

Chapter 14 Inductor Design

- 14.1 Filter inductor design constraints
- 14.2 A step-by-step design procedure
- 14.3 Multiple-winding magnetics design using the K_g method
- 14.4 Examples
- 14.5 Summary of key points

14.1 Filter inductor design constraints

Objective:

Design inductor having a given inductance L,

which carries worst-case current I_{max} without saturating,

and which has a given winding resistance R, or, equivalently, exhibits a worst-case copper loss of

$$P_{cu} = I_{rms}^{2} R$$

Example: filter inductor in CCM buck converter

Assumed filter inductor geometry

$$\mathcal{R}_c = \frac{\ell_c}{\mu_c A_c}$$
$$\mathcal{R}_g = \frac{\ell_g}{\mu_0 A_c}$$

Solve magnetic circuit:

$$ni = \Phi(\mathcal{R}_c + \mathcal{R}_g)$$

Usually $\mathcal{R}_c \ll \mathcal{R}_g$ and hence

$$ni \approx \Phi \mathcal{R}_g$$

14.1.1 Constraint: maximum flux density

Given a peak winding current I_{max} , it is desired to operate the core flux density at a peak value B_{max} . The value of B_{max} is chosen to be less than the worst-case saturation flux density B_{sat} of the core material.

From solution of magnetic circuit:

$$ni = BA_c \mathcal{R}_g$$

Let $I = I_{max}$ and $B = B_{max}$:

$$nI_{max} = B_{max} A_c \mathcal{R}_g = B_{max} \frac{\ell_g}{\mu_0}$$

This is constraint #1. The turns ratio n and air gap length ℓ_g are unknown.

14.1.2 Constraint: inductance

Must obtain specified inductance L. We know that the inductance is

$$L = \frac{n^2}{\mathcal{R}_g} = \frac{\mu_0 A_c n^2}{\ell_g}$$

This is constraint #2. The turns ratio n, core area A_c , and air gap length $\ell_{\it g}$ are unknown.

14.1.3 Constraint: winding area

Wire must fit through core window (i.e., hole in center of core)

Third design constraint:

$$K_u W_A \ge nA_W$$

The window utilization factor K_u also called the "fill factor"

 K_u is the fraction of the core window area that is filled by copper Mechanisms that cause K_u to be less than 1:

- Round wire does not pack perfectly, which reduces K_u by a factor of 0.7 to 0.55 depending on winding technique
- Insulation reduces K_u by a factor of 0.95 to 0.65, depending on wire size and type of insulation
- Bobbin uses some window area
- Additional insulation may be required between windings

Typical values of K_u :

- 0.5 for simple low-voltage inductor
- 0.25 to 0.3 for off-line transformer
- 0.05 to 0.2 for high-voltage transformer (multiple kV)
- 0.65 for low-voltage foil-winding inductor

14.1.4 Winding resistance

The resistance of the winding is

$$R = \rho \, \frac{\ell_b}{A_W}$$

where ρ is the resistivity of the conductor material, ℓ_b is the length of the wire, and A_W is the wire bare area. The resistivity of copper at room temperature is $1.724\cdot 10^{-6}\,\Omega$ -cm. The length of the wire comprising an n-turn winding can be expressed as

$$\ell_b = n(MLT)$$

where (MLT) is the mean-length-per-turn of the winding. The mean-length-per-turn is a function of the core geometry. The above equations can be combined to obtain the fourth constraint:

$$R = \rho \, \frac{n \, (MLT)}{A_W}$$

14.1.5 The core geometrical constant K_g

The four constraints:

$$nI_{max} = B_{max} A_c \mathcal{R}_g = B_{max} \frac{\ell_g}{\mu_0} \qquad L = \frac{n^2}{\mathcal{R}_g} = \frac{\mu_0 A_c n^2}{\ell_g}$$

$$K_u W_A \ge nA_W \qquad R = \rho \frac{n (MLT)}{A_W}$$

These equations involve the quantities

 A_c , W_A , and MLT, which are functions of the core geometry,

 I_{max} , B_{max} , μ_0 , L, K_u , R, and ρ , which are given specifications or other known quantities, and

n, ℓ_g , and A_W , which are unknowns.

