Substituting the values temperature. of m_{e} , Kandh, Aisfoundtobe 120×10^4 A/m² K⁴·However, the experimentally obtained value of Aislower than what is predicted by the equation above. The discrepancy is due to the surface impe rfections and surface impurities of the metal. The gas present between

the electrode affects the thermionic emission as the gas may be absorbed by the metal and can also a constraint of the constraint of thedamagetheelectrodesurfaceduetocontinuousimpingingofions. Also, the work function is obser ved

tobeloweredduetothermalexpansionofcrystalstructure. Normally metals with low work function n are used as cathode for thermionic emission.

FieldEmission: If a strong electric field is applied between the electrodes, the effective workfunction of the cathode decreases and is given by

$$W'=W-\varepsilon^{3/2}E^{1/2}$$

And the saturation current density is then given by

$$J_s = AT^2 e^{-W'/KT}$$

Thisisknownas Schottky effect and holds good over a widerange of temperature and electric fields. Calculations have shown that at room temperature the total emission is still low even when fields of the order of 10⁵ V/cm, are applied. However, if the field is of the order of 10⁷ V/cm, the emission current as been observed to be much larger than the calculated thermionic value. This can be explained only through quantum mechanics at these high surface gradients, the cathode surface barrier becomes very thin and quantum tunneling of electrons occurs which leads to field emission even at room temperature.

TOWNSENDSECONDIONISATIONCOEFFICIENT

From the equation

$$I=I_0e^{\alpha x}$$

We have, taking log on both the sides.

Fig.4.3 Variation of gap current with electrodes pacing in uniform E

$$\ln I = \ln I_0 + \alpha x$$

This is a straight line equation with slope and intercept $\ln I_0$ as as a shown in Fig. 4.3 if for a given pressure p, E is kept constant.

Townsendinhisearlierinvestigationshadobservedthatthecurrentinparallelplategapin-creased more rapidly with increase in voltage as compared to the one given by the above equation. To explain this departure from linearity, Townsend suggested that as econd mechanism must be affecting the current. He postulated that the additional current must be due to the presence of positive ions and the photons. The positive ions will liberate electrons by collision with gas molecules and by bombardment against the cathode. Similarly, the photons will also release electrons after collision with gas molecules and from the cathode after photon impact.

Let us consider the phenomenon of self-sustained discharge where the electrons are released from the cathode by positive ion bombardment.

Let n_0 be the number of electrons released from the cathode due to positive ion bombardment and n the number of electrons released from the cathode due to positive ion bombardment and n the number of electrons reaching the anode. Let β , known as Towns ends econdionization coefficient be defined as the number of electrons released from cathode per incident positive ion, The n

$$n=(n_0+n_\perp)e^{\alpha d}$$

Now total number of electrons released from the cathode is $(n_0 + n_+)$ and those reaching the an ode are n, therefore, the number of electrons released from the gas=n- (n_0+n_+) , and corresponding to each electron released from the gas there will be one positive ion and assuming each positive ion releases effective electrons from the cathode then

$$n_{+} = v[n - (n_{0} + n_{+})] \text{ or}$$
 $n_{+} = vn - vn_{0} - vn_{+} \text{ or}$
 $(1+v)n_{+} = v(n - n_{0})$
 $n_{+} = \frac{v(n - n_{0})}{1+v}$

or

Substituting n_{\perp} in the previous expression for n, we have

$$\prod_{n=0}^{L} n_0 + \frac{v(n-n_0) \int_{\alpha d}}{1+v} e^{-\frac{(1+v)n}{1+v}} + vn-vn = \frac{(1+v)n}{1+v} e^{\alpha d}$$

$$= \frac{0}{1+v} e^{\alpha d}$$
or
$$(n+vn)=n_0 e^{\alpha d}+vne^{\alpha d}$$
or
$$n+vn-vne^{\alpha d}=n_0 e^{\alpha d}$$
or
$$n[1+v-ve^{\alpha d}]=n_0 e^{\alpha d}$$
or
$$n=\frac{e^{\alpha d}}{1+vn(1-e^{\alpha d})}=\frac{n_0 e^{\alpha d}}{1-v(e^{\alpha d}-1)}$$

Intermsofcurrent

$$I = \frac{I_0 e^{\alpha d}}{I_0 e^{\alpha d}}$$

$$1-v(e^{\alpha d}-1)$$

Where β represents the number of ion pairs β produced by positive ion travelling 1cm path in the direction of field. Townsend's original suggestion that the positive ion after collision with gas molecule releases electron does not hold good as ions rapidly lose energy in elastic collision and ordinarily are unable to gain sufficient energy from the electric field to because ionization on collision with gas molecules or atoms.

In practice positive ions, photons and metastable, all the three may participate in the process of ionization. It depends upon the experimental conditions. The remay be more than one mechanism producing secondary ionization in the discharge gap and, therefore, it is customary to express the net secondary ionization effect by a single coefficient ν and represent the current by the above equation keeping in mind that may represent one or more of these possible mechanism.

TOWNSENDBREAKDOWNMECHANISM

Whenvoltagebetweentheanodeandcathodeisincreased, the current at the anodeis given by

$$I = \frac{\int e^{\langle d}}{1 - v(e^{\alpha d} - 1)}$$

The current becomes infinite if

$$1-\nu(e^{\alpha d}-1)=0$$
 or
$$\nu(e^{\alpha d}-1)=1 \text{ or }$$

$$\nu e^{\alpha d}{\approx}1 \text{Since no}$$
 rmally
$$e^{\alpha d}{>}1$$

the currentintheanodeequalsthecurrentintheexternalcirrcuit. Theoretically the current becomes infinitely large under the above mentioned condition but practically it is limited by the resistance of the external circuit and partially by the voltage drop in the arc. The condition $ve^{\alpha d}=1$ defines the condition for beginning of spark and is known as the *Townsend criterion* for spark formation or Townsend breakdown criterion. Using the above equations, the following three conditions are possible.

(1)
$$ve^{\alpha d}=1$$

The number of ion pairs produced in the gap by the passage of arc electron avalanche is sufficiently large and the resulting positive ions on bombarding the cathode are able to release one secondary electron and so cause are petition of the avalanche process. The discharge is then said to be self-sustained as the discharge will sustain itself even if the source producing I_0 is removed.

Therefore, the condition $ve^{\alpha d}=1$ defines the threshold sparking condition.

22

(2) $ve^{\alpha d} > 1$

Here ionization produced by successive avalanche is cumulative. The spark discharge grows more rapidly the more $ve^{\alpha d}$ exceeds unity.

(3) $ve^{\alpha d} < 1$

Here the current I is not self-sustained *i.e.*, on removal of the source the current I_0 ceases to flow.

we know that the charges in between the electrodes separated by a distance d increase by a factor $e^{\alpha d}$ when field between electrodes is uniform. This is valid only if we assume that the field $E_0 = V/d$ is not affected by the space charges of electrons and positive ions. Raether has observed that if the charge concentration is higher than 10^6 but lower than 10^8 the growth of an avalanche is weakened i.e., dn/dx

Fig. 4.4 Field redistribution due to space charge

< $e^{\alpha d}$. Whenever the concentration exceeds 10^8 , the avalanche current is followed by steep rise in current and breakdown of the gap takes place. The weakening of the avalanche at lower concentration and rapid growth of avalanche at higher concentration have been attributed to the modification of the

 $Electric field \it E_0 due to the space charge field. Fig. 4.4 shows the electric field around an avalanche a sit progresses$ along the gap and the resultant field i.e., the superposition of the space charge field and the Original field E_0 . Since the electrons have higher mobility, the space charge at the head of the avalanche isconsideredtobenegativeandisassumedtobeconcentrated within aspherical volume. It can be seen Fig.4.4 that the filed at the head of the avalanche is strengthened. The field between the two assumed charge centres i.e., the electrons and positive ions is decreased as the field due to the charge centres opposes the mainfield E_0 and again the field between the positive space charge centre and the Cathode is strengthenedasthespacechargefieldaidsthemainfield E_0 inthisregion. It has been observed that if the charge carrier number exceeds 106, the field distortion becomes noticeable. If the distortion of field is of 1%, it would lead to a doubling of the avalanche but as the field distortion only near the head of the avalanche, it does not have a significance on the discharge phenomenon. However, if the charge carrier exceeds 108, the space charge field becomes almost of the same magni-Tudeas the mainfield E_0 and hence it may lead to initiation of a streamer. The space chargefield, therefore, plays a very importantroleinthemechanismofelectricdischargeinanon-uniformgap. where X_c is the length of the avalanche parthin field direction when it reaches the critical size. If the gaplength $d < X_c$, the initiation of streamer is unlikely.

RaetherandMeekhaveproposedthatwhentheavalancheinthegapreachesacertaincritical sizethecombinedspacechargefieldandexternallyappliedfield E_0 leadtointenseionizationand excitationofthegasparticlesinfrontoftheavalanchehead. There is recombination of electrons and positive ion resulting in generation of photons and the sephotons in turngenerate secondary electrons by the photoionization process. The seelectrons under the influence of the electric field developint ose condary avalanches as shown in Fig. 4.5. Since photons travel with velocity of light, the process leads to a rapid development of conduction channel across the gap.

High Voltage Engineering

Fig.4.5Secondaryavalancheformationbyphotoelectrons

Rae the rafter thorough experimental investigation developed an empirical relation for the streamer spark criterion of the form

$$\alpha x_c = 17.7 + \ln x_c + \ln \frac{E_r}{E_0}$$

where E_r is the radial field due to space charge and E_0 is the externally applied field.

Nowfortransformationofavalancheintoastreamer $E_x \approx E$

Therefore, $\alpha x_c = 17.7 + \ln x_c$

For auniformfieldgap,breakdownvoltagethroughstreamermechanismisobtainedonthe assumptionthatthetransitionfromavalanchetostreameroccurswhentheavalanchehasjustcrossed thegap. The equation above, therefore, becomes

$$\alpha d = 17.7 + \ln d$$

When the critical length $x_c \ge d$ minimum break down by streamer mechanism is brought about. The condition $X_c = d$ gives the smallest value of α to produce streamer break down.

Meeksuggestedthatthetransitionfromavalanchetostreamertakesplacewhentheradialfield aboutthepositivespacechargeinanelectronavalancheattainsavalueoftheorderoftheexternally appliedfield. Heshowedthatthevalueoftheradialfieldcanbeotainedbyusingtheexpression.

$$E_r = 5.3 \times 10^{-7} \frac{\alpha e^{\alpha x}}{(x/P)^{1/2}} \text{ volts/cm.}$$

where x is the distance in cm which the avalanche has progressed, p the gas pressure in Torr and α the Townsendcoefficientofionization by electrons corresponding to the applied field E. The minimum breakdown voltage is assumed to correspond to the condition when the avalanche has crossed the gap of length d and the space charge field E_r

CORONADISCHARGES

If the electric field is uniform and if the field is increased gradually, just when measurable ion ization begins, the ionization leads to complete break down of the gap. However, innon-uniform fields, before the spark or break down of the medium takes place, there are many manifestations in the form of visual and audible discharges. These discharges are known as *Corona discharges*. In fact Corona is defined as a self-sustained electric discharge in which the field intensified ionization is localised only over a portion of the distance (non-uniform fields) between the electrodes. The phenomenon is of particular importance in high voltage engineering where most of the field sencountered are non-uniform fields

unless of courses ome design features are involved to make the filed almost uniform. Coronais responsible for power loss and interference of power lines with the communication lines as corona frequency

lies between 20 Hz and 20 kHz. This also leads to deterior at ion of insulation by the combined action of the co

the discharge ion bombarding the surface and the action of chemical compounds that are formed by the coronadischarge.

Whenavoltagehigherthanthecriticalvoltageisappliedbetweentwoparallelpolishedwire theglowisquiteeven. Afteroperation for a short time, reddish beads or tufts formal ong the wire, while around the surface of the wire there is a bluish white glow. If the conductors are examined through a stroboscope, so that one wire is always seen when a tagiven half of the wave, it is noticed that the reddish tufts or beads are formed when the conductor is negative and as moother bluish white glow when the conductor is positive. The a.c. coronaviewed through a stroboscope has the same appearance as direct current corona. As corona phenomenon is initiated a his sing noise is heard and ozone gas is formed which can be detected by its characteristic colour.

When the voltage applied corresponds to the critical disruptive voltage, corona phenomenon starts but it is not visible because the charge dion sin the air must receives finite energy to cause furtherionizationbycollisions. For a dial field, it must reach a gradient (visual corona gradient) g

at the surface of the conductor to cause a gradient g_0 , finite distance a way from the surface of the conductor. The distance between g_0 and g_v is called the energy distance. According to Peek, this distance is equal to (r+0.301r) for two parallel conductors and (r+0.308r) for coaxial conductors. From this it is clear that g_v is not constant as g_0 is, and is a function of the size of the conductor. The electric field intensity for two parallel wires is given as

$$E = 30 \int_{0.301}^{0.301} \int_{1.00}^{0.301} f + r$$

$$\int_{0.301}^{0.301} \int_{0.301}^{0.301} f + r$$

Investigation with point-plane gaps in airhaves hown that when point is positive, the corona current increases steadily with voltage. At sufficiently high voltage, current amplification increases rapidly with voltage up to a current of about $10^{-7}A$, after which the current becomes pulsed with repetition frequency of about 1 kHz composed of small bursts. This form of corona is known as burst corona. The average current then increases steadily with applied voltage, leading to break down.

Withpoint-planegapinairwhennegativepolarityvoltageisappliedtothepointandthevoltage exceedstheonsetvalue,thecurrentflowsinvaryregularpulsesknownas Trichelpulses. Theonset voltageisindependentofthegaplengthandisnumerically equal to the onset of streamers under positive voltage for the same arrangement. The pulse frequency increases with voltage and is a function of the radius of the cathode, the gaplengthand the pressure. A decrease in pressure decreases the frequency of the pulses. It should be noted that the break down voltage with negative polarity is higher than with positive polarity except at low pressure. Therefore, under alternating power frequency voltage the break down of non-voltage uniform field gap invariably takes place during the positive half cycle of the voltage wave.

Fig.4.8givescomparisionbetweenthe positive and negative point-plane gap break- town characteristics measured in air as a function of gas

in

pressure. When the spacing is small the break down characteristics for the two polarities nearly coincide and no corona stabilised region is observed. As the spacing is increased, the positive characteristics display the distinct high corona beak down up to a pressure of about 7 bars, followed by a suddendrop break downstrengths. Under the negative polarity, the corona stabilised region extends to much higher pressures.

Fig. 4.9 shows the coronain ception and break down voltages of the sphere-plane arrangement. From the figure, it is clear that —

- (i)Forsmallspacings(Zone–I),thefieldisuniformandthebreakdownvoltagedependsmainly onthegapspacing.
- (ii) Inzone–II, where the spacing is relatively larger, the electric field is non-uniform and the breakdown voltage depends on both the sphere diameter and the spacing.
- (iii)Forstilllargerspacings(Zone-III)thefieldisnon-uniformandthebreakdownispreceded bycoronaandiscontrolledonlybythespacing. The coronain ception voltage mainly depends on the sphere diameter.

Fig.4.9Breakdownandcoronainceptioncharacteristicsforspheresofdifferent diametersinsphere-planegapgeometry

BreakdowninElectronegativeGases

 SF_6 , has excellent insulating strength because of its affinity for electrons (electronegativity) i.e., when-

everafreeelectroncollideswiththeneutralgasmoleculetoformnegativeion, the electronisabsor bed by the neutral gas molecule. The attachment of the electron with the neutral gas molecule may occur intwoways:

The negative ions for med are relatively heavier as compared to free electrons and, therefore a support of the contraction of

under a given electric field the ions do not attain sufficient energy to lead cumulative ionization in the property of the p

e gas.

Thus, these processes represent an effective way of removing electrons from the space which otherwisewouldhavecontributedtoformelectronavalanche. This property, therefore, gives riset O

veryhighdielectricstrengthforSF₆. Thegasnotonlypossesses agooddielectricstrengthbutithast heuniquepropertyoffastrecombinationafterthesourceenergizingthesparkisremoved.

The dielectricstrengthofSF6atnormalpressureandtemperatureis2-3timesthatofairandat2atmitsstrengthiscomparablewiththetransformeroil.AlthoughSF₆ is a vapour, it can be liquified at moderate pressure and stored in steel cylinders. Even though SF_6 hasbetterinsulating and arcquenclingproperties than air at an equal pressure, it has the important disadvantage that it cannot be usedmuchabove14kg/cm² unlessthegasisheatedtoavoidliquifaction.

HESPARKINGPOTENTIAL—PASCHEN'SLAW

The Townsend's Criteri on

$$v(e^{\alpha d}-1)=1$$

enables the evaluation of breakdown voltage of the gap by the use of appropriate values of α/p and ν corresponding to the values E/p when the current is too low to damage the cathode and also thespace chargedistortions are minimum. A close agreement between the calculated and experimentally determinedvaluesisobtainedwhenthegapsareshortorlongandthepressureisrelativelylow.

An expression for the break down voltage for uniform field gaps as a function of gaplength and gaspressurecanbederivedfromthethresholdequationbyexpressingtheionizationcoefficiento/pas afunctionoffieldstrengthEandgaspressurepi.e.,

$$\frac{\alpha}{p} = \int_{p}^{\infty} E \left[\int_{p}^{\infty} \int_{p}^{\infty} dx \right]$$

Substitutingthis, we have

$$e^{f(E/p)pd} = \frac{1}{v} + 1$$

TakingInboththesides, we have

$$f = \int_{p}^{\infty} \int_{pd=\ln \infty} \int_{v}^{\infty} \int_{v}^{\infty}$$

High Voltage Engineering

10EE73

Foruniformfield
$$E = \frac{V_b}{d}$$
. Therefore, $f = V_b \frac{1}{pd}$. $pd = K$

or
$$f = \begin{bmatrix} V_b \\ pd \end{bmatrix} = \frac{K}{pd}$$
or
$$V_b = F(p.d)$$

This shows that the break down voltage of a uniform field gap is a unique function of the product of gas pressure and the gap length for a particular gas and electrode material. This relation is known as Paschen's law. This relation does not mean that the break down voltage is directly proportional to product pd even though it is found that for some region of the product pd the relation is linear i.e., the break down voltage varies linearly with the product pd. The variation over a larger ange is shown in Fig. 4.6.

LetusnowcomparePaschen's lawand the Townsend's criterion for spark potential. Wedraw the experimentally obtained relation between the ionization coefficient α/p and the field strength f(E/p)

foragivengas. Fig. 4.7. Herepoint $\frac{\left[E_{b_{p}}\right]}{p^{1/2}}$ represents the onset of ionization.

Fig.4.7TherelationbetweenTownsend'scriterionforspark=kandPaschen'scriterion

Nowthe Townsend's criterion \(\alpha d = K \) can be re-

writtena Thisisequation to a straight line with slope equal to K/V depending upon the value of K. The higher the voltage the smaller the slope and therefore, this line will intersect the ionization curve at two points e.g., A and B in Fig. 4.7. Therefore, the remust exist two break down voltages at a constant pressure (p=constant), one corresponding to the small value of gaplength i.e., higher E(E=V/d) i.e., point B and the other to the longer gaplength i.e., smaller E or smaller E/pi.e., the point A. At low values of voltage V the slope of the straight line is large and, therefore, there is no intersection between the line and the curve A. This means no break down occurs with small voltages below A as shown in the Paschen's curve in Fig. 4.6.

The fact that there exists a minimum sparking potential in the relation between the sparking potential and the gap length assuming p to be constant can be explained quantitatively by considering the efficiency of ionization of electrons traversing the gap with different electron energies. Assuming that the Townsend's second ionization coefficient viss mall for values pd > (pd) min., electrons crossing the gap make more frequent collision with the gas molecules than at (pd) min. but the energy gained between the successive collision is smaller than at (pd). Hence, the probability of ionization is lower unless the voltage is increased. In case of (pd) < (pd) min., the electrons cross the gap without making any collision and thus the sparking potential is higher. The point (pd) min., therefore, corresponds to the highestion ization efficiency and hence minimum sparking potential.

An analytical expression for the minimum sparking potential can be obtained using the general expression for α/p .

$$\frac{-\alpha}{p} = Ae^{Bp/E} \qquad \text{or} \quad \overline{\alpha} = pAe^{-Bpd/V_b}$$
or
$$e^{-Bpd/V_b} = \frac{pA}{\alpha} \qquad \text{or} \quad \frac{1}{\alpha} = \frac{e^{Bpd/V_b}}{pA}$$
or
$$d. \quad \frac{1}{\alpha} = \frac{e}{\alpha d} \quad \frac{1}{pA}$$
We know that
$$\alpha d = \ln \left[\frac{1}{1 + 1} \right] \int_{V_b}^{1} e^{Bpd/V_b} \int_{V_b}^{1} e^{Bp$$

Therefore,

$$d=$$
 pA $ln[1+\sqrt{N}]$

Assumingvtobeconstant,let

$$1n^{-1}$$

Then

$$d = \frac{e^{Bpd/V_b}}{pA} K$$

Inordertoobtainminimumsparkingpotential, werearrangetheaboveexpressionas

$$V_b = f(pd)$$

Taking1nonbothsides,wehave

$$\frac{Bpd}{V_b} = \ln \frac{Apd}{K}$$

$$V_b = \frac{Bpd}{\ln Apd/k}$$

or

 $\operatorname{Differentiating} V_b$ w.r.topdandequatingthederivativetozero

$$\frac{dV_b}{d} = \frac{\ln^{Apd} \cdot B - Bpd}{K} \cdot \frac{\frac{K}{Apd} \cdot K}{\frac{A}{Apd} \cdot K} = \frac{B \ln^{Apd} \frac{1}{K}}{K} \cdot \frac{B}{\frac{1}{M}} = 0$$

$$\frac{d(pd)}{d(pd)} \cdot \frac{\int_{\mathbb{R}^{N}} Apd \int_{\mathbb{R}^{N}}^{2} \cdot \int_{\mathbb{R}^{N}} Apd \int_{\mathbb{R}^{N}}^{2} \cdot \int_{\mathbb{R}^{N}}^{2} Apd \int_{\mathbb{R}^{N}}^{2} \cdot \int_{\mathbb{R}$$

or

or
$$\ln \frac{Apd}{K} = 1$$
or
$$\ln \frac{Apd}{K} = e$$
or
$$(pd)_{\min} = \frac{e}{A}K$$
or
$$V_{b \min} = \frac{R e^{K/A}}{1} = \frac{R}{A} \cdot eK$$

$$V_{b \min} = 4.718 \quad \ln 1 + \sqrt{1}$$

If values of A, B and v are known both the (pd) min and V can be obtained. However, in practice these values are obtained through measurements and values of some of the gases are given in the following Table 4.4.

Gas	(pd)min	V_{b} minvolts
Air	0.55	352
Nitrogen	0.65	240
Hydrogen	4.05	230
SF ₆	0.26	507
CO ₂	0.57	420
O_2	0.70	450
Neon	4.0	245
Helium	4.0	155

Table 4.4. Minimum Sparking Constant for various gases

TIME-LAG in Breakdown

In order to break down agap, certain amount of energy is required. Also it depends upon the availability of an electron between the gap for initiation of the avalanche. Normally the peak value of a.c. and d.c. are smaller as compared to impulse wave as the duration of the former are pretty large as compared to the compared to the

theletterandtheenergycontentislarge. Also with d.c. and a.c. as the duration is large there are usually sufficient initiatory electrons created by cosmic ray and naturally occuring radio active sources.

 ${\bf Suppose} V_d {\bf is the maximum value of d.c. volt-}$ age applied for a long time to cause breakdown of a givengap. Fig. 4.10.

 $\label{eq:local_local} Let the same gap be subjected to a step voltage of peak value V_{d1}>V_d and of a duration such that the gap breaks down in time t. If the break down$

Fig.4.10Timelagcomponentsundera stepvoltage

were purely a function of voltage magnitude, the break down should have taken place the moment the step voltage had just crossed the voltage V_J .

The time that elapses between the application of the voltage to a gap sufficient to cause break-down, and the break down, is called the *time lag*. In the given case shown in Fig. 4.10, *t* is the time lag. It consists of two components. One is the that elapses during the voltage application suntil a primary electron appears to initiate the discharge and is known as the *statistical time lagt* and the other is the time required for the break down to develop once initiated and is known as the *formative time lagt*.

 $\label{thm:continuous} The statistical time lag & depends upon (i) The amount of pre-ionization present in between the gap (ii) Size of the gap (iii) & The amount of overvoltage (V_{d1}-V_d) applied to the gap. The larger the gap & the higher is going to be the statistical time lag. Similarly, as maller overvoltage results in higher statistical time lag. However, the formative time lag depends mainly on the mechanism of break down. In cases when the secondary electrons arise entirely from electronemission at the cathode by positive ions, the transit time from an ode to cathode will be the dominant factor determining the formative time. The formative time lag increases with increase in gaplength and field non-uniformity, decreases with increase in overvoltage applied.$

BREAKDOWNINSOLIDDIELECTRICS

Solidinsulatingmaterialsareusedalmostinallelectricalequipments, beitanelectricheaterora500MW generatororacircuitbreaker, solidinsulation formsanintegral part of all electrical equipments especially when the operating voltages are high. The solidinsulation not only provides insulation to the live parts of the equipment from the grounded structures, its ometimes provides mechanical support to the equipment. In general, of course, a suitable combination of solid, liquid and gaseous insulations are used.

The processes responsible for the break down of gaseous dielectrics are governed by the rapid growth of current due to emission of electrons from the cathode, ionization of the gas particles and fast development of avalanche process. When break down occurs the gases regain their dielectric strength very fast, the liquids regain partially and solid dielectrics lose their strength completely.

 $The break down of solid dielectrics not only depend supon the magnitude of voltage applied but also it is a function of time for which the voltage is applied. Roughly speaking, the product of the break down voltage and the log of the time required for break down is almost a constant i.e., <math display="block">\frac{1}{2} (e^{-it})^{2} + \frac{1}{2} (e^{-it})^{2} + \frac$

$$V_h = 1nt_h = constant$$

characteristicsisshowninFig.4.14.

 $\textbf{Fig.4.14.} Variation of V_{b} \ with time of application$

The dielectricstrengthofsolidmaterialsisaffectedbymanyfactorsviz.ambienttemperature, humidity,durationoftest,impuritiesorstructuraldefectswhethera.c.,d.c.orimpulsevoltagesare beingused,pressureappliedtotheseelectrodesetc.Themechanismofbreakdowninsolidsisagain lessunderstood.However,asissaidearlierthetimeofapplicationplaysanimportantroleinbreakdownprocess,fordiscussionpurposes,itisconvenienttodividethetimescaleofvoltageapplication intoregionsinwhichdifferentmechanismsoperate.Thevariousmechanismsare:

- (i)IntrinisicBreakdown
- (ii)ElectromechanicalBreakdown
- (iii)BreakdownDuetoTreeingandTracking
- (iv)ThermalBreakdown
- (v)ElectrochemicalBreakdown

Intrinsic and avalanche breakdown Breakdown

 $If the dielectric material is pure and homogeneous, the temperature and environmental conditions suitably controlled and if the voltage is applied for a very short time of the order of <math>10^{-8}$ second, the dielectric strength of the specimen increases rapidly to an upper limit known as intrinsic dielectric strength. The intrinsic strength, therefore, depends mainly

Fig.4.15 Specimendesigned for intrinsic breakdown

materialitselfandisaffectedbytheambient

uponthestructuraldesignofthemateriali.e.,the

temperatureasthestructureitselfmightchangeslightlybytemperaturecondition. Inordertoobtainthe

intrinsic die lectric strengthofamaterial, the samples are so prepared that there is high stress in the centre of the specimen and much low stress at the corners as shown in Fig. 4.15.

The intrinsic break down is obtained in times of theorderof10⁻⁸sec. and, therefore, has been considered to be electronic in nature. The stresses required are of the order of one million volt/cm. The intrinsic strength is generally assumed to have been reached when electrons in the valance band gain sufficientenergyfromtheelectricfieldtocrosstheforbiddenenergybandtotheconductionband. In pure and homogenous materials, they alence and the conduction bands a reseparated by alargeenergy gapat roomtemperature, no electron can jump from valance band to the conduction band.

Theconductivityofpuredielectricsatroomtemperatureis,therfore,zero.However,inpractice,noinsul ating materialispureand,therefore,hassomeimpuritiesand/orimperfectionsintheirstructuraldesigns. Theimpurityatomsmayactastrapsforfreeelectronsinenergylevelsthatliejustbelowtheconduction band is small. An amorphous crystal will, therefore, always have some free electrons in the conduction band.Atroomtemperaturesomeofthetrappedelectronswillbeexcitedthermallyintotheconduction bandastheenergygapbetweenthetrapping bandandtheconductionbandissmall.Anamorphous crystalwill,therefore,alwayshavesomefreeelectronsintheconductionband.Asanelectricfieldis applied,theelectronsgainenergyandduetocollisionsbetweenthemtheenergyissharedbyallelectrons. Inanamorphousdielectrictheenergygainedbyelectronsfromtheelectricfieldismuchmorethan theycantransferittothelattice.Therefore,thetemperatureofelectronswillexceedthelatticetemperature andthiswillresultintoincreaseinthenumberoftrappedelectronsreachingtheconductionbandand finallyleadingtocompletebreakdown.

Whenanelectrodeembededinasolidspecimenissubjectedtoauniformelectricfield,breakdown mayoccur. An electronentering the conduction band of the dielectric at the cathode will move towards the anode under the effect of the electric field. During its movement, it gains energy and on collision it loses apart of the energy. If the mean free path is long, the energy gain eddue to motion is more than lost during collision. The process continues and finally may lead to formation of an electron avalanche similar to gases and will lead finally to break down if the avalanche exceeds a certain critical size.

ThermalBreakdown

Whenan insulating material is subjected to an electric field, the material gets heated up due to conduction current and dielectric losses due to polarization. The conductivity of the material increases with increase intermperature and a condition of instability is reached when the heat generated exceeds the heat dissipated by the material and the material breaks down. Fig. 4.17 shows various heating curves corresponding to different electric stresses as a function of specimen temperature. Assuming that the temperature difference between the ambient and the specimen temperature is small, Newton's law of

coolingisrepresented by a straight line.

Fig.4.17Thermalstabilityorinstabilityofdifferentfields

 $\label{thm:thm:thm:thm:equilibrium} The test specimen is at thermal equilibrium corresponding to field E_1 & at temperature T_1 as beyond that heat generated is less than heat lost. Unstable equilibrium exists for field E_2 & at T_2, and for field E_3 the state of equilibrium is never reached and hence the specimen breaks down thermally.$

Fig.4.18. Cubical speciman—Heatflow

Inordertoobtainbasicequationforstudyingthermalbreakdown,letusconsiderasmallcube (Fig.4.18) withinthe dielectric specimen with side Δx and temperature difference across its faces in the direction of heatflow (assume here flow is along x-direction) is ΔT . Therefore, the temperature gradient is

$$\frac{\Delta T}{\Delta x} \approx \frac{dT}{dx}$$

Let $\Delta x^2 = A$. The heat flow across face 1

$$KA \frac{dT}{dx}$$
 Joules

Heatflowacrossface2

$$\begin{array}{ccc}
KA \frac{dT}{dx} & -KA & d & f dT \\
dx & dx & dx \\
\end{bmatrix} \Delta x$$

Here the second term indicates the heat input to the differential specimen. Therefore, the heat absorbed by the differential cube volume

Theheatinputtotheblockwillbepartlydissipatedintothesurroundingandpartlyitwillraise thetemperatureoftheblock. Let C_V be the thermal capacity of the dielectric, σ the electrical conductivity, E the electric field intensity. The heat generated by the electric field = σE^2 watts, and suppose the rise intemperature of the block is ΔT , in time dt, the power required to raise the temperature of the block by ΔT . The solution of the above equation will give us the time required to reach the critical temperature T_c for which the rmalinstability will reach and the dielectric will lose its insulating properties. However, unfortunately the equation can be solved in its present from C_V , K and σ are all functions of temperature and in fact σ may also depend on the intensity of electrical field.

