

From Ampere's law

$$\Phi_{\scriptscriptstyle 1} = N_{\scriptscriptstyle 1} \phi_{\scriptscriptstyle 1}$$

Self inductance of primary

$$L_{1} = -\frac{\Phi_{1}}{i_{1}} = \frac{N_{1}^{2}}{R_{ext}}$$

$$\phi_{\scriptscriptstyle 1} = -\frac{N_{\scriptscriptstyle 1}i_{\scriptscriptstyle 1}}{\left(\frac{\ell_{\scriptscriptstyle core}}{\mu A}\right)} = -\frac{N_{\scriptscriptstyle 1}i_{\scriptscriptstyle 1}}{R_{\scriptscriptstyle core}}$$

Reluctance

Iron core

cross-sectional area A

Secondary, N, turns

Let φ_{12} be the flux in each of the loops in the secondary resulting from the current i_1 in the primary.

Write: $\varphi_{12} = k \varphi_1$

Where *k* is a flux coupling coefficient. k < 1 but in good transformer $k \approx 1$.

$$\phi_1 = \Phi_1/N_1$$

Total flux in secondary

$$\Phi_{12} = N_{2} \phi_{12}$$

$$\Phi_{12} = N_{2} k \frac{\Phi_{1}}{N_{1}}$$

$$\Phi_{12} = -\frac{N_{2}}{N_{1}} k L_{1} i_{1}$$

$$\Phi_{12} = -M i_{1}$$

$$M = \frac{N_2}{N_1} kL_1$$
 Mutual inductance

$$L_{2} = \frac{N_{2}^{2}}{R_{core}}$$

Reluctance

$$\frac{L_{_{1}}}{L_{_{2}}} = \frac{N_{_{1}}^{^{2}}}{N_{_{2}}^{^{2}}}$$

$$M = k\sqrt{L_{\scriptscriptstyle 1}L_{\scriptscriptstyle 2}}$$

$$M=rac{N_{\scriptscriptstyle 2}}{N_{\scriptscriptstyle 1}}kL_{\scriptscriptstyle 1}=\sqrt{rac{L_{\scriptscriptstyle 2}}{L_{\scriptscriptstyle 1}}}kL_{\scriptscriptstyle 1}$$

voltage transformation

A mutual flux links the two coils:

$$\varphi = \frac{N_1 l_1 - N_2 l_2}{\Re_{core}}$$

current transformation

Then expect for current i=i $e^{j\omega t}$

$$v_1 = L_1 \frac{di_1}{dt} - M \frac{di_2}{dt}$$
 $v_1 = j\omega L_1 i_1 - j\omega M i_2$

$$v_2 = M \frac{di_1}{dt} - L_2 \frac{di_2}{dt}$$
 $v_2 = j\omega M i_1 - j\omega L_2 i_2$

current transformation

$$v_{2} = j\omega M i_{1} - j\omega L_{2} i_{2}$$

$$v_{1} = j\omega L_{1} i_{1} - j\omega M i_{2}$$

$$\text{But } v_{2} = i_{2} R_{L}$$

$$i_{2} R_{L} + j\omega L_{2} i_{2} = j\omega M i_{1}$$

$$i_{2} R_{L} + j\omega L_{2} i_{2} = j\omega M i_{2}$$

$$i_{3} R_{L} + j\omega L_{2} i_{2} = j\omega M i_{2}$$

If:
$$j\omega L_2 >> R_L$$

$$M = \sqrt{L_1 L_2}$$
Then $\frac{i_2}{i_1} = \frac{j\omega M}{j\omega L_2} = \frac{M}{L_2}$

$$\frac{\mathbf{i}_{2}}{\mathbf{i}_{1}} = \frac{N_{1}}{N_{2}}$$

impedance transformation

impedance transformation

Input admittance

$$Y_{in} = \frac{1}{j\omega L_{1} + \frac{\omega^{2}M^{2}}{R_{L} + j\omega L_{2}}}$$

$$Y_{in} = \frac{1}{j\omega L_1 + \frac{\omega^2 M^2}{R_L + j\omega L_2}}$$

$$Y_{in} = \frac{R_L + j\omega L_2}{j\omega R_L L_1 + \omega^2 (M^2 - L_1 L_2)}$$

$$0 \text{ for } k = 1$$

Equivalent circuit for the primary

$$Y_{\scriptscriptstyle in} = \frac{1}{j \omega L_{\scriptscriptstyle 1}} + \frac{L_{\scriptscriptstyle 2}}{R_{\scriptscriptstyle L} L_{\scriptscriptstyle 1}}$$

If $j\omega L_1 >> \frac{L_1}{L_2}R_L$ the impedance looking into the primary is just the Transformed load resistance.