Eliminate the three unknowns, leading to a single equation involving the remaining quantities.

Core geometrical constant K_g

Elimination of n, ℓ_g , and A_W leads to

$$\frac{A_c^2 W_A}{(MLT)} \ge \frac{\rho L^2 I_{max}^2}{B_{max}^2 R K_u}$$

- Right-hand side: specifications or other known quantities
- · Left-hand side: function of only core geometry

So we must choose a core whose geometry satisfies the above equation.

The core geometrical constant K_g is defined as

$$K_g = \frac{A_c^2 W_A}{(MLT)}$$

Discussion

$$K_g = \frac{A_c^2 W_A}{(MLT)} \ge \frac{\rho L^2 I_{max}^2}{B_{max}^2 R K_u}$$

 K_g is a figure-of-merit that describes the effective electrical size of magnetic cores, in applications where the following quantities are specified:

- Copper loss
- Maximum flux density

How specifications affect the core size:

A smaller core can be used by increasing

 $B_{max} \Rightarrow$ use core material having higher B_{sat}

 $R \Rightarrow$ allow more copper loss

How the core geometry affects electrical capabilities:

A larger K_g can be obtained by increase of

 $A_c \Rightarrow$ more iron core material, or

 $W_A \Rightarrow$ larger window and more copper

14.2 A step-by-step procedure

The following quantities are specified, using the units noted:

Wire resistivity ρ (Ω -cm) Peak winding current I_{max} (A)

Inductance L (H)

Winding resistance R (Ω)

Winding fill factor K_{μ}

Core maximum flux density B_{max} (T)

The core dimensions are expressed in cm:

Core cross-sectional area A_c (cm²) Core window area W_A (cm²) Mean length per turn MLT (cm)

The use of centimeters rather than meters requires that appropriate factors be added to the design equations.

Determine core size

$$K_g \ge \frac{\rho L^2 I_{max}^2}{B_{max}^2 R K_u} 10^8$$
 (cm⁵)

Choose a core which is large enough to satisfy this inequality (see Appendix D for magnetics design tables).

Note the values of A_c , W_A , and MLT for this core.

Determine air gap length

$$\ell_g = \frac{\mu_0 L I_{max}^2}{B_{max}^2 A_c} 10^4$$
 (m)

with A_c expressed in cm². $\mu_0 = 4\pi 10^{-7}$ H/m.

The air gap length is given in meters.

The value expressed above is approximate, and neglects fringing flux and other nonidealities.

A_L

Core manufacturers sell gapped cores. Rather than specifying the air gap length, the equivalent quantity A_L is used.

 A_L is equal to the inductance, in mH, obtained with a winding of 1000 turns.

When A_L is specified, it is the core manufacturer's responsibility to obtain the correct gap length.

The required A_L is given by:

 $L = A_1 n^2 10^{-9}$ (Henries)

$$A_{L} = \frac{10B_{max}^{2}A_{c}^{2}}{LI_{max}^{2}} \qquad \text{(mH/1000 turns)} \qquad \begin{array}{c} \textit{Units:} \\ A_{c} & \text{cm}^{2}, \\ L & \text{Henries,} \\ B_{max} & \text{Tesla.} \end{array}$$

Determine number of turns *n*

$$n = \frac{LI_{max}}{B_{max}A_c} 10^4$$

Evaluate wire size

$$A_W \le \frac{K_u W_A}{n} \quad \text{(cm}^2)$$

Select wire with bare copper area $A_{\it W}$ less than or equal to this value. An American Wire Gauge table is included in Appendix D.

As a check, the winding resistance can be computed:

$$R = \frac{\rho n \ (MLT)}{A_w} \qquad (\Omega)$$

14.3 Multiple-winding magnetics design using the K_g method

The K_g design method can be extended to multiplewinding magnetic elements such as transformers and coupled inductors.