Therefore, to obtain solution of the equation, we make certain practical assumptions and we consider two extremes ituations for its solution.

 ${\it Casel:} Assume that the heat absorbed by the block is very fast and heat generated due to the electric field is utilized in raising the temperature of the block and no heat is dissipated into the surroundings. We obtain, therefore, an expression for what is known a simpulse thermal breakdown. The main equation reduces to$

$$C_V \frac{dT}{dt} = \sigma E^2$$

 $\label{thm:continuity} The objective now is too btain critical field strength E_c \ which will generate sufficient heat very fast so that above requirement is met. Let$

$$E = \iint_{t} \frac{c}{c} \int_{t}^{t} t$$

i.e., thefieldisarampfunction

ElectromechanicalBreakdown

 $When a dielectric material is subjected to an electric field, charges of opposite nature are induced on the two opposites urfaces of the material and hence a force of attraction is developed and the speciment is subjected to electrostatic compressive forces and when these forces exceed the mechanical with stand strength of the material, the material collapses. If the initial thickness of the material is <math>d_0$ and is compressed to a thickness d under the applied voltage V then the compressive stress developed due to electric field is

$$F = \frac{1}{2} \varepsilon_0^1 \varepsilon_r \frac{V^2}{d^2}$$

where ε_r is the relative permittivity of the specimen. If γ is the Young's modulus, the mechanical compressive strength is

$$\gamma \ln \frac{d_0}{d}$$

Equating the two under equilibrium condition, we have

$$\frac{1}{2} \varepsilon V^{2} = \gamma \ln^{d_{0}}$$

$$\frac{1}{2} e^{r} d^{2} = \sqrt{1 \ln^{d_{0}}}$$

$$V^{2} = d^{2} \cdot \frac{2\gamma}{\varepsilon_{0} \varepsilon_{n}} \ln^{d_{0}} d = Kd^{2} \ln^{d_{0}}$$

or

BREAKDOWNINLIQUIDDIELECTRICS

Liquid dielectricsareusedforfillingtransformers, circuitbreakersandasimpregnantsinhighvoltage cablesandcapacitors. Fortransformer, the liquid dielectric is used both for providing insulation between the live parts of the transformer and the grounded parts besides carrying out the heat from the transformer to the atmosphere thus providing cooling effect. For circuit breaker, again besides providing insulation between the live parts and the grounded parts, the liquid dielectric is used to quench the arc developed between the breaker contacts. The liquid dielectrics mostly used are petroleumoils. Otheroils used are synthetic hydrocarbons and halogenated hydrocarbons and for very high temperature applications sillicone oils and fluorinated hyrocarbons are also used.

The threemostimportantproperties of liquid dielectricare (i) The dielectric strength (ii) The dielectric constant and (iii) The electrical conductivity. Other important properties are viscosity, thermal stability, specificg ravity, flash point etc. The most important factors which affect the dielectric strength of oil are the, presence of fine water droplets and the fibrous impurities. The presence of even 0.01% water in oil brings down the dielectric strength to 20% of the dry oil value and the presence of fibrous impurities brings down the dielectric strength much sharply. Therefore, whenever these oils are used for providing electrical insulation, these should be free from moisture, products of oxidation and other contaminants.

The main consideration in the selection of a liquid dielectric is its chemical stability. The other

considerations are the cost, the saving in space, susceptibility to environmental influences etc. The use of liquid dielectric has brought down the size of equipment tremendously. In fact, it is practically impossible to construct a 765 kV transformer with air as the insulating medium. Table 4.4. shows the properties of some dielectrics commonly used in electrical equipments.

Table:Dielectric	propertieso	fsomeliquids

S.No.	Property	Transformer Oil	Capacitor Oil	Cable Oil	Silicone Oil
4.	Relativepermittivity50Hz	4.2–4.3	4.1	4.3–4.6	4.7–5.0
4.	Breakdownstrengthat 20°C4.5mm1min	12kV/mm	18kV/mm	25kV/mm	35kV/mm
5.	(a)Tan™50Hz	10-3	4.5×10 ⁻⁴	2×10 ⁻³	10 ⁻³
	(<i>b</i>)1kHz	5×10 ⁻⁴	10-4	10 ⁻⁴	10-4
4.	Resistivityohm-cm	$10^{12} - 10^{13}$	$10^{13} - 10^{14}$	$10^{12} - 10^{13}$	4.5×10 ¹⁴
5.	Maximumpermissiblewater				
	content(ppm)	50	50	50	<40
6.	Acidvaluemg/gmofKOH	NIL	NIL	NIL	NIL
7.	SponificationmgofKOH/gm ofoil	0.01	0.01	0.01	<0.01
8.	Specificgravityat20°C	0.89	0.89	0.93	4.0–4.1

Liquids which are chemically pure, structurally simple and do not contain any impurity even in traces of 1 in 109, are known as *pure liquids*. In contrast, commercial liquids used as insulating liquids are chemically impure and contain mixtures of complex organic molecules. In fact their behaviour is quite erratic. No two samples of oil taken out from the same container will behave identically.

The theory of liquid insulation breakdown is less understood as of today as compared to the gas or even solids. Many aspects of liquid breakdown have been investigated over the last decades but no general theory has been evolved so far to explain the breakdown in liquids. Investigations carried out so far, however, can be classified into two schools of thought. The first one tries to explain the break- down in liquids on a model which is an extension of gaseous breakdown, based on the avalanche ionization of the atoms caused by electon collisiron in the applied field. The electrons are assumed to be ejected from the cathode into the liquid by either a field emission or by the field enhanced thermionic effect (Shottky's effect). This breakdown mechanism explains breakdown only of highly pure liquid and does not apply to explain the breakdown mechanism in commercially available liquids. It has been observed that conduction in pure liquids at low electric field (1 kV/cm) is largely ionic due to dissociation of

impurities and increases linearily with the field strength. At moderately high fields the conduction saturates but at high field (electric), 100 kV/cm the conduction increases more rapidly and thus breakdown takes place. Fig. 4.11 (a) shows the variation of current as a function of electric field fo

hexane. This is the condition nearer to breakdown. However, if the figure is redrawn starting with low fields, a current-electric field characteristic as shown in Fig. 4.11 (b) will be obtained. This curve has three distinct regions as discussed above.

Fig.4.11 Variation of current as a function of electric field (a) High fields (b) Low fields

The second school of thought recognises that the presence of foreign particles in liquid insulations has a marked effect on the dielectric strength of liquid dielectrics. It has been suggested that the sus- pended particles are polarizable and are of higher permittivity than the liquid. These particles experi- ence an electrical force directed towards the place of maximum stress. With uniform field electrodes the movement of particles is presumed to be initiated by surface irregularities on the electrodes, which give rise to local field gradients. The particles thus get accumulated and tend to form a bridge across the gap which leads finally to initiation of breakdown. The impurities could also be in the form of gaseous bubbles which obviously have lower dielectric strength than the liquid itself and hence on breakdown of bubble the total breakdown of liquid may be triggered.

Electronic Breakdown

Once an electron is injected into the liquid, it gains energy from the electric field applied between the electrodes. It is presumed that some electrons will gain more energy due to field than they would lose during collision. These electrons are accelerated under the electric field and would gain sufficient energy to knock out an electron and thus initiate the process of avalanche. The threshold condition for the beginning of avalanche is achieved when the energy gained by the electron equals the energy lost during ionization (electron emission) and is

10EE73

given by

$$e \lambda E = Chv$$

where λ is the mean free path, hv is the energy of ionization and C is a constant. Table 4.3 gives typical values of dielectric strengths of some of the highly purified liquids.

Table 4.5. Dielectric strengthsof pureliquids

Liquid	Strength(MV/cm)
Benzene	4.1
Goodoil	4.0–4.0
Hexane	4.1–4.3
Nitrogen	4.6–4.88
Oxygen	4.4
Silicon	4.0–4.2

The electronic theory whereas predicts the relative values of dielectric strength satisfactorily, the formative time lags observed are much longer as compared to the ones predicted by the electronic theory.

Suspended Solid Particle Mechanism

Commercial liquids will always contain solid impurities either as fibers or as dispersed solid particles. The permittivity of these solids (E1) will always be different from that of the liquid (E2). Let us assume these particles to be sphere of radisus r. These particles get polarized in an electric field E and experience a force which is given as

$$F = r^3 \frac{\varepsilon_1 - \varepsilon_2}{\varepsilon_1 + 2\varepsilon_2} E \cdot \frac{dE}{dx}$$

 $and this force is directed towards a place of higher stress if \epsilon_1 > \epsilon_2 \qquad and towards a place of lower stress if \epsilon_1 < \epsilon_2 \\ \text{when } \epsilon_1 \\ \text{is the permittivity of gas bubbles}. The force given above increases as the permittivity of the suspended particles (ϵ_1) increases. If $\epsilon_1 \to \infty$$

$$F = r^3 \frac{\frac{1}{1 + 2\epsilon_2 / \epsilon_1} E}{1 + 2\epsilon_2 / \epsilon_1} \frac{dF}{dx}$$
Let $\epsilon_1 \to \infty$

$$F = r^3 E \cdot \frac{dE}{dx}$$

Thus, the force will tend the particle to move towards the strongest region of the field. In a uniform electric field which usually can be developed by a small sphere gap, the field is the strongest in the uniform field region. Here dE/dx > 0 so that the force on the particle is zero and the particle remains in equilibrium. Therefore, the particles will be dragged into the uniform field region. Since the permittivity of the particles is higher than that of the liquid, the presence of particle in the uniform field region will cause flux concentration at its surface. Other particles if present will be attracted towards the higher flux concentration. If the particles present are large, they become aligned due to these forces and form a bridge across the gap. The field in the liquid between the gap will increase and if it reaches critical value, breakdown will take place. If the number of particles is not sufficient to bridge the gap, the particles will give rise to local field enhancement and if the field exceeds the dielectric strength of liquid, local breakdown will occur near the particles and thus will result in the formation of gas bubbles which have much less dielectric strength and hence finally lead to the breakdown of the liquid.

The movement of the particle under the influence of electric field is oposed by the viscous force posed by the liquid and since the particles are moving into the region of high stress, diffusion must also be taken into account. We know that the viscous force is given by (Stoke's relation) $FV = 6\Pi nrv$ where

 η s is the viscosity of liquid, r the raidus of the particle and v the velocity of the particle.

However, if the diffusion process is included, the drift velocity due to diffusion will be given

$$v_{s} = -\frac{D \, dN}{N \, dx} = -\frac{KT}{6\pi \eta r} \frac{dN}{N dx}$$

where $D = KT/6\pi\eta r$ are lation known as Stokes-Einstein relation. Here K is Boltzmann's constant and T the absolute temperature. At any instant of time, the particle should have one velocity and, therefore, equation $v = v_d$

Wehave

$$-\frac{KT}{6\pi\eta r} \frac{dN}{Ndx} = \frac{r^2 E}{6\pi\eta} \cdot \frac{dE}{dx}$$
 or
$$\frac{KT}{r} \frac{dN}{N} = -r^2 E dE$$
 or
$$\frac{KT}{r} \ln N = -\frac{r^2 E^2}{2}$$

It is clear that the breakdown strength E depends upon the concentration of particles N, radius r of particle, viscosity \square of liquid and temperature T of the liquid. It has been found that liquid with solid impurities has lower dielectric strength as compared to its pure form. Also, it has been observed that larger the size of the particles impurity the lower the overall dielectric strength of the liquid containing the impurity.

Cavity Breakdown

It has been observed experimentally that the dielectric strength of liquid depnds upon the hydrostatic pressure above the gap length. The higher the hydrostatic pressure, the higher the electric strength, which suggests that a change in phase of the liquid is involved in the breakdown process. In fact, smaller the head of liquid, the more are the chances of partially ionized gases coming out of the gap and higher the chances of breakdown. This means a kind of vapour bubble formed is responsible for the breakdown. The following processes might lead to formation of bubbles in the liquids:

- (i) Gas pockets on the surface of electrodes.
- (ii) Due to irregular surface of electrodes, point charge concentration may lead to corona dis- charge, thus vapourizing the liquid.
- (iii) Changes in temperature and pressure.
- (iv) Dissociation of products by electron collisions giving rise to gaseous products.

It has been suggested that the electric field in a gas bubble which is immersed in a liquid of permittivity ϵ_2 is given by

$$E_b = 3E_0 \\ \epsilon_2 + 2$$

 $\label{eq:where} Where E_0 \qquad is the field in the liquid in absence of the bubble. The bubble under the influence of the electric field E_0 \qquad elongates keeping its volume constant. When the field E_b \qquad equals the gaseous ionization field, discharge takes place which will lead to decomposition of liquid and break down may follow.$

ElectroconvectionBreakdown

Ithasbeenrecognizedthattheelectro convectionplaysanimportantroleinbreakdownofinsulating fluidssubjectedtohighvoltages. When a highly pure insulating liquid is subjected to high voltage, electrical conduction results from charge carriers injected into the liquid from the electrode surface. The resulting space charge gives rise to coulombic forces which under certain conditions causes hydrodynamic instability, yielding convecting current. It has been shown that the onset of instability is associated with a critical voltage. As the applied voltage approaches the critical voltage, the motion affirst exhibits a structure of hexagonal cells and as the voltage is increased further the motion becomes turbulent. Thus, interaction between the space charge and the electric field gives rise to force screating an eddy motion of liquid. It has been shown that when the voltage applied is near to break down value, the speed of the eddy motion is given by $v_e = \sqrt{\epsilon_2}$ / ρ where ρ is the density of liquid. In liquids, the ionic drift velocity is given by

$$v_d = KE$$

where Kisthemobility of ions.

Let
$$M \frac{v_e}{v_d} = \sqrt{\frac{\varepsilon_2}{\rho}/KE}$$

 $The ratio \emph{M} is usually greater than unity and sometimes much greater than unity (Table 4. Thus, in the theory of electroscopic convection, \emph{M} plays a dominant role. The charge transport will be largely by liquid motion rather than by ionic drift. The criterion for instability is that the local flow velocity should be greater than drift velocity.$

Medium	Ion	Σ	M
AirNTP	O ⁻ 2	4.0	4.3×10 ⁻²
Ethanol	Cl-	4.5	26.5
Methanol	H ⁺	35.5	4.1
Nitrobenzene	Cl-	35.5	22
PropyleneCarbonate	Cl-	69	51
TransformerOil	H ⁺	4.3	200

.**Example1**Asteadycurrentof600μAflowsthroughtheplaneelectrodeseparatedbyadistanceof 0.5cmwhenavoltageof10kVisapplied.DeterminetheTownsend'sfirstionizationcoefficientifa currentof60 μAflowswhenthedistanceofseparationisreducedto0.1cmandthefieldiskept constantatthepreviousvalue.

Solution:Since the field is kept constant (*i.e.*, if distance of separation is reduced, the voltage is also reducedbythesameratiosothat *V*/*d*iskeptconstant).

$$I=I_0e^{\alpha x}$$

Substitutingtwodifferentsetsofvalues,

we have
$$600 = I_0 e^{0.5\alpha} \text{ and } \qquad 60 = I_0 e^{0.1\alpha}$$
 or
$$10 = e^{0.4\alpha} \qquad \text{or } \quad 0.4\alpha = 1\text{n}10$$

$$0.4\alpha = 4.3026$$

 α =5.75ionizingcollisions/cm.

Example 2The following table gives two sets of experimental results for studying Townsend's mechanism. The field is kept constantine a chset:

Iset30kV/cm Gapdistance(mm)	IIsetkV/cm ObservedcurrentA		
	Iset	IIset	
0.5	4.5×10 ⁻¹³	6.5×10 ⁻¹⁴	
4.0	5×10 ⁻¹³	4.0×10 ⁻¹³	
4.5	8.5×10 ⁻¹³	4×10 ⁻¹³	
4.0	4.5×10 ⁻¹²	8×10 ⁻¹³	
4.5	5.6×10 ⁻¹²	4.2×10 ⁻¹²	
5.0	4.4×10 ⁻¹⁰	6.5×10 ⁻¹²	
5.5	4.4×10 ⁻¹⁰	6.5×10 ⁻¹¹	
4.0	4.5×10 ⁻⁹	4.0×10 ⁻¹⁰	
5.0	7.0×10 ⁻⁷	4.2×10 ⁻⁸	

 $The manimum current observed is 6\times10^{-14} A. Determine the values of Townsend's first and second ionization coefficients.$

Solution:1stSet.Sincethereisgradualincreaseincurrentuptogapdistanceof3mm,slopebetween anytwopoint

Letustakegapdistancesof2and4.5mm.

Therespective $1nI/I_0$ are

$$[4.5 \times 10^{-12}]$$

$$J=5.21886 \times 10^{14} \text{ }$$

10EE73

and

or

$$\begin{array}{ccc}
1n & & & \\
6 \times \mathbf{1} \mathbf{O}^{-14} & = 4.5362
\end{array}$$

: Theslope

$$=\frac{4.5362-5.2188}{0.05}$$
=26.34

Sincethereissuddenriseincurrentatthelastobservation, this is used to evaluate y.

Weknowthat

or
$$I = \frac{\int e^{\sqrt{x}}}{1 - \gamma (e^{\alpha x} - 1)}$$

$$\frac{I}{=} \frac{7}{1 \cdot \mathbf{O}^{7}} \frac{e^{26.34 \times 0.5}}{\frac{15.17}{15.17}}$$

$$I_{0} \quad 6 \qquad 1 - \gamma (e \quad -1)$$

$$= \frac{5}{1 - 5.24 \times 10^{5}}$$
or
$$\frac{7}{6} \times 10^{7} \frac{1}{5.24} = \frac{1}{1 - 5.24 \times 1 \cdot \mathbf{O}^{5}} \gamma$$

or
$$0.0449=1-5.24\times10^{5} \gamma$$

or $0.9551=5.24\times10^{5} \gamma$
or $\gamma=0.182\times10^{-5}$ /cm.

Set-II.Forthesamegapdistancetheslopewillbe $\alpha = 1n(12/8)/0.05 = 8.1$ collisions/cmand therefore

$$I = 2 \times 1 \text{ O}^{5} = \frac{e^{8.1 \times 0.}}{1 - \gamma (e^{4.05})}$$

$$2 \times 10^{5} = \frac{57.39}{1 - \gamma (56.39)}$$
or
$$\frac{200 \times 10^{3}}{57.39} = 5.4849 \qquad 1 - 56.39\gamma$$

$$4.87 \times 10^{-4} = 1 - 56.39\gamma$$

56.39
$$\gamma$$
=4.0
 γ =4.7×10⁻²collisions/cm

Ans

Example 3 The following observations were made in an experiment for determination of dielectric strength of transformer oil. Determine the power law equation.

4 6 Gap spacing 10 Breakdown 88 135 165 212 Voltage (kV)

Solution: Let us assume that the relation between gap spacing and breakdown voltage be given as

$$V_h = Kd^n$$

Our objective is to find out values of K and n. Substituting values of two observations, we have

$$88 = K.4^{n}$$

$$165 = K.8^{n}$$

$$\frac{165}{88} = \frac{8^{n}}{4^{n}} = 2^{n}$$

$$4.875 = 2^{n}$$

$$0.6286 = n \times 0.693$$

$$n = 0.9068$$

$$K = \frac{88}{4^{0.9068}} = 25.03$$

Similarly taking 2nd and 4th observation, we have

$$135 = K6^{n}$$

$$212 = K10^{n}$$

$$\frac{212}{135} = 4.67^{n}$$

$$4.57 = 4.67^{n}$$

Taking 1n on both sides

or
$$0.4513 = 0.5128 n$$
or
$$n = 0.88$$
and
$$K = \frac{135}{6^{0.38}} = 27.9$$

Therefore, average value of $n \approx 0.89$ and that of $K \approx 26.46$

Example4. State and explain Paschen's law. Derive expression for $(pd)_{min}$ and V_{bmin} . Assume A=12, B=365 and $\gamma=0.02$ for air. Determine $(pd)_{min}$ and V_{bmin} .

Solution: Weknowthat

$$(pd)_{\min} = \frac{ek}{A}$$
$$K = \ln(1 + 1/\gamma)$$

where

or

and

or

10EE73

Therefore,

$$(pd)_{\min} = \frac{e}{A} \ln(1+1/\gamma)$$

Substituting the values, we have

$$(pd)_{\min} = \frac{4.718}{12} \ln(1+1/0.02) = 0.89$$

Ans.

Now

$$V_{bmin} = {B \atop A} e K_{\pm} = {365 \over 12} \times 4.7181 \text{n} = 325 \text{Volts}$$

Ans.

UNIT-4

GENERATION OF HIGH DC AND AC VOLTAGES:HV AC-HV transformer; Need for cascade connection and working of transformers units connected in cascade. Series resonant circuit- principle of operation and advantages. Tesla coil. HV DC- voltage doubler circuit, cock croft- Walton type high voltage DC set. Calculation of high voltage regulation, ripple and optimum number of stages for minimum voltage drop

8 Hours

There are various applications of high d.c. voltages in industries, research medical sciences etc. HV transmission over both overhead lines and underground cables is becoming more and more popular. HV is used for testing HVAC cables of long lengths as these have very large capacitance and would require very large values of currents if tested on HVAC voltages. Even though D.C. tests on A.C. cables is convenient and economical, these suffer from the fact that the stress distribution within the insulating material is different from the normal operating condition. In industry it is being used for electrostatic precipitation of ashing in thermal power plants, electrostatic painting, cement industry, communication systems etc. HV is also being used extensively in physics for particle acceleration and in medical equipments (X-Rays).

The most efficient method of generating high D.C. voltages is through the process of rectifica- tion employing voltage multiplier circuits. Electrostatic generators have also been used for generating high D.C. voltages.

GENERATION OF HIGH A.C. VOLTAGES

Most of the present day transmission and distribution networks are operating on a.c. voltages and hence most of the testing equipments relate to high a.c. voltages. Even though most of the equipments on the system are 3-phase systems, a single phase transformer operating at power frequency is the most common from of HVAC testing equipment.

Need of aTransformers

transformers normally used for the purpose have low power rating but high voltage ratings. These transformers are mainly used for short time tests on high voltage equipments. The currents required for these tests on various equipments are given below:

Insulators, C.B., bushings, Instrument

transformers = 0.1-0.5 A Power transformers,

h.v. capacitors. = 0.5-1 A

Cables = 1 A and above

The design of a test transformer is similar to a potential transformer used for the measurement of voltage and power in transmission lines. The flux density chosen is low so that it does not draw large magnetising current which would otherwise saturate the core and produce higher harmonics.

Cascaded Transformers

For voltages higher than 400 KV, it is desired to cascade two or more transformers depending upon the voltage requirements. With this, the weight of the whole unit is subdivided into single units and, there- fore, transport and erection becomes easier. Also, with this, the transformer cost for a given voltage may be reduced, since cascaded units need not individually possess the expensive and heavy insulation required in single stage transformers for high voltages exceeding 345 kV. It is found that the cost of insulation for such voltages for a single unit becomes proportional to square of operating voltage.

Fig. 4.9 shows a basic scheme for cascading three transformers. The primary of the first stage transformer is connected to a low voltage supply. A voltage is available across the secondary of this transformer. The tertiary winding (excitation winding) of first stage has the same number of turns as the primary winding, and feeds the primary of the second stage transformer. The potential of the tertiary is fixed to the potential *V* of the secondary winding as shown in Fig. 4.9. The secondary winding of the second stage transformer is connected in series with the secondary winding of the first stage transformer, so that a voltage of 2*V* is

available between the ground and the terminal of secondary of the second stage transformer. Similarly, the stage-III transformer is connected in series with the second stage transformer. With this the output voltage between ground and the third stage transformer, secondary is 3V. it is to be noted that the individual stages except the upper most must have three-winding transformers. The upper most, however, will be a two winding transformer.

Fig. 4.9 shows metal tank construction of transformers and the secondary winding is not divided. Here the low voltage terminal of the secondary winding is connected to the tank. The tank of stage-I transformer is earthed. The tanks of stage-II and stage-III transformers have potentials of V and 2V, respectively above earth and, therefore, these must be insulated from the earth with suitable solid insulation. Through h.t. bushings, the leads from the tertiary winding and the h.v. winding are brought out to be connected to the next stage transformer.

Fig.4.9Basic3stagecascadedtransformer

However, if the high voltage windings are of mid-point potential type, the tanks are held at 0.5 V, 4.5 V and 4.5 V, respectively. This connection results in a cheaper construction and the high voltage insulation now needs to be designed for V/2 from its tank potential.

Themain disadvantage of cascading the transformers is that the lower stages of the primaries of

the transformers are loaded more as compared with the upper stages.

Theloadingofvariouswindingsisindicatedby PinFig.4.9.Forthethree-stagetransformer,thetotal output VA will be 3VI=3P and, therefore, each of the secondarywindingofthetransformerwouldcarryacur- rent of I=P/V. The primary winding of stage-III trans- former is loaded with P and so also the tertiary winding of second stage transformer. Therefore, the primary of the second stage transformer would be loaded with 2P. Extending the same logic, it is found that the first stage primary would be loaded with P. Therefore, while designing the primaries and tertiaries of these transformers,

this factor must be taken into consideration.

.4.10 Equivalent circuit of one stage

Thetotalshortcircuitimpedanceofacascaded

transformerfromdataforindividualstagescanbeobtained. The equivalent circuit of an individual stage is shown in Fig. 4.10.

 ${
m Here}Z_p,Z_s,{
m and}Z_t,{
m are the impedances associated with each winding. The impedances are shown in series with an ideal 3-winding transformer with corresponding number of turns <math>N_p,N_s{
m and}N_t$. The impedances are obtained either from calculated or experimentally-derived results of the three short-circuit tests between any two windings taken at a time.

 $\label{eq:leakage} Let Z_{ps} = leakage impedance measured on primary side with secondary short circuited and ter-tiary open.$

 $Z_{\it pt} = \mbox{leakage impedance measured on primary side with tertiary short circuited and second-ary open.}$

 Z_{st} =leakageimpedanceonsecondarysidewithtertiaryshortcircuitedandprimaryopen. If these measured impedances are referred to primary side then

$$Z_{ps} = Z_p + Z_{s}, Z_{pt} = Z_p + Z_t$$
 and $Z_{st} = Z_s + Z_t$

Solvingthese equations, we have

$$Z_p = \frac{1}{2} (Z_{ps} + Z_{pt} - Z_{st}), Z_s = \frac{1}{2} (Z_{ps} + Z_{st} - Z_{pt})$$

10EE73

and

$$Z_{t} = \frac{1}{2} (Z_{pt} + Z_{st} - Z_{ps})$$
 (4.19)

Assuming negligible magnetizing current, the sum of the ampere turns of all the windings must be zero.

$$N_{p}I_{p}-N_{s}I_{s}-N_{t}I_{t}=0$$

Assuminglosslesstransformer, we have,

$$Z_p = jX_p$$
, $Z_s = jX_s$ and $Z_t = jX_t$

Fig.4.11 Equivalent circuit of 3-stage transformer

10EE73

n

Fig. 4.11canbefurtherreducedtoaverysimplified circuit as shown in Fig. 4.14. The resulting short circuit reactance X_{rest} is obtained from the condition that

the power rating of the two circuits be the same. Here currents have been shown corresponding to high voltage side.

$$I^{2}X_{res} = (3I)^{2}X_{p} + (2I)^{2}X_{p} + I^{2}X_{p} + I^{2}X_{s} + I^{2}X_{s} + I^{2}X_{s} + (2I)^{2}X_{t} + I^{2}X_{t}$$

$$X_{res} = 14X_{p} + 3X_{s} + 5x_{t}$$

$$+X_{t} \text{) as might be expected. Equation (4.20) can be generalised for an } n\text{-stage}$$

 N_{p}

insteadof3($X_p + X_s$ transformerasfollows:

$$X_{res} = \sum [(n-i+1)$$

$$X_{pi} + X_{si} + (i-1)X_{ti}]$$

$$= 1$$

Where X_{pi} , X_{si} and X_{ti} are the short-circuitre actance of the primary, secondary and tertiary windings of ith transformer.

It has been observed that the impedance of a two-stage transformer is about 3–4 times the impedanceofoneunitandathree-stageimpedanceis8–9timestheimpedanceofoneunitansformer. Hence,inordertohavealowimpedanceofacascadedtransformer,itisdesirablethattheimpedanceof individualunitsshouldbeassmallaspossible.

SERIESRESONANTCIRCUIT

The equivalent circuit of a single-stage-test transformer along with its capacitive load is shown in Fig. 4.15. Here L_1 represents the inductance of the voltage regulator and the transformer primary, L the

S

exciting inductance of the transformer, L_2 the inductanceofthetransformersecondary and C the capacitanceoftheload. Normally inductance L is very large as compared to L_1 and L_2 and hence its shunting effect can be neglected. Usually the load capacitance is variable and it is possible that for certain loading, resonance may occur in the circuit suddenly and the current will the nonly be limited by the resistance of the circuit and the voltage across the test specimen may goupashigh as 20 to 40 times the desired value.

Similarly, presence of harmonics due to saturation of iron core of transformer may also result in resonance. Thirdharmonic frequencies have been found to be quite disastrous.

With series resonance, the resonance is controlled at fundamental frequency and hence no unwantedresonanceoccurs.

The development of series resonance circuit for testing purpose has been very widely welcome by the cable industry as they face dresonance problem with test transformer while testing short lengths of cables.

Intheinitial stages, it was difficult to manufacture continuously variable high voltage and high

valuereactorstobeusedintheseriescircuitandtherefore,indirectmethodstoachievethisobjective wereemployed. Fig. 4.16 shows a continuous ly variable reactor connected in the low voltage winding of the step up transformer whose secondary is rated for the full test voltage. C_2 represents the load capacitance.

Fig.4.16Singletransformer/reactorseriesresonancecircuit

If N is the transformation ratio and L is the inductance on the low voltage side of the transformer, then it is reflected with N^2L value on the secondary side (loads ide) of the transformer. For certain setting of the reactor, the inductive reactance may equal the capacitive reactance of the circuit, hence resonance will take place. Thus, the reactive power requirement of the supply becomes zero and it has to supply only the losses of the circuit. However, the transformer has to carry the full load current on the high voltage side. This is a disadvantage of the method. The inductor are designed for high quality factors $Q = \omega L/R$. The feed transformer, therefore, injects the losses of the circuit only.

It has now been possible to manufacture high voltage continuously variable reactors 300 kV per unit using an ewtechnique with split iron core. With this, the testing step up transformer can be omitted as shown in Fig. 4.17. The inductance of these inductors can be varied over a wider angedepending upon the capacitance of the load to produce resonance.

Fig. 4.17(a) Series resonance circuit with variable h.t. reactors (b) Equivalent circuit of (a)

Fig.4.17(*b*)represents an equivalent circuit for series resonance circuit. Here *R* is usually of low value. After the resonance condition is achieved, the output voltage can be increased by increasing the input voltage. The feed transformers are rated for no minal current ratings of the reactor.

Underresonance, the output voltage will be

$$V_0 = \frac{V}{R\omega} \frac{1}{C}$$

Where Visthesupply voltage.

Sinceatresonance

$$\omega L = \frac{1}{\omega C_2}$$

Therefore

$$V_0 = \frac{V}{R} \omega L = VQ$$

where Q is the quality factor of the inductor which usually varies between 40 and 80. This means that with Q=40, the output voltage is 40 times the supply voltage. It also means that the reactive power requirements of the load capacitance in kVA is 40 times the power to be provided by the feed transformer in KW. This results in a relatively small power rating for the feed transformer.

The following are the advantages of series resonance circuit.

