
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
Ring core chokes with iron powder core

Date: October 2008

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

General

Figure 1 Ring core choke with powder core
Double choke shown as an example

Ring core chokes with iron powder core are primarily used to attenuate differential-mode
interference voltages and currents in cases where the use of X capacitors is ineffective, inadequate
or undesired.

In order to avoid saturation, these chokes are equipped with a closed ring core of iron powder with
low permeability. They are often installed together with current-compensated chokes to improve
differential-mode interference attenuation, especially at low frequencies.

Single chokes with powder core attenuate differential-mode RF interference on the connected line.

Both windings of double chokes act as if they were connected in series, their effect on differential-
mode interference corresponds, in practice, to roughly 3.5 times their rated inductance.

Common-mode interference is also attenuated by double chokes with powder core; maximally half
the rated inductance of one winding is effective. As with I core chokes – the rated inductance is only
minimally affected by operating current bias. Due to the closed core, the stray field, however, is
substantially lower than that of a corresponding I core choke.

induced in core by
interference current

Magnetic flux Differential-mode interference
current, symmetrical
interference

IND0825-B-E

Magnetic flux induced

Operating current

Line

Core

in core by
operating current

Source of
interference

Windings

current flows
through which

Power line chokes

Ring core chokes with iron powder core

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

Suppression of harmonics and PFC

Nowadays electrical devices must be designed and tested to comply with certain directives. In the
European Union there are standards dealing with harmonics and power factor correction (PFC)
respectively, defining limit values as well as test methods for electrical devices. In particular, the
EN 61000-3-2 standard defines the limits for harmonic current emissions that electrical equipment
with input current ≤ 16 A per phase must adhere to.

Switch-mode power electronics is the state of the art in consumer and industrial applications
(i.e. SMPS, lamp ballasts, motor drives). The typical architecture of such a circuit includes a rectifier
stage, which provides a DC voltage link to a semiconductor-based switching stage that is typically
digitally controlled. The output is then filtered employing an inductance.

The single-phase bridge rectifier that is generally used in the input stage is connected to a large
capacitor that smooths the pulsating voltage. However, this recharging of the capacitor causes a
non-sinusoidal current flow (see also “Sine-wave chokes”). The current harmonics and the
impedance of the circuitry cause voltage harmonics. These harmonics not only cause higher losses
and shorten the lifetime of equipment, they are also coupled back into the mains power supply.

Harmonic distortion at lower frequencies can be reduced using an inductor connected in series with
the device at power input. Single and double chokes with powder core are usually utilised for this
purpose. Here, a range of well-established standard chokes featuring an iron powder ring core is
offered by EPCOS. Double chokes are often more favourable, as they also provide up to 50% of
the rated inductance for the suppression of common-mode interferences.

For higher powered electrical equipment, the inductance values needed for effective suppression
of harmonics increase rapidly and the chokes soon become too bulky. For this reason more
sophisticated active circuitry is used. The main purpose of such circuits is correction of the power
factor (active PFC).

As mentioned before, the current flow caused by the rectifier stage is non-sinusoidal and not in
phase with voltage. So the power factor (, where P is the real and S the apparent power) is
lower than 1. This causes a rise of reactive power Q consumed. For this reason, power suppliers
often specify a minimum value for power factor.

λ = P
S

Power line chokes

Ring core chokes with iron powder core

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

The active power factor correction is an additional switch-mode stage, which controls the input cur-
rent to be sinusoidal and in phase with input voltage, simulating a non-reactive (ohmic) load
(figure 2). This results in effective reduction of harmonics and therefore, reduced size of chokes
needed.

Figure 2 Modern active PFC topology [1]

[1] Reddig, M., Schlenk, M., “High efficient PFC-stage without input rectification”, PCIM 2003.

IND0935-P-E

AC,inV

Mains
voltage

D1 D2

D3 D4

+

O
ut

pu
t c

ap
ac

ito
r

+

_

D
C

,o
ut

V

converter
Main

isolation
including

AC,inI

z = x * y
Multiplier

x

z

y
Voltage

regulator

regulator
Current-

driver
and gate

P
FC

 M
O

S
FE

T

Boost
converter

+
_

refV

In
pu

t r
ec

tif
ie

r

Line
PFC diodePFC inductor

Current
sense

Control unit

+

_

Common
ground

Power line chokes

Ring core chokes with iron powder core

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

Development of next-generation active PFC stages is mainly focused on increasing efficiency. A
popular approach is to design PFC circuits where the number of semiconductors generating losses
is reduced by eliminating the input rectifier stage by combining the diodes with switching transistors
(figure 3). Such topologies often explicitly require double chokes to be used at the input. [1]

Figure 3 Basic circuit diagram of new active PFC topology [1]

Despite effective reduction of harmonics, the switch-mode PFC increases the level of high-
frequency EMC interferences that must be filtered at the connection to the power line, employing
components for common- and differential-mode suppression. Here, again, double powder core
chokes are more advantageous, as they also help to suppress common-mode interferences.

EPCOS is offering a range of single and double chokes that can be used in small- and mid-sized
switch-mode applications for EMC and harmonics suppression as well as for other filtering
purposes. Chokes for higher currents, specially designed for passive reduction of harmonics, are
also available on request.

For specially defined needs, like high efficiency circuits and filtering at high switching frequencies,
customized chokes featuring special powder core materials are feasible on request.

[1] Reddig, M., Schlenk, M., “High efficient PFC-stage without input rectification”, PCIM 2003.

IND0936-B-E

D3

Q1 Q2

D4
_

isolation
including
converter

voltage
Mains

inductorVAC,in

AC,inI

L2

PFC

L1

i Q1 i

i

D1

D1 i

capacitor
Output

Q2

+

D2

D2

DC,outV

+

Main

Power line chokes

Ring core chokes with iron powder core

