

The Inductor

An Inductor is a passive electrical component consisting of a coil of wire which is designed to take advantage of the relationship between magentism and electricity as a result of an electric current passing through the coil

In our tutorials about Electromagnetism we saw that when an electrical current flows through a wire conductor, a magnetic flux is developed around that conductor. This affect produces a relationship between the direction of the magnetic flux, which is circulating around the conductor, and the direction of the current flowing through the same conductor. This results in a relationship between current and magnetic flux direction called, "Fleming's Right Hand Rule".

But there is also another important property relating to a wound coil that also exists, which is that a secondary voltage is induced into the same coil by the movement of the magnetic flux as it opposes or resists any changes in the electrical current flowing it.

In its most basic form, an **Inductor** is nothing more than a coil of wire wound around a central core. For most coils the current, (i) flowing through the coil produces a magnetic flux, (N Φ) around it that is proportional to this flow of electrical current.

An **Inductor**, also called a choke, is another passive type electrical component consisting of a coil of wire designed to take advantage of this relationship by inducing a magnetic field in itself or within its core as a result of the current flowing through the wire coil. Forming a wire coil into

A Typical Inductor

an inductor results in a much stronger magnetic field than one that would be produced by a

simple coil of wire.

Inductors are formed with wire tightly wrapped around a solid central core which can be either a straight cylindrical rod or a continuous loop or ring to concentrate their magnetic flux.

The schematic symbol for a inductor is that of a coil of wire so therefore, a coil of wire can also be called an **Inductor**. Inductors usually are categorised according to the type of inner core they are wound around, for example, hollow core (free air), solid iron core or soft ferrite core with the different core types being distinguished by adding continuous or dotted parallel lines next to the wire coil as shown below.

Inductor Symbol

The current, i that flows through an inductor produces a magnetic flux that is proportional to it. But unlike a Capacitor which oppose a change of voltage across their plates, an inductor opposes the rate of change of current flowing through it due to the build up of self-induced energy within its magnetic field.

In other words, inductors resist or oppose changes of current but will easily pass a steady state DC current. This ability of an inductor to resist changes in current and which also relates current, i with its magnetic flux linkage, $N\Phi$ as a constant of proportionality is called **Inductance** which is given the symbol **L** with units of **Henry**, (**H**) after Joseph Henry.

Because the Henry is a relatively large unit of inductance in its own right, for the smaller

inductors sub-units of the Henry are used to denote its value. For example:

Inductance Prefixes

Prefix	Symbol	Multiplier	Power of Ten
milli	m	1/1,000	10 ⁻³
micro	μ	1/1,000,000	10 ⁻⁶
nano	n	1/1,000,000,000	10 ⁻⁹

So to display the sub-units of the Henry we would use as an example:

1mH = 1 milli-Henry - which is equal to one thousandths (1/1000) of an Henry.

 $100\mu H$ = 100 micro-Henries – which is equal to 100 millionth's (1/1,000,000) of a Henry.

Inductors or coils are very common in electrical circuits and there are many factors which determine the inductance of a coil such as the shape of the coil, the number of turns of the insulated wire, the number of layers of wire, the spacing between the turns, the permeability of the core material, the size or cross-sectional area of the core etc, to name a few.

An inductor coil has a central core area, (A) with a constant number of turns of wire per unit length, (I). So if a coil of N turns is linked by an amount of magnetic flux, Φ then the coil has a flux linkage of N Φ and any current, (i) that flows through the coil will produce an induced magnetic flux in the opposite direction to the flow of current. Then according to Faraday's Law, any change in this magnetic flux linkage produces a self-induced voltage in the single coil of:

$$V_L = N \frac{d\Phi}{dt} = \frac{\mu N^2 A}{\ell} \frac{di}{dt}$$

Where:

N is the number of turns

A is the cross-sectional Area in m²

Φ is the amount of flux in Webers μ is the Permeability of the core material I is the Length of the coil in meters di/dt is the Currents rate of change in amps/second

A time varying magnetic field induces a voltage that is proportional to the rate of change of the current producing it with a positive value indicating an increase in emf and a negative value indicating a decrease in emf. The equation relating this self-induced voltage, current and inductance can be found by substituting the μN^2A / I with L denoting the constant of proportionality called the **Inductance** of the coil.

The relation between the flux in the inductor and the current flowing through the inductor is given as: $N\Phi = Li$. As an inductor consists of a coil of conducting wire, this then reduces the above equation to give the self-induced emf, sometimes called the back emf induced in the coil too:

Back emf Generated by an Inductor

$$V_L(t) = \frac{d\phi}{dt} = \frac{dLi}{dt} = -L\frac{di}{dt}$$

Where: L is the self-inductance and di/dt the rate of current change.

