

Optimal Design of Inductive Components Based on Accurate Loss and Thermal Models

Jonas Mühlethaler and Johann W. Kolar

Power Electronic Systems Laboratory, ETH Zurich

Introduction

System Layer

Component Layer

Material Layer

www.ferroxcube.com

Introduction

Application of Inductive Components (1) : Buck Converter (DC Current + HF Ripple)

Schematic

Current / Flux Waveform

Modeling Difficulties

- Non-sinusoidal current / flux waveform
- Current / flux is DC biased

Solutions

- FFT of current waveform for the calculation of winding losses
- Determine core loss energy for each segment and for each corner point in the piecewise-linear flux waveform
- Loss Map enables to consider a DC bias

Introduction

Application of Inductive Components (2) : Inductor of DAB Converter (Non-Sinusoidal AC Current)

Schematic

Current / Flux Waveform

Modeling Difficulties

- Non-sinusoidal current / flux waveform
- Core losses occur in the interval of constant flux

Solutions

- FFT of current waveform for the calculation of winding losses
- Improved core loss equation that considers relaxation effects

Introduction

Application of Inductive Components (3) : Three-Phase PFC (Sinusoidal Current + HF Ripple)

Schematic

Modeling Difficulties

- Non-sinusoidal current / flux waveform
- Major loop and many (DC biased) minor loops

Current / Flux Waveform

Solutions

- FFT of current waveform for the calculation of winding losses
- Determine core loss energy for each segment and for each corner point in the piecewise-linear flux waveform (-> minor loop losses)
- Add major loop losses

Introduction

Overview About Different Flux Waveforms

Sinusoidal

**DC Current +
HF Ripple**

**Non-Sinusoidal AC
Current**

**Sinusoidal Current
+ HF Ripple**

Introduction

System Layer

Component Layer

Material Layer

www.ferroxcube.com

Introduction

Overview About Other Modeling Issues

Introduction

Wide Range of Realization Options

Inductors / Transformers

www.wagnergrimm.ch, www.ferroxcube.com

Core Shapes

www.ferroxcube.com

Conductor Shapes

www.pack-feindraehte.de, www.jiricek.de

Introduction

Modeling Inductive Components (1)

Procedure

- 1) A reluctance model is introduced to describe the electric / magnetic interface, i.e. $L = f(i)$.

- 2) Core losses are calculated.

- 3) Winding losses are calculated.

- 4) Inductor temperature is calculated.

Reluctance Model

Introduction

Modeling Inductive Components (2)

The following effects will be taken into consideration:

Magnetic Circuit Model (e.g. for Inductance Calculation):

- Air gap stray field
- Non-linearity of core material

Core Losses:

- DC Bias
- Different flux waveforms (link to circuit simulator)
- Wide range of flux densities and frequencies
- Different core shapes

Winding Losses:

- Skin and proximity effect
- Stray field proximity effect
- Effect of core on magnetic field distribution
- Litz, solid, and foil conductors

Introduction

System Layer

Component Layer

Material Layer

www.ferroxcube.com

Introduction

Motivation for an Accurate Loss Modeling : Multi-Objective Optimization (1)

PFC Rectifier with Input LCL filter

Filter Losses vs. Filter Volume

Converter Losses vs. Converter Volume

Converter =
Cooling System
+ Switches

- Sometime there are parameters that bring advantages for one subsystem while deteriorating another subsystem (e.g. frequency in above example).

Introduction

Motivation for an Accurate Loss Modeling : Multi-Objective Optimization (2)

- In order to get an optimal system design, an overall system optimization has to be performed.
- It is (often) not enough to optimize subsystems independent of each other.

Introduction

Motivation for an Accurate Loss Modeling : Multi-Objective Optimization (3)

PFC Rectifier with Input LCL filter

Limits concerning mains

- Tolerable mains harmonics.
- Max. admissible VAr consumption.

Limits concerning rectifier

- Max. admissible $T_{j,\max}$
- Max. cooling system vol. $V_{CS,\max}$

Limits concerning filter structure

- Max. admissible volume
- Max. admissible losses

Optimize for

- Overall PFC rectifier volume
- Overall PFC rectifier losses
- (PFC system cost)

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Magnetic Circuit Modeling

Reluctance Model

Electric Network Magnetic Network

Conductivity / Permeability

κ

μ

Resistance / Reluctance

$$R = l / (\kappa A)$$

$$R_m = l / (\mu A)$$

Voltage / MMF

$$V = \int_{P_1}^{P_2} \vec{E} \cdot d\vec{s}$$

$$V_m = \int_{P_1}^{P_2} \vec{H} \cdot d\vec{s}$$

Current / Flux

$$I = \iint_A \vec{J} \cdot d\vec{A}$$

$$\Phi = \iint_A \vec{B} \cdot d\vec{A}$$

Magnetic Circuit Modeling

Why a Reluctance Model is Needed

A reluctance model is needed in order to

- calculate the inductance ($L = N^2/R_{\text{tot}}$)
- calculation the saturation current
- calculate the air gap stray field
- calculate the core flux density

Magnetic Circuit Modeling

Core Reluctance

Reluctance Calculation

$$R_m = \frac{l_i}{\mu_0 \mu_r A_i}$$

Core Reluctance Dimensions

Section	l_i	A_i
I	b	$c \cdot t$
II	d	$a \cdot t$
III	$\frac{2\pi}{4} \cdot \frac{(a+c)}{4} = \frac{\pi}{8}(a+c)$	$\frac{t(a+c)}{2}$

Mean magnetic
length

Mean magnetic
cross-sectional
area

Magnetic Circuit Modeling

Air Gap Reluctance : Different Approaches (1)

Assumption of Homogeneous Field Distribution

$$R_m = \frac{l_g}{\mu_0 A_g}$$

l_g Air gap length

A_g Air gap cross-sectional area

Increase of the Air Gap Cross-Sectional Area

e.g. [1] (for a cross section with dimension $a \times t$):

$$R_m = \frac{l_g}{\mu_0 (a + l_g)(t + l_g)}$$

- [1] N. Mohan, T. M. Undeland, and W. P. Robbins - "Power Electronics – Converter, Applications, and Design", John Wiley & Sons, Inc., 2003

Magnetic Circuit Modeling

Air Gap Reluctance : Different Approaches (2)

Schwarz-Christoffel Transformation

- [2] K. J. Binns, P. J. Lawrenson, and C. W. Trowbridge, «The Analytical and Numerical Solution of Electric and Magnetic Fields», John Wiley & Sons, Inc., 1992

Magnetic Circuit Modeling

Air Gap Reluctance : Different Approaches (3)

Solution to 2-D problems found in literature, e.g. in [3]

Can't be directly applied to 3-D problems.

Some 3-D solution to problem found in literature; however, they are **complex [4] and/or limited to one air gape shape [5]**

More simple and universal model desired.

- [3] A. Balakrishnan, W. T. Joines, and T. G. Wilson - "Air-gap reluctance and inductance calculations for magnetic circuits using a Schwarz-Christoffel transformation", IEEE Transaction on Power Electronics, vol. 12, pp. 654—663, July 1997.
- [4] P. Wallmeier, "Automatisierte Optimierung von induktiven Bauelementen für Stromrichteranwendungen", PhD Thesis, Universität – Gesamthochschule Paderborn, 2001.
- [5] E. C. Snelling, "Soft Ferrites - Properties and Applications", 2nd edition, Butterworths, 1988

Magnetic Circuit Modeling

Aim of New Model

Air gap reluctance calculation that

- considers the **three dimensionality**,
- is reasonable **easy-to-handle**,
- is capable of modeling **different shapes** of air gaps,
- while still achieving a high **accuracy**.

