

Table of Contents

PART 1. GENERAL PHYSICS PHENOMENA	1
Chapter 1. Physics of Dielectrics	3
Guy BLAISE and Daniel TREHEUX	
1.1. Definitions	3
1.2. Different types of polarization.	4
1.2.1. Non-polar solids	5
1.2.2. Polar solids.	5
1.2.3. Electronic polarization	5
1.2.4. Ionic polarization	7
1.2.5. Orientation polarization	7
1.2.6. Interfacial or space-charge polarization	8
1.2.7. Comments	8
1.3. Macroscopic aspects of the polarization	8
1.3.1. Polarization of solids with metallic bonding	8
1.3.2. Polarization of iono-covalent solids	9
1.3.3. Notion of polarization charges	11
1.3.4. Average field in a neutral medium.	11
1.3.5. Medium containing excess charges	13
1.3.6. Local field	14
1.3.7. Frequency response of a dielectric	15
1.4. Bibliography	16
Chapter 2. Physics of Charged Dielectrics: Mobility and Charge Trapping.	17
Guy BLAISE and Daniel TREHEUX	
2.1. Introduction	17

2.2. Localization of a charge in an “ideally perfect” and pure polarizable medium	18
2.2.1. Consideration of the polarization.	18
2.2.2. Coupling of a charge with a polarizable medium: electrostatic approach	20
2.2.3. Coupling of a charge with a polarizable medium: quantum approach	22
2.2.4. Conduction mechanisms.	25
2.3. Localization and trapping of carriers in a real material	26
2.3.1. Localization and trapping of the small polaron	26
2.3.2. Localization and intrinsic trapping of the carriers	27
2.3.3. Trapping on structure defects and impurities.	28
2.3.4. Localization related to disorder.	30
2.3.5. Mechanical energy related to the trapping of one charge	33
2.4. Detrapping	33
2.4.1. Thermal detrapping.	33
2.4.2. Detrapping under an electric field by the Poole-Frankel effect	33
2.5. Bibliography	35
Chapter 3. Conduction Mechanisms and Numerical Modeling of Transport in Organic Insulators: Trends and Perspectives	37
Fulbert BAUDOIN, Christian LAURENT, Séverine LE ROY and Gilbert TEYSSEDRE	
3.1. Introduction	37
3.2. Molecular modeling applied to polymers	40
3.2.1. Energy diagram: from the n-alkanes to polyethylene	41
3.2.2. Results of modeling	45
3.3. Macroscopic models	51
3.3.1. Elementary processes	53
3.3.2. Some models characterizing the experimental behavior	58
3.4. Trends and perspectives	63
3.4.1. Unification of atomistic and macroscopic approaches	63
3.4.2. Interface behavior	65
3.4.3. Physical models for transport in volume	66
3.4.4. Degradation induced by a charge and/or a field	67
3.4.5. Contribution of the physics of non-insulating organic materials	68
3.5. Conclusions	68
3.6. Bibliography	69
Chapter 4. Dielectric Relaxation in Polymeric Materials	79
Eric DANTRAS, Jérôme MENEGOTTO, Philippe DEMONT and Colette LACABANNE	
4.1. Introduction	79

4.2. Dynamics of polarization mechanisms	79
4.2.1. Electronic and ionic polarization	80
4.2.2. Dipolar polarization	80
4.2.3. Maxwell–Wagner–Sillars polarization	81
4.2.4. Interfacial polarization	81
4.3. Orientation polarization in the time domain	81
4.3.1. Single relaxation time model	82
4.3.2. Discrete distribution of relaxation times	82
4.3.3. Continuous distribution of relaxation times	83
4.3.4. Stretched exponential: Kohlrausch–Williams–Watts equation	83
4.4. Orientation polarization in the frequency domain	83
4.4.1. Single relaxation time model: the Debye equation	83
4.4.2. Discrete distribution of relaxation times	84
4.4.3. Continuous distribution of relaxation times	85
4.4.4. Parametric analytical expressions	85
4.4.5. Kramers–Kronig relations	87
4.5. Temperature dependence	87
4.5.1. Shift factor	87
4.5.2. Crystalline or vitreous phases: Arrhenius equation	88
4.5.3. Vitreous phases in the transition zone: the Hoffman–Williams–Passaglia equation	90
4.5.4. Liquid phases: Vogel–Fulcher–Tammann equation (VFT)	90
4.6. Relaxation modes of amorphous polymers	92
4.6.1. Primary relaxation mode	92
4.6.2. Secondary relaxation modes	94
4.7. Relaxation modes of semi-crystalline polymers	96
4.7.1. Complex relaxation in an homogeneous medium	97
4.7.2. Discrete spectrum of elementary relaxations in a heterogenous medium	97
4.7.3. Universality of the behavior laws in semi-crystalline polymers	98
4.8. Conclusion	98
4.9. Bibliography	99
Chapter 5. Electrification	101
Gérard TOUCHARD	
5.1. Introduction	101
5.2. Electrification of solid bodies by separation/contact	101
5.2.1. The process	102
5.2.2. Charge transfer mechanism by the separation contact of two different conductors	103
5.2.3. Polymer–metal contact	106
5.2.4. Contact between two polymers	107