So from this equation we can say that the "Self-induced emf equals Inductance times the rate of current change" and a circuit has an inductance of one Henry will have an emf of one volt induced in the circuit when the current flowing through the circuit changes at a rate of one ampere per second.

One important point to note about the above equation. It only relates the emf produced across the inductor to changes in current because if the flow of **Inductor Coil** inductor current is constant and not changing such as in a steady state DC current, then the induced emf voltage will be zero because the instantaneous rate of current change is zero, di/dt = 0.

With a steady state DC current flowing through the inductor and therefore zero induced voltage across it, the inductor acts as a short circuit equal to a piece of wire, or at the very least a very low value resistance. In other words, the opposition to the flow of current offered

by an inductor is very different between AC and DC circuits.

The Time Constant of an Inductor

We now know that the current can not change instantaneously in an inductor because for this to occur, the current would need to change by a finite amount in zero time which would result in the rate of current change being infinite, $di/dt = \infty$, making the induced emf infinite as well and infinite voltages do no exist. However, if the current flowing through an inductor changes very rapidly, such as with the operation of a switch, high voltages can be induced across the inductors coil.

Consider the circuit of a pure inductor on the right. With the switch, (S1) open, no current flows through the inductor coil. As no current flows through the inductor, the rate of change of current (di/dt) in the coil will be zero. If the rate of change of current is zero there is no self-induced back-emf, ($V_L = 0$) within the inductor coil.

If we now close the switch (t = 0), a current will flow through the circuit and slowly rise to its maximum value at a rate determined by the inductance of the inductor. This rate of current flowing through the inductor multiplied by the inductors inductance in Henry's, results in some fixed value self-induced emf being produced across the coil as determined by Faraday's equation above, $V_L = -Ldi/dt$.

This self-induced emf across the inductors coil, (V_L) fights against the applied voltage until the current reaches its maximum value and a steady state condition is reached. The current which now flows through the coil is determined only by the DC or "pure" resistance of the coils windings as the reactance value of the coil has decreased to zero because the rate of change of current (di/dt) is zero in a steady state condition. In other words, in a real coil only the coils DC resistance exists to oppose the flow of current through itself.

Likewise, if switch (S1) is opened, the current flowing through the coil will start to fall but the inductor will again fight against this change and try to keep the current flowing at its previous value by inducing a another voltage in the other direction. The slope of the fall will be negative and related to the inductance of the coil as shown below.

Current and Voltage in an Inductor

How much induced voltage will be produced by the inductor depends upon the rate of current change. In our tutorial about Electromagnetic Induction, **Lenz's Law** stated that: "the direction of an induced emf is such that it will always opposes the change that is causing it". In other words, an induced emf will always OPPOSE the motion or change which started the induced emf in the first place.

So with a decreasing current the voltage polarity will be acting as a source and with an increasing current the voltage polarity will be acting as a load. So for the same rate of current change through the coil, either increasing or decreasing the magnitude of the induced emf will be the same.

Inductor Example No1

A steady state direct current of 4 ampere passes through a solenoid coil of 0.5H. What would be the average back emf voltage induced in the coil if the switch in the above circuit was opened for 10mS and the current flowing through the coil dropped to zero ampere.

$$V_{L} = L \frac{di}{dt} = 0.5 \frac{4}{0.01} = 200 \text{ volts}$$

Power in an Inductor

We know that an inductor in a circuit opposes the flow of current, (i) through it because the

flow of this current induces an emf that opposes it, Lenz's Law. Then work has to be done by the external battery source in order to keep the current flowing against this induced emf. The instantaneous power used in forcing the current, (i) against this self-induced emf, (V_L) is given from above as:

$$V_{L(t)} = -L \frac{di}{dt}$$

Power in a circuit is given as, $P = V^*I$ therefore:

$$P = v.i = \left(L\frac{di}{dt}\right) \times i = \frac{1}{2} L\frac{di^{2}}{dt} = \frac{d}{dt} \left[\frac{1}{2} Li^{2}\right]$$

An ideal inductor has no resistance only inductance so $R = 0 \Omega$ and therefore no power is dissipated within the coil, so we can say that an ideal inductor has zero power loss.

Energy in an Inductor

When power flows into an inductor, energy is stored in its magnetic field. When the current flowing through the inductor is increasing and di/dt becomes greater than zero, the instantaneous power in the circuit must also be greater than zero, (P > 0) ie, positive which means that energy is being stored in the inductor.