(i)ThepowerrequirementsinKWofthefeedcircuitare(kVA)/QwherekVAisthereactive powerrequirementsoftheloadandQisthequalityfactorofvariablereactorusuallygreater than40.Hence,therequirementisverysmall.

10EE73

- (ii) Theseries resonance circuit suppresses harmonics and interference to a large extent. The sinusoidal wave helps accurate partial discharge of measurements and is also desirable formeasuring loss angleand capacitance of insulating materials using Schering Bridge.
- (iii) Incase of a flash over or break down of a test specimenduring testing on high voltage side, the resonant circuit is detuned and the test voltage collapses immediately. The short circuit current is limited by the reactance of the variable reactor. It has proved to be of great value as the weak part of the isolation of the specimendoes not get destroyed. In fact, since the arc flash over has very smallener gy, it is easier to observe where exactly the flash over is occurring by delaying the tripping of supply and allowing the recurrence of flash over.
- (iv)Noseparatecompensating reactors (justas we have in case of test transformers) are required. This results in a lower over all weight.
- (v)WhentestingSF₆ switchgear,multiplebreakdownsdonotresultinhightransients.Hence, nospecialprotectionagainsttransientsisrequired.
- (vi)Seriesorparallelconnectionsofseveralunitsisnotatallaproblem. Anynumberofunits can beconnectedinseries without bothering for the impedance problem which is very severely associated with a cascade dtest transformer. In case the test specimen requires large current for testing, units may be connected in parallel without any problem.

Fig.4.18 Parallel resonancesy

Fig. 4.18showsschematicofatypicalparallelresonantsystems. Herethevariable reactoris incorporated into the high voltage transformer by introducing a variable air gap in the core of the transformer. Withthis connection, variation in load capacitance and losses cause variation in unput current only. The output voltage remains practically constant. Within the units of single staged esign, the parallel resonant method of fersoptimum testing performance.

Inanattempttotakeadvantageofboththemethodsofconnections, *i.e.*, series and parallel resonant systems, a third system employing series parallel connections was tried. This is basically a modification of a series resonant system to provide most of the characteristics of the parallel system. Fig. 4.19. shows a schematic of a typical series parallel method.

Fig.4.19Series-parallelresonantsystem

Heretheoutputvoltageisachievedbyautotransformeractionandparallelcompensationis achievedbytheconnectionofthereactor. It has been observed that during the process of tuning for most of the loads, there is a certain gap opening that will result in the parallel connected test system going into uncontrolled overvoltaging of the test sample and if the test set is allowed to operate for a long time, excessive heating and damage to the reactor would result.

Also, it has been observed experimentally that complete balance of ampereturn stakes place when the system operate sunder parallel resonance condition. Under all other settings of the variable reactor, an unbalance in the ampereturns will force large leakage flux into the surrounding metallic tank and clamping structure which will cause large circulating currents resulting in hot spots which will affect adversely the dielectric strength of oil in the tank.

In view of the above considerations, it has been recommended not togo inforseries-parallel resonant mode of operation for testing purpose. If a single stage system up to 300 kV using the resonance test voltage is required, parallel resonant system must be adopted. For test voltage exceeding 300 kV, these ries resonant method is strongly recommended.

The specific weight of a cascade d test transformer varies between 10 and 20 kg/kVA where as for a series resonant circuit with variable high voltage reactor sit lies between 3 and 6 kg/kVA.

With the development of static frequencyconvertor, it has now been possible to reduce the specific weight still further. In order to obtain resonance in the circuit a choke of constant magnitude can be used and as the load capacitance changes the source frequency should be changed. Fig. 4.20 shows a schematic diagram of a series resonant circuit with variable frequency source.

Fig.4.20Schematicdiagramofseriesresonant circuitwithvariablefrequencysources

losses of the testing circuit only which are usually of the order of 3% of the reactive power of the load capacitor as the chokes can be designed for very high quality factors.

A wordofcautionisveryimportant,hereinregardtotestingoftestspecimenhavinglarge capacitance. With a fixed reactance,thefrequencyforresonancewillbesmallascomparedtonormal

fortheCascadecircuit.

frequency. If the voltage applied is taken as the normal voltage the core of the feed transformer will get saturated as V/f then becomes large and the flux in the core will be large. So, as uitable voltage must be applied to avoid this situation.

With the static frequency convertor circuits the specific weight has comedown to 0.5 kg/kVA. It is to be noted that whereas these ries resonant systems are quite popular for testing cables and highly loss free capacitive loads, cascaded transformers are more common in high voltage laboratories for testing equipment in MV range and also for relatively highloads.

HALF-WAVERECTIFIER AND VOLTAGE Doubler CIRCUIT

The simplest circuit forgeneration of high direct voltage is the half wave rectifiers how nin Fig. 4.1 Here R_t is the load resistance and C the capacitance to smooth enthed. c. output voltage.

If the capacitor is not connected, pulsating d.c. voltage is obtained at the output terminals whereas with the capacitance C, the pulsation at the output terminal are reduced. Assuming the ideal transformer and small internal resistance of the diodeduring conduction the capacitor C is charged to the maximum voltage V_{max} during conduction of the diode \textit{D}. Assuming that there is no load connected, the d.c. voltage across capacitance remains constant at V_{max} whereas the supply voltage oscillates between $\pm V_{max} \text{ and during negative half cycle the potential of point \textit{A} becomes } - V_{max} \text{ and hence the diode must}$ be rated for $2V_{max}$. This would also be the case if the transformer is grounded at \textit{A} instead of \textit{B} as shown in Fig. 4.1(a). Such a circuit is known as $voltage doubler due to Villard for which the output voltage would be taken a cross \textit{D}. This d.c. voltage, however, oscillates between zero and <math>2V_{max}$ and is needed

Fig.4.1(a)SinglePhaserectifier(b)OutputvoltagewithoutC (c)OutputvoltagewithC

 $If the circuit is loaded, the output voltage does not remain constant at V_{max}. After point $E({\rm Fig.} 4.1(c))$, the supply voltage becomes less than the capacitor voltage, diodes to ps conducting. The capacitor cannot discharge back into the a.c. system because of one way action of the diode. Instead, the current now flows out of C to furnish the current i_L through the load. While giving up this energy, the capacitor voltage also decreases a taratedepending on the time constant CR of the circuit and it reaches the point F corresponding to V_{min}. Beyond F, the supply voltage is greater than the capacitor voltage and hence the diode D starts conducting charging the capacitor C again to V_{max} and also during this period it supplies current to the load also. This second pulse of $i_p(i_c+i_l)$ is of shorter duration than the initial charging pulse as its ervemainly to restore into C the energy that C mean while had supplied to load. Thus, while each pulse of diode current last smuch less than a half cycle, the load receives current more continuously from C.$

Assuming the charge supplied by the transformer to the capacitor during very small to be negligible, the charge supplied by the transformer to the capacitor during conduction equals the charge supplied by the charge supplied by the transformer to the capacitor during conduction equals the charge supplied by the charge supplied by the transformer to the capacitor during T=1/f of the a.cvoltage, a charge Q is transferred to the load R_I and is given as

$$Q = \lim_{T} \int_{T} dt dt = \int_{T} \frac{V_{RL} df}{R_{L}} dt = IT = \int_{T} \frac{I}{R_{L}} dt$$

where I is the mean value of the d. coutput $i_L(t)$ and $V_{RL}(t)$ the d.c. voltage which includes a ripple as shown in Fig. 4.1(c).

 $\label{thm:charge} This charge is supplied by the capacitor over the period Twhen the voltage changes from V_{max} \\ to V_{min} over approximately period T neglecting the conduction period of the diode.$

Suppose a tanytime the voltage of the capacitor is V and it decreases by an amount of dV over the time dt then charged elivered by the capacitor during this time is

$$dQ=CdV$$

Therefore, if voltage changes from V_{max} to V_{min} , the charge delivered by the capacitor

$$dQ = \int_{V_{max}}^{V_{min}} CdV = -C V_{max} - V_{min}$$

Orthemagnitudeofchargedeliveredbythecapacitor

$$Q = C(V_{max} - V_{min}) \tag{4.3}$$

Usingequation(4.2)

$$Q=2\delta VC \tag{4.4}$$

Therefore,

 $2\delta VC=IT$

or

$$\delta V = \frac{IT}{2C} \frac{I}{2fC}$$

Equation (4.5)showsthattherippleinarectifieroutputdependsupontheloadcurrentandthecircuit parameterlike f and C. The product f C is, therefore, an important design factor for the rectifiers. The higher the frequency of supply and larger the value of filtering capacitor the smaller will be the ripple in the d.c. output.

The single phase half-waverectifier circuits have the following disadvantages:

- (i) The size of the circuits is very large if high and pured. c. output voltages are desired.
- (ii) Theh.t.transformermaygets at urated if the amplitude of direct current is comparable with the nominal alternating current of the transformer.

It is to be noted that all the circuits considered here are able to supply relatively low currents and therefore are not suitable for high current applications such as HV transmission.

Whenhighd.c.voltagesaretobegenerated, **voltagedoubler** or cascaded voltage multiplier circuits are used. One of the most popular doubler circuit due to Greinacher is shown in Fig. 4.4.

Suppose B ismorepositive with respect to A and the diode D_1 conducts thus charging the capacitor C_1 to V_{max} with polarity as shown in Fig. 4.4. During the next half cycleterminal A of the capacitor C_1 rises to V_{max} and hence terminal M attains a potential of $2V_{max}$. Thus, the capacitor C_2 is charged to $2V_{max}$ through D_4 . Normally the voltage across the load will be less than $2V_{max}$ depending upon the time constant of the circuit C_2R_I .

Fig.4.2Greinachervoltagedoublercircuit

COCKROFT-WALTONVOLTAGEMULTIPLIERCIRCUIT

In 1932, Cockroft and Walton suggested an improvement over the circuit developed by Greinacher for producing high D.C. voltages. Fig. 4.5. shows a multistage single phase cascade circuit of the Cockroft-Walton type.

NoLoadOperation: The portion ABM'MA is exactly indentical to Greinarcher voltage doubler circuitand the voltage across C becomes $2V_{max}$ when M attains a voltage $2V_{max}$.

DuringthenexthalfcyclewhenBbecomes positivewithrespecttoA, potentialofMfallsand, therefore, potentialofNalsofallsbecomingless than potentialatMhence C_2 is charged through D_4 . Next half cycleAbecomes more positive and potential of M and N rise thus charging C_2 through D_4 . Finally all the capacitors C_1 , C_2 , C_3 , C_4 , C_5 ,

and C_3 are charged. The voltage across the column of capacitors consisting of C_1, C_2, C_3 , keeps on oscillating as the supply voltage alternates. This column, therefore, is known as oscillating column. However, the voltage across the capacitances C_1' , C_2' , C_3' , remains constant and is known as oscillating column. The voltage sat oscillating column. The voltage sat oscillating column. The refore, voltage across all the capacitors is oscillating column. Therefore, voltage across all the capacitors is oscillating column. The refore, voltage across all the capacitors is oscillating column. The refore, voltage across all the capacitors is oscillating column. The refore, voltage across all the capacitors is oscillating column. The refore voltage across all the capacitors is oscillating column. The refore voltage across all the capacitors is oscillating column. The refore voltage across all the capacitors is oscillating column. The refore voltage across all the refore voltage across all the capacitors is oscillating column. The refore voltage across all the refore voltage across all the capacitors is oscillating column.

Fig.4.3

use of multistages arranged in the manners how nenables very high voltage to be obtained. The equal stress of the elements (both capacitors and diodes) used is very helpful and promotes a modular design of such generators.

GeneratorLoaded: When the generator is loaded, the output voltage will never reach the value $2nV_{max}$. Also, the output wave will consist of ripples on the voltage. Thus, we have to deal with two quantities, the voltage drop ΔV and the ripple δV .

Supposeachargeqistransferredtotheloadpercycle. Thischargeisq=I/f=IT. The charge comes from the smoothening column, these ries connection of C'_1 , C'_2 , C'_3 . If no charge we retransferred during T from this stack via D_1 , D_2 , D_3 , to the oscillating column, the peak to peak ripple would merely be

$$2\delta V = IT \sum_{n=0}^{n} \frac{1}{C_i^t} \tag{4.6}$$

10EE73

Butin practicechargesaretransferred. The processis explained with the help of circuits in Fig. 4.4(a) and(b).Fig.4.4(a)showsarrangementwhenpointA ismorepositive with reference to Bandcharging ofsmoothingcolumntakesplaceandFig.4.4(b)showsthearrangementwheninthenexthalfcycleB becomespositive with reference to A and charging of oscillating column takes place. Refer to Fig. 4.4 (a). Say the potential of point O'is now 6 V_{max} . This discharges through the load resistance and say the chargelostisq=IToverthecycle. This must be regained during the charging cycle (Fig. 4.4(a)) for is,thereforesuppliedachargeq stableoperation of the generator. C_3 from C_5 Forthis C_7 mustacquire achargeof2qsothatitcansupplyqchargetotheloadandqto C_3 ,inthenexthalfcycletermedby $cockroft and Walton as the transfer cycle (Fig. 4.4 (b)). Similarly {\it C'}_{\tiny 1} must acquire for stability reasons$ acharge3qsothatitcansupplyachargeqtotheloadand2qtothecapacitorC, inthenexthalfcycle (transferhalfcycle).

Fig.4.4(a)Charging ofsmootheningColumn(b)Chargingofoscillatingcolumn

DuringthetransfercycleshowninFig.4.4(b),thediodes D_1 , D_2 , D_3 ,conductwhenBispositive withreferencetoA.Here C_2 'transfersqcharge to C_3 , C_1 transfers charge2qto C_2 andthetransformer provideschange3q.

Forn-stagecircuit,thetotalripplewillbe

$$2\delta V = \frac{I^{\Gamma}}{f} \frac{1}{C'_{n}} + \frac{2}{C'_{n-1}} + \frac{3}{C'_{n-2}} + \dots + \frac{n}{C'_{1}}$$

or
$$\delta V = \frac{I^{\mathsf{F}}}{2f} \frac{1}{C'_{n}} + \frac{2}{C'_{n-1}} + \frac{3}{C'_{n-2}} + \dots + \frac{n}{C'_{1}}$$
 (4.7)

From equation (4.7), it is clear that in a multistage circuit the lowest capacitors are responsible formost ripple and it is, therefore, desirable to increase the capacitance in the lower stages. However, this is objectionable from the viewpoint of High Voltage Circuit where if the load is large and the load voltage

 $goesdown, the smaller capacitors (within the column) would be overstressed. Therefore, capacitors of equal value are used in practical circuits \textit{i.e.}, \textit{C'}_n = \textit{C'}_{n-1} = ... \textit{C'}_1 = \textit{C}$ and the ripple is given as

$$\delta V = \frac{I \quad n \ln n + 1 \int_{-\infty}^{\infty} dn = \frac{I \ln \ln n + 1 \int_{-\infty}^{\infty}}{2fC \quad 2 \quad 4fC}$$
(4.8)

The second quantity to be evaluated is the voltaged rop ΔV which is the difference between the theoretical no load voltage $2nV_{max}$ and the onload voltage. In order to obtain the voltaged rop ΔV refer to Fig. 4.4(a).

 $\label{eq:hereC1} Here C_1' is not charge dup to full voltage 2V_{max} \qquad \text{but only to } 2V_{max} - 3q/C \text{ because of the charge } \\ \text{given up through } C_1 \text{ in one cycle which gives a voltage drop of } 3q/C = 3I/fC$

The voltaged ropin the transformer is assumed to be negligible. Thus, C_2 is charged to the voltage

$$\int_{C} V_{max} - \frac{3I}{fC} - \frac{3I}{fC}$$

 $since the reduction involtage across C'_3 again is 3 I/f C. Therefore, C'_2 attains the voltage$

$$2V_{max}$$
 $f_{3I+3I+2I}$ fC

Inathreestagegenerator

$$\Delta V_1 = \frac{3I}{fC}$$

$$\Delta V_2 = 112 \times 3 + 13 - 1 \text{ fr} \qquad \frac{I}{fC}$$

$$\Delta V_3 = (2 \times 3 + 2 \times 2 + 1) \text{ fC}$$

Ingeneralforan-stagegenerator

$$\begin{split} \Delta V_n &= \frac{nI}{fC} \\ \Delta V_{n-1} &= \frac{I}{fC} \ \{2n + (n-1)\} \\ \Delta V_{n-2} &= \frac{I}{fC} \ \{2n + 2(n-1) + (n-2)\} \\ & \vdots \\ \Delta V_1 &= \frac{I}{fC} \ \{2n + 2(n-1) + 2(n-2) + ... \\ 2n + 2(n-1) + 2(n-2) + ... \\ \Delta V_1 &= \frac{I}{fC} \ \{2n + 2(n-1) + 2(n-2) + ... \\ 2n + 2(n-2) +$$

$$\Delta V = \Delta V_n + \Delta V_{n-1} + \dots + \Delta V_1$$

Afteromitting *I/fC*, these ries can be rewritten as:

$$\begin{split} T_n &= n \\ T_{n-1} &= 2n + (n-1) \\ T_{n-2} &= 2n + 2(n-1) + (n-2) \\ T_{n-3} &= 2n + 2(n-1) + 2(n-2) + (n-3) \\ & \cdot \\ & \cdot \\ T_1 &= 2n + 2(n-1) + 2(n-2) + \dots + 2 \times 3 + 2 \times 2 + 1 \\ T &= T_n + T_{n-1} + T_{n-2} + \dots + T_1 \end{split}$$

 $To sum up we add the last term of all the terms (T_n through T_1) and again add the last term of the remaining term and so on, i.e.,$

$$[n+(n-1)+(n-2)+...+2+1]$$
+ $[2n+2(n-1)+2(n-2)+...+2\times2]$
+ $[2n+2(n-1)+...+2\times4+2\times3]$
+ $[2n+2(n-1)+...+2\times4]$
+ $[2n+2(n-1)+2(n-2)+...+2\times5]+...[2n]$

Rearrangingtheabovetermswehave

$$\begin{array}{l} n + (n-1) + (n-2) + \ldots + 2 + 1 \\ + \left[2n + 2(n-1) + 2(n-2) + \ldots + 2 \times 2 + 2 \times 1\right] - 2 \times 1 \\ + \left[2n + 2(n-1) + 2(n-2) + \ldots + 2 \times 3 + 2 \times 2 + 2 \times 1\right] - 2 \times 2 - 2 \times 1 \\ + \left[2n + 2(n-1) + 2(n-2) + \ldots + 2 \times 4 + 2 \times 3 + 2 \times 2 + 2 \times 1\right] \\ - 2 \times 3 - 2 \times 2 - 2 \times 1 \\ \cdot \\ \cdot \\ \cdot \\ \left[2 \times n + 2(n-1) + \ldots + 2 \times 2 + 2 \times 1\right] - \left[2(n-1)\right] \\ + 2(n-2) + \ldots + 2 \times 2 + 2 \times 1\right] \end{array}$$

(b) or
$$n+(n-1)+(n-2)+...+2+1$$

Plus(n-1)numberoftermsof2[n+(n-1)+...+2+1]

minus $2[1+(1+2)+(1+2+3)+...+...\{1+2+3+...(n-1)\}]$

Thelastterm(minusterm)isrewrittenas

$$2[1+(1+2)+...+\{1+2+3+...(n-1)\}+\{1+2+...+n\}]$$

 $-2[1+2+3+...+n]$

Then thermofthe first part of the above series is given as

$$t_n = \frac{2n(n+1)}{2} = (n^2 + n)$$

Therefore, the above terms are equal to

$$= \sum (n^2+n)-2\sum n$$

= $\sum (n^2-n)$

Takingonceagainallthetermwehave

$$T = \sum n + 2(n-1)\sum n - \sum (n^2 - n)$$

$$= 2n\sum n - \sum n^2$$

$$= 2n \cdot \frac{n(n+1) - n(n+1)(2n+1)}{2}$$

$$= \frac{6(n^3 + n^2) - n(2n^2 + 3n+1)}{6}$$

$$= \frac{6n^3 + 6n^2 - 2n^3 - 3n^2 - n}{6}$$

$$=\frac{4n^3 + 3n^2 - n}{6} = \frac{2n^3 + n}{3} + \frac{n^2}{2} -$$
(4.9)

Hereagainthelowestcapacitorscontributemosttothevoltagedrop ΔV and so it is advantageous to increase their capacitance insuitable steps. However, only a doubling of C_1 is convenient as this capacitors has to with standonly half of the voltage of other capacitors. Therefore, ΔV_1 decreases by an amount I/fC which reduces ΔV_2 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage by the same amount I/fC which reduces ΔV_3 of every stage A of A and A is the reduced A of the reduced A of A and A is the reduced A of A and A is the reduced A of A is the reduced A is the reduced A of A is the reduced A is the reduce

 $n. \frac{nI}{2fC}$ $I = 2_3 \quad n$ $\Delta V = \frac{1}{fC} \quad 3 \quad n \quad 6$ (4.10)

Hence

Ifn≥4wefindthatthelineartermcanbeneglectedand,therefore,thevoltagedropcanbe approximatedto

$$\Delta V \approx \frac{I}{fC} \frac{2}{3} n^3 \tag{4.11}$$

Themaximumoutputvoltageisgivenby

$$V_{0max} = 2nV_{max} - \frac{I}{fC} \cdot \frac{2}{3}n^3$$

$$\tag{4.12}$$

 $\label{eq:from} From (4.12) it is clear that for a given number of stages, a given frequency and capacitance of each stage, the output voltage decrease linearly with load current \emph{I}. For a given load, however, \emph{V}_0 = (\emph{V}_{0max}-\emph{V})$ may rise initially with the number of stages \emph{n}, and reaches a maximum value but decays

10EE73

beyondonoptimumnumberofstage. The optimum number of stages assuming a constant V_{max} , I_s fand C can be obtained for maximum value of V_{0max} by differentiating equation (4.12) with respect to n and equating it to zero.

$$\frac{dV_{max}}{dn} = 2V_{max} \frac{2}{3} \frac{I}{fC} 3n^2 = 0$$

$$= V_{max} - \frac{I}{fC} n = 0$$

$$n_{opt} = \sqrt{\frac{V_{max}fC}{I}}$$

$$(4.13)$$

or

Substituting n_{ont} in equation (4.12) we have

$$(V_{0max})_{max} = \sqrt{\frac{V_{max}fC}}_{I}^{T} V_{max} - \frac{2I}{3fC} \frac{V_{max}fC}{I}$$

$$= \sqrt{\frac{V fC}{I}} 2 I$$

$$= \sqrt{\frac{max}{I}} 2V_{max} - 3V_{max}$$

$$= \sqrt{\frac{V_{max} fC}{I} \cdot \frac{4}{3} V_{max}}$$
 (4.14)

Itistobenotedthatingeneralit is more economical to use high frequency and smaller value of capacitancetoreducetheripplesorthevoltagedropratherthan lowfrequencyandhighcapacitance.

CascadedgeneratorsofCockroft-

meansofisolatingtransformer.Fig.4.6

Waltontypeareusedandmanufacturedworldwidethese days. A typical circuit is shown in Fig. 4.5. In general a direct current upto 20 mA is required for high voltagesbetween1MVand2MV.Incasewhereahighervalue ofcurrentisrequired,symmetrical cascadedrectifiershavebeendeveloped.Theseconsistofmai nlytworectifiersincascadewithacommon smoothingcolumn.Thesymmetricalcascadedrectifierhasas mallervoltagedropandalsoasmaller voltage ripple than the simple cascade. The alternating current input to the individual circuits must be providedattheappropriatehighpotential;thiscanbedoneby

showsatypicalca scadedrectifierci rcuit.Eachstagec onsistsofonetran sformerwhichfe edstwohalf waverectifiers.

i g

lenergyintoelec tricenergydirect ly.The electriccharges aremovedagain sttheforceofele ctric fields, thereby higher potential energy is gained at the cost ofmechanicale i nergy.

Thebasi **4** cprincipleofope 6 rationisexplain C edwith a thehelpofFig.4. S 7.

d e

d

D . 5 000000 T_2 ക്ക DΔ ELEC TROS TATIC DΔ 00000 GENE 000000 RATO -7880- ™ R ⊨ C DΔ Inelectromagnetic generators, current r ര carryingconducto 0 rs are moved against the electromagnetic forces acting upon them. the contrast to generator, electrostatic generators convertmechanica

lower

Fig.4.7

Aninsulated beltismoving with uniform velocity Vinanelectric field of strength E(x). Suppose the width of the beltis b and the charge density σ considerate ngth dx of the belt, the charge $dq = \sigma b dx$.

Theforceexperienced by this charge (or the force experienced by the belt).

$$dF=Edq=E\mathbf{\sigma}bdx$$

or

$$F = \sigma b \int E dx$$

Normallytheelectricfieldisuniform

$$F = \sigma b V$$

Thepowerrequiredtomovethebelt

$$=Fv=\sigma bVv \tag{4.15}$$

$$I = \frac{dq}{dt}\sigma b \frac{dx}{dt} = \sigma b v \tag{4.16}$$

.:.Thepowerrequiredtomovethebelt

$$P = F \mathbf{V} = \mathbf{\sigma} b V \mathbf{V} = V I \tag{4.17}$$

Assumingnolosses, the power output is also equal to VI.

 $Fig. 4.8 shows belt driven electrostatic generator developed by Van de Graafin 1934. An insulating belt is run overpulleys. The belt, the width of which may vary from a few cmstometres is driven at a speed of about 15 to 30 m/sec, by means of a motor connected to the lower pulley. The belt near the pully is charged electrostatically by an excitation arrangement. The lower charges pray unit consists of a number of needles connected to the controllabled. c. source (10 kV – 100 kV) so that the discharge between the points and the belt is maintained. The charge is conveyed to the upper end where it is collected from the belt by discharging points connected to the inside of an insulated metalle ctrode through which the belt passes. The entire equipment is enclosed in an earthed metal tank filled with insulating as es of good dielectric strength viz. <math>SF_6$ etc. So that the potential of the electrode could be

raisedtorelativelyhighervoltagewithoutcoronadischargesorforacertainvoltageasmallersizeof the equipment

will result. Also, the shape of the h.t., electrodeshould be such that the surface gradient of electric field is made uniform to reduce again corona discharges, even though it is desirable to avoid coronaentirely. Anisolated sphere is the most favourable electrodeshape and will maintain a uniform field *E* with a voltage of *Er* where *r* is the radius of the sphere.

Fig.4.8VandeGraafgenerator

Astheh.t.electrodecollectschargesitspotentialrises. The potential at any instantis given as V=q/C where q is the charge collected at that instant. It appears as though if the charge were collected for along time any amount of voltage could be generated. However, as the potential of electroderises, the field setup by the electroderic reases and that may ionise the surrounding medium and, therefore, this would be the limiting value of the voltage. In practice, equilibrium is established at a terminal voltage which is such that the charging current

$$\int_{I=C} dV$$

equals the discharge current which will include the load current and the leakage and coronal oss currents. The moving belt system also distorts the electric field and, therefore, it is placed within properly shaped

fieldgradingrings. The grading is provided by resistors and additional coronadisc harge elements.

The collectorneed lesystem is placed near the point where the beltenters the h.t. terminal. A second point system excited by a self-inducing arrangement enables the downgoing belt to be charged to the polarity opposite to that of the terminal and thus the rate of charging of the latter, for a given speed, is doubled. The self inducing arrangement requires in sulating the upper pulley and maintaining it at a potential higher than that of the h.t. terminal by connecting the pulley to the collectorneed le

system. Thearrangementalsoconsistsofarowofpoints(shownasupperspraypointsinFig.4.8) connected to the inside of the h.t. terminal and directed towards the pulley above its points of entry into the terminal. As the pulley is at a higher potential (positive), the negative charges due to coronadisc harge at the upperspray points are collected by the belt. This neutralises any remaining positive charge on the belt and leaves an excess of negative charges on the downgoing belt to be neutralised by the lower spray points. Since the senegative charges leave the h.t. terminal, the potential of the h.t. terminal is raised by the corresponding amount.

Inorder to have a rough estimate of the current supplied by the generator, let us assume that the electric field *E* is normal to the belt and is homogeneous.

 $We know that D = \epsilon_0 E where D is the flux density and since the medium surrounding the h.t.$ $terminal is sayair \epsilon_r = 1 \text{ and } \epsilon_0 = 8.854 \times 10^{-12} \text{F/metre}.$

AccordingtoGausslaw,*D*=**σ**thesurfacechargedensity.

Therefore,
$$D = \sigma = \epsilon_0 E$$
 (4.18)
Assuming $E = 30 \text{kV/cm}$ or $30,000 \text{kV/m}$
$$\sigma = 8.854 \times 10^{-12} \times 3000 \times 10^3$$
$$= 26.562 \times 10^{-6} \text{C/m}^2$$

Assuming for a typical system b=1 metre and velocity of the belt v=10 m/sec, and using equation (4.16), the current supplied by the generator is given as

$$I=\sigma b$$
ν
=26.562×10⁻⁶×1×10
=26.562×10⁻⁵Amp
=265μA

limited by mechanical reasons, the current can be increased by having higher value of $\sigma.\sigma$ canbe increased by using assorbigher dielectric strengths othat electric field intensity E could be increased without the inception of ionisation of the medium surrounding the h.t. terminal. However, with all these arrangements, the actual short circuit currents are limited only to a few mAeven for large generators

.

Theadvantagesofthegeneratorare:

- (i) Veryhighvoltagescanbeeasily generated
- (ii)Ripplefreeoutput
- (iii)Precisionandflexibilityofcontrol

Thedisadvantagesare:

- (i)Lowcurrentoutput
- (ii)Limitationsonbeltvelocityduetoitstendencyforvibration. Thevibrationsmaymakeit difficulttohaveanaccurategradingofelectric fields

These generators are used in nuclear physics laboratories for particle acceleration and other processes in research work.

Example 1. At enstage Cockraft-Walton circuith as all capacitors of $0.06 \mu F$. The secondary voltage of the supply transformer is 100 k Vata frequency of 150 Hz. If the load current is 1mA, determine (i) voltage regulation (ii) the ripple (iii) the optimum number of stages for maximum output voltage (iv) the maximum output voltage.

Solution:Given*C*=0.06µF,*I*=1mA,*f*=150Hz

$$n = 10$$

$$V = \frac{I I_2}{fC I_3} n^{-3} + \frac{n^2}{2} + \frac{n I_3}{6 I_3} = \frac{I I_2}{fC I_3} n^{-3} + \frac{n^2 I_3}{2 I_3}$$

$$1 \times 10^{-3}$$
 f_2 10^2

$$= \frac{150 \times 0.06 \times 10^{-6}}{150 \times 0.06 \times 10^{-6}} = \frac{100 \times 10^{-6}}{3} \times 10^{-6}$$

10EE73

$$= \frac{-666.6 + 50}{5.0 \times 3} = 717 \times 10^{3}$$

$$3 \times 3 = 80 \text{kV}$$

Therefore, percentage voltage regulation

$$\frac{80 \times 100}{2 \times 10 \times 100} = 4\%$$

(ii)Theripplevoltage
$$\delta V = \int_{fC}^{I} \frac{n \ln n + 1}{2} fC$$

$$=\frac{1\times10^{-3}\times55}{150\times0.06\times10^{-6}}$$

=6.1kV

:. % ripple
$$= \frac{6.1 \times 100}{2 \times 10 \times 100}$$

$$= 0.3\% \quad \text{Ans.}$$
(iii) Optimum no. of stages
$$= \sqrt{\frac{V..... fC}{I}}$$

$$= \sqrt{\frac{100 \times 150 \times 0.06 \times 10^{-6} \times 10^{3}}{10^{-3}}} = 30 \quad \text{Ans.}$$

(iv) The maximum output voltage

=
$$30 \times \frac{4}{3} \times V_{max}$$

= $30 \times \frac{4}{3} \times 100 = 4000 \text{ KV}$ Ans.

