

 materials-11-01894

materials-11-01894

Materials 2018, 11(10), 1894; doi:10.3390/ma11101894

Article

Magnetostrictive Properties of Mn0.70Zn0.24Fe2.06O4 Ferrite

Adam Bieńkowski and Roman Szewczyk *[image: Orcid]

Institute of Metrology and Biomedical Engineering, Warsaw University of Technology, 02-525 Warsaw, Poland

*

Correspondence: szewczyk@mchtr.pw.edu.pl; Tel.: +48-609-464741

Received: 18 September 2018 / Accepted: 1 October 2018 / Published: 3 October 2018

Abstract

:

This paper presents the results of measurements of magnetostrictive properties of Mn0.70Zn0.24Fe2.06O4 ferrite for power applications. Frame-shaped samples were used for measurements to guarantee a uniform magnetizing field and magnetostrictive strain distribution. Magnetostrictive hysteresis loops were measured by semiconductor strain gauges. The results indicate that the magnetostrictive characteristic of Mn0.70Zn0.24Fe2.06O4 ferrite is non-monotonic and magnetostriction changes have opposite signs for higher values of the magnetizing field.

Keywords:

power ferrites; Mn-Zn ferrites; magnetostriction

1. Introduction

Magnetostriction is the most important magnetomechanical effect connected with the changes of the size of sample made of magnetic material subjected to a magnetizing field. In spite of the fact that the magnetostriction effect was described first in 1847 by Joule [1], this phenomenon is still not fully understood. Previously presented models of magnetostriction [2,3] are rather a general, qualitative explanation of magnetostriction mechanisms. Quantitative understanding of the magnetostrictive characteristics requires quantum effects-based models [4], which are still under development.

In spite of the lack of sufficient quantitative models, magnetostriction has a great technical importance. Magnetostrictive strain is the main source of acoustic noise generated by transformers [5]. Moreover, magnetostriction can cause noise in signals from inductive components. However, magnetostriction may be utilized in the development of high power acoustic generators [6] (mostly ultrasonic) as well as acoustic waves, enabling a technological breakthrough in the development of two-phase fluids level sensors [7].

Manganese–Zinc ferrites (Mn–Zn ferrites) are commonly used as cores for electronic transformers, as well as cores of inductive components for switching mode power supplies. For this reason, the magnetostrictive properties of such ferrites are important, due to possible acoustic noise generation from transformers as well as additional electronic noise in switching mode power supplies’ output signal. In spite of this fact, the magnetostrictive characteristics of such ferrites were still not presented. This lack in the state of the art is connected with difficulties in the measurement of the magnetostrictive characteristics of such ferrites connected with relatively small values of magnetostriction, as well as technical problems with the measurement of magnetostriction of commonly used ring-shaped samples.

This paper is filling the gap in the state of the art connected with the magnetostrictive characteristics of Mn–Zn ferrites for power application. The magnetostrictive characteristics of Mn0.70Zn0.24Fe2.06O4 ferrite are presented together with a quantitative explanation of the mechanisms behind the non-monotonic magnetostrictive characteristics of this material.

2. Materials and Methods

2.1. Frame-Shaped Sample

Among the different methods of measurements of magnetostriction [8], the strain gauge method seems to be the most accurate and reliable method of measurement of this phenomenon in bulk magnetic materials. However, the measurement of magnetostrictive strain of ring-shaped samples by strain gauges is difficult. In this case, strain gauge is subjected to both elongation and bending. To avoid this problem and provide a uniform distribution of both the magnetizing field as well as magnetostrictive strain, isotropic frame-shaped samples [9] made of Mn0.70Zn0.24Fe2.06O4 ferrite for power applications were produced on demand by POLFER Company in specialized forms for sintering.

A general view of the frame-shaped samples made of Mn0.70Zn0.24Fe2.06O4 ferrite, used for investigation, is presented in Figure 1. The samples had 70 mm length, 22 mm width, and 15 mm thickness. Strain gauge was attached in the middle of the column, whereas the second column was wound by the magnetizing and sensing windings with 15 and 50 turns, respectively.