Illustration of Different Air Gap Shapes:

Magnetic Circuit Modeling

New Model (1)

Basic Structure for the Air Gap Calculation (2-D) [3]

$$R'_{\text{basic}} = \frac{1}{\mu_0 \left[\frac{w}{2l} + \frac{2}{\pi} \left(1 + \ln \frac{\pi h}{4l} \right) \right]}$$

Magnetic Circuit Modeling New Model (2)

2-D (1)

Basic Structure for the Air Gap Calculation

Magnetic Circuit Modeling

New Model (3)

2-D (2)

Air Gap Type 1

Air Gap Type 2

Basic Structure for the Air Gap Calculation

$$R'_{\text{basic}} = \frac{1}{\mu_0 \left[\frac{w}{2l} + \frac{2}{\pi} \left(1 + \ln \frac{\pi h}{4l} \right) \right]}$$

Air Gap Type 3

Magnetic Circuit Modeling

New Model (4)

2D → 3D : Fringing Factor (1)

Illustrative Example

zy-plane

zx-plane

Air gap per unit length

$$\rightarrow R_{zy} \rightarrow \sigma_y = \frac{R'_{zy}}{\frac{l_g}{\mu_0 a}}$$

“Idealized” air gap
(no fringing flux)

$$\rightarrow R'_{zx} \rightarrow \sigma_x = \frac{R'_{zx}}{\frac{l_g}{\mu_0 t}}$$

Magnetic Circuit Modeling

New Model (5)

2D → 3D : Fringing Factor (2)

Illustrative Example

3-D Fringing Factor:

$$\sigma = \sigma_x \sigma_y$$

$$R_g = \sigma \frac{l_g}{\mu_0 a t}$$

"Idealized" air gap
(no fringing flux)

Alternative Interpretation:

Increase of air gap cross sectional area

- [6] J. Mühlethaler, J.W. Kolar, and A. Ecklebe, "A Novel Approach for 3D Air Gap Reluctance Calculations", in Proc. of the ICPE - ECCE Asia, Jeju, Korea, 2011

Magnetic Circuit Modeling

FEM Results

3-D FEM Simulation

Modeled Example

$a = 40 \text{ mm}$; $h = 40 \text{ mm}$

Results

Magnetic Circuit Modeling

Experimental Results

Inductance Calculation

EPCOS E55/28/21, $N = 80$

TABLE I
MEASUREMENT RESULTS OF E-CORE

Air Gap Length l_g	Calculated classically (3)	Calculated with new approach (12)	Measured
1.0 mm	1.42 mH	1.97 mH	2.07 mH
1.5 mm	0.96 mH	1.47 mH	1.58 mH
2.0 mm	0.72 mH	1.22 mH	1.26 mH

Saturation Calculation

EPCOS E55/28/21, $N = 80$,

$$l_g = 1 \text{ mm}, B_{\text{sat}} = 0.45 \text{ T}$$

TABLE II
MEASUREMENT RESULTS OF E-CORE

	Calculated classically (3)	Calculated with new approach (12)
L	2.75 mH	3.55 mH
I_{sat}	4.6 A	3.6 A

Measurement

Magnetic Circuit Modeling

Non-Linearity of the Core Material

Flux and Reluctance Calculation

$$\emptyset = f(R_m(\emptyset), I)$$

This equation must be solved iteratively by using a numerical solving method, e.g. the Newton's method.

$$R_m = f(\emptyset) \quad \emptyset = f(R_m(\emptyset), I) = f(\emptyset, I)$$

Inductance Calculation

$$L = \frac{N^2}{R_{\text{tot}}(I)}$$

Example Introduction

Schematic

Aim

Design PFC rectifier system.

Show trade-off between losses and volume.

Illustrative example.

Modeling of boost inductors (three individual inductors $L_{2a} = L_{2b} = L_{2c}$) will be step-by-step illustrated in the course of this presentation.

Example

Reluctance Model (1)

Photo & Dimensions

Material

Grain-oriented steel (M165-35S)

Reluctance Model

Calculation of Core Reluctances

$$R_{c1} = \frac{do - 2a}{\mu_0 \mu_r a t} + 2 \frac{\frac{\pi}{8}(2a)}{\mu_0 \mu_r t \frac{(2a)}{2}}$$

$$= \frac{60\text{mm} - 2 \cdot 20\text{mm}}{\mu_0 \cdot 20'000 \cdot 20\text{mm} \cdot 28\text{mm}} + 2 \frac{\frac{\pi}{8}(2 \cdot 20\text{mm})}{\mu_0 \cdot 20'000 \cdot 28\text{mm} \frac{(2 \cdot 20\text{mm})}{2}} = 3654 \frac{\text{A}}{\text{Vs}}$$

$$R_{c2} = \frac{do - 2a + 2b}{\mu_0 \mu_r a t} + 2 \frac{\frac{\pi}{8}(2a)}{\mu_0 \mu_r t \frac{(2a)}{2}}$$

$$= \frac{60\text{mm} - 2 \cdot 20\text{mm} + 2 \cdot h}{\mu_0 \cdot 20'000 \cdot 20\text{mm} \cdot 28\text{mm}} + 2 \frac{\frac{\pi}{8}(2 \cdot 20\text{mm})}{\mu_0 \cdot 20'000 \cdot 28\text{mm} \frac{(2 \cdot 20\text{mm})}{2}} = 12184 \frac{\text{A}}{\text{Vs}}$$

Example

Reluctance Model (2)

Photo & Dimensions

Material
Grain-oriented steel (M165-35S)

Calculation Air Gap Reluctances

Basic Reluctance

$$R_{\text{basic}} = \frac{1}{\mu_0 \left[\frac{w}{2l} + \frac{2}{\pi} \left(1 + \ln \frac{\pi h}{4l} \right) \right]}$$

$$\Rightarrow R_{zy,1} = \frac{1}{\mu_0 \left[\frac{a}{2l_g} + \frac{2}{\pi} \left(1 + \ln \frac{\pi a}{4l_g} \right) \right]} \quad R_{zy,2} = \frac{1}{\mu_0 \left[\frac{a}{2l_g} + \frac{2}{\pi} \left(1 + \ln \frac{\pi(b+a)}{4l_g} \right) \right]}$$

$$R_{zy,3} = \frac{1}{\mu_0 \left[\frac{a}{2l_g} + \frac{2}{\pi} \left(1 + \ln \frac{\pi b}{4l_g} \right) \right]} \Rightarrow R_{zy} = \frac{(R_{zy,1} + R_{zy,2})R_{zy,3}}{R_{zy,1} + R_{zy,2} + R_{zy,3}}$$

$$\Rightarrow \sigma_y = \frac{R_{zy}}{l_g} = 0.72$$

$$R_{zx,1} = \frac{1}{\mu_0 \left[\frac{t}{2l_g} + \frac{2}{\pi} \left(1 + \ln \frac{\pi a}{4l_g} \right) \right]} \quad R_{zx,2} = \frac{1}{\mu_0 \left[\frac{t}{2l_g} + \frac{2}{\pi} \left(1 + \ln \frac{\pi(b+a)}{4l_g} \right) \right]}$$

$$\Rightarrow R_{zx} = \frac{R_{zx,1} + R_{zx,2}}{2} \quad \Rightarrow \sigma_x = \frac{R_{zx}}{l_g} = 0.84$$

$$R_g = \sigma_x \sigma_y \frac{l_g}{\mu_0 at} = 1.66 \frac{\text{MA}}{\text{Wb}}$$

Inductance

$$L = \frac{N^2}{R_{c1} + R_{c2} + R_{g1} + R_{g2}} = 2.66 \text{ mH}$$

meas.
2.69 mH

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Core Loss Modeling

Overview of Different Core Materials (1)

Core Loss Modeling

Overview of Different Core Materials (2)

Selection Criteria	Ferrite	Powder Iron Core
Saturation Flux Density	Low Sat. Flux Density (0.45 T)	High Sat. Flux Density (1.5 T)
Power Loss Density (Frequency Range)	Low Losses	Moderate Losses
Price	Low Price	Low Price
etc.	Many Different Shapes	Many Different Shapes
	Very Brittle	Distributed Air Gap (low rel. permeability)
Laminated Steel Cores	Amorphous Alloys 	Nanocrystalline Materials
Very High Sat. Flux Density (2.2T)	High Sat. Flux Density (1.5T)	High Sat. Flux Density (1.1T)
High Losses	Low Losses	Very Low Losses
Low Price	High Price	Very High Price
Many Different Shapes	Limited Available Shapes	Limited Available Shapes

LF: $B_{SAT} = B_{max}$.

HF: B_{max} is limited by core losses.

Core Loss Modeling

Overview of Different Core Materials (3)

[7] M. S. Rylko, K. J. Hartnett, J. G. Hayes, M.G. Egan, "Magnetic Material Selection for High Power High Frequency Inductors in DC-DC Converters", in Proc. of the APEC 2009.

Core Loss Modeling

Physical Origin of Core Losses (1)

Weiss Domains / Domain Walls

B-H-Loop

- Spontaneous magnetization.
- Material is divided to saturated domains (Weiss domains).
- In case an external field is applied, the domain walls are shifted or the magnetic moments within the domains change their direction. → The net magnetization becomes greater than zero.

- The flux change is partly irreversible, i.e. energy is dissipated as heat.
- The reason for this are the so called Barkhausen jumps, that lead to local eddy current losses.
- In case the loop is traversed very slowly, these Barkhausen jumps lead to the *static hysteresis losses*.

