
Data SheetData Sheet

 EPCOS AG 2008. Reproduction, publication and dissemination of this publication, enclosures
hereto and the information contained therein without EPCOS’ prior express consent is prohibited.

Inductors

Power line chokes
Sine-wave chokes

Date: October 2008


2 10/08
Please read Important notes
and Cautions and warnings.

General

In switch-mode power supplies, the line input current is not a sine-wave curve like the line voltage
but is pulse-shaped. This current function puts a load on the power supply network and distorts the
network’s voltage curves. With the aid of a “pump circuit” built up around a “sine-wave choke“, it is
possible to modify switch-mode power supplies to have a current flow near to a sinusoidal.

Current and voltage curves

Figure 1 Graph of the voltage VR (sine-shaped) and the mains input current.
IR shows the pulse-shaped input of a standard switch-mode power supply,
ICP is the current graph of a switch-mode power supply with “current pump”,
showing the reduced level of upper harmonic components.

In this connection, the international standard IEC EN 61000-3-2 has been worked out. It defines the
limits for harmonic current emissions that electrical equipment with input current ≤ 16 A per phase
must be adhered to. According to this standard, personal computers, monitors and TV receivers are
classified as Class D devices.

IND0921-U-E

t

RV , ,RI ICP

RV
IR

CPI

Power line chokes

Sine-wave chokes


3 10/08
Please read Important notes
and Cautions and warnings.

Simple add-on circuit

The ideal solution for obtaining a switch-mode power supply complying to this standard would be a
simple add-on circuit which turns a standard switch-mode power supply into a “sine-wave power
supply” at moderate costs. A solution of this kind can be implemented with the aid of a “sine-wave
pump”, at the heart of which there is a “sine-wave choke”. Here, the sine pump replaces the “cut-off
circuit” comprising a diode and an R/C combination, as was previously used in switch-mode power
supplies.

In the switch-mode power supply modified by a pump circuit, the drain voltage overshoots are blocked
by the fact that, when the diode D is in forward (conducting) state, a resonance circuit is formed by the
capacitor C an the primary inductance L1 of the transformer. In this way, the frequencies and
amplitudes of the overshoots are reduced to a level which is not harmful.

An advantage in comparison to the hitherto-used cut-off circuits lies in the fact that no energy is
converted into heat, which increases the efficiency of the power supplies.

Standard switch-mode power supply with cut-off circuit

Figure 2 Basic circuit diagram of a standard switch-mode power supply with a cut-off circuit.

A standard switch-mode power supply consists, among other things, of
a rectifier bridge BG,
load capacitor CL,
transformer Tr with secondary circuits,
switching transistor T and
controller IC (e.g. TDA 4646).

The “cut-off circuit”, consisting of a diode D, a capacitor C and a resistor R is connected between
the drain of the switching transistor and the positive terminal of the load capacitor.

The purpose of this circuit is to short the overshoots drain voltage and dissipate their energy in the
form of heat in resistor R.

Power line chokes

Sine-wave chokes


4 10/08
Please read Important notes
and Cautions and warnings.

“Sine-wave” power supply with pumping circuit

Figure 3 Basic circuit diagram of a switch-mode power supply converted to “sinusoidal input
current”.

Instead of using the cut-off circuit, the above power supply operates with a current pump circuit.
Between the output of the rectifier bridge BG and the positive terminal of the load capacitor CL, a
series circuit comprising a choke L and a diode D is connected, whereby the cathode of the diode
D is connected to the load capacitor. A coupling capacitor C is inserted between the connection of
L and D and the drain of switching transistor T. This “pump circuit” substitutes for the function of the
hitherto-used cut-off circuit, but also ensures that the current drawn from the power line has a low
magnitude of harmonics.

Sine-wave choke reduces harmonics

In coordination with the developers of the pump circuit, EPCOS has developed a favorably priced
inductive component to match this application and which offers the required features to suit the
power of the respective switch-mode power supply. The harmonics which normally occur on the
power input side of switch-mode power supplies are reduced by the choke L, also known as the
sine-wave choke.

An additional problem occurs on the secondary side of switch-mode power supplies. Here,
interference voltages at frequency ranges of several MHz occur. Up to now, complex and frequently
expensive active circuits were used to reduce the harmonics here. As opposed to the active
solution, EPCOS now offers a considerably less bulky passive solution with greater reliability, since
often only a single component, the sine-wave choke, is necessary.

In order to reduce interference voltages and generation of harmonics, a choke is required which has
the lowest possible losses while ensuring a high saturation limit even at high currents. Low losses
can be achieved by using a high-permeability ferrite material, which would, however, become
saturated at high currents. To prevent this, the cores have an air gap (see figure 4).

Power line chokes

Sine-wave chokes


5 10/08
Please read Important notes
and Cautions and warnings.

Hysteresis curve of the choke

Figure 4 Due to a gap in the core, the hysteresis curve is sheared apart, so that the core becomes
saturated at a higher current. The lower inherent heating of the choke as opposed to
conventional circuits is a further advantage.

Low saturation effects and whirring noise

Apart from achieving a reduction of the harmonics, the use of a sine-wave choke leads to lower
interference voltages in the MHz range. To reduce such interference voltages, it is necessary to
employ chokes featuring cores with low saturation effects, i. e. which retain their attenuation
characteristics even under those conditions.

Up to now, energy-storage chokes with pot cores were used here. One of the disadvantages of
these designs is that they may emit acoustic noise when in operation, due to the many individual
parts they consists of. In addition, such chokes as have been used up to now are larger and more
expensive than the sine-wave choke solution.

Sine-wave choke

New production techniques have made it possible to develop the sine-wave chokes under
consideration of ecological aspects, they can be completely recycled. Currently, EPCOS offers
sine-wave chokes for switch-mode power supplies with up to 300 W. However, it is possible to
produce chokes for higher-powered applications.

SSB1477-D

H∆ H

B (T)

(A/m)

Power line chokes

Sine-wave chokes