5.2.5. Triboelectric series	107
5.3. Electrification of solid particles	108
5.3.1. Theoretical work by Masuda <i>et al.</i>	109
5.3.2. Experimental work by Touchard <i>et al.</i>	110
5.4. Conclusion	115
5.5. Bibliography	115
PART 2. PHENOMENA ASSOCIATED WITH ENVIRONMENTAL STRESS – AGEING	117
Chapter 6. Space Charges: Definition, History, Measurement	119
Alain TOUREILLE, Petru NOTINGHER, Jérôme CASTELLON and Serge AGNEL	
6.1. Introduction	119
6.2. History	120
6.3. Space charge measurement methods in solid insulators	123
6.3.1. Destructive methods	124
6.3.2. Non-destructive methods	125
6.4. Trends and perspectives	129
6.5. Bibliography	130
Chapter 7. Dielectric Materials under Electron Irradiation in a Scanning Electron Microscope	135
Omar JBARA, Slim FAKHFAKH, Sébastien RONDOT and Dominique MOUZE	
7.1. Introduction	135
7.2. Fundamental aspects of electron irradiation of solids	136
7.2.1. Volume of interaction and penetration depth	136
7.2.2. The different emissions	137
7.3. Physics of insulators	141
7.3.1. General points	141
7.3.2. Insulators under electron irradiation	141
7.4. Applications: measurement of the trapped charge or the surface potential	153
7.4.1. Introduction	153
7.4.2. Static methods	154
7.4.3. Dynamical methods	156
7.5. Conclusion	159
7.6. Bibliography	160

Chapter 8. Precursory Phenomena and Dielectric Breakdown of Solids	165
Christian MAYOUX, Nadine LAHOUD, Laurent BOUDOU and Juan MARTINEZ-VEGA	
8.1. Introduction	165
8.2. Electrical breakdown	166
8.3. Precursory phenomena	168
8.3.1. Definition	168
8.3.2. Potential precursors	169
8.3.3. Induced precursors	173
8.3.4. Observed precursors	176
8.4. Conclusion	179
8.5. Bibliography	180
Chapter 9. Models for Ageing of Electrical Insulation: Trends and Perspectives	189
Nadine LAHOUD, Laurent BOUDOU, Christian MAYOUX and Juan MARTINEZ-VEGA	
9.1. Introduction	189
9.2. Kinetic approach according to Zhurkov	190
9.2.1. Presentation	190
9.2.2. Interpretation of the process and introduction to the notion of a dilaton	192
9.3. Thermodynamic approach according to Crine	195
9.4. Microscopic approach according to Dissado–Mazzanti–Montanari . .	200
9.4.1. Thermal ageing	201
9.4.2. Ageing under electrical field: space charges effect	202
9.5. Conclusions and perspectives	206
9.6. Bibliography	207
PART 3. CHARACTERIZATION METHODS AND MEASUREMENT	209
Chapter 10. Response of an Insulating Material to an Electric Charge: Measurement and Modeling	211
Philippe MOLINIÉ	
10.1. Introduction	211
10.2. Standard experiments	212
10.3. Basic electrostatic equations	213
10.3.1. General equations	213
10.3.2. Current measurement at a fixed potential: case (a)	214
10.3.3. Voltage measurement at a fixed charge: case (b)	214
10.4. Dipolar polarization	215
10.4.1. Examples	217