 $\begin{tabular}{ll} \textbf{Example} & \textbf{2.} A 100 kVA 250 V/200 kV feed transformer has resistance and reactance of 1\% and 5\% \\ respectively. This transformer is used to test a cable at 400 kV at 50 Hz. The cable takes a charging \\ current of 0.5 A at 400 kV. Determine these ries inductance required. Assume 1\% resistance \\ inductor. Also determine in put voltage to the transformer. Neglect dielectric loss of the cable. \\ \end{tabular}$

Solution: The circuitis drawn in Fig. Ex. 4.2

Theresistanceand reactanceofthetransformerare

$$\frac{1}{100} \times \frac{200^2}{0.1} 4K\Omega$$

$$\frac{5}{100} \times \frac{200^2}{0.1} 20K\Omega$$

Fig.Ex.4.2

Theresistance of the inductor is also $4K\Omega$.

The capacitive reactance of capacitor (Test Specimen)

$$=\frac{400}{0.5}=800\mathrm{K}\Omega$$

Forresonance

$$X_I = X_C$$

 $Inductive reactance of transformer is 20 K\Omega. Therefore, additional inductive reactance required will be $$ $ (1.5) = 1.0 $ (1.$

$$800-20=780K\Omega$$
The inductance required =
$$\frac{780\times1000}{314} = 2484F$$

 $Total resistance of the circuit = 8K\Omega \\ under resonance condition the supply voltage$

(Secondaryvoltage) =
$$IR=0.5\times8=4kV$$

Therefore,primaryvoltage = $4\times\frac{250}{200}$
=5volts **Ans.**

Questions:

- 1. Explain and compare the performance of halfwave rectifier and voltage doubler circuits for generation of high d.c. voltages.
- 2. Define ripple voltage. Show that the ripple voltage in a rectifier circuit depends upon the load current and the circuit parameters.
- 3. Explain with neat sketches Cockroft-Walton voltage multiplier circuit. Explain clearly its operationwhen

10EE73

thecircuitis(i)unloaded(ii)loaded.

- 4. DeriveanexpressionforripplevoltageofamultistageCockroft-WaltonCircuit.
- 5. Deriveanexpressionforthevoltageoutputunderloadcondition. Hence, deduce the condition for optimal number of stage if a maximum value of output voltage is desired.
- 6. Describewithneatdiagramtheprincipleofoperationandapplicationofasymmetricalcascadedrectifier.
- 7. Explainclearlythebasicprincipleofoperationofanelectrostaticgenerator. Describe with neatdiagram the principleofoperation, application and limitations of Vande Grafgenerator.
- 8. Whatisacascadedtransformer?Explainwhycascadingisdone?Describewithneatdiagramathreestage cascadedtransformer.Labelthepowerratingsofvariousstagesofthetransformer.
- 9. Drawequivalentcircuitofa3-stagecascadedtransformeranddeterminetheexpressionforshortcircuit impedanceofthetransformer.Hencededuceanexpressionfortheshort-circuitimpedanceofan*n*-stage cascadedtransformer.
- 10. Explain with neat diagram the basic principle of reactive power compensation is high voltage a.c.testing of of insulating materials.
- 11.Explain with neat diagram the principle of operation of (i) series (ii) parallel resonant circuits for generating high a.c. voltages. Compare their performance.
- 12. Explaintheseries-parallelresonantcircuitanddiscussitsadvantagesanddisadvantages.

DC voltage test set 2000 kV, 10 mA for testing power cables, including a HV measuring resistor and automatic grounding system (foreground)

Cascaded serie resonant test system 3 x 350 kV, for the testing of power cables, with AC voltage divider (left)

Triggered impulse chopping gap 3600 kV for impulse testing of power transformers

Large outdoor impulse voltage dividers, damped capacitive type with large top electrode for ultra-high switching impulse voltages

Resistive impulse voltage divider 1800 kV

Three-stage cascade transformer 3 x 600 kV, 2 A cont. outdoor type with AC voltage divider 1500 kV

Large impulse voltage generators

Above: Indoor 4000 kV

Below: Outdoor 6400 kV shown together with typical test objects

Above: Large power transformer (center)

Below: Power circuit breakers (foreground right)

View from the control room at IREQ

PART - B

UNIT-5

GENERATION OF IMPULSE VOLTAGES AND CURRENTS: Introduction to standard lightning and switching impulse voltages. Analysis of single stage impulse generator-expression for Output impulse voltage. Multistage impulse generator working of Marx impulse. Rating of impulse generator. Components of multistage impulse generator. Triggering of impulse generator by three electrode gap arrangement. Triggering gap and oscillograph time sweep circuits. Generation of switching impulse voltage. Generation of high impulse current.

6 Hours

DEFINITIONS:IMPULSEVOLTAGE

Animpulsevoltageisaunidirectionalvoltagewhich, withoutappreciableoscillations, rises rapidly to amaximum value and falls more or less rapidly to zero Fig. 5.4. The maximum value is called the peak value of the impulse and the impulse voltage is specified by this value. Small oscillations are tolerated, provided that their amplitude is less than 5% of the peak value of the impulse voltage. In case of oscillations in the waveshape, a mean curve should be considered.

Ifanimpulsevoltagedevelopswithoutcaus ingflashoverorpuncture, it is called a fullim causing a sudden collapse of the impulse voltage, it is called a chopped impulse voltage. A fullimpulse voltage is characterised by its peak value and its two time intervals, the wave front and wave tail time intervals defined below:

The wavefronttimeofanimpulsewaveis thetimetakenbythewavetoreachtoitsmaxi- mum value starting from zero value. Usually it is difficulttoidentifythestartandpeakpointsofthe

Fig.5.1 Fullimpulsewave

waveand, therefore, the wavefront time is specified as 4.25 times (t_2-t_1) , isthetimeforthe where t_2 wavetoreachtoits90% of the peak value and t₁ isthetimetoreach10% of the peak value. Since $(t_2$ t₁)representsabout80% of the wavefront time, it is multiplied by 4.25 to give to talwaye front time. The point where the line CB intersects the time axis is referred to be the nominal starting point of thewave.

The nominal wave tail time is measured between the nominal starting point t_0 andthepointon thewavetailwherethevoltageis 50% of the peak value *i.e.* wave failtimeis expressed as (t_3-t_0) .

Thenominalsteepnessofthewavefrontistheaveragerateofriseofvoltagebetweenthepoints onthewavefrontwherethevoltage is 10% and 90% of the peak value respectively.

ThestandardwaveshapespecifiedinBSSandISSisa1/50microsec.wavei.e.awavefrontof 1microsec.andawavetailof50microsec.Atoleranceofnotmorethan±50% onthedurationofthe wavefrontand20% onthetimetohalfvalueonthewavetailisallowed. Thewaveis completely specifiedas100kV,1/50microsec.where100kVisthepeakvalueofthewave.

The waveshaperecommended by the American Standard Association is 4.5/40 microsec. with permissible variations of 0.5 microsec. on the wavefront and ±10 microsec. on the wavetail. Here wavefronttimeistakenas4.67timesthetimetakenbythewavetorisefrom30%to90%ofitspeak valueandwavetailtimeiscomputedasinBSSorISS*i.e.*itisgivenas (t_3-t_0) Fig.5.4.

ChoppedWave

Ifanimpulsevoltageisappliedtoapieceofinsulationandifaflashoverorpunctureoccurscausing suddencollapseoftheimpulsevoltage, it is called a chopped impulse voltage. If chopping takes place onthefrontpartofthewave, it is known as front chopped wave, Fig. 5.2(a) else, it is known simply as achoppedwaye, Fig. 5.2(b). Again, if chopping takes place on the front, it is specified by the peak valuecorrespondingtothechoppedvalueanditsnominalsteepnessistherateofriseofvoltagemeasuredbetwee nthepointswherethevoltageis 10% and 90% respectively of the voltage at the instant of chopping. However, awa vechoppedonthetailisspecifiedonthelinesoffullwave.

Fig.5.2 Choppedwaves.(a)Frontchoppedwave(b)Choppedwave

ImpulseFlashOverVoltage

Whenever an impulse voltage is applied to an insulating medium of certain thickness, flash over mayor may not take place. If out of a total of say ten applications of impulse voltage about 5 of them flash over then the probability of flash over with that peak voltage of the impulse voltage is 50%. Therefore, a 50 percent impulse flash overvoltage is the peak value of that impulse flash overvoltage which causes flash over of the object under test for about half the number of applications of impulses. However, it is to be noted that the flash over occurs at an instant subsequent to the attainment of the peak value. The flash over also depends upon the polarity, duration of wave front and wave tails of the applied impulse voltages.

If the flash over occurs more than 50% of the number of applications, it is defined a simpulse flash overvoltage in excess of 50%.

The impulse flash overvoltage for flash over on the wave front is the value of the impulse voltage at the instant of flash over on the wave front.

ImpulsePunctureVoltage

Theimpulsepuncturevoltageisthepeakvalueoftheimpulsevoltagewhichcausespunctureofthe materialwhenpunctureoccursonthewavetailandisthevalueofthevoltageattheinstantofpuncture whenpunctureoccursonthewavefront.

ImpulseRatioforFlashOver

Theimpulseratioforflashoveristheratioofimpulseflashovervoltagetothepeakvalueofpower frequencyflashovervoltage.

Theimpulseratioisnotaconstantforanyparticularobject,butdependsupontheshapeand polarityoftheimpulsevoltage,thecharacteristicsofwhichshouldbespecifiedwhenimpulseratiosare quoted.

ImpulseRatioforPuncture

Theimpulseratioforpunctureistheratiooftheimpulsepuncturevoltagetothepeakvalueofthe powerfrequencypuncturevoltage.

IMPULSEGENERATORCIRCUITS

 $Fig. 5.3 \\ represents an exact equivalent circuit of a single stage impulse generator along with a typical load. \\ C_1 \\ is the capacitance of the generator charged from a d.c. source to a suitable voltage which causes discharge through the sphere gap. The capacitance <math>C_1$ may consist of a single capacitance, in which case the generator is known as a single stage generator or alternatively if C_1 is the total capacitance of a group of capacitors charged in parallel and then discharged in series, it is then known as a multistage generator. $\begin{array}{c} R_3 \\ R_4 \\ R_5 \\ R_6 \\ R_6 \\ R_6 \\ R_7 \\ R_8 \\ R_8 \\ R_9 \\ R$

Fig.5.3Exactequivalentcircuitofasinglestageimpulsegeneratorwithatypicalload

 $L_1 \hspace{1cm} is the inductance of the generator and the leads connecting the generator to the discharge circuit and is usually kept as small as possible. The resistance <math>R_1$ consists of the inherent series resistance of the capacitance s and leads and of tenincludes additional lumped resistance in serted within the generator for damping purposes and for output waveform control. L_3 , R_3 are the external elements which may be connected at the generator terminal forwave form control. R_2 and R_4 control the duration of the wave. However, R_4 also serves as a potential divider when a CRO is used form easurement purposes. C_2 and C_4 represent the capacitance stoear tho of the high voltage components and leads. C_4 also includes the capacitance of the test object and of any other load capacitance required for producing the required waves hape. L_4 represents the inductance of the test object and may also affect the wave shape appreciably.

Usually for practical reasons, one terminal of the impulse generator is solidly grounded. The polarity of the output voltage can be changed by changing the polarity of the d.c. charging voltage.

Fortheevaluation of the various impulse circuit elements, the analysis using the equivalent circuit of Fig. 5.3 is quite rigorous and complex. Two simplified but more practical forms of impulse generator circuits are shown in Fig. 5.4(a) and (b).

 R_1

VTUlive.com 90

High Voltage Engineering

10EE73

Fig.5.4Simplifiedequivalentcircuitofanimpulsegenerator

 $\label{eq:control} The two circuits are widely used and differ only in the position of the wavetail control resistance R_4. When R_2 is on the load side of R_1 (Fig. a) the two resistances for map otential divider which reduces the output voltage but when R_2 is on the generator side of R_1 (Fig. b) this particular loss of output voltage is absent.$

 $\label{eq:continuous} The impulse capacitor C_1 is charged through a charging resistance (not shown) to ad.c. voltage V_0 and then discharged by flashing over the switching gap with a pulse of suitable value. The desired impulse voltage appears a cross the load capacitance C_4. The value of the circuit elements determines the shape of the output impulse voltage. The following analysis will help us in evaluating the circuit parameters for a chieving a particular wave shape of the impulse voltage.$

Table5.1 Valuesofαandβfortypicalwaveform

Wave	α	β
0.5/5	4.080	5.922
1/5	4.557	4.366
1/10	4.040	4.961
4.5/40	4.776	4.757
1/50	5.044	5.029

Table 5.2 Calculation for a 1/50 microsec. wave

Timein microsec.	$e^{-0.015t}$	e ^{-6.073t}	(2)–(3)	4.01749(4)
0.0	4.0	4.0	0.00	0.0
0.1	0.998501	0.5448199	0.45368	0.4616148
0.2	0.9970045	0.2968287	0.7001757	0.71242
0.3	0.9955101	0.1617181	0.8337919	0.8483749
0.4	0.9940179	0.0881072	0.9059106	0.9217549
0.5	0.992528	0.0480026	0.9445253	0.961045
0.6	0.9910403	0.0261557	0.9648875	0.9817633
0.8	0.9880717	0.0077628	0.9803088	0.9974577
4.0	0.9851119	0.002342	0.9828076	4.0000
4.1	0.9836353	0.0012554	0.9823798	0.995616
4.2	0.982116	0.00068396	0.981477	0.998643
4.0	0.9704455	5.3095×10^{-6}	0.970445	0.987418
10.0	0.8607079	0.0	0.8607079	0.87576
50	0.4723665	0.0	0.4723665	0.4806281
48	0.4867522	0.0	0.4867522	0.49526
47	0.4941085	0.0	0.4941085	0.5627

 ${\bf Table 5.4}$ ${\bf Approximate capacitance of some equipments}$

Equipment	Capacitance	Υ
Lineinsulators,pininsulators	25pF	1000
Bushings	150to400pF	64.5
Currenttransformers	200to600pF	44.67
Powertransformersupto1MVA	1000to2000pF	14.5
Powertransformersupto50MVA	10,000pF	4.5
Powertransformersabove100MVA	30,000pF	0.83
Cablesamplesfor10mlength	2500pF	10.0
Experimentalsetupmeasuringupto100KV	100pF	250
Capacitor, leads for a.c. test voltage up to 1000 KV	1000pF	25

MULTISTAGEIMPULSEGENERATORCIRCUIT

Inordertoobtainhigherandhigherimpulsevoltage,asinglestagecircuitisinconvenientforthe following reasons:

- (i) The physical size of the circuit elements becomes very large.
- (ii) Highd.c.charging voltage is required.
- (iii)Suppression of corona discharges from the structure and leads during the charging period is difficult.
- (iv)Switchingofvaryhighvoltageswithsparkgapsisdifficult.

In 1923E. Marx suggested a multiplier circuit which is commonly used to obtain impulse voltages with a shighapeak value as possible for a given d.c. charging voltage.

Dependinguponthechargingvoltageavailableandtheoutputvoltagerequiredanumber of identicalimpulsecapacitors are charged in parallel and then discharged in series, thus obtaining a multiplied to talcharging voltage corresponding to the number of stages. Fig. 5.7 shows a 3-stage impulse generator circuit due to Marxemploying 'b' circuit connections. The impulse capacitors C_1 are charged to the charging voltage V_0 through the high charging resistors R_c in parallel. When all the gaps G break down, the C_1 'capacitances are connected in series so that C_2 is charged through the series connection of all the wavefront resistances R_1 'and finally all C_1 'and C_2 will discharge through the resistors R_2 ' and R_1 '. Usually $R_c \gg R_2 \gg R_4$.

IfinFig.5.7thewavetailresistors R_2 'ineachstageareconnectedinparalleltotheseries combinationof R_1 ', G and C_1 ', an impulse generator of type circuit' a' is obtained.

Inorder that the Marx circuit operates consistently it is essential to adjust the distances between variousspheregaps such that the first $\operatorname{gap} G_1$ is only slightly less than that of G_2 and soon. If is also necessary that the axes of the $\operatorname{gap} G$ be in the same vertical planes of that the ultraviole tradiations due to spark in the first $\operatorname{gap} G$, will irradiate the other $\operatorname{gap} S$. This ensures a supply of electrons released from the gap electrons to initiate break down during the short period when the $\operatorname{gap} S$ are subjected to overvoltages.

Fig. 5.7 A 3-stage Marx impulse generator in circuit 'b' connections.

The wavefront control resistance can have three possible locations (i) entirely within the generator (ii) entirely outside the generator (iii) partly within and partly outside the generator.

Thefirstarrangementisunsatisfactoryastheinductanceandcapacitanceoftheexternalleads and the load forman oscillatory circuit which requires to be damped by an external resistance. The secondarrangementisal sounsatisfactory as a single external front resistance will have to with stand, even though for a very short time, the full rated voltage and therefore, will turn out to be inconveniently long and would occupy much space. A compromise between the two is the third arrangement as shown in Fig. 5.7 and thus both the "space conomy" and damping of oscillations are taken care of.

It can be seen that Fig. 5.7 can be reduced to the single stage impulse generator of Fig. 5.4 (b). After the generator has fired, the total discharge capacitance C_1 may be given as

$$\frac{1}{C_1} \sum_{1}^{n} \frac{1}{C_1'}$$

theequivalentfrontresistance

$$R_1 = \sum_{n=1}^{\infty} R_1' + R_1''$$

andtheequivalenttailcontrolresistance

$$R_2 = \sum_{n=0}^{\infty} R_2'$$

wherenisthenumberofstages.

GoodlethassuggestedanothercircuitshowninFig.5.8,forgenerationofimpulsevoltage wheretheloadisearthedduringthechargingperiod,withoutthenecessityforanisolatinggap. The impulseoutputvoltagehasthesamepolarityasthechargingvoltageiscaseofMarxcircuit,itis reversedincaseofGoodletcircuit. Also, ondischarge, both sides of the first spark gapareraised to the charging voltage in the Marxcircuit but in case of Goodletcircuit the yattainearth potential.

Fig.5.8Basicgoodletcircuit

TRIGGERINGANDSYNCHRONISATIONOFTHEIMPULSEGENERATOR

Impulsegenerators are normally operated in conjunction with cathoderay oscillographs for measureme and for studying the effect of impulse waves on the performance of the insulations of the equipments. Since the impulse waves are of shorter duration, it is necessary that the operation of the generator and the oscillograph should be synchronized accurately and if the wave front of the wave is to be recorded accurately, the times we epcircuit of the oscillographs hould be initiated at a times lightly before the impulse wave reaches the deflecting plates.

If theimpulsegeneratoritselfinitiatesthesweepcircuitoftheoscillograph, it is thennecessary to connect a delay cable between the generator or the potential divider and the deflecting plates of the oscilloscope so that the impulse wave reaches the plates at a controlled time after the sweep has been tripped. However, the use of delay cable leads to inaccuracies in measurement. For this reason, some tripping circuits have been developed where the sweep circuit is operated first and then after a time of about 0.1 to 0.5 µsec. the generator is triggered.

One of the methods involves the use of a three-sphere gap in the first stage of the generator as shown in Fig. 5.10. The spacing between the spheres is so adjusted that the two series gaps are able to with standthe charging voltage of the impulse generator. A high resistance is connected between the outersphere sand its centre point is connected to the control sphere so that the voltage between the

outerspheresisequallydividedbetweenthetwogaps. If the generator is now charged to avoltage slightly less than the breakdown voltage of the gaps, the breakdown can be achieved at any instant by applyinganimpulseofeitherpolarityandofapeakvoltagenotlessthanonefifthofthecharging voltagetothecontrolsphere.

Theoperationisexplained as follows. The switch Sisclosed which initiates the sweep circuit of the oscillograph. The same impulse is applied to the grid of the thyratron tube. The inherent time delay of the thyratronen sures that these epcircuit begins to operate before the start of the high voltage impulse.

Afurtherdelaycanbeintroducedifrequiredbymeansofacapacitance-resistancecircuit R_1C_4 The $tripping impulse is applied through the capacitor {\it C_{4}} During the charg nigperiod of the generator the$ anodeofthethyratrontubeisheldatapositivepotentialofabout20kV.Thegridisheldatnegativepotentialwithth ehelpofbatteryBsothatitdoesnotconductduringthechargingperiod.Astheswitch Sisclosed, the trigger pulse is applied to the grid of the thyratron tube which conducts and an egative impulse of 20 kV is applied to the central sphere which triggers the impulse generator.

Fig.5.11showsatrigatrongapwhichisusedasthefirstgapoftheimpulsegeneratorand consistsessentiallyofathree-electrodegap. Thehighvoltageelectrodeisasphereandtheearthed electrode may be a sphere, a semi-sphere or any other configuration which gives homogeneous electric field. Asmallholeisdrilledintotheearthedelectrodeintowhichametalrodprojects. The annular gap between the rodand the surrounding hemisphere is about 1 mm. Aglass tube is fitted over the rod electrode and is surrounded by a metal foil which is connected to the earthed hemisphere. The metal rodor triggerelectrode forms the thirdelectrode, being essentially at the same potential as the drilled electrode, as it is connected to it through a high resistance, so that the control or tripping pulse can be applied between the setwoelectrodes. When a tripping pulse is applied to the rod, the field is distorted in the main gap and the tripping pulse. The function of the glass tube is to promote corona discharge round the rod as this causes photoionisation in the annular gap and the main gap and consequently facilitates their rapid breakdown.

Fig.5.11Thetrigatronsparkgap

For single stage or multi-stage impulse generators the trigatron gaps have been found quite satisfactoryandtheserequireatrippingvoltageofabout5kVofeitherpolarity. The tripping circuits used to day are commercially available and provide in general two or three tripping pulses of lower amplitudes. Fig. 5.12 shows a typical tripping circuit. The capacitor C_1 is charged through a high resistance R_4 . As the remotely controlleds witch Sisclosed, a pulse is applied to the sweep circuit of the oscillograph through the capacitor C_5 . At the same time the capacitor C_2 is charged up and a triggering pulse is applied to the trigger electrode of the trigatron. The requisited elay intrigger is a satisfactory and the same time the capacitor C_2 is charged up and a triggering pulse is applied to the trigger electrode of the trigatron. The requisited elay intrigger is a satisfactory and the same time the capacitor C_2 is charged up and a triggering pulse is applied to the trigger electrode of the trigatron. The requisited elay intrigger is a satisfactory and the same time the capacitor C_2 is charged up and a trigger in the same time the capacitor C_2 is charged up and a trigger in the same time the capacitor C_2 is charged up and a trigger in the same time the capacitor C_2 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and a trigger in the same time the capacitor C_3 is charged up and $C_$

ngthegenerator

 $can be provided by suitably adjusting the values of R_2 and C_4. The residual charge on C_2 can be discharged through a highest stance R_5. These days lasers are also used for tripping the spark gap. \\$

The trigatronal so has a phase shifting circuit associated with its oast osynchronise the initiation time with an external alternating voltage. Thus, it is possible to combine high alternating voltage tests with a superimposed impulse wave of adjustable phase angle.

Fig.5.12 Atypical tripping circuit of a trigatron

The trigatronis designed so as to prevent the overcharging of the impulse capacitors in case of an accidental failure of triggering. An indicating device shows whether the generator is going to fire correctly or not. An additional feedback circuit provides for as a few avechopping and oscillograph release, independent of the emitted control pulse.

IMPULSECURRENTGENERATION

Theimpulsecurrentwaveisspecifiedonthesimilarlinesasanimpulsevoltagewave. Atypicalimpulse currentwaveisshownin Fig. 5.15.

High currentimpulsegenerators usually consist of a large number of capacitors connected in parallel to the common discharge path. Atypical impulse current generator circuit is shown in Fig. 5.14.

The equivalent circuit of the generator is shown in Fig. 5.15 and approximate sto that of a capacitance C charged to a voltage V_0 which can be considered to discharge through an inductance L and are sistance R. In practice both L and R are the effective inductance and resistance of the leads, capacitors and the test objects.

Fig.5.13Atypicalimpulsecurrentwave

AnalysisofImpulseCurrentGeneratorRefertoFig.5.15

AfterthegapSistriggered,theLaplacetransformcurrentisgiven as

10EE73

$$I(s) = \frac{V_0}{s R + sL + 1/Cs}$$

$$= \frac{V}{L} \frac{1}{s^2 + R/Ls + 1/LC}$$

$$= \frac{V}{L} \cdot \frac{1}{(s + \alpha)^2 + \omega^2}$$

and
$$\omega = \frac{[1]_1}{R^2} - R^2 I^{1/2}$$

where
$$\alpha = R$$

$$LC \quad 4L^{2}$$

$$1 \quad R^{2}C = 1$$

$$\omega = \sqrt{LC} \quad 1 - 4L = \sqrt{LC} \quad (1-v)$$

$$V = \frac{R}{2} \sqrt{\frac{C}{L}}$$

where

or

TakingtheinverseLaplacewehavethecurrent

$$i(t) = \frac{V}{\omega L} e^{-\alpha t} \sin \omega t \tag{5.25}$$

Forcurrent
$$i(t)$$
tobemaximum $\frac{di(t)}{dt} = 0$

$$\frac{di(t)}{dt} = \frac{V}{\omega L} \left[\omega e^{-\alpha t} \cos \omega t - \alpha e^{-\alpha t} \sin \omega t \right] = 0$$

$$= \frac{V}{\omega L} e^{-\alpha t} \left[\omega \cos \omega t - \alpha \sin \omega t \right] = 0$$

Fig. 5.14 A typical impulse current generator circuit. 4. Charging unit 4. Earthing device 5. Capacitors with damping resistors 4. Firing sphere qap. 5. Reactor coil 6. Protective sphere qap 7. Test specimen (LA) 8. Test transformer for power frequency.

- 1.Definetheterms(*i*)Impulsevoltages;(*ii*)Choppedwave;(*iii*)Impulseflashovervoltage;(*iv*)Impulse puncturevoltage;(*v*)Impulseratioforflashover;(*vi*)Impulseratioforpuncture.
- 2.DrawaneatexactequivalentcircuitofanImpulseGeneratorandindicatethesignificanceofeachparameter beingused.
- 3. Drawandcomparethetwosimplifiedequivalentcircuitsoftheimpulsegeneratorcircuits(a) and(b).
- 4. Givecompleteanalysisofcircuit'a' and show that the wave front and wave tail resistances are physically realisable only under certain condition. Derive the condition.
- Givecompleteanalysisofcircuit 'b' and derive the condition for physical realisation of wave front and wave tail resistances.
- 6. Deriveanexpressionforvoltageefficiencyofasinglestageimpulsegenerator
- 7. Describetheconstruction, principle of operation and application of amultistage Marx's Surge Generator.
- 8. ExplaintheGoodletcircuitofimpulsevoltagegenerationandcompareitsperformancewiththatofMarx'x Circuit.
- 9. Describetheconstruction of various components used in the development of an impulse generator.
- 10. ExplainwithneatdiagramtriggeringandsynchronisationoftheimpulsegeneratorwiththeCRO.
- 11. Drawatypicalimpulsecurrentgeneratorcircuitandexplainitsoperationandapplication.
- 12. Drawaneatdiagramofahighcurrentgeneratorcircuit(equivalentcircuit) and through analysis of the circuit show how the wave form can be controlled.

10EE73

UNIT-6

MEASUREMENT OF HIGH VOLTAGES: Electrostatic voltmeter-principle, construction and limitation. Chubb and Fortescue method for HV AC measurement. Generating voltmeter-Principle, construction. Series resistance micro ammeter for HV DC measurements. Standard sphere gap measurements of HV AC, HV DC, and impulse voltages; Factors affecting the measurements. Potential dividers-resistance dividers capacitance dividers mixed RC potential dividers. Measurement of high impulse currents-Rogogowsky coil and Magnetic Links

10Hours

INTRODUCTION

Transientmeasurementshavemuchincommonwithmeasurementsofsteadystatequantitiesbutthe short-livednatureofthetransientswhichwearetryingtorecordintroducesspecialproblems. Frequently the transient quantity to be measured is not recorded directly because of its large magnitudes *e.g.* when ashuntisusedtomeasurecurrent, were ally measure the voltage across the shunt and then we assume that the voltage is proportional to the current, a fact which should not be taken for granted with transient currents. Often the voltage appearing across the shunt may be insufficient to drive the measuring device; it requires amplification. On the other hand, if the voltage to be measured is too large to be measured with the usual meters, it must be attenuated. This suggests an idea of a measuring system rather than a measuring device.

Measurements ofhighvoltagesandcurrentsinvolvesmuchmorecomplexproblemswhicha specialist,incommonelectricalmeasurement,doesnothavetoface. Thehighvoltageequipments havelargestraycapacitanceswithrespecttothegroundedstructuresandhencelargevoltagegradients aresetup. Apersonhandlingtheseequipments and themeasuring devices must be protected against these overvoltages. For this, large structures are required to control the electrical fields and to avoid flash over between the equipment and the grounded structures. Sometimes, the sestructures are required to control heat dissipation within the circuits. Therefore, the location and layout of the equipments is very important to avoid these problems. Electromagnetic fields create problems in the measurements of impulse voltages and currents and should be minimized.

The chapter is devoted to describing various devices and circuits for measurement of high voltages and currents. The application of the device to the type of voltages and currents is also discussed.

ELECTROSTATICVOLTMETER

$The \quad electric field according to Coulombisthe field of forces. The electric field is produced by voltage and, therefore, if the field force could be measured, the voltage can also be measured. Whenever a voltage is applied to a parallel plate electrode arrangement, an electric field is set up between the plates. It is possible to have uniform electric field between the plates with suitable arrangement of the plates. The field is uniform, normal to the two plates and directed towards the negative plate. If A is the area of the plate and E is the electric field intensity between the plates the permittivity of the medium between the plates, we know that the plates are the plates of the plates of the plates. The plates are the plates of the plates. The plates of the plates of$

$$W_d = \frac{1}{2} E E^{-2}$$

ttheenergydensityoftheelectricfieldbetweentheplatesisgivenas,

 $Consider a differential volume between the plates and parallel to the plates with area \it A$ and thickness dx, the energy content in this differential volume Adx is

Electrostaticvoltmetersmeasuretheforcebasedontheaboveequations and are arranged such that one of the plates is rigidly fixed whereas the other is allowed to move. With this the electric field gets disturbed. For this reason, the movable electrode is allowed to move by not more than a fraction of a millimetre to a few millimetres even for high voltages so that the change in electric field is negligibly small. As the force is proportional to square of $V_{\rm rms}$, the meter can be used both for a.c. and d.c. voltage measurement.

The forcedevelopedbetweentheplatesissufficienttobeusedtomeasurethevoltage. Various designsofthevoltmeterhavebeendevelopedwhichdifferintheconstructionofelectrodearrangement and in the use of different methods of restoring forces required to balance the electrostatic force of attraction. Some of the methods are

- (i)Suspensionofmovingelectrodeononearmofabalance.
- (ii)Suspensionofthemovingelectrodeonaspring.
- (iii)Penduloussuspensionofthemovingelectrode.
- (iv)Torsionalsuspensionofmovingelectrode.

The small movement is generally transmitted and amplified by electrical or optical methods. If the electrode movement is minimised and the field distribution can exactly be calculated, the meter can be used for absolute voltage measurement as the calibration can be made in terms of the fundamental quantities of length and force.

From the expression for the force, it is clear that for a given voltage to be measured, the higher

theforce, the greater is the precision that can be obtained with the meter. In order to achieve higher forceforagivenvoltage, the area of the plates should be large, the spacing between the plates (d) shouldbesmallandsomedielectric medium other than air should be used in between the plates. If uniformityofelectricfieldistobemaintainedanincreaseinareaAmustbeaccompaniedbyanincrease in the area of the surrounding guardring and of the opposing plate and the electrode may, therefore, become unduly large specially for higher voltages. Similarly the gaplength cannot be made very small asthisislimited by the break downstrength of the dielectric medium between the plates. If air is used as themedium, gradient supto 5kV/cmhave been found satisfactory. For higher gradients vacuum or SF₆ gashasbeenused.