Core Loss Modeling

Physical Origin of Core Losses (2)

B-H-Loop

- If the process would be fully reversible, going from B_1 to B_2 would store potential energy in the magnetic material that is later released (i.e. the area of the closed loop would be zero).
- Since the process is partly irreversible, the area of the closed loop represents the energy loss per cycle

$$W = \oint H dB$$

Core Loss Modeling

Classification of Losses (1)

- **(Static) hysteresis loss**

- Rate-independent BH Loop.
- Loss energy per cycle is constant.
- Irreversible changes each within a small region of the lattice (Barkhausen jumps).
- These rapid, irreversible changes are produced by relatively strong local fields within the material.

- **Eddy current losses**

- **Residual Losses – Relaxation losses**

Core Loss Modeling

Classification of Losses (2)

- (Static) hysteresis loss
- Eddy current losses
 - Depend on material conductivity and core shape.
 - Affect BH loop.
- Residual Losses – Relaxation losses

Measurements

VITROPERM 500F

Core Loss Modeling

Classification of Losses (3)

- **(Static) hysteresis loss**
- **Eddy current losses**
- **Residual losses – Relaxation losses**
 - Rate-dependent BH Loop.
 - Reestablishment of a thermal equilibrium is governed by relaxation processes.
 - Restricted domain wall motion.

Core Loss Modeling

Typical Flux Waveforms

Sinusoidal

e.g. 50/60 Hz isolation transformer

Triangular

e.g. Buck / Boost converter

Trapezoidal

e.g. boost inductor of Dual Active Bridge

Combination

e.g. Boost inductor in PFC

Core Loss Modeling

Outline of Different Modeling Approaches

Steinmetz Approach

$$P = k f^\alpha B^\beta$$

- Simple
- Steinmetz parameter are valid only in a limited flux density and frequency range
- DC Bias not considered
- (Only for sinusoidal flux waveforms)

Loss Separation

$$P = P_{\text{hyst}} + P_{\text{eddy}} + P_{\text{residual}}$$

- Needed parameters often unknown
- Model is widely applicable
- Increases physical understanding of loss mechanisms

Loss Map Approach

(Loss Database)

- Measuring core losses is indispensable to overcome limits of Steinmetz approach

Hysteresis Model

(e.g. Preisach Model, Jiles-Atherton Model)

- Difficult to parameterize
- Increases physical understanding of loss mechanisms

Core Loss Modeling

Overview of Hybrid Modeling Approach

“The best of both worlds” (Steinmetz & Loss Map approach)

Outline of Discussion

- Derivation of the i^2GSE . (1)
- How to measure core losses in order to build loss map. (2)
- Use of loss map. (3)
- How to calculate core losses for cores of different shapes? (4)

Core Loss Modeling

Derivation of the i²GSE – Motivation (1)

Steinmetz Equation SE

$$P_v = k f^\alpha \hat{B}^\beta$$

- Only sinusoidal waveforms (\rightarrow iGSE).

P_v : time-average power loss per unit volume

iGSE

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt$$

$$k_i = \frac{k}{(2\pi)^{\alpha-1} \int_0^{2\pi} |\cos \theta|^\alpha 2^{\beta-\alpha} d\theta}$$

- DC bias not considered
- Relaxation effect not considered (\rightarrow i²GSE)
- Steinmetz parameter are valid only for a limited flux density and frequency range

Core Loss Modeling

Derivation of the i^2GSE – Motivation (2)

iGSE [8]

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt$$

$$k_i = \frac{k}{(2\pi)^{\alpha-1} \int_0^{2\pi} |\cos \theta|^\alpha 2^{\beta-\alpha} d\theta}$$

How to apply the formula?

$$P_v = \frac{k_i}{T} \left[DT \left(\frac{\Delta B}{DT} \right)^\alpha (\Delta B)^{\beta-\alpha} + (1-D)T \left(\frac{\Delta B}{(1-D)T} \right)^\alpha (\Delta B)^{\beta-\alpha} \right] = \dots$$

Idea

- Generalized formula that is applicable for different flux waveforms
- Losses depend on dB/dt

For Sinusoidal Waveforms

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt = kf^\alpha \left(\frac{\Delta B}{2} \right)^\beta$$

[8] K. Venkatachalam, C. R. Sullivan, T. Abdallah, and H. Tacca, "Accurate prediction of ferrite core loss with nonsinusoidal waveforms using only Steinmetz parameters", in Proc. of IEEE Workshop on Computers in Power Electronics, pp. 36-41, 2002.

Core Loss Modeling

Derivation of the i²GSE – Motivation (3)

Waveform

Results

iGSE

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^{\alpha} (\Delta B)^{\beta-\alpha} dt$$

Conclusion

Losses in the phase of constant flux!

Core Loss Modeling

Derivation of the $i^2GSE - B-H$ -Loop

Relaxation Losses

- Rate-dependent BH Loop.
- Reestablishment of a thermal equilibrium is governed by relaxation processes.
- Restricted domain wall motion.

Current Waveform

Core Loss Modeling

Derivation of the i²GSE – Model Derivation 1 (1)

Waveform

Loss Energy per Cycle

Derivation (1)

Relaxation loss energy can be described with

$$E = \Delta E \left(1 - e^{-\frac{t_1}{\tau}} \right)$$

τ is independent of operating point.

How to determine ΔE ?

Core Loss Modeling

Derivation of the i²GSE – Model Derivation 1 (2)

ΔE – Measurements

(a)

(b)

Waveform

Conclusion

→ ΔE follows a power function!

$$\Delta E = k_r \left| \frac{d}{dt} B(t) \right|^{\alpha_r} (\Delta B)^{\beta_r}$$

Core Loss Modeling

Derivation of the i²GSE – Model Derivation 1 (3)

Model Part 1

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n P_{rl}$$

$$P_{rl} = \frac{1}{T} k_r \left| \frac{d}{dt} B(t) \right|^{\alpha_r} (\Delta B)^{\beta_r} \left(1 - e^{-\frac{t_1}{\tau}} \right)$$

Core Loss Modeling

Derivation of the i²GSE – Model Derivation 2 (1)

Waveform

Power Loss

Explanation

- 1) For values of D close to 0 or close to 1 a loss underestimation is expected when calculating losses with iGSE (no relaxation losses included).
- 2) For values of D close to 0.5 the iGSE is expected to be accurate.
- 3) Adding the relaxation term leads to the upper loss limit, while the iGSE represents the lower loss limit.
- 4) Losses are expected to be in between the two limits, as has been confirmed with measurements.

Core Loss Modeling

Derivation of the i²GSE – Model Derivation 2 (2)

Waveform

Model Adaption

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^{\alpha} (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

Q_{rl} should be 1 for $D = 0$

Q_{rl} should be 0 for $D = 0.5$

Power Loss

Q_{rl} should be such that calculation fits a triangular waveform measurement.

$$Q_{rl} = e^{-q_r \left| \frac{dB(t+)}{dB(t-)} \right|} \left(= e^{-q_r \frac{D}{1-D}} \right)$$

Core Loss Modeling

Derivation of the i^2GSE – Model Derivation 2 (3)

Waveform

Power Loss

Core Loss Modeling

Derivation of the i²GSE – Summary

The **improved-improved Generalized Steinmetz Equation (i²GSE)** [9]

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

with

$$P_{rl} = \frac{1}{T} k_r \left| \frac{d}{dt} B(t) \right|^{\alpha_r} (\Delta B)^{\beta_r} \left(1 - e^{-\frac{t_1}{\tau}} \right)$$

and

$$Q_{rl} = e^{-q_r \left| \frac{dB(t+)/dt}{dB(t-)/dt} \right|}$$

- [9] J. Mühlethaler, J. Biela, J.W. Kolar, and A. Ecklebe, "Improved Core Loss Calculation for Magnetic Components Employed in Power Electronic Systems", in Proc. of the APEC, Ft. Worth, TX, USA, 2011.

Core Loss Modeling

Derivation of the i^2GSE – Example

i^2GSE

Evaluated for each piecewise-linear flux segment

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

Evaluated for each voltage step, i.e. for each corner point in a piecewise-linear flux waveform.

Example

$$\frac{dB}{dt} = \begin{cases} \frac{\Delta B}{T/2 - t_\gamma} & \text{for } t \geq 0 \text{ and } t < T/2 - t_\gamma \\ 0 & \text{for } t \geq T/2 - t_\gamma \text{ and } t < T/2 \\ -\frac{\Delta B}{T/2 - t_\gamma} & \text{for } t \geq T/2 \text{ and } t < T - t_\gamma \\ 0 & \text{for } t \geq T - t_\gamma \text{ and } t < T \end{cases}$$

$$P_v = \frac{T - 2t_\gamma}{T} k_i \left| \frac{\Delta B}{T/2 - t_\gamma} \right|^\alpha (\Delta B)^{\beta-\alpha} + \sum_{l=1}^2 Q_{rl} P_{rl} \quad \text{with} \quad Q_{r1} = Q_{r2} = 0$$

$$P_{r1} = P_{r2} = \frac{1}{T} k_r \left| \frac{\Delta B}{T/2 - t_\gamma} \right|^{\alpha_r} (\Delta B)^{\beta_r} \left(1 - e^{-\frac{t_\gamma}{\tau}} \right)$$

Core Loss Modeling

Derivation of the i^2GSE – Conclusion

i^2GSE

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

Evaluated for each piecewise-linear flux segment

Evaluated for each voltage step, i.e. for each corner point in a piecewise-linear flux waveform.