2.2. Method of Measurements

Magnetostrictive strain was measured by semiconductor strain gauges AP120-10-12 (VTS, Zlin, Slovak Republic), in conjunction with an MT-12 strain gauge transducer (MERATRONIC, Warsaw, Poland). Semiconductor strain gauges exhibit sensitivity which is about 60 times higher than that of standard metal foil strain gauges. However, sensitivity of strain gauges may be nonlinear in a wide range of measurements. For this reason, the influence of the shrinkage of glue on sensitivity should be considered according to the recommendations of producer [10].

The measurements were carried out on the specially designed PC-controlled system at room temperature. Figure 2 presents a schematic diagram of this system. The system was controlled by a PC equipped with an NI PCI-6221 DAQ card. Specialized software was developed in a LabView environment, enabling synchronized sample magnetization as well as measurements of both flux density and magnetostrictive strain.

The voltage driving signal from the DAQ card was converted to the current in a KEPCO BOP36-6M voltage-current converter (KEPCO, Flushing, NY, USA). The measuring setup enables simultaneous measurements of flux density B and magnetostrictive strain λ. For this reason, the sensing windings of the sample were connected to a Lakeshore 480 fluxmeter and the semiconductor strain gauges were connected to a specialized MT-12 bridge, enabling offset compensation as well as sensitivity adjustments. During the measurements, the temperature of the sample was also monitored by a thermocouple.

3. Results

Magnetic hysteresis loop B(H) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications is presented in the Figure 3. The saturation flux density Bs of this ferrite is about 0.45 T, which is in line with typical values for such materials. Moreover, the coercive field Hc is about 25 A/m, which confirms that frame-shaped samples exhibit similar properties to typical ring-shaped samples [11].

Figure 4 presents magnetostrictive λ(H) hysteresis loop, whereas Figure 5 presents λ(B) dependence. In both characteristics, the “lift-off” phenomenon [2] may be observed. This phenomenon is connected with the fact that, after magnetization from a demagnetized state, the absolute value of magnetostrictive strain never comes back to zero.

The maximal value of magnetostrictive strain λmax of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications is slightly below 1.2 μm/m. However, the saturation magnetostriction λs is about 0.6 μm/m. Moreover, for the flux density B, about 0.35 T (and magnetizing field H about 200 A/m) magnetostriction changes switch its sign. As a result, maximal magnetostriction is significantly lower than magnetostriction in saturation. This phenomenon may be misleading in the case of measuring methods focused on saturation magnetostriction measurements.

4. Qualitative Explanation of Results

The quantitative explanation of the magnetostriction phenomenon is sophisticated and not fully understood [12]. However, the simple qualitative model of magnetostriction is presented in Figure 6 and Figure 7.

Due to the fact that Curie temperature is significantly lower than the temperature of crystallization, magnetic material crystallizes in a paramagnetic state. During cooling after crystallization, the material starts to exhibit ferromagnetic properties with a domain structure for temperatures below Curie temperature. Transformation from a paramagnetic to a ferromagnetic state influences the total free energy of magnetic material, causing deformation. This deformation is known as spontaneous magnetostriction [12]. As a result, the sphere changes into an ellipsoid, as presented in Figure 6. The simplest explanation for the magnetostrictive phenomenon is the rotation of these ellipsoids (as it is presented in Figure 7 for materials with positive saturation magnetostriction λs) during the magnetization of the material, from a demagnetized state to saturation.

Quantitative analysis [2] of this model leads to the conclusion that magnetostriction λ(B) dependence is given by the square dependence:

 λ (B) = a B 2

(1)

where a is constant. Such a model is useful for technical applications [13]; however, it doesn’t explain the “lift-off” phenomenon as well as the hysteresis on the λ(B) characteristics. However, in many cases, it represents the λ(H) hysteresis loops quite well.

It should be stressed that the simplified model given by Equation (1) is not suitable for an explanation of the phenomenon of the switch of the sign of magnetostrictive changes, as it is presented in Figure 4 and Figure 5. A simplified, qualitative explanation of this effect is given in the Figure 8. Equation (1) is valid only for a magnetization mechanism connected with changes of domains configuration. This mechanism is dominating the magnetization process in the range of magnetizing field H from −200 A/m up to 200 A/m. For a higher absolute value of the magnetizing field, the magnetization mechanism is connected with a magnetization rotation from the easy to hard axis in domains connected with single crystals. This mechanism is connected with a different type of magnetostriction strain (what was observed in single crystals [14]) and can exhibit a linear dependence with a different sign than magnetostriction due to changes in domains configuration.