The greatestadvantageoftheelectrostaticvoltmeterisitsextremelylowloadingeffectasonly electricfieldsarerequiredtobesetup. Because of highresistance of the medium between the plates, theactivepowerlossisnegligiblysmall. The voltage source loading is, therefore, limited only to the reactivepowerrequiredtochargetheinstrumentcapacitancewhichcanbeaslowasafewpicofarads forlowvoltagevoltmeters.

The measuringsystemassuchdoesnotputanyupperlimitonthefrequencyofsupplytobe measured. However, as the load inductance and the measuring system capacitance for maseries resonance circuit, alimitisimposed on the frequency range. For low range volt meters, the upper frequency is generallylimitedtoafewMHz.

Fig. 6.7 shows a schematic diagram of an absolute electrostatic volt meter. The hemispherical metaldomeDencloses as ensitive balanceB which measures the force of attraction between the movable discwhichhangsfromoneofitsarmsandthelowerplate P. Themovable electrode Mhangswith a clearanceofabove0.01cm,inacentralopeningintheupperplatewhichservesasaguard ring. The diameterofeachoftheplatesis 1 metre. Lightreflected from a mirror carried by the balance beam serves to magnify its motion and to indicate to the operator at a safe distance when a condition of equilibriumisreached. As the spacing between the two electrodes is large (about 100 cms for avoltage ofabout300kV), the uniformity of the electric field is maintained by the guardrings Gwhich surround thespacebetweenthediscsMandP.TheguardringsG aremaintainedataconstantpotentialinspace byacapacitancedividerensuringauniformspatial potential distribution. When voltages in the range 10to100kVaremeasured, the accuracy is of the order of 0.01 percent.

Fig. 6.7 Schematic diagram of electrostatic voltmeter

Hueterhasusedapairofspharesof100cmsdiameterforthemeasurementofhighvoltages utilisingtheelectrostaticattractiveforcebetweenthem. Thespheresarearranged with a vertical axis and at a spacing slightly greater than the sparking distance for the particular voltage to be measured. The upper high voltage sphere is supported on a spring and the extension of spring caused by the electrostatic force is magnified by a lamp-mirror scale arrangement. An accuracy of 0.5 percent has been achieved by the arrangement.

Electrostatic volt meters using compressed gas as the insulating medium have been developed. Here for a given voltage the shorter gap lengthen ables the required uniformity of the field to be maintained with electrodes of smaller size and a more compact system can be evolved. \\

 $One such voltmeter using SF_6 gas has been used which can measure voltage sup to 1000 kV and accuracy is of the order of 0.1\%. The high voltage electrode and earthed plane provide uniform electric field within the region of a 5 cm diameter disc set in a 65 cm diameter guard plane. A weighing balanc$

arrangementisusedtoallowalargedampingmass. The gaplength can be varied between 4.5,5 and 10 cms and due to maximum working electric stress of 100 kV/cm, the voltage ranges can be selected to 250 kV, 500 kV and 100 kV. With 100 kV/cm as gradient, the average for ceon the discission und to be 0.8681 Nequ ivalent to 88.52 gmwt. The disc movements are kept as small as $1 \mu m$ by the weighing balance arrangement.

The voltmeters are used for the measurement of high a.c. and d.c. voltages. The measurement of voltages lower than about 50 voltis, however, not possible, as the forces become too small.

GENERATINGVOLTMETER

Wheneverthesourceloadingisnotpermittedorwhendirectconnectiontothehighvoltagesourceisto beavoided, the generating principle is employed for the measurement of high voltages, Agenerating volt meter is a variable capacitor electrostatic voltage generator which generates current proportional to the voltage to be measured. Similar to electrostatic volt meter the generating volt meter provides loss free measurement of d.c. and a.c. voltages. The device is driven by an external constant speed motor and does not absorb power or energy from the voltage measuring source. The principle of operation is explained with the help of Fig. 6.8. His a high voltage electrode and the earthed electrode is subdivided into a sensing or pickup electrode P, a guar delectrode P and a movable electrode P, all of which are at the same potential. The high voltage electrode P develops an electric field between its elfand the electrode P, P and P and P and P and the ground. If electrode P is fixed and the voltage P is changed, the field density P would change and thus a current P and the ground.

Fig.6.8Principleofgeneratingvoltmeter

105

 $for variation of capacitance. The high voltage electrode is connected to a discelect rode D_3 which is keptata fixed distance on the axis of the other low voltage electrodes D_2, D_1, and D_0. The rotor D_0 is driven at a constant speed by a synchronous motor at a suitable speed. The rotor vanes of D_0 cause periodic change in capacitance between the insulated disc D_2 and the high voltage electrode D_5. The number and shape of vanes are so designed that a suitable variation of capacitance (sinus odial or linear) is a chieved. The a.c. current is rectified and is measured using moving coil meters. If the current is small an amplifier may be used before the current is measured.$

Fig.6.10Schematicdiagramofgeneratingvoltmeter

Generating voltmeters are linear scale in struments and applicable over a widerange of voltages. The sensitivity can be increased by increasing the area of the pickup electrode and by using amplifier circuits.

Themainadvantagesofgeneratingvoltmetersare(*i*)scaleislinearandcanbeextrapolated (*ii*)sourceloadingispracticallyzero(*iii*)nodirectconnectiontothehighvoltageelectrode.

However, they require calibration and construction is quite cumbersome.

Thebreakdownofinsulatingmaterialsdependsuponthemagnitudeofvoltageappliedandthe timeofapplicationofvoltage. However, if the peak value of voltage is large as compared to break down strength of the insulating material, the disruptive discharge phenomenon is in general caused by the instantaneous maximum field gradients tressing the material. Various methods discussed so farcan measure peak voltages but be cause of complex calibration procedures and limited accuracy call for more convenient and more accurate methods. A more convenient though less accurate method would

betheuse of a testing transformer where in the output voltage is measured and recorded and the input voltageisobtainedbymultiplyingtheoutputvoltagebythetransformationratio. However, herethe outputvoltagedependsupontheloadingofthesecondarywindingandwaveshapevariationiscaused by the transformer impedances and hence this method is unacceptable for peak voltage measurements.

THECHUBB-FORTESCUEMETHOD

ChubbandFortescuesuggestedasimpleandaccuratemethodofmeasuringpeakvalueofa.c.voltages. The basic circuit consists of a standard capacitor, two diodes and a current integrating ammeter (MCammeter)asshowninFig.6.11(a).

Fig.6.11(a)Basiccircuit(b)Modifiedcircuit

The displacement current $i_c(t)$, Fig. 6.12 is given by the rate of change of the charge and hence the voltage V(t) to be measured flows through the high voltage capacitor C and is subdivided into positive and negative components by the back to back connected diodes. The voltage drop across these diodescanbeneglected(1VforSidiodes)ascomparedwiththevoltagetobemeasured. Themeasuring instrument(M.C.ammeter)isincludedinoneofthebranches. Theammeterreadsthemean value of the current.

$$I = \frac{1}{T} \int_{1}^{t_{2}} C \frac{dv(t)}{dt} dt = \frac{C}{T} \cdot 2V = 2V f Cor V = \frac{I}{2fC}$$

Therelationissimilartotheoneobtainedincaseofgeneratingvoltmeters. Anincreased current would be obtained if the current reaches zero more than once during one half cycle. This means the waveshape softhe voltage would contain more than one maximaper half cycle. The standard a.c. voltages for testing should not contain any harmonic sand, therefore, the recould be very short and rapid voltage scaused by the heavy predischarges, within the test circuit which could introduce errors in measurements. To eliminate this problem filtering of a.c. voltage is carried out by introducing a damping resistor in between the capacitor and the diodecircuit, Fig. 6.11(b).

Fig.6.12

Also,iffullwaverectifierisusedinsteadofthehalfwaveasshowninFig.6.11,thefactor2in thedenominatoroftheaboveequationshouldbereplacedby6.Sincethefrequencyf,thecapacitance CandcurrentIcanbemeasuredaccurately,themeasurementofsymmetricala.c.voltagesusingChubb andFortescuemethodisquiteaccurateanditcanbeusedforcalibrationofotherpeakvoltagemeasuring devices.

Fig. 6.13 shows a digital peak voltage measuring circuit. In contrast to the method discussed just now, the rectified current is not measured directly, instead a proportional analog voltage signal is derived which is then converted into a proportional medium frequency for using a voltage to frequency convertor (Block Ain Fig. 6.13). The frequency ratio f_m/f is measured with a gate circuit controlled by the a.c.

powerfrequency(supplyfrequencyf)andacounterthatopensforanadjustablenumberofperiod $\Delta t = p/f$. Thenumberofcycles n counted during this interval is

Where $\sigma(a)$ is the electric field density or charged ensity along some path and is assumed constant over the differential area da of the pick up electrode. In this case $\sigma(a)$ is a function of time also and da the area of the pick up electrode da exposed to the electric field.

However, if the voltage V to be measured is constant (d.cvoltage), a current i(t) will flow only if it is moved i.e. now $\sigma(a)$ will not be function of time but the charge q is changing because the area of the pickup electrode exposed to the electric field is changing. The current i(t) is given by

PeakVoltmeterswithPotentialDividers

Passivecircuitsarenotveryfrequentlyusedthesedaysformeasurementofthepeakvalueofa.c.or impulsevoltages. The development of fully integrated operational amplifiers and other electronic circuits has made it possible to sample and hold such voltages and thus make measurements and, therefore, have replaced the conventional passive circuits. However, it is to be noted that if the passive circuits are designed properly, they provides implicity and adequate accuracy and hence a small description of these circuits is in order. Passive circuits are cheap,

reliable andhaveahighorderofelectromagnetic compatibility. However, in contrast, the most sophisticatedelectronicinstruments are costlier and their electromagnetic compatibility (EMC) is low.

The passive circuits cannot measure high voltages directly and use potential dividers preferablyofthecapacitancetype.

Fig. 6.14 shows a simple peak voltmeter circuitconsisting of a capacitor voltage divider which reduces the voltage V to be measured to a low voltage V_m .

Fig.6.14Peakvoltmeter

 $Suppose R_2 \quad \text{and} R_d \quad \text{are} \quad \text{notpresent} \\ \text{notpresent} \\ \text{and} \\ \text{the peak value of voltage across} \\ C_2 \\ \text{assuming voltage drop across the diode} \\ \text{to be negligibly small}. \\ \text{The voltage could be measured by an electrostatic volt meter or other suitable} \\ \text{volt meters with very high input impedance}. \\ \text{If there verse current through the diode is very small and} \\$

secondsandhenceR_dissochosenthat

the the discharge time constant of the storage capacitor very large, the storage capacitor will not discharge significantly for a long time and hence it will hold the voltage to its value for a long time. If now, V is decreased, the voltage V_2 decreases proportionately and since now the voltage across C_2 is smaller than the voltage across C_3 to which it is already charged, therefore, the diode does not conduct and the voltage across C_3 does not follow the voltage across C_4 . Hence, a discharge resistor C_4 must be introduced into the circuits of that the voltage across C_3 follows the voltage across C_4 . From measurement point of view it is desirable that the quantity to be measured should be indicated by the meter within a few

With the connection of R_d , the voltage across C_s will decrease continuously even when the input voltage is kept constant. Also, it will discharge the capacitor C_2 and the mean potential of $V_2(t)$ will gain a negative d.c. component. Hence a leakage resistor R_2 must be inserted in parallel with C_2 to equalise the seunipolar discharge currents. The second error corresponds to the voltage shape across the storage capacitor which contains ripple and is due to the discharge of the capacitor C_s . If the input impedance of the measuring device is very high, the ripple is independent of the meter being used. The error is approximately proportional to the ripple factor and is thus frequency dependent as the discharge time-constant cannot be changed. If $R_d C_s = 1 \sec$, the discharge error amounts to 1% for 50 Hz and 0.33%.

for 150Hz. The third source of error is related to this discharge error. During the conduction time (when the voltage across C_s is lower than that across C_2 because of discharge of C_s through R_d) of the diode the storage capacitor C_s is recharged to the peak value and thus C_s becomes parallel with C_4 . If discharge error is C_s recharge error error is given by

$$e_r = 2e_d \frac{C_s}{C_1 + C_2 + C_s}$$

 $\label{eq:compared} \mbox{Hence} C_s \mbox{should} \mbox{besmallascompared with} \\ C_2 \mbox{tokeepdowntherechargeerror.}$

Ithasalsobeenobservedthatinorderto keep the overall error to a low value, it is desirable tohaveahighvalueof R_4 . The same effect can be obtained by providing an equal is in garm to the low voltage arm of the voltage divider as shown in Fig. 6.15. This is a complished by the addition of

 $R_d C_c \approx 1$ sec. A sare sult of this, following errors are introduced.

Fig.6.15Modifiedpeakvoltmetercircuit

asecondnetworkcomprisingdiode, C_s and R_d for negative polarity currents to the circuits how nin Fig. 6.16. With this, the d.c. currents in both branches are opposite in polarity and equalise each other. The errors due to R_2 are thus eliminated.

RabusdevelopedanothercircuitshowninFig.6.16.toreduceerrorsductoresistances.Two

storage capacitors are connected by a resistor R_s within every branch and both are discharged by only one resistance $R_{\mathcal{A}}$

Fig.6.16Two-wayboostercircuitdesignedbyRabus

 $Here because of the presence of \textit{R}_{s}\mbox{,} the discharge of the storage capacitor \textit{C}_{s2} \mbox{ is delayed} and hence the inherent discharge error \textit{e}_{d} \mbox{ is reduced}. However, since these are two storage capacitors within one branch, they would draw more charge from the capacitor \textit{C}_{2} \mbox{ and hence the recharge error \textit{e}_{r}\mbox{ would}$ increase. It is, therefore, a matter of designing various elements in the circuits othat the total sum of all the errors is a minimum. It has been observed that with the commonly used circuit elements in the voltage dividers, the error can be kept to well within about 1% even for frequencies below 20 Hz.

The capacitor C_1 has to with standhigh voltage to be measured and is always placed within the testareawhereasthelowvoltagearmC3includingthepeakcircuitandinstrumentformameasuring cable unitlocated in the control area. Hence a coaxial cable is always required to connect the two areas. The capacitancecomesparallel with the capacitance C_2 which is usually changed in steps if the voltage to be measured is changed. A change of the length of the cable would, thus, also require recalibration of the system. The sheath of the coaxial cable pick suptheelectrostatic fields and thus prevents the penetration of this field to the core of the conductor. Also, even thought ransient magnetic fieldswillpenetrateintothecoreofthecable,noappreciablevoltage(extraneousofnoise)isinduced due to the symmetrical arrangement and hence a coaxial cable provides a good connection between the two areas. Whenever, a discharge takes place at the high voltage end of capacitor C_1 to the cable connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks into a change in impedance a high voltage of short duration may be a connection where the current looks in the connection of the connectionbuiltupatthelowvoltageendofthecapacitor C_1 whichmustbelimitedbyusinganovervoltage protectiondevice(protectiongap). These devices will also prevent complete damage of the measuring circuitiftheinsulation of C_1 fails.

111

SPHEREGAP

 $Spheregap is by now considered as one of the standard methods for the measurement of peak value of d.c., a.c. and impulse voltages and is used for checking the volt meters and other voltage measuring devices used in high voltage test circuits. Two identical metallic spheres separated by certain distance for maspheregap. The spheregap can be used for measurement of impulse voltage of either polarity provided that the impulse is of a standard waveform and has wavefront time at least 1 microsec. and wave tail time of 5 microsec. Also, the gap length between the sphere should not exceed as phere radius. If the seconditions are satisfied and the specifications regarding the shape, mounting, clearance softhes phere sare met, the results obtained by the use of spheregaps are reliable to within <math>\pm 3\%$. It has been suggested in standard specification that in places where the availability of ultraviole tradiation is low, irradiation of the gap by radioactive or other ionizing media should be used when voltages of magnitude less than 50 kV are being measured or where higher voltages with accurate results are to be obtained.

In ordertounderstandtheimportanceofirradiationofspheregapformeasurementofimpulse voltagesespeciallywhichareofshortduration, it is necessary to understandthe time-lagin volved in the development of spark process. This time lag consists of two components—(i) The statistical time-lag caused by the need of an electron to appear in the gap during the application of the voltage. (ii) The formative time lag which is the time required for the break down to develop once initiated.

The statistical time-lag depends on their radiation level of the gap. If the gap is sufficiently irradiated so that an electron exists in the gap to initiate the spark process and if the gap is subjected to an impulse voltage, the break down will take place when the peak voltage exceeds the d.c. break down value. However, if their radiation level is low, the voltage must be maintained above the d.c. break down value for alonger period before an electron appears. Various methods have been used for irradiation e.g. radioactive material, ultraviole till umination as supplied by mercury arclampand coronadischarges.

Ithasbeenobservedthatlargevariationcanoccurinthestatisticaltime-lagcharacteristicofa gap whenilluminatedbyaspecifiedlightsource,unlessthecathodeconditionsarealsopreciselyspecified.

Irradiation byradioactivematerialshastheadvantageinthattheycanformastablesourceof irradiationandthattheyproduceanamountofionisationinthegapwhichislargelyindependentofthe gap voltageandofthesurfaceconditionsoftheelectrode. The radioactive material may be placed inside high voltage electrode close behind the sparking surface or the radioactive material may form the sparking surface.

Theinfluenceofthelightfromtheimpulsegeneratorsparkgapontheoperationofthesphere gapshasbeenstudied. Heretheilluminationisintenseandoccursattheexactinstantwhenitisrequired, namely, at thein stant of application of the voltage wave to the sphere gap.

Theformative time lag depends mainly upon the mechanism of spark growth. In case of second-ary electronemission, it is the transit time taken by the positive ion to travel from an ode to cathode that decides that formative time lag. The formative time-lag decreases with the applied overvoltage and increase with gaplength and field non-uniformity.

SpecificationsonSpheresandAssociatedAccessories

Thespheresshouldbesomadethattheirsurfacesaresmoothandtheircurvaturesasuniformaspossible.

Thecurvatureshouldbemeasuredbyaspherometeratvariouspositionsoveranareaenclosedbya

circleofradius0.3Daboutthesparkingpointwhere Disthediameterofthesphereandsparking

pointsonthetwospheresarethosewhichareatminimumdistancesfromeachother.

Forsmallersize, the spheres are placed inhorizontal configuration whereas large sizes (diameters), the spheres are mounted with the axis of the sphere gaps vertical and the lower sphere is grounded. In either case, it is important that the spheres should be soplaced that the space between spheres is free from external electric fields and from bodies which may affect the field between the spheres (Figs. 6.1 and 6.2).

Fig.6.1

Fig.6.2

10EE73

According to BSS 358:1939, when one sphere is grounded, the distance from the sparking point of the high voltage sphere to the equivalent earthplane to which the earthed sphere is connected should lie within the limits as given in Table 6.4.

 ${\bf Table 6.1}$ Height of sparking point of high voltages phere above the equivalent earthplane. $S {=} {\bf Sparking point distance}$

SphereDiam	seter S<0.	.5D	S>0.5D		
D	Maxm. Height	Min. Height	Maxm. Height	Min. Height	
Upto 25cms.	7D	10S	7D	5D	
50cms.	6D	8S	6D	4D	
75cms.	6D	8S	6D	4D	
100cms.	5D	7S	5D	5.5D	
150cms.	4D	6S	4D	3D	
200cms.	4D	6S	4D	3D	

In order to avoid corona discharge, the shanks supporting the spheres should be free from sharp edges and corners. The distance of the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the shanks should be greater than the sparking point from any conducting surface except the sparking point from the sparking point from any conducting surface except the sparking point from the sparking point fr

$$\mathbb{F}_{25+}V\mathbb{I}_{cms}$$

where *V*is the peak voltage is kV to be measured. When large spheres are used for the measurement of lowvoltagesthelimiting distances hould not be less than a sphere diameter.

Ithasbeenobservedthatthemetalofwhichthespheresaremadedoesnotaffecttheaccuracyof measurements MSS 358: 1939 states that the spheres may be made of brass, bronze, steel, copper, aluminiumorlightalloys. Theonly requirement is that the surfaces of these spheres should be clean, free from grease films, dust or deposited moisture. Also, the gap between the spheres should be kept free from floating dust particles, fibres etc.

Forpowerfrequencytests, a protective resistance with a value of $1\Omega/V$ should be connected in between the spheres and the test equipment to limit the discharge current and to prevent high frequency oscillations in the circuit which may otherwise result in excessive pitting of the spheres. For higher frequencies, the voltage drop would increase and it is necessary to have a smaller value of the resistance. For impulse voltage the protective resistors are not required. If the conditions of the spheres and its

10EE73

associated accessories as given above are satisfied, the spheres will spark at a peak voltage which will be close to the nominal values how nin Table 6.4. These calibration values relate to a temperature of 20° C and pressure of 760 mmHg. For a.c. and impulse voltages, the tables are considered to be accurate within $\pm 3\%$ for gaplength sup to 0.5D. The tables are not valid for gaplengths less than 0.05D and impulse voltages less than 10 kV. If the gaplength is greater than 0.5D, the results are less accurate and a reshown in brackets.

 $Table 6.2 \\ Sphere gap with one sphere ear the d \\ Peak value of disruptive discharge voltages (50\% for impulse tests) are valid for (i) alternating voltages (ii) d.c. voltage of either polarity (iii) negative lightning and switching impulse voltages$

SphereGap Spacingmm	VoltageKVPeak Spherediaincm.						
	14.5	25	50	75	100	150	200
10	34.7						
20	59.0						
30	85	86					
40	108	112					
50	129	137	138	138	138	138	
75	167	195	202	203	203	203	203
100	(195)	244	263	265	266	266	266
125	(214)	282	320	327	330	330	330
150		(314)	373	387	390	390	390
175		(342)	420	443	443	450	450
200		(366)	460	492	510	510	510
250		(400)	530	585	615	630	630
300			(585)	665	710	745	750
350			(630)	735	800	850	855
400			(670)	(800)	875	955	975
450			(700)	(850)	945	1050	1080
500			(730)	(895)	1010	1130	1180
600				(970)	(1110)	1280	1340
700				(1025)	(1200)	1390	1480
800					(1260)	1490	1600
900					(1320)	1580	1720
1000					(1360)	1660	1840
1100						1730	1940
1200						1800	2020
1300						1870	2100
1400						1920	2180
1500						1960	2250
1600							2320
1700							2370
1800							2410
1900							2460
2000							2490

 $Due to dust and fibre present in the air, the measurement of d.c. voltages is generally subject to larger errors. Here the accuracy is within \pm 5\% provided the spacing is less than 0.4 D and excessive dust is not present.$

The procedure for high voltage measurement using sphere gaps depend supon the type of voltage to be measured.

Table 6.3
Sphere Gapwithonesphere grounded
Peakvalues of disruptive discharge voltages (50% values).
Positive lightning and switching impulse voltages

ohereGap				PeakVoltage Spherediaino			
Spacingmm	14.5	25	50	75	100	150	200
10	34.7						
20	59	59					
30	85.5	86					
40	110	112					
50	134	138	138	138	138	138	138
75	(181)	199	203	202	203	203	203
100	(215)	254	263	265	266	266	266
125	(239)	299	323	327	330	330	330
150		(337)	380	387	390	390	390
175		(368)	432	447	450	450	450
200		(395)	480	505	510	510	510
250		(433)	555	605	620	630	630
300			(620)	695	725	745	760
350			(670)	770	815	858	820
400			(715)	(835)	900	965	980
450			(745)	(890)	980	1060	1090
500			(775)	(940)	1040	1150	1190
600				(1020)	(1150)	(1310)	1380
700				(1070)	(1240)	(1430)	1550
750				(1090)	(1280)	(1480)	1620
800					(1310)	(1530)	1690
900					(1370)	(1630)	(1820)
1000					(1410)	(1720)	1930
1100						(1790)	(2030)
1200						(1860)	(2120)

Forthemeasurement of a.c. or d.c. voltage, are duced voltage is applied to be gin with so that the switching transient does not flash over the sphere gap and then the voltage is increased gradually till the gap breaks down. Alternatively the voltage is applied a cross are latively large gap and the spacing is

10EE73

Fig. 6.3 Breakdown voltage as a function of A/D

Where $\Delta V =$ per cent reduction in voltage in the breakdown voltage from the value when the clearancewas 14.6D, and mand Carethefactors dependent on the ratio S/D.

Fiegeland Keenhavestudiedtheinfluenceofnearbygroundplaneonimpulsebreakdown voltageofa50cmdiameterspheregapusing4.5/40microsec.negativepolarityimpulsewave.Fig.6.3 showsthebreakdownvoltageasafunctionofA/D forvariousvaluesofS/D. The voltage values were corrected for relative airdensity.

It is observed that the voltage increases with increase in the ratio A/D. The results have been compared with those given in Table 6.2 and represented in Fig. 6.3 by dashed lines. The results also agree with the recommendation regarding the minimum and maximum values of A/D as given in Table 6.4.

InfluenceofHumidity

Kuffelhasstudiedtheeffectofthehumidityonthebreakdownvoltagebyusingspheresof2cmsto
25 cmsdiametersanduniformfieldelectrodes. Theeffectwasfoundtobemaximumintheregion 0.4 mmHg. and the reafter the change was decreased. Between 4–17 mmHg. the relation between breakdown voltage and humidity was practically linear for spacingless than that which gave the maximum humidity effect. Fig. 6.4 shows the effect of humidity on the breakdown voltage of a 25 cm diameters phere with spacing of 1 cm when a.c. and d. c voltages are applied. It can be seen that

- (i) Thea.c. breakdown voltage is slightly less than d.c. voltage.
- (ii) The break down voltage increases with the partial pressure of water vapour.

Ithasalsobeenobservedthat

- (i) The humidity effect increases with the size of spheres and is largest for uniform field electrodes.
- (ii) The voltage change for a given humidity change increase with gaplength.

Fig. 6.4 Breakdown voltage humidity relation for a.c. and d.c. for 4.0 cm gap between 25 cms diameter spheres

The increase in break down voltage with increase in partial pressure of water vapour and this increase involtage with increase in gaplength is due to the relative values of ionisation and attachment coefficients in air. The water particles readily attach free electrons, forming negative ions. These ions therefore slow down and are unable to ionise neutral molecules under field conditions in which electrons will readily ionise. It has been observed that within the humidity range of 4 to 17 g/m³ (relative humidity of 25 to 95% for 20°C temperature) the relative increase of break down voltage is found to be between 0.2 to 0.35% pergm/m³ for the largest sphere of diameter 100 cms and gaplength up to 50 cms.

InfluenceofDustParticles

Whenadustparticleisfloatingbetweenthegapthisresultsintoerraticbreakdowninhomogeneousor slightlyinhomogeneouselectrodeconfigurations. Whenthedustparticlecomesincontactwithone electrode under the application of d.c. voltage, it gets charged to the polarity of the electrode and gets attracted by the opposite electrode due to the field forces and the breakdown is triggered shortly before arrival. Gaps subjected to a.c. voltages are also sensitive to dust particles but the probability of erratic breakdownisless. Underd.c. voltageserratic breakdownsoccur within a few minutes even for voltages as low

as 80% of the nominal breakdown voltages. This is a major problem, with high d.c. voltage measurements with spheregaps.

UNIFORMFIELDSPARKGAPS

Brucesuggestedtheuseofuniformfieldsparkgapsforthemeasurementsofa.c.,d.c.andimpulse voltages. These gaps provide accuracy to within 0.2% for a.c. voltage measurements an appreciable improvement ntascomparedwiththeequivalentspheregaparrangement.Fig.6.5showsahalf-contour of one electrode having planes parking surfaces with edges of gradually increasing curvature.

Fig.6.5Halfcontourofuniformsparkgap

The portion AB is flat, the total diameter of the flat portion being greater than the maximumspacing between the electrodes. The portion BC consists of a sine curve based on the axes OB and OC and given by $XY = CO\sin(BX/BO.\pi/2)$. CD is an arcofacircle with centre at O.

BruceshowedthatthebreakdownvoltageVofagapoflength Scmsinairat20°Cand760mm Hg.pressureiswithin0.2percentofthevaluegivenbytheempiricalrelation.

$$V=26.22S+6.08 \ S \sqrt{}$$

This equation, therefore, replaces Tables 6.2 and 6.3 which are necessary for sphere gaps. This is a great advantage, that is, if the spacing between the spheres for breakdown is known the breakdown voltagecanbecalculated.

Theotheradvantagesofuniformfieldsparkgapsare

- (i)Noinfluenceofnearbyearthedobjects
- (ii) Nopolarity effect.

However, the disadvantages are

- (i) Veryaccurate mechanical finish of the electrode is required.
- (ii) Careful parallel alignment of the two electrodes.
- (iii) Influence of dust brings in erratic breakdown of the gap. This is much more serious in these gaps ascompared with sphere gaps as the highly stressed electrode are as become much larger.

Therefore, auniform field gap is normally not used for voltage measurements.

RODGAPS

A rod gap may be used to measure the peak value of power frequency and impulse voltages. The gap usually consists of two 4.27 cm square rode lectrodes square in section at their end and are mounted on insulating stands so that a length of rode qualto or greater than one half of the gap spacing overhangs the inner edge of the support. The break down voltages as found in American standards for different gap lengths at 25 °C, 760 mm Hg. pressure and with water vapour pressure of 15.5 mm Hg. are reproduced here

Gaplengthin Cms.	BreakdownVoltageKV peak	GapLengthincms.	Breakdown VoltageKVpeak
2	26	80	435
4	47	90	488
6	62	100	537
8	72	120	642
10	81	140	744
15	102	160	847
20	124	180	950
25	147	200	1054
30	172	220	1160
35	198		
40	225		
50	278		
60	332		
70	382		

The breakdown voltage is a rodgap increasesmoreorlesslinearlywithincreasingrelativeair densityoverthenormalvariationsinatmosphericpressure. Also, the breakdown voltage increases with increasing relative humidity, the standard humidity being taken as 15.5 mm Hg.

Because ofthelargevariationinbreakdownvoltageforthesamespacingandtheuncertainties associated with the influence of humidity, rodgaps are no longer used for measurement of a.c. or impulse voltages. However, more recent investigations have shown that these rods can be used for d.c. measurement provided certain regulations regarding the electrode configurations are observed. The arrangement consists of two hemispherically capped rods of about 20 mm diameter as shown in Fig. 6.6.

Fig.6.6ElectrodearrangementforarodgaptomeasureHV

 $The earthed electrode must be longenough to initiate positive break downstreamers if the high voltage rod is the cathode. With this arrangement, the break down voltage will always be initiated by positive streamers for both the polarities thus giving a very small variation and being humidity dependent. \\Except for low voltages (less than 120 kV), where the accuracy is low, the break down voltage can be given by the empirical relation.$

$$V = \delta(A + BS) 4$$
 $\sqrt{5.1 \times 10^{-2} (h + 8.65) \text{kV}}$

where h is the absolute humiditying m/m³ and varies between 4 and 20 gm/m³ in the above relation. The breakdown voltage is linearly related with the gap spacing and the slope of the relation $B=5.1 \, \text{kV/cm}$ and is found to be independent of the polarity of voltage. However constant A is polarity dependent and has the values

A=20kVforpositivepolarity

=15kVfornegativepolarityofthehighvoltageelectrode.

 $The accuracy of the above relation is better than \pm 20\% and, therefore, provides better accuracy even as compared to a sphere gap.$

IMPULSEVOLTAGEMEASUREMENTSUSINGVOLTAGEDIVIDERS

If the amplitudes of the impulse voltage is nothigh and is in the range of a few kilovolts, it is possible to measure them even when these are of short duration by using CROS. However, if the voltages to be measured are of high magnitude of the order of magavolts which normally is the case for testing and research purposes, various problems arise. The voltage dividers required are of special designand need at horough understanding of the interaction present in the sevoltage dividing systems. Fig. 6.17 shows a layout of a voltage testing circuit within a high voltage testing area. The voltage generator G is connected to a testing a voltage testing area. The voltage generator G is connected to a testing a voltage testing area. The voltage generator G is connected to a testing a voltage testing area.