Remaining Problems

Steinmetz parameter are valid only in a limited flux density and frequency range.

Core Losses vary under DC bias condition.

Modeling relaxation and DC bias effects need parameters that are not given by core material manufacturers.

Measuring core losses is indispensable!

Core Loss Modeling

Overview of Hybrid Modeling Approach

“The best of both worlds” (Steinmetz & Loss Map approach)

Outline of Discussion

- Derivation of the i^2GSE . (1)
- How to measure core losses in order to build loss map. (2)
- Use of loss map. (3)
- How to calculate core losses for cores of different shapes? (4)

Core Loss Modeling

Core Loss Measurement – Measurement Principle

Waveforms

Excitation System

Voltage 0 ... 450 V
Current 0 ... 25 A
Frequency 0 ... 200 kHz

Schematic

Loss Extraction

$$\left. \begin{aligned} B(t) &= \frac{1}{N_2 \cdot A_e} \int_0^t u(\tau) d\tau \\ H(t) &= \frac{N_1 \cdot i(t)}{l_e} \end{aligned} \right\}$$

$$\frac{P[W]}{V[m^3]} = f \oint H dB$$

Core Loss Modeling

Core Loss Measurement - Overview

System Overview

$$\frac{P}{V} = \frac{\int_0^T i_1(t) \frac{N_1}{N_2} v_2(t) dt}{A_e l_e} = \frac{\int_0^T \frac{H(t)l_e}{N_1} \frac{N_1}{N_2} N_2 A_e \frac{dB(t)}{dt} dt}{A_e l_e} = \int_{B(0)}^{B(T)} H(B) dB = f \oint H dB$$

Core Loss Modeling

Overview of Hybrid Modeling Approach

“The best of both worlds” (Steinmetz & Loss Map approach)

Outline of Discussion

- Derivation of the i^2GSE . **(1)**
- How to measure core losses in order to build loss map. **(2)**
- Use of loss map. **(3)**
- How to calculate core losses for cores of different shapes? **(4)**

Core Loss Modeling Needed Loss Map Structure

Typical flux waveform

Content of Loss Map

Relaxation

B-H-Relation

LF

HF

Core Loss Modeling

Minor and Major Loops

Idea

Losses due to Minor and Major Loops are calculated independent of each other and summed up.

Implementation

Actually, it is not considered how the minor loop closes: each piecewise linear segment is modeled as having half the losses of its corresponding closed loop (cf. next slides).

$$\rightarrow \frac{P}{V} = \left(\frac{P}{V} \right)_{\text{Major}} + \sum \left(\frac{P}{V} \right)_{\text{Piecewise Linear Segment (+ Turning Point)}}$$

Core Loss Modeling

Hybrid Loss Modeling Approach (1)

Core Loss Modeling

Hybrid Loss Modeling Approach (2)

Core Loss Modeling

Hybrid Loss Modeling Approach (3)

Interpolation and Extrapolation

$(H_{DC}^*, T^*, \Delta B^*, f^*)$

H_{DC} and T

ΔB and f

Core Loss Modeling

Hybrid Loss Modeling Approach (4)

Advantages of Hybrid Approach (Loss Map and i²GSE):

Relaxation effects are considered (i²GSE).

A good interpolation and extrapolation between premeasured operating points is achieved.

Loss map provides accurate i²GSE parameters for a wide frequency and flux density range.

A DC bias is considered as the loss map stores premeasured operating points at different DC bias levels.

Core Losses

Summary of Loss Density Calculation

Sinusoidal

$$P = k f^\alpha B^\beta$$

Triangular

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

with $Q \geq 0, n = 1$

Trapezoidal

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

with $Q = 1, n = 2$

Combination

$$P_v = \frac{1}{T} \int_0^T k_i \left| \frac{dB}{dt} \right|^\alpha (\Delta B)^{\beta-\alpha} dt + \sum_{l=1}^n Q_{rl} P_{rl}$$

with different Q 's and $n \gg 0$.

Core Loss Modeling

Overview of Hybrid Modeling Approach

“The best of both worlds” (Steinmetz & Loss Map approach)

Outline of Discussion

- Derivation of the i^2GSE . **(1)**
- How to measure core losses in order to build loss map. **(2)**
- Use of loss map. **(3)**
- How to calculate core losses for cores of different shapes? **(4)**

Core Loss Modeling

Effect of Core Shape

Procedure

- 1) The **flux density in every core section** of (approximately) homogenous flux density is calculated.
- 2) The **losses of each section** are calculated.
- 3) The **core losses** of each section are then **summed-up** to obtain the total core losses.

Reluctance Model

$$\phi = f(R_m(\phi), I) = f(\phi, I)$$

Core Loss Modeling

Effective Core Dimensions of Toroid

Motivation for Effective Core Dimensions

Core loss *densities* are needed to model core losses. It is difficult to determine these loss densities from a toroid, since the flux density is not distributed homogeneously in a toroid.

Definition: Ideal Toroid

A toroid is ideal when it has a homogenous flux density distribution over the radius ($r_1 \approx r_2$).

Idea for Real Toroid

Find effective core magnetic length and cross section, so one can calculate as if it were an ideal toroid, i.e. as if the flux density distribution were homogenous.

Effective magnetic length

$$l_e = \frac{2\pi \ln r_2 / r_1}{1 / r_1 - 1 / r_2}$$

Effective magnetic cross-section

$$A_e = \frac{h \ln^2 r_2 / r_1}{1 / r_1 - 1 / r_2}$$

Illustration

Core Loss Modeling

Impact of Core Shape on Eddy Current Losses

Eddy current loss density can be determined as [5]

$$P_{\text{eddy}} = \frac{(\pi \hat{B} f d)^2}{k_{\text{ec}} \rho}$$

Geometry	k_{ec}
laminations of thickness d	6
cylinder of diameter d	16
sphere of diameter d	20

For a laminated core it is

$$P_{\text{eddy}} = \frac{(\pi \hat{B} f d)^2}{6 \rho}$$

- The eddy current losses per unit volume depend not on the shape of the bulk material, but on the size and geometry of the insulated regions.
- In case of laminated iron cores, it is still appropriate to calculate with core loss densities that have been measured on a sample core with a geometrically different bulk material, but with the same lamination or tape thickness.

[5] E. C. Snelling, "Soft Ferrites - Properties and Applications", 2nd edition, Butterworths, 1988

Core Loss Modeling Effect in Tape Wound Cores

www.vacuumschmelze.de

Thin ribbons (approx. 20 μm)
Wound as toroid or as double C core.
Amorphous or nanocrystalline materials.

Losses in gapped tape wound cores higher than expected!

Core Loss Modeling

Effect in Tape Wound Cores - Cause 1 : Interlamination Short Circuits

Machining process

Surface short circuits introduced by machining
(particular a problem in in-house production).

After treatment may reduce this effect. At ETH, a core was put in an 40% ferric chloride FeCl_3 solution after cutting, which substantially (more than 50%) decreased the core losses.

Core Loss Modeling

Effect in Tape Wound Cores - Cause 2 : Orthogonal Flux Lines (1)

A flux orthogonal to the ribbons leads to very high eddy current losses!

Core Loss Modeling

Effect in Tape Wound Cores - Cause 2 : Orthogonal Flux Lines (2)

An experiment that illustrates well the loss increase due to an orthogonal flux is given here.

Displacements

Horizontal Displacement

Vertical Displacement

Core Loss Results

Core Loss Modeling

Effect in Tape Wound Cores - Cause 2 : Orthogonal Flux Lines (3)

Core loss increase due to leakage flux in transformers.

Measurement Set Up

Results

A higher load current leads to higher orthogonal flux!

Core Loss Modeling

Effect in Tape Wound Cores - Cause 2 : Orthogonal Flux Lines (4)

In [10] a core loss increase with increasing air gap length has been observed.

Fig.1 Core loss per cycle W/f in FINEMET, Fe-based amorphous, and ferrite cut cores as a function of inverse of the effective permeability μ_r .

Fig.2 Schematic representation of in-plane eddy current generated by leakage flux normal to ribbon surfaces.

Figures from [10]

- [10] H. Fukunaga, T. Eguchi, K. Koga, Y. Ohta, and H. Kakehashi, "High Performance Cut Cores Prepared From Crystallized Fe-Based Amorphous Ribbon", in IEEE Transactions on Magnetics, vol. 26, no. 5, 1990.