This result breaks down a suitably low frequencies.

Equivalent circuit

$$v_1 = j\omega L_1 i_1 - j\omega M i_2$$

$$v_1 = j\omega (1-k)L_1 i_1 + j\omega k L_1 i_1 - j\omega M i_2$$

Let $N_1/N_2=a$, then $M=(N_2/N_1)kL_1=(1/a)kL_1$

$$v_1 = j\omega(1-k)L_1i_1 + j\omega kL_1i_1 - j\omega\frac{1}{a}kL_1i_2$$

$$v_1 = j\omega(1-k)L_1i_1 + j\omega kL_1\left(i_1 - \frac{i_2}{a}\right)$$

Equivalent circuit

For the secondary:

$$v_{2} = j\omega M i_{1} - j\omega L_{2} i_{2}$$

$$v_{2} = j\omega M i_{1} - j\omega k L_{2} i_{2} - j\omega (1-k) L_{2} i_{2}$$

$$v_{2} = j\omega \left(\frac{1}{a}kL_{1}\right) i_{1} - j\omega k \left(\frac{L_{1}}{a^{2}}\right) i_{2} - j\omega (1-k) L_{2} i_{2}$$

$$v_{2} = \left(j\omega k L_{1} \left(i_{1} - \frac{i_{2}}{a}\right)\right) \frac{1}{a} + j\omega (1-k) L_{2} (-i_{2})$$

Equivalent circuit

Equivalent circuit

There are two dominant loss mechanisms in transformers:

Both depend upon magnetic properties of the materials used to construct the core of transformer and its design.

Eddy Currents

• The changing magnetic field on the conducting sheet will induce current in the sheet. These currents are known as Eddy currents. Energy loss occurs through Joule's heating.

 $W_e = K_e f^2 K_f^2 B_m^2 \ watts$

Eddy currents are <u>reduced</u> by lamination of the core. Lamination breaks the Eddy Current paths

• High frequency transformer cores

Hysteresis

First consider the work which must be done by the power source supplying the primary to increase the magnetic field in the core by dB.

We shall use the model device a toroidal coil with an iron core.

Increase the current in time interval *dt*

Hysteresis

Then by Lenz's law an electromotive force will be induced in the winding tending to oppose the increase in current.

$$V = -N\frac{d\Phi}{dt}$$

$$I \Rightarrow I + dI$$

$$H \Rightarrow H + dH$$

$$B \Rightarrow B + dB$$

$$t \Rightarrow t + dt$$

To increase the current the generator must furnish energy in the amount of.

$$\Delta W = -VIdt = NId\Phi$$

Taking B as constant over the cross-section of the toroid core, an expression for the flux can be written. $\Phi = BA$

$$d\Phi = AdB$$

Hysteresis

From Ampere's law we can obtain an expression for the magnetic field inside the toroid core.

$$H = \frac{NI}{2\pi r}$$

$$I \Rightarrow I + dI$$

$$H \Rightarrow H + dH$$

$$B \Rightarrow B + dB$$

$$t \Rightarrow t + dt$$

To increase the current the generator must furnish energy in the amount of.

$$\Delta W = 2\pi rAHdB$$

where the volume of the toroid is:

$$vol = 2\pi rA$$

Hysteresis

Now we can sum "integrate" over the initial magnetization part of the hysteresis curve in order to obtain the work done by the generator in establishing the maximum magnetic flux density in the core B_{max}

$$VW = vol \int_{0}^{B_{\text{max}}} HdB$$

This integral is the shaded area of the above curve multiplied by the volume "vol" of the toroid's core.

(a

Hysteresis

The work done in one cycle, W_h , is the striped area of the hysteresis cycle. The cross hatched area is the work returned to the source.

$$\frac{W}{vol} = w = \int_{0}^{B_{\text{max}}} HdB$$

$$W_{_{h}} =$$
 Area of Hysteresis loop

Power loss

$$P_{h} = W_{h} f \qquad W_{h} = K_{h} f(B_{m})^{1.6} watts$$

Transformer Modeling

Equivalent circuit