124

Fig.6.17 Basic voltage testing circuit

Thesethreeelementsformavoltagegeneratingsystem. The lead *L* consists of aleadwire and are sistance to damposcillation or to limits hort-circuit currents if of the test object fails. The measuring system starts at the terminals of the test object and consists of a connecting lead *CL* to the voltage divider *D*. The output of the divider is fed to the measuring instrument (CRO etc.) *M*. The appropriate ground returns hould assure low voltage drops for even highly transient phenomena and keep the ground potential of zero as far as possible.

Itis to be noted that the test object is a predominantly capacitive element and thus this forms an oscillatorycircuitwiththeinductanceoftheload. These oscillations are likely to be excited by any steep voltage rise from the generator output, but will only partly be detected by the voltage divider. A resistorinseries with the connecting leads damps out these oscillations. The voltage divider should always be connected outside the generator circuit towards the load circuit (Test object) for accurate measurement. In case it is connected within the generator circuit, and the test object discharges (chopped wave) the whole generator including voltage divider will be discharged by this short circuit at the test object and thus the voltage divider is loaded by the voltage drop across the lead L. As a result, the voltage measurement will be wrong.

Yetforanotherreason, the voltage dividers hould be located away from the generator circuit.

The dividers cannot be shielded against external fields. All objects in the vicinity of the divider which may acquire transient potentials during a test will disturb the field distribution and thus the divider performance. Therefore, the connecting lead CL is an integral part of the potential divider circuit.

InordertoavoidelectromagneticinterferencebetweenthemeasuringinstrumentMandCthe highvoltagetestarea,thelengthofthedelaycableshouldbeadequatelychosen. Veryshortlengthof thecablecanbeusedonlyifthemeasuringinstrumenthashighlevelofelectromagneticcompatibility (EMC). For any type of voltage to be measured, the cable should be co-axial type. The outer conductor providesashieldagainsttheelectrostaticfieldandthuspreventsthepenetrationofthisfieldtothe innerconductor. Eventhough, the transient magnetic fields will penetrate into the cable, no appreciable voltage is induced due to the symmetrical arrangement. Or dinary coaxial cables with braided shields may well be used for d.c. and a.c. voltages. However, for impulse voltage measurement double shielded cables with predominently two insulated braided shields will be used for better accuracy.

During disruption of testobject, very heavy transient current flow and hence the potential of the ground may rise to dangerously high values if proper earthing is not provided. For this, large metal sheets of highly conducting material such as copper or a luminium are used. Most of the modern high

voltage laboratories provides uch groundreturnal ong with a Faraday Cage for a complete shielding of the laboratory. Expanded metal sheets give similar performance. At least metal tapes of large width should be used to reduce the impedance.

VoltageDivider

Voltagesdividersfora.c.,d.c.orimpulsevoltagesmayconsistofresistorsorcapacitorsoraconvenient combination of these elements. Inductors are normally not used as voltage dividing elements as pure inductances of proper magnitudes without stray capacitance cannot be built and also these inductances wouldotherwiseformoscillatorycircuitwiththeinherentcapacitanceofthetestobjectandthismay leadtoinaccuracyinmeasurementandhighvoltagesinthemeasuringcircuit. Theheightofavoltage dividerdependsupontheflashovervoltageandthisfollowsfromtheratedmaximumvoltageapplied. Now, the potential distribution may not be uniform and hence the height also dependsuponthedesign of the high voltage electrode, the tope lectrode. For voltages in the megavoltrange, the height of the divider becomes large. As a thumbrule following clear ances between tope lectrode and ground may be assumed.

4.5to3metres/MVford.c.voltages.

2to4.5m/MVforlightningimpulsevoltages.

Morethan5m/MVrmsfora.c.voltages.

Morethan4m/MVforswitchingimpulsevoltage.

The potential divider is most simply represented by two impedances Z_1 and Z_2 connected in series and the sample voltage required formeasurement is taken from a cross Z_2 , Fig. 6.18.

 $\label{eq:control_equation} If the voltage to be measured is V_1 and sampled voltage V_2, then$

$$V_2 = \frac{Z_2}{Z + Z} V_1$$

1 2

Iftheimpedancesarepureresistances

$$V_2 = \frac{R_2 V_1}{R + R_2}$$

Fig.6.18Basicdiagramofapotentialdividercircuit

 $\label{eq:total_problem} The \quad \text{voltage} V_2 \quad \text{is normally only a few hundred volts and hence the value of } Z_2 \quad \text{is sochosen that} \\ V_2 \text{across it gives sufficient deflection on a CRO. Therefore, most of the voltage drop is available across the imped ance } Z_1 \quad \text{and since the voltage to be measured is in megavolt the length of } Z_1 \quad \text{is large} \\ \text{which result in in accurate measurements because of the stray capacitances associated with long length} \\ \text{voltage dividers (especially with impulse voltage measurements) unless special precautions are taken.} \\ \text{On the low voltage side of the potential dividers whereas creened cable of finite length has to be} \\ \text{employed for connection to the oscillograph other errors and distortion of waves hape can also occur.} \\$

ResistancePotentialDividers

Theresistance potential dividers are the first to appear because of their simplicity of construction, less space requirements, less weight and easy portability. These can be placed near the test object which might not always be confined to one location.

The length of the divider depends upon two or three factors. The maximum voltage to be measured is the first and if he ight is a limitation, the length can be based on a surface flash overgradient in the order of 3–4 kV/c mirrespective of whether the resistance R_1 is of liquid or wire wound construction.

The length also depends upon the resistance value but this is implicitly bound up with the stray capacitance of the resistance column, the product of the two (RC) giving a time constant the value of which must not exceed the duration of the wave front it is required to record.

It is to be noted with caution that the resistance of the potential dividers hould be matched to the equivalent resistance of a given generator to obtain a given wave shape.

Fig. 6.19(a) shows a common form of resistance potential divider used for testing purposes where the wave front time of the wave is less than 1 microsec.

Fig.6.19 Various forms of resistance potential dividers recording circuits (a) Matching at dividerend (b) Matching at Oscillographend (c) Matching at both ends of delay cable

10EE73

 $\label{eq:here} Here R_3, the resistance at the dividerend of the delay cable is chosen such that R_2 + R_3 = Z \\ which puts an upper limit on R_2 i.e., R_2 < Z. \\ In fact, sometimes the condition formatching is given as$

$$Z=R_3 + \frac{R_1R_2}{R+R}$$

But, since usually $R_1 >> R_2$, the above relation reduces to $Z = R_3 + R_4$. From Fig. 6.19 (a), the voltage appearing across R_2 is

 $V_{2} =$

10EE73

 Z_1 V ———

Z+R

where Z_1 is the equivalent impedance of R_2 in parallel with $(Z + R_3)$, the surge impedance of the cable being represented by an impedance Z to ground.

Now $Z_{1} = \frac{(Z+R_{3})R_{2}}{R + Z+R} = \frac{(Z+R_{3})R_{2}}{2Z}$ Therefore, $V_{2} = \frac{(Z+R_{3})R_{2}}{2Z} = \frac{V_{1}}{Z+R}$

However, the voltage entering the delay cable is

$$V_3 = \frac{V_2}{Z+R} Z = \frac{Z}{Z+R} \frac{(Z+R_3)R_2}{2Z} \cdot \frac{V_1}{Z+R} = V_1 \frac{R_2}{2(Z-R)}$$

AsthisvoltagewavereachestheCROendofthedelaycable, itsuffers reflections as the impedance offered by the CRO is infinite and as a result the voltage wave transmitted into the CRO is doubled. The CRO, therefore, records a voltage

$$V_3' = \frac{R_2}{Z + R_1}$$

Thereflectedwave,however,asitreachesthelowvoltagearmofthepotentialdividerdoesnot sufferanyreflectionas $Z = R_2 + R_3$ and is totally absorbed by $(R_2 + R_3)$.

 $\label{eq:since} Since R_2 is smaller than Z and Z_1 is a parallel combination of R_2 and (R_3 + Z), Z_1 is going to be smaller than R_2 and since R_1 >> R_2, R_1 will be much greater than Z_1 and, therefore to a first approximation Z_1 + R_1 \approx R_4$

Therefore, $V_3' = \frac{2}{2} \frac{R_2}{V_1} \approx \frac{R_2}{R_1 + R_2} V_1 \text{ as } R_2 << R_1$

Fig. 6.19(b) and (c) are the variants of the potential divider circuit of Fig. 6.19(a). The cable matching is done by a pure of hmicrosistance R_4 = Zatthe end of the delay cable and, therefore, the voltage reflection coefficient is zero i.e. the voltage at the end of the cable is transmitted completely into R_4 and hence appears a cross the CRO plates without being reflected. As the input impedance of the delay cable is R_4 = Z, this resistance is a parallel to R_2 and forms an integral part of the divider's low voltage arm. The voltage of such a divider is, therefore, calculated as follows:

Equivalentimpedance

$$=R_1 + \frac{R_2 Z}{R_2 + Z} = \frac{R_1 (R_2 + Z) + R_2 Z}{(R_2 + Z)}$$

Therefore, Current

$$I = \frac{V_1(R_2 + Z)}{}$$

10EE73

andvoltage
$$R_{1}(R_{2}+Z)+R_{2}Z$$

$$V_{1}(R_{2}+Z) \qquad R_{2}Z$$

$$V_{2}=\frac{IR_{2}Z}{R+Z}=\frac{R(R+Z)+RZR+Z}{R+Z}$$

$$= \frac{R_2 Z}{R(R + Z) + RZ} V_1$$

$$\frac{V_2}{V} = \frac{R_2 Z}{R(R + Z) + RZ}$$

orvoltageratio

DuetothematchingattheCROendofthedelaycable, the voltagedoes not suffer any reflection atthatendandthevoltagerecordedbytheCROisgivenas

$$V_{2} = \frac{R_{2}ZV_{1}}{R(R} + Z) + RZ = \frac{R_{2}ZV_{1}}{(R + R)Z + RR} = \frac{R_{2}V_{1}}{(R_{1} + R)Z + RR} = \frac{R_{2}V_{1}}{(R_{1} + R) + R_{1}R_{2}}$$

Normallyforundistortedwaveshapethroughthecable

$$Z \approx R_2$$

Therefore,

$$V_2 = \frac{R_2}{2R + R} V_1$$

For a given applied voltage V_1 this arrangement will produce a smaller deflection on the CRO platesascomparedtotheoneinFig.6.19(a).

ThearrangementofFig.6.19(c)providesformatchingatbothendsofthedelaycableandisto berecommendedwhereitisfeltnecessarytoreducetotheminimumirregularitiesproducedinthe delaycablecircuit. Since matching is provided at the CRO end of the delay cable, therefore, there is no reflection ofthevoltageatthatendandthevoltagerecordedwillbehalfofthatrecordedinthe arrangementofFig.6.19(a)viz.

$$V_2 = \frac{R_2}{2(R + R)^{-1}} V$$

Itisdesirabletoenclosethelowvoltageresistance(s)ofthepotentialdividersinametalscreening box. Steelsheet is a suitable material for this box which could be provided with a detachable close fittinglidforeasyaccess.IftherearetwolowvoltageresistorsatthedividerpositionasinFig.6.19(a) and(c),theyshouldbecontainedinthescreeningbox,asclosetogetheraspossible,witharemovable metallicpartitionbetweenthem. The partitions ervestwo purposes (i) it acts as an electrostatic shield betweenthetworesistors(ii)itfacilitatesthechangingoftheresistors. Thelengthsoftheleads should beshortsothatpracticallynoinductanceiscontributed by these leads. The screening box should be fitted with a large earthing terminal. Fig. 6.20 shows a sketched cross-section of possible layout for the

10EE73

low voltage arm of voltage divider.

Fig. 6.20 Cross-section of low voltage arm of a voltage divider

CapacitancePotentialDividers

 $\label{lem:capacitancepotential dividers are more complex than the resistance type. For measurement of impulse voltages not exceeding 1 MV capacitance dividers can be both portable and transportable. In general, for measurement of 1 MV and over, the capacitance divider is a laboratory fixture. The capacitance dividers are usually made of capacitor units mounted one above the other and bolted together. It is this failure which makes the small dividers portable. As creening box similar to that described earlier can be used for housing both the low voltage capacitor unit C_2 and the matching resistor if required.$

 $\label{thm:construction} The low voltage capacitor C_2 should be non-inductive. A form of capacitor which has given excellent results is of mica and tin foil plate, construction, each foil having connecting tags coming out at opposite corners. This ensures that the current cannot pass from the high voltage circuit to the delay cable without actually going through the foile lectrodes. It is also important that the coupling between the high and low voltage arms of the divider bepurely capacitive. Hence, the low voltage arms hould contain one capacitor only; two ormore capacitors in parallel must be avoided be cause of appreciable inductance that would thus be introduced. Further, the tapping sto the delay cable must be taken of fas close as possible to the terminals of C_4. Fig. 6.21 shows variants of capacitance potential dividers.$

Fig.6.21Capacitordividers(a)Simplematching(b)Compensatedmatching (c)Dampedcapacitordividersimplematching

 $\label{thm:continuous} For voltage dividers in Fig. (b) and (c), the delay cable cannot be matched at its end. Alow resistor in parallel to C_2 would load the low voltage arm of the divider to ohe avily and decrease the output voltage with time. Since R and Z for map otential divider and $R=Z$, the voltage input to the cable will be half of the voltage across the capacitor C_4. This halved voltage stravels towards the open end of the cable (CRO end) and gets doubled after reflection. That is, the voltage recorded by the CRO is equal to the voltage across the capacitor C_4. The reflected wave charges the cable to its final voltage magnitude and is absorbed by $R(i.e.\ reflection takes place at R and since $R=Z$, the wave is completely absorbed as coefficient of voltage reflection is zero) as the capacitor C_2 acts as a short circuit for high frequency waves. The transformation ratio, the refore, changes from the value:$

$$\frac{C_1 + C_2}{C_1}$$

forveryhighfrequenciestothevalue

$$\frac{C_1 + C_2 + C_d}{C_1}$$

forlowfrequencies.

 $\label{eq:compared} \mbox{However, the capacitance of the delay cable } C_d \mbox{ is usually small as compared with } C_{4.}$

For capacitive divider an additional damping resistance is usually connected in the lead on the high voltage side as shown in Fig. 6.21(c). The performance of the divider can be improved if damping resistor which corresponds to the aperiodic limiting case is inserted in series with the individual element of capacitor divider. This kind of damped capacitive divider acts for high frequencies as a resistive divider and for low frequencies as a capacitive divider. It can, therefore, be used over a wider ange of frequencies i.e. for impulse voltages of very different duration and also for alternating voltages.

Fig.6.22 Simplifieddiagramofaresistancepotentialdivider

Fig. 6.22 shows a simplified diagram of a resistance potential divider after taking into considerationstheleadinconnectionastheinductanceandthestraycapacitanceaslumpedcapacitance. HereL represents the loop inductance of the lead-inconnection for the high voltagearm. The damping resistance R_d limits the transient overshoot in the circuit formed by test object, L, R_d and C. Its value has adecided effect on the performance of the divider. In order to evaluate the voltage transformation of the divider, the low voltage arm voltage V, resulting from a square wave impulse V, on the hv side must be followscurve2inFig.6.23(a)incaseofaperiodicdampingandcurve2 investigaged. The voltage V_2 in Fig. 6.23(b)incase of sub-critical damping. The total area between curves 1 and 2 taking into considerationthepolarity, is described as the response time.

Fig. 6.23 The response of resistance voltage divider

Withsubcritical damping, even though the response time is smaller, the damping should not be very small. This is because a nundes ir able resonance may occur for a certain frequency within the passing frequency band of the divider. A compromise must therefore be realised between the short rise timeandtherapidstabilizationofthemeasuringsystem. According to IEC publication No. 60 amaximum overshootof3%isallowedforthefullimpulsewave,5%foranimpulsewavechoppedonthefrontat timesshorterthan1microsec.Inordertofulfilltheserequirements,theresponsetimeofthedivider mustnotexceed0.2microsec.forfullimpulsewaves4.2/50or4.2/5orimpulsewaveschoppedonthe tail. If the impulse wave is chopped on the front at times horter than 1 microsectheres ponsetimemust benotgreaterthan5% of the time to chopping.

KlydonographorSurgeRecorder

Since lightningsurgesareinfrequentandrandominnature, it is necessary to instalal argenumber of recording devices to obtain a reasonable amount of data regarding these surgesproduced on transmission lines and other equipments. Some fairly simple devices have been developed for this purpose. Klydonograph is one such device which makes use of the patterns known as Litchenberg figures which are produced on a photographic film by surface coronadischarges.

The Klydonograph (Fig. 6.24) consists of arounded electroder esting upon the emulsions ide of a photographic film or plate which is kepton the smooth surface of an insulating material plate backed by a plate electrode. The minimum critical voltage to produce a figure is about 2 kV and the maximum voltage that can be recorded is about 20 kV, as a thigher voltages spark over soccurs which spoils the film. The device can be used with a potential divider to measure higher voltages and with a resistance shunt to measure impulse current.

Fig. 6.24 Kiydonograph

There are characteristic differences between the figures for positive and negative voltages. However, foreither polarity the radius of the figure (if it is symmetrical) or the maximum distance from the centre of the figure to its outside edge (if it is unsymmetrical) is a function only of the applied voltage. The oscillatory voltages produce superimpose deffects for each part of the wave. Thus it is possible to know whether the wave is unidirectional or oscillatory. Since the size of the figure for positive polarity is larger, it is preferable to use positive polarity figures. This is particularly desirable in case of measurement of surges on transmission lines or other such equipment which are ordinarily operating on a.c. voltage and the alternating voltage gives a black bandalong the centre of the film caused by superposition of positive and negative figures produced on each half cycle. For each surge voltage it is possible to obtain both positive and negative polarity figures by connecting pairs of electrodes in parallel, one pair with a high voltage point and an earthed plate and the other pair with a high voltage plate and an earthed point.

Klydonographbeingasimpleandinexpensivedevice, alargenumber of elements can be used formeasurement. It has been used in the past quite extensively for providing statistical data on magnitude, polarity and frequency of voltage surges on transmission lines even though its accuracy of measurement is only of the order of 25 percent.

Example 1. Determine the break down voltage for air gaps of 2 mm and 15 mm length sunder uniform field and standard atmospheric conditions. Also, determine the voltage if the atmospheric pressure is 750 mm H gand temperature 35°C.

Solution: According to empirical formula which holds good at standard atmospheric conditions

$$V_b = 26.22S + 6.08 \text{ S } \sqrt{}$$

where Sisthegaplengthincms.

(i)When S=0.2cm

 $V=26.22\times0.2+6.08\ 0.2\sqrt{7.5}6kV$ Ans.

(ii)When S=4.5cms

 $V_b = 26.22 \times 4.5 + 6.08 \ 4.5 \ \sqrt{36.33} + 7.446 = 45.776 \text{kV}$ Ans.

Theairdensitycorrectionfactor

 $=\frac{5.92b}{273+}$

10EE73

$$= \frac{5.92 \times 75}{273 + 35} = 0.9545$$
 Ans.

Therefore, voltage for 2 mmgap will be 7.216 kV and for 15 mmgap it will be 44.78 kV.

Example 3. An electrostatic volt meter has two parallel plates. The movable plate is 10 cm in diameter. With 10 kV between the plates the pull is 5×10^{-3} N. Determine the change in capacitance for a movement of 1 mm of movable plate.

Solution:

$$5 \times 10^{-3} = {1 \over 2} \cdot {1 \over 36\pi} \times 10^{-9} \times {18 \over d^2} 25\pi \times 10^{-4}$$

or

Therefore, change in capacitance

$$\frac{10^{3}}{36} \times 10^{-9} \times 25 \qquad \pi \times 10^{-4} = \frac{1}{26.35} - \frac{1}{26.35} = \frac{27.35}{4} = 0.0959 \text{pF} \quad \text{Ans.}$$

 $\label{lem:example5.} \textbf{Example5.} A peak reading volt meter is required to measure voltage up to 150 kV. The peak volt meter uses an RC circuit, a microammeter and a capacitance potential divider. The potential divider has a ratio of 1200: 1 and the micrometer can read up to 10 \mu A. Determine the value of Rand Cifthetime constant of RC circuit is 8 secs.$

Solution: The voltage across the low voltage arm of the potential divider,

$$= \frac{150 \times 1000}{1200} = 125 \text{ volts.}$$

Thesamevoltageappearsacrosstheresistance.

Therefore

$$R = \frac{V}{I} = \frac{125}{10 \times 10^{-6}} = 14.5 \text{M}\Omega$$

Sincethetimeconstantofthe RC circuitis 8 sec.

- 1. What are the requirements of a sphere gap for measurement of high voltages? Discuss the disadvantages of sphere gap for measurements.
- 2. Explain clearly the procedure formeasure ment of (i) impulse; (ii) a.c. high voltages using sphere gap.
- 3. Discuss the effect of (i) near by earthed objects (ii) humidity and (iii) dust particles on the measurements

usingspheregaps.

- 4.Describetheconstructionofauniformfieldsparkgapanddiscussitsadvantagesanddisadvantagesfor highvoltagemeasurements.
- Explainwithneatdiagramhowrodgapscanbeusedformeasurementofhighvoltages. Compareits performancewithaspheregap.
- ExplainwithneatdiagramtheprincipleofoperationofanElectrostaticVoltmeter.Discussitsadvan tages and limitations for high voltagemeasurements.
- Drawaneatschematicdiagramofageneratingvoltmeterandexplainitsprincipleofoperation. Disc uss itsapplicationandlimitations.
- 8. DrawChubb-

For tescue Circuit formeasurement of peak value of a.c. voltages discussits advantages over other methods.

Discuss the problems associated with peak volt meter circuits using passive elements. Draw circuit devel-oped by Rabusand explain how this circuit over comes these problems.

10.

- What are the problems associated with measurement of very high impulse voltages? Explain how these can be taken care of during measurements.
- 11.Discuss and compare the performance of (*i*) resistance (*ii*) capacitance potential dividers for measurement of impulse voltages.
- 12. Discuss various resistance potential dividers and compare their performance of measurement of impulse voltages.
- 13. Discuss various capacitance, potential dividers and compare their performance forme as ure ment of im pulse voltages.
- 14. Drawasimplified equivalent circuit of aresistance potential divider and discussits stepres ponse.
- 15. Discussvariousmethodsofmeasuringhighd.c.anda.c.currents.
- 16. Discussvariousmethodsofmeasuringhighimpulsecurrents.

17.

WhatisRogowskiCoil?Explainwithaneatdiagramitsprincipleofoperationformeasurementofhi

10EE73

gh impulsecurrents.

10EE73

UNIT-7

NON-DESTRUCTIVE INSULATION TESTING TECHNIQUES: Dielectric loss and loss angle measurements using Schering Bridge, Transformer ratio Arms Bridge. Need for discharge detection and PD measurements aspects. Factor affecting the discharge detection. Discharge detection methods-straight and balanced methods.

6 Hours

Allelectrical appliances are insulated with gaseous or liquid or solid or a suitable combination of these materials. The insulation is provided between live parts or between live part and grounded part of the appliance. Thematerials may be subjected to varying degrees of voltages, temperatures and frequencies and it is expected of these materials to work satisfactorily over these ranges which may occur occasionally in the system. The dielectric losses must be low and the insulation resistance high in order to prevent the rmal break down of these materials. The void formation within the insulating materials must be avoided as these deterior at the dielectric materials.

Oneofthepossibletestingprocedureistoover-stressinsulationwithhigha.c.and/ord.c.or surge voltages. However, the disadvantage of the technique is that during the process of testing the equipmentmaybedamagediftheinsulationisfaulty.Forthisreason,followingnon-destructivetesting methodsthatpermitearlydetectionforinsulationfaultsareused:

- (i) Measurement of the insulation resistance under d.c. voltages.
- (ii)Determination of loss factor tan δ and the capacitance C.
- (iii) Measurement of partial discharges.

MEASUREMENTOFDIELECTRICCONSTANTANDLOSSFACTOR

Dielectriclossandequivalentcircuit

In case of time varying electric fields, the current density J_c using Amperes law is given by

$$J_c = \sigma E + \frac{\partial D}{\partial t} = \sigma E + \epsilon_{\partial t} \frac{\partial E}{\partial t}$$

Forharmonicallyvaryingfields

$$\frac{E=E_{m}e^{j\omega t}}{\partial t}=jE_{m}\omega e^{j\omega t}=j\omega E \qquad \qquad \mathrm{I}_{\mathrm{r}} \qquad \qquad \mathrm{I}$$

Therefore,

 $J_{c} = \sigma E + j \omega \epsilon E$

VTUlive.com 141

High Voltage Engineering

$=(\sigma+j\omega\epsilon)E$

Ingeneral, in addition to conduction losses, ionization and polarization losses also occur and, therefore, the dielectric constant $\epsilon = \epsilon_0 \epsilon_z$ is no longer are alquantity ratheritis a

Fig.7.3Phasordiagramforareal dielectricmaterial

complex quantity. By definition, the dissipation factor $\tan \delta$ is the ratio of real component of current I_{ω} to the reactive component I_{ω} (Fig. 7.3).

$$\tan \delta = \frac{I}{I_r} = \frac{P_{\text{did}}}{P_r}$$

Here δ istheanglebetweenthereactivecomponentofcurrentandthetotalcurrentflowing throughthedielectricatfundamentalfrequency. When δ isverysmalltan δ = δ when δ isexpressedin radiansandtan δ =sin δ =sin $(90-\phi)$ =cos ϕ *i.e.*, tan δ thenequalsthepowerfactorofthedielectric material.

As mentioned earlier, the dielectric loss consists of three components corresponding to the three loss mechanism.

$$P_{\text{diel}} = P_c + P_p + P_i$$

andforeachoftheseanindividualdissipationfactorcanbegivensuchthat

$$\tan\delta = \tan\delta_c + \tan\delta_p + \tan\delta_i$$

Ifonlyconductionlossesoccurthen

$$P_{\text{diel}} = P_c = \sigma E^2 A d = V^2 \omega C \tan \delta = \frac{\sqrt[3]{2} \omega \epsilon_0 \epsilon_r A}{d} \tan \delta$$
 or
$$\sigma E^2 = V \underbrace{\frac{2}{\omega \epsilon_0 \epsilon_r} \omega \epsilon \epsilon_r \tan \delta}_{0 r} \tan \delta$$
 or
$$\tan \delta = \frac{\sigma \omega}{\epsilon_0 \epsilon_r}$$

This shows that the dissipation factor due to conduction loss alone is inversely proportional to the frequency and can, therefore, be neglected at higher frequencies. However, for supply frequency each loss component will have considerable magnitude.

Inordertoincludealllosses, it is customary to refer the existence of a loss current in addition to the charging current by introducing complex permittivity.

$$\epsilon^* = \epsilon' - j\epsilon''$$

andthetotalcurrent/isexpressedas

$$I = (j\omega\epsilon' + \omega\epsilon'')$$
 $\frac{C_0}{\epsilon_0}V$

where C_0 is the capacitance without dielectric material. or

$$I=j\omega C_0 \epsilon_r^*.V$$

where

$$\epsilon_r^* = \frac{(\epsilon' \epsilon j \epsilon'')}{(\epsilon' i \epsilon'')}$$

(

$$=\epsilon'_{r}-j\epsilon_{r}''$$

 $\mathbf{\epsilon}_r^*$ is called the complex relative permittivity or complex dielectric constant, $\mathbf{\epsilon}'$ and $\mathbf{\epsilon}_r'$ are called the permittivity and relative permittivity and $\mathbf{\epsilon}''$ are called the loss factor and relative loss factor respectively. The loss tangent

$$\tan \delta = \frac{\epsilon''}{\epsilon'} = \frac{\epsilon''_r}{\epsilon'_r}$$

The product of the angular frequency and ϵ'' is equivalent to the dielectric conductivity σ'' i.e., $\sigma'' = \omega \epsilon''$.

The dielectric conductivity takes into account all the three power dissipative processes including the one which is frequency dependent. Fig. 7.4 shows two equivalent circuits representing the electrical behaviour of insulating materials under a.c. voltages, losses have been simulated by resistances.

Fig.7.4Equivalentcircuitsforaninsulatingmaterial

Normally the angle between V and the total current in a pure capacitor is 90° . Due to losses, this angle is less than 90° . Therefore, δ is the angle by which the voltage and charging current fall short of the 90° displacement.

Fortheparallelcircuitthedissipationfactorisgivenby

$$tan\delta = \frac{1}{\omega C_p R_p}$$

andfortheseriescircuit

$$\tan \delta = \omega C_s R_s$$

For a fixed frequency, both the equivalent shold good and one can be obtained from the other. However, the frequency dependence is just the opposite in the two cases and this shows the limited validity of these equivalent circuits.

 $The information obtained from the measurement of tan \delta and complex permittivity is an indication of the quality of the insulating material. \\$

- (i)If $tan \delta varies and changes a bruptly with the application of high voltage, its how since ption of internal partial discharge.$
- (ii) The effect to frequency on the dielectric properties can be studied and the band of frequencies where dispersion occurs i.e., where that permittivity reduces with rise in frequency can be obtained.

HIGHVOLTAGESCHERINGBRIDGE

Thebridge is widely used for capacity and dielectric loss measurement of all kinds of capacitances, for instance cables, insulators and liquid insulating materials. We know that most of the high voltage equipments have low capacitance and low loss factor. Typical values of these equipments are

Chapter 5. This bridge is then more suitable formeasurement of such small capacitance equipments as the bridge uses either high voltage or high frequency supply. If measurements for such low capacity equipments is carried out at low voltage, the results so obtained are not accurate

Fig.7.5showsahighvoltagescheringbridgewherethespecimenhasbeenrepresentedbya parallelcombination of R_n and C_n .

Fig.7.5Basichighvoltagescheringbridge

Thespecialfeaturesofthebridgeare:

- 4. Highvoltage supply, consists of a high voltage transformer with regulation, protective circuitry and special screening. The input voltage is 220 volt and output continuously variable between 0 and 10 kV. Them aximum current is 100 mA and it is of 1 kVA capacity.
- 4. Screenedstandardcapacitor C_s of $100pF\pm5\%$, 10kV max and dissipation factor tan δ = 10^{-5} . It is a gas-filled capacitor having negligible loss factor over a wider ange of frequency.
- 5. Theimpedances of arms I and II are very large and, therefore, current drawn by these arms is small from the source and a sensitive detector is required for obtaining balance. Also, since the impedance of arm I and II are very large as compared to III and IV, the detector and the impedances in arm III and IV are at a potential of only a few volts (10 to 20 volts) above ear the ven when the supply voltage is 10 kV, except of course, in case of break down of one of the capacitors of arm I or II in which case the potential will be that of supply voltage. Spark gaps are, therefore, provided to spark over whenever the voltage across arm III or IV exceeds 100 volts o as to provide personnels a fety and safety for the null detector.
- 4.NullDetector: Anoscilloscopeisusedasanulldetector. The γ -platesaresupplied with the bridgevoltage V_{ab} and the x-plates with the supply voltage V. If V_{ab} has phase difference with respect to V, an ellipse will appear on the screen (Fig. 7.6). However, if magnitude balance is not reached, an inclined straight line will be observed on the screen. The information about the phase is obtained from the area of the eclipse and the one about the magnitude from the inclination angle. Fig. 7.6 as hows that both magnitude and phase are balanced and this represents the null point condition. Fig. (7.6 c) and (d) shows that only phase and amplitude respectively are balanced.

Fig.7.6Indicationsonnulldetector

The handling of bridge keys allows to meet directly both the phase and the magnitude conditions in a single attempt. A time consuming iterative procedure being used earlier is thus avoided and also with this avery high order of accuracy in the measurement is achieved.