This method is applicable when

- Copper loss dominates the total loss (i.e. core loss is ignored), or
- The maximum flux density B_{max} is a specification rather than a quantity to be optimized

To do this, we must

- Find how to allocate the window area between the windings
- Generalize the step-by-step design procedure

14.3.1 Window area allocation

Given: application with k windings having known rms currents and desired turns ratios

$$\frac{v_1(t)}{n_1} = \frac{v_2(t)}{n_2} = \dots = \frac{v_k(t)}{n_k}$$

Window area W_A

Core mean length per turn (MLT)

Wire resistivity ρ

Fill factor K_u

Q: how should the window area W_A be allocated among the windings?

Allocation of winding area

$$0 < \alpha_j < 1$$

$$\alpha_1 + \alpha_2 + \dots + \alpha_k = 1$$

Copper loss in winding *j*

Copper loss (not accounting for proximity loss) is

$$P_{cu,j} = I_j^2 R_j$$

Resistance of winding j is

$$R_j = \rho \, \frac{\ell_j}{A_{W,j}}$$

with

$$\ell_j = n_j (MLT)$$

$$A_{W,j} = \frac{W_A K_u \alpha_j}{n_j}$$

Hence

$$R_{j} = \rho \, \frac{n_{j}^{2}(MLT)}{W_{A}K_{u}\alpha_{j}}$$

length of wire, winding j

wire area, winding j

$$P_{cu,j} = \frac{n_j^2 i_j^2 \rho(MLT)}{W_A K_u \alpha_j}$$

Total copper loss of transformer

Sum previous expression over all windings:

$$P_{cu,tot} = P_{cu,1} + P_{cu,2} + \dots + P_{cu,k} = \frac{\rho (MLT)}{W_A K_u} \sum_{j=1}^{k} \left(\frac{n_j^2 I_j^2}{\alpha_j} \right)$$

Need to select values for α_1 , α_2 , ..., α_k such that the total copper loss is minimized

Variation of copper losses with α_1

For α_1 = **0**: wire of winding 1 has zero area. $P_{cu,1}$ tends to infinity

For α_1 = 1: wires of remaining windings have zero area. Their copper losses tend to infinity

There is a choice of α_1 that minimizes the total copper loss

Method of Lagrange multipliers

to minimize total copper loss

Minimize the function

$$P_{cu,tot} = P_{cu,1} + P_{cu,2} + \dots + P_{cu,k} = \frac{\rho (MLT)}{W_A K_u} \sum_{j=1}^{k} \left(\frac{n_j^2 I_j^2}{\alpha_j} \right)$$

subject to the constraint

$$\alpha_1 + \alpha_2 + \cdots + \alpha_k = 1$$

Define the function

$$f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi) = P_{cu,tot}(\alpha_1, \alpha_2, \dots, \alpha_k) + \xi g(\alpha_1, \alpha_2, \dots, \alpha_k)$$

where

$$g(\alpha_1, \alpha_2, \dots, \alpha_k) = 1 - \sum_{j=1}^k \alpha_j$$

is the constraint that must equal zero and ξ is the Lagrange multiplier

Lagrange multipliers continued

Optimum point is solution of the system of equations

$$\frac{\partial f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi)}{\partial \alpha_1} = 0$$

$$\frac{\partial f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi)}{\partial \alpha_2} = 0$$

$$\vdots$$

$$\frac{\partial f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi)}{\partial \alpha_k} = 0$$

$$\frac{\partial f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi)}{\partial \alpha_k} = 0$$

$$\frac{\partial f(\alpha_1, \alpha_2, \dots, \alpha_k, \xi)}{\partial \xi} = 0$$

Result:

$$\xi = \frac{\rho (MLT)}{W_A K_u} \left(\sum_{j=1}^k n_j I_j \right)^2 = P_{cu,tot}$$

$$\alpha_m = \frac{n_m I_m}{\sum_{n=1}^\infty n_j I_j}$$

An alternate form:

$$\alpha_m = \frac{V_m I_m}{\sum_{n=1}^{\infty} V_j I_j}$$

Interpretation of result

$$\alpha_m = \frac{V_m I_m}{\sum_{m=1}^{\infty} V_j I_j}$$

Apparent power in winding j is

$$V_j I_j$$

where

 V_i is the rms or peak applied voltage

 I_i is the rms current

Window area should be allocated according to the apparent powers of the windings

Example PWM full-bridge transformer

- Note that waveshapes (and hence rms values) of the primary and secondary currents are different
- Treat as a threewinding transformer

