

Power Systems

Konstantin O. Papailiou  
Frank Schmuck

# Silicone Composite Insulators

Materials, Design, Applications

**PFISTERER**

 Springer

Konstantin O. Papailiou  
Frank Schmuck

# Silicone Composite Insulators

Materials, Design, Applications

Konstantin O. Papailiou  
Malters  
Switzerland

Frank Schmuck  
Eschenbach  
Switzerland

ISSN 1612-1287  
ISBN 978-3-642-15319-8  
DOI 10.1007/978-3-642-15320-4  
Springer Heidelberg New York Dordrecht London

ISSN 1860-4676 (electronic)  
ISBN 978-3-642-15320-4 (eBook)

Library of Congress Control Number: 2012942718

© Springer-Verlag Berlin Heidelberg 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media ([www.springer.com](http://www.springer.com))

# Contents

<b>1</b>	<b>Introduction . . . . .</b>	<b>1</b>
1.1	Advantages and Development of Composite Insulators . . . . .	1
1.2	Experience with Composite Insulators . . . . .	2
1.3	Use of Composite Insulators in High-Voltage Overhead Transmission Lines . . . . .	5
1.4	Use of Composite Insulators in Electrical Apparatus and Outdoor Substations . . . . .	5
1.5	Current Status of Standardisation . . . . .	7
	References . . . . .	8
<b>2</b>	<b>Composite Long Rod Insulators . . . . .</b>	<b>9</b>
2.1	Applications of Composite Long Rod Insulators . . . . .	10
2.2	Behaviour of Composite Long Rod Insulators Under Mechanical Load . . . . .	11
2.2.1	Long-Term Behaviour of Composite Long Rod Insulators . . . . .	14
2.3	Behaviour of Composite Long Rod Insulators Under Dynamic Load . . . . .	24
2.4	Design and Assembly of End Fittings for Composite Long Rods . . . . .	28
2.4.1	Development and State of the Art Technology of Metal Fittings . . . . .	28
2.4.2	Basic Considerations Regarding the Design of Crimped Fittings . . . . .	29
2.4.3	Assembly of Crimped Fittings . . . . .	32
2.4.4	Calculations . . . . .	32
2.4.5	Simple Analytical Method . . . . .	33
2.4.6	Complex Analytical Method . . . . .	34
2.4.7	Numerical Simulation Methods . . . . .	42
	References . . . . .	51

<b>3 Composite Post Insulators . . . . .</b>	<b>53</b>
3.1 Key Properties . . . . .	55
3.2 Applications of Composite Post Insulators . . . . .	56
3.3 Behaviour of Composite Post Insulators with Bending . . . . .	60
3.3.1 General Considerations . . . . .	60
3.3.2 Adoption of a Damage Limit . . . . .	60
3.4 Manufacturer Specifications with Regard to the SCL/MDCI Concept . . . . .	68
3.5 Safe Failure Mode of Composite Post Insulators . . . . .	70
3.6 Combined Loads . . . . .	73
3.6.1 Load Diagrams . . . . .	73
3.6.2 Examples . . . . .	75
3.6.3 Computer Simulation . . . . .	76
3.6.4 Tests . . . . .	77
3.7 Dynamic Loads . . . . .	77
3.7.1 Test Specimens . . . . .	77
3.7.2 Test Method . . . . .	78
3.7.3 Test Results . . . . .	79
3.8 Constructional Requirements of the End Fittings . . . . .	79
3.9 Analytical Calculation Methods . . . . .	81
3.9.1 Simple Analytical Method . . . . .	81
3.9.2 Complex Analytical Method . . . . .	82
3.10 Numerical Simulation . . . . .	86
3.10.1 Finite Element Model . . . . .	87
3.10.2 Testing Arrangement . . . . .	88
3.11 Behaviour of Composite Post Insulators in the Event of Failure . . . . .	89
3.12 Sensitivity Analysis . . . . .	93
References . . . . .	94
<b>4 Insulated Cross-Arms for Compact Lines . . . . .</b>	<b>97</b>
4.1 Introduction . . . . .	98
4.2 Principles of Compaction . . . . .	99
4.2.1 Influence of Conductor Suspension on the Tower . . . . .	99
4.2.2 Options for Line Compaction . . . . .	99
4.3 Mechanical Design of Insulated Cross-Arms . . . . .	102
4.3.1 Rigid Insulated Cross-Arms . . . . .	105
4.3.2 Pivoted Insulated Cross-Arms (Horizontal Vs) . . . . .	107
4.3.3 Dynamic Loads . . . . .	111
4.3.4 Stability Tests . . . . .	113
4.4 Innovative Applications of Compact Lines . . . . .	120
4.4.1 400 kV Line with Hollow Core Insulators in Switzerland . . . . .	121