Likewise, if the current through the inductor is decreasing and di/dt is less than zero then the instantaneous power must also be less than zero, (P < 0) ie, negative which means that the inductor is returning energy back into the circuit. Then by integrating the equation for power above, the total magnetic energy which is always positive, being stored in the inductor is therefore given as:

Energy stored by an Inductor

$$W_{(t)} = \frac{1}{2} Li_{(t)}^2$$

Where: W is in joules, L is in Henries and i is in Amperes

The energy is actually being stored within the magnetic field that surrounds the inductor by the current flowing through it. In an ideal inductor that has no resistance or capacitance, as the current increases energy flows into the inductor and is stored there within its magnetic field without loss, it is not released until the current decreases and the magnetic field collapses.

Then in an alternating current, AC circuit an inductor is constantly storing and delivering energy on each and every cycle. If the current flowing through the inductor is constant as in a DC circuit, then there is no change in the stored energy as P = Li(di/dt) = 0.

So inductors can be defined as passive components as they can both stored and deliver energy to the circuit, but they cannot generate energy. An ideal inductor is classed as loss less, meaning that it can store energy indefinitely as no energy is lost.

However, real inductors will always have some resistance associated with the windings of the coil and whenever current flows through a resistance energy is lost in the form of heat due to Ohms Law, ($P = I^2 R$) regardless of whether the current is alternating or constant.

Then the primary use for inductors is in filtering circuits, resonance circuits and for current limiting. An inductor can be used in circuits to block or reshape alternating current or a range of sinusoidal frequencies, and in this role an inductor can be used to "tune" a simple radio receiver or various types of oscillators. It can also protect sensitive equipment from destructive voltage spikes and high inrush currents.

In the next tutorial about Inductors, we will see that the effective resistance of a coil is called Inductance, and that inductance which as we now know is the characteristic of an electrical conductor that "opposes a change in the current", can either be internally induced, called self-inductance or externally induced, called mutual-inductance.

155 Comments

Your Name	Email Address
Write your comment here	
Notify me of follow-up comments by email.	
	SUBMIT

Shashank

Thank you so much

Well explanation this really help to write good answers n also its uses

Posted on December 16th 2020 | 8:08 pm

♠ Reply

Tyassin

Hi

There is some serious errors in this tutorial.

One example is: Inductor example nr1: Stady state direct current (DC) through an inductor and it gives 200V!!

It is OV.!!

V=L*di/dt, di=0 so no voltage.

Please remove or correct these statements. Can see people are reading this and thinking it is correct.

Please make an effort to read the question and tutorial correctly. Initially 4 amperes is flowing through the solenoid coil with the switch closed. This current is constant and steady so there is no self-induced emf, but creates a magnetic field around the same coil. Energy is stored within this magnetic field. This could be calculated if you want at: 0.5Ll² joules. (Should be 4J if you do).

When the switch contacts open there becomes a change in current flowing through the coil, but this change is not instant from 4 amperes to 0, but incremental over time as the self-inductance of the coil (0.5H in this example) causes an voltage to be induced in itself which opposes any current change (Lenz's Law). The rate-of-change of current from 4 amperes to 0 in this simple example is given as being 10mS, that is the current (and also the magnetic field) decays from its old value to its new value over a time period of 10mS, thus dt = 0.01 seconds as given.

The rate-of-change in current value is therefore: 4 - 0 = 4A, thus di = 4. Then the average back-emf induced in the solenoid coil as a result of energy being released from the decaying magnetic field surrounding the coil when the switch contacts are opened is given as being: $V = L(di/dt) = 0.5 \times (4/0.01) = 200$ volts, the same value given in the tutorial. As the current is decaying, (switch open) then the induced emf is positive in value, unlike the growth of current, (switch closed) which would be negative in value. Again as given in the tutorial.

One final point. For inductors, coils, chokes or any inductive circuit, the rate-of-change of current is never instant as energy is created, stored and released within its magnetic field, and unlike a capacitor which stores its energy as an electrostatic charge on its plates.

Posted on November 28th 2020 | 6:16 am

tyassin

You say there is a steady current of 4A. In the given circuit there is no resistance, so is the steady current(if we can say that) not infinite?

You open the switch and the current goes to zero over time? Where does this current flow? Through the switch which is open???

Do for example a circuit simulation and see what result you get.

Posted on December 03rd 2020 | 11:18 am

mahdi Boukerdja

Thank you for this explanation, it is very readable. I want to know if the short-circuits in the inductor affect the internal resistance.