Expressions for RMS winding currents

$$I_1 = \sqrt{\frac{1}{2T_s} \int_0^{2T_s} i_1^2(t) dt} = \frac{n_2}{n_1} I \sqrt{D}$$

$$I_2 = I_3 = \sqrt{\frac{1}{2T_s} \int_0^{2T_s} i_2^2(t) dt} = \frac{1}{2} I \sqrt{1 + D}$$

see Appendix A

Allocation of window area: $\alpha_m = \frac{V_m I_m}{\sum_{i=1}^{\infty} V_j I_j}$

$$\alpha_m = \frac{V_m I_m}{\sum_{m=1}^{\infty} V_j I_j}$$

Plug in rms current expressions. Result:

 $\alpha_2 = \alpha_3 = \frac{1}{2} \frac{1}{\left(1 + \sqrt{\frac{D}{1 + D}}\right)}$

$$\alpha_1 = \frac{1}{\left(1 + \sqrt{\frac{1+D}{D}}\right)}$$

Fraction of window area allocated to primary winding

Fraction of window area allocated to each secondary winding

Numerical example

Suppose that we decide to optimize the transformer design at the worst-case operating point D = 0.75. Then we obtain

$$\alpha_1 = 0.396$$
 $\alpha_2 = 0.302$
 $\alpha_3 = 0.302$

The total copper loss is then given by

$$P_{cu,tot} = \frac{\rho(MLT)}{W_A K_u} \left(\sum_{j=1}^3 n_j I_j \right)^2$$
$$= \frac{\rho(MLT) n_2^2 I^2}{W_A K_u} \left(1 + 2D + 2\sqrt{D(1+D)} \right)$$

14.3.2 Coupled inductor design constraints

Consider now the design of a coupled inductor having k windings. We want to obtain a specified value of magnetizing inductance, with specified turns ratios and total copper loss.

Magnetic circuit model:

14.4 Examples

14.4.1 Coupled Inductor for a Two-Output Forward Converter

14.4.2 CCM Flyback Transformer

14.4.2 Example 2: CCM flyback transformer

Specifications

Input voltage $V_g = 200 \text{V}$

Output (full load) 20 V at 5 A

Switching frequency 150 kHz

Magnetizing current ripple 20% of dc magnetizing current

Duty cycle D = 0.4

Turns ratio $n_2/n_1 = 0.15$

Copper loss 1.5 W

Fill factor $K_u = 0.3$

Maximum flux density $B_{max} = 0.25 \text{ T}$

Basic converter calculations

Components of magnetizing current, referred to primary:

$$I_M = \left(\frac{n_2}{n_1}\right) \frac{1}{D'} \frac{V}{R} = 1.25 \text{ A}$$

$$\Delta i_M = (20\%)I_M = 0.25 \text{ A}$$

$$I_{M,max} = I_M + \Delta i_M = 1.5 \text{ A}$$

Choose magnetizing inductance:

$$L_M = \frac{V_g DT_s}{2\Delta i_M}$$
$$= 1.07 \text{ mH}$$

RMS winding currents:

$$I_1 = I_M \sqrt{D} \sqrt{1 + \frac{1}{3} \left(\frac{\Delta i_M}{I_M}\right)^2} = 0.796 \text{ A}$$

$$I_2 = \frac{n_1}{n_2} I_M \sqrt{D'} \sqrt{1 + \frac{1}{3} \left(\frac{\Delta i_M}{I_M}\right)^2} = 6.50 \text{ A}$$

$$I_{tot} = I_1 + \frac{n_2}{n_1} I_2 = 1.77 \text{ A}$$

Choose core size

$$K_g \ge \frac{\rho L_M^2 I_{tot}^2 I_{M,max}^2}{B_{max}^2 P_{cu} K_u} 10^8$$

$$= \frac{\left(1.724 \cdot 10^{-6} \Omega - \text{cm}\right) \left(1.07 \cdot 10^{-3} \text{ H}\right)^2 \left(1.77 \text{ A}\right)^2 \left(1.5 \text{ A}\right)^2}{\left(0.25 \text{ T}\right)^2 \left(1.5 \text{ W}\right) \left(0.3\right)} 10^8$$

$$= 0.049 \text{ cm}^5$$

The smallest EE core that satisfies this inequality (Appendix D) is the EE30.