The high accuracy is obtained as the senul losc illoscopes are equipped with a γ -amplifier of automatically controlled gain. If the impedances are far away from the balance point, the wholes creen is used. For nearly obtained balance, it is still almost fully used. As V_{ab} becomes smaller, by approaching the balance point, the gain increases automatically only for deviations very close to balance, the ellipse areash rinks to a horizontal line.

5. Automatic Guard Potential Regulator: While measuring capacitance and loss factors using a.c. bridges, the detrimental stray capacitances between bridge junctions and the ground adversely affect the measurements and are the source of error. Therefore, arrangements should be made to shield the measuring system so that these stray capacitances are either neutralised, balancedore liminated by precise and rigorous calculations. Fig. 7.7 shows various stray capacitance associated with High Voltage Schering Bridge.

Fig.7.7Scheringbridgewithstraycapacitances

 $C_a, C_b, C_c \text{ and } C_d \text{ are the stray capacitance satthe junctions } A, B, C \text{ and } D \text{ of the bridge. If point}$ $D \text{ is earthed during measurement capacitance } C_d \text{ is thuse liminated. Since } C_c \text{ comes across the power supply for earthed bridge, has no influence on the measurement. The effect of other stray capacitances}$ $C_a \text{ and } C_b \text{ can be eliminated by use of auxiliary arms, either guard potential regulator or auxiliary}$ branch as suggested by Wagner.

Fig. 7.8 shows the basic principle of Wagnerearth to eliminate the effect of stray capacitances C_a and C_b In this arrangement an additional arm Z is connected between the low voltage terminal of the four arm

bridge and earth. The stray capacitance C between the high voltage terminal of the bridge and the grounded shield and the impedance Z together constitute as ix armbridge and adouble balancing procedure is required.

SwitchSisfirstconnectedtothebridgepointbandbalanceisobtained. Atthispointaandbare atthesamepotentialbutnotnecessarilyatthegroundpotential. SwitchSisnowconnectedtopointC andbyadjustingimpedanceZbalanceisagainobtained. Underthisconditionpoint'a'mustbeatthe samepotentialasearthalthoughitisnotpermanentlyatearthpotential. SwitchSisagainconnected to pointbandbalanceisobtainedbyadjustingbridgeparameters. The procedure is repeated till all the three pointsa, b and c are at the earthpotential and thus C_a and C_b are eliminated.

Fig.7.8BridgeincorporatingWagnerearth

This method is, however, now rarely used. Insteadanauxiliary armusing automatic guard potential regulator is used. The basic circuitis shown in Fig. 7.9.

Theguardpotentialregulatorkeepsthe shieldpotentialatthesamevalueasthatof thedetectordiagonalterminalsaandbforthe bridge balance considered. Since potentials of a,bandshieldareheldatthesamevaluethe straycapacitancesareeliminated. During the processof balancing the bridge the points a and battain different values of potential in

Fig.7.9AutomaticWagnerearthorautomatic guardpotentialregulator

magnitudeandphasewithrespecttoground. Asaresult, the guard potential regulators hould be able to adjust the voltage both in magnitude and phase. This is achieved with a voltage divider arrangement provided with coarse and fine controls, one of them fed within-phase and the other quadrature component of voltage. The control voltage is then the resultant of both components which can be adjusted either in positive or innegative polarity as desired. The comparison between the shielding potential adjusted by means of the Guard potential regulator and the bridge voltage is made in the null indicator oscilloscope as mentioned earlier. Modifying the potential, it is easy to bring the reading of the null detector to a horizontal straight line which shows a balance between the two voltages both in magnitude and phase.

The automaticguardpotentialregulatoradjustsautomaticallytheguardpotentialofthebridge makingthis equal in magnitude and phase to the potential of the point a or b with respect to ground. Theregulator does not use any external source of voltage to achieve this objective. It is rather connectedtothebridgecornerpointbetweenaorbandcandistakenasareferencevoltageandthisis thentransmittedtotheguardcircuitwithunitygainbothinmagnitudeandphase. The shields of the leadsto C_s and C_n are not grounded but connected to the output of the regulator which, in fact, is an operational amplifier. The input impedance of the amplifier is more than 1000 Mega ohms and the outputimpedanceislessthan 0.5 ohm. The highin putimpedance and very low output impedance of theamplifierdoesnotloadthedetectorandkeepstheshieldpotentialatanyinstantatanartificial ground.

BalancingtheBridge

ForreadyreferenceFig.7.5isreproducedhereanditsphasordiagramunderbalancedcondition isdrawninFig.7.10(*b*)

Fig.7.10(a)Scheringbridge(b)Phasordiagram

 $The bridge is balanced by successive variation of R_1 \ and C_2 \ until on the oscilloscope (Detector)$ ahorizontalstraightlineisobserved:

Atbalance
$$\frac{Z_I}{Z_{II}} = \frac{Z_{III}}{Z_{IV}}$$
Now
$$Z_I = \frac{R_p}{1 + j\omega C_p R_p}$$

$$Z_{II} = \frac{1}{j\omega C_s}$$

$$Z_{III} = R_I \text{ and } Z_{IV} = \frac{R_2}{1 + j\omega CR}$$

Frombalanceequationwehave

$$\frac{R_{p}}{R_{1}(1+i\omega C_{p}R_{p})} = \frac{1/j\omega C_{s}(1+j\omega C_{2}R_{2})}{R_{2}}$$

$$\frac{R_{p}(1-j\omega C_{p}R_{p})}{R_{1}(1+\omega^{2}C^{2}R_{p}^{2})} = \frac{1+j\omega C_{2}R_{2}}{j\omega C_{s}R_{2}}$$

or

10EE73

TRANSFORMERRATIOARMBRIDGE

For measurementofvariousparameterslikeresistance,inductance,capacitance,usuallyfourarmbridgesareused. For high frequency measurements, the arm with high resistances leads to difficulties due to their residual inductance,capacitanceandskineffect. Also if length of the leads is large, shielding is difficult. Hence at high frequencies the transformer ratioarmbridge which eliminates at least two arms, are preferred. These bridges provide more accurate results for small capacitance measurements. The rearet wo types of transformer ratioarmbridges (i) Voltage ratio; (ii)

 N_b R_a N_s R_s C_s

Ct.

Current ratio. The voltage ratio type is used for high frequency low voltage application. Fig. 7.16 shows schematic diagramofavoltageratioarmbridge. Assuming ideal transformer, underbalance condition:

Fig.7.16Transformervoltageratio armbridge

However,inpractical situation due to the presence of magnetising current and the load currents, the voltage ratios lightly differs from the turns ratio and therefore, the method involves certain errors. The errors are classified as ratio error and loader row hich can be calculated before hand for a transformer. A typical bridge has a useful range from a fraction of a pF to about $100 \, \mu F$ and is accurate over a wide range of frequency from $100 \, \text{Hz}$ to $100 \, \text{kHz}$, the accuracy being better than $\pm 0.5\%$.

The currentratioarmbridgeisusedforhighvoltagelowfrequencyapplications. Themain advantage of the method is that the test specimen is subjected to full system voltage. Fig. 7.17 shows schematicdiagramofthebridge. Themain component of the bridge is athreewinding current transformer with very low losses and leakage (core of high permeability). The transformer is carefully shielded against straymagnetic fields and protected against mechanical vibrations.

NEED FOR PARTIALDISCHARGES

Partialdischargeisdefinedaslocaliseddischargeprocessinwhichthedistancebetweentwoelectrodes is only partially bridged *i.e.*, the insulation between the electrodes is partially punctured. Partial discharges mayoriginate directly at one of the electrodesor occurring a vity in the dielectric. Some of

thetypicalpartialdischargesare:(i)Coronaorgasdischarge.Theseoccurduetonon-uniformfieldon sharpedgesoftheconductorsubjectedtohighvoltageespeciallywhentheinsulationprovidedisairor gasorliquidFig.7.18(a).(ii)Surfacedischargesanddischargesinlaminatedmaterialsontheinterfacesofdifferentdielectricmaterialsuchasgas/solidinterfaceasgasgetsoverstressed ϵ_r timesthestressonthesolidmaterial(where ϵ_r istherelativepermittivityofsolidmaterial)andionizationofgas resultsFig.7.18(b)and(c). (iii)Cavitydischarges:Whencavitiesareformedinsolidorliquidinsulating materialsthegasinthecavityisoverstressedanddischargesareformedFig.7.18(d)(iv).TreeingChannels:Highintensityfieldsareproducedinaninsulatingmaterialatitssharpedgesand thisdeterioratestheinsulatingmaterial.Thecontinuouspartialdischargessoproducedareknownas

ExternalPartialDischarge

TreeingChannelsFig.7.18(e).

External partial discharge is the process which occurs external to the equipment e.g. on overhead lines, onarmature etc.

InternalPartialDischarge

Internal paratial discharge is a process of electrical discharge which occurs inside a closed system (discharge in voids, treeing etc). This kind of classification is essential for the PD measuring system as externaldischargescanbenicelydistinguishedfrominternaldischarges. Partialdischargemeasurement have been used to assess the life expectancy of insulating materials. Even though there is no well defined relationship, yet it gives sufficient idea of the insulating properties of the material. Partial discharges on insulation can be measured not only by electrical methods but by optical, acoustic and chemicalmethodalso. Themeasuring principles are based on energy conversion process associated with electrical discharges such as emission of electromagnetic waves, light, noise or formation of chemical $compounds. The oldest and simplest but less sensitive is the method of list ening to his sing so und {\it comingout of particular to the property of the prope$ $artial discharge. A high value of loss factor tan {\bf \delta} is an indication of occurrence of {\tt partial discharge} in the material.$ Thisisalsonotareliablemeasurementastheadditionallossesgeneratedduetoapplicationofhighvoltageareloc alisedandcanbeverysmallincomparisontothevolume losses resulting from polarization process. Optical methods used only for materials which are those transparentandthusnotapplicable for all materials. A coustic detection methods using ultrasonic transducers ha ve,however,beenusedwithsomesuccess. Themostmodernandthemostaccuratemethods aretheelectricalmethods. Themain objective here is to separate impulse currents associated with PD fromanyotherphenomenon.

Fig. 7.18 Various partial discharges

ThePartialDischargeEquivalentCircuit

If thereareanypartialdischargesinadielectricmaterial, these can be measured only across its terminal. Fig. 7.19 shows a simple capacitor arrangement in which agas filled void is present. The partial discharge in the void will take place as the electric stress in the void is \mathbf{e}_r times the stress in the rest of the material where \mathbf{e}_r is the relative permittivity of the material. Due to geometry of the material, various capacitances are formed as shown in Fig. 7.19(a). Flux lines starting from electrode and terminating at the void will form one capacitance C_{b1} and similarly C_{b2} between electrode B and the cavity. C_c is the capacitance of the void. Similarly C_{a1} and C_{a2} are the capacitance of healthy portions of the dielectric on the two sides of the void. Fig. 7.19(b) shows the equivalent of 7.19(a) where $C_a = C_{a1} + C_{a2}$, and $C_b = C_{b1}C_{b2}/(C_{b1} + C_{b2})$ and C_c is the cavity capacitance. In general $C_a >> C_b >> C_c$.

Fig. 7.19. (a) Dielectric material with a cavity (b) Equivalent circuit

Closingofswitch Sisequivalent to simulating partial discharge in the void as the voltage V_c across the void reaches break down voltage. The discharge results into a current $i_c(t)$ to flow. Resistor R_c simulates the finite value of current $i_c(t)$.

Supposevoltage V is applied across the electrode A and B and the sample is charged to this voltage and source is removed. The voltage V_c across the void is sufficient to break down the void. It is equivalent to closings with S in Fig. 7.19(b). As a result, the current $i_c(t)$ flows which releases a charge $\Delta q_c = \Delta V_c C_c$ which is dispersed in the dielectric material across the capacitance C_b and C_a . Here ΔV_c is the drop in the voltage V_c as a result of discharge. The equivalent circuit during redistribution of charge Δq_c is shown in Fig. 7.20

Fig.7.20 Equivalent of 7.19(a) after discharge

ThevoltageasmeasuredacrossAB will be

$$\Delta V = \frac{C_b}{C_a + C_b} \Delta V_c = \frac{C_b}{C_a + C_b} \frac{\Delta q_c}{C_c}$$

Ordinarily ΔV_c is ink V whereas ΔV is a few volts since the ratio C_b/C_a is of the order of 10^{-4} to 10^{-5} . The voltaged rop ΔV even though can be measured but as C_b and C_c are normally not known neither ΔV_c nor Δq_c can be obtained. Also since V is involts the ratio $\Delta V/V$ is very small $\approx 10^{-3}$, therefore the detection of $\Delta V/V$ is a tedious task.

Suppose,thatthetestobjectremainsconnected to the voltage source Fig. 7.24. Here C_k is the coupling capacitor. Zistheimpedance consisting either only of the lead impedance of or lead impedance and PD-free inductor or filter which decouples the coupling capacitor and the test object from the source during discharge periodonly, when very high frequency current pulse $i_c(t)$ circulate between C_k and C_r . C_t is the total equipment capacitance of the test specimen.

 C_t

Fig.7.21

ItistobenotedthatZoffershighimpedancetocircularcurrent(impulsecurrents)and,therefore,thesearelimitedonlyto C_k and C_t . However, supplyfrequency displacement currents continue to flow through C_t and C_t and waveshapes of currents through C_t and C_t are shown in Fig. 7.24.

Fig.7.22CurrentwaveformsinC_k andC_t.

It is interesting to find that pulse currents in C_k and C_t have exactly same location but opposite polarities and these are of the same magnitude. Therefore, one can say that these pulse currents are not supplied by the source but are due to local partial discharges. The amplitude of pulses depends upon the

and

High Voltage Engineering

10EE73

voltageappliedandthenumberofpulsesdependsuponthenumberofvoids. The larger thenumber of faults the higher thenumber of pulses over a half cycle.

 $\label{eq:continuous} \begin{aligned} & \text{Duringdischarge,thevoltageacrossthetestobject} C_t & \text{fallsbyanamount} \Delta V \text{andduringthis} \\ & \text{period} C_k \text{storestheenergyandreleasethechargebetween} C_k & \text{and} C_t & \text{thuscompensatingthedrop} \Delta V. \\ & \text{Theequivalentcapacitanceofthetestspecimenis} C_t \approx C_a & + C_b \text{assuming} C_c \text{tobenegligiblysmall.If} & C_k \\ & >> C_s, \text{thechargetransferisgivenby} \end{aligned}$

$$q = \int_{-\infty}^{\infty} i(t)dt \approx (C_a + C_b) \Delta V$$
Now
$$\Delta V = \frac{C_b}{C_a + C_b} \Delta V_c$$

$$\Delta V = \frac{q}{C_a + C_b}$$

Therefore, $\frac{q}{C_a + C_b} = \frac{C_b}{C_a + C_b} \Delta V_c$

or $q=C_b \Delta V_C$

 $\label{eq:continuous} \mbox{Here} q \mbox{is nown as apparent charge as it is not equal to the charge elocally involved $i.e.$ $C_c \Delta V_c$.}$ This charge \$q \mbox{is, however, more realistic than calculating \$\Delta V\$, as \$q\$ is independent of \$C_a\$ whereas \$\Delta V\$ depends upon \$C_a\$.}

$$\label{eq:local_control_control} \begin{split} & \operatorname{Inpracticethecondition} C_k >> C_t \quad \text{isneversatisfied as the } C_k \quad \text{will overload the supply and also} \\ & \operatorname{itwill beune conomical. However, if } C_k \quad & \operatorname{isslightly greater than } C_t \text{ the sensitivity of measurement is} \\ & \operatorname{reduced as the compensating current } i_c \quad & (t) \operatorname{becomes small. If } C_t \quad \text{is} \quad \operatorname{comparable to } C_k \quad \text{and } \Delta V \text{ is the drop involtage of } C_t \quad \text{as are sult of discharge, the transfer of charge between} \quad & C_t \quad \operatorname{and } C_k \quad \text{will result into common voltage } \Delta V'. \end{split}$$

$$\Delta V' = \frac{C_t \ \Delta V + C_k \cdot O}{C_t + C_k} = - \frac{C_t \ \Delta V}{C_t + C_k} = \frac{q}{C_t + C_k}$$

 $\Delta V'$ is the netrise involtage of the parallel combination of C_k and C_t and, therefore, the charge q_m transferred to C_t from C_k will be

$$q_m = C_k \Delta V'$$

 $\label{thm:charge} \mbox{The charge} q_m \mbox{ is known as measurable charge}. The ratio of measurable charge to apparent charge is, therefore, given as$

$$\frac{q_m}{q} = \frac{C_k}{C_t + C_k}$$

 $\label{eq:local_$

Themeasurement of PD current pulses provides important information concerning the discharge processes in a test specimen. The time response of an electric discharge depends mainly on the nature of fault and design of insulating material. The shape of the circular current is an indication of the physical discharge process at the fault location in the test object. The principle of measurement of PD current is shown in Fig. 7.25.

Fig.7.23Principleofpulsecurrentmeasurement

Here C indicates the stray capacitance between the lead of C_t and the earth, the input capacitance of the amplifier and other stray capacitances. The function of the high pass amplifier is to suppress the power frequency displacement current $i_k(t)$ and $I_c(t)$ and to further amplify the short duration current pulses. Thus the delay cable is electrically disconnected from the resistance R. Suppose during a partial discharge a short duration pulse current $\delta(t)$ is produced and results in apparent charge q on C_t which will be redistributed between C_t , C and C_t . The circuit for the same is given in Fig. 7.24.

- (i) Pulseshapednoise signals: These are due to impulse phenomenon similar to PD currents.
- (ii) Harmonic signals: These are mainly due to power supply and thy ristorised controllers.

Wearetakingapparentchargeastheindexlevelofthepartial discharges which is integration of PD pulse currents. Therefore, continuous alternating current of any frequency would disturb the integration process of the measuring circuit and hence it is important that these currents (other than PD

 $currents) must be suppressed before the mixture of currents is passed through the integrating circuit. \\ The solution to the problem is obtained by using filter circuits which may be completely independent of integrating circuits.$

Fig. 7.26showstwodifferentwaysinwhichthemeasuringimpedance Z_m can be connected in the circuit.

VTUlive.com 155

Fig.7.26

 $\label{eq:local_model} In Fig. 7.26(a) Z_m \quad \text{is connected in series with} \quad C_t \quad \text{and provides better sensitivity as the PD} \\ \text{current sexcited from } C_t \text{would be better picked upby measuring circuit} Z_m. \quad \text{However, the disadvantage} \\ \text{is that in case of puncture of the test speciment heme as uring circuit would also be damaged. Specifically} \\ \text{for this reason, the second arrangement in which } Z_m \text{ is connected between the ground terminal of } C_k \\ \text{and the ground and is the circuit most commonly used.}$

Asismentionedearlier, according to international standards the level of partial discharges is judged by quantity of apparent charge measured. The apparent charge is obtained by integration of the circular current $i_c(t)$. This operation is carried out on the PD pulses using 'wide band' and 'narrow band', measuring systems. These are basically band pass filters with amplifying action. If we examine the frequency spectrum of the pulse current, it will be clear why band pass filters are suitable for integrating PD pulse currents.

We know that for a non-periodic pulse current i(t), the complex frequency spectrum of the current is given by Fourier transform as

7

NarrowBandPD-DetectionCircuit

Fig.7.31showsanarrowbandPDmeasuringcircuit.5

R L

Fig.7.31BasicnarrowbandPDmeasuringcircuit

 $Parallel combination of Rand L constitute the measuring impedance Z_m$. The measuring impedance Z_m . danceactsasahighpassandhighfrequencyPDcurrentspulsesi(t)aredecoupledfromthetestcircuit. Whereasinwidebandcircuitsthemeasuring impedance $Z_{m}(R||L||C)$ performs integration operation ontheinputDiracdeltacurrenti(t),nointegration iscarriedoutbyZ, inthenarrowbandcircuit. Alow resistancerating of the measuring impedance Z_m prevents that these ries connection of C_k and C_t at tenuateshighfrequencycomponents of PD signals. Since the delay cable is terminated with Z_0 which is the surge impedance of the cable itself the capacitance C_c of the cable does not play any role.

Assuming that the parallel combination of Rand Lissochosenthat Ldoes not perform integrating operation on the input signal $i(t) = I_0 \delta(t)$, the voltage $v_1(t)$ at the input of the narrow band amplifier is proportionaltothePDimpulsecurrenti(t)i.e.,

$$v_{1}(t)=I_{0}\delta(t)R_{m}$$
Again,assumingthat $i(t)=I_{0}e^{-t/\tau}$ asinFig.7.27,wehave
$$v_{1}(t)=I_{0}e^{-t/\tau}R_{m}$$

$$I_{0}\tau R_{m} \qquad V_{0}\tau$$

$$V_{1}(j\omega)=\frac{I_{0}\tau R_{m}}{1+j\omega\tau}\frac{V_{0}\tau}{\tau}$$

$$R_{m}=\frac{RZ_{0}}{R+Z_{0}}$$

where

The time constant of the circuit $T = R_{m}C$

where

$$C = \frac{C_t C_k}{C_t + C_k}$$

Let

$$S_0 = V_0 \mathsf{T}$$

The quantity S_0 contains the information concerning the individual pulse charge g and is referred toastheintegralsignalamplitudeandisrepresentedinFig.7.34.

Fig.7.32(a)Approximatevoltageimpulse(b)Itsfrequencyresponse

Comparison between wideband and narrow band PD measuring circuits

		WideBand	NarrowBand
4.	Bandwidth	$f_2 - f_1 = 150 \text{to} 200 \text{kHz}$	Δ <i>f</i> =9kHz
4.	Centrefrequency	$Fixed f_0 = 80 - 150 \text{kHz}$	Variable $f_m = 50 \text{kHz}$ to 2MHz
5.	Pulseresolutiontime	Smallabout15µsec.	Largeabout220µsec.
4.	Pulsepolarity	Detectable	Notdetectable
5.	Noisesusceptibility	Relativelyhighasno.of interferencesources increaseswithbandwidth	Lowduetoselectivemeasurements throughvariablecentrefrequency.
7.	MaximumadmissiblePD pulsewidth	Approx1µsec.	$Dependsupon f_m in$
7.	Indicationofmeasured value	DirectlyinpC	DirectlyinpC

Tableaboveshowsrelativemeritsanddemeritsofthetwocircuits. However, in practical situations, as ystem that can be switched over between wide bandandnarrow bandshould prove to be more versatile and useful.

OSCILLOSCOPEASPDMEASURINGDEVICE

Oscilloscope is an integral and in dispensable component of a PD measuring system. An indicating metere. g. ap Cmeter and RIV meter can give quantity of charge, whether the charge is as are sult of partial discharge or due to external interferences, cannot be estimated. This problem can be solved only if the output waveform is studied on the Oscilloscope. Whether the origin of the discharge is from within the test object or not, can frequently be determined based on the typical patterns. If it is ascertained from the patterns that the discharge is from the test object, the magnitude of the apparent charge should be measured with p Cmeters or RIV meters. The peak value of the integrated pulse current is the desired apparent charge q. These signals are normally superposed on the a.c. test voltage for observation on the Oscilloscope. Depending upon the preference seithers in eorelliptical shapes can be selected. One complete rotation of the ellipse or one complete cycle of sine wave equals 20 msec. of duration. Since the duration of the securrent pulses to be measured is a few microse cond, the sepulses when seen on the power frequency wave, look like vertical lines of varying heights super imposed on the power frequency waves.

Whenever calibration facility exists in the PD test circuit, the calibration curve of known charge appears on the screen. The calibration pulse can be shifted entirely along the ellipse or sine curve of the power supply and the signal to be measured can be compared with the calibration pulse.

Solution:Here $C'_{s} = 106 \mu F$, $C_{2} = 0.35 \mu F$

10EE73

$$R_2 = 318$$
ohmsand $R_1 = 130$ ohms.

Since =130×

$$R = R \quad \frac{C_2}{130} = 106 \times \frac{318}{130} = 259 \mu F$$
 Ans.

0.35 106

Ans.

=0.429_{ohm}

and

$$C_s = C'_s \frac{R_2}{R_1}$$

 $C_s = C_s$

$$\tan \delta_s = \omega C_s R_s = 314 \times 259 \times 10^{-6} \times 0.429$$

= 5.5×10⁴ × 10⁻⁶ = 0.035 **Ans.**

Since

$$tan\delta = sin\delta = cos(90-\delta)$$

$$=\cos\phi=0.035$$
 Ans.

Example 2. Determinep.f. and the equivalent parallel resistance and capacitance of the rest specimen of example 7.1

Solution: Forparallelequivalent

$$C_p = C_s \frac{R_2}{R_1}$$

 $\mathrm{Here} C_{\mathfrak{c}}$ is the standard capacitance

$$C_{p} = 106 \times \frac{318}{130} = 259 \mu F$$
 Ans.
$$R_{p} = \frac{R_{1}}{\omega^{2} C C_{2} R_{s}^{2}}$$

$$R_{p} = \frac{130}{314^{2} \times 0.35 \times 106 \times 10^{-12} \times 318^{2}}$$

$$= 351 \text{ ohms} \quad \text{Ans.}$$

$$\tan \delta = \frac{1}{314 \times 351 \times 259 \times 10^{-6}}$$

$$= \frac{1}{28.54} = 0.035 \quad \text{Ans.}$$

Example 3.*A* 33 kV,50HzhighvoltageScheringbridgeisusedtotestasampleofinsulation.The variousarmshavethefollowingparametersonbalance.Thestandardcapacitance500pF,theresistivebranch800ohmandbranchwithparallelcombinationofresistanceandcapacitancehasvalues 180ohmsand0.15µF.Determinethevalueofthecapacitanceofthissampleitsparallelequivalent lossresistance,thep.f.andthepowerlossunderthesetestconditions.

Solution:Given
$$C_s = 500 \text{pF}$$

$$R_1 = 800 \text{ohm}$$

$$R_2 = 180 \text{ohm}$$

$$C_2 = 0.15 \mu \text{F}$$
Now
$$C = C \frac{R_2}{s} = \frac{500 \times 10^{-12} \times 180}{R_1} = \frac{800}{800} = \frac{114.5 \text{pF}}{800}$$

$$R_p = \frac{R_1}{\omega^2 C C R^2} = \frac{800}{314^2 \times 500 \times 10^{-12} \times 0.15 \times 10^{-6} \times 180^2}$$

$$= \frac{800}{4.3958 \times 10^{11} \times 10^{18}} = 335.9 \times 10^{7} = 3339 \text{ M}\Omega$$

$$p.f. = \tan \delta_{p} = \frac{1}{\omega C R_{pp}} = \frac{1}{314 \times 114.5 \times 10^{-12} \times 3339 \times 10^{6}}$$

$$= \frac{1}{117.95} \ 0.008478 \quad \text{Ans.}$$
Powerloss
$$= \frac{V^{2}}{R} = \frac{33^{2} \times 10^{6}}{3339 \times 10^{6}}$$

$$= 0.326 \text{watts} \quad \text{Ans.}$$

 $\begin{tabular}{ll} \textbf{Example} & \textbf{4.} A length of cable is tested for insulation resistance by the loss of chargemethod. An electrostatic volt meter of infinite resistance is connected between the cable conductor and earth forming the rewith a joint capacitance of 600 pF. It is observed that after charging the voltage falls from 250 volts to 92 Vinone min. Determine the insulation resistance of the cable.$

Solution: The voltage at any time *t* is given as

$$v = Ve^{-t/CR}$$

where Vistheinitial voltage

or
$$\frac{V}{v} = e^{t/CR}$$
or
$$\ln \frac{V}{v} = \frac{t}{CR}$$
or
$$R = \frac{t}{C \ln \frac{V}{v}} = \frac{60}{600 \times 10^{-12} \ln^{250} \frac{1}{92}}$$

$$= \frac{60}{600 \times 10^{-12} \times 1}$$

$$= 100,000 \text{Mohms} \quad \text{Ans.}$$

Example 5. Following measurements are made to determine the dielectric constant and complex permittivity of a test specimen:

The air capacitance of the electrode system = 50 pF

The capacitance and loss angle of the electrodes with specimen = 190 pF and 0.0085 respectively.

Solution: The dielectric constant
$$\epsilon_r = \frac{190}{50} = 5.8$$

Nowcomplexpermittivity
$$\epsilon = \epsilon' - j\epsilon''$$

$$= \epsilon_0 (\epsilon_r' - j\epsilon_r'')$$

10EE73

$$\epsilon_r' = \epsilon_r = 5.8$$

$$\tan \delta = \frac{\epsilon_r''}{\epsilon_r'} = \frac{\epsilon_r''}{5.8} = 0.0085$$

10EE73

or

$$\epsilon_r''=0.0323$$
 $\epsilon=\epsilon_0 (5.8-j0.0323)$
 $=8.854\times10^{-12}(5.8-j0.0323)$
 $=(5.36-j0.0286)\times10^{-11}$ F/m
Ans.

Example 6. Determine the specific heat generated in the test specimendue to dielectric loss if the dielectric constant and loss angle of the specimenare 5.8 and 0.0085 respectively. The electric field is 40kV/cmat50Hz.]

Solution: The specific loss is given by

$$\sigma E^2$$
 Watts/m³

where σ is the conductivity of the specimen and E the strength of electric field.

Alsoweknowthat

$$tan\delta = \frac{\sigma}{\omega \epsilon_0 \epsilon_r}$$

$$\sigma = \omega \epsilon_0 \epsilon_1 \tan \delta$$

or

Therefore, specific loss is given as

$$\sigma E^{2} = \omega \epsilon_{0} \epsilon_{r} \tan \delta E^{2}$$

$$= 314 \times 8.854 \times 10^{-12} \times 5.8 \times 0.0085 \times 1600 \times 10^{10}$$

$$= 1436 \text{Watts/m}^{3} \quad \text{Ans.}$$

 $\textbf{Example7.} A solid dielectric of 1 cmthickness and \textbf{ε_r} = 5.8 has an internal void of 1 mmthickness. If the void is filled with air which breaks down at 21 KV/cm, determine the voltage at which an internal discharge can occur.$

Solution: Referto Fig. Ex. 7.7

For internal discharge to take place the gradient invoid should be 21 kV/cm. Therefore, the gradient in the dielectric slab will be a constant of the consta

$$\frac{21}{5.8}$$
 = 5.526kV/cm.