Posted on October 21st 2020 | 9:16 am

♠ Reply

B.P.A.D.Perera

Very useful

Posted on October 18th 2020 | 4:13 am

♠ Reply

Luis Franco

In the "Current and Voltage in an Inductor" figures, the inductor voltage waveform is wrong. The correct waveform should be exactly the opposite.

Posted on September 11th 2020 | 4:07 am

♠ Reply

yonas

ineed your company

Posted on August 07th 2020 | 1:48 pm

♣ Reply

Pintu Prasad

Well, Explain. I really like to thank you for this post. To read Article about Inductor

Posted on July 20th 2020 | 11:20 am

♠ Reply

Debabrata Duttagupta

it is too details

It is very helpful for any student..

Posted on July 09th 2020 | 2:38 am

♣ Reply

Javaid Ahmad

These tutorials help students to learn better.

Posted on June 18th 2020 | 4:51 pm

♠ Reply

Buthainah Ibrahim

Dear

If current passes from left to right the energy stored in coil after that opposses the current passes from right to left what is the change in energy stored in coil.

Best regards

Posted on May 27th 2020 | 9:51 am

♠ Reply

Justin Naura

Thankyou very much for your support.

Debu

I can't thank you enough for this article. I have spent countless hours just to understand what really is an inductor.

Your simple words make me just wonder that it is really this simple.

Thank you so much. I hope it helps someone as much as it helped me.

Posted on January 13th 2020 | 11:20 am

◆ Reply

ATUL KUMAR BIND

Specific

Posted on January 08th 2020 | 1:10 pm

♣ Reply

Lahcene Akrour

Hello,

I notice an inconsistency in the formula given above where you add a minus sign when you extract the constant "L" from the derivative. In fact you write dLi/dt = -L di / dt. I don't understand where this sign comes from.

Posted on December 11th 2019 | 9:21 am

◆ Reply

Valeriu Dinca

"But there is also another important property relating to a wound coil that also exists, which is that a secondary voltage is induced into the same coil by the MOVEMENT of the magnetic flux as it opposes or resists any changes in the electrical current flowing it."

Movement is misleading; "change" would be better.

"An inductor coil has a central core area, (A) with a constant number of turns of wire per unit length, (I). So if a coil of N turns is linked by an amount of magnetic flux, Φ then the coil has a flux linkage of N Φ and any current, (i) that flows through the coil will produce an induced magnetic flux in the OPPOSITE direction to the flow of current."

The induced magnetic fluxl is not opposite to the flow of current, as flux is a scalar and not a vector. "Opposite" here has no meaning, as flux and current are different things.

"If we now close the switch (t = 0), a current will flow through the circuit and slowly rise to its maximum value at a rate determined by the inductance of the inductor."

There is no maximum value for an ideal circuit.

Even for a real circuit with saturation "slowly" has no meaning.

"... a current will flow through the circuit and will rise at a rate determined by the inductance of the inductor" is the correct form.

Current and Voltage in an Inductor

For an ideal circuit all diagrams are wrong.

When the switch is opened, where goes the current? There is no path for it except through air.

In an ideal circuit there will be a singularity point.

Even for a real circuit the diagrams are wrong.

The diagram of the VL is completely wrong. The linear rising ramp of the current will generate a constant V, not a ramp, at least while the saturation is negligiable.

When the switch is opened in a real coil VL will rise until sparks appear and/or the coil is damaged.

Posted on November 21st 2019 | 1:29 pm

◆ Reply

Balasubramanian

I want to know the reverse voltage produced across the realy having a L/R of 6ms and R of 22000 ohm

Posted on November 14th 2019 | 1:40 am

♠ Reply

Hafiz

What will be the effect if an Inductor is bypassed in a circuit?

Posted on November 13th 2019 | 8:17 am

♣ Reply

Abraham	
well done and thnks for ur help	
Posted on October 02nd 2019 1:22 am	♠ Rep
Sarfaraz ahmad	
Thanks for your help	
Posted on September 01st 2019 2:27 pm	♠ Rep
Pete	
Great explanation.	
One thing doesn't make sense, though, in the Batt-Switch-Inductor circuit timing diagram: When switch opens again, how can ANY current flow in an open circuit? Shouldn't the timing diag	ram
(middle – purple current timing diagram) show IMMEDIATE drop to "zero current" instead of going	
down slowly? I.e. when circuit is open, the current has nowhere to go, so it cannot flow through the industor, so the current must be zero immediately.	ne
inductor, so the current must be zero immediately. Or am I missing something?	
Pete Pete	

♠ Reply

More

View More

Posted on August 16th 2019 | 2:39 pm