4.4.2	Emergency Restoration Systems with Composite Insulators . . . . .	122
4.4.3	420 kV Double Circuit Line with Solid Core Composite Cross-Arms . . . . .	124
References	. . . . .	125
<b>5</b>	<b>Interphase Spacers</b> . . . . .	127
5.1	Introduction . . . . .	129
5.2	CIGRE Survey . . . . .	129
5.2.1	Assessment of Survey Responses . . . . .	129
5.2.2	Operational Experience . . . . .	133
5.3	Attachment Techniques . . . . .	133
5.4	Mechanical Design of Interphase Spacers . . . . .	135
5.4.1	Galloping . . . . .	136
5.4.2	Shedding of Ice Loads . . . . .	142
5.4.3	Electrodynamic Short-Circuit Loads . . . . .	144
5.4.4	Buckling Behaviour of Interphase Spacers . . . . .	149
5.5	Electrical Design of Interphase Spacers . . . . .	153
5.5.1	Minimum Length . . . . .	153
5.5.2	Corona Effects . . . . .	155
5.5.3	Pollution . . . . .	156
5.6	Applications . . . . .	157
5.6.1	Compact Line for Medium Voltage . . . . .	157
5.6.2	Interphase Spacers in the Event of Galloping Caused by Ice Shedding . . . . .	160
5.6.3	The Tennis Racket Tower . . . . .	161
References	. . . . .	162
<b>6</b>	<b>Composite Hollow Core Insulators</b> . . . . .	165
6.1	Main Properties of Composite Hollow Core Insulators . . . . .	166
6.2	Composite Insulators in Outdoor Substations . . . . .	167
6.2.1	Bushings . . . . .	167
6.2.2	Surge Arresters . . . . .	168
6.2.3	Outdoor Terminations for Cables with Extruded Insulation . . . . .	168
6.2.4	Current and Voltage Transformers . . . . .	169
6.2.5	Outdoor Circuit Breakers . . . . .	170
6.3	Service Experience . . . . .	170
6.4	Main Components of Composite Hollow Core Insulators . . . . .	173
6.4.1	FRP Tube . . . . .	173
6.4.2	End Fittings . . . . .	173

6.5	Mechanical Behaviour of Composite Hollow Core Insulators Under Bending . . . . .	175
6.5.1	Failure Mechanisms of Composite Hollow Core Insulators and Diagnostic Methods . . . . .	175
6.5.2	The Concept of the “Damage Limit Load” in Composite Hollow Core Insulators . . . . .	176
6.6	Testing of Composite Hollow Core Insulators . . . . .	176
6.6.1	Definitions of the Loads . . . . .	176
6.6.2	Bending Loads . . . . .	179
6.6.3	Pressure Loads . . . . .	179
6.6.4	Examples of Practical Tests According to IEC 61462 . . . . .	182
6.7	Mechanical Design of Composite Hollow Core Insulators . . . . .	185
6.7.1	Simple Analytical Method . . . . .	187
6.7.2	Numerical Simulation Methods . . . . .	188
	References . . . . .	194
7	<b>Material Selection and Manufacturing Processes for Composite Insulators with Silicone Rubber Housing . . . . .</b>	197
7.1	Introduction . . . . .	198
7.2	Components/Semi-Finished Parts for Composite Insulators . . . . .	200
7.2.1	(End) Fittings . . . . .	200
7.2.2	Internal Insulation . . . . .	205
7.2.3	Outer Insulation—Silicone Rubber Grades for the Insulator Housing . . . . .	224
7.3	Processes . . . . .	247
7.3.1	Fitting Assembly . . . . .	247
7.3.2	Applying the Insulator Housing and Seal . . . . .	255
7.4	Summary . . . . .	275
	References . . . . .	276
8	<b>Composite Insulator Design from the Perspective of Corona Protection . . . . .</b>	285
8.1	Introduction . . . . .	286
8.2	Corona as a Design Problem: Recent Examples . . . . .	288
8.2.1	An Example for 525 kV-Double Tension Set on a Lattice Tower . . . . .	288
8.2.2	An Example for 245 kV-Double Tension String at a Station Entry Point . . . . .	290
8.2.3	Examples for 115/138/145 kV-Various Insulator Sets . . . . .	292
8.3	Analysis of the Electrical Field of Composite Insulator Sets Being Installed in Service . . . . .	295
8.4	Current Standardisation . . . . .	295

