


SECOND
EDITION

High Voltage Test Techniques


Dieter Kind
Kurt Feser


LIST OF CONTENTS

1 FUNDAMENTAL PRINCIPLES OF HIGH-VOLTAGE TEST TECHNIQUES	1
1.1 Generation and Measurement of High Alternating Voltages	1
1.1.1 Characteristic Parameters of High Alternating Voltages	1
1.1.2 Test Transformer Circuits	2
1.1.3 Construction of Test Transformers	4
1.1.4 Performance of Test Transformers	5
1.1.5 Compensation for a Capacitive Load	8
1.1.6 Generation of High Voltage in a Series Resonant Circuit	9
1.1.7 Requirements on a Voltage Source for Pollution Tests	10
1.1.8 Measuring Technique for Determining the Characteristic Parameters of a Test Setup	11
1.1.9 Protection of Test Transformers	13
1.1.10 Peak Value Measurement with Sphere-Gaps	13
1.1.11 Voltage Measurement Using High-Voltage Capacitors	16
1.1.12 Peak Value Measurement with a High-Voltage Capacitor as Series Impedance	17
1.1.13 Peak Value Measurement with Capacitive Voltage Dividers	19
1.1.14 Measurement of R.M.S. Values by Means of Electrostatic Voltmeters	21
1.1.15 Measurement with Voltage Transformers	22
1.2 Generation and Measurement of High Direct Voltages	23
1.2.1 Characteristic Parameters of High Direct Voltages	23
1.2.2 Properties of High-Voltage Rectifiers	24
1.2.3 The Half-Wave Rectifier Circuit	25
1.2.4 Voltage Multiplier Circuits	28
1.2.5 Electrostatic Generators	33
1.2.6 Measurement with High-Voltage Resistors	35
1.2.7 Measurement of R.M.S. Value by Means of Electrostatic Voltmeters	36
1.2.8 Voltmeter and Field Strength Meter Based upon the Generator Principle	36
1.2.9 Measurement of High Direct Voltages with Rod - Gaps	39
1.2.10 Other Methods for the Measurement of High Direct Voltages	41
1.2.11 Measurement of Ripple Factor	41

1.3 Generation and Measurement of Impulse Voltages	42
1.3.1 Characteristic Parameters of Impulse Voltages	42
1.3.2 Capacitive Circuits for Impulse Voltage Generation	45
1.3.3 <i>Calculation of Single-Stage Impulse Voltage Circuits</i>	48
1.3.4 Generation of Lightning Impulse Voltages or Switching Impulse Voltages under Capacitive Loads	51
1.3.5 Generation of Lightning Impulse Voltages under Low Inductive Loads (Transformers)	52
1.3.6 Chopped Lightning Impulse Voltages	54
1.3.7 Generation of Oscillatory Impulse Voltages	56
1.3.8 Generation of Steep Impulse Voltages	58
1.3.9 Limiting Conditions for Impulse Generators	59
1.3.10 Generation of Switching Impulse Voltages with Transformers	60
1.3.11 Peak Value Measurement with a Sphere-Gap	62
1.3.12 Characteristic Parameters of the Transient Response of Impulse Voltage Dividers	64
1.3.13 Transient Performance of Impulse Voltage Dividers	68
1.3.14 Experimental Determination of the Response Characteristics of Impulse Voltage Measuring Circuits	74
1.3.15 <i>Calibration of Impulse Voltage Measuring Systems</i>	77
1.3.16 Feedback-Free Voltage Measurement with Field Sensors	78
1.3.17 Measuring Instruments Associated with High-Voltage Dividers	78
1.4 Generation and Measurement of Impulse Currents	80
1.4.1 Characteristic Parameters of Impulse Currents	80
1.4.2 Energy Storage Systems	82
1.4.3 Discharge Circuits for the Generation of Impulse Currents	84
1.4.4 Current Measurement with Measuring Resistors	89
1.4.5 Current Measurement Using Induction Effects	90
1.4.6 Other methods of Measuring Rapidly Varying Transient Currents	92
1.5 Non-Destructive High-Voltage Tests	92
1.5.1 Losses in a Dielectric	93
1.5.2 Measurement of the Conduction Current at Direct Voltage	94
1.5.3 Measurement of the Dissipation Factor at Alternating Voltage	95
1.5.4 Measurement of Partial Discharges at Alternating Voltages	101
2 LAYOUT AND OPERATION OF HIGH-VOLTAGE TEST SETUPS	110
2.1 Dimensions and Technical Equipment of the Test Setups	110
2.1.1 Stands for High-Voltage Practicals	110
2.1.2 High-Voltage Testing Bays	111
2.1.3 High-Voltage Research Laboratories	117