10.5. Intrinsic conduction	218
10.5.1. Example: charged insulator irradiated by a high-energy electron beam	219
10.6. Space charge, injection and charge transport	220
10.6.1. Electrostatic models	220
10.6.2. Models combining electrostatics and thermodynamics: the influence of trapping and dispersive transport	221
10.6.3. Purely thermodynamic models: current controlled by detrapping	223
10.6.4. Interface-limited charge injection	225
10.7. Which model for which material?	226
10.8. Bibliography	227
Chapter 11. Pulsed Electroacoustic Method: Evolution and Development Perspectives for Space Charge Measurement	229
Virginie GRISERI	
11.1. Introduction	229
11.2. Principle of the method	230
11.2.1. General context	230
11.2.2. PEA device	230
11.2.3. Measurement description	232
11.2.4. Signal processing	234
11.2.5. Example of measurement	236
11.3. Performance of the method	238
11.3.1. Resolution in the thickness	238
11.3.2. Lateral resolution	239
11.3.3. Acquisition frequency	239
11.3.4. Signal/noise ratio	239
11.4. Diverse measurement systems	239
11.4.1. Measurements under high voltage	239
11.4.2. High and low temperature measurements	240
11.4.3. Measurements under lighting	241
11.4.4. 3D detection system	241
11.4.5. PEA system with high repetition speed	243
11.4.6. Portable system	244
11.4.7. Measurements under irradiation	244
11.4.8. Contactless system	246
11.5. Development perspectives and conclusions	246
11.6. Bibliography	246

Chapter 12. FLIMM and FLAMM Methods: Localization of 3-D Space Charges at the Micrometer Scale	251
Anca PETRE, Didier MARTY-DESSUS, Laurent BERQUEZ and Jean-Luc FRANCESCHI	
12.1. Introduction	251
12.2. The FLIMM method	252
12.2.1. Principle	252
12.2.2. Characteristic FLIMM equation	253
12.3. The FLAMM method	254
12.4. Modeling of the thermal gradient	255
12.5. Mathematical deconvolution	255
12.5.1. Virtual Space Charge Model	256
12.5.2. The scale transformation method	256
12.5.3. The regularization method	257
12.6. Results	258
12.6.1. 1-D study of PEN (Polyethylene Naphtalate) subjected to high fields	258
12.6.2. 2-D charge distribution	261
12.6.3. 3-D charge distributions	264
12.7. Conclusion	267
12.8. Bibliography	267
Chapter 13. Space Charge Measurement by the Laser-Induced Pressure Pulse Technique	271
David MALEC	
13.1. Introduction	271
13.2. History	272
13.3. Establishment of fundamental equations for the determination of space charge distribution	272
13.3.1. Specific case: uncharged or charged and short-circuited sample ($V=0$)	273
13.3.2. General case: charged sample submitted to an electrical potential difference	274
13.3.3. Application of a pressure wave	275
13.3.4. Relationships between measured signals and charge distribution	275
13.4. Experimental setup	276
13.4.1. Synoptic schema of the measurement setup	276
13.4.2. Generation of pressure	277
13.4.3. Signal recording	279
13.4.4. Calibration of the experimental setup	279
13.4.5. Signal processing	281

13.5. Performances and limitations	282
13.5.1. Performances.	282
13.5.2. Limitations	283
13.6. Examples of use of the method	283
13.7. Use of the LIPP method for surface charge measurement.	285
13.8. Perspectives	285
13.9. Bibliography	285
Chapter 14. The Thermal Step Method for Space Charge Measurements	289
Alain TOUREILLE, Serge AGNEL, Petru NOTINGHER and Jérôme CASTELLON	
14.1. Introduction	289
14.2. Principle of the thermal step method (TSM).	290
14.2.1. The TSM in short circuit conditions	290
14.2.2. Evolution of the TSM for measurements under a continuous applied electric field	293
14.2.3. Calibration: use of measurements under low applied field for the determination of material parameters	296
14.3. Numerical resolution methods	297
14.4. Experimental set-up	299
14.4.1. Plate-type samples	300
14.4.2. Power cables	302
14.5. Applications.	306
14.5.1. Materials	306
14.5.2. Components	312
14.6. Conclusion	321
14.7. Bibliography	322
Chapter 15. Physico-Chemical Characterization Techniques of Dielectrics	325
Christine MAYOUX and Christian MAYOUX	
15.1. Introduction	325
15.2. Domains of application	326
15.2.1. Transformers and power capacitors	326
15.2.2. Energy transport cables and dry capacitors	328
15.3. The materials themselves	333
15.3.1. Infrared spectrophotometry	333
15.3.2. Calorimetric analysis	336
15.3.3. Thermally stimulated currents	338
15.4. Conclusion	340
15.5. Bibliography	341