In addition, switching the sign of the magnetostrictive changes may be the reason behind the appearance of fourth harmonics in acoustic noise generated by power transformers with cores made of Mn–Zn ferrites. For this reason, magnetostrictive characteristics of such ferrites should be carefully investigated.

5. Conclusions

The presented results confirm that semiconductor strain gauges enable measurements of the magnetostrictive characteristics of Mn–Zn ferrites for power applications. The results of these measurements indicate that the magnetostrictive characteristics of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications are switching the sign of the magnetostrictive changes for flux density of about 0.35 T. This phenomenon is connected with the change of magnetization mechanism from domain walls movement to magnetization rotation, from the easy to hard axis of single crystals.

Author Contributions

Conceptualization, A.B. and R.S.; methodology, A.B.; software for data analysis, R.S.; investigation, A.B. and R.S.; writing—original draft preparation, R.S.; writing—review and editing, A.B.; project administration, A.B.; funding acquisition, A.B.

Funding

This work was fully supported by the statutory founds of Institute of Metrology and Biomedical Engineering, WUT.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Joule, J.P. On the Effects of Magnetism upon the Dimensions of Iron and Steel Bars. Lond. Edinb. Dublin Philos. Mag. J. Sci. 1847, 76–87, 225–241. [Google Scholar] [CrossRef]

	

Sablik, M.; Jiles, D.C. Coupled magnetoelastic theory of magnetic and magnetostrictive hysteresis. IEEE Trans. Magn. 1993, 29, 2113–2123. [Google Scholar] [CrossRef][Green Version]

	

Wijn, H.P.J.; Gorter, E.W.; Esveldt, C.J.; Geldermans, P. Conditions for square hysteresis loops in ferrites. Philips Tech. Rev. 1954, 16, 49–58. [Google Scholar]

	

Odkhuu, D.; Taivansaikhan, P.; Yun, W.; Won, S.; Hong, S. A first-principles study of magnetostrictions of Fe3O4 and CoFe2O4. J. Appl. Phys. 2014, 115, 17A916. [Google Scholar] [CrossRef]

	

Moses, A.J.; Anderson, P.; Phophongviwat, T.; Tabrizi, S. Contribution of magnetostriction to transformer noise. In Proceedings of the 45th International Universities Power Engineering Conference UPEC2010, Cardiff, UK, 31 August–3 September 2010; pp. 1–5. [Google Scholar]

	

Kaczkowski, Z.; Kisdi-Koszo, E.; Potocky, L. Ultrasound Velocities in Fe81.5Cr4.5B14 Metallic Glasses Produced in Magnetic Field. IEEE Trans. Magn. 1994, 30, 1021–1023. [Google Scholar] [CrossRef]

	

Li, Y.B.; Sun, L.Y.; Jin, S.J.; Sun, L.B. Development of Magnetostriction Sensor for on-line Liquid Level and Density Measurement. In Proceedings of the 6th World Congress on Intelligent Control and Automation, Dalian, China, 21–23 June 2006; pp. 5162–5166. [Google Scholar]

	

Squire, P.T. Magnetomechanical measurements of magnetically soft amorphous materials. Meas. Sci. Technol. 1994, 5, 67–81. [Google Scholar] [CrossRef]

	

Bieńkowski, A. Some problems of measurements of magnetostriction in ferrites under stresses. J. Magn. Magn. Mater. 1992, 112, 143–145. [Google Scholar] [CrossRef]

	

Strain gauges. Available online: https://vtsz.cz/en/strain-gauges (accessed on 2 October 2018).

	

Bieńkowski, A.; Rożniatowski, K.; Szewczyk, R. Effects of stress and its dependence on microstructure in Mn-Zn ferrite for power applications. J. Magn. Magn. Mater. 2003, 254–255, 547–549. [Google Scholar] [CrossRef]

	

Jiles, D.C. Introduction to Magnetism and Magnetic Materials. Chapman Hall Lond. 1998, 565, 3–23. [Google Scholar]

	

Calkins, F.T.; Smith, R.C.; Flatau, A.B. Energy-Based Hysteresis Model for Magnetostrictive Transducers. IEEE Trans. Magn. 2000, 36, 429–439. [Google Scholar] [CrossRef]

	

Grössinger, R.; Turtelli, R.S.; Mehmood, N. Materials with high magnetostriction. Mater. Sci. Eng. 2014, 60, 012002. [Google Scholar] [CrossRef][Green Version]

[image: Materials 11 01894 g001 550]

Figure 1. Frame-shaped sample made of Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

Figure 1. Frame-shaped sample made of Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

[image: Materials 11 01894 g001]

[image: Materials 11 01894 g002 550]

Figure 2. Schematic diagram of the developed system for measurements of both magnetostrictive and magnetic hysteresis loops.