Example

Core Loss Modeling

Photo & Dimensions

Grain-oriented steel (M165-35S)

Flux Density Distribution

An approximately homogeneous flux density distribution inside the core.

Reluctance Model

Flux Density Waveform

MATLAB Presentation

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Winding Loss Modeling

Skin Effect (1)

H-field in conductor

(a)

(b)

Ampere's Law

$$\oint \mathbf{H} d\mathbf{l} = \iint \mathbf{J} d\mathbf{A}$$

Induced Eddy Currents

Faraday's Law

$$\oint \mathbf{E} d\mathbf{l} = - \frac{d}{dt} \iint \mathbf{B} d\mathbf{A}$$

Winding Loss Modeling Skin Effect (2)

FEM Simulation

Current Distribution

Winding Loss Modeling

Skin Effect (3)

Skin Depth (, where the current density has $1/e$ of surface value)

$$\delta = \frac{1}{\sqrt{\pi \mu_0 \sigma f}}$$

Power Loss Increase with Frequency

$$P_s = F_R(f) \cdot R_{DC} \cdot \hat{I}^2$$

$$\xi = \frac{d}{\sqrt{2}\delta}$$

Winding Loss Modeling

Skin Effect (4)

Current Distributions

Figure from [19]

Winding Loss Modeling

Proximity Effect (1)

H -field of neighboring conductor induces eddy currents

Ampere's Law

$$\oint \mathbf{H} d\mathbf{l} = \iint \mathbf{J} d\mathbf{A}$$

Faraday's Law

$$\oint \mathbf{E} d\mathbf{l} = -\frac{d}{dt} \iint \mathbf{B} d\mathbf{A}$$

Winding Loss Modeling

Proximity Effect (2)

Eddy Currents in Conductor

Induced Eddy Currents

($H_{e,\text{rms}} = 35 \text{ A/m}$
parallel to
conductor)

Current Concentration

Figures from [19]

Winding Loss Modeling

Skin vs. Proximity Effect

Situation

($f = 100 \text{ kHz}$, $I_{\text{peak}} = 1 \text{ A}$, $H_{e,\text{peak}} = 1000 \text{ A/m}$)

Results

Definition

Skin Effect Losses P_{Skin}

Losses due to current I , including loss increase due to self-induced eddy currents.

Proximity Effect Losses P_{Prox}

Losses due to eddy currents induced by external magnetic field H_e .

Winding Loss Modeling

Litz Wire (1) - What are Litz wires?

Idea

Advantages of Litz wires

HF losses can be reduced substantially

Disadvantages of Litz wires

High price

Heat dissipation difficult

Implementation

www.wikipedia.org

Winding Loss Modeling

Litz Wire (2) - Why Litz Wires Have to be Twisted? (1)

Bundle-Level Skin Effect

Current Distributions

$$\oint \mathbf{H} d\mathbf{l} = \iint \mathbf{J} d\mathbf{A} \quad (\text{Ampere's Law})$$

$$\oint \mathbf{E} d\mathbf{l} = -\frac{d}{dt} \iint \mathbf{B} d\mathbf{A} \quad (\text{Faraday's Law})$$

Winding Loss Modeling

Litz Wire (3) - Why Litz Wires Have to be Twisted? (2)

Bundle-Level Proximity Effect

$$\oint \mathbf{H} d\mathbf{l} = \iint \mathbf{J} d\mathbf{A} \quad (\text{Ampere's Law})$$

$$\oint \mathbf{E} d\mathbf{l} = -\frac{d}{dt} \iint \mathbf{B} d\mathbf{A} \quad (\text{Faraday's Law})$$

Figures from [19]

Winding Loss Modeling

Litz Wire (4) – Strand-Level Effects

Internal and External Fields lead to Internal and External Proximity Effects

Losses in Litz Wires

$(25 \times d_i = 0.5 \text{ mm}, I_{\text{peak}} = 5 \text{ A}, H_{e,\text{peak}} = 300 \text{ A/m})$

Losses in Solid Wires

$(d = 2.5 \text{ mm}, I_{\text{peak}} = 5 \text{ A}, H_{e,\text{peak}} = 300 \text{ A/m})$

Winding Loss Modeling

Litz Wire (5) – Types of Eddy-Current Effects in Litz Wire

Figure from [11] Ch. R. Sullivan, "Optimal Choice for Number of Strands in a Litz-Wire Transformer Winding", in IEEE Transactions on Power Electronics, vol. 14, no. 2, 1999.

Winding Loss Modeling

Litz Wire (6) – Real Litz Wire

Ideal Litz Wire
(ideally twisted
strands)

Worst Case Litz Wire
(parallel connected
strands, no twisting)

Operating Point
 $f = 20 \text{ kHz}$ / $n = 130$ /
 $d_i = 0.4 \text{ mm}$

How do “real” Litz wires behave? [12]

Skin Effect / Internal Proximity Effect

$$R_{\text{skin},\lambda} = \lambda_{\text{skin}} R_{\text{skin,ideal}} + (1 - \lambda_{\text{skin}}) R_{\text{skin,parallel}}$$

External Proximity Effect

$$R_{\text{prox},\lambda} = \lambda_{\text{prox}} R_{\text{prox,ideal}} + (1 - \lambda_{\text{prox}}) R_{\text{prox,parallel}}$$

Litz Wire Type 1: 7 bundles with 35 strands each¹⁾:

$$\lambda_{\text{skin}} \approx 0.5 / \lambda_{\text{prox}} \approx 0.99$$

Litz Wire Type 2: 4 bundles with 61/62 strands each¹⁾:

$$\lambda_{\text{skin}} \approx 0.9 / \lambda_{\text{prox}} \approx 0.99$$

[12] H. Rossmanith, M. Doebroenti, M. Albach, and D. Exner, “Measurement and Characterization of High Frequency Losses in Nonideal Litz Wires”, IEEE Transactions on Power Electronics, vol. 26, no. 11, November 2011

Winding Loss Modeling

Litz Wire (7) - Are Litz Wires Better than Solid Conductors?

Skin and Internal Proximity Effect

External Proximity Effect

Winding Loss Modeling

Foil Windings Enclosed by Magnetic Material

Advantages of foil windings

- HF losses can be reduced
- Lower price compared to Litz wire
- High filling factor

Disadvantages of foil windings

- Increased winding capacitance
- Risk of orthogonal flux

→ “Skin” of foil conductor larger than of round conductor with same cross section; hence, skin effect losses lower in foil conductor.

Winding Loss Modeling

Foil Windings Not Enclosed by Magnetic Material (1)

Single Conductor

Three Conductors

Orthogonal flux leads to increased skin and proximity effect.

Winding Loss Modeling

Foil Windings Not Enclosed by Magnetic Material (2)

(Foil) Windings with Return Conductors

Winding Loss Modeling

Overview About Different Winding Types

Type	Price	Skin & Proximity	Filling Factor	Heat Dissipation
Round Solid Wire	++	--	+	+
Litz Wire	--	++	-	--
Foil Winding	+	+	++	+
Rectangular Wire	++	-	++	+

Rectangular Wire

Table and Figure from [13] M. Albach, "Induktive Komponenten in der Leistungselektronik", VDE Fachtagung - ETG Fachbereich Q1 "Leistungselektronik und Systemintegration", Bad Nauheim, 14.04.2011

Winding Loss Modeling

Skin Effect of Foil Conductor

Geometry Considered

Current Distribution

with

$$P_s = F_F(f) \cdot R_{DC} \cdot \hat{I}^2$$

(Loss per unit length)

$$F_F = \frac{\nu}{4} \frac{\sinh \nu + \sin \nu}{\cosh \nu - \cos \nu}$$

$$R_{DC} = \frac{1}{\sigma b h}$$

$$\nu = \frac{h}{\delta}$$

$$\delta = \frac{1}{\sqrt{\pi \mu_0 \sigma f}}$$

F_F evaluated

Winding Loss Modeling

Proximity Effect of Foil Conductor

Geometry Considered

with

$$P_p = G_F(f) \cdot R_{DC} \cdot \hat{H}_s^2$$

(Loss per unit length)

$$G_F = b^2 v \frac{\sinh v - \sin v}{\cosh v + \cos v}$$

$$R_{DC} = \frac{1}{\sigma b h}$$

$$v = \frac{h}{\delta}$$

$$\delta = \frac{1}{\sqrt{\pi \mu_0 \sigma f}}$$

Current Distribution

G_F evaluated

Winding Loss Modeling

Skin Effect of Solid Round Conductor

$$P_s = F_R(f) \cdot R_{DC} \cdot \hat{I}^2$$

(Loss per unit length)

with

$$R_{DC} = \frac{4}{\sigma \pi d^2}$$

$$\xi = \frac{d}{\sqrt{2}\delta}$$

$$\delta = \frac{1}{\sqrt{\pi \mu_0 \sigma f}}$$

$$F_R = \frac{\xi}{4\sqrt{2}} \left[\frac{\text{ber}_0(\xi)\text{bei}_1(\xi) - \text{ber}_0(\xi)\text{ber}_1(\xi)}{\text{ber}_1(\xi)^2 + \text{bei}_1(\xi)^2} - \frac{\text{bei}_0(\xi)\text{ber}_1(\xi) - \text{bei}_0(\xi)\text{bei}_1(\xi)}{\text{ber}_1(\xi)^2 + \text{bei}_1(\xi)^2} \right]$$