Choose air gap and turns

$$\ell_g = \frac{\mu_0 L_M I_{M,max}^2}{B_{max}^2 A_c} 10^4$$

$$= \frac{\left(4\pi \cdot 10^{-7} \text{H/m}\right) \left(1.07 \cdot 10^{-3} \text{ H}\right) \left(1.5 \text{ A}\right)^2}{\left(0.25 \text{ T}\right)^2 \left(1.09 \text{ cm}^2\right)} 10^4$$

$$= 0.44 \text{ mm}$$

$$n_{1} = \frac{L_{M}I_{M,max}}{B_{max}A_{c}} 10^{4}$$

$$= \frac{\left(1.07 \cdot 10^{-3} \text{ H}\right)\left(1.5 \text{ A}\right)}{\left(0.25 \text{ T}\right)\left(1.09 \text{ cm}^{2}\right)} 10^{4}$$

$$= 58.7 \text{ turns}$$

$$n_{2} = \left(\frac{n_{2}}{n_{1}}\right)n_{1}$$

$$= \left(0.15\right) 59$$

$$= 8.81$$

Round to $n_1 = 59$

Wire gauges

$$\alpha_1 = \frac{I_1}{I_{tot}} = \frac{(0.796 \text{ A})}{(1.77 \text{ A})} = 0.45$$

$$\alpha_2 = \frac{n_2 I_2}{n_1 I_{tot}} = \frac{(9)(6.5 \text{ A})}{(59)(1.77 \text{ A})} = 0.55$$

$$A_{W1} \le \frac{\alpha_1 K_u W_A}{n_1} = 1.09 \cdot 10^{-3} \text{ cm}^2$$
 — use #28 AWG
 $A_{W2} \le \frac{\alpha_2 K_u W_A}{n_2} = 8.88 \cdot 10^{-3} \text{ cm}^2$ — use #19 AWG

Core loss CCM flyback example

B-H loop for this application:

The relevant waveforms:

B(t) vs. applied voltage, from Faraday's law:

$$\frac{dB(t)}{dt} = \frac{v_M(t)}{n_1 A_c}$$

For the first subinterval:

$$\frac{dB(t)}{dt} = \frac{V_g}{n_1 A_c}$$

Calculation of ac flux density and core loss

Solve for ΔB :

$$\Delta B = \left(\frac{V_g}{n_1 A_c}\right) (DT_s)$$

Plug in values for flyback example:

$$\Delta B = \frac{(200 \text{ V})(0.4)(6.67 \text{ µs})}{2(59)(1.09 \text{ cm}^2)} 10^4$$

= 0.041 T

From manufacturer's plot of core loss (at left), the power loss density is 0.04 W/cm^3 . Hence core loss is

$$P_{fe} = (0.04 \text{ W/cm}^3)(A_c \ell_m)$$

$$= (0.04 \text{ W/cm}^3)(1.09 \text{ cm}^2)(5.77 \text{ cm})$$

$$= 0.25 \text{ W}$$

Comparison of core and copper loss

- Copper loss is 1.5 W
 - does not include proximity losses, which could substantially increase total copper loss
- Core loss is 0.25 W
 - Core loss is small because ripple and ΔB are small
 - It is not a bad approximation to ignore core losses for ferrite in CCM filter inductors
 - Could consider use of a less expensive core material having higher core loss
 - Neglecting core loss is a reasonable approximation for this application
- Design is dominated by copper loss
 - The dominant constraint on flux density is saturation of the core, rather than core loss

14.5 Summary of key points

- A variety of magnetic devices are commonly used in switching converters. These devices differ in their core flux density variations, as well as in the magnitudes of the ac winding currents. When the flux density variations are small, core loss can be neglected. Alternatively, a low-frequency material can be used, having higher saturation flux density.
- 2. The core geometrical constant K_g is a measure of the magnetic size of a core, for applications in which copper loss is dominant. In the K_g design method, flux density and total copper loss are specified.