2.1.4 Auxiliary Facilities for Large Test Setups	118
2.2 Fencing, Earthing and Shielding of Test Setups	119
2.2.1 Fencing	120
2.2.2 Earthing Equipment	120
2.2.3 Shielding	124
2.3 Circuits for High-Voltage Experiments	125
2.3.1 Power Supply and Safety Circuits	126
2.3.2 Setting up High-Voltage Circuits	129
2.4 Construction Elements for High-Voltage Circuits	131
2.4.1 High-Voltage Resistors	131
2.4.2 High-Voltage Capacitors	134
2.4.3 Gaps	136
2.4.4 High-Voltage Electrodes	143
2.4.5 High-Voltage Construction Kit	144
3 HIGH-VOLTAGE PRACTICALS	148
3.1 Experiment “Alternating Voltages”	149
3.1.1 Fundamentals: Safety arrangements- Testing transformers - Peak value measurement - R.M.S. value measurement - Sphere-gaps	150
3.1.2 Experiment	150
3.1.3 Evaluation	153
3.2 Experiment “Direct Voltages”	154
3.2.1 Fundamentals : Rectifier characteristics - Ripple factor - Greinacher doubler circuits - Polarity effects - Insulating barriers	155
3.2.2 Experiment	158
3.2.3 Evaluation	161
3.3 Experiment “Impulse Voltages”	162
3.3.1 Fundamentals : Lightning impulse voltages - Single stage impulse voltage circuits - Peak value measurement with sphere-gaps - Breakdown probability	163
3.3.2 Experiment	166
3.3.3 Evaluation	169
3.4 Experiment “Electric Field”	169
3.4.1 Fundamentals : Graphical field determination - Model measurements in electric fields - Field measurements at high-voltages - Numerical field calculation	170

3.4.2 Experiment	178
3.4.3 Evaluation	180
3.5 Experiment “Liquid and Solid Insulating Materials”	182
3.5.1 Fundamentals : Insulating oil and solid insulating material - Conductivity measurement - Dissipation factor measurement - Fibre bridge breakdown - Thermal breakdown - Breakdown test	183
3.5.2 Experiment	189
3.5.3 Evaluation	193
3.6 Experiment “Partial Discharges”	193
3.6.1 Fundamentals : External partial discharges (Corona) - Internal partial discharges - Gliding discharges	194
3.6.2 Experiment	201
3.6.3 Evaluation	204
3.7 Experiment “Breakdown of Gases”	205
3.7.1 Fundamentals : Townsend mechanism - Streamer mechanism - Insulating gases	205
3.7.2 Experiment	209
3.7.3 Evaluation	214
3.8 Experiment “Impulse Voltage Measuring Technique”	215
3.8.1 Fundamentals : Multiplier circuit after Marx - Impulse voltage divider - Impulse voltage-time curves	215
3.8.2 Experiment	219
3.8.3 Evaluation	223
3.9 Experiment “Transformer Test”	224
3.9.1 Fundamentals : Specifications for high-voltage tests - Insulation coordination - Breakdown test of insulating oil - Transformer test with alternating voltage - Transformer test with lightning impulse voltage	225
3.9.2 Experiment	230
3.9.3 Evaluation	232
3.10 Experiment “Internal Overvoltages”	234
3.10.1 Fundamentals: Neutral shift - Earthing coefficient - Magnetization characteristic - Jump resonance - Sub-harmonic oscillation	234
3.10.2 Experiment	243
3.10.3 Evaluation	246

3.11 Experiment “Travelling Waves”	247
3.11.1 Fundamentals : Lightning overvoltages - Switching overvoltages - Surge diverter - Protective range - Waves in windings - Impulse voltage distribution	248
3.11.2 Experiment	255
3.11.3 Evaluation	259
3.12 Experiment “Impulse Currents and Arcs”	261
3.12.1 Fundamentals : Discharge circuits with capacitive energy storage - Impulse current measurement - Forces in magnetic field - Alternating current arc - Arc quenching	261
3.12.2 Experiment	265
3.12.3 Evaluation	271
4 APPENDIX	273
4.1 Safety Regulations for High-Voltage Experiments	273
4.2 Calculation of the Short-Circuit Impedance of Transformers in Cascade Connection	276
4.3 Calculation of Single-Stage Impulse Voltage Circuits	278
4.4 Calculation of Impulse Current Circuits	280
4.5 Calculation of the Impedance of Plane Conductors	281
4.6 Statistical Evaluation of Measured Results	287
4.6.1 Direct Determination of Probability Values (Series Stressing)	287
4.6.2 Determination of the Distribution Function of a Measured Quantity	289
4.6.3 Determination of the Confidence Limits of the Mean Value of the Breakdown Discharge Voltage	290
4.6.4 Details for the Determination of Breakdown Discharge Voltages with a Given Probability	291
4.6.5 “Up and Down” Method for Determining the 50% Breakdown Discharge Voltage	293
4.7 Specifications for High-Voltage Test Techniques	294
REFERENCES	296
SUBJECT INDEX	306