Chapter 16. Insulating Oils for Transformers	347
Abderrahmane BEROUAL, Christophe PERRIER, Jean-Luc BESSEDE	
16.1. Introduction	347
16.2. Generalities	348
16.3. Mineral oils	352
16.3.1. Composition	352
16.3.2. Implementation	354
16.3.3. Characteristics	354
16.4. Synthetic esters or pentaerythritol ester	357
16.4.1. Composition and implementation	357
16.4.2. Characteristics	357
16.4.3. Application	363
16.5. Silicone oils or PDMS.	363
16.5.1. Composition and implementation	363
16.5.2. Characteristics	364
16.6. Halogenated hydrocarbons or PCB	366
16.6.1. Composition and implementation	366
16.6.2. Characteristics	367
16.6.3. Retro-filling	367
16.7. Natural esters or vegetable oils	367
16.7.1. Composition and implementation	367
16.7.2. Characteristics	368
16.7.3. Use.	370
16.8. Security of employment of insulating oils	370
16.8.1. Characteristics related to fire	370
16.8.2. Toxicology and ecotoxicology	372
16.9. Conclusion and perspectives	373
16.10. Bibliography	374
Chapter 17. Electrorheological Fluids	379
Jean-Numa FOULC	
17.1. Introduction	379
17.1.1. Electrokinetic effects	379
17.1.2. Electroviscous effects	380
17.1.3. Electrorheological effects	380
17.2. Electrorheology.	381
17.2.1. Electrorheological effect	381
17.2.2. Characterization of electrorheological fluids	382
17.2.3. Composition of electrorheological fluids	385
17.2.4. Applications of electrorheological fluids	387
17.3. Mechanisms and modeling of the electrorheological effect	387
17.3.1. Forces exerted on and between the particles	388

17.3.2. Mechanisms of the electrorheological effect	388
17.4. The conduction model.	392
17.4.1. The bases of the conduction model.	393
17.4.2. Attraction force between half-spheres	394
17.5. Giant electrorheological effect.	396
17.6. Conclusion	397
17.7. Bibliography	397
Chapter 18. Electrolytic Capacitors	403
Pascal VENET	
18.1. Introduction	403
18.2. Generalities	404
18.2.1. Characteristic parameters	404
18.2.2. Conclusions on the different families of capacitors	409
18.3. Electrolytic capacitors.	410
18.4. Aluminum liquid electrolytic capacitors	411
18.4.1. Principles and composition	411
18.4.2. Assembly and connections.	412
18.5. (Solid electrolyte) tantalum electrolytic capacitors	414
18.5.1. Principle, composition and glimpse of the manufacture	414
18.5.2. Assembly and connections.	416
18.6. Models and characteristics	417
18.6.1. Representative electrical diagram	417
18.6.2. Loss factors, loss angles	419
18.6.3. Variation as a function of the voltage	422
18.6.4. Variation as a function of the ambient temperature	423
18.7. Failures of electrolytic capacitors	426
18.7.1. Modes and failure rates of components	426
18.7.2. Influence of temperature	427
18.7.3. Failures of liquid electrolyte aluminum electrolytic capacitors	428
18.7.4. Failures of solid electrolyte tantalum capacitors	430
18.8. Conclusion and perspectives	431
18.9. Bibliography	432
Chapter 19. Ion Exchange Membranes for Low Temperature Fuel Cells	435
Vicente COMPAÑ MORENO and Evaristo RIANDE GARCIA	
19.1. Introduction	435
19.2. Homogenous cation-exchange membranes	438
19.3. Heterogenous ion exchange membranes	439
19.4. Polymer/acid membranes	441
19.4.1. Membranes prepared from polymers blends	442

19.5. Characterization of membranes	442
19.5.1. Nernst–Planck flux equation	443
19.5.2. Osmotic phenomena and electric potential	445
19.5.3. Ionic diffusion in ion exchange membranes	447
19.5.4. Electromotive force of concentration cells and transport number	448
19.5.5. Conductivity	450
19.5.6. Electro-osmosis	452
19.5.7. Thermodynamics of irreversible processes and transport numbers	453
19.6. Experimental characterization of ion exchange membranes	457
19.6.1. Water sorption	457
19.6.2. Determination of the ion exchange capacity	458
19.6.3. Measurements of transport number and mobility of protons in membranes	459
19.6.4. Measurement of conductivity	461
19.6.5. Electro-osmotic measurements	466
19.6.6. Measurements of the permeability of reformers in membranes: methanol permeability in vapour phase	467
19.7. Determination of membrane morphology using the SEM technique	469
19.8. Thermal stability	470
19.9. Acknowledgements	471
19.10. Bibliography	472
Chapter 20. Semiconducting Organic Materials for Electroluminescent Devices and Photovoltaic Conversion	477
Pascale JOLINAT and Isabelle SEGUY	
20.1. Brief history	477
20.2. Origin of conduction in organic semiconductors	479
20.3. Electrical and optical characteristics of organic semiconductors	480
20.4. Application to electroluminescent devices	482
20.4.1. General structure of an organic electroluminescent diode (OLED)	482
20.4.2. Electroluminescence efficiency	483
20.4.3. Advancement of the technology	485
20.5. Application to photovoltaic conversion	486
20.5.1. General structure of an organic photovoltaic cell	486
20.5.2. Functioning of an organic photovoltaic cell	486
20.5.3. Advancement of the technology	488
20.6. The processing of organic semiconductors	489
20.6.1. Deposition of polymer solutions	489