Therefore, total voltage required to produce the segradient will be

Questions

- 1. Whatisnon-destructivetestingofinsulatingmaterials? Giveverybrieflythecharacteristics of these methods.
- 2. Startingfromfirstprinciples, developex pression to evolve equivalent circuit of an insulating material.
- 3. Drawaneatdiagramofahighvoltagescheringbridgeanddescribevariousfeaturesofthebridge.
- 4. Describethefunctionsof(*i*)Nulldetector(*ii*)Automaticguardpotentialregulatorusedinhighvoltage Scheringbridge.
- 5. DrawaneatdiagramofhighvoltageScheringbridgeandanalyseitforbalancedcondition. Drawits phasordiagram. Assume(*i*)Seriesequivalent(*ii*)Parallelequivalentrepresentationoftheinsulatingma- terial.
- 6. Whatmodifications do you suggest in the basic Schering bridge while measuring large capacitances? Give it san alysis. How the expressions for capacitance and loss angle get modified?
- 7. Whatisaninvertedscheringbridge? Giveits application.
- 8. Explain the operation of high voltage Schering bridge when the test specimen (*i*) is grounded (*ii*) has high lossfactor.
- 9. Discussvarioustypesoftransformerratioarmbridgesandgivetheirapplicationandadvantages.
- 10. Describewithaneatdiagramtheprincipleoftheoperationoftransformercurrentratioarmbridge.Explainhowthisisusedformeasurementofcapacitanceandlossfactorofaninsulatingmaterial.
- 11. Whatarepartial discharges? Differentiate between internal and external discharges.
- 12. Developanddrawequivalentcircuitofinsulatingmaterialduringpartialdischarge.
- 13. What is apparent charge in relation to partial discharges? Show that the calculation of apparentchargeas ameasure of partial discharges even though is more realistic than calculation of change involtage across the electrode, has limited application for partial discharge measurement.
- 14. Explainwithneatdiagrambasicprincipleofpulsecurrentmeasurementforestimation of partial dis- charges.
- 15. Writeshortnoteonthemeasuringimpedancecircuitforestimationofpartialdischarges.
- 16. Shows that the d.c. content of the frequency spectrum equals the apparent charge in the pulse current.
- 17. Explainwithneatdiagramshowwidebandcircuitcanbeusedformeasuringpartialdischarge.
- 18. "Forpropermeasurementofpartialdischargetheresolutiontimeofthecircuitshouldbesmallerthanthe time-constantofthecurrentpulse"Why?Explain.
- 19. ExplainwithneatdiagramtheNarrow-BandPD-detectioncircuit.
- 20. Showthattheimpulseresponseofnarrow-bandpassreceiverisanOscilatoryandwithmainfrequencyfm andtheamplitudeisgivenbysignumfunction.Discussthelimitationofnarrowbandpassdetector.
- 21. Compare the performance of narrow band and wide band PD measuring circuits.
- 22. Explain with neat diagram a bridge circuit used for suppressing interference signals.
- 23. WriteashortnoteontheuseofanOscilloscopeasaPDmeasuringdevice.

UNIT-8

HIGH VOLTAGE TESTS ON ELECTRICAL APPARATUS: Definitions of terminologies, tests on isolators, circuit breakers, cables insulators and transformers

Theveryfastdevelopmentofsystemsisfollowed bystudies of equipment and the service conditions they have to fulfill. The seconditions will also determine the values for testing at alternating, impulse and d.c. voltage sunderspecific conditions.

- As wegoforhigherandhigheroperatingvoltages(sayabove1000kV)certainproblems are associated with the testing techniques. Some of these are:
 - (i)Dimensionofhighvoltagetestlaboratories.
 - (ii) Characteristics of equipment for such laboratories.
 - (iii) Some special aspects of the test techniques at extra high voltages.

The dimensions of laboratories for test equipments of 750 kV and above are fixed by the following main considerations:

- (i)Figures(values)oftestvoltagesunderdifferentconditions.
- (ii) Sizes of the test of equipments in a.c., d.c. and impulse voltages.
- (iii) Distances between the object sunder high voltage during the test period and the earthed surroundings such as floors, walls and roofs of the buildings. The problems associated with the characteristics of the equipments used for testing are summarised here.

There are some difficult problems with impulse testing equipments also especially when testing large power transformers or large eactors or large cables operating at very high voltages. The equivalent capacitance of the impulse generator is usually about 40 nanofar ads in dependent of the operating voltage which gives a stored energy of about $1/2\times40-10^{-9}\times36\times10^{9}=720$ KJ for 6MV generators which is required for testing equipments operating at 150 kV. It is not at all difficult to pile up a large number of capacitances to charge the min parallel and then discharge in series to obtain a desired impulse wave. But the difficulty exists in reducing the internal reactance of the circuits oth at a short wave front with minimum oscillation can be obtained. For example for a 4MV circuit the inductance of the circuit is about 140 µ Handitis impossible to test an equipment with a capacitance of 5000 p F with a front time of 4.2 µ sec. and less than 5% over shoot on the wave front.

Cascadedrectifiersareusedforhighvoltaged.c.testing.Acarefulconsiderationisnecessary whentestonpollutedinsulationistobeperformedwhichrequirescurrentsof50to200mAbutex- tremely predischarge streamer of 0.5 to 1 amp during milliseconds occur. The generator must have an internal reactance in order to maintain the test voltage without too high avoltaged rop.

TESTINGOFOVERHEADLINEINSULATORS

Varioustypesofoverheadlineinsulatorsare(i)Pintype(ii)Posttype(iii)Stringinsulatorunit (iv)Suspensioninsulatorstring(v)Tensioninsulator.

ArrangementofInsulatorsforTest

String insulator units hould be hung by a suspension eye from an earthed metal cross arm. The test voltage is applied between the cross arm and the conductor hung vertically down from the metal part on the lower side of the insulator unit.

Suspensionstringwithallitsaccessoriesasinserviceshouldbehungfromanearthedmetal crossarm. The length of the crossarm should be at least 4.5 times the length of the string being tested and should be at least equal to 0.9 moneithers ide of the axis of the string. No other earthed object should be nearer to the insulator string then 0.9 mor 4.5 times the length of the string which ever is greater. A conductor of actual size to be used in service or of diameter not less than 1 cm and length 4.5 times the length of the string is secured in the suspension clampands hould lie in a horizontal plane. The test voltage is applied between the conductor and the crossar mand connection from the impulse generator is made with a length of wire to one end of the conductor. For higher operating voltages where the length of the string is large, it is advisable to sacrifice the length of the conductor as stipulated above. In stead, it is desirable to be not the conductor over in a larger adjust.

For tension in sulators the arrangement is more or less same as in suspension in sulator except that its hould be held in an approximately horizontal position under a suitable tension (about 1000 Kg.).

Highvoltagetestingofelectricalequipmentrequirestwotypesoftests:(i) Typetests,and(ii) Routine test. Type tests involves quality testing of equipment at the design and development leveli.e. samplesoftheproductaretakenandaretestedwhenanewproductisbeingdevelopedanddesignedor anoldproductistoberedesignedanddevelopedwhereastheroutinetestsaremeanttocheckthe quality of the individual test piece. This is carried out to ensure quality and reliability of individual test objects.

 $\label{thm:limbulsetests} High voltage tests include (\it{i}) Power frequency tests and (\it{ii}) Impulse tests. These tests are carried out on all insulators.$

- (i)50% dryimpulseflashovertest.
- (ii)Impulsewithstandtest.
- (iii)Dryflashoveranddryoneminutetest.
- (iv)Wetflashoverandoneminuteraintest.
- (v)Temperaturecycletest.
- (vi)Electro-mechanicaltest.
- (vii)Mechanicaltest.
- (viii)Porositytest.
- (ix)Puncturetest.
- (x)Mechanicalroutinetest.

The tests mentioned above are briefly described here.

- $(\emph{i}) The test is carried out on a clean insulator mounted as in a normal working condition. An impulse voltage of <math>1/50\mu$ sec. waveshape and of an amplitude which can cause 50% flash over of the insulator, is applied, $\emph{i.e.}$ of the impulses applied 50% of the impulses should cause flash over. The polarity of the impulse is then reversed and procedure repeated. The remust be at least 20 applications of the impulse in each case and the insulator must not be damaged. The magnitude of the impulse voltage should not be less than that specified in standard specifications.
 - (ii) Theinsulatorissubjected to standard impulse of 1/50 usec. wave of specified value under

10EE73

dryconditions with both positive and negative polarities. If five consecutive applications do not cause any flash over or puncture, the insulator is deemed to have passed the impulse with standtest. If out of five, two applications cause flash over, the insulator is deemed to have filed the test.

(iii)Powerfrequencyvoltageisappliedtotheinsulatorandthevoltageincreasedtothespecivalueandmaintainedforoneminute. The voltageisthenincreased gradually until flashover occurs. The insulatoristhen flashed overatle ast four more times, the voltage is raised gradually to reach flashover in about 10 seconds. The mean of at least five consecutive flashover voltages must not be less than the value specified in specifications.

(*iv*)If the test is carried out under artificial rain, it is called wet flash over test. The insulator is subjectedtosprayofwateroffollowingcharacteristics:

Precipitationrate 3±10% mm/min. Direction

45°tothevertical

Conductivityofwater 100microsiemens±10%

TemperatureofwaterAmbient+15°C

Theinsulatorwith 50% of the one-min.raintest voltage applied to it, is then sprayed for two minutes, the voltage raised to the one minute est voltage in approximately 10 sec. and maintained there for one minute. The voltage is the nincreased gradually till flash over occurs and the insulatoristhen flashed at least four more times, the time taken to reach flash over voltage being in each case about 10 sec. The flash over voltage must not be less than the value specified in specifications.

- (v) Theinsulatorisimmersedinahotwaterbathwhosetemperature is 70° higher thannormal waterbathfor T minutes. It is then taken out and immediately immersed in normal waterbath for T minutes. After T minutes thein sulatorisagain immersed in hot waterbath for T minutes. The cycle is repeated three times and it is expected that the insulators hould with stand the test without damage to the insulator or glaze. Here T = (15+W/4.36) where W is the weight of the insulator in kgs.
- (vi)Thetestiscarriedoutonlyonsuspensionortensiontypeofinsulator. Theinsulatoris subjected to a 2½ times the specified maximum working tension maintained for one minute. Also, simultaneously75% of the dryflash overvoltage is applied. The insulators hould with standthis test without any damage.
- (vii)Thisisabendingtestapplicable topintypeandline-postinsulators. Theinsulatorissub-jected to a load three times the specified maximum breaking load for one minute. There should be no damage to the insulator and in case of post insulator the permanent set must be less than 1%. However, incaseofpostinsulator, the load is then raised to three times and the reshould not be any damage to the insulator and its pin.
- $(\emph{viii}) The insulator is broken and immersed in a 0.5\% alcohol solution of fuch sin under a pressure of 13800 kN/m^2 for 24 hours. The broken insulator is taken out and further broken. It should not show any sign of impregnation.$
- (ix) Animpulse overvoltage is applied between the pinand the lead foil bound over the top and side grooves in case of pintype and post insulator and between the metal fittings in case of suspension type in sulators. The voltage is 1/50 µsec. wave with amplitude twice the 50% impulse flash over voltage and negative polarity. Twenty such applications are applied. The procedure is repeated for 4.5, 3,5.5 times the 50% impulse flash overvoltage and continued till the insulator is punctured. The insulator must not puncture if the voltage applied is equal to the one specified in the specification.
- (x)Thestringininsulatorissuspendedverticallyorhorizontallyandatensileload20%in excessofthemaximumspecifiedworkingloadisappliedforoneminuteandnodamagetothestring

is

shouldoccur.

TESTINGOFCABLES

Highvoltage power cables have proved quite useful especially in case of HV d.c. transmission. Undergrounddistributionusingcablesnotonlyaddstotheaestheticlooksofametropolitancitybutitprovidesbetterenvironmentsandmorereliablesupplytotheconsumers.

 ${\it Preparation of Cable Sample}$

The cables ample has to be carefully prepared for performing various tests especially electrical tests. This is essential to avoid any excessive leakage or end flash overswhich otherwise may occur during testing and hence may give wrong information regarding the quality of cables. The length of the sample cable varies between 50 cm sto 10 m. The terminations are usually made by shielding the ends of the cable with stress shields so a store lie ve the ends from excessive high electrical stresses.

Acableissubjectedtofollowingtests:

- (i)Bendingtests.
- (ii)Loadingcycletest.
- (iii)Thermalstabilitytest.
- (iv)Dielectricthermalresistancetest.
- (v)Lifeexpectancytest.
- (vi)Dielectricpowerfactortest.
- (vii)Powerfrequencywithstandvoltagetest.
- (viii)Impulsewithstandvoltagetest.
- (ix)Partialdischargetest.
- (i)Itistobenotedthatavoltagetestshouldbemadebeforeandafterabendingtest. The cable bentroundacylinderofspecifieddiametertomakeonecompleteturn. Itisthenunwoundand rewoundintheoppositedirection. The cycle is to be repeated three times.
- (ii) Atestloop, consisting of cable and its accessories is subjected to 20 load cycles with a minimum conductor temperature 5° Cinexcess of the design value and the cable is energized to 4.5 times the working voltage. The cable should not show any sign of damage.
- (*iii*)After test as at (*ii*), the cable is energized with a voltage 4.5 times the working voltage for a cableof132kVrating(themultiplyingfactordecreaseswithincreasesinoperatingvoltage)andthe loadingcurrentissoadjustedthatthetemperatureofthecoreofthecableis5°Chigherthanitsspecifiedpermissibletemperature. The current should be maintained at this value for six hours.
- (*iv*)Theratioofthetemperaturedifferencebetweenthecoreandsheathofthecableandthe heat flow from the cable gives the thermal resistance of the sample of the cable. It should be within the limits specified in the specifications.
- (v)Inordertoestimatelifeofacable,anacceleratedlifetestiscarriedoutbysubjectingthe cabletoavoltagestresshigherthanthenormalworkingstress. Ithasbeenobserved that the relation between the expected life of the cable inhours and the voltagestress is given by

$$g = \frac{K}{n\sqrt{t}}$$

where K is a constant which depends on material and n is the life index depending again on the material.

(vi)HighVoltageScheringBridgeisusedtoperformdielectricpowerfactortestonthecable sample. The powerfactorisme as uredford ifferent values of voltages e.g. 0.5, 4.0, 4.5 and 4.0 times the rated operating voltages. The maximum value of powerfactor at normal working voltage does not exceed aspecified value (usually 0.01) at a series of temperatures ranging from 15°C to 65°C. The difference in the powerfactor between rated voltage and 4.5 times the rated voltage and the rated voltage does not exceed a specified value. Sometimes the source is not able to supply charging current required by the test cable, a suitable choke in series with the test cable helps intiding over the situation.

(vii) Cables are tested for power frequency a.c. and d.c. voltages. During manufacture the entire cable is passed through a higher voltage test and the rated voltage to check the continuity of the cable. As aroutine test the cable is subjected to a voltage 4.5 times the working voltage for 10 min without damaging the insulation of the cable. HVd.c. of 4.8 times the rated d.c. voltage of negative polarity for 30 min. is applied and the cable is said to have with stood the test if no insulation failure takes place.

(viii)Thetestcableissubjectedto10positiveand10negativeimpulsevoltageofmagnitudeas specifiedinspecification,thecableshouldwithstand5applicationswithoutanydamage.Usually,after theimpulse test, the power frequency dielectric power factor test is carried out to ensure that no failure occurredduringtheimpulsetest.

(*ix*)Partialdischargemeasurementofcablesisveryimportantasitgivesanindicationofex-pectedlifeofthecableanditgiveslocationoffault,ifany,inthecable.

Whenacableissubjected to high voltage and if there is a void in the cable, the void breaks down and a discharge takes place. As a result, there is a sudden dip involtage in the form of an impulse. This impulse travels along the cable as explained in detail in Chapter VI. The duration between the normal pulse and the discharge pulse is measured on the oscilloscope and this distance gives the location of the void from the testend of the cable. However, the shape of the pulse gives the nature and intensity of the discharge.

In ordertoscantheentirelengthofthecableagainstvoidsorotherimperfections, itispassed through a tube of insulating material filled with distilled water. Four electrodes, two at the end and two inthemiddleofthetubearearranged. Themiddleelectrodes are located at a stipulated distance and these are energized with high voltage. The two endelectrodes and cable conductor are grounded. As the cable is passed between the middleelectrode, if a discharge is seen on the oscilloscope, a defect in this part of the cable is stipulated and hence this part of the cable is removed from the rest of the cable.

TESTINGOFPOWERTRANSFORMERS

Transformerisoneofthemostexpensiveandimportantequipmentinpowersystem. If it is not suitably designed its failure may cause alengthy and costly outage. Therefore, it is very important to be cautious while designing its insulation, so that it can with stand transient over voltage both due to switching and lightning. The high voltage testing of transformers is, therefore, very important and would be discussed here. Other tests like temperature rise, short circuit, open circuit etc. are not considered here. However, these can be found in the relevant standard specification.

PartialDischargeTest

The testiscarriedoutonthewindingsofthetransformertoassessthemagnitudeofdischarges. The transformerisconnectedasatestspecimensimilartoanyotherequipmentasdiscussedinChapter-VI andthedischargemeasurementsaremade. The location and severity of fault is ascertained using the

travellingwavetheorytechniqueasexplainedinChapterVI. Themeasurements are to be made at all the terminals of the transformer and it is estimated that if the apparent measured charge exceeds 10^4 picocoulombs, the discharge magnitude is considered to be severe and the transformer insulation should be so designed that the discharge measurements hould be much below the value of 10^4 pico-coulombs.

ImpulseTestingofTransformer

The impulselevelofatransformerisdeterminedbythebreakdownvoltageofitsminorinsulation (Insulation between turn and between windings), breakdown voltage of its major insulation (insulation between windings and tank) and the flash over voltage of its bushings or a combination of these. The impulse characteristics of internal insulation in a transformer differs from flash over in air in two main respects. Firstlytheimpulseratioofthetransformerinsulationishigher (variesfrom 4.1 to 4.2) than that of bushing (4.5 for bushings, insulator setc.). Secondly, the impulse breakdown of transformer

Fig.8.1 Volttimecurveoftypicalmajorinsulationintransformer

insulation inpracticallyconstantandisindependentoftimeofapplicationofimpulsevoltage. Fig. 8.1 shows that after three micro seconds the flash over voltage is substantially constant. The voltage stress betweentheturnsofthesamewindingandbetweendifferentwindingsofthetransformerdepends uponthesteepnessofthesurgewavefront. The voltage stress may further getaggravated by the piling upaction of the wave if the length of the surgewave is large. In fact, due to high steepness of the surge waves, the first few turns of the winding are overstressed and that is why the modern practice is to provide extrain sulation to the first few turns of the winding. Fig. 8.2 shows the equivalent circuit of a transformer winding for impulse voltage.

Fig.8.2Equivalentcircuitofatransformerforimpulsevoltage

 ${
m Here}C_1$ represents inter-turncapacitance and C_2 capacitance between winding and the ground (tank). In order that the minor insulation will be able to withstand the impulse voltage, the winding is subjected to chopped impulse wave of higher peak voltage than the full wave. This chopped wave is produced by flash over of a rodga por bushing in parallel with the transformer insulation. The chopping time is usually 3 to 6 microse conds. While impulse voltage is applied between one phase and

ground, high voltages would be induced in the secondary of the transformer. To avoid this, the secondarywindingsareshort-circuitedandfinallyconnectedtoground. Theshortcircuiting, however, decreasestheimpedanceofthetransformerandhenceposesprobleminadjustingthewavefrontand wavetailtimingsofwave. Also, the minimum value of the impulse capacitance required is given by

where P=rated MVA of the transformer Z=percentimped ance of transformer. V=rated voltage of transformer.

Fig. 8.3 shows the arrangement of the transformer for impulse testing. CRO forms an integral partofthetransformerimpulsetestingcircuit. It is required to record to wave forms of the applied voltageandcurrentthroughthewindingundertest.

Fig.8.3 Arrangement for impulse testing of transformer

Impulsetestingconsistsofthefollowingsteps:

- (i)Application of impulse of magnitude 75% of the Basic Impulse Level (BIL) of the transformer undertest.
- (ii)Onefullwaveof100% of BIL.
- (iii)Twochoppedwaveof115% of BIL.
- (iv)Onefullwaveof100%BILand
- (v)Onefullwaveof75%ofBIL.

During impulsetestingthefaultcanbelocatedbygeneralobservationlikenoiseinthetankor smokeorbubbleinthebreather.

If thereisafault, itappears on the Oscilloscopeas apartial of complete collapse of the applied voltage.

of the waveform of the neutral current also indicated the type of fault. If an arcoccurs betweentheturnsorformturntotheground, atrainofhigh frequency pulses are seen on the oscilloscopeandwaveshapeofimpulsechanges. Ifitisapartial dischargeonly, high frequency oscillations areobservedbutnochangeinwaveshapeoccurs.

The bushing forms an important and integral part of transformer insulation. Therefore, its impulseflashovermustbecarefullyinvestigated. The impulses trength of the transformer winding is

sameforeitherpolarityofwavewhereastheflashovervoltageforbushingisdifferentfordifferent polarity. Themanufacturer, however, while specifying the impulses trength of the transformer takes into consideration the overall impulse characteristic of the transformer.

TESTINGOFCIRCUITBREAKERS

An equipment when designed to certain specification and is fabricated, needs testing for its performance of the contract of th ance. The general designistried and the results of such tests conducted on one selected breaker and are thusapplicable to all others of identical construction. These tests are called the type tests. These tests areclassifiedasfollows:

- 4. Shortcircuittests:
 - (i)Makingcapacitytest.
 - (ii)Breakingcapacitytest.
 - (iii)Shorttimecurrenttest.
 - (iv)Operatingdutytes
- 4. Dielectrictests:
 - (i)Powerfrequencytest:
 - (a)Oneminutedrywithstandtest.
 - (b)Oneminutewetwithstandtest.
 - (ii)Impulsevoltagedrywithstandtest.
- 5. Thermaltest.
- 4.Mechanicaltest

Oncea particular design is found satisfactory, a large number of similar C.Bs. are manufactured formarketing. Everypiece of C.B. is then tested before putting into service. These tests are known as routinetests. With these test sitispossible to find out if incorrect assembly or inferior quality material hasbeen usedforaprovendesignequipment. These tests are classified as (i) operation tests, (ii) millivolt droptests, (iii)powerfrequencyvoltagetestsatmanufacturer'spremises,and(iv)power frequencyvoltagetestsaftererectiononsite.

Wewilldiscussfirstthetypetests.Inthatalsowewilldiscusstheshortcircuittestsafterthe otherthreetests.

DielectricTests

Thegeneraldielectriccharacteristicsofanycircuitbreakerorswitchgearunitdependuponthebasic designi.e.clearances, bushing materials, etc. upon correctness and accuracy in assembly and upon the quality of materials used. For a C.B. these factors are checked from the viewpoint of their ability to withstand over voltages at the normal service voltage and abnormal voltages during lightning or other phenomenon.

Thetestvoltageisappliedforaperiodofoneminutebetween(i)phaseswiththebreakerclosed, (ii) phases and earthwith C.B. open, and (iii) across the terminal swith breaker open. With this the breakermustnotflashoverorpuncture. Thesetests are normally made on indoors witch gear. For such C.Bstheimpulsetestsgenerallyareunnecessarybecauseitisnotexposedtoimpulsevoltageofavery highorder. The high frequency switching surges dooccurbut the effect of these in cablesy stems used

for indoors witch gear are found to be safely with stood by the switch gear if it has with stood the normal frequency test.

Sincetheoutdoorswitchgeariselectrically exposed, they will be subjected to overvoltages caused by lightning. The effect of these voltages is much more serious than the power frequency voltages in service. Therefore, this class of switch gear is subjected in addition to power frequency tests, the impulse voltage tests.

Thetestvoltageshouldbeastandard1/50µsecwave,thepeakvalueofwhichisspecified according to the rated voltage of the breaker. A higher impulse voltage is specified for non-effectively groundedsystemthanthoseforsolidlygroundedsystem. Thetestvoltagesareappliedbetween(*i*)each pole and earth in turn with the breaker closed and remaining phases earthed, and (*ii*) between all terminals on one side of the breaker and all the other terminals earthed, with the breaker open. The specified voltagesarewithstandvalues *i.e.* the breaker should not flash overfor 10 applications of the wave.

Thewetdielectrictestisusedforoutdoorswitchgear.Inthis,theexternalinsulationissprayed fortwominuteswhiletheratedservicevoltageisapplied;thetestovervoltageisthenmaintainedfor 30secondsduringwhichnoflashovershouldoccur.Theeffectofrainonexternalinsulationispartly beneficial,insofarasthesurfaceistherebycleaned,butisalsoharmfuliftheraincontainsimpurities.

Normallythistestiscarriedoutwithwavesofboththepolarities.

ThermalTests

Thesetestsaremadetocheckthethermalbehaviourofthebreakers.Inthistesttheratedcurrent throughallthreephasesoftheswitchgearispassedcontinuouslyforaperiodlongenoughtoachieve steadystateconditions.Temperaturereadingsareobtainedbymeansofthermocoupleswhosehotjuncareplacedinappropriatepositions.Thetemperatureriseaboveambient,ofconductors,must normallynotexceed40°Cwhentheratednormalcurrentislessthan800ampsand50°Cifitis800 ampsandabove.

Anadditional requirement in the type test is the measurement of the contact resistances between the isolating contacts and between the moving and fixed contacts. These points are generally the main sources of excessive heat generation. The voltaged ropacross the breaker pole is measured for different values of d.c. current which is a measure of the resistance of current carrying parts and hence that of contacts.

MechanicalTests

AC.B.mustopenandcloseatthecorrectspeedandperformsuchoperationswithoutmechanical failure. The breaker mechanism is, therefore, subjected to a mechanical endurance type test involving repeatedopeningandclosingofthebreaker.B.S.116:1952requires500suchoperationswithout failureandwithnoadjustmentofthemechanism.Somemanufacturefeelthatasmanyas20,000 operationsmaybereachedbeforeanyusefulinformationregardingthepossiblecausesoffailuremay beobtained.Aresultingchangeinthematerialordimensionsofaparticularcomponentmayconsiderablyimprovethelifeandefficiencyofthemechanism.

ShortCircuitTests

These tests are carried out in short circuit testing stations to prove the rating softhe C.Bs. Before discussing the test sitis proper to discuss about the short circuit testing stations.

Therearetwotypesoftestingstations;(*i*)fieldtype,and(*ii*)laboratorytype.

In caseoffieldtypestationsthepowerrequiredfortestingisdirectlytakenfromalargepower system. The breaker to be tested is connected to the system. Whereas this method of testing is economical for high voltage C.Bs. its uffers from the following drawbacks:

- 4. The tests cannot be repeatedly carried outfor research and development as it disturbs the whole network.
- 4. The power available depends upon the location of the testing stations, loading conditions, installed capacity, etc.
- 5.Testconditionslikethedesiredrecoveryvoltage,theRRRVetc.cannotbeachievedcon-veniently.
- In caseoflaboratorytestingthepowerrequiredfortestingisprovidedbyspeciallydesigned generators. This method has the following advantages:
 - 4. Testconditions such as current, voltage, powerfactor, restriking voltages can be controlled accurately.
 - 4. Several indirect testing methods can be used.
 - 5. Tests can be repeated and hence research and development over the design is possible.

Thelimitations of this method are the cost and the limited power availability for testing the breakers.

Fig.8.5Circuitfordirecttesting

10EE73

$$\label{eq:control_gamma} \begin{split} \operatorname{Here} X_G = &\operatorname{generatorreactance}, S_1 &\operatorname{and} S_2 \operatorname{aremasterandmakes witches respectively}. R \operatorname{and} X \operatorname{are} \\ \operatorname{theresistance} \operatorname{andreactance} \operatorname{for limiting the current and control of p.f.}, T \operatorname{is the transformer}, C, R_1 &\operatorname{and} R_2 \\ \operatorname{is the circuit for adjusting the restriking voltage}. \end{split}$$

Fortesting,breakingcapacityofthebreakerundertest,masterandbreakerundertestareclosed first.Shortcircuitisappliedbyclosingthemakingswitch.Thebreakerundertestisopenedatthe desiredmomentandbreakingcurrentisdeterminedfromtheoscillographasexplainedearlier.

Formakingcapacitytestthemasterandthemakeswitchesareclosedfirstandshortcircuitis applied by closing the breaker under test. The making current is determined from the oscillograph as explainedearlier.

Questions:

- 1. Explaintheprocedure for testing string insulator.
- 2. Describe the arrangement of insulators for performing various tests.
- 3. Listoutvariousteststobecarriedoutoninsulatorandgiveabriefaccountofeachtest.
- 4. Writeashortnoteonthecablesamplepreparationbeforeitissubjectedtovarioustests.
- 5. Listoutvariousteststobecarriedoutonacableandgiveabriefaccountofeachtest.
- 6. Explainbrieflyvariousteststobecarriedoutonabushing.
- 7. Explain the function of discharge device used in a power capacitor and explain the test for efficacy of this device.
- 8. Explaintheprocedureforperforming(i)IRtest(ii)Stabilitytestand(iii)Partialdischargetest.
- 9. Explainbrieflyimpulsetestingofpowertransformer.
- 10. DescribevariousteststobecarriedoutonC.B.

ShortCircuitTestPlants

The essential components of atypical test plantare represented in Fig. 8.4. The short-circuit power is supplied by specially designed short-circuit generators driven by induction motors. The magnitude of voltage can be varied by adjusting excitation of the generator or the transformer ratio. A plant master-breaker is available to interrupt the test short circuit current if the test breaker should fail. Initiation of the short circuit may be by the master breaker, but is always done by a making switch which is specially designed for closing on very heavy currents but never called upon to break currents. The generator winding may be arranged for either star or delta connection according to the voltage required; by further dividing the winding into two sections which may be connected in series or parallel, a choice of four voltages is available. In addition to this the use of resistors and reactors in series gives a wide range of current and power factors. The generator, transformer and reactors are housed together, usually in the building accommodating the test cells.

Fig.8.4Schematicdiagramofatypicaltestplant

Generator

The short circuit generator is different indesign from the conventional power station. The capacity of these generators may be of the order of 2000 MVA and very rigid bracing of the conductors and coil ends is necessary inview of the high electromagnetic forces possible. The limiting factor for the maximum output current is the electromagnetic force. Since the operation of the generator is intermittent, this need not be very efficient. The reduction of ventilation enables the main flux to be increased and permits the inclusion of extracoil end supports. The machine reactance is reduced to a minimum.

Immediatelybeforetheactualclosingofthemakingswitchthegeneratordrivingmotorisswitched outandtheshortcircuitenergyistakenfromthekineticenergyofthegeneratorset. This is done to avoid any disturbance to the system during short circuit. However, in this case it is necessary to compensate for the decrementing enerator voltage corresponding to the diminishing generators peed during the test. This is achieved by adjusting the generator field excitation to increase at a suitable rate during the short circuit period.

ResistorsandReactors

Theresistors are used to control the p.f. of the current and to control the rate of decay of d.c. component of current. There are an umber of coils per phase and by combinations of series and parallel connections, desired value of resistance and/or reactance can be obtained.

Capacitors

These are used for breaking line charging currents and for controlling the rate of re-striking voltage.

ShortCircuitTransformers

Theleakagereactanceofthetransformerislowsoastowithstandrepeatedshortcircuits. Since they

10EE73

 $are in use in term it tently, they do not pose any cooling problem. For voltage higher than the generated {\tt order} and {\tt order} are in the problem. The problem {\tt order} are in the probl$

voltages, usually banks of single phase transformers are employed. In the short circuit station at Bhopal there are three single phase units each of 11 kV/76 kV. The normal rating is 30 MVA but their short circuit capacity is 475 MVA.

MasterC.Bs.

Thesebreakersareprovidedasbackupwhichwilloperate, should the breaker under test fail to operate. This breaker is normally air blast type and the capacity is more than the breaker under test. After every test, it is olates the test breaker from the supply and can handle the full short circuit of the test circuit.

MakeSwitch

Themakeswitchisclosedafterotherswitchesareclosed. The closing of the switch is fast, sure and without chatter. In order to avoid bouncing and hence welding of contacts, a high air pressure is maintained in the chamber. The closing speed is high so that the contacts are fully closed before the short circuit current reaches its peak value.

TestProcedure

Beforethetestisperformedallthecomponentsareadjustedtosuitablevaluessoastoobtaindesired valuesofvoltage,current,rateofriseofrestrikingvoltage,p.f.etc.Themeasuringcircuitsareconnectedandoscillographloopsarecalibrated.

Duringthetestseveraloperationsareperformedinasequenceinashorttimeoftheorderof 0.2sec. This is done with the help of a drum switch with several pairs of contacts which is rotated with amotor. This drum when rotated closes and opens several control circuits according to a certain sequence. In one of the breaking capacity tests the following sequence was observed:

- (i) Afterrunning the motor to a speed the supply is switched of f.
- (ii)Impulseexcitationisswitchedon.
- (iii) Master C.B. is closed.
- (iv)Oscillographisswitchedon.
- (v)Makeswitchisclosed.
- (vi)C.B.undertestisopened.
- (vii)MasterC.B.isopened.
- (viii)Excitercircuitisswitchedoff.