Figure 2. Schematic diagram of the developed system for measurements of both magnetostrictive and magnetic hysteresis loops.

[image: Materials 11 01894 g002]

[image: Materials 11 01894 g003 550]

Figure 3. Magnetic hystresis loop B(H) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

Figure 3. Magnetic hystresis loop B(H) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

[image: Materials 11 01894 g003]

[image: Materials 11 01894 g004 550]

Figure 4. Magnetostrictive hystresis loop λ(H) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

Figure 4. Magnetostrictive hystresis loop λ(H) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

[image: Materials 11 01894 g004]

[image: Materials 11 01894 g005 550]

Figure 5. Magnetostrictive hystresis loop λ(B) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

Figure 5. Magnetostrictive hystresis loop λ(B) of the Mn0.70Zn0.24Fe2.06O4 ferrite for power applications.

[image: Materials 11 01894 g005]

[image: Materials 11 01894 g006 550]

Figure 6. Crystalized sphere made of paramagnetic material ((a) over Curie temperature) re-shapes into ellipsoid made of magnetic material ((b) below Curie temperature).

Figure 6. Crystalized sphere made of paramagnetic material ((a) over Curie temperature) re-shapes into ellipsoid made of magnetic material ((b) below Curie temperature).

[image: Materials 11 01894 g006]

[image: Materials 11 01894 g007 550]

Figure 7. Simplified qualitative explanation of saturation magnetostriction λs (for λs > 0).

Figure 7. Simplified qualitative explanation of saturation magnetostriction λs (for λs > 0).

[image: Materials 11 01894 g007]

[image: Materials 11 01894 g008 550]

Figure 8. Simplified qualitative explanation of saturation magnetostriction λs.

Figure 8. Simplified qualitative explanation of saturation magnetostriction λs.

[image: Materials 11 01894 g008]

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
Al
Demagnetized state s;atu rastioln

mag'netostriétion

Magnetized to saturation '

media/file4.png
PC computer with data acquisition card and LABview software

A

temperature
sensor

strain gauge
bridge MT-12

A 4

voltage-current
converter BOP-36

frame-shaped
core

| strain gauge |

magnetizing
windings

A

| L

sensing
windings

fluxmeter
Lakeshore 480

nav.xhtml

 materials-11-01894

 		
 materials-11-01894

media/file16.png
B (T)

0.4

0.2

Domalns magnetlzatlon rotatlon

Doinains
reconf' igu ratlon

..

..

Domams magnetlzatlon rotatlon

-
— - - - O R S S R O R e

...

...

...

-400 -200 0
H (A/m)

0 0.2 0.4 0.6 0.8 1
A (pm/m)

media/file2.png
22

.10

15

/0
46

semiconductor
strain gauge

media/file5.jpg
-400 -200 0 200 400
H (A/m)

media/file3.jpg
PC computer with data acquisition card and LABview software

3

T

+

temperature
sensor

strain gauge
bridge MT-12

strain gauge

voltage-current

converter BOP-36

frame-shaped
core

magnetizing

windings

| L

sensing

windings

fluxmeter
Lakeshore 480

media/file1.jpg
22
10

15

70
46

semiconductor
strain gauge

media/file7.jpg
[} 200 400
H (A/m)

-200

-400

media/file10.png

media/file12.png
(a)

(b)

media/file9.jpg
0.4

0.2

B (T)

-0.2

-0.4

media/file0.png

media/file14.png
Demagnetized state

Magnetized to saturation

|
[|
[)\ :
s:atu ratioln
magnetostriction

media/file8.png
H (A/m)

media/file11.jpg

media/file6.png
B (T)

-400 -200 0 200 400

media/file15.jpg
8m

24

02

02

23|

02

E

02

o4