20.6.2. Vapor phase deposition of low molar mass materials	490
20.6.3. Laser thermal transfer of organic materials	490
20.7. Conclusion	491
20.8. Bibliography	491
Chapter 21. Dielectric Coatings for the Thermal Control of Geostationary Satellites: Trends and Problems	495
Stéphanie REMAURY	
21.1. Introduction	495
21.2. Space environment	496
21.2.1. Orbits	496
21.2.2. Free space	496
21.2.3. Microgravity	497
21.2.4. Thermal environment	497
21.2.5. Atomic oxygen	498
21.2.6. Electromagnetic radiation	498
21.2.7. Charged particles	498
21.2.8. Meteoroids and cosmic debris	500
21.3. The thermal control of space vehicles	501
21.3.1. The definition of thermal control	501
21.3.2. Usual technologies for thermal control	501
21.3.3. Coatings for thermal control	501
21.3.4. Multilayer insulations (MLI)	502
21.3.5. Radiator coatings	502
21.4. Electrostatic phenomena in materials	503
21.4.1. Electrical conductivity	503
21.4.2. Electrostatic discharges in the geostationary environment	508
21.5. Conclusion	512
21.6. Bibliography	513
Chapter 22. Recycling of Plastic Materials	515
Pilar MARTINEZ and Eva VERDEJO	
22.1. Introduction	515
22.2. Plastic materials	516
22.2.1. Introduction to plastic materials	516
22.2.2. Consumption of plastic materials	517
22.2.3. Plastics in electrical engineering	518
22.3. Plastic residues	519
22.3.1. Generation and recovery of plastic residues	519
22.3.2. Processings at the end of life	521
22.3.3. Potential and limitations of recycling	527
22.4. Bibliography	529

Chapter 23. Piezoelectric Polymers and their Applications	531
Alain BERNES	
23.1. Introduction	531
23.2. Piezoelectric polymeric materials	532
23.2.1. Poly(vinylidene fluoride)(PVDF)	532
23.2.2. The copolymers P(VDF-TrFE)	535
23.2.3. The odd-numbered polyamides	535
23.2.4. Copolymers constituted of vinylidene cyanide monomer	537
23.3. Electro-active properties of piezoelectric polymers	538
23.3.1. Ferroelectricity	538
23.3.2. Semi-crystalline polymers: Fluorinated polymers and odd polyamides	541
23.3.3. Amorphous Poly(vinylidene cyanide) copolymers	541
23.3.4. Influence of chemical composition and physical structure on the electro-active properties of polymers	543
23.3.5. Protocols of polarization	544
23.3.6. Piezoelectricity	545
23.3.7. Reduction of the number of independent coefficients – Matrix notation	546
23.3.8. Piezoelectric constitutive equations	547
23.3.9. Comparison of piezoelectric properties	548
23.4. Piezoelectricity applications	549
23.4.1. Transmitting transducers	549
23.4.2. Piezoelectric sensors	551
23.5. Transducers	551
23.5.1. Principle	551
23.5.2. Electroacoustic transducers	552
23.5.3. Characteristics of ultrasonic transducers	552
23.5.4. Hydrophones	553
23.5.5. Probes for Non-Destructive Testing (NDT)	555
23.5.6. Biomedical transducer applications	555
23.6. Conclusion	556
23.7. Bibliography	556
Chapter 24. Polymeric Insulators in the Electrical Engineering Industry: Examples of Applications, Constraints and Perspectives	559
Jean-Luc BESSEDE	
24.1. Introduction	559
24.2. Equipment	560
24.2.1. Arc commutation	560
24.2.2. Composite insulators	563
24.3. Power transformer insulation	565

xviii Dielectric Materials for Electrical Engineering

24.4. Perspectives	567
24.5. Conclusion	570
24.6. Bibliography	570
List of Authors	573
Index	577