8.5	Water Droplet Corona on Hydrophobic Housing Materials . . . . .	298
8.5.1	Formation of Water Droplet Corona . . . . .	299
8.5.2	Effect of Corona on Polymeric Surface, Especially Silicone Rubber . . . . .	304
8.5.3	Corona: Potential for Damage . . . . .	314
8.6	Additional Requirements for Composite Insulators or Composite Insulator Sets . . . . .	315
8.6.1	Material and Geometry Differences . . . . .	315
8.6.2	Calculating the Electrical Field Stress . . . . .	317
8.7	Empirical Threshold Values for Corona Prevention . . . . .	324
8.8	420 kV Composite Insulator Sets After 10 Years in Service . . . . .	325
8.8.1	Overmoulded Design . . . . .	326
8.8.2	Modular Design . . . . .	330
8.9	Summary . . . . .	334
	References . . . . .	335
<b>9</b>	<b>Power Arc Protective Fittings for Composite Long Rod Insulators . . . . .</b>	<b>339</b>
9.1	Introduction . . . . .	340
9.2	Power Arcs as a Physical Phenomenon . . . . .	340
9.2.1	Causes of Flashover on a Composite Insulator String/Set . . . . .	340
9.2.2	The Power Arc . . . . .	341
9.2.3	Principles of Power Arc Protection . . . . .	343
9.3	The Power Arc Effects . . . . .	348
9.3.1	Porcelain Long Rod and Porcelain as well as Glass Cap and Pin Insulators . . . . .	348
9.3.2	Composite Insulators . . . . .	349
9.3.3	Summary Comparison of Effects . . . . .	353
9.3.4	Peripheral Protection . . . . .	353
9.4	Designing Power Arc Protective Fittings . . . . .	355
9.4.1	Material Selection . . . . .	355
9.4.2	Density of Fault Current in the Elements of an Insulator String . . . . .	358
9.5	Tests related to Power Arc Protection . . . . .	359
9.5.1	Materials Testing of Housing Materials (Design Test) . . . . .	359
9.5.2	String/Set Test from a Current Density Perspective: Short Circuit Test . . . . .	362
9.5.3	String/Set Test from a Power Arc Effect Perspective: Power Arc Test . . . . .	363

9.6	A Selection of Project Examples . . . . .	366
9.6.1	Misuse of Power Arc Protective Fittings for Cap and Pin Insulator Strings in Composite Insulator Strings . . . . .	366
9.6.2	Coordination Between a Corona Ring and Power Arc Protective Fitting . . . . .	369
9.6.3	Direct Mounting of Power Arc Protective Fittings onto Composite Insulator End Fittings . . . . .	370
9.6.4	Effect of the String/Set Design on the Tower. . . . .	372
9.7	Summary . . . . .	375
	References . . . . .	376
<b>10</b>	<b>In-Lab Evaluation of Composite Insulators following their Withdrawal from the Network . . . . .</b>	<b>379</b>
10.1	Introduction . . . . .	380
10.1.1	Is it Necessary to Evaluate Composite Insulators? . . . . .	381
10.1.2	Interface Areas as a Key Difference for Composite Insulators . . . . .	382
10.2	Reasons for Evaluating Composite Insulators Following Their Withdrawal from the Network. . . . .	382
10.2.1	Evaluation of an Insulator Installation in Terms of its (Ageing) State . . . . .	382
10.2.2	Evaluation of an Insulator Failure or Insulator Type with a High Risk of Failure. . . . .	383
10.2.3	Evaluation of Composite Insulators for Research Purposes. . . . .	385
10.3	Composite Insulator Failure Rate and Failures . . . . .	385
10.3.1	USA/EPRI. . . . .	385
10.3.2	CIGRE Survey, Published in 2000 . . . . .	386
10.3.3	Service Experiences in China. . . . .	388
10.4	Commonly Used Test Strategies. . . . .	389
10.4.1	Identification of Test Specimens. . . . .	389
10.4.2	Test Sequence . . . . .	390
10.4.3	Summary of Test Methods and Failure Criteria . . . . .	409
10.5	Examples of Testing Programmes and Their Results. . . . .	409
10.5.1	Example 1—a 420 kV Composite Insulator (Stepped Injection Moulding Variant) After 10 Years in Service . . . . .	410
10.5.2	Example 2—a 420 kV Composite Insulator (Modular Variant) After 10 Years in Service . . . . .	420
10.5.3	Example 3—15 kV Composite Insulators After 15 Years in Service in a Railway Tunnel System . . . . .	429

10.5.4	Example 4—Analysis of Zinc Layer Thicknesses and the Hydrophobic Effect After 30 Years in a 15 kV Service in a Railway Tunnel . . . . .	434
10.5.5	Example 5—Evaluation of 123 kV Insulators for the Purpose of Product Qualification . . . . .	439
10.5.6	Example for Deriving Reliability Figures . . . . .	444
10.6	Summary . . . . .	447
	References . . . . .	447
<b>11</b>	<b>Overview of Standards and Tests Concerning Composite Insulators . . . . .</b>	<b>451</b>
11.1	Introduction . . . . .	452
11.2	Current IEC Standardisation for Composite Insulators and Similarities in Comparison to Conventional Insulators and Insulator Strings/Sets . . . . .	454
11.3	Special Flame Resistance Tests . . . . .	456
11.4	Test Methods for Evaluating Certain Properties of Polymeric Housing Materials . . . . .	456
11.5	Inclined Plane Test . . . . .	459
11.5.1	Erosion and Tracking Resistance . . . . .	459
11.5.2	Inclined Plane Test Principle for Evaluating the Resistance of Hydrophobicity . . . . .	473
11.5.3	The Inclined Plane Test Principle for Evaluating the Hydrophobicity Transfer . . . . .	474
11.6	Finger-Print Analysis of Polymeric Housing Materials . . . . .	476
11.6.1	Background . . . . .	476
11.6.2	Overview of Processes . . . . .	477
11.6.3	Processes and Examples: A Closer Look . . . . .	478
11.7	Summary . . . . .	482
	References . . . . .	484
<b>Index . . . . .</b>		<b>489</b>