Geometry Considered

F_R evaluated

Winding Loss Modeling

Proximity Effect of Solid Round Conductor

$$P_p = G_R(f) \cdot R_{DC} \cdot \hat{H}_S^2$$

(Loss per unit length)

with

$$R_{DC} = \frac{4}{\sigma \pi d^2}$$

$$\xi = \frac{d}{\sqrt{2}\delta}$$

$$\delta = \frac{1}{\sqrt{\pi \mu_0 \sigma f}}$$

$$G_R = -\frac{\xi \pi^2 d^2}{2\sqrt{2}} \left[\frac{\text{ber}_2(\xi)\text{ber}_1(\xi) + \text{ber}_2(\xi)\text{bei}_1(\xi)}{\text{ber}_0(\xi)^2 + \text{bei}_0(\xi)^2} + \frac{\text{bei}_2(\xi)\text{bei}_1(\xi) - \text{bei}_2(\xi)\text{ber}_1(\xi)}{\text{ber}_0(\xi)^2 + \text{bei}_0(\xi)^2} \right]$$

Geometry Considered

G_R evaluated

($d = 1$ m)

Winding Loss Modeling

Skin and Proximity Effect of Litz Wire

Skin Effect

$$P_S = n \cdot R_{DC} \cdot F_R(f) \cdot \left(\frac{\hat{I}}{n} \right)^2$$

(Loss per unit length)

Proximity Effect

$$P_p = P_{p,e} + P_{p,i}$$

$$= n \cdot R_{DC} \cdot G_R(f) \cdot \left(H_e^2 + \frac{\hat{I}^2}{2\pi^2 d_a^2} \right)$$

(Loss per unit length)

Average internal field H_i under the assumption of a homogeneous current distribution inside the Litz wire.

Losses in Litz Wires

($25 \times d_i = 0.5 \text{ mm}$, $I_{peak} = 5 \text{ A}$, $H_{e,peak} = 300 \text{ A/m}$)

Winding Loss Modeling

Orthogonality of Winding Losses

It is valid to calculate the losses for each frequency component independently and total them up.

$$P = \sum_{i=0}^{\infty} (P_{S,i} + P_{P,i})$$

It is valid to calculate the skin and proximity losses independently and total them up.

- [14] J. A. Ferreira, "Improved analytical modeling of conductive losses in magnetic components", in IEEE Transactions on Power Electronics, vol. 9, no. 1, 1994.

Winding Loss Modeling

Calculation of External Field H_e (1D - Approach)

Un-Gapped Transformer Cores

$$P = R_{DC} \left(F_{R/F} \hat{I}^2 NM + NG_{R/F} \sum_{m=1}^M \hat{H}_{avg,m}^2 \right) l_m$$

with

$$H_{avg} = \frac{1}{2} (H_{left} + H_{right})$$

it is

$$P = R_{DC} \hat{I}^2 \left(F_{R/F} NM + N^3 M G_{R/F} \frac{4M^2 - 1}{12b_F^2} \right) l_m$$

where

N ... the number of conductors per layer
(i.e. $N = 1$ for foil windings)

M ... the number of layers.

Figure from [19]

$$\oint \mathbf{H} d\mathbf{l} = \iint \mathbf{J} d\mathbf{A} \quad (\text{Ampere's Law})$$

Winding Loss Modeling Short Foil Conductors

“Porosity Factor”

$$\eta = \frac{Nb_L}{b_F}$$

Redefinition of Parameters

$$\sigma' = \eta \sigma$$

$$\delta' = \frac{1}{\sqrt{\pi f \sigma' \mu_0}}$$

$$\nu' = \frac{h}{\delta'}$$

Winding Loss Modeling

FEM Simulations : Foil Windings

Error < 6.5%

$N = 2 \times 10$
 $h = 0.3 \text{ mm}$
 $b_L = 33 \text{ mm}$
 $b_F = 37 \text{ mm}$
 $I_{\text{peak}} = 1 \text{ A}$

$N = 2 \times 7$
 $h = 0.4 \text{ mm}$
 $b_L = 37 \text{ mm}$
 $b_F = 37 \text{ mm}$
 $I_{\text{peak}} = 1 \text{ A}$

Winding Loss Modeling

Calculation of External Field H_e (2D - Approach)

Gapped cores: 2D approach is necessary !

Winding Loss Modeling

Effect of the Air Gap Fringing Field

The air gap is replaced by a fictitious current, which ...

... has the value equal to the magneto-motive force (mmf) across the air gap.

$$V_{m,air} = \int_{P_1}^{P_2} \mathbf{H} d\mathbf{l} = \phi \cdot R_{air}$$

$$V_{m,air} = \int_{P_1}^{P_2} \mathbf{H} d\mathbf{l} = I$$

→ An accurate air gap reluctance model is needed!

Winding Loss Modeling

Effect of the Core Material

The **method of images (mirroring)**

“Pushing the walls away”

Winding Loss Modeling

Calculation of External Field H_e (2D - Approach)

Gapped cores: 2D approach

Winding Arrangement

External field vector across conductor $q_{xi;yk}$

$$\hat{H}_e = \left| \sum_{u=1}^m \sum_{l=1}^n \epsilon(u, l) \frac{\hat{i}_{x_u, y_l} ((y_l - y_k) - j(x_u - x_i))}{2\pi ((x_u - x_i)^2 + (y_l - y_k)^2)} \right|$$

Winding Loss Modeling

Different Winding Sections

Section 1

Many mirroring steps
necessary in order to push
the walls away.

Section 2

Only one mirroring step
necessary (only one wall).

→ Normally, higher proximity losses in Section 1.

Winding Loss Modeling

FEM Simulations : Round Windings (Including Litz Wire Windings) (1)

Major Simplification

- magnetic field of the induced eddy currents neglected.
- This can be problematic at frequencies above (rule-of-thumb) [15]

$$f_{\max} = \frac{2.56}{\pi \mu_0 \sigma d^2}$$

Results of considered winding arrangements

f -range	$f < f_{\max}$	$f > f_{\max}$
Error	< 5%	> 5% (always < 25%)

[15] A. Van den Bossche, V. C. Valchev, "Inductors and Transformers for Power Electronics", CRC Press. Taylor & Francis Group, 2005

Winding Loss Modeling

FEM Simulations : Round Windings (Including Litz Wire Windings) (2)

FEM Simulation

Results

Winding Loss Modeling

Methods to Decrease Winding Losses (1)

Interleaving

Optimal Foil Thickness

Avoid Orthogonal Flux in Foil Windings

Optimal Solid Wire Thickness

Litz Wire

Push this point to higher frequencies!
→ Increase number of strands.

Winding Loss Modeling

Methods to Decrease Winding Losses (2)

Arrangement of Windings

Proximity losses increase in
more compact winding
arrangements.

Winding Loss Modeling

Methods to Decrease Winding Losses (3)

Aluminum vs. Copper [13]

Aluminum (vs. Copper):

- Lighter
- Lower costs
- Lower Conductivity $\sigma = 38 \cdot 10^6 \text{ } 1/(\Omega\text{m})$
(Copper: $\sigma = 58 \cdot 10^6 \text{ } 1/(\Omega\text{m})$)

→ Lower Skin Depth!

Skin- and DC losses higher than in copper conductors.

Proximity losses are lower in aluminum conductors over a wide frequency range. Figure shows a comparison of single round solid conductors in external field.

[13] M. Albach, "Induktive Komponenten in der Leistungselektronik", VDE Fachtagung - ETG Fachbereich Q1 "Leistungselektronik und Systemintegration", Bad Nauheim, 14.04.2011

Example

Winding Loss Modeling

Photo & Dimensions

Current Waveform

Demonstration in MATLAB

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Thermal Modeling

Motivation & Model (1)

Motivation

Thermal modeling is important to ...

- ... avoid overheating.
- ... improve loss calculation (since the losses depend on temperature).

Thermal Modeling

Motivation & Model (2)

Model

Inductor

Transformer

→ Determination of thermal resistors is challenging!

Thermal Modeling

Heat Transfer Mechanisms

$$R_{\text{th}} = \frac{\Delta T}{P} = f(T)$$

Conduction

Independent of temperature T for most materials
Difficult to determine interfaces between materials

$$R_{\text{th}} = \frac{\Delta T}{P} = \frac{l}{A\lambda}$$

Convection

Combined effect of conduction and fluid flow
Changes with changing absolute temperature (nonlinear)
Good empirical calculation approach available

$$R_{\text{th}} = \frac{\Delta T}{P} = \frac{1}{\alpha A}$$

Radiation

Small compared to other mechanisms
Modeling the system is demanding
(nonlinear eq. / to describe which components “sees”
the other component).

$$P = \epsilon_{\text{eff}} A_l \sigma (T_b^4 - T_a^4)$$

Thermal Modeling

Thermal Resistance Calculation : (Natural) Convection (1)

$$R_{\text{th}} = \frac{\Delta T}{P} = \frac{1}{\alpha A}$$

α is a coefficient that is influenced by ...

- ... the absolute temperature,
- ... the fluid property,
- ... the flow rate of the fluid,
- ... the dimensions of the considered surface,
- ... orientation of the considered surface,
- ... and the surface texture.

Thermal Modeling

Thermal Resistance Calculation : (Natural) Convection (2)

Empirical solutions known for ...

vertical plane

horizontal plane

- top:

- bottom :

gap

- horizontal:

- vertical:

and more ...

Thermal Modeling

Thermal Resistance Calculation : (Natural) Convection (3)

Structure of Empirical Solutions - Theory

g	gravity of earth: 9.81 m/s ²
l	characteristic length
β	volumetric thermal expansion coefficient : 1/T (air)
ν	kinematic viscosity: $162.6 \cdot 10^{-7}$ m ² /s (air)

Name Measure of ...

Nusselt number Nu ... improvement of heat transfer compared to the case with hypothetical static fluid.

Grashof number Gr ... ration between buoyancy and frictional force of fluid.

Prandtl number Pr ... ratio between viscosity and heat conductivity of fluid.

Rayleigh number Ra ... flow condition (laminar or turbulent) of fluid.

$$Nu = \frac{l}{A\lambda} \sqrt{\frac{1}{\alpha A}} = \frac{\alpha l}{\lambda} = f(Gr, Pr)$$

$$Gr = \frac{gl^3}{\nu^3} \beta \Delta T$$

$$Pr = 0.7 \quad (\text{for air})$$

$$Ra = Pr \cdot Gr$$

Procedure

$$Nu(Gr, Pr) \rightarrow \alpha = \frac{Nu(Gr, Pr)\lambda}{l} \rightarrow R_{th} = \frac{1}{\alpha A}$$

λ is the heat conductivity of the fluid
 $\lambda_{\text{air}} = 25.873 \text{ mW}/(\text{m K}) @ 20^\circ\text{C}$ [16]

[16] VDI Heat Atlas, Springer-Verlag, Berlin, 2010

Thermal Modeling

Thermal Resistance Calculation : (Natural) Convection (4)

Structure of Empirical Solutions - Example

Vertical Plane

$$Nu = \left(0.825 + 0.387(Ra \cdot f_1(Pr))^{1/6} \right)^2$$

$$f_1 = \left(1 + \left(\frac{0.492}{Pr} \right)^{9/16} \right)^{-16/9}$$

Reference:

[16] VDI Heat Atlas, Springer-Verlag, Berlin, 2010

$$\alpha = \frac{Nu(Gr, Pr)\lambda}{l} \quad (l = h)$$

$$R_{th} = \frac{\Delta T}{P} = \frac{1}{\alpha A}$$

Example

($h = 10 \text{ cm}$, $T_p = 60^\circ\text{C}$, $T_a = 20^\circ\text{C}$, $A = h \cdot h$)
 $\rightarrow R_{th} = 16.6 \text{ K/W}$

Increase of Winding Surface

Thermal Modeling

Thermal Resistance Calculation : Conduction

Overview

Normally, with natural convection it is

$$R_{th,W} \ll R_{th,WA}$$

Round Conductor

$R_{th,W}$ is difficult to determine. One difficulty is, e.g., to model the influence of pressure on the thermal resistance.

Litz wire shows low thermal conductivity.

Foil Conductor

Example

Thermal Modeling (1)

(1) Horizontal Plane - Top

g gravity of earth: 9.81 m/s^2
 l characteristic length: $l = a \cdot b / (2(a+b))$
 β volumetric thermal expansion coefficient: $1/T$ (air)
 ν kinematic viscosity: $162.6 \cdot 10^{-7} \text{ m}^2/\text{s}$ (air)

$$Gr = \frac{gl^3}{\nu^3} \beta \Delta T$$

$$Pr = 0.7 \quad (\text{for air})$$

$$Ra = Pr \cdot Gr$$

$$Nu = \begin{cases} 0.766 (Ra \cdot f_2(Pr))^{1/5} & \text{for } Ra \cdot f_2(Pr) \leq 7 \cdot 10^4 \quad (\text{laminar}) \\ 0.15 (Ra \cdot f_2(Pr))^{1/3} & \text{for } Ra \cdot f_2(Pr) > 7 \cdot 10^4 \quad (\text{turbulent}) \end{cases}$$

with

$$f_2 = \left(1 + \left(\frac{0.322}{Pr} \right)^{11/20} \right)^{-20/11}$$

$$\alpha = \frac{Nu(Gr, Pr)\lambda}{l}$$

$$R_{th} = \frac{\Delta T}{P} = \frac{1}{\alpha A}$$

Resistor R_{th} is now calculated for one operating point!
 (\rightarrow more iterations are necessary!)

Example

Thermal Modeling (2)

(2) Core to Winding

Drawing represents the cross-section of one coil former side (there are total 2 x 4 coil former sides).

Measurement Results

($\Delta B=0.18$ T, $f = 10$ kHz, triangular)

	Calc.	Meas.
P_{core}	107 °C	112 °C
$P_{winding}$	100 °C	104 °C

Quantity Values

$$R_{th,CA} = 3.6 \text{ K/W}$$

$$R_{th,WA} = 4.7 \text{ K/W}$$

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Multi-Objective Optimization – Volume vs. Losses

Introduction to the PFC Rectifier (1)

Simplified Schematic

Converter Specifications

Parameter	Variable	Value	
Input Voltage AC	V_{mains}	230	V
Mains Frequency	f_{mains}	50	Hz
DC-Voltage	V_{DC}	650	V
Load Current	I_L (nominal)	15.4	A
Switching Frequency	f_{sw}	8	kHz

Photo of Converter

Multi-Objective Optimization – Volume vs. Losses

Introduction to the PFC Rectifier (2)

Simplified Schematic

Filter Specifications

Input Current THD $\leq 4\%$

Max. current ripple in boost inductors 4 A

LCL filter consists of

three boost inductors

and a damped three-phase *LC* filter.

Multi-Objective Optimization – Volume vs. Losses

Introduction to the PFC Rectifier (3)

Selected Inductor Shape

Photo of Inductor

Degrees of Freedom

$$\begin{pmatrix} l_g \\ a \\ N \\ do \\ b \\ t \\ ww \\ d \end{pmatrix}$$

Material

Grain-oriented steel
(M165-35S,
lam. thickness 0.35 mm)

Multi-Objective Optimization – Volume vs. Losses

Modeling LCL Filter (1)

Procedure

- 1) A reluctance model is introduced to describe the electric / magnetic interface, i.e. $L = f(i)$.

- 2) Core losses are calculated.

- 3) Winding losses are calculated.

- 4) Inductor temperature is calculated.

Considered effects

- Air gap stray field
- Non-linearity of core material
- DC Bias
- Different flux waveforms
- Wide range of flux densities and frequencies
- Skin and proximity effect
- Stray field proximity effect
- Effect of core to magnetic field distribution

Multi-Objective Optimization – Volume vs. Losses

Modeling LCL Filter (2)

**EPCOS X2 MKP Film
Capacitor**
(Rated voltage 305 V)

Volume Calculation

$$0.18 \mu\text{F}/\text{cm}^3$$

Power Loss Calculation

$$P = 2\pi f C \tan\delta V^2$$

Multi-Objective Optimization – Volume vs. Losses

Modeling LCL Filter (3)

Simplified Schematic

Trade-off between damping capacitor size and damping achieved

$$\rightarrow C = C_d$$

Optimal damping achieved with [17]

$$R_d = \sqrt{2.1 \frac{L_1}{C}}$$

[17] R. W. Erickson and D. Maksimovic, "Fundamentals of Power Electronics", Springer Science+Business Media, LLC, 2004

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (1)

Simplified Schematic

Constraints concerning boost inductors

max. current ripple $I_{HF,pp,max}$

max. temperature T_{max}

max. volume V_{max}

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (2)

Simplified Schematic

Constraints concerning LC filter

max. THD of mains current

max. temperature T_{\max}

max. volume V_{\max}

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (3)

Selected Inductor Shape

Filter Design Parameterization

$$X = \begin{pmatrix} l_{g,L1} & l_{g,L2} \\ a_{L1} & a_{L2} \\ N_{L1} & N_{L2} \\ do_{L1} & do_{L2} \\ b_{L1} & b_{L2} \\ t_{L1} & t_{L2} \\ ww_{L1} & ww_{L2} \\ d_{L1} & d_{L2} \end{pmatrix}$$

Filter C Calculation

$$C = \frac{1}{L_1 \omega_0^2} = \frac{1}{L_1 (2\pi f_{sw} \cdot 10^{\frac{A}{40 \text{dB}}})^2}$$

- The filter capacitance is calculated to meet the THD constraint.

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (4)

Simplified current / voltage waveforms for optimization procedure

Expectations

Loss overestimation in L_2 expected.

Loss underestimation in L_1 expected.

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (5)

Optimization Flow Chart (1)

Optimization Constraints and Conditions

- max. $I_{HF,pp,max}$ in boost inductors L_2 4 A
- max. THD of mains current 4 %
- max. temperature T_{max} 125 °C
- max. volume V_{max} 10 dm³
- switching frequency f_{sw} 8 kHz
- DC link voltage V_{DC} 650 V
- load current I_L 15.4 A

→ Calculate L_2

(I) Next slide

Boost Inductor

$$L_{2,min} = \frac{\sqrt{2}|V_{mains}|}{V_{DC}/\sqrt{3}} \cos(\pi/6) \cdot \frac{\frac{2}{3}V_{DC} - \sqrt{2}V_{mains}}{I_{HF,pp,max} \cdot f_{sw}}$$

$L_{2,min}$ can be calculated based on the constraint $I_{HF,pp,max}$. The maximum current ripple $I_{HF,pp,max}$ occurs when the fundamental current peaks.

Multi-Objective Optimization – Volume vs. Losses

Optimization of LCL Filter (6)

Optimization Flow Chart (2)

Cost Function

$$F = k_{\text{Loss}} P + k_{\text{Volume}} V$$

Filter C Calculation

$$C = \frac{1}{L_1 \omega_0^2} = \frac{1}{L_1 (2\pi f_{\text{sw}} \cdot 10^{\frac{A}{40 \text{dB}}})^2}$$

Multi-Objective Optimization – Volume vs. Losses

Results – LCL Filter (1)

Filter Losses vs. Filter Volume
Pareto Front

Multi-Objective Optimization – Volume vs. Losses

Results – LCL Filter (2)

Results L_1

Photo

Dimensions

(cf. Fig. 1)

N	44
l_g	4.7 mm
do	60 mm
b	60 mm
a	20 mm
t	8.2 mm
ww	56.9 mm
d	3.15 mm

Conclusion

Loss modeling accurate.

THD underestimated
(frequency modeling necessary).

Multi-Objective Optimization – Volume vs. Losses

Results – LCL Filter (3)

Results L_2

Simulated Current Waveform

(a)

Measured Current Waveform

(b)

Photo

Dimensions

l_g	1.95 mm
do	60 mm
b	60 mm
a	20 mm
t	28 mm
ww	56.9 mm
d	2.24 mm

Conclusion

Loss modeling very accurate.

Current ripple underestimated
(frequency modeling necessary).

Multi-Objective Optimization – Volume vs. Losses

Results – LCL Filter (4)

Photo of Capacitors

Multi-Objective Optimization – Volume vs. Losses

Overall System Optimization (1) – Converter Model

Converter Model

Cooling System Performance Index (CSPI) [18]

$$R_{th} = \frac{1}{CSPI \cdot V_{cs}}$$

$CSPI \approx 15 \text{ W / (K liter)}$

[18] U. Drozenik, G. Laimer, J. W. Kolar, "Theoretical converter power density limits for forced convection cooling", Proc. of. PCIM Europe, Nuremberg, 2005

Multi-Objective Optimization – Volume vs. Losses

Overall System Optimization (2) – Optimization Constraints

Optimization Constraints

Parameter	Variable	Value	
Max. junction temp.	$T_{j,\max}$	125	°C
Max. cooling system vol.	$V_{CS,\max}$	0.8	dm ³
Heatsink height		4	cm
Max. area per chip	$A_{T,\max}/A_{D,\max}$	1	cm ²
DC link voltage	V_{DC}	650	V
max. DC link voltage overshoot	ΔV_{DC}	50	V
Fund. peak-peak current	$I_{(1),pp}$	20.5	A

Multi-Objective Optimization – Volume vs. Losses

Overall System Optimization (3) – Converter Pareto Front

A decreasing switching frequency leads to lower losses!

Multi-Objective Optimization – Volume vs. Losses

Overall System Optimization (3) – Optimal Designs

PFC Rectifier with Input LCL filter

Losses of loss-optimized designs

Volume of volumetric-optimized designs

- In order to get an optimal system design, an overall system optimization has to be performed.
- It is (often) not enough to optimize subsystems independently of each other.

Outline

- **Magnetic Circuit Modeling**
- **Core Loss Modeling**
- **Winding Loss Modeling**
- **Thermal Modeling**
- **Multi-Objective Optimization**
- **Summary & Conclusion**

Summary & Conclusion

Magnetic Circuit Modeling

Air Gap Reluctance Calculation

zy-plane

Air gap per unit length

$$\rightarrow R'_{zy} \rightarrow \sigma_y = \frac{R'_{zy}}{\frac{l_g}{\mu_0 a}}$$

zx-plane

$$\rightarrow R'_{zx} \rightarrow \sigma_x = \frac{R'_{zx}}{\frac{l_g}{\mu_0 t}}$$

$$\rightarrow R_g = \sigma_x \sigma_y \frac{l_g}{\mu_0 a t}$$

Results

Summary & Conclusion

Core Loss Modeling

“The best of both worlds” (Steinmetz & Loss Map approach)

Summary & Conclusion

Winding Loss Modeling

Optimal Solid Wire Thickness

$(f = 100 \text{ kHz}, I_{\text{peak}} = 1 \text{ A}, H_{e,\text{peak}} = 1000 \text{ A/m})$

Foil vs. Round Conductors

Losses in Litz Wires

Gapped cores: 2D approach

Summary & Conclusion

Magnetic Design Environment

Core Material Database

Magnetics Design Software

Circuit Simulator

Automated Measurement System

Prototype

Verification (e.g. with Calorimeter)

Summary & Conclusion

Multi-Objective Optimization - Next Steps

PFC Rectifier with Input LCL filter

Filter Pareto Front

Losses of loss-optimized designs

Next Steps

Comparison of different rectifier topologies (2-level, 3-level), modulation schemes, etc. on filter size, filter losses.

Thank you !

Additional References

- [6] J. Mühlethaler, J.W. Kolar, and A. Ecklebe, "A Novel Approach for 3D Air Gap Reluctance Calculations", in Proc. of the ICPE - ECCE Asia, Jeju, Korea, 2011
- [9] J. Mühlethaler, J. Biela, J.W. Kolar, and A. Ecklebe, "Improved Core Loss Calculation for Magnetic Components Employed in Power Electronic Systems", in Proc. of the APEC, Ft. Worth, TX, USA, 2011.
- [19] Jürgen Biela, "Wirbelstromverluste in Wicklungen induktiver Bauelemente", Part of script to lecture Power Electronic Systems 1, ETH Zurich, 2007
- [20] J. Mühlethaler, J.W. Kolar, and A. Ecklebe, "Loss Modeling of Inductive Components Employed in Power Electronic Systems", in Proc. of the ICPE - ECCE Asia, Jeju, Korea, 2011
- [21] J. Mühlethaler, J. Biela, J.W. Kolar, and A. Ecklebe, "Core Losses under DC Bias Condition based on Steinmetz Parameters", in Proc. of the IPEC - ECCE Asia, Sapporo, Japan, 2010.
- [22] B. Cougo, A. Tüysüz, J. Mühlethaler, J.W. Kolar, "Increase of Tape Wound Core Losses Due to Interlamination Short Circuits and Orthogonal Flux Components", in Proc. of the IECON, Melbourne, 2011.
- [23] J. Mühlethaler, M. Schweizer, R. Blattmann, J.W. Kolar, and A. Ecklebe, "Optimal Design of LCL Harmonic Filters for Three-Phase PFC Rectifiers", in Proc. of the IECON, Melbourne, 2011

Contact

Jonas Mühlethaler
muehlethaler@lem.ee.ethz.ch
www.pes.ee.